


Parlo


ORGANO BIMESTRALE DEL TELEFONO AZZURRO C.A.M. ONLUS A DIFFUSIONE GRATUITA
PATROCINATO DALL'ASSESSORATO ALL'EDUCAZIONE E ALLA LEGALITA' DEL COMUNE DI NAPOLI

Pet - Therapy

Oggigiorno si sente parlare molto della cosiddetta *Pet-Therapy*, ma cos'è? Con questo termine si intende, generalmente, una terapia *dolce*, basata sull'interazione uomo-animale.


Che si tratti di un coniglietto, di un cane, di un uccellino o di un gatto, la sua presenza risveglia l'interesse di bambini, anziani, malati e disabili con problemi psichici e fisici. L'attività svolta dal *terapeuta animale* nei confronti del *paziente uomo* è il risultato di un lavoro sviluppato da un *team* interdisciplinare composto da più figure professionali quindi, non è una terapia a sé stante ma una co-terapia. L'animale agisce come soggetto attivo e tra lui ed il paziente avviene uno scambio reciproco fatto di emozioni e di stimoli

che provocano cambiamenti ed effetti positivi in entrambi.

Nata dall'intuizione dello psichiatra infantile Boris Levinson, ad oggi, non gode del giusto riconoscimento da parte delle istituzioni pur trovando ampia applicazione in svariati settori quali ospedali, comunità di recupero, case di cure ed ottenendo ottimi risultati nelle cure di forti stress, ansie e depressioni.

Maria Rosita Seratoni


PREMIAZIONE "PARLO"

Ricordiamo a tutte le scuole e agli alunni che hanno collaborato con noi della redazione di PARLO che il 31 Maggio alle ore 12.00 ci sarà la premiazione dei tre articoli più belli scritti in questo anno. L'appuntamento è alla sede centrale in Via Don Bosco 8 di Napoli. Vi aspettiamo.

BUONE VACANZE

Cari piccoli amici, ormai siamo vicini alle vacanze ed io voglio augurare a tutti voi ed ai vostri genitori un sereno periodo estivo. Soprattutto a voi di avere buoni voti o di superare gli esami brillantemente. Prima di lasciarvi ricordo ai vostri genitori che si può donare il "5 PER MILLE", solo mettendo il codice fiscale 94096950632 sulla dichiarazione dei redditi. Infine, voglio darvi appuntamento al 31 maggio per la premiazione degli articoli più belli. Buone vacanze a tutti.

Il Presidente
Ing. Emiliano Venditti


Due cuccioli crescono

Chi sono i due cuccioli? uno è il cucciolo dell'uomo e l'altro quello di un animale e crescere insieme è l'esperienza più fantastica che possa vivere un bambino; infatti la possibilità di avere un animale in casa è fonte inesauribile di benefici psicologici per qualsiasi bimbo; egli impara a prendersi cura di un altro esserino che dipende in tutto da lui; si responsabilizza e, nello stesso tempo, aumenta la sua autostima ed il suo equilibrio: un cagnolino, un gattino sono gli amici, per eccellenza di un bimbo, infatti si può giocare con loro.


Bisogna, però, insegnare al bimbo a rispettare l'animale perché questo non è un giocattolo, ma ha bisogno di tante attenzioni e di tante cure.

T.G.

IL DIVERTIMENTO CON GLI ANIMALI


Riflessioni

- Io amo tanto gli animali e non permetterò a nessuno che li maltratti, che li abbandoni e che gli faccia del male in mia presenza.

Anna Improta V A
Plesso Baronessa-(NA)

- Ringrazio i miei genitori che fin da piccola mi hanno trasmesso l'amore per gli animali e mi hanno permesso di avere un coniglio al patto, però, che lo accudissi. L'impegno assunto e la convivenza con questo animale mi hanno permesso di sviluppare un profondo rispetto per gli animali.

Bocchetti V A
Plesso Capasso NA


Il rapporto bambino-animale

Fin da piccolissimi, i bambini sono attratti ed incuriositi dal mondo animale. I cuccioli d'uomo vedono nei cuccioli di altre specie caratteristiche simili alle proprie, e provano interesse a scoprire analogie e differenze, esplorando e cercando informazioni. Il mondo della fantasia, quindi, che fino ad una certa età fa tutt'uno con il mondo reale, si popola di piccoli animali, e ne è un esempio l'interesse mostrato dalla maggior parte dei bambini per le fiabe con animali come protagonisti.

