

[illegible]

Bumi Surabaya, Earth City of Heroes, on Sunday (09.11.14) will be a silent witness to the pronouncement of a pledge by at least 795 OSIS SMP, SMA and SMK Nusantara. Pledge is recited in JalanTunjungan, precisely in front of Hotel Majapahit (Hotel Orange / Yamato) is the series title Nusantara Student Congress in 2014.

After registration arrival, they were ready to follow a series of activities Nusantara Student Congress held Surabaya Student Organization (Orpes) per Saturday (11.08.14). "Student Congress Archipelago (KPN) is to strengthen the brotherhood for the generation of Indonesia as the existing themes," said Chairman of the Generation II Orpes Bagaskara Haditia when met at the Haji Dormitory Sukolilo.

Snake giant ladder environmental theme also mocked. There is a danger that carries the message of garbage, global warming and conservation of water sources. "There campursari musical performances, fashion shows and other traditional clothing. All of them brought students," said Bagas, greeting.

On each topic there will be issues raised. "The topics of this is the joint development of the nation. So that needs special attention, simmering

together. The output of the pledge is to arouse the spirit of Youth Pledge. The plan pledge themselves to TuguPahlawan," he detailed.

Kenjeran beach clean-up, to the sites and historic buildings in Surabaya into a series of congresses. "From each district / city send three participants, including high school students, junior high school students and chaperones. When the pledge, all participants wore traditional clothes region," he explained.

Participants outside the region appreciate these activities. "Happy, proud to be present in Surabaya attend the congress along with colleagues from other regions," said natabWebi, SMAN 1 Jayawijaya district Wamena, Irian Jaya when met at the Hajj Dormitory.

The stocky teenager explained,perlajalanan of from pegununganJayawijaya up, Wamena district it takes about 6 hours by plane, then from Wamenamenjuju Surabaya at the 6 o'clock as well. "Approximately 12 en route to Surabaya, but did not break my spirit to meet colleagues from other regions", he said.


Education Department Surabaya

Mangrove Planting and Clean Beach Paint Nusantara Student Congress 2014

The moment of the anniversary of the heroes celebrated every 10 November was so special in the eyes of city officials especially school hero city. No, because on the anniversary of the hero held on Sunday, November 9 involving 1,527 OSIS junior high, high school and vocational school from all over Indonesia. Warning historic day for Surabaya is done by holding a series of activities in the archipelago Student Congress Amusement Park Beach (THP) Kenjeran with the theme of the environment.

Various series of activities are tree planting pine shrimp in the yard and around the THP Kenjeran along with 1,527 OSIS SMP, SMA and SMK in Indonesia, race mural environment that utilizes the outer walls or barrier THP Kenjeran involving 37 teams from junior high school and SMA / SM K se Surabaya and cleaned up the beach Kenjeran involving more than 6,000 participants from SKPD Surabaya and students of schools in the coastal area of Surabaya and shrimp fir tree planting of 600 trees.

Student Congress Nusantara initiated by the Surabaya City Government through the Department of Surabaya Education and supported by the Green Shoots of a day are invited to love the environment. Thousands of students packed the northern coastal area of Surabaya with the message of protecting the environment in the form of the coastal region of the danger of seawater intrusion by planting spruce shrimp and invite more people loved icon of the city of Surabaya by maintaining the cleanliness of the beach and not littering.

Interestingly, in the cleaning action, thousands of students from around the country have also come down do the cleaning action Kenjeran Beach. This moment is not wasted by students Surabaya to interact add friends and new knowledge of the students who come from other areas such as Jayapura and NTT (East Nusa Tenggara).

Beach clean-up action Kenjeran is done after they have finished planting spruce shrimp, starting on page THP Kenjeran heading around the KenjeranWatu-watu or known as Nambangan region.

Special again, the number one in Surabaya, Tri Rismaharini, also present in the midst of students throughout Indonesia in a fir tree planting as shrimp. In commemoration of this hero, Tri Rismaharini invites students in Indonesia love the environment of each region. Every student from each area could make an effort to love the environment to be a part of saving the environment from climate change


impacts that hit. Mayor of Surabaya, Tri Rismaharini, expect a series of environmental activities carried out that day can be a source of inspiration for students throughout Indonesia.

