

semaine
du cerveau
2021

Forums publics

Aperçu du programme

woche
des gehirns
2021

Online- Vorträge

15. – 19. März 2021
www.ksa.ch/brainweek
Teilnahme kostenlos

Veranstalter:

Kantonsspital Aarau

Mit Unterstützung von:

 SAMWASSM

Schweizerische Akademie der Medizinischen Wissenschaften
Accademia Svizzera dei Scienze Medicinali
Accademia Svizzera della Scienze Mediche
Swiss Academy of Medical Sciences

In diesem Jahr findet die Woche des Gehirns auf Grund der COVID-19-Pandemie erstmals online statt. Eine Anmeldung ist nicht erforderlich. Das aktuelle Programm und die Vorträge können auf www.ksa.ch/brainweek aufgerufen werden. Wir freuen uns auf Ihre Teilnahme!

Montag, 15. März, 18.00 Uhr

Das Schädel-Hirn-Trauma: Eine bildmorphologische Schadensbilanz

PD Dr. Philipp Gruber, Oberarzt, Neuroradiologie, Kantonsspital Aarau und Fragile Suisse

Montag, 15. März, 19.00 Uhr

Die Folgen von COVID-19 für das Gehirn und das Nervensystem

Prof. Dr. Krassen Nedeltchev, Chefarzt Neurologie, Kantonsspital Aarau

Dienstag, 16. März, 18.00 Uhr

Polyneuropathie – häufige Erkrankung des Nervensystems

Überblick zu den Ursachen

Dr. Egle Huggenberger, Neurologische Klinik, Kantonsspital Aarau

Neue Wege zur Diagnose von Polyneuropathien

Dr. Anett Ulrich-Marti, Oberärztin, Neurologische Klinik, Kantonsspital Aarau

Mittwoch, 17. März, 18.00 Uhr

Händezittern, Schreibkrampf, Schiefhals: Neurologische Bewegungsstörungen

Dr. med. Tobias Piroth, Oberarzt und Dr. Lukas Steinegger, Neurologische Klinik, Kantonsspital Aarau

Donnerstag, 18. März, 18.00 Uhr

Themenabend Gedächtnis und Demenzen

Dr. phil. Andrea Kälin, Leiterin Neuropsychologie / MSc Julia Frey, Neuropsychologin / MSc Daniela Rüttimann, Verkehrspsychologin / Dr. Tobias Piroth, Oberarzt, Pract.-med. / Jonas Betschart Neurologische Klinik, Kantonsspital Aarau

Freitag, 19. März, 18.00 Uhr

Epilepsie – viel mehr als wenn's zuckt und schäumt! Ein Rundgang durch epileptische Phänomene mit Videos.

Dr. Michelle von Babo, Neurologische Klinik, Kantonsspital Aarau

Aussen tot, Innen wach? – Diagnostische Möglichkeiten bei Bewusstseinsverlust und Koma

PD Dr. Markus Gschwind, Oberarzt mbF, Kantonsspital Aarau

woche
des gehirns
2021

Woche des Gehirns

Online-Vorträge

15. – 19. März 2021

Mehr Informationen:

www.neuronetwork.unibas.ch/brainweek21

Teilnahme kostenlos

Online-Vorträge

Schlafenszeit – unser Taktgeber, die innere Uhr

Montag, 15. März, 19.30 Uhr

Moderation: Dr. Christine Blume, Zentrum für Chronobiologie, Transfakultäre Forschungsplattform Molecular & Cognitive Neuroscience (MCN), Universitäre Psychiatrische Kliniken Basel (UPK)

Im richtigen Takt: wie die innere Uhr Schlaf und circadiane Rhythmen steuert

Prof. Dr. Cajochen Christian, Leiter des Zentrums für Chronobiologie, Transfakultäre Forschungsplattform Molecular & Cognitive Neuroscience (MCN), Universitäre Psychiatrische Kliniken Basel (UPK)

Aus dem Takt: Störungen des Schlaf-Wach-Rhythmus in der 24/7 Gesellschaft

Dr. med. Corrado Garbaza, Zentrum für Chronobiologie, Transfakultäre Forschungsplattform Molecular & Cognitive Neuroscience (MCN), Universitäre Psychiatrische Kliniken Basel (UPK)

