


DIPARTIMENTO DI PSICOLOGIA
DEI PROCESSI DI SVILUPPO
E SOCIALIZZAZIONE

SAPIENZA
UNIVERSITÀ DI ROMA


in collaborazione con:
GRUPPO ASPERGER LAZIO
culturAutismo Onlus
ANGSA LAZIO
Cooperativa “Giuseppe Garibaldi”
Ospedale pediatrico “Bambin Gesù”
TSMREE ASL RMC
Municipio VIII

presentano:

SUMMER SCHOOL ROME

CENTRO ESTIVO ABILITATIVO INTEGRATO
per bambini da 3 a 6 anni
con diagnosi di Autismo

PREMESSA

L'intervento precoce e il lavoro in piccoli gruppi sono elementi fondamentali nel percorso abilitativo di un bambino con Autismo.

Durante i mesi estivi, con la chiusura di asili nido e scuole materne, è oggettivamente più complicato programmare attività che attraverso il contatto con i coetanei facilitino l'acquisizione e la generalizzazione di comportamenti comunicativi e sociali.

Il coinvolgimento attivo della famiglia nell'intervento, e della mamma in particolare, garantisce un maggiore miglioramento delle abilità emergenti in tutte le aree dello sviluppo e consente al bambino di vivere le nuove esperienze nella condizione più serena possibile.

Giuliaparla Onlus
Società Cooperativa Sociale
sede legale: via Val d'Ala 10, Roma
sedi operative: via Ardeatina 524 – via Costantino 55, Roma
cod.fiscale 10953931002
www.giuliaparla.it

La possibilità di aderire al progetto con i propri fratelli, sorelle e/o compagni di scuola facilita il mantenimento dei comportamenti sociali praticati durante il centro estivo in altri contesti familiari.

CARATTERISTICHE DELLA NOSTRA SUMMER SCHOOL

Le “Summer school” sono esperienze che all'estero e in Italia stanno coinvolgendo un numero sempre maggiore di bambini e ragazzi con Autismo.

Il nostro progetto si caratterizza per una serie di elementi:

- 1) E' pensato per un gruppo integrato di bambini, solo un terzo degli iscritti ha una diagnosi nello spettro autistico o la possibilità di sviluppare una sintomatologia dello spettro autistico (a rischio);
- 2) E' pensato per un gruppo di 18 bambini al massimo, di età compresa tra i 3 e i 6 anni;
- 3) Non aderisce perentoriamente a un metodo di lavoro, pur basandosi sui principi e le tecniche dell'Early Start Model di Sally Rogers e Geraldine Dawson, della PMI, dell'Analisi Comportamentale Applicata;
- 4) Coinvolge un professionista per ogni bambino con una diagnosi nello spettro autistico o la possibilità di sviluppare una sintomatologia dello spettro autistico (a rischio) iscritto e un professionista per ogni due bambini neurotipici (rapporto quindi di due adulti ogni tre bambini);
- 5) Coinvolge un'equipe multidisciplinare composta da psicologi, psicoterapeuti, ricercatori, insegnanti di scuola, studenti tirocinanti delle Facoltà di Medicina, Psicologia e Scienze dell'Educazione, insegnanti di musica e sport, genitori;
- 6) Prevede una valutazione iniziale e finale delle abilità sociali e comunicative dei bambini coinvolti;
- 7) Prevede un colloquio iniziale con la famiglia del bambino iscritto, una raccolta di informazioni sul vissuto personale e l'intervento abilitativo, la definizione condivisa di piccoli obiettivi relativi al percorso di ognuno;
- 8) Prevede una restituzione finale individuale dell'esperienza;
- 9) Coinvolge i genitori in buona parte delle attività programmate.

