[bookmark: _GoBack]

[bookmark: _Toc453070103]STUDIJSKI PROGRAM: PSIHOLOGIJA

PLAN I PROGRAM ZA OSNOVNE STUDIJE

	R. br
	Naziv predmeta
	Sem
	Broj časova
	BROJ ECTS

	
	
	
	P
	V
	L
	

	PRVA GODINA

	1.
	Uvod u psihologiju
	I
	2
	0
	-
	6

	2.
	Psihologija percepcije
	I
	3
	2
	-
	7

	3.
	Osnovi statistike
	I
	3
	2
	-
	6

	4.
	Fiziologija nervnog sistema
	I
	2
	0
	-
	4

	5.
	Uvod u filozofiju
	I
	2
	0
	-
	3

	6.
	Psihološki praktikum I
	I
	2
	2
	-
	4

	7.
	Kognitivna psihologija
	II
	3
	2
	-
	6

	8.
	Emocije i motivacija
	II
	2
	0
	-
	5

	9.
	Napredne statističke metode u psihologiji
(realizuju ga statističar i psiholog)
	II
	2+2
	2+2
	-
	6

	10.
	Metodologija psiholoških istraživanja
	II
	3
	2
	-
	5

	11.
	Osnovi sociologije
	II
	2
	0
	-
	4

	12.
	Psihološki praktikum II
	II
	2
	2
	-
	4

	Ukupno časova aktivne nastave
	
	
	
	46

	Ukupno ECTS kredita
	
	
	
	60

	DRUGA GODINA

	1.
	Psihologija učenja
	III
	3
	2
	-
	7

	2.
	Škole i pravci u psihologiji
	III
	2
	0
	-
	3

	3.
	Psihologija ličnosti
	III
	2
	2
	-
	6

	4.
	Teorija testova
	III
	2
	2
	-
	4

	5.
	Osnovi humane genetike
	III
	2
	0
	-
	3

	6.
	Engleski jezik u struci I
	III
	2
	2
	-
	3

	7.
	Psihološki praktikum III
	III
	2
	2
	-
	4

	8.
	Psihologija pamćenja i mišljenja
	IV
	3
	2
	-
	7

	9.
	Teorijske osnove razvojne psihologije
	IV
	3
	0
	-
	6

	10.
	Psihologija individualnih razlika
	IV
	3
	2
	-
	6

	11.
	Principi psihološkog mjerenja
	IV
	2
	2
	-
	4

	12.
	Engleski jezik u struci II
	IV
	2
	2
	-
	3

	13.
	Psihološki praktikum IV
	IV
	2
	2
	-
	4

	Ukupno časova aktivne nastave
	
	
	
	50

	Ukupno ECTS kredita
	
	
	
	60

	TREĆA GODINA

	1.
	Uvod u psihopatologiju
	V
	3
	2
	-
	6

	2.
	Psihologija mentalnog zdravlja
	V
	2
	1
	-
	5

	3.
	Primjenjena razvojna psihologija
	V
	3
	2
	-
	6

	4.
	Osnovi socijalne psihologije
	V
	3
	2
	-
	6

	5.
	Osnovi pedagogije
	V
	2
	1
	-
	4

	6.
	Engleski jezik u struci III
	V
	2
	2
	-
	3

	
	Modul I - Psihologija u zajednici
	
	
	
	
	

	7.
	Vještine savjetovanja
	VI
	2
	2
	-
	5

	8.
	Osnovi kliničke psihologije
	VI
	3
	2
	-
	6

	9.
	Primjenjena socijalna psihologija
	VI
	3
	2
	-
	6

	10.
	Psihologija u zajednici sa intervencijom u krizi
	VI
	2
	2
	-
	5

	11.
	Uvod u sociokulturnu antropologiju
	VI
	2
	0
	-
	4

	12.
	Psiholingvistika
	VI
	2
	0
	/
	4

	
	Modul II - Psihologija u istraživačkom radu
	
	
	
	
	

	7.
	Osnovi pedagoške psihologije
	VI
	2
	2
	-
	5

	8.
	Osnovi kliničke psihologije
	VI
	3
	2
	-
	6

	9.
	Odabrane teme iz statistike (napredni nivo rada u IBM Statistics)
	VI
	3
	2
	-
	6

	10.
	Osnovi psihologije rada
	VI
	2
	2
	-
	5

	11.
	Kvantitativne metode u psihologiji
	VI
	2
	0
	-
	4

	12.
	Metode i tehnike socijalnopsiholoških istraživanja
	VI
	2
	0
	-
	4

	Ukupno časova aktivne nastave
	
	
	
	47

	Ukupno ECTS kredita
	
	
	
	60

	
Naziv predmeta:
	Uvod u psihologiju

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	6
	2P

	Studijski programi za koje se organizuje: Studijski program za psihologiju

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta.

	Ciljevi izučavanja predmeta: Upoznavanje sa osnovama psihologije.

	Ishodi učenja: Nakon što student položi ispit iz ovog predmeta:
Steći će uvid u oblasti koje čine psihologiju, sa kojima će se susresti u daljem toku studiranja; upoznaće se sa osnovnim saznanjima iz oblasti psihologije, počev od telesnih osnova duševnog života do glavnih kategorija duševnih poremećaja i njihovih svojstava; biće u mogućnosti da sagleda mesto i ulogu psihologije u sistemu nauka i u različitim oblastima života i rada ljudi.

	Ime i prezime nastavnika i saradnika: Prof. dr Dejan Lalović

	Metod nastave i savladanja gradiva: Predavanja

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Upoznavanje, priprema i upis semestra
Predmet, grane i metode psihologije
Organske osnove psihičkog života
Opažanje
Učenje
Pamćenje i zaboravljanje
Kolokvijum
Mišljenje
Inteligencija
Emocije
Motivi
Pojedinac u društvenoj situaciji
Ličnost
Mentalni poremećaji
Rekapitulacija gradiva
Ispit

	Opterećenje studenata:

	Nedjeljno
6 kredita x 40/30 = 8 sati
Struktura:
2 sata predavanja
6 sati samostalnog rada uključujući konsultacije

	U toku semestra
Nastava i završni ispit: 8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 8 sati = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi iznosi 36 sata
Struktura opterećenja:
128 sati (Nastava) + 16 sati (Priprema) + 36 sata (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu.

	Konsultacije: Fakultativne

	Literatura: Ljubomir Žiropađa: Uvod u Psihologiju, Čigoja štampa, Beograd, 2015.

	Oblici provjere znanja i ocjenjivanje: Kolokvijumi i usmeni ispit

	Ocjene:

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Dejan Lalović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Psihologija percepcije

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	7
	3P+2V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta.

	Ciljevi izučavanja predmeta: Sticanje znanja o bazičnim perceptivnim procesima, upoznavanje sa standardnim metodološkim i teorijskim pristupima problemu opažanja, razumijevanje filozofske dimenzije problema opažanja, razumijevanje biološke dimenzije perceptivnih procesa.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
1. Razlikuje osnovne elemente senzornih procesa
2. Upozna osnovne metodološke postupke za merenje osetljivosti čula
3. Koristi pojmove i šira saznanja neurofizioloških procesa koji stoje u osnovi perceptivnih procesa
4. Koristi i barata objašnjenjima koja slede iz osnovnih teorija opažanja

	Ime i prezime nastavnika i saradnika: prof. dr Vasilije Gvozdenović, dr Veselinka Milović

	Metod nastave i savladanja gradiva: Predavanja, vježbe, konsultacije, priprema za kolokvijum i pismeni ispit.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja

II nedjelja
III nedjelja

IV nedjelja

V nedjelja
VI nedjelja

VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Upoznavanje, priprema i upis semestra
Uvod u psihologiju. Predmet psihologije. Psihološke škole i pravci (Strukturalizam, Bihejviorizam, Psihoanaliza).
Metode i tehnike psiholoških istraživanja. Opservacija. Eksperiment. Korelaciono istraživanje
Filozofski uvod. Istorija gnoseoloških pitanja. Osnovni domeni: fizički, neurofiziološki i fenomenološki. Kvalitet senzacije.Milerov zakon specifične energije nerava.
Indikatori osjetljivosti. Klasična psihofizika. Veberov i Fehnerov zakon. Psihofizičke metode granica, reprodukcije i učestanosti. Stivensova neopsihofizika.
Teorija informacije. Teorija detekcije signala. Čula. Opšte karakteristike kožne osjetljivosti. Bol.
Termorecepcija. Dodir. Kinestezija: zglobovi i mišići. Osjetljivost za statiku. Osjetljivost za dinamiku. Čulo ukusa. Čulo mirisa.
I Kolokvijum
 Zvuk. Građa čula sluha. Nervni putevi i centri. Teorije slušne osjetljivosti.
Svjetlost. Građa organa čula vida. Nervni putevi. Vizuelni korteks.
Opažanje oblika. Teorija geštalta. Teorija izomorfizma.
Unutrašnji činioci opažanja.
Transakciona teorija. Hebova neorofiziološka teorija. Pokreti oka.
Teorija integracije karakteristika.
Opažanje prostora. Opažanje dubine. II Kolokvijum.
Teorija gradijenta gustine. Opažanje vremena. Gibsonova ekološka teorija. Pregled teorija percepcije

	Opterećenje studenata:

	
Nedjeljno
7 kredita x 40/30 = 9 sati i 20 min

Struktura:
3 sata predavanja
2 sata vježbi
4 sata i 20 min samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (9 sati i 20 min) x 16 = 149 sati i 20 min.
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (9 sati i 20 min) = 18 sati i 40 min.
Ukupno opterećenje za predmet 7 x 30 = 210 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 42 sata
Struktura opterećenja:
149 sati i 20 min. (Nastava) + 18 sati i 40 min (Priprema) + 42 sati (Dopunski rad)

	Obaveze studenata: Studenti su dužni da: obavezno prisustvuju nastavi i rade dva testa.

	Konsultacije: Fakultativne

	Literatura:
Predrag Ognjenović, Osećaj i mera, Glas, Beograd
Predrag Ognjenović, Psihologija opažanja, Zavod za udžbenike i nastavna sredstva, Beograd
Prateće prezentacije sa predavanja

	Oblici provjere znanja i ocjenjivanje:
Dva testa sa 20 poena (Ukupno 40 poena),
Isticanje u toku predavanja i učešće u debatama 10 poena,
Završni ispit sa 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: F (ispod 51 poena), E (51-60 poena), D (61-70), C (71-80), B (81-90), A (91-100)

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Vasilije Gvozdenović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Osnovi statistike

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	6
	3P+2V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema

	Ciljevi izučavanja predmeta: Ovladavanje numeričkim i grafičkim opisom rezultata kvantitativnog mjerenja. Upoznavanje sa statističkim opisom odnosa dva ili više obilježja izraženih na različitim mjernim skalama. Ovladavanje sofvterom predviđenim za korišćenje deskriptivne statistike u praksi.

	Ishodi učenja: Koristiti statistički softver za unos i pripremu podataka za statističku obradu. Prikazuje tablično i grafički prikupljene podatke. Prepoznaje skale mjerenja datih obilježja. Primijenjuje adekvatne mjere centralne tendencije i varijabiliteta. Primjenom zakona vjerojatnoće predvidjeti pojavu određenog događaja. Utvrditi zavisnot dva uzorka.

	Ime i prezime nastavnika i saradnika: Dr Božidar V. Popović

	Metod nastave i savladanja gradiva: Predavanja, vježbe, konsultacije, samostalni rad

	Plan i program rada:

	Pripremne nedjelje
 I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Osnovna svojstva aritmetike (red računskih operacija, korjenovanje, razlomci). Upotreba kalkulatora
Pojam statistike. Neophodnost statističkog zaključivanja. Osnovni pojmovi
Uvod u mjerenje. Skale mjerenja i vrste obilježja
Frekvenca, grupisanje i grafičko prikazivanje podataka
Osnovni pojmovi vjerovatnoće. Statistička definicija vjerovatnoće
Mjere centralne tendencije
Mjere varijabiliteta
Kolokvijum
Normalna raspodjela i druge raspodjele u društvenim naukama
Teorijske raspodjele važnih statistika- svojstva, broj stepeni slobode
Položajne mjere (z skor, kvartili, decili)
Uvod u statističko zaključivanje. Pojam uzorka. Zaključivanja o parametrima na bazi uzorka
Uvod u testiranje hipoteza. Homogenost disperzija
Testiranje razlika aritmetičkih sredina dva nezavisna uzorka
Pojam zavisnih uzoraka. Testiranje razlika aritmetičkih sredina dva zavisna uzorka

	Opterećenje studenata:

	
Nedeljno:
6 kredita x 40/30 = 8 sati
Struktura opterećenja:
3 sata predavanja
2 sata vježbi
3 sata samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 36 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
128 sati (nastava) + 16 sati (priprema) + 36 sati (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, vježbe, kolokvijum, završni ispit.

	Konsultacije: Po dogovoru sa nastavnikom ili saradnikom

	Literatura: Howell, D.C. (1998). Statistical Methods for Psychology. Belnout, CA: Duxbury Press.

	Oblici provjere znanja i ocjenjivanje: 1. Kolokvijum (do 45 poena) i završni ispit (do 55 poena). 2. Nagradni poeni za posebno zalaganje (do 10 poena).

	Ocjene: F (ispod 51 poena), E (51-60 poena), D (61-70), C (71-80), B (81-90), A (91-100)

	Ime i prezime nastavnika koji je pripremio podatke: Dr Božidar V. Popović

	Dodatne informacije o predmetu: Određene teme biće obrađene i pomoću statističkog softvera.

	Naziv predmeta:

	Fiziologija nervnog sistema

	Šifra predmeta
	Status predmeta
	 Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	I
	4
	2P+0V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Predmet ima za cilj da upozna studente sa elementima gradje i funkcijom struktura perifernog i centralnog nervnog sistema kao i davanje bazičnih podataka za adekvatno razumijevanje psiholoških procesa na osnovu poznavanja njihovog funkcionalnog i morfološkog supstrata.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1. pomoću znanja iz osnova anatomije i fiziologije nervnog sistema, specifičnih lokacija u centrima centralnog nervnog sistema, objasni generisanje i ostvarivanje upravljanja različitim oblicima i različito složenim psihičkim (analizatornim, kognitivnim i psihomotoričkim) aktivnostima; 2. objasni povezanost aktivnosti i leguratorne uloge CNS u funkcionisanju ostalih organa i organskih sistema, kao biološkog preduslova za f0ormiranje psihološkog identiteta i njegovog ostvarivanja; 3. analizira osnove funkcionisanja složenih sklopova nervnih struktura i mehanizama koji su u osnovi: emocionalno doživljavanja i ponašanja, motivacije, učenja i svjesnog djelovanja stvarajući logičnu i jedinstvenu cjelinu o povezanosti ovih funkcija, kao osnova za rasuđivanje u praksi; 4. identifikuje izvore i uzroke patologije psihičkih funkcija usljed oštećenja centralnih moždanih struktura i nervnih puteva, te poremećaja fizioloških procesa.

	Ime i prezime nastavnika: prof. dr Emilija Nikolić

	Metod nastave i savlađivanja gradiva: Predavanja, kolokvijumi, konsultacije.

	Sadržaj predmeta:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
XVI nedjelja
Završna nedjelja
XVIII-XXI nedjelja
	Priprema i upis semestra
Uvod u fiziologiju. Fiziologija čovjeka. Pregled gradje nervnog sistema.
Opšti plan NS: senzorni dio, motorni dio, obrada informacija. Tipovi ćelija u NS.
Membranski potencijal živca u mirovanju. Akcioni potencijal,nastanak i propagacija.
Sinaptička transmisija. Hemijske i električne sinapse. Neurotransmiteri.
Funkcionalna anatomija CNS. Osnovni nivoi u funkcionisanju CNS.Neuronske mreže
Nivo kičmene moždine. Spinalni refleksi.
Slobodna nedjelja
Osjetni receptori, mehanizmi djelovanja. Senzibilitet bola, dodira, pritiska Kolokvijum I
Čulne ćelije i receptorska transdukcija. Fiziologija vida.
Gradja moždane kore. Somatosenzorna kora, slojevi i njihova funkcija.
Kortikalna i cerebalarna kontrola motornih funkcija.
Motorna funkcija moždanog stabla i bazalnih ganglija.
Autonomni nervni sistem. »Stres reakcija« simpatičkog nervnog sistema.
Aktivacija mozga. Retikularni sistem. Spavanje, budnost, pažnja. II Kolokvijum
Moždana kora i intelektualne funkcije mozga. Fiziološka osnova pamćenja. Funkcija mozga u ponašanju.
Završni ispit
Ovjera semestra i upis ocjena
Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave: Studenti su dužni da redovno pohađaju teorijsku nastavu i polože dva kolokvijuma.

	Konsultacije: Jednom sedmično.

	Opterećenje studenata na predmetu:

	
Nedeljno:
4 kredita x 40/30 = 3 sata i 40 minuta
Struktura opterećenja:
2 sata predavanja
1 sat i 40 minuta samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: (3 sata i 40 minuta) x 16 = 54sati i 40 minuta
Neophodna priprema prije početka semestra (administracija, upis, ovjera): 2 x (3 sata i 40 minuta) = 7 sati i 20 minuta
Ukupno opterećenje za predmet:4 x 30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 - 30 sati.
Struktura opterećenja: 54 sati i 40 minuta (nastava) + 7 sati i 20 minuta (priprema) + 30 sati (dopunski rad).

	Literatura:
Mitrović i sar. Osnovi fiziologije čoveka Beograd 2002,odabrana poglavlja
Gayton; Medicinska fiziologija, odabrana poglavlja

	Oblici provjere znanja i ocjenjivanje:
Prisustvo teorijskoj nastavi – 10 poena
Kolokvijum I – 20 poena
Kolokvijum II – 20 poena
Završni ispit – 50 poena
Prelazna ocjena se dobija ako se sakupi najmanje 51 poen

	F (ispod 51 poena), E (51-60 poena), D (61-70), C (71-80), B (81-90), A (91-100)

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Emilija Nikolić

	Napomena: Studentima se na početku semestra dostavlja plan realizacije nastavnog programa po tematskim cjelinama i terminima.

	
Naziv predmeta:
	Uvod u filozofiju

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	3
	2TP+0PP+0V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti

	Ciljevi izučavanja predmeta: Predmet ima za cilj da upozna studente sa osnovama filozofskog mišljenja, sa osnovnim filozofskim pojmovima i problemima, kao i sa glavnim filozofskim disciplinama.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1. objasni pojam čuđenja kao polaznog filozofskog stava; 2. analizira neke od osnovnih fenomena ljudskog postojanja (ljubav, smrt, igra, rad); 3. analizira odnos filozofije prema teologiji, nauci i umjetnosti; 4. razlikuje pojmove a priori – a posteriori, nužno – slučajno, analitičko – sintetičko. 5. prepoznaje filozofske pretpostavke u psihološkim naučnim orjentacijama i u konkretnom psihološkom stavu.

	Ime i prezime nastavnika i saradnika: Doc. dr Vladimir Drekalović

	Metod nastave i savladanja gradiva: Predavanja, domaći zadaci, testovi, diskusije

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Upoznavanje sa predmetom. Pregled literature. Pojam filozofije. Filozofske discipline;
Početak filozofije. Čuđenje i sumnja. Primjeri iz literature;
Definicija i egzaktnost. Odnos filozofije i drugih nauka. Filozofija matematike;
Filozofija i teologija. Ontološki dokaz o postojanju Boga;
A priori i a posteriori. Nužno i slučajno;
Konačno i beskonačno. Zenonovi paradoksi;
Prvi kolokvijum;
Ljubav i smrt u filozofiji i književnosti;
Rad i igra;
Znanje - opravdano, istinito vjerovanje. Teetet;
Getijeovi kontraprimjeri;
Empirizam i racionalizam;
Filozofija i psihologija. Filozofija u nastavi;
Drugi kolokvijum;
Popravni kolokvijum.

	Opterećenje studenata:

	
Nedeljno:
3 kredita x 40/30 = 4 sati

Struktura:
2 sati predavanja
0 sati vježbi
2 sati individualnog rada studenta (priprema za laboratorijske vježbe, za kolokvijume, izrada domaćih zadataka) uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: (4 sati) x 16 = 64 sati
Neophodna priprema prije početka semestra (administracija, upis, ovjera): 2 x (4 sati) = 8 sati
Ukupno opterećenje za predmet: 3 x 30 = 90 sati

Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 - 30 sati.
Struktura opterećenja: 64 sati (nastava) + 8 sati (priprema) + 18 sati (dopunski rad)

	Obaveze studenata: Studenti imaju obavezu da prisustvuju predavanjima, rade kolokvijume i učestvuju u diskusijama.

	Konsultacije: Konsultacije se održavaju u terminu nakon predavanja.

	Literatura: E. Fink, Uvod u filozofiju, Matica hrvatska: Zagreb, 1998; E. Fink, Osnovni fenomeni ljudskog postojanja, Nolit, Beograd, 1984; Erl V. Dž., Uvod u filozofiju, Dereta, Beograd, 2005; T. Adorno, Filosofska terminologija, Sarajevo, Svjetlost, 1986; J. Coulter and W. Sharrock, Brain, Mind, and Human Behavior in Contemporary Cognitive Science, Lewiston, The Edwin Mellen Press, 2007; M. T. Hark, Beyond the Inner and the Outer - Wittgenstein's Philosophy of Psychology, Boston, Kluwer Academic Publishers, 1990. V. Drekalović, Znanje, uzročnost i priroda matematičkih istina, Unireks, Podgorica, 2011.

