
262

ISBN 978-602-08985-3-7

Proceedings of the 1st International Conference on Innovative Pedagogy

(ICIP 2017) STKIP Bina Bangsa Getsempena May 18-19, 2017

Banda Aceh, Indonesia

THE IMPORTANCE OF ANALYSIS LEVEL IN THE

DEVELOPMENT OF DISASTER MITIGATION LEARNING

MODEL FOR EARLY CHILDHOOD

IN BANDA ACEH AND ACEH BESAR

1Lina Amelia

1STKIP Bina Bangsa Getsempena, Banda Aceh, Aceh, Indonesia

lina.smartest@gmail.com

ABSTRACT

Aceh is one of the disaster-prone provinces, especially the earthquake disaster. In

the presence of an earthquake, there are vulnerable communities who become the

victims of disasters, they need to provide knowledge and skills in dealing with

disasters. Children are vulnerable communities and they need good knowledge and

skills in disaster preparedness for disaster mitigation. To see the level of usefulness

research on disaster preparedness in an education of disaster mitigation for early

childhood, it is required the importance of analysis level in the development of

disaster mitigation learning model for early childhood in Banda Aceh and Aceh

Besar. The purpose of this study is to look at the importance of analysis level for

the disaster mitigation learning of the early childhood. This research is descriptive

qualitative, which the subjects of it consists of 30 teachers at Banda Aceh and Aceh

Besar kindergarten (RA) and early childhood. The results of the questionnaire for

the importance of analysis level in the development of learning diseases mitigation

for early childhood is 73.33% that stated is very important, 16.66% is stated

important, and 10% is stated not important.

Keywords: Model, Disaster Mitigation, Early Childhood

INTRODUCTION

Early childhood education is a systematic effort that controlled by

the teachers or nannies of the children at 0-8 years old. Marjory Ebbeck (in

Hibana, 2005: 3) says "early childhood education is a ministry to children

from birth to eight years old." In general, the purpose of early childhood

The Importance of Analysis Level in the Development of Disaster Mitigation Learning Model for Early
Childhood in Banda Aceh and Aceh Besar. (Lina Amelia)

263

education programs is to facilitate the growth and the development of

children based on the norms and the values of life. PAUD is an investment

for children in facing their life in the future. Asmani (2009: 14) says

"PAUD is a systematic and effective instrument in the effort to educate the

children, so they find the golden age that determines his future life."

Early childhood education institutions are the basis of the children

community. They are some institutions that must be protected and

simultaneously that need to be improved. The school is an institution that is

very trusted by Indonesian people to 'entrust' their children. Based on 23

law in 2002 mandates, it stated about the importance of education and

protection, especially for children. Therefore the duty of the government

and the competent authorities, as well as competent and caring institutions

to ensure the fulfillment of such educational and special protection needs.

Early childhood education is a community of children who are generally

under the seven years old. They need the educators to handle it in a disaster

or earthquake rescue while in school. One educator who controls 10 to 15

students will be difficult to secure their students during a disaster. To

facilitate the educators in evacuating the children in reducing the risk in the

disaster, especially earthquakes, these children need to be equipped with

some knowledge and skills to save themselves.

The data of Indonesia Disaster Risk Index (IRBI:2013) in Renstra

BNPB 2015-2019 shows that 80% of districts/cities throughout Indonesia

are areas is in the high-risk level of disaster. A total of 322 districts/cities

from 497 districts enter the high-risk class. Aceh is one of the provinces has

a high index of earthquake risk. Early childhood in Aceh is a community

that needs to receive critical attention in disaster prevention and

preparedness especially in areas with high risk of disaster. Children are

vulnerable communities. In the age group of children, the impact of the

disaster is considered more worrying, so that in Law No. 24 of 2007 on

Disaster Management they are categorized as vulnerable groups.

Sulistyaningsih (2012: 32) states that the different reactions of children's

adjustment to this disaster are influenced by the mental condition and

ability of the child and the support from the environment given to them. In

tough children, they have three forming factors: external support and power

that strengthen the child's mental, social and interpersonal skills, and

personal strength in the child. To defend the child then the child needs to be

The Importance of Analysis Level in the Development of Disaster Mitigation Learning Model for Early
Childhood in Banda Aceh and Aceh Besar. (Lina Amelia)

264

equipped with knowledge and skills in the disaster one of which earthquake

disaster.

