
1

PSYCHOSOCIAL HANDBOOK

FOR SOCIAL WORKERS

in charge of receiving unaccompanied foreign

minors

2

We hereby report to you
The story of a journey, undertaken by
One who exploits and two who are exploited
Observe the conduct of these people closely:
Find it estranging even if not very strange
Hard to explain even it is the custom
Hard to understand even if it is the rule
Observe the smallest action, seeming simple,
With mistrust
Inquire if a thing be necessary
Especially if it is common
We particularly ask you –
When a thing continually occurs –
Not on that account to find it natural
In an age of bloody confusion
Ordered disorder, planned caprice,
And dehumanized humanity, lest all things
Be held unalterable!

 [Bertolt Brecht, from: The exception and the rule]

3

Terre des Hommes has many years of experience in the field of

receiving unaccompanied foreign minors and has produced first of all

a legal and social training project for the involved workers, then a

legal Handbook, a project for psychological and psychosocial

assistance and finally this practical handbook.

In my opinion it is important to remember all stages, because they

show how a “system” ought to be built up by investing in skills,

discussing resources, pinpointing priority issues and monitoring how

effective the different actions are. In the last years on the contrary

there has been a sequence of political and institutional unfulfillments,

a vacuum of decision making, partial or not always efficacious

actions, disregarded announcements that evaporate as soon as the

media coverage stops. It is a run up to emergency that produces

emergency.

In Terre des Hommes activity I find reception and human solidarity

principles, the respect of rights and the highest form of civilization

and also the principle of listening in order to know the people’s

needs that is a fundamental step in implementing human rights. This

handbook provides those who are willing to read it (or who analyze

it thoroughly) with a great amount of technical, human and social

information. We all know the emergency situation in which workers

in charge of unaccompanied foreign minors work, we know how

burdensome it can be by the lack of a reception system based on

the interest of the involved minors and the shortfall in funding. But

we are also aware of their involvement, their generosity and the

needed professionalism. Knowing the story of the minors, why they

decided to set out on the “journey of hope”, what their migrant

project is can help them in welcoming them in the best possible way.

Each story is special and we cannot use anonymous categories that

are the same for all.

4

Terre des Hommes listened to hundreds of minors and understood

the complexity of their needs. It sensed their fear, mistrust,

suffering, solitude as well as the intensity of their dreams, often

more concerned with their families’ welfare back in their countries

of origin than with their own life. Not yet 18, but already their lives

are often steeped in violence.

This Handbook also aims at motivating us to do even better, to

listen and ask more.

Vincenzo Spadafora

National Authority for Childhood and Adolescence

5

To migrate does not only mean to look beyond one’s own story,

but also to find an identity in new cultural contexts. There are

nevertheless migration stories where the intertwining of trauma and

violence experienced in the country of origin and during the journey

before braving the sea and its unpredictable forces does not allow to

look beyond by shelving the psychological approach to the new

culture in complex risk trajectories. This is the disorientation many

unaccompanied minors experience when reaching the Italian

territory without being able to live it and integrate it in their mind in

order to continue a growth respectful of children and adolescents’

rights.

In the case of minors in a complex emergency situation, the

psychosocial approach allows the child to be secured by reducing

through a healing reception the reactivation of post-traumatic

symptoms and social isolation, both risk factors for the development

or maintenance of problems having to do with mental health. This

approach facilitates the cultural negotiation these children or

adolescents have to start in our Country and takes on the challenge,
by focusing on the minors and exploring any possible support

actions that are more easily accessible in order to help them re-

elaborate their story. The moment will come for them to face their

traumatic experiences and consequences, but not before having built

up resilience and reception opportunities.

The Handbook challenge starts now. It defines cure, reception

standard and focus. It gets off the ground a “path” where

professionals’ training, structures that are able to receive the

minors, a referral system will have to contribute to the effectiveness

of the Handbook itself, in agreement with SISST on the importance

of psychosocial actions in emergency and complex emergency

contexts.

6

The Handbook makes SISST feel less alone in this project. We hope

it is a launching platform for creating synergies and action patterns

that can overcome fragmentation through a common effort in order

to offer reception, support, cure to children and adolescents who,

starting from traumatic conditions, may find in our Country a

context for post-traumatic growth, where they can restart the

migration journey looking forwards, towards the future.

Vittoria Ardino

President of the Italian Society for Studying Traumatic Stress (SISST)

The project is coordinated by

Federica Giannotta, In charge of Advocacy

and Programs in Italy for Terre des Hommes Italia.

Scientific Supervision and drafting of the

Handbook by Dr. Giancarlo Rigon, child and

adolescent psychiatrist and neuropsychiatrist.

Collaborators to the Preparation of the Handbook:

Dr. Liliana Pizzi, psychologist - psychotherapist

Alessandra Ballerini, lawyer and expert on Immigration rights

Dr.Zouhaira Ben Abdelkader, cultural mediator

Our warmest thanks to Fondazione Prosolidar

for their contribution to implement this project.

7

Table of contents

Introduction p. 1

Who is Terre des Hommes

Faro projects p. 2

Why a psycho-social Handbook p. 3

Who are the Unaccompanied Foreign Minors p. 5

The phenomenon p. 7

Facing the Italian reception system and

regulations p. 16

Actions p. 18

Faro III p. 20

A model of psychological and psychosocial

support at first aid and reception stage

Reception in communities p. 28

Essential bibliography p. 37

Terre des Hommes’ Contacts p. 39

1

Introduction

Who is Terre des Hommes

Terre des Hommes has been for 50 years at the forefront in

protecting children all over the world against violence, abuse and

exploitation and in guaranteeing every child school, informal education,

health care and food. Terre des Hommes is presently active in 64

Countries with over 800 projects aiming at children

protection. Terre des Hommes actions in Italy are sensibilisation

(advocacy and lobby), studies and projects on the territory aiming at a

better condition for children also through actions that can influence the

relevant legislation. Fondazione Terre des Hommes Italia is a member

of Terre des Hommes International Federation, works in partnership with

ECHO and is accredited at the European Union, UN,USAID and the

Italian Ministry of Foreign Affairs.