	Oblici provjere znanja i ocjenjivanje: Svaki od dva kolokvijuma nosi po 20 poena. Jedan seminarski rad nosi 10 poena. Zavrsni ispit nosi 50 poena.

	Ocjene: F (0-50), E (51-60), D (61-70), C (71-80), B (81-90), A (91-100).

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Vladimir Drekalović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Psihološki praktikum I

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	I
	4
	2p+2v

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Ne postoji

	Ciljevi izučavanja predmeta: Cilj izučavanja ovog praktikuma je da se realizuju laboratorijske vježbe u kojim učestvuju i studenti kao ispitanici. Tom prilikom uče osnovna načela prikupljanja podataka u eksperimentalnim okolnostima, vježbaju samostalnu interpretaciju prikupljenih podataka, usvajaju specifične sadržaje vezane za perceptivne mogućnosti.

	Ishodi učenja: Nakon što završi ovu praksu, studenti će biti u mogućnosti da: 1. prikupe podatke u eksperimentalnim uslovima; 2. Razlikuju opšte i specifične metode i tehnike korišćene u eksperimentima; 3. samostalno interpretiraju prikupljene podatke; 4. kritički razmatraju dobijene rezultate

	Ime i prezime nastavnika i saradnika: Jovana Jovović (uz mentorstvo prof. dr Vasilije Gvozdenović)

	Metod nastave i savladanja gradiva: Predavanja (teorija), praktičan rad i izvještaj o tom radu.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Apsolutna i diferencijalna osjetljivost
Provjera zakonitosti relativnog doživljavanja u oblasti diferencijalne osjetljivosti
Provjeravanje valjanosti Veberovog zakona
Primjena teorije detekcije signala u ispitivanjima osjetljivosti
Percepcija svjetlosti i kontekst
Ispitivanje konstantnosti percepcije
Eksperimenti o doživljavanju boja
Ispitivanja procesa pažnje
Ekstrasenzorna percepcija
Percepcija kretanja
Perceptivna brzina i zatvorenost
Greške u opažanju

	Opterećenje studenata:

	
Nedjeljno

4 kredita x 40/30 = 5 sati i 20 min

 Struktura:
2 sata predavanja
2 sat vježbi
1 sat i 20 min samostalnog rada, uključujući konsultacije

	
U toku semestra
Nastava i završni ispit: (5 sati, 20 min) x 16 = 85 sati i 20 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera) 2 x (5 sati, 20 min) = 10 sati i 40 min
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 24 sati
Struktura opterećenja:
85 sati i 20 min (Nastava) + 10 sati i 40 min (Priprema) + 24 (Dopunski rad)

	Obaveze studenata: Studenti su u obavezi da pohađaju praksu kako bi znali da primijene psihološke procedure i analiziraju dobijene rezultate. Studenti su u obavezi da napišu izvještaj o praksi.

	Konsultacije: 1x sedmično

	Literatura:
Bujas, Z. (1981). Uvod u metode eksperimentalne psihologije. Školska knjiga. Zagreb.
Bundy, A. C., Lane, S.J., Murray, . A. (2002). Sensory integration. Theory and practice (2nd edition). F. A. Davis Company. Philadelphia.
Goldstein, E. B. (2007). Sensation and perception (7th edition). PacifikGrove, CA, Wadsworth.
Sternberg, R.J. (2003). Kognitivna psihologija, Naklada Slap. Jastrebarsko.

	Oblici provjere znanja i ocjenjivanje: Izrada izvještaja o praksi. Ocjena se formira na bazi ocjena izvještaja sa vježbi.

	Ocjene: Opisna ocjena za izvještaj - položio/la ili nije položio/la.

	Ime i prezime nastavnika koji je pripremio podatke:

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Kognitivna psihologija

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	6
	3P+2V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta.

	Ciljevi izučavanja predmeta: Upoznavanje sa različitim aspektima kognitivnog funkcionisanja i mehanizmima koji stoje u osnovi kognitivnih procesa i funkcija. Po završenom kursu, student će imati pregled osnovnih problema kognitivne psihologije, kao i standardnih pristupa u izučavanju kognitivnih procesa. Na kursu se stiču temeljna znanja o osnovnim komponentama sistema obrade informacija i različitim aspektima viših kognitivnih funkcija.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
1. Razlikuje osnovne elemente kognitivnih procesa
2. Upozna osnovne metodološke postupke za istraživanje kognitivnih procesa i funkcija
3. Koristi pojmove i šira saznanja neurofizioloških procesa koji stoje u osnovi kognitivnih procesa
4. Koristi i barata objašnjenjima koja slede iz osnovnih teorija ljudske kognicije

	Ime i prezime nastavnika i saradnika: prof. dr Vasilije Gvozdenović, dr Veselinka Milović

	Metod nastave i savladanja gradiva: Predavanja, vježbe, konsultacije, priprema za kolokvijum i pismeni ispit.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja

II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja

XI nedjelja

XII nedjelja

XIII nedjelja
XIV nedjelja

XV nedjelja
	Priprema i upis semestra
Metode i istorijski razvoj kognitivne psihologije. Problemi kognicije u istoriji filozofije.
Predmet kognitivne psihologije. Procesi koje ispituje kognitivna psihologija.
Metode i istorijski razvoj kognitivne psihologije. Modeli obrade informacija i čulna memorija.
Prepoznavanje složaja (oblika). Pažnja.
Karakteristike operativne memorije. Radna memorija.
Klasifikacija sadržaja dugotrajne memorije. Organizacija pojmova u semantičkoj memoriji.
Propozicije i šeme. Skladištenje i pobuđivanje vizuelnih predstava.
I Kolokvijum Mentalna vizualizacija.
Epizodička memorija. Status epizodičke memorije.
Nivoi opisa jezika i odnos između lingvistike i psiholingvistike. Percepcija i razumevanje govora.
Građa govornih organa. Percepcija pojedinačnih fonema. Uticaj konteksta na razumevanje govora. Teorije percepcije govora.
Mentalni leksikon kognitivni i kognitivna obrada morfološki složenih riječi. Sintaksa i kognitivna obrada rečenice, Pragmatika i jezička komunikacija
Donošenje odluka: normativna i deksriprivna teorija odlučivanja. Uticaj konteksta na donošenje odluka. Maksimalna korisnost ili razlozi za odluku.
II Kolokvijum.
Istorijski pregled neuropsiholoških istraživanja. Lokalizacionistički i holistički pristup organizaciji moždanih funkcija. Funkcionalna specijalizacija i neuralna arhitektura.
Neuralne osnove opažanja oblika, pažnje i operativne memorije. Neuralne osnove dugotrajne memorije i jezika.

	Opterećenje studenata:

	
Nedeljno:
6 kredita x 40/30 = 8 sati
Struktura opterećenja:
3 sata predavanja
2 sata vježbi
3 sata samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 36 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
128 sati (nastava) + 16 sati (priprema) + 36 sati (dopunski rad)

	Obaveze studenata: Studenti su dužni da: obavezno prisustvuju i rade dva testa.

	Konsultacije: Fakultativne

	Literatura:
Aleksandar Kostić: Kognitivna psihologija, Zavod za izdavanje udžbenika i nastavna sredstva, Beograd, 2005.
Prateće kompjuterske prezentacije sa predavanja

	Oblici provjere znanja i ocjenjivanje:
Dva testa sa 20 poena (Ukupno 40 poena),
Isticanje u toku predavanja i učešće u debatama 10 poena,
Završni ispit 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: F (ispod 51 poena), E (51-60 poena), D (61-70), C (71-80), B (81-90), A (91-100)

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Vasilije Gvozdenović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Emocije i motivacija

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	5
	2P+0V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Sticanje znanja o motivaciji, emocijama, spavanju, snu i integrativnim procesima. Upoznavanja sa standardnim metodološkim i teorijskim pristupima motivaciji, emocijama, spavanju, snu i integrativnim procesima. Razumijevanje filozofske dimenzije problema motivacije, emocija, sna, integracije ličnosti i slojevitosti svijesti.
Razumijevanje biološke dimenzije motivacionih i emocionalnih fenomena, spavanja i integrativnih procesa.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
1. Koristi osnovne filozofske i psihološke aspekte problema motivacije i emocija
2. Koristi saznanja o bazičnoj, fiziološkoj i psihološkoj motivaciji
3. Koristi saznanja o fiziološkim, kognitivističkim i fenomenološkim aspektima emotivnog života

	Ime i prezime nastavnika i saradnika: prof. dr Vasilije Gvozdenović

	Metod nastave i savladanja gradiva: Predavanja

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja

X nedjelja

XI nedjelja
XII nedjelja

XIII nedjelja

XIV nedjelja

XV nedjelja
	Priprema i upis semestra
Osnovni problemi psihologije motivacije i emocija. Filozofski uvod. Istorija problema.
Motivacija: istorijski uvod i osnovni pojmovi. Determinizam-indeterminizam: instinkti-volja.
Refleksi. Instinkti. Etološke studije instinktivnog ponašanja.
Fiziološke osnove motivacije. Homeostaza. Osnovni biološki motivi. Fiziološki motivi.
Seksualni motiv i njega potomstva.Socijalno ponašanje: agresivnost i afilijativnost.
Psihološki motivi. Hijerarhija motiva. Vrijednosti. Klasične teorije motivacije.
Savremene teorije motivacije.Teorije motivacije i teorije ličnosti. Emocije: pojmovi i klasične teorije.
I Kolokvijum
Fiziološke osnove emocija: retikularna formacija i limbički sistem. Hemisferna lateralizacija i emocije. Kortikalna specijalizacija i hemisferna lateralizacija regulacije, doživljavanja i ekspresije emocija.
Ontogeneza emocija. Faze u razvoju emocionalnog života. Kognitivistički pristup emocijama. Klasična Šahterova teorija. Savremene studije i modeli.
Fenomenološki pristup emocijama. Ekspresije emocija. Plučikova teorija emocija.
Spavanje: neurofiziologija Neurofiziologija spavanja: moždani talasi, REM faza. Teorije spavanja. Fiziološke studije i teorije spavanja.
San: klasični pristupi. Klasični psihodinamski pristupi snu. Analize značenja sadržaja sna. Kognitivističke teorije sna: Hal, Kavalero, Montanžero.
II Kolokvijum. Kognitivni integratori: kognitivna kontrola i kognitivni stil. Emotivni integratori: temperament.
Konativni integratori: hijerarhija motiva i vrijednosti.
Integracija i interakcija kognitivnih procesa, emocija i motivacije Integrisanost i slojevitost ličnosti.
Teorija sistema i modeli moždane organizacije. Slojevitost svijesti

	Opterećenje studenata:

	Nedjeljno

5 kredita x 40/30 = 6 sati i 40 minuta
 Struktura:
2 sata predavanja
0 sata vježbi
4 sata i 40 minuta samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (6 sati i 40 minuta) x 16 = 106 sati i 40 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (6 sati i 40 minuta) = 13 sati i 20 minuta
Ukupno opterećenje za predmet 5x30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmeti)
Struktura opterećenja:
106 sati i 40 min.(Nastava)+13 sati i 20 min.(Priprema)+30 sati(Dopunski rad)

	Obaveze studenata: Studenti su dužni da: obavezno prisustvuju, rade dva testa i seminarski rad.

	Konsultacije:

	Literatura: Literatura:
Predrag Ognjenović i Bojana Škorc: Naše namere i osećanja: Uvod u psihologiju motivacije i emocija. Zemun: Gutembergova galaksija (2005).
Prateće kompjuterske prezentacije sa predavanja

	Oblici provjere znanja i ocjenjivanje: Dva testa sa 20 poena (Ukupno 40 poena),
Seminarski rad 10 poena,
Završni ispit 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: F (ispod 51 poena), E (51-60 poena), D (61-70), C (71-80), B (81-90), A (91-100)

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Vasilije Gvozdenović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Napredne statističke metode u psihologiji

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	6
	2P+2V, 2P+2V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Osnovi statistike

	Ciljevi izučavanja predmeta: Upoznavanje sa statističkim zaključivanjem na bazi uzorka. Usvajanje parametrskih i neparametrskih postupaka testiranja razlika i povezanosti među slučajnim promjenjlivim. Ovladavanje softverom predviđenim za korišćenje inferencijalne statistike u praksi.

	Ishodi učenja: Razdvojiti statističko zaključivanje od opisivanja. Razlikovati teorijske raspodjele važnih statistika. Testirati razliku između dva nezavisna uzorka i dva i više zavisnih uzoraka. Testirati razliku između proporcija. Zaključiti o statističkoj značajnosti razlike, povezanosti i razlike dva koeficijenta korelacije. Razlikovati parametrske od neparametrskih statističkih postupaka. Sprovesti naučene statističke postupke u statističkom paketu (softveru)

	Ime i prezime nastavnika i saradnika: Prof. dr Vasilije Gvozdenović i Dr Božidar V. Popović

	Metod nastave i savladanja gradiva: Predavanja, vježbe, konsultacije, samostalni rad

	Plan i program rada:

	Pripremne nedjelje
 I nedjelja
 II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Testiranje razlika dvije proporcije
Tipovi grešaka u statističkom testiranju razlika. Moć testa
Disperziona analiza
Neparametarska statistika. Hi kvadrat test
Tablice kontigencije. Koeficijent kontigencije i Kramerovo fi
Neparametarski test za testiranje dva nezavisna uzorka
Neparametarski test za testiranje dva zavisna uzorka
Kolokvijum
Neparametarski test za testiranje više uzorka (nezavisnih i zavisnih)
Koeficijent korelacije
Testiranje značajnosti koeficijenta korelacije
Regresiona analiza
Predviđanje. Efikasnost prognoze
Višestruka korelacija
Korelacija na ordinalnim obilježijima

	Opterećenje studenata:

	

6 kredita x 40/30 = 8 satI

Struktura:
2 sata predavanja
2 sata vježbi
4 sata samostalnog rada, uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: 8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 8 sati = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 36 sata
Struktura opterećenja:
128 sati (Nastava) + 16 sati (Priprema) + 36 sata (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, vježbe, kolokvijum, završni ispit.

	Konsultacije: Po dogovoru sa nastavnikom ili saradnikom

	Literatura: Howell, D.C. (1998). Statistical Methods for Psychology. Belnout, CA: Duxbury Press.

	Oblici provjere znanja i ocjenjivanje: 1. Kolokvijum (do 45 poena) i završni ispit (do 55 poena). 2. Nagradni poeni za posebno zalaganje (do 10 poena).

	Ocjene: F (ispod 51 poena), E (51-60 poena), D (61-70), C (71-80), B (81-90), A (91-100)

	Ime i prezime nastavnika koji je pripremio podatke: Dr Božidar V. Popović

	Dodatne informacije o predmetu: Određene teme biće obrađene i pomoću statističkog softvera.

	Naziv predmeta:
	Metodologija psiholoških istraživanja

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni
	II
	5
	3P + 2V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Upoznavanje sa bazičnim metodološkim načelima psiholoških istraživanja. Tok i faze istraživačkog procesa, različiti nacrti istraživanja, upoznavanje sa planom obrade podataka i strukturom izvještaja o istraživanju.

	Ishodi učenja: Nakon što položi ovaj ispit, student će moći da: 1. razlikuje osnovne modalitete sprovođenja psiholoških istraživanja; 2. koristi osnovne tipove nacrta psiholoških istraživanja; 3. predstavi niz tehnika kontrole istraživanja; 4. planira relevantne statističke tehnike obrađivanja podataka.

	Ime i prezime nastavnika i saradnika: prof. Vasilije Gvozdenovć, saradnik dr Jelena Mašnić

	Metod nastave i savlađivanja gradiva: Predavanja, vježbe, seminarski rad, konsultacije, priprema za kolokvijum i pismeni ispit.

	Sadržaj predmeta:

	Pripremne nedjelje
I nedjelja
II nedjelja

III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
XVI nedjelja
Završna nedjelja
XVIII-XXI nedjelja
	Priprema i upis semestra
Uvod. Osnovni pojmovi, zdravorazumsko znanje i naučna istraživanja, faze istraživanja.
Priprema istraživanja. Tema istraživanja. Informacije o istraživanjima. Vrste izvora informacija.
Direktnost izvora informacija..
Vrste istraživanja.Osnovni činioci istraživanja. Objekti istraživanja. Varijable.
Podaci. Mjerenje.
Kontrola istraživanja. Spoljne varijable..
Tehnike kontrole spoljnih varijabli.
I Kolokvijum Nacrti istraživanja. Frekvencijski nacrti.
Varijansni nacrti.
Korelacioni nacrti.
Obrada podataka. Obrada frekvencijskih nacrta.
Obrada varijansnih nacrta.
Obrada korelacionih nacrta. Bivarijantna korelacija i regresija.
II Kolokvijum.Obrada korelacionih nacrta. Multipla korelacija i regresija.
Izvještaj o istraživanju. Vrste izvještaja. Primjer pismenog izvještaja.
Završni ispit
Ovjera semestra i upis ocjena.
Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave: Studenti su dužni da obavezno prisustvuju nastavi, urade seminarski rad i dva testa.

	Konsultacije:

	Opterećenje studenata na predmetu:

	
Nedjeljno
5 kredita x 40/30 = 6 sati i 40 min

Struktura:
3 sata predavanja
2 sat vježbi
1 sat i 40 min samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: 6 sati i 40 min x 16 = 106 sati i 40 min.
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 6 sati i 40 min = 13 sati i 20 min.
Ukupno opterećenje za predmet 5x30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 30 sati
Struktura opterećenja:
106 sati i 40 min. (Nastava) + 13 sati i 20 min (Priprema) + 30 sati (Dopunski rad)

	Literatura:
Dejan Todorović, Osnovi metodologije psiholoških istraživanja. Filozofski fakultet, Univerzitet u Beogradu

	Oblici provjere znanja i ocjenjivanje:
Dva testa sa 15 poena (Ukupno 30 poena),
Seminarski rad 15 poena,
Isticanje u toku predavanja i učešće u debatama 5 poena,
Završni ispit 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: F (ispod 51 poena), E (51-60 poena), D (61-70), C (71-80), B (81-90), A (91-100)

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Vasilije Gvozdenović

	Napomena: Studentima se na početku semestra dostavlja plan realizacije nastavnog programa po tematskim cjelinama i terminima.

	
Naziv predmeta:
	Osnovi sociologije

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	4
	2+0+0

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje

	Ciljevi izučavanja predmeta: Predmet ima za cilj da omogući studenatima da steknu osnovna znanja o čovjeku i društvu, te da ih upozna sa temeljnim problemima koje izučava sociologija. Pored upoznavanja sa ključnim temama koje istražuje sociologija, kao jedan od ključnih ciljeva ovog kursa jeste i taj da studenti kroz spoznaju društvene stvarnosti, istovremeno treba da izgrade jedan objektivan, ali prije svega i kritički odnos prema društvu i problemima koji su dio njegove stvarnosti.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
• Prepozna, opiše i objasni vezu između mitosa, logosa i nauke;
• Prepozna, opiše i analizira kompleksnost odnosa društva i sociologije;
• Navede i protumači različite definicije predmeta sociologije;
• Definiše pojam društva i društvene pojave;
• Objasni pojam strukture društva;
• Predstavi pojam i navede vrste društvenih grupa;
• Objasni pojam društvene promjene i predstavi teorije društvenog razvitka.
• Prepozna, opiše i objasni vezu između društvene strukture i društvene promjene;
• Nabroji i obrazloži osnovne pojmove u analizi društvenih promjena (rast, razvoj, proges, stagnacija, regres, evolucija, revolucija, itd).

	Ime i prezime nastavnika i saradnika: Doc. dr Sonja Mijušković.

	Metod nastave i savladanja gradiva: Predavanja, seminarski radovi, konsultacije.

	Plan i program rada

	Pripremne nedjelje
	Priprema i upis studenata

	I nedjelja
	Predmet sociologije, društvo i društvena pojava

	II nedjelja
	Razvoj misli o društvu, nastanak i razvoj sociologije - Ogist Kont, Emil Dirkem, Karl Marks, Maks Veber

	III nedjelja
	Četiri velike tradicije u sociologiji (Konfliktna tradicija u sociologiji; Dirkemovska tradicija; Mikrointerakcionistička tradicija; Utilitarna tradicija).

	IV nedjelja
	Mit o »čistoj« nauci, racionalizam, iracionalizam, kauzalno i teleološko objašnjenje u nauci.

	V nedjelja
	Naučno saznanje, klasifikacija nauka i odnos sociologije i ostalih humanističkih disciplina.

	VI nedjelja
	Relacije – sociologija-društvo, društvo-sociologija.

	VII nedjelja
	Struktura ljudskog društva (osnovni pristupi i teorijske paradigme o strukturi društva)

	VIII nedjelja
	Promjene i razvoj društva (osnovni pojmovi sociologije društvenih promjena (pojmovi rasta, razvoja, progresa i regresa) - TEST

	IX nedjelja
	Društvene grupe, porodica, mikro i makro društvene grupe (rod, pleme, narod, nacija)

	X nedjelja
	Društvena stratifikacija – pojam i teorije (klasa, kasta, stalež, sloj)

	XI nedjelja
	Društvene norme i vrste društvenih normi

	XII nedjelja
	Kultura i društvo

	XIII nedjelja
	Kultura i civilizacija - teorijske paradigme i pojmovna diferencijacija

	XIV nedjelja
	Mit, umjetnost, ideologija i religija kao oblici društvene svijesti.

