


Università degli Studi di Firenze


Doctoral Programme in "Education Sciences and Psychology"

Cycle XXIX

Coordinator: Prof.ssa Simonetta Ulivieri

PhD Student: Saverio Fontani

Year: III

Tutor: Andrea Mannucci

Scientific Sector (SSD): M- PED/03

Research: *The Augmentative Alternative Communication Systems in the educational intervention for the Autism Spectrum Disorders. A training study*

Study abroad	University: Period: Goal/s:
Meeting & Seminars: Participation	Date: December 10-11, 2013 Title: <i>Play and playfulness education in typical and atypical development.</i> University of Aosta. Date: March, 27-28, 2014. Title: <i>Educational journals and internationalization of research.</i> University of Rome. Date: April 29, 2014. Title: <i>The childhood in the education of Enzo Catarsi.</i> University of Florence Date: October 23, 2014 Title: <i>Reuven Feuerstein: the future. Methodologies and educational practices.</i> University of Florence. Date: November 26-28, 2014 Title: <i>Building the Transnational Dimension of Adult Education,</i> University of Florence.

Meeting & Seminars: Participation

Date: February 21, 2015.

Title: *Study seminar in honor of Professor Enzo Catarsi.* University of Florence.

Date: June 2-4, 2015.

Title: *Lifelong Guidance and Counseling UNESCO Conference in Florence.* University of Florence.

Date: May 30-31, 2015.

Title: *SIPeS National Conference.* University of Messina.

Date: November, 20-21, 2015.

Title: *Integrating the scientific research with the wisdom of the practice. The Evidence Based Education in Italy.* University of Florence.

Date: December 9, 2015.

Title: *What do we know about the Shoah? Students and teachers in front of the complexity of multicultural societies.* University of Florence.

Date: December 11, 2015

Title: *Building up Professionals in Education and Care: Penitentiary context and Higher Education.* University of Florence.

<p>Summer & Winter Schools: Participation</p>	<p>Date: July 9-12, 2014 Title: Summer School SIPED. University of Perugia.</p> <p>Date: July 19-21, 2015 Title: Summer School SIPED. University of Enna.</p> <p>Date: July 7-9, 2016 Title: Summer School SIPED. University of Bergamo.</p>
<p>Training Course/s</p>	<p>Date:</p> <p>Title:</p>
<p>Language Certificate/s</p>	<p>Language:</p> <p>Level:</p>
<p>Support Didactic</p>	<p>Period: I semester 2013-14. Title: Seminar <i>The Autism Spectrum Disorders</i>, Course of Special Education, Degree Course in Primary Education. Responsible: Prof. T. Zappaterra.</p>

Support Didactic

Period: I° semester 2014-15.

Title: Seminar *The Behaviour Control Disorders*, Course of Special Education, Degree Course in Primary Education. Responsible: Prof. T. Zappaterra.

Period: I° semester 2015-16.

Title: Seminar *Autistic Spectrum Disorders and Augmentative Alternative Communication Systems*, Course of Special Education, Degree Course in Primary Education. Responsible: Prof. T. Zappaterra.

Period: II° semester 2014-15.

Title: Seminar *The use of Augmentative Alternative Communication Systems in the Autism Spectrum Disorders*, Course of Social Education, Degree Course in Social Education. Responsible: Prof. A. Mannucci.

Period: II° semester 2015-16.

Title: Seminar *Communicative disabilities and Augmentative and Alternative Communication*, Course of Social Education, Degree Course in Social Education. Responsible: Prof. A. Mannucci.

Period: 2013-14; 2014-15; 2015-16.

Title: Participation to boards of examiners for the courses of Special Education. Responsible: Prof. Zappaterra.

<p>Publications: Books</p>	<p>Title: Fontani S., <i>I Disturbi dello Spettro Autistico. Percorsi per la didattica inclusiva</i>, Publisher: ETS, Pisa. Year: 2014.</p> <p>Title: Fontani S., <i>Comunicazione Aumentativa Alternativa e Disabilità. Proposte differenziate per interventi educativi, scolastici e abilitativi inclusivi</i>. Publisher: Junior, Bergamo. Year: 2016.</p>
<p>Publications: Articles in National Journals</p>	<p>Title of the article: Fontani S. The role of the temporal sequences in the Augmentative and Alternative Communication Systems for the Autism Spectrum Disorders. Title of the Journal: <i>Ricerche di Pedagogia e Didattica</i>, 9, 1-17. Year: 2014.</p> <p>Title of the article: Fontani, S. La Comunicazione Aumentativa Alternativa. I fondamenti storici. Title of the Journal : <i>I Care</i>, 9, 18-23 Year: 2015.</p>

Publications: Articles in National
Journals

Title of the article: Fontani, S. The SCERTS System. An integrated approach for the emotional regulation of the student with Autism Spectrum Disorders.

