
IL VALORE DELLE EMOZIONI
NELLA VALUTAZIONE DELLO
STATO DI SALUTE DEL
PAZIENTE IN CONDIZIONE DI
ISOLAMENTO

Dr.ssa Anna Rita Iannetti

Resp. Educazione alla Salute

T.S.A.S. AUSL Pescara

Pescara convegno SItI 26/02/2011

MONDO
ESTERNO

REALTÀ
INDIVIDUALE

CORPO

SNA

SISTEMA SENSORIALE

SENTIMENTI

ISTINTIVI E APPRESI

PENSIERO SUPERIORE
LINGUAGGIO

P. ASTRATTO

COSCIENZA DEL SE
SPAZIO-TEMPO

CONTROLLO
comportamento

MENTEMENTE

CORPOCORPO

neuropeptidi

N E U R O S C I E N Z E

C. Pert

Risonanza magnetica funzionale
(integrazione I – II - III livello)

IL SISTEMA UOMO

(sistema sensoriale- motorio – emotivo - cognitivo)

È sostenuto dall’azione dei

PEPTIDI

Coordinano e integrano funzionalmente i vari organi e

apparati connettendoli con il comparto emotivo e

cognitivo

Sono rilasciati dai vari organi interni dagli adipociti
e dal SNC

NEUROPEPTIDI� INTEGRAZIONE

PRODOTTI DA PRODOTTI DA PRODOTTI DA PRODOTTI DA
TESSUTI CENTRALI E PERIFERICITESSUTI CENTRALI E PERIFERICITESSUTI CENTRALI E PERIFERICITESSUTI CENTRALI E PERIFERICI

AGISCONO
IN LOCO O A DISTANZA

VIAGGIANO ATTRAVERSO

UNA VIA NERVOSA O UMORALE

LA PRESENZA DEI RECETTORI SULLA PARETE LA PRESENZA DEI RECETTORI SULLA PARETE LA PRESENZA DEI RECETTORI SULLA PARETE LA PRESENZA DEI RECETTORI SULLA PARETE

CELLULARE INDICA LA CONNESSIONE CELLULARE INDICA LA CONNESSIONE CELLULARE INDICA LA CONNESSIONE CELLULARE INDICA LA CONNESSIONE

FUNZIONALE FRA IL CERVELLO E MOLTEPLICI FUNZIONALE FRA IL CERVELLO E MOLTEPLICI FUNZIONALE FRA IL CERVELLO E MOLTEPLICI FUNZIONALE FRA IL CERVELLO E MOLTEPLICI

ORGANI ED APPARATI PERIFERICIORGANI ED APPARATI PERIFERICIORGANI ED APPARATI PERIFERICIORGANI ED APPARATI PERIFERICI

PEPTIDI
PROTEINE COMPLESSE AD ALTO PESO MOLECOLARE (50-60 tipi)

Alcuni esempi …
ORMONI

SECRETINA

GLUCACONE

GASTRINA VASOPRESSINA

ENDORFINE

CHININE

ANGIOTENSINE

SOMATOSTATINA

PEPTIDE ATRIALE NATRIURETICO

CLASSE I ACETILCOLINA

CLASSE II (ammine)
Si occupano dei meccanismi
fisiologici e del comportamento

NORADRENALINA

ADRENALINA

DOPAMINA

SEROTONINA

ISTAMINA

CLASSE III (aminoacidi)
Inibiscono o favoriscono
l’azione delle ammine

ACIDO GAMMA-AMINOBUTIRRICO (GABA)

GLICINA

GLUTAMMATO

ASPARTATO

CLASSE IV (gas) MONOSSIDO D’AZOTO (NO)

MONOSSIDO DI CARBONIO (CO)

NEUROTRASMETTITORI a basso peso molecolare

(azione rapida)

I peptidi a prescindere dal luogo in cui agiscono sono prodotti in molte
parti dell’organismo, compreso l’organo stesso su cui agisconoSOSTANZE
INFORMAZIONALI (molecole – messaggeri) incaricate di distribuire

informazioni a tutto l’organismo

La maggior parte della comunicazione non viene attivata dalle
connessioni sinaptiche, ma dalla reazione chimica secondo la
specificità dei recettori di unirsi ad un solo tipo di legante

(Schmit,1984). � Bersagli dei peptidi in regioni distanti
attivati contemporaneamente e concordemente al fine di

ottenere l’attivazione funzionale di organi ed apparati diversi
ma tutti utili all’ottenimento del risultato atteso.

