

**Универзитет "Св. Кирил и Методиј" - Скопје
ФАКУЛТЕТ ЗА ВЕТЕРИНАРНА МЕДИЦИНА**

ВОДИЧ НИЗ СТУДИИТЕ

**информации за студиската програма и
условите за студирање
учебна 2009/2010**

Скопје, 2009

СОДРЖИНА

Воведен збор на Деканот	4
I. Историјат на Факултетот за ветеринарна медицина - Скопје	5
1. Историјат	7
2. Досегашна наставна дејност.....	7
3. Кадровска состојба.....	9
II. Управна и организациона поставеност на факултетот	11
1. Управување	13
2. Организациона структура на Факултетот	14
3. Наставно-научен и соработнички кадар	15
III. Простор и опрема на Факултетот за ветеринарна медицина	17
IV. Студентски парламент и други форми на организирање на Студентите на ФВМ-С	25
1. Учество на студентите во управувањето	27
2. Интернационална ветеринарна студентска организација - Македонија (I V S A Macedonia)	28
V. Наставно-образовна, научно-истражувачка и апликативна дејност на ФВМ-С	29
VI. Основни принципи на студирање по Европскиот кредит трансфер систем	33
VII. Правила на студирање	37
1. Организација на студиите	39
2. Правила на студирање	39
3. Проверка на знаењата и оценување	41
4. Испитни сесии	44
5. Учебна година, семестрална настава	44
VIII. Обем и организација на студиската програма	45

IX. Организација на студиската програма по години	53
X. Услови за запишување во повисока година на студии	69
XI. Практични информации за студентите	73
1. Седиште на Факултетот за ветеринарна медицина	75
2. Услови и начин на запишување на интегрирани студии	75
3. Статус на студент	75
4. Права и обврски на студентот	76
5. Мирување на обврските на студентот	78
6. Престанок на статусот на студент	78
7. Дисциплински мерки	78
8. Учество на студентите во управувањето	80
XII. Правилник за дипломски труд	81
1. Правилник за постапката на пријавување, подготвка и одбрана на дипломскиот труд на ФВМ	83

Почитувани студенти,

Ја продолжуваме традицијата на ветеринарната медицина од 1927 година, внедрена од Ветеринарниот институт, пренесена на Факултетот за ветеринарна медицина. Основан во 1991 година, претставува млад, но амбициозен член на Европската Асоцијација, во постапка за рамноправност со европските и светските стандарди и во чекор со современите текови, технологии и сознанија за успешна дејност, а со тоа и афирмација на ветеринарната медицина и ветеринарното здравство како неоспорлив и повеќе од потребен сегмент на животот.

Целта на овој водич претставува запознавање со дејноста на Факултетот, местото и улогата на студентите во образовниот процес, како и процесите и трендовите за осовременување и интегрирање на високото образование во единствениот европски простор преку Болоњскиот процес.

Покрај квалитетната едукација на студентите, акредитацијата на лабораториите според европските стандарди, апроксимација на европското законодавство, здравствената заштита на животните, биосигурноста на храната, контролата на зоонозите и благосостојбата на животните, претставуваат императив на нашето постоење.

Широкото поле на дејноста на ветеринарната струка и ветеринарната медицина во целина, ни даваат големи можности за работа, самодокажување и можност да придонесеме во подобрување на квалитетот на денешното живеење, но секако со широки погледи кон она што би била наша идна активност за обезбедување подобра иднина. Максималните заложби за евалуација на Факултетот и бројните совладани вештини од идните доктори по ветеринарна медицина се нашите мотиви за европски стандарди. Затоа, она што претставува неоспорлив факт - лајтмотив на нашата дејност и функционирање е постојаниот развој и унапредување на ветеринарната медицина и ветеринарното здравство како предуслов за се она што сме и сакаме да бидеме.

Љубовта кон животните и ветеринарната професија ни даваат многу за да бидеме среќни, а светот да го направиме поубав. Ветеринарната медицина како здравствена професија, заедно со хуманата медицина се најбитните субјекти одговорни за глобалното јавно здравје. Здравите животни значат и здрави луѓе, а максимата едно здравје, една медицина, еден свет е потврда за тоа.

Скопје, 2009

Декан
Проф. д-р Мишо Христовски

I

**ИСТОРИЈАТ НА ФАКУЛТЕТОТ ЗА
ВЕТЕРИНАРНА МЕДИЦИНА
СКОПЈЕ**

1. Историјат

Ветеринарниот факултет во Скопје е основан во учебната 1991/1992 година, како насока на Земјоделскиот факултет во Скопје со Решение од 1.XI 1991 година, издадено од Министерството за образование и физичка култура. Со ова Решение, Земјоделскиот факултат беше задолжен да отпочне со настава на 6.XI 1991 година со студиите на прва и втора година, со студенти вратени од другите ветеринарни факултети на бившата СФР Југославија.

На 30.I 1993 година, Наставно-научниот Совет на Земјоделскиот факултет во Скопје донесе одлука за издвојување на насоката на ветеринарниот студиум во засебен Ветеринарен факултет.

По склучување договор помеѓу Ветеринарниот факултет, Ветеринарниот институт, Главната ветеринарна болница и Земјоделскиот факултет за обезбедување простор и опрема што ќе се користи за извршување на студиите по ветеринарна медицина, матичната комисија утврди дека се исполнети сите неопходни услови за отпочнување со работа на Ветеринарниот факултет. Врз основа на тоа, Министерството за образование и физичка култура донесе решение од 20.IV 1994 година, со што го верифицира формирањето и работењето на Ветеринарниот факултет во Република Македонија.

На барање на Ветеринарниот факултет, Основниот Суд - Скопје I, на 26.IV 2000 година донесе решение за извршена промена на називот на Ветеринарниот факултет во **Факултет за ветеринарна медицина (ФВМ)**.

Владата на Република Македонија, во рамките на своите права и обврски, на предлог на Министерството за образование и наука, на седница одржана на 20.X 2003 година, донесе Одлука за припојување на Ветеринарниот институт кон Факултетот за ветеринарна медицина.

2. Досегашна наставна дејност

Со формирањето на Факултетот, во 1991 година, беше усвоен студиски план кој во голема мерка наликуваше на истите од факултетите во бившите југословенски простори, но прилагоден на локалните можности и капацитети во човечки ресурси и простор.

Со одвојувањето од Земјоделскиот факултет беше извршена измена и дополнување на студискиот план, при што беа исфрлени одредени наставни целини и воведени нови. По овој студиски план и програма во траење од 5 години (10 семестри) и со вкупен фонд од 4710 часови (2580 часови теоретска и 2130 часови практична настава) во овој момент ја пратат наставата само уште студентите на петта година.

Во учебната 2003/2004 година беше формирана работна група на ФВМ со задача за изготвување нов наставен план и реорганизација на наставниот процес при ФВМ. Како појдовна основа за работа, групата го користеше предлог-наставниот план до кој се дојде во рамките на задачите кои произлегоа од Темпус проектот "Унапредување на ветеринарната едукација во Република Македонија" (Joint European Project No CD-JEP-15017-2000). Работната група темелно анализира и голем број студиски планови и програми на акредитирани европски факултети, како и бројни нови сознанија во подрачјето на биомедицината кои не беа вклучени во старата студиска програма. Дополнително, во текот на процесот на евалуација, Факултетот беше посетен од превизитиската комисија на Европската асоцијација на ветеринарни факултети (EAEVE) чија полноправна членка е и ФВМ. Комисијата даде корисни и вредни совети за недостатоците во едукацискиот процес, кои треба да се корегираат. Поголем дел од сугестиите кои се однесуваа на студискиот план беа разгледани и имплементирани во новиот план со кој се започна од учебната 2006/2007 година.

Земајќи ги предвид стекнатите искуства и добиените сугестиии, но и специфичностите на ветеринарната струка во Македонија Факултетот подготви современа студиска програма према принципите и барањата на Болоњската декларација со воведување на Европскиот кредит трансфер-систем (ECTC) со која се овозможи лесно признавање на дипломата и поширока мобилност на професорите/студентите во рамките на европското образовно подрачје.

Со донесување на Законот за високо образование (Сл. весник на РМ бр. 35/2008 од 14.03.2008 г.), како и на Законот за изменување и дополнување на законот за високото образование (Сл. весник бр. 103/2008 и бр. 26/2009) и потребата од имплементација на одредбите содржани во нив, посебно во делот кој се однесува на преодните и завршните одредби (член 180), произлезе и потребата од усогласување на високообразовната и научна дејност на Факултетот за ветеринарна медицина во Скопје према законските барања, особено во делот на студиската програма. Со цитираниот член, високо образовните установи се должни да ги воведат студиските програми за високо образование и студиските програми за усвршување во согласност со закон постепено најдоцна до студиската 2009/2010 година.

Тргнувајќи од горното беше утврдена потребата од изменување, дополнување и усогласување на постоечката студиска програма на ФВМ-С за која цел беше формирана Комисија.

По консултациите со предметните наставници Комисијата го изготви проектот за измени и дополнувања на студиската програма усогласена со барањата на ЗВО.

Имајќи ги во предвид исклучоците кои се однесуваат за студиските програми за регулираните професии, на која припаѓа и ветеринарната професија (Directive 2005/36/EC of the European Parliament and of the Council of 7th September 2005; The European Communities (Recognition of Professional Qualifications) Regulations 2007 No. 2781 from 19th October 2007), со измените и дополнувања на студиската програма на Факултетот за ветеринарна медицина во Скопје од учебната 2009/2010 година се организираат интегрирани студии од прв и втор циклус.

Студирањето на ФВМ-С со усвоените измени и дополнувања на студискиот план и понатаму траат 5.5 години (11 семестри), а сите направени измени во програмата се одраз на следењето на актуелните состојби во ветеринарството во земјата и Европската Унија, светската ветеринарна наука, но и општествените состојби особено во областа на земјоделството и стопанството во целина.

3. Кадровска состојба

Интегрираните студии по ветеринарна медицина на Факултетот за ветеринарна медицина во Скопје ја реализираат наставници и соработници од Факултетот со исклучок на предметите Биостатистика и Биофизика, во чие реализације учествуваат наставници од Природно-математичкиот факултет при Универзитетот "Св. Кирил и Методиј" во Скопје.

II

**УПРАВНА И ОРГАНИЗАЦИОНА
ПОСТАВЕНОСТ НА ФАКУЛТЕТОТ**

1. Управување

Согласно Законот за високо образование и Статутот на Универзитетот “Св. Кирил и Методиј” - Скопје, управувањето и раководењето на Факултетот се остварува преку следниве органи:

- **Декан** - раководен орган на Факултетот. На деканот му помагаат два **продекана** (за настава и за наука)
- **Деканатска управа** - орган на Факултетот составен од деканот, продеканите, раководители на институтите и претседателот на Сојузот на студентите на Факултетот за ветеринарна медицина;
- **Наставно-научен совет** - стручен орган кој го сочинуваат избраните редовни професори, вонредни професори и доцентите на Факултетот како и претставници на соработниците и претставници на студентите на Факултетот избрани од органите на Сојузот на студентите

Декан на Факултетот

Проф. д-р Мишо Христовски, hristovskim@fvm.ukim.edu.mk

Продекан за настава

Проф. д-р Ромел Велев, vromel@fvm.ukim.edu.mk

Продекан за наука

Проф. д-р Тони Довенски, dovenski@fvm.ukim.edu.mk

Секретар на Факултетот

Ана А. Орданоска, дипломиран правник

Деканатска управа

Д-р Мишо Христовски, редовен професор

Д-р Тони Довенски, вонреден професор

Д-р Ромел Велев, вонреден професор

Д-р Дине Митров, доцент

Д-р Владимир Петков, вонреден професор

Д-р Павле Секуловски, доцент

Александар Гиновски, студент

2. Организациона структура на Факултетот

За вршење на својата дејност, Факултетот е организиран во наставно-научни организациони единици - **институти**. Во рамките на институтите се катедрите, лабораториите, центрите и клиниките. За вршење на стручно-административните работи на Факултетот одговорна е **стручната служба**. **Библиотеката** во склопот на Факултетот учествува во креирањето на политиката на библиотечното работење во рамките на интегрираниот библиотечен систем на Универзитетот.

Наставно-научни организациони единици

- ❖ Институт за храна (ИХ)
- ❖ Ветеринарен институт (ВИ)
- ❖ Институт за репродукција и биомедицина (ИРБМ)

Стручна служба

- ❖ Студентски прашања
- ❖ Одделение за општи, правни и финансиски работи

Адреса на Факултетот

ул. Лазар Поп - Трајков 5-7 1000 Скопје, Р. Македонија
тел: ++ 389 2 3240 700
факс: ++ 389 2 3114 619

web site: <http://www.fvtm.ukim.edu.mk>

3. Наставно-научен и соработнички кадар

На Факултетот за ветеринарна медицина се остваруваат интегрирани студии од прв и втор циклус и студии од трет циклус (докторски студии). Наставата на интегрираните студии од прв и втор циклус на Факултетот за ветеринарна медицина ја изведуваат редовни професори, вонредни професори, доценти, асистенти и помлади асистенти.

Редовни професори

- Проф. д-р Мишо Христовски
- Проф. д-р Велимир Стојковски
- Проф. д-р Георги Мицковски
- Проф. д-р Дино Чрчев
- Проф. д-р Михајло Адамов
- Проф. д-р Ристо Проданов

Вонредни професори

- Проф. д-р Тони Довенски
- Проф. д-р Ромел Велев
- Проф. д-р Влатко Илиески
- Проф. д-р Владимир Петков
- Проф. д-р Пламен Тројачанец

Доценти

- Доц. д-р Дине Митров
- Доц. д-р Иванчо Налетоски
- Доц. д-р Игор Улчар
- Доц. д-р Павле Секуловски
- Доц. д-р Зехра Хајрулаи-Муслиу
- Доц. д-р Благица Сековска
- Доц. д-р Славчо Мреновски
- Доц. д-р Горан Николовски

Асистенти

- Acc. м-р Флорина Поповска-Перчиник
- Acc. м-р Јована Стефановска
- Acc. м-р Љупчо Мицков
- Acc. м-р Александар Додовски
- Acc. м-р Лазо Пендовски
- Acc. м-р Деан Јанкулоски
- Acc. м-р Александар Цветковиќ
- Acc. м-р Катерина Благоевска дипл. биол

Помлади асистенти

- Acc. двм Радмила Чрчева-Николовска
- Acc. двм Слободен Чокревски
- Acc. двм Искра Цветковиќ
- Acc. двм Никола Адамов
- Acc. двм Ксенија Илиевска
- Acc. двм Кирил Крстевски
- Acc. двм Игор Џацовски
- Acc. двм Сандра Костова
- Acc. двм Ирена Целеска

III

**ПРОСТОР И ОПРЕМА НА
ФАКУЛТЕТОТ ЗА ВЕТЕРИНАРНА
МЕДИЦИНА**

Наставно-образовниот процес се изведува во просториите на Факултетот за ветеринарна медицина, освен по предметот Биофизика кој се изведува на Природно-математичкиот факултет во Скопје.

Факултетот за ветеринарна медицина располага со еден амфитеатар и три предавални со вкупно 160 седишта за реализирање на наставата на високо-стручно софистициран начин. Предавалните се опремени со модерна аудио-визуелна опрема (видеобим, графоскоп, епископ, слайд проектор, ТВ и видео опрема) и персонални компјутери кои се поврзани на интерната мрежа на Факултетот и имаат пристап на Интернет.

За изведување на практичната настава на студентите им се на располагање 5 вежбални (вежбална за хемија, биохемија, физиологија и патофизиологија; вежбална за микробиологија, заразни болести и болести на живина; вежбална за паразитологија; вежбална за фармакологија и токсикологија и вежбална за внатрешни болести), 3 училиници (микроскопска; училиница за рентгенологија и компјутерска училиница), 2 сали за секција (остеолошка сала со сала за секција по анатомија и сала за секција по патолошка морфологија) и 1 сала за анестезија и операција во склопот на клиниката за домашни миленици која е во финална фаза на реализација. Училиниците и вежбалните се опремени со модерна техничко-технолошка опрема со најсовремени перформанси.

Клиничката пракса се изведува и на неколку комерцијални фарми за млечни крави и овци, свињарски и живинарски фарми, рибници и во повеќе ветеринарни станици и амбуланти врз основа на заемни договори за соработка.

Факултетот поседува и компјутерска училиница во склоп на библиотеката со 10 нови компјутери и со перманентна интернет конекција, како и пристап до CLIVE базата на податоци.

Преку реализација на Темпус проектот CD JEP-15017-2000 "Унапредување на ветеринарната едукација во Р. Македонија" факултетот стана асоцијативен член на CLIVE конзорциумот. Со тоа тој се здоби со можноста за употреба на компјутерски едукативни програми издадени од овој конзорциум во своите наставни програми.

Збогатувањето на библиотеката со нови наслови на компјутерски едукативни материјали, како и опремениот компјутерски центар, на студентите им овозможува не само користење на CLIVE едукативните програми туку и поедноставен пристап до интернет и до најважните меѓународни бази податоци од областа на ветеринарната медицина.

Компјутерскиот центар е дизајниран за употреба на студентите и професорите од Факултетот со цел употреба на модуларна настава. Ваквиот пристап ја осовремени наставата и ја овозможи полесна примена на ЕКТС. На студентите им се достапни преку 70 едукативни програми од CLIVE пакетот.

Овие програми можат да ги користат и докторите по ветеринарна медицина заинтересирани за континуиран професионален развој и студентите од сродните области како на пр. Медицина, Земјоделски или Биолошки науки. За оваа цел е изработена и информативна брошура со скратен приказ на компјутерските едукативни програми кој ги содржи компјутерскиот центар.

Наставниот персонал има достап до 80 компјутери поврзани во интерна мрежа и перманентно конектирани на интернет.

За потребите на наставата, континуирано или повремено се користи и апаратурата за научно-истражувачки и комерцијални цели (микроскопи, ултразвучни скенери, рентген апарат, биохемиски анализатори и сл.) на факултетот.

Факултетот поседува библиотека која е компјутеризирана и располага со библиотечен фонд од над 3000 книги, учебници, билтени, монографии, зборници, периодика и др. потребни учебни помагала.

ФВМ-С е и членка на "Средно Европската програма за универзитетска размена" (Central European Exchange Program for University Studies) или скратено CEEPUS. Тоа е програма за интеруниверзитетска соработка и мобилност (размена на студенти и наставници) во рамките на една воспоставена мрежа. Мрежната соработка се воспоставува меѓу најмалку три Универзитета, а вообично се реализира во сектори на универзитетско ниво за остварување на различни општи цели и дефинирање на апликации за мобилност на студенти и наставници. Со програмата е започнато во 1993 година, а во овој момент е на сила договорот CEEPUS II, потписан во 2003 година. Сегашни договорени страни се Албанија, Австрија, Бугарија, Хрватска, Чешка, Македонија, Унгарија, Полска, Романија, Србија, Црна Гора, Словачка и Словенија.

Универзитетите приклучени во мрежите на CEEPUS II имаат обврска целосно да го признаат периодот на студии или тренинг во партнерските универзитети, а како основа за меѓусебно признавање служи ЕКТС или некој друг компатибилен систем. За олеснување на академската мобилност, курсевите и/или предавањата се држат на английски, германски или француски јазик. Студентите кои студираат во рамките на CEEPUS II се ослободени од регистрација и/или школарина.

Од 2006 година, ФВМ-С е членка на регионалната мрежа на ветеринарни факултети VetNEST (Veterinary Network of European Student and Staff Transfer) чие јадро е формирано во 1993 година од факултетите во Брно, Будимпешта, Кошице, Љубљана и Виена. Во 2003 година кон оваа мрежа се приклучуваат и факултетите од Загреб и Вроцлав, а во 2006 и факултетот од Тирана и Босна и Херцеговина.

Во академската 2008/2009 година на ФВМ се доделени 5 патувања за студенти во траење од 4 месеци (1 семестар) и 5 престои за наставниот кадар во траење од по 1 месец. Исто така, на ФВМ е остварен престој на 1 наставник и 2 студенти последипломц. Координатор на VetNEST мрежата на ФВМ е проф. д-р Тони Довенски.

IV

**СТУДЕНТСКИ ПАРЛАМЕНТ И
ДРУГИ ФОРМИ НА
ОРГАНИЗИРАЊЕ НА СТУДЕНТИТЕ
НА ФАКУЛТЕТОТ ЗА
ВЕТЕРИНАРНА МЕДИЦИНА**

1. Учество на студентите во управувањето

Со запишување на Факултетот за ветринарна медицина, секој студент станува член на студентскиот парламент на Факултетот. Студентскиот парламент на факултетот им овозможува на студентите остварување на заедничките интереси како партнери во процесот на високото образование. Како дел од академската заедница, студентите на Факултетот преставуваат мотор во имплементирање на Болоњската декларација и процесот на доведување на новите европски стандарди во ветеринарната професија.

Во управувањето со Факултетот студентите учествуваат преку свои претставници кои ги избираат во студентскиот парламент според условите утврдени со закон и Статутот на Универзитетот.

Студентите на ФВМ-С избираат три претставници кои учествуваат во работата на седниците на Наставно-научниот совет на факултетот. Представниците се избираат на непосредни, фер и демократски избори, врз основа на посебни критериуми пропишани со правилник. Мандатот на претставниците на студентскиот парламент е 2 години, со право на уште еден последователен избор.

Претставници од студентскиот парламент на факултетот членуваат и во студентскиот парламент на Универзитетот. Нив исто така ги избира студентскиот парламент на факултетот со мандат од 2 години. Бројот на представници од секој факултет во Студентскиот парламент на Универзитетот се одредува пропорционално на бројот на студенти на факултетот.

Финансирањето на студентскиот парламент на Универзитетот и факултетите се утврдува со посебен правилник за финансирање и со Статутот на Студентскиот парламент на Универзитетот.

Во студентскиот парламент рамноправно членуваат и најмалку по еден претставник од студентските форми на самоорганизирање на Универзитетот, утврдени со акт на Студентскиот парламент.

Студентскиот парламент на Универзитетот има свој претседател, кој се избира на тајни и непосредни избори со мандат од 2 години, без право на уште еден последователен избор. Начинот на кандидирање и избор се утврдува со Статут на Студентскиот парламент на Универзитетот. Правилниците ги донесува Студентскиот парламент на Универзитетот. Работата на Студентскиот парламент на Универзитетот и факултетите се утврдува со статутот на Студентскиот парламент на Универзитетот.

**2. Интернационална ветеринарна студентска организација -
Македонија - IVSA Macedonia**

Интернационална ветеринарна студентска организација (IVSA) претставува меѓународна асоцијација на студентите по ветеринарна медицина основана 1951 година во Уtrecht - Холандија. Асоцијацијата брои повеќе од 50 членки низ целиот свет и е постојано ангажирана за воспоставување врски со земјите кои не се нејзини членки. Како локален огранок, IVSA Македонија при Факултетот за ветеринарна медицина во Скопје станува дел од големото IVSA семејство на 20.VII 1994 година по летниот конгрес во Берлин. Нашиот локален комитет во членството на IVSA е регистрирано под уставното име на нашата земја.

IVSA Македонија во склоп на светската IVSA со седиште во Копенхаген ги има следниве цели и задачи: подобрување на квалитетот на студиите, размена на искуства и информации, меѓусебно помагање (донација на литература и други помагала), овозможување работа на научни проекти, запознавање со новите достигнувања од ветеринарната медицина, како и организирање группни и индивидуални размени на студентите, учество на студентите на симпозиуми и конгреси во организација на светската IVSA, како и на локални собири во организација на поедини факултети за ветеринарна медицина, а сé со цел остварување на поголема активност и информираност на студентите-членови на IVSA.

Во досегашниот период, IVSA Македонија со успех работи и дејствува благодарение на ангажирањето на сите студенти кои биле и сé уште се нејзини членови, како и благодарение на поддршката која IVSA Македонија ја добива во изминатите 12 години од Факултетот за ветеринарна медицина. Успесите се согледуваат преку активностите кои IVSA Македонија ги има реализирано во претходните години. Тие активности вклучуваат учество на сите конгреси и симпозиуми од 1994 год. па наваму, реализација на многубројни группни размени, летни студентски практики низ скоро сите земји на Европа и во САД, организација на IVSA Macedonian "Lake Week" како и многу други IVSA активности. IVSA Македонија врши упис на нови членови на почетокот на секоја студиска година. Членови можат да бидат сите студенти на Факултетот без разлика на годината на студии.

**НАСТАВНО-ОБРАЗОВНА,
НАУЧНО-ИСТРАЖУВАЧКА И
АПЛИКАТИВНА ДЕЈНОСТ НА ФВМ**

Факултетот за ветеринарна медицина - Скопје врши наставно-образовна, научно-истражувачка и апликативна дејност од областа на ветеринарното здравство.

Мисија на ФВМ се остварува преку организирање студии, пренесување на знаења, развој и промоција на образоването и науката во ветеринарното здравство во РМ, развој на креативните способности, подготвување на студентите за занимањето доктор по ветеринарна медицина за кое е потребно стручно знаење и способност за научен пристап во работата, поттикнување на технолошкиот развој во ветеринарството и градење позиции за иднината.

Покрај грижата за здравјето на животните, ветеринарната дејност игра значителна улога и во јавното здравство и тоа преку обезбедување здрава и квалитетна храна од анимално потекло. Ветеринарите, со својата незаменлива улога во производството и прометот на храната ја поттикнуваат довербата на потрошувачите како и успешноста на сточарското производство. Големата важност на ветеринарната професија која се темели на квалитетната едукација е докажана и со истражувањата спроведени во склоп на проектот VET 2020 (Socrates Thematic Network Project).

Во својата апликативна дејност, ФВМ исто така е фокусиран и кон имплементација и одржување на стандардите за квалитет ISO 9001: 2000, со цел услугите за задоволување на барањата на клиентите да бидат на значително повисоко професионално ниво.

Остварувањето на наставно-образовната мисија на Факултетот се одвива преку организирање на интегрирани студии од прв и втор циклус, како и студии од трет циклус (докторски студии) со стекнување научен степен доктор по ветеринарна медицина и доктор на науки од подрачјето на ветеринарната медицина.

Методите на работа преку кои се остварува политиката на Факултетот се:

- Тимска работа на повеќе наставно-научни кадри од посебен профил, зависно од природата на проблемот што е предмет на анализа, третман и решавање
- Примена на амбулантски и болнички пристап во лекувањето, со согледување на причините и последиците за настапување на промените, со градење и предлагање мерки за нивно отстранување, ублажување и спречување на пропратни компликации

- Примена на научно-статистички методи во научниот и апликативниот пристап, со што се прошируваат знаењата во врска со законитостите кои ја следат технологијата на анималното производство, што е од особено значење кога се имаат предвид строгите барања на европскиот и светскиот пазар при трговијата со добиток и производите од животинско потекло
- Примена на социјално-медицински и епидемиолошки методи во согледување на здравствената состојба и пронаоѓање начини за решавање на проблемите од патологијата, која има своја социјална и економска вредност

Во рамките на својата основна дејност, Факултетот за ветеринарна медицина ги применува следниве **принципи** на работа:

- Принципот на научност, кој во реализацијата на наставно-образовната и научно-истражувачката дејност е заснован на примена на современите научни сознанија од областа на ветеринарната медицина и другите компатибилни научни дисциплини преточени во практиката
- Принципот на реалност, кој се состои во евалуација на постигнатите резултати во рамките на апликативните активности, во смисла на задоволување на резултатите од даденото и очекуваното во дадени околности и услови
- Принципот на перманентно зголемување на ефикасноста и квалитетот на едукацијата како одраз на творечкото и работно ангажирање на наставниот, научниот и соработничкиот кадар, како и ангажирањето на самите студенти.

Преку научното усвршување на кадри кои се бават со научно истражување, едукација, развој и апликација од областа на ветеринарното здравство, ФВМ-С врши перманентно унапредување на ветеринарната здравствена заштита, продукција, репродукција, хигиена и технологија на производите од животинско потекло, како и исхраната на домашните животни.

VI

**ОСНОВНИ ПРИНЦИПИ НА
СТУДИРАЊЕ ПО ЕВРОПСКИОТ
КРЕДИТ ТРАНСФЕР СИСТЕМ**

Факултетот за ветеринарна медицина - Скопје започна со примена на Европскиот систем на трансфер на кредити (ECTS - European Credit Transfer System) во својот наставно-образовен процес од учебната 2006/2007 година. Тоа е систем на академско признавање на студиите што има за цел да обезбеди создавање на креативно насочен и соодветно мотивиран студент кон студирањето, мобилен на национално и меѓународно ниво со што му се овозможува меѓународна конкурентност на европскиот интелектуален простор.

ЕКТС е воспоставен во 1989 година, првенствено како пилот студија во рамките на програмата Еразмо (Erasmus) со цел признавање на периоди на студирање во странство на мобилните студенти преку трансфер на кредити. Како трансфер систем, ЕКТС денес е проширен во преку 30 земји и е воведен во над илјада високообразовни институции. 40-те земји потписнички на Болоњскиот процес го идентификуваа ЕКТС како еден од камен темелниците на Европскиот простор на високо образование. Голем број земји со закон го имаат усвоено ЕКТС како систем за акумулација во своите високообразовни системи, а кај други овој процес е во тек. Во повеќето земји, ЕКТС стана услов за акредитација. Циришката конференција за трансфер и акумулација на кредити, одржана во октомври 2002 година од страна на Европската универзитетска асоцијација (European University Association), ја потврди централната улога на ЕКТС во високото образование.

ЕКТС е изграден врз основа на меѓусебна доверба на високообразовните институции и е базиран на три основни елементи: комплетни информации за студиската програма и ангажираност на студентите; спогодба за признавање на студиските програми меѓу партнёрските институции (студентот) и користење на кредитни единици како индикатор на студентската ангажираност (обемот на завршена работа на студентот за определен период во текот на студирањето).