La curiosità verso le altre specie fornisce, inoltre, la possibilità di sperimentarsi nel rapporto con gli altri, ed allo stesso tempo di affrontare e superare le paure più diffuse. Ad esempio, l'interesse per animali minacciosi e suggestivi, quali i dinosauri, consente ai bambini intorno ai cinque-sei anni di affrontare le proprie paure, ma anche di testare e vivere l'aggressività in maniera non rischiosa, protetti dal fatto che i dinosauri sono estinti da milioni di anni. Il primo interesse, quindi, per il mondo animale, è simile a quello per il mondo fantastico in generale, il mondo della fiaba e della metafora, campo privilegiato per la sperimentazione e per l'espressione delle proprie emozioni.

Il rapporto tra bambini ed animali può essere considerato, allo stesso tempo, metafora e scuola per i rapporti umani. Il modo in cui un bambino, infatti, si relaziona con un animale, domestico o no, ci dice molto anche del suo modo di rapportarsi con le altre persone. Allo stesso tempo, il rapporto con un animale domestico può aiutare un bambino a crescere nelle sue relazioni significative, prima fra tutte quella con i suoi pari. Un bambino che ha paura di qualsiasi animale, che teme gli insetti, o che ha timore ad avvicinarsi ad un cagnolino, o ad un gattino, molte volte è un bambino timoroso, chiuso, che tende a sviluppare, nel suo vissuto quotidiano, pochi rapporti sociali, ed ha spesso problemi di fobie o di ansia in generale. All'estremo opposto, bambini che si divertono ad esempio ad acciappare lucertole, a seviziarle, o a fare dispetti ai gatti, sono spesso bambini che hanno difficoltà ad incanalare in maniera equilibrata le proprie tendenze aggressive e, per sfogarle, hanno bisogno di trovare una vittima, meglio se innocua.

(continua a pag.6)

Lettera aperta ad un mio caro amico

Caro mio piccolo amico di un tempo, mio dolcissimo e tenerissimo gattone, ricordo ancora i tuoi occhioni blu che mi guardavano furbescamente quando volevi mangiare, ma non era ancora l'orario, ricordo la tua voglia di coccole o la tua tenerezza quando io studiavo e tu trascorrevi con me ore intere, accoccolato sul mio grembo ed io ero felice di sentire il tuo calore. Eri anche dispettoso e mi facevi soffrire molto quando mi lasciavi perché era arrivato il tuo padrone che ti dava da mangiare.

Abbiamo trascorso bellissimi momenti insieme, sei stato il mio compagno più caro e mi hai allietato l'adolescenza che, forse senza di te, sarebbe trascorsa in solitudine.

Quando sei andato via per sempre, mi hai dato un gran dolore, ma il tuo ricordo mi rallegra ancora. Addio, mio piccolo grande micio.

T.G.

Parlo

BIMESTRALE DEL TELEFONO AZZURRO
C.A.M. a diffusione gratuita

Anno VI - N°17 - APRILE/MAGGIO 2011

AUTORIZZAZIONE DEL TRIBUNALE DI
NAPOLI—N.92 DEL 27/12/2005

DIRETTORE RESPONSABILE:
Don Gennaro Comite

REDAZIONE:
Vincenzo Aldi
Giuliana Davide
Tina Greco
Giuseppe Silvestri
Irma Turriziani

SEGRETARIA DI REDAZIONE:
Rosita Seratoni

GRAFICA:
Stefano Leone

STAMPA:
SydPrintex — Napoli


Parlo

Riflessioni

- Ci sono persone ignoranti che tagliano le code ai propri animali per un fattore estetico. Io sono contraria a questo perché gli animali sono nati così e non bisogna cambiarli.

Anna Stabile IV A - Scialoja(NA)

- Mi è capitato di vedere uomini crudeli che fanno del male agli animali e questi ultimi poi diventano aggressivi e ci possono attaccare.


Noemi De Simone IV B - Scialoja(NA)


Regole per accudire gli animali

- Far vivere gli animali nel proprio habitat naturale
(Anna F.)
- Non bisogna abbandonare gli animali domestici
(Noemi De Simone)
- Nutrire gli animali adeguatamente
(Ilaria Riccardi)
- Non usare violenza sugli animali
(Attilio)
- Non staccare i cuccioli dalle madri quando sono troppo piccoli
(Giuseppe S.)
- Non uccidere gli animali
(Anna Di Vincenzo)
- Non usare gli animali per mostrare i propri poteri
(Carmine V.)

Classe IV B
Scialoja (NA)


Adesso BASTA!

Cari genitori, il Telefono Azzurro C.A.M., sempre attento al disagio dei piccoli e sempre desideroso di affrontare i problemi che possano in qualche modo danneggiarli, ha preso una posizione molto decisa nei confronti della noncuranza con cui le istituzioni hanno affrontato e stanno continuando ad affrontare il problema della spazzatura a Napoli.

