

10 najvažnijih istraživanja o autizmu u 2017. godini

Naučnici istraživačkog odjeljenja Autism Speaksa izašli su početkom ove godine sa listom istraživanja

iz protekle 2017. godine, koja su najviše doprinijela napretku u razumijevanju, tretmanu i podršci

osobana autističnom spektru.

Godišnja lista od deset najvažnijih istraživanja, koju je napravio Medicinski i naučni odbor organizacije

Autism Speaks, dobivena je odabirom između više od 4000 članaka o istraživanjima koji su prošli peer-

review i bili publikovani u naučnim žurnalima.

„Ove studije najbolje predstavljaju značajne iskorake kojih smo svjedoci u ovoj oblasti- od istraživanja

uzroka i biologije autizma do evaluacije novih metoda ranog otkrivanja i intervencije“, kaže glavni

službenik za nauku ove organizacije, Thomas Frazier. „Rezultati ovih istraživanja pomažu djeci danas i

polažu temeljac za efektivnije, individualizirane tretmane i servise podrške u svim životnim

razdobljima u bududnosti“.

(Selekcija ispod uključuje komentare naučnika i savjetnika Autism Speaksa sa relevantnom

ekspertizom)

Moć učešća roditelja u ranoj intervenciji

Terapeut gleda video o interakciji između majke i djeteta kao dio programa podučavanja roditelja

kako da poboljšaju socijalnu interakciju kod djece sa visokim rizikom od autizma. Photo: Ariella Green

¢ŜǎǘƛǊŀƴƧŜ Ǉƻ ǇǊƛƴŎƛǇǳ ǎƭǳőŀƧƴƻƎ ǳȊƻǊƪŀ ƛƴǘŜǊǾŜƴŎƛƧŜ ǎŀ ǳőŜǑŏŜƳ ǊƻŘƛǘŜƭƧŀΥ ƭƻƴƎƛǘǳŘƛƴŀƭƴƛ ƛǎƘƻŘƛ Ȋŀ ŘƛƧŜǘŜ

do 3 godine sa visokim rizikom od autizma. Green, J, Pickles, A, Pasco, G, et al. J Child Psychol Psychiatr.

2017 Dec;58(12):1330-40. [Autism Speaks research grants 7773 and 1292]

[ƻƴƎƛǘǳŘƛƴŀƭƴƻ ǇǊŀŏŜƴƧŜ ŀƪŀŘŜƳǎƪƻƎ ǳǎǇƧŜƘŀ ŘƧŜǘŜǘŀ ǎŀ ŀǳǘƛȊƳƻƳ нΦ-18. godine . Kim SH, Bal VH, Lord

C. J Child Psychol Psychiatr. 2017 Sept 26 Epub

άhǾŜ ŘǾƛƧŜ ǎǘǳŘƛƧŜ ǎŜ ƛǎǘƛőǳ Ǉƻ ǘƻƳŜ Ǒǘƻ jasno pokazuju dobrobit od ǳőŜǑŏŀ ǊƻŘƛǘŜƭƧŀ ǳ ǊŀƴƻƧ ƛƴǘŜǊǾŜƴŎƛƧƛ

ƪƻŘ ŀǳǘƛȊƳŀΦ LǎǘǊŀȌƛǾŀƴƧŀ ƪƻƧŜ ƧŜ ǎǇǊƻǾŜƻ WƻƴŀǘƘŀƴ DǊŜŜƴΣ ǎŀ ¦ƴƛǾŜǊȊƛǘŜǘŀ ǳ aŀƴchesteru, prvo je

ƛǎǘǊŀȌƛǾŀƴƧŜ ƪƻƧŜ ƧŜ ǇƻƪŀȊŀƭƻ ŘǳƎƻǊƻőƴŜ ŘƻōǊƻōƛǘƛ: ǳōƭŀȌŜƴƛ ǎƛƳǇǘƻƳƛ ƛ ǇƻōƻƭƧǑŀƴŀ ǎƻŎƛƧŀƭƴŀ ƛƴǘŜǊŀƪŎƛƧŀ-

ƻŘ ƴŀƧǊŀƴƛƧŜ ƛƴǘŜǊǾŜƴŎƛƧŜ ƪƻƧŀ ǳőƛ ǊƻŘƛǘŜƭƧŜ ƪŀƪƻ Řŀ ƻǎǘǾŀǊŜ ƛƴǘŜǊŀƪŎƛƧǳ ƪƻŘ ōŜōŀ ǎŀ ǊƛȊƛƪƻƳ ƻŘ ŀǳǘƛȊƳŀΦ

±ƛǑŜ ƻ ƻǾƻƧ ǎǘǳŘƛƧƛ ƻǾŘƧŜ here.