Migrant minors, especially unaccompanied migrant minors have been a

priority for Terre des Hommes since the launching in 2001 of the

campaign Stop Child Trafficking, and now with the campaign Destination

Unknown aiming at the protection of migrant children.

In 2009 the Foundation published “Minori erranti – L’accoglienza e i

percorsi di protezione” (Wandering minors – How to receive and
protect them) an essay at national level that points out the

malfunctioning and inconsistency of the Italian reception system. Later

it started FARO, a series of support projects for migrant minors.

2

The projects

Between June and September 2011, Terre des Hommes was

operating in Lampedusa with the FARO project (I) offering legal

assistance to unaccompanied foreign minors and migrant families with

children arriving at the island.

Following the experience in Lampedusa, Terre des Hommes decides to

start a second phase of FARO project (II), together with C.N.O.A.S,

whose goal is legal and social training of workers in charge of receiving

UFMs (Unaccompanied Foreign Minors), in order to support their daily

work through an accurate updating on current regulations.

The goal of the project was therefore to give welfare workers and

workers in charge of receiving UFMs a legal and social training, based

on the model of direct comparison and exchange of experiences, in

order to simply and clearly pinpoint the main difficulties.
Successively we have the first “Guida Giuridica per Operatori impegnati

nell’accoglienza dei MSNA”, (Legal Handbook for Workers in charge of

Receiving UFMs), under the sponsorship of the Ministry of

Cooperation.

In 2013, in Lampedusa the third FARO project (III) is launched, whose

goal is to help unaccompanied foreign minors and families by providing

them with psychological and psychosocial support.

The projects goes on early 2014 (Faro IV) in the Siracusa area awaiting

to be restarted in Lampedusa, with the re-opening of CPSA (Centro di

Primo Soccorso e Accoglienza, First Aid and Reception Centre) at

Contrada Imbriacola.

3

Why a psychosocial

Handbook?

This handbook follows on from the previous handbook and aims to

be a practical tool for taking over and developing Faro experience. It is

an operational tool for workers involved in psychological and

psychosocial support to UFMs.., especially educators and cultural

mediators working in different UFMs reception centres of the Italian

system. It intends to give them a thorough overview of “what happened
before”, that is to say the children’s former experiences.

With this in mind, the paragraph dealing with Terre des Hommes

project experience at Lampedusa is of particular relevance. By working

directly with hundreds of young people and mothers, TdH gathered

useful information in order to rebuild these migrants’ journey and

previous life.

This Handbook highlights the complex needs of these people

and will facilitate their migration process.

4

The mediator’s role: a bridge between two cultures

The cultural mediator plays a key role in all delicate situations where

mediation between different cultures is required, as it happens with

migrant minors’ reception and assistance, where beneficiaries approach

a totally new reality that has nothing in common with their country of

origin. First of all a mediator must facilitate communication between

the different workers involved in the reception and the migrants and

promote the overcoming of linguistic and cultural barriers that prevent

the understanding of important concepts.

The mediator must therefore valorize migrants’ language and culture

and at the same time promote the culture of the new context, by

explaining values and customs, rights and obligations they have to

assume on the arrival in the host Country.

To foster the encounter between these two worlds the mediator’s

delicate task is to support migrants in expressing their needs and help
them translate the corresponding concepts into the social fabric of the

host country or by possibly explaining to the migrant the elements of

the new reception system that are difficult to be correctly understood

and acquired.

The mediator must therefore be able to accurately interpret and

translate both verbal communication and concepts, values and

principles belonging to the migrants’ linguistic and cultural system, as

for example the meaning of disease and recovery, the concept of

therapy and cure, the concept of “minority”, and so on.

More generally speaking the mediator’s role is to act like an “umbrella”

playing a key role in supporting social workers actions that may risk to

be misunderstood or even compromised.

5

Who are the

Unaccompanied Foreign

Minors

Unaccompanied Foreign Minors are minors who are in Italy without

their parents or other legally reponsible adults.

EU Council Resolution of 26 June 1997 defines UFMs as “ third-country

nationals below the age of eighteen, who arrive on the territory of the

Member States unaccompanied by an adult responsible for them

whether by law or custom, and for as long as they are not effectively in

the care of such a person” which means “foreign nationals or stateless

persons below the age of 18, who arrive on the territory of a state

unaccompanied by a responsible adult and who are left unaccompanied
after they entered the territory of state.

> The European Parliament resolution of 12 September 2013

recalls that “ an unaccompanied minor is above all a child who is

potentially in danger and that child protection, rather than immigration

policies, must be the leading principle for Member States and the

European Union when dealing with them, thus respecting the core

principle of the child's best interests; recalls that any person below the

age of 18 years, without exception, is to be regarded as a child and thus

as a minor; points out that unaccompanied minors, particularly girls, are

twice as susceptible to problems and difficulties as other minors;

observes that they are all the more vulnerable insofar as they have the

same needs as both other minors and other refugees, with whom they

share similar experiences; emphasises that girls and women are

particularly vulnerable to violations of their rights throughout the

6

migration process, and that unaccompanied girls are at particular risk as

they are often the principal targets of sexual exploitation, abuse and

violence; points out that unaccompanied minors in the EU are

frequently treated by the authorities as delinquents who have infringed

immigration laws rather than as individuals who have rights on account

of their age and particular circumstances”.

7

The phenomenon

Unaccompanied foreign minors (UFMs) are children and adolescents

who for many different reasons become actors of an independent

migration project.

It is an old phenomenon but, in order to understand the reasons of the

flow to Italy since the Nineties, we must consider it in relation to the

globalisation trends that, together with wars and local conflicts, has

affected the extent of the phenomenon and the Countries of origin of

these minors.