	XV nedjelja
	Teorije globalizacije - ključni pristupi i paradigme. KOLOKVIJUM

	XVI nedjelja
	Završni ispit

	XVII nedjelja
	Ovjera semestra i upis ocjena

	XVIII-XXI nedjelja
	Dopunska nastava i popravni ispitni rok

	Opterećenje studenata:

	
Nedeljno:
4 kredita x 40/30 = 3 sata i 40 minuta
Struktura opterećenja:
2 sata predavanja
1 sat i 40 minuta samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: (3 sata i 40 minuta) x 16 = 54sati i 40 minuta
Neophodna priprema prije početka semestra (administracija, upis, ovjera): 2 x (3 sata i 40 minuta) = 7 sati i 20 minuta
Ukupno opterećenje za predmet:4 x 30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 - 30 sati.
Struktura opterećenja: 54 sati i 40 minuta (nastava) + 7 sati i 20 minuta (priprema) + 30 sati (dopunski rad).

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu (vježbe i predavanja), rade seminarske radove, domaće zadatke, polažu kontrolne testove i kolokvijum koji je obavezan.

	Konsultacije: Nakon nastave.

	Literatura: Dušan Marinković: Uvod u sociologiju - osnovni pristupi i teme; Slobodan Vukićević - Sociologija (filozofske pretpostavke i temeljni pojmovi); Džordž Ricer: Savremena sociološka teorija i njeni klasičini korijeni; Entoni Gidens - Sociologija.

	Oblici provjere znanja i ocjenjivanje:
•	Test-kolokvijumi (pismeno).
•	Završni ispit (usmeno).
•	Domaći zadaci i seminarski rad.
•	Razgovor, diskusija i timski rad u toku predavanja.

	Ocjene: Test (15 bodova); Kolokvijum (20 bodova); isticanje u toku predavanja i izrada seminarskog rada (10 bodova); prisustvo na predavanjima (5 poena); završni ispit - 50 bodova.

	Ime i prezime nastavnika koji su pripredili podatke: Doc. dr Sonja Mijušković.

	Dodatne informacije o predmetu: Plan realizacije Nastavnog programa po tematskim cjelinama i terminima studenti ce dobiti na početku semestra. Teme za izradu seminarskih radova studenti ce dobiti u toku izvođenja vježbi kao i potrebnu literaturu.

	
Naziv predmeta:
	Psihološki praktikum II

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	II
	4
	2p+2v

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Praktikum I

	Ciljevi izučavanja predmeta: Cilj izučavanja ovog praktikuma je da se realizuju laboratorijske vježbe u kojim učestvuju i studenti kao ispitanici. Tom prilikom uče osnovna načela prikupljanja podataka u eksperimentalnim okolnostima, vježbaju samostalnu interpretaciju prikupljenih podataka, usvajaju specifične sadržaje vezane za kognitivnu i psihologiju emocija i motivacije.

	Ishodi učenja: Nakon što završi ovu praksu, studenti će biti u mogućnosti da: 1. prepoznaju prilike praktične primjene teorijskih znanja iz domena kognitivne psihologije i psihologije emocija i motivacije; 2. koriste različite metode za ispitivanje pamćenja i mišljenja; 3. identifikuju barijere koje ometaju kognitivne procese; 4. razlikuju procedure za modelovanje emocionalnog i motivacionog ispoljavanja.

	Ime i prezime nastavnika i saradnika: Jovana Jovović (uz mentorstvo prof. dr Vasilije Gvozdenović)

	Metod nastave i savladanja gradiva: Predavanja (teorija), praktičan rad i izvještaj o tom radu.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Problemi u domenu kognitivnih sposobnosti
Zakonitosti sticanja vještina i pamćenja
Efekt mjesta u seriji
Rasporedi potkrepljenja i instrumentalno uslovljavanje
Učenje simboličkog materijala
Spontana organizacija prilikom učenja simboličkog materijala
Konstruktivna priroda pamćenja
Metode za ispitivanje pamćenja, emocija i motivacije
Mjerenje radnog pamćenja
Mjerenje dugoročnog pamćenja
Uticaj konteksta na kvalitet pamćenja (sa osvrtom na emocije i motivaciju)
Specifičnost kodiranja i dugoročno pamćenje
Eksperimentalni nacrt retroaktivne inhibicije
Eksperiment o donošenju odluka

	Opterećenje studenata:

	
Nedjeljno

4 kredita x 40/30 = 5 sati i 20 min

 Struktura:
2 sata predavanja
2 sat vježbi
1 sat i 20 min samostalnog rada, uključujući konsultacije

	
U toku semestra
Nastava i završni ispit: (5 sati, 20 min) x 16 = 85 sati i 20 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera) 2 x (5 sati, 20 min) = 10 sati i 40 min
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 24 sati
Struktura opterećenja:
85 sati i 20 min (Nastava) + 10 sati i 40 min (Priprema) + 24 (Dopunski rad)

	Obaveze studenata: Studenti su u obavezi da pohađaju praksu kako bi znali da primijene psihološke procedure i analiziraju dobijene rezultate. Studenti su u obavezi da napišu izvještaj o praksi.

	Konsultacije: 1x sedmično

	Literatura:
Kostić, A. (2005). Kognitivna psihologija, Zavod za izdavanje udžbenika i nastavna sredstva, Beograd.
Beck, R. C. (2003). Motivacija: teroija i načela. Naklada Slap. Jastrebarsko.
Oatley, K., Jenkins, J.M. (2003). Razumijevanje emocija. Naklada Slap. Jastrebarsko.
Predrag Ognjenović, P., Škorc, B. (2005). Naše namere i osećanja: Uvod u psihologiju motivacije i emocija. Zemun: Gutembergova galaksija.

	Oblici provjere znanja i ocjenjivanje: Izrada izvještaja o praksi. Ocjena se formira na bazi ocjena izvještaja sa vježbi.

	Ocjene: Opisna ocjena za izvještaj - položio/la ili nije položio/la.

	Ime i prezime nastavnika koji je pripremio podatke:

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Psihologija učenja

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	III
	7
	3P + 2V

	Studijski programi za koje se organizuje: Psihologija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Položen Uvod u psihologiju.

	Ciljevi izučavanja predmeta: Upoznavanje sa oblicima učenja, principima učenja i primenama tih principa.

	Ishodi učenja: Nakon što student položi ispit iz ovog predmeta: 1. Steći će precizna znanja o tome šta pojam učenja znači i šta obuhvata. 2. Upoznaće se sa osnovnim oblicima učenja, merama učenja i načinima procene uspešnosti ovog procesa pamćenja; 3. Upoznaće se sa principima primene psihologije učenja u nekim oblastima primenjene psihologije, poput pedagoške, kliničke i psihologije u marketingu.

	Ime i prezime nastavnika i saradnika: prof. dr Dejan Lalović, Jovana Jovović, dipl. psiholog

	Metod nastave i savladanja gradiva: Predavanja i vežbe

	Plan i program rada:

	Pripremne nedjelje
I nedjelja

II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Definisanje pojma učenja. Istorija psihologije učenja. Osnovne teorijske orijentacije u psihologiji učenja. Klasifikacije oblika učenja.
Mere i indeksi učenja. Krive učenja. Rano učenje. Utiskivanje.
Senzitizacija. Habituacija.
Klasično uslovljavanje 1.
Klasično uslovljavanje 2. Instrumentalno učenje 1.
Instrumentalno učenje 2. Učenje lavirinta.
Kolokvijum iz predavanja.
Učenje po modelu
Uslovljavanje emocija.
Naučena bespomoćnost.
Bihejvioralna terapija. Asocijativno učenje u marketingu i oglašavanju.
Činioci koji utiču na učenje kod ljudi 1.
Činioci koji utiču na učenje kod ljudi 2
Drugi kolokvijum iz predavanja
Organizovanje materijala i učenje.

	Opterećenje studenata:

	Nedjeljno
7 kredita x 40/30 = 9 sati i 20 min

Struktura:
3 sata predavanja
2 sata vežbi
4 sata i 20 min samostalnog rada, uključujući konsultacije

	U toku semestra
Nastava i završni ispit: (9 sati i 20 min) x 16 = 149 sati i 20 min.
Neophodne pripreme prije početka semestra (administracija, upis, overa)
2 x (9 sati i 20 min) = 18 sati i 40 min.
Ukupno opterećenje za predmet 7 x 30 = 210 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 42 sata
Struktura opterećenja:
149 sati i 20 min. (Nastava) + 18 sati i 40 min (Priprema) + 42 sati (Dopunski rad)

	Obaveze studenata: Pohađanje nastave. Izrada kolokvijuma.

	Konsultacije: Fakultativno

	Literatura: Slavoljub Radonjić: Psihologija učenja (knjiga prva), Zavod za udžbenike i nastavna sredstva, Beograd, 2004. Slavoljub Radonjić: Opšta psihologija II, Savez društava psihologa Srbije, Beograd, 1992. Slavoljub Radonjić i Veljko Đurić: Zbornik radova iz Opšte psihologije “, Savez društava psihologa Srbije, 1985. Alan Bedli: Ljudsko pamćenje, Zavod za udžbenike i nastavna sredstva, Beograd, 2004. Autorizovane MS Power Point prezentacije i ostali materijali korišćeni na časovima predavanja

	Oblici provjere znanja i ocjenjivanje: Pisani kolokvijumi iz predavanja i vežbi. Završni usmeni ispit.

	Ocjene:

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Dejan Lalović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Škole i pravci u psihologiji

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	3
	2P+0V

	Studijski programi za koje se organizuje: Studijski program za psihologiju

	Uslovljenost drugim predmetima: Nema je.

	Ciljevi izučavanja predmeta: Proučavanje istorije i presek savremene psihologije, radi postizanja ciljeva navedenih u nastavku.

	Ishodi učenja: Nakon što student položi ispit iz ovog predmeta: 1. biće u stanju da sagleda širi kontekst pojave psihologije kao nauke – istorijski i naučni; 2. biće upoznat sa istorijom psihologije koja se odvijala značajnim delom kroz formiranje i delovanje škola i pravaca u ovoj nauci; 3. moći će da formira vlastiti kritički sud prema nauci koju studira, psihologiji, njenom razvoju, njenim vezama sa prirodnim i društvenim naukama i perspektiva.

	Ime i prezime nastavnika i saradnika: prof. dr Dejan Lalović

	Metod nastave i savladanja gradiva: Predavanja.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Načini proučavanja razvoja psihologije
Razvoj nauke
Sistemi u psihologiji
Strukturalizam
Funkcionalizam
Bihejviorizam
Pisani kolokvijum
Geštalt psihologija
Preteče psihoanalize. Zigmund Frojd
Nastavljači psihoanalize i njeni savremeni protagonisti
Kognitivna psihologija
Humanistička psihologija
Pozitivna psihologija
Psihologija i neuronauke
Rekapitulacija

	Opterećenje studenata:

	Nedjeljno

3 kredita x 40/30 = 4 sata

Struktura:
2 sata predavanja
2 sata samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: 4 x 16 = 64 sata
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 4 = 8 sati
Ukupno opterećenje za predmet 3x30 = 90 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 18 sati
Struktura opterećenja:
64 sata (Nastava) + 8 sati (Priprema) + 18 (Dopunski rad)

	Obaveze studenata: Pohađanje nastave. Izrada pisanog kolokvijuma.

	Konsultacije: Fakultativne.

	Literatura: Žarko Korać: Škole i sistemi u psihologiji. Dosije, Beograd 2008.

	Oblici provjere znanja i ocjenjivanje: Pisani kolokvijum i završni usmeni ispit.

	Ocjene: F (ispod 51 poena), E (51-60 poena), D (61-70), C (71-80), B (81-90), A (91-100)

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Dejan Lalović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Psihologija ličnosti

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	III
	6
	2t+2v

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta.

	Ciljevi izučavanja predmeta: Usvajanje osnovnih pojmova o strukturi, dinamici i formiranju ličnosti i teorijskim pristupima izučavanja ličnosti. Analitičko i kritičko sagledavanje pristupa izučavanju ličnosti i razumijevanje njihovog značaja za psihološku teoriju i praksu.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1) razlikuje pristupe saznavanja i proučavanja ličnosti, 2) kritički sagledava izučavane teorije ličnosti i vrši adekvatan i sveobuhvatan pristup objašnjenju strukture, dinamike i razvoja ličnosti, 3) primjenjuje različite teorijske pristupe strukturi i dinamici ličnosti za objašnjenje različitih fenomena ponašanja

	Ime i prezime nastavnika i saradnika: Doc. dr Nataša Kostić, mr Dragica Rajković

	Metod nastave i savladanja gradiva: Predavanja, diskusije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Upoznavanje sa predmetom i obavezama
Nastanak psihologije ličnosti i pristupi saznavanja ličnosti
Problemi saznavanja i definisanja ličnosti
Metodološki i praktični problemi izučavanja ličnosti
Određenje pojmova strukture, dinamike, razvoja ličnosti i svojstava teorija ličnosti
Psihoanalitička teorija ličnosti
Analitička teorija ličnosti
Bihejviorističke teorije ličnosti I kolokvijum
Sociopsihološke teorije ličnosti
Fenomenološka teorija ličnosti
Motivacijska teorija ličnosti
Topološka teorija ličnosti II kolokvijum
Humanistička teorija ličnosti
Personološka teorija ličnosti
Savremeni pristupi izučavanja ličnosti
Sistematizacija Završni ispit

	Opterećenje studenata:

	
Nedeljno:
6 kredita x 40/30 = 8 sati
Struktura opterećenja:
2 sata predavanja
2 sata vježbi
4 sata samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 36 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
128 sati (nastava) + 16 sati (priprema) + 36 sati (dopunski rad)

	Obaveze studenata: Student je obavezan da pohađa predavanja i vježbe i polaže kolokvijume.

	Konsultacije: Svake sedmice nakon predavanja.

	Literatura:
Hol, K., S., Lindzi, G. (1983). Teorije ličnosti. Beograd: Nolit.
Fulgosi, A. (1983). Psihologija ličnosti: teorije i istraživanja. Zagreb: Školska knjiga.
Popović, B., V. (2002). Bukvar teorije ličnosti. Beograd: Centar za primenjenu psihologiju Društva psihologa Srbije.
Kaprara, Đ., V., Ćervone, D. (2003). Ličnost: determinante, dinamika i potencijali. Beograd: Dereta.

	Oblici provjere znanja i ocjenjivanje: Dva testa sa 20 poena (Ukupno 40 poena), Prisustvo i aktivnost na časovima 10 poena, Završni ispit 50 poena. Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: F (ispod 51 poena), E (51-60 poena), D (61-70), C (71-80), B (81-90), A (91-100)

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Nataša Kostić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Teorija testova

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	III
	4
	2P + 2V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Osnovi statistike

	Ciljevi izučavanja predmeta: Usvajanje osnovnih pojmova, definicija i načela u području opšte teorije mjerenja i psihološkog testiranja; razumijevanje osnovnih problema u području skaliranja psiholoških atributa; sticanje vještina primjene metoda za provjeravanje metrijskih karakteristika testa.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1.razumije pojam i razlikuje vrste mjerenja u psihologiji; 2. razumije karakteristike varijable i izdvaja pokazatelje varijable; 3.razlikuje vrste testova i poznaje način zadavanja psiholoških testova; 4.poznaje način bodovanja odgovora i statističke postupke za provjeru objektivnosti testa;5.razumije pojam diskriminativnosti i poznaje statističke postupke za provjeru diskriminativnosti testa; 6.razumije pojam pouzdanosti i poznaje statističke postupke za provjeru pouzdanosti testa; 7.samostalno utvrđuje da li psihološki test ima zadovoljavajuće mjerne karakteristike: objektivnost, diskriminativnost i pouzdanost.

	Ime i prezime nastavnika i saradnika: Dr Bojana Miletić

	Metod nastave i savladanja gradiva: Predavanja, diskusije.

	Plan i program rada:

	 Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Priprema za početak semestra
Istorijat psihometrije, modeli psihometrije, domen i zadaci psihometrije
Teorija mjerenja
Priroda i izvori individualnih razlika
Analiza individualnih razlika
Varijabla (uvodni pojmovi, definisanje varijable, karakteristike varijabli)
I kolokvijum
Test (definicija, dijelovi testa), vrste testova ,zadavanje i ocjenjivanje testa
Pojam objektivnosti i statističke metode za utvrđivanje objektivnosti
Diskriminativnost testa
Statističke metode zautvrđivanje diskriminativnosti
II Kolokvijum.
Pouzdanost testa
Praktični postupci za utvrđivanje pouzdanosti 1
Praktični postupci za utvrđivanje pouzdanosti 2
Završni ispit

	Opterećenje studenata:

	Nedjeljno

4 kredita x 40/30 = 5 sati i 20 min

 Struktura:
2 sata predavanja
2 sata vježbi
1 sat i 20 min samostalnog rada, uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: (5 sati, 20 min) x 16 = 85 sati i 20 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (5 sati, 20 min) = 10 sati i 40 min
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 24 sati
Struktura opterećenja:
85 sati i 20 min (Nastava) + 10 sati i 40 min (Priprema) + 24 (Dopunski rad)

	Obaveze studenata: Studenti su dužni da redovno pohađaju nastavu. Tokom semestra znanje studenata se kontinuirano provjerava kroz praktično rješavanje zadataka u okviru vježbi, dva kolokvijuma I zavšnog ispita.

	Konsultacije: Sedmično nakon predavanja.

	Literatura:
1. Bukvić, A. (1996): Načela izrade psiholoških testova (drugo izdanje), Zavod za izdavanje udžbenika, Beograd
2. Fajgelj, A. (2005): Psihometrija- metod i teorija psihološkog mjerenja, Centar za psrimjenjenu psihologiju, Beograd
1. Momirović, K.; Wolf, B. (1997): Uvod u teoriju merenja, Institut za kriminološka i sociološka istraživanja, Beograd
2. Krković, A. I sar.(1966): Odabrana opoglavlja iz psihometrije i neparametrijske statistike, Republički zavod za zapošljavanje, Zagreb
3. Jackson, C., (2000): Psihologijsko testiranje, Naklada Slap.

	Oblici provjere znanja i ocjenjivanje: Dva testa sa 20 poena (Ukupno 40 poena), Prisustvo i aktivnost na časovima 10 poena, Završni ispit 50 poena. Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: F (ispod 51 poena), E (51-60 poena), D (61-70), C (71-80), B (81-90), A (91-100)

	Ime i prezime nastavnika koji je pripremio podatke: Dr Bojana Miletić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Osnovi humane genetike

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	III
	3
	2P+0V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa osnovnim konceptima humane genetike i naslednim faktorima u humanom psihičkom životu.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1.	objasni metodski pristup za utvrđivanje nasljedne prirode i porijeklo promjenjivosti određenih karakteristika koje se prenose sa roditelja na potomstvo; 2.	prati i objasni faktore nasleđivanja (gena) na osnovu analize rodoslovnih stabala sa poznavanjem Mendelovih pravila o nasleđivanju; 3.objasni mehanizme nastanka sličnosti i razlika koje su uslovljene nasljednim faktorima između roditelja i potomaka; 4.analizira genetički materijal kod nekih porodica, objasni nastanak bolesti koje su izazvane genopatijama i homozomopatijama, kao i način njihovog nasljeđivanja u potomstvu; 5.definiše mehanizme nastanka mutacija i njihovog uticaja na ljudsko zdravlje, kao i mehanizme popravka grešaka u nasljednom materijalu; 6. definiše pravila nasljeđivanja i opiše pojedine grupe nasljednih bolesti (hromozomske, monogenske, poligenske) i njihov uzicaj na zdravlje čovjeka i njegovo potomstvo 7.	opiše urođena i stečena ponašanja kod čovjeka, kao što su specifične kongenitalne sposobnosti, psihijatrijske promjene, crte ličnosti, koje su pod kontrolom gena.

	Ime i prezime nastavnika i saradnika: doc. dr. Danilo Mrdak

	Metod nastave i savladanja gradiva: Predavanja, konsultacije, priprema za kolokvijum i pismeni ispit.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Uvod u humanu genetiku.
Osnovni pojmovi humane genetike. Struktura, genotip, fenotip.
Geni u porodici. Nasleđivanje.
Geni u populaciji. Populaciona genetika.
Geni u ćeliji.
Geni u akciji.
I Kolokvijum
Bihejvioralna genetika.
Evolutivna perspektiva.
Genetika i psihologija.
Genetika i bazični psihički procesi.
Genetika i psihički razvoj.
II Kolokvijum.
Genetika i psihopatologija.
Završni ispit
Ovjera semestra i upis ocjena
Dopunska nastava i popravni ispitni rok

	Opterećenje studenata:

	
Nedeljno:
3 kredita x 40/30 = 4 sata
Struktura opterećenja:
2 sata predavanja
2 sata samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 4 sata x 16 = 64 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (4 sata) = 8 sati
Ukupno opterećenje za predmet 3x30 = 90 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 22 sata (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
64 sata (nastava) + 8 sati (priprema) + 18 sati (dopunski rad)

	Obaveze studenata: Studenti su dužni da: obavezno prisustvuju nastavi i rade dva testa.

	Konsultacije: srijedom od 14:30

	Literatura: Tucić, N. i Matić, G. (2002) O genima i ljudima; Centar za primenjenu psihologiju, Beograd.

	Oblici provjere znanja i ocjenjivanje: Dva testa sa 20 poena (Ukupno 40 poena), Isticanje u toku predavanja i učešće u debatama 10 poena, Završni ispit 50 poena. Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: Ocjena E : 51-60 poena, Ocjna D: 61-70 poena, Ocjena C: 71-80 poena, Ocjena B: 81-90 poena, Ocjena A: 91-100 poena

	Ime i prezime nastavnika koji je pripremio podatke: dr Danilo Mrdak

	Dodatne informacije o predmetu: 	Dodatne informacije o predmetu mogu se dobiti kod predmetnog nastavnika, šefa studijskog programa i prodekana za nastavu.