ATTIVITA' PREVISTE

La programmazione delle attività tiene conto della necessità di offrire ai bambini momenti di lavoro strutturato, in cui l'interazione è guidata e passa

Giuliaparla Onlus
Società Cooperativa Sociale
sede legale: via Val d'Ala 10, Roma
sedi operative: via Ardeatina 524 – via Costantino 55, Roma
cod.fiscale 10953931002
www.giuliaparla.it

attraverso la familiarità delle routines proposte, e di gioco libero, momenti in cui monitorare la spontaneità dei comportamenti legati alla comunicazione e la condivisione.

In tutte le attività strutturate verrà individuato un conduttore e gli altri operatori presenti saranno partecipanti o “ombre”, per stimolare i bambini all’imitazione, all’iniziativa, alla cooperazione, allo scambio.

In tutte le attività che prevedono il superamento di ostacoli motori ci sarà un’ombra per ogni bambino.

Tutte le attività del giorno saranno illustrate ai bambini all’inizio con un cartellone, ricordate nei momenti di passaggio tra l’una e l’altra ,ricapitolate a fine giornata prima dei saluti.

Le attività previste sono:

- 1) Lettura animata di libri
- 2) Propedeutica musicale
- 3) Giochi con la terra e la sabbia
- 4) Pittura
- 5) Percorsi motori
- 6) Sessioni di gioco con i Lego
- 7) Preparazione della merenda e merenda
- 8) Piccole autonomie
- 9) Sessioni di gioco libero con materiale selezionato dal bambino

TEMPI

Il nostro progetto avrà la durata di quattro settimane, dal 30 Giugno al 25 Luglio 2014 compresi, dal lunedì al venerdì, dalle 10 alle 13.

LUOGHI

Tutte le attività avranno luogo in zona San Paolo (Roma):

- Locali di scuola materna/asilo nido del Municipio disponibili nel periodo indicato: sarebbero indispensabili due aule , di cui una dotata di tavolini e sedioline e una sgombera e un bagno;
- Parco giochi via Giustiniano angolo via di Villa Lucina.

Giuliaparla Onlus
Società Cooperativa Sociale
sede legale: via Val d'Ala 10, Roma
sedi operative: via Ardeatina 524 – via Costantino 55, Roma
cod.fiscale 10953931002
www.giuliaparla.it

MODALITA' DI ISCRIZIONE:

Le famiglie possono inviare un'email a terrachecura@gmail.com specificando età e caratteristiche del bambino e indicando un numero di telefono: verranno contattati telefonicamente per un primo appuntamento.

PARTNERS DEL PROGETTO E RUOLI DEI PARTNERS:

GIULIAPARLA ONLUS

E' l'ente promotore del progetto, che lavora da anni nell'ambito dell'autismo e dell'educazione speciale, occupandosi prevalentemente di interventi abilitativi basati sull'utilizzo di tecniche cognitivo-comportamentali.

Mette a disposizione del progetto un gruppo di professionisti e tirocinanti. Non percepisce denaro per questa iniziativa.

DIPARTIMENTO DEI PROCESSI DI SVILUPPO E SOCIALIZZAZIONE FACOLTA' DI MEDICINA E PSICOLOGIA UNIVERSITA' SAPIENZA

Referente: Fiorenzo Laghi

Il Dipartimento collabora con Giuliaparla dal 2008, quando hanno in sintonia elaborato una serie di proposte finalizzate all'inclusione scolastica e lavorativa di ragazzi e ragazze con autismo.

Giuliaparla ha una convenzione con la Sapienza, che invia alla cooperativa i laureandi e laureati che intendano svolgere il loro tirocinio affiancando operatori esperti nell'ambito dell'autismo.

In questo progetto saranno coinvolti nello specifico i corsisti del Master in Disturbi dello Spettro Autistico della Sapienza.

Il prof. Fiorenzo Laghi, direttore scientifico del Master e docente ordinario presso la Facoltà di Medicina e Psicologia, ha contribuito all'elaborazione del progetto ed individuato i test valutativi per il monitoraggio delle abilità dei bambini iscritti al centro estivo.