According to data collected by the Ministry of Labour and

Social Policies as at 31 March 2014 there were 7,865 UFMs, 1,966 of

whom (equal to nearly 25% of the total amount) were considered

untraceable, which is an alarming percentage. Males accounted for

93.4% and females for 6.6%. 78.9% of the UFMs were between 16 and
17 of age. 11.4% were 15 and the even younger ones accounted for

9.8%.

The 2014 figures exceed the peak of 7,750 reached in 2011, at the time

of the so-called emergency of North Africa; in 2010 UFMs had been

4,588 and in 2009: 5,879 .

Countries of origin: in 2010 the three first Countries of origin of the

UFMs present in the reception centres were Afghanistan (16.8%),

Bangladesh (10.9%) and Albania (10.0%); in 2014 Egypt (21.7%), Albania

(16.4%), Bangladesh (13%) a variation due to what happened in Egypt

last year.

Among the UFMs now present in Italy about 23.7% come from Asia,

47.1% from North Africa and the Horn of Africa, 12% from sub-

Saharan Africa and 15.8 % from Eastern European countries.

The geographical area of origin obviously conditions the minors’

journey before arriving in our country, duration, physical and

psychological dangers that are particularly important for those who

8

have to pass through Sahara and Libya; also Greece turned out to be a

country at high risk.

As for the return of asylum-seekers to Greece, in relation to the

application of the Dublin Regulation to Greece, (15.4.2008) UNHCR

continues to remain concerned that, while the Government of Greece

has taken a number of steps to improve its asylum system and practice,

a substantial number of asylum-seekers still face serious challenges in

accessing and enjoying effective protection in line with international and
European standards. The note complements and revises UNHCR’s

position on The Return to Greece of asylum-seekers with “interrupted

claims” from July 2007 and supplements the information relating to

Greece contained in the UNHCR’s Study of the Implementation of the

Qualification Directive. In summary, based on EU Member States’

obligation to ensure access to fair and effective asylum procedures,

including cases subject to the Dublin Regulation, UNHCR advises

Governments to refrain from returning asylum-seekers to Greece

under the Dublin Regulation until further notice. UNHCR recommends

that Governments “make use of Article 3 (2) of the Dublin Regulation,

allowing States to examine an asylum application lodged even if such

examination is not its responsibility under the criteria laid down in this

Regulation”.

The reception system

While in other countries like Canada, England and France, the

reception system is regulated by established migration policies, in Italy

it is mainly regulated within an alleged emergency framework; the law

governing in a managed way the migratory phenomenon of minors is

still lacking as is a comprehensive system of asylum regulations.

The Italian reception system provides for protection of migrant minors

and UFMs represent a sort of paradox: they are at the same time

minors to be protected and also migrants to be controlled. The

9

question of UFMs is complex and multifaceted: some of them are

escaping from wars and poverty in search of a better life, others are

vulnerable minors lured and exploited by criminal networks. Anyway

each minor has his/her own story, a migration story that often changes

over time.

For many young people Italy is only a transit country on their way to

Northern Europe, where they can join family and friends or benefit

from a reception and integration system perceived as being better.

The reasons for the journey

Some minors undertake the journey by themselves while others rely

from the onset on specialised networks. In these cases, the journey

can be organised in the most minute details, is very expensive and
according to the Countries and routes it can present risks due to

difficulties at points of entry. The at distance economic backing of ther

family is often decisive to reach the destination country.

In order to understand the reasons of these minors’ migration route, it

is worthwhile considering push and pull factors without forgetting the

journey itself during which the project is often modified. The migrant

minors’ active and subjective choice depends on personal, family,

legislative and social ties that form their effective movement, both real

and symbolic. It is within this area of relative freedom that the minor

will make choices and start any possible process of subjectivation and

integration.

Psychosocial support is essential for the implementation of their

migration project by stressing the value of individual, family and

social resources on the territory as well as by protecting them

against the risks to which they may be exposed for being migrants

and minors.

10

Structural and representational motivations of the

journey

Political and economic motivations as well as representational and

ideational motivations fuel contemporary child migration.

NB!

Structural motivations

Minors arriving in Italy come from areas where economic policies have

not been able to satisfy the population’s needs. Migration is often the

only possible choice for survival. Also the social background

determines the choice to migrate. Many minors who arrive in Italy

leave their country bringing with them a common desire for

redemption. For these young people migration means that it is possible,

though very risky, to find a new social position and to improve at least

the economic situation of their families.

Representational motivations

In brief we may say that some of the minors who arrive in Western

Europe have undertaken the journey because they were forced by

dramatic situations like war or personal threats. This is why they have

not been able to build a representation of their future much different
from escaping a threatening situation.

Others on the contrary had time and sufficient conditions to draw up a

project where expectations of a better and more secure life in another

country are well represented.

Community workers have the delicate task of helping minors

recognize this “area” and be aware of the opportunities and limits it

offers, in order to guide them to act accordingly with their desires

and obligations.

and minors.

11

Minors who were living a more difficult personal or family life in their

country of origin make up a third smaller group; for these minors the

representation of their future is less or not at all complex.

The journey as a rite of passage

For many minors the journey is a sort of “rite of passage” towards
adulthood: disengagement from ties and security in order to generate

new subjectivities.

Despite their young age and the uncertainties typical of some evolution

stages, many consider themselves as real “adults”. Besides having to

accept an early and often sudden separation from their native context,

once they reach their destination they often have to cope with very

bloody memories they have gathered during the journey. Many minors

often say they had not been “prepared” for the amount of violence

they have experienced.

They sometimes feel guilty because they have survived; it often happens

with minors who have lost travelling companions. They also feel

ashamed to have exposed themselves to so many dangers but above all

to have witnessed violence against other people without being able to

prevent it.