So positiv, so menschlich: Alltag von Menschen mit Demenz und ihren Angehörigen

Dienstag, 16. März, 19.00 Uhr

Moderation: Prof. Dr. Josef Bischofberger, Departement für Biomedizin, Universität Basel

Das innere Leuchten

Ein Dokumentarfilm von Herrn Stefan Sick (D)
www.dasinnereleuchten-film.de

Diskussionspodium mit

- M. Stefan Sick, Regisseur
- Prof. Dr. Anne Eckert, Leiterin Neurobiologisches Labor für Hirnalterung und Psychische Gesundheit, Transfakultäre Forschungsplattform Molecular & Cognitive Neuroscience (MCN), Universität Basel, Universitäre Psychiatrische Kliniken, Basel
- Prof. Dr. Thomas Leyhe, Chefarzt Alterspsychiatrie Universitäre Altersmedizin FELIX PLATTER und Ärztlicher Leiter Zentrum für Alterspsychiatrie, Universitäre Psychiatrische Kliniken, Basel
- Prof. Dr. Egemen Savaskan, Klinikdirektor a.i., Klinik für Alterspsychiatrie, Psychiatrische Universitätsklinik Zürich
- Frau Monika Basler, Zentrumsleitung, neues Marthastift, Basel
- Frau Bettina Zeugin, Geschäftsleiterin bei Alzheimer beider Basel

Die Netzhaut, ein vorgeschobener Teil des Gehirns: wichtige Erkrankungen und neue Behandlungen

Mittwoch, 17. März, 19.30 Uhr

Prof. Dr. Hendrik Scholl, Direktor des Instituts für Molekulare und Klinische Ophthalmologie Basel (IOB), Professor und Vorsitzender, Abteilung für Augenheilkunde, Universität Basel, Universitätsspital Basel

Das Gehirn als Zentrale der sozialen Beziehungen und wenn es nicht mehr normal funktioniert

Donnerstag, 18. März, 19.30 Uhr

Moderation: Prof. Dr. med. Raphael Guzman, Neurochirurgische Klinik und Departement für Biomedizin, Präsident des Clinical Neuroscience Network, Universitätsspital Basel

Das Gehirn – ein Beziehungsorgan

Prof. Dr. Pasquale Calabrese, Verhaltensneurologie & Neuropsychologie, Abteilung für Psychologie und interdisziplinäre Plattform, Psychiatrie und Psychologie, Abteilung für Molekulare und Kognitive Neurowissenschaften Universität Basel)

Wie tickt unser Gehirn bei Aggression? Und was folgt daraus für die Prävention und Behandlung?

Prof. Dr. Christina Stadler, Klinische Professorin und Leitende Psychologin der Klinik für Kinder und Jugendliche der Universitären Psychiatrischen Kliniken Basel (UPK-KJ)

Psychische Auswirkungen der Covid-19 Pandemie in der Schweiz

Freitag, 19. März, 19.30 Uhr

Prof. Dr. med. Dominique de Quervain, Direktor, Professor an der Fakultät für Psychologie und Medizinischen Fakultät, Universität Basel

Organisation

Neuroscience Network Basel

Forschungsnetzwerk der Universität Basel

Dr. Anne-Catherine Feutz

Birmannsgasse 8, 4055 Basel

Tel: 061 207 02 20 / Mail: neuro@unibas.ch

www.neuronetwork.unibas.ch/brainweek21

Online-Teilnahme

Die Woche des Gehirns Basel findet in diesem Jahr online statt. Das aktuelle Programm und die Vorträge können auf www.neuronetwork.unibas.ch/brainweek21 aufgerufen werden. Wir freuen uns auf Ihre Teilnahme!

