[image: image1.jpg]CN.DC
ﬁ

Osservatorio Nazionale
sulla salute della Donna

[image: image2.jpg]museo nazionale
della scienza e della tecnologia
leonardo da vinci

COMUNICATO STAMPA

“Psoriasis: the naked truth”
Museo Nazionale della Scienza e della Tecnologia “Leonardo da Vinci”

una mostra di Ralf Tooten organizzata da O.N.Da
Venerdì 13, sabato 14 e domenica 15 novembre

PSORIASI, UNA MOSTRA PER “GUARDARLA IN FACCIA”

LA MALATTIA VA OLTRE LA PELLE, MINA L’IDENTITA’

Una serie di fotografie d’autore dimostra che si può tenere sotto controllo.
Un grande progresso: i farmaci biologici

Inaugurazione e presentazione alla stampa: venerdì 13 novembre, ore 13.30,

Sala Colonne.

Seguirà dopo un cocktail, alle 14.30 la conferenza pubblica “Oltre ciò che vedi: la psoriasi”.

Cliccando qui è possibile visualizzare alcune fotografie
Milano, 13 novembre 2009 – Una serie di ritratti di incredibile bellezza di Ralf Tooten per “guardare in faccia” la psoriasi e per dire che non bisogna abbattersi, ma reagire. Malattia della pelle che colpisce più di 100 milioni di persone in tutto il mondo, 2 milioni e mezzo in Italia, la psoriasi non è contagiosa, ma invalidante e molto dolorosa. Anche se non esiste oggi una cura risolutiva, può essere tenuta efficacemente sotto controllo.

L’importante è non darsi per vinti. È proprio questo il messaggio che la mostra “Psoriasis: the naked truth” (Psoriasi: la nuda verità) vuole trasmettere grazie alle fotografie di Ralf Tooten, uno dei massimi fotografi contemporanei: “la sfida di un fotografo – spiega – è quella di strappare l’individuo dalla propria pelle e mostrare ciò che ha dentro”.

Le persone con psoriasi vengono invece spesso giudicate proprio per la loro pelle, vivendo la situazione con tale imbarazzo da portarle ad evitare il contatto con gli altri. Così 19 “coraggiosi” sono giunti da più parti del mondo con l’obiettivo di essere guardati al di là della propria pelle e raccontare la “nuda verità” su cosa voglia veramente dire vivere con la psoriasi e per testimoniare la loro vittoria contro la malattia.

“Psoriasis: The Naked Truth – spiega Francesca Merzagora, Presidente di O.N.Da – non è solo una splendida mostra fotografica di un grande artista, ma è un vero e proprio programma educativo europeo supportato da Wyeth volto a promuovere la consapevolezza dell’impatto fisico ed emotivo che la malattia ha sugli individui che ne soffrono. Non solo un problema medico, quindi, ma anche sociale ed umano. L’immagine di un malato che riesce a stare bene e a mostrarsi con una pelle bella e luminosa, e di una sua fotografia artistica, sono la testimonianza che oggi, anche se non si può guarire completamente, con la psoriasi si può vivere una vita vera, normale, serena”. “La pelle – afferma Anna Maria Barbero, Psicologa e Psicoterapeuta – è infatti l’organo che rappresenta maggiormente l’identità sul piano psicologico ed ha la funzione di confine tra l’interno e l’esterno. È il nostro biglietto da visita.

Se questo è ‘rovinato’ da una malattia, emergono difficoltà a relazionarsi e la tendenza ad isolarsi, tanto più oggi dove l’esteriorità è così enfatizzata. Una fotografia, anche una sola, che può dimostrare a tutti quanto oggi sia possibile vivere nella normalità una malattia come la psoriasi è davvero un evento unico”. Certo la malattia non si limita al suo essere e a colpire la pelle. Quindi è importante la prevenzione, la diagnosi precoce, ancora difficile da ottenere, e la possibilità di usufruire di straordinarie scoperte mediche.