ЕКТС кредитите претставуваат нумерички вредности доделени на студиски единици (предметни програми) за да се описе ангажираноста на студентот која му е потребна за нивно комплетирање. Тие го одразуваат квантитетот на работата што го бара секоја предметна програма во однос на вкупниот квантитет на работа потребна да се заврши соодветната академска година, а претставен со предавања, практична работа (вежби), семинари, теренска работа, самостојно учење и проверка на знаењата. ЕКТС се базира на целосна ангажираност на студентот и не е ограничен само на контактните часови (посета на часовите).

ЕКТС кредитите се повеќе релативна мерка за ангажираноста на студентот во совладувањето на студиската програма.

ЕКТС се базира врз принципот дека 60 кредити одговараат на оптоварувањето на редовен студент во текот на една академска година. Оптоварувањето на студентите во редовните студиски програми во Европа најчесто изнесува од 1500 до 1800 часови годишно, и во тој случај еден кредит означува 25 до 30 работни часови.

Кредитите во ЕКТС можат да се стекнат само со успешно завршување на поставените задачи и соодветно оценување на постигнатиот образовен излез. Образовните излези се сетови на компетенции, кои означуваат што еден студент ќе знае, ќе разбира или ќе може да направи по завршување на еден процес на учење, без оглед на неговото времетраење.

Земајќи ги предвид препораките на "ЕКТС водичите" и упатствата на Универзитетот "Св. Кирил и Методиј", студиската програма на Факултетот за ветеринарна медицина вклучува интензивно изведување на наставата со воведување "модули" и "блок" настава на сродни предметни програми, рационализација на наставните програми, намалување на бројот на часови од теоретска настава, поголем фонд часови за индивидуални активности, воведување на широка палета на изборни предмети, воведување нови методи на едукација: интерактивна настава, семинари, индивидуални проекти, самостојна работа, самостојна пракса во ветеринарни институции по сопствен избор, теоретски вежби, воведување нови методи за континуирана проверка на знаењето и транспарентен систем во формирањето на завршната оценка. Со еден збор, централното место во едукативниот процес со студиската програма на ФВМ-С го има студентот, а кадровските и организационите структури се подредени на неговите потреби.

VII

ПРАВИЛА НА СТУДИРАЊЕ

1. Организација на студиите

Интегрираните студии од прв и втор циклус на Факултетот за ветеринарна медицина се организирани во 5.5 години или 11 семестри.

Предметните програми (предметите) се организирани како задолжителни, изборни и факултативни:

- **задолжителните предмети** студентот задолжително ги запишува секој семестар, доколку ги исполнил условувачките критериуми.

- **изборните предмети** студентот ги запишува во зависност од сопствените желби и од сопствениот план за дообразба и продлабочување на своето знаење и вештини

- **факултативните предмети** имаат за цел да ги прошират знаењата на студентот и од други области, освен од ветеринарната медицина

2. Правила на студирање

Применувајќи го Правилникот за единствените правила за студирање на Универзитетот "Св. Кирил и Методиј" во Скопје, како и Правилникот за единствените основи за кредит-системот, преминот од една на друга студиска програма и преминот од една на друга високообразовна установа во состав на Универзитетот "Св. Кирил и Методиј" во Скопје, Факултетот за ветеринарна медицина ги применува следниве правила на студирање и кредит-систем:

- Секој предмет од студиската програма е обележен со код, со кој се дефинираат програмските содржини, методите на настава и учење и начинот на проверка на знаењето и оценувањето
- Секоја предметна програма се изразува со точно определен број кредитни поени, со кои се искажува целокупната оптовареност на студентот за совладување на истата
- Кредитни поени се доделуваат само на оние студенти кои ќе ги исполнат условите за полагање и успешно ќе ја завршат предметната програма. Условите што треба да ги исполни студентот за успешно завршување на предметната програма се дефинирани од носителите на наставната програма
- Бројот кредитни поени што студентот треба да ги оствари за да се здобие со одредена стручна подготовка се движи :
 - за еден семестар до 30 кредитни поени
 - за една година до 60 кредитни поени

- Студентот во секој семестар запишува предмети со вкупно 30 кредити.
- Студентот може да полага испит од определена предметна програма откако ќе оствари минимален број бодови од континуираната проверка, предвидена со програмата
- Видот, карактерот и начинот на реализација на завршните испити за соодветните предметни програми ги определува Факултетот
- Факултетот во рамките на интерната мобилност на студентот, пропишува условувачки критериуми, т.е. претходно совладани предметни програми како услов за запишување во нареден семестар или повисока година на студии.
- Условите и критериумите што ги поставува Факултетот имаат за цел да му овозможат на студентот насочување во смисла кои предмети треба да ги положи за да запише нареден семестар или повисока година на студии според студиската програма, а за полесно и посоодветно нејзино совладување
- Студентот кој запишал едносеместрални предмети во зимскиот семестар, на завршното оценување може да се јави во терминот во јануари, а доколку не постигне позитивен резултат, може да се јави во определен термин во мај/јуни и август/септември. Студент кој запишал едно семестрални предмети во летниот семестар, на завршното оценување може да се јави во терминот во мај/јуни, а доколку не постигне позитивен резултат - како услов за стекнување кредити, може да се јави во определен термин во август/септември и јануари.
- Студентот може да ги запише предметните програми од наредниот семестар или од повисоката студиска година, доколку ги исполни условите и критериумите што ги поставува Факултетот
- На крајот на секој семестар се спроведува анонимна анкета за секој наставен предмет поодделно

3. Проверка на знаењата и оценување

Во зависност од карактерот на предметната програма, знаењата на студентот се проверуваат континуирано во текот на наставно-образовниот процес (преку периодични проверки) и завршно (со испит).

Преку континуираното оценување, студентот стекнува бодови за секоја активност пропишана со соодветната предметна програма.

Предмет на оценување (бодување) на студентот во текот на наставно-образовниот процес може да биде и посета на предавања, успешно реализирани вежби, успешно реализирана практична работа, изработка на семинарска работа, теренска работа, самостојна/домашна работа, извршени консултации, учење во библиотека, менторство на други студенти, изработка или реализирани проекти, освоени награди/пофалници и други студентски активности.

Завршната оценка на успешно совладаната предметна програма, претставува збир на бодовите од периодичната проверка на знаењето, бодовите од пропишаните активности на студентот во текот на наставно - образовниот процес (посета на предавања, вежби, семинарска работа и др.) и бодовите од завршната проверка на знаењето.

Периодичната проверка на знаењата се врши писмено, по пат на тестови или практично (колоквиуми), во зависност од карактерот на предметната програма. Писмениот начин на проверка на знаењето (тестот) како форма на проверка на знаењата се одржува по претходна најава и трае по правило најдолго 2 школски часа. За една предметна програма може да се организираат најмногу 2 до 3 теста во текот на еден семестар.

Писмениот начин на проверка на знаењето (тестот) е од типот на повеќекратен избор (најмалку 4 понудени одговори од кои само еден е точен) или комбинација на дел составен на принципот на повеќекратен избор и дел кој се состои од прашања за дополнување или друг отворен тип прашања (совпаѓање, конструкција).

Бројот прашања опфатени со писмениот начин на проверка на знаењето се во склад со потребите и особеностите на предметната програма. Тестот во правило се смета за положен ако студентот освоил најмалку 50% од предвидените бодови.

Предметната програма се смета за успешно совладан доколку студентот преку периодичната проверка на знаењето и пропишаните активности во текот на наставно-образовниот процес освои најмалку 60% од можните 100% бодови предвидени со предметната програма.

Кај поедини предмети доколку студентот не покажал успех на една или на двете од предвидените периодични проверки на знаење наставникот може да предвиди писмена или усмена завршна проверка на знаење (завршен испит) која ќе се однесува на периодичната проверка од која не е покажан успех.

На завршна проверка на знаење (завршен испит) кај поедини предмети студентот може да пристапи откако ќе оствари минимален број бодови од пропишаните активности (предавања, вежби, семинарска работа и др.) и периодичната проверка на знаење предвидени со предметната програма.

Завршниот испит од соодветната предметна програма може да е устен, односно практичен (дел од практичната настава) или писмен. Предмет на завршниот испит по правило не би требало да биде повторна проверка на знаењето што студентот успешно ги демонстрирал за време на периодичната проверка. Прашањата на писмениот и усмениот завршен испит мора да бидат опфатени со понудената програма и/или листата на прашања, односно компјутерска база на прашања.

Одговорите на прашањата задолжително се опфатени со достапните основни учебни помагала претходно одобрени заедно со наставните програми од страна на Наставно-научниот совет на Факултетот и објавени на јавно место (огласна табла), дадени во информативниот пакет и/или интернет страницата на Факултетот на почетокот на учебната година.

Завршниот испит, по правило се држи во еден дел. Доколку испитот е писмен може да трае најмалку 1, а најмногу 2 школски часа. Резултатите од писмениот испит се објавуваат во рок од 2 дена од денот на одржување на завршниот испит. Овој рок може да биде и подолг, доколку постојат оправдани причини што ги цени продеканот за настава. Студентот има право на увид во писмено изработениот завршен испит во рок од три дена по објавувањето на резултатите од испитот, или во термин што го објавува предметниот наставник.

Доколку завршниот испит се изведува како устен, тој се организира како јавен испит во присуство на други студенти. Завршниот резултат (освоените бодови) наставникот ги објавува по одржаниот завршен испит.

Кај поголемиот број на предмети во завршната оцена (вкупно освоените бодови) присуството на теоретската настава учествува со најмногу 15%, присуството и активноста (знаењето) на практичната настава учествува со најмногу 30%, семинарските работи и домашните задачи со најмногу 10%, тестовите (колоквиумите) учествуваат со најмногу 20%, а завршниот испит со најмногу 25% од можните 100%.

Предметната програма се смета за успешно совладана ако студентот освоил најмалку 60% од можните 100% со предметната програма.

Кај поедини предмети доколку студентот при континуираната проверка на знаењето (тестирањето) не покаже задоволителен резултат на една или на двете од предвидените проверки, а го оставил предвидениот минимален број бодови од посета на предавања и вежби, може да пристапи кон комплетен завршен испит. Комплетен завршен испит претставува комбинација на континуирана проверка на знаењето (од делот за кој не е покажан задоволителен резултат) и на завршниот испит.

Студентот има право да излезе на завршен испит од поедина предметна програма до 3 пати во рок од една година од запишувањето на предметната програма.

Завршната оценка за предметната програма се изразува квантитативно со нумеричка бодовна вредност и оценка адекватна на бодовната вредност, од 5 (пет) до 10 (десет). Со оценката 5 (пет) се оценува студентот кој не ја совладал успешно предметната програма т.е. оценката 5 (пет) означува недоволен успех.

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Успешно совладаната предметна програма е услов студентот да се стекне со потребниот број кредити пропишани со предметната програма. Елементите од кои зависи успешното совладување на одделните предметни програми, условите за пристапување на проверката на знаењата, испитните барања, формите и начинот на проверка на знаењата и на оценувањето се утврдени со предметните програми.

Предметните програми ги изработуваат предметните наставници во согласност со продеканот за настава, а ги одобрува Наставно-научниот совет.

Завршна оценка се добива и за задолжителните и за изборните предметни програми. Факултативните предметни програми не се оценуваат, но редовното следење на пропишаните активности во рамките на предметот, се услов за да се добие кредит.

4. Испитни сесии

Завршна проверка на знаењата (испит) се изведува во три испитни сесии:

- јануарска (од 8 јануари до 1 февруари),
- мајско-јунска (од 15 мај до 15 јуни) и
- августовско-септемврска (од 15 август до 15 септември).

Согласно Статутот на Универзитетот, Наставно-научниот совет на ФВМ-С врз основа на усвоениот Универзитетски календар најмалку 3 месеци пред завршување на тековната академска година го носи и објавува **календарот за настава и неработни денови за идната академска година**.

Термините за одржување на испитите во секоја сесија се закажуваат благовремено при крајот на секој семестар и се огласуваат на огласна табла и/или на веб страницата на Факултетот.

Следењето, водењето и административната поддршка на студентите во текот на студирањето се регулираат со актите на Универзитетот.

5. Учебна година, семестрална настава

- Учебната година започнува на 15 септември, а завршува на 15 мај следната година.
- Наставата во зимскиот семестар започнува на 15 септември, а завршува на 31 декември следната година (15 недели).
- Наставата во летниот семестар започнува на 1 февруари, а завршува на 15 мај истата година (15 недели).

Координатор на кредит трансфер системот**Факултетски кредит-координатор**

Доц. д-р Славчо Мреновски

Тел: +389 2 3240768

e-mail: mrenoski@fvm.ukim.edu.mk

VIII

*ОБЕМ И ОРГАНИЗАЦИЈА НА
СТУДИСКАТА ПРОГРАМА*

Во согласност со целокупните промени на општествените прилики, денешниот доктор по ветеринарна медицина е соочен со значително поразлични и посложени проблеми од ветеринарот во минатото. Поради тоа, особено важно беше да се создадат услови за студиум кој ќе има како резултат образуван ветеринар кој е подготвен за континуирано образование во текот на целиот работен век, се со цел зголемување на способноста за пружање високо професионална услуга.

Новост во изменетата студиска програма е воспоставување на структура која обезбедува поуспешно совладување на материјата и вештините неопходни за работа во малата пракса (домашни миленици и коњи), големата пракса (фармски животни) како и во подрачјето на безбедноста на храната и јавното здравство. Наставата во скlop на студиската програма обезбедува совладување на вештините на комуницирање и професионално однесување.

Студиската програма е формулирана на начин со кој студентот се поттикнува за самостојно работење. Предавањата се базираат на приказ на проблеми, додека со семинарите студентите се мотивираат за самостојно решавање на зададените проблеми, професионална комуникација и тимска работа. Програмата на вежбите се темели исклучиво на совладување на вештините неопходни за идната работа во струката.

Знаењето на студентите во текот на студиите се проверува преку континуирани проверки и транспарентност во формирањето на завршната оценка преку бодовна скала со која се вреднува активноста, трудот и знаењето по секоја предметна програма.

Земајќи ги предвид законските одредби во Законот за високо образование, Европската директива 2005/36/ЕС за препознавање на професионални квалификации (Directive 2005/36/EC of the European Parliament and of the Council of 7th September 2005) и препораките од страна на ЕАЕВЕ, изменетата студиска програма на Факултетот за ветеринарна медицина - Скопје вклучува:

- воведување на наставни предмети кои не беа реализирани со досегашната студиска програма, а се опфатени со Европската директива 2005/36/ЕС;

- промена на распоредот на поедини наставни предмети по години на студии;

- интензивно изведување на наставата со рационализација на одредени наставни предмети;

- намалување на бројот на часови теоретска настава и поголем фонд часови за индивидуални активности;

- воведување на изборни предмети на секоја година на студии и зголемување на бројот на понудени изборни наставни предмети во однос на задолжителните;

- промена на структурата на изведување на наставата по одредени наставни предмети (предавања, семинари и вежби) и воведување нови методи на учење: индивидуални проекти, самостојна работа, самостојна пракса во ветеринарни институции по свој избор, теоретски вежби и др.;

- изведување на 10% од наставните предмети од секоја студиска година преку практична (клиничка) настава од истакнати стручњаци од практиката;

- организирање на задолжителна посета на студентите на практична настава во траење од најмалку 10% годишно;

- нови методи за континуирана проверка на знаењето и транспарентен систем во формирањето на завршната оценка.

ОБЕМ И ОРГАНИЗАЦИЈА НА СТУДИСКАТА ПРОГРАМА

1 семестар	2 семестар	3 семестар	4 семестар	5 семестар	6 семестар
Анатомија на животните (10.0 ECTS)	Анатомија на животните (9.5 ECTS)	Физиологија на животните (6.0 ECTS)	Физиологија на животните (8.5 ECTS)	Патолошка физиологија (5.5 ECTS)	Патолошка физиологија (4.0 ECTS)
Хистологија со ембриологија (2.5 ECTS)	Хистологија со ембриологија (5.0 ECTS)	Исхраната на домашните животните (4.5 ECTS)	Исхраната на домашните животните (4.5 ECTS)	Фармакологија (5.5 ECTS)	Фармакологија (5.5 ECTS)
Биофизика (5.0 ECTS)	Хранливи, лековити и отровни растенија (3.0 ECTS)	Сточарство (4.5 ECTS)	Сточарство (4.5 ECTS)	Патолошка морфологија (5.5 ECTS)	Патолошка морфологија (7.0 ECTS)
Биологија на клетка (5.0 ECTS)	Биохемија (9.0 ECTS)	Анимална хигиена (4.5 ECTS)	Анимална хигиена (2.0 ECTS)	Паразитологија и паразитарни заболувања (5.5 ECTS)	Паразитологија и паразитарни заболувања (4.5 ECTS)
Хемија (5.0 ECTS)	Однесување и благосостојба на животните (2.0 ECTS)	Микробиологија (4.5 ECTS)	Микробиологија (4.5 ECTS)	Клиничка анатомија на животните (3.0 ECTS)	Основи на клиничка и лабораториска дијагностика (4.0 ECTS)
Биостатистика (2.5 ECTS)	Изборни предмети (1.5 ECTS)	Рурална економија (2.0 ECTS)	Имунологија (2.0 ECTS)	Изборни предмети (4.0 ECTS)	Визуелни дијагностички методи (3.0 ECTS)
		Изборни предмети (4.0 ECTS)	Изборни предмети (4.0 ECTS)		Клиничка биохемија (2.0 ECTS)

7 семестар	8 семестар	9 семестар	10 семестар	11 семестар
Внатрешни болести на домашни миленици и копитари (5.0 ECTS)	Внатрешни болести на домашни миленици и копитари (4.0 ECTS)	Хигиена и технологија на месо, риби, јајца и мед (3.5 ECTS)	Хигиена и технологија на месо, риби, јајца и мед (4.0 ECTS)	Клиничка пракса : домашни миленици (3.0 ECTS)
Репродукција (7.0 ECTS)	Репродукција (9.0 ECTS)	Хигиена и технологија на млеко (4.0 ECTS)	Безбедност на храна и ветеринарно јавно здравство (4.0 ECTS)	Клиничка пракса : фармски животни (3.0 ECTS)
Заразни заболувања на домашните животни (6.0 ECTS)	Заразни заболувања на домашните животни (4.0 ECTS)	Биологија и патологија на риби (4.0 ECTS)	Биологија и патологија на пчели (2.5 ECTS)	Амбулаторна клиника (3.0 ECTS)
Внатрешни болести на фармски животни (6.0 ECTS)	Внатрешни болести на фармски животни (5.0 ECTS)	Офталмологија (2.0 ECTS)	Биологија и патологија на дивеч (2.0 ECTS)	Изборни предмети од група 1, 2, 3 или 4 (4.0 ECTS)
Општа хирургија со анастезиологија (6.0 ECTS)	Специална хирургија со ортопедија (5.5 ECTS)	Специална хирургија со ортопедија (4.0 ECTS)	Болести на птиците (6.5 ECTS)	Самостојна пракса надвор од рамките на Факултетот (7.0 ECTS)
	Изборни предмети (2.5 ECTS)	Ветеринарна епидемиологија (2.0 ECTS)	Основи на менаџмент со менаџмент на ветеринарна пракса (3.5 ECTS)	Подготовка и одбрана на дипломски труд (10.0 ECTS)
		Управно ветеринарство (2.0 ECTS)	Судско ветеринарство и ветеринарна етика (3.5 ECTS)	
		Менаџмент со здравјето на стадото (2.5 ECTS)	Изборни предмети (4.0 ECTS)	
		Ветеринарна токсикологија (2.0 ECTS)		
		Изборни предмети (4.0 ECTS)		

* Вкупен број на кредити: 330 ЕКТС

* Учество на задолжителни предмети не надминува 75% од вкупната студиска програма

* 10% од задолжитеците и 10% од изборните предмети од секоја студиска година ќе се изведуваат преку клиничка пракса

Во текот на првите десет семестри студентот треба да ги запише и совлада задолжителните базични, предклинички и клинички наставни предмети (Јадро - Core), како и дел од понудените изборни предмети.

Единаесетиот семестар е предвиден за стекнување практични искуства и вештини во ветеринарната практика преку задолжителната ротација на клиниките за домашни миленици, клиниката за фармски животни и амбулаторната клиника.

Освен тоа во склоп на тенденцијата за специјализирана дообразба (насочување на студентот - Track), во овој семестар на секој студент врз основа на желбата и бројот на слободни места ќе му биде овозможено да избере поедини предмети од четирите групи на изборни предмети поврзани со поединото насочување (домашни миленици; фармски животни; хигиена на анималните продукти и ветеринарно јавно здравство; биологија и патологија на риби, пчели, дивеч, анимална хигиена, екологија и етологија). Студентите ќе се насочуваат на тој начин што на почетокот на единаесетиот семестар од можните четири насочувања (домашни миленици; фармски животни; хигиена на анималните продукти и ветеринарно јавно здравство; биологија и патологија на риби, пчели, дивеч, анимална хигиена, екологија и етологија) ќе одберат примарно и алтернативно насочување. Доколку на поединото насочување се пријават повеќе кандидати од бројот на слободни места, предност за упис во примарното насочување ќе имаат подобрите студенти. Успешноста на студентот ќе се утврдува врз основа на освоените ЕЦТС кредитни поени и просекот на оцени до запишувањето во единаесети семестар.

Во текот на единаесеттиот семестар студентот ќе биде задолжен да помине и 210 работни часови самостојна пракса во некоја од ветеринарните организации (Extramural practise) со цел запознавање со опсегот на идната професија.

Како потврда на успешноста во совалдувањето на основите на научната работа студентот во единаесетиот семестар ќе треба да пријави, подготви и одбрани дипломска работа. Студентот ќе може да ја брани изработената дипломска работа по освојувањето на вкупно 320 кредитни поени, а успешната одбрана ќе носи 10 поени.

Студентот кој ќе заврши интегрирани академски студии од прв и втор циклус во траење од 5.5 години (11 семестри) и освои 330 кредитни поени се здобива со диплома и додаток на диплома за завршен Факултет за ветеринарна медицина и се стекнува со титулата **доктор по ветеринарна медицина (ДВМ)**.

Со завршување на академските студии на ФВМ-С студентот се здобива со компетенции за:

- лекување на животните;
- решавање на проблематиката на ветеринарното јавно здравство;
- учество во заштита на човековата околина;
- изведување на теренска, клиничка и лабораториска дијагностика;
- превентивно сузбивање на заразните болести и зоонозите;
- проектирање и учествување во изработка на програми за развивање и унапредување на дејноста на сточарското производство и производството на прозиводи од животинско потекло и животински прозиводи;
- развивање на сите облици на заштита на животите и животната средина, негување на етиката и хуманиот однос кон животните.

IX

**ОРГАНИЗАЦИЈА НА СТУДИСКАТА
ПРОГРАМА ПО ГОДИНИ**

I ГОДИНА – 1 и 2 семестар

Код на предмет. прогр.	Назив на предметната програма	Семестар				Вкуп часо ви	кред. поен		
		Зимски I		Летен II					
		пр	в	пр	в				
ФВМ111	Анатомија на животните	60	75	60	75	270	19.5		
ФВМ112	Биологија на клетка	30	30			60	5.0		
ФВМ113	Биофизика	30	30			60	5.0		
ФВМ114	Хемија	30	30			60	5.0		
ФВМ115	Биостатистика	15	30			45	2.5		
ФВМ116	Хистологија со ембриологија	15	15	30	45	105	7.5		
ФВМ117	Биохемија			60	60	120	9.0		
ФВМ118	Хранливи, лековити и отровни растенија			15	30	45	3.0		
ФВМ119	Однесување и благосостојба на животните			15	15	30	2.0		
	Изборен предмет				15	15	1.5		
	Вкупно	390		420		810	60.0		

Изборни предмети II семестар

Код на предметна програма	Назив на предметна програма/ фонд на предавања и вежби	Часови настава	Кредитни поени	Семестар
ФВМ001	Вовед во ветеринарната медицина	15	1.5	2 семестар
ФВМ002	Странски јазик	15	1.5	2 семестар

Напомена: овие изборни предмети студентот може да ги избере и во повисоките студиски години

II ГОДИНА – 3 и 4 семестар

Код на предмет. прогр.	Назив на предметната програма	Семестар				Вкуп часови	кред. поени		
		Зимски III		Летен IV					
		пр	в	пр	в				
ФВМ211	Физиологија на животните	45	30	60	60	195	14.5		
ФВМ212	Исхраната на домашните животните	30	30	30	30	120	9.0		
ФВМ213	Сточарство	30	30	30	30	120	9.0		
ФВМ214	Анимална хигиена	30	30	15	15	90	6.5		
ФВМ215	Микробиологија	30	30	30	30	120	9.0		
ФВМ216	Рурална економија	15	15			30	2.0		
ФВМ217	Имунологија	15	15			30	2.0		
	Изборен/ни предмет/и	45		45		90	8.0		
	Вкупно	420		375		795	60.0		

Изборни предмети III и IV семестар

Код на предметна програма	Назив на предметна програма/ фонд на предавања и вежби	Часови настава	Кредитни поени	Семестар
ФВМ003	Заштита на животна средина (15+0)	15	1.5	3 семестар
ФВМ004	Анимална екологија (15+15)	30	2.5	3 семестар
ФВМ005	Екотоксикологија (15+15)	30	2.5	3 семестар
ФВМ006	Хемија на природни соединенија (15+15)	30	2.5	3 семестар
ФВМ007	Анатомија на егзотични и лабораториски животни (15+30)	45	4.0	3 семестар
ФВМ008	Заштита и управување со загрозени видови животни (6+24)	30	2.5	4 семестар

ФВМ009	Производство на кабаста добиточна храна (15+15)	30	2.5	4 семестар
ФВМ010	Зоологија на дивеч (15+15)	30	2.5	4 семестар
ФВМ011	Благосостојба на риби (15+15)	30	2.5	4 семестар
ФВМ012	Пчеларство (15+15)	30	2.5	4 семестар
ФВМ013	Економика и организација на сточарско производство (30+15)	45	4.0	4 семестар

Напомена: овие изборни предмети студентот може да ги избере и во повисоките студиски години

III ГОДИНА - 5 и 6 семестар

Код на предмет. прогр.	Назив на предметната програма	Семестар				Вкуп. часови	кред. поени		
		Зимски V		Летен VI					
		пр	в	пр	в				
ФВМ311	Патолошка физиологија	30	30	30	30	120	9.5		
ФВМ312	Фармакологија	30	30	45	30	135	11.0		
ФВМ313	Патолошка морфологија	30	30	45	60	165	12.5		
ФВМ314	Паразитологија и паразитарни заболувања	30	30	30	45	135	10.0		
ФВМ315	Клиничка анатомија на животните	15	30			45	3.0		
ФВМ316	Основи на клиничка и лабораториска дијагностика	30	30			60	4.0		
ФВМ317	Визуелни дијагностички методи			15	30	45	3.0		
ФВМ318	Клиничка биохемија			15	15	30	3.0		
	Изборен/ни предмет/и		45			45	4.0		
	Вкупно	390		390		780	60.0		

Изборни предмети V семестар

Код на предметна програма	Назив на предметна програма/ фонд на предавања и вежби	Часови настава	Кредитни поени	Семестар
ФВМ014	Диверзитет и заштита на диви месојади (15+15)	30	2.5	5 семестар
ФВМ015	Диверзитет и заштита на грабливи птици (15+15)	30	2.5	5 семестар
ФВМ016	Диверзитет и заштита на риби (15+15)	30	2.5	5 семестар
ФВМ017	Орнаментална аквакултура (15+15)	30	2.5	5 семестар

ФВМ018	Спортски и рекреативен риболов (15+15)	30	2.5	5 семестар
ФВМ019	Основи на цитолошката дијагностика (30+15)	45	4.0	5 семестар
ФВМ020	Ветеринарна хематологија (30+15)	45	4.0	5 семестар

Напомена: овие изборни предмети студентот може да ги избере и во повисоките студиски години

IV ГОДИНА – 7 и 8 семестар

Код на предмет. прогр.	Назив на предметната програма	Семестар				Вкуп. часови	кред. поени		
		Зимски VII		Летен VIII					
		пр	в	пр	в				
ФВМ411	Внатрешни болести на домашни миленици и копитари	30	60	30	30	150	9.0		
ФВМ412	Репродукција	45	60	60	75	240	16.0		
ФВМ413	Општа хирургија со анестезиологија	45	45			90	6.0		
ФВМ414	Заразни заболувања на домашните животни	45	30	30	30	135	10.0		
ФВМ415	Внатрешни болести на фармски животни	45	45	30	45	165	11.0		
ФВМ416	Специјална хирургија со ортопедија			30	60	90	5.5		
	Изборен/ни предмет/и			30		30	2.5		
	Вкупно	450		450		900	60.0		

Изборни предмети VIII семестар

Код на предметна програма	Назив на предметна програма/ фонд на предавања и вежби	Часови настава	Кредитни поени	Семестар
ФВМ021	Тропски паразитарни болести (15+0)	15	1.5	8 семестар
ФВМ022	Рационална примена на антимикробните лекови (15+0)	15	1.5	8 семестар
ФВМ023	Кинологија (11+19)	30	2.5	8 семестар

Напомена: овие изборни предмети студентот може да ги избере и во повисоките студиски години