	
Naziv predmeta:
	Engleski jezik u struci I

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	III
	3
	2P+2V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Cilj predmeta je da studenti utvrde prethodno znanje engleskog jezika kojim raspolažu nakon završene srednje škole i da dalje unapređuju stručni vokabular i razvijaju jezičke vještine. Teme se obrađuju shodno njihovom uzrastu i stručnoj tematici koju rade na studijama. Moguće je kreirati čas i ponuditi teme za obradu na času u skladu sa studentskim interesovanjima u okviru psihologije.

	Ishodi učenja: Do kraja trećeg semestra studenti savladavaju materijal pokriven sa privih pet lekcija udžbenika, osposobljavaju se za prepoznavanje osnovnih psiholoških termina i njihovo definisanje, postižuči srednji odnosno intermediate nivo znanja.

	Ime i prezime nastavnika i saradnika: Prof. dr Brankica Bojović

	Metod nastave i savladanja gradiva: Praktična nastava se kombinuje tradicionalnim pristupom i komunikativnim metodom. Razvijaju se sve četiri jezičke vještine. Obrađuju se vježbe vokabulara, revizija gramatike i konstruktivna komunikacija u okviru osnovne terminologije iz oblasti psihologije. Obrađeno prvih pet lekcija udžbenika i posebne teme za obradu: razmjena mišljenja i bogaćenje leksičkog fonda iz oblasti psihologije; unapređenje govorne kompetencije iz jezika struke; vježbanje izlaganja pred grupom; vježbanje držanja stručnih prezentacija na engleskom jeziku.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Priprema i upis semestra
Unit 1: Aspects of the Reading Process
Konverzacija, obnavljanje i utvrđivanje gradiva
Konstruktivna komunikacija sa kolegama i interaktivni rad
Unit 2: Careers in Psychology
Unit 3: Two theories of Child Development
Power˗point prezentacija i priprema za izlaganje na engleskom jeziku
Konverzacija
Analiza stručnog teksta (analiza psihološki relevantne terminologije)
Vokabular (vježbanje i definisanje osnovnih psiholoških termina)
Unit 4: About Psychology
Unit 5: Genie
Gramatika (revizija osnovnih i složenih vremena)
Priprema za usmeni ispit (revizija psihološke terminologije i stepena stečenih vještina)
Podjela i analiza stručnih materijala u skladu sa interesovanjima studenata
Vježbanje power˗point prezentacije pred studentima i feedback

	Opterećenje studenata:

	
Nedjeljno

3 kredita x 40/30 = 4 sati
Struktura:
1.5 sat predavanja
1.5 sat vjezbi
70 min samostalnog rada i konsultacije
	
U semestru
Nastava i završni ispit: 2 sata i 40 minuta x 16= 42 sata i 40 min
Neophodne pripreme prije početka semestra (administracija,upis, ovjera) 2 x 2 sata i 40 minuta = 5 sati i 20 minuta
Ukupno opterećenje za predmet 2 x 30 = 60 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući polaganje popravnog ispita od 1 do 14 sati
Struktura opterećenja: 42 sata i 40 minuta (nastava) + 5 sati i 20 minuta (priprema) + 14 sati dopunskog rada

	Obaveze studenata: Power point prezentacija na dogovorenu temu, (ponuđeno 50 tema iz oblasti psihologija ličnosti i snovi.)
 Prisustvo na vježbama,
 Završni ispit: Usmeni.

	Konsultacije: Srijedom od 13,00˗14,00

	Obavezna literatura: Liz and John Soars (2007) New Headway, Intermediate Third Edition: Student’s Book, OUP.
 Michael Swan, Catherine Walter (2011) Oxford English Grammar Course, OUP.
 Prica Mirjana (1996). English for Students of Psychology and Education. Beograd: Plato.
Dodatna literatura: Hutchison, Tom & Waters Alan (2004). English for Specific Purposes. Cambridge: Cambridge University
 Press.
 Tekstovi uže struke, koji omogućavaju studentima uvid u psihološki registar. (Tekstovi uže struke se pripremaju neposredno pred izvođenje nastave, shodno temama koje su interesantne studentima)

	Oblici provjere znanja i ocjenjivanje: držanje prezentacija na engleskom jeziku,
 izrada gramatičkih i vokabularnih vježbi,
 konverzacija,
 unapređenje govornih kompetencija i snalaženje sa input tekstovima u psihologiji
 unapređenje skilova, odnosno vještina za prezentaciju seminarskih radova

	Ocjene: Power point prezentacija na dogovorenu temu: (40) poena
 Prisustvo na vježbama (10) poena
 Završni ispit: Usmeni (50) poena

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Brankica Bojović

	Dodatne informacije o predmetu: Nastava se ostvaruje predavanjima na engleskom jeziku, grupnim i individualnim konsultacijama.

	
Naziv predmeta:
	Psihološki praktikum III

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	III
	4
	2p+2v

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Praktikum II

	Ciljevi izučavanja predmeta: Cilj izučavanja ovog praktikuma je da se realizuju laboratorijske vježbe u kojim učestvuju i studenti kao ispitanici. Tom prilikom uče osnovna načela prikupljanja podataka u eksperimentalnim okolnostima, vježbaju samostalnu interpretaciju prikupljenih podataka, usvajaju specifične sadržaje vezane za psihologiju učenja. i psihologiju ličnosti.

	Ishodi učenja: Nakon što završi ovu praksu, studenti će biti u mogućnosti da: 1. prikupe, analiziraju i prezentujuju psihološke podatke na primjerima laboratorijskih i terenskih vježbi; 2. stiču znanja o temeljnim načelima prikupljanja podataka u eksperimentalnim okolnostima; 3. razlikuju oblike učenja i uslove u kojima su neki od njih efikasni, te načine da se utiče na kognitivne procese; 4. primjenjuju motivacione tehnike u učenju.

	Ime i prezime nastavnika i saradnika: Jovana Jovović (uz mentorstvo prof. dr Dejan Lalović)

	Metod nastave i savladanja gradiva: Predavanja (teorija), praktičan rad i izvještaj o tom radu.

	

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Prikaz eksperimenta sa klasičnim uslovljavanjem.
Praćenje pojave senzitizacije i habituacije
Prikaz eksperimenta o instrumentalnom učenju
Izvođenje eksperimenta iz oblasti učenja lavirinta
Prikazivanje eksperimenata Alberta Bandure
Primjeri za implicitno učenje
Organizacija znanja, mentalne mape, kognitivne sheme
Koncentrisano učenje i vremenski raspodijeljeno učenje
Hemisferna lateralizacija i emocije
Uticaj raspoloženja na kognitivne procese
Emocionalna stanja i osobine
Motivacione tehnike učenja

	

	Opterećenje studenata:

	
Nedjeljno

4 kredita x 40/30 = 5 sati i 20 min

 Struktura:
2 sata predavanja
2 sat vježbi
1 sat i 20 min samostalnog rada, uključujući konsultacije

	
U toku semestra
Nastava i završni ispit: (5 sati, 20 min) x 16 = 85 sati i 20 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera) 2 x (5 sati, 20 min) = 10 sati i 40 min
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 24 sati
Struktura opterećenja:
85 sati i 20 min (Nastava) + 10 sati i 40 min (Priprema) + 24 (Dopunski rad)

	

	Obaveze studenata: Studenti su u obavezi da pohađaju praksu kako bi znali da primijene psihološke procedure i analiziraju dobijene rezultate. Studenti su u obavezi da napišu izvještaj o praksi.

	Konsultacije: 1x sedmično

	Literatura:
Grgin, T. (1997). Edukacijska psihologija. Naklada Slap. Jatrebarsko.
Radonjić, S. (2004). Psihologija učenja, Zavod za udžbenike i nastavna sredstva. Beograd.
Zarevski., P. (2001). Psihologija pamćenja I učenja. Naklada Slap. Jastrebarsko.

	Oblici provjere znanja i ocjenjivanje: Izrada izvještaja o praksi. Ocjena se formira na bazi ocjena izvještaja sa vježbi.

	Ocjene: Opisna ocjena za izvještaj - položio/la ili nije položio/la.

	Ime i prezime nastavnika koji je pripremio podatke:

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Psihologija pamćenja i mišljenja

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	7
	3P+2V

	Studijski programi za koje se organizuje: Studijski program za psihologiju

	Uslovljenost drugim predmetima: Položena Kognitivna psihologija. Odslušana Psihologija učenja.

	Ciljevi izučavanja predmeta: Upoznavanje sa procesima pamćenja i mišljenja i principima primene psihologije pamćenja i mišljenja u primenjenim oblastima.

	Ishodi učenja: Nakon što student položi ispit iz ovog predmeta: 1. Steći će znanja o pravilnostima u procesima pamćenja i mišljenja. Predmet je koncipiran tako da se pored novih znanja produbljuju i stavljaju u širi kontekst znanja usvojena pohađanjem Kognitivne psihologije u II semestru. 2. Biće upoznat sa normalnim i patološkim procesima pamćenja i mišljenja, jednim delom i sa neuropsihologijom ovih oblasti. 3. Steći će znanja o načinima procene, postupcima i merama delovanja pamćenja i mišljenja. 4. Kroz demonstracije i praktične vežbe, upoznaće se sa nekim od postupaka iz tačke 3, kao ispitivač (eksperimentator) i ispitanik

	Ime i prezime nastavnika i saradnika: prof. dr Dejan Lalović, Jovana Jovović, dipl. psiholog

	Metod nastave i savladanja gradiva: Predavanja i vežbe.

	Plan i program rada:

	Pripremna nedjelja
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Struktura i domeni memorije; procesi pamćenja (rekapitulacija znanja stečenih pohađanjem Kognitivne psihologije). Proces i činioci zaboravljanja 1.
Procesi i činioci zaboravljanja 2. Procesi izvlačenja (sadržaja memorije) 1.
Procesi izvlačenja (sadržaja memorije) 2. Autobiografsko pamćenje i sećanje (voljno izvlačenje) 1.
Autobiografsko pamćenje i sećanje (voljno izvlačenje).
Implicitno učenje
Implicitno pamćenje i sećanje.
Pisani kolokvijum.
Radna memorija i njene uloge u procesima mišljenja: Fonološka petlja i njene uloge u saznajnim procesima.
Vizuospacijalna matrica i njene uloge u saznajnim procesima.
Centralni izvršilac i njegove uloge u pažnji i saznajnim procesima.
Pamćenje, emocije i kognicija.
Poremećaji pamćenja i njihova uloga u proučavanju normalnog delovanja pamćenja.
Deduktivno rezonovanje. Induktivno zaključivanje. Manifestacije psihopatologije rezonovanja i zaključivanja.
Pisani kolokvijum.
Metode za ispitivanje mišljenja.

	Opterećenje studenata:

	Nedjeljno
7 kredita x 40/30 = 9 sati i 20 min

Struktura:
3 sata predavanja
2 sata vežbi
4 sata i 20 min samostalnog rada, uključujući konsultacije

	U toku semestra
Nastava i završni ispit: (9 sati i 20 min) x 16 = 149 sati i 20 min.
Neophodne pripreme prije početka semestra (administracija, upis, overa)
2 x (9 sati i 20 min) = 18 sati i 40 min.
Ukupno opterećenje za predmet 7 x 30 = 210 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 42 sata
Struktura opterećenja:
149 sati i 20 min. (Nastava) + 18 sati i 40 min (Priprema) + 42 sati (Dopunski rad)

	Obaveze studenata: Pohađanje časova predavanja i vežbi. Dva pisana kolokvijuma iz predavanja; četiri manja kolokvijuma iz vežbi.

	Konsultacije: Fakultativne.

	Literatura: Alan Bedli: Ljudsko pamćenje, Zavod za udžbenike i nastavna sredstva, Beograd, 2004. Daglas Medin i Brajan Ros: Rezonovanje u Kognitivna psihologija, Harcourt Brace Jovanovich, Teksas, 1992. Karl Anders Erikson i Vilijem Oliver: Metodologija laboratorijskog istraživanja mišljenja: izbor zadataka, prikupljanje opservacija i obrada podataka u R. Sternberg i E. Smit: Psihologija ljudske misli, Cambridge University Press, Njujork, 1988. Autorizovane MS Power Point prezentacije i ostali materijali.

	Oblici provjere znanja i ocjenjivanje: Pisani kolokvijumi iz predavanja i vežbi. Završni usmeni ispit.

	Ocjene: Ocjena E : 51-60 poena, Ocjna D: 61-70 poena, Ocjena C: 71-80 poena, Ocjena B: 81-90 poena, Ocjena A: 91-100 poena

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Dejan Lalović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Teorijske osnove razvojne psihologije

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	6
	3t

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta.

	Ciljevi izučavanja predmeta: Usvajanje osnovnih pojmova iz razvojne psihologije. Sticanje uvida u istraživanja psihičkog razvoja i u najvažnije teorije psihičkog razvoja. Analitički i kritički pristup teorijama psihičkog razvoja i razumijevanje njihovog značaja za psihološku teoriju i praksu.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1) razlikuje osnovne koncepte psihičkog razvoja, 2) kritički sagledava izučavane teorije i vrši adekvatan i sveobuhvatan pristup objašnjenju psihičkog razvoja, 3) objašnjava uzroke psihičkih razvojnih promjena.

	Ime i prezime nastavnika i saradnika: Doc. dr Nataša Kostić

	Metod nastave i savladanja gradiva: Predavanja, diskusije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Upoznavanje sa predmetom i obavezama
Pojam psihičkog razvoja
Istorijski pregledi proučavanja psihičkog razvoja
Problemi razvojne psihologije
Činioci i zakonitosti psihičkog razvoja
Osnovne karakteristike prenatalnog psihičkog razvoja i psihičkog razvoja novorođenčeta
Osnovne karakteristike psihičkog razvoja djece i adolescenata
Osnovne karakteristike psihičkog razvoja odraslih i starih
Etološka teorija izučavanja psihičkog razvoja
Ekološka teorija izučavanja razvoja
Psihoanalitička teorija psihičkom razvoju
Eriksonova psihosocijalna teorija
Razvojna psihologija cjelokupnog života: Baltes
Pijažeova teorija kognitivnog razvoja
Kulturnoistorijska teorija razvoja Vigotskog
Bihejvioristički pristup psihičkom razvoju

	Opterećenje studenata:

	
Nedeljno:
6 kredita x 40/30 = 8 sati
Struktura opterećenja:
3 sata predavanja
5 sati samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 36 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
128 sati (nastava) + 16 sati (priprema) + 36 sati (dopunski rad)

	Obaveze studenata: Student je obavezan da pohađa predavanja i vježbe i polaže kolokvijume.

	Konsultacije:

	Literatura:
Vasta, R., Hait, M., M., Miler, S., A. (1998). Dječja psihologija. Jastrebarsko: Naklada Slap.
Grupa autora (1983). Kognitivni razvoj deteta. (Zbornik 3). Beograd: Savez društva psihologa Srbije.
Pijaže, Ž., Inhelder, B. (1990). Psihologija deteta. Sremski Karlovci: Izdavačka knjižnica Zorana Stojanovića.
Vigotski, s., L. (1977). Mišljenje i govor. Beograd: Nolit.

	Oblici provjere znanja i ocjenjivanje: Dva testa sa 20 poena (Ukupno 40 poena), Prisustvo i aktivnost na časovima 10 poena, Završni ispit 50 poena. Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: Ocjena E : 51-60 poena, Ocjna D: 61-70 poena, Ocjena C: 71-80 poena, Ocjena B: 81-90 poena, Ocjena A: 91-100 poena

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Nataša Kostić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Psihologija individualnih razlika

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	6
	3p+2

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Položen ispit iz Psihologije ličnosti

	Ciljevi izučavanja predmeta: Ovladavanje osnovnim znanjima o pristupima istraživanja strukture ličnosti. Sticanje uvida u značaj sagledavanja individualnih razlika. Ovladavanje metodama i tehnikama procjene ličnosti.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1) kritički sagledava pristupe izuačavanja individualnih razlika, 2) primjenjuje stečena znanja o psihologiji individualnih razlika za objašnjenje i predviđanje različitih aspekata ponašanja, 3) identifikuje adekvatne postupke u proučavanju individualnih razlika, 4) preuzima inicijativu u sprovođenju istraživanja individualnih razlika.

	Ime i prezime nastavnika i saradnika: Doc. dr Nataša Kostić, mr Dragica Rajković

	Metod nastave i savladanja gradiva: Predavanja, diskusije, istraživački rad u grupama.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Upoznavanje sa predmetom i obavezama
Istorijska osnova psihologije individualnih razlika
Određenje pojma individualnih razlika i razlozi za proučavanje
Određenje pojma crta ličnosti i pristupi izučavanja
Situacionizam i interakcionizam
Metode ispitivanja individualnih razlika
Razvoj psihologije individualnih razlika
Katelova teorija ličnosti I kolokvijum
Model Velikih pet i petofaktorski model ličnosti
Ajzenkov psihobiološki pristup izučavanja individualnih razlika
Teorija osjetljivosti na potkrjepljenje
Alternativni petofaktorski model ličnosti II kolokvijum
Teorja ličnoh konstrukata
Socijalno kognitivna teorija
Teorija atribucije i individualne razlike
Sistematizacija Završni ispit

	Opterećenje studenata:

	
Nedeljno:
6 kredita x 40/30 = 8 sati
Struktura opterećenja:
3 sata predavanja
2 sata vježbi
3 sata samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 36 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
128 sati (nastava) + 16 sati (priprema) + 36 sati (dopunski rad)

	Obaveze studenata: Student je obavezan da pohađa predavanja i vježbe i polaže kolokvijume.

	Konsultacije:

	Literatura:
Smederevac, S., Mitrović, D. (2009). Ličnost – metodi i modeli. Beograd: Centar za primenjenu psihologiju
Hol, K., S., Lindzi, G. (1983). Teorije ličnosti. Beograd: Nolit.
Knežević, G., Džamonja-Ignjatović, T., Đurić-Jocić, D. (2004). Petofaktorski model ličnosti. Beograd: Centar za primenjenu psihologiju.
Larsen, R., J., Buss, D., M. (2007). Psihologija ličnosti. Jastrebarsko: Naklada Slap.

	Oblici provjere znanja i ocjenjivanje: Dva testa sa 20 poena (Ukupno 40 poena), Prisustvo i aktivnost na časovima 10 poena, Završni ispit 50 poena. Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: Ocjena E : 51-60 poena, Ocjna D: 61-70 poena, Ocjena C: 71-80 poena, Ocjena B: 81-90 poena, Ocjena A: 91-100 poena

	Ime i prezime nastavnika koji je pripremio podatke: Nataša Kostić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Principi psihološkog mjerenja

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	4
	2P + 2V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Teorija testova

	Ciljevi izučavanja predmeta: Usvajanje osnovnih pojmova, definicija i načela u području opšte teorije mjerenja i psihološkog testiranja; razumijevanje osnovnih problema u području skaliranja psiholoških atributa; sticanje vještina primjene metoda za provjeravanje metrijskih karakteristika testa.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1.razumije pojam i razlikuje vrste mjerenja u psihologiji; 2. razumije karakteristike varijable i izdvaja pokazatelje varijable; 3.razlikuje vrste testova i poznaje način zadavanja psiholoških testova; 4.poznaje način bodovanja odgovora i statističke postupke za provjeru objektivnosti testa;5.razumije pojam diskriminativnosti i poznaje statističke postupke za provjeru diskriminativnosti testa; 6.razumije pojam pouzdanosti i poznaje statističke postupke za provjeru pouzdanosti testa; 7.samostalno utvrđuje da li psihološki test ima zadovoljavajuće mjerne karakteristike: objektivnost, diskriminativnost i pouzdanost.

	Ime i prezime nastavnika i saradnika: Dr Bojana Miletić

	Metod nastave i savladanja gradiva: Predavanja, diskusije, istraživački rad u grupama.

	Plan i program rada:

	 Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Priprema za početak semestra
Skale i skaliranje u psihologiji 1
Skale i skaliranje u psihologiji 2
Konstrukcija skale procjene
Uvod u valjanost testova, valjanost sadržaja
I kolokvijum
Vrste kriterijum valjanosti, praktični postupci za procjenu kriterijum valjanosti 1
Praktični postupci za procjenu kriterijum valjanosti 2
Koeficijent valjanosti i predviđanje kriterijum razultata
Test kao selekciono sredstvo
II kolokvijum
Hipotetička valjanost
Analiza i odabiranje stavki testa
Opisivanje i tumačenje rezultata testiranja
Moralna pitanja psihološkog testiranja
Završni ispit

	Opterećenje studenata:

	Nedjeljno

4 kredita x 40/30 = 5 sati i 20 min
2 sata predavanja
2 sata vježbi
1 sat i 20 min samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (5 sati, 20 min) x 16 = 85 sati i 20 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (5 sati, 20 min) = 10 sati i 40 min
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 24 sati
Struktura opterećenja:
85 sati i 20 min (Nastava) + 10 sati i 40 min (Priprema) + 24 (Dopunski rad)

	Obaveze studenata: Studenti su dužni da redovno pohađaju nastavu. Tokom semestra znanje studenata se kontinuirano provjerava kroz praktično rješavanje zadataka u okviru vježbi, dva kolokvijuma I zavšnog ispita.

	Konsultacije: Sedmično nakon predavanja.

