
L’integrazione scolastica e sociale

Vol. 16, n. 4, novembre 2017

La rivista esce quattro volte
l’anno.

L’abbonamento si effet-
tua versando € 33,50 (per
abbonamenti individuali)
o € 38,80 (per Enti, Scuole,
Istituzioni) sul c/c postale n.
10182384 intestato a Edizioni
Centro Studi Erickson, Via del
Pioppeto 24 – 38121 Trento,
specificando l’indirizzo esatto.

Numeri singoli € 10,00. Le
annate arretrate della rivista
sono disponibili su CD-ROM
(€ 20,00) e possono essere
richieste solo al Centro Studi
Erickson.

L’abbonamento dà diritto alle
seguenti agevolazioni:
1. sconti speciali su tutti i

libri Erickson;
2. sconto per l’iscrizione a

convegni, corsi e seminari
organizzati dal Centro
Studi Erickson.

L’impegno di abbonamento è
continuativo, salvo regolare
disdetta da effettuarsi entro il
31 ottobre compilando online il
modulo disponibile all’indirizzo
www.erickson.it/Riviste/
Pagine/Disdetta-abbonamento.
aspx. La repulsa dei numeri
non equivale a disdetta.

Ufficio abbonamenti
Tel. 0461 950690
Fax 0461 950698
info@erickson.it

Registrazione presso
il Tribunale di Trento
n. 1110 dell’8/1/2002
ISSN: 1720-996X
Dir. resp. Marika Giovannini

© 2017 Edizioni Centro Studi Erickson S.p.A.
 Via del Pioppeto 24 – 38121 Trento

L’integrazione
scolastica e sociale

«L’integrazione scolastica e sociale» risulta tra gli elenchi aggiornati delle riviste di classe A, secondo la
classificazione ANVUR (Agenzia Nazionale di Valutazione del sistema Universitario e della Ricerca).

Direttore
Marisa Pavone, Università di
Torino (marisa.pavone@unito.it)

Proposte di articoli, libri per
recensione e riviste in cambio
devono essere indirizzati alla
Direzione della rivista. Gli
articoli saranno valutati con una
procedura «in doppio cieco» da un
Comitato di Referee, coordinato da
Emanuela Schiavello.
Condirettori
Andrea Canevaro, Università di
Bologna
Dario Ianes, Università di
Bolzano e Centro Studi Erickson
Responsabile contenuti
normativi
Salvatore Nocera, FISH/
Federazione Italiana per il
Superamento dell’Handicap
Responsabile aspetti europei
Lucia de Anna, Università di
Roma
Comitato tecnico scientifico
Fabio Bocci, Università di Roma
Tre
Maria Teresa Cairo, Università
Cattolica di Milano
Roberta Caldin, Università di
Bologna
Andrea Canevaro, Università di
Bologna
Michele Capurso, Università di
Perugia
Lucio Cottini, Università di
Urbino
Roberto Dainese, Università di
Bologna
Luigi d’Alonzo, Università
Cattolica di Milano
Lucia de Anna, Università di
Roma Foro Italico
Giuseppe Filippo Dettori,
Università di Sassari
Giuseppe Elia, Università di Bari
Angelo Errani, Università di
Bologna
Anna Maria Favorini, Università
di RomaTre

Daniele Fedeli, Università di Udine
Carlo Fratini, Università di
Firenze
Maria Antonella Galanti,
Università di Firenze
Charles Gardou, Università di
Lyon
Patrizia Gaspari, Università di
Urbino
Maura Gelati, Università statale
di Milano
Filippo Gomez Paloma, Università
di Salerno
Dario Ianes, Università di Bolzano
Franco Larocca, Università di
Verona
Angelo Lascioli, Università di
Verona
Elisabetta Madriz, Università di
Trieste
Elena Malaguti, Università di
Bologna
Pasquale Moliterni, Università di
Roma Foro Italico
Ferdinando Montuschi, Università
di RomaTre
Antonello Mura, Università di
Cagliari
Rosa Oria, Università di
Extremadura
Stefania Pinnelli, Università del
Salento
Patrizia Sandri, Università di
Bologna
Nenad Suzić, Università di Banja
Luka
Antioco Luigi Zurru, Università di
Cagliari

Coordinamento editoriale
Emanuela Schiavello

Redazione
Marco Furgeri

Impaginazione
Cinzia D’Emidio

Copertina
Giordano Pacenza

Stampa
Finito di stampare
nel mese di # 2017
da Digital Team S.r.l. – Fano (PU)

Indice

Editoriale 325
A cura di Marisa Pavone

Monografia
1977-2017: la 517 e il cammino verso
l’inclusione scolastica 333
A cura di Maria Antonella Galanti

La Legge sull’integrazione scolastica più amata.
Alla ricerca di «radici e antenne» 339
Marisa Pavone

Dall’integrazione all’inclusione, tra tensioni
utopistiche e resistenze 352
Maria Antonella Galanti

Il coraggio nell’innovare per includere:
la differenziazione didattica 361
Luigi D’Alonzo

Dopo quarant’anni dalla 517, l’esigenza è sempre
la stessa: avere insegnanti inclusivi 370
Lucio Cottini

La Legge 517 del 1977: alcune riflessioni,
qualche interrogativo 383
Roberta Caldin

Evoluzione dell’inclusione scolastica in Italia
e in Europa a 40 anni dalla legge 517. Problemi
e prospettive 390
Raffaele Ciambrone

Ricerche sull’inclusione scolastica nelle scuole
normali dei bambini con disturbo dello spettro
autistico, con particolare riferimento alla
situazione francese 403
Jean-Louis Adrien e Catherine Barthélémy

Il Piano Educativo Individualizzato: luci e ombre
di 40 anni di storia di uno strumento fondamentale
dell’Integrazione Scolastica in Italia 415
Heidrun Demo e Dario Ianes

Il contributo delle associazioni delle persone
disabili e dei loro familiari allo sviluppo dei
processi di integrazione 427
Antonello Mura

Cantiere aperto
Pedagogia dell’inclusione e pratiche
laboratoriali per la scuola dell’infanzia
e la scuola primaria 435
Angelo Lascioli, Paola Battistella e Mariagrazia Paglialunga

16/4
novembre 2017

L’integrazione
scolastica
e sociale

d i s a b i l i t à

d i v e r s i t à

s v a n t a g g i o

Rivista pedagogico-giuridica

Didattica e azione educativa con studenti
plusdotati 455
Barbara De Angelis

Ascolto e comunicazione verbale:
implicazioni linguistiche della sordità 469
Rosalia Cavalieri

News
Aggiornamenti normativi 482
A cura di Salvatore Nocera

Recensioni 488
A cura di Andrea Canevaro e Luigi Antioco Zurru

Index

Editorial 325
edited by Marisa Pavone

1977-2017: Law 517 and the path towards school
inclusion 333
edited by Maria Antonella Galanti

The beloved law on school inclusion:
Looking for «roots and antennas» 339
Marisa Pavone

From integration to inclusion, amongst utopian
tensions and fears 352
Maria Antonella Galanti

The courage in innovation for inclusion:
Didactic differentiation 361
Luigi D’Alonzo

Law 517 forty years on, the requirements
are still the same: to have inclusive teachers 370
Lucio Cottini

Law No. 517 of 1977: A few reflections and a few

questions 383
Roberta Caldin

The evolution of school inclusion in Italy and
Europe 40 years on from Law 517: Problems
and perspectives 390
Raffaele Ciambrone

Research on school inclusion of children with
Autism Spectrum Disorders in ordinary schools,
with specific reference to the situation in France 403
Jean-Louis Adrien e Catherine Barthélémy

The Individualised Education Programme:
the highs and lows of 40 years of history
of an essential tool for school integration in Italy 415
Heidrun Demo e Dario Ianes

The contribution of associations for disabled
people and their families to the development
of integration processes 427
Antonello Mura

Open Project
Pedagogy of Inclusion and workshop practice
for nursery and primary school teachers 435
Angelo Lascioli, Paola Battistella e Mariagrazia Paglialunga

Teaching and educational activities with
gifted pupils 455

16/4
2017

School
and social
integration

d i s a b i l i t à

d i v e r s i t à

s v a n t a g g i o

Pedagogical and juridical journal

Barbara De Angelis

Listening and verbal communication:
The linguistic implications of deafness 469
Rosalia Cavalieri

News
Regulatory updates 482
A cura di Salvatore Nocera

Reviews 488
A cura di Andrea Canevaro e Luigi Antioco Zurru

recensioni

Il complesso binomio tra diversità e inclu-
sione è il fulcro della riflessione pedagogica
e antropologica che Antonello Mura dedica
ai processi storici, culturali e scientifici
entro i quali si originano e si sviluppano le
possibili prospettive di cittadinanza per le
persone interessate da disabilità. Si tratta
di una questione aperta che rimanda alla
«permanenza» di domande fondamentali che
riguardano l’uomo nel suo fare sociale, politico
e scientifico. Davanti a queste domande è
necessario uno sguardo capace di accogliere,
comprendere e dare forma alla ineliminabile
e complessa tensione tra l’unicità del singolo e
l’universalità alla quale egli appartiene, oltre
che quella fra le dinamiche di appartenenza
e di esclusione, tensioni che hanno connotato
la storia dell’uomo occidentale.

Nell’articolazione di tale questione è
possibile rintracciare le diverse trame che

compongono il volume. La rilettura storica
delle prime forme di interesse scientifico
e pedagogico nei confronti delle disabilità
intellettive è realizzata entro una cornice
metodologica che diviene ragione epistemica
cara alla Pedagogia Speciale: si procede dai
tempi in cui le disabilità intellettive erano
definite in termini di idiozia, fino all’analisi
degli sviluppi intorno ai primi interventi di
cura e alla realizzazione di veri e propri per-
corsi metodologico-didattici. È così, infatti,
che la disciplina si costituisce quale scienza
capace di vedere nelle differenze individuali
elementi che «non collidono [con] il valore
della persona, piuttosto […] lo dilatano e lo
arricchiscono di nuove possibilità di “essere”
umani» (p. 20).

Non meno complesso appare il percorso
normativo, culturale e scientifico ancora in
evoluzione, sia a livello nazionale sia interna-

Antonello Mura

Diversità e inclusione
Prospettive di cittadinanza tra processi storico-culturali
e questioni aperte

Milano, FrancoAngeli, 2016

491

Recensioni r

zionale, che dallo scorso secolo va lentamente
ponendo le condizioni di diritto e fattuali per
il riconoscimento, l’accoglienza e l’educazione
delle persone disabili. L’analisi attenta e lo
sguardo plurale dell’autore permettono di evi-
denziare come tali processi, che inizialmente
hanno fornito elementi anche solo minimi di
garanzia, abbiano consentito di costruire una
cultura capace di «apprezzare» anche nella
persona disabile le fondamentali dimensioni
di sviluppo umano, nelle diverse sfere di re-
alizzazione individuale e di cittadinanza, in
termini di identità, autonomia e competenza.

La tradizione italiana della Pedagogia
e della Didattica Speciale, raccontata at-
traverso uno spaccato epistemico capace di
destrutturare i più radicati convincimenti
intorno alla disabilità e di innervare il discorso
interdisciplinare, ha contribuito a superare
le semplicistiche rappresentazioni delle
diverse problematiche, fornendo al processo
di inclusione un contributo di riflessione
orientato al costante miglioramento contro
le «derive regressive» ancora pressanti. La
realizzazione di una società pienamente
inclusiva, come sottolinea l’autore, è infatti
volano di «sviluppo democratico, equo e so-
lidale», orientato alla valorizzazione di tutte

le diversità. Ciò richiede, però, un continuo
investimento nei molteplici settori di una
«realtà in fieri entro la quale è ancora una
volta l’uomo che con le sue scelte individuali
e collettive stabilisce le condizioni concrete
di cittadinanza e, così, il senso della propria
umanità» (p. 209).

La disabilità, in sintesi, non è la caratteri-
stica intrinseca di un individuo, ma piuttosto
una realtà che ne connota l’esistenza senza
limitarne l’espressione in quanto essere uma-
no. La ricerca scientifica sembra non essere
ancora riuscita a dipanare la complessa ma-
tassa entro la quale da sempre l’universale e
il particolare stridono in un intreccio colmo di
contraddizioni, a volte anche dolorose e altre
solo portatrici di imprecisioni linguistiche e
concettuali. In tal senso, il volume di Mura
permette di sviluppare una riflessione pe-
dagogica capace di superare le angustie che
anche i modelli scientifici rischiano spesso
di perpetrare, avviluppando il soggetto in
una trama di nessi causali che sono distanti
dall’esperienza del singolo e non permettono
un’espressione autentica del sé.

Antioco Luigi Zurru