V ГОДИНА – 9 и 10 семестар

Код на предмет. прогр.	Назив на предметната програма	Семестар				Вкуп. часови	кред. поени		
		Зимски IX		Летен X					
		пр	в	пр	в				
ФВМ416	Специјална хирургија со ортопедија	30	30			60	4.0		
ФВМ511	Хигиена и технологија на месо, риби, јајца и мед	30	15	30	30	105	7.5		
ФВМ512	Хигиена и технологија на млеко	30	30			60	4.0		
ФВМ513	Биологија и патологија на риби	30	30			60	4.0		
ФВМ516	Ветеринарна епидемиологија	15	15			30	2.0		
ФВМ517	Ветеринарна токсикологија	15	15			30	2.0		
ФВМ518	Офтальмологија	15	15			30	2.0		
ФВМ519	Менаџмент со здравјето на стадото	15	30			45	2.5		
ФВМ520	Управно ветеринарство	15	15			30	2.0		
ФВМ514	Судско ветеринарство и ветеринарна етика			30	15	45	3.5		
ФВМ515	Основи на менаџмент со менаџмент на ветеринарна пракса			30	15	45	3.5		
ФВМ521	Безбедност на храна и ветеринарното јавно здравство			30	30	60	4.0		
ФВМ522	Биологија и патологија на дивеч			15	15	30	2.0		
ФВМ523	Биологија и патологија на пчели			15	30	45	2.5		
ФВМ524	Болести на птиците			45	45	90	6.5		
	Изборен/ни предмет/и	45		45		90	8.0		
	Вкупно	435		420		855	60.0		

Изборни предмети IX семестар

Код на предметна програма	Назив на предметна програма/ фонд на предавања и вежби	Часови настава	Кредитни поени	Семестар
ФВМ024	Маркетинг на ветеринарната пракса (15+0)	15	1.5	9 семестар
ФВМ025	Современи системи за безбедност на храна (15+15)	30	2.5	9 семестар
ФВМ026	Управување со каналите за набавка на анимални производи (30+0)	30	2.5	9 семестар
ФВМ027	Микробиологија на храна (15+15)	30	2.5	9 семестар
ФВМ028	Технолошки процеси на живинарска фарма (15+15)	30	2.5	9 семестар
ФВМ029	Аквакултура (15+15)	30	2.5	9 семестар
ФВМ030	Клиничка фармакологија (30+15)	45	4.0	9 семестар
ФВМ031	Хемија на храна (30+15)	45	4.0	9 семестар

Изборни предмети X семестар

ФВМ032	Хирургија на кожа (15+0)	15	1.5	10 семестар
ФВМ033	Одбрани хируршки техники во офтамнологијата (15+ 0)	15	1.5	10 семестар
ФВМ034	Одбрани техники за хируршка редукција на фрактури (15+ 0)	15	1.5	10 семестар
ФВМ035	Напредна репродуктивна єндокринологија (15+15)	30	2.5	10 семестар
ФВМ036	Клиничка исхрана на кучиња и мачки (15+15)	30	2.5	10 семестар
ФВМ037	Тропски заразни болести (15+15)	30	2.5	10 семестар
ФВМ038	Одгледување и болести на ноеви (15+15)	30	2.5	10 семестар
ФВМ039	Одгледување и болести на гулаби (15+15)	30	2.5	10 семестар

ФВМ040	Органско пчеларење (15+15)	30	2.5	10 семестар
ФВМ041	Еколошка контрола на болестите кај пчелите (15+15)	30	2.5	10 семестар
ФВМ042	Менаџмент на болестите кај дивечот (15+15)	30	2.0	10 семестар
ФВМ043	Паразитологија во јавно здравство (15+15)	30	2.5	10 семестар
ФВМ044	Штетни антнутритивни материји во добиточната храна (15+15)	30	2.5	10 семестар
ФВМ045	Адитиви во добиточната храна - модулатори на здравјето (15+15)	30	2.5	10 семестар
ФВМ046	Остатоци и контаминенти во храната (15+15)	30	2.5	10 семестар
ФВМ047	Токсикологија на отровните растенија (15+15)	30	2.5	10 семестар
ФВМ048	Онкологија (30+15)	45	4.0	10 семестар
ФВМ049	Техники на анестезија и аналгезија на поедни видови домашни миленици (15+0)	15	1.5	10 семестар
ФВМ050	Ветеринарна инспекција (30+15)	45	4.0	10 семестар
ФВМ051	Промени во лабораториски профил кај заболувања на домашните миленици (15+15)	30	2.5	10 семестар
ФВМ052	Ултразвучна дијагностика на репродуктивни нарушувања кај крави (15+15)	30	2.5	10 семестар
ФВМ053	Напредна андрологија и криобиологија (15+15)	30	2.5	10 семестар

VI ГОДИНА - 11 семестар

Код на предметна програма	Назив на предметна програма	Часови настава	Кредитни поени	организиран како
ФВМ611	Клиничка пракса: домашни миленици	75	3.0	Задолжителен
ФВМ612	Клиничка пракса: фармски животни	75	3.0	Задолжителен
ФВМ613	Амбулаторна клиника	75	3.0	Задолжителен
	Изборни предмети од група 1, 2, 3 или 4	45	4.0	Изборен
ФВМ 614	Самостојна пракса надвор од рамките на Факултетот	210	7.0	Задолжителен
	Подготовка и одбрана на дипломски труд	150	10.0	Задолжителен
	Вкупно	630	30.0	

ИЗБОРНИ ПРЕДМЕТИ ПОВРЗАНИ СО ПОЕДИНО НАСОЧУВАЊЕ
XI СЕМЕСТАР

Група 1 – Домашни миленици

Код на предметна програма	Назив на предметна програма/ фонд на предавања и вежби	Часови настава	Кредитни поени
ФВМ007	Анатомија на егзотични и лабораториски животни (15+30)	45	4.0
ФВМ 017	Орнаментална аквакултура (15+15)	30	2.5
ФВМ 019	Основи на цитолошката дијагностика (30+15)	45	4.0
ФВМ 020	Ветеринарна хематологија (30 +15)	45	4.0
ФВМ 021	Тропски паразитарни болести (15+0)	15	1.5
ФВМ 023	Кинологија (11+19)	30	2.5
ФВМ 024	Маркетинг на ветеринарната пракса (15+0)	15	1.5
ФВМ 030	Клиничка фармакологија (30+15)	45	4.0
ФВМ 032	Хирургија на кожа (15+0)	15	1.5
ФВМ 033	Одбрани хируршки техники во офталмологијата (15+ 0)	15	1.5
ФВМ 034	Одбрани техники за хируршка редукција на фрактури (15+ 0)	15	1.5
ФВМ 036	Клиничка исхрана на кучиња и мачки (15+15)	30	2.5
ФВМ 039	Одгледување и болести на гулаби (15+15)	30	2.5
ФВМ 048	Онкологија (30+15)	45	4.0
ФВМ 049	Техники на анестезија и аналгезија на поедини видови домашни миленици (15+0)	15	1.5
ФВМ 051	Промени во лабораториски профил кај заболувања на домашните миленици (15+15)	30	2.5

Група 2 – Фармски животни

Код на предметна програма	Назив на предметна програма/ фонд на предавања и вежби	Часови настава	Кредитни поени
ФВМ009	Производство на кабаста добиточна храна (15+15)	30	2.5
ФВМ013	Економика и организација на сточарско производство (30+15)	45	4.0
ФВМ 019	Основи на цитолошката дијагностика (30+15)	45	4.0
ФВМ 020	Ветеринарна хематологија (30 +15)	45	4.0
ФВМ 021	Тропски паразитарни болести (15+0)	15	1.5
ФВМ 022	Рационална примена на антимикробните лекови (15+0)	15	1.5
ФВМ 028	Технолошки процеси на живинарска фарма (15+15)	30	2.5
ФВМ 030	Клиничка фармакологија (30+15)	45	4.0
ФВМ 035	Напредна репродуктивна ендокринологија (15+15)	30	2.5
ФВМ 037	Тропски заразни болести (15+15)	30	2.5
ФВМ 038	Одгледување и болести на ноеви (15+15)	30	2.5
ФВМ 044	Штетни антинутритивни материји во добиточната храна (15+15)	30	2.5
ФВМ 045	Адитиви во добиточната храна Ѓ модулатори на здравјето (15+15)	30	2.5
ФВМ 047	Токсикологија на отровните растенија (15+15)	30	2.5
ФВМ052	Ултразвучна дијагностика на репродуктивни нарушувања кај крави (15+15)	30	2.5
ФВМ053	Напредна андрологија и криобиологија (15+15)	30	2.5

Група 3 – Хигиена на анимални продукти и ветеринарно јавно здравство

Код на предметна програма	Назив на предметна програма/ фонд на предавања и вежби	Часови настава	Кредитни поени
ФВМ006	Хемија на природни соединенија (15+15)	30	2.5
ФВМ 025	Современи системи за безбедност на храна (15+15)	30	2.5
ФВМ 026	Управување со каналите за набавка на анимални производи (30+0)	30	2.5
ФВМ 027	Микробиологија на храна (15+15)	30	2.5
ФВМ 031	Хемија на храна (30+15)	45	4.0
ФВМ 043	Паразитологија во јавно здравство (15+15)	30	2.5
ФВМ 046	Остатоци и контаминенти во храната (15+15)	30	2.5
ФВМ 050	Ветеринарна инспекција (30+15)	45	4.0

**Група 4 – Биологија и патологија на риби, пчели, дивеч,
анимална хигиена, екологија и етологија**

Код на предметна програма	Назив на предметна програма/ фонд на предавања и вежби	Часови настава	Кредитни поени
ФВМ003	Заштита на животна средина (15+0)	15	1.5
ФВМ004	Анимална екологија (15+15)	30	2.5
ФВМ005	Екотоксикологија (15+15)	30	2.5
ФВМ008	Заштита и управување со загрозени видови животни (6+24)	30	2.5
ФВМ010	Зоологија на дивеч (15+15)	30	2.5
ФВМ011	Благосостојба на риби (15+15)	30	2.5
ФВМ012	Пчеларство (15+15)	30	2.5
ФВМ 014	Диверзитет и заштита на диви месојади (15+15)	30	2.5
ФВМ 015	Диверзитет и заштита на грабливи птици (15+15)	30	2.5
ФВМ 016	Диверзитет и заштита на риби (15+15)	30	2.5
ФВМ 018	Спортски и рекреативен риболов (15+15)	30	2.5
ФВМ 029	Аквакултура (15+15)	30	2.5
ФВМ 040	Органско пчеларење (15+15)	30	2.5
ФВМ 041	Еколошка контрола на болестите кај пчелите (15+15)	30	2.5
ФВМ042	Менаџмент на болестите кај дивечот (15+15)	30	2.0

**УСЛОВИ ЗА ЗАПИШУВАЊЕ ВО
ПОВИСОКА ГОДИНА НА СТУДИИ**

УСЛОВИ ЗА ЗАПИШУВАЊЕ НА СТУДЕНТИ ВО ПОВИСОКА ГОДИНА НА СТУДИИ

1 семестар	2 семестар	3 семестар	4 семестар	5 семестар	6 семестар
Биостатистика (2.5 ECTS)	Хранливи, лековити и отровни растенија (3.0 ECTS)	Анимална хигиена (4.5 ECTS)	Анимална хигиена (2.0 ECTS)	Патолошка физиологија (5.5 ECTS)	Патолошка физиологија (4.0 ECTS)
Биофизика (5.0 ECTS)	Однесување и благосостојба на животните (2.0 ECTS)	Исхраната на домашните животните (4.5 ECTS)	Исхраната на домашните животните (4.5 ECTS)	Патолошка морфологија (5.5 ECTS)	Патолошка морфологија (7.0 ECTS)
Хемија (5.0 ECTS)	Биохемија (9.0 ECTS)	Сточарство (4.5 ECTS)	Сточарство (4.5 ECTS)	Фармакологија (5.5 ECTS)	Фармакологија (5.5 ECTS)
Анатомија на животните (10.0 ECTS)	Анатомија на животните (9.5 ECTS)	Рурална економија (2.0 ECTS)	Имунологија (2.0 ECTS)	Паразитологија и паразитарни заболувања (5.5 ECTS)	Паразитологија и паразитарни заболувања (4.5 ECTS)
Хистологија со ембриологија (2.5 ECTS)	Хистологија со ембриологија (5.0 ECTS)	Физиологија на животните (6.0 ECTS)	Физиологија на животните (8.5 ECTS)	Клиничка анатомија на животните (3.0 ECTS)	Основи на клиничка и лабораториска дијагностика (4.0 ECTS)
Биологија на клетка (5.0 ECTS)	Изборни предмети (1.5 ECTS)	Микробиологија (4.5 ECTS)	Микробиологија (4.5 ECTS)	Изборни предмети (4.0 ECTS)	Визуелни дијагностички методи (3.0 ECTS)
		Изборни предмети (4.0 ECTS)	Изборни предмети (4.0 ECTS)		Клиничка биохемија (2.0 ECTS)

 - Услови за запишување на 3 семестар

 - Услови за запишување на 5 семестар

 - услов за запишување на 7 семестар

 - Услов за запишување на 9 семестар

 - Услови до крајот на студиите

7 семестар	8 семестар	9 семестар	10 семестар	11 семестар
Внатрешни болести на домашни миленици и копитари (5.0 ECTS)	Внатрешни болести на домашни миленици и копитари (4.0 ECTS)	Хигиена и технологија на месо, риби, јајца и мед (3.5 ECTS)	Хигиена и технологија на месо, риби, јајца и мед (4.0 ECTS)	Клиничка пракса : домашни миленици (3.0 ECTS)
Репродукција (7.0 ECTS)	Репродукција (9.0 ECTS)	Хигиена и технологија на млеко (4.0 ECTS)	Безбедност на храна и ветеринарно јавно здравство (4.0 ECTS)	Клиничка пракса : фармски животни (3.0 ECTS)
Заразни заболувања на домашните животни (6.0 ECTS)	Заразни заболувања на домашните животни (4.0 ECTS)	Офталмологија (2.0 ECTS)	Болести на птиците (6.5 ECTS)	Амбулаторна клиника (3.0 ECTS)
Општа хирургија со анастезиологија (6.0 ECTS)	Специална хирургија со ортопедија (5.5 ECTS)	Специална хирургија со ортопедија (4.0 ECTS)	Биологија и патологија на дивеч (2.0 ECTS)	Изборни предмети од група 1, 2, 3 или 4 (4.0 ECTS)
Внатрешни болести на фармски животни (6.0 ECTS)	Внатрешни болести на фармски животни (5.0 ECTS)	Биологија и патологија на риби (4.0 ECTS)	Биологија и патологија на пчели (2.5 ECTS)	Самостојна пракса надвор од рамките на Факултетот (7.0 ECTS)
	Изборни предмети (2.5 ECTS)	Ветеринарна епидемиологија (2.0 ECTS)	Основи на менаџмент со менаџмент на ветеринарна пракса (3.5 ECTS)	Подготовка и одбрана на дипломски труд (10.0 ECTS)
		Управно ветеринарство (2.0 ECTS)	Судско ветеринарство и ветеринарна етика (3.5 ECTS)	
		Менаџмент со здравјето на стадото (2.5 ECTS)	Изборни предмети (4.0 ECTS)	
		Ветеринарна токсикологија (2.0 ECTS)		
		Изборни предмети (4.0 ECTS)		

■ - Услови за запишување на 11 семестар

■ - Услови до крајот на студиите

■ - Останати предмети

XI

**ПРАКТИЧНИ ИНФОРМАЦИИ ЗА
СТУДЕНТИТЕ**

1. Седиште на Факултетот за ветеринарна медицина - Скопје

Факултетот се наоѓа на 4 km од центарот на градот во населбата Автокоманда, општина Гази Баба. Сместен е позади Шумарскиот факултет на површина од приближно 7500 m^2 и се состои од пет објекти (нето површина 3700 m^2) во комплекс заедно со Ветеринарната болница. Во непосредна близина на Факултетот е Студентскиот дом „Стив Наумов“

адреса: ул. Лазар Поп - Трајков 5-7, 1000 Скопје, Р. Македонија

тел: ++ 389 2 3240 700

факс: ++ 389 2 3114 619

web site: <http://www.fvm.ukim.edu.mk>

2. Услови и начин на запишување на интегрирани студии

На интегрираните студии на ФВМ-С може да се запише лице кое има завршено четиригодишно средно образование и кое ги исполнува условите и критериумите утврдени со Конкурсот за запишување на Универзитетот „Св. Кирил и Методиј“.

Поблиските одредби за условите и критериумите за запишување на студиите се утврдени со Правилникот за условите, критериумите и правилата за запишување и студирање на прв и втор циклус универзитетски студии, со Одлуката за сродност на факултетите, научните области и дисциплините и со Конкурсот што го објавува Ректорската управа.

Додипломските студии се организираат единствено како редовни студии и траат 11 семестри.

3. Статус на студент

Статус на студент, а со тоа и член на академската заедница се стекнува со запишувањето на интегрирани студии од прв и втор циклус и докторски студии (трет циклус) на Факултетот. Статусот на студент се докажува со индекс и со студентска легитимација.

Студентот чие образование го финансира државата, го задржува статусот студент чие образование го финансира државата најдолго за времето кое е за два пати подолго од пропишаното време на траење на студиите, односно до крајот на академската година во која тој рок истекува. Со истекот на тој рок студентот ги продолжува студиите со поднесување на трошоците за студирање (кофиансирање).

Студентот чие образование го финансира државата може иста студиска година да ја повторува само еднаш. Ако во наредната академска година не го стекне правото за запишување на повисока година на студии, го губи статусот на студент чие образование го финансира државата, но има право повторо да ја запише истата студиска година во статус на студент кој самостојно ги поднесува трошоците за студирање.

Во времето од став 1 и 2 на овој член не се смета времето на мирување на студентските обврски.

4. Права и обврски на студентот

Студентот има право на:

- квалитетни студии и образовен процес како што е предвидено со студиската програма,
- слободно искажување на мислење и ставови во текот на наставата и другите активности на високо образовната установа,
- право на изјаснување за квалитетот (оценување) на наставата и наставниците,
- редовно студирање и статус на редовен студент,
- редовно да напредува, да се образува и да го заврши студирањето под услови кои важеле при уписот,
- запишување и образование под еднакви услови утврдени со закон, статут и студиска програма,
- учество во управувањето со високообразовната установа согласно со овој закон и статутот на високообразовната установа,
- заштита на своите права и должности пред органите на високообразовната установа и заштита на личноста на студентот од злоупотреба и на неговото достоинство.

Студентот има право и да:

- може да напредува и да ги заврши студиите за пократко време отколку што е предвидено со студиската програма,
- студира истовремено на повеќе студиски програми од различни специјалности и да изучува дополнителни курсеви,
- ги продолжи студиите на друга високообразовна установа ако високообразовната установа на која е запишан престане со работа,
- ги користи библиотеката и базите на податоци, просторот, опремата (учебните помагала), софтверот и друга научна и стручна инфраструктура на универзитетот и неговите единици, односно на самостојната високообразовна установа,
- учествува во научно-истражувачката и стручната дејност при што му се гарантираат авторски, пронаоѓачки и слични права и награди,

- избира и да биде избираан како претставник на студентите во органите на високообразовните установи,

- користи услуги на студентскиот стандард (сместување, исхрана, здравствена заштита и друго), градски и меѓуградски превоз според условите утврдени со закон од вршителите на соодветните дејности,

- ги користи универзитетските објекти за спортска и културна дејност,

- преминува од една на друга високообразовна установа, односно од едни на други студии и при тоа да ги користи погодностите на кредит системот,

- учествува на работата на студентските организации,

- учествува во формите на организирање на студентските организации утврдени со статутот на универзитетот.

- ги продолжи студиите што ги прекинал под услови определени со статутот на високообразовната установа,

- користи распуст не помалку од 60 дена во рамките на една календарска година,

- добива државни или други стипендији или да користи финансиски кредит за издршка за време на школувањето,

- остварува соработка со студентите во земјата и во странство и остварува и други права согласно со закон и со статутот на високообразовната установа.

Студентот има обврска да:

- ги исполнува задачите пропишани во студиските програми,

- ги почитува одредбите од овој закон, статутот на високообразовната установа и другите правни акти на внатрешното уредување,

- ги применува решенијата на органот на управување, ректорот, односно директорот на самостојната високообразовна установа и да

- дејствува во согласност со студентскиот етички кодекс кој го подготвува и одобрува високообразовната установа во согласност со студентското претставување.

Студентите на сите степени на високо образование кои се без родители, слепи, глупви, инвалиди од прва и втора група, мајки со деца до шест годишна возраст и хоспитализираните имаат право на посебни погодности утврдени со статутот на високообразовната установа.

Правата од ставовите 1 и 2 и обврските од ставот 3 на овој член, студентот на високообразовната установа ги остварува во обем и според условите утврдени со закон и статутот на високообразовната установа.

Заради заштита на правата на студентите на секој универзитет се формира студентски правобранител.

Надлежноста, изборот и работата на студентскиот правобранител се утврдува со статутот на универзитетот.

5. Мирување на обврските на студентот

На студентот, по негово барање, му мируваат обврските:

- за време на бременост
- за студент со дете до 1 година старос;
- за време на болест подолго од еден семестар;
- по барање на студентот
- во случаите за мирување на работен однос утврдени со закон
- во други случаи утврдени со закон и со акт на единицата.

Одлука донесува деканот на факултетот.

6. Престанок на статусот на студент

На студентот му престанува статусот на студент на Факултетот според условите и постапката утврдени со општите акти на Универзитетот.

Статусот престанува ако студентот:

- дипломира
- не ги заврши студиите во рокот утврден со закон и статутот
- не го исполнi условот за упис во повисока година во роковите утврдени со статутот и правилата
- се испише од Факултетот
- е исклучен од Факултетот

Статусот може да биде обновен според постапката утврдена со статутот на Универзитетот и Статутот, освен ако статусот не престанал со трајно исклучување. Трошоците за обновување на статусот ги поднесува студентот.

7. Дисциплински мерки

За повреда на должностите и неисполнување на обврските, на студентот на додипломски студии може да му се изрече една од следниве дисциплински мерки: опомена, јавна опомена и исклучување.

Исклучување се применува за учебната година во која е изречена. Дисциплинските мерки ги изрекува Комисијата за дисциплински мерки на Факултетот.

Дисциплинската комисија е составена од тројца членови и од исто толку заменици од кои: еден наставник, еден соработник и еден член од студентите на Факултетот. Дисциплинската комисија ја избира НСС со мандат од две години.

Предлог за поведување постапка за дисциплинска одговорност може да поднесат деканот и органите на студентската организација. По повод предлогот, дисциплинската комисија го сослушува студентот. Повикувањето на студентот на сослушување се врши со писмена покана. Од денот на добивање на поканата до сослушувањето мора да поминат најмалку осум дена.

Дисциплинската комисија може да ја изрече мерката опомена за:

1. нарушување на јавниот ред и мир во текот на наставата
2. непристојно однесување кон наставниците, соработниците или другите вработени, како и кон другите студенти
3. регистрирање присуство на друг студент
4. небрежно однесување кон имотот на Факултетот што може да доведе до оштетување од помал обем

Дисциплинската комисија може да изрече јавна опомена или исклучување за:

1. поседување и користење направи за телефонска и електронска комуникација во текот на испитите;
2. препишување или давање каква било помош на друг студент во текот на испитите;
3. самоволно регистрирање заради добивање бодови од активност;
4. недозволено носење опрема за аудио и/или видеофиксирање на авторско дело, вклучувајќи и приклучени мобилни телефони, од страна на студентите, при изведувањето на предавањата, вежбите и интерактивната настава;
5. плагијаторство во форма на пренесување на туѓ семинарски труд или академски есеј во свое име;
6. физички напад со нанесување лесна телесна повреда;
7. физички напад со нанесување тешка телесна повреда;
8. вербална или реална навреда на наставник или соработник;
9. давање вистинити податоци на органите на Факултетот;
10. упад во информатичкиот систем на Универзитетот, односно на факултетот (веб страница, електронски досијеа и сл.)
11. оштетување во проценет износ над 100 евра во денарска против вредност поради непридружување кон пропишаните правила или безобзирен однос кон имотот на Универзитетот, односно факултетот, како и присвојување предмети што се сопственост на Универзитетот, одноно Факултетот

12. фалсификување на документи воопшто, а особено фалсификување потписи на наставниците, соработниците и други лица во индексот, или во некој друг службен документ, фалсификување на оценка или друго
13. повторени лесни дисциплински повреди.

Против решението на Дисциплинската комисија, студентот во рок од 8 дена има право на приговор до наставно-научниот совет, како второстепен дисциплински орган. Одлуката на наставно-научниот совет е конечна.

8. Учество на студентите во управувањето

Студентите учествуваат во управувањето преку свои претставници кои ги избираат во Студентскиот парламент на Универзитетот и Факултетот, според условите утврдени со закон и Статутот на Универзитетот.

XII

*ПРАВИЛНИК ЗА
ДИПЛОМСКИ ТРУД*

**ПРАВИЛНИК
за постапката на пријавување, подготовка и одбрана на
дипломскиот труд на Факултетот за ветеринарна
медицина - Скопје**

Член 1

Дипломирањето на студентите на студиската програма на Факултетот за ветеринарна медицина (во понатамошниот текст Факултетот) е условена со пријава, подготовка и јавна одбрана на дипломски труд.

Член 2

Пишаниот дипломски труд претставува самостојна работа на студентот која покажува дека тој методолошки правилно ги обработува теориските и практичните проблеми, како и дека владее со основните методи на развојната и истражувачка работа, при што самостојно ползува литература.

Јавната одбрана на дипломскиот труд се состои од јавна презентација на трудот од страна на кандидатот, при што тој се користи со најразлична опрема што е во функција на појасно презентирање на трудот, како и со одговарање на прашања поставени од страна на комисијата во врска со проблематиката што е предмет на трудот.

Член 3

Дипломскиот труд се пријавува од наставно-научната област што се негува на Факултетот и се работи под надзор на ментор.

Ментор од став 1 на овој член е наставник кој ја предава предметната програма што ја покрива наставно-научната област од која е земен дипломскиот труд. Ментор може да биде само наставник избран и вработен на Факултетот.

Член 4

Право за пријава на дипломски труд студентот стекнува откако ќе ги положи сите предметни програми предвидени со студиската програма, односно откако ќе ги освои предвидените 300 кредитни поени кои се услов за упис на единаесеттиот семестар. Студентот може да ја брани дипломска работа по освојувањето на вкупно 320 кредитни поени, а успешната одбрана носи 10 поени.

Член 5

Студентот може да избере тема за дипломски труд од предложената листа на наслови, односно области за изработка на дипломски труд.

Член 6

Листата на теми за изработка на дипломски труд ја усвојува Наставно-научниот совет на Факултетот пред почетокот на учебната година и се однесува за студентите кои имаат право да го запишат единаесетти семестар.

Листата на теми од став 1 на овој член, по исклучок може да се ревидира во текот на последниот семестар.

Член 7

Студентот пријавува тема за изработка на дипломски труд од предложените теми на посебен формулар (пријава) кој се доставува до студентската служба.

Во пријавата на дипломскиот труд студентот го наведува менторот, предметниот програм, темата и наставно-научната област.

Студентската служба ја препрака пријавата до катедрата (менторот), кој праќа "потврда" за пријавената дипломска тема до продеканот за настава за одобрување.

Продеканот за настава води евиденција за изборот на темите за дипломски труд.

При одобрување на темата, продеканот за настава на предлог од менторот назначува комисија за прегледување и оценување на изработениот дипломски труд.

По еден примерок од одобрената пријава се доставува до студентската служба, менторот и кандидатот.

На образложено барање од студентот, а во согласност со менторот, продеканот за настава може да одобри изработка и одбрана на дипломски труд чија тема е надвор од предложениот список на теми за изработка на дипломски трудови.

Член 8

Комисијата за прегледување и оценување се состои од три члена. Менторот е прв член на комисијата, а уште еден нејзин член е наставник или соработник од наставно-научната област од која е темата.

Во составот на комисијата може да има најмногу 1 соработник.

Во составот на комисијата од став 1 на овој член може да има најмногу еден афирмиран стручњак од областа од која се брани трудот, во случај кога тој е изработен надвор од Факултетот.

За афирмиран стручњак се смета лице кое најмалку 3 години работело на проблематиката што ја третира дипломскиот труд.

Член 9

Дипломскиот труд се пишува и брани на македонски јазик.

Дипломскиот труд студентот може да почне да го работи по освојување на вкупно 320 кредити, односно по освојување на кредитите од самостојната пракса надвор од рамките на факултетот.

Изработката на пријавениот дипломски труд неможе да трае пократко од 30 дена и не подолго од 90 дена од датумот на освојување на кредитите.

На образложено барање од студентот продеканот за настава може да го продолжи овој рок, но не подолго од шест месеци.

Во случај кога студентот не го предал дипломскиот труд во роковите утврдени со став 2 од овој член, тој е должен да отпочне постапка за пријава на дипломски труд со нов наслов.

Член 10

Студентот го предава трудот во три примероци отпечатени на хартија и еден примерок во електронска форма, преку архивата на Факултетот до членовите на комисијата. Електронскиот примерок од дипломскиот труд се чува во библиотеката на факултетот.

По исклучок, студентот може да изработи и да предаде дипломски труд на английски јазик. Доколку трудот биде напишан на английски јазик, студентот е должен еден примерок од трудот да достави на македонски јазик. Електронскиот примерок од трудот задолжително е на македонски јазик.

Член 11

Елементите што задолжително ги содржи дипломскиот труд им се даваат на студентите, како шаблон во пишана или електронска форма, при земањето на обрасци за пријавување на дипломскиот труд од службата за студентски прашања.

Член 12

Одбраната на дипломскиот труд е јавна и е пред комисијата во полн состав. Во случај на спреченост на член на комисијата да присуствува на закажаната одбрана,

продеканот за настава на предлог од менторот одобрува замена за отсутниот член.

Член 13

Изработениот дипломски труд се прегледува од страна на членовите на комисијата и секој член одделно доставува писмена оценка за напишаниот дипломски труд до продеканот за настава. Составен дел на овој Правилник е образецот на извештај за оценка на напишаниот дипломски труд.

По правило, одбраната на дипломскиот труд се врши по истекот на седум работни дена, сметано од денот на предавањето на изработениот дипломски труд.

