
NASCERE'PRIMA'DEL'TEMPO:'
IL'VISSUTO'DELLE'FAMIGLIE'IN'ITALIA

Le'storie'delle'famiglie'che'vivono'l’esperienza'
della'nascita'pretermine'di'un'figlio'

Ministero)della)Salute,)Roma)16)settembre)2015

Con)la)collaborazione)di) Con)il)supporto)non)condizionato)di)

Lo#studio#ha##raccolto##149#storie#dai#nuclei#famigliari#che#vivono#l’esperienza#

di#una#nascita#prematura#ed#il#percorso#di#cure#conseguente.##

L’intento#è#stato#quello#di#comprendere,#attraverso#le#narrazioni,##il#vissuto,#le##

esigenze,#aspettative#che#emergono#lungo#il#percorso,#per#individuare#gli##

interventi#sia#rispetto#ai#servizi,#sia#sul#supporto#integrativo#che#può#essere#

fornito#alle#famiglie,#per#guidarle#a# saperne#di#più#e##orientarsi.

Un’operazione'di'ascolto'per'dare'risposte:'la'Medicina'Narrativa
La#medicina#narrativa#si#occupa#di#come'la'persona'o'i'suoi'cari''vivano'la'condizione'di'malattia'o'fragilità,# e#quale#può#

essere#il#possibile# significato#di#un#percorso#di#cura#da#avviare#e#da#mantenere#assieme#al#professionista# sanitario#e#

all’équipe# di#cura#socioBsanitaria# di#riferimento.#

Basandosi# sulle#storie autentichedei#pazienti#e#dei#familiari#di#tutti#coloro#che#vivono#un#percorso#di#cura,#viene#data#

visibilità# agli#stati#d’animo,# aspettative#e#bisogni#dei#soggetti#coinvolti.

Se#interpretate#con#metodo,#le#testimonianze#permettono#di#migliorare#i#servizi#e#l’organizzazione#dei#percorsi#di#cura.

Attraverso#un’analisi# qualiBquantitativa,#la'medicina'narrativa'serve'a'produrre'efficacia'nel'contesto'sanitario'quotidiano

riducendo# le#inappropriatezze e#valorizzando#le#buone#pratiche#in#sanità.

Marini#MG,)Narrative)medicine:))

bridging the)gap)betweenclinical evidence and)medical humanities,

Springer,#September 2015

La'raccolta'delle'storie

! Rivolta#ad#almeno#149'genitori'o#famigliari#di#bambini#nati#prematuri#da#0#a#4#anni,# con#

un’età#gestazionale#inferiore#o#uguale#alle#34#settimane.

! Traccia'semiMstrutturata'per#guidare#la#narrazione#su#macroBtemi#specifici.

! Coinvolgimento# attivo#del#Coordinamento#Vivere'Onlus e#dei#referenti#delle#Associazioni#

locali.

! Diffusione# online sul#sito#www.medicinanarrativa.eu

! Tutte#le#storie#raccolte#previo#consenso# informato#e#riportate#in#formato#anonimo.

Chi'ha'partecipato'al'progetto

Rispondenza#del#90%#di#mamme#da#18#Regioni#italiane,#

di#età#comprese#tra#26B40#anni.

La'prevenzione:'il'bisogno'di'più'informazione

Secondo# la#percezione#dei#genitori,#i#ginecologi#durante#la#

gravidanza#hanno#sottovalutato'i'rischi'nel#25%##delle#

narrazioni#…"Il)ginecologo)che)mi)seguiva)era)al)corrente)del)

fortissimo)mal)di)schiena)e)dell’aumento)pressorio,)ma)

riteneva)rientrasse)tutto)nella)norma";)"Un)medico)privato,)

che)mi)vedeva)solo)per)le)visite)"di)rito")(non)riteneva)

necessario)vedermi)più)volte,)nonostante)la)mia)storia)

clinica)".

Carenza'di'consapevolezza:'"Ho)partorito)alla)clinica)P.)per)

la)comodità)da)casa)nostra)(5)minuti).)Sono)andata)con)la)

convinzione)di)farmi)dare)qualcosa)per)i)dolori)di)schiena,)

mentre)stavo)invece)per)partorire".

Carenza'di'diagnosi'precoce:#il#rischio# di#nascita#pretermine#

viene#individuato# più#frequentemente#nei#casi#di#gravidanze#

gemellari.#Per#le#gravidanze#a#rischio# esiste#un#percorso#di#

prevenzione#e#cura#strutturato,#ma#per#tutte#le#altre#

gravidanze#non#si#attua#alcuna#forma#di#prevenzione.

