

NARRATIVE AND DATA RELATED TO THE GELAR PELAJAR AND IKRAR PELAJAR (STUDENT'S VOW)


Education Department Surabaya

Prepare the Student Congress to IV, a student organization Holds Pre-Congress

Nothing feels Surabaya Student Organization (Orpes) has passed through three generations of management, in order to continue further work program, today (20/10) Orpes degree pre-congress which aims to elect a new board in the next period and menyipkan Surabaya student congress which will take place on 22 next October at the Women Surabaya.

Pre-congress event was officially opened by the Head of Secondary Education and Vocational Dispendik Drs. Sudarminto, M. Pd. In his speech, Sudarminto orpes hope that eventually able to bring the prospective future leaders of the nation.

"Candidates for the leader of the nation will be born from this process later".

Former Principal of SMAN 16 adds, in addition to active in the organization of the students should not forget its main tasks will be learning in school studying in earnest so that the academic aspect is not abandoned.

Terait history of Orpes, Kasi Penmas Thussy Aprilliyandari, SE explained that the establishment Orpes inspired by the power of the youth from various regions in Indonesia to host the first Youth Congress until birth ": the Youth Pledge" which is celebrated annually on October 28.

Thussy added, Orpes is a collection of the chairman of the council of each school that aims to preserve the honor

students with virtuous, and trying to improve motivation, inspiration for achievement.

Orpes also aims to unite the determination with the aim of wiping out brawl combat drugs and all other forms of adolescent problems. And the latter through Orpes students are invited to participate aktif preserve the environment and social life.

In the pre congress about 150 participants coming from the representatives of student council president SMP, SMA and SMK will discuss various issues through Focus Group Discussion (FGD) like challenges students to discuss MEA, strengthening the sense of nationhood, patriotism, the role of students in community building Surabaya , drug abuse and juvenile delinquency prevention.

On this occasion, Head of Surabaya Dispendik Dr. Ikshan, S. Psi, MM delivered during the year ahead Dispendik will prepare a program to develop Orpes, such as educational exhibitions to come, Orpes prepared a special booth so that people get to know more closely.


In addition, the collection of the chairman of the student council leadership training will be provided as LDKS with the aim to become a leader who is able to lead the other students in the school. Orpes also serves as a bridge between government programs, schools and of course the council itself.

Meanwhile, Chairman of the third generation Orpes Arbiyan Mohammed told a lot of things that he got during the Orpes activities, like to meet people to learn to communicate well. Arbiyan revealed the existing shortcomings should not be addressed as a weakness but as an evaluation to advance Orpes to remain victorious, both in Surabaya and on the national level.

Khusnul Prasetyo Lead Organization Surabaya students Generation IV

After passing through a long selection process began of activities Focus Group Discussion (FGD) to the direct election by voting, finally elected as

Chairman Khusnul Prasetyo Student Organization Surabaya period 2015-2016. Students origin SMAN 4 replaces Mohammed Arbiyan Chairman Orpes period 2014-2015.

There are some exciting vision that Prasetyo say when the exposure Orpes forward work program, one that he wished to make Orpes as a driving force for change in a student organization of Indonesia and to encourage and promote entrepreneurial activities in order to welcome the MEA.

"Progress will not succeed without any change".

Khusnul added, to facilitate good communication links to members or students orpes Surabaya and does not preclude other students outside the region he will enable activities through social media (medsos). According medsos as a channel that can penetrate distance, time, and different places to communicate with each other.

Through its work program in the future, he intends to invite students Surabaya for compliance with any laws or rules, it aims to keep away from all the problems of children are diverse and the danger of drugs.

In addition, one eksptasinya forward is wanted menhadirkan national leaders to dialogue directly with the students Surabaya.

"I wish to invite Pak Jokowi present in the dialogue national figures ahead", he said.

Meanwhile, Head of Surabaya Dispendik Dr. Ikhsan, S. Psi, MM. Orpes appreciate the conclave has been running smoothly. Together with this new Orpes Dispendik management will be involved in Surabaya Student Congress will digelar pada Oct. 22 and activities Widya Wahana Education Expo 2015 on 26-28 of October.

"Exactly on the 27th of October a new inauguration took place at the Youth Center building".

Currently, the Chairman Orpes 2015-2016 period held by Khusnul Prasetyo from SMAN 4, while the coordinator of the Junior High School in Surabaya held by Farhan of SMPN 19, Coordinator of Private Junior held by Chaerin of Christian Nations Children SMP, SMA Coordinators held in Surabaya by Rizki, and Private High School Coordinator held by Baihaqi from SMA Ipiems.


