

Assessorato Stato Sociale e Pubblica Istruzione
Assessorato allo Sport

Comune di
Polignano a Mare

CONSULTA PROVINCIALE
DEGLI STUDENTI DI BARI

Diocesi
Conversano-Monopoli

Rocco Ciulli - 3^a B Liceo Artistico Monopoli

Nozioni di PRONTO SOCCORSO

Testo di Educazione alla Salute per gli Studenti delle Scuole Superiori

TESTI SCIENTIFICI: *Tommaso Fiore - Emanuella De Feo*

COORDINAMENTO: *Emilio Nacci*

REDAZIONE: *Giorgio Munno - Daniela Sabato*

REALIZZAZIONE GRAFICA: *Beppe Girolami*

ILLUSTRAZIONI E POESIE:

Studenti delle Scuole Superiori di Monopoli e Cisternino

Gabriele Salamida - 5^a E Liceo Artistico Monopoli

PREFAZIONE

Una giusta informazione sul corretto comportamento che gli Adolescenti devono adottare nel caso un amico, un parente o anche un estraneo abbia un incidente o un malore improvviso, è l'obiettivo di questo Testo.

La partecipazione diretta degli Studenti alla realizzazione dell'opera, mediante gli splendidi *Elaborati Pittorici* che illustrano i contributi scientifici dei qualificati Esperti, renderà certamente più gradevole e ben accetta la consultazione del Testo, che è impreziosito anche dalle *Poesie* degli Studenti vincitori del concorso sul tema “Nozioni di pronto soccorso”.

Nel Testo sono anche riportati i risultati, molto interessanti, dell'*Indagine* sullo stesso tema, condotta su 1.807 Studenti delle Scuole Superiori del nostro territorio.

Questa pubblicazione di Educazione alla Salute è espressione di una strategia globale intesa a trasformare gli Adolescenti da passivi fruitori di accadimenti in *protagonisti responsabili della propria salute*.

Questo è possibile mediante una politica integrata scuola-territorio.

In quest'ottica va interpretata la realizzazione di questo Testo sul tema “*Nozioni di pronto soccorso*”, che nasce dalla fruttuosa collaborazione tra l'Associazione di Promozione Sociale “*La città che sale*”, la Città di Monopoli, la Città di Polignano a Mare, la Diocesi Conversano-Monopoli, la Consulta degli Studenti della Provincia di Bari, l'Associazione di Promozione Sociale “Monopoli Sociale”, la Banca Popolare dell'Emilia Romagna, i Dirigenti, i Docenti e gli Studenti dell'I.I.S.S. “Galileo Galilei” e dell'I.I.S.S. “Luigi Russo” di Monopoli e del Liceo Polivalente di Cisternino.

Un grazie particolare al prof. Tommaso Fiore e alla dr.ssa Emanuella De Feo, Autori dei Testi Scientifici e agli Studenti che hanno realizzato gli Elaborati Pittorici e le Poesie che rendono davvero “*speciale*” questo Testo.

**Il Presidente dell'Associazione di Promozione Sociale
“La città che sale”
Emilio Nacci**

Simona Placato - 5^a AP Liceo Polivalente Cisternino

Quando chiamare il 118 ?

Ogni qualvolta ti sembra che qualcuno stia molto male o quando la persona è vittima di un infortunio o incidente grave.

Ilenia Franco - 4^a B Liceo Artistico Monopoli

*Come comportarsi quando una
persona perde coscienza?*

Chiamare o far chiamare il 118 e poi stenderla per terra, iperestendere la testa e sollevare le gambe.

Ilaria Deleonardis - 3^a B Liceo Artistico Monopoli

Se il soggetto privo di coscienza non ha attività cardiaca e respiratoria come si procede?

Si chiama o si fa chiamare il 118, si stende la vittima su un piano rigido, si scopre il torace e si inizia il massaggio cardiaco.

