

NARRATIVE RELATED TO ANTI-DRUGS CURRICULUM

Education Department Surabaya

BNN Launching Joint Anti-Drug Curriculum

For the first time in the world of education in Indonesia, the Anti-Drug Official piloted curriculum to schools Surabaya. This morning (09/06) Surabaya City Government, the National Narcotics Agency (BNN) of Indonesia, East Java Province, and BNN Surabaya held a curriculum Launching Anti-Drugs Expo 2015. Located in Surabaya East Java. The event was held as a commemoration of the National Anti-Narcotics (HANI) 2015 with the theme Suroboyo Rehearsal Drug thousands of participants from junior high school students, high school principals, vice principals and teachers Counseling in Surabaya.

On the occasion, Arifin, Extension BNN explain the definition of drugs. He presented several variants of the drug in order to avoid the students. Arifin also play videos drug-drug users who fall for lack of parental attention. According to him, smoking is a gateway drug use.

After hearing counseling, Vertical Band of SMPN 19 Surabaya invites participants to stay away from drugs through nationalism. They performed the song as nationality. Continued chorus of SMPN 6 Surabaya invited participants to know the traditional songs. Not to be outdone, 60 students Kindergarten and Elementary School in Surabaya Remo dancing simultaneously.

Meanwhile, dozens of students from the junior high and high schools in Surabaya read the pledge was followed by thousands of participants. They vowed to protect the environment, avoid fights and avoid drugs.

Ikhsan, Head of Education Department of Surabaya in his speech, which was held this time launching a series of previous programs. Previous Surabaya City Government launched the Peer Counselor program that provides assistance and KampungArekSuroboyo. He hoped that the curriculum can be implemented in the new school year.

While Anang Iskandar, head of BNN Republic of Indonesia appreciates all citizens of Surabaya and Surabaya Mayor who has been launching for the first time in Indonesia Anti-Drugs

curriculum. According to him, creation of anti-drug curriculum as mandated by law. Through the curriculum, is expected to drive the instructor so that students get the knowledge that drugs need to be avoided.

According to Sam, the enemy is the drug abusers who are not within the rules. He expects the citizens to report the user to the relevant stakeholders in order to quickly rehabilitated for free. He also recommended that the drug dealers severely punished or put to death.

Tri Rismaharini, Mayor of Surabaya in a speech explaining the adverse effects of drugs. According to him, the drug has now penetrated the junior high school age. He hopes help principals and teachers to supervise children during breaks. He added that the future of the country depends on children.

After the speech, symbolically inaugurated by keystrokes by the mayor of Surabaya, Regional Leadership Forum, Head of Unit Schools and relevant stakeholders. BNN head of the Republic of Indonesia also submitted an Anti-drug curriculum in 2015 to the mayor of Surabaya continued submission to the head of UPT School by the Mayor of Surabaya. (PR Dispendik Surabaya)

