

Becoming 'good enough' adoptive parents

From the assessment of
the couple to intercultural
differences

Focusing on **'best interest of the child'** is no easy task. However, this is key to building a better world. Creating hosting environments where to protect the best interest of the child in **intercountry adoptions** means devoting special attention to the paths the couple of parents has to follow: from the moment they feel the desire to become parents, to their applying for adoption, to the creation of a new adoptive family.

English psychoanalyst John Bowlby said: if you want to help a child, you have to support the family first.

The couple of prospective parents is therefore accompanied in this path by a number of people and organisations: local social service workers, judges from juvenile courts, accredited bodies and their staff, and Central Authorities. They all work to implement the child's right to welcomed at best.

The goal is not to look for or prepare 'ideal' parents and entrust them with an 'impossible task' (as Sigmund Freud defined child upbringing). Everyone is instead committed to looking for viable paths, to allow adoptive parents to be **'good enough'** – to use a fortunate expression by pediatrician and psychoanalyst D.W. Winnicott.

How can we work along these lines? This conference is intended to provide an overview of one year's training activities carried out nationally on couple-related issues and intercultural specificities. Moreover, it will be an opportunity to listen to in-depth discussions and analyses on these themes, compare the experiences of some key players and broaden the scope of analysis to include the most significant research studies and practices at European and international levels, with the contribution of two top experts in the sector.

Becoming 'good enough' adoptive parents

From the assessment of
the couple to intercultural
differences

INTERNATIONAL CONGRESS • Florence, Istituto degli Innocenti 13/14 June 2011

MONDAY, June 13, 2011

Chair: Italian Undersecretary of State,
Senator Carlo Giovanardi

10.45 am

Welcome address and opening of
proceedings
CARLO GIOVANARDI, Italian Undersecretary
of State to the Presidency of the Council
of Ministers and President of the Italian
Commission for Intercountry Adoptions
ALESSANDRA MAGGI, President of Istituto
degli Innocenti, Florence

11.00 am

Introduction
GIORGIO MACARIO, Scientific Coordinator
of Italian Commission for Intercountry
Adoptions training activities,
Istituto degli Innocenti
*National training for intercountry adoptions
as interplay of virtuous paths contributing to
self-training*

11.20 am

Presentations and contributions from
international delegations. Attend for:
- BURKINA FASO
CLÉMENCE TRAORE SOME, Ministre de
l'Action Sociale et de la Solidarité Nationale
- REPUBLIC OF COLOMBIA
ELVIRA FORERO HERNÁNDEZ, General
Director of the Instituto Colombiano de
Bienestar Familiar (ICBF)
- RUSSIAN FEDERATION
ALINA AFAKOEVNA LEVITSKAYA, Head of
Department of Children Education and Social
Integration of the Education and Sciences
Ministry of the Russian Federation
- SOCIALIST REPUBLIC OF VIETNAM
NGUYEN VAN BINH, Director of Adoption
Department

12.00 am

Lecture
JESÚS PALACIOS, Professor of Developmental
and Education Psychology, Seville University,
Spain
*Suitability for adoption on the basis of the
need/skills model. Research and practice*

1.15 pm Lunch

2.30 pm

ONDINA GRECO, Psychologist and
psychotherapist, Scientific coordinator of the
workshop "Enhancing the assessment of the
couple"

*What's at stake in the assessment of the
couple? From the 'Relation dance' to clinical
experience*

3.10 pm

ROSA ROSNATI, Professor of Social
Psychology, Catholic University of Milan
The tie between a couple in adoptions

3.40

STÉPHANIE ROMANENS-PYTHOUD,
International Social Service
*Special needs adoptions: role and
perspectives in the Countries of origin and
receiving Countries*

4.00 pm

Round table
*The assessment of the couple in Italy and
Countries of origin*
ILVIA RUTH CÁRDENAS, Adoption Department
Deputy Director, Republic of Colombia
NGUYEN VAN BINH, Director of Adoption
Department, Socialist Republic of Vietnam
PHAM THI KIM ANH, International Adoption
Head of Department, Socialist Republic of
Vietnam
LAURA MARTINEZ MORA, Adoption Program
Coordinator, Hague Conference
CINZIA FABROCINI, for the Accredited Bodies
MARINA FARRI, Psychologist and
psychotherapist, for the Local Services
BERNARDETTA SANTANIELLO, Judge, for the
Juvenile Courts
Chair: ONDINA GRECO

5.30 pm

Debate

6.00 pm

End

6.15 pm

Side EVENT:
Presentation of the Italian edition of the
volume by David Brodzinsky e Jesús Palacios

TUESDAY, June 14, 2011

Chair: Vice-President of the Italian
Commission for Intercountry Adoptions,
DANIELA BACCHETTA

9.00 am

Return to the working sessions
MARIA TERESA VINCI, General Director
of the Technical Secretariat of the Italian
Commission for Intercountry Adoptions

9.15 am

Lecture
DAVID BRODZINSKY, Professor emeritus
of Developmental and clinical psychology,
Rutgers University (New Jersey, USA)
and research & project Director, Evan B.
Donaldson Adoption Institute, New York
*Ethnic issues in intercountry adoptions:
preparing and supporting adoptive families*

10.30 am

GRAZIELLA FAVARO, Pedagogist and expert in
intercultural education. Scientific Coordinator
of the National workshop on interculturalism
*Adoption and interculturalism: from
awareness to skills*

11.15 am Coffee break

11.30 am

MARCO CHISTOLINI, Psychologist and
psychotherapist, intercountry adoption's
expert
*Ethnic roots and going back to the Country of
origin in the process of building one's identity*

12.00 am

Round table
*Intercultural specificities from pre to post-
adoption*
ALINA AFAKOEVNA LEVITSKAYA Adoption
Department Director, Russian Federation
VLADIMIR LVOVIC KABANOV, Education and
Science Ministry, Russian Federation
ALPHONSINE SAWADOGO, Foster care and
adoption Department Director, Burkina Faso
ILARIA FOLLI, Provincial adoption
coordination, for the Local Services
MILENA SANTERINI, for the Accredited
Bodies
MARIO ZEVOLA, Judge, for the Juvenile Courts
Chair: GRAZIELLA FAVARO

1.45 pm

DANIELA BACCHETTA, Vice-President of
the Italian Commission for Intercountry
Adoptions
Wrap up (of proposal)

2.00 pm

End

