


**CORSO MASTER UNIVERSITARIO DI I LIVELLO IN ABA (ANALISI DEL
COMPORAMENTO APPLICATA): STRATEGIE EVIDENCE BASED NELLE PROFESSIONI
EDUCATIVE, SANITARIE E SOCIALI**

**Scheda allegata bando per l'ammissione ai corsi per master universitario
Anno Accademico 2020/2021**

**ABA (Applied Behavior Analysis): evidence based tactics and strategies for education,
society and health**

Istituito ai sensi del D.M. 22/10/2004 n. 270, realizzato ai sensi dell'art. 8 del Regolamento Didattico di Ateneo e del Regolamento Master Universitari e Formazione finalizzata e permanente ([pubblicato al link https://www.unipr.it/node/23955](https://www.unipr.it/node/23955)) sulla base della deliberazione del Senato Accademico 26-05-2020/55 e del Consiglio di Amministrazione 28-05-2020/190.

Informazioni didattiche	Dipartimento proponente: Discipline Umanistiche Sociali e delle Imprese Culturali Nome Presidente: Prof.ssa Paola Corsano Contatti per informazioni didattiche: Tutoraggio Master ABA, indirizzo e-mail masteraba@unipr.it
Durata	Annuale
Periodo di inizio del Corso	Gennaio 2021
Sede di svolgimento delle attività didattiche	Università di Parma presso le aule del Polo didattico di Via del Prato e del Plesso di B.go Carissimi Sedi convenzionate sul territorio italiano
Crediti formativi universitari rilasciati	60

Modalità di frequenza e percentuale minima richiesta

Il corso prevede la frequenza ad attività didattiche (lezioni) e ad attività pratiche (Project Work).

Le lezioni si tengono due sabati al mese, comunicati in anticipo attraverso il calendario. Le lezioni possono essere seguite in modalità on line (FAD) o in vivo a seconda dei moduli; per alcuni è prevista la possibilità di seguire in differita mentre per altri è necessario connettersi in contemporanea (o partecipare in presenza).


È altresì prevista una settimana intensiva di frequenza in vivo a Giugno o Luglio 2021 (le date verranno comunicate con anticipo, compatibilmente con la situazione sanitaria nazionale), da lunedì ore 9.00 a sabato ore 18.00.

Per il conseguimento del titolo di Master Universitario è prevista la frequenza obbligatoria del 75% delle attività didattiche previste secondo le disposizioni del Comitato Esecutivo del Master e del 100% delle attività pratiche.

Modalità di accesso

Per l'ammissione è richiesto il superamento di una prova di selezione per titoli ed esami (colloquio).

Profilo professionale che il corso intende formare

Il Corso intende creare un linguaggio comune tra educatori, insegnanti e figure socio-sanitarie impegnate nella presa in carico di bambini e ragazzi con disabilità. Mette a disposizione strumenti concreti per l'insegnamento, la riabilitazione e la raccolta dati al fine di unire la scienza del comportamento applicata (ABA) ai principi della ricerca con percorsi comuni e percorsi specifici per ogni professionalità.

Il Corso intende formare educatori, neuropsicomotricisti, psicomotricisti, logopedisti e, in generale, professionisti nel settore educativo all'utilizzo di metodologie e strumenti della scienza del comportamento applicata con allievi di diversa età e con diversi livelli di sviluppo. Il professionista dopo il Master potrà implementare, nello svolgimento della propria professionalità, metodologie specifiche e un approccio evidence-based.

Descrizione dei contenuti e dei moduli formativi

NUCLEI TEMATICI

- A. Concetti e principi dell'analisi del comportamento.
- B. Tecniche e strumenti di intervento in analisi applicata del comportamento.
- C. Ricerca e applicazioni in ABA, conduzione dell'assessment, raccolta-analisi-interpretazione dei dati, implementazione di disegni sperimentali, decisioni educative evidence-based.
- D. Principi etici e condotta professionale.
- E. Imprenditoria e creazione di servizi (immagine/comunicazione, business plan/canvas model di impresa/servizio/tariffario, privacy/sicurezza nei servizi socio-educativi).
- F. Approfondimenti: l'interazione tra ABA e discipline pedagogiche, sanitarie e sociali.

ORGANIZZAZIONE DIDATTICA: moduli a frequenza obbligatoria in vivo o on line (solitamente 2 sabati al mese) o on line in differita, per l'intero anno accademico; saranno presenti inoltre laboratori, attività didattiche, quiz ed esercitazioni in FAD, progetti di ricerca e intervento. Una settimana di didattica intensiva sarà da frequentare in vivo.

