

middle. The material used consists of short videoclips representing a brief communicative interaction (e.g., a communicative failure occurs, as an actor does not understand what his interlocutor says). At the end of each videoclip the participants are thus invited to discuss with the other participants what they just observed and they are asked to suggest, for example, what the actor could say to recover the communicative failure given the observed situation. Furthermore, in each session the participants take an active part in role playing activities. Finally, at the end of each session they are assigned specific “homework” tasks, dedicated to the particular aspect taken into consideration during that session, with the aim of extending what the participants experienced during the training session to their everyday life. The adapted version of the CPT16 consists of a total of 12 sessions (one session a week each lasting approximately 90 minutes, including a 10-minute break). The tasks that make up the original version of the CPT16, which are not considered suitable for adolescent participants, have been revised and adapted for this age range (for example all the role paying has been adapted to situations that are relevant to adolescents).

Assessment measures: The participants’ communicative-pragmatic skills were assessed by administering the equivalent forms of the ABaCo battery in three stages: T1 (pre-training), T2 (post-training) and T3 (Follow-Up, three months after the end of the treatment). The equivalent forms of the ABaCo are composed of 4 assessment scales - linguistic, non-verbal/extralinguistic, paralinguistic, contextual - that evaluate the comprehension and production of several communicative phenomena such as direct and indirect communicative acts, irony and deceit. The Neuropsychological Evaluation Battery for adolescents aged 12-18 (BVN 12-18)²² was also administered pre-and post-training. ToM was evaluated using the Sally & Anne task², a selection of six scenarios from the Strange Stories task²³ and the Reading the Mind in the Eyes test ²⁴.

Results: Wilcoxon Signed-Rank Test was run to assess whether statistically significant improvement could be detected as a result of the rehabilitation treatment in the three assessment phases. Overall, considering performance on the ABaCo, the analysis revealed improvement at T2 when compared to T1 ($Z = 2.073$; $p = .038$) (see Figure 1). The improvements observed were stable even after three months from the end of the treatment, as suggested by the absence of any difference between the participants’ performance at T2 (post-treatment) and at T3 (Follow Up) ($Z = .365$; $p = .715$). Moreover, Wilcoxon Signed-Rank Test was run to investigate the participants’ cognitive performance pre- and post- training: no significant improvements were detected in the participants’ performance on neuropsychological and ToM tasks, administered before and after the treatment (see Table 1).

Discussion and conclusion The training was effective in improving the participants’ overall communicative performance, while there was no generalized improvement in cognitive and ToM tasks. The main limit of the present study, which is currently in progress, concerns the small number of participants and the lack of a control sample. Future studies conducted on larger samples, together with the recruitment of a control group, will be able to confirm its effectiveness.

Figure 1

Figure 2

once pre- and post- training at the IIVN 12-18 and ToM

	Pre-training (T1) score	Post-training (T2) score
version	49.26	76.10
	81.90	89.93
memory	84.68	95.89
ng memory	96.22	102.57
memory	93.34	101.32
mory	101.29	108.47
i	84.43	101.69
	103.93	111.01
	84.66	100.97
essment *		
	100	100
	62.96	72.22
in the eyes	64.28	63.89

* 100; 50 = 15%; * Percentage of correct answers

Acknowledgements

The research was funded by MIUR PRIN (Progetti di Ricerca di Rilevante Interesse Nazionale) 2017, project “The Interpretative Brain: Understanding and Promoting Pragmatic Abilities across Lifespan and in Mental Illness,” project code 201577HA9M

Conflict of Interest

The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

References

References

- American Psychiatric association. Diagnostic and statistical manual of mental disorders (DsM-5®). American Psychiatric Pub; 2013.
- Baron-Cohen, S., Leslie, A., and Frith, U. Does the autistic child have a theory of mind? Cognition; 1985: 21, 37–46.
- Baron-Cohen S. Mindblindness: An essay on autism and theory of mind. Cambridge: MIT press; 1997.
- Sperber & Wilson ToM e Pragmatica
- Bosco FM, Gabbatore I. Sincere, deceitful, and ironic communicative acts and the role of the theory of mind in childhood. Front Psychol. 2017;8.
- Bosco FM, Gabbatore I. Theory of mind in recognizing and recovering communicative failures. Appl Psycholinguist. 2017;38(1).
- Loukusa S, Ryder N, Leinonen E. Answering questions and explaining answers: A study of Finnish-speaking children. J Psycholinguist Res. 2008; 37(3):219-241.
- Bara,B.G. Cognitive Pragmatics: The Mental Processes of Communication. Cambridge: MIT Press.
- Angeleri, R., Gabbatore, I., Bosco, F.M., Sacco, K. ,and Colle,L. Pragmatic abilities in children and adolescents with autisms pectrum disorder: a study with the ABaCo battery. Minerva Psichiatr. 2016;57: 93–103.
- Colgan S.E., Lanter E., Mccomish C., Watson L.R, Crais,ER, Baranek GT. Analysis of social interaction gestures in infants with autism. Child Neuropsychology 2006;12:307-19.
- Morett LM, O’Hearn K, Luna B, Ghuman AS. Altered gesture and speech production in asd detract from in-person communicative quality. J Autism Dev Disord 2015:1-15.
- Silverman LB, Bennetto L, Campana E, Tanenhaus MK. Speech-and-gesture integration in high functioning autism. Cognition 2010;115:380-93.
- Helt M., Kelley E., Kinsbourne M., Pandey J., Boorstein H., Herbert M., Fein D. (2008). Can Children with Autism Recover? If So, How? Neuropsychology Review, 18, 4, 339–366
- Fletcher–Watson, S., McConnell, F., Manola, E., & McConachie, H. (2014). Interventions based on the Theory of Mind cognitive model for autism spectrum disorder (ASD). The Cochrane Library.

15. Murza, K.A. & Nye, C. (2013). Pragmatic Language Intervention for adults with Asperger Syndrome or High-Functioning Autism: A feasibility study. Contemporary Issues In Communication Science and Disorders, 40, 85-97

16. Gabbatore I, Sacco K, Angeleri R, Zettin M, Bara BG, Bosco FM. Cognitive Pragmatic Treatment: A Rehabilitative Program for Traumatic Brain Injury Individuals. J Head Trauma Rehabil 2015;30:E14-E217.

17. Bosco FM, Gabbatore I, Gastaldo L, Sacco K. Communicative-pragmatic impairment in schizophrenia: Cognitive rehabilitative training. Frontiers in Psychology. Psychology for Clinical Settings 2016;7:1-66.

18. Bosco F. M., G. Ilaria, Gastaldo L., Sacco K. (2016). Communicative-Pragmatic Treatment in schizophrenia: A pilot study. Frontiers in Psychology, 7, 1-12, ISSN: 1664-1078, doi: 10.3389/fpsyg.2016.00166

19. Gabbatore, I., Bosco, F.M., Geda, E., Gastaldo, L., Duca, S., Costa, T., Bara, B.G., Sacco, K. (2017). Cognitive Pragmatic rehabilitation program in schizophrenia: A single case fMRI study. Neural Plasticity, art. n. 1612078

20. Wechsler, D. (2012). WISC-IV. Wechsler Intelligence Scale for Children. Quarta Edizione. Manuale di somministrazione e scoring. Firenze: Giunti OS

21. Bosco FM, Angeleri R, Zuffranieri M, Bara BG, Sacco K. Assessment Battery for Communication: Development of two equivalent forms. J Commun Disord 2012;45:290-303.

22. Gugliotta, M. (2009). BVN 12-18: batteria di valutazione neuropsicologia per l'adolescenza. Edizioni Erickson.

23. Happé,F.G. An advanced test of theory of mind: understanding of story characters’ thoughts and feelings by able autistic, mentally handicapped, and normal children and adults. J. Autism Dev. Disord. 1994: 24, 129–154.

24. Baron-Cohen, S., Wheelwright, S., Spong, A., Scahill, V., & Lawson, J. (2001). Are intuitive physics and intuitive psychology independent? A test with children with Asperger Syndrome. Journal of Developmental and Learning Disorders, 5(1), 47-78.

Keywords: ASD autism spectrum disorders, pragmatics, Rehabilitation, theory of mind (ToM), cognitive abilities

Conference: XPRAG.it 2018 – Second Experimental Pragmatics in Italy Conference. Pavia, Italy, 30 May – 1 Jun, 2018.

Presentation Type: Poster or Oral **Topic:** Experimental Pragmatics

Citation: Bosco FM, Longobardi C and Gabbatore I. Improvement of communicative–pragmatic ability in a group of adolescents with ASD measured using the adapted version for adolescents of the Cognitive Pragmatic Treatment: A pilot study. *Conference Abstract: XPRAG.it 2018 – Second Experimental Pragmatics in Italy Conference.*

* **Correspondence:** Prof. Francesca M. Bosco, Dipartimento di Psicologia, Università di Torino, Torino, Italy, francesca.bosco@unito.it

[< Back](#)

[Back to top ▲](#)