

Lecce, 24-25 Giugno

Un intervento di prevenzione primaria

Coping Power Scuola

Laura Ruglioni

IRCCS Stella Maris Pisa

Perché il CPP a scuola

Necessità di interventi più strutturati e specifici sui problemi di condotta

Il CPP nasce inizialmente per essere applicato nel contesto scolastico

Richieste sempre più frequenti di intervento su classi "difficili"

Convergenza con Competenze europee (2006) e di cittadinanza (2007), indicazioni nazionali (2012), BES e didattica inclusiva

PERCHE' IL COPING POWER A SCUOLA

Potenziamento di
abilità che se
deficitarie possono
portare alla messa in
atto di
comportamenti
inadeguati in classe.

I problemi di Aggressività e condotta (PAC)

I PAC nella scuola

Anche in Italia studi confermano la presenza di comportamenti aggressivi nei vari gradi di scuola

I problemi di condotta nella scuola

Bambini con problemi di condotta: più a rischio di ricevere minori insegnamenti didattici e sociali, sostegno e feedback positivi dai docenti per i comportamenti appropriati

tali bambini cominciano a osteggiare la scuola: rischio fallimento e abbandono scolastico

Dall'altra parte sappiamo che insegnanti formati, che utilizzano atteggiamenti educativi positivi possono favorire lo sviluppo di abilità socio-emotive e prevenire lo sviluppo di problemi di condotta nei bambini

I problemi di condotta nella scuola

I problemi di condotta nella scuola

I programmi di prevenzione scolastica: intervento più efficace per contrastare tali problematiche e ridurre la probabilità di esiti negativi in età adulta (OMS)

Alcuni coinvolgono tutti i bambini di una classe o scuola (prev. primaria), altri solo i bambini a rischio (prev. Secondaria- Coping Power in Alabama)

Pochi i programmi utilizzati sia come prevenzione primaria che secondaria (Incredible Years)

Prevenzione a scuola

- Si può coinvolgere un ampio numero di soggetti (intervento su larga scala) ➡ prevenzione primaria
- Intervento precoce ➡ contrasta la stabilizzazione e il peggioramento progressivo di tali problematiche
- Intervento di gruppo (la classe): intervento “in vivo”
- Facilita l'apprendimento e la generalizzazione delle abilità di regolazione emotiva e sociale (principale contesto educativo)
- Intervento in contesto naturale (la classe): previene e riduce la marginalizzazione e la stigmatizzazione sociale (rassegnazione precoce all' “identità” di aggressivo)
- Sostenibilità degli interventi (formazione docenti)

Il Coping Power Scuola

Partner progetto: scuole di Specializzazione Psicoterapia e centri clinici e di formazione SITCC, Istituti scolastici e comuni Provincia di Lucca

Il progetto di ricerca

Procedura, risultati, pubblicazioni, il
gruppo di ricerca

Studio Pilota a.s. 2009/2010

- **Campione:** 3 classi (2 V e 1 III): 52 alunni
- **Strumento:** “*Teacher’s Report Form for Ages 6-18*” (TRF) (Achenbach, 2001)
- **Risultati:** riduzione significativa nella Scala *Problemi Esternalizzanti* e nelle subscale *Comportamenti di non rispetto delle regole* e *Comportamenti aggressivi*

Ricerca sperimentale 2010-14

PROCEDURA

- Somministrazione questionario ai docenti “*Strength and Difficulties Questionnaire*” (SDQ) (Goodman, 1997)
- Assegnazione classi al gruppo sperimentale e di controllo
- Al termine dell’intervento: somministrazione SDQ, intervista post sperimentale ai docenti coinvolti e questionario di valutazione.

First Adaptation of Coping Power Program as a Classroom-Based Prevention Intervention on Aggressive Behaviors Among Elementary School Children

**Pietro Muratori • Iacopo Bertacchi • Consuelo Giuli • Lavinia Lombardi •
Silvia Bonetti • Annalaura Nocentini • Azzurra Manfredi • Lisa Polidori •
Laura Ruglioni • Annarita Milone • John E. Lochman**

© Society for Prevention Research 2014

Campione 9 classi di scuola primaria (totale: 184 alunni)
5 classi (113 alunni):CPP, 4 classi (71 alunni): gruppo controllo. No differenze su baseline
Età media: 7,5 anni (ds: 6 mesi)

I risultati della ricerca

I risultati si mantengono anche a distanza di 2 anni dallo svolgimento del programma sulla classe

Coping Power nelle scuole

©EURO GeoGrafiche MENCATTINI-AR-

Docenti formati sul CP
Scuola

Venezia

Lucca
Livorno
Pisa, Pistoia

Spoletto
Roma Ostia

Lecce

Potenza

Pubblicazioni riviste internazionali

- Muratori P., Bertacchi I., Giuli C., Lombardi L., Nocentini A., Polidori L., Ruglioni L., Milone A., Lochman J., *Coping Power Universal Prevention Program: Effects on Academic Achievements. A Two Years Follow-Up Study* (Under review)
- Muratori P., Bertacchi I., Giuli C., Lombardi L., Bonetti S., Nocentini A., Manfredi A., Polidori L., Ruglioni L., Milone A., Lochman J. First adaptation of Coping Power Program as a classroom-based prevention intervention on aggressive behaviors among elementary school children. *Prevention Science*. 2015 Apr;16(3):432-9. doi: 10.1007/s11121-014-0501-3.

Percorso formativo sul CP Scuola

Formazione docenti

Il CPP come modello di Prevenzione primaria a scuola

Dal protocollo clinico a quello
scolastico

Dal contesto clinico a quello scolastico

Necessità in
ambito
scolastico

Popolazione
non clinica e
maggiore
numero di
soggetti

Sostenibilità
del progetto

Programma
applicabile da
parte dei
docenti

Adattamenti
Coping
power
Scuola

Prevenzione
primaria,
attività adattate
per tutta la
classe

Formazione e
supervisione
insegnanti

Tematiche
inserite nel
programma
didattico

Adattamenti al protocollo

Riduzione dei moduli del programma e semplificazione delle attività

Attività di gruppo modificate per coinvolgere tutti gli alunni o piccoli gruppi (gruppi cooperativi)

Sistema dei traguardi e premi modificato per meglio adattarlo al contesto classe

Creazione di una storia che affronta le tematiche inserite nei moduli (la Storia di Barracudino)

tematiche del programma inserite nelle attività didattiche curricolari

Adattamenti al protocollo

1

- il traguardo da settimanale a mensile e riferito alle tematiche dei vari moduli
- Valutazione del docente continua durante l'orario scolastico e contingente all'emissione dei comportamenti

2

- Eliminato il cartellone delle multe, i comportamenti inadeguati vengono "segnalati" con il non avanzamento sul percorso, non si torna indietro né si perdono punti

3

- Valorizzazione del premio di classe per favorire la cooperazione e i comportamenti di aiuto e tutoraggio all'interno della classe. Non c'è il premio materiale individuale
- Si lavora non solo sulla rabbia, ma anche su paura e tristezza

Il Coping Power nella didattica

Coping Power Scuola
Schede Operative
per la didattica

Iacopo Bertacchi

Consuelo Giuli

Con la collaborazione di Genni Morotti

Illustrazioni: Luca Baldi

Iacopo Bertacchi
Consuelo Giuli
Pietro Muratori

Coping Power Scuola

Programma di prevenzione per la scuola
primaria

Guida Insegnanti

Illustrazioni: Luca Baldi

Sito web Coping power Program

Cerca Insegnanti Genitori

Progetto Formazione Team Pubblicazioni News Partner Contatti

Coping Power Scuola

programma multimodale

Coping Power Scuola

— Il Coping Power Program è un programma multimodale per il controllo e la gestione della rabbia per i bambini di età scolare.

Formazione per Docenti →
Dall'anno scolastico 2009/2010 l'intervento del Coping Power Program è stato inserito all'interno del progetto di Psicologia scolastica "La danza delle api" ed è applicato attualmente nelle classi della scuola primaria dove gli alunni presentano uno scarso rispetto delle regole e difficoltà di autocontrollo.

Formazione per Esperti →
Dall'anno scolastico 2009/2010 l'intervento del Coping Power Program è stato inserito all'interno del progetto di Psicologia scolastica "La danza delle api" ed è applicato attualmente nelle classi della scuola primaria dove gli alunni presentano uno scarso rispetto delle regole e difficoltà di autocontrollo.

A CHI È UTILE

bambini genitori docenti

AREE DI INTERVENTO

- gestione della rabbia
- problem solving
- abilità sociali

ULTIME NEWS

Titolo news
Lorem ipsum dolor sit amet, consectetur. Adipiscing elit, sed do eiusmod tempor didunt ut labore et dolore magna aliqua elit, sed do eiusmod tempor didunt ut labore et dolore magna aliqua elit, sed do eiusmod tempor didunt ut labore et dolore magna aliqua...

Titolo news
Lorem ipsum dolor sit amet, consectetur. Adipiscing elit, sed do eiusmod tempor didunt ut labore et dolore magna aliqua elit, sed do eiusmod tempor didunt ut labore et dolore magna aliqua elit, sed do eiusmod tempor didunt ut labore et dolore magna aliqua...

[consulta tutte le news](#)

Coping Power Program è un progetto di Area Cognitiva Lucca, gruppo di che nasce nel settembre del 2011 ed è costituito da psicologi, liberi professionisti che operano nella zona di Lucca e Versilia nell'ambito della psicologia dell'età evolutiva e dell'età adulta.

Area Cognitiva Lucca © 2014 credits

Il CPP nel contesto scolastico

Un programma di prevenzione
primaria integrato nella didattica

Il CPP come “programma didattico”

E' un Programma elaborato con i docenti, costruito nella scuola

Non è un intervento asettico calato dall'alto

Programma testato e sperimentato in ambito scolastico (dal 2009 nelle scuole italiane)

Non è un protocollo preconfezionato da applicare in modo rigido sulla classe

FARE SCUOLA

Docente: conduttore del programma

Insegnante:
ruolo centrale

Esperto della classe

E' in grado di svolgere
il programma

Generalizzazione
delle
competenze

Il docente può
favorire la
generalizzazione delle
acquisizioni a tutte le
attività scolastiche

Le competenze
vengono acquisite e
sperimentate nel
contesto di vita reale
dei bambini

Sostenibilità del
progetto

Riduzione dei costi:
più docenti coinvolti

Funzionale all'Istituto
scolastico: docenti
che possono
applicare il CPP su più
classi

Adattamenti Coping Power Scuola

Indicazioni nazionali del 2012

8 Competenze Europee (2006)

Competenze di Cittadinanza (2007)

Legislazioni attuali che promuovono la didattica inclusiva

Raccomandazione del Parlamento e del Consiglio Europeo del 18 dicembre 2006 relativa alle competenze chiave per l'apprendimento permanente (*lifelong learning*)

A quali esigenze della scuola risponde

BES

- Gestire classi sempre più diversificate nei bisogni e negli apprendimenti, con situazioni problematiche e **Bisogni Educativi Speciali** (Direttiva del 27/12/12 - C.M. n. 8 del 6/3/2013)

Competenze

- Favorire l'acquisizione delle **competenze**: imparare ad imparare, pensiero critico-scientifico, competenze sociali e civiche (Competenze europee, 2006; Competenze di cittadinanza, 2007)

Inclusività

- Favorire l'**inclusività** attraverso strumenti e metodologie in grado di potenziare tutti gli stili di apprendimento: Lim, apprendimento Cooperativo, mappe concettuali (Indicazioni Nazionali 2012)

A quali esigenze della scuola risponde

Screening

- Fornire ai docenti **strumenti di screening** per la rilevazione iniziale dei bisogni del gruppo classe

Continuità

- Permette di strutturare un percorso di **continuità** basato su strumenti e metodologie comuni ai bambini dell'ultimo anno della scuola dell'Infanzia e del primo anno della scuola primaria

PAI

- Divenire parte integrante del **Piano Annuale Inclusività (PAI)**
- Favorisce una **continuità orizzontale**: coinvolgimento dei genitori

Destinatari

- Insegnanti di scuola primaria e di scuola dell'Infanzia (alunni di 5 anni)
- Si richiede la partecipazione di tutti i docenti di una classe
- I docenti che aderiscono entreranno a far parte del progetto di ricerca e sarà loro richiesto di compilare dei questionari pre-post intervento per verificarne l'efficacia (compilati in forma anonima, non costituiranno strumento di diagnosi).
- Inoltre parallelamente alla classe “problematica” che effettua il CPP, una seconda classe “problematica” con i bambini della stessa età (un'altra sezione) dovrebbe diventare il “campione di controllo” che non effettua il CPP

Il modello di intervento

Articolazione del programma

Articolazione del programma

I 6 MODULI DEL PROGRAMMA

I. Traguardi breve e a lungo termine

II. Consapevolezza delle emozioni e attivazione fisiologica della rabbia

III. Gestire le emozioni con l'autocontrollo

IV. Cambiare punto di vista

V. Problem solving

VI. Le mie qualità

Conclusione del programma

Promuovere la prosocialità

I moduli del programma

Struttura dei moduli

Attività introduttive del modulo

Scelta del traguardo individuale mensile

Scelta del premio di classe

Lettura storia Barracudino e attività correlate (3 Step)

Attività esperienziali (role playng, circle time, gruppi cooperativi): circa 2 ore a settimana

Attività didattico-laboratoriali utilizzando le schede operative

Attività finali del modulo

Conseguimento premio di classe

Mappa concettuale

Storia di Barracudino Superstar

Spunti di riflessione sui temi affrontati nei moduli

Attività esperienziali

- Gruppo classe
- Piccoli gruppi

Attività didattiche

- Schede operative
- Collegamenti interdisciplinari

Traguardi/
premi

- individuali
- Premio classe

... punto era un enorme pesce bianco e nero chiamato "El Devorator", che stava impreca-
 contro i due malagurati dimentendosi tutto.
 Il gambero tremante ricominciò quell'empire,
 faceva caso sulla sua cartapesta e aveva letto
 che era un pesce davvero molto pericoloso che
 distruggeva tutto quello che lo assai intorno
 a sé e cominciò a capire come mai quell'isola
 sconosciuta si chiamava Puntino...
 Buongiorno, lei dovrebbe essere "El Devorator",
 Plova a me diate con un pizzico di diplomazia il
 gambero, che dalle parentesi non si sentiva più le
 zamppe e stegge per averne un'altra volta
 Barracudino invece, a differenza di Fernando
 sarà il suo unico lettore sempre
 più forte e sempre di più
 sul suo musetto
 diago un forte
 colore, nella sua
 mente appaiono
 un'immagine
 immagini di El
 Devorator che cercava
 di infilzarlo con la forca e
 di sbranarlo e non ci vide più dalla
 rabbia!!!

"Ehi, stupido come ti chiami? El Devorator di
 formiche di mare??? Vieni, fatti sotto, sono tutto
 denti affilati per te..."
 El Barracudino, lasciando cadere Fernando,
 si lanciò contro El Devorator afferrandolo
 le branchie e iniziando a mordere. I due si
 accuffarono sopra l'isola di Puntino, che stava per
 frantumarsi: del tutto scomparire.
 "Barrrrr!!!" gridò il gambero che nel frattempo si
 era aggrappato a un robusto cordale. "L'acqua scappa!!!"
 Improvvisamente El Devorator accusò della
 rabbia, sentì il dente sassolino
 intrare sotto la lingua e si immobilizzò.
 Barracudino, cadde all'indietro sulla
 sabbia anche lui impietrito e incredulo
 della sua violenta reazione.

"No, la mia casa no, no, questo sassolino è l'ultimo
 che mi rimane, ci sono tutti i miei ricordi, la mia
 famiglia, i miei amici..."
 Le lacrime rigarono le guance ancora colorite di El
 Devorator che si accasciò disperato a quell'ultima
 ancora che lo legava al passato, agli affetti, ai
 ricordi più cari.
 Barracudino si sentì allora proprio uguale a quel
 pescione, captò di somigliargli molto e si chiese
 come aveva fatto a diventare così arrabbiato, capì
 che lo doveva aiutare ora, subito, per aiutare sé
 stesso.
 El Devorator raccontò come un fiume in piena
 tutta la sua storia: in realtà quello non era il suo
 vero nome, si chiamava Striscia ed aveva sempre
 vissuto nell'isola di Puntocapò con la sua
 famiglia di striscie.

