

NARRATIVE RELATED TO THE CHARACTERISTIC EDUCATION, PRAMUKA (SCOUT), AND SEKOLAH KEBANGSAAN (SCHOOL OF NATIONS)


Exercising Character Education, 1495-1496 front Cluster Event Held campsite

As efforts to implement character education through the scout movement, on 21-23 February 2014 Scouting movement Front (Gudep) 1495-1496 Yamastho Surabaya held a SD base camp activities in Pusdiklatda ArgosanyaBalongbendo, Sidoarjo.

The scouts that lasted for three days, aims to train discipline in performing all daily activities, especially to students and standby Gudep raiser in 1495-1496.

Not only that, in this camp activities the students are also taught to live independently, to help each other live, communicate and work together to complete a job and also train kebrenaian in the act.

SD Chief YamasthoAlfiyah, S.Pd, explained that this scout camp activities, in addition to train the character education of children, as well as preparing the soul of children to be ready to face the challenges of the future.


Shape Through Advanced Course Basic Competence Social Attitudes

In order to fulfill the mandate of educational scouting as stipulated in Law No. 12 of 2010 and follow up the efforts of the Ministry of Education and Culture made education Scouting as one of the policies in the curriculum change in 2013, Education Department Surabaya cooperate Scout Movement branch quarter in Surabaya held a course builder KMD scout level (Advanced Course Basic) for 109 teachers of SMP Negeri Surabaya Pusdiklat Se Scout Movement Gunung Sari, Pandaan, on October 9 to 11, 2015.

In the context of scouting education curriculum in 2013 is expected to support the establishment of social attitudes competence of learners, principally in caring attitude. Scouting Education can also be used as a forum in strengthening observation based learning as well as in efforts to strengthen the competency skills in the realm of the concrete. Thus the extra-curricular activities can be designed to support curricular activities. To realize that all would need a builder who qualified in that field.

Dr. Ikhsan, S.Psi., M.M., Kadispendik Surabaya, on the occasion of his visit scouting expects that education can play a role to develop the positive values such as patriotism, helpfulness, dedication, discipline, and honest, and students are able to participate in social problems. But this effort will be in vain if it is not prepared in earnest to become a vehicle of scouting education habituation attitudes and behavior of children and adolescents. The coach must be prepared to not get stuck in a routine and make education Scouting as a lesson, namely the process of scouting education as classroom teaching and not exercising brood Standby, Penggalang forces training, or exercise

shelves Enforcement, said Ikhsan. Accompanying the visit, all ranks MKKS Board Junior High School.

Meanwhile, Sholikin, S.Pd., Leader Gunungsari KMD 333, said that in the framework of efforts to improve the education of scouting and as a concrete step revitalization of the scout movement so that the Training Center is able to provide a quality builder., Course material referring to the curriculum by the National Kwartir Decree No. : 200 Year 2011 on Guidelines for Free Classes Scoutmaster Mahir. The curriculum includes: Material Introduction, Scouting, prodik, Among Systems, Organizations, SKU / TKU - SKK / TKK - SPG / TPG, the Outdoors, Supplementary Material, and Closing.

"We expect the participants KMD Gunungsari 333 does not stop until the ground level, especially for the coaches who are still the age range of 40-45 years, but does not close the opportunity for the age of it is still a young vibrant, to be able to continue kursun to the level of KML together -Same again. "addedKakShol, Sholikin close calls, when the closing of the course which was warmly welcomed with applause scout participants. In principle, the scout is not limited to age, but for anyone who still wants to want to work, please in the scout movement, he added.

Met while after the closing ceremony of the course, ArifAriadi, participants of SMPN 22, said that the course KMD is very useful, not only for the scoutmaster who capitalized with various skillsebagai builder, but also beneficial for every educator. There are many things that are fun and a variety of valuable educational fun gameyang we can take into the classroom, so that the situation in the classroom teaching will be more lively and joyful learning realization.