Serena Raimondi - 4^a B Liceo Artistico Monopoli

*Qual è la tecnica corretta del
Massaggio Cardiaco Esterno?*

Ci si posiziona in ginocchio a lato del paziente all'altezza del torace; con le braccia iperestese si posizionano le mani incrociate al centro del torace, a livello della metà inferiore dello sterno e si comprime il torace per 4-5 cm, con una frequenza di 100 compressioni al minuto.

Luna Curri - 5^a CP Liceo Polivalente Cisternino

*Qual è la tecnica corretta della
Respirazione Bocca a Bocca?*

La respirazione bocca a bocca non è più consigliata nelle nuove linee guida; l'importante è massaggiare senza perdere tempo, dopo aver iperesteso la testa

Daniela Centrone - 5^a B Liceo Artistico Monopoli

Come comportarsi se il soggetto privo di coscienza ha normali attività cardiaca e respiratoria?

Si allerta il 118 e lo si tiene steso con testa iperestesa fino all'arrivo dei soccorsi.

Enrica Minoia - 5^a E Liceo Artistico Monopoli

Maria Zaccaria - 4^a B Liceo Artistico Monopoli

*Come comportarsi se la perdita
di coscienza avviene in casa?*

Si allerta il 118 e lo si stende su un piano rigido con testa iperestesa fino all'arrivo dei soccorsi.

Messa Antonella - 3^a B Liceo Artistico Monopoli

*Come comportarsi se un
soggetto, mentre è in discoteca,
dopo aver assunto alcol
o droga, perde coscienza?*

Si allerta il 118 comunicando il possibile abuso di sostanze e lo si stende su un piano rigido con testa iperestesa fino all'arrivo dei soccorsi.

Lucrezia Vinci - 3^a B Liceo Artistico Monopoli

*Come comportarsi nel caso
di un traumatizzato?*

Il paziente traumatizzato non va mobilizzato, bisogna solo attendere i soccorsi.

Eliana Lattaruli - 4^a B Liceo Artistico Monopoli

*Zuali i segni indicativi
di frattura di un arto?*

Dolore, rigonfiamento, impotenza funzionale e distorsione del normale profilo anatomico.

Sara Valente - 3^a BL Liceo Polivalente Cisternino

*Come comportarsi in caso
di fratture o distorsioni?*

Si allerta il 118 che le immobilizza con appositi presidi (steccobende).

Lucrezia Vinci - 3^a B Liceo Artistico Monopoli

*Cosa fare in caso
di trauma cranico?*

Si allerta il 118 e si attendono i soccorsi.

Sara Melchiorre - 2^a BL Polo Liceale Monopoli

Davide Tateo - 4^a B Liceo Artistico Monopoli

*Cosa fare in caso
di trauma addominale?*

Si allerta il 118 e si attendono i soccorsi.

Enrica Minoia - 5^a E Liceo Artistico Monopoli

Ilaria Potenza - 4^a B Liceo Artistico Monopoli

Cosa fare in caso di emorragia?

Si allerta il 118 e, se si vede da dove perde sangue e si può comprimere, si applica una benda elastica a monte della ferita o si comprime con le mani fino all'arrivo dei soccorsi.

Federica Di Dio - 5[°]E Liceo Artistico Monopoli

*Cosa fare in caso
di emorragia dal naso?*

Si allerta il 118 e si invita il paziente a portare la testa verso il basso tamponando la radice del naso con due dita.

Nicolò Daniele Davide - 5^a E Liceo Artistico Monopoli

Salvatore Dipalma - 4^a B Liceo Artistico Monopoli

Giada Colucci - 5^a E Liceo Artistico Monopoli

*Come comportarsi
in caso di ustioni?*

Si tagliano gli indumenti e si lava la parte interessata con acqua fresca per almeno 15 minuti. Evitare di rimuovere gli indumenti sulla parte ustionata.

Come prevenire le ustioni?

Soprattutto evitando di spruzzare su un fuoco (barbecue) l'alcol o altro liquido infiammabile contenuto in bottiglie di plastica per il rischio di ritorno di fiamma con esplosione della bottiglia. A tutt'oggi questa è la prima causa di ustioni nel mondo.