Title of the Journal: *Italian Journal of Special Education for Inclusion*, 5 (1), 39-52.

Year: 2015.

Title of the article: Fontani, S. Il ruolo dei training strutturati di Comunicazione Aumentativa Alternativa nel trattamento dei Disturbi dello Spettro Autistico.

Title of the Journal: *I Care*, 11, 28-40.

Year: 2015.

Title of the poster: *Il Disturbo Oppositivo Provocatorio. Un progetto di intervento educativo integrato.*

Poster presented at the *SIPeS National Conference*, University of Messina.

Year: 2015.

Title of the article: Fontani S. Strategie comunicative per allievi con Sindrome di Angelman: aspetti educativi e didattici.

Title of the Journal: *Annali on line della Didattica e della Formazione Docente*, 11, 1-20.

Year: 2016.

Publications: Articles in National
Journals

Title of the article: Fontani, S. Didattica Speciale per le Disabilità Comunicative: il Potere della Comunicazione secondo Janice Light.

Title of the Journal: *Pedagogia Più Didattica* (In Press)

Year: 2016.

Title of the article: Fontani, S. Allievi con Disturbo Oppositivo Provocatorio. Modelli di Educazione Familiare.

Title of the Journal: *Rivista Italiana di Educazione Familiare* (In Press).

Year: 2016.

Title of the article: Fontani, S. Pratiche narrative nell'Educazione Familiare per i Disturbi dello Spettro Autistico. Opportunità educative.

Title of the Journal: *MeTis* (In Press).

Year: 2016.

Title of the article: Fontani, S. Early Start Denver Model. Un modello Evidence Based per l'intervento educativo precoce nei Disturbi dello Spettro Autistico.

Title of the Journal: *Studi sulla Formazione* (submitted).

Year: 2016

Publications: Articles in National
Journals

Title of the article: Fontani, S. Interventi pedagogici Evidence Based per la diminuzione delle stereotipie nei Disturbi dello Spettro Autistico.

Title of the Journal: *Italian Journal of Special Education for Inclusion* (submitted).

Year: 2016.

Title of the article: Fontani, S. The Pivotal Response Training. A naturalistic approach for the development of the social competences in Autism Spectrum Disorders.

Title of the Journal: *Ricerche di Pedagogia e Didattica* (submitted).

Year: 2016.

Title of the article: Fontani, S. Interventi educativi evidence based per soggetti adulti con Disturbi dello Spettro Autistico.

Title of the Journal: *Form@re* (submitted).

Year: 2016.

Title of the article: Fontani, S. La Comunicazione Aumentativa Alternativa come tecnologia assistiva per l'intervento nei Disturbi dello Spettro Autistico: evidenze sperimentali.

Title of the Journal: *Educational and Reflective Practices* (submitted).

Year: 2016.

<p>Publications: Articles in National Journals</p>	<p>Title of the article: Fontani, S. Educazione Speciale per sindromi a base genetica: la Sindrome di Williams.</p> <p>Title of the Journal: <i>Formazione & Insegnamento</i> (submitted).</p> <p>Year: 2016.</p>
<p>Publications: Articles in International Journals</p>	<p>Title of the article:</p> <p>Title of the Journal:</p> <p>Year:</p>
<p>Publications: Chapter in edited books</p>	<p>Title of the chapter:</p> <p>Book:</p> <p>Year:</p>
<p>Publications: Book Reviews</p>	<p>Book:</p> <p>Journal:</p> <p>Year:</p>
<p>Publications: Book Reports</p>	<p>Book:</p>
<p>Editorial assistant</p>	<p>Series / Journal:</p>

	Period:
Reviewer	Journal: Period:
Member of national & international Pedagogical Associations	Association: <i>Società Italiana di Pedagogia Speciale- SIPeS</i> . Years: 2014-2016
Member of national & international Psychological Associations	Association: Year/s:
Other informations	Member of the Working Group SIPeS: <i>The perspective of the life project</i> . Responsible: Prof. Tamara Zappaterra. Member of the Training Project of Ministry of Education and Scientific Research: <i>Inclusive Skills Training for support teachers specialized in the support on disability aimed to the realization of territorial specific interventions</i> . MIUR Note November 19, 2015, Prot. Number 37900. Responsible: Prof. Tamara Zappaterra.

Florence, June 8, 2016.