Veranstalter:

Universität
Basel

NEUROSCIENCE
NETWORK
BASEL

Mit freundlicher Unterstützung:

Universitätsspital
Basel

Basler Zeitung

KHZB
Klinisches Hirnzentrum Basel

SCHWEIZERISCHE HIRNLIGA
LIGUE SUISSE POUR LE CERVEAU
LEGA SVIZZERA PER IL CERVELLO

SAMWASSM

Schweizerische Akademie der Medizinischen Wissenschaften
Accademia Svizzera delle Scienze Mediche
Accademia Svizzera delle Scienze Mediche
Swiss Academy of Medical Sciences

woche
des gehirns
2021

Gender & Brain

Online-Vorträge, Podiumsdiskussionen, Spielfilm
15.–18. März 2021
www.brainweekbern.ch
#brainweekbern
Teilnahme kostenlos

Code scannen

Die Woche des Gehirns Bern wird im Jahr 2021 online stattfinden. Anhand des QR-Codes kommen Sie direkt auf die Seite www.brainweekbern.ch. Dort finden Sie das aktuelle Programm sowie die Vorträge, welche an den jeweiligen Tagen aufgeschaltet sein werden. Die Teilnahme an den Vorträgen ist kostenlos und eine Anmeldung ist nicht erforderlich*. Wir würden uns sehr freuen, wenn Sie die Möglichkeit wahrnehmen, nach den Vorträgen mit den Referierenden zu diskutieren. Gerne dürfen Sie Ihre Fragen auch schon im Voraus einsenden an: neuroscience@dbmr.unibe.ch oder eine SMS / WhatsApp an: 079 804 00 13

Online-Vorträge

Gender & Brain

Montag, 15. März, 18.15 – 19.30 Uhr, online

Moderation: Prof. Dr. med. Roland Wiest

Lernen Männer und Frauen unterschiedlich?

Prof. Dr. Elsbeth Stern (Verhaltenswissenschaftlerin, ETH Zürich)

Hirnerkrankungen

Dienstag, 16. März, 18.15 – 19.30 Uhr, online

Moderation: Prof. Dr. med. Sebastian Walther

Angststörungen – in Zeiten der Pandemie

Prof. Dr. med. Katharina Stegmayer (Ärztin, Universitäre Psychiatrische Dienste Bern)

Weltraummission Rosetta und Spielfilm*

Nach dem Vortrag von Frau Altwegg dürfen wir einen spannenden, dem Thema entsprechenden Spielfilm (127 Minuten) zeigen. Darin geht es um Frauen, welche in einer männerdominierten Forschungs(ein)richtung arbeiten und entscheidend dazu beigetragen haben, die Welt zu verändern.

Einführung zur Weltraummission Rosetta

Mittwoch, 17. März, 18.15 – 22.00 Uhr, online

Moderation: Prof. Dr. med. vet. Daniela Schweizer

Prof. em. Dr. Kathrin Altwegg (Astrophysikerin, Universität Bern)

Podiumsdiskussion

Leben nach einem Hirnschlag

Donnerstag, 18. März, 18.15 – 19.30 Uhr, online

Moderation: Prof. Dr. Tobias Nef

Inputreferat

Dr. med. Arseny Sokolov

Podiumsdiskussion

Prof. Dr. med. Urs Fischer

Dr. phil. Martina Studer

Prof. Dr. med. René Müri

* Um Zugriff auf den Film zu erhalten, senden Sie bitte eine Email an neuroscience@dbmr.unibe.ch. Bitte vermerken Sie Ihren Vor- und Nachnamen, sowie die E-mail-Adresse an welche wir den Link für den Spielfilm zuschicken dürfen.

Ihre persönlichen Daten werden nicht an Dritte weitergegeben. Sobald wir den Link an Sie versendet haben, werden Ihre Angaben wieder gelöscht. Die Daten brauchen wir aus rechtlichen Gründen, damit wir den Film den Teilnehmern der Brainweek Bern online zur Verfügung stellen dürfen.