Il'ricovero'in'TIN'– Reparti'e'professionisti'di'eccellenza'
ma'con'difformità'nella'care e'limiti'di'spazi'e'orari'

Grandi'differenze'organizzative'nei'limiti' di'orari

"L'aspetto)critico)sono)gli)orari)delle)visite.)Forse)non)dovrebbero)esistere.)In)quel)periodo)io)tiravo)il)latte)che)portavo in

TIN)di)mattina)presto.)Poi)tornavo)a)casa)ritiravo)il)latte)e)poi)riuscivo) per)andare)in)TIN.))In)TIN)non)ci)si)poteva)tirare il

latte.)Poi)tante)volte)dovevamo)aspettare)in)piedi.)Dopo)un)cesareo)non)é facile)stare)in)piedi.)Insomma)poca)attenzione)

ad)orari)e)spazi";

Reparti'attrezzati'ed'adeguati'(54%)'ma'con'pochi'spazi'per'la'

privacy'ed'i'"servizi'che'fanno'la'differenza"(46%)

"Per)quel)che)ne)capisco,) le)incubatrici)mi)sembravano)nuove,)forse)

era)davvero)piccolo)lo)spazio.)C'era)poca)intimità)per)i)genitori,)dico)

la)verità)ho)trattenuto)molto)spesso) le)lacrime,)perchè non)volevo)

trasmettere)la)mia)tristezza)agli)altri)genitori".)"Molto)adeguato,)

molto)attenti)alla)pulizia)e)a)tutte)le)procedure)per)scongiurare)

infezioni.)L’unico)neo)il)non)poter)stare)lì)tutto)il)giorno,)a)causa)di)

spazi))non)adeguati".

Dopo'la'Terapia'Intensiva'Neonatale…

Pochi'supporti'qualificati'al'domicilio'attraverso'visite'e'

consulenze:'"I)primi)giorni)o)meglio)dire)i)primi)mesi...è)stato)

pesantissimo...dormivamo) tre)ore)a)turno)con)mio)marito)la)

notte....non)le)toglievamo)gli)occhi)di)dosso...non)si)spegneva)mai)

la)luce...si)soffocava) continuamente)col)latte...ma)un)conto)era)in)

Tin)circondata)da)pediatri...un)conto)era)a)casa)da)sola...panico".

Follow up:#percorso#ben#organizzato##e#regolare#fino# ai#2B3#anni#del#bambino,#ma#non#garantito#a#tutti#e#limitato#alle#

prematurità#gravi#e#medioBgravi.##Frammentazione'dei'percorsi'riabilitativi'sul'territorio'e'disomogeneità'di'figure'di'

supporto,'soprattutto'psicologico.

Pediatra'di'base'poco'presente,'percepito'come'

scarsamente'informato'(60%):''

"Il)pediatra)lo)abbiamo)cambiato)tre)volte,)perchè nessuno)

dei)tre)sapeva)DAVVERO)comportarsi)con)i)pretermine";)"Ci)

sentivamo)più)tranquilli) durante)i)controlli)in)ospedale,)meno)

dal)pediatra".

Solo'nel'17%'buone'pratiche'di'prevenzione'e'gestione'
della'maternità'al'lavoro

Casi'positivi'di'prevenzione'e'sostegno'da'parte'dei'datori'di'lavoro:

“sono)rimasta)a)casa)dal)lavoro)subito) (su)richiesta)del)datore)di)lavoro)”;)"sono)un)part)time)e)quindi) lavoravo)3)ore)al)

giorno,)ho)un)rapporto)divino) con)il)mio)capo)settore)che)mi)aveva)dato)degli)orari)molto)flessibili) e)facili)da)gestire”.)

"Ho)dovuto)lasciare)il)lavoro)poiché)essendo)libera)professionista) sarei)dovuta)rientrare)3)mesi)dopo)il)parto,)peccato)che)mio)

figlio) è)rimasto)in)TIN)per)oltre)quattro)mesi)e)mezzo";)"Sono)ancora)in)congedo)facoltativo,)purtroppo)non)c'è)nessuna) tutela)

per)le)mamme)lavoratrici,)tra)qualche)mese)quando) i)mesi)di)congedo)finiranno)non)so)come)farò)con)il)lavoro".

La'nascita'pretermine'non'è'prevista'nella'legge'di'maternità

L’attuale'legge'di'maternità'e'paternità'non'prevede'un'

prolungamento'del'congedo'nei'casi'specifici'di'nascita'

pretermine.#Frequenti#i#casi#in#cui#il#periodo#di#maternità#termina#

in#concomitanza#con#la#dimissione# del#bambino#dalla#TIN#– o#

anche#quando#è#ancora#ricoverato#– o#comunque#troppo#presto.

Dopo'la'maternità,''la'difficile'ripresa

• Ripresa'del'lavoro'difficile' sia'dal'punto'di'vista'organizzativo'che'emotivo.'

• Conseguenze'sulle'condizioni'lavorative'nel'68%'delle'mamme:'cambi'di'contratti,'non'rinnovo'dei'contratti,'

cambio'delle'mansioni,'clima'di'ostilità.'

• Carenza'di'supporti'adeguati'per'consentire'alle'mamme'la'ripresa'del'lavoro.