LǎǘǊŀȌƛǾŀƴƧŜ ƪƻƧŜ ƧŜ ǾƻŘƛƻHyun Kim, at Weill Cornell Medicine, ƧŜ ŦƻƪǳǎƛǊŀƴƻ ƴŀ ƴŜŘƻǾƻƭƧƴƻ ƛǎǘǊŀȌŜƴǳ

ǘŜƳǳ ƻ ǘƻƳŜ Ǒǘŀ ǳǘƛőŜ ƴŀ ǊŀȊǾƻƧ ŀƪŀŘŜƳǎƪƛƘ ǾƧŜǑǘƛƴŀ ƪƻŘ ŘƧŜŎŜ ƴŀ ǎǇŜƪǘǊǳΦ bŀǊƻőƛǘƻ ƧŜ ƛƴǘŜǊŜǎŀƴǘƴƻ Řŀ

jeΣ ǇƻǊŜŘ ƪƻƎƴƛǘƛǾƴƛƘ ǎǇƻǎƻōƴƻǎǘƛΣ ǳőŜǑŏŜ ǊƻŘƛǘŜƭƧŀ ǳ ǊŀƴƻƧ ƛƴǘŜǊǾŜƴŎƛƧƛ Ȋŀ ŘƧŜŎǳ Řƻ ǘǊƛ ƎƻŘƛƴŜ ǾŜƻƳŀ

ǾŀȌŀƴ ǇǊŜŘǎƪŀzatelj ōǳŘǳŏŜƎ ŀƪŀŘŜƳǎƪƻƎ ǇƻǎǘƛƎƴǳŏŀ ŘƧŜǘŜǘŀ

- Stelios Georgiades, Ph.D., member of the Autism Speaks Medical and Scientific Advisory Board and co-

director of the McMaster Autism Research Team, at McMaster University & Hamilton Health Sciences, in

Hamilton, Ontario

https://www.ncbi.nlm.nih.gov/pubmed/28393350
https://www.ncbi.nlm.nih.gov/pubmed/28393350
https://science.grants.autismspeaks.org/search/grants/pass-parent-mediated-intervention-autism-spectrum-disorders-asd-south-asia
https://science.grants.autismspeaks.org/search/grants/uk-infant-sibs-project-phase-one
https://www.ncbi.nlm.nih.gov/pubmed/28949003
https://www.autismspeaks.org/blog/2017/04/25/video-training-parents-babies-risk-autism
http://psychiatry.mcmaster.ca/faculty/bio/stelios-georgiades

Napredak i uvid u genomiku autizma

Cjelokupno sekvenciranje genoma identificira 18 novih gena- kandidata za ǇƻǊŜƳŜŏŀƧ ŀǳǘƛǎǘƛőƴƻƎ ǎǇŜƪǘǊŀ

. Yuen RK, Merico D, Bookman M, et al. Nat Neurosci. 2017 Apr;20(4):602-11. [Autism Speaks research

grants 9767, 9365, 7907]

bŜǳǊŀǾƴƻǘŜȌŜƴƻǎǘ ǇƻƭƛƎŜƴǎƪƻƎ ǇǊƛƧŜƴƻǎŀ ǇƻǘǾǊŚǳƧŜ Řŀ ǳƻōƛőŀƧŜƴŜ ƛ ǊƛƧŜǘƪŜ ǾŀǊƛƧŀŎƛƧŜ ŘƻŘŀǘƴƻ ǇƻǾŜŏŀǾŀƧǳ

ǊƛȊƛƪ ƻŘ ǇƻǊŜƳŜŏŀƧŀ ŀǳǘƛǎǘƛőƴƻƎ ǎǇŜƪǘǊŀƛ . Weiner DJ, Wigdor EM, Ripke S, et al. Nat Genet.2017

Jul;49(7):978-985.

Meta-analiza GWAS-ŀ ǾƛǑŜ ƻŘ мс ллл ƻǎƻōŀ ǎ ǇƻǊŜƳŜŏŀƧƛƳŀ ŀǳǘƛǎǘƛőƴƻƎ ǎǇŜƪǘǊŀ ƻǘƪǊƛǾŀ ƴƻǾƛ ƭƻƪǳǎ ƴŀ

млǉнпΦон ƛ ȊƴŀőŀƧƴƻ ǇǊŜƪƭŀǇŀƴƧŜ ǎŀ ǎƘƛȊƻŦǊŜƴƛƧƻƳ. Autism Spectrum Disorders Working Group of the

Psychiatric Genomics Consortium. Mol Autism. 2017 May 22;8:21.