"If there is and given the chance again, I would come KML." Arif replied when asked about what the follow-up plan after following this KMD.

Represent National Jamboree, SMPN 43 Send Her Students


National Jamboree (Jamnas) is a Boy Scout meeting Penggalang in Indonesia in the form of a large camp organized by the National Kwartir (Kwarnas). National Jamboree held every 5 years with participants from all over the County and City representatives in Indonesia.

Jamboree is an educational recreational activities in the open in the form of big scout camp Penggalang as a means of fostering Scout Penggalangyang focuses on personal development of participants composed of fields of mental, physical, intellectual, spiritual and social both as individuals and as members of society.

Monday (18/07), Novi Alin with escorted His mother, Novi for blessing in order to prepare for departure to Jamnas which will take place August 14 to 21 2016 Earth Perkemahan, Cibubur, Jaarta.

His arrival to SMPN 43 were welcomed by the principal of SMPN 43 KelikSachroen. According to Novi AlinPurtiRismadhani is inclusive of 34 members representing the Boy Scouts National Jamboree Surabaya on activities which will be dispatched on 10-11 August 2016 along with four companions.

Kelik added, that the scouts are now becoming a growing alternative answers in character education in Surabaya in addition to other activities, such as the challenge of reading a book, must read the holy book, and so on.

On this occasion, Novi admitted pleased and excited to join the 34 members of other scout JamnasYanga will follow, according to the experiences acquired later when Jamnas will be shared with other comrades at the school.


Through the Scout Movement, campground Saturday week at school encouraged

Assembly Supervisor Branch (Mapicab) as well as administrators and mainstay quartile Surabaya branch of the Scout Movement from 2016 to 2020 term of office formally inaugurated on Monday (8/8). Inauguration and the inauguration was held at GrahaSawunggaling 6th floor, Building Surabaya City Government.


Chairman and board directly Mapicab inaugurated by the Vice Governor of East Java, Syaifullah Yusuf, chairman of the East Java Regional quartile. Inauguration procession begins with a question and answer, and then continued with the reading satya scout and pledge followed by all members inducted.


Mapicab after the inauguration, the event continued with the inauguration mainstay quartile of the scout movement inaugurated by the mayor of Surabaya, Tri Rismaharini. During the inauguration, the Mayor Risma also participated gave a speech to all the officials who have completed inducted.

In his speech, the Mayor Risma said that scout is actually dedicated to our children so that they can understand that being taught are helping each other and discipline.

"If children get into their scouts will understand how the correlation in the state, the nation and its correlation with 45 of our Constitution, then God willing, our children are not tempted by drugs and promiscuity". Not only that, the Mayor Risma also hope that the scouts in high school and elementary school Persami can get back up and turned on. For that city officials are ready to support to reactivate Persami for the scouts in City of Heroes.


612 Students Follow Party Standby Cheers

Flora garden atmosphere, or more familiar with nurseries, Saturday morning (24/09) did not appear as usual, hundreds of elementary level students from various schools gathered by wearing a scout uniform complete with its attributes. They are following the activities of Party Alert Cheerful organized by Forum Communications Principal Inclusion (FKKSI) in Surabaya.


At precisely 08:20 Cheers Party Stand was officially opened by the Head of Education Department Surabaya Dr. Ikhsan, S. Psi, MM. In his speech, Ikhsan advised that through such activities is expected to hone the skills of students, so that students acquire new knowledge in growing stock characters through scouts.


"There are some games that are contested, but are fun and children can feel pleased with the activities that it does".


Former Head of Women Empowerment and Family Planning Society and the Surabaya City add the scouts is a non-academic activities that are considered capable of molding the character of students, so that they have the independence nantina and mentally ready to face the challenges of changing times.

While they do that, Sister Sartono organizers of activities Party Alert Ceria said, in addition to involving 51 SDN Inclusion in

Surabaya, the participants were divided into 102 teams. He said they will follow the race here is like dancing to downsyndrom and autism, to short story writing activities.