DESCRIZIONE DEL PROJECT WORK: il corso prevede 400 ore di Project Work in strutture, distribuite in tutta Italia, ritenute idonee a garantire la completa acquisizione dei principi


dell'Analisi Applicata del Comportamento in contesti di gruppo e in cui sia possibile fare ricerca. Durante il PW lo studente effettua incontri individuali con i manager delle diverse organizzazioni e viene supportato nella scrittura e revisione di business plan d'impresa e/o di servizio. Inoltre, durante il PW, lo studente ha la possibilità di vivere la dimensione normativa/fiscale/amministrativa e burocratica delle professioni educative, spesso non affrontata nel percorso di studi accademico.

PROVA FINALE: lo studente presenterà una delle ricerche sperimentali svolte durante il corso, che verrà valutata in base alle sue caratteristiche di pubblicabilità secondo le norme APA. L'esame finale è pubblico.

Requisiti di accesso

L'ammissione al Corso è subordinata al superamento di una selezione alla quale possono partecipare coloro che, alla data della selezione sono in possesso di uno dei seguenti titoli di studio: laurea triennale, magistrale, specialistica o vecchio ordinamento in psicologia, pedagogia, logopedia, terapia della riabilitazione; diplomi delle professioni sanitarie (congiuntamente al diploma di scuola secondaria superiore conseguito **almeno dopo 12 anni di scolarità per titolo conseguito all'estero oppure al Diploma di maturità quinquennale conseguito in Italia**) o titoli equipollenti; titolo rilasciato all'estero, riconosciuto idoneo in base alla normativa vigente dal Comitato Esecutivo ai soli fini di iscrizione al corso. Ulteriori titoli di studio potranno essere valutati dalla commissione di ammissione sulla base di affinità culturali con le materie proposte nel corso di Master.

POSTI A BANDO

Minimo

5

Massimo

10

Apertura delle domande di iscrizione al concorso online

07/09/2020 alle ore 12

Chiusura delle domande di iscrizione al concorso online e termine ultimo pagamento degli oneri di ammissione al master di 30 euro (in nessun caso rimborsabile)

08/01/2021 alle ore 12 ()**

Quota d'iscrizione

(comprensiva di € 16 per bollo virtuale)

Prima rata € 1.616,00 all'atto dell'immatricolazione

Seconda rata (da pagare entro il 3 settembre 2021) € 1.600,00

TITOLI VALUTABILI PER L'AMMISSIONE AL CONCORSO


La commissione valuterà i titoli attraverso il CV presentato e l'autocertificazione del titolo di accesso scaricata dai sistemi informativi di ateneo o redatta di proprio pugno da ciascun candidato.

La commissione provvederà alla redazione di una graduatoria considerando i seguenti titoli valutabili: voto di laurea, tema della tesi di laurea (in base alla attinenza con le tematiche dell'ABA e dell'educazione), Corso di Perfezionamento o Corso di Formazione Professionale Homework assistant/BES, altro Master in ABA o Corso di Perfezionamento in ABA, altri corsi universitari e non universitari inerenti le tematiche del Master, pubblicazioni inerenti le tematiche del Master, esperienze formative certificate in ambito educativo.

CALENDARIO DELLE PROVE DI AMMISSIONE

PROVA (selezione per titoli e colloquio).

DATA PROVA: 14 GENNAIO 2021 ()**

ORA: ore 9.00

LUOGO: Università di Parma presso le aule del Polo didattico di Via del Prato e del Plesso di B.go Carissimi e in remoto

Il colloquio in modalità telematica avverrà utilizzando l'applicativo Teams.

I candidati per accedervi dovranno caricare l'apposito modulo durante la procedura di iscrizione alla selezione.

Sarà attivata nella data della prova di ammissione, una video call per l'espletamento in remoto del colloquio. I candidati dovranno disporre del collegamento audio e video e procedere all'identificazione esibendo un idoneo documento di identità.

Come garanzia di trasparenza, all'inizio del colloquio di selezione verranno comunicati ai presenti l'elenco e l'orario dei candidati che avranno optato per la modalità in remoto al fine di garantire ai candidati in presenza la possibilità di assistere a tali colloqui.

CALENDARIO DELL'IMMATRICOLAZIONE

PUBBLICAZIONE GRADUATORIA E APERTURA IMMATRICOLAZIONE: 18 gennaio 2021 ore 12 (*)

CHIUSURA IMMATRICOLAZIONE E INVIO DOCUMENTI IMMATRICOLAZIONE: 26 gennaio 2021 ore 12 (*)

Per info amministrative tecniche e operative: master.formazionepermanente@unipr.it

Per info didattiche: masteraba@unipr.it


**UNIVERSITÀ
DI PARMA**

(*) dato modificato come da verbale del Comitato Esecutivo del 30/11/2020

() dato modificato come da verbale del Comitato Esecutivo del 18/12/2020**