Organisation

Klinische Neurowissenschaften Bern (CNB)

Prof. Dr. med. Roland Wiest

www.brainweekbern.ch

Kontakt

neuroscience@dbmr.unibe.ch

Folgen Sie uns auf Twitter **#brainweekbern**, Facebook und

Instagram **@clinical_neuroscience_bern**

Veranstalter:

Hauptsponsoren:

Co-Sponsoren:

**EN RAISON DES MESURES SANITAIRES,
LA SEMAINE DU CERVEAU 2021 N'AURA
PAS LIEU. NOUS ESPÉRONS VOUS
RETROUVER NOMBREUX EN 2022 !**

la Semaine du cerveau à Genève

semaine
du cerveau
2021

(Visio)Conférences publiques & plus

«La Semaine du cerveau en mode Covid»

11 – 20 mars 2021

Pour plus d'informations & pour
se connecter aux événements :

www.lasemaineducerveau.ch

Facebook «Semaine du cerveau Lausanne»

Jeudi 11 mars, 17 h 15

(Visio)Conférence de la
Prof. Chantal Berna Renella
(CEMIC-CHUV)

«Intégrer les médecines
complémentaires dans un
hôpital universitaire :
défis et opportunités»

 LEMANIC
SCIENCE

 CHUV
Centre hospitalier
universitaire vaudois

 Unil
UNIL | Université de Lausanne

 EPFL

 Institut de biologie
Université de Lausanne

 Institut de neurosciences
Université de Lausanne

 synopsy

Avec le soutien financier de :

 t1

 Institut de biologie
Université de Lausanne

 Institut de neurosciences
Université de Lausanne

 stressnetwork.ch

 Unil
UNIL | Université de Lausanne
Institut de neurosciences

 Institut de biologie
Université de Lausanne

 Institut de neurosciences
Université de Lausanne

 SAMW

 SAMW

settimana
del cervello
2021

Cosa ci rende umani?

incontri pubblici e convegni scientifici
Marzo e ottobre 2021
www.settimanacervello.ch
Entrata libera

I fondamenti della nostra natura di esseri umani, come il ricordo, il sogno, il pensiero, o il linguaggio poggiano su una struttura fatta di cellule: il cervello.

Ma come possono le scariche delle cellule nervose nel nostro cervello dare origine a sensazioni e pensieri soggettivi?

Oggi l'intelligenza artificiale pone nuove domande: può una macchina amare, pensare, essere cosciente ed emozionarsi?

Ma cosa ci distingue da una macchina? Cosa ci rende umani? Questa domanda farà da filo conduttore agli eventi dell'edizione 2021.

A causa della situazione pandemica, la maggior parte degli appuntamenti sono previsti per l'autunno, e non nella consueta terza settimana di marzo, con la speranza di poterli realizzare in presenza.

Le informazioni aggiornate sono sempre consultabili sul sito web:

www.settimanacervello.ch

Incontri pubblici

Cinema e cervello

Mercoledì 6 ottobre, ore 20.15
LUX Art House Massagno,
entrata libera

Proiezione gratuita del film Ex-Machina (2014) che narra la storia di un giovane e brillante programmatore selezionato per partecipare alla fase finale di un avanguardistico progetto. Il giovane avrà il compito di analizzare e mettere alla prova un'umanoide artificiale per appurare se abbia una vera intelligenza e coscienza di sé.

Interverranno:

- Nicholas Sacchi, psicologo e psicoterapeuta
- Claudio Städler, neurologo

Moderazione: Giovanni Pellegri, neurobiologo

Cervello VS macchina: cosa ci rende umani?

Mercoledì 13 ottobre, ore 20.30
LUX Art House Massagno,
entrata libera

Cosa distingue un cervello umano da uno artificiale? Quale relazione esiste tra noi e le macchine? Potranno quest'ultime avere coscienza di esistere, sapranno fare arte e provare nostalgia per l'infinito?

Una serata per riflettere su queste domande, intrecciando l'intervento teatrale di Lucilla Giagnoni «L'algoritmo dell'infinito» a un dibattito con esperti.