	Literatura:
Bukvić, A. (1996): Načela izrade psiholoških testova (drugo izdanje), Zavod za izdavanje udžbenika, Beograd
Fajgelj, A. (2005): Psihometrija- metod i teorija psihološkog mjerenja, Centar za psrimjenjenu psihologiju, Beograd
Momirović, K.; Wolf, B. (1997): Uvod u teoriju merenja, Institut za kriminološka i sociološka istraživanja, Beograd
Krković, A. I sar.(1966): Odabrana opoglavlja iz psihometrije i neparametrijske statistike, Republički zavod za zapošljavanje, Zagreb
Jackson, C., (2000): Psihologijsko testiranje, Naklada Slap.

	Oblici provjere znanja i ocjenjivanje:
Dva testa sa 20 poena (ukupno 40 poena),
Seminarski rad 10 poena,
Završni ispit 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: Ocjena E : 51-60 poena, Ocjna D: 61-70 poena, Ocjena C: 71-80 poena, Ocjena B: 81-90 poena, Ocjena A: 91-100 poena

	Ime i prezime nastavnika koji je pripremio podatke: Dr Bojana Miletić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Engleski jezik u struci II

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	3
	2P+2V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Položen Engleski jezik u stuci 1

	Ciljevi izučavanja predmeta: Cilj predmeta je da se studenti snalaze sa input lekcijama iz stručnog engleskoj jezika. Fokus je
 na usvajanju stručnog vokabulara, kao i riječi i fraza koje se koriste u akademskom vokabularu,
 da bi mogli samostalno da pišu, komentarišu i izlažu tekstove iz oblasti svoje struke. Engleski za
 psihologiju upućuje na 6 jedinica koje opisuju razne aspekte same discipline, kako bi se studenti
 osposobili za samostalna izlaganja na engleskom jeziku u okviru psihologije.

	Ishodi učenja: Do kraja četvtog semestra studenti savladavaju materijal pokriven sa prvih šest lekcija udžbenika za stručni psihološki engleski; osposobljavaju se za usmenu prezentaciju seminara iz oblasti psihologije i fluentnu upotrebu jezičkih vještina, postižuči napredni srednji odnosno upper intermediate nivo znanja.

	Ime i prezime nastavnika i saradnika: Prof. dr Brankica Bojović

	Metod nastave i savladanja gradiva: Praktična nastava se kombinuje tradicionalnim pristupom i komunikativnim metodom. Razvijaju se sve četiri jezičke vještine. Obrađuju se vježbe vokabulara, morfološke strukture stručne leskike uz konstruktivnu komunikaciju u okviru terminologije iz raznih aspekata psihologije. Obrađeno prvih šest lekcija udžbenika i posebne teme za obradu: razmjena mišljenja i bogaćenje leksičkog fonda iz oblasti psihologije; unapređenje govorne kompetencije iz jezika struke; vježbanje izlaganja pred grupom; vježbanje specijalističkog vokabulara; interkulturalna kompetencija i kritičko razmišljanje, vježbanje držanja stručnih prezentacija i pisanje eseja na engleskom jeziku.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja

III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja

XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Unit 1 Introduction to branches of psychology
(Listening and speaking)
Unit 2 Branches of psychology: pure and applied science; developmental, educational, occupational, biological, forensic
(Reading and writing)
Unit 3 Psychology in practice, Occupational and Clinical Psychology
(Listening and speaking)
Unit 4 Psychology and Computers, Using computers for research
(Reading and writing)
Unit 5 Dreams and personality, Approaches to dreams according to Freud and Jung
(Listening and speaking)
Unit 6 Vygotsky and Piaget: thought and language, development of thought and language across cultures
(Reading and writing)
Words from general English with a special meaning in psychology (prefixes and suffixes)
Understanding unit or lecture organization
English˗English dictionaries: headwords, definitions, parts of speech, stress markers
Making lecture notes
Stress patterns in multi˗syllable words

	Opterećenje studenata:

	
Nedeljno:
3 kredita x 40/30 = 4 sata
Struktura opterećenja:
2 sata predavanja
2 sata samostalnog rada uključujući i konsultacije
	
U semestru
Nastava i završni ispit: 2 sata i 40 minuta x 16= 42 sata i 40 min
Neophodne pripreme prije početka semestra (administracija,upis, ovjera) 2 x 2 sata i 40 minuta = 5 sati i 20 minuta
Ukupno opterećenje za predmet 2 x 30 = 60 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući polaganje popravnog ispita od 1 do 14 sati
Struktura opterećenja: 42 sata i 40 minuta (nastava) + 5 sati i 20 minuta (priprema) + 14 sati dopunskog rada

	Obaveze studenata: Power point prezentacija na dogovorenu temu, (ponuđeno 50 tema iz raznih oblasti psihologije i novih
 oblika zavisnosti tipa Computer Addiction)
 Prisustvo na vježbama,
 Završni ispit: Usmeni.

	Konsultacije: Srijedom od 14,00˗15,00

	Literatura: Jane Short Series edited by Terry Philips (2011) English for Psychology in Higher Education Studies, Garnet Education, Esap (Upper Intermediate)
Andrew M. Colman (2014) Oxford Dictionary of Psychology, OUP, (current online version)

	Oblici provjere znanja i ocjenjivanje: Akademsko čitanje, pisanje i priprema prezentacija. Prepoznavanje relevantnih ideja u
 stručnom tekstu. Razvijanje strategija i stilova tokom čitanja profesionalnih tekstova.
 Procjena profesionalnih tekstova i ključnih tekstulanih ideja (skimming and scanning)

	Ocjene: Power point prezentacija na dogovorenu temu: (40) poena
 Prisustvo na vježbama (10) poena
 Završni ispit: Usmeni (50) poena

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Brankica Bojović

	Dodatne informacije o predmetu: Nastava se ostvaruje predavanjima na engleskom jeziku, grupnim i individualnim konsultacijama.

	
Naziv predmeta:
	Psihološki praktikum IV

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	IV
	4
	2p+2v

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Teorijske osnove razvojne psihologije

	Ciljevi izučavanja predmeta: Cilj izučavanja ovog praktikuma je da se realizuju vježbe iz domena razvojne psihologije. Tom prilikom uče osnovna načela prikupljanja podataka, vježbaju samostalnu interpretaciju prikupljenih podataka, usvajaju specifične sadržaje vezane za praksu u oblasti razvojne psihologije, a u konkretnim organizacijama (predškolskim ustanovama, vrtićima, igraonicama I sl.)

	Ishodi učenja: Nakon što završe ovu praksu, studenti će biti u mogućnosti da: 1. samostalno osmisle nacrta istraživanja iz domena razvojne psihologije; 2. kritički evaluiraju i tumače dobijene podatke, te analiziraju praktične implikacije; 3. osmisle programe aktivnosti neophodne za optimalan razvojni put; 4. uvažavaju etička pravila poštovanja ličnosti i prava pojedinca u praksi rada na fenomenima razvoja.

	Ime i prezime nastavnika i saradnika: mr Dragica Rajković

	Metod nastave i savladanja gradiva: Predavanja (teorija), praktičan rad i izvještaj o tom radu.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Razvojne intervencije –
 tradicionalni i savremeni pristupi pospješivanja razvoja
Istraživanja značaja bioloških faktora za razvoj pojedinca
Istraživanja značaja socijalnih faktora za razvoj pojedinca
Istraživanja o učenju i razvoju (samostalno osmišljavanje istraživanja)
Prezentacija rezultata sa testiranja neke teorije o razvoju
Tretmani i saniranje problema u razvoju
Planiranje i evaluacija psihosocijalnih programa koji podstiču optimalan razvoj
Dijagnostika i tretmani razvojnih potreba djece i mladih
Dijagnostika i tretmani razvojnih potreba odraslih
Razvojne potrebe starih osoba i zbrinjavanje u staračkim domovima
Prezentacija istraživačkih radova

	Opterećenje studenata:

	
Nedjeljno

4 kredita x 40/30 = 5 sati i 20 min

 Struktura:
2 sata predavanja
2 sat vježbi
1 sat i 20 min samostalnog rada, uključujući konsultacije

	
U toku semestra
Nastava i završni ispit: (5 sati, 20 min) x 16 = 85 sati i 20 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera) 2 x (5 sati, 20 min) = 10 sati i 40 min
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 24 sati
Struktura opterećenja:
85 sati i 20 min (Nastava) + 10 sati i 40 min (Priprema) + 24 (Dopunski rad)

	Obaveze studenata: Studenti su u obavezi da pohađaju praksu kako bi znali da primijene psihološke procedure i analiziraju dobijene rezultate. Studenti su u obavezi da napišu izvještaj o praksi.

	Konsultacije: 1x sedmično

	Literatura:
Bašić, J. (2009). Teorije prevencije: prevencija poremećaja u ponašanju i rizičnog ponašanja djece i mladih. Školska knjiga. Zagreb.
Berk, L. E. (2008). Psihologija cjeloživotnog razvoja. Naklada Slap. Jastrebarsko.
Ignjatović, N., Rosandić, R. (2002). Priručnik za vežbe iz razvojne psihologije. Centar za primenjenu psihologiju. Beograd.
Žiropađa, Lj., Miočinović, Lj. (2012). Razvojna psihologija, drugo izdanje. Čigoja. Beograd.

	Oblici provjere znanja i ocjenjivanje: Izrada izvještaja o praksi. Ocjena se formira na bazi ocjena izvještaja sa vježbi.

	Ocjene: Opisna ocjena za izvještaj - položio/la ili nije položio/la.

	Ime i prezime nastavnika koji je pripremio podatke:

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Uvod u psihopatologiju

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	6
	3p 2v

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Ne postoji.

	Ciljevi izučavanja predmeta:
Upoznavanje studenata sa osnovnim znanjima psihopatologije (uzrocima psihopatologije i načinima na koje se ona može spriječiti i ublažiti). Teorijska proučavanja psihopatologije se praktično demonstriraju u susretu s pacijentima. U toku nastave i vježbi posebno se obraća pažnja pristupu psihički oboljeloj osobi i komunikaciji sa njom. Cilj je da se poveća senzibilitet studenta za neposrednu opservaciju za usvajanje tehnike intervjua, kao i za analizu sadržaja, sa posebnim naglaskom za prepoznavanje patoloških sadržaja.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da:
posjeduje znanja neophodna kako bi odredio mentalno zdravlje i psihopatologiju; 2. Posjeduju znanje o epidemiologiji mentalnih poremećaja; 3. Razumije psihičke funkcije i poremećaje psihičkih funkcija; 4. Klasifikuje mentalne poremećaje; 5. Dijagnostifikuje mentalne poremećaje; 6. Teorijski potkrijepi psihopatologiju i demonstrira prikazima slučajeva mentalne poremećaje.

	Ime i prezime nastavnika i saradnika: Doc. dr Jasna Veljković, Helena Rosandić

	Metod nastave i savladanja gradiva: Predavanja, vežbe, konsultacije. Učenje za kolokvijume i završni ispit.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Istorijski razvoj i teorijski pristupi opštoj psihopatologiji.
Postojeće paradigme u psihopatologiji i terapiji.
Normalnost i psihopatologije.
Klasifikacija i dijagnoza psihičkih poremećaja (DSM-V).
Klasifikacija i dijagnoza psihičkih poremećaja (ICD-10).
Epidemiologija i simptomatologija psihičkih poremećaja.
Postupci kliničke procjene. I kolokvijum
Psihičke funkcije i poremećaji psihičkih funkcija 1.
Psihičke funkcije i poremećaji psihičkih funkcija 2.
Psihičke funkcije i poremećaji psihičkih funkcija 3.
 Psihičke funkcije i poremećaji psihičkih funkcija 4. II kolokvijum
Psihičke funkcije i poremećaji psihičkih funkcija 5.
 Istraživačke metode u proučavanju psihopatologije.
Etičke dileme u istraživanju. Etičke dileme u terapija.
 Završni ispit

	Opterećenje studenata:

	Nedjeljno
6 kredita x 40/30 = 8 sati

Struktura:
3 sata predavanja
2 sata vježbi
3 sata samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: 8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 8 sati = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi iznosi 36 sata
Struktura opterećenja:
128 sati (Nastava) + 16 sati (Priprema) + 36 sata (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u diskusijama i rade dva kolokvijuma. Završni ispit je obavezan.

	Konsultacije: Jednom sedmično nakon predavanja.

	Literatura:
Davison, G.C., Neale, J.M. Psihologija abnormalnog doživljavanja i ponašanja (1999), Naklada SLAP, Jastrebarsko.
Kalićanin, P. Erić, Lj. Psihologija i psihijatrija (2005), Beograd
Kalićanin, P. Ercegovac, D. Psihičke funkcije i njihovi poremećaji – simptomi i sindromi psihiočkih poremećaja (2004), Medicinski fakultet, Beograd.
Gabbard, O.G. Psychodynamic Psychiatry in Clinical Practice.

	Oblici provjere znanja i ocjenjivanje:
· prisustvo i učešće u nastavi sa 5 poena;
· isticanje u nastavi sa 5 poena;
· dva kolokvijuma sa po 20 poena (ukupno 20);
· završni ispit sa 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: 51–60 (E); 61–70 (D); 71–80 (C); 81–90 (B); 91–100 (A).

	Ime i prezime nastavnika koji je pripremio podatke: Doc. dr Jasna Veljković, Helena Rosandić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	PSIHOLOGIJA MENTALNOG ZDRAVLJA

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	5
	2P+1V

	Studijski programi za koje se organizuje: Psihologija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti za prijavljivanje i slušanje predmeta.

	Ciljevi izučavanja predmeta:
 Upoznavanje sa mentalno zdravim načinima funkcionisanja; mentalno zdrava adaptacija na životne teškoće; mentalno zdravlje i razvoj tokom životnog ciklusa

	Ishodi učenja:
Vlada osnovnim znanjima o pojmovima mentalnog zdravlja I mentalnog poremećaja
Poznaje istorijat I osnovne savremene modele mentalnog poremećaja
Vlada i primjenjuje znanja o akcidentnim I razvojnim krizama tokom životnog ciklusa
Razumije I kreira primarnu prevenciju u oblasti mentalnog zdravlja

	Ime i prezime nastavnika i saradnika: dr sci Veselinka Milović

	Metod nastave i savladanja gradiva: Predavanja, radionice i debate. Priprema po jednog eseja na zadatu temu iz jedne od oblasti sadržaja predmeta. Učenje za testove i završni ispit. Konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Razvojne i akcidentne krize tokom životnog ciklusa - osnovni pojmovi
Razvojne i akcidentne životne krize tokom životnog ciklusa 2
Izvori akcidentnih kriza tokom životnog ciklusa
Edukativni film, diskusija
Primarna prevencija u oblasti mentalnog zdravlja
I Kolokvijum
Izvori akcidentnih kriza u ranom detinjstvu i preventivno djelovanje I
Izvori akcidentnih kriza u ranom detinjstvu i preventivno djelovanje II
Proces odrastanja i odvajanja od primarne porodice
Preventivni programi namijenjeni mladima
Izbor partnera, brak, razvod braka
Izvori akcidentnih kriza u odraslom dobu III Izvori akcidentnih kriza u starosti
II Kolokvijum.
Stres. Mehanizmi prevladavanja.
Završni ispit
Ovjera semestra i upis ocjena.
Dopunska nastava i popravni ispitni rok

	Opterećenje studenata:

	Nedjeljno
5 kredita x 40/30 = 6 sati i 40 min

Struktura:
2 sata predavanja
1 sat vježbi
3 sata i 40 min samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: 6 sati i 40 min x 16 = 106 sati i 40 min.
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 6 sati i 40 min = 13 sati i 20 min.
Ukupno opterećenje za predmet 5x30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 30 sati
Struktura opterećenja:
106 sati i 40 min. (Nastava) + 13 sati i 20 min (Priprema) + 30 sati (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u debatama i rade dva testa. Studenti pripremaju po jedan esej i učestvuju u debati nakon prezentacije eseja.

	Konsultacije: srijeda 13:30 sati

	Literatura:
Vlajković, J. (2005): Životne krize - prevazilaženje i prevencija. Beograd: IP «Žarko Albulj».
Vlajković J., J. Srna, K. Kondić & M. Popović (2000, drugo izdanje): Psihologija izbeglištva, I i II deo (Izbeglištvo i Pojave i procesi), str. 1-146. Beograd, IP «Žarko Albulj».
Vlajković, J. Prevencija mentalnih poremećaja, u u Biro, M., Buttolo, W: Klinička psihologija (2000), Futura publikacije, Novi Sad
Opalić, P. Psihijatrijska sociologija (2008), Zavod za izdavanje udžbenika, Beograd

	Oblici provjere znanja i ocjenjivanje:
Ocjenjuju se:
· Dva testa sa 20 poena (Ukupno 40 poena),
· Isticanje u toku predavanja i učešće u debatama 5 poena,: Esej sa 6 poena,
· Završni ispit sa 49 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poena

	Ocjene: A (91-100); B (81-90); C (71-80); D (61-70); E (51-60)

	Ime i prezime nastavnika koji je pripremio podatke: dr sci Veselinka Milović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Primijenjena razvojna psihologija

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	6
	3p+2v

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Položen ispit iz predmeta Teorijske osnove razvojne psihologije.

	Ciljevi izučavanja predmeta: Ovladavanje osnovnim saznanjima procesa psihičkog razvoja i osnovnim pojmovno-metodološkim pristupima istraživanju i objašnjavanju psihičkih razvojnih fenomena. Razvijanje profesionalnih vještina u smislu izrade nacrta istraživanja problema razvojne psihologije, kritičkog izučavanja naučnih tekstova, razlikovanja podatka od interpretacije, praktične primjene metoda ispitivanja psihičkog razvoja i analize podataka.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1) praktično primjenjuje znanja u procesu identifikacije problema psihičkog razvoja i njihovog rješavanja; 2) predviđa tok psihičkog razvoja pojedinca i osmišljava program aktivnosti neophodnih za optimalan razvojni put koristeći relevantne metodološke pristupe i vršeći adekvatan izbor tehnika ispitivanja; 3) učestvuje u profesionalnim diskusijama pronalazeći adekvatna objašnjenja i rješenja problema psihičkog razvoja; 4) uvažava i primjenjuje etička pravila poštovanja ličnosti i prava pojedinca u praksi rada na psihičkim razvojnim fenomenima.

	Ime i prezime nastavnika i saradnika: Doc. dr Nataša Kostić, mr Dragica Rajković

	Metod nastave i savladanja gradiva: Predavanja, diskusije, istraživački rad u grupama.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Upoznavanje sa predmetom i obavezama
Problemi izučavanja razvojne psihologije
Istraživački nacrti u razvojnoj psihologiji
Metode istraživanja psihičkog razvoja
Etički problemi istraživanja psihičkog razvoja
Faktori psihičkog razvoja
Razvoj čula i percepcije
Razvoj mišljenja i pamćenja
Razvoj govora
Intelektualni razvoj
Socijalni razvoj
Razvoj pojma o sebi
Moralni razvoj
Razvoj prosocijalnog i agresivnog ponašanja
Afektivni razvoj
Razvoj polnih uloga

	Opterećenje studenata:

	
Nedeljno:
6 kredita x 40/30 = 8 sati
Struktura opterećenja:
3 sata predavanja
2 sata vježbi
3 sata samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 36 sati (preostalo vrijeme od prve dvije stavke do ukupnog opterećenja za predmet)
Struktura opterećenja:
128 sati (nastava) + 16 sati (priprema) + 36 sati (dopunski rad)

	Obaveze studenata: Student je obavezan da pohađa predavanja i vježbe i polaže kolokvijume.

	Konsultacije:

	Literatura:
Vasta, R., Hait, M., M., Miler, S., A. (1998). Dječja psihologija. Jastrebarsko: Naklada Slap.
Ivić, I., Ignjatović-Savić, N., Rosandić, R. (1989). Priručnik za vežbe iz razvojne psihologije. Beograd: Društvo psihologa Srbije Centar za primenjenu psihologiju.
Šmit, V., H., O. (1999). Razvoj deteta: biološki, kulturološki i vaspitni okvir proučavanja. Beograd: Zavod za udžbenike i nastavna sredstva.
Koks, M. (2000). Dečji crteži. Beograd: Zavod za udžbenike i nastavna sredstva.

	Oblici provjere znanja i ocjenjivanje: Dva testa sa 20 poena (Ukupno 40 poena), Prisustvo i aktivnost na časovima 10 poena, Završni ispit 50 poena. Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene:

	Ime i prezime nastavnika koji je pripremio podatke: Nataša Kostić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Osnovi socijalne psihologije

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	6
	3p + 2v

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Ne postoji

	Ciljevi izučavanja predmeta:
Cilj predmeta je da student bolje prepozna i bolje razumije brojne fenomene koji se javljaju u međuljudskoj interakciji i u unutargrupnim i međugrupnim odnosima, kao i koncept socijalizacije i njegov značaj. Kurs treba da potpomogne uspješno savlađivanje primijenjenih psiholoških disciplina, kao npr. psihologije međuljudskih odnosa, pedagoške psihologije, psihologije političkog ponašanja, psihologije u marketingu, itd.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1. opiše znanja o brojnim fenomenima koji se javljaju u međuljudskoj interakciji; 2. objasni procese koji su u osnovi spoznaje socijalne sredine i socijalne percepcije; 3. Argumentovano diskutuje u grupi; 4. analizira socijalnopsihološke aspekte socijalne patologije; 5. identifikuje vrste socijalnih uticaja; 6. Anticipira nastanak i razvoj socijalnopsiholoških fenomena.