Come le ninfee, i recettori
hanno le radici che affondano

nella membrana fluida
attraversandola più volte con

un andamento sinuoso per
giungere in profondità, nel

nucleo della cellula

Recettori = molecole composta da proteine � minuscoli

aminoacidi collegati fra loro in catene schiacciate
abbastanza simili a collane di perline ripiegate su se stesse.

Un tipico neurone può
avere milioni di recettori

Si librano sulla membrana cellulare

vibrando e danzando diffondendosi

nel fluido che circonda ogni cellula

Legante: qualsiasi sostanza naturale o sintetica che si unisce

selettivamente ad un recettore specifico - selettività dovuta
alla specificità del recettore - posto sulla superficie della
cellula.

Legamento = contatto fra legante e recettore � legante
trasmette un messaggio al recettore grazie alle sue proprietà
molecolari

Leganti più piccoli dei recettori di tre tipi:

1. neurotrasmettitori (acetilcolina dopamina serotonina...)
molecole più piccoli e semplici generalmente prodotte dal
cervello

2. Steroidi che comprendono gli ormoni sessuali
(testosterone, progesterone estrogeno)

3. Peptidi (95% di tutti i leganti) = stringhe di aminoacidi

IL CERVELLO CHIMICO

Sistema nervoso centrale

1. SINAPSI (comunicazione chimica ed elettrica attraverso la rete

neuronale) 2% dell’informazione
2. SISTEMA DI COMUNICAZIONE CHIMICO (più antico) scambio

di informazioni oltre i confini del sistema nervoso. peptidi che
viaggiano prevalentemente attraverso il flusso sanguigno,
linfatico, liquido cerebrospinale (percorso parasinaptico)

SOSTANZE ATTIVE

Neurotrasmettitori Gas Steroidi Peptidi(95%)

ANGIOTENSINA

SNC
(sensazione di sete)

RENE
(riassorbimento liquidi)

POLMONE
(riduzione traspirazione)

PELLE
(riduzione traspirazione)

Sono prodotti e

agiscono in tutti i

distretti

contemporaneamente

P E P T I D I

SISTEMA NERVOSO

SISTEMA ENDOCRINO

SISTEMA IMMUNITARIO

PRODUCONO E REAGISCONO ALLE

STESSE SOSTANZE CHIMICHE
(PNEI)

La comunicazione all’interno del sistema nervoso centrale e
periferico avviene tramite trasmissione

elettrica e chimica
La trasmissione chimica studiata riguarda i cosiddetti

neurotrasmettitori attualmente all’interno di queste sostanze
sono annoverati anche gli ormoni.

Le singole cellule sono in grado, indipendentemente
dall’innervazione , sia di produrre la sostanza chimica che di

reagire ad essa tramite la presenza di siti recettoriali. Le
stesse sostanze chimiche attraverso il circolo sanguigno o

linfatico raggiungono le altre cellule che possiedono i

recettori attivandole

Le cellule immunitarie non possiedono solo i
recettori per i peptidi ma producono
immagazzinano e secernono peptidi

producono le stesse sostanze responsabili di
provocare emozioni e umori a livello

cerebrale

COMUNICAZIONE BIUNIVOCA FRA

CERVELLO E CORPO.

SINTESI

Neuroscienza Endocrinologia Immunologia

Rete di comunicazione multidirezionale collegata da neuropeptidi

1900 ghiandola pituitaria (ipofisi) peptidi in tutto il corpo

2000 non solo le cellule cerebrali sono capaci di produrre peptidi

la produzione dei peptidi è a carico di tutte le cellule del corpo

CONCETTO DI RETE

Attività ininterrotta di scambio elaborazione ed immagazzinamento di
informazioni

SOSTANZE INFORMAZIONALI messaggeri e recettori

Messaggeri = neurotrasmettitori, steroidi, peptidi e fattori di crescita

Comparsa
dello

stress

Stress
moderatamente

prolungato

Stress cronico

F
U

N
Z

IO
N

E
 IM

M
U

N
IT

A
R

IA

100%

IPERERGIA
(malattie autoimmuni)