άhǾŀ ƛǎǘǊŀȌƛǾŀƴƧŀ, iako ne jedina iz ove oblasti, najbolje ǇƻƪŀȊǳƧǳ ƪƻƭƛƪƻ ŘŀƭŜƪƻ ǎƳƻ ƻǘƛǑƭƛ ƛ ƪŀƪƻ ǎŜ ōǊȊƻ

ŘŜǑŀǾŀƧǳ ǎǘǾŀǊƛ ǳ ƻōƭŀǎǘƛ ǊŀȊǳƳƛƧŜǾŀƴƧŀ ƪƻƳǇƭŜƪǎƴŜ ƎŜƴŜǘƛƪŜ ŀǳǘƛȊƳŀ. (Also see Turner 2017, Werling

2017 and Grove 2017.)

tǊƛƧŜ ǎǳ ǎŜ ƎŜƴŜǘǎƪŀ ƛǎǘǊŀȌƛǾŀƴƧŀ ǳƎƭŀǾƴƻƳ ŦƻƪǳǎƛǊŀƭŀ ƴŀ ƎŜƴƛƳŀΣ ƪƻƧƛ ǎŀŘǊȌŜ ƛƴǎǘǊǳƪŎƛƧŜΣ ƪƻŘƻǾŜΣ Ȋŀ

ǇǊƻƛȊǾƻŘƴƧǳ ǇǊƻǘŜƛƴŀ ǳ ƴŀǑŜƳ ƻǊƎŀƴƛȊƳǳΦ !ƭƛ ƴƛƧŜ ǎŜ ƎƭŜŘŀƭƻ ƳƴƻƎƻ ƴŀ ŘǊǳƎŜ ŘƛƧŜƭƻǾŜ ƎŜƴƻƳŀΣ ǘȊǾΦ

άƴŜƪƻŘƛǊŀƴŜ ǊŜƎƛƧŜέΦ ¢Ŝƪ ǇƻőƛƴƧŜƳƻ ǊŀȊǳƳƛƧŜǾŀǘƛ ǳƭƻƎǳ ƴŜƪƻŘƛǊŀƴƛƘ 5bY ǇǊƻƳƧŜƴŀ ƪƻŘ ŀǳǘƛȊƳŀΦ {ƭƧŜŘŜŏƛ

korak je kombinirati rezultate ovih i narednih genomskih iǎǘǊŀȌƛǾŀƴƧŀΦ ¢Ŝƪ ƻƴŘŀ ŏŜƳƻ ǊŀȊǳƳƛƧŜǘƛ

ƳŜŚǳŘƧŜƭƻǾŀƴƧŜ ǊŀȊƭƛőƛǘƛƘ ǘƛǇƻǾŀ ƎŜƴŜǘǎƪƛƘ ǊƛȊƛƪŀ ƛ ǊƛȊƛƪŀ ƛȊ ƻƪƻƭƛƴŜΦ"

- Joseph Buxbaum, Ph.D., member of the Autism Speaks Medical and Scientific

Advisory Board and director of the Seaver Autism Center, Icahn School of Medicine at Mount Sinai, in

New York City

https://www.ncbi.nlm.nih.gov/pubmed/28263302
https://www.ncbi.nlm.nih.gov/pubmed/28263302
https://science.grants.autismspeaks.org/search/grants/project-management-mssng
https://science.grants.autismspeaks.org/search/grants/autism-spectrum-disorders-genomes-outcomes
https://science.grants.autismspeaks.org/search/grants/identifying-genetic-variants-y-chromosome-males-autism
https://na01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww-ncbi-nlm-nih-gov.ezp-prod1.hul.harvard.edu%2Fpubmed%2F28504703&data=02%7C01%7CJessica.Sachs%40autismspeaks.org%7Ce6ae070434144a11f15608d529ec0c18%7C5e19f50f01744cac878b851ca149b7cd%7C0%7C0%7C636461016177277156&sdata=hK%2BIMdDWsRUK0d9nMMExROUPK%2FSt2Ub2EqdSXnvllhM%3D&reserved=0
https://na01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww-ncbi-nlm-nih-gov.ezp-prod1.hul.harvard.edu%2Fpubmed%2F28504703&data=02%7C01%7CJessica.Sachs%40autismspeaks.org%7Ce6ae070434144a11f15608d529ec0c18%7C5e19f50f01744cac878b851ca149b7cd%7C0%7C0%7C636461016177277156&sdata=hK%2BIMdDWsRUK0d9nMMExROUPK%2FSt2Ub2EqdSXnvllhM%3D&reserved=0
https://www.ncbi.nlm.nih.gov/pubmed/?term=Autism%20Spectrum%20Disorders%20Working%20Group%20of%20The%20Psychiatric%20Genomics%20Consortium%5BCorporate%20Author%5D
https://www.ncbi.nlm.nih.gov/pubmed/?term=Autism%20Spectrum%20Disorders%20Working%20Group%20of%20The%20Psychiatric%20Genomics%20Consortium%5BCorporate%20Author%5D
https://www.ncbi.nlm.nih.gov/pubmed/28965761
https://www.biorxiv.org/content/early/2017/04/13/127043
https://www.biorxiv.org/content/early/2017/04/13/127043
https://www.biorxiv.org/content/early/2017/04/13/127043
https://www.biorxiv.org/content/early/2017/11/27/224774
http://www.mountsinai.org/profiles/joseph-d-buxbaum

Dešifriranje ranih znakova u ponašanju beba i razlika u razvoju mozga

Beba posmatra slike lica dok istraživači koriste visokoosjetljivu tehnologiju za pradenje kretanja očiju

kako bi se moglo uočiti gdje se pogled fokusira. Photo ustupljen od Emory University

Posmatranje socijalnih situacija kod beba je genetski uǎƭƻǾƭƧŜƴƻ ƛ ŀǘƛǇƛőƴƻ ƪƻŘ ŀǳǘƛȊƳŀ. Constantino JN,

Kennon-McGill S, Weichselbaum C, et al. Nature. 2017 Jul 20;547(7663):340-344.

