	[image: image1.png]

	
	
Segnalazione
Enzo vela
Alla professione e alla carriera

“Quello che facciamo per noi stessi muore con noi; quello che facciamo per gli altri e per il mondo rimane ed è immortale” - Albert Pine
Il “paziente Ebola numero 2” ricco di quella umanità silenziosa che solo il popolo Sardo riesce a rendere visibile è stato dimesso dopo 28 giorni di ospedalizzazione all’Ospedale Spallanzani di Roma. Un pezzo d’Africa ha tirato un sospiro di sollievo e il mondo festeggia una persona che, di fatto, si è impossessato di una pagina bellissima della Storia dell’infermieristica.
Dedicarsi “agli altri” è, forse, la più bella filosofia infermieristica perché, oltre il gesto, il fare silenzioso, c’è il “momento vero” in cui una parte di noi si amalgama con i bisogni che vengono manifestati e che, nei luoghi comuni del pensiero corrente, restano inascoltati se non repressi.

E’ un segno di speranza per una Professione che necessita di continui stimoli e segnali forti, per una Professione che abbracci i suoi “uomini migliori” per proiettarsi nell’universo dei cambiamenti necessari possibili non solo con la tecnologia ma, principalmente, con la parte migliore dei sentimenti creduti scomparsi.

A Stefano diciamo grazie per aver risvegliato la nostra Storia migliore, il nostro passato fatto di momenti di alta qualità; a lui guardiamo come guardiano delle nostre idee future e di tutte le promesse che vediamo realizzarsi non più in vaporosi sogni ma nella semplicità quotidiano di una mano che si tende verso il vero bisogno, verso quella persona che aveva rinunciato ad “affidarsi” e aspettava lo spegnersi della vita come solenne momento che metteva fine alle sue sofferenze. Adesso c’è un angelo in più che vola alto e canta al mondo, al pari del più bel poema, la sua presenza.

Pertanto si
CERTIFICA

che il/la

Sig./Sig.ra Marongiu Stefano in qualità di INFERMIERE di Emergency
nato/a a (Sardegna) ha conseguito la segnalazione in data odierna con la motivazione di cui sopra che rende merito al suo impegno proficuo, costante e riconosciuto.

Data, 10 ottobre 2015
Il rappresentante del link www.area-c54.it