Watch the Padang Rembulan, Student Congress Participants entertained Nusantara Traditional Arts


Padang performing arts performances Rembulanbe one special dish to welcome the participants of the Student Congress Nusantara in Surabaya, Sunday (9/11) night. Various art style East Javanese managed to amaze thousands of spectators, including students archipelago among others.

A number of arts including dance is ngremo fighting, musicians from SMKN 12 Surabaya, choir by SMPN 6 Surabaya, band students of SMAN 19 and SMAN 2 Surabaya, as well as hip hop from studio BTM. In addition, the art show fronted UPT Education and Art Development School (Dikbangkes) Department of Education (Dindik) Java also presents theatrical tradition of SMAN Jombang. Slick appearance by the students were inevitably create excitement in the Garden Jayengrono, Surabaya broke that night.

Head of the City Department of Education (Dispendik) Surabaya Dr. Ikhsan, S. S. Psi, MM expressed his pride can bring OSIS in Indonesia in Surabaya. According to him, this will be an important momentum in preparing the nation's future. Therefore, administrators OSIS is a selection of the younger generation who have had character and strong leadership. "What we have legislation in congress learner students a choice. They are OSIS that have a role and influence in the school. And they are the future leaders of the future," he said.

According Ikhsan, students will formulate ksebuah archipelago important commitment. Among them are determined to remove juvenile delinquency among students lately increasingly worrisome.

Head of the Department of Education (Dindik) Java Dr. Aaron, M.Si said, showcases "Padang Moon" is a means to unite the national commitment of the students archipelago. Moreover, setting a site used as the venue has a strong historical value to the struggle of the hero in Surabaya. "I am proud this evening (yesterday) the original art Java watched by all students throughout Indonesia. It will be a tool to strengthen the unity and cohesion of the nation," said Aaron.


Education Department Surabaya

Leaders of the National Dialogue, the Joint Advance Nation


Inspire 795 students of junior and senior high school across Indonesia gathered at Airlangga Convention Center, Monday (10/11) ago. They pledged themselves to strengthen the brotherhood in Student Congress event archipelago.

The event was initiated by the Education Department Surabaya was attended by a number of important figures of the Indonesian nation. Start a national figure BuyaShafi'iMaarif, KPK chairman Abraham Samad and Surabaya Mayor Tri Rismaharini. They share noble values as the provision of the golden generation to meet the nation's future.

The first material is delivered the master race, BuyaShafi'iMaarif. Indonesian veteran scientist was highly praised the idea of holding the Congress Student archipelago. According to him, this is brilliant for menyolidkan rare unity Indonesian students separated distance.

"Next year we're getting into the AEC highly risky occupation raises new model if it is not ready. I believe through this archipelago Student Congress you can be strong, not torn apart by the many foreign influences that come in," said BuyaShafi'iMaarif.

Those students who made up the student council president also received a special discourse of BuyaShafi'iMaarif. They have to eliminate the mental invaders which greatly hindered the progress of the nation, as it has always asked to be served, consumptive, and insecure when meeting strangers. "We human beings must stand as tall, sat together," the message.

Mental well being is the main asset of a good leader. Student Congress archipelago also has a special purpose spawn future leaders with integrity. Not only excelling skill, but also clean are the conscience of the temptation of corruption. It was emphasized Abraham Samad in the

material conveyed straightly.

"We are aware of anti-corruption education should be given early. Therefore, the real threat of corruption is also done by people with a very young age," said Samad. "Keeping moral, behavioral, and mental is key so that we avoid corrupt behavior from an early age," he added.

Samad said, the Commission is currently doing a lot of innovations in preventing corruption. Insertion preventive measures in the form of anti-corruption education since the lowest level. Namely, starting playgroup, kindergarten, elementary, junior high to high school. These values will be integrated

into subjects. KPK will also fix the bureaucratic system in institutional or city government has risk of corruption.

Meanwhile, Tri Rismaharini more focus on providing a lot of material on the environment. The first woman mayor of Surabaya was pointed out that the current City of Heroes more green and lush. Environmental influences the cooler it also makes people become more friendly Surabaya. Very different from when the climate in Surabaya continuous heat and make people irritable.

Surabaya today have dozens of multifunctional park. In addition to the recreational facilities, parks it as evidence of the greening movement in Surabaya has been successfully implemented. Surabaya City Government's effort also goes to the rivers increasingly free of garbage.

