

Fondazione
Don Carlo Gnocchi
Onlus

CHILDREN NEED TO UNDERSTAND WHAT IS HAPPENING

Tips for Parents, Caregivers, Teachers,
Grandparents:
What to say and how to say it

Servizio Neuropsichiatria Infantile-Ambulatorio Trauma&EMDR
Centro S.Maria al Castello –Pessano c/B

Alessia Incerti-Martina Tarantola-Flavio
Cimorelli

TEXT BY

- Dr. ALESSIA INCERTI
Psychologist, psychotherapist,
Trauma & EMDR Outpatient
Fondazione Don Carlo Gnocchi Clinic
center - Pessano C / B- Milan Italy

- Dr. Martina Tarantola
Psychomotor therapist
Fondazione Don Carlo Gnocchi Clinic
center - Pessano C / B- Milan Italy

What is happening?

How to explain the situation to children who can't read.
Use AAC symbols

What is happening?

DEAR CHILDREN

THESE ARE SOME SPECIALS DAYS

YOU CANNOT GO TO SCHOOL

YOU CANNOT GO TO PLAY WITH THE THERAPIST

WHY NOT ?

IN

ITALY

IS

COMING

THE CORONAVIRUS.

CORONAVIRUS MAKES

PEOPLE

SICK

SICK

WITH

SEVERE COUGH

AND

FEVER

THE

VIRUS

HAS

THE

CROWN

DOCTORS

ARE

TREATING

SICK PEOPLE

BUT

TO

HELP THEM WE HAVE

TO

STAY AT HOME!

STAYING HOME

IS

A BIT BORING

BUT

THERE ARE MANY

FUN GAMES

TO DO

WITH

MUMMY

AND

DADDY

WHEN

CORONAVIRUS

IS

GONE AWAY

YOU CAN

LEAVE YOUR HOME

YOU CAN LEAVE YOUR HOME

GO

TO

SCHOOL

YOU CAN LEAVE YOUR HOME

AND

GO

TO PLAY

WITH

THE

THERAPIST

Dear Parents and Caregivers, we
cannot meet you in our clinics but
we want to support you.

With children, it is important not
to deny what is happening, and we
want to be careful not to over-
expose them.

SOME INFORMATION FOR YOU

1. CHOOSE INFORMATION

- ◆ Children need CLEAR and TRUE information, according to their age, so that they can understand.
- ◆ It is important not to expose or over-expose children to images and news that are not suitable for their level of understanding.
- ◆ Choose 1-2 times a day to check the news or look for information on the web TOGETHER, in order to explain what emerges, make it understandable, and reassure children through a realistic and positive-oriented focus. Explain to children that there are many people dealing with Coronavirus and highlight these aspects when they emerge on TV and on the web.

2. MAKE CHILDREN FEEL SAFE

- 💧 Help children continue living as children: they should play, talk about fun things, do their homework and learn new things.
- 💧 Children need to be with mom and dad and other people they trust without seeing only their frightened and alarmed faces.

Remember that children are small but they notice your emotions and state of mind.

2. MAKE CHILDREN FEEL SAFE

- ◆ To feel safe, a child needs to be with an adult capable of transmitting affection and mastery. Adults need to show self-control first.
- ◆ Children notice adults' inconsistencies. For example, if you say: "*There is no need to be afraid*", but you are upset by the empty supermarkets shelves, you can cause confusion and the child will not know whether to trust you.
- ◆ Trust is essential to give security.

2. MAKE CHILDREN FEEL SAFE

💧 Remember that if you cannot calm yourself down, you cannot make your child feel safe! In these cases, seek support from another family member, the community, the network of friends or refer to clinicians.

DEAR TEACHERS

Reassure your students with positive messages of emotional closeness. Use the same daily greeting you would use if you were in the classroom.

- 💧 Maintain a routine even for the youngest children in **kindergarden**:
 - 💧 Say good morning and the calendar together, send pictures or your video greeting to the parents' WhatsApp group.
 - 💧 Propose creative works to do at home.
 - 💧 Read a story for them.

DEAR TEACHERS

- ◆ **In Primary and Secondary School:**
 - ◆ Repeat some aspects of scholastic routine, for example give tasks and indicate the days of the week in which to perform them.
 - ◆ Correct the tasks together in the virtual class.

DEAR TEACHERS

💧 In High School:

- 💧 Use the web for teaching as well. Send messages and video messages to the class group, give a timetable for the subjects.
- 💧 Assign regularly scheduled tasks and ask students to send feedback on their work.
- 💧 Correct the assignments together in the virtual class.
- 💧 Stay connected also with an individual message for each student. Maybe the teaching team can divide the students in order to maintain a close relationship channel.
- 💧 Remember that intense and wide-ranging emotions emerge in adolescence and there may be conflicts with the parents. Having another adult to communicate with is important!

Even if we are far away, do not hesitate to ask us
for support for you or your children.

CONTACT US

aincerti@dongnocchi.it

Alessia Incerti-Martina Tarantola-Flavio
Cimorelli