

IL CENTRO SIAMO NOI

**I nonni si
raccontano**

Indovina Chi

**Le attività del
Centro**

**2 ottobre: Festa dei
Nonni**

**I prossimi
appuntamento**

IL PROGRAMMA SOCIOEDUCATIVO

- Laboratorio Creativo:** fantasia, creatività e sperimentazione.
- Laboratorio Cognitivo:** Promuovere mente, pensiero e abilità cognitive.
- Laboratorio Fisioterapico:** mantenimento e allenamento delle abilità.
- Laboratorio espressivo di pittura:** Promuovere l'espressività globale.
- Laboratorio di musica:** movimento come benessere psicofisico.
- Laboratorio di cucina:** La cucina è tradizione e convivialità.
- Laboratorio del cura del sé:** Stimolazione e percezione sensoriale attraverso la cura del proprio aspetto.
- Laboratorio motricità fine:** stimolare il movimento con diverse modalità percettive.
- Giornalino:** stesura e progettazione del giornalino attraverso i racconti dei nonni.
- Laboratorio di lettura e immagini:** lettura attraverso libri, immagini e documentari.
- Laboratorio Fai da Te:** Laboratorio in autonomia.
- Laboratorio espressivo psicomotorio:** strumento educativo per fare esperienza e per valorizzare ciò che c'è di positivo.

2 OTTOBRE 2019: FESTA DEI NONNI

Il 2 ottobre è stata la festa dei nonni, una ricorrenza civile. Abbiamo festeggiato con musica e balli. E' arrivato un pranzo speciale con polenta, bruscit e zola, e tanto affetto che è la base del nostro centro. Siamo stati contenti ed entusiasti nel sentirci protagonisti. Noi aspettiamo sempre qualche festa per poter festeggiare e stare in allegria.

Ci hanno dedicato una canzone..

I nonni giocano con i bambini
che si entusiasmano al passaggio dei treni,
guardano il cielo e in uno scambio sicuro
sanno se il tempo cambierà.
I nonni sono dei giardinieri
e sanno tutto sui pomodori,
passano il tempo coltivando fiori
pregano dentro per quel mondo fuori.
I nonni insegnano senza parlare
che senza amore questo mondo muore.
I nonni cercano di farci capire
qual è la strada per non soffrire.
I nonni viaggiano in bicicletta
e si ritrovano per un caffè,
fanno la spesa senza tanta fretta
nel seggiolino ci sei proprio te.
Tu sarai un uomo migliore
se porterai quei nonni nel cuore
perché lo sai,
l'amore non muore mai;
lo sai, lo sai che quegli occhi sinceri
sono i bambini di ieri.
I nonni giocano come bambini
e si entusiasmano se i figli van bene.
I nonni prendono per mano il futuro.
I nonni aiutano davvero.
I nonni insegnano senza parlare
che senza amore questo mondo muore.
I nonni cercano di farci capire
qual è la strada per non soffrire.
Tu sarai un uomo migliore
se porterai quei nonni nel cuore
perché lo sai,
l'amore non muore mai;
lo sai, lo sai che quegli occhi sinceri
sono i bambini di ieri
e che i nostri bambini sono i nonni di ieri.

**I nonni nel nostro cuore.
Ci crescono, ci accompagnano,
hanno pazienza molta più
dei genitori.**

**Ai nonni un immenso
abbraccio da chi porterà
nel cuore per sempre,
l'insegnamento e l'amore
verso la Vita.**

I NONNI SI RACCONTANO...

Grazie a tutti..

Oggi 1 ottobre, è già un anno che sono al centro e sono passati come una settimana. Siete tutti stupendi iniziando dalla direzione che funziona bene, che con mille impegni trova sempre il minuto per darci il buongiorno con una carezza o un abbraccio.

Parliamo poi del servizio sanitario , sempre gentili e puntuali, compresa la fisioterapista. E poi ho tanto da raccontare delle educatrici e dell'educatore.