Angelo Argento - 3^a B Liceo Artistico Monopoli

Giulio Palmisano - 4^a B Liceo Artistico Monopoli

*Cosa fare in caso di punture
di meduse o di pesci?*

Si lava la sede della puntura con acqua fredda e si applica una pomata al cortisone.

Elena Gentile - 4^a B Liceo Artistico Monopoli

Daniela Centrone - 4^a B Liceo Artistico Monopoli

Antonella Labalestra - 4 B^a Liceo Artistico Monopoli

*Come comportarsi in caso
di morso di serpente?*

Si allerta il 118 e si immobilizza la parte interessata cercando di calmare la vittima. Evitare di posizionare lacci a monte della ferita e di succhiare il sangue che fuoriesce dai fori dalla sede del morso.

Maria Zaccaria - 4^a B Liceo Artistico Monopoli

*Cosa fare in caso
di punture di insetti?*

Lavare con acqua fredda e in caso di dolore applicare una pomata al cortisone.

Giada Colucci - 5^a E Liceo Artistico Monopoli

Abbatepaolo Davide - 4^a B Liceo Artistico Monopoli

Mariagrazia Marangi - Linguistico 4^a B Liceo Polivalente Cisternino

*Cosa fare in caso di soffocamento
da corpo estraneo in gola?*

Allertare il 118. Invitare il paziente a tossire; se la tosse è inefficace e il paziente è ancora cosciente, dare 5 colpi con il palmo della mano fra le scapole, alternati a 5 compressioni all'addome, col paziente cinto dalle spalle (manovra di Heimlich). Se il paziente è incosciente fare il massaggio cardiaco esterno.

Elena Laghezza - 3^a BL Liceo Polivalente Cisternino

Cosa fare nel caso che il soffocamento riguardi un bambino?

Dagli 8 anni in su si procede come sopra. Per età inferiori si applica la manovra di Heimlich modificata che consiste nel posizionare il bambino prono sulla coscia del soccorritore seduto e nel dare colpi con una mano fra le scapole mentre l'altra mano mantiene sollevata la testa penzoloni del bambino.

Sara Sportelli - 5^a E Liceo Artistico Monopoli

*Come prevenire il soffocamento
da corpi estranei nella gola?*

Evitando di dare oggetti pericolosi perchè piccoli e bocconi di cibo di grosse dimensioni ai bambini e agli anziani. Evitare di far mangiare i bambini mentre corrono, ridono o giocano.

Antonella Labalestra - 4^a B Liceo Artistico Monopoli

*Cosa fare in caso
di annegamento?*

Si allerta il 118, si stende il paziente su un piano rigido e se in arresto cardiaco si procede con il massaggio cardiaco esterno.

Veronica Intini - 4^a B Liceo Artistico Monopoli

Come prevenire gli annegamenti?

Evitare il bagno fino a due ore dopo aver mangiato qualcosa indipendentemente dalla qualità o dalla quantità dei cibi ingeriti, evitare le acque profonde, l'allontanamento in acque sconosciute e il bagno con mare mosso.

Bortolon K. Dawit - 5^a E Liceo Artistico Monopoli

*Colpo di sole e colpo di calore:
da cosa è favorita?*

Esposizione prolungata al sole ed esercizio fisico estremo in giornate molto calde e soprattutto umide.

Angelica Magnifico - 4^a B Liceo Artistico Monopoli

*Cosa fare in caso
di colpo di sole o di calore?*

Portare la vittima in luogo fresco e aerato, fare spugnature con acqua tiepida (evitare l'acqua fredda perché provoca vasocostrizione inibendo quindi la termodispersione) farlo bere (acqua) se è cosciente.

Emanuela Bregante - 3^a B Liceo Artistico Monopoli

*Come prevenire il colpo
di sole o di calore?*

Limitare l'esposizione solare, usare creme protettive, e in caso di lavori pesanti in giornate caldo-umide bere molta acqua e fare molte pause in luoghi freschi e ventilati.