Providing knowledge and skills in dealing with disasters is one of

earthquake disaster for early childhood, so it takes a business in the world

of education to bring learning model of disaster mitigation for early

childhood. The development of a good learning model is a model that

matches the expectations of it and needs level goals. The purpose of this

research is to see the perception of early childhood Educator about the

importance of disaster mitigation education for early childhood, the

perception of early childhood Educator is such an indicator of the level of

development needed in disaster and mitigation learning model for early

childhood.

The formulation of this problem is: What is the picture level of

development needs of learning model of disaster mitigation for early

childhood? The purpose of this study is to see the description of the level of

development needs of disaster mitigation learning model for early

childhood. The benefits of this Research are: to provide information to the

reader about the level of development needs of the development model of

disaster mitigation learning for early childhood for all parties in need. In

addition, also in improving learning innovation for early childhood,

especially in areas prone to earthquakes.

METHODS

The type of this research is qualitative descriptive, the subjects of

this research are 30 educators TK / RA, and early childhood from Banda

Aceh and Aceh Besar. The instrument used is an open questionnaire with

10 questions: there are 9 closed questions and 1 open question. It used in

order to find out the reasons for the level of development needs of

earthquake mitigation learning model for early childhood. The technique

of questionnaire data is analyzing by calculating the same percentage of

answers and drawing conclusions from one open question.

RESULTS AND DISCUSSION

The questionnaire distributed as much as 60% (18 people)

educators come from Banda Aceh city and 40% (12 people) pendulous

Paud from Aceh Besar. The results of open questionnaire analysis of 30

samples indicate the importance of learning diseases mitigation for early

childhood with the percentage of 22 people (73.33%) stated very important,

The Importance of Analysis Level in the Development of Disaster Mitigation Learning Model for Early
Childhood in Banda Aceh and Aceh Besar. (Lina Amelia)

265

5 people (16.66%) stated important, 3 people (10%) stated no important.

Two common reasons for disaster mitigation learning are crucial and

important are (1) equipping children with disaster mitigation knowledge,

(2) providing children with self-preservation skills. Providing a child with

knowledge of disaster mitigation may be (a) the child knows how to save

himself independently no longer need to wait for help from the teacher

because it is very unlikely that the teacher will save all children at the same

time besides saving themselves, (b) Concepts related to disasters. Equipping

children with skills can be seen from (a) when the child's simulation will be

able to control themselves and emotions during a disaster, (b) the child

becomes capable of determining a place of self-salvation and self-

preservation such as running to a large field, not standing under a tree,

running without Have to put shoes first, running no longer waiting for the

instruction of the Educator.

CONCLUSION

The conclusion of this research is about the disaster of

mitigation learning is important, since the early childhood.It means

the children have knowledge and skill in self-salvation without

depending on instruction and help by the educator.

REFERENCES

Desfandi, M. (2014) Urgensi kurikulum pendidikan kebencanaan

Berbasis kearifan lokal di Indonesia. Jurnal Sosio-didaktika 1

(2) 191-198

Konsorsium Pendidikan Bencana (2008), “Draft Kerangka Kerja

Pengurangan Risiko Bencana Berbasiskan Sekolah”

Konsorsium Pendidikan Bencana (2009), “Notulen Rapat KPB:

Sekolah Siaga Bencana, 17 Desember 2009”Putra,

Nusa.2011.Research & Development Penelitian Dan

Pengembangan suatu Pengantar, Jakarta: Grafindo Persada.

Sanjaya, W. (2013). Penelitian Pendidikan (Jenis, Metode dan

Prosedur). Jakarta: Kencana.

The Importance of Analysis Level in the Development of Disaster Mitigation Learning Model for Early
Childhood in Banda Aceh and Aceh Besar. (Lina Amelia)

266

S. Rahman, Hibana. (2005). Konsep Dasar Pendidikan Anak Usia

Dini. Yogyakarta: Grafindo Litera Media.

Sulistyaningsih, w, (2012). Ketangguhan Mental Anak dalam

Menghadapi Bencana. Jurnal penanggulangan bencana. 3 (1)

25-34.

Undang-Undang Nomor 23 Tahun 2002 tentang Perlindungan

AnakUndang Nomor 24 Tahun 2007 Tentang Penanggulangan

Bencana