Surabaya Student Congress 2015: Prepare Heir Nation through student organizations Surabaya

A total of 700 students attend the congress learners (orpes) on Thursday (22/10) at the Women's Building. This year is the fourth generation Orpes organized by the Department of Education (Dispendik) Surabaya.

Former Minister of Education and Culture, Prof. Dr. Ir KH Mohammad Nuh DEA hope Orpes able to give birth to the future leaders in the future. "Students should be the lead in protecting the school. One of these cases of violence," said Noah.

Additionally, a student must be a creative person and can be reliable. "Must be a tough guy. That is the key to success. The important thing is not to forget to be filial to parents," said Noah. He said he was proud to Surabaya students who have great passion in learning and organizing.

Head of Secondary and Vocational Education (Dikmenjur) Dispendik Surabaya reliable Sudarminto add students are students who are capable of dividing tasks. "Could be an active organization, but do not forget the time to learn is also an advantage," said Sudarminto.

Therefore, continued Sudarminto, Orpes terbentuk also inspire the spirit of Indonesian youth listed in the Youth Oath. Orpes an association OSIS each school. In this case, it is expected orpes able to maintain the honor students, students formed a virtuous, increase motivation, and inspiration to achieve prestos. "In order for students is also not known just brawling and drugs," says the former head of SMAN16.

Head Dispendik Surabaya Ikhsan continue during the coming year, Dispendik Surabaya will prepare a special program in the development Orpes. Educational

exhibits, for example. "There will be a special booth set up for orpes. So that more people know," said Ikhsan.


Debriefing continues berlangsung to prepare the target Orpes. Ikhsan exemplifies the leadership training program that involves all participants Orpes. Later, each participant is encouraged to be able to transmit Orpes ilmu to friends at school. "Orpes also serves as a bridge between government programs, schools, and OSIS," he added.


Simultaneously Education Exhibition Inauguration of New Surabaya Student Organization Board

The event representations for schools Surabaya embodied Department of Education (Dispendik) through education exhibition held annually. With the theme "Widya Forum for Education 2015" Dispendik present the results of the best works of the teachers or students from each school. Widya Education Forum in 2015 followed by 126 schools ranging from junior high, high school and vocational public and private in Surabaya.

Activities that take place over three days, ie October 27 to 29 opened by the Head Dispendik Dr. Ikhsan, S. Psi, MM earlier (27/10) at the Balai Pemuda Surabaya.

In his speech, Ikhsan proposed activity this exhibition is a mirror to make education better Surabaya. The public can see directly the development of schools in Surabaya and growing continuously, but if anything shortage of school can be a motivation to further improve its quality.

"This mirror is a motivation for us to continue improving the quality of education".

Former Head Bapemas and family planning, adding that in addition to as a venue for school representation, the exhibition also aims at facilitating the talents and interests of students both in academic and non-academic.

Widya Education subordinate not only to show excellence in their respective schools, but also showcased the creativity of children according dibidangny respectively. Various performances are held during the exhibition tangible manifestation of the seriousness of Surabaya City Government in advancing education in various educational lines.

Meanwhile, in one of the stalls Vania Rizky along two friends managed to develop suweg (Amorphophalus) into a variety of

food and beverage. VIII grade student of SMPN 1 origin are able to make suweg be sapodilla juice, buns suweg, until chips suweg.

Not only Vania, Lovy, Rozi and Sahrul displays his talent through the field of broadcasting. All three students of the SMK 1 by means of broadcasting announcer brought from school seemed graceful greet the visitors pamaren like a real radio broadcasters.

"The most difficult thing is to learn the material presenter", said Sahrul.

In contrast to the three students of SMK 1, Melani XII grade students of SMAN 21 Languages invites the public to increase reading interest in gardens. Through the program "Go Book" he and his team every time walking around the gardens Surabaya by bringing a number of books from the school library in order to attract public interest to further increase interest in reading.

"Once plunge our team consists of 20-30 students, it is the implementation has been proclaimed as the city of Surabaya literacy", he concluded.

Exhibition Widya Wahana Education, also became history for the board members of the Student Organization of Surabaya (Orpes) newly elected through congressional process students Surabaya held some time ago. On this occasion symbolically Muhammad Arby chairman Orpes 2014-2015 period handed the leadership baton to the head of the new Orpes 2015-2016 period Khusnul Prasetyo origin SMAN 4 Surabaya. (PR Dispendik Surabaya)