Sara Lippolis - 3^a B Liceo Artistico Monopoli

Veronica Intini - 4° B Liceo Artistico Monopoli

Adriana Perrini - 3° B Liceo Artistico Monopoli

*Come comportarsi
in caso di febbre?*

Riposo a letto, antipiretici, evitare di coprire il paziente con coperte o vestiti pesanti e rinfrescare la stanza.

Luciano Berlingiero - 5^a E Liceo Artistico Monopoli

Cosa fare in caso di vomito?

Evitare a tutti i costi di sdraiare il paziente. Se paziente allettato porlo in posizione laterale.

Marianna Di Munno - 3^a B Liceo Artistico Monopoli

Angelica Magnifico - 4^a B Liceo Artistico Monopoli

Manuel Manghisi - 4^a B Liceo Artistico Monopoli

*Quali le norme fondamentali
di prudenza, al fine di
evitare incidenti?*

Usare cinture di sicurezza o il casco.

Noemi Nardelli - 3^a B Liceo Artistico Monopoli

Non infrangere il Codice della Strada.

Evitare la guida ad elevata velocità.

Evitare la guida spericolata.

Angelo Argento - 3^a B Liceo Artistico Monopoli

Non fare benzina con la sigaretta accesa.

Rocco Ciulli - 3° B Liceo Artistico Monopoli

Non bere alcolici prima di mettersi alla guida.

Non distrarsi alla guida (musica ad elevato volume, uso del cellulare, fumo di sigaretta ecc...)

Evitare lo “sballo” (mix di alcol e droga in quantità eccessiva).

Messa Antonella - 3^a B Liceo Artistico Monopoli

Non fare il bagno quando il mare è agitato.

Antonella Labalestra - 4^a B Liceo Artistico Monopoli

Non parlare con la bocca piena.

Mariafrancesca Gonnella - 4^a E Liceo Artistico Monopoli

Evitare le bevande ghiacciate.

Mariafrancesca Gonnella - 4° E Liceo Artistico Monopoli

Non coprirsi troppo quando si pratica attività fisica.

Bortolon K. Dawit - 5^a E Liceo Artistico Monopoli

Evitare l'esposizione prolungata al sole.

Trattare le malattie da raffreddamento con la giusta terapia (caldo del letto e antipiretici) e per il giusto tempo.

Veronica Intini - 4^a B Liceo Artistico Monopoli

Osservare le giuste precauzioni nell'uso degli elettrodomestici.

Francesco D'Amato - 5^a E Liceo Artistico Monopoli

Non utilizzare alcol per accendere il fuoco.

Tenere lontani i bambini dai fornelli.

Giada Colucci - 5^a E Liceo Artistico Monopoli

PROGETTO “SALUTE PER TUTTI”
Anno Scolastico 2013-2014
CONCORSO DI POESIA SUL TEMA:
“NOZIONI DI PRONTO SOCCORSO”

Gabriele Salamida - 5^a E Liceo Artistico Monopoli

1^a classificata
“*TENDERE UNA MANO*”
di Miriana Dimola
2^a B Linguistico Polo Liceale Monopoli

Rocco Ciulli - 3^a E Liceo Artistico Monopoli

*Sguardo di un uomo smarrito
dal cuore ferito.*

*Senza alcuna speranza
con sogni in lontananza.*

*Voler essere una persona migliore,
diventare un autore d'amore.*

Avvicinarsi piano.

Tendere la mano.