Interverranno:

- Luca Gambardella, esperto di intelligenza artificiale
- Rosalba Morese, dottore di ricerca in Neuroscienze
- Marcello Massimini, medico e neurofisiologo
- Lucilla Giagnoni, attrice

Moderazione: Giovanni Pellegri, neurobiologo

Convegni scientifici

2° Convegno di Neuroetica

11 e 12 marzo, online

Il convegno propone una riflessione sull'idea di coscienza e, in modo particolare, sui suoi stati di alterazione. Il primo giorno si affronterà il tema da un punto di vista clinico, psicologico e filosofico. Nel corso della seconda giornata, si esamineranno i diversi stati di alterazione transitoria in ambito fisiologico e patologico, nonché gli stati di alterazione persistente o progressivi. Infine verranno trattate le tematiche morali riguardanti la dignità dei pazienti.

Il convegno è organizzato dalla Fondazione Sasso Corbaro, in collaborazione con la Settimana del cervello.

Iscrizione obbligatoria:

Il convegno scientifico è aperto a medici e addetti ai lavori, così come a interessati. Per iscriversi scrivere a federica.merlo@eoc.ch

Informazioni: www.settimanacervello.ch

L'intelligenza artificiale aiuterà la medicina del futuro?

Giovedì 7 ottobre,
dalle 16.30 alle 18.30
Auditorio USI, Lugano

Quali sono le intenzioni e i vantaggi dell'intelligenza artificiale nel campo della medicina?

Una piattaforma di dialogo e formazione per gli addetti ai lavori, ma anche per chi è attivo in altri ambiti e ha interesse ad approfondire questo tema.

In collaborazione con la Facoltà di scienze biomediche dell'USI.

Iscrizione obbligatoria.

Dettagli su www.settimanacervello.ch

Altri eventi

Conferenze nelle scuole

Su richiesta

Gli insegnanti che lo desiderano possono richiedere alla Settimana del cervello delle conferenze con a tema il cervello.

Per richieste scrivere a
info@settimanacervello.ch

Imperfetto – Tra inciampi e abilità del nostro cervello

Sabato e domenica, ore 14.00 – 18.00,
L'ideatorio, Cadro

Siamo sicuri di quello che vediamo? La percezione è una fotografia fedele della realtà? Quali fattori influenzano le nostre prese di decisioni? Un percorso espositivo interattivo che invita il pubblico a sperimentare gli inciampi e le abilità del nostro cervello.

La mostra resterà aperta fino al prossimo 20 giugno 2021.

Per informazioni:
www.ideatorio.usi.ch/event/imperfetto

La Settimana del cervello

I fondamenti della nostra natura di esseri umani, come il ricordo, il sogno, il pensiero, o il linguaggio poggiano su una struttura molle-fatta di carne: il cervello. Ma come possono le scariche dei neuroni dare origine a sensazioni e pensieri soggettivi? Ecco quindi un luogo – «La settimana del cervello» – dove confrontarsi, capire, porsi delle domande. Perché nulla più del nostro cervello, sano o malato che sia, ci interroga sulla nostra natura.

Contatti

Settimana del cervello Svizzera italiana
c/o Villa Saroli - Viale S. Francesco, 9, CH – 6900 Lugano
Tel. +41 58 666 45 20, info@settimanacervello.ch
www.settimanacervello.ch

Organizzato da:

Con il sostegno di:

semaine
du cerveau
2021

Forums publics

15 – 18 mars 2021
Visio-conférences
Participation libre

Plus d'information sur :
www.hopitalvs.ch/cerveau

Forums publics

Les méthodes de connections aux différentes conférences seront communiquées via les moyens de communication de l'Hôpital du Valais (Facebook, Instagram, LinkedIn et sur www.hopitalvs.ch/cerveau)

Art et cerveau : quand des maladies neurologiques influencent l'œuvre de grands artistes

Lundi, 15 mars, 18 h 30 – 20 h 00

Dans la peinture

Martha Degiacomi, historienne de l'art, Fondation Gianadda
Vincent Alvarez, neurologue, Hôpital du Valais

Dans la musique

Christophe Bonvin, neurologue, Hôpital du Valais

Le Sommeil : quand le cerveau doit se reposer ...

Mardi, 16 mars, 18 h 30 – 20 h 00

Tout ce que vous avez toujours voulu savoir sur le sommeil (sans jamais oser le demander)

José Haba Rubio, neurologue, Centre du sommeil de Florimont, Lausanne

Quand le sommeil pose problème ...

