

All'Itis. Bottini, primario della Breast Unit, ha incontrato professoresse e studentesse

La prevenzione parte a scuola

Per chiudere in modo efficace e propositivo il mese di partecipazione dell'Istituto Torriani (diretto da **Roberta Mozzi**) alla XXII campagna nazionale di prevenzione contro i tumori del seno, giovedì nell'aula magna è stato organizzato per tutte le studentesse un incontro di prevenzione e informazione.

I relatori, **Enza Ronchetti** dell'Associazione Apom (Associazione Patologia Oncologica Mammaria) di Cremona e **Alberto Bottini**, direttore della Breast Unit dell'ospedale Maggiore, spiegano già il

duplice intento dell'incontro: quello sociale, ben rappresentato dall'Apom che ha tra i suoi obiettivi quello della campagna educativa rendendo sempre più accessibili le informazioni su tale patologia, e quello più propriamente scientifico-sanitario

teso ad illustrare l'importante connessione che esiste tra diagnosi precoce ed efficacia della terapia. Grazie alle parole del dottor Bottini le studentesse del Torriani hanno potuto conoscere i numeri purtroppo via via crescenti di questa patologia visto che il tumore al seno è anche nel nostro Paese il più frequente nella popolazione femminile, rappresentando circa un terzo di tutte le neoplasie diagnosticate. Si stima che in Italia siano oltre 45.000 i nuovi casi annui di cancro della mammella, mentre negli ultimi sei anni l'aumento dell'incidenza del tumore al seno è stato pari circa al 14%

ed in particolare il tumore al seno ha registrato un deciso aumento tra le giovani donne, in età compresa tra i 25 e i 45 anni per le quali l'incremento è stato di circa il 30%.

A questi dati Bottini ha contrapposto i grandi passi in avanti fatti dalla medicina sia per quanto riguarda gli interventi chirurgici e le relative cure di accompagnamento, ma soprattutto, vista la giovane età delle ascoltatrici, in rapporto agli stili di vita corretti che, se ben praticati, possono di gran lunga abbassare le probabilità di poter sviluppare questa malattia.

Però Senologia e Breast Unit presso l'ospedale Maggiore rappresentano un punto di riferimento per le donne cremonesi e non solo, dove i criteri di prevenzione e diagnostica hanno assunto una centralità sempre più consistente e dove il livello di professionalità e assistenza viene unanimemente considerato di valore assoluto a livello regionale e nazionale.

Al termine dell'incontro mentre alle ragazze è stato offerto un nastrino rosa, simbolo di questa XXII campagna, per i relatori è stato realizzato, con la nuova stampante in 3D recentemente acquistata dalla scuola, un piccolo ciondolo, un nastro rosa stilizzato progettato per l'occasione dal prof. Giovanni Rigoni, docente di disegno dell'istituto.