

Предмет	МЕДИЦИНСКА ПСИХОЛОГИЈА
Студиска програма	Медицина
Код:	СМ 114
Студиска година	ПРВА (I)
Семестар	ПРВ (I)
Вкупно часови	60
Кредити	4
Вид на предмет	Задолжителен
Предуслови	Нема
Изведува:	Катедра по психијатрија и медицинска психологија
Одговорен наставник	Проф.д-р. Весна Пејоска-Геразова и Проф. д-р Марија Ралева
Адреса:	Клиника за психијатрија, белградска бб, Скопје Тел. +389 2 3136 400; e-mail: prof.pejoskagerazova@yahoo.com; mraleva@medf.ukim.edu.mk
Клучни зборови	Медицински факултет, додипломска настава, задолжителен предмет, медицинска психологија
Учебни цели	<ul style="list-style-type: none"> • Да ги запознае студентите со основите на медицинската психологија: поимите, психичките процеси, структурата и развојот на личноста и нејзините реакции на болест • Да овозможи кај студентите развивање комуникациски вештини, воспоставување контакт со болен и примена на овие вештини • Да овозможи стекнување вештини и знаења во пристапот кон пациентот како основа за клиничкиот пристап
Кратка содржина	<p>Теоретска настава:</p> <ul style="list-style-type: none"> • Предмет и поим на медицинската психологија • Медицинска психологија и психопатологија • Нервен систем и однесување • Психички процеси • Развој и структура на личноста • Теории за развој на личноста • Психолошки механизми на одбрана и нивна функција • Ментални механизми и нивна функција • Комуникација и комуникациски вештини • Психолошко советување е и основни психотераписки правци • Психолошки стрес и траума <p>Практична настава:</p> <ul style="list-style-type: none"> • Значење на комуникацијата • Комуникациски вештини • Психологија на болен • Реакции на болниот на болеста • Болно дете • Взајемниот однос на лекарот и болниот • Личност и мерење е на индивидуални разлики • Психолошки профили на личноста на болниот • Советување
Организација	Теоретска настава: 20 часа Семинари: 10 часа Практична настава: 30 часа
Методи на учење	Интерактивни предавања, вежби/работилници, семинари

Предвидени учебни резултати	<p>Знаење и разбирање: на структурата на личноста на пациентот, неговите одбранбени механизми, начинот на справување со болеста, типови на психолошки профили во сооднос со акутните и хроничните патолошки состојби.</p> <p>Клучни вештини: комуникација со пациент, вештини на слушање, вештини на помагање, советување, супортивни вештини во справување со болеста.</p>																								
Специфични препораки за наставата	<p>Студентот е задолжен активно да ги следи сите предвидени активности, вклучително и учеството во континуираните проверки на знаењето за да добие потпис:</p> <p>Бодирање е на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr> <th style="text-align: left;">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th></th> <th>Мин</th> <th>Макс</th> </tr> </thead> <tbody> <tr> <td>Теоретска настава*</td> <td>6</td> <td>10</td> </tr> <tr> <td>Вежби**</td> <td>24</td> <td>30</td> </tr> <tr> <td>Семинари</td> <td>3</td> <td>6</td> </tr> <tr> <td>Континуирани проверки-2</td> <td>12</td> <td>24</td> </tr> <tr> <td>Заршен испит</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* ПРИСУСТВО НА ТЕОРЕТСКА НАСТАВА 51% - 60% - 6 бода; 61% - 70% - 7 бода; 71% - 80% - 8 бода; 81% - 90% - 9 бода; 91% - 100% - 10 бода</p> <p>** ПРАКТИЧНА НАСТАВА: секоја вежба носи 3 бода (10 вежби): ПРИСУСТВО - 1 бод КОЛОКВИРАЊЕ НА ВЕЖБА - 2 бода</p> <p>Условувачки критериуми за проверка на знаење:</p> <ol style="list-style-type: none"> За да пристапи кон завршен испит студентот треба да освои минимум бодови (60%) најмалку од двете континуирани проверки. Ако студентот не освоил минимум бодови на континуираните проверки, пристапува кон комплетен завршен испит. 	Вид на активност	Бодови			Мин	Макс	Теоретска настава*	6	10	Вежби**	24	30	Семинари	3	6	Континуирани проверки-2	12	24	Заршен испит	15	30	Вкупно	60	100
Вид на активност	Бодови																								
	Мин	Макс																							
Теоретска настава*	6	10																							
Вежби**	24	30																							
Семинари	3	6																							
Континуирани проверки-2	12	24																							
Заршен испит	15	30																							
Вкупно	60	100																							
Проверка на знаењата	<p>Континуирана проверка на знаењата - 2 (писмено)</p> <ol style="list-style-type: none"> Психички процеси, структура, развој и теории на личност 6-12 бода Механизам на одбрана, ментални механизми, психолошки профили 6-12 бода <p>Завршен испит*: писмено</p> <ol style="list-style-type: none"> Психолошко советување и основни психотерапевтски правци, психолошки стрес и траума 15-30 бода <p>Комплетен завршен испит*: претставува комбинација на тестот од континуираната проверка кој не е положен и завршниот испит</p> <p>* Оценката за целокупниот испит се добива според табелата на оценки, а врз основа на збирот на бодовите добиени од сите активности, вклучувајќи ги континуираните проверки и бодовите од завршниот или комплетно завршниот испит.</p>																								
Учебни помагала	<ul style="list-style-type: none"> Чадловски, Г., Филиповска А., Белевска Д. Медицинска психологија, Скопје: Просветно дело, 2004. 																								