

Surviving to Thriving

Dr Sara Beleil

Sudan Doctors' Union – UK

Honour to the youth of Sudan and to the new generation of Sudanese Doctors and Professionalsleading the change in Sudan

**TRIBUTE TO THE MARTYRS OF THE
REVOLUTION – TO THEIR SACRIFICE,
COMMITMENT, BRAVERY & HEROISM**

Present & Future

- **Current Situation: A Nation Traumatized**
- **Key Issues**
- **Psychological First Aid**
- **What helps and what doesn't ?**
- **When to seek further help?**
- **Post Traumatic Stress Disorder**
- **Silence in Blue**

Our Sudan

Hope
Beauty, Joy & Happiness Music,
Poetry & Art
Sharing Knowledge, Education &
Learning
Community, Caring,
Togetherness & Support

A Nation Traumatized

- Nature of Trauma/ Disaster – sudden, violent, catastrophic with threat to life
- Many deaths, mutilation, over a long time
- Man made - Injustice and betrayal
- Involving children

A Nation Traumatized

- **128 People Dead**
- **43 Reported Rape Assaults**
- **Over 700 People Injured**
- **Many Still Missing**
- **A Country Grieving**

People Reactions in Crisis

- Physical Symptoms
- Psychological Symptoms
- No Symptoms

Risks & Concerns

Maslow's Hierarchy of Needs

Humanitarian Crisis

- Total and unacceptable violation of international human rights law
- Intimidation and assault of health workers, incursions into hospitals, medical access denied for both patients and doctors, looting medical equipment and short supply of medication.
- Female health care workers are particularly targeted

Statement on Sudan by the WHO Regional Director 7 June 2019

"unacceptable situation that has not only resulted in deaths and injuries, but also attacks against the very professionals and facilities meant to help."

"We call for an immediate cessation of all activities that put the lives of health staff and patients at risk and disrupt the delivery of essential health services."

Psychological First Aid

Link and
connect

Look
Listen

Psychological First Aid - PFA

Safety – Dignity - Rights

- Social and psychological support.
- Humane, supportive and practical help
- Respectful of dignity, culture and abilities.

PFA

- Feeling safe, connected to others, calm and hopeful.
- Having access to social, physical and emotional support.
- Empowerment: feeling able to help themselves, as individuals and communities.

Do's

- Be honest and trustworthy., Respect people's right to make their own decisions.
- Be aware of and set aside your own biases and prejudices.
- Make it clear to people that even if they refuse help now, they can still access help in the future.
- Respect privacy and keep the person's story confidential, if this is appropriate.
- Behave appropriately by considering the person's culture, age and gender.

Don'ts

- Don't exploit your relationship as a helper. Don't ask the person for any favours for helping them.
- Don't make false promises or give false information. Don't exaggerate your skills.
- Don't force help on people, and don't be intrusive or pushy.
- Don't pressure people to tell you their story.
- Don't share the person's story with others.
- Don't judge the person for their actions or feelings.

When to Seek Further Help

- Symptoms continue for too long (beyond 6 weeks) and do not get better
- Complexity of presentation
- Risk to self
- Violence

PTSD

- Duration of symptoms.
- Nature of symptoms (flashbacks, avoidance, hypervigilance).
- Adaptive & Maladaptive Coping Mechanisms.
- Treatments

Freedom, Peace & Justice

- Belief
- Resilience
- Commitment
- Bravery & Courage

Sexual Violence as a Weapon

Key issues:

- Psychological Trauma
- Physical Trauma

Challenges:

Code of silence

Training, Monitoring & Investigating, Advocacy,
Psychological Support (short & long term)

Silence in Blue

Illustration by Amel Bashir

- * A campaign to eliminate sexual violence as a tool to oppress the non-violent movement in Sudan
- * Courage and Dignity
- * Care and Justice