“La psoriasi – spiega Gianfranco Altomare, direttore del Servizio di Dermatologia all’Istituto Ortopedico Galeazzi di Milano – non è solo una malattia della pelle, a differenza di quanto si pensava in passato. Ha, infatti, ripercussioni a livello sistemico essendo associata ad altre patologie come l’artrite o malattie metaboliche. Oggi le cure hanno compiuto notevoli progressi con i farmaci biologici, che sono molto più efficaci rispetto a quelli tradizionali e con meno effetti collaterali. Possono, inoltre, essere utilizzati a lungo termine. Questi farmaci rappresentano una delle ‘rivoluzioni’ ottenute dalla medicina negli ultimi anni in campo terapeutico. Agiscono interferendo in specifici passaggi del processo infiammatorio alla base

della malattia”.

“Con la psoriasi – precisa Piergiacomo Calzavara Pinton, direttore della Divisione di Dermatologia degli Spedali Civili di Brescia – si deve andare ‘oltre la pelle’ e puntare al trattamento sistemico. I farmaci biologici oggi a disposizione sono tuttavia costosi e sottoposti dal servizio sanitario nazionale a limitazioni prescrittive. È quindi fondamentale stabilire una rete tra le unità di dermatologia che assicuri una uniformità di trattamento ai pazienti per ottenere l’approccio migliore alla malattia. Queste diversità, secondo i dati estrapolati dal progetto nazionale Psocare, sono visibili a livello nazionale tra Regione e Regione, ma si sono

evidenziate anche all’interno di diverse aree della stessa Regione Lombardia. Per questo sta partendo in questi giorni un progetto che individui criteri di approccio alla psoriasi chiari e definiti per garantire uniformità di trattamento a tutti i pazienti”.

Che la malattia possa essere controllata e curata, soprattutto con le nuove cure oggi disponibili, lo dimostrano coloro che questo viaggio di rinascita l’hanno già vissuto. “Questa malattia è un viaggio all’inferno, dal quale però si può rinascere e tornare – afferma Marcella Chinnici (in arte HeLLeR), musicista affetta da artrite psoriasica –. Questo nome d’arte, che ho registrato, è la testimonianza di una esperienza infernale che ho vissuto per un tempo che sembrava non finire mai. Il calvario e la sofferenza sono durati 10 anni. Dal 1994, quando mi hanno diagnosticato la malattia, fino al 2004. Dopo l’uso di farmaci tradizionali senza successo e con pesanti effetti collaterali, mi è stato somministrato un farmaco biologico grazie al quale sono ‘uscita dall’inferno’. Ora mi sento una persona davvero fortunata”.

“Usare il corpo accompagnato dalla comunicazione è stato il modo più incisivo per far comprendere il disagio mentale e fisico che colpisce gli affetti da questa malattia – spiega Salvatore Baldassarre, un giornalista che ha combattuto contro questa malattia –. Con le nuove terapie se ne esce completamente a livello fisico, anche se mentalmente siamo consapevoli che la psoriasi ci seguirà per il resto della vita. Far comprendere che ci si possa convivere senza barriere fisiche e mentali è il fine di questa campagna associata alla splendida mostra di cui io, insieme ad altri ‘malati’, siamo stati i principali protagonisti”.

“Informare la popolazione sulle malattie della pelle anche attraverso eventi come questa mostra è importantissimo – spiega la sen.

Laura Bianconi, membro della Commissione Sanità del Senato. La psoriasi, infatti, non è contagiosa, ma crea ancora forti pregiudizi e gravi disagi psicologici e fisici in coloro che ne soffrono. In ambito scientifico è stato documentato come spesso molte malattie croniche sono associate alla psoriasi: in particolare è stata analizzata la relazione esistente tra caratteristiche socio-demografiche, vizio del fumo e consumi di alcool nei pazienti psoriasici e patologie come ipertensione, diabete e obesità. Ecco perché l'individuazione delle terapie deve essere sempre più mirata ed efficace già nella fase dello

studio delle cause genetiche che possono favorirne l'insorgenza.
Museo Nazionale della Scienza e della Tecnologia Leonardo da Vinci

Ufficio Relazioni esterne e Stampa

Deborah Chiodoni - Paola Cuneo - Valeria Gasparotti

Via San Vittore 21 - 20123 Milano
T +39 02 48555 343 / 372 / 381 / 450 – C +39 339 1536030

stampa@museoscienza.it - www.museoscienza.org
Ufficio Stampa ONDa

VMB Comunicazione - Tel. 349.6355598 (Carlo Buffoli)
