

Laboratorio- Interventi psico-educativi e didattici con disturbi relazionali

Corso di specializzazione per il sostegno

Dott.ssa Michela Salcioli

Disturbi dello spettro autistico

1. caratteristiche generali del bambino

mancanza di comunicazione, di relazione, di linguaggio, di contatto con gli altri (oculare, voce, volto umano) e con la realtà a vari livelli

difficoltà nell'espressione delle emozioni

presenza di stereotipie, di atteggiamenti ripetitivi, tendenza allo sviluppo di aggressività in seguito a piccole variazioni fisiche del loro ambiente

2. I disturbi dello spettro autistico

- **Disturbo autistico** (a basso funzionamento cognitivo)
- **Sindrome di Asperger** (deficit nelle relazioni interpersonali e nell'espressione delle emozioni ma con profilo cognitivo e linguistico intatto- alto funzionamento cognitivo)
- **Disturbo disintegrativo -Sindrome di Heller** (dai 4 anni di età regressione dello sviluppo, deterioramento cognitivo generalizzato e perdita di capacità sociali, comunicative e linguistiche)
- **Disturbo Pervasivo dello Sviluppo non altrimenti specificato** (Autismo atipico: tutti i casi che non soddisfano i criteri del disturbo autistico ma che presentano comportamenti ed interessi stereotipizzati)

3. Indicazioni per interventi

-linee guida per l'intervento: a cura della Società Italiana di Neuropsichiatria Infantile (SINPIA, 2005)

- linee guida per l'integrazione scolastica: Documento di Indirizzo -Società Italiana di Pedagogia Speciale (SIPS 2008)

4. Come apprende il bambino con disturbi dello spettro autistico?

Conservazione di alcune aree e compromissione di altre *isole di capacità avanzate /aree di interesse*

- conservazione delle capacità di memoria visiva e spaziale e di discriminazione visiva
- conservazione delle capacità di memoria meccanica
- compromissione della memoria episodica autobiografica (non codifica le esperienze in una dimensione personale)
- compromissione dei processi attentivi, con difficoltà di utilizzo dell'attenzione congiunta ed estrema attenzione a stimoli irrilevanti
- compromissione della memoria dichiarativa ed in particolare quella autobiografica
- compromissione delle capacità di comprensione e produzione del linguaggio verbale

deficit segnalati dalla Teoria della Mente (ostacolano la comprensione degli stati mentali e delle emozioni degli interlocutori e quindi viene compromessa la capacità di prevedere le aspettative degli altri nei propri confronti)

deficit delle Funzioni Esecutive difficoltà a pianificare i comportamenti complessi come quelli richiesti dall'apprendimento scolastico

deficit di Coerenza Centrale impedisce al bambino di integrare le singole unità informative in un insieme coerente e dotato di significato. Bisogna adattare l'ambiente educativo alle esigenze del bambino.

5. Cosa fare a scuola?

Appare opportuno lavorare sulle seguenti dimensioni:

- la relazione educativa (empatia, ascolto, incoraggiamento, guida e supporto)
- l'osservazione (consente di progettare gli interventi e conoscere il bambino)
- la documentazione (consente di acquisire informazioni e di elaborare il dossier delle attività dell'alunno)
- gli interessi del bambino
- i comportamenti
- la relazione

- educare alle emozioni

- la comunicazione (utilizzo dei PECS, di agende visive, delle routine e degli ambienti scolastici, storie sociali)

- le abilità motorio-prassiche

- attività motorie, ludiche e di manipolazione

Il ruolo dei compagni

Facilitatori dell'apprendimento

- Modelli da imitare
- Tutor dell'apprendimento
- Tutor nella gestione dei comportamenti
- Tutor nell'inserimento nelle attività ludico-motorie

Metodologie

- Peer tutoring
- Reciprocal teaching
- Modeling
- Cooperative learning

Tecniche

- Token economy
- Potenziamento dell'autostima
- Training dei pari
- Modeling cognitivo

Testi per approfondire

Cottini L., *L'autismo a scuola*, Carocci, Roma, 2011

Cottini L., Vivanti G. (a cura di), *Autismo come e cosa fare con bambini e ragazzi a scuola*, GiuntiScuola, Firenze, 2013

Fontani S., *I disturbi dello spettro autistico*, ETS, Pisa, 2014

Smith C., *Storie sociali per l'autismo*, Erikson, Trento, 2006

Visconti P., Peroni M., Ciceri F., *Immagini per parlare*, Vannini Editrice, Brescia, 2013