Комисијата има должност во рок до 5 работни дена по приемот на трудот да го прегледа и да го оцени, и образецот за оценка на напишаниот дипломски труд, пополнет да го предаде на продеканот за настава.

Доколку сите оценки од членовите на комисијата се позитивни, продеканот за настава одобрува и закажува термин за јавна одбрана на трудот.

Негативната оценка за предадениот изработен труд, комисијата по писмен пат со образложение ја доставува до студентот. Дипломскиот труд што е негативно оценет не може да се брани.

Член 14

Дипломскиот труд се оценува со оцена од 5 до 10. Усната презентација на кандидатот е предмет на оценување од страна на членовите на комисијата, а завршната оценка на дипломскиот труд е просечна оценка од поединечните оценки од писмениот дел и оценката од усната презентација на трудот.

Комисијата донесената оценка јавно ја објавува по завршената одбрана.

Оценката се внесува во записникот од одбраната, чиј образец е составен дел на овој Правилник.

Записникот го потпишуваат сите членови на комисијата.

Член 15

Оценката од завршното оценување на дипломскиот труд влегува во просекот на студирање на дипломираниот студент како оценка на еден испит (завршен испит).

Успешно одбранетиот дипломски труд носи 10 кредити кои влегуваат во вкупниот број на кредити потребни да се заврши студиската програма.

Член 16

Студентот кој добил негативна оценка на завршниот испит или во предвидениот рок не предал изработен дипломски труд или добил негативна оценка при прегледот, има право да ја повтори постапката за полагање на завршниот испит, но со нова тема и со нов ментор.

Член 17

Овој Правилник важи за студентите запишани во прва година во учебната 2009/2010 година.

Издавач:

Факултет за ветеринарна медицина-Скопје

За издавачот:

Проф. д-р Мишо Христовски

Подготовка на текст:

Проф. д-р Ромел Велев, продекан за настава

Компјутерска обработка и корица:

СТВ ПРИЗМА - Скопје

Печати:

Тираж:

100

Скопје, септември 2009.

СИР- Каталогизација во публикација

Национална и универзитетска библиотека "Св. Климент Охридски"
- Скопје

ВОДИЧ НИЗ СТУДИИТЕ - Информации за студиската програма и
условите за студирање - учебна 2009/2010 / [подготовка на текст
Ромел Велев. - Скопје: Факултет за ветеринарна медицина, 2009. -
87 стр. ; 24 цм

ИСБН

1. Велев, Ромел

а) Факултет за ветеринарна медицина (Скопје) - Водичи

COBISS. MK-ID

**НАСТАВНИ СОДРЖИНИ
НА
ЗАДОЛЖИТЕЛНИ ПРЕДМЕТИ**

Предмет	АНАТОМИЈА НА ЖИВОТНИТЕ	19.5 Кредитни поени
Код	ФВМ111	
Студиска година	Прва (I)	
Семестар	Прв и Втор (I и II)	
Вкупно часови	270 (120+150) I семестар 4+5 (60+75) II семестар 4+5(60+75)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	проф. д-р Влатко Илиески, асс.м-р Лазо Пендовски	
Изведува	проф. д-р Влатко Илиески, асс.м-р Лазо Пендовски	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот Анатомија на животните има за цел да ги запознае студентите за обемот и полето на антромијата, позицијата на домашните видови во зоолошкиот систем, поделба на животинското тело на органски системи, описни термини и области на телото. Во изучувањето на предметот студентите детално ќе се запознаат со топографската антромија на локомоторниот систем и тоа поодделно за топографската антромија на предниот екстремитет, задниот екстремитет и топографската антромија на рбетен столб како и со антромијата на сидот на градниот кош и сидот на абдоминалната празнина. Топографската антромија на глава и вртот преку изучување на коските и мускулите на глава и врат, носната празнина, параназалните синуси, назофарикс, грклан, дишник, усна празнина, заби, јазик, плунковни жлезди, апарат за цвакање, голтка, хранопровод. Студентите ќе се здобијат со знаење за топографијата на градна празнина на граден кош, плеура и медиастинум, антромија на белите дробови, преглед на спроводните воздушните патишта вклучувајќи ја трахеата, главните бронхи интрапулмонарните бронхи и бронхиолите. Во текот на овој семестар студентите ќе се запознаат со топографската антромија на срце од разни цицаци изучувајќи ја антомска градба и функционална антромија на срцето, венозен и артериски крвоток од срцето и дренирање на големите вени, системски крвоток и пулмонарен мал крвоток, инервација на срцето. Во топографската антромија на абдомен (генерално и компаративно) студентите ќе се запознаат со телесни празнини, серозни мембрани, антромија на прост и сложен желудник антромија на танки и дебели црева, антромија и топографија на акцесорни жлезди на дигестивниот систем (црн дроб, панкреас). Топографската антромија на карличната празнина преку опис на урогениталните органи и топографијата на бубрезите со антромија на машки репродуктивен систем: (семеници, акцесорни полови жледи, пенис и препуциум, мускули на машкиот репродуктивен систем), со антромија на женски репродуктивен систем: (јајници, јајцеводи, матка, вагина, предворје на вагина и срамница), со терминални гранки на аорта абдоминалис и виме. Студентите ќе бидат запознаени со организација на централен нервен систем изучувајќи ја черепна празнина, мозочни обвивки, антромија и васкуларизација на мозок и рбетниот мозок, нерви на глава цереброспинални нерви и ганглии, висцерален нервен систем: симпатичен и парасимпатичен нервен систем, интрамурален нервен систем. Изучувајќи ги сетилни органи, кожа и кожни творевини студентите ќе се здобијат со знаења за со антромија на окото, увото (надворешно, средно и внатрешно уво) со кожа (генерално и компаративно) кожни жлезди, нокти, канџи, копита и папци и рогови. Антромијата на егзотични животни ќе им овозможи на студентите да ја запознаат генерално антромијата на риба, зелена игуана, глушец, змија, желка, ласица, кокошки, ној, гулаби и на птици пејачи.</p> <p>Практичната настава од предметот Анатомија на животните има за цел да ги запознае студентите со општите описни термини кои се користат во антромијата, за рамнините на телото, за описот на движењата на зглобовите и мускулите. Со практичната дисекција на кадавери на студентите ќе им овозможи да се запознаат со топографската антромија на предниот екстремитет, задниот екстремитет и топографската антромија на рбетен столб, со антромијата на сидот на градниот кош и сидот на абдоминалната празнина, практично изучувајќи ги коските, правејќи дисекција на мускулите, зглобовите и лигаментите, како и дисекција на крвните садови и нерви. Преку практичната дисекција да ги запознае студентите со топографска антромија на глава и врат преку практично изучување на коски, зглобови и лигаменти на глава на врат (генерално и компаративно), крвни садови и лимфни јазли на глава и врат, носна празнина и параназални синуси, усна празнина и плунковни жлезди, грклан, дишник, голтка, хранопровод. Изучувајќи ја топографската антромија на граден кош и абдоминална празнина студентите практично ќе се запознаат со органите, нервите, крвите садови и лимфните јазли во градната празнина и абдоминална празнина. Исто така преку практична дисекција да ги запознае студентите со топографска антромија на карлична празнина и тоа со органи, нерви, крви садови и лимфни јазли во карличната празнина, топографска антромија на машки репродуктивни органи, топографска антромија на женски репродуктивни органи. Студентите практично ќе бидат запознаени со антромијата на мозочните обвивки, антромија и васкуларизација на мозок и рбетниот мозок, краијални нерви и ганглии со очно јаболко, орбитални фасции, мускули на очното јаболко, очни капаци и коњуктива, солзен апарат, васкуларизација и инревација на окото.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број часови/не дели	Наставна единица	Содржина на наставна единица
1(1-4)	ОСНОВНИ ФАКТИ И КОНЦЕПТИ НА АНАТОМИЈАТА 1	Наставна програма: Цели Предавања: Обемот и полето на анатомијата, позицијата на домашните видови во зоолошкиот систем, поделба на животинското тело на органски системи, описни термини, области на телото.
2(5-8)	ОСНОВНИ ФАКТИ И КОНЦЕПТИ НА АНАТОМИЈАТА 2	Организација и класификација на коските, период и коскена срцевина. Споеви помеѓу коските(зглобови): синартрози, диартрози, Организација и класификација на мускулите, мускулни обвивки, тетиви, тетивни обвивки и синовијални бурзи. Периферни крвни садови и лимфни садови, периферни нерви. Методи на визуелно-дијагностичката анатомија
Наставен материјал за модул 1: Видео презентација: Функционална анатомија на коски 15.27 мин и зглобови 9.15 мин. Слајд презентација за телесни рамнини (7 слайд), CLIVE Компјутерска интерактивана програма: Под кожата на коњ - вовед во делови од анатомијата на коњ. Студентите ќе работат самостојно со претходна презентација на предавања и вежби Работа со свежи , фиксирани и пластионирани препарати		
3(9-12)	ЛОКОМОТОРЕН АПАРАТ 1 (преден екстремитет- 1)	Наставна програма: Цели Предавања: Анатомија на преден екстремитет: коски на преден екстремитет (компаративно) Топографска анатомија на граден регион(мускули и мускулни обвивки (ориго, инсерцијо, функција, топографија), инервација, васкуларизација, лимфни јазли).
4(13-16)	ЛОКОМОТОРЕН АПАРАТ 2 (преден екстремитет 2)	Топографска анатомија на рамениот зглоб(мускули и мускулни обвивки (ориго, инсерцијо, функција, топографија), инервација, васкуларизација, лимфни јазли). Топографска анатомија на регион лакотен зглоб(мускули и мускулни обвивки (ориго, инсерцијо, функција, топографија), инервација, васкуларизација, лимфни јазли).
5(17-20)	ЛОКОМОТОРЕН АПАРАТ 3 (преден екстремитет 3)	Аутоподиум кај коњ и говедо, шепа кај куче зглобови и лигаменти на преден екстремитет, Биомеханика на движење, Клиничка анатомија на преден екстремитет, Визуелно-дијагностичка анатомија на преден екстремитет. Периферен нервен систем на екстремитети: клинички аспекти и топографија на нерви на преден екстремитет
Наставен материјал: за модул 2 Слајд презентации:- Функционална анатомија на мускулатурата на предниот екстремитет(35 слайд) Зглобови на преден екстремитет 1 (рамен зглоб и лакотен зглоб) (23 слайд), Зглобови на преден екстремитет 2 (карпален зглоб и зглобови на прсти) (37 слайд), Инервација на преден екстремитет (20 слайд), Зглобови на преден екстремитет 3 (прсти) (25 слайд) Палпација на коскени испакнатини на заден екстремитет кај живо животно. Презентации за дисекција: (30 слайд) Видео презентација: Поврзување на преден екстремитет 8.45мин. Инервација на нога 12.12мин . CLIVE Компјутерска интерактивана програма(квизови): Анатомија на преден екстремитет кај куче: преден екстремитет: регион на рамо, регион надлактица, регион подлактица, регион шепа , инервација. Преден екстремитет кај куче(комплетна анатомија) Преден екстремитет на коњ 1: Преден екстремитет на коњ 2 , Преден екстремитет на коњ 3 Топографија на екстремитет кај коњ , Преден екстремитет на говедо Преден екстремитет кај куче 1 (рентген анатомија), Преден екстремитет кај мачка (рентген анатомија) Работа со свежи , фиксирани и пластионирани препарати		
6(21-24)	ЛОКОМОТОРЕН АПАРАТ (заден екстремитет) 1	Наставна програма: Цели Предавања: Анатомија на заден екстремитет: коски на заден екстремитет(компаративно) Топографска анатомија на регион на колк(мускули и мускулни обвивки(ориго, инсерцијо, функција, топографија), инервација, васкуларизација, лимфни јазли),
7(25-28)	ЛОКОМОТОРЕН АПАРАТ (заден екстремитет) 2	Наставна програма: Цели Предавања: Топографска анатомија на регион на бут(мускули и мускулни обвивки (ориго, инсерцијо, функција, топографија), инервација, васкуларизација, лимфни јазли)
8(29-32)	ЛОКОМОТОРЕН АПАРАТ (заден екстремитет) 3	Топографска анатомија на коленов и подколенов регион (мускули и мускулни обвивки (ориго, инсерцијо, функција, топографија), инервација, васкуларизација, лимфни јазли Зглобови и лигаменти на заден екстремитет. Биомеханика на движење Клиничка анатомија на заден екстремитет

		Визуелно-дијагностичка анатомија на заден екстремитет Клинички аспекти и топографија на нерви на заден екстремитет
Наставен материјал за модул 3: Видео презентација: Поврзување на заден екстремитет 5.49 мин, Движење на коњ 29.26 мин		
Слајд презентации:- Зглобови на заден екстремитет 1 (колк и колено) 27 слајда Апарат за стоење и инервација на заден екстремитет 30 слајда Зглобови на заден екстремитет 2 (тарзален зглоб) 29 слајда, Презентации за дисекција: (30 слајда)		
Анатомија на живо животно: Палпација на коскени испакнатени на заден екстремитет		
9(33-36)	ЛОКОМОТОРЕН АПАРАТ аксијален скелет 1	Наставна програма: Цели Предавања: Анатомија на рбетен столб: коски, мускули и зглобови на рбетен столб(ориго, инсерција, функција, топографија, инервација, васкуларизација, лимфни јазли) Клиничка анатомија на рбетен столб Визуелно-дијагностичка анатомија на рбетен столб
10(37-40)	ЛОКОМОТОРЕН АПАРАТ анатомија на сидот на градниот кош 2	Наставна програма: Цели Предавања: Анатомија на граден кош: коски, мускули, зглобови на торакален сид (ориго, инсерција, функција, топографија, инервација, васкуларизација, лимфни јазли)
11(41-44)	ЛОКОМОТОРЕН АПАРАТ (анатомија на сидот на абдоминалната празнина) 3	Анатомија на абдоминален сид: мускули на абдоминален сид(ориго, инсерција, функција, топографија, инервација, васкуларизација, лимфни јазли)
Наставен материјал за модул 4 Видео презентација: Торакален и абдоминален сид кај крава 14.48 мин. Презентација со дисекција (30 слајда) Работа со свежи , фиксирали и пластифицирани препарати.		
12(45-48)	ТОПОГРАФСКА АНАТОМИЈА НА ГЛАВА И ВРАТ	Наставна програма: Цели Предавања: Коски на глава(ориго, инсерција, функција, топографија, инервација, васкуларизација, лимфни јазли) Мускули на глава и мускули врат ориго, инсерција, функција, топографија, инервација, васкуларизација, лимфни јазли) (ориго, инсерција, функција, топографија, инервација, васкуларизација, лимфни јазли)
13(49-52)	ТОПОГРАФСКА АНАТОМИЈА НА ГЛАВА И ВРАТ	Наставна програма: Цели Надворешен нос, носна празнина, параназални синуси, назофаринкс, грклан, дишник(васкуларизација, инервација и лимфни јазли),усна празнина,заби, јазик, плунковни жлезди, апарат за цвакање, голтка, хранопровод(васкуларизација и инервација и лимфни јазли
14 (53- 56)	ТОПОГРАФСКА АНАТОМИЈА НА ГЛАВА И ВРАТ	Наставна програма: Цели Предавања: Клиничка анатомија на глава, визуелно-дијагностичка анатомија на глава. Грклан, дишник(топографија, васкуларизација, инервација) голтка, хранопровод (топографија, васкуларизација, инервација
Наставен материјал: за модул 5 Видео презентација Глава од говедо 21.30 мин. Врат од говедо 9.52 мин. Врат од коњ 7.40 мин.		
Слајд презентации Усна празнина (23 слајда) Носна празнина (18 слајда) Форма на глава и забало (34 слајда) Презентации за дисекција 30 слајда		
CLIVE Компјутерска интерактивана програма (квизови) Клиничка анатомија на носна празнина , Топографска анатомија на куче: глава (површинска дисекција), глава (длабока дисекција), глава (сагитални и трансверзални секции), врат. Работа со свежи , фиксирали и пластифицирани препарати		
15 (57- 60)	ПРЕДИСПИТНА КОЛОКВИУМСКА НЕДЕЛА	
16 (61 - 64)	ТОПОГРАФСКА АНАТОМИЈА НА ГРАДЕН КОШ 1	Наставна програма: Цели Предавања: Топографија на градна празнина клиничка анатомија на граден кош плеура и медиастинум анатомија на белите дробови , преглед на спроводните воздушните патишта вклучувајќи ја трахеата, главните бронхи интрапулмонарните бронхи и бронхиолите
17 (65-68)	ТОПОГРАФСКА АНАТОМИЈА НА ГРАДЕН КОШ 2	Наставна програма: Цели Предавања Опис на анатомските структури на компаративната трахеа. Белодробни лигаменти, хилусот на белите дробови и коренот на белите дробови Опиши ги разликите кај белите дробови кај различните видови

		животни Анатомија на бели дробови,(васкуларизација, инервација и лимфни јазли) Визуелно-дијагностичка анатомија на граден кош,
18 (69-72)	ТОПОГРАФСКА АНАТОМИЈА НА ГРАДЕН КОШ З	Наставна програма: Цели Предавања Срце: Анатомска градба и функционална анатомија на срцето лева и десна предкомора, лева и десна комора, аурикла на предкомората, залистоците на срцето и скелетотопија перицардиум, епицардиум миоцардиум и ендоцардиум аорта и трункус пулмоналис, лева и десна коронарна артеја венозен крвоток, од срцето и дренирање на големите вени, системски крвоток и пулмонарен мал крвоток инервација на срцето нодус субсинусус, пуркиниеви влакна Аорта тхорацица радиографија и кардиографија на срце (, спроведен систем на срцето), перикард, крвни садови, артерио-венозни анастомози
Наставен материјал: за модул 6 Видео презентација 1.Граден кош коњ 10.03 мин. 2.Граден кош коњ 17.52 мин.3. Граден кош говедо 20.44 мин. 2.Граден кош говедо 8.25 мин. 3.Граден кош коњ 13.25 мин.3.Граден кош говедо (срце) 15..01 мин.		
Слајд презентации Презентација за дисекција на граден кош (30 слайда) CLIVE Компјутерска интерактивана програма(квизови)		
19 (73-76)	ТОПОГРАФСКА АНАТОМИЈА НА АБДОМЕН 1	Наставна програма: Цели Предавања: Абдомен (генерално и компаративно): телесни празнини, серозни мембрани, анатомија на прост желудник(васкуларизација, инервација лимфни јазли) Градба и структура на едноставен желудник кај куче, скелетотопија, цардия фундус, тело , пилорус капацитет, големата и малата кривина на желудникот париетална и висцерална површина. Внатрешна градба нежлезнен краток провентрикулус, жлезден регион на кардијални жлезди, вистински жлезди на желудникот светли (фундус и корпус) и темни (корпус и пилорус) регии, пилорусни жлезди кај пилорусот. пилорусни дуоденални сфинктери.
20(77- 80)	ТОПОГРАФСКА АНАТОМИЈА НА АБДОМЕН 2	Наставна програма: Цели Предавања Компаративна надворешна и внатрешна градба на едноставен желудник кај мачка, свиња и коњ. Фундусен дивертикулум кај свиња. Сацкус цецус и марго плицатус кај коњ. Анатомија на сложен желудник (васкуларизација, инервација лимфни јазли) бураг, цапура омасус абомасумс, скелетотопија на преджелудците жлебот на хранопроводот анатомија на танки и дебели црева,
21 (81-84)	ТОПОГРАФСКА АНАТОМИЈА НА АБДОМЕН 3	Наставна програма: Цели Предавања Компаративна макроскопска анатомија дуаденум, јејунум, и иллеум мезентериум, Компаративна анатомија на дебелите црева, Компаративна анатомија на цолон, цаецум, анус. компаративни разлики кај домашните животни. (васкуларизација, инервација лимфни јазли) ,анатомија и топографија на акцесорни жлезди на дигестивниот систем (црн дроб, панкреас) (васкуларизација, инервација лимфни јазли) Клиничка анатомија на абдомен Визуелно-дијагностичка анатомија на абдомен.
Наставен материјал за модул 7 Видео презентација Абдомен коњ 3 (топографија на абдоминални органи)8.51 мин. Абдомен коњ 11.48 мин. Абдомен говедо 16.10 мин Абдомен говедо 8.13 мин Абдомен коњ (слепо црево и колон) 16.53 мин. Абдомен говедо 19.21 мин. Абдомен коњ (абдоминални органи) 14.43 мин Слајд презентации Презентација за дисекција на абдоминална празнина(30 слайда) CLIVE Компјутерска интерактивана програма(квизови): Абдомен на куче - квиз Работа со свежи , фиксирани и пластинирани препарати		
22 (85-88)	ТОПОГРАФСКА АНАТОМИЈА НА КАРЛИЦА 1	Наставна програма: Цели Предавања Бурези Опис на урогениталните органи и топографијата на бурезите фиксирањето на бурезите и нивниот сооднос со соседните органи структура на унипиратидален бурег, модифициран унипиратидален и мултипиратидален бурег васкуларизацијата низ бурегот компаративната анатомија на бурезите на различни видови мачка, куче овца, коњ, свиња и говедо. бурежната карлица, цалицес маирес, минорес собирен систем на канали , нефронтglomerул функционална единица на буреготбурежна карлица и уретер, мочен меур и уретра, (васкуларизација, инервација и лимфни јазли)

23 (89-92)	ТОПОГРАФСКА АНАТОМИЈА НА КАРЛИЦА 2	Наставна програма: Цели Анатомија на машки репродуктивен систем: семеници, акцесорни полови жледи, пенис и препуциум, мускули на машкиот репродуктивен систем. (васкуларизација, инервација и лимфни јазли) Клиничка анатомија на машки полови органи Визуелно-дијагностичка анатомија на машки полови органи Анатомска градба на тестис, епидидимидис тестис и дуцтус деференцес, лигаменти на опашот на епидидимидисот, лиг проприум тестис, спуштање на тестисите. Разлики во положбата на тестисите кај различни видови животни. Анатомска градба на скротумот фуникулус сперматицус, помошни полови жлезди Градба на пенис кај куче, мачка, кож, бик, нераст. Споредба на фиброластичен и мускулокавернозен тип на пенис., препуциум, механизам на ерекција.
24 (93-96)	ТОПОГРАФСКА АНАТОМИЈА НА КАРЛИЦА 3	Наставна програма: Цели Анатомија на женски репродуктивен систем: јајници, јајцеводи, матка, вагина, предворје на вагина и срамница; (васкуларизација, инервација и лимфни јазли) плацента млечни жлезди. Клиничка анатомија на женски полови органи Визуелно-дијагностичка анатомија на женски полови органи Терминални гранки на аорта абдоминалис, виме
Наставен материјал за модул 8: Видео презентација Карлица куче 22.25 мин. Карлица коњ (машки) 23.32 мин. Карлица говедо (машки) 18.38 мин. Уринарен систем куче 18.24 мин. Карлица куче 1 20.18 мин. Карлица коњ (женски) 23.36 мин. Карлица говедо (женски) 19.16 мин Виме говедо 7.30 CLIVE Компјутерска интерактивана програма(квизови): Анатомија на мокрачен систем Анатомија на бубрези: куче и мачка Анатомија на бубрези: овца, коњ Анатомија на бубрези: свиња, говедо Вакуларна анатомија на бубрези Васкуларизација на бубрези кај куче и коњ Васкуларизација на бубрези кај свиња и говедо Компаративна анатомија на мокрачни меури Работа со свежи , фиксирали и пластифицирани препарати		
25(97-100)	ОРГАНИЗАЦИЈА НА ЦЕНТРАЛЕН НЕРВЕН СИСТЕМ	Наставна програма: Цели Предавања: Чепрна празнина, мозочни обвивки, анатомија и васкуларизација на мозок и јребетниот мозок, нерви на глава - цереброспинални нерви и ганглии, висцерален нервен систем: симпатичен и парасимпатичен нервен систем, интрамурален нервен систем. Среден мозок ,Преден мозок, Диенцефalon, Теленцефalon
26 (101-104)	ОРГАНИЗАЦИЈА НА ЦЕНТРАЛЕН НЕРВЕН СИСТЕМ	Наставна програма: Цели Предавања Јадра на кранијалните нерви, Кранијални нерви Олфакторен нерв Оптичен нерв Окуломоторен нерв Трохлеарен нерв Тригеминален нерв Абдуценс Фацијален нерв Вестибулокохлеарен нерв Глософарингијален нерв Баугс Акцесорен нерв Хипоглосеален нерв а
27 (105-108)	ОРГАНИЗАЦИЈА НА ЦЕНТРАЛЕН НЕРВЕН СИСТЕМ	Наставна програма: Цели Предавања Спинални нерви Дорзални гранки Вентрални гранки, Вратни вентрални гранки, Брахијален плетеж ,Торакални вентрални гранки Лумбални вентрални гранки Лумбосацрален плетеж Сакрални и каудални вентрални гранки Периферен автономен нервен систем, Парасимпатичен систем Симпатичен систем медулла спиналис, Хипоталамус, Хипофиза
	Наставен материјал за модул 9: CLIVE Компјутерска интерактивана програма: Вовед во мозок - едноставна анатомија на мозок, Истражување на мозок -анатомија - функција на мозокот CLIVE Компјутерска интерактивана програма(квизови): Анатомија и физиологија на мозок Слајд презентации Презентации за дисекција на мозок (30 слайда) Работа со свежи , фиксирали и пластифицирани препарати	
28 (109112)	СЕТИЛНИ ОРГАНИ, КОЖА И КОЖНИ ТВОРЕВИНИ 1	Наставна програма: Цели Предавања: Анатомија на очи: очно јаболко, орбитални фасции, мускули на очното јаболко, очни капаци и коњуктива, солзен апарат, васкуларизација и инревација на окото. Анатомија на уво: надворешно, средно и внатрешно уво, вестибулокохлеарен нерв, мускули на увото
29 (113-116)	СЕТИЛНИ ОРГАНИ, КОЖА И КОЖНИ ТВОРЕВИНИ 2	Наставна програма: Цели Предавања Кожа(генерално и компаративно): кожа, кожни жлезди, (васкуларизација и инервација). нокти, канци, копита и папци

		и рогови. Клиничка анатомија на нокти, канци, копита и папци и рогови Визуелно-дијагностичка анатомија на нокти, канци, копита и папци и рогови
Наставен материјал за модул 10: Слајд презентации		Анатомија на око(46 слајда) Анатомија на уво (14 слајда)
ЦЛИВЕ Компјутерска интерактивана програма:		Нормална кучешка ретина - испитување на окото со директна и индиректна офтальмоскопија
Работа со свежи и фиксирали препарати		
Наставна програма: Цели		
Видео презентација:		Копито 12.15
Слајд презентации:		Презентации (30 слайди)
Работа со свежи и фиксирали препарати		
30	ПРЕДИСПИТНА КОЛОКВИУМСКА НЕДЕЛА	

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставна единица	
1 (1-5)	ОСНОВНИ ФАКТИ И КОНЦЕПТИ НА АНАТОМИЈАТА 1	Вежби: Описни термини: дорзално,вентрално,краниално,каудално,рострално, палмарно,плантарно,медиално,латерално,проксимално,дистално, суперфикално,аксијално,абаксијално,екстернално,интернално. Рамнини на телото: медијална ,сагитална,трансверзална рамнина. Секции: лонгитудинална секција, трансверзална секција.
2 (6-10)	ОСНОВНИ ФАКТИ И КОНЦЕПТИ НА АНАТОМИЈАТА 2	Вежби: Коски општи термини: цондил, епицондил, форамен, фисура, криста, фосса, фовеа, сулкус, цапут, цоллум, процесус, туберцулум.Опис на движењата нза зглобовите- флексија екстензија ротација(супинација пронација) абдукција, адукција и циркумдукција, Демонстрација: Запознавање ги своите коски е неопходно за разбирање на ортопедијата и дава основа за разбирање на телото кај животните. Во секој случај коските се рамка на анатомијата.

Наставен материјал: Видео презентација: Функционална анатомија на коски 15.27 мин и зглобови 9.15 мин.
Слајд презентација за телесни рамнини (7 слайди), ЦЛИВЕ Компјутерска интерактивана програма: Под кожата на коњ - вовед во делови од анатомијата на коњ. Студентите ќе работат самостојно со претходна презентација на предавања и вежби Работа со свежи , фиксирали и пластинирани препарати

3 (11-15)	ЛОКОМОТОРЕН АПАРАТ (преден екстремитет) 1	Вежби: Топографска анатомија на граден регион: коски, мускули и мускулни обвивки (ориго, инсерција, функција, топографија), инервација, васкуларизација, лимфни јазли, зглобови и лигаменти.
4(16-20)	ЛОКОМОТОРЕН АПАРАТ (преден екстремитет) 2	Топографска анатомија на регион на рамениот зглоб и на лакотен зглоб: коски, мускули и мускулни обвивки (ориго, инсерција, функција, топографија), инервација, васкуларизација, лимфни јазли, зглобови и лигаменти.
5 (21-25)	ЛОКОМОТОРЕН АПАРАТ (преден екстремитет) 3	Топографска анатомија на аутоподиум: коски, мускули и мускулни обвивки (ориго, инсерција, функција, топографија), инервација, васкуларизација, лимфни јазли, зглобови и лигаменти.

Наставен материјал: Слајд презентации:- Функционална анатомија на мускулатурата на предниот екстремитет(35 слайди) Зглобови на преден екстремитет 1 (рамен зглоб и лакотен зглоб) (23 слайди), Зглобови на преден екстремитет 2 (карпален зглоб и зглобови на прсти) (37 слайди), Инервација на преден екстремитет (20 слайди), Зглобови на преден екстремитет 3 (прсти) (25 слайди)

Палпација на коскени испакнатини на заден екстремитет кај живо животно. Презентации за дисекција: (30 слайди)

Видео презентација: Поврзување на преден екстремитет 8.45мин. Инервација на нога 12.12мин .