Having to live extreme situations and to take independent and quick

decisions keep the children in a state of constant preparedness,

because they are obliged to react on a fight-flight response based on

the lack of confidence in the surrounding environment.

Their relationship with social workers, their first reference figure in

Italy, may therefore be affected by the difficulties these minors

encounter in building relations based on mutual confidence.

12

These adolescents need both to demonstrate to themselves that they

are totally autonomous and to give space to their uncertainties and

fears.

Social workers can help these young persons to accept their

uncertainties and to elaborate them through the most

appropriate tools. Activities that help them to regain

confidence and to control their space can play a very positive

role.

The family and the migration “mandate”

Minors’ migration is sometimes planned within the family; in other more

infrequent cases it happens without the family’s knowledge or even

against their will or fleeing it. Minors aiming at joining relatives already

settled in Europe may be economically supported by diasporic networks,

whereas those who flee violence could not organize a project with their

relatives whose traces have sometimes even been lost. In most cases the

migrant minor’s personal fulfiment goes through the economic liberation

of the family but does not end there. They also wish to invest in the

possibilities the reception system offers them as “adolescents”. While

their family considers them “young adults” in our society they are

considered as minors and thus treated as such.

It is important that workers recognize how the family

migration “mandate” integrates with the minors’ wish of

subjectivation, in order to help them give an answer to both

while respecting their evolutionary needs. It is therefore useful

Valorizing minors’ experiences and skills can help them become

aware of their fragility without compromising the strong self-image

they had to build up.

and minors.

13

to create areas where, through appropriate expressive tools,

minors’ lived experiences concerning this twofold project and

their self-representation can emerge .

Generational inversion

Taking on the redemption of their family status, contemporary migrant

minors are protagonists of a real “generational inversion”. Money is not

only a tool to improve better living conditions; it also socially upgrades

the authority of parents who “have remained behind” in systems the

children describe as “immovable”.The burden of the responsibilities they

have taken on is stressed in what they say: “I must save my family… I

must work to help my brothers/sisters… I must send money home for

allowing our relatives to follow a treatment… to pay debts contracted for my

journey…”.

Minors often feel they are the only ones responsible for possible failures

that will affect their families. That is why it is very important to guide

them in choices that could have a negative impact on their integration

process. It is also important to help them distinguish between external
and internal elements that could prejudice or on the contrary favour

their project.

The “double absence”: which loneliness and which

support for migrant minors?

Another risk factor for migrant children concerns the “loneliness” that

characterizes migration. Abdelmalek Sayad calls it “double absence”.

Those who leave their country rarely tell the cost of this experience,

that in the common unconscious represents the access to a better

quality of life. In the Countries of origin people only see the advantages

of migration and tend to hide risks.

14

Success is a “must” that generates a tacit agreement between the

migrant and his/her family. The migrant must not tell “the whole truth”

and the family must not believe negative stories.

The “double absence” concept underlines well the coercive must and

the anxiety that characterizes the migration experience of UFMs; having

invested a lot in this project they are not prepared to admit a possible

failure.

The urgent need to demonstrate that they are able to give an

answer to the family mandate and to build a “successful” self

image at least in their Country may sometimes lead minors to

give up growth and integration, medium-long term

development and enter into the channels of exploitation.

The main goal of the reception system aiming at giving an

answer to minors’ needs is to avoid any risk of a “double

failure” for these children escaping situations where they were

condemned to marginalization. They must be helped to

mediate between personal needs and family mandate and to

make the best use of their own resources and of those made

available to allow them to emancipate.

It is therefore important to:

< stabilise as soon as possible the migrant minors’ legal position so that

they can feel safe

< establish with them relations recognising the family mandate as not

being in contradiction with their integration process

< understand the emotional substrate generated by migration and help

them create internal spaces for negotiation

< facilitate mediation with the family, even if often only through the

telephone.

15

An approach to the double identity of children and

adolescents, minors as well as migrants, is crucial when

developing actions that give a correct answer to their needs

and don’t indirectly lead them to escape. This happens mostly

at the reception stage when it is very important to listen and

persuade them it is possible to start a process where they can

be given the value they deserve.

16

Facing the Italian

reception system and

regulations

For many minors arriving in Italy, to be considered “minors” – as

defined by Italian and European legislation – is not at all an automatic

process becauses it means having to compare and integrate a typically

western concept of childhood with others that can be very different.

In many Countries children have more obligations than rights and

according to their social origin they can be called upon to play a very

active role in supporting their family. To facilitate a meaningful

adaptation within the integration process, cultural mediation, as

above said, has a key role in solving inevitable misunderstandings and

misapprehension between minors and social workers.

NB!

To keep in mind the concept of childhood and adolescence, the

values they communicate, rights and obligations they impose in the

children’s context of origin is crucial both for helping foreign minors

understand the new framework of protection and for reducing the

number of possible failures in the relationship between workers and

minors.

17

The concept of “minority” for unaccompanied

foreign minors

The concept of minority has legal and social value for a migrant, but

above all a cultural value that necessarily collides with the rules of the

host Country. The mediator plays a key role in helping migrants

understand the importance of this “new” concept and its

consequences in the new society. The mediator often uses similarities

– where they exist – between home and host country and gives

concrete examples. To be able to deliver any kind of information the

mediator must first of all establish a relationship of trust and empathy

with the minors like for instance valorize their culture and values

(particularly if they are the same as the mediator’s), their identity and

language.

It is then possible to take a further step forward in conveying

complex and delicate concepts such as “minority” by clearly

explaining the protection opportunities recognised by the host

Country and focusing on reducing the migrant’s feeling of

disorientation. In this phase the mediator must give special attention

to a correct understanding of the conveyed key concepts and make

sure that there are no doubts nor misinterpretations. As mediator

and migrant speak the same language and have the same socio-

cultural background, the mediator should be able to get the message

through.