"A clean environment also gives a good influence on the younger generation to grow up healthy and make an important contribution to the nation," said Risma, greeting familiar Tri Rismaharini. "You are a golden opportunity to come to this congress should spread the positive spirit to friends at school. Warm greetings from Surabaya, "he said, rousing applause greeted the participants of the congress.


Education Department Surabaya

500 Student Jazz Parade Juang 2015

Head of the City Department of Education (Dispendik) Surabaya revealed, the parade of the fighting with the involvement of students is a positive thing in providing character education to the students, so that students can make sense of history as well as to establish the unity with the other students.

Juang Parade 2015 was graced by various communities participated history lovers from Bandung, Jakarta, Medan, Bali, Yogyakarta, and some cities in East Java who will join in and do a theatrical War 10 November.

This was said by Head of Culture and Tourism (Disbudpar) in Surabaya, Mandy Widayati while doing a press conference at the Office of Public Relations of the Surabaya City Government yesterday (6/11). Wiwiek said at least there will be 26 participants from various institutions and communities that will join in the march parade party Surabaya fighting.

"Surabaya Juang Parade will start from Tugu hero, and will end at Taman Surya. Along the 3.3 kilometer parade will begin with teaktrikal war in viaducts TuguPahlawan, Alun - AlunContong, war heroism Madun figures in Siola Region and 10 november 1945 war in front of the State House Grahadi, and ends at Taman Surya, "added Wiwiek ,

Lentho Herrera, chairman of the fighting adding Surabaya community, will be assisted by a community theatrical history loversRoodebrugSoerabaia. Later, the SoerabaiaRoodebrug community will provide a replica plaque inscription square cone war is lost due to the cruel hands of irresponsible parties.

The event is planned followed by about 5,000 participants was also a warning that the independence of the Republic of Indonesia is not merely a gift from Japan. However, the struggle of Arek-ArekSuroboyo.

"We got help combat vehicles 10 of 084 Baskara Jaya, as well as the community of lovers of history who came from the city of Bandung also brought former colonial dingo type tanks that have been reconditioned. In addition, there will be a convoy of the army of ancient bikes and vintage cars. To burn the spirit of the marchers, will be accompanied by music from the band drum troops, "said Herrera.

Meanwhile, Yusril and Bilqis participants Student Warriors archipelago claimed both proud and pleased to be able to follow gelara Parade Juang 2015, students dressed in traditional clothes from

North Sumatra and Lampung revealed in addition to introducing regional culture to the public, also at a time in memory of fierce fighting Arek-ArekSuroboyo in snatch independence of the hands of the invaders. "It's a rare opportunity and we will not waste it," said Yusril student from SMPN 26.


Education Department Surabaya

Parade Juang: Hundreds of students recite the Pledge Nusantara


The atmosphere at JalanPahlawan which is usually crowded by passing vehicles, Sunday (9/11) afternoon yesterday changed 'gripping'. Side roads in TuguPahlawan monument is suddenly "of the battlefield". The sound of explosions, the sound of gunfire and the 'roar' rifles, blared. Dozens Arek-Arek Surabaya with shouldered rifles and bamboo spears, battling against the allied forces.


Previously, "Tomo" thundered, addressing burning spirit Arek-ArekSuroboyo followed by a "KetutTantri", friend of the Bung Tomo, who translated the speech into English.


Nuance heroic struggle Arek-Arek Surabaya on 10 November 1945 ago, seemed comes back through theatrical treat, played beautifully by young children Surabaya. And theatrical themed "Radio Rebel" was a beginning of Surabaya Juang Parade 2014 is a series of Memorial Day.


Agenda to be the highlight of Memorial Day is witnessed by hundreds of people who exploded along the way heroes. Children, teenagers, to mothers, is also dissolved in the heroic spirit of the theatrical. They are ignoring the scorching sun scorching the skin.


"My Goosebumps. I like being in a war 45 years and come to feel how the spirit Arek-Arek Surabaya at that time, "said Ramadan, the original students who witnessed Parade Surabaya SurabayaJuang.


Not only the residents of Surabaya, Surabaya Juang Parade was also witnessed by residents outside the city. One of them Utami (41).Probolinggo residents admitted departs from his home since 0900 GMT. "It's like the real thing. I feel the atmosphere like a real war, "he said.