"We hope pelaksanaan which lasted until noon the day to run smoothly". Sartono adding Standby Party is a vehicle to forge the young generation of Indonesia early on, so it is expected to be born patriots nation that is reliable and of good character.

"In the Party Alert, there are many benefits that we can take, as can be uplifting to gallop accomplishment, love the environment, discipline and responsibility and strengthening the bonds of friendship and brotherhood".

Moreover, this activity is judged very appropriate to measure or compare the extent to which the skills, insight and knowledge of scouting that have children have idle scouts of the various competitions are held. Where in each race that implies togetherness, skill, and leadership fraternity.

Remind Struggle Through the National School Heroes


National School as one of the series Heroes Day 10 November, held back. Housed in Taman Jayengrono, Friday (30/10) event was held for students of Surabaya, on the level of Elementary School (SD) to High School (SMA), to go back in memory at the same time learning about the history of the struggle in the city of Surabaya, as well as emulate the attitude of patriotism the heroes.

The concept of school activities nationality, packed like teaching and learning activities. Acting (Pj) Mayor of Surabaya, Nurwiyatno, accompanied by veterans take turns in providing the materials. The selected locations, the places are full of historical value.

Pj Mayor, Nurwiyatno reminiscent of the hundreds of students that are not easily influenced foreign cultures, especially cultures are negative. The influx of foreign culture, can easily fade values - noble values of the struggle of the hero city of Surabaya.

"The task of the students in the continuing struggle of the hero is to study hard in school. Because the school is a means to continue the struggle. Many foreign culture that fit easily, teach it - new things, but not necessarily good for us," said Acting Mayor.

Acting Mayor explained, was chosen because Jayengrono Park, this park was built to commemorate the spirit of the struggle Arek - Arek Suroboyo in the fierce battle in the Red Bridge area. After PJ mayor offered advice, arriving turn Retired Captain Supardi of Indonesian Veterans Legion Republik.

With a fiery passion, Supardi explained about the history of the battle in the red bridge. How AWS Mallaby killed, thus making the allied forces issued an ultimatum to the Indonesian forces in Surabaya on 9 November 1945 in order to give up their arms unconditionally, and on November 10, 1945 broke the Battle of 10 November as the Indonesian side ignored this ultimatum.

In the question and answer session, Putri Kusuma Ningrum Fifiana of SMPN 5 took time to ask about how the hero who died, but the unidentified buried. Supardi explained, if the hero who died did not have identities, it will be buried at the Heroes Cemetery (TMP) Kusuma Bangsa and 10 November at Jalan MayJen.Sungkono.

"If you come to TMP Kusuma Bangsa, then in the rear dining, there is a zone that contains the tomb of an anonymous hero. Not only a hero, the allied forces unidentified also buried in a humane manner in TMP Moro Krembangan,"replied Supardi.

Head of Culture and Tourism (Disbudpar) Surabaya, Wiwiek Widayati said, the main purpose is to provide an understanding of nationality schools to students the importance of values Surabaya struggle. "Surabaya is the only city that has a title as a hero cities in Indonesia. Therefore, the noble values of the struggle should be stressed to all levels of society including students,"he added.

In addition to a national school, city officials also have a lot of programs related to the hero. Working closely with the Department of Education (Dispendik) invites students to visit historical places."Dispendik which determine the schedule of students and schools which follow the program bergilirian. Like on the last Wednesday (28/10) heroic track visiting City Hall, TMP Kusuma Bangsa, National Building Indonesia, Tugu Pahlawan, and House H.O.S Tjokroaminoto,"added Wiwiek.


10 November celebrations

A series of Memorial Day events commemorated on November 10 is a very valuable momentum for the citizens of Surabaya, especially for students. The spirit of upholding the spirit of nationhood and nationalism was thick envelop every line community.