Sembra che ci stiamo abituando a tutto, ma l'indifferenza non è più consentita! Noi pensiamo a tutti quei bimbi che devono passare attraverso cumuli di immondizia e che adesso non hanno più nemmeno la strada per poter giocare, non solo, ma pensiamo anche al reale pericolo che possano scoppiare gravi epidemie.

Il Telefono Azzurro non poteva rimanere indifferente ed ha sollecitato le Istituzioni, dal Presidente della Repubblica, al Presidente del Senato e al Presidente della Camera, perché prendessero atto di quanto ancora, nonostante le false promesse del Presidente del Consiglio, si sta verificando a Napoli anche se sono passati vari anni dall'insorgere del problema. Questo è l'articolo che abbiamo inviato alla redazione di alcuni giornali tra cui il "DENARO":

Il Telefono Azzurro C.A.M. di Napoli adesso dice BASTA, basta all'indifferenza, alla noncuranza con cui le amministrazioni hanno affrontato e stanno affrontando il problema della spazzatura a Napoli. Finora abbiamo sentito solo belle parole: "l'immondizia sarà tolta dalla strada, tutto sarà pulito e non ci sarà più il problema della spazzatura". Sono anni che sentiamo queste parole, ma ormai sappiamo che sono solo chiacchiere per accaparrarsi voti, propaganda per essere eletti. Purtroppo la realtà è molto diversa: finora non si è fatto nulla, la spazzatura è stata trasportata da una parte all'altra, senza che si prendesse una sola decisione seria.

Il Telefono Azzurro C.A.M. che protegge i bambini, non può più accettare che i minori a Napoli abbiano una qualità di vita molto diversa dai bambini di Milano. Già i nostri piccoli soffrono per tante cose che la città non offre, non possono giocare perché non ci sono spazi verdi, adesso non possono giocare nemmeno per le strade, perché sono piene di immondizia e topi che camminano indisturbati. La nostra salute e soprattutto quella dei più deboli sta correndo brutti rischi tra l'indifferenza delle nostre Istituzioni.

Per questo il Telefono Azzurro C.A.M. dice:

BASTA

I nostri piccoli poeti...

Io e gli animali

Cagnolini e gattini
sia grandi che piccini,
sia teneri che coccoloni.
Questi sono gli animali,
non ci comportiamo male
ad inquinare il mondo animale.
Diamo una mano a pulire
il nostro porcile.
Dai più grandi ai più piccini
dagli elefanti ai topini
sia nel bene che nel male
ci ringrazierà il mondo animale.

Lorenza Boriello II F
"Marconi" San Giorgio a Cremano

Il rap degli animali

Ecco, io sono un animale
e non voglio essere trattato male.
Non voglio essere avvelenato
e neanche abbandonato.
Se mi ammalo
voglio essere curato.

De Luca Borso Simone IV A
Plesso Manzoni - Volla

Siamo tutti uguali.

Questo è il mondo:
una nuvola, una rondine,
un'aquila, un uccello che vola
libero nel cielo.
Una casa, un bambino,
un prato, un vicino,
un cane che abbaia laggiù.
Un'ape, un insetto
o qualcosa di diverso
Grande, piccolo, tondo o quadrato
grasso e magro.
Siamo tutti uguali.

Roberta Pannico I A
"Marconi" San Giorgio a Cremano Na

Gli amici animali

Gli animali sono degli amici
basta guardarli e ti rendono felici.
Gli animali sono fedeli
basta guardarli e ti rendono allegri.
Gli animali sono affettuosi
basta guardarli e ti rendono orgogliosi.
Gli animali sono carini
piacciono soprattutto ai bambini.

Maria Picardi IV C
"Falcone" Volla


Filastrocca per un cane

Ho conosciuto un cagnolino
davvero carino,
ed era anche molto birichino.
Ho giocato con lui a nascondino
ma si è stancato un pochino,
così dopo un bel bagnettino
gli ho fatto fare un bel piccolino.
Quando si è svegliato
abbiamo rigiocato.
Nel giardino abbiám saltato
e quando mi son stancato
a casa siam tornati.

Esposito Antonio classe 4 C
"Falcone" Volla

I miei amici animali

Io amo gli animali,
asini, pecore e maiali.
C'è qualcosa di strano nel mio amico animale
qualcosa di unico e speciale.
Poveretti, quei piccoletti.
Tipo quei gatti che camminano sui tetti,
soli e abbandonati
senza essere curati.
Spero che un giorno gattini e cagnolini
possan essere curati
e non più maltrattati
Mettiamo fine a questa tortura,
diamo inizio a una nuova avventura.