	Ime i prezime nastavnika i saradnika: Dr Jelena Mašnić

	Metod nastave i savladanja gradiva: Predavanja i diskusije. Priprema po jednog seminarskog rada. Konsultacije. Učenje za kolokvijume i završni ispit.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Uvod u socijalnu psihologiju: predmet i problemi.
 Razvoj socijalne psihologije i razdoblja u njenom razvoju.
Teorijski pristupi u socijalnoj psihologiji i njene karakteristike.
Metode i tehnike socijalne psihologije.
Socijalizacija, agensi socijalizacije. Socijalna spoznaja.
Teorije atribucija.
Oblici socijalnog uticaja.
Socijalna facilitacija. I kolokvijum
Grupe i grupna dinamika. Kulturalne razlike u socijalnoj kogniciji.
Antidemokratska orijentacija i autoritarna ličnost.
Stavovi, tehnike za ispitivanje stavova.
 Uloga socijalnih stereotipa i predrasuda. II kolokvijum
Agresivnost i altruističko ponašanje.
Motivacija. Oblikovanje podsticajnog sistema nagrađivanja.
Prezentovanje seminarskih radova.
Završni ispit

	Opterećenje studenata:

	
Nedjeljno

6 kredita x 40/30 = 8 sati
Struktura:
3 sati predavanja
2 sati vježbi
3 sati individualnog rada studenta (priprema za laboratorijske vježbe, za kolokvijume, izrada domaćih zadataka) uključujući i konsultacije
	
U toku semestra
Nastava i završni ispit: (8 sati) x 16 = 128 sati
Neophodna priprema prije početka semestra (administracija, upis, ovjera): 2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet: 6 x 30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 - 30 sati.
Struktura opterećenja: 128 sati (nastava) + 16 sati (priprema) + 30 sati (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u diskusijama i rade dva kolokvijuma. Pripremaju po jedan seminarski rad. Rad se prezentuje pred grupom i u diskusiji učestvuju svi. Polaganje završnog ispita je obavezno.

	Konsultacije: Jednom sedmično nakon predavanja.

	Literatura:
Aronson, E.,Wilson, T.,& Akert, R. (2005). Socijalna psihologija. Mate. Zagreb.
Dunđerović, R. (2004). Osnovi psihologije menadžmenta. FAM. Novi Sad.
Brown, R. (2006). Grupni procesi: dinamika unutar I između grupa. Naklada Slap, Jastrebarsko.
Hewstone, M., Stroebe, W. (2002). Uvod u socijalnu psihologiju. Naklada Slap, Jastrebarsko.
Peninngton, D.C. (2004). Osnovi socijalne psihologije. Naklada Slap, Jastrebarsko.
Rot, N. (2005). Osnovi socijalne psihologije. Zavod za udžbenike i nastavna sredstva, Beograd.

	Oblici provjere znanja i ocjenjivanje:
· prisustvo i učešće u nastavi sa 5 poena;
· seminarski rad sa 5 poena;
· dva kolokvijuma sa po 20 poena (ukupno 40);
· završni ispit sa 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: 51–60 (E); 61–70 (D); 71–80 (C); 81–90 (B); 91–100 (A).

	Ime i prezime nastavnika koji je pripremio podatke: Dr Jelena Mašnić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	OSNOVI PEDAGOGIJE

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	4
	2+1

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti za prijavljivanje i slušanje predmeta.

	Ciljevi izučavanja predmeta:
· Upoznati osnovne pojmove pedagogije
· Uvesti u pedagoško mišljenje
· Upoznati fenomen vaspitanja s različitih stanovišta
· Stečena znanja primijeniti u rješavanju vaspitnih problema

	Ishodi učenja:
· Pravilno tumačenje i interpretiranje temeljnih pedagoških pojmova i aspekte/pretpostavke/koncepcije vaspitanja;
· Poznavanje i razumijevanje istorijskih i savremenih određenja pedagogške nauke;
· Demonstriranje znanja i razumijevanja o glavnim odlikama fenomena vaspitanja, strukture vaspitnog procesa, temeljnih vaspitnih područja, opštih načela, vaspitnih metoda i sredstava, vaspitno-obrazovne komunikacije;
· Demonstriranje znanja i razumijevanja o vrijednostima u vaspitanju, te odnosa između vaspitnih ciljeva, normi i vrijednosti;
· Kritičko analiziranje odnosa i relacija u okolini s primarnim, sekundarnim, pozitivnim i negativnim uticajima u kontesktu savremenih pedagogoših zahtjeva i cjeloživotnog obrazovanja/učenja.

	Ime i prezime nastavnika i saradnika: prof. dr Saša Milić, Mr Sanja Čalović-Nenezić

	Metod nastave i savladanja gradiva: : Predavanja, radionice i debate. Priprema po jednog eseja na zadatu temu iz jedne od oblasti sadržaja predmeta. Učenje za testove i završni ispit. Konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Osnovi i pretpostavke vaspitanja: antropol., filozofski, sociol, psihol., pedagoški aspekt
Odnos vaspitanja i srodnih procesa razvoja čovjeka
Društveno-istorijska dimenzija vaspitanja
Pedagoški klasici
Pedagogija, njen predmet i područje istraživanja - Konstitutivni elementi, predmet, zadaci
Pedagogija, njen predmet i područje istraživanja – Pedagoške discipline ili grane
I kolokvijum
Pedagogija i druge nauke
Pedagoški pojmovi, terminologija i terminološke raznolikosti i drugi sadržaji prdmeta
Savremeni pedagoški pravci
Sistem obrazovanja – nivoi i promjene
Savremeni zahtjevi pedagogije – Obrazovanje za XXI stoljeće /interkulturalizam, inkluzivnost/
Savremeni zahtjevi pedagogije – Obrazovanje za XXI stoljeće /društvo znanja, glibalizacija/
II kolokvijum
Završni ispit

	Opterećenje studenata:

	
Nedjeljno

4 kredita x 40/30 = 5 sati i 20 min
 Struktura:
2 sata predavanja
1 sat vježbi
2 sata i 20 min samostalnog rada, uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: (5 sati, 20 min) x 16 = 85 sati i 20 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera) 2 x (5 sati, 20 min) = 10 sati i 40 min
Ukupno opterećenje za predmet 4x30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 24 sati
Struktura opterećenja:
85 sati i 20 min (Nastava) + 10 sati i 40 min (Priprema) + 24 (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u debatama i rade dva testa. Studenti pripremaju po jedan esej i učestvuju u debati nakon prezentacije eseja.

	Konsultacije: srijeda 12:30

	Literatura:
1. Giesecke, H. (1993), Uvod u pedagogiju. Zagreb: Educa.(odabrana poglavlja)
2. Gudjons, H. (1994), Pedagogija-temeljna znanja. Zagreb: Educa.(odabrana poglavlja)
3. Mušanović, M., Lukaš, M (2011), Osnove pedagogije. Rijeka: Hrvatsko futurološko društvo (odabrana poglavlja)

	Oblici provjere znanja i ocjenjivanje:
Ocjenjuju se:
· Dva testa sa 20 poena (Ukupno 40 poena),
· Isticanje u toku predavanja i učešće u debatama 5 poena,: Esej sa 6 poena,
· Završni ispit sa 49 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poena

	Ocjene: A (91-100); B (81-90); C (71-80); D (61-70); E (51-60)

	Ime i prezime nastavnika koji je pripremio podatke: prof. dr Saša Milić

	Dodatne informacije o predmetu:
http://www.ffri.uniri.hr/files/studijskiprogrami/PED_program_preddipl_1P_2014-2015.pdf

	
Naziv predmeta:
	Engleski jezik u struci III

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
	V
	3
	2P+2V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Položen Engleski jezik u stuci 2

	Ciljevi izučavanja predmeta: Cilj predmeta je da se studenti snalaze sa input lekcijama iz stručnog engleskoj jezika. Fokus je
 na usvajanju stručnog vokabulara, kao i riječi i fraza koje se koriste u akademskom vokabularu,
 da bi mogli samostalno da pišu, komentarišu i izlažu tekstove iz oblasti svoje struke. Engleski za
 psihologiju upućuje na 6 jedinica koje opisuju razne aspekte same discipline, kako bi se studenti
 osposobili za samostalna izlaganja na engleskom jeziku u okviru psihologije.

	Ishodi učenja: Do kraja petog semestra studenti savladavaju materijal pokriven sa novih šest lekcija udžbenika za stručni psihološki engleski; osposobljavaju se za usmenu prezentaciju seminara iz oblasti psihologije i fluentnu upotrebu jezičkih vještina, postižuči napredni srednji odnosno upper intermediate nivo znanja.

	Ime i prezime nastavnika i saradnika: Prof. dr Brankica Bojović

	Metod nastave i savladanja gradiva: Praktična nastava se kombinuje tradicionalnim pristupom i komunikativnim metodom. Razvijaju se sve četiri jezičke vještine. Obrađuju se vježbe vokabulara, morfološke strukture stručne leskike uz konstruktivnu komunikaciju u okviru terminologije iz raznih aspekata psihologije. Obrađeno preostalih šest lekcija udžbenika i posebne teme za obradu: razmjena mišljenja i bogaćenje leksičkog fonda iz oblasti psihologije; unapređenje govorne kompetencije iz jezika struke; vježbanje izlaganja pred grupom; vježbanje specijalističkog vokabulara; interkulturalna kompetencija i kritičko razmišljanje, vježbanje držanja stručnih prezentacija i pisanje eseja na engleskom jeziku. Uvježbavanje leksičke kohezije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Unit 7 Memory and models of memory: short term and long term memory
(Listening and speaking)
Unit 8 Mental disorders: popular and common myths about mental illness
 (Reading and writing)
Unit 9 Personality: genetics and personality
(Listening and speaking)
Unit 10 Modern addictions: Internet addiction, body image and eating disorders
 (Reading and writing)
Unit 11 Parapsychology: mind over matter
 (Listening and speaking)
Unit 12 With the future in mind: virtual relationships, violence and video games
 (Reading and writing)
Words from general English with a special meaning in psychology (prefixes and suffixes)
Understanding unit or lecture organization
Making lecture notes
Abbreviations and acronyms

	Opterećenje studenata:

	
Nedeljno:
3 kredita x 40/30 = 4 sata
Struktura opterećenja:
2 sata predavanja
2 sata samostalnog rada uključujući i konsultacije
	
U semestru

Nastava i završni ispit: 2 sata i 40 minuta x 16= 42 sata i 40 min
Neophodne pripreme prije početka semestra (administracija,upis, ovjera) 2 x 2 sata i 40 minuta = 5 sati i 20 minuta
Ukupno opterećenje za predmet 2 x 30 = 60 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući polaganje popravnog ispita od 1 do 14 sati
Struktura opterećenja: 42 sata i 40 minuta (nastava) + 5 sati i 20 minuta (priprema) + 14 sati dopunskog rada

	Obaveze studenata: Power point prezentacija na dogovorenu temu, (ponuđeno 50 tema iz raznih oblasti psihologije i novih
 oblika zavisnosti tipa Computer Addiction)
 Prisustvo na vježbama,
 Završni ispit: Usmeni.

	Konsultacije: Srijedom od 14,00˗15,00

	Literatura: Jane Short Series edited by Terry Philips (2011) English for Psychology in Higher Education Studies, Garnet Education, Esap (Upper Intermediate)
Andrew M. Colman (2014) Oxford Dictionary of Psychology, OUP, (current online version)

	Oblici provjere znanja i ocjenjivanje: Akademsko čitanje, pisanje i priprema prezentacija. Prepoznavanje relevantnih ideja u
 stručnom tekstu. Razvijanje strategija i stilova tokom čitanja profesionalnih tekstova.
 Procjena profesionalnih tekstova i ključnih tekstulanih ideja (skimming and scanning).
 Pravljenje planova za pisanje stručnih eseja. Povezujuće riječi i fraze koji obuhvataju
 contrast (whereas), result (consequently), reasons (due to).

	Ocjene: Power point prezentacija na dogovorenu temu: (40) poena
 Prisustvo na vježbama (10) poena
 Završni ispit: Usmeni (50) poena

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Brankica Bojović

	Dodatne informacije o predmetu: Nastava se ostvaruje predavanjima na engleskom jeziku, grupnim i individualnim konsultacijama.

Modul I – Psihologija u zajednici

	
Naziv predmeta:
	Vještine savjetovanja

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
na Modulu I
	VI
	5
	2p + 2v

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Uvod u psihopatologiju, Psihologija mentalnog zdravlja

	Ciljevi izučavanja predmeta: Studenti će osvijestiti na koji način savjetnik i klijent pridonose razvoju njihovog odnosa, te složenost i težinu stvaranja odnosa između njih. Tako će razviti osjetljivost za različite nivoe odgovornosti u odnosu sa klijentom. Cilj je da studenti nauče sa vladaju bazičnim vještinama psihološkog savjetovanja.

	Ishodi učenja
Nakon što student položi ovaj ispit biće u mogućnosti da: 1. identifikuje i sprovodi postupke koji su odgovarajući za postizanje cilja u okviru klijentom usmjerenog savjetovanja; 2. Void razgovor koji je usmjeren na osobu, a ne na problem; 3. Void brigu o raspodjeli odgovornosti; 4. Adekvatno reaguje na klijentove provjere povjereja I znakove otpora

	Ime i prezime nastavnika i saradnika: dr Veselinka Milović

	Metod nastave i savladanja gradiva: Predavanja, radionice i debate, esej, konsultacije, priprema za kolokvijume i završni ispit.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Osobine savjetnika koje pomažu/otežavaju rad sa klijentom.
Obilježja „dobrog“ odnosa sa klijentom.
Teškoće u uspostacljanju odnosa savjetnik – klijent. Uspostavljanje savjetodavnog rada sa „lakim“ i „teškim “ klijentima.
Savjetnikovi trahovi i brige povezani sa savjetovanjem.
Nivo odgovornosti u odnosu savjetnik – klijent, obostrana odgovornost za savjetodavni proces. Implicitne i sadržajne poruke u odnosu. I kolokvijum
Uticaj klijenta na savjetnika. Pojerenje kao temelj savjetodavnog odnosa.
Klijentov otpor i prikladni načini reagovanja na njega.
Pristup mikro – vještina u savjetovcanju.
Bazične vještine za: uspostavljanje kontakta, postaljanje pitanja, posmatranje klijenta i samog sebe kao savjetnika.
Bahzične vještine za: ohrabrivanje, parafraziranje, sumiranje, reflektovanje osjećanja
Vještine struktuisanja intervjua.
II Kolokvijum
Završni ispit

	Opterećenje studenata:

	
Nedjeljno

5 kredita x 40/30 = 6 sati i 40 min
Struktura:
1 sat i 30 min predavanja
1 sat i 30 min vježbi
3 sati i 25 min samostalnog rada uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: (6 sati, 40 min) x 16 = 106 sati i 40 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (6 sati, 40 min) = 13 sati i 20 min
Ukupno opterećenje za predmet 5x30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 30 sati
Struktura opterećenja:
106 sati i 40 min (Nastava) + 13 sati i 20 min (Priprema) + 30 sati (Dopunski rad)

	Obaveze studenata: Studenti su dužni da: obavezno prisustvuju nastavi, učestvuju u debatama i rade dva kolokvijuma i ispit. Potrebno je da pripreme po jedan esej.

	Konsultacije: Jednom sedmično.

	Literatura:
Corey, G. (2004). Teorija I praksa psihološkog savjetovanja I psihoterapije. Naklada Slap. Jastrebarsko.
Kondić, K., Vlajković, J., Štajner – Popović, T. (1998). Slušam te, razumem te, prihvatam te – Nedirektivna terapija Karla Rodžersa.IP Žarko Albulj. Beograd.
Mearns, D., Thorne, B. (2009). Savjetovanje usmjereno na osobu. Naklada Slap. Jastrebarsko.
Paton, M, Meara, N. (2007). Psihoanalitičko savjetovanje. Centar za primenjenu psihologiju. Beograd.
Srna, J. (2012). Psihoterapija I savjetovanje. Zavod za udžbenike I nastavna sredstva. Beograd.
Vlajković, J. (2000). Nedirektivna terapija Karla Rodžersa , u Biro, M., Buttolo, W: Klinička psihologija. Futura publikacije. Novi Sad.
Nelson – Jones, R. (2002). Essential counseling and therapy skills. Sage . London.
Nelson – Jones, R. (2007). Praktične vještine u psihološkom savjetovanju I pomaganju. Naklada Slap. Jastrebarsko.

	Oblici provjere znanja i ocjenjivanje:
Dva kolokvijuma sa 20 poena (Ukupno 40 poena),
Isticanje u nastavi 5 poena
Esej 5 poena
Završni ispit 50 poena
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: A (91-100); B (81-90); C (71-80); D (61-70); E (51-60)

	Ime i prezime nastavnika koji je pripremio podatke: dr Veselinka Milović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	OSNOVI KLINIČKE PSIHOLOGIJE

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
na Modulu I i Modulu II
	VI
	6
	3P+2V

	Studijski programi za koje se organizuje: Psihologija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti za prijavljivanje i slušanje predmeta.

	Ciljevi izučavanja predmeta:
 Sticanje znanja o predmetu, razvoju i zadacima kliničke psihologije kao naučne discipline i kao struke; sagledavanje primjenjivosti teorijskih koncepata i metoda KP u različitim novim oblastima (poljima); odredjivanje granice prema srodnim disciplinama, razvijanje kritičkog pristupa u odnosu na postojeću zasnovanost discipline, kao i otvorenosti za nova preispitivanja i primjenu različitih paradigmi-teorijskih I metodoloških; podsticanje studenata da istražuju specifična pitanja u novim oblastima primjene KP preko upoznavanja sa rezultatima i dometima istraživanja kod nas; upoznavanje sa osnovnim profesionalnim i etičkim pitanjima struke; uvod-priprema za ostale kliničke predmete na studiju kliničke psihologije kroz pružanje valjanog opšteg okvira.

	Ishodi učenja:
Vlada znanjima o mogućnostima i zahtjevima interdisciplinarnog pristupa;
 Primjenjuje načela i metodologiju KP u različitim sistemima (medicina/psihijatrija, socijalna zaštita, obrazovanje i sudstvo);
 Kritički pristupa u odnosu na postojeću zasnovanost discipline I preispituje i primjenjuje različite paradigme-teorijske I metodološke;
 Primjenjuje stečena znanja iz psihologije na pitanja konkretnog pojedinca sa odredjenim problemom kojim se bavi klinički psiholog;
 Podsticanje na nova istraživanja; Poznaje etička pitanja struke

	Ime i prezime nastavnika i saradnika: dr sci Veselinka Milović

	Metod nastave i savladanja gradiva: Predavanja, radionice i debate. Priprema po jednog eseja na zadatu temu iz jedne od oblasti sadržaja predmeta. Učenje za testove i završni ispit. Konsultacije.

	Plan i program rada:

	Pripremne nedjelja
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Predmet kliničke psihologije
Razvoj kliničke psihologije
Zadaci kliničke psihologije
Teorijski modeli i pristupi u kliničkoj psihologiji
Korisnici usluga kliničkog psihologa 1
Korisnici usluga kliničkog psihologa 2
Korisnici usluga kliničkog psihologa 3
I Kolokvijum Neuropsihologija
Zdravstvena psihologija i psihosomatika
Forenzička psihologija
Socijalna klinička psihologija
Klinička psihologija i ometenost
Istraživanja u kliničkoj psihologiji
Etika u psihologiji
II Kolokvijum.
Klinička psihologija kao profesija
Završni ispit

	Opterećenje studenata:

	Nedjeljno
6 kredita x 40/30 = 8 sati
Struktura:
3 sata predavanja
2 sata vježbi
3 sata samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: 8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 8 sati = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi iznosi 36 sata
Struktura opterećenja: 128 sati (Nastava) + 16 sati (Priprema) + 36 sata (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u debatama i rade dva testa. Studenti pripremaju po jedan esej i učestvuju u debati nakon prezentacije eseja.

	Konsultacije: srijeda 14:30 sati

	Literatura:
Berger J., Mitić M. Klinička psihologija (2007), Centar za primenjenu psihologiju, Beograd
Nietchel M. at all. Uvod u kliničku psihologiju (2002), Naklada SLAP, Zagreb
Pens G. Klasični slučajevi iz medicinske etike (2007), Službeni glasnik

	Oblici provjere znanja i ocjenjivanje:
Ocjenjuju se:
· Dva testa sa 20 poena (Ukupno 40 poena),
· Isticanje u toku predavanja i učešće u debatama 5 poena,: Esej sa 6 poena,
· Završni ispit sa 49 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poena

	Ocjene: A (91-100); B (81-90); C (71-80); D (61-70); E (51-60)

	Ime i prezime nastavnika koji je pripremio podatke: dr sci Veselinka Milović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Primjenjena socijalna psihologija

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni na Modulu I
	VI
	6
	3p + 2v

	Studijski programi za koje se organizuje: Psihologija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Osnovi socijalne psihologije

	Ciljevi izučavanja predmeta:
Cilj predmeta je da se student osposobe da stečena elementarna znanja iz domena socijalne psihologije primjenjuju u svakodnevnom radu i životu uopšte. Cilje je da nauče nešto više o načinima kreiranja stimulativne sredine za rad grupe , da upravljaju međuljudskim relacijama i predupređuju negativne recidive socijalne omunikacije.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1. projektuje socijalnopsihološko istraživanje 2. analizira relacije socijalne psihologije i okoline; 3. unapređuje socijalnu percepciju i identifikuje individualne preduslove pravljenja grešaka prilikom zaključivanja o sopstvenim i uzrocima ponašanja drugih; 4. primjeni tehnike za efikasnije donošenje odluka individualno ili u grupi; 5. razlikuje strategije za prevladavanje stresa i konfliktnih situacija; 6. Radi sa grupama specifičnih socijalnih potreba.