They wore the uniform style attributes fighters with a variety of accessories like soldiers antiquity when going to school or work. The anniversary of the Heroes that took place yesterday (10/11) in progress with a flag raising ceremony held at Taman Surya, Surabaya City Hall. Flag ceremony followed by Forpimda, Chief SKPD, veterans, and other invitees. On the occasion, Nurwiyatno, the acting mayor of Surabaya the ceremony.

Nurwiyatno reading the speech of Khofifah Indar Parawansa, Minister of Social Affairs of the Republic of Indonesia. According to him, the Heroes Day 2015 theme "Spirit of Heroism Is a Soul my body".

The significance of the theme is to internalize the souls of all the nation that values of heroism hardwired and penetrated into the heart of the most deep to imitate the properties of heroism that is willing to sacrifice, selfless, hard-working, honest, courageous for the sake of truth and patriotic.

He added that this momentum we make a new step to build confidence and optimism we as citizens to be the basis for the character of the Indonesian nation revolution become a developed country and dignified.

Meanwhile, Memorial Day is celebrated the students of SDN Rungkut Kidul I hold a carnival with red and white flag. Wearing style costumes fighters students proudly invites people around the school environment commemorate Heroes Day.

Instill Values Through the National School Struggle


Independence was not achieved without a struggle heroes. To commemorate the struggle of the heroes in achieving and maintaining independence. City Government (City Government) Surabaya held a National School. This time acara was held at Santa Maria School Building, Jalan Darmo Monday (2/11).

The purpose of the school is to provide an understanding of nationality to students the importance of values Surabaya struggle for Surabaya City is the only city that is nicknamed the City of Heroes. Therefore, the noble values of the struggle should be stressed to all levels of society including students.

Acting mayor of Surabaya, Nurwiyatno appealed to the students to continue the struggle of the hero with the way study hard in school. He also reminded to always be alert to the invasion of foreign culture that is sometimes not appropriate or it can even threaten the survival of Indonesian culture. Maintaining and preserving the culture is also one way to continue the struggle heroes.

Hartoyik, Chairman of the Veterans Legion Republic of Indonesia Surabaya in opportunity recounts how he and his fighters fought against the invaders. He also tells the history of the School Santa Maria of the former headquarters of the People's Student Security Agency (BKR Student), which is the forerunner of the army of the Republic of Indonesia.

Questions were asked of students in a question and answer session. One is Liliani Chandranata, SMP Santa Maria who ask how is that students can fill independence heroes who have fought, in the face of colonialism in a new form today.

Hartoyik say, the struggle will be more severe in the future due to the occupation comes in different forms. And, one way to independence in addition to studying hard is to maintain the spirit of patriotism and nationalism, he was convinced that the young men were able to fill Independence Surabaya with positive kegiatanh.


National School visit at Home HOS Tjokroaminoto

Surabaya City Government held a third series of the National School of 2015. Located in front of the house Hadji oemar said tjokroaminoto, Tuesday (3/11), the event was attended by hundreds of elementary school, junior high, high school and vocational school in the district tiles. They got flame spirit of Hartoyik, Legion Veterans of the Republic of Indonesia.

According Hartoyik, National School exists only in Surabaya and do not exist in other cities. Hartoyik asserted, the National School held so that our children and grandchildren to know the history of Indonesia. HOS home Tjokroaminoto been host to the National School to be always remembered by the future generations. Because this house bore figures that affect the nation's struggle for independence.

More Hartoyik describes the struggle that took place in Surabaya. He explained that there has been a tremendous battle between Ujung Galuh forces with Tar-tar. Surabaya is also home to 10

November battle. He expects the Government to hold a national commemoration of Memorial Day. Through the ceremony with the president of the Republic of Indonesia as an inspector ceremony.