Grégoire Gex, pneumologue, directeur du laboratoire du sommeil de l'Hôpital du Valais

La technologie au service de cerveau : la stimulation cérébrale profonde

Mercredi, 17 mars, 18 h 30 – 20 h 00

Qu'est-ce que c'est et comment ça marche ?

Joseph André-Ghika, neurologue, Hôpital du Valais

Exemples d'application: les tremblements et la maladie de Parkinson

Benoit Wicki, neurologue, Hôpital du Valais

Cerveau blessé (AVC, Traumatisme crânien): Survivre puis Vivre ...

Jeudi, 18 mars, 18 h 30 – 20 h 00

Faire face, faire avec ?

Dr Jean-Luc Turlan, Clinique Romande de Réadaptation

Lésions cérébrales : retrouver sa vie et sa voie

Dr Andreas Mühl, Dr Luc Feider, Clinique Romande de Réadaptation

Accueillir mon enfant après un accident : devenir parent et coach

Mr. Chabloz et son fils Dimitri

Comment remonter la pente (et sur le vélo ...) après un AVC

Mr. Christian Salamin

Discussions-Témoignages

Visio-conférences

En raison de la situation sanitaire, les conférences auront lieu cette année sous forme de visio-conférences accessibles à tous. Plus d'information sur www.hopitalvs.ch/cerveau

**Organisé par le Service de Neurologie
de l'Hôpital du Valais**

Hôpital du Valais
Spital Wallis

En collaboration avec :

**FONDATION PIERRE GIANADDA
MARTIGNY SUISSE**

Avec le soutien financier de :

SAMWASSM
Schweizerische Akademie der Medizinischen Wissenschaften
Académie Suisse des Sciences Médicales
Accademia Svizzera delle Scienze Mediche
Swiss Academy of Medical Sciences

The logo for BrainFair 2021, featuring a stylized brain icon above the text "brainfair 2021".

brainfair
2021

Das Gehirn in Zeiten der Pandemie

Online-Vorträge
15. – 18. März 2021
www.brainfair-zurich.ch

Seit mehr als einem Jahr hält das Virus SARS-CoV-2 die Welt in Schach. In dieser Zeit wurde eine Vielzahl von Untersuchungen und Beobachtungen gemacht. Dabei hat man sehr bald festgestellt, dass das Virus auch einen Einfluss auf unser Nervensystem haben kann – neben den psychologischen Folgen des Lockdowns und der beschleunigten Digitalisierung. Die diesjährige BrainFair präsentiert – ausnahmsweise nur online – das aktuelle Wissen dazu an vier Abenden in Kurzvorträgen. Schauen Sie doch herein!

Kurzvorträge

Forschende berichten in einer Viertelstunde über die neuesten Resultate Ihrer Arbeit und fassen die wichtigsten Erkenntnisse kurz und bündig zusammen. Per Online-Chat hat das Publikum die Möglichkeit, Fragen zu stellen.

Einfluss der beschleunigten Digitalisierung auf das Gehirn

Montag, 15. März, Moderation: Mick Lehmann

-
- | | |
|--------------------------|---|
| 18.30 – 18.50 Uhr | Ersetzt das Navi unser Gehirn?
Sara Fabrikant, Geographisches Institut und Digital Society Initiative, UZH |
| 18.50 – 19.10 Uhr | Digitalisierung und das Gehirn
Lutz Jäncke, Psychologisches Institut, UZH |
| 19.10 – 19.30 Uhr | Stets verfügbar: Was Digitalisierung mit uns macht
Stefan Büchi, Privatklinik Hoheneegg, Meilen |
| 19.30 – 19.50 Uhr | Online-Psychotherapie. Geht das? Erfahrungen aus der Lockdown-Phase
Thomas Maier, Erwachsenenpsychiatrie, Psychiatrie St. Gallen Nord |

Covid-19 und das Gehirn, Teil 1

Dienstag, 16. März, Moderation: Isabel Klusman

-
- | | |
|--------------------------|--|
| 18.30 – 18.50 Uhr | Pathologische Veränderungen der Hirngefäße und -nerven bei Covid-19-Patienten
Karl Frontzek, Institut für Neuropathologie, USZ |
|--------------------------|--|