	Ime i prezime nastavnika i saradnika: Dr Jelena Mašnić

	Metod nastave i savladanja gradiva: Predavanja i diskusije. Priprema po jednog istraživačkog rada. Konsultacije. Učenje za kolokvijume i završni ispit.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Upoznavanje sa osnovnim istraživačkim metodama, tehnikama i njihovoj primjeni u socijalnoj psihologiji.
Kako spoznajemo sebe? Izvori samospoznaje.
Kako spoznajemo druge?
Mjerenje stavova i identifikovanje karakteristika grupe. Grupni učinak, donošenje odluka.
Verbalna i neverbalna komunikacija.
Upravljanje međuljudskim relacijama.
Konflikti: vrste konflikata i tehnike upravljanja konfliktima. I kolokvijum
Stres i antisocijalna ponašanja. Strategije prevladavanja stresa i otklanjanja negativnih posljedica.
Specifičnosti rada sa socijalno marginalizovanim grupama.
Devijantna ponašanja, socijalno patološka ispoljavanja.
Psihologija virtuelnih veza na „društvenim mrežama“(Facebook, Instagram i sl.).
II kolokvijum
Propaganda
Socijalna psihologija i okoliš
Socijalna psihologija i mentalno zdravlje zajednice.
Završni ispit

	Opterećenje studenata:

	
Nedjeljno

6 kredita x 40/30 = 8 sati
Struktura:
3 sati predavanja
2 sati vježbi
3 sati individualnog rada studenta (priprema za laboratorijske vježbe, za kolokvijume, izrada domaćih zadataka) uključujući i konsultacije
	
U toku semestra
Nastava i završni ispit: (8 sati) x 16 = 128 sati
Neophodna priprema prije početka semestra (administracija, upis, ovjera): 2 x (8 sati) = 16 sati
Ukupno opterećenje za predmet: 6 x 30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 - 30 sati.
Struktura opterećenja: 128 sati (nastava) + 16 sati (priprema) + 30 sati (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u diskusijama i rade dva kolokvijuma. Pripremaju po jedan istraživački rad. Rad se prezentuje pred grupom i u diskusiji učestvuju svi. Polaganje završnog ispita je obavezno.

	Konsultacije: Jednom sedmično nakon predavanja.

	Literatura:
Aronson, E.,Wilson, T.,& Akert, R. (2005). Socijalna psihologija. Mate. Zagreb.
Dunđerović, R. (2004). Osnovi psihologije menadžmenta. FAM. Novi Sad.
Baron, R.A., Byrne, D. (1991). Socijalna psihologija. Razumijevanja ljudske interakcije. Allyn &Bacon. Boston.
Brown, R. (2006). Grupni procesi: dinamika unutar i između grupa. Naklada Slap, Jastrebarsko.
Hewstone, M., Stroebe, W. (2002). Uvod u socijalnu psihologiju. Naklada Slap, Jastrebarsko.
Kar, N. (2014). „Plitko – Kako internet menja način na koji mislimo“. Heliks. Smederevo.
Myers, D. (1994). Social psychology. McGraw – Hill. New York.
Peninngton, D.C. (2004). Osnovi socijalne psihologije. Naklada Slap, Jastrebarsko.
Rot, N. (2005). Osnovi socijalne psihologije. Zavod za udžbenike i nastavna sredstva, Beograd.
Terkl, Š. (2011). Sami zajedno. Clio. Beograd.

	Oblici provjere znanja i ocjenjivanje:
· prisustvo i učešće u nastavi sa 5 poena;
· istraživački rad sa 5 poena;
· dva kolokvijuma sa po 20 poena (ukupno 40);
· završni ispit sa 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen. Student ne može pristupiti ispitu dok ne preda istraživački rad.

	Ocjene: 51–60 (E); 61–70 (D); 71–80 (C); 81–90 (B); 91–100 (A).

	Ime i prezime nastavnika koji je pripremio podatke: Dr Jelena Mašnić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	PSIHOLOGIJA U ZAJEDNICI SA INTERVENCIJOM U KRIZI

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni na Modulu I
	VI
	5
	2P+2v

	Studijski programi za koje se organizuje: Psihologija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: : Psihologija mentalnog zdravlja, Opšta psihopatologija

	Ciljevi izučavanja predmeta:
 Sticanje savremenih psiholoških znanja o teorijama, metodu i tehnikama kriznog intervenisanja, kao i o rezultatima istraživanja, edukaciji i superviziji u ovoj oblasti. Vlada strategijama kriznog intervenisanja u posebnim kriznim situacijama: gubitka, bolesti, povreda i trauma
 Prepoznaje, sanira i prevenira sindrom izgaranja

	Ishodi učenja:
Vlada savremenim psiholoških znanjima o teorijama, metodu i tehnikama kriznog intervenisanja
 Vlada opštim i specifičnim vještinama prevazilaženja, vještinama kriznog intervenisanja na nivou pojedinca, porodice, grupe i zajednice.
Vladava strategijama kriznog intervenisanja u posebnim kriznim situacijama.

	Ime i prezime nastavnika i saradnika: dr sci Veselinka Milović

	Metod nastave i savladanja gradiva: Predavanja, radionice i debate. Priprema po jednog eseja na zadatu temu iz jedne od oblasti sadržaja predmeta. Učenje za testove i završni ispit. Konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Priprema i upis semestra
Teorija, metod i tehnike kriznog intervenisanja Nastanak i razvoj kriznih intervencija
Teorijske osnove kriznog intervenisanja
Metod kriznog intervenisanja
Modeli kriznog intervenisanja A. kod pojedinca (Roberts), 1998
Modeli kriznog intervenisanja B. porodice u krizi (Asen i Tomson)
Modeli kriznog intervenisanja C. u grupi
Modeli kriznog intervenisanja u zajednici
I kolokvijum
 Istraživanja kriznog intervenisanja Specifičnost edukacije i supervizije intervencija u krizi
Krizne intervencije kod suicida i pokušaja suicida – antisuicidalni ugovor
Krizne intervencije kod nasilja u porodici
Krizne intervencije kod bolesti i smrtnog gubitka
Profesionalna i lične krize pomagača – samoevaluacija i samopomoć
Profesionalna i lične krize pomagača – intervencija i psihoterapija
II kolokvijum
Završni ispit
Popravni ispitni rok

	Opterećenje studenata:

	Nedjeljno

5 kredita x 40/30 = 6 sati i 40 min
Struktura:
1 sat i 30 min predavanja
1 sat i 30 min vježbi
3 sati i 25 min samostalnog rada uključujući konsultacije
	U toku semestra
Nastava i završni ispit: (6 sati, 40 min) x 16 = 106 sati i 40 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (6 sati, 40 min) = 13 sati i 20 min
Ukupno opterećenje za predmet 5x30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 30 sati
Struktura opterećenja:
106 sati i 40 min (Nastava) + 13 sati i 20 min (Priprema) + 30 sati (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u debatama i rade dva testa. Studenti pripremaju po jedan esej i učestvuju u debati nakon prezentacije eseja.

	Konsultacije: srijeda 13:30 sati

	Literatura:
Vlajković, J. Od žrtve do preživelog – psihološka pomoć u nesrećama (2009), IP Žarko Albulj, Beograd
Vlajković, J. Psihologija u zajednici, u Berger J., Mitić M. Klinička psihologija (2007), Centar za primenjenu psihologiju, Beograd
Arambašić L , Ajduković M (2000) Sažeta psihološka integracija traume , Zagreb, Društvo za psihološku pomoć
J.Vlajković, J.Srna, K. Kondić i M. Popović (Ur) (2000) Psihologija izbeglištva, Beograd , IP Žarko Albulj
Šofranaca J Milović V. Vlajković A.(2015) Pružanje psiho- socijalne podrške u kriznim situacijama, Crveni krst, Podgorica

	Oblici provjere znanja i ocjenjivanje:
Ocjenjuju se:
· Dva testa sa 20 poena (Ukupno 40 poena),
· Isticanje u toku predavanja i učešće u debatama 5 poena,: Esej sa 6 poena,
· Završni ispit sa 49 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poena

	Ocjene: A (91-100); B (81-90); C (71-80); D (61-70); E (51-60)

	Ime i prezime nastavnika koji je pripremio podatke: dr sci Veselinka Milović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Uvod u sociokulturnu antropologiju

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni na Modulu I
	IV
	4
	2P

	Studijski programi za koje se organizuje: Psihologija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Položeni ispiti na prethodnim semestrima/godinama studija

	Ciljevi izučavanja predmeta: Upoznavanje studenata sa osnovnim antropološkim pojmovima (kutura, društvo, ljudska priroda), odnosom prirode i kulture, kao i primjenom sociokulturne antropologije kroz profesije i društvene kontekste koje podrazumijevaju slojevitiji interkulturalnu pristup fenomenima i kompleksno znanje i razumijevanje različitosti.

	Ishodi učenja:
Nakon što položi ispit iz Uvoda u sociokulturnu antropologiju, student će biti u mogućnosti da:
·	Obrazloži proučavanja kulture i čovjeka kroz različite antropološke diskurse.
·	Analizira pojam ljudske prirode i odnos individue i društva.
·	Objasni osnovne odlike i funkcije kulture.
·	Analizira jezik kao kao sredstvo simboličke komunikacije i vrijednosni sisteme.
·	Operacionalizuje pojmove etnocentrizam i kulturni relativizam.
. 	Primjenjuje osnovna znanja o različitim oblicima društvenosti (srodstvo, porodica, etnička zajednica, nacija, klasa, subkultura, kontrakultura).
.	Primjenjuje osnovna znanja o društvenim ustanovama, kao i dinamici životnog ciklusa, ritualima, sociokulturnom kontekstu roda itd.

	Ime i prezime nastavnika i saradnika: Prof. dr Lidija Vujačić

	Metod nastave i savladanja gradiva: Predavanja i debate. Priprema eseja na zadatu temu iz jedne od oblasti sadržaja predmeta. Učenje za testove i završni ispit. Konsultacije.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Uvodno predavanje – upoznavanje studenata sa programom rada i predstojećim obavezama;
Predmet i zadaci sociokulturne antropologije; Istorijski razvoj antropološke discipline;
Nastanak homo sapiensa;
Pojam ljudska priroda; Čovjek i njegova okolina; Individua i društvo;
Odlike i funkcije kulture;
Jezik i kultura; Vrijednosni sistemi i vrijednosne orijentacije;
I Kolokvijum
Terenski rad i etnografija; Etika etnografije;
Znanje i moć; Etnocentrizam i kulturni relativizam; Susret sa ,,drugačijim“;
Društvo i društvena reprodukcija;
Tradicija i modernost;
Kriterijumi sistematizacije društvenih grupa; Od plemena do etničke i nacionalne grupe;
Kategorija srodstva; Institucije braka i porodice; Kulturni konstrukti i rodne uloge;
Životni ciklus i rituali;
II Kolokvijum

	Opterećenje studenata:

	
Nedeljno:
4 kredita x 40/30 = 5 sati i 20 minuta
Struktura opterećenja:
2 sata predavanja
0 sati vježbi
3 sata i 20 minuta samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 5 sati i 20 minuta x 16 = 85 sati i 20 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera):
2 x 5 sati i 20 minuta sati = 10 sati i 40 minuta
Ukupno opterećenje za predmet 4 x 30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati
Struktura opterećenja:
85 sati i 20 minuta (nastava) + 10 sati i 40 minuta (priprema) + 24 sata (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u debatama i rade kolokvijume/testove. Studenti pripremaju po jedan esej i učestvuju u debati nakon prezentacije eseja.

	Konsultacije: U dogovoru sa studentima

	Literatura:
Monaghan, J.,Just, P. (2000). Social and Cultural Anthropology: A Very Short Introduction. Oxford: OUP. (prevod).
Golubović, Zagorka (1997). Antropologija u personalističkom ključu. Beograd-Valjevo: Gutenbergova galaksija (str. 1-117)
Seminarska literatura:
Fabijeti, Ugo, Maligeti, Roberto, Matera, Vincenco (2002). Uvod u antropologiju. Beograd: Clio.
Čapo Žmago, Jasna (1994). Etnologija i/ili (socio)kulturna antropologija. Studia ethnologica Croatica,
Vol.5 No.1, 11-24.
Bošković, Aleksandar (2010). Kratak uvod u antropologiju. Beograd: Službeni glasnik.
Ože, Mark (2005). Prilog antropologiji savremenih svetova. Beograd: biblioteka XX vek.
Ože, Mark, (2005). Nemesta - Uvod u antropologiju nadmodernosti. Beograd: Biblioteka XX vek.
Hač, Elvin (1979). Antropološke teorije I i II. Beograd: Biblioteka XX vek.
Daglas, Meri (1993). Čisto i opasno. Beograd: Plato.
Benedict, Ruth (1955). Patterns of Culture. A Mentor Book
Frazer, James (2004). Zlanta grana. Naklada Jesenski i Turk.
Gerc, Kliford (1998). Tumačenje kultura. Beograd: Biblioteka XX vek.
Levi-Strauss, Klod (1989). Strukturalna antropologija. Zagreb: Stvarnost.
Malinovski, Bronislaw (1979). Argonauti zapadnog Pacifika. Beograd: BIGZ.
Mid, Margaret (1978). Sazrevanje na Samoi. Prosveta, Beograd.

	Oblici provjere znanja i ocjenjivanje: Oblici provjere znanja i ocjenjivanje:
 I Kolokvijum (18 poena),
 II Kolokvijum (20 poena),
 Prisustvo na predavanjima uz učešće u debatama na predavanjima (4+2),
 Seminarski rad (6 poena),
 Završni ispit (50 poena).

	Ocjene: A (91-100), B (81-90), C (71-80), D (61-70), E (51-60), F (manje od 50 poena)

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Lidija Vujačić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Psiholingvistika

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni na Modulu I
	VI
	4
	2P

	Studijski programi za koje se organizuje: Psihologija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Položeni ispiti iz Kognitivne psihologije i Psihologije pamćenja i mišljenja, za studente psihologije. Bez posebnih uslova za studente drugih studijskih programa.

	Ciljevi izučavanja predmeta: Upoznavanje sa saznanjima iz teorijske i primenjene psihologije psiholingvistike, sa naglaskom na psihologiju čitanja.

	Ishodi učenja: Nakon što student položi ispit iz ovog izbornog predmeta: 1. Biće upoznat sa osnovnim metodama i tehnikama za izučavanje procesa čitanja 2. Steći će znanja o osnovnim kognitivnim potencijalima na kojima se zasniva sposobnost čitanja. 3. Steći će znanja o pokretima očiju prilikom čitanja i karakteristikama vizuelnog polja prilikom čitanja. 4. Biće upoznat sa osnovnim pravilnostima u čitanju subleksičkih elemenata jezika i pojedinačnih reči. 5. Biće upoznat sa osnovnim pravilnostima sa čitanja većih jezičkih celina, rečenica i diskursa. 6. Biće upoznat sa specifičnostima čitanja jezika sa različitim sistemima pisanja i različitim ortografijama.

	Ime i prezime nastavnika i saradnika: Prof. dr Dejan Lalović

	Metod nastave i savladanja gradiva: Predavanja

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja

III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Poreklo i razvoj ljudskog jezika. Istorija interesovanja za jezik. Kratka istorija i čvorne teme psiholingvistike i psihologije čitanja.
Oblasti psiholingvistike i psihologije čitanja. Odnos ovih disciplina sa drugim naukama u kojima se proučava jezik i sa književnošću.
Eksperimentalne i psihometrijske metode u psiholingvistici i psihologiji čitanja.
Metode neuroodslikavanja u psiholingvistici i psihologiji čitanja, elektrofiziološke i hemodinamičke.
Biološki potencijali za korišćenje jezikom. Kognitivni potencijali za korišćenje jezikom 1.
Kognitivni potencijali za korišćenje jezikom 2.
Razvojni preduslovi za korišćenje jezikom. Dvojezičnost. Usvajanje drugog jezika.
Pisani kolokvijum.
Čitanje i kognitivna obrada reči.
Čitanje rečenica i kognitivna obrada sintakse.
Čitanje i kognitivna obrada većih jezičkih celina. Čitanje sa razumevanjem 1.
Čitanje sa razumevanjem 2.
Čitanje u jezicima sa različitim sistemima pisanja.
Poremećaji jezičkih sposobnosti u odraslom dobu.
Razvojni poremećaji jezičkih sposobnosti.

	Opterećenje studenata:

	
Nedeljno:
4 kredita x 40/30 = 5 sati i 20 minuta
Struktura opterećenja:
2 sata predavanja
0 sati vježbi
3 sata i 20 minuta samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 5 sati i 20 minuta x 16 = 85 sati i 20 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera):
2 x 5 sati i 20 minuta sati = 10 sati i 40 minuta
Ukupno opterećenje za predmet 4 x 30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati
Struktura opterećenja:
85 sati i 20 minuta (nastava) + 10 sati i 40 minuta (priprema) + 24 sata (dopunski rad)

	Obaveze studenata: Pohađanje nastave, izrada kolokvijuma.

	Konsultacije: Fakultativne

	Literatura: Lalović, D. (2008). Jezik i individualne razlike (dometi i ograničenja različitih pristupa proučavanju jezičkih sposobnosti). Beograd: Zavod za udžbenike i nastavna sredstva. (odabrana poglavlja) Lalović, D. (2012). Čitanje: od slova do teksta. Beograd: Filozofski fakultet. Lalović, D. (ur.) (2015). Teorijski i primenjeni aspekti psihologije čitanja, 2. izdanje. Beograd: Centar za primenjenu psihologiju. (odabrana poglavlja) Autorizovane MS Power Point prezentacije i ostali materijali korišćeni na časovima predavanja (studentima dostupni na internet-strani: https://sites.google.com/site/psiholingvistika

	Oblici provjere znanja i ocjenjivanje: Pisani kolokvijum i usmeni ispit.

	Ocjene:

	Ime i prezime nastavnika koji je pripremio podatke: Prof. dr Dejan Lalović

	Dodatne informacije o predmetu:

Modul II - Psihologija u istraživačkom radu
	
Naziv predmeta:
	Osnovi pedagoške psihologije

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
na Modulu II
	VI
	5
	2p + 2v

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Da osigura (ili da doprinese tome) da završeni studenti psihologije budu elementarno osposobljeni za Praktičan rad u školama u svojstvu školskog psihologa. Smisleno istraživanje problema školstva. Učestvovanje u planiranju i analizi razvoja obrazovanja i njegovoj podršci. Razumijevanje škole kao institucije izvora podrške ili barijere individualnog ili socijalnog razvoja, onoliko koliko je bitno za druge potencijalne profesije psihologa.

	Ishodi učenja
Nakon što student položi ovaj ispit biće u mogućnosti da: 1. razumije složene psihičke procese koji determinišu nastavni proces i proces učenja 2. vrši procjenu sposobnosti učenika koristeći instrumente koji su namjenjeni u te svrhe 3. prepoznaje različite kategorije učenika i ima svijest o potrebi individualizacije nastave i učenja u školi 4. primjenjuje različite oblike provjere znanja, ocjenjivanja i evaluacije obrazovnog postignuća na individualnom, školskom i sistemskom nivou 5. primjenjuje poznavanje osnovnih motiva učenja na pojedince, sa individualnim pristupom za uspješno učenje i razvija nove motive za nastavne gradiva uopšte. 6. razumije položaja i ulogu nastavnika i učenika u obrazovnom procesu. 7. da učestvuje u planiranju, dizajniranju i implementiranju inovativnih programa u školi 8. ucestvuje u planiranju i analizi razvoja obrazovanja

	Ime i prezime nastavnika i saradnika: dr Nada Purić

	Metod nastave i savladanja gradiva: Predavanja, vježbe, seminarski rad, konsultacije, priprema za kolokvijum i pismeni i usmeni ispit

	Plan i program rada:

	Pripremne nedjelje
I nedjelja

II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja

VIII nedjelja
IX nedjelja

X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Priprema i upis semestra
Priroda i karakteristike učenja u školskom kontekstu, podsticaji za učenje, transfer učenja, gotovost za učenje
Implikacije psiholoških teorija i pristupa relevantne za školski kontekst i nastavu
Strategije učenja, metakognicija, školski uspjeh i školski neuspjeh
Motivacija za učenje
Psihološki problemi učenja različitih školskih predmeta, priroda konstrukcije domeno-specifičnih znanja
Akciono istraživanje, refleksivni praktičar
I Kolokvijum Metode nastave i učenja u funkciji konstrukcije znanja, kooperativno, interaktivno, aktivno, participativno učenje
Inovacije u nastavi
Funkcija i oblici provjere znanja, ocjenjivanja i evaluacije obrazovnog postignuća na individualnom, školskom i sistemskom nivou
Psihologija nastavnika, oblici i modeli izgradnje nastavničkih kompetencija
Psihološki problemi obrazovanja djece sa posebnim potrebama
Psihološki aspekti i problemi promjene obrazovnog sistema
II Kolokvijum
Profesionalna uloga školskog psihologa u realnom školskom kontekstu i u kontekstu tranzicije
Završni ispit

	Opterećenje studenata:

	
Nedjeljno

5 kredita x 40/30 = 6 sati i 40 min
Struktura:
1 sat i 30 min predavanja
1 sat i 30 min vježbi
3 sati i 25 min samostalnog rada uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: (6 sati, 40 min) x 16 = 106 sati i 40 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (6 sati, 40 min) = 13 sati i 20 min
Ukupno opterećenje za predmet 5x30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 30 sati
Struktura opterećenja:
106 sati i 40 min (Nastava) + 13 sati i 20 min (Priprema) + 30 sati (Dopunski rad)

	Obaveze studenata: Studenti su dužni da: obavezno prisustvuju nastavi, rade dva testa i seminarski rad

	Konsultacije: Jednom sedmično.