Zinco Arianna IV A
"Falcone" Volla

Gli animali

Gli animali sono giocherelloni
ma a volte ance pasticcioni.
Gli animali portano compagnia
ed anche allegria.

Martino Picardi IV A
Plesso Manzoni - Volla (NA)


Il panino con il prosciutto cotto

Il panino con il prosciutto cotto
È la mia merenda pomeridiana
Lo mangerei tutto se
Non fosse per Basina,
la cagna della mia vicina.
In verità non vi nascondo
Che mangiarlo in compagnia
Non mi dispiace,
perché Basina, ad ogni bocconcino,
inizia la sua danza del ventre
allietando il mio tempo
con gran divertimento

Antonella Landi Prima Sez. B
I.C.S. "Genovese" - Pellezzano (SA)


Il grillo parlante


Caro Grillo Parlante, sono una ragazza di circa tredici anni, ti seguo da molto tempo e quasi sempre mi piacciono le tue risposte, perciò ho deciso di scriverti. Ho un problema piccolo che, però, mi sta facendo soffrire molto: desidero da tanto tempo un cagnolino, ma i miei genitori sono molto contrari perché dicono che sporca e poi devono pulire loro. A me un cane farebbe tanta compagnia, infatti sono figlia unica, spesso mi sento sola e non ho tante amiche perché sono anche molto timida. Caro grillo parlante, dimmi tu: cosa posso fare per convincere i miei genitori?

Cara ragazzina tredicenne, ti capisco benissimo. Anche io, alla tua età, volevo un gattino e sono stata molto fortunata perché i miei mi hanno regalato un bellissimo siamese che è diventato grande insieme a me. È stato il mio compagno fedele durante le mie lunghe giornate di studio, ha giocato con me e mi ha regalato tutto il suo amore. È stato il più bel dono che i miei potessero farmi. Ricordo ancora i suoi occhioni blu, la sua allegria e la sua grande voglia di coccole. Ti do un consiglio: fai leggere ai tuoi l'articolo "DUE CUCCIOLI CRESCONO" (a pag. 2).

Il Grillo parlante


Riflessioni

- Maltrattare gli animali è un segno di crudeltà immensa.
Delia Puziello IV B Scialoja NA
- I documentari sugli animali mi hanno sempre commosso, adoro i cani e gli animali in generale e li rispetto pienamente.
Barretta Carmine V B Plesso Capasso (NA)


Continua da pag.2

IL RAPPORTO BAMBINO ANIMALE

Ci sono inoltre bambini - ma anche adulti - che nel rapporto con l'animale trovano la loro maggiore gratificazione, e ciò gli basta, per cui si chiudono a qualsiasi altro tipo di relazione sociale, rendendo esclusivo e totalizzante questo legame. L'equilibrio nel rapporto con gli animali, invece, è spesso un segno di una personalità equilibrata, ed indica, in generale, la presenza di una buona capacità di mettersi in relazione con gli altri comunicando in maniera positiva ed efficace.

Prendersi cura di un animale è molto utile, ed aiuta a sviluppare capacità di accudimento ed attenzione alle esigenze degli altri. Culturalmente, sono le bambine che vengono maggiormente spinte a giochi con le bambole, con le cucine, con giochi che insegnano l'arte di prendersi cura degli altri. Ma in commercio ci sono sempre state varianti adatte anche ai maschietti. Ad esempio, i giochi Eyepet per la Wii o per la Playstation, versioni moderne del Tamagochi e, tornando ancora più indietro, del peluche.

Giocare con un animale, vero o virtuale che sia, mette in campo diverse emozioni. L'animale domestico, di solito, è dipendente dal suo padrone, ma è anche imprevedibile. Va accudito, lavato, nutrito, portato a spasso, e quindi richiede impegno ed aiuta a sviluppare il senso di responsabilità. Ma giocare con lui è diverso rispetto a giocare con una persona, proprio per gli aspetti della dipendenza e della imprevedibilità, che colorano e danno senso a questa esperienza.

Gli animali vengono inoltre utilizzati come *terapeuti*, per aiutare bambini con problemi relazionali ad entrare in contatto con l'altro in maniera graduale, o anche per superare problematiche depressive.

Un esempio di questo utilizzo è la cosiddetta pet-therapy, in cui una persona, dovendo prendersi cura di un animalletto, impara gradualmente a prendersi cura degli altri e, perché no, anche di se stessa, superando così alcuni tipi di disagio.