I test prevedono l'osservazione diretta in ambito ludico e interviste strutturate alle famiglie.

Non è previsto alcun compenso per il Dipartimento. L'Università non potrà utilizzare i dati raccolti nel corso di questa esperienza per motivi di ricerca previo consenso informato scritto dei genitori dei bambini presenti.

CULTURAUTISMO

Referenti: Flavia Caretto, Paola Zanini

E' un'associazione di professionisti che si occupano di diffondere informazioni corrette riguardo alla condizione dello spettro autistico.

Giuliaparla Onlus
Società Cooperativa Sociale
sede legale: via Val d'Ala 10, Roma
sedi operative: via Ardeatina 524 – via Costantino 55, Roma
cod.fiscale 10953931002
www.giuliaparla.it

All'interno del progetto le dottoresse Flavia Caretto e Paola Zanini si occuperanno di valutare praticamente l'efficacia delle attività proposte, osservando direttamente i bambini ed entrando in contatto con i genitori. CulturAutismo non persegue scopi di lucro e partecipa gratuitamente al progetto.

GRUPPO ASPERGER LAZIO

E' un'associazione regionale costituita da persone con sindrome di Asperger e familiari di persone con sindrome di Asperger.

E' una delle associazioni attraverso le quali il progetto è stato diffuso tra le famiglie. La diffusione è avvenuta tramite e-mail inviata privatamente dal Direttivo alle famiglie di bambini con sindrome di Asperger nati dal 2008 al 2011.

Il consiglio direttivo ha deliberato di stanziare una piccola somma di denaro per l'acquisto di materiali utili alla realizzazione del progetto. La somma non è ancora stata quantificata.

Gruppo Asperger Lazio non persegue alcuna forma di lucro e partecipa gratuitamente al progetto.

ANGSA LAZIO

E' un'associazione regionale che nasce da una ONLUS nazionale alla quale è legata (Associazione Nazionale Genitori Soggetti Autistici).

In questo progetto è partner in qualità di ente con un elevato numero di iscritti e ha diffuso tra i propri soci, e in particolare tra le famiglie dei bambini nati dal 2008 al 2011 il progetto estivo.

Angsa lazio non percepisce alcun compenso per la partecipazione a questo progetto.

COOPERATIVA "G. GARIBALDI"

E' una cooperativa sociale agricolo integrata di tipo B, che vede un gruppo di giovani con autismo lavorare in un orto, in una piccola trattoria, alla realizzazione di un agriturismo.

La cooperativa è partner culturale perchè sostiene con forza il diritto a servizi abilitativi adeguati, alla diagnosi precoce, ai trattamenti scientificamente convalidati.

La cooperativa mette inoltre a disposizione due professionisti, un furgone per spostamenti e allestimenti, materiali per attività all'aperto.

Non percepisce alcun compenso per questo progetto.

OSPEDALE PEDIATRICO BAMBIN GESU'

Referente: Giovanni Valeri

Giuliaparla Onlus
Società Cooperativa Sociale
sede legale: via Val d'Ala 10, Roma
sedi operative: via Ardeatina 524 – via Costantino 55, Roma
cod.fiscale 10953931002
www.giuliaparla.it

Il servizio di Neuropsichiatria Infantile dell'OPBG di Roma collaborerà all'individuazione dei casi e alla definizione dello screening valutativo e diagnostico per tutti i bambini coinvolti nel progetto.

TSMREE ASL RMC

Referente: Laura Totonelli

Il servizio di Neuropsichiatria Infantile della ASL RMC collaborerà nell'individuazione dei casi e nel monitoraggio scientifico dell'esperienza.

MUNICIPIO VIII

Si chiede al Municipio il patrocinio e l'assegnazione di locali scolastici sul territorio idonei alla realizzazione del progetto.

ASSESSORATO ALLE PÒLITICHE SOCIALI ROMA CAPITALE

Si chiede il patrocinio.