After a theatrical act, actor Bung Tomo and KetutTantri then handed the national flag to the Mayor of Surabaya, Tri Rismaharini, then together to sing Indonesia Raya. After that, Mayor Tri Rismaharini with the ranks of the Regional Leadership Forum (Forpimda) in Surabaya, up vehicles armored vehicle from the start point to the Hotel Majapahit.


Here, again displayed to commemorate the theatrical action penyobekan Dutch flag on top of the hotel building which formerly Hotel Yamato. Furthermore, the mayor along Forpimda walking and pushing the veteran in a wheelchair to the Surabaya City Hall.


Mayor of Surabaya, Tri Rismaharini said activities Surabaya Juang Parade was held to arouse Surabaya residents, especially young people so that retracing the fighting spirit of the fighters in 1945 to

uphold the independence of the allies. Surabaya Juang Parade Through this, children can know the history Surabaya Surabaya claims the title of Hero City.

"Surabaya is different from other cities. We are holding this event so that our children understand the moments of struggle Arek-ArekSuroboyo. Through this event, kids can know that freedom is not achieved the easy way, but at the expense of body and soul," said the mayor.

Meanwhile, in front of Hotel Majapahit Chairman read out the pledge Orpes M. Arbiyan students archipelago followed by students from around the country who are following a student congress activities archipelago (KPN). "It reminds us of the youth pledge in the 1928 congress," said IkhsanKadispendik Surabaya.

Ikhsan added, students wearing traditional clothes from each region to parade along with other groups in order to enliven the activities Parade Juang who annually held in Surabaya in commemoration of Heroes Day 10 November.

There are at least 23 groups took part in the event which has become an annual agenda this. Among community Roode Burg fighter, Midshipman AAL Drum Band, Drum Band VSNMN from ITS Surabaya, SMAN 19 Surabaya Drum Band, and also communities like the community of vendors to LaskarModin.

On foot, they climbed the route as far as 3.3 kilometers began Jalan hero Jl. Gemblongan - Jl. Tunjungan - Jl. Governor Suryo - Jl. YosSudarso - Jl. Attorney General Suprpto and finish at Taman Surya. In Taman Surya, hundreds of people enthusiastically await the arrival of a group of participants Parade Surabaya Juang.

Surabaya Juang Parade is one of the many activities initiated by the City Government of Surabaya to commemorate Heroes Day. Other activities include the National School and Surabaya Membara. It shows that Surabaya is different from other cities in Indonesia. Because Surabaya is City of Heroes.


Education Department Surabaya

Farewell Party, Close Nusantara Student Congress 2014

For three consecutive days of togetherness that has been interwoven among OSIS throughout the archipelago that is created through the Student Congress Nusantara (KPN) must end with a separation, but the separation was not the end of a struggle to develop the nation together.

Tuesday night (11/11) housed in the evening farewell Hajj Dormitory (farewell party) organized by the City Department of Education (Dispendik) Surabaya to end rangakain activities of KPN in 2014.

The event began with performances diabawakan dances by students of SMK 12 Surabaya, then followed by a reception and handover of souvenir to perwakilan districts / cities who attend KPN.

In his speech, Dr. Kadispindik Surabaya Ikhsan, S. Psi, MM menungkapkan togetherness that has existed in KPN can be used as a motivational struggle to jointly promote the state and nation in the future later.

Ikhsan added, experiences in berorganiasasi through KPN is expected to be the provision of prospective young leaders to jointly become the golden generation of Indonesian morality and global perspective.

The event, also filled with a fashion show each participant region KPN 2014. Not only fashion, slick appearance of SMPN 19 Vertical Six bands were able to anesthetize hundreds of students, as well as no less commotion with the appearance of the band PPDB membered officials within Dispendik Surabaya.

On this occasion also handed over the trophy once the charter to the winners of the mural. The first winner won by the team from SMAN 6, second prize won by the team of SMPN 31, and the third prize was won by a team from SMK 12. For the special mention was captured by SMPN 38 and SMAN 14.

Surprise windfall received by natabWebi, the Papuan students obtain a communication tool (HP) advanced to strengthening the friendship between the participants KPN through social networking. The provision of means of communication by the Secretary Dispendik Surabaya Drs. Aston Tambuna, M. Si.

According natab, while in Papua itself does not have a means of communication, even he looked awkward when first using HP. He said he was happy to get an HP have advanced, as will be made to communicate with the other KPN participants.