Rani razvoj mozga kod beba pod visokim riziƪƻƳ ƻŘ ŀǳǘƛǎǘƛőƴƻƎ ǎǇŜƪǘǊŀ. Hazlett HC, Gu H, Munsell BC, et

al. Nature. 2017;542:348-51. [Autism Speaks research grant 6020]

άhǾŜ ŘǾƛƧŜ ǎǘǳŘƛƧŜ ǎǳ ōƛǘƴŜ Ȋŀ ƛȊƴŀƭŀȌŜƴƧŜ ƴƻǾƛƘ ǊŀƴƛƘ ǇǊŜŘǎƪŀȊŀǘŜƭƧŀ ŀǳǘƛǎǘƛőƴƻƎ ǇƻǊŜƳŜŏŀƧŀ ǘŜ ǎǘŜǇŜƴŀ

ƻȊōƛƭƧƴƻǎǘƛΦ ¢ŀƪǾƛ ǇǊŜŘǎƪŀȊŀǘŜƭƧƛ ƴŀƳ ǇƻƳŀȌǳ Řŀ ƛŘŜƴǘƛŦƛƪǳƧŜƳƻ ōŜōŜ ƪƻƧŜ ōƛ ƳƻƎƭŜ ƛƳŀǘƛ ƪƻǊƛǎǘƛ ƻŘ ǊŀƴŜ

ƛƴǘŜǊǾŜƴŎƛƧŜ ƛ ǇǊƛƧŜ ƴŜƎƻ ǎŜ ǇƻƧŀǾŜ ǳƻőƭƧƛǾƛ ǾŀƴƧǎƪƛ ȊƴŀŎƛ ŀǳǘƛȊƳŀΦ wŜȊǳƭǘŀǘƛ ƻǾƛƘ ƛǎǘǊŀȌƛǾŀƴƧŀ ƴŀƳ ǘŀƪƻŚŜǊ

daju uvid u osnovnu biologiju autizma, Ǒǘƻ ƴŀƳ ƳƻȌŜ ǇƻƳƻŏƛ Řŀ ǊŀȊǾƛƧŜƳƻ ōƻƭƧŜ ǘǊŜǘƳŀƴŜ ƛ ǎŜǊǾƛǎŜ

ǇƻŘǊǑƪŜΦ

Yŀƪƻ ŀǳǘƛȊŀƳ őŜǎǘƻ ƴŀǎƭƧŜŘŀƴΣ ƻōƧŜ ǎǘǳŘƛƧŜ ǎǳ ǳƪƭƧǳőƛƭŜ ƛ ƳƭŀŚǳ ōǊŀŏǳ ƛ ǎŜǎǘǊŜ ŘƧŜŎŜ ƪƻƧŀ ǎǳ ǾŜŏ

dijagnosticirana s autizmom. Tim Heather Hazlett ǇǊƻƴŀǑŀƻ ƧŜ ǳǾŜŏŀƴǳ ȊŀǇǊŜƳƛƴǳ ƳƻȊƎŀ ǇǊƛƧŜ мнΦ

ƳƧŜǎŜŎŀ ƪƻŘ ōŜōŀ ƪƻƧŜ ƪŀǎƴƛƧŜ ǊŀȊǾƛƧǳ ŀǳǘƛȊŀƳΦ ¢ƻƪƻƳ ŘǊǳƎŜ ƎƻŘƛƴŜ ȌƛǾƻǘŀΣ ǳƪǳǇƴŀ ǾŜƭƛőƛƴŀ ƳƻȊƎŀ ǎŜ

