Indonesia

Amelia D. Kho

M.A. in Music Therapy

Universitas Pelita Harapan, Lippo Karawaci, Inodnesia

Snapshot

Area

1,811,569 square kilometers; Indonesia is the largest archipelago country in the world with 17.508 islands.

Population 248,216,193 (2012 est.)

Official Language Bahasa Indonesia, local dialects.

Ethnic Groups

More than 350 ethnic groups but the largest groups are Javanese 40.6%, Sundanese 15%, Madurese 3.3%, Minangkabau 2.7%, Betawi 2.4%, Bugis 2.4%, Banten 2%, Banjar 1.7%, other or unspecified 29.9%

Median Age 28.2 years

Children under 5

Approximately 20,000,000 (i.e., 8% of the population)

Source

http://www.embassyofindonesia.org/ about/people.htm https://www.cia.gov/library/ publications/the-world-factbook/ geos/id.html http://www.wskarlstad2010.se/filer/ presentationer/seto_mulyadi.pdf

"Music expresses that which cannot be said and on which it is impossible to be silent." - Victor Hugo

Demographics

Historical records indicate that Indonesia's first music therapy service existed in the 1980s at the Hospital for Mother and Child Harapan Kita in Central Jakarta, the capital city of Indonesia. Music therapy services are still offered and currently focus on pregnant women only.

Academically, the science of music therapy attracts the interest of many other professionals including psychologists, nurses, doctors, musicians, and music educators. Although music therapy is not a new field in Indonesia, it is still an unfamiliar profession in Indonesian society. This is likely the result of the small number of music therapists in the country, which boasts the fourthlargest population in the world.

Since 2007, there has been an emphasize on music therapy at the Universitas Pelita Harapan (UPH) Lipo Karawaci. This 4-year training program encompasses a wide range of clinical experience with various populations. Upon completion of the program, students earn a Bachelor of arts degree. As of May, 2012, there have been seven music therapy graduates from UPH.

Other music therapists who currently practice in Indonesia, received their training in the USA, Germany, and England. Presently, most of them serve children with special needs in clinics, hospitals, or schools for children with special needs.

Background Information

Over the past decade, early interventions for children with special needs has grown rapidly in Indonesia. In addition to public agencies, many private clinics, schools for children with special needs, and inclusive private schools have been established to better serve children with special needs. There is also support from the government to provide better services for this population. Most sites involve an interdisciplinary team, which may include psychologists, teachers, physiotherapists, speech therapists, and music therapists.

The Indonesian society, parents, and other professionals are open to music therapy. They have witnessed the progress in children during music performances. However, Indonesian music therapists working with young children and their families are challenged to communicate that music therapy address goals beyond music skills. The demonstration of scientific evidence of the effects of music therapy interventions is much needed.

Common Approaches

Behavioral and integrative approaches are often used with children with special needs. In addition, variouse activities of other music education approaches, such as Kodály, Orff, and Dalcroze, are often embedded to meet clients' individual strengths and needs. Individual sessions are common. Special instruments, made for children who have difficulty in motor planning, such as the switch bells (see photograph) and the musical machine (i.e., switch adapted devices such as bongo, ring around bell, switch bell, a small drum set that consists of rebana, tambourine, triangle, cymbal and maracas, which will give sound just by pressing the switch).

Besides music therapy, there are also extracurricular music group activities provided by public schools. The goals of these groups is often to perform at school events. This may give children, parents, teachers, and therapists more motivation to increase clients' potential, and can showcase a child's abilities to their parents, teachers, friends, and community. A favorite musical ensemble is the Angklung ensemble, which is relatively easy to be played in a group, and it is very unique to Indonesia. Angklung, a traditional instrument made from bamboo, originally came from Java island.

Currently, there is no funding to support music therapy services from the Indonesian government. Most parents pay out of pocket for the therapeutic services of their children. However, there are some scholarships from private sponsors supporting low-income families.

Prominent Publications

- Bassano, M. (2009). Terapi musik dan warna: Manfaat musik dan warna bagi kesehatan [Music and color therapy: benefits of music and color for health]. Yogyakarta: Rumpun Media.
- Salim, D. (2006). Terapi musik: Teori dan aplikasi [Music therapy: Theory and application]. Yogyakarta: Galang Press.
- Satiadarma, M. P. (2001). Terapi musik [Music therapy]. Jakarta: Milenia Populer.

Recent Presentations

- Chandra, P. (2007, August 25). Terapi musik bagi anak-anak yang mengalami kesulitan kesehatan [Music therapy for children with learning difficulties]. Presentation presented at Faculty of Psychology Universitas Kristen Maranatha, Bandung.
- Chandra, P. (2010, August 7). Terapi musik [Music therapy]. Presentation presented at the national seminar held by the cooperation of Universitas Pendidikan Indonesia and Radio Walagri, Bandung.
- Herdianto, P. (2009, April 14). Musical interaction: An approach to developing communication. Presentation presented at the open lecture of Music Therapy Concentration Universitas Pelita Harapan, Tangerang.
- Kho, A. D. (2010, July 17). Music as a miracle: Music therapy for children. Presentation presented at the seminar held by AMADEUS Science Arts Study Club, Surabaya.
- Kho, A. D. (2010, August 7). Pemenuhan kebutuhan psikososial dan emosi melalui terapi musik kesehatan [Fulfillment of psychosocial and emotional needs through music therapy].
 Presentation presented at the national seminar held by the cooperation of Universitas Pendidikan Indonesia and Radio Walagri, Bandung.
- Kho, A. D. (2011, May 13). Terapi musik dengan anak ADHD kesehatan ADHD [Music Therapy with ADHD children]. Presentation presented at the seminar held by Music Therapy Concentration Universitas Pelita Harapan, Tangerang.
- Milyartini, R. (2010, August 7). Peran musik bagi anak berkebutuhan khusus [The role of music for special needs children]. Presentation presented at the national seminar held by the cooperation of Universitas Pendidikan Indonesia and Radio Walagri, Bandung.

About the Author

Amelia D. Kho, M.A. holds a Master's degree in music therapy from the University of Applied Science Heidelberg, Germany. Her academic interest focuses on how music therapists can contribute to the well-being of children and women. She is the Head of the music therapy specialization program at the Universitas Pelita Harapan (UPH) Lippo Karawaci . She also works as a clinician with children with special needs and pregnant women.

Contact: a_delfina@yahoo.com