18

Facilities

The Italian reception system for UFMs has four types of facilities:

< CPSA (First aid and Reception Centres)

< Emergency transit centres

< Centres for Minors

< Communities for Asylum-seeking Minors

Lampedusa: an example of first aid, psychological

and psychosocial reception for UFMs

Terre des Hommes experience at Lampedusa can be a possible

operating model for “frontier” centres. Migrants arriving from Africa

often find at Lampedusa the first “safe and secure” outpost where

they can lower the alert level of the journey. It can also be the place

where the happiness at having reached the “Europe’s gateway” can be

affected by the fear of a failure because of the possible obstacles

minors perceive in the new reception system that could threaten

their project. This explains their growing resistance against photos

and fingerprinting procedures that bind them to lodge an asylum

application in the country where they first entered EU.

Who are the minors who landed at Lampedusa and

where do they come from?

They are young, most of them between 11 and 17 of age, coming

from Eritrea, Somalia, Gambia, Senegal, Nigeria, Niger, Tunisia, Egypt,

Morocco, Algeria. They are tired and disoriented, happy to have

succeeded but already looking forward to their next destination.

19

They are usually in good physical conditions despite the suffering and

deprivations they have gone through for a long period and the daily

violence aimed at making them feel full of fear, intimidated and

objects without any right. At this stage of their journey they haven’t

got only responsibilities and obligations due to their status of being

migrants, but also memories and bad experiences. This is the

considerable emotional baggage these minors carry when they arrive

in this island. The conditions of stress take the form of fatigue,

changes in the sleep/wake cycle and nightmares. Law enforcement

officials work in the First Aid and Reception Centre (Centro di Prima

Accoglienza CPSA) and mainly during the first days the simple sight

of their uniforms activates in UFMs the above mentioned fight/flight

system, due to the fact that they are used to flee and distrust military

and police officials in the Countries they have gone through.

20

Faro III
A model of psychological

and psychosocial support

at first aid and reception stage

In 2013, Terre des Hommes started in Lampedusa the first

psychological and psychosocial program in favour of minor migrants

and families with children at the CPSA in order to support them in

the delicate phase of facing the new reception system.

FARO III project targets are the following:

> Enhance the strategies of resilience by promoting individual and

group resources through a methodology aiming at understanding

minors’ needs and requests to facilitate both their present and future

planning

> Reactivate positive ties like emotional, cultural or religious ties

that have often been “removed” or “suspended” during the journey

in order to enable minors to take care of themselves.

These aims are consistent with Tobie Nathan’s ethnopsychological

approach that views the persons, their individual functioning and the
modalities of their interactions as based on multiple attachments to

languages and places, deities, ancestors, and behaviours…

21

The different actions aim at :

1. Guiding minors in the CPSA context

2. Offering free or semistructured exchange spaces in order to allow

the children symbolize their present emotional state and help them

through the transition between their past and their present situation.

3. Giving the possibility to speak about the journey and investigate its

individual and collective meaning.

4. Talking with them about their expectations, studies or working

projects, enhancing their skills and giving value to their personal

experiences.

5. Reactivating connections to important reference figures and

enhancing their effective strategies to face difficulties.

6. Offering an individual psychological support when needed and

reporting vulnerable cases for a rapid transfer to a community for

psychological care.

7. Providing practical and specific services such as lending of books,

Italian language classes, table games, paper and felt-tip pens also when

the social work team is not present in the Centre.

Consistent with the key priciples of emergency psychology,

Terre des Hommes psychological and psychosocial support

program adjusts to the environment, where security is the

priority, and integrates with other services focused on

minors. It has been demonstrated that after potentially

traumatic experiences the first reception environment plays

a very important role in implementing useful resources for

processing the lived experiences of the involved subjects.

The Italian first aid and reception system designed for large numbers

of people can be perceived as “depersonalizing”. Psychological and

psychosocial actions must therefore promote acknowledgement and

attention to “subjectiveness”.

22

The team is composed of a psychologist/psychotherapist and a

linguistic-cultural mediator and is working in the Centre seven days a

week. It is a reference point for the minors from the moment of their

arrival at CPSA until their departure.

Actions focus on the present and on the future but with a special

attention to what people want to share of their past experiences.

Actions are structured in the following manners:

1. First contact with beneficiaries

2. In group expressive/supportive meetings with the help of

information/expressive material

3. Individual interviews with or without linguistic-cultural mediation

4. Transmission of cases to the relevant Management body and/or to

the Praesidium Project Agencies and vice versa, which means that

Terre des Hommes receives people sent by these Agencies.

The adopted approach focuses on listening to migrants so

that they can rebuild a sense of self-efficacy after a period

during which they have made possibly desubjectivising

experiences.

The use of questionnaires aimed at “isolating” the

“traumatic lived experiences” is not expected. In the

frequent cases where these lived experiences exert

intolerable pressure on the person, a short-term support

must pay attention not to automatically “pathologize” the

problems that often have different origins.

In order to avoid misdiagnosis, an ethnopsychiatric approach
is adopted that takes into consideration the different

cultural meanings of psychological suffering as well as a

geopolitical thinking on all forms of violence (political,

institutional, genderbased, ethnic …) and on how it affects

society and individuals.

23

What does Terre des Hommes propose in terms of psychosocial

and psychological activity?

1. It operates within a respectful relationship focused on resources,

length of stay and needs of those who arrive

2. It avoids any infantilisation of these adolescents

3. It is aware that facing the Italian legal system that considers them

as “minors” holding universal human rights can lead to confusion and

misunderstandings

4. It gives voice to the individual also in group meetings thus

respecting their will and need to share or not share with others

5. It does not use standardised tools to avoid the feeling of being

studied, analysed and classsified

6. It does not exert any type of pressure, so as to jeopardise

balances that we are not aware of but that could be fragile

7. It carefully observes the dynamics of the groups within the Centre

so as to identify the most delicate and best time for approaching

beneficiaries on the field

8. It enables to identify critical issues and risk behaviour (aggression,

self-harm, isolation, …)

Activities and tools

1. Reception, Reassurance and Guidance

Aim: approaching beneficiary groups on the field and welcoming

them, explaining who Terre des Hommes is and what it does (analysis

of individual needs, issues to be focused on and identification of

vulnerable cases).