CLIVE Компјутерска интерактивана програма(квизови): Анатомија на преден екстремитет кај куче: преден екстремитет: регион на рамо, регион надлактица, регион подлактица, регион шепа , инервација. Преден екстремитет кај куче(комплетна анатомија) Преден екстремитет на коњ 1: Преден екстремитет на коњ 2 , Преден екстремитет на коњ 3 Топографија на екстремитет кај коњ , Преден екстремитет на говедо Преден екстремитет кај куче 1 (рентген анатомија), Преден екстремитет кај мачка (рентген анатомија)

Работа со свежи , фиксирали и пластинирани препарати

6(26-30)	ЛОКОМОТОРЕН АПАРАТ (заден екстремитет) 1	Топографска анатомија на регион на колк: коски, мускули и мускулни обвивки (ориго, инсерција, функција, топографија), инервација, васкуларизација, лимфни јазли, зглобови и лигаменти.
7 (31-35)	ЛОКОМОТОРЕН АПАРАТ (заден екстремитет) 2	Топографска анатомија на регион на бут: коски, мускули и мускулни обвивки (ориго, инсерција, функција, топографија), инервација, васкуларизација, лимфни јазли, зглобови и лигаменти.
8 (36-40)	ЛОКОМОТОРЕН АПАРАТ (заден екстремитет) 3	Топографска анатомија на коленов и подколенов регион: коски, мускули и мускулни обвивки (ориго, инсерција, функција, топографија), инервација, васкуларизација, лимфни јазли, зглобови и лигаменти.

Наставен материјал: Видео презентација: Поврзување на заден екстремитет 5.49 мин, Движење на коњ 29.26 мин

Слајд презентации:- Зглобови на заден екстремитет 1 (колк и колено) 27 слајда Апарат за стоење и инервација на заден екстремитет 30 слајда Зглобови на заден екстремитет 2 (тарзален зглоб) 29 слајда, Презентации за дисекција: (30 слајда)

Анатомија на живо животно: Палпација на коскени испакнатени на заден екстремитет

CLIVE Компјутерска интерактивана програма(квизови) Анатомија на заден екстремитет кај куче:регион на карлица ,регион на бут, регион на колено ,регион на подколено и скочен зглоб ,инервација . Заден екстремитет кај говедо 1 Заден екстремитет кај говедо 2 Коски на заден екстремитет(куче,коњ, говедо) Зглобови: Заден екстремитет кај куче 2 (роентген анатомија) Сатпало кај коњ ,Заден екстремитет кај мачка (рентген анатомија)Работа со свежи , фиксирани и пластинирани препарати

9 (41-45)	ЛОКОМОТОРЕН АПАРАТ (аксијален скелет)	Вежби: Топографска анатомија на рбетен столб: коски на рбетен столб мускули и мускулни обвивки на рбетен столб(ориго, инсерција, функција, топографија), инервација, васкуларизација, лимфни јазли, зглобови и лигаменти.
10 (46-50)	ЛОКОМОТОРЕН АПАРАТ (анатомија на сидот на градниот кош)	Топографска анатомија на граден кош: коски на граден кош мускули и мускулни обвивки на граден кош(ориго, инсерција, функција, топографија), инервација, васкуларизација, лимфни јазли, зглобови и лигаменти.
11 (51-55)	ЛОКОМОТОРЕН АПАРАТ (сидот на абдоминалната празнина)	Топографска анатомија на абдоминален сид: мускули и мускулни обвивки на абдоминален сид(ориго, инсерција, функција, топографија), инервација, васкуларизација, лимфни јазли, зглобови и лигаменти.

Наставен материјал: Видео презентација: Торакален и абдоминален сид кај крава 14.48 мин. Презентација со дисекција (30 слајда) Работа со свежи , фиксирани и пластинирани препарати.

12 (56-60)	ТОПОГРАФСКА АНАТОМИЈА НА ГЛАВА И ВРАТ	Топографска анатомија на глава: коски, зглобови и лигаменти на глава (генерално и компаративно), мускули за цвакање, мускули на лицето,(ориго, инсерцо, функција, топографија) инервација, васкуларизација и лимфни јазли на глава.
13 (61-65)	ТОПОГРАФСКА АНАТОМИЈА НА ГЛАВА И ВРАТ	Носна празнина и парапазални синуси, усна празнина и плунковни жлезди. грклан, голтка.
14 (66-70)	ТОПОГРАФСКА АНАТОМИЈА НА ГЛАВА И ВРАТ	Топографска анатомија на врат мускули и мускулни обвивки на врат (ориго, инсерција, функција, топографија) инервација, васкуларизација и лимфни јазли), Крвни садови на врат нерви на врат, дишник(топографија, васкуларизација, инервација), хранопровод(топографија, васкуларизација, инервација)

Наставен материјал: Видео презентација Глава од говедо 21.30 мин. Врат од говедо 9.52 мин. Врат од коњ 7.40 мин.

Слајд презентации Усна празнина (23 слајда) Носна празнина (18 слајда) Форма на глава и забало (34 слајда) Презентации за дисекција 30 слајда

CLIVE Компјутерска интерактивана програма(квизови) Клиничка анатомија на носна празнина , Топографска анатомија на куче: глава (површинска дисекција), глава (длабока дисекција), глава (сагитални и трансверзални секции), врат.

Работа со свежи , фиксирани и пластинирани препарати

15(70-75)	ПРЕДИСПИТНА КОЛОКВИУМСКА НЕДЕЛА	
16 (76-80)	ТОПОГРАФСКА АНАТОМИЈА НА ГРАДЕН КОШ 1	Топографија на градна празнина: плеура и медијастинум.
17 (81-85)	ТОПОГРАФСКА АНАТОМИЈА НА ГРАДЕН КОШ 2	Анатомија на белите дробови. Компаративни особености кај белите дробови кај различните видови животни.
18 (86-90)	ТОПОГРАФСКА АНАТОМИЈА НА ГРАДЕН КОШ 3	Срце: Анатомска градба и функционална анатомија на срце, лева и десна предкомора, лева и десна комора, аурикла на предкомората, залистоците на срцето и скелетотопија перициардиум, епициардиум миоциардиум и ендоциардиум аорта и трункус пулмоналис.

Наставен материјал: Видео презентација 1.Граден кош коњ 10.03 мин. 2.Граден кош коњ 17.52 мин.3. Граден кош говедо 20.44 мин. 2.Граден кош говедо 8.25 мин. 3.Граден кош коњ 13.25 мин.3.Граден кош говедо (срце) 15..01 мин.

Слајд презентации Презентација за дисекција на граден кош (30 слајда)

ЦЛИВЕ Компјутерска интерактивана програма(квизови)

19 (91-95)	ТОПОГРАФСКА АНАТОМИЈА НА АБДОМЕН	Абдоминилна празнини, серозни мембрани, перитонеум.
20 (96-100)	ТОПОГРАФСКА АНАТОМИЈА НА АБДОМЕН	Анатомија на прости и сложени еднокоморни желудци. Анатомија на сложени повеќекоморни желудци.
21 (101-105)	ТОПОГРАФСКА АНАТОМИЈА НА АБДОМЕН	Компаративна макроскопска анатомија на црева: дуаденум, јејунум, и иллеум мезентериум, Компаративна анатомија на дебелите црева: цолон, цаецум, анус. компаративни разлики кај домашните животни Анатомија и топографија црн дроб, панкраес и слезена.

Наставен материјал:

Видео презентација Абдомен коњ 3 (топографија на абдоминални органи) 8.51 мин. Абдомен коњ 11.48 мин. Абдомен говедо 16.10 мин Абдомен говедо 8.13 мин Абдомен коњ (слепо црево и колон) 16.53 мин. Абдомен говедо 19.21 мин. Абдомен коњ (абдоминални органи) 14.43 мин

Слајд презентации Презентација за дисекција на абдоминална празнина(30 слајда) **ЦЛИВЕ Компјутерска интерактивана програма(квизови):** Абдомен на куче - квиз Работа со свежи , фиксирани и пластинирани препарати

22 (106-110)	ТОПОГРАФСКА АНАТОМИЈА НА КАРЛИЦА 1	Топографска анатомија на карлична празнина: Анатомија и топографија на бубрезите. Унипирамидален бубрег, модифициран унипирамидален и мултипирамидален бубрег, компаративната анатомија на бубрезите на различни видови мачка, куче овца, коњ, свиња и говедо. Уретер, мочен меур и уретра
23 (111-115)	ТОПОГРАФСКА АНАТОМИЈА НА КАРЛИЦА 2	Анатомија на машки репродуктивен систем: skrotum, funiculus spermaticus, семеници, акцесорни полови жледи, пенис и препуциум, мускули на машкиот репродуктивен систем.Компаративна анатомија на пенис кај куче, мачка, коњ, бик, нераст.
24 (116-120)	ТОПОГРАФСКА АНАТОМИЈА НА КАРЛИЦА 3	Анатомија на женски репродуктивен систем: јајници, јајцеводи, матка, вагина, предворје на вагина и срамница; Виме

Наставен материјал: Видео презентација Карлица куче 22.25 мин. Карлица коњ (машки) 23.32 мин. Карлица говедо (машки) 18.38 мин. Уринарен систем куче 18.24 мин. Карлица куче 1 20.18 мин. Карлица коњ (женски) 23.36 мин. Карлица говедо (женски) 19.16 мин Виме говедо 7.30 **ЦЛИВЕ Компјутерска интерактивана програма(квизови):** Анатомија на мокрачен систем Анатомија на бубрези: куче и мачка Анатомија на бубрези: овца, коњ Анатомија на бубрези: свиња, говедо Вакуларна анатомија на бубрези Васкуларизација на бубрези кај куче и коњ Васкуларизација на бубрези кај свиња и говедо Компаративна анатомија на мокрачни меуриРабота со свежи , фиксирани и пластинирани препарати

25(121-125)	ОРГАНИЗАЦИЈА НА ЦЕНТРАЛЕН НЕРВЕН СИСТЕМ 1	Черепна празнина, мозочни обвивки, Компјутерска презентација на организација на медулла спиналис ЦНС (Среден мозок ,Преден мозок, Диенцефalon, Теленцефalon)
26 (126-130)	ОРГАНИЗАЦИЈА НА ЦЕНТРАЛЕН НЕРВЕН СИСТЕМ 2	Јадра на кранијалните нерви, Кранијални нерви Олфакторен нерв Оптичен нерв Окуломоторен нерв Трохлеарен нерв Тригеминален нерв Абдуценс Фацијален нерв
27 (131-135)	ОРГАНИЗАЦИЈА НА ЦЕНТРАЛЕН НЕРВЕН СИСТЕМ 3	Спинални нерви: Вратни вентрални гранки, Брахиален плетеж ,Торакални вентрални гранки Лумбални вентрални гарнки Лумбосацрален плетеж Сакрални и каудални вентрални гранки

Наставен материјал: CLIVE Компјутерска интерактивана програма: Вовед во мозок - едноставна анатомија на мозок, Истражување на мозок -анатомија - функција на мозокот

ЦЛИВЕ Компјутерска интерактивана програма(квизови): Анатомија и физиологија на мозок

Слајд презентации Презентации за дисекција на мозок (30 слајда)

Работа со свежи , фиксирани и пластинирани препарати

28 (136-140)	СЕТИЛНИ ОРГАНИ, КОЖА И КОЖНИ ТВОРЕВИНИ 1	Очно јаболко, орбитални фасции, мускули на очното јаболко, очни капаци и коњуктива, солзен апарат, васкуларизација и инревација на окото.
29 (141-145)	СЕТИЛНИ ОРГАНИ, КОЖА И КОЖНИ ТВОРЕВИНИ 2	Кожа, кожни жлезди, нокти, канџи, копита и папци и рогови.

Наставен материјал: Слајд презентации Анатомија на око(46 слајда) Анатомија на уво (14 слајда)
ЦЛИВЕ Компјутерска интерактивана програма: Нормална кучешка ретина - испитување на окото со дирекна и индирекна офтальмоскопија
Работа со свежи и фиксирали препаратори
Наставна програма: Цели
Демонстрација на копита, градба на копито, папци и канџи. Клиничка анатомија на копита, папци и канџи
Наставен материјал: Видео презентација: Копито 12.15
Слајд презентации: Презентации (30 слайдови)
Работа со свежи и фиксирали препаратори

15(146-150) | **ПРЕДИСПИТНА КОЛОКВИУМСКА НЕДЕЛА**

Организација	<p>I семестар: Теоретска настава: 4 часа неделно (120 часа) Практична настава: 5 часа неделно (150 часа)</p> <p>II семестар: Теоретска настава: 4 часа неделно (120 часа) Практична настава: 5 часа неделно (150 часа)</p>																							
Методи на учење	<p>Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите)</p> <p>Практична настава: вежби и други облици на работа во помали групи</p> <p>Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа, Ке се реализира преку престој во дисекциона сала и обработка на натомски модели.</p>																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" data-bbox="290 923 986 1237"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки</td> <td>30</td> <td>60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">има*</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table> <p>* Услов за добивање на потпис од предметниот наставник на крајот на семестарот покрај присуството на теоретската и практичната настава е и совладани континуирани проверки на знаењето во текот на семестарот со минимум 25% освоени бодови по проверка.</p> <p>* Завршен е предвиден. Студентот кој не покажал успех на една од континуираните проверки</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на вежбите	12	15	Семинарска работа	6	10	Континуирани проверки	30	60	Завршен испит	има*		Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на вежбите	12	15																						
Семинарска работа	6	10																						
Континуирани проверки	30	60																						
Завршен испит	има*																							
Вкупно:	60	100																						
Проверка на знаења	<p>Континуирана проверка на знаењето (после секој завршен модул): писмено</p> <p>Завршен испит: е предвиден</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="290 1484 986 1709"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)									
Бодови	Оценка																							
до 59	5 (F)																							
60-68	6 (E)																							
69-76	7 (D)																							
77-84	8 (C)																							
85-92	9 (B)																							
93-100	10 (A)																							
Основни учебни помагала	<ol style="list-style-type: none"> L Konig H.E., Liebich H.-G. Veterinary anatomy of domestic animals. Schattauer(Stuttgart - new York) textbook and Colour Atlas, 2004 Sisson S., The anatomy of domestic animals. W.B. Saunders Company. Philadelphia and London, 1941 Dyce K.M., Sack W.O., Wensing C.J.G. Textbook of veterinary naatomy. W.B. Saunders Company. Philadelphia- London-Toronto-Sydmey_Montreal-Tokyou.1996 Симић В., Јанковић Ж. Анатомија домачих животиња сисара - Спланчнологија. Ветеринарски факултет-Београд,1997 Evans E., de Lahunta A. Guide to the dissection of dog. W.B Saunders Company Philadelphia-London-Toronto. 1971 Evans E., Christensen G. Anatomy of the dog. W.B Saunders Company Philadelphia-London-Toronto. 1979 Nomina Anatomica Veterinaria. Internationa committee on veterinary Gross anatomical Nomenclature, Gent, Belgium,1992 Петков К. Анатомија на домашните животни. Скопје 1993 																							

Предмет	БИОЛОГИЈА НА КЛЕТКА	5.0 кредитни поени
Шифра	ФВМ112	
Студиска година	Прва (I)	
Семестар	Први (I)	
Вкупно часови	60 (30+30)	
Вид на предмет	Задолжителен предмет	
Предуслови	-	
Автор на програмата	Проф. д-р Велимир Стојковски	
Изведува	Проф. д-р Велимир Стојковски	
Цели и задачи на наставната програма	<p>Теоретска настава. Целта на изучувањето на Биологијата на клетка е студентите да се запознаат со воведни и основни сознанија за основната структурна и функционална единица на живиот организам – клетката. Студентите се запознаваат со субцелуларните клеточни структури, нивната градба и функција. Исто така посебно е об работена и структурата и функцијата на хромозомот како вовед во генетиката. Сите теоретски сознанија, студентите ги проверуваат и утврдуваат со практична биохемиска работа и вежби.</p> <p>Биологијата на клетка, како базичен предмет им помага на студентите да стекнат знаења за структурата и функцијата на клетката.</p> <p>Главна задача на предметот е студентите да се запознаат со структурата и функцијата на субцелуларните клеточни структури и нивната меѓусебна поврзаност во функционирањето на клетката и живиот организам.</p> <p>Практична настава. Во тексто на практичната лабораториска работа студентите се стекнуваат со базични искуства во експерименталната работа со биолошките материјали. Тие се запознаваат со принципите и начинот на микроскопирање и анализа на материјалот. Студентите се обврзани да изработат по еден краток проект во кој ќе ги сублимираат своите знаења од биологијата на клетка.</p> <p>Биологијата на клетка заедно со биохемијата е базичен предмет кој ја дава основата за изучување на другите предклинички и клинички предмети како што се микробиологијата, имунологијата, фармакологијата, патофизиологијата и др.</p>	

ТЕОРЕТСКА НАСТАВА

Реден бр. на часови	Наставна единица	Содржина на наставната единица
1	Методи во клеточната биологија	Светлосна микроскопија. Култура на клетки. Микрохируршки методи. Методи на флуоресцентна микроскопија. Фиксирање на клетки. Цитофотометрија. Морфометрија. Имунохемиски реакции. Радиоавтографија. Молекуларна хибридизација. Електронска микроскопија.
2	Еволуција на клетката	Абиогена фаза. Биогена фаза. Опаринова теорија. Клеточна теорија.
3	Организација на клетките	Својства на живата материја. Основни одлики на клетката. Вируси (ацелуларни форми на живот). Бактериофаги. Репродукција на вирусите. Независно намножување на фагите. Зависно намножување на фагите. Рикеции. Прокариота. Микоплазми. Модрозелени алги. Бактерии. Еукариота.
4	Хемиски состав на клетката	Неоргански соединенија во живите организми. Органски соединенија во живите организми.
5	Еукариотска клетка и нејзината организација	Растење на клетките. Диференцирање на клетките. Стареење и умирање на клетките. Некроза. Апоптоза.
6-7	Клеточна мембра	Организација на клеточката мембрана. Липиден двослој. Мембранны протеини. Мембранны јаглеидрати. Функција на клеточната мембрана. Транспорт на мали молекули низ мембраната. Мембранны транспортни протеини. Пасивен транспорт. Активен транспорт. Транспорт на макромолекули и големи честички низ клеточната мембрана. Мембранны потенцијал (статички мембранны потенцијал, поларизирана мембрана). Промени на мембраната при надразнување. Диференцијации на клеточната мембрана (миковили, инвагинации). Меѓуклеточки врски.
8-18	Субцелуларна клеточна организација	Ендоплазматичен реткулум. Рибозоми. Голциев комплекс. Лизозоми. Митохондрии. Пероксизоми. Цитоскелет. Микрофиламенти. Микротубули. Центриоли. Трепки и камшичиња. Средишни микрофиламенти. Инклузии. Јадро.

19-27	Генетика	<p>Основни принципи на наследувањето (монохибридно и дихибридно вкрстување). Генотип и фенотип. Гени. Својства на гените. Интеракција на гени (алелна интеракција, неалелна интеракција). Хромозоми на еукариотите (структурата, кариотип, кариограм, идиограм). Гигантски хромозоми. Политени хромозоми. Четкасти хромозоми.</p> <p>Организација на DNA во хромозомите. Функционална организација на хромозомите. Пренос на информации во клетките. Структура на гените кај прокариота. Структура и експресија на гените кај еукариота. Регулација на генската експресија кај еукариота.</p> <p>Менливост на генетскиот материјал. Кросинговер. Трансформација. Конјугација. Трансдукција.</p> <p>Хромозомски мутации (аберации на хромозомите). Нумерички хромозомски аберации. Структурни хромозомски аберации (прекини, интрахромозомски аберации, интерхромозомски аберации).</p> <p>Мутации на гените. Типови на мутации. Генска основа на мутациите. Индуцијарни мутации со хемиски мутагенси. Индуцирани мутации со физички мутагенси.</p> <p>Наследување. Детерминација на полот и негово наследување. Генетска контрола на имунолошките реакции. Имуногенетика.</p>
28-30	Механизми на клеточна делба	<p>Размножување. Безполово размножување. Полово размножување. Репродукција на клетки. Митоза. Амитоза. Мејоза. Регулација на клеточниот циклус.</p>

ПРАКТИЧНА НАСТАВА

Реден бр. на часови	Наставна единица и содржина на наставната единица
1	Вовед во микроскопирање
2-3	Микроскопирање на прокариотски и еукариотски клетки
4-7	Микроскопирање на субцелуларна клеточна организација
8-11	Делба на клетка. Митоза
11-14	Мејоза
15-16	Гаметогенеза
17-20	Структура на молекулот на DNA
21-26	Методи во цитогенетиката и анализа на кариотип
27-30	Основни принципи на наследувањето

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 2 часа/неделно (30 часа)																											
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите). Практична настава: вежби и други облици на работа во помали групи. Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд, презентација и дискусија на семинарската работа.																											
Специфични препораки за наставата	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" data-bbox="287 1567 1267 1850"> <thead> <tr> <th data-bbox="287 1567 917 1635">Вид на активност</th> <th colspan="2" data-bbox="917 1567 1267 1635">Бодови</th> </tr> <tr> <th data-bbox="287 1635 917 1671"></th> <th data-bbox="917 1635 1060 1671">МИНИМУМ</th> <th data-bbox="1060 1635 1267 1671">МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td data-bbox="287 1671 917 1706">Присуство на теоретска настава</td> <td data-bbox="1060 1671 1092 1706">6</td> <td data-bbox="1156 1671 1203 1706">10</td> </tr> <tr> <td data-bbox="287 1706 917 1742">Присуство на практична настава</td> <td data-bbox="1060 1706 1092 1742">6</td> <td data-bbox="1156 1706 1203 1742">10</td> </tr> <tr> <td data-bbox="287 1742 917 1778">Активност (знаење) на практична настава</td> <td data-bbox="1060 1742 1092 1778">6</td> <td data-bbox="1156 1742 1203 1778">10</td> </tr> <tr> <td data-bbox="287 1778 917 1814">Семинарска работа</td> <td data-bbox="1060 1778 1092 1814">6</td> <td data-bbox="1156 1778 1203 1814">10</td> </tr> <tr> <td data-bbox="287 1814 917 1850">Континуирани проверки (две)</td> <td data-bbox="1060 1814 1092 1850">18</td> <td data-bbox="1156 1814 1203 1850">30</td> </tr> <tr> <td data-bbox="287 1850 917 1886">Завршен испит</td> <td data-bbox="1060 1850 1092 1886">18</td> <td data-bbox="1156 1850 1203 1886">30</td> </tr> <tr> <td data-bbox="287 1886 917 1922">Вкупно:</td> <td data-bbox="1060 1886 1092 1922">60</td> <td data-bbox="1156 1886 1203 1922">100</td> </tr> </tbody> </table> <p>Критериуми за полагање:</p> <ul style="list-style-type: none"> - Присуството на наставата не се бодува доколку студентот отсуствува на повеќе од 20% од часовите; - Студентот со освоени минимум 6 бодови од активноста на практичната настава се ослободува од полагање практичен испит; - Студентот може да полага завршен испит само со положен практичен испит, изработена семинарска работа и освоени минимум 42 бодови по сите основи; - Студентот се ослободува од завршен испит со положен практичен испит, изработена семинарска работа, покажани резултати на трите континуирани проверки на знаењето и 	Вид на активност	Бодови			МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	6	10	Присуство на практична настава	6	10	Активност (знаење) на практична настава	6	10	Семинарска работа	6	10	Континуирани проверки (две)	18	30	Завршен испит	18	30	Вкупно:	60	100
Вид на активност	Бодови																											
	МИНИМУМ	МАКСИМУМ																										
Присуство на теоретска настава	6	10																										
Присуство на практична настава	6	10																										
Активност (знаење) на практична настава	6	10																										
Семинарска работа	6	10																										
Континуирани проверки (две)	18	30																										
Завршен испит	18	30																										
Вкупно:	60	100																										

Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено Права проверка: Клетка, организација на клетките и субцелуларна клеточна организација Втора проверка: Генетика</p> <p>Завршен испит: усен</p> <p>Критериуми за формирање завршна оценка:</p> <table border="1" data-bbox="298 258 1468 482"> <thead> <tr> <th data-bbox="298 258 881 291">Бодови:</th><th data-bbox="881 258 1468 291">Оценка:</th></tr> </thead> <tbody> <tr> <td data-bbox="298 291 881 325">до 59</td><td data-bbox="881 291 1468 325">5 (F)</td></tr> <tr> <td data-bbox="298 325 881 359">60-68</td><td data-bbox="881 325 1468 359">6 (E)</td></tr> <tr> <td data-bbox="298 359 881 393">69-76</td><td data-bbox="881 359 1468 393">7 (D)</td></tr> <tr> <td data-bbox="298 393 881 426">77-84</td><td data-bbox="881 393 1468 426">8 (C)</td></tr> <tr> <td data-bbox="298 426 881 460">85-92</td><td data-bbox="881 426 1468 460">9 (B)</td></tr> <tr> <td data-bbox="298 460 881 494">93-100</td><td data-bbox="881 460 1468 494">10 (A)</td></tr> </tbody> </table>	Бодови:	Оценка:	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови:	Оценка:														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<ol style="list-style-type: none"> 1. Berns, W.M. (1997): <i>Cells</i>. University of California, Irvine. 2. Митева, Н. (1998): Општа биологија. Вест, Скопје. 3. Andesirk, T, Andesirk, G. (1996): <i>Biology. Life on Eart</i>. Prentice Hall. Upper saddle River. New Jersey. 4. Gould, J., Keetan W. (1996): <i>Biological science</i>. W.W. Norton Company. New York, London. 5. Ченцов, С. Ю. (2004): <i>Введение в клеточную биологию</i>. ИКЦ Академкнига, Москва 														

Предмет	БИОФИЗИКА	5.0 кредитни поени																							
Код	ФВМ113																								
Студиска година	Прва (I)																								
Семестар	Прв (I)																								
Вкупно часови	60 (30+30)																								
Вид на предмет	Задолжителен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Невенка Андоновска																								
Изведува	Проф. д-р Невенка Андоновска																								
Цел и задачи на наставната програма	<p>Предмет и задачи на биофизиката во ветеринарната медицина. Меѓународен систем на мерни единици. Основи на биомеханиката. Кружно движење на материјална точка. Инерцијални сили и нивна примена. Импулс, закон за запазување на импулсот, физички основи на балистокардиографијата. Работа. Механичка енергија. Кинетичка и потенцијална енергија. Работа и моќност на срцето и мускулите. Потенцијална енергија на еластична деформација на коската и нејзина фрактура. Динамика на тврдо тело во ротација. Момент на сила. Момент на импулс. Закони за запазување. Лост. Коските како систем од лостови. Хармониски осцилации Непридушени, придушени и присилени осцилации. Резонанција. Природа и физички карактеристики на звукот. Резинанција на звукот и примена. Доплеров ефект. Ултразвук, примена на ултразвукот. Биомеханика на флуиди. Архимедов закон и негова примена. Методи за определување на густина. Хемодинамика. Закон за континуитет. Бернулиева равенка и нејзина примена во ветеринарната. Ќутнов закон за вискозност. Вискозност и значење за биомедицинските науки. Методи за определување на вискозност, вискозиметри. Ламинарно и турбулентно струење. Закон на Хаген Пуазел. Закон на Стокс. Определување брзина на седиментација. Молекуларна физика - Површински напон и негово значење за биомедицинските науки, примена. Капиларни појави кај течностите. Гасна емболија. Транпортни појави. Дифузија. Осмоза и нејзино значење за ветеринарната медицина. Основи на хемодијализата. Закони на права и наизменична струја. Електрофореза и нејзина примена за лечење и дијагностика. Џулов закон и негова примена. Основни закони на геометристката оптика. Тотална рефлексија и примена кај ендоскопот. Оптички леќи и нивни недостатоци. Окото како оптички систем. Способност на разлагање и зголемување на лупа и оптички микроскоп. Радиациона биофизика Карактеристични величини на атомот. Рендгенско зрачење, добивање и негова примена. Ласери, видови и нивна примена. Структура на атомско јадро. Пиродна и вештачка радиоактивност. Својства на α, β и γ зраците. Закон за радиоактивно распаѓање. Активност, единици и примена. Нуклеарни реакции. Извори на јонизирачко зрачење. Радиоактивни изотопи кои се користат во медицината, добивање и примена. Влијание на јонизирачките зрачења врз живата материја. Заштита од надворешни и внатрешни извори на јонизирачко зрачење. Дозометрија. Дозиметри. Дозиметарски величини и единици.</p>																								
Организација	<p>Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 2 часа/неделно (30 часа)</p>																								
Методи на учење																									
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td></td> <td></td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td></td> <td></td> </tr> <tr> <td>Семинарска работа</td> <td></td> <td></td> </tr> <tr> <td>Континуирани проверки (две)</td> <td></td> <td></td> </tr> <tr> <td>Завршен испит</td> <td></td> <td></td> </tr> <tr> <td>Вкупно:</td> <td></td> <td></td> </tr> </tbody> </table> <p>Условувачки критериуми: За да се пристапи кон завршниот испит студентот е потребно да освои минимум 45 бодови од теоретската, практичната настава и двете континуирани проверки. Во случај кога студентот низ континуираната проверка на знаењето не покажал резултат на една проверка на знаењето, а освоил бодови само за теоретска и практична настава, пристапува кон комплетен завршен испит.</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава			Присуство и активност (знаење) на практичната настава			Семинарска работа			Континуирани проверки (две)			Завршен испит			Вкупно:			
Вид на активност	Бодови																								
	МИНИМУМ	МАКСИМУМ																							
Присуство на теоретска настава																									
Присуство и активност (знаење) на практичната настава																									
Семинарска работа																									
Континуирани проверки (две)																									
Завршен испит																									
Вкупно:																									