"Il)lavoro)che)avevo)l'ho)perso)per)la)mia)assenza)prolungata.)Non)potendo)mandarlo) al)nido)per)problemi)legati)alla) sua)

salute,)non)mi)resta)che)aspettare)che)sia)più)grande";)"mai)più)ripreso)il)lavoro";)“Non)credo)ricomincerò)a)lavorare.)Farò)

la)mamma)a)tempo)pieno”;

“è)stata)dura...organizzare)tutto,)far)coincidere)i)miei)orari)con)il)pupo)è)stato)difficile) e)un)pò stressante...)soprattutto)il)

doverlo)lasciare)dopo)quello)che)c'era)stato...”;)“E')stata)ed)è)ad)oggi)traumatica.)Sento)ancora)di)dover)recuperare)il)

tempo)perso)con)lui”;)

"Ho)scelto)un)part)time)per)passare)più)tempo)con)lui";)“Non)ho)più)ripreso)il)mio)vecchio)lavoro,)troppo)lontano)da)casa)e)

con)orari)improponibili.) Dò)una)mano)a)mio)marito)con)il)suo)lavoro)e)intanto)cerco)un)nuovo)impiego,)possibilmente) part)

time”;)“non)abbiamo)più)potuto)lavorare,)ci)siamo)inventati)dei)lavori)che)potessero)permetterci)di)dedicare)a)loro)tutto)il)

tempo)necessario”.

Stati'd’animo'lungo'il'percorso:'tra'paura'e'speranza

“Avevo)tanta)paura...sempre)ansiosa...di)giorno)e)di)notte.)Mi)rincuoravo)solo) quando)finalmente)andavo)a)trovare)il)mio)

bambino”;)“Dolore..)paura..)tristezza..)ansia.)Sai)che)arrivi..)ma)non)sai)se)vedrai)tua)figlia….Vivi) di)PAURA”;

"I)primi)giorni)erano)lacrime)su)lacrime.)La)paura)tutte)le)volte)che)il)telefono)suonava,) ma)poi)si)è)trasformata)in)

soddisfazione) per)qualsiasi) passo)avanti)e)di)gioia)ogni)qualvolta) potevo)stringere)Alessandro))tra)le)braccia”;)

"non)mi)sentivo)ancora)una)vera)mamma...)ero)una)mamma)a)metà”;)“Mi)sentivo)insicura)come)mamma)non)potendo)

prendere)in)braccio)mio)figlio)e)dargli)le)cure)che)volevo.)Mi)fidavo) più)delle)infermiere)che)non)di)me)stessa”;)

“Inizialmente)ero)molto)confusa.)E')stato)un)evento)assolutamente)inaspettato.)Più)passavano) le)settimane)in)tin più)la)

cosa)mi)sembrava)assolutamente)normale.)Mi)concentravo)a)pensare)agli)eventi)giorno)per)giorno)affrontando)ciò)che)

succedeva”;)“smarrimento,)ma)allo)stesso)tempo)sapevo)che)la)bimba)(scampato)un)primo)pericolo))era)in)buone)mani”;

Il'percorso'di'cura'per'nascita'pretermine

Gravidanza
Parto#e#

ricovero#in#
TIN

Dimissione Follow up

Prevenzione

Diagnosi#precoce

Ginecologi

Ginecologi#PMA

Ginecologi/
neonatologi

Organizzazione#care,
spazi#e#servizi

Equipe#TIN,#
gruppo# CARE

PreBdimissione

Supporto# al#
domicilio

Equipe#TIN,#
Gruppo# CARE,

Riabilitazione#e#
figure#di#supporto

Equipe#TIN,#
Specialisti

Pediatri#di#base Pediatri#di#baseSupporto#
psicologico

Legge#di#maternità#e#paternità

Vivere#onlus

I'principali'elementi'emersi

• Carenza'di'diagnosi'precoce'del'rischio'di'nascita'pretermine

Prevenzione,# informazione#e#consapevolezza#delle#famiglie#

• Percorsi'di'cura'nelle'TIN'efficienti'e'ben'organizzati,'ma'non'uniformati'nella'care%e'nelle'cure

Organizzazione#reparti#e#servizi#per#le#famiglie

• Dimissione'senza'supporti'al'domicilio

PreBdimissione,#visite#e#consulenze#al#domicilio

• Follow up'programmati'e'ben'organizzati'in'alcuni'centri,'ma'non'uniformati'e'non'integrati'con'le'

cure'del'pediatra'di'base

Reti#territoriali

• Legge'di'maternità'e'paternità'non'adeguata'ai'bisogni'dei'genitori'che'vivono'la'nascita'pretermine'

di'un'figlio

Periodi#di#congedo#non#sufficienti,#conseguenze#su#lavoro#ed#organizzazione#famigliare

Disomogeneità#nelle#policies aziendali#al#rientro#al#lavoro

• Necessità'di'valorizzazione'delle'attività'di'Vivere'onlus nel'percorso'di'cura'quotidiano