24

The team contacts already established groups of minors in the

common space trying to exploit ties that have strengthened during

the migratory route. It thus proposes a first meeting, that is crucial

for building a close relationship. As the stay time is short, this

semistructured action sends a clear message about the procedures

used to approach Terre des Hommes services.

Although it seems informal, it is actually a precisely defined sequence

that nevertheless allows involved people to decide which aspects

they want to focus on

1. Welcome and presentation of TDH, of the psychologist and the

cultural mediator; people are asked to choose in what language they

want to speak.

2. Delivery of an Italian/English/French/Arabic phrase book and of a

map of Italy. Short orienteering on the territory (in following

meetings more space will be given to the group’s questions on the

Italian context).

3. Questions on the country of origin. The answers will give the

possibility to talk about the main common migration background.

4. Questions on the journey and on possible difficulties, losses or

accidents during the voyage so as to create an empathetic contact

with emotions like hope, relief, happiness but also fear and suffering.

5. Questions on how the children adapted to the CPSA context and

first impressions on the capability of providing an answer to their

needs. Explanation of the “security” and the protection ensured by

the Police and the Public security forces within the Centre.

6. Questions on present psychological conditions and special
attention to difficulties. Many minors show post-traumatic symptoms

and signs. We explain to them that it is a matter of frequent

physiologic reactions to prolonged stress and inform them about the

individual support service and our willingness to listen to their needs.

25

The duration of the meeting varies according to the number of

participants and their willingness to share their ideas. After the

meeting we propose other debate sessions on issues that most

attracted the minors’ interest.

2. Psychosocial activities: supportive/expressive group

discussions

Aim: to create through group discussions the conditions to share, to

verbalise and symbolise some critical lived experiences during the

journey, fantasies about the country of arrival and to open up space

to individual planning.

Resources and potential of each and every one are

promoted during the different meetings and the importance

of being able to take on one’s fragilities is underlined. It is

therefore necessary to discuss the questions that the

journey has raised.

We propose discussion groups that can use maps and drawings

on the following topics:

> Imaginary Europe: debate on expectations and fantasies about

Italy and Europe. Migration, the role of the family, worries, hopes,

stereotypes, desires.

Although focusing on the present and the future the staff must

take into account also the migration experiences the group is able

to elaborate at a collective level paying great attention at not

dwelling excessively on individual stories, whose storytelling could

traumatise once more some of the children.

26

> Individual project: sharing a project. Value is given to skills,

personal aptitudes referring to reality plan (desire, tools or concrete

ways to realise it, project) together with information on the Italian

education, training and vocational system and thinking about what

kind of person the young migrants want to be. Surfacing of the

minors’ internal figures of reference (parents, grandparents,

friends…), values that have guided them during the journey and their

cultural baggage. Drawing is often a means to express their deep ties

with parental figures (particularly with the mother) and their

environment.

> The concept of minority: discussions on representations during

childhood and adolescence and on minors’obligations and rights in

their countries of origin. It is an important phase to start finding their

way in a system that considers them as “minors” while many of them

feel they are “adults”, especially after the journey.

> Osteometric test (age assessment): it is useful to discuss this

procedure with minors who spend most of their time in the Centre

and on the imagery of control it evokes. Project staff underline the

importance for the minors to focus on their personal project,

regardless of their age and to make the best use of their resources

and strategies within the reception system.

> An approach to the Italian language: Terre des Hommes

proposes shared reading of the phrase book the children have been

given during the first meeting and 5 literacy lessons conducted by the

cultural mediator. Minors are given recreational material such as

checkers, playing cards and other table games and also expressive

material that they appreciate as being useful to convey questions and

messages to the workers’ team.
We underline the importance of proposing organised areas so as to

“put order” in the confusion the children experience during the first

days.

27

3. Short term individual psychological support

Aim: providing individual support to minors who ask to be listened to

and to those who express particular vulnerabilities.

Due to the very short duration of our action, we must aim at guiding

minors in order to request psychological support on arrival in the

Communities. In such cases reports on the minor’s conditions at

his/her arrival at Lampedusa will be sent through the Managing Body

at the destination Community.

Terre des Hommes Message

In summary it could be said that Terre des Hommes

conveys the following messages to minors during their stay

at CPSA:

1. Their views and expectations on what they have seen and lived are

important as well as their perception of the reception system.

2. The violence they have experienced during the journey is not

“normal” nor acceptable even if it seemed so and can have physical

and psychological effects to which it is important to pay attention

3. It is possible to give space to telling and sharing of emotions on

any traumatic event they have gone through. Questions on human

nature that often emerge during these journeys will always

accompany these young persons and time will be needed to find an

answer

4. Each minor brings with him/her a heritage of rights, values, culture,

skills, affection, ideals and desires that have to be protected and

enhanced during the integration process.

28

Reception in

Communities

First aid and reception communities, that we could define as

“frontier” centres, tackle minors’ problems and needs which are

somewhat different from those experienced by the same type of

communities but that are situated in towns less affected by the

immediate impact of very large numbers of foreigners arriving in our

country and asking to be received. Terre des Hommes above

mentioned program at Lampedusa is an example of first aid and

reception centres’ activity.

The aim of Reception Centres for minors is to welcome children

and adolescents by providing timely and effective responses to their
need for reassurance, care, education, vocational training; by

fostering their personal and social empowerment and, in the case of

foreign minors, to work on their integration. These aims are

common for all centres for minors, but in the case of UFMs there is a

difference between first aid and reception centres (CPSA) and

“second-tier” reception centres.

