PAGE
2

Helping tsunami-affected-children

 in Banda Aceh, Indonesia

Wilis Srisayekti

Padjadjaran University, Bandung, Indonesia

Introduction

· Tsunami in December 2004 did not only destroy some areas physically, but also greatly affected people’s life. It had the characteristics of natural disasters i.e multiple losses; family members & friends, home & material possessions, educational opportunities & a sense of security, etc.
· Banda Aceh, the capital city of the Aceh’s Province, was not the most destructed city because of the disaster.

· It was the city with the biggest amount of the Internal Displaced Persons (IDP); because it was the most populated city in Aceh, & because it was the main destination of the IDP from the other affected areas.
(
The IDP were gathered and managed in several centers for facilitating aids.

(
During the emergency situation in the first 40 days, the professionals available were limited for the great amount of the IDP.

· Considering the psychological vulner-ability of the IDP, no study was allowed during this period.
(
The helping efforts should be organized in such a way so that they could cover as many centers as possible & they could touch as many IDP as possible.

(
The presentation will share the psychological work with tsunami-affected-children during the emergency period in Banda Aceh, Indonesia.

Methods

(
Psychosocial approach of intervention

(
Group assessment & intervention to children, age 6-12 years, in 4 IDP-centers; Center 1 - 16 subjects (8 male, 8 female) Center 2 - 10 subjects (6 male, 4 female)

Center 3 - 60 subjects (male)

Center 4 - 60 subjects (females)

(
Activities:

structured group activities

‘art & structured play’ for ensuring security & safety, recreational & expressional activities, trust building, regular activities;

drawing, story telling, puzzle, sport, tour, dancing, cooking, religious activities, etc.

· Observation & interview were applied during the activities.
Results

1.
In general, there was a possibility of conducting group assessment & intervention in a situation where professionals were limited.

2.
Assessment activities:

(
Children had negative emotional experiences, but it was still premature for classifying them as traumatic experiences.

(
Sources:

tsunami only or with political conflict

(
Typical behavior:

restless, easily panic

(
Needs for basic security & safety
3.
Intervention activities:

(
Recreational & expressional activities were mainly for facilitating the children them to let out the negative feelings.

(
Structured, regular & scheduled activities were effective for building trust.

(
Cultural based activities were essential for helping activities.

References:

Capuzzi, Dave & Gross, Douglas R. (Eds). (1992). Introduction to Group Counseling. Denver: Love Publishing Company.

PAGE
2