DEPRESSIONE
IMMUNITARIA

(malattie tumorali/infettive)

CONNESSIONE DELLE

AREE CEREBRALI CHE GESTISCONO

ATTIVITÀ
CORPOREE

CAPACITÀ
COGNITIVE

VISSUTI
EMOZIONALI

fRMI

Risonanza
Magnetica
Funzionale
(fMRI)

CAPACITÀ CORPOREE

1. ISTINTIVE
necessarie alla sopravvivenza

SISTEMA RETICOLARE

(ponte – bulbo – mesencefalo)

Apparato respiratorio - cardiocircolatorio - digerente -
termoregolatorio – riproduttivo

Regolati da sistema nervoso autonomo e ormonale

EMOZIONI

1. ISTINTIVE - PRIMARIE
necessarie alla sopravvivenza

CIRCUITO DI PAPEZCIRCUITO DI PAPEZCIRCUITO DI PAPEZCIRCUITO DI PAPEZ
CIRCUITO LIMBICOCIRCUITO LIMBICOCIRCUITO LIMBICOCIRCUITO LIMBICO

DIENCEFALODIENCEFALODIENCEFALODIENCEFALO

SPINTA ALL’AZIONE

RABBIA

PAURA

DISGUSTO

TRISTEZZA

FELICITÀ

INTERESSE

ACCUDIMENTO

UN
IVE
RSA

LI

PR
ESE
NT
I D
AL
LA
 NA
SCI
TA

SIM
ILI
NE
LL’
ESP
RE
SSI
ON
I

MIM
ICH
E

CAPACITÀ COGNITIVE

1. PENSIERO NATURALE

RISPOSTA CORPOREA RISPOSTA EMOZIONALE

PENSIERI AUTOMATICI

CAPACITÀ COGNITIVE

PENSIERO CONSAPEVOLE

COSCIENZA ESTESA

MODIFICA PENSIERI AUTOMATICI

ACQUISIZIONE NUOVE COMPETENZE

PLASTICITÀ NEURONALE

GESTIONE ESPRESSIONE
CORPOREO-EMOTIVA

Costruzione tramite un’apprendimento volontario (5-20% attività neurologica)

SNA

S. LIMBICO STIMOLO

150-300 ms

+ 400 ms

PENSIERO NATURALE

RISPOSTA CORPOREA

RISPOSTA EMOZIONALE

PENSIERI AUTOMATICI

SNA

S. LIMBICO STIMOLO

COGNITIVO

PENSIERO CULTURALE

150-300 ms

+ 400 ms

LA REAZIONE FISICO-EMOTIVA

ANTICIPA E INFLUENZA

L’INTERPRETAZIONE COGNITIVA

PENSIERO NATURALE istintivo

LO SVILUPPO DELLA COSCIENZA
autopercezione di tutto il processo

Processo appreso

VOLONTARIETÀ

Può fratturare il pensiero naturale e creare la possibilità
di una intepretazione alternativa

COSTRUZIONE SINAPSI

+

NEUROTRASMETTITORI

GENETICA + AMBIENTE
fattori socio-relazionali

stili di vita

INFORMAZIONE GENETICA

Definisce la reattività istintuale
sistema nervoso autonomo e sistema emotivo

TEMPERAMENTO

Definisce il range

quantitativo – qualitativo delle capacità apprese

SISTEMA LIMBICO

S. SIMPATICO

ESPRESSIONE MIMICA , POSTURALE

COMUNICAZIONE NON VERBALE

S. PARASIMPATICO

MODIFICAZIONI CORPOREE SIMPATICHEMODIFICAZIONI CORPOREE SIMPATICHE

SISTEMA DI ALLARME CHE SISTEMA DI ALLARME CHE SISTEMA DI ALLARME CHE SISTEMA DI ALLARME CHE SISTEMA DI ALLARME CHE SISTEMA DI ALLARME CHE SISTEMA DI ALLARME CHE SISTEMA DI ALLARME CHE
PERMETTE LA RISPOSTA PERMETTE LA RISPOSTA PERMETTE LA RISPOSTA PERMETTE LA RISPOSTA PERMETTE LA RISPOSTA PERMETTE LA RISPOSTA PERMETTE LA RISPOSTA PERMETTE LA RISPOSTA
IMMEDIATA AD UNA IMMEDIATA AD UNA IMMEDIATA AD UNA IMMEDIATA AD UNA IMMEDIATA AD UNA IMMEDIATA AD UNA IMMEDIATA AD UNA IMMEDIATA AD UNA