Un altro esempio è l'ippoterapia, utilizzata molto efficacemente in casi di autismo, dato che il contatto con il cavallo consente di entrare molto lentamente, ma anche efficacemente, in rapporto con le emozioni e con il mondo dell'animale, promuovendo l'apertura del canale relazionale del bambino anche con i propri simili. La relazione tra bambino ed animale, quindi, si evolve con la crescita, e ne è lo specchio.

dal TELEFONO AZZURRO C.A.M. di Salerno


Quando mi troverai

di Rebecca Stead

New York 1979. Miranda è una bambina che vive con la madre single, e sa navigare nel quartiere dove abita: sa cosa è meglio fare e cosa è meglio evitare. Un giorno, però, con Sal, l'amico di sempre nascono difficoltà incomprensibili in seguito ad una rissa con un ragazzo più grande. In questo clima teso appaiono dei biglietti che prevedono il futuro e Miranda deve fare i conti con quello che dice il biglietto: "verrò a salvare la vita al tuo amico e anche a me. Ti chiederò due favori. Il primo: devi scrivermi una lettera..."

COMMENTO:


E' un romanzo coinvolgente con un colpo di scena sorprendente alla fine. E' un libro che, per noi avidi lettori, si può leggere in poche ore, tutto d'un fiato. Ha una trama particolare in cui si parla di amici, lavori part-time, dentisti, giochi a premi, viaggi nel tempo e broccoli. Certo detto così sembra strano, ma fidatevi quando vi dico che è molto meglio di così. E' un libro da leggere adatto a tutti ed è anche vincitore di un premio, quindi non sono la sola a parlarne bene. Cosa posso dire di più? Vi auguro un fantastico viaggio in questo meraviglioso libro.

Eva Luna Tarallo III B
"G.Nevio" NA

Sally, la cagnolina golosona

Sally è una cagnolina dolce, buona, affettuosa, ma soprattutto golosona. Adesso vi racconto un episodio molto divertente: un sabato sera avevamo comprato un tronchetto di gelato al gusto di caffè e nutella ricoperto da mandorle caramellate. Sally si mostrava molto interessata a quella pietanza. Pian piano mentre il dolce finiva nel piatto di mio fratello, Sally si avvicinava sempre di più ad Antonio e, arrivato all'ultimo boccone, si gettò nel piatto ma si ritrovò a leccare le labbra di mio fratello. Tutti in famiglia ridemmo fino alle lacrime, mentre Antonio, mio fratello, donava un po' del dolce a Sally, a questo punto meritato.

Marianna Leone I A
"Marconi" San Giorgio a Cremano


I nostri amici animali

Gli animali, in particolare quelli domestici riescono a farci tranquillizzare quando siamo nervosi e a darci un po' di conforto quando stiamo male. Infatti, soprattutto con il cane negli ospedali si fa la PET THERAPY che riesce a far guarire molti di loro. Oltre ad essere utilizzato nelle cure, il cane, salva anche la vita di molte persone. Il San Bernardo, per esempio, con il suo fiuto ed il suo udito eccezionale è riuscito a salvare molte persone in pericolo anche sotto la neve. Al giorno d'oggi molte persone abitano in luoghi dove ci sono cani randagi, così li avvelenano e altri invece durante le vacanze li abbandonano in strada, perché gli alberghi per cani costano troppo. Per me queste persone sbagliano perché ci sono canili proprio per persone che non hanno abbastanza soldi. Fortunatamente in molti si stanno impegnando in tanti punti del mondo per proteggere alcune specie di animali in estinzione come: gli orsi, le tartarughe, le balene e molti altri. Sono molto contenta perché anche nella mia città hanno costruito ospedali per animali malati. Sono stati acquistati, con soldi raccolti con le beneficenze, autoambulanze per il pronto soccorso di animali.

Marta Contelli - V B - Plesso Boye


la ffl


la la


CLAUDIA
CHELIMI A
S.E. BOVIO COLLETTA
NAPOLI

Riflessioni

- I nostri amici animali hanno bisogno di tanto affetto, che sempre ci viene ricambiato

Pina Bertani IV A
Plesso Capasso NA


Il giorno 7 Aprile 2011 nella sede centrale del TELEFONO AZZURRO C.A.M. l'Associazione "Salvamamme e salvabebé" ha distribuito generi di prima necessità per bambini e neonati appartenenti a famiglie bisognose.

**Non abbandonarmi. Sono piccolo e solo,
non so dove andare.
Dimostra di essere mio amico.**


**NO alla vivisezione
SI' alla ricerca scientifica
senza crudeltà!**


Parlo