ǇƻǾŜŏŀǾŀ ǳ ƛǎǘƻ ǾǊƛƧŜƳŜ ƪŀŘ ǎŜ ǇƻƧŀǾƭƧǳƧǳ ǎƛƳǇǘƻƳƛ ŀǳtizma. Bebe ǎŀ ƴŀƧǾŜŏƛƳ ǇƻǾǊǑƛƴŀƳŀ ƳƻȊƎŀ ǳ

odnosu na tipƛőƴŜ ǊŀȊǾƛƭŜ ǎǳ ƴŀƧƻȊōƛƭƧƴƛƧŜ ǎƛƳǇǘƻƳŜ ŀǳǘƛȊƳŀΦ"

https://na01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fwww.ncbi.nlm.nih.gov%2Fpubmed%2F28700580&data=02%7C01%7CJessica.Sachs%40autismspeaks.org%7C903181ab7875458e101c08d52c32a73d%7C5e19f50f01744cac878b851ca149b7cd%7C0%7C0%7C636463518430446555&sdata=AJ%2FYWLyvIaUbzEQOzJx11bx6cvnqxg9TfM1BkkD5WLk%3D&reserved=0
http://www.nature.com/nature/journal/v542/n7641/full/nature21369.html
https://science.grants.autismspeaks.org/search/grants/mri-study-brain-development-school-age-children-autism

 - Edwin Cook, M.D., member of the Autism Speaks Medical and Scientific Advisory

Board and director of the Laboratory of Developmental Neuroscience, University of Illinois, Chicago

Tim Johna Constantinŀ ƧŜ ƴŀǎǘŀǾƛƻ ǊŀŘƛǘƛ ƴŀ ƴƧƛƘƻǾƻƳ ǇǊŜǘƘƻŘƴƻƳ ƻǘƪǊƛŏǳ Řŀ ŘƧŜŎŀ ǎ ŀǳǘƛȊƳƻƳΣ ǾŜŏ ƪŀƻ

ōŜōŜ ǇƻƪŀȊǳƧǳ ƳŀƴƧŜ ǇŀȌƴƧŜ ƴŀ ǎƻŎƛƧŀƭƴƻ ōƛǘƴŜ ŀǎǇŜƪǘŜ ƭƛŎŀ- ƻőƛ ƛ ǳǎǘŀΦ bƻǾŀ ǎǘǳŘƛƧŀ ƧŜ ǘƻ ǇƻǘǾǊŘƛƭŀ ƛ

ǇǊƻƴŀǑƭŀ Řŀ ƧŜ ŘŀǾŀƴƧŜ ǇǊŜŘƴƻǎǘƛ ƎƭŜŘŀƴƧǳ ƻőƛƧǳ ƛ ǳǎǘŀ ōƛǘƴƻ ƎŜƴŜǘǎƪƛ ǳǎƭƻǾƭƧŜƴƻ ƪƻŘ ƻǇǑǘŜ ǇƻǇǳƭŀŎƛƧŜΦ ¢ƻ

implicira da jak genetski uticaj dovodƛ Řƻ ǊŀȊƭƛƪŀ ǳ ǘƻƳŜ ƪŀƪƻ ŘƛƧŜǘŜ ǳ ǊŀƴƻƳ ǳȊǊŀǎǘǳ ŘƻȌƛǾƭƧŀǾŀ ǎǾƛƧŜǘ ƛ

ǇǊƛƘǾŀǘŀ ƛƴŦƻǊƳŀŎƛƧŜ ƛȊ ƻƪƻƭƛƴŜΦ hǾŀƪǾƛ ǳǾƛŘƛ ƴŀƳ ƻōŜŏŀǾŀƧǳ Řŀ ŏŜ ǎŜ ƛƴǘŜǊǾŜƴŎƛƧŜ ǊŀȊǾƛƧŀǘƛ ǳ ǇǊŀǾŎǳ

ǇƻŘǊǑƪŜ ǾŜƻƳŀ ǊŀƴƻƎ ǎƻŎƛƧŀƭƴƻƎ ǊŀȊǾƻƧŀ ƛ ƪƻƳǳƴƛƪŀŎƛƧŜ ǾŜŏ ƪƻŘ ōŜōŀ ƛ male djece sa rizikom od autizma,

ǳƪƭƧǳőǳƧǳŏƛ ōŜōŜ ǎŀ ǾŜŏ ǳƻőƭƧƛǾƛƳ ǳǇƻȊƻǊŀǾŀƧǳŏƛƳ ȊƴŀŎƛƳŀΦ ό±ƛŘƛ άbŀǳőƛǘŜ ȊƴŀƪƻǾŜ ŀǳǘƛȊƳŀέύ

Novi uvid u predskazatelje autizma kao i moguće dodatne faktore koji mogu

doprinijeti autizmu

Snimci mozga pokazuju povedanu količinu cerebrospinalne tečnosti u mozgu beba koje kasnije razviju

autizam (na sl. desno). Slika preuzeta sa University of North Carolina, Chapel Hill

tƻǾŜŏŀƴŀ ƪƻƭΦ ǾŀƴƻǎƻǾƛƴǎƪŜ ŎŜǊŜōǊƻǎǇƛƴŀƭƴŜ ǘŜƪǳŏƛƴŜ ƪƻŘ ōŜōŀ ǎŀ ǾƛǎƻƪƛƳ ǊƛȊƛƪƻƳ ƻŘ ŀǳǘƛȊƳŀ ƪƻƧŜ ǎǳ

kasnije razvile autizam. Shen MD, Kim SH, McKinstry RC, et al. Biol Psychiatry. 2017 Aug 1;82(3):186-193.