On the occasion Nurwiatno, the acting mayor of Surabaya shared national vision. According to him, Arek-Arek Suroboyo unitedly carrying bamboo spears to defend freedom against an enemy armed with cannons. Uncompromising fighting spirit, this spirit that flows in the blood of students.

Still according Nurwiatno, students got the task is not easy because of the globalization era. Foreign culture came so heavy, he asked the students to actually filter cultures that do not correspond to their own culture. In the era of globalization, foreign workers will come into workers. He also asked the participants fought diligently studied.

Biography H.O. S Tjokroaminoto

H.O. S Tjokroaminoto a hero national movement known as Raden Hajdi oemar said tjokroaminoto was born on August 16, 1882 in the village of Bukur, Madiun, East Java, Indonesia. H.O.S Tjokroaminoto sign civil pradja after he finished his studies in OSVIA, Magelang in 1990. Approximately 7 years he joined the civil pradja membership, then he came out in 1907 because of the education system there who rated smelled feudal.

In Indonesia, he is the chairman of the SI (SI) in Surabaya. He started working with SI since May 1912. Prior to serving as chairman of the SI, he worked as a technician in the Sugar Rogojampi. Aside from being a leader of the SI, he was considered an exemplary teacher. Didikannya against his teachings and spawned several other national figures, such as: Kartosuwiryo (religious leanings), Muso Alimin (leaning socialist / communist), and Sukarno (nationalist). Sukarno, one of the students H.O.S Tjokroaminoto, is the proclaimer and nationalist who served as the first president of the Republic of Indonesia (NKRI). While Muso is a pioneer of PKI rebellion in Madiun, Indonesia. Another pupil, Kartosuwiryo, who wanted the establishment of the Islamic State of Indonesia to be the mastermind of the movement DI / TII.

HOS Tjokroaminoto was captured by the Dutch in August 1921. Just a year she must stay behind bars, then he was released in April 1922. After his release, he set up headquarters in Kedung Jati in 1922. In the same year, he also established Development Unity.

In September 1922, he began to write and publish a series of articles titled "Islam and Socialism" in Soeara Boemiputera. H.O.S Tjokroaminoto breathed his last on December 17, 1934 in Yogyakarta, Indonesia, because of her illness. His remains were buried at the Heroes Cemetery (TMP) Pekuncen, Yogyakarta, Indonesia.


Lorong Nationality, Expect Students emulate Heroes

Momentum Heroes Day 10 November is a new spirit in raising national awareness and sense of nationalism students Surabaya, their successors as a potential leader of the national struggle must have an unyielding spirit as exemplified by the heroes in the capture while preserving the independence of the Homeland.

The introduction of the figure of the heroes of independence becomes important, because then the students can emulate good role in promoting and enhancing performance in order to realize the golden generation of the nation's tough to face global competition.

It was later realized SMPN 3 through "Hallway Struggle". Lorong Inauguration of the struggle inaugurated by the Head of Education Department (Dispendik) Surabaya Dr. Ikhsan, S. Psi, MM yesterday (10/11) coincide with Heroes Day 10 November.


Budi Hartono, M. Pd Head SMPN 3 Lorong Struggle said aimed to introduce national heroes to students in the hope that students can imitate good models of each national hero. According to him, the spirit of continuous learning and unyielding strive to achieve the highest achievement they get typing can explore the track record of each individual national hero.

"Hallway struggle not only introduces the history of the heroes, but more than that the student should be able to implement from good role of the heroic people".

Meanwhile, Kadispendik Ikhsan convey Lorong This fight is very positive in the development of student character education. In addition to several programs nationalities have strived City Government (City Government) Surabaya through schools nationality, Surabaya Heroic Track, until Parade Juang, Lorong This struggle also as alternative choices of students in raising national awareness in view of SMPN 3 in advance is one of the historical sites at the time of independence, Ikhsan added, as the future leaders of the future students can continue to develop the potential of their talents and abilities in various fields. According to him, a success can only be achieved with hard work and unyielding spirit.