
Organizza

Dipartimento di Anatomia, Farmacologia e Medicina legale
Università di Torino

TToorriinnoo
Aula di Anatomia della Facoltà di Medicina e Chirurgia di Torino

CCoorrssoo  MMaassssiimmoo  dd’’AAzzeegglliioo  5522
venerdì 6 giugno 2008 - ore 15.00

Patrocini

• Comune di Torino
• Provincia di Torino
• Università di Torino
• Facoltà di Medicina e Chirurgia - Università di Torino
• Ufficio Pastorale della Salute - Arcidiocesi di Torino
• Ordine Provinciale dei Medici Chirurghi

e degli Odontoiatri di Torino
• Consulta di Bioetica Onlus
• FAMLI - Federazione delle Associazioni Medico-Legali

Italiane
• SIC - Società di Chirurgia Italiana
• SIOT - Società Italiana di Ortopedia e Traumatologia
• SPML - Società Piemontese di Medicina Legale

CONVEGNO

Essere utili anche dopo.
La donazione del corpo alla scienza

F.I.C.
Federazione
Italiana
per la Cremazione

Georges Braque - Il grande nudo - 1908

‘Centro di ricerca e documentazione sulla morte e il morire’

ONLUS


Programma

ore 15.00
Saluti delle autorità

ore 15.10 - 17.40
Relazioni

ore 17.40
Inizio dibattito

ore 18.00
Visita al Museo di Anatomia Umana “Luigi Rolando”

Relazioni

Filippo CASTOLDI
Ricercatore Clinica Ortopedica - Università di Torino

L’utilità della sperimentazione per la chirurgia

Grazia MATTUTINO
Laboratorio per lo studio del cadavere - Università di Torino

La situazione attuale

Elisabetta MALAGOLI
Collaboratrice presso la Cattedra di Diritto civile e privato
Università di Torino

La donazione oggi secondo la vigente normativa

Désirée BOSCHETTI
Psicologa esperta in tematiche legate al lutto

Le implicazioni psicologiche

Sergio PINTOR
Vescovo di Ozieri
Consultore del Pontificio Consiglio per la Pastorale della Salute

Lo sguardo della Chiesa cattolica

Gerolamo GRASSI
Deputato presentatore della Legge sulla donazione del corpo a fini scientifici

Nuovi scenari legislativi

Conclusioni

Meo PONTE
Giornalista

Moderatori

Marco NOVARINO
Fondazione Ariodante Fabretti Onlus

Lorenzo VARETTO
Dipartimento di Anatomia, Farmacologia e Medicina legale
Università di Torino

In Italia poco o nulla si parla del lascito del proprio
corpo alla scienza. Oggi si pensa, erroneamente,
che la medicina non abbia più bisogno di lavorare
sui corpi dei defunti. Viceversa il perfezionamento
di tecniche chirurgiche innovative, con la conse-
guente diminuzione dei rischi per i pazienti, dipen-
de in gran parte da tale possibilità. Questo vale
soprattutto per la chirurgia endoscopica e per la
microchirurgia, ormai diffusissime, dove lo specia-
lizzando, anche se seguito dal suo maestro, deve
compiere delle manovre senza possibilità di aiuti
esterni. L’auspicio è che questo convegno possa sen-
sibilizzare le Istituzioni, l’opinione pubblica e i
mass-media su questa delicata questione e la dona-
zione si diffonda in tutta Italia come in ogni Paese
civile per offrire una preziosa opportunità per medi-
ci e pazienti.

Una sala del Museo di Anatomia Umana “Luigi Rolando” di Torino