*Regalare un sorriso
a chi è sempre stato deriso.*

2^a CLASSIFICATA
“LA MIGLIOR QUALITÀ DI FELICITÀ”
di CARLOTTA REDAVID
3^a B Scientifico Polo Liceale Monopoli

*Sai quando puoi sentirti davvero completo?
Voglio svelarti un segreto.*

*Un sole che scalda dentro,
il raggio della solidarietà,
un'esperienza al di fuori della banalità,
al di là dell'ottica della materialità,
fonte diversa di felicità.*

*Discostarsi ogni tanto da se stessi,
guardare in uno specchio oltre i propri riflessi,
focalizzare un punto più lontano,
quello di dare una mano.*

*Un aiuto che si offre,
a qualcuno che soffre,
puoi far vivere un piccolo sogno,
a chi ne ha bisogno,
e leggerai il paradiso,
in un paio di occhi che ti hanno sorriso.*

*Nessun eroe, nessun'impresa,
poco da tutti, vedrai che sorpresa,
trasmetti qualcosa, un po' del tuo tempo, e pensa,
grande sarà la ricompensa.*

*Inevitabilmente il sorriso suo,
diventerà parte del tuo.
Questa sai è la miglior qualità,
di quella che tu chiami felicità.*

3^a CLASSIFICATA

“SPERANZE”

di AURELIANA DI NALLO, FLORIANA
PERRINI, VITANIA COLABELLO

2^a D Liceo Artistico Monopoli

Di Marta Giuseppe - 3^a B Liceo Artistico Monopoli

*Ed ora...
sul ciglio della strada
il mio corpo giace
e con lui pensieri, paure.
Speranze affidate al vento
e poi inseguite
senza riuscire a riprenderle mai.
Vorrei proprio sapere
cosa sta accadendo.
Il trambusto è assordante
grida e rumori
di mille cuori infranti.
La mia prospettiva è misera
e non ho alternativa
ascoltare è la mia unica,
fonte per sapere.
Una mano calda tocca la mia,
ma è ormai tardi.*

4^a CLASSIFICATA
“UN DOMANI”
di FORNARELLI VALERIA
2^a B Linguistico Polo Liceale Monopoli

Messa Antonella - 3^a B Liceo Artistico Monopoli

*Tu sei lì, sdraiato sull'asfalto
e con un sobbalzo
giungo in tuo aiuto
ancora nulla è perduto.*

*La tua anima trema,
il tuo corpo gela.
Cerco invano di salvarti
provo, combatto per aiutarti.*

*La tua vita è nelle mie mani
spero ci sia per te un domani.*

Ti risvegli lentamente.

Non so quali pensieri riaffiorano nella tua mente.

Indagine su “Nozioni di Pronto Soccorso”

a cura di

Dr.ssa Emanuella De Feo

Dr. Emilio Nacci

Elaborazione dati

Ing. Giovanni Montanaro

Studenti intervistati

L'indagine, eseguita nei mesi di gennaio e febbraio 2014, ha coinvolto 1.857 Studenti, prevalentemente di sesso femminile (il 65%), appartenenti alle seguenti Comunità Scolastiche:

- I.I.S.S. "G. Galilei" di Monopoli
- I.I.S.S. "Luigi Russo" di Monopoli
- Liceo Polivalente di Cisternino
- I.P.S.S.E.O.A. di Castellana Grotte

Età degli studenti intervistati

ETA' DEGLI STUDENTI INTERVISTATI:

Dai 13 ai 19 anni.

1. Hai uno scooter?

Il 20 % degli Studenti intervistati possiede uno scooter

2. Sullo scooter vai con il casco allacciato?

Il 36% degli Studenti non porta con regolarità il casco allacciato

3. Ti capita di usare il telefonino quando vai sullo scooter o guidi l'auto?

Il 35% di essi usa il telefonino mentre guida lo scooter o l'auto

4. Ti capita di fare benzina con la sigaretta accesa?

Il 10% degli intervistati fa benzina con la sigaretta accesa

5. Hai mai acceso o ravvivato il fuoco spruzzando alcol?

Il 24% degli Studenti utilizza l'alcol per accendere o ravvivare il fuoco. Tale pratica è la causa più diffusa di ustioni

6. In auto allacci sempre le cinture di sicurezza?

Sì sempre, anche
se sono seduto
dietro
14%

Solo se guido
12%

Solo se sono
seduto avanti
74%

Il 12% allaccia la cintura di sicurezza solo se guida l'auto

7. Ti è mai capitato di assistere a un episodio di perdita di conoscenza?

Il 23% degli Studenti intervistati ha assistito a un episodio di perdita di coscienza

7bis. Ti è mai capitato di assistere a un episodio di perdita di conoscenza? Sì: in tale occasione:

Solo il 35% di essi ha prestato soccorso in caso di perdita di coscienza

8. Quale numero telefonico chiamare in caso di emergenza sanitaria?

Le risposte esatte, in questo e nei prossimi grafici, corrispondono alla colonna rossa.