In CPSA workers focus on reassuring minors after the traumatic

experience of the journey and helping them to deal with the impact

of the reception system. They have to provide minors with food,

sleep, clothes and prepare them to the transfer to “second-tier”

reception centers where they will focus mainly on personal and social

autonomy, education, training, insertion into working life and social

integration.

29

First aid reception centres (CPSA)

During the first two weeks after the arrival, the basic

objectives usually concern minors’ physical and mental well-

being and safety.

This means:

1. reception and reassurance

2. meeting the basic needs (eat, wash, sleep and change clothes)
3. listening to minors’ personal life (family, migration journey,

expectancies and reasons for the journey, checking of documents)

4. Gradual insertion in the daily routine (wake up, meals, cleaning,

afternoon stroll)

In the following weeks, social workers focus on the adaptation

to the reception system. The observation grid used by social

workers should mention data concerning the minors’ strengths, that

is to say their general and specific skills and their potential resources.

Observation and collection of data concerning the following

areas:

A. Behaviour profile

A1. Participation /adaptation to the daily routine

A2. Level of personal and social autonomy

B. Affective/relational profile

 B1. Relationship with peers

 B2. Relationship with adults

C. Basic literacy

D. Pre-existing vulnerability

E. Cultural dimension

Data collected in this phase are also used to define the minor’s

profile in view of his/her transfer to a “second-tier” reception

centre.

30

“Second-tier” reception communities

They focus on minors’ personal and social empowerment

which means that at the age of 18, when they leave the Community,

minors must be able to support themselves. Workers focus on

education, training and insertion into working life and on fostering

their awareness of the environment they are going to live in, its

regulations and habits.

How to improve the quality of education activities

UFMs seem to be, and often really are strong adolescents because

they have been able to leave family and home and to experience the

very difficult situations and traumas of an irregular journey. They are

so strong that they have to successfully comply with what our

legislation requires: to learn the language in a very short time and

successfully attend the lower secondary school, then training and

finally find a job. To understand how much strength and willpower it

is needed to do that, we must keep in mind what kind of social tasks

these adolescents are required to carry out.

They are strong, it is true, but they are also fragile because of the

effects of the migration experience.

It is therefore necessary to support these young persons, because

they have all lived the trauma of illegal migration. To improve the

educators’ skills relating to understanding the psychological

consequences of the traumas these minors have suffered can be a

good practice.

31

This does not mean that educators have to become

psychologists nor that they have to psychologize the

problem: it is necessary to qualify skills the educators have

acquired during initial basic training and most of all through working

experience.

Skilled educators will be able to identify with reliable

accuracy deeply distressed children who need special

counseling.

According to the UN Convention on the Rights of the

Child (particularly article 24), since 1991 Italy has recognized “the

right of the child to the enjoyment of the highest attainable standard

of health and to facilities for the treatment of illness and rehabilitation

of health. … (Italy) shall strive to ensure that no child is deprived of

his or her right of access to such health care services”.

Psychological qualification of educators’ activities

While first aid and “second-tier” reception centres have different

targets, the methodology aspects that enable educators to

psychologically qualify their activities is the same in both

centres.

> use of the affective components

> organization of team work

> case supervision

> registration tools for observation and activities.

It is necessary to provide psychological care to these children when

their distress is too deep and becomes a pathological condition

needing to be cured by a psychologist and a child and adolescent

psychiatrist.

32

Educators have a low-tech profession (as well as psychologists,

psychiatrists and social workers); their own person is a tool that

can be governed and refined. It means that also the affective

components must be considered as an essential part of the

educator’s tools.

In any case we know that if we really want to understand another

person we must develop our ability to empathize with him/her. In

other words we must identify with the other and at the same time be

able to keep our identity and stability. If properly developed, this

ability becomes a basic skill to psychologically understand the others.

Also these affective reactions can become an important

psychological tool for an educator, but this happens only if

he/she is able to filter the affective reactions produced by

the relationship with the other person.

The team work organization centered on regular meetings

of the team is the most appropriate tool for the above

mentioned “filtering function”.

This “virtuous” interconnection can be improved thanks to the

supervision of the different cases, that is to say when team meetings

become a regular opportunity for discussions coordinated by an

external psychology/psychiatry professional.

It is within the team that the interconnection between affective and

rational components takes place.

33

Supervision

Within education communities for minors, supervision coordinated

by an expert in childhood and adolescence psychopathology focus on

qualifying the educators’ work whose target is to help minors living

in communities to continue their affective and social development

and to help them overcome difficulties.

The supervisor tries first of all to highlight the educators’empirical

knowledge that they put into practice in their work with minors. This

first phase will enable them to develop their professional skills by

asking them to identify theoretical and technical conceptual

references implicit in the educational treatment.

During supervision, this procedure goes together with an

interdisciplinary work that is represented by the comparison

between pedagogy on one side and psychiatry and child and

adolescent psychopathology on the other. The supervisor proposes

to read the topics to be discussed and derives elements that are

useful both for defining a general psychological profile of the subject

and to enlighten group dynamics within and outside the reception

communities.

Such interdisciplinary confrontation needs a proper common

vocabulary allowing a profitable dialogue so that each worker can

dialogue with any other worker while maintaining his/her specialistic

language. The progressive building up of such vocabulary made by

educators and supervisor together is another key point of this type of
supervision.

34

Observation as a method

It is important to keep in mind that what is said about supervision

also applies to situations in which “ the case” is not a single minor but

the group of minors or the team itself or a particular problem the

group has to deal with. It applies also to discussions on the material

obtained by the observation work carried out in the communities.

Discussing with the team and during supervision the

educators’ observation results is surely one of the most

effective ways to psychologically qualify their work. There is

in fact no better opportunity for educators than to intertwine their

affective and cognitive dimension with their cultural and scientific

dimension.