	Literatura:
Vidović V.,Rijavec M., Vlahović-Štetić V. i Miljković D. (2003): Psihologija obrazovanja, IEP, Zagreb
Woolfolk A. (2005): Educational psychology, Allyn and Bacon, Boston
Grgin T. (2001): Školsko ocjenjivanje znanja, Naklada Slap, Jastrebarsko.

	Oblici provjere znanja i ocjenjivanje:
Dva testa sa 20 poena (Ukupno 40 poena),
Seminarski rad 10 poena
Završni ispit 50 poena
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: A (91-100); B (81-90); C (71-80); D (61-70); E (51-60)

	Ime i prezime nastavnika koji je pripremio podatke: dr Nada Purić

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	OSNOVI KLINIČKE PSIHOLOGIJE

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
na Modulu I i Modulu II
	VI
	6
	3P+2V

	Studijski programi za koje se organizuje: Psihologija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslovljenosti za prijavljivanje i slušanje predmeta.

	Ciljevi izučavanja predmeta:
 Sticanje znanja o predmetu, razvoju i zadacima kliničke psihologije kao naučne discipline i kao struke; sagledavanje primjenjivosti teorijskih koncepata i metoda KP u različitim novim oblastima (poljima); odredjivanje granice prema srodnim disciplinama, razvijanje kritičkog pristupa u odnosu na postojeću zasnovanost discipline, kao i otvorenosti za nova preispitivanja i primjenu različitih paradigmi-teorijskih I metodoloških; podsticanje studenata da istražuju specifična pitanja u novim oblastima primjene KP preko upoznavanja sa rezultatima i dometima istraživanja kod nas; upoznavanje sa osnovnim profesionalnim i etičkim pitanjima struke; uvod-priprema za ostale kliničke predmete na studiju kliničke psihologije kroz pružanje valjanog opšteg okvira.

	Ishodi učenja:
Vlada znanjima o mogućnostima i zahtjevima interdisciplinarnog pristupa
 Primjenjuje načela i metodologiju KP u različitim sistemima (medicina/psihijatrija, socijalna zaštita, obrazovanje i sudstvo)
 Kritički pristupa u odnosu na postojeću zasnovanost discipline I preispituje i primjenjuje različite paradigme-teorijske I metodološke
 Primjenjuje stečena znanja iz psihologije na pitanja konkretnog pojedinca sa odredjenim problemom kojim se bavi klinički psiholog;
 Podsticanje na nova istraživanja; Poznaje etička pitanja struke

	Ime i prezime nastavnika i saradnika: dr sci Veselinka Milović

	Metod nastave i savladanja gradiva: Predavanja, radionice i debate. Priprema po jednog eseja na zadatu temu iz jedne od oblasti sadržaja predmeta. Učenje za testove i završni ispit. Konsultacije.

	Plan i program rada:

	Pripremne nedjelja
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Predmet kliničke psihologije
Razvoj kliničke psihologije
Zadaci kliničke psihologije
Teorijski modeli i pristupi u kliničkoj psihologiji
Korisnici usluga kliničkog psihologa 1
Korisnici usluga kliničkog psihologa 2
Korisnici usluga kliničkog psihologa 3
I Kolokvijum Neuropsihologija
Zdravstvena psihologija i psihosomatika
Forenzička psihologija
Socijalna klinička psihologija
Klinička psihologija i ometenost
Istraživanja u kliničkoj psihologiji
Etika u psihologiji
II Kolokvijum.
Klinička psihologija kao profesija
Završni ispit

	Opterećenje studenata:

	Nedjeljno
6 kredita x 40/30 = 8 sati

Struktura:
3 sata predavanja
2 sata vježbi
3 sata samostalnog rada, uključujući konsultacije
	U toku semestra
Nastava i završni ispit: 8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 8 sati = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi iznosi 36 sata
Struktura opterećenja:
128 sati (Nastava) + 16 sati (Priprema) + 36 sata (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u debatama i rade dva testa. Studenti pripremaju po jedan esej i učestvuju u debati nakon prezentacije eseja.

	Konsultacije: srijeda 14:30 sati

	Literatura:
Berger J., Mitić M. Klinička psihologija (2007), Centar za primenjenu psihologiju, Beograd
Nietchel M. at all. Uvod u kliničku psihologiju (2002), Naklada SLAP, Zagreb
Pens G. Klasični slučajevi iz medicinske etike (2007), Službeni glasnik

	Oblici provjere znanja i ocjenjivanje:
Ocjenjuju se:
· Dva testa sa 20 poena (Ukupno 40 poena),
· Isticanje u toku predavanja i učešće u debatama 5 poena,: Esej sa 6 poena,
· Završni ispit sa 49 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poena

	Ocjene: A (91-100); B (81-90); C (71-80); D (61-70); E (51-60)

	Ime i prezime nastavnika koji je pripremio podatke: dr sci Veselinka Milović

	Dodatne informacije o predmetu:

	
Naziv predmeta:
	Odabrane teme iz statistike
(napredni nivo rada u IBM Statistics)

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni na Modulu II
	VI
	6
	3P+2V

	Studijski programi za koje se organizuje: Psihologija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema

	Ciljevi izučavanja predmeta: Upoznavanje sa naprednim tehnikama IBM Statistics. Formiranje baza podataka, računske operacije, izdvajanja na osnovu zadatih kriterijuma, formiranje novih obilježja na osnovu zadatih kriterijuma, grafička interpetacija i pravilno zaključivanje

	Ishodi učenja: Nakon položenog ispita student će moći da: prepozna okruženje IBM Statistics, pravilno formiran bazu podataka, formira nova obilježja, izdvaja na osnovu zadatih kriterijuma, primjenjuje metode deskriptivne i inferencijalne statistike i pravilno donosi zaključke

	Ime i prezime nastavnika i saradnika: Dr Božidar V. Popović

	Metod nastave i savladanja gradiva: Predavanja, vježbe, konsultacije, samostalni rad, seminarski rad

	Plan i program rada:

	Pripremne nedjelje
 I nedjelja
 II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	
Uvod u IBM Statistics. Data i Variable View prozori
Unos podataka. Formiranje baze podataka
Aritmetičke operacije u IBM Statistics. Logički operatori
Naredbe Split File i Select Cases. Prebrojavanja
Deskriptivna statistika i grafička reprezentacija podataka. Varijabilitet. Nestandardne opservacije
Testiranje normalnosti. Studentov test za jedan i dva nezavisna odnosno zavisna uzorka
Disperziona analiza. Post hok testovi. Ponovljena mjerenja
Kolokvijum
Korelacija. Prosta i višestruka regresija
Neparametarski testovi za dva i više zavisnih i nezavisnih uzoraka
Tablice kontigencije i njihovo formiranje u IBM Statistics
Metod Curve Estimation
Logistička regresija
Faktorska analiza
Analiza klastera

	Opterećenje studenata:

	
Nedjeljno
6 kredita x 40/30 = 8 sati

Struktura:
3 sata predavanja
2 sata vježbi
3 sata samostalnog rada, uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: 8 sati x 16 = 128 sati
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x 8 sati = 16 sati
Ukupno opterećenje za predmet 6x30 = 180 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi iznosi 36 sata
Struktura opterećenja:
128 sati (Nastava) + 16 sati (Priprema) + 36 sata (Dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, vježbe, kolokvijum, završni ispit, kao i da predaju seminarski rad.

	Konsultacije: Po dogovoru sa predmetnim nastavnikom ili saradnikom.

	Literatura: 1. Howell, D.C. (1998). Statistical Methods for Psychology. Belnout, CA: Duxbury Press.
2. Ho, R (2014) Handbook of Univariate and Multivariate Data Analysis with IBM SPSS, Taylor & Francis Group, New York

	Oblici provjere znanja i ocjenjivanje: 1. Kolokvijum (do 25 poena) i završni ispit (do 45 poena). 2. Seminarski rad (do 20 poena). 3. Nagradni poeni za posebno zalaganje (do 10 poena).

	Ocjene: F (ispod 51 poena), E (51-60 poena), D (61-70), C (71-80), B (81-90), A (91-100)

	Ime i prezime nastavnika koji je pripremio podatke: Dr Božidar V. Popović

	Dodatne informacije o predmetu: Sve nastavne teme ilustruju se primjenom statističkog softvera.

	
Naziv predmeta:
	Osnovi psihologije rada

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni na Modulu II
	VI
	5
	2p 2v

	Studijski programi za koje se organizuje: Psihologija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Sticanje osnovnih znanja iz oblasti psihologije rada i njihova primjena – pojmovi, teorije i metode i tehnike psihologije rada. Sagledavanje i analiza osnovnih pojmova u kontekstu efikasnosti na radu , psihofizičkog zdravlja i blagostanja zapošljenih, kao i specifičnih okolnosti i određene radne organizacije i šireg društveno-ekonomskog konteksta. Uviđanje neophodnosti i načina primjene znanja iz različitih oblasti psihologije u rješavanju problema vezanih za ponašanje ljudi na radu (na teorijskom, istraživačkom i praktičnom nivou)

	Ishodi učenja:
Nakon što student položi ovaj ispit, biće u mogućnosti da: 1.poznaje fenomene koji pripadaju oblasti psihologije rada; 2.identifikuje psihološke korelate uspjeha na radu; 3.posjeduje znanja iz oblasti ergonomije; 4.planira profesionalnu orijentaciju i selekciju; 5.identifikuje organizacionu strukturu i dizajn; 6.analizira procese koji karakterišu donošenje odluka u organizacijama; 7.identifikuje principe komunikacije u organizacijama, te uporedi njihove ishode.

	Ime i prezime nastavnika i saradnika: dr Nada Purić

	Metod nastave i savladanja gradiva: Predavanja, vježbe, konsultacije, priprema za kolokvijum, seminarski rad, pismeni i usmeni ispit.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Priprema i upis semestra
Psihologija rada kao primijenjena nauka
Problemi psihologije rada
Psihološki korelati uspjeha na radu. Fizički uslovi rada.
Ergonomski zahtjevi posla. Ekonomija vremena i pokreta. Cirkadijalni ritmovi.
Faktori koji doprinose povredama na radu. Umor i monotonija na poslu.
I Kolokvijum
Profesionalna orijentacija
Analiza posla. Područja analize posla. Postupci za dobijanje podataka u analizi posla.
Profesionalna orijentacija i selekcija. Načini dobijanja podataka o kandidatu. Profesionalni razvoj kadrova.
II Kolokvijum
Ličnost i individualne razlike u organizacionom ponašanju
Međuljudska komunikacija u organizacijama
Donošenje odluka u organizacijama
Organizaciona struktura i dizajn
Završni ispit

	Opterećenje studenata:

	
Nedjeljno

5 kredita x 40/30 = 6 sati i 40 min
Struktura:
1 sat i 30 min predavanja
1 sat i 30 min vježbi
3 sati i 25 min samostalnog rada uključujući konsultacije
	
U toku semestra
Nastava i završni ispit: (6 sati, 40 min) x 16 = 106 sati i 40 min
Neophodne pripreme prije početka semestra (administracija, upis, ovjera)
2 x (6 sati, 40 min) = 13 sati i 20 min
Ukupno opterećenje za predmet 5x30 = 150 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita iznosi 30 sati
Struktura opterećenja:
106 sati i 40 min (Nastava) + 13 sati i 20 min (Priprema) + 30 sati (Dopunski rad)

	Obaveze studenata: Studenti su dužni da obavezno prisustvuju nastavi i rade dva kolokvijuma.

	Literatura:
Grinberg. Dž., Baron. R. A. (1998): Ponašanje u organizacijama: razumevanje i upravljanje ljudskom stranom rada, Želnik. Beograd
Čukić, B. (2004): Psihologija rada – usklađivanje čovjeka i posla. ICIM, Kruševac
Dunđerović, R. (2004): Osnovi psihologije menadžmenta. Fakultet za menadžment. Novi Sad
Šira literatura:
Aamodt, M. G. (2004) Applied industrial/Organizational Psychology (Fourth Edition). Wadsworth/Thompson: Belnont, CA.
Warr P. (Ed.) (2002). Psychology at Work (Fifth Edition). Peguin Books.
Petz, B. (1987) Psihologija rada, Škotska knjiga, Zagreb.
Kovačević, P., Petrović, I. (2000) Privlačenje i selekcija ljudi, Ekonomika preduzeća, XLVIII,novembar-decembar, 256-277.
Petrović, I., Kovačević, P. (2000) Analiza posla, Ekonomika preduzeća, XLVIII, novembar-decembar, 278-285.

	Oblici provjere znanja i ocjenjivanje:
Dva kolokvijuma sa 20 poena (ukupno 40 poena),
Isticanje u toku predavanja i učešće u debatama 10 poena,
Završni ispit 50 poena.
Prelazna ocjena se dobija ako se kumulativno skupi najmanje 51 poen.

	Ocjene: F (ispod 51 poena), E (51-60 poena), D (61-70), C (71-80), B (81-90), A (91-100)

	Ime i prezime nastavnika koji je pripremio podatke: dr Nada Purić

	Dodatne informacije o predmetu: Studentima se na početku semestra dostavlja plan realizacije nastavnog programa po tematskim cjelinama i terminima.

	Naziv predmeta:

	Kvantitativne metode u psihologiji

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezni u Modulu II
	VI
	4
	2P+0V

	Studijski programi za koje se organizuje: PSIHOLOGIJA
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Nema uslova za prijavljivanje i slušanje predmeta

	Ciljevi izučavanja predmeta: Cilj izučavanja predmeta je osposobljavanje studenata da sami nauče da koriste literaturu i razne druge izvore koji su im potrebni za pisanje i vrjednovanje neučnih članaka.

	Ishodi učenja: Nakon što položi ispit, studnet je u mogućnosti da: 1. poznaje konceptualno i metodološki složenije procedure koje karakterišu kvantitativna istraživanja; 2. analizira kvalitet određenih tipova istraživanja koja su vezana za specifične naučne probleme; 3. dizajnira i primjenjuje osnovna metodološka načela u sastavljanju predloga istraživanja; 4. timski radi na realizaciji istraživanja; 5. obrađuje i objašnjava prikupljene podatke.

	Ime i prezime nastavnika i saradnika: vanr.prof. Vasilije Gvozdenović

	Metod nastave i savlađivanja gradiva: Predavanja, vježbe, konsultacije, priprema za kolokvijum i pismeni ispit.

	Sadržaj predmeta:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
XVI nedjelja
Završna nedjelja
XVIII-XXI nedjelja
	Priprema i upis semestra
Računarski oslonjeno mjerenje
Računarski oslonjena interpretacija
Kako odabrati dobar test
Usmeno naučno saopštenje
Jezik psihologije i pravila pisanja naučnog rada
Navodjenje literature
Vrjednovanje
Kolokvijum I
Klaster analiza
Diskriminativna analiza
Faktorska analiza
Kanonička korelaciona analiza
II Kolokvijum
Analiza sadržaja
Završni ispit
Ovjera semestra i upis ocjena
Dopunska nastava i popravni ispitni rok

	Obaveze studenta u toku nastave: Studenti su dužni da: obavezno prisustvuju nastavi, rade dva testa.

	Konsultacije:

	Opterećenje studenata na predmetu:

	
Nedeljno:
4 kredita x 40/30 = 5 sati i 20 minuta
Struktura opterećenja:
2 sata predavanja
0 sati vježbi
3 sata i 20 minuta samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 5 sati i 20 minuta x 16 = 85 sati i 20 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera):
2 x 5 sati i 20 minuta sati = 10 sati i 40 minuta
Ukupno opterećenje za predmet 4 x 30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati
Struktura opterećenja:
85 sati i 20 minuta (nastava) + 10 sati i 40 minuta (priprema) + 24 sata (dopunski rad)

	Literatura:
Kovačić Z. (1994): Multivarijaciona analiza, Univerzitet u Beogradu, Ekonomski fakultet, Beograd.
Tenjović, L. (2002). Statistika u psihologiji – priručnik. Beograd: Centar za primenjenu psihologiju.
Pero Šipka-odabrani članci

	Oblici provjere znanja i ocjenjivanje:
Dva testa sa 20 poena (Ukupno 40 poena),
Isticanje u toku predavanja i učešće u debatama 10 poena,
Završni ispit 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen.

	Ocjene: F (ispod 51 poena), E (51-60 poena), D (61-70), C (71-80), B (81-90), A (91-100)

	Ime i prezime nastavnika koji je pripremio podatke: prof. Vasilije Gvozdenović

	Napomena: Studentima se na početku semestra dostavlja plan realizacije nastavnog programa po tematskim cjelinama i terminima.

	
Naziv predmeta:
	Metode i tehnike
socijalnopsiholoških istraživanja

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	Nema
	Obavezni
 na Modulu II
	VI
	4
	2p+0v

	Studijski programi za koje se organizuje: Psihologija
Akademski osnovni studijski programi FILOZOFSKOG FAKULTETA (studije traju 6 semestara, 180 ECTS kredita).

	Uslovljenost drugim predmetima: Ne postoji

	Ciljevi izučavanja predmeta:
Cilj ovog predmeta je da se studenti osposobe za realizaciju istraživanja koja pripadaju oblasti socijalne psihologije.

	Ishodi učenja: Nakon što student položi ovaj ispit, biće u mogućnosti da: 1. razlikuje metode, tehnike istraživanja, vrste istraživačkih nacrta; 2. organizuje adekvatan istraživački kontekst; 3. projektuje i realizuje istraživanje; 4. napiše izvještaj o obavljenom istraživanju; 5. prezentuje praktične implikacije i predloži mjere unapređenja istraživačkog rada.

	Ime i prezime nastavnika i saradnika: Dr Jelena Mašnić

	Metod nastave i savladanja gradiva: Predavanja i diskusije. Priprema po jednog istraživačkog rada. Konsultacije. Učenje za kolokvijume i završni ispit.

	Plan i program rada:

	Pripremne nedjelje
I nedjelja
II nedjelja
III nedjelja
IV nedjelja
V nedjelja
VI nedjelja
VII nedjelja
VIII nedjelja
IX nedjelja
X nedjelja
XI nedjelja
XII nedjelja
XIII nedjelja
XIV nedjelja
XV nedjelja
	Osnovne metode i tehnike istraživanja u socijalnoj psihologiji
Vrste istraživačkih nacrta
Neeksperimentalna istraživanja u socijalnoj psihologiji
Eksperimentalna istraživanja u socijalnoj psihologiji
Kontekst istraživanja: akteri i njihove uloge.
Pitanja etike u istraživačkom radu.
Faze istraživačkog procesa.
Struktura projekta.
Pisanje izvještaja o obavljenom istraživanju.
Teorijski dio istraživanja: problem, predmet, ciljevi, hipoteze, varijable.
Metodološki dio istraživanja: operacionalne definicije, uzorak, postupci prikupljanja podataka.
Postupci obrade podataka u socijalnopsihološkim istraživanjima.
Tehnike za ispitivanje stavova.
Realizacija istraživanja na terenu.
Završni ispit

	Opterećenje studenata:

	
Nedeljno:
4 kredita x 40/30 = 5 sati i 20 minuta
Struktura opterećenja:
2 sata predavanja
0 sati vježbi
3 sata i 20 minuta samostalnog rada uključujući i konsultacije
	
U semestru:
Nastava i završni ispit: 5 sati i 20 minuta x 16 = 85 sati i 20 minuta
Neophodne pripreme prije početka semestra (administracija, upis, ovjera):
2 x 5 sati i 20 minuta sati = 10 sati i 40 minuta
Ukupno opterećenje za predmet 4 x 30 = 120 sati
Dopunski rad za pripremu ispita u popravnom ispitnom roku, uključujući i polaganje popravnog ispita od 0 do 30 sati
Struktura opterećenja:
85 sati i 20 minuta (nastava) + 10 sati i 40 minuta (priprema) + 24 sata (dopunski rad)

	Obaveze studenata: Studenti su obavezni da pohađaju nastavu, učestvuju u diskusijama i rade dva kolokvijuma. Pripremaju po jedan istraživački rad. Rad se prezentuje pred grupom i u diskusiji učestvuju svi. Polaganje završnog ispita je obavezno.

	Konsultacije: Jednom sedmično nakon predavanja.

	Literatura:
Bujas, Z. (1981). Uvod u metode eksperimentalne psihologije. Zagreb: Školska knjiga.
Fulgosi, A. (1984). Faktorska analiza. Zagreb: Školska knjiga.
Graziano, A. M, & Raulin, M. L. (2000). Research Methods: A Process of Inquiry. Allyn and Bacon, Boston.
Havelka, N. (1998). Metode i tehnike socijalnopsiholoških istraživanja. Centar za primenjenu psihologiju. Beograd.

	Oblici provjere znanja i ocjenjivanje:
· prisustvo i učešće u nastavi sa 5 poena;
· istraživački rad sa 15 poena;
· dva kolokvijuma sa po 15 poena (ukupno 30);
· završni ispit sa 50 poena.
Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 51 poen. Studenti ne mogu pristupiti ispitu dok ne predaju izvještaj o istraživanju.

	Ocjene: 51–60 (E); 61–70 (D); 71–80 (C); 81–90 (B); 91–100 (A).

	Ime i prezime nastavnika koji je pripremio podatke: Dr Jelena Mašnić

	Dodatne informacije o predmetu:

3

 STUDIJSKI PROGRAM : PSIHOLOGIJA PLAN I PROGRAM ZA OSNOVNE STUDIJE