Arriviamo al mattino e ci ricevete come se fossimo dei personaggi importanti che noi tutti insieme vi stressiamo (e si vede quando siete stanchi) e voi cercate di fare un pochino di riposo perché voi il vostro lavoro lo fate bene, tutti, compreso il servizio civile, i volontari stranieri e gli stagisti.

Questi biscotti non sono per gli ospiti, ma per voi. Il mio grazie.

Forse uno spetta anche a me perché sono o non sono la portinaia???

Angela Libralon

Grazie a tutti.
È già un anno che sono al centro
e sono passati come una settimana.
Siete tutti stupendi.
Iniziando dalla direzione che funziona
bene che, con mille impegni trova
sempre il minuto per darci il
buongiorno con una carezza o un
abbraccio. Parliamo poi del servizio
sanitario sempre gentili e puntuali.
fisioterapista compresa. E poi ho
tanto da raccontare delle educatrici
ed educatore, arriviamo al mattino
e ci ricevete come se fossimo dei
personaggi importanti e tutti insieme
me vi stressiamo (e si vede quando
siete stanchi) e voi cercate di fare
sempre un pochino di riposo perché
voi il vostro lavoro lo fate bene
tutti compreso il servizio civile
i volontari stranieri gli stagisti
(e non so se ho scritto giusto).
Questi biscotti non sono per gli
ospiti ma sono per voi. Tutti con
il mio grazie.
P.S. Forse uno spetta anche a me perché
sono o non sono la portinaia.

Io in questo centro sono quasi 3 anni, sono venuta su consiglio di mio figlio che parlando con la dirigente Stella le ha spiegato come funziona.

Mi sono trovata subito bene, ho superato un ictus che mi ha colpito il braccio e la gamba destra ed ero ridotta a 38 kg. Ora ne peso 49 kg. Non è stato il cibo, ma l'affetto che ci si scambia tra di noi e le cure con la dottoressa e le infermiere Chiara e Diana, molto ma molto brave e attente. Poi c'è l'educatrice Chiara che ci aiuta tanto per il cervello con molta pazienza.

Per me il centro è una seconda casa. Ringrazio tutti di cuore.

Ho ritrovato anche la mia carinissima amica Angela che è una forza della natura.

Io la ringrazio tanto perché mi aiuta quando sono un po' depressa anche perché purtroppo ho mia figlia ammalata e speriamo sia finito questo calvario.

Angela Buttarelli

Io in questo centro sono tra poco 3 anni, sono venuta su consiglio di mio figlio che parlando con la dirigente Stella le ha spiegato come funziona, e mi sono trovata subito bene, ho superato un ictus che mi ha colpito braccio e gamba destra ed ero ridotta a 38 kg. Ora ne peso 49 kg per me non è stato il cibo è stato l'affetto che ci si scambia tra noi e le cure con Dottorssa e Infermiere Chiara e Diana molto ma molto brave e attente, poi c'è l'educatrice Chiara che ci aiuta tanto per il cervello con molta pazienza, per me il centro è una seconda casa. Ringrazio tutti di cuore
la mia carinissima amica Angela Buttarelli

Io oramai sono una veterana e mi trovo molto bene perché da quando frequento il centro diurno la mia salute è migliorata molto.

Ricordo i primi anni che sono arrivata, ero uno scheletro per cui sono contentissima.

Mio marito mi dice sempre di andare al centro perché a casa mi annoio.

Qui facciamo tante cose belle, cantiamo che a me piace tanto.

La gente con me è gentilissima. A questo punto non so più cosa dire perché qui è tutto bellissimo.

Giancarla Cortellari

io oramai sono una
veterana e mi trovo molto
bene perché da quando frequento
il centro diurno la mia salute
è migliorata tanto
ricordo i primi anni che sono
arrivata ero uno scheletro
per cui sono contentissima
mio marito mi dice vai al
centro perché a casa ti annoia
qui facciamo tante belle cose
cantiamo che a me piace
tanto la gente con me è
gentilissima a questo
punto non so più cosa
dire perché qui tutto è
bellissimo

Io, Irene, da un anno che frequento questo centro a dir poco molto speciale. Ho trovato persone molto speciali sia nel modo affettivo che ricreativo.

Alla mia età è la prima volta che frequento questo centro ricreativo e non credevo di trovare molte persone più che gentili che sembrano come sorelle, molto affettuose.

Quando parlo con le amiche racconto come passo la giornata. Essendo sola mai più speravo di trovare un centro così caro che essendo figlia unica, mi sembra che siano tutti parenti.

Ringrazio tutti per la cara accoglienza che mi danno e mi sembra di essere ringiovanita.

Tante grazie, con affetto.

Irene Scomazzon

Io Irene da un anno che frequento questo centro a dir poco molto speciale, ho trovato persone molto speciali sia nel modo affettivo che ricreativo - Alla mia età è la prima volta che frequento questo centro ricreativo e non credevo di trovare molte persone più che gentili che sembrano come sorelle, molto affettuose - Quando parlo con le amiche racconto come passo la giornata - Essendo sola, mai più speravo di trovare un centro così caro che essendo figlia unica, mi sembra che siano tutti parenti - Ringrazio tutti per la cara accoglienza che mi danno e mi sembra di essere ringiovanita
Tante grazie con affetto Irene

Nel centro l'accoglienza è stata grande, mi sono trovato bene con le persone che ho conosciuto, sono persone accoglienti e gentili.

Nel complesso l'accoglienza è stata grande, ho trovato comprensione.

Sto bene qui nel centro.

Paolo Vanoli

Io Ermanna Farina vengo
in questo centro per
anziani da un paio d'anni
e vengo volentieri perché
siamo un bel gruppetto e
assieme agli altri
facciamo dei lavoretti poi
alcuni leggono e scrivono.
Si fanno diverse cose sia
al mattino che al
pomeriggio poi ci
divertiamo con i nostri
superiori.
A dirigerci c'è la signora
Giuliana, la signora Chiara
e il signor Massimo.
Ermanna Farina

Io Ermanna Farina vengo in questo
centro per anziani da un paio
d'anni, e vengo volentieri perché
siamo un bel gruppetto e assieme
agli altri facciamo dei lavoretti
poi alcuni leggono e scrivono si
fa diverse cose sia al mattino
che al pomeriggio, poi ci divertiamo
con i nostri superiori. A
dirigerci c'è la signora Giuliana,
signora Chiara. ... Signor Massimo

Mi chiamo Mario Masone, sono un ospite di questo centro diurno dove mi trovo molto bene.

Il personale è molto cordiale e ho fatto molte conoscenze con gli altri ospiti con i quali si parla e si discute su argomenti più vari e impensati.

Tutto il personale è molto professionale.

Mario Masone

Mi chiamo Mario Masone,
Sono un ospite di questo centro diurno
dove mi trovo molto bene, il personale, tutto,
è molto cordiale ho fatto molte conoscenze
con gli altri ospiti. ~~Il personale~~ con i
quali si parla e si discute su argomenti
più vari e impensati. Tutto il personale
è molto professionale

Mario Masone
Malnate, 10/ottobre 2019

INDOVINA CHI

INDOVINA L'OSPITE DEL CENTRO E SCRIVILO NEL RIQUADRO SOTTOSTANTE

1. Questa signora è molto affettuosa, abbraccia gli altri, soprattutto quando li vede tristi. E' molto ordinata e le piace mettere in ordine i divani.

3. E' una persona molto tranquilla ed educata, lavorava alle poste. Ha fatto subito amicizia con tutti.

2. Questa signora è un po' pigra e ha sempre la battuta pronta. Sa fare dei fantastici massaggi.

4. Arriva sempre verso mezzogiorno, è sempre profumato e gli piace molto giocare a carte.

5. E' in questo centro da molto tempo. Parla sempre della badante. In passato lavorava all'Avon. Ha 5 borse, due giacche e tre golfini.

6. E' piccolina, dolcissima e ci ha fatto affezionare subito a lei. E' soprannominata Scricciolo.

8. Viveva con il marito in Sardegna. E' molto intelligente, gentile e va d'accordo con tutti. E' un 'ottima sarta.

10. E' molto appassionata del suo orto. Racconta sempre del suo raccolto. E' molto brava nel cucito e nella cucina.

7. E' qui da poco, è molto distinto ed è così gentile che dopo aver apparecchiato il tavolo versa anche l'acqua nei nostri bicchieri. E' proprio un gentiluomo.

9. E' una camminatrice silenziosa e instancabile, le piace accarezzare tutto e il suo linguaggio è il sorriso.

11. Le piace molto cantare ed era una bravissima cuoca a capo di una brigata di 14 persone.

12. Le piace molto camminare ed è agile. Fa tante domande ed è sempre disposta ad aiutare.
Parla spesso dei suoi figli.

13. E' la più giovane e ha uno spiccato talento nel disegno. Ha dipinto le nostre finestre.
Aiuta sempre gli altri.
Guai se non ci fosse.

14. E' sempre elegante, è gelosa delle sue cose. Parla spesso dei suoi ricordi e qui al centro ha un'amica speciale.

15. Attira sempre l'attenzione con i suoi sorrisi. E' sempre allegra e ama gli abbracci. E' ancora innamorata del suo Bruno.

16. La bionda del centro, sempre impegnata a far qualcosa per gli altri. E' molto gentile e accogliente.

17. E' la portinaia del centro. E' leggermente sopra le righe per la sua intelligenza, simpatia e capacità di ironizzare.

18. Questa dolcissima signora ha gli occhi azzurri e un sorriso che fa venire voglia di abbracciarla. Ama molto colorare.

20. E' una persona molto abitudinaria. Vendeva il pane e ogni mercoledì va dalla parrucchiera.

22. E' soprannominato Pisolo. Gli piace molto mangiare, è un golosone. Al momento del pranzo urla sempre: "Cicci se magna!!!".

19. Questo signore canticchia sempre, si sente a casa perché pensa di aver lavorato e di aver costruito tutto qui al centro.

21. E' una persona molto forte e indipendente. Canta sempre la canzone di Malnate. Le piace molto scherzare con tutti. Ha sempre la battuta pronta.

23. Questa signora è sempre agghindata con collane ed orecchini. E' molto divertente e ironica.

24. Questa signora non vuole mai disturbare. Parla sempre dei suoi nipoti e del suo Davide. Ci invita spesso a pranzo la domenica.

26. E' una signora che si mette in movimento marciando e la cadenza 1,2 l'aiuta molto.

28. Con la sua R moscia ha conquistato la simpatia di tutti noi. E' molto competitiva nelle partite a carte con il Piero.

30. Arriva sempre salutando tutti. E' la fashion stylist del Centro diurno.

25. E' un signore molto simpatico. Gli piace molto mangiare e parla spesso in inglese e tedesco.

27. Ha un carattere introverso, non abbandona mai il suo cappello e la sua giacca perché avendo lavorato tanto sui ponteggi ha sempre freddo.

29. Le piace molto riposare e il suo motto " Vi prego fatemi dormire", anche se poi partecipa sempre a tutte le attività.

UN RICORDO D'ESTATE..

Si sa che da noi l'estate dura poco, ma nel mese di luglio c'è stata una giornata bollente e i nostri educatori si sono dati da fare per creare un pochino di benessere perché noi siamo delicati.

C'era a chi dava fastidio l'aria, chi non sopportava il caldo e loro hanno pensato ad un pic-nic però c'era il trasporto che era faticoso. Allora i nostri educatori che ci fanno fare anche dei lavori educativi per la nostra mente, hanno pensato di fare il pic-nic . Nel prato vicino a noi abbiamo mangiato una buona pizza e il tiramisù fatto da noi. Hanno messo gli ombrelloni e le sedie e hanno trasportato tutti fuori. Chi poteva camminare è stato accompagnato e quelli che non si potevano muovere sono stati trasportati con la carrozzina facendo molta fatica perché la strada era sconnessa. Eravamo molto felici e tra poco faremo la nostra terrazza con la pressione della nostra brava direttrice.

I prossimi appuntamenti

- 30 ottobre: Castagnata alla Residenza
- 11 novembre: Festa di San Martino
- 20 dicembre: Festa di Natale
- In programma uscite sul territorio