Observation has to be considered as a process, a path in which the

observator is involved. It must not be a still image where the

photographer is absent. In the first case we can say that the

observation is shared and dynamic while in the second case it

can be described as static, descriptive and superficial. We must

remember that the observation is carried out according to

procedures and methods that are never neutral and that only

investigation tools and methods make the observed data significant.

The discussion of the observation results during the supervision

phase psychologically affects and qualifies the reading of the data.

Aiming at detecting children’s personal characteristics, the

observation carried out in education centres for minors tends to or
has to highlight any shift from what it is considered to be normal. We

must be aware of children’s limits and difficulties if we want to help

them overcome these limits. We must remember how useful it is

to organize observation tools that also detect strengths. This

35

is important in order to better understand a person and to make

plans that rely on his/her resources.

An example could be a presentation grid of the case to be

discussed with the team or in supervision containing the

traditional items (subject’s background, behaviour in

different situations, problems…) as well as the following

question: “What are his/her strengths”.

This item means to be able to understand in which occasion or

context the child feels better and why this happens. These

observations/information are particularly useful when planning future

actions with the child. The observation both of weaknesses and also

of strengths further qualifies the educational work.

How to cure and to prevent

It is surely important to cure when needed, but we all know that

prevention is better than cure. In the field of minors’ and

adults’ mental health, prevention goes together with human

rights protection. This means:

- A good welcome which also means providing a good quality of

the educators’ work

- To enable unaccompanied foreign minors to be

adolescents, an experience they haven’t had at home. We

must not treat them as children unable to look after themselves and

at the same time expect them to behave like adults with personal

and social autonomy. We must always keep in mind that they are

adolescents and ask ourselves which adolescence they have had or

have.

- More studies and research are needed to really understand what

“adolescence” means for them, how they are building up their

36

identity and help us recognize evolutive risk factors and protection

factors.

- To avoid their drifting into deviance. This aim can be achieved by

ensuring a good supporting work and by facilitating the inclusion into

the education system, job integration and social inclusion.

- To guarantee a regular flow of budgetary funds to

unaccompanied foreign minors. If this is not possible, it is clear

that it will be impossibile to guarantee the continuity of education

and health care.

When speaking of expenditures in favour of children and

adolescents we must speak of investments and not of costs.

 We can therefore confirm that prevention is better than cure and

that social workers who are the target of this Handbook play a key

role in order to achieve this aim.

37

Essential Bibliography

Ballerini A., (2013), “La vita ti sia lieve”, Melampo Editore, Milano.

Beneduce R., (2007) “Etnopsichiatria”, Carocci, Roma.

Castiglioni M., (1997) “La mediazione culturale: principi, strategie,

esperienze”, Franco Angeli, Milano.

Cocever E., (2011), “Il lavoro educativo a confronto con la salute

mentale”, in Rigon G., Zucchi, Cocever M., “Sofferenza psichica e

cambiamento in adolescenza. Intervento integrato: approccio

clinico e educativo”, Erickson , Trento, pp. 57 – 68.

Devereux Georges, (2007), “Saggi di etnopsichiatria generale”,

Armando Editore, Roma.

Ferretti M., Pizzi L., (2010), “Processi globalizzanti e strutture

familiari: modelli culturali a confronto tra tradizione e

trasformazione” In Bria et al. “Trattato italiano di psichiatria

culturale e delle migrazioni”, Società Editrice Universo, Roma.

Martelli M., Costa S., Magnani G., (2011), “Bambini e adolescenti

venuti da altrove: lavoro di rete, opportunità e nuove pratiche”,

Psichiatria dell’Infanzia e dell’Adolescenza, Vol.78, N.3.

Merini A., Malaffo L., Salvatori F., (2008), “Il bianco e il nero.

Esperienze di etnopsichiatria nel servizio pubblico”, Clueb Editore,

Bologna.

Moro M.R., De La Noë, Mouchenik, Baubet T., (2009), “Manuale di

psichiatria transculturale. Dalla clinica alla società”.

Nathan T., (2003), “Non siamo soli al mondo”, Bollati Boringhieri,

Torino.
Rigon G., Mengoli G., (2013), “ Cercare un futuro lontano da casa.

Storie di minori stranieri non accompagnati” EDB, Bologna.

Rigon G., (2011), “Dimensione clinica ed esistenziale nel percorso

diagnostico in psichiatria dell’età evolutiva”, Giornale di

Neuropsichiatria dell’Età Evolutiva”, Vol. 31, Supplemento al N.1.

38

Sayad A., (2002), “La doppia assenza, Dalle illusioni dell’emigrato alle

sofferenze dell’immigrato”, Raffaello Cortina, Milano.

Sironi F., (2010), “Violenze collettive. Saggio di psicologia geopolitica

clinica”, Feltrinelli, Milano.

Taliani S., Vacchiano F., (2006), “Altri corpi: antropologia ed

etnopsicologia della migrazione”, Unicopli, Milano.

Vacchiano F., (2012), “Giovani in movimento. Soggettività e

aspirazioni globali a sud del Mediterraneo”, Afriche e Orienti, Vol.

XIV, n.3-4, 2012, pp. 98-110.

39

Terre des Hommes’ Contacts

If you want to know more:

Terre des Hommes Italy Foundation

Via M. M. Boiardo 6 – 20127 Milano, Italy

Ph: 02 28970418

info@tdhitaly.org

www.terredeshommes.it

If you want to support the projects of Terre des

Hommes in favor of migrant children:

Bank

IBAN: IT53Z0103001650000001030344

In posta:

c/c postale n. 321208

Online

www.terredeshommes.it

You can also choose to donate your 5X1000 inserting the

code

97149300150

mailto:info@tdhitaly.org
http://www.terredeshommes.it/
http://www.terredeshommes.it/