Проверка на знаења	<p>Континуирана проверка на знаењето (две): Завршен испит: Комплетен завршен испит</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="287 258 1462 489"> <thead> <tr> <th data-bbox="287 258 874 294">Бодови</th><th data-bbox="874 258 1462 294">Оценка</th></tr> </thead> <tbody> <tr> <td data-bbox="287 294 874 330">до 59</td><td data-bbox="874 294 1462 330">5 (F)</td></tr> <tr> <td data-bbox="287 330 874 366">60-68</td><td data-bbox="874 330 1462 366">6 (E)</td></tr> <tr> <td data-bbox="287 366 874 402">69-76</td><td data-bbox="874 366 1462 402">7 (D)</td></tr> <tr> <td data-bbox="287 402 874 437">77-84</td><td data-bbox="874 402 1462 437">8 (C)</td></tr> <tr> <td data-bbox="287 437 874 473">85-92</td><td data-bbox="874 437 1462 473">9 (B)</td></tr> <tr> <td data-bbox="287 473 874 509">93-100</td><td data-bbox="874 473 1462 509">10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<p>1. Н.Андоловска <i>Биофизика</i>, Универзитет "Св.Кирил и методиј" Скопје, (1995) 2. В.Стефановиќ, Д.Поповиќ, <i>Физика са основима биофизике</i>, Универзитет у Београду, Ветеринарен факултет (1989) 3. Д.Ристановиќ, Ј.Симоновиќ, Ј.Вуковиќ, Р.Радовановиќ, <i>Биофизика</i>, Медицинска књига, Београд-Загреб (1984)</p>														

Предмет	ХЕМИЈА	5.0 кредитни поени
Код	ФВМ114	
Студиска година	Прва (I)	
Семестар	Прв (I)	
Вкупно часови	60 (30+30)	
Вид на предмет	Задолжителен предмет	
Предуслови	нема	
Автор на програмата	Доц. д-р Зехра Хајрулаи-Муслиу	
Изведува	Доц. д-р Зехра Хајрулаи-Муслиу	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот хемија има за цел да ги запознае студентите со главните принципи на онаа материја, која е неопходна за формирање на современ ветеринарен лекар, односно материја која ќе послужи како основа за сродните дисциплини биологијата, биохемијата, и др.</p> <p>Во општиот дел, студентот ќе се запознае со основните хемиски поими и закони, структурата и електронската конфигурација на атомот, хемиските врски и хемиските реакции, хемиската рамнотежа, нивните енергетски промени и нуклеарните реакции. Потоа изнесувањето на својствата на поважните хемиски елементи и нивните соединенија врз основа на општите законитости, електронската конфигурација и големината на атомот.</p> <p>Во вториот дел од предметот се презентира современата теорија на хемиските врски во органските соединенија како и значајните механизми за некои органски реакции. Класификација на соединенијата на ациклиични или алифатични и циклички. Особено ќе се опишуваат оние групи на соединенија, со кои студентот ќе се среќава во текот на студиите и кои се од посебно значење за ветеринарната наука. Во поедините групи органски соединенија, ќе се презентираат поважните методи за нивно добивање, нивните физички и хемиски својства, претставници и нивна примена.</p> <p>Имињата на соединенијата ќе се даваат според IUPAC номенклатурата, но исто така и нивните тривиални имиња кои се уште се во потреба.</p> <p>Практичната настава од предметот хемија има за цел да ги запознае студентите со: основите на општа, неорганска и органска хемија. Стекнување на знаења за хемиската структура на супстанциите, промените и реакциите кои се важни во ветеринарната медицина. Квалитативна хемиска анализа. Поделба на катиони. Карактеристични реакции за докажување на катиони и аниони. Квантитативна аналитичка хемија. Поделба. Волуметрички анализи. Ацидиметрија. Алкалитетрија. Јодометрија. Перманганометрија. Аргентометрија. Задачи.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
1	Вовед	Улога на хемијата во ветеринарната медицина
2-3	Градба на супстанциите	Елементи, соединенија, смеси, градба на атоми и молекули, јонски и ковалентни врски, електронегативност на атомот и поларизација
4-6	Дисперзни системи	Суспензии, колоиди, раствори, водени раствори водородни врски, електролитна дисоцијација, колоидни својства, осмоза и осмотски притисок
7-8	Киселини и бази	Киселини и бази, pH, пufferи, биолошки пufferи
9-10	Реактивност	Енергија на реакција, енергија на активација, ендотермни и егзотермни реакции, катализатори, биолошки катализатори
11-12	Вовед во неорганска хемија	Класификација и распространетост на елементите во природата
13-15	Елементи од а- подгрупа на седмата, шестата, петтата, четвртата и третата група на периодниот систем	Застапеност, класификација, добивање и нивни познати соединенија
16-20	Алкални земноалкални елементи	Застапеност, класификација, добивање и нивни познати соединенија
21-22	Елементи од б-подгрупа-метали	Застапеност, класификација, добивање и нивни познати соединенија
23-24	Вовед во органска хемија	Структура на органски молекули, функционални групи, изомерија и стереоизомери
25-26	Јаглеводороди	Алканси, алкени, алкини, ароматски соединенија
27-28	Органски соединенија кои содржат кислород	Алкохоли, етери, феноли, алдехиди, кетони карбоксилни киселини и нивни деривати
29-30	Органски соединенија кои содржат азот	Амини, хетероциклички соединенија, алкалоиди

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
1-14	Пресметковни вежби (стехиометрија)	Основи на хемиско пресметување, состав на раствори-видови, концентрација-пресметување на големините за искажување на составот на рстворите, неутрализација, колигативни својства, константа на дисоцијација, pH, редокс равенки
15-16	Волуметриска анализа	Јодометрија
17-20	Волуметриска анализа	Ацидиметрија
21-24	Квалитативна анализа	Одредување на соли, докажување на катјони и анјони
25-28	Квалитативна анализа	Одредување на непознати органски примероци
29-30	pH и пулфери	Експериментално одредување на pH на растворите и капацитет на пулфери

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 2 часа/неделно (30 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>24</td> <td>30</td> </tr> <tr> <td>Семинарска работа</td> <td>5</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>10</td> <td>20</td> </tr> <tr> <td>Завршен испит</td> <td>9</td> <td>25</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>Условувачки критериуми: За да се пристапи кон завршниот испит студентот е потребно да освои минимум 45 бодови од теоретската, практичната настава и двете континуирани проверки. Во случај кога студентот низ континуираната проверка на знаењето не покажал резултат на една проверка на знаењето, а освоил бодови само за теоретска и практична</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на практичната настава	24	30	Семинарска работа	5	10	Континуирани проверки (две)	10	20	Завршен испит	9	25	Вкупно:	60	100
Вид на активност	Бодови																							
	МИНИМУМ	МАКСИМУМ																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на практичната настава	24	30																						
Семинарска работа	5	10																						
Континуирани проверки (две)	10	20																						
Завршен испит	9	25																						
Вкупно:	60	100																						
Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено . ПРОВЕРКА НА ЗНАЕЊА :</p> <p>Практични и теоретски испит тест</p> <p>Завршен испит: устен Комплетен завршен испит: устен + писмен (вклучува една континуирана проверка)</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)									
Бодови	Оценка																							
до 59	5 (F)																							
60-68	6 (E)																							
69-76	7 (D)																							
77-84	8 (C)																							
85-92	9 (B)																							
93-100	10 (A)																							

Основни учебни помагала	<p>ОСНОВНА</p> <ol style="list-style-type: none"> 1. Олга Бауер : Општа и неорганска Хемија : Земјоделски Факултет Скопје 2001 2. Олга Бауер : Органска Хемија : Земјоделски Факултет Скопје 2001 3. Василка Алексиќ, Благоја Јорданоски: Хемија : Универзитет „Кирил и Методиј“-Скопје 1999 4. I. Filipović, S. Lipanović: OPĆA I ANORGANSKA KEMIJA, Školska knjiga, Zagreb, 1988. 5. G. A. Taylor: ORGANSKA HEMIJA, Naučna knjiga, Beograd, 1971. <p>ДОПОЛНИТЕЛНА</p> <ol style="list-style-type: none"> 1. R. T. Morrison, R. T. Boyd: ORGANSKA KEMIJA, Sveučilišna naklada Liber, Zagreb, 1979 2. M. Mladenović: ORGANSKA HEMIJA, Naučna knjiga, Beograd, 1972. 3. N. Stojanović i saradnici: ORGANSKA HEMIJA, Građevinska knjiga, Beograd, 1979. 4. P. Trpinac i sar.: OSNOVI ORGANSKE HEMIJE, Medicinska knjiga Beograd – Zagreb, 1983.
--	--

Предмет	БИОСТАТИСТИКА	2.5 кредитни поени
Код	ФВМ115	
Студиска година	Прва (I)	
Семестар	Прв (I)	
Вкупно часови	45 (15+30)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Проф. д-р Жанета Попеска	
Изведува	Проф. д-р Жанета Попеска Соработник: демонстратор Сијче Печкова	
Цел и задачи на наставната програма	<p>Теоретската настава Предметот претставува вовед во статистички методи кои се користат во биолошките науки. Целта е да размислувате за биолошките и биомедицинските проблеми на квантитативен начин и да се здобиете со основни разбирања на принципите кои се основа на статистиката. Светот во кој живееме и кој сакаме да го разбереме е исполнет со различности и неодредености. Во науката се изведуваат различни експериментални и набљудувачки студии при кои се мноштво на различни податоци. Статистиката ни дава методи за нивно организирање, прикажување и изведување на заклучоци врз основа на информациите кои се содржат во податоците. Биостатистиката се однесува на примена на статистиката во биолошките науки.</p> <p>Кратка програма-теоретска настава: Вовед, улога на статистиката во секојдневниот живот и научно истражувачката работа. Светот во кој живееме и работиме е исполнет со различности и неопределеноности. Основни поими и дефиниции. Популација, примерок, обележје.</p> <p>Дескриптивни статистики. Организација и прикажување на податоците. Табеларни и графички прикази. Сумарни нумерички карактеристики: мерки на центар и расејување на податоците. Веројатносни модели на набљудуваните податоци. Основни дискретни и непрекинати распределби. Индуктивни статистики (статистики на заклучување). Проценка на параметрите на популацијата, интервали на доверба за просек и дисперзија, Тестирање на хипотези за една популација. Тестирање на хипотези за две популации.</p> <p>Дводимензионални податоци. Линеарна регресија. Независност на квалитативни обележја</p> <p>Вежби Решавање на задачи во врска со реализираните делови од теориската настава.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
1.	ВОВЕД ВО ПРЕДМЕТОТ	Што е статистиката и нејзината улога во истражувачката работа и секојдневиот живот. Суштината на секое истражување е собирање на информации. Статистиката стапува на сцена секогаш кога информацијата е квантитативна и се однесува на колекција од индивидуи. Статистиката како наука за податоците. Вклучува собирање, анализирање и интерпретација на нумерички информации. Статистички прашања во науките за животот. Основни дефиниции, популација и примерок, начини на добивање на примерок.
2.	ОСНОВНИ КОНЦЕПТИ, ДЕФИНИЦИИ И ОЗНАКИ	Популација, примерок, променлива (обележје). Начини на собирање на податоци за статистичка анализа. Видови на податоци, дискретни и интервални. Типови на променливи, квантитативни и квалитативни, мерни скали. Примери.
3.	ДЕСКРИПТИВНИ СТАТИСТИКИ	Опис на нумерички и атрибутивни обележја на идивидуите. Распределба на честоти и релативни честоти на податоците. Графички прикази и табеларни описи. Правоаголни дијаграми, пити и хистограми. Stурге-ово праалило за број на класи. Кумулативна распределба на честоти и релативни честоти.
4.	БРОЈНИ КРАКТЕРИСТИКИ НА ПОДАТОЦИТЕ.	Мерки на центар или локација на податоците: просек-аритметичка средина, медијана, мода. Мерки на расејување на податоците: распон, минимум, максимум, квартали, дисперзија и стандардна девијација. Примери.
5.	ОСНОВНИ ЕЛЕМЕНТИ ОД ВЕРОЈАТНОСТА	Поим за експеримент и случаен настан. Взајемно исклучителни и независни настани. Операции со настани. Техники на броење, пресметување број на пермутации, комбинации и

		варијации. Дефиниција на веројатност од случаен настан. Својства на веројатностите. Еколошки фактори и растителниот свет.
6.	ВЕРОЈАТНОСНИ МОДЕЛИ НА ДИСКРЕТНИ ПДАТОЦИ	Веројатносни модели на податоците од случаен примерок како мост за премин од опис на податоци до статистичко заклуччување. Модели на дискретни податоци:. Рамномерна, Биномија и Поасонова распределба. Карактеристики и својства,
7.	ВЕРОЈАТНОСНИ МОДЕЛИ НА ИНТЕРВАЛНИ ПОДАТОЦИ	Веројатносни модели на интервални податоци:. Рамномерна и Експоненцијална распределба. Нормална распределба: Карактеристики и својства. Правило на три сигми. Стандардна нормална распределба и користење на таблици за пресметување на веројатностите.
8.	РАСПРЕДЕЛБАНА ПАРАМЕТРИТЕ НА ПРИМЕРОКОТ	Централна гранична теорема. Распределба на просекот на примерокот. Распределба на дисперзијата на примерокот, распределба пропорции. Стандардна грешка. Користење на таблици за т-распределба, Хи квадрат и Ф-распределба.
9.	СТАТИСТИКИ НА ЗАКЛУЧЧУВАЊЕ-ОЦЕНУВАЊЕ	Проценка на параметрите на популацијата. Интервали на доверба за просек на популација. Интервали на доверба за пропорции во популацијата. Дефиниции и примена. Примери.
10.	СТАТИСТИКИ НА ЗАКЛУЧЧУВАЊЕ -ТЕСТИРАЊЕ НА СТАТИСТИЧКИ ХИПОТЕЗИ	Тестирање на статистички хипотези. Тестови за просек на примерок-Тестирање на еднаквост на просеци од две популации.
11.	ТЕСТИРАЊЕ НА СТИСТИЧКИ ХИПОТЕЗИ	Тестови за пропорции. Тестови за еднаквост на пропорции во две популации.
12.	ВРСКИ МЕГУ ДВЕ КВАНТИТАТИВНИ ПРОМЕНЛИВИ	Линеарна регресија, коефициент на корелација.
13.	АНАЛИЗА НА ВАРИРАЊЕ НА ПОДАТОЦИТЕ	Тестирање на еднаквост на просеци на повеќе популации. ANOVA.
14.	ТЕСТИРАЊЕ НА НЕЗАВИСНОСТ НА КВАЛИТАТИВНИ ОБЕЛЕЖЈА	Табели на контингенција и Пирсонов Хи квадрат тест.
15.	СЛЕДЕЊЕ НА ПОДАТОЦИТЕ ВО ТЕКОТ НА ВРЕМЕТО	Анализа на податоците во времето, индекси на раст и намалување.

Организација	Теоретска настава: 1 час/неделно (15 часа) Практична настава: 2 часа/неделно (30 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:																							
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td>Нема*</td> <td>Нема</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Услов за добивање на потпис од предметниот наставник на крајот на семестарот покрај присуството на теоретската и практичната настава е и совладани континуирани проверки на знаењето во текот на семестарот со минимум 25% освоени бодови по проверка. * Завршен испит не е предвиден. Студентот кој не покажал успех на една од континуираните проверки на знаењето во текот на семестарот, треба да излезе на една од поправните</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на практичната настава	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	Нема*	Нема	Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на практичната настава	12	15																						
Семинарска работа	6	10																						
Континуирани проверки (две)	15(x2)=30	30(x2)=60																						
Завршен испит	Нема*	Нема																						
Вкупно:	60	100																						
Проверка на знаења	Континуирана проверка на знаењето (две); писмено Прва проверка: - општ дел Втора проверка: - специјален дел Завршен испит: не е предвиден Комплетен завршен испит: не е предвиден Критериуми за формирање на завршна оценка:																							

	Бодови	Оценка
до 59		5 (F)
60-68		6 (E)
69-76		7 (D)
77-84		8 (C)
85-92		9 (B)
93-100		10 (A)

**Основни
учебни
помагала**

Литература: Ж. Попеска, Интерна скрипта по БИОСТАТИСТИКА, предавања и вежби се на web страната <http://predmeti.fvm.ukim.edu.mk>
Било кој универзитетски учебник по биостатистика.

Предмет	ХИСТОЛОГИЈА СО ЕМБРИОЛОГИЈА	7.5 кредитни поени
Код	ФВМ116	
Студиска година	Прва (I)	
Семестар	Прв и втор (I и II)	
Вкупно часови	105 (30+75) I семестар 1+1 (15+15) II семестар 2+3(30+45)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Асс. м-р Флорина Поповска-Перчиник	
Изведува	Проф. д-р Влатко Илиески Асс. м-р Флорина Поповска-Перчиник	
Цел и задачи на наставната програма	<p>Врз основа на претходно стекнатите знаења од останатите предклинички наставни содржини, како што се: хемија, биофизика, биологија на клетка, како и на паралелното изучувањето на наставните содржини од молекуларната биологија, биохемијата, анатомијата и физиологијата, овој предмет има за цел да им ја објасни на студентите микроскопската структура на ткивата и органите, поврзувајќи ја со нивното создавање, развој и функција. Затоа, предметот хистологија со ембриологија овозможува подобро разбирање и поврзување со останатите содржини во рамките на научната област функционална морфологија, но исто така, претставува солидна основа за понатамошно изучување и подобро разбирање на патолошките промени кои се јавуваат при различни болести на живите организми.</p> <p>Основната цел на изучувањето на општата хистологија со ембриологија е студентите да се запознаат со општите закономерности и процеси на растење, оформување, клеточна диференцијација на организмите за време на нивниот ембрионален развој (општа ембриологија) и микроскопската градба на поедини основни ткива (општа хистологија). Основната цел на специјалната хистологија со ембриологија е студентите да се запознаат со органогенезата (специјална ембриологија), и структурната организација во положените структури-органи (специјална хистологија). Со тоа ќе се постигне подобро разбирање и поврзување со останатите содржини во рамките на научната област функционална морфологија, но исто така, претставува солидна основа за понатамошно изучување и подобро разбирање на патолошките промени кои се јавуваат при различни болести на живите организми.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

I семестар

Реден број на часови	Наставна единица	Содржина на наставната единица
I. ОПШТА ХИСТОЛОГИЈА (9 часа)		
1-2	ВОВЕД	Што е хистологијата и лабораториски техники на припрема на препарати и бојења на истите
3-9	ОПШТА ХИСТОЛОГИЈА	Изглед на епително, сврзно, 'рскавично, коскено, мускулно, нервно и крвно ткиво.
II. ОПШТА ЕМБРИОЛОГИЈА (6 часа)		
10-12	ОСНОВНИ ПРИНЦИПИ НА ЕМБРИОЛОГИЈАТА	Индукција, детерминација и диференцијација, Гаметогенеза, мејоза, фоликулогенеза и овулација, Градба на јајцеклетката и сперматозоидот; Видови на јајце клетки, Транспорт на гаметите до местото на оплодување, Оплодување,
13-15	РАНИ ЕТАПИ ОД ЕМБРИОНАЛНИОТ РАЗВИТОК	Делба на оплодената јајцеклетка и видови делба, Гаструлација, Развиток на осовинските органи и мезодермот, Примитивно тело на ембрионот, Имплантација, Плодови обвивки; Плацентација Развиток на ткивата,

II семестар

Реден број на часови	Наставна единица	Содржина на наставната единица
I. СПЕЦИЈАЛНА ХИСТОЛОГИЈА СО ЕМБРИОЛОГИЈА (30 часа)		
1	РАЗВИТОК НА ГЛАВАТА	Примитивно тело на ембрионот, развиток на главата вратот и екстремитетите
2-3	ГЛАВА	Тонзили, Усни, Јазик, Глунковни жлезди, Заби, Хранопроводник.
4-5	ЛИМФОРЕТИКУЛАРНИ ОРГАНИ	Имуношко систем, Дифузно лимфно ткиво, Лимфни садови, Лимфни јазли, Хемолимфо-нодули, Слезина, Тимус, Bursa Fabricii
6-7	ЕНДОКРИН СИСТЕМ	Развиток на ендокриниот систем, Хистолошки изглед на ендокрините жлезди: Хипофиза, Тироидна жл., Паротидна жлезда, Надбубрежни жл. и Епифиза
8	ГРАДНА ПРАЗНИНА	Развиток на градната и стомачната празнина, дијафрагмата и епикардот
9-10	РЕСПИРАТОРЕН СИСТЕМ	Развиток на респираторниот систем, Хистолошки изглед на респираторниот систем
11-12	КАРДИОВАСКУЛАРЕН СИСТЕМ	Развиток на кардиоваскуларниот систем, Промени во крвотокот по раѓањето, Хистолошки изглед на срце, артириски ивенски крвни садови, капилари
13-18	ДИГЕСТИВЕН СИСТЕМ	Развиток на дигестивниот систем, Хистолошки изглед на хранопроводник прост и сложен желудник, црева, црн дроб и панкреас
19-21	НЕРВЕН СИСТЕМ	Развиток на нервниот систем, Структурна организација на ЦНС
22-26	УРОГЕНITALЕН СИСТЕМ	Развиток на урогениталниот систем, Хистолошка градба на бубрези, мочоводи, мочен меур, машки и женски полови органи
27-28	КОЖА И НЕЈЗИНИТЕ ДЕРИВАТИ	Развиток на кожата и нејзините деривати, Хистолошка градба на кожата, потните, лојните и млечната жлезда, роговите, копитата и канџите
29-30	ОКО УВО	Развиток на окото, градба на очно јаболко, леќа, белоочница, рожница, садовница, цилијарно тело, шареница, мрежница, помошен очен апарат Развиток на увото, градба на надворешното, средното и внатрешното уво.

ПРАКТИЧНА НАСТАВА

I семестар

Реден број на часови	Наставна единица и содржина на наставната единица
ОПШТА ХИСТОЛОГИЈА СО ЕМБРИОЛОГИЈА (15 часа)	
1-2	Микроскопска градба на ткивата: Епително ткиво
3-5	Микроскопска градба на ткивата: Соединително ткиво Рскавично и коскено ткиво
6-7	Микроскопска градба на ткивата: Мускулно ткиво Нервно ткиво
8-10	Гаметогенеза Оогенеза и фоликулогенеза Зреенje на јајцеклетките Зреенje на машките полови клетки.
11-12	Оплодување Делба на ембрионот (segmentatio)
13	Рани етапи на ембрионалниот развиток Гаструлација – типови на гаструли
14	In vitro пороизводство на ембриони Аспирација на ооцити, матурација на ооцити, in vitro оплодување, in vitro култивирање
15	Плодови обвивки и плацентација, Плацента

II семестар

Реден број на часови	Наставна единица и содржина на наставната единица
СПЕЦИЈАЛНА ХИСТОЛОГИЈА СО ЕМБРИОЛОГИЈА (45 часа)	
1-3	Микроскопска градба на внатрешните органи Усни, Јазик, Непчена тонзила, Заб.
4-6	Микроскопска градба на внатрешните органи Лимфен јазол, Тимус, Слезина.
7-9	Микроскопска градба на внатрешните органи Паротидна жлезда. Тироидна жл., Надбubreжни жл., Хипофиза.
10-12	Микроскопска градба на внатрешните органи Душник, Бели дробови.
13-15	Микроскопска градба на внатрешните органи Кардиоваскуларен систем
16-23	Микроскопска градба на внатрешните органи Хранопроводник, Преджелудници, Желудник, Тенко црево, Дебело црево. Црн дроб, Панкреас,
24-29	Микроскопска градба на внатрешните органи Семеник, Надсеменик, Семевод, Простата, Семени меурчиња, Јајник, Матка, Јајцевод.
30-32	Плодови обвивки и плацентација, Плацента, Папочна врвца.
33-35	Микроскопска градба на внатрешните органи Бубрег, Уретер,
36-38	Микроскопска градба на внатрешните органи Кожа, млечна жлезда
39-41	Микроскопска градба на внатрешните органи Голем мозок, Мал мозок, Рбетен мозок
42-45	Микроскопска градба на внатрешните органи Око, Очен капак

Организација	Теоретска настава: прв семестар 1 час/неделно (15 часа) и втор семестар 2 часа/неделно (30 часа) Практична настава: прв семестар 1 час/неделно (15 часа) и втор семестар 3 часа/неделно (45 часа)																				
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																				
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:																				
<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>8</td> <td>10</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Континуирани проверки (пет)</td> <td>40(5x8)</td> <td>75(5x15)</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема</td></tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>Условувачки критериуми: Завршен испит нема. Студентот е должен да ги положи сите пет континуирани проверки (да освои повеќе од 8 бода на секоја проверка). Тие бодови се додаваат на бодовите освоени од присуството и активноста на теоретската и практичната настава. Доколку студентот не положи една или повеќе континуирани проверки (освои помалку од 8 бода/проверка) пристапува кон преполагање на истата/истите, на крајот на секој семестар се додека не освои 8 или повеќе бода. Забелешка: Доколку студентот сака да изработи семинарска работа, за истата може да добие најмногу 5 поени, кои ќе му бидат додадени на веќе освоените поени. Семинарска работа може да изработат само оние студенти кои ги положиле сите пет континуирани проверки.</p>		Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	8	10	Присуство и активност (знаење) на практичната настава	12	15	Континуирани проверки (пет)	40(5x8)	75(5x15)	Завршен испит	нема		Вкупно:	60	100
Вид на активност	Бодови																				
	минимум	максимум																			
Присуство на теоретска настава	8	10																			
Присуство и активност (знаење) на практичната настава	12	15																			
Континуирани проверки (пет)	40(5x8)	75(5x15)																			
Завршен испит	нема																				
Вкупно:	60	100																			

Проверка на знаења	<p>Континуирана проверка на знаењето (пет): писмено Прва проверка: Општа хистологија Втора проверка: Општа ембриологија Трета проверка: органи на главата, лимфоретикуларен и ендокрин систем Четврта проверка: градна празнина, респираторен, кардиоваскуларен и дигестивен систем Петта проверка: нервен систем, урогенитален систем, кожа и нејзини деривати и сетилни органи</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th data-bbox="346 406 917 440">Бодови</th><th data-bbox="917 406 1503 440">Оценка</th></tr> </thead> <tbody> <tr> <td data-bbox="346 440 917 473">до 59</td><td data-bbox="917 440 1503 473">5 (F)</td></tr> <tr> <td data-bbox="346 473 917 507">60-68</td><td data-bbox="917 473 1503 507">6 (E)</td></tr> <tr> <td data-bbox="346 507 917 541">69-76</td><td data-bbox="917 507 1503 541">7 (D)</td></tr> <tr> <td data-bbox="346 541 917 574">77-84</td><td data-bbox="917 541 1503 574">8 (C)</td></tr> <tr> <td data-bbox="346 574 917 608">85-92</td><td data-bbox="917 574 1503 608">9 (B)</td></tr> <tr> <td data-bbox="346 608 917 642">93-100</td><td data-bbox="917 608 1503 642">10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<ol style="list-style-type: none"> K. Поповски, Љ. Кочоски (2004): Ембриологија Latshaw W.K. (1987) Veterinary Developmental anatomy Sadler T. (1996) Medicinska embriologija V. Pantic (1995): Histologija A. Hraste (1991) Histologija domaćih životinja Kozarić, Zvonimir (1997): Veterinarska histologija, Naklada Karolina, Zagreb Babić, K., A. Hraste (1997): Anatomija i histologija domaćih životinja, Školska knjiga Zagreb Elizabeth Aughey, Fredric L. Frye (2001): A Color Handbook of Comparative Veterinary Histology & Clinical Coorelates William J. Banks (1993): Applied Veterinary Histology Dellman's Textbook of Veterinary Histology (1998) ed. Joann Eurell <p>Практикуми и атласи:</p> <ol style="list-style-type: none"> Љ. Кочоски (2000): Ембриологија Linda M. Bacha, William J. Bacha ed.(2000): Color Atlas of Veterinary Histology William J. Banks: Histology and comparative organology: a text-atlas Horst-Dieter Dellmann: Veterinary histology: an outline text-atlas 														

Предмет	БИОХЕМИЈА	9.0 кредитни поени
Шифра	ФВМ117	
Студиска година	Прва (I)	
Семестар	Втор (II)	
Вкупно часови	120 (60+60)	
Вид на предмет	Задолжителен предмет	
Предуслови	биологија на клетка, хемија	
Автор на програмата	Проф. д-р Велимир Стојковски	
Изведува	Проф. д-р Велимир Стојковски	
Цели и задачи на наставната програма	<p>Теоретска настава. Целта на изучувањето на биохемијата е студентите да се запознаат со основните закони на хемијата и физиката, применети во системите на живата клетка, односно да се запознаат со хемиските процеси во живиот организам. Студентите се запознаваат со структурата на биолошките макромолекули како основен градбен супстрат на живата материја, интеракцијата на тие молекули и процесите на оксидативна деградација (каболизам) и биосинтеза (анаболизам) и нивното значење во биохемијата. Исто така, посебно е обработена трансмисијата и експресијата на генетичката информација како вовед во дескрипцијата на структурата на нуклеинските киселини и нивната функција во репликацијата, транскрипцијата и транслацијата.</p> <p>Главна задача на предметот е студентите да се запознаат со структурата и функцијата на макромолекулите во живата клетка, а знаењата ќе ги надградуваат со биохемиско објаснување на физиолошките процеси. Исто така обработени се и регулацијата и интеракцијата на метаболиските процеси.</p> <p>Биохемијата како базичен предмет им помага на студентите да стекнат знаења за структурата и функцијата на биолошките макромолекули и нивните интеракции во физиолошки и патофизиолошки услови.</p> <p>Биохемијата заедно со биологијата на клетка и генетиката ја дава основата за изучување на другите предклинички и клинички предмети како што се микробиологијата, имунологијата, фармакологијата, патофизиологијата и др.</p> <p>Сите теоретски сознанија, студентите ги проверуваат и ги утврдуваат со практична лабораториска работа и вежби.</p> <p>Практична настава. Во текот на практичната лабораториска работа студентите се стекнуваат со базични искуства во експерименталната работа со биолошките материјали, при што е посебно обработен основниот период на безбедност кон земање на материјал за анализа и заштита на аналитичарот. Студентите се запознаваат со основните аналитички биохемиски методи важни во ветеринарната медицина (титрација, кинетички методи, различни хроматографски техники, електрофореза, спектрофотометрија, екстракција, ензимско-имунолошки техники, ELISA, PCR и др.) и инструментите кои се користат во лабораторијата. Студентите се обврзани да изработат еден краток проект во кој ќе ги сублимираат своите знаења (изолација и идентификација на биолошките макромолекули од ткиво и телесна течност, како на пример: имуноглобулини, ензими, гликоген, липиди, нуклеински киселини, и сл.). Своите наоди студентите се должни да ги презентираат и дискутираат пред своите колеги.</p>	