[Autism Speaks research grant 6020]

http://www.psych.uic.edu/department-of-psychiatry-faculty-list/154-about-us/directory/faculty/448-edwin-h-cook-jr-md
https://www.autismspeaks.org/what-autism/from-first-concern-to-action/learn-signs
http://www.biologicalpsychiatryjournal.com/article/S0006-3223(17)31217-9/abstract
http://www.biologicalpsychiatryjournal.com/article/S0006-3223(17)31217-9/abstract
https://science.grants.autismspeaks.org/search/grants/mri-study-brain-development-school-age-children-autism

±ŜȊŀ ƛȊƳŜŚǳ ƪƻǊƛǑǘŜƴƧŀ ǎŜǊƻǘƻƴŜǊƎƛƧǎƪƻƎ ŀƴǘƛŘŜǇǊŜǎƛǾŀ ǳ ǘǊǳŘƴƻŏƛ ƛ ǇƻǊŜƳŜŏŀƧŀ ŀǳǘƛǎǘƛőƴƻƎ ǎǇŜƪǘǊŀ ƪƻŘ

djeteta. Brown HK, Ray JG, Wilton AS, et al. JAMA. 2017 Apr 18;317(15):1544-1552.

άLǎǘǊŀȌƛǾŀƴƧŜ ƴŀ őŜƭǳ ǎŀ Mark ShenƻƳ ǳƪƭƧǳőƛƭƻ ƧŜ опо ŘƧŜŎŜ ƛ ǇƻǘǾǊŘƛƭƻ ƴŜƻőŜƪƛǾŀƴ ǊŜȊǳƭǘŀǘ ƳŀƴƧŜƎ

ƛǎǘǊŀȌƛǾŀƴƧŀ ǳ нлмоΦ ƎƻŘƛƴƛ 2013 studyΣ ƪƻƧŜ ƧŜ ǇǊƻƴŀǑƭƻ ǾŜȊǳ ƛȊƳŜŚǳ ǇƻǾŜŏŀƴŜ ƪƻƭƛőƛƴŜ ŎŜǊŜōǊƻǎǇƛƴŀƭƴŜ

ǘŜőƴƻǎǘƛ kod beba koje su kŀǎƴƛƧŜ ŘƻōƛƭŜ ŘƛƧŀƎƴƻȊǳ ŀǳǘƛȊƳŀΦ hǾƻ ƻǘƪǊƛŏŜ Ȋƴŀőƛ ǾƛǑŜ ƻŘ ǊŀƴƻƎ ōƛƻƳŀǊƪŜǊŀ

Ȋŀ ǊƛȊƛƪ ƻŘ ŀǳǘƛȊƳŀΦ hƴƻ ƳƻȌŜ ŘƻǾŜǎǘƛ Řƻ ōƻƭƧŜƎ ǊŀȊǳƳƛƧŜǾŀƴƧŀ ƴŜǳǊƻǊŀȊǾƻƧƴƛƘ ǇǊƻŎŜǎŀ ƪƻƧƛ ŘƻǇǊƛƴƻǎŜ

autizmu. Npr., sada trebamo rauzmijeti da li osnovni problemi oko proizvodnje ili kontrole

ŎŜǊŜōǊƻǎǇƛƴŀƭƴŜ ǘŜőƴƻǎǘƛ ŘƻǇǊƛƴƻǎŜ ŀǳǘƛȊƳǳΦ Lƭƛ ƳƻȌŘŀ ǳǾŜŏŀƴŀ ƪƻƭƛőƛƴŀ ǘŜőƴƻǎǘƛ ǇƻǘƛőŜ ƻŘ ƴŜƪƛƘ ŦŀƪǘƻǊŀ

ƪŀƻ Ǒǘƻ ǎǳ ǳǇŀƭŜΦ

LȊǾƧŜǑǘŀƧ IƛƭƭŀǊȅ Brown ƛ ƪƻƭŜƎŀ ƧŜ ƧŜŘŀƴ ƻŘ ƴŀƧōƻƭƧƛƘ ǳ ōǳƧƛŎƛ ƛǎǘǊŀȌƛǾŀƴƧŀ ƪƻƧŀ ǎǳƎŜǊƛǑǳ Řŀ ǳȊƛƳŀƴƧŜ

antidepresiva sa sŜǊƻǘƻƴƛƴƻƳ ǳ ǘƻƪǳ ǘǊǳŘƴƻŏŜ ƴŜ ǇƻǾŜŏŀǾŀƧǳ ǊƛȊƛƪ ƻŘ ŀǳǘƛȊƳŀΦ wŀƴƛƧŜ ǎǘǳŘƛƧŜ ǎǳ

ǳƪŀȊƛǾŀƭŜ ƴŀ ǇƻǎǘƻƧŀƴƧŜ ǊƛȊƛƪŀΦ !ƭƛ ƻƴƻ Ǒǘƻ ǎŀŘŀ ȊƴŀƳƻ ƧŜ Řŀ ǎŜ ŀǳǘƛȊŀƳ ǇƻƧŀǾƭƧǳƧŜ őŜǑŏŜ ƪƻŘ ǇƻǊƻŘƛŎŀ ƪƻŘ

ǇƻǊƻŘƛŎŀ ǎŀ ǎƭǳőŀƧŜǾƛƳŀ ŘŜǇǊŜǎƛƧŜΣ ŀƴƪǎƛƻȊƴƻǎǘƛ ƛ ƻǇǎŜǎƛǾƴƻ-kompulsivnog ǇƻƴŀǑŀƴƧŀ, koje se tretiraju sa

ƴŀǾŜŘŜƴƛƳ ƭƛƧŜƪƻǾƛƳŀΦ bƻǾƻ ƛǎǘǊŀȌƛǾŀƴƧŜ ƴƛƧŜ ƴŀǑƭƻ ǊŀȊƭƛƪǳ ǳ ȊŀǎǘǳǇƭƧŜƴƻǎǘƛ ŀǳǘƛȊƳŀ ƪƻŘ ōǊŀŏŜ ƛ ǎŜǎǘŀǊŀ

ƎŘƧŜ ƧŜ ƳŀƧƪŀ ǳȊƛƳŀƭŀ ǳ ƧŜŘƴƻƧ ǘǊǳŘƴƻŏƛ ǳȊƛƳŀƭŀ ŀƴǘƛŘŜǇǊŜǎƛǾŜ ŀ ǳ ŘǊǳƎƻƧ ƴƛƧŜΦ

Ovo ukazuje na potrebu za izvanrednom konǘǊƻƭƻƳ ƴŀŘ ǊŀȊƭƛƪŀƳŀ ǳ ǇƻǇǳƭŀŎƛƧƛ ƪƻƧŀ ǎŜ ǳƪƭƧǳőǳƧŜ ǳ

ƛǎǘǊŀȌƛǾŀƴƧŜ ƪŀŘŀ ǎŜ ƛŘŜƴǘƛŦƛƪǳƧǳ ǊƛȊƛőƴƛ ŦŀƪǘƻǊƛ Ȋŀ ŀǳǘƛȊŀƳΦ wŜȊǳƭǘŀǘƛ ǘŀƪƻŚŜǊ ǇǊǳȌŀƧǳ ƪƭƧǳőƴǳ ƛƴŦƻǊƳŀŎƛƧǳ

Ȋŀ ǘǊǳŘƴƛŎŜ ƪƻƧŜ ȌŜƭŜ ōŀƭŀƴǎƛǊŀǘƛ ǇƻǘŜƴŎƛƧŀƭƴŜ ǊƛȊƛƪŜ Ȋŀ ōŜōǳ ƻŘ ƭƛƧŜƪƻǾŀ ƪƻje koriste sa poznatim rizicima

ƴŜǘǊŜǘƛǊŀƴƧŀ ƻȊōƛƭƧƴƛƘ ƳŜƴǘŀƭƴƛƘ ǎǘŀƴƧŀ ƪŀƻ Ǒǘƻ ƧŜ ŘŜǇǊŜǎƛƧŀΦϦ

 - Jeremy Veenstra-VanderWeele, M.D., member of the Autism Speaks

Medical and Science Advisory Committee and director of Division of Child and Adolescent Psychiatry,

Columbia University College of Physicians and Surgeons, in New York City

CǳƴƪŎƛƻƴŀƭƴƛ ƴŜǳǊƻƛƳƛŘȊƛƴƎ сƳƧŜǎŜőƴƛƘ ōŜōŀ ǎŀ ǾƛǎƻƪƛƳ ǊƛȊƛƪƻƳ ƻŘ ŀǳǘƛȊƳŀ ƳƻȌŜ ǇǊŜŘǾƛŘƧŜǘƛ ŘƛƧŀƎƴƻȊǳ

ŀǳǘƛǎǘƛőƴƻƎ ǎǇŜƪǘǊŀ ǎŀ нп ƳƧŜǎŜŎŀ . Emerson RW, Adams C, Nishino T, et al. Sci Transl Med. 2017 Jun

7;9(393). [Autism Speaks research grant 6020]

ά~ǘƻ ǊŀƴƛƧŜ ƻǘƪǊƛǾŀƴƧŜ ŀǳǘƛȊƳŀ ƧŜ ƪƭƧǳőƴƻ Ȋŀ ǊŀƴƛƧǳ ƛƴǘŜǊǾŜƴŎƛƧǳ ǎŀ ǾŜƭƛƪƛƳ ǇƻǘŜƴŎƛƧŀƭƻƳ Ȋŀ ǇƻōƻƭƧǑŀƴƧŜ

ƛǎƘƻŘŀΦ wƻōŜǊ 9ƳŜǊǎƻƴ ƛ ƪƻƭŜƎŜ ǎǳ ǇƻƪŀȊŀƭƛ ŘŀΣ ǾŜŏ ǳ ǳȊǊŀǎǘǳ ƻŘ ǑŜǎǘ ƳƧŜǎŜŎƛΣ ǊŀȊƭƛƪŜ ǳ funkcioniranju

ƳƻȊƎŀ όƴǇǊΦ ǳ ŦǳƴƪŎƛƻƴŀƭƴƛƳ ƳƻȌŘŀƴƛƳ ǾŜȊŀƳŀύ ƳƻȌŜ predvidjeti kasniju dijagnozu autizma. Ovo

ƻǘƪǊƛŏŜ ƧŜ ŘƻǎƭƧŜŘƴƻ ǎŀ ǊŀƴƛƧƛƳ ƛǎǘǊŀȌƛǾŀƴƧƛƳŀ ƪƻƧŀ ǎǳ ƛŘŜƴǘƛŦƛŎƛǊŀƭŀ ƧŀǎƴŜ ǊŀȊƭƛƪŜ ǳ ŀƴŀǘƻƳƛƧƛ ƛƭƛ ǎǘǊǳƪǘǳǊƛ

https://www.ncbi.nlm.nih.gov/pubmed/28418480
https://www.ncbi.nlm.nih.gov/pubmed/28418480
https://www.ncbi.nlm.nih.gov/pubmed/23838695
https://www.columbiapsychiatry.org/profile/jeremy-veenstra-vanderweele-md
http://eurekalert.us12.list-manage.com/track/click?u=394dac0d2e831bfd2ca7fc3b5&id=db5b5eed1f&e=8cbe1ae95b
http://eurekalert.us12.list-manage.com/track/click?u=394dac0d2e831bfd2ca7fc3b5&id=db5b5eed1f&e=8cbe1ae95b
https://science.grants.autismspeaks.org/search/grants/ibis-earli-collaboration-0

ƳƻȌŘŀƴƛƘ ǾŜȊŀ ƪƻŘ ōŜōŀ ƪƻƧŜ ǎǳ ƪŀǎƴƛƧŜ ǊŀȊǾƛƭŜ ŀǳǘƛȊŀƳΦ ½ŀƧŜŘƴƛőƪƛΣ ǎǾŀ ƻǾŀ ƛǎǘǊŀȌƛǾŀƴƧŀ ǇƻŘǊȌŀǾŀƧǳ ƛŘeju

da se promjene u mozgu koje vode ka autizmu pojavljuju veoma rano.

bŀǇƻƳƛƴƧŜƳƻΣ ƛǇŀƪΣ Řŀ ƧŜ ƻǾŀ ǎǘǳŘƛƧŀ ǳƪƭƧǳőƛƭŀ ǎŀƳƻ рф ŘƧŜŎŜ ǎŀ ǾƛǎƻƪƛƳ ǊƛȊƛƪƻƳ ƻŘ ŀǳǘƛȊƳŀ όǊƻŚŜƴƛ ǳ

ǇƻǊƻŘƛŎŀƳŀ ǳ ƪƻƧƛƳŀ ƧŜ ǾŜŏ ōƛƭƻ ǎƭǳőŀƧŜǾŀ ŀǳǘƛȊƳŀύΦ ±ŀȌƴƻ ƧŜ ǇƻǘǾǊŘƛǘƛ ǊŜȊǳƭǘŀǘŜ ƻǾƻƎ ƛǎǘǊŀȌƛǾŀƴƧŀ ǎŀ

ǾŜŏƻƳ ƎǊǳǇƻƳ ōŜōŀΦ !ƪƻ ǎŜ ǇƻǘǾǊŘƛ ǘŀőƴƻǎǘ- ƛ ƳŜǘƻŘŀ ƪƻǊƛǑǘŜƴƧŀ ǎƴƛƳŀƪŀ ƳƻȊƎŀ ǇƻǎǘŀƴŜ ǇǊŀƪǎŀ ƛ Ǿŀƴ

ƛǎǘǊŀȌƛǾŀƴƧŀ- ƳƻȌŜ ǎŜ Řƻōƛǘƛ ǾŀȌŀƴ ƴƻǾƛ ŀƭŀǘ Ȋŀ ƻǘƪǊƛǾŀƴƧŜ ŀǳǘƛȊƳŀ ƛ ƧƻǑ ǊŀƴƛƧŜ ƛƴǘŜǊǾŜƴŎƛƧŜ ƪƻŘ ōŜōŀ ǎŀ

visokim rizikomΦέ

 Autism Speaks Chief Science Officer Thomas Frazier, Ph.D.

Preuzeto sa: www.autismspeaks.org

Prevod sa engleskog: EDUS-Edukacija za sve

