World Federation for Mental Health

6564 Loisdale

Suite 301

Springfield, VA 22150-1812

USA

Report of observations of World Mental Health Day in Poland 2007

Institute of Psychiatry and Neurology as a World Mental Health Day coordinator, received reports from psychiatric hospitals and clinics in Poland.

This year celebrations of WMHD - under the password: Transcultural Mental Health: The Impact of culture on Mental Health were various and interesting.

Each hospital had rather its own celebration, but sometimes clinics cooperated with social aid centers, nurses’ schools, cultural places, etc.

There were many different forms of celebrations:

1. Conferences e.g.:

Impact of ethnic and cultural differences for emotional and behavior disorders among children and adolescents;

Artistic expression and mental illness (Swiecie, Rybnik)
2. Press conferences: (Warsaw - Institute of Psychiatry and Neurology, Kielce,

Olsztyn)

3. Participation in other campaignes e.g

Day of Solidarity with Mentally Ills;

Health Promotion Days (Rybnik, Choroszcz, Węgorzewo)
4. EVENTS FOR PATIENTS:

Speeches to patients about mental health – Zabor, Ciborz, Choroszcz, Szczecin Gostynin, Drewnica Węgorzewo, e.g.:

· Developing of psychiatry and psychotherapy in dependent on psychoactive substances patients’ treatment;

· What the mental health is;
· How to take care of the mental health;

· How to help yourself and the others;
· Signifcation of dynamic changes in world for the mental health;

· Cultural linfluences on mental health;
· Problems conncted with gender and sociologcal factors

Artistic exhibitions ad markets of patients works: Zabor, Ciborz, Lubliniec, Rybnik, Zlotoryja, Szczecin, Olsztyn (How we perceive other nations culture);

philatelistic exhibition -Pruszkow (Health on postage stamps)

Meetings for patients with cultural activities involving patients, medical staffs, self-help organizations: Ciborz, Suchowola, Lubliniec, Pruszkow, Wegorzewo, Rybnik

Non-official meetings for patients, families and staff : Suchowola, Ciborz, Lubliniec

Competitions for patients - in music, poetry, literary, painting, drawing, sport, dance, knowledge about other cultures: Rybnik, Lubliniec, Olsztyn, Wegorzewo, Pruszkow, Zabor Drewnica, Szczecin

Meetings with psychologist for patients in their local section: Węgorzewo

Posters and booklets about mental health - handed out in treatment centers and public places: Swiecie, Zabor, Gostynin, Wegorzewo, e.g.:

How to study and repose to grow in mental health;

World Mental Health Day;

Continually take care of your mental health.

Presentation prepared by patients: Cultures of other continents – religious, ethnical and geografical diversity and it connections with mental health and course of ilness: Drewnica

Sculptural plain air for patients: Wegorzewo

Occupational therapy We enrich our meals: Olsztyn
Presentation of patients’ poems : Pruszkow, Rybnik

Course Regale songs of ethnical and national minorities (and barbecue party): Zlotoryja

Videos: Gostynin

Disco for patients: Ciborz, Szczecin, Pruszkow, Rybnik, Wegorzewo

Small repast for patients: Ciborz, Suchowola, Lubliniec

Performance for the youngest patients: Szczecin
5. We also received informations about:

· involvement of local press in the celebrations: Lublin, Olsztyn, Wegorzewo

· article in bitmonthly magazine of Regional Medical Chamber- Lublin

· auditions in national broadcasting (Warsaw) and in local broadcasting (Kielce, Olsztyn)

· information about celebration of WMHD in magazine Mental Health: Olsztyn
· information about celebration of WMHD on the website of medical institution (Olsztyn)
· High Masses for patients and staff – Lubliniec, Wegorzewo

· information about WMHD in parish announcements
· cooperation with twin-institutions from other countries (Choroszcz)

· educational meetings with students, parents (Swiecie)

· recording and performing video about actions taken in region for promoting tolerance)

· for ethnical and cultural diversity and socializing mentally ills (Olsztyn)

Maciej Palyska, Joanna Raduj - Coordinators WMHD in Poland,

Department of Psychology & Promotion of Mental Health, Institute of Psychiatry and Neurology,