POTENZIALE MINACCIA POTENZIALE MINACCIA POTENZIALE MINACCIA POTENZIALE MINACCIA POTENZIALE MINACCIA POTENZIALE MINACCIA POTENZIALE MINACCIA POTENZIALE MINACCIA
(aumento pressorio, tachicardia, (aumento pressorio, tachicardia, (aumento pressorio, tachicardia, (aumento pressorio, tachicardia, (aumento pressorio, tachicardia, (aumento pressorio, tachicardia, (aumento pressorio, tachicardia, (aumento pressorio, tachicardia,
blocco attivitblocco attivitblocco attivitblocco attivitblocco attivitblocco attivitblocco attivitblocco attivitàààààààà intestinale, ecc.)intestinale, ecc.)intestinale, ecc.)intestinale, ecc.)intestinale, ecc.)intestinale, ecc.)intestinale, ecc.)intestinale, ecc.)

MODIFICAZIONI CORPOREE MODIFICAZIONI CORPOREE

PARASIMPATICHEPARASIMPATICHE

ESPRIMONO UNA CONDIZIONE DI ESPRIMONO UNA CONDIZIONE DI ESPRIMONO UNA CONDIZIONE DI ESPRIMONO UNA CONDIZIONE DI ESPRIMONO UNA CONDIZIONE DI ESPRIMONO UNA CONDIZIONE DI ESPRIMONO UNA CONDIZIONE DI ESPRIMONO UNA CONDIZIONE DI
BENESSERE E DI RILASSAMENTO BENESSERE E DI RILASSAMENTO BENESSERE E DI RILASSAMENTO BENESSERE E DI RILASSAMENTO BENESSERE E DI RILASSAMENTO BENESSERE E DI RILASSAMENTO BENESSERE E DI RILASSAMENTO BENESSERE E DI RILASSAMENTO
(regolare battito cardiaco e pressione (regolare battito cardiaco e pressione (regolare battito cardiaco e pressione (regolare battito cardiaco e pressione (regolare battito cardiaco e pressione (regolare battito cardiaco e pressione (regolare battito cardiaco e pressione (regolare battito cardiaco e pressione

arteriosa, funzione ottimale arteriosa, funzione ottimale arteriosa, funzione ottimale arteriosa, funzione ottimale arteriosa, funzione ottimale arteriosa, funzione ottimale arteriosa, funzione ottimale arteriosa, funzione ottimale
delldelldelldelldelldelldelldell’’’’’’’’apparato gastroenterico, ecc.)apparato gastroenterico, ecc.)apparato gastroenterico, ecc.)apparato gastroenterico, ecc.)apparato gastroenterico, ecc.)apparato gastroenterico, ecc.)apparato gastroenterico, ecc.)apparato gastroenterico, ecc.)

COMPORTAMENTI AUTOMATICI
(inconsapevoli)

COMPORTAMENTI VOLONTARI
(consapevoli)

98%

2%

Costruzione della mente umana

in relazione agli stili di

ATTACCAMENTO

ATTACCAMENTO SICURO

Amore IntimitAmore Intimitàà Calore Calore
Accettazione profonda Accettazione profonda

PIACERE

Frustrazioni RifiutiFrustrazioni Rifiuti

DOLORE

ATTACCAMENTO
INSICURO/EVITANTE

Figura adulta di riferimento
incapace di trasmettere i propri

stati mentali

Al bambino manca la figura di riferimentoAl bambino manca la figura di riferimento

CAOS EMOTIVO

ATTACCAMENTO
INSICURO/AMBIVALENTE

Figura adulta di riferimento ha
comportamenti imprevedibili. Assenza

di congruenza e coerenza

Al bambino manca un riferimento sicuro Al bambino manca un riferimento sicuro

DISSOCIAZIONE

ATTACCAMENTO DISORGANIZZATO

Figura adulta di riferimento manda messaggi
che creano confusione e terrore

rischio psicotico nel bambino rischio psicotico nel bambino

COME UNA PIANTA SI ADATTA AD UN
TERRENO RICCO O POVERO DI SOSTANZE
NUTRITIVE

IL CERVELLO DI UN BAMBINO SI STRUTTURA IN
RELAZIONE AL SUO ECOSISTEMA SOCIALE

ADULTI DI RIFERIMENTO

COSI’

