

PROVA SCRITTA: QUIZ n. 2

Concorso pubblico, per titoli ed esami, n. 1 posto di Tecnico della Neuro e Psico Motricità dell'età evolutiva VIII fascia AOU (Cat. D) - G.U. n. 26 del 2.04.2008

1) I disturbi specifici di linguaggio devono essere esaminati considerando:

- a) Il livello fonologico, semantico e sintattico
- b) Il profilo di sviluppo e il profilo del disturbo
- c) Il livello cognitivo
- d) Il livello sensomotorio

5) La definizione "Contratto terapeutico" si riferisce a:

- a) l'aspetto economico del trattamento riabilitativo
- b) Il contratto stabilito dal centro di riabilitazione con i genitori del bambino
- c) La quota che la regione attribuisce a un determinato trattamento riabilitativo
- d) Quell'insieme di informazioni che avvengono tra terapeuta e famiglia sugli obiettivi, le modalità e le verifiche del trattamento

2) L'elemento clinico comune a tutte le forme di paralisi cerebrali infantili è la presenza di un disturbo:

- a) Cognitivo
- b) Relazionale
- c) Del tono, della postura e del movimento
- d) Delle funzioni viscerali

6) Nelle paralisi cerebrali infantili lo sviluppo mentale:

- a) E' abitualmente compromesso
- b) Può essere compromesso in modo più o meno grave
- c) E' compromesso solo nelle abilità di performance
- d) E' alterato solo nel caso in cui il quadro clinico appartenga ad una condizione sindromica

3) L'intervento riabilitativo nel ritardo mentale lieve:

- a) E' inutile perché il quadro clinico non è modificabile
- b) Mira al recupero del ritardo
- c) E' volto all'addestramento alle attività di vita quotidiana
- d) Mira ad integrare le capacità presenti

7) Indicare quale delle seguenti affermazioni non è esatta:

- a) I sintomi dell'autismo infantile insorgono prima dei tre anni di età
- b) L'autismo infantile non può essere diagnosticato prima dei tre anni di età
- c) L'autismo rientra tra i disturbi generalizzati dello sviluppo
- d) L'autismo si associa spesso a ritardo mentale

4) Quale tra i seguenti è l'obiettivo/sono gli obiettivi dell'intervento riabilitativo secondo le linee guida per le attività di riabilitazione (G.U. 30-05-98):

- a) Evocare una competenza non comparsa nel corso dello sviluppo
- b) Impedire una regressione funzionale riducendo i fattori di rischio
- c) Cercare formule facilitanti alternative
- d) Tutte le risposte

8) In base alla legge quadro 104/92 viene definita persona disabile:

- a) Colui che ha un'invalidità totale
- b) Colui che presenta una menomazione fisica
- c) Colui che presenta svantaggio sociale ed emarginazione a causa della disabilità o menomazione
- d) Colui che presenta una menomazione psichica o sensoriale

PROVA SCRITTA: QUIZ n. 2

Concorso pubblico, per titoli ed esami, n. 1 posto di Tecnico della Neuro e Psico Motricità dell'età evolutiva VIII fascia AOU (Cat. D) - G.U. n. 26 del 2.04.2008

- 9) **Si definisce progetto riabilitativo individuale:**
- a) L'insieme di proposizioni, elaborate dall'equipe riabilitativa, coordinata dal medico specialista responsabile
- b) L'intervento specifico, gli obiettivi a breve termine, i tempi e le modalità di erogazione degli interventi, gli operatori coinvolti, la verifica degli interventi
- c) L'insieme di terapie riabilitative, farmacologiche e mediche proposte dai diversi operatori e approvate dalla famiglia del paziente
- d) Un piano operativo sistematico a lungo termine delle attività di vita quotidiana del paziente disabile
- 10) **Il Disturbo da Deficit di Attenzione e Iperattività in età scolare si presenta in associazione con:**
- a) Disturbo d'Apprendimento Non Verbale
- b) Disturbo della Condotta
- c) Disturbo Ansioso-Depressivo
- d) Tutte le risposte
- 11) **Un quadro di emiplegia congenita si rende precocemente manifesto come:**
- a) Asimmetria nell'utilizzo degli arti superiori
- b) Riflessi osteotendinei simmetrici
- c) Andatura falciante
- d) Ipotonia muscolare
- 12) **La dislessia evolutiva è:**
- a) Una difficoltà di linguaggio
- b) Una difficoltà di lettura in un soggetto con un ritardo mentale
- c) Una difficoltà di lettura in un soggetto con intelligenza, vista e udito normali
- d) Una difficoltà di lettura in un soggetto con importanti disturbi visivi
- 13) **Nel ritardo psicomotorio di tipo disarmonico:**
- a) Tutte le aree di sviluppo sono interessate in maniera equilibrata
- b) Il ritardo interessa solo l'area della competenza sociale
- c) Una o più aree dello sviluppo sono meno evolute rispetto alle altre
- d) Il ritardo interessa solo l'area motoria
- 14) **Il riflesso tonico asimmetrico del collo di un lattante di 8 mesi è indice di:**
- a) Lesione cerebrale
- b) Malattia muscolare
- c) Torcicollo parossistico benigno del lattante
- d) Un disturbo ortopedico
- 15) **Quali sono le funzioni cognitive che costituiscono le Funzioni Esecutive:**
- a) Memoria
- b) Attenzione
- c) Capacità di inibizione del comportamento
- d) Tutte le funzioni citate sopra
- 16) **La competenza definita come "teoria della mente" implica:**
- a) Di sviluppare un pensiero logico-deduttivo
- b) Di compiere operazioni mentali su base rappresentativa
- c) Di attribuire degli stati mentali a se stesso e agli altri
- d) Di trasformare le emozioni in dati teorici per le conoscenze successive

PROVA SCRITTA: QUIZ n. 2

Concorso pubblico, per titoli ed esami, n. 1 posto di Tecnico della Neuro e Psico Motricità dell'età evolutiva VIII fascia AOU (Cat. D) - G.U. n. 26 del 2.04.2008

17) **La fissazione e l'inseguimento visivo sono evocabili:**

- a) Dai primi giorni di vita
- b) Dopo il primo mese di vita
- c) Dopo i sei mesi di vita
- d) Dopo il primo anno

21) **I bambini con ADHD presentano precocemente nel loro sviluppo:**

- a) Tempi di attenzione ridotti e strategie attentivo-percettive deficitarie
- b) Iperattività caratterizzata da un'attività motoria esuberante e poco finalizzata
- c) Mancanza di comportamenti sociali
- d) Tutti questi sintomi

18) **Per riabilitazione si intende un:**

- a) Processo di soluzione dei problemi del disabile e della sua educazione per raggiungere il miglior livello di vita sul piano fisico, funzionale, sociale e psico-affettivo
- b) Processo che porta alla guarigione di patologie neurologiche, psichiatriche, ortopediche invalidanti
- c) Insieme di tecniche che facilitano l'emergere di competenze mai comparse nel corso dello sviluppo
- d) Percorso terapeutico che ha come unico scopo il raggiungimento dell'autonomia dell'individuo

22) **Nei soggetti che presentano un deficit delle "Funzioni Esecutive" quale, tra le seguenti, si ritiene la regione della corteccia cerebrale danneggiata:**

- a) Parietale
- b) Temporale
- c) Occipitale
- d) Prefrontale

19) **Il Test di Ozeretsky è:**

- a) una prova grafica di organizzazione percettiva
- b) una scala di prassie bimanuali
- c) una scala di sviluppo
- d) una scala di sviluppo motorio

23) **Quale delle seguenti affermazioni è vera:**

- a) La maggior parte dei soggetti affetti da sindrome di Down presenta un ritardo mentale di grado gravissimo
- b) I soggetti affetti da sindrome di Down possono avere diversi gradi di ritardo mentale
- c) Tutti i soggetti affetti da sindrome di Down presentano un ritardo mentale di grado lieve
- d) I soggetti affetti da sindrome di Down hanno esclusivamente problemi cardiaci

20) **Nel bambino normale nato a termine l'anticipazione del capo nella manovra di trazione compare fra:**

- a) 1 e 2 mesi
- b) 2 e 3 mesi
- c) 4 e 6 mesi
- d) 8 e 10 mesi

24) **La competenza pragmatica del linguaggio riguarda:**

- a) La capacità di realizzare desideri tramite il linguaggio
- b) La capacità di interagire verbalmente tenendo conto del contesto
- c) La capacità di usare cognitivamente il linguaggio
- d) La capacità di usare il linguaggio scritto

PROVA SCRITTA: QUIZ n. 2

Concorso pubblico, per titoli ed esami, n. 1 posto di Tecnico della Neuro e Psico Motricità dell'età evolutiva VIII fascia AOU (Cat. D) - G.U. n. 26 del 2.04.2008

25) I bambini che presentano Disturbi Specifici di Apprendimento hanno frequentemente anche:

- a) Un Disturbo Specifico di Linguaggio
- b) Una fragilità linguistica e metalinguistica
- c) Capacità linguistiche e metalinguistiche adeguate
- d) Una difficoltà cognitiva

28) L'epoca di comparsa dei sintomi caratteristici del Disturbo di Asperger si colloca:

- a) Nei primi 3 anni di vita
- b) Nei primi 5 anni di vita
- c) Nei primi 7 anni di vita
- d) In qualsiasi età

26) La presa in carico del bambino con ritardo mentale lieve:

- a) Ha generalmente una durata inferiore ai tre anni
- b) Dura generalmente fino al termine dell'età evolutiva
- c) Dura generalmente solo l'arco della scuola dell'obbligo
- d) Dura fino all'entrata del bambino nella scuola elementare

29) Le principali categorie di errori di scrittura sono:

- a) doppie e accenti
- b) fonologici e ortografici
- c) fonologici, non fonologici e misti
- d) ortografici e morfosintattici

27) La codifica semantica del numero riguarda:

- a) la competenza di lettura di cifre
- b) la comprensione della quantità rappresentata da quel numero
- c) la transcodifica dal codice pittografico a quello linguistico
- d) la capacità di dire il nome del numero

30) Quale dovrebbe essere l'outcome dell'attività assistenziale:

- a) La riduzione dei costi
- b) Il miglioramento dello stato di salute della popolazione
- c) Il miglioramento dell'assistenza alberghiera negli ospedali
- d) L'aumento dei ricavi