La quasi totalità degli Studenti sa che in caso di emergenza sanitaria bisogna chiamare il 118

9. In caso di svenimento si deve:

La gran parte degli Studenti sa cosa fare in caso di svenimento

10. La prima cosa da fare di fronte ad un infortunato, in genere, è:

La maggior parte degli intervistati sa che di fronte a un infortunato bisogna prima assicurarsi che respiri e poi controllare il battito cardiaco

11. Sono indicativi di frattura di un arto tutti, eccetto uno:

Il 42% degli intervistati ha dato la risposta sbagliata

12. In caso di sospetta frattura del femore si deve?

Il 93% degli Studenti sa come comportarsi in caso di frattura di femore

13. Un annegato è stato tratto in salvo. Voi dovete per prima cosa:

Il 52% degli intervistati non conosce il giusto comportamento da tenere di fronte a un annegato

14. Dovendo assistere una persona in preda a convulsioni, cosa è sbagliato?

Solo il 44% degli Studenti ha risposto in modo corretto

15. Quale delle seguenti affermazioni è vera, al fine di evitare l'avvelenamento da gas ossido di carbonio?

La maggior parte degli intervistati non ha le idee chiare riguardo l'avvelenamento da ossido di carbonio

16. Se una persona che prende il sole al mare perde coscienza, voi dovete fare tutto quel che segue eccetto?

Il 42% non sa come comportarsi in caso di colpo di calore

17. Se il sanguinamento di una ferita è abbondante, quale di questi metodi è sbagliato?

Solo il 23% degli intervistati sa come curare una ferita sanguinante

18. Quale di queste affermazioni riguardanti le punture di insetti è vera?

Il 51% non ha le idee chiare circa il comportamento da tenere in caso di puntura di insetti

19. Di fronte ad una persona che tossisce rumorosamente e fatica a respirare perchè qualcosa di solido gli è "andato di traverso", voi dovete per prima cosa:

La manovra di Heimlich va fatta solo se il malcapitato non riesce a espellere da solo il corpo estraneo

20. A distanza di ore da una "botta in testa", l'infortunato già visitato dal medico, presenta alcuni episodi di vomito. Quale dei seguenti ragionamenti è corretto?

Il 47% degli intervistati, di fronte a un traumatizzato cranico, sarebbe responsabile di una perdita di tempo che potrebbe costare la vita al paziente

21. Respirazione artificiale e massaggio cardiaco devono essere alternati così:

Solo un quarto degli intervistati conosce la giusta tempistica della rianimazione cardio-polmonare

22. Il trasporto immediato di un ferito, senza perdere tempo a rendersi conto di quel che capita, è raccomandabile solo nel caso che il ferito:

Solo il 16% degli Studenti prenderebbe la decisione giusta in una situazione così drammatica

23. In caso di ustione si deve:

I due terzi degli intervistati sanno come comportarsi in caso di ustioni

24. In caso di emorragia dal naso (epistassi) si deve:

Solo uno studente su tre sa agire in modo corretto in caso di epistassi

**25. Se una ferita è causata da un frammento di vetro, coltello, punteruolo, ecc.,
dobbiamo:**

Meno della metà degli intervistati sa come comportarsi in caso di ferite da frammenti di vetro, da coltello o da punteruolo

26. In caso di congelamento non bisogna:

Meno della metà degli adolescenti sa come soccorrere in modo corretto un soggetto affetto da congelamento