PLASTICITPLASTICITPLASTICITPLASTICITPLASTICITPLASTICITPLASTICITPLASTICITÀÀÀÀÀÀÀÀ
NEURONALENEURONALENEURONALENEURONALENEURONALENEURONALENEURONALENEURONALE

APPRENDIMENTO

APPRENDIMENTO

CAPACITCAPACITCAPACITCAPACITCAPACITCAPACITCAPACITCAPACITÀÀÀÀÀÀÀÀ COSTRUITA COSTRUITA COSTRUITA COSTRUITA COSTRUITA COSTRUITA COSTRUITA COSTRUITA
TRAMITE UNTRAMITE UNTRAMITE UNTRAMITE UNTRAMITE UNTRAMITE UNTRAMITE UNTRAMITE UN

ALLENAMENTO ALLENAMENTO ALLENAMENTO ALLENAMENTO ALLENAMENTO ALLENAMENTO ALLENAMENTO ALLENAMENTO IDONEO IDONEO IDONEO IDONEO IDONEO IDONEO IDONEO IDONEO
QUANTITATIVAMENTEQUANTITATIVAMENTEQUANTITATIVAMENTEQUANTITATIVAMENTEQUANTITATIVAMENTEQUANTITATIVAMENTEQUANTITATIVAMENTEQUANTITATIVAMENTE eeeeeeee
QUALITATIVAMENTEQUALITATIVAMENTEQUALITATIVAMENTEQUALITATIVAMENTEQUALITATIVAMENTEQUALITATIVAMENTEQUALITATIVAMENTEQUALITATIVAMENTE

NEURONI SPECCHIO NEURONI SPECCHIO NEURONI SPECCHIO NEURONI SPECCHIO NEURONI SPECCHIO NEURONI SPECCHIO NEURONI SPECCHIO NEURONI SPECCHIO
(neuroni mirror)(neuroni mirror)(neuroni mirror)(neuroni mirror)(neuroni mirror)(neuroni mirror)(neuroni mirror)(neuroni mirror)

APPRENDIMENTO

per IMITAZIONE

PASSIVO

Sede: area motoria ed emotiva corticale

APPRENDIMENTO PASSIVO

COSTRUZIONECOSTRUZIONECOSTRUZIONECOSTRUZIONECOSTRUZIONECOSTRUZIONECOSTRUZIONECOSTRUZIONE della della della della della della della della
PERSONALITPERSONALITPERSONALITPERSONALITPERSONALITPERSONALITPERSONALITPERSONALITÀÀÀÀÀÀÀÀ

ETÀ EVOLUTIVA

MEMORIA

CapacitCapacitCapacitCapacitàààà MULTIFATTORIALE MULTIFATTORIALE MULTIFATTORIALE MULTIFATTORIALE
necessaria allnecessaria allnecessaria allnecessaria all’’’’attivazione di attivazione di attivazione di attivazione di
tutte le funzioni corticali e tutte le funzioni corticali e tutte le funzioni corticali e tutte le funzioni corticali e

sottosottosottosotto----corticalicorticalicorticalicorticali

La MEMORIA viene La MEMORIA viene La MEMORIA viene La MEMORIA viene
ATTIVATA in base a DUE ATTIVATA in base a DUE ATTIVATA in base a DUE ATTIVATA in base a DUE

FATTORIFATTORIFATTORIFATTORI

STIMOLI BASSA VALENZA STIMOLI BASSA VALENZA STIMOLI BASSA VALENZA STIMOLI BASSA VALENZA
EMOTIVA/ALTO NUMERO DI EMOTIVA/ALTO NUMERO DI EMOTIVA/ALTO NUMERO DI EMOTIVA/ALTO NUMERO DI

RIPETIZIONIRIPETIZIONIRIPETIZIONIRIPETIZIONI

STIMOLI ALTA VALENZA STIMOLI ALTA VALENZA STIMOLI ALTA VALENZA STIMOLI ALTA VALENZA
EMOTIVA/BASSO RIPETIZIONIEMOTIVA/BASSO RIPETIZIONIEMOTIVA/BASSO RIPETIZIONIEMOTIVA/BASSO RIPETIZIONI

ESPLICITAESPLICITA

ESPLORABILE / VERBALIZZABILEESPLORABILE / VERBALIZZABILEESPLORABILE / VERBALIZZABILEESPLORABILE / VERBALIZZABILE

IMPLICITAIMPLICITA

NON ESPLORABILE /NON VERBALIZZABILENON ESPLORABILE /NON VERBALIZZABILENON ESPLORABILE /NON VERBALIZZABILENON ESPLORABILE /NON VERBALIZZABILE

CapacitCapacitCapacitCapacitàààà MULTIFATTORIALE MULTIFATTORIALE MULTIFATTORIALE MULTIFATTORIALE
necessaria allnecessaria allnecessaria allnecessaria all’’’’attivazione di attivazione di attivazione di attivazione di
tutte le funzioni corticali e tutte le funzioni corticali e tutte le funzioni corticali e tutte le funzioni corticali e

sottosottosottosotto----corticalicorticalicorticalicorticali

MEMORIA

MEMORIA ESPLICITA

---- A BREVE TERMINEA BREVE TERMINEA BREVE TERMINEA BREVE TERMINE
Memoria di LavoroMemoria di LavoroMemoria di LavoroMemoria di Lavoro OperativaOperativaOperativaOperativa

---- A LUNGO TERMINEA LUNGO TERMINEA LUNGO TERMINEA LUNGO TERMINE

Dichiarativa, Autobiografica (sensorialeDichiarativa, Autobiografica (sensorialeDichiarativa, Autobiografica (sensorialeDichiarativa, Autobiografica (sensoriale----motoria, cognitivamotoria, cognitivamotoria, cognitivamotoria, cognitiva----storica)storica)storica)storica)

Semantica (aggiunge al precedente il significato emotivo)Semantica (aggiunge al precedente il significato emotivo)Semantica (aggiunge al precedente il significato emotivo)Semantica (aggiunge al precedente il significato emotivo)

MEMORIA IMPLICITA

PROCEDURALEPROCEDURALEPROCEDURALEPROCEDURALE
gesto sportivo,gesto sportivo,gesto sportivo,gesto sportivo, posturaleposturaleposturaleposturale, uso strumenti musicali, ecc., uso strumenti musicali, ecc., uso strumenti musicali, ecc., uso strumenti musicali, ecc.

AFFETTIVOAFFETTIVOAFFETTIVOAFFETTIVO----RELAZIONALERELAZIONALERELAZIONALERELAZIONALE

formazione carattere/personalitformazione carattere/personalitformazione carattere/personalitformazione carattere/personalitàààà

MEMORIA IMPLICITA

PROCEDURALEPROCEDURALEPROCEDURALEPROCEDURALE
gesto sportivo, posturale, uso strumenti musicali, gesto sportivo, posturale, uso strumenti musicali, gesto sportivo, posturale, uso strumenti musicali, gesto sportivo, posturale, uso strumenti musicali,
ecc.ecc.ecc.ecc.

AFFETTIVOAFFETTIVOAFFETTIVOAFFETTIVO----RELAZIONALERELAZIONALERELAZIONALERELAZIONALE
formazione carattere/personalitformazione carattere/personalitformazione carattere/personalitformazione carattere/personalitàààà

Reattività istintuale fisico-
emotiva all’ambiente

modalità di codificazione

degli eventi a livello implicito
Memoria implicita

Reattività istintuale (somma del sistema nervoso autonomo più

sistema emotivo)

TEMPERAMENTO AROUSAL

sostenuto anche dalla memoria implicita

SISTEMA
SENSORIALE

ESTEROCETTIVO

+

PROPRIOCETTIVO

ENTEROCETTIVO

CAPACITA’ APPRESE

LE VIE NERVOSE CHE
DALLA PROFONDITA’
INDIRIZZANO LA
FUNZIONALITA’ DELLA
CORTECCIA SONO
PREPONDERANTI
RISPETTO A QUELLE
CHE VIAGGIANO IN
SENSO CONTRARIO

LA CONSAPEVOLEZZA LA CONSAPEVOLEZZA LA CONSAPEVOLEZZA LA CONSAPEVOLEZZA LA CONSAPEVOLEZZA LA CONSAPEVOLEZZA LA CONSAPEVOLEZZA LA CONSAPEVOLEZZA
CORPOREA CORPOREA CORPOREA CORPOREA CORPOREA CORPOREA CORPOREA CORPOREA ÈÈÈÈÈÈÈÈ ALLA ALLA ALLA ALLA ALLA ALLA ALLA ALLA

BASE DELLA BASE DELLA BASE DELLA BASE DELLA BASE DELLA BASE DELLA BASE DELLA BASE DELLA
COSCIENZACOSCIENZACOSCIENZACOSCIENZACOSCIENZACOSCIENZACOSCIENZACOSCIENZA

TUTTO IL SISTEMA SENSORIALE

(propriocettivo ed esterocettivo)

COSCIENZA

COSCIENZA

RICONOSCERE LA PROPRIA REALTÀ

PREDISPONE

ALLA POSSIBILITÀ DI MODULAZIONE

Il cervello ha la tendenza a conservare
il dato già appreso � difficoltà di
modulazione e modificazione

IL PRECONCETTO � AVERE UN’IDEA SU UN EVENTO

PRECLUDE LA CAPACITÀ DI RILEVARLO IN MODO

OGGETTIVO

IL PERCETTO

PERCETTO
REALTA’ SOGGETTIVA

CORRISPONDE A CIO’ CHE IL NOSTRO
CERVELLO E’ IN GRADO DI RILEVARE
DALL’AMBIENTE IN BASE ALL’ESISTENZA
DI VIE NERVOSE GIA’ ATTIVATE

PERCEZIONE SELETTIVA

COMPONENTE GENETICA
Funzionamento automatico del corpo

Sentimenti istintivi

Presupposti necessari per entrare in interazione con l’ambiente

ATTIVAZIONE CANALI SENSORIALI
presupposto necessario per

COSTRUZIONE COMPARTO
COGNITIVO

MODULAZIONE
RISPOSTA AUTONOMA

ED EMOTIVA

Costruzione sinaptica della vie di connessione

COMPONENTE AMBIENTALE

CAPACITÀ COGNITIVE

1. PENSIERO NATURALE GESTALTICO

RISPOSTA CORPOREA RISPOSTA EMOZIONALE

PENSIERI AUTOMATICI

CAPACITÀ COGNITIVE

PENSIERO CONSAPEVOLE

COSCIENZA ESTESA

MODIFICA PENSIERI AUTOMATICI

ACQUISIZIONE NUOVE COMPETENZE

PLASTICITÀ NEURONALE

GESTIONE ESPRESSIONE
CORPOREO-EMOTIVA

Costruzione tramite un’apprendimento volontario (5-20% attività neurologica)

SNA

S. LIMBICO STIMOLO

150-300 ms

+ 400 ms

PENSIERO NATURALE

RISPOSTA CORPOREA

RISPOSTA EMOZIONALE

PENSIERI AUTOMATICI

SNA

S. LIMBICO STIMOLO

COGNITIVO

PENSIERO CULTURALE

150-300 ms

+ 400 ms

ATTIVAZIONE

VALUTAZIONE

PENSIERO

NATURALE

PENSIERO

VOLONTARIO

MODULAZIONE

VALUTAZIONE

MODULAZIONE

ATTIVAZIONE

4 Empatia

CAPACITCAPACITCAPACITCAPACITCAPACITCAPACITCAPACITCAPACITÀÀÀÀÀÀÀÀ INNATA DI INNATA DI INNATA DI INNATA DI INNATA DI INNATA DI INNATA DI INNATA DI
RICONOSCERE LE EMOZIONI RICONOSCERE LE EMOZIONI RICONOSCERE LE EMOZIONI RICONOSCERE LE EMOZIONI RICONOSCERE LE EMOZIONI RICONOSCERE LE EMOZIONI RICONOSCERE LE EMOZIONI RICONOSCERE LE EMOZIONI
DELLDELLDELLDELLDELLDELLDELLDELL’’’’’’’’ALTRO RILEVANDOLE ALTRO RILEVANDOLE ALTRO RILEVANDOLE ALTRO RILEVANDOLE ALTRO RILEVANDOLE ALTRO RILEVANDOLE ALTRO RILEVANDOLE ALTRO RILEVANDOLE
DALLE MODIFICAZIONI DALLE MODIFICAZIONI DALLE MODIFICAZIONI DALLE MODIFICAZIONI DALLE MODIFICAZIONI DALLE MODIFICAZIONI DALLE MODIFICAZIONI DALLE MODIFICAZIONI

CORPOREE CORPOREE CORPOREE CORPOREE CORPOREE CORPOREE CORPOREE CORPOREE

NEURONI SPECCHIO
EMPATIA

NEURONI SPECCHIO
RIZZOLATTI (1996)

Meccanismo alla base

dell’apprendimento passivo

motorio-emotivo e della

capacità empatica

SISTEMA LIMBICO

EMOZIONI INDIVIDUALI

S.N. AUTONOMO

SIMPATICO E PARASIMPATICO

SEGNI FISICI LEGATI ALLE EMOZIONI (postura,

fisiognomica ecc.)

NEURONI SPECCHIO RICREANO PER

IMITAZIONE L’ESPRESSIONE SOMATICA -

corticale

SISTEMA LIMBICO

EMOZIONALE

EMPATIA (canale visivo)

I
N
D
IV
I
D
U
O

1

I
N
D
IV
I
D
U
O

2

OGNI EMOZIONE CONTRAE e RILASCIA
SPECIFICI MUSCOLI FACCIALI LE VARIAZIONI

MIMICHE
SONO SPECIE SPECIFICHE E NON
MODIFICABILI DALLA VOLONTA’

COMPONENTE SOCIALE
DEL COMPORTAMENTO

LA RELAZIONE INTERUMANA E'
SIGNIFICATIVA NEL

PREDISPORRE LA REATTIVITA'
AUTOMATICA ALL'AMBIENTE

Accudimento
accettazione profonda

attivazione

parasimpatico
Endorfine Ossitocina

Piacere Rilassamento

L’Accudimento agisce
sull’impalcatura neuronale

Geni modificati durante l’infanzia
agiscono per il resto della

vita
MANEY az. su CCA COF aumento della resilienza

in molti studi soggetti classificabili
come socialmente isolati provano

sentimenti di solitudine �
spiacevoli

ISOLAMENTO SOCIALE =
STRESS SOGGETTIVO

Isolamento � attenuazione risposta
immunitaria

Minore risposta di anticorpi ad un
vaccino

Malati di Aids con una più rapida
riduzione di linfociti

Minore attività di cellule killer nei
tumori al seno

Alcuni studi mettono in
relazione

Isolamento e
malattia

Isolamento e
immuno -

soppressione

STRESS SOCIALE

ATTIVAZIONE

CORTECCIA PREFRONTALE DESTRA
AMIGDALA
CORTECCIA CINGOLATA ANTERIORE
IPPOCAMPO
INSULA

RELAZIONI INTIME DISFUNZIONALI

UTILIZZO DI ESPRESSIONI DI RIPUGNANZA O DISPREZZO
PERMANENTE INSODDISFAZIONE
SCAMBI COMUNICATIVI DI RABBIA E SFIDA
ASSENZA DI COMUNICAZIONE

RISPOSTE CRONICHE DI STRESS

QUALITA’
DELLA
RELAZIONE
INTERUMANA

STIMOLI NON COGNITIVI

ANTIGENIANTIGENIANTIGENIANTIGENI

STIMOLI COGNITIVI

STRESSORISTRESSORISTRESSORISTRESSORI

SIST. IMMUNITARIOSIST. IMMUNITARIOSIST. IMMUNITARIOSIST. IMMUNITARIO SIST. NERVOSO CENTRALESIST. NERVOSO CENTRALESIST. NERVOSO CENTRALESIST. NERVOSO CENTRALE

LEUCOCITI IPOFISI
ACHTACHT

SURRENESURRENE

GLUCOCORTICOIDIGLUCOCORTICOIDI

RISPOSTA DI STRESSRISPOSTA DI STRESS

RELAZIONE COME TERAPIA

RELAZIONE

MEDICO - PAZIENTE

Strumento di cura