- 18.50 – 19.10 Uhr** **Der Einfluss von Covid-19 auf die zerebralen Blutgefäße**
Emanuela Keller, Klinik für Neurologie, USZ
- 19.10 – 19.30 Uhr** **Immunologische und neurologische Aspekte des Post-Covid-Syndroms**
Roland Martin, Klinik für Neurologie, USZ
- 19.30 – 19.50 Uhr** **Langfristige Einflüsse des Lockdowns auf den Schlaf bei Kleinkindern**
Andjela Markovic, Klinik für Pneumologie, USZ

Covid-19 und das Gehirn, Teil 2

Mittwoch, 17. März, Moderation: Wolfgang Knecht

- 18.30 – 18.50 Uhr** **Wie SARS-CoV-2 in das Gehirn gelangt und was es dort anrichtet**
Frank Heppner, Institut für Neuropathologie, Charité-Universitätsmedizin Berlin
- 18.50 – 19.10 Uhr** **Neurologische Komplikationen von COVID-19: Was sieht man mit dem MRI im Gehirn?**
Benjamin Ineichen, Klinik für Neuroradiologie, USZ
- 19.10 – 19.30 Uhr** **Wie SARS-CoV-2 auf die Nerven (und Muskeln) gehen kann**
Bettina Schreiner, Klinik für Neurologie, USZ
- 19.30 – 19.50 Uhr** **Schlaganfall und Covid-19**
Andreas Luft, Schlaganfallzentrum, USZ

Psychologische Folgen der Pandemie

Donnerstag, 18. März, Moderation: Isabel Klusman

- 18.30 – 18.50 Uhr** **Soziale Kognition mit Maske, Zoom und schlechtem Ton**
Henric Jokeit, Schweizerische Epilepsie-Klinik, Zürich
- 18.50 – 19.10 Uhr** **Gehirnfunktion und psychosoziales Wohlbefinden von Kindern und Familien**
Nora Raschle, Jacobs Center for Productive Youth Development, UZH
- 19.10 – 19.30 Uhr** **Motivation und Wohlbefinden im Online-Unterricht**
Vanda Sieber, Institut für Erziehungswissenschaft, UZH
- 19.30 – 19.50 Uhr** **Psychische Auswirkungen der Covid-19-Pandemie in der Schweiz**
Dominique de Quervain, Fakultät für Psychologie, Universität Basel
- 19.50 – 20.10 Uhr** **Geschlechtsunterschiede bei den Auswirkungen auf das psychische Wohlbefinden**
Annemarie Schumacher Dimech, Universität Luzern

Programm für Schulen

Forschende des Zentrums für Neurowissenschaften Zürich referieren in der Woche vom 15.–19. März 2021 online über verschiedene Themen für Jugendliche.

Eine Liste mit den Vorträgen und den Link zur Anmeldung finden Sie ab Anfang Februar 2021 auf der BrainFair-Website www.brainfair-zurich.ch.

Anmeldefrist für Schulklassen ist der **5. März 2021**.

Programm für die Öffentlichkeit

Alle Kurzvorträge sind öffentlich und werden online per Zoom stattfinden. Bitte

melden Sie sich ab dem **1. März 2021** auf unserer Website www.brainfair-zurich.ch an und wir werden Ihnen den Zoom-Link per Email zusenden.

Kontaktadresse

Tamara Häberlin

Zentrum für Neurowissenschaften Zürich

Universität Zürich Irchel, Winterthurerstrasse 190, 8057 Zürich

Tel: 044 635 33 81 / info@neuroscience.uzh.ch

Veranstalter

Universität
Zürich^{UZH}

ETH zürich

USZ Universitäts
Spital Zürich

Mit freundlicher Unterstützung von

SAMWASSM
Schweizerische Akademie der Medizinischen Wissenschaften
Académie Suisse des Sciences Médicales
Accademia Svizzera delle Scienze Mediche
Swiss Academy of Medical Sciences