ТЕОРЕТСКА НАСТАВА

Реден бр. на часови	Наставна единица	Содржина на наставната единица
1-4	Општи поими, методи и техники во биохемијата	Што е биохемија, нејзиното значење. Техники на мерење во биохемијата: колориметрија, спектрофотометрија, спектрофлуориметрија, сува хемија, електрофореза, хроматографија, PCR.
5-6	Вода и електролити	Општи физичко-хемиски особини на водата. Улога на водата во организмот. Промет, регулација и метаболизам на водата во организмот. Улога и метаболизам на електролитите.
7-10	Ацидобазна рамнотежа	Гасен транспорт и pH регулација. Носачи на кислородниот транспорт во организмот. Хемоглобин и алостеризам: 2,3-бифосфоглицерат. Видови хемоглобин. Физички фактори кои влијаат врз кислородното врзување и транспорт: температура, pH. Транспорт на јаглерод диоксид: карбаминохемоглобин, образување на бикарбонати, транспорт, пуферирање, изохидричен механизам. Регулација на $[H^+]$ добиен од CO_2 : транспорт, пуферирање, изохидричен механизам. Дистрибуција на HCO_3^- меѓу плазмата и еритроцитите. Релации меѓу хемоглобинот, кислородот, јаглерод диоксидот, водородниот јон и 2,3-бифосфоглицератот. Пуферски системи на плазмата,

		интерстициелната течност на клетките. Јаглерод диоксид – бикарбонатен пуферски систем. Ацидобазна рамнотежа. Компезаторни механизми: принципи на компензацијата. Специфични компензаторни процеси (ацидоза и алкалоза). Значењето на Na^+ и Cl^- во ацидобазната рамнотежа. Поместување на хлоридите.
11-12	Амино киселини и пептиди	Систематика на амино киселините. Општи особини на аминокиселините. Метаболизам на амино киселините: биосинтеза и разложување на амино киселините (деаминација, трансаминација, декарбоксилација). Циклус на уреа. Образување на мочна киселина. Порфирини и нивниот метаболизам.
13-16	Протеини	Функционална улога на протеините во организмот. Амино киселински состав на протеините. Структура на протеините: примарна, секундарна, терциерна, кватерна. Повисоки нивоа на протеинска организација. Други типови на протеини. Протеинска стабилност. Динамички аспекти на протеинската структура. Методи на карактеризација, пурификација и испитување на протеинската структура и организација. Структура и организација на протеинските фамилии и суперфамилии. Метаболизам на протеините.
17-20	Ензими	Класификација на ензимите. Кинетика. Коензими: структура и функција. Инхибиција на ензимите. Алостерична контрола на ензимската активност. Ензимска специфичност: активно место. Механизам на катализа. Клиничка примена на ензимите. Регулација на ензимската активност. Ензимски класи.
21-28	Јаглеидрати	Јаглеидрати и полисахариди: моносахариди, полисахариди, гликопротеини. Анаеробен метаболизам на јаглеидратите. Глукогенеза, глукоза, глуколиза и глуконеогенеза. Метаболизам на пироглизматичната киселина. Циклус на трикарбонските киселини. Енергетски биланс на оксидација на глукозата со глуколиза и Кребсов циклус. Биолошка оксидација и оксидативна фосфорилација. Пентозофосфатен циклус. Метаболизам на другите моносахариди. Биосинтеза на гликозидните врски. Биосинтеза на комплексните јаглеидрати. Гликопротеини. Протеогликани. Регулација и контрола на метаболизмот на јаглеидратите.
29-34	Липиди	Хемиска природа на липидите: масни киселини и ацилглицероли. Извор на масните киселини. Дигестија, абсорција, транспорт и депонирање на масните киселини и триацилглицероли. Масните киселини во енергетската продукција. Фосфолипиди, холестерол, сфинголипиди, простагландини, глицерофосфолипиди. Метаболизам на масните киселини: α -оксидација, ω -оксидација. Биосинтеза на ацетонски тела. Циклус на глиоксална киселина.
35-38	Метаболички интеррелации	Поврзаност на метаболизмите во организмот.
39-42	Нуклеински киселини	DNA: структура и функција. Образување на фосфодиестерски врски <i>in vivo</i> . Мутација и репарација на DNA. Репликација. Рекомбинација. RNA: структура и функција. Синтеза. RNA полимераза. Механизми на транскрипција. Посттранскрипциска обработка. Транслација и посттранслациона модификација на протеинската синтеза.
43-46	Рекомбинантна DNA и биотехнологија	Основи на рекомбинантна DNA технологија. Рестриктивни ендонуклеази. DNA секвенционирање. Рекомбинантна DNA и клонирање. Техники на детекција и идентификација на нуклеинските киселини. Клонирачки вектори. Идентификација на DNA фрагменти. Хибридизација. PCR. Експресија на клонираните гени во различни организми. Регулација на генската експресија.
47-50	Хормони	Општи особини на хормоните. Структура на хормоните (полипептидни, стероидни). Хормонски каскаден систем. Feed-back механизам на регулација на хормонската активност. Синтеза на хормоните. Метаболичка инактивација и деградација на хормоните. Клеточна регулација на хормоналната секреција. Цикличен хормонален каскаден систем. Хормон-рецептор интеракции. Структура и функција на рецепторите. Транспорт на хормоните во крвта.
51-56	Молекуларна клеточна биологија	Нервно ткиво: метаболизам. ATP, трансмембранны потенцијал. Неврон-неврон биохемиска интеракција. Синтеза, депонирање и отпушташе на невротрансмитерите (ацетилхолин, катехоламин, серотонин, невропептиди). Око: метаболизам. Аеробен метаболизам. Анаеробна глуколиза. Биохемија на визуалната трисдукција. Мускулна контракција: Улога на калциумот, ATP хидролиза, актин, тропомиозин и тропонин. Коагулација на крвта: Регулација на внатрешните патишта. Регулација на надворешните патишта. Алостерична улога на тромбинот. Протеини вклучени во коагулацијата.
57-58	Порфирини и нивниот метаболизам	Метаболизам и интестинална абсорција на железото. Протеини кои содржат железо. Молекуларна регулација на искористување на железото. Дистрибуција и кинетика. Биосинтеза на хемот. Катаболизам.
59-60	Витамини, микроелементи, макроелементи и елементи во трагови	Витамини: хидросолубилни и липосолубили витамини. Структура и улога во организмот. Хипервитаминоза, хиповитаминози и авитаминози. Метаболизам и улога на минералите во организмот.

ПРАКТИЧНА НАСТАВА

Реден бр. на часови	Наставна единица и содржина на наставната единица																										
1	Вовед во лабораториска анализа																										
2-5	Раствори																										
6-9	Минерални соли																										
10-17	Протеини																										
18-25	Јаглеидрати																										
26-29	Липиди																										
30-37	Ензими																										
38-45	Витамини																										
46-53	Хормони																										
54-60	Метаболизам																										
Организација	Теоретска настава: 4 часа/неделно (60 часа) Практична настава: 4 часа/неделно (60 часа)																										
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите). Практична настава: вежби и други облици на работа во помали групи. Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд, презентација и дискусија на семинарската работа.																										
Специфични препораки за наставата	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>6</td> <td>10</td> </tr> <tr> <td>Присуство на практична настава</td> <td>6</td> <td>10</td> </tr> <tr> <td>Активност (знаење) на практична настава</td> <td>6</td> <td>10</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (три)</td> <td>18</td> <td>30</td> </tr> <tr> <td>Завршен испит</td> <td>18</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>Критериуми за полагање:</p> <ul style="list-style-type: none"> - Присуството на наставата не се бодува доколку студентот отсуствува на повеќе од 20% од часовите; - Студентот со освоени минимум 6 бодови од активноста на практичната настава се ослободува од полагање практичен испит; - Студентот може да полага завршен испит само со положен практичен испит, изработена семинарска работа и освоени минимум 42 бодови по сите основи; - Студентот се ослободува од завршен испит со положен практичен испит, изработена семинарска работа, покажани резултати на трите континуирани проверки на знаењето и освоени минимум 61 бод по сите основи. 	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	6	10	Присуство на практична настава	6	10	Активност (знаење) на практична настава	6	10	Семинарска работа	6	10	Континуирани проверки (три)	18	30	Завршен испит	18	30	Вкупно:	60	100
Вид на активност	Бодови																										
	минимум	максимум																									
Присуство на теоретска настава	6	10																									
Присуство на практична настава	6	10																									
Активност (знаење) на практична настава	6	10																									
Семинарска работа	6	10																									
Континуирани проверки (три)	18	30																									
Завршен испит	18	30																									
Вкупно:	60	100																									
Проверка на знаења	<p>Континуирана проверка на знаењето (три): писмено Прва проверка: Општи поими, методи и техники во биохемијата. Вода и електролити. Ацидобазна рамнотежа . Аминокиселини и пептиди. Протеини.</p> <p>Втора проверка: Ензими. Јаглеидрати. Липиди. Метаболички интэррелации.</p> <p>Трета проверка: Молекуларна генетика. Хормони. Молекуларна клеточна биологија. Порфирини и нивниот метаболизам. Витамини, макроелементи, микроелементи и елементи во трагови.</p> <p>Завршен испит: усен</p> <p>Критериуми за формирање завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови:</th> <th>Оценка:</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови:	Оценка:	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)												
Бодови:	Оценка:																										
до 59	5 (F)																										
60-68	6 (E)																										
69-76	7 (D)																										
77-84	8 (C)																										
85-92	9 (B)																										
93-100	10 (A)																										

Основни учебни помагала	<ol style="list-style-type: none">1. Devlin, T. (1997): <i>Textbook of biochemistry with clinical correlations</i>, 4th ed. John Wiley & Sons inc. pub. New York2. Stryer (1993): <i>Biochemistry</i>, 4th ed. W.H. Freeman & co. New York.3. Lehninger, A.L., Nelson, D.L. and Cox, M.M. (2000) <i>Principles of Biochemistry</i>, 3rd ed. Worth Publishers. New York, 2000.4. Џекова-Стојкова, С. (1999): <i>Биохемија</i>. Медицински факултет, Скопје.5. Стојковски, В. (2001): <i>Ветеринарна клиничка биохемија</i>. Киро Дандаро, Битола.6. Стојковски, В. (1994): <i>Биохемиски методи</i>. Елнат, Куманово.
--	--

Предмет	ХРАНЛИВИ, ЛЕКОВИТИ И ОТРОВНИ РАСТЕНИЈА	3.0 кредитни поени
Код	ФВМ118	
Студиска година	Прва (I)	
Семестар	Втор (II)	
Вкупно часови	45 (15 + 30)	
Вид на предмет	Задолжителен предмет	
Предуслови	Биологија на клетка	
Автор на програмата	Проф. д-р Ристо Проданов Проф. д-р Ромел Велев	
Изведува	Општ дел наставници: проф. д-р Ристо Проданов; проф. д-р Ромел Велев Крмни растенија: проф. д-р Ристо Проданов Медоносни растенија и пчелина паша: проф. д-р Мишо Христовски Лековити и зачински растенија: проф. д-р Ромел Велев Отровни растенија: проф. д-р Ромел Велев Соработник: пом. асс. Радмила Чрчева Николовска	
Цел и задачи на наставната програма	<p>Теоретската настава Целта на предметот Хранливи, лековити, отровни и зачински растенија е да ги запознае студентите со улогата и значењето на растителниот свет за домашните животни. Во предметот ќе се изучува растителниот свет од поглед на ветеринарната наука, односно студентите да се запознаат со најважните хранливи, лековити, отрони и зачински растенија. Да го запознаат растителниот свет не по ботаничкиот редослед и класификацију, туку по нивното практично значење за домашните животни.</p> <p>Кратка програма-теоретска настава: Вовед, врска на предметот хранливо, лековито и отровно растение со предметите исхрана на д.ж., фармакологија со токсикологија, болести кај животните и пчелина паша. Растителниот свет како главни енергетски извори на храна во природата. Хемиски состав на храната од растително потекло. Морфологија и физиологија на растителните органи. Еколошки фактори и растителниот свет. Поделба и општа карактеристика на растенијата кои се користат за добиточна храна. Производство на добиточна храна на ливади, пашњации обработливи површини Специјален дел: Значење на бактериите, мувлите и алгите; Треви (Poaceae); Легуминози (Fabaceae); Корења, кртоли и други хранливи растенија; Лековити растенија; Медоносни растенија и пчелина паша; Токсично растение.</p> <p>Вежби Изучување и распознавање на: слатките треви - житариците, ливадските и тревите на терените за напасување (од I, II и III класа); легуминозите; коренасто кртоластите и другите растителни култури значајни за домашните животни; отровните и лековитите растенија. Практичното значење на хемискиот состав на растенијата за домашните животни. Растително производство на добиточна храна. Растителното производство и еколошки фактори. Растителниот свет и пчелината паша.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број часови	Наставна единица	Содржина на наставна единица
ОПШТ ДЕЛ (7 часа)		
1.	ВОВЕД ВО ПРЕДМЕТОТ ХРАНЛИВИ, ЛЕКОВИТИ, ОТРОВНИ И ЗАЧИНСКИ РАСТЕНИЈА	Растителниот свет, ветеринарната наука и сточарството: поврзаноста на предметот хранливо, лековито и отровно растение со предметите исхрана на д.ж., фармакологија со токсикологија, болести кај животните и пчелина паша.
2.	РАСТИТЕЛЕН СВЕТ И НЕГОВО ЗНАЧЕЊЕ	Растителниот свет како главни енергетски извори на храна во природата, појам на флора, вегетација, ареал и таксономија.
3.	СИСТЕМАТИКА НА РАСТЕНИЈАТА	Основи на растителната филогенија.
4.	МОРФОЛОГИЈА И ФИЗИОЛОГИЈА НА РАСТИТЕЛНИТЕ ОРГАНИ	Морфологија и физиологија на вегетативните и генеративните растителни органи
5.	РАСТИТЕЛЕН СВЕТ И ЕКОЛОШКИ ФАКТОРИ	Еколошки фактори и растителниот свет.

6.	ОПШТИ КАРАКТЕРИСТИКИ НА СОСТАВОТ НА РАСТЕНИЈАТА	Хемиски состав на храната од растително потекло:
7.	ПОДЕЛБА И КАРАКТЕРИСТИКИ НА РАСТЕНИЈАТА ЗА ДОБИТОЧНА ХРАНА; ПРОИЗВОДСТВО НА ДОБИТОЧНА ХРАНА	Поделба и општа карактеристика на растенијата кои се користат за добиточна храна: Производство на добиточна храна на ливади, пашњации обработливи површини:
СПЕЦИЈАЛЕН ДЕЛ (8 часа)		
8.	ФАМИЛИЈА РОАСЕАЕ I – ТРЕВИ I	Треви (Poaceae). Општи морфолошки карактеристики. Треви на пасиштата и ливадите.
9.	ФАМИЛИЈА РОАСЕАЕ II – ТРЕВИ II	Треви (Poaceae). Треви од обработливи површини : пченка, пченица, јачмен, р'ж, сорго, овес, просо,
10.	ФАМИЛИЈА ФАВАСЕАЕ – ЛЕГУМИНОЗИ	Легуминози (Fabaceae). Општи морфолошки карактеристики. Најважни родови на: детелината, луцерката, граорицата, сојата, добиточниот грашок,...
11.	КОРЕНЕСТИ, КРТОЛИ И ДРУГИ КРМНИ РАСТЕНИЈА	Корења, кртоли и други хранливи растенија: добиточна репка, добиточно цвекло, компир, маслодадна репка, ...
12.	МЕДОНОСНИ РАСТЕНИЈА И ПЧЕЛИНА ПАША	Медоносни растенија и нивно значење како пчелина паша. најважни медоносни растенија во самоникната вегетација. Нектар, полен, восок, прополис, медлика.
13.	ЗАЧИНСКИ РАСТЕНИЈА	Зачинско растение кое се користи во технологијата на месо и месни преработки.
14.	ЛЕКОВИТИ И ЗАЧИНСКИ РАСТЕНИЈА	Значај на лековити растенија за ветеринарната медицина: нане, мајчина душица, камилица, бел слез, ...
15.	ОТРОВНИ РАСТЕНИЈА	Програмата ги опфаќа најважните отровни растенија во прородата. Запознавање со активните материји (алкалоиди, гликозиди, сапонини и други токсични материји кои се наоѓаат во одделни органи на растенијата.

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставна единица
1-2	План на клеточна градба и основни организациски типови на клетки; Споредба на прокариотска и еукариотска клетка
3-4	Градба на растителна клетка
5-6	Систематика на растенијата
7-8	Морфологија и физиологија на корен (Radix)
9-10	Морфологија и физиологија на стебло (Caulis) и лист (Folium)
11-12	Морфологија и физиологија на цвет (Flos)
13-14	Морфологија и физиологија на плод (Fructus) и семе (semen)
15-16	Особини на поедини видови треви I: Fam. Poaceae: прва, втора и трета класа ливадски и треви за напасување.
17-18	Особини на поедини видови треви II: Fam. Poaceae: култивирани треви - цереалии.
19-20	Особини на поедини видови легуминози: Fam. Fabaceae: Општа карактеристика и значење.
21-22	Особини на поедини видови коренести растенија и кртоли
23-34	Особини на поедини видови медоносни растенија
25-26	Особини на поедини видови зачински растенија

27-28	Особини на поедини видови лековити растенија- општа карактеристика и значење.
29-30	Особини на поедини видови отровни растенија: Алкалоидно - токсични растенија: општа карактеристика и одделна обработка. Гликозидни и сапонински токсични растенија: општа карактеристика и одделна обработка на. Останати токсични и механичко-штетни растенија: општа карактеристика и одделна обработка. Теренско запознавање на обработените растителни видови

Организација	Теоретска настава: 1 час неделно (15 часа) Практична настава: 2 часа неделно (30 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table> <p>* Услов за добивање на потпис од предметниот наставник на крајот на семестарот покрај присуството на теоретската и практичната настава е и совладани континуирани проверки на знаењето во текот на семестарот со минимум 25% освоени бодови по проверка. * Завршен испит не е предвиден. Студентот кој не покажал успех на една од континуираните проверки на знаењето во текот на семестарот, треба да излезе на една од поправните</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на вежбите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на вежбите	12	15																						
Семинарска работа	6	10																						
Континуирани проверки (две)	15(x2)=30	30(x2)=60																						
Завршен испит	нема*																							
Вкупно:	60	100																						

Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено Права проверка: - општ дел Втора проверка: - специјален дел Завршен испит: не е предвиден Комплетен завршен испит: не е предвиден Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (F)</td></tr> <tr> <td>60-68</td><td>6 (E)</td></tr> <tr> <td>69-76</td><td>7 (D)</td></tr> <tr> <td>77-84</td><td>8 (C)</td></tr> <tr> <td>85-92</td><td>9 (B)</td></tr> <tr> <td>93-100</td><td>10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<p>Литература: Данон. Ј. и Ж. Блаженчиќ, Хранливо, лековито, отровно и зачинско растение, Београд - 1989; Вучковиќ С, Крмно биље, Београд - 1999; Џуккиќ Д., Биљке за производњу сточне хране, Нови Сад - 2002; Ожеговиќ Л., С. Пепельњак: Микотоксикозе, Загреб - 1995; Форенбахер С., Отровне биљке и биљна отровања животиња, Загреб - 1998.</p>														

Предмет	ОДНЕСУВАЊЕ И БЛАГОСОСТОЈБА НА ЖИВОТНИТЕ	2.0 кредитни поени
Код	ФВМ119	
Студиска година	Прва (I)	
Семестар	Втор (II)	
Вкупно часови	30 (15+15)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	проф. д-р Влатко Илиески	
Изведува	проф. д-р Влатко Илиески	
Цел и задачи на наставната програма	<p>Теоретска и практична настава Програмата е дизајнирана да ги едуцира студентите на базичните принципи за однесувањето и благосостојбата на животните и проценката на истата со цел нивна примена во пракса . Се очекува студентите да бидат обучени да извршат проценка на благосостојбата на животните на различни видови животни во продукционите процеси, истражувањата, золошките градини и други ситуации.</p> <p>Овој предмет им овозможува на студентите мултидисциплинарен пристап на познавањата за однесувањето на животните и нивната благосостојба.. Реализирањето на оваа програма вклучува програми од областа на функционалната морфологија однесувањето соодносот помеѓу луѓето и животните, одгледувањето на животните, здравјето и болката на животните, проценка на стандардите за благосостојбата на животните и економска импликација на имплементирањето на тие стандарди.</p> <p>Студентите ќе добијат основни познавања за дефиницијата на благосостојбата на животните морфолошки параметри за благосостојбата на животните до етичките и економските параметри кои се однесуваат на благосостојбата на животните.</p> <p>Студентите практични ќе ги проверуваат проценките за благосостојбата на животните базирајќи се на параметрите кои се однесуваат за здравје, исхрана ветеринарна грижа социјални интеракции и можноста да ги изразат своето природно однесување. Во практичниот дел ќе се има прилика да преку практични примери се врши проценка на однесувањето на домашните миленици, фармските животни, лабораториските животни и егзотичните животни</p>	

ТЕОРЕТСКА НАСТАВА

Реден број часови	Наставна единица
1	Дефиниција на благосостојбата на животните
2	Индикатори на однесувањето на животните
3	Соодносот помеѓу луѓето и животните и благосостојбата на животните
4	Морфолошки параметри за благосостојбата на животните
5	Физиолошки индикатори за благосостојбата на животните
6	Продукциони параметри во сооднос на благосостојбата на животните
7	Невробиологијата и благосостојбата на животните
8	Болката кај животните
9	Благосостојбата на животните и нивното страдање
10	Етички однос кон животните
11	Благосостојбата на животните на фарма
12	Благосостојбата на животните при колење
13	Стандарди на благосостојбата на животните и нивна проценка
14	Легислатива за благосостојбата на животните
15	Економиката и благосостојбата на животните

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставна единица
1.	Стандарди на благосостојбата на животните и нивна проценка
2.	Стандарди на благосостојбата на животните и нивна проценка
3.	Индикатори на однесувањето на животните
4.	Проценка на болката кај животните
5.	Практична проценка на однесувањето и благосостојбата на домашните миленици

6.	Практична процнка на однесувањето и благосостојбата на коњите
7.	Практична процнка на однесувањето и благосостојбата на фармските животни
8.	Практична процнка на однесувањето и благосостојбата на живината
9.	Практична процнка на однесувањето и благосостојбата на свињите
10.	Практична процнка на однесувањето и благосостојбата на лабораториските животни
11.	Практична процнка на однесувањето и благосостојбата на езотичните животни
12.	Проценка на благосостојбата на животните при колење
13.	Проценка на благосостојбата на животните при колење
14.	Испитна и колоквиумска недела
15.	Испитна и колоквиумска недела

Организација	Теоретска настава: 1 часа/неделно (15 часа) Практична настава: 1 час/неделно (15 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Услов за добивање на потпис од предметниот наставник на крајот на семестарот покрај присуството на теоретската и практичната настава е и совладани континуирани проверки на знаењето во текот на семестарот со минимум 25% освоени бодови по проверка. * Завршен испит не е предвиден. Студентот кој не покажал успех на една од континуираните проверки на знаењето во текот на семестарот, треба да излезе на една од поправните</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на вежбите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на вежбите	12	15																						
Семинарска работа	6	10																						
Континуирани проверки (две)	15(x2)=30	30(x2)=60																						
Завршен испит	нема*																							
Вкупно:	60	100																						
Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено Права проверка: - општ дел Втора проверка: - специјален дел Завршен испит: не е предвиден Комплетен завршен испит: не е предвиден Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)									
Бодови	Оценка																							
до 59	5 (F)																							
60-68	6 (E)																							
69-76	7 (D)																							
77-84	8 (C)																							
85-92	9 (B)																							
93-100	10 (A)																							
Основни учебни помагала	Литература:																							

Предмет	ФИЗИОЛОГИЈА НА ЖИВОТНИТЕ	14.5 кредитни поени
Код	ФВМ 211	
Студиска година	Втора(II)	
Семестар	Трет и четврт ((III И IV)	
Вкупно часови	195 (75+120) III семестар 3+2 (45+30) IV семестар 4+4 (60+60)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Проф. д-р Владимир Петков	
Изведува	Проф. д-р Владимир Петков	
Цел и задачи на наставната програма	<p>Теоретската настава Базичната цел на предметот физиологија е изучување на нормалните функции на клетката, органите, апаратите и системите во здравите организми. Физиологијата ги проучува животните процеси и врската помеѓу состојбата на организмот и условите во околнината.</p> <p>Предметот има важно место во ветеринарната наука. Основа за изучување на физиологијата се предметите: биохемија, биологија, анатомија, ембриологија, хистологија, а самиот предмет физиологија дава основа за изучување на патофизиологија, микробиологија и имунологија, фармакологија и токсикологија, патохистологија, интерна медицина и другите клинички предмети.</p> <p>Практичната настава Се изучуваат лабораториски испитувања за добивање на плазма и serum, антикоагуланси на крвта, пуфери на крвната плазма, одредување крвните елементи, крвни групи, движења на жабешко срце, електрокардиографија, аускултација на срцевите тонови, мерење на крвен притисок и мерење пулс, дишење и спирометрија, варење на храната во дигестивниот тракт, квалитативни испитувања на урина, примена на радиоизотопи во физиологијата, докажување на дејството на ендокрините жлезди и нивните продукти, централен нервен систем-рефлекси.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА-трет семестар

Реден број на часови	Наставна единица	Содржина на наставна единица
1-3	физиологија на клетката	функционална градба на клетката мембра на клетката меѓуклеточни врски органели на клетката
4-6	физиологија на кrvta со изучување на оформените клетки во кrvta и нивната функција	задача на кrvta општи особини на кrvta пуферски системи
7-9	физиологија на кrvta со изучување на оформените клетки во кrvta и нивната функција	krvna плазма и serum состав на krвната плазма физиолошко значење на белковините во плазмата
10-12	физиологија на кrvta со изучување на оформените клетки во кrvta и нивната функција	оформени елементи еритроцити левкоцити тромбоцити
13-15	физиологија на кrvta со изучување на оформените клетки во кrvta и нивната функција	сосирање на кrvta антикоагулантен механизам биолошка одбрана на организмот имунитет krvni групи
16-18	кардиоваскуларниот и лимфниот систем во организмот	мал krвotok голем krвotok физиологија на срцето
19-21	кардиоваскуларниот и лимфниот систем во организмот	системна и минутна зафатност на срцето нервна регулација на работата на срцето
22-24	кардиоваскуларниот и лимфниот систем во организмот	физиологија на krвните садови физиологија на артериите
25-27	кардиоваскуларниот и лимфниот систем во организмот	крвен притисок регулирање на krвниот притисок артериски пулс
28-30	кардиоваскуларниот и лимфниот систем во организмот	распоред на кrvta во органите преминување на кrvta низ капиларите поминување на кrvta низ вените
31-33	кардиоваскуларниот и лимфниот систем во организмот	специфичен krвotok по органи лимфа и лимфотек ретикулоендотелен систем
34-36	дишење	органи за дишење механизам на дишењето типови на дишење влијание на разни притисоци при дишењето
37-39	дишење	вентилација на белите дробови размена на гасови во белите дробови и ткива пренесување на гасови во белите дрибови
40-42	дишење	центри за дишење дишење кај фетуси дишење кај птици дишење кај риби
43-45	регулирање на телесна температура	терморегулација

ПРАКТИЧНА НАСТАВА-трет семестар

Реден број на часови	Наставна единица и содржина на наставната единица
1-2	Вовед во физиологија; општо за физиолошките методи; физиолошки раствори;
3-4	Добивање плазма и серум; антикоагуланси; пуфери на крвната плазма
5-6	Одредување на концентрација на хемоглобинот;
7-8	Брзина на седиментација на еритроцити; хематокритска вредност; осмотска резистенција на еритроцитите
9-10	Броење на крвни клетки (општо)
11-12	Броење еритроцити
13-14	Броење леукоцити
15-16	Одредување леукоцитарна формула
17-18	Броење на тромбоцити
19-20	Коагулација на крвта
21-22	Крвни групи
23-24	Движења на жабешко срце
25-26	Електрокардиографија; аускултација на срцевите тонови;
27-28	Индиректно мерење на крвен притисок; мерење пулс
29-30	Дишење (теоретски + практично спирометрија)

ТЕОРЕТСКА НАСТАВА-четврт семестер

Реден број на часови	Наставна единица	Содржина на наставна единица
1-4	-варење на храната и ресорпција кај месојадите, тревопасните и сеједите	апарат за варење варење во уста лачење на плунка варење во желудник варење во желудник кај моногастрнични животни
5-8	-варење на храната и ресорпција кај месојадите, тревопасните и сеједите	ла жење во желудник регулација на секреција на желудочниот сок хемиски фази во варењето моторика на желудникот редослед на варење во желудникот
9-12	-варење на храната и ресорпција кај месојадите, тревопасните и сеједите	специфичност на варење во желудник кај коњите варење во желудник на преживни животни механички и хемиски процеси во преджелудници микропопулација во преджелудници варење во тенките црева
13-16	-варење на храната и ресорпција кај месојадите, тревопасните и сеједите	варење во дебелите црева движења на цревата варење кај птици ресорпција на одделни материји ресорпција на вода и минерални материји
17-20	-метаболизам	метаболизам на јаглените хидрати метаболизам на мастите метаболизам на белковините метаболизам на водата метаболизам на енергијата
21-24	-витамини	витамини растворливи во масти витамини растворливи во вода витаминоиди
25-28	-метаболизам на минералните материји	макроелементи микроелементи
29-32	-физиологија на лачењето	физиологија на бубрезите екскрециона функција на бубрезите концентрација и разредување на бубрезите нервна и хуморална контрола
33-36	-физиологија на лачењето	ендокрина функција на бубрезите собирање и одстранување на мочката бубрези кај птиците млечна жлезда
37-40	-физиологија на мускулите	физиологија на скелетните мускули видови мускулна контракција физиологија на мазните мускули пренесување на импулсите низ синапсите
41-44	-хуморална регулација на функциите во организмот	видови хормони видови ендокрини жлезди хипоталамус - хипофиза
45-48	-хуморална регулација на функциите во организмот	хипоталамус хипофиза епифиза штитна жлезда
49-52	-хуморална регулација на функциите во организмот	надбubreжни жлезди полови жлезди ткивни хормони
53-56	-физиологија на нервниот систем	поделба на нервниот систем периферен нервен систем централен нервен систем соматски - телесни осети рефлекси ‘рбетен мозок продолжен мозок
57-60	-сетилни органи - анализатори	апарат за гледање слух и рамнотежа мирис - олфакторен систем осет за вкус

ПРАКТИЧНА НАСТАВА-четврт семестар

Реден број на часови	Наставна единица и содржина на наставната единица
1-4	Варење на храната во усната празнина - Плунка
5-8	Варење во преджелудници
9-12	Варење во желудник
13-16	Панкреасен сок
17-20	Жолчка
21-24	Докажување белковини
25-28	Докажување јаглеродни хидрати
29-32	Урина
33-36	Примена на радиоизотопи во физиологијата
37-40	Ендокринни жлезди
41-44	Ендокринни жлезди
45-48	Ендокринни жлезди
49-52	Неврофизиологија
53-56	Неврофизиологија
57-60	Неврофизиологија

Организација	трет семестар - Теоретска настава: 3 часа/неделно (45 часа) Практична настава: 2 час/неделно (30 часа) четврт семестар - Теоретска настава: 4 часа/неделно (60 часа) Практична настава: 4 час/неделно (60 часа)																				
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																				
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со кои што освојува бодови како дел од завршното оценување. Бодување на активностите на студентот: <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство и активност на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Континуирани проверки</td> <td>36</td> <td>70</td> </tr> <tr> <td>*Завршен испит</td> <td></td> <td></td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> Условувачки критериуми: За да се пристапи кон завршниот испит студентот е потребно да освои минимум 60 бодови од теоретската, практичната настава и двете континуирани проверки. *Во случај кога студентот низ континуираната проверка на знаењето не покажал резултат на една проверка на знаењето, а освоил бодови само за теоретска и практична настава,	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство и активност на теоретска настава	12	15	Присуство и активност (знаење) на практичната настава	12	15	Континуирани проверки	36	70	*Завршен испит			Вкупно:	60	100
Вид на активност	Бодови																				
	МИНИМУМ	МАКСИМУМ																			
Присуство и активност на теоретска настава	12	15																			
Присуство и активност (знаење) на практичната настава	12	15																			
Континуирани проверки	36	70																			
*Завршен испит																					
Вкупно:	60	100																			
Проверка на знаења	Континуирана проверка на знаењето : писмено Комплетен завршен испит: усмен + писмен (вклучува континуирана проверка) Критериуми за формирање на завршна оценка: <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)						
Бодови	Оценка																				
до 59	5 (F)																				
60-68	6 (E)																				
69-76	7 (D)																				
77-84	8 (C)																				
85-92	9 (B)																				
93-100	10 (A)																				

Основни учебни помагала	Berne, M.R. and Levy, N.M.: Phisiology, sec. Ed. 1988, prevod na hrvatski. Andreas, J. and Pokrajac, N., Medicinska knjiga, Zagreb, 1993 Guyton, A.C.: Medicinska fiziologija. Izd. VIII, prevod, Medicinska knjiga, Beograd - Zagreb, 1985 Georgijevski, V.J.: Fiziologija selsko-hozjajstvenih zivotnih, Agroprom izdat, 1990 ohnson, R.L. editor: Physiology of the gastrointestinal tract. Vol. 1, 2. Roven press, New York, 1981 Jovanovic, M.: Fiziologija domacih zivotinja. Medicinska knjiga, Beograd - Zagreb, 1986 Петков, К. Физиологија на домашните животни, Универзитет "Св. Кирил и Методиј" Скопје 2000 Strukii, P.: Osnovi fiziologii, prevod od angliski, Moskva, 1984 Swenson, M.J.: Djuksova fiziologija domacih zivotinja. Prev. od angl., Svetlost, Sarajevo, 1975 Tomov, T., Sedloev, N. i dr.: Veterinarnomedicinska fiziologija. Trakiski Universitet, Stara Zagora, 1998
--	---

Предмет	ИСХРАНА НА ДОМАШНИТЕ ЖИВОТНИ	9.0 кредитни поени
Код	ФВМ 212	
Студиска година	Втора (II)	
Семестар	Трети и Четврти (III и IV)	
Вкупно часови	120 (60+60) III семестар 2+2 (30+30) IV семестар 2+2 (30+30)	
Вид на предмет	Задолжителен предмет	
Предуслови	Хранлили, лековити и отровни растенија, Физиологија, Микробиологија	
Автор на програмата	Проф. д-р Ристо Проданов	
Изведува	Проф. д-р Ристо Проданов; помл. асс. Радмила Чрчева - Николовска	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот Исхрана на домашните животни има за цел да ги запознае студентите со општата карактеристика на растенијата и другите храни кои се користат во исхраната на животните, нивната хранлива вредност, сварливоста, биолошката вредност, Изучување на потребите кај животните во хранливи и биолошки активни состојки, нивното дејство врз процесите во одржувањето на основните физиолошки функции и продукцијата (производство на месо, млеко, јајца, волна, за работа), како и можноста за подмирување на потребите на што поедноставен, рационален, одн. економски начин.</p> <p>За остварување на овие цели се користат сознанијата на другите научни дисциплини, како што се: хемијата, биохемијата, физиката, физиологијата, микробиологијата, ботаниката, науката за особините на почвата, патологијата, економијата, ...</p> <p>Крајна цел на науката за исхраната кај животни, со соодветна исхрана на животните, е да се овозможи влијание врз квантитативното и квалитативното зголемување на безбедна храната за човекот (месо, млеко, јајца), како и добивање на производи за понатамошна индустриска преработка (волна, кожа, ...)</p> <p>Практичната настава има за цел да ги запознае студентите со: земање на мостри; определување на хемискиот состав на храната; скробен еквивалент, мерни единици; запознавање на храните; хигиенска проценка на храните; составување на оброк за разни видови и категории на животни; анализа и корекција на оброкот. Теренски - посета на мешалка за добиточна храна.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

Наставна единица	Содржина на наставна единица
I. Исхрана на домашните животни - општ дел (30 часа)	
ВОВЕД	Предмет, улога и значење на исхраната на домашните животни. Општи карактеристики на составот на животните и растенијата.
ОСНОВНИ ХРАНЛИВИ МАТЕРИИ	Јаглеидрати. Липиди. Протеини - амино-киселини. Витамини-поделба. Антивитамини. Минерални материји. Значење на водата за исхраната на домашните животни. Стимулативни, лековити и други материји во добиточната храна.
ВРЕДНОСТ НА ХРАНАТА	Хранлива вредност на храната. Сварливост на храната. Биланс на материјата. Биланс на енергијата. Мерни единици за хранливата вредност на храната.
ДОБИТОЧНИ ХРАНА	Добиточна храна. Фактори од кои зависи составот и хранливата вредност на храните. Поделба на добиточните храни.
КОНЗЕРВИРАЊЕ НА ХРАНА	Конзервирање на зелената храна. Сено, видови на сено и хранлива вредност. Силажа. Сенажа.
ЗРНЕСТИ ХРАНИ	Зрнести житарки. Зрна од легуминози (мешунки).
СПОРДЕДНИ ПРОИЗВОДИ	Споредни производи од индустрисата за: брашно, скроб, алкохол и вриење, пиво, шекер, масло.
АНИМАЛНИ ХРАНИ	Храни од животинско потекло, видови и кои храни се користат во исхраната на домашните животни.
МИНЕРАЛНИ ХРАНИ	Минерални храни (микро и макроелементи).
ДОДАТОЦИ	Додатоци-адитиви во добиточната храна (хранливи, лековити, стимулативни, пробиотици, ...).
КРМНИ СМЕСКИ И ПРИПРЕМА НА ХРАНИТЕ	Видови на крмни смески и нивна намена. Подготовка на храните. Конзервирање на храните.
АНТИНУТРИТИВНИ МАТЕРИИ	Антинутритивни - штетни материји во добиточната храна (запознавање на основните антинутритивни материји кои се наоѓаат во добиточните храни
ОПШТИ ПОТРЕБИ КАЈ ЖИВОТНИТЕ	Потреби на животните во хранливи состојки. Потреби: за одржување, за репродукција, за гравидни животни, за производство на млеко, за растење, за гоење, за работа, за јајца.
II. Исхрана на домашните животни - специјален дел (30 часа)	
ИСХРАНА НА ГОВЕДА	Специфичности во исхраната на говеда. Избор на храни за исхрана на говеда. Исхрана на стелни крави. Исхрана на крави во лактација. Составување на оброк за крави во лактација. Влијание на храната врз составот и квалитетот на млекото. Исхрана на телиња. Исхрана на одбиени телиња и јуници. Исхрана на говеда за гоење. Гоење на телиња. Гоење на јуниња. Гоење на одраснати говеда. Исхрана на бикови.
ИСХРАНА НА ОВЦИ И КОЗИ	Избор на храни за исхрана на овци. Исхрана на приплодни овци. Исхрана на подмладок. Гоење на јагниња и овци. Исхрана на кози (за разни старосни групи и категории).
ИСХРАНА НА СВИЊИ	Избор на храни за исхрана на свињи. Исхрана на приплодни свињи, гравидни и свињи во лактација. Исхрана на прасиња. Исхрана на приплодни назимки. Исхрана на свињи за гоење

ИСХРАНА НА КОЊИ	Избор на храни за исхрана на коњи. Исхрана на ждребни и кобили кои дојат. Исхрана на ждребиња по одбивањето. Исхрана на млади коњи и паствуви. Исхрана на коњи за работа.
ИСХРАНА НА ЖИВИНА	Избор на храни за исхрана на живина. Исхрана на кокошки носилки. Исхрана на пилиња за приплод. Гоење на млади пилиња. Исхрана на мисирки
ИСХРАНА НА МЕСОЈАДИ и	Исхрана на кучиња и мачки. Специфичности во исхраната на месојадите.
ИСХРАНА НА ЛАБОРАТОРИЈСКИ ЖИВОТНИ	Специфичности во исхрана на лабораторијски животни.
ИСХРАНА НА РИБИ	Исхрана на крап и пастрмка.

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставна единица
1. - 6.	Земање на мостри. Определување на хемискиот состав на храната.
7. - 10.	Скробен еквивалент.
11. - 20.	Запознавање на храните.
23. - 27.	Хигиенска проценка на храните.
28. - 39.	Составување на оброк за разни видови и категории на животни.
40. - 49.	Анализа и корекција на оброкот.
50.- 60.	Посета на мешалка за производство на добиточна храна и посета на објекти со практично покажување на исхрана на говеда, свини и живина

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 2 час/неделно (30 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите со семинарски теми) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со кои што освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>7.5</td> <td>15</td> </tr> <tr> <td>Присуство и активност на практичната настава</td> <td>7.5</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>5</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (три)</td> <td>30</td> <td>60</td> </tr> <tr> <td>Завршен испит</td> <td></td> <td></td> </tr> <tr> <td>Вкупно:</td> <td>50</td> <td>100</td> </tr> </tbody> </table> <p>Условувачки критериуми: За да се пристапи кон завршниот испит студентот е потребно да освои минимум 50 бодови од теоретската, практичната настава и трите континуирани проверки. Во случај кога студентот низ континуираната проверка на знаењето не покажал резултат на една проверка на знаењето, а освоил бодови само за теоретска и практична настава, пристапува кон комплетен завршен испит.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	7.5	15	Присуство и активност на практичната настава	7.5	15	Семинарска работа	5	10	Континуирани проверки (три)	30	60	Завршен испит			Вкупно:	50	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	7.5	15																						
Присуство и активност на практичната настава	7.5	15																						
Семинарска работа	5	10																						
Континуирани проверки (три)	30	60																						
Завршен испит																								
Вкупно:	50	100																						
Проверка на знаења	<p>Континуирана проверка на знаењето (три): писмено Прва проверка: Исхрана на домашните животни - општ дел Втора и трета проверка: Исхрана на домашните животни - специјален дел Завршен испит: устен Комплетен завршен испит: устен + писмен (вклучува една континуирана проверка)</p>																							

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

**Основни
учебни
помагала**

Проданов Р., Исхрана на домашните животни-општ дел (скрипта-материјал за интерна употреба); Катерина Благоевска, Практикум за вежби (материјал за интерна употреба); Каливода М., Крмива, Загреб -1990; Јовановик Р. Исхрана домаќих животиња, Нови Сад - 1993; Десанка Коларски, Основи исхране домаќих животиња, Београд - 1995; Радовановик Т. и сор., Исхрана домаќих животиња, Чачак -1997; Јовановик Р., Исхрана домаќих животиња, Нови Сад - 2001; Џукиќ Д., Бильке за производњу сточне хране, Нови Сад - 2002; Јовановик Р., Исхрана крава, Нови Сад -1998; Јовановик Р., Исхрана оваца, Нови Сад - 1996; Steven leeson and John D. Summers, Commercial Poultry Nutrition –s econd edition, Ontario, 1997; N. J. Daghir, Poultry production in Hot Climates, CAB International 1998; Steven leeson and John D. Summers, Nutrition of the chikens, Ontario - 2001.

Предмет	СТОЧАРСТВО	9.0 кредитни поени
Код	ФВМ 213	
Студиска година	Втора (II)	
Семестар	Трети и Четврти (III и IV)	
Вкупно часови	120 (60+60) III семестар 2+2 (30+30) IV семестар 2+2 (30+30)	
Вид на предмет	Задолжителен предмет	
Предуслови	Биологија на клетка, Биостатистика	
Автор на програмата	Проф. д-р Михајло Адамов	
Изведува	Проф. д-р Михајло Адамов, помл. асистент Никола Адамов	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот Сточарство има за цел да ги запознае студентите со теоретската основа и главните принципи и методи за унапредување на главните сточарски гранки: говедарство, овчарство, козарство, свињарство, живинарство и коњарство. Во рамките на секоја од овие посебни сточарски гранки, студентите ќе имаат можност да се запознаат со основните биолошки и производствени карактеристики на различните типови и раси на домашни животни, технологијата на нивно одгледување, главните сточарски производи кои од нив се добиваат, како и постапките за нивно практично подобрување. На овој начин, на идните доктори по ветеринарна медицина ќе им биде овозможено подобро да се запознаат со главните фактори од кои зависи едно оптимално сточарско производство, а кои се специфични за секоја гранка поодделно, така што тие во иднина ќе бидат способни за конкретна примена на стекнатите знаења во практични услови.</p> <p>Практичната настава од предметот Сточарство има за цел да ги запознае студентите со: постапките и методите кои се употребуваат за решавање на конкретни проблеми од сточарското производство; главните раси и типови на домашни животни, нивната намена, екстериерен изглед, генетска конституција, различните начини на одгледување, како и мерките за унапредување на производството на овие животински врсти. Теренската настава, која ќе опфати посета на неколку фарми во државата, има за цел да им овозможи подобро запознавање на студентите со специфичностите во технологијата на сместување и одгледување на поодделните врсти и раси на домашни животни, кои пак како главни фактори за одржување на оптимална здравствена состојба на одгледуваната популација, директно ја условуваат ефикасноста на секое сточарско производство.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
Говедарство (11 часа)		
1-2	ЕКОНОМСКО ЗНАЧЕЊЕ И ПОТЕКЛО НА ГОВЕДАТА	Економско значење на производството на млеко и месо, потекло (родоначалници) на говедата
3	СРОДНИЦИ НА ГОВЕДАТА	Биолошки особини на биволи, бизони, бантенг, гаур, гајал, јак и зебу говедо
4-7	РАСИ (ГЕНОТИПОВИ) НА ГОВЕДА	Раси за производство на млеко, раси за комбинирано производство, раси за производство на месо
8	РАЗМОЖУВАЊЕ НА ГОВЕДАТА И ОДГЛЕДУВАЊЕ НА ТЕЛИЊА	Постигнување на пубертет, еструсен циклус, оплодување и гравидитет, репродуктивна ефикасност на крави, репродуктивни карактеристики на бикови, телење и постапки со телињата во првите денови од животот
9	ПРОИЗВОДСТВО НА МЛЕКО И МЕСО	Лактација, фактори кои влијаат на млечноста, засушување, товење на телиња, товење на јуниња, производство на месо по системот крава-теле
10	МОЖНОСТИ ЗА ГЕНЕТСКО ПОДОБРУВАЊЕ НА ГОВЕДАТА	Селекција врз основа на екстериерот, селекција врз основа на производните својства, селекција врз основа на потеклото, прогено тестирање, примена на генетски маркери во селекцијата, локуси на квантитативни својства (ЛТЛ'с), откривање на летални и семилетални рецесивни гени
11	МЕТОДИ НА ОДГЛЕДУВАЊЕ НА ГОВЕДАТА	Одгледување во чиста раса, мелиоратиско вкрстување, претопувачко вкрстување, комбинирано вкрстување, индустриско вкрстување, хибридизација
Овчарство (9 часа)		
12	ЕКОНОМСКО ЗНАЧЕЊЕ И ПОТЕКЛО НА ОВЦИТЕ	Економско значење на производството на овчо млеко, месо и волна, потекло (родоначалници) на овците, значење на зачувување на автохтоните раси на овци
13-15	РАСИ НА ОВЦИ	Морфолошки и физиолошки особини на автохтони раси и раси на овци за производство на млеко, месо, волна, комбиниран тип и високо-плодни раси
16-17	РАЗМОЖУВАЊЕ НА ОВЦИ	Сезонска полова активност, постигнување на пубертет, полов циклус, начини на припушта, лактација, репродуктивна ефикасност, одгледување на јагниња
18	СЕЛЕКЦИЈА И ОДГЛЕДУВАЊЕ НА ОВЦИ	Селекција врз основа на екстериерот, селекција врз основа на производните својства, селекција врз основа на потеклото, прогено тестирање, примена на генетски маркери во селекцијата, откривање на летални и семилетални гени
19	МЕТОДИ НА ОДГЛЕДУВАЊЕ НА ОВЦИ	Одгледување во чиста раса, мелиоратиско вкрстување, претопувачко вкрстување, комбинирано вкрстување, индустриско вкрстување, хибридизација
20	ПРОИЗВОДСТВО НА МЛЕКО, МЕСО И ВОЛНА	Квалитет на овчи и козји трупови, квалитет и нутритивна вредност на овчо и козјо месо, хистолошка градба и хемиски состав на овчо и козјо влакно
Козарство (10 часа)		
21	ЕКОНОМСКО ЗНАЧЕЊЕ И ПОТЕКЛО НА КОЗИТЕ	Економско значење на производството на козјо млеко, месо и кострет, потекло (родоначалници) на козите
22-25	РАСИ НА КОЗИ	Автохтони раси, раси за производство на млеко, раси за производство на месо, раси за производство на козја волна
26-27	РАЗМОЖУВАЊЕ НА КОЗИТЕ	Репродуктивни карактеристики на јарци и кози, постапка со гравидни кози, лактација, одгледување на јариња
28-29	СЕЛЕКЦИЈА ВО КОЗАРСТВОТО	Селекција врз основа на екстериерот, селекција врз основа на производните својства, селекција врз основа на потеклото, прогено тестирање, примена на генетски маркери во селекцијата, откривање на летални и семилетални гени
30	МЕТОДИ НА ОДГЛЕДУВАЊЕ НА КОЗИТЕ	Одгледување во чиста раса, вкрстување и начини на вкрстување
Свињарство (10 часа)		
31	ЕКОНОМСКО ЗНАЧЕЊЕ И ПОТЕКЛО НА СВИЊИТЕ	Економско значење на производството на свинско месо, потекло (родоначалници) на свињите
32-35	РАСИ И ТИПОВИ НА СВИЊИ	Примитивни раси, преодни или комбинирани раси, меснати раси, кинески високо-плодни раси

36-37	РАЗМОЖУВАЊЕ НА СВИЊИТЕ	Репродуктивни карактеристики на нерези и маторици, полова зрелост и полов циклус, гравидитет, прасење и одгледување на прасиња, технолошки фази во свињарското производство
38	СЕЛЕКЦИЈА ВО СВИЊАРСКОТО ПРОИЗВОДСТВО	Селекција врз основа на екстериерот, селекција врз основа на производните својства, селекција врз основа на потеклото, прогено тестирање, перформанс тест, примена на генетски маркери во селекцијата на свињите, стресна осетливост на свињите
39	МЕТОДИ НА ОДГЛЕДУВАЊЕ НА СВИЊИТЕ	Одгледување во чиста раса, одгледување со вкрстување
40	ТЕХНОЛОШКИ ФАЗИ ВО СВИЊАРСКОТО ПРОИЗВОДСТВО	Прасилиште, одгледувалиште за одбиени прасиња, товилиште, назимарник, припустилиште, чекалиште
Живинарство (10 часа)		
41	ЕКОНОМСКО ЗНАЧЕЊЕ И ПОТЕКЛО НА ЖИВИНАТА	Производство на јајца и живинско месо, зоолошка класификација и потекло на кокошки, мисирки, гуски, патки (пловки) и бисерки (морки)
42-44	РАСИ И ХИБРИДИ НА КОКОШКИ	Раси за производство на јајца (лесен тип), раси за месо (тежок тип), комбинирани раси, трпезни раси, линиски хибриди (лесни и тешки)
45	РАСИ И ХИБРИДИ НА МИСИРКИ	Домашна мисирка, бронзена, бела холандска, широкоградна бела мисирка, белтсвилска малка бела, црна - норфолшка мисирка, хибриди (канадски, американски, енглески)
46-47	РАСИ НА БИСЕРКИ (МОРКИ), ГУСКИ И ПАТКИ (ПЛОВКИ)	Домашна бисерка, раси гуски (домашна, јемденска, тулуска, кинеска, италијанска-бела, померанска), раси на патки за јајца (несилки), раси патки за месо, комбинирани раси, енглески хибрид - Чхерпс Валлес
48-49	ПРОИЗВОДСТВО НА КОНЗУМНИ ЈАЈЦА И БРОЈЛЕРСКО МЕСО	Објекти и опрема за кокошки несилки, објекти и опрема за подмладок, објекти и опрема за бројлерски тов
50	СЕЛЕКЦИЈА ВО ЖИВИНАРСКОТО ПРОИЗВОДСТВО	Селекција врз основа на екстериерот, селекција врз основа на производните својства, селекција врз основа на потеклото, прогено тестирање, перформанс тест, примена на генетски маркери во селекцијата на живината
Коњарство (10 часа)		
51	ПОТЕКЛО И ЕВОЛУЦИЈА НА КОЊОТ	Потекло и доместикација на коњот
52-54	РАСИ НА КОЊИ	Зоолошка класификација на еквидите, типови за јавање, трки, лов, парадни, спортски
55-56	СРОДНИЦИ НА КОЊИТЕ	Морфолошки и биолошки особини на магариња, полумагариња и зебри
57-58	ОЦЕНКА НА ЕКСТЕРИЕРОТ	Оценка на темпераментот и екстериерот, деформации и недостатоци на екстремитетите, боја и ознаки на екстериерот
59	МЕТОДИ НА ОДГЛЕДУВАЊЕ НА КОЊИТЕ	Одгледување во чиста раса, одгледување со вкрстување на различни раси
60	УПОТРЕБНА ВРЕДНОСТ И СМЕСТУВАЊЕ НА КОЊИТЕ	Причини за одгледување на коњите и нивна намена, објекти и опрема за сместување на коњите

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставната единица
1-2	Економско значење и потекло на говедата
3	Сродници на говедата
4-7	Раси на говеда
8	Размножување на говедата и одгледување на телиња
9	Производство на млеко и месо
10	Можности за генетско подобрување на говедата
11	Методи на одгледување на говедата
12	Економско значење и потекло на овците
13-15	Раси на овци
16-17	Размножување на овците
18	Селекција и одгледување на овци
19	Методи на одгледување на овци
20	Производство на овчо млеко, месо и волна
21	Економско значење и потекло на козите
22-25	Раси на кози
26-27	Размножување на козите
28-29	Селекција во козарството
30	Методи на одгледување на козите
31	Економско значење и потекло на свињите
32-35	Раси на свињи
36-37	Размножување на свињите
38	Селекција во свињарското производство
39	Методи на одгледување на свињите
40	Технолошки фази во свињарското производство
41	Економско значење и потекло на живината
42-44	Раси и хибриди на кокошки
45	Раси и хибриди на мисирки
46-47	Бисерки (морки), гуски, и патки (пловки)
48-49	Производство на конзумни јајца и бројлерско месо
50	Селекција во живинарското производство
51	Потекло и еволуција на коњот
52-54	Раси на коњи
55-56	Сродници на коњите
57-58	Оценка на екстериерот на коњите
59	Методи на одгледување на коњите
60	Употребна вредност и сместување на коњите

Организација	Теоретска настава: 2 часа/неделно Практична настава: 2 часа/неделно																													
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби, теренска настава и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																													
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови од кои се формира финалната оценка. Бодување на активностите на студентот:																													
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност на практична настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>5</td> <td>10</td> </tr> <tr> <td>Прва континуирана проверка</td> <td>5</td> <td>10</td> </tr> <tr> <td>Втора континуирана проверка</td> <td>5</td> <td>10</td> </tr> <tr> <td>Трета континуирана проверка</td> <td>5</td> <td>10</td> </tr> <tr> <td>Четврта континуирана проверка</td> <td>5</td> <td>10</td> </tr> <tr> <td>Завршен испит</td> <td>11</td> <td>20</td> </tr> </tbody> </table>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство и активност на практична настава	12	15	Семинарска работа	5	10	Прва континуирана проверка	5	10	Втора континуирана проверка	5	10	Трета континуирана проверка	5	10	Четврта континуирана проверка	5	10	Завршен испит	11	20
Вид на активност	Бодови																													
	МИНИМУМ	МАКСИМУМ																												
Присуство на теоретска настава	12	15																												
Присуство и активност на практична настава	12	15																												
Семинарска работа	5	10																												
Прва континуирана проверка	5	10																												
Втора континуирана проверка	5	10																												
Трета континуирана проверка	5	10																												
Четврта континуирана проверка	5	10																												
Завршен испит	11	20																												
Проверка на знаења	<p>Континуирани проверки на знаењето (четири): писмено Прва проверка: Говедарство Втора проверка: Овчарство и козарство Трета проверка: Свињарство Четврта проверка: Живинарство и коњарство Завршен испит: усмен</p> <p>* Услов за добивање на потпис од предметниот наставник на крајот на семестарот покрај присуството на теоретската и практичната настава се и совладани континуирани проверки на знаењето во текот на семестарот со минимум 25% освоени бодови по проверка.</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>0-59</td> <td>5 (Ф)</td> </tr> <tr> <td>60-68</td> <td>6 (Е)</td> </tr> <tr> <td>69-76</td> <td>7 (Д)</td> </tr> <tr> <td>77-84</td> <td>8 (Ц)</td> </tr> <tr> <td>85-92</td> <td>9 (Б)</td> </tr> <tr> <td>93-100</td> <td>10 (А)</td> </tr> </tbody> </table>	Бодови	Оценка	0-59	5 (Ф)	60-68	6 (Е)	69-76	7 (Д)	77-84	8 (Ц)	85-92	9 (Б)	93-100	10 (А)															
Бодови	Оценка																													
0-59	5 (Ф)																													
60-68	6 (Е)																													
69-76	7 (Д)																													
77-84	8 (Ц)																													
85-92	9 (Б)																													
93-100	10 (А)																													
Основни учебни помагала	<ol style="list-style-type: none"> С. Јовановиќ, Мила Савиќ, М. Вегара (2005): Сточарство (фармске животиње). Универзитет у Београду, Факултет ветеринарске медицине. Н. Митиќ, Ј. Ферчеј, Д. Зеремски, Љ. Лазаревиќ (1987): Говедарство (монографско дело). Завод за уџбенике и наставна средства - Београд. Т. Трајковски, Ѓ. Буневски (2006): Говедарство. Факултет за земјоделски науки и храна - Скопје. М. Крајиновиќ, С. Савиќ (1992): Овчарство и козарство. Универзитет у Новом Саду, Польопривредни факултет. М. Уремовиќ, З. Уремовиќ (1997): Свињогојство. Агрономски факултет Свеучилишта у Загребу. Б. Сушиќ, Н. Милошевиќ, Т. Чобиќ (2000): Живинарство. Универзитет у Новом Саду, Польопривредни факултