


16

M-PED/03 – Didattica e Pedagogia Speciale

A peer-reviewed book series in social pedagogy, theories of education, didactics, special educative needs, history of education, children's literature, teacher training, adult education, gender education, intercultural pedagogy and didactics, training and career guidance, new technologies, experimental education.

Directors: Fabrizio Manuel Sirignano (Università degli Studi Suor Orsola Benincasa, Napoli), Maria Teresa Trisciuzzi (Libera Università di Bolzano), Tamara Zappaterra (Università degli Studi di Ferrara), Andrea Traverso (Università degli Studi di Genova)

International Scientific Committee: Enricomaria Corbi (Università degli Studi Suor Orsola Benincasa, Napoli), Liliana Dozza (Libera Università di Bolzano), Dolores Limón Dominguez (Universidad de Sevilla), Fernando López Noguero (Universidad Pablo de Olavide, Sevilla), Anna Ascenzi (Università degli Studi di Macerata), Antonella Cagnolati (Università degli Studi di Foggia), Hans-Heino Ewers (Johann Wolfgang Goethe-Universität, Frankfurt am Main), José Luis Hernández Huerta (Universidad de Valladolid), Serenella Besio (Università degli Studi di Bergamo), Berta Martini (Università degli Studi di Urbino), Claire E. White (Wheelock College, Boston, MA), Francisca Gonzalez Gil (Universidad de Salamanca), Teresa Grange (Università della Valle d'Aosta), Pierpaolo Limone (Università degli Studi di Foggia), Jarmo Viteli (University of Tampere, Finland), Monica Fantin (Universidade Federal de Santa Catarina, Brazil)

Perspectives on Autism Spectrum Disorder

edited by
Loredana Al Ghazi, Tamara Zappaterra

anteprima
visualizza la scheda del libro su www.edizioniets.com


Edizioni ETS


www.edizioniets.com


Co-funded by the
Erasmus+ Programme
of the European Union

*Material produced with the financial support of the European Commission.
The content of this material is the exclusive responsibility of the authors,
and the National Agency and the European Commission are not responsible
for how the content of the information will be used*

© Copyright 2019

EDIZIONI ETS

Palazzo Roncioni - Lungarno Mediceo, 16, I-56127 Pisa

info@edizioniets.com

www.edizioniets.com

Distribuzione

Messaggerie Libri SPA

Sede legale: via G. Verdi 8 - 20090 Assago (MI)

Promozione

PDE PROMOZIONE SRL

via Zago 2/2 - 40128 Bologna

ISBN 978-884675730-2

Summary

Foreword <i>Loredana Al Ghazi, Tamara Zappaterra</i>	7
<i>First part</i> THEORETICAL ASPECTS OF AUTISM SPECTRUM DISORDER	
From <i>schizoid psychopathy</i> to a <i>natural human variation</i> . Deconstructing autism <i>Loredana Al Ghazi</i>	11
The social construction of autism as disability <i>Mihai Predescu, Ioana Dârjan</i>	33
<i>Second part</i> ASPECTS OF DEVELOPMENT, INTERVENTION METHODOLOGIES, RESEARCHES ON AUTISM	
Case management in Autism Spectrum Disorders <i>Anca Luștrea</i>	43
Assessing children with Autism Spectrum Disorder <i>Daniel Mara, Elena Lucia Mara</i>	59
Treatment fads and Autism Spectrum Disorder <i>Jasmina Stošić, Matea Begić, Ana Wagner Jakab</i>	75
Language and communication difficulties in Autism Spectrum Disorder <i>Ioana Dârjan, Mihai Predescu</i>	87

The maladaptive behaviors in the Autism Spectrum Disorders. Guidelines for the evidence-based educational intervention <i>Saverio Fontani</i>	97
Sexuality and sex education in autism <i>Tommaso Fratini</i>	115
The Autism Spectrum Disorder and the quality of life. Researches, instruments, results <i>Atalia Onițiu, Melinda Dincă, Daniel Luceș</i>	129
 <i>Third part</i>	
STUDIES ON AUTISM SPECTRUM DISORDER FROM NATIONAL CONTEXTS	
Students with Autism Spectrum Disorder in mainstream classrooms in Italy. Tackling the challenge <i>Tamara Zappaterra</i>	151
Comparison of knowledge about Autism Spectrum Disorders between students in Romania, Italy and Croatia <i>Jasmina Stošić, Ana Wagner Jakab, Matea Begić</i>	163
Applied behavior analysis. The Romanian story <i>Loredana Al Ghazi, Damian Nedescu</i>	181

Foreword

Loredana Al Ghazi, Tamara Zappaterra

This book represents one of the intellectual outputs of the European project “Innovative Academic Course on Integrative Interventions for Children with Autism Spectrum Disorders - IACIIC-ASD” (KA2 – Cooperation for Innovation and the Exchange of Good Practices – KA203 Strategic Partnership for Higher Education), which lasted from November 2017 to November 2019 (and its publication is funded by the Erasmus + Programme).

The coordinator of the project was the West University of Timisoara (Romania), and the partners were the Sveuciliste u Zabrebu Educacijsko-Rehabilitacijski Acijski Facultet (Croatia), and “Lucian Blaga” University of Sibiu (Romania) and Università degli Studi di Firenze (Italy). Università degli Studi di Firenze was also the leading organisation for this output.

Autism Spectrum Disorder (ASD) refers to a group of complex neurodevelopmental disorders characterized by repetitive and specific patterns of behavior and difficulties with social communication and interaction (APA, 2013). At international level, the theme of ASD has received particular attention in recent years from the point of view of educational policies and educational institutions, from which the need to take stock of this issue at European level. According to the Higher Education Reform the partnership proposed an innovative approach to the ASD, that enhanced the quality and relevance of student’s knowledge and skills in the field. This not only enrich the curricular offer of partner Universities, but also respond to a specific need will increase the number of qualified and high-skilled graduates who will work with children with ASD and their families. The four Universities jointly delivered a Course in a blended manner (face-to-face and via an online platform), and the students from three different countries (Romania, Italy, Croatia) gained access to a set of activities supported by ITC, in line with the EU policy paper on Rethinking Education.

The book is structured in three parts: the first one is theoretical, the second one includes contributions concerning specific aspects of ASD, and the third gathers some studies emphasizing the national contexts.