

Questo evento è inserito nel Progetto
LA GRANDE INVASIONE
Festival della lettura 2014

L'immagine utilizzata per l'evento e pubblicata sulla locandina è stata tratta da internet e non presentava riferimenti relativi al copyright: qualora il suo uso violasse diritti d'autore, lo si comunichi all'indirizzo e-mail: formazione@aslto4.piemonte.it.

Polo Formativo
e di Ricerca
OFFICINA H

QUOTA DI ISCRIZIONE:
non prevista

MODALITA' DI ISCRIZIONE
Iscrizioni on-line
al sito: www.ecmpiemonte.it

DESTINATARI

- Tutte le professioni ECM e NON ECM

N. PREVISTO DI PARTECIPANTI: 100

SEGRETERIA SCIENTIFICA

**BELARDI P.- BENA C. - FACCIO S.-
GIOVE M.- GRUA V.- QUARISA R.-
SAPORITA T.-VARGIU M.**

SEGRETERIA ECM

**S.C. FORMAZIONE AZIENDALE ASL TO4
Centro Studi Fo.R.Doc – Ivrea**

Tel 0125 425999 - 420094

Fax 0125 421728

E-mail:

formazione@aslto4.piemonte.it

SERVIZIO SANITARIO NAZIONALE
REGIONE PIEMONTE

Evento formativo Aziendale
Codice ECM 17528

NARRAVITA:

“Storie di vita tra malattia cronica e cura”

Ivrea

30 maggio 2014

c/o POLO FORMATIVO - Officine H

Via Monte Navale

Dalle ore 8.30 alle 14,00

c/o HOSPICE CasaInsieme

Salerano

Dalle ore 15,00 alle 17,00

Crediti ECM: 5

Sistema di Accredimento ECM – Regione Piemonte

La Medicina Narrativa, pone attenzione alle storie di malattia come modo per ri-collocare e comprendere le persone nel proprio specifico contesto, mettere a fuoco, oltre che i bisogni, anche nuove strategie d'intervento. La narrazione dell'esperienza personale dovrebbe avere un ruolo significativo nelle relazioni di cura, perché la sofferenza richiede di essere inserita in racconti reali per acquisire un senso preciso, diventare condivisibile e trasformarsi in risorsa.

“ La scrittura scioglie l'irrequietezza. La scrittura incarna e produce qualcuno che non c'è finché non nasce dalla nostra penna. [...] La scrittura semina e genera. Ci guida sempre altrove”.

La scrittura restituisce alle persone la centralità; offre agli operatori la possibilità di avere una visione più completa, realistica e sensibile ai bisogni e alle potenzialità delle persone affette dai diversi tipi di malattie croniche. Tuttavia scrivere e ascoltare esperienze richiede riflessione e impegno da parte di tutti gli attori coinvolti.

All'interno del Festival della lettura “La grande Invasione”, nato ad Ivrea lo scorso anno con lo scopo di far vivere alla città una quattro giorni **d'immersione nella parola**, un nucleo di operatori ha avviato un progetto orientato a sperimentare sul campo e a diffondere i principi della medicina narrativa.

La giornata d'incontro proposta sarà quindi dedicata all'esplorazione della narrazione come nuova filosofia di approccio alla malattia attraverso il contributo di esperti del settore, di esperienze di operatori sanitari e relativi punti di informazione.

Nell'arco della mattinata verranno allestiti degli **“stand narrativi”**, spazi espositivi (poster, filmati, ecc.) che presenteranno le esperienze realizzate dagli operatori sanitari, disponibili ad incontrarsi e a confrontarsi su quanto realizzato con chi fosse interessato.

E' inoltre possibile partecipare agli **“stand narrativi”** attraverso l'invio in formato elettronico di esperienze e contributi entro il 23 maggio 2014 all'indirizzo:

conoscertimeglio.ivrea@aslto4.piemonte.it

Seguirà risposta da parte della segreteria scientifica entro il 27 maggio 2014.

Una rappresentazione teatrale orientata a stimolare la riflessione sulla malattia cronica chiuderà la giornata.

PROGRAMMA

Ivrea - OfficinaH

09,00 – 9,10

Accoglienza dei partecipanti, saluto delle autorità

9,10 – 9,20

Saluto degli organizzatori della “Grande Invasione”

9,20 – 9,30

Introduzione all'evento

9,30 – 10,15

Cenni introduttivi sulla medicina narrativa

10,15 – 11,45

Strumenti e metodologie operative di medicina narrativa. Esperienze di operatori ASL TO4 del gruppo Narravita

11,45 – 12,30

Sintesi dei contenuti della mattinata inquadramento, focalizzazione sulla Medicina Narrativa e contatto con Slow Medicine

12,30 – 13,00

Esperienze a confronto

13,00 – 14,00

Narrazioni di malati caregiver e operatori

Pausa pranzo e trasferimento a Salerano – Hospice CasaInsieme

15,00 -15,30

Presentazione di “Goccia di Memoria” e la sua contestualizzazione nell'evento

15,30 – 16,30

Rappresentazione teatrale “Goccia di Memoria”

16,30 – 17,00

Rielaborazione e chiusura della giornata

DOCENTI

Giorgio BERT

Medico, ha pubblicato articoli e saggi di medicina sociale, metodologia e pedagogia medica, comunicazione e counselling in ambito sanitario, medicina narrativa. È cofondatore della Scuola di Counselling Sistemico CHANGE e di Slow Medicine. Dirige il semestrale *La parola e la cura*.

Silvana QUADRINO

Pedagogista, psicologa, specializzata in terapia della famiglia, ha elaborato e diffuso il metodo del counselling sistemico, utilizzato per la formazione alla comunicazione di medici, infermieri e di tutti i professionisti dell'aiuto e della cura. Cofondatrice della Scuola di Counselling Sistemico CHANGE e di Slow Medicine, è autrice di libri e articoli.

Riziero ZUCCHI

Docente di Pedagogia generale e di Pedagogia speciale. Laurea in Scienze Infermieristiche, in Scienze della Formazione e per Educatori. Redattore della rivista “Handicap & Scuola”. Collaboratore per l'integrazione della rivista “Scuola e Didattica Editrice La Scuola”. Consulente del comune di Collegno TO per le politiche educative dell'integrazione scolastica. Membro del Comitato Scientifico del Centro Nazionale Documentazione e Ricerca Pedagogica dei Genitori. Responsabile scientifico Metodologia 'Pedagogia dei Genitori'.

Gruppo Narravita

Paola Belardi, Carla Bena, Cinzia Benvenuti, Cristina Billia, Stefania Brogliatto, Giulia Brolato, Silvana Faccio, Laura Fasola, Marcello Giove, Viviana Grua, Elisabetta Iacono, Cristiana Leona, Serafina Lo Piccolo, Roberto Quarisa, Gianna Rocchia, Barbara Salvino, Tina Saporita, Viviana Tolu, Marcella Vargiu,

Compagnia Teatrale progetto Sosteniamoci

Registi: Riccardo Avitabile ; Diego Garzino

Attori: Donatella De Grandi; Agostino Biason; Serena Rosata; Alberto Di Palma; Marco Chiarenza; Federica Cardamone; Barbarakey Cisterna Mai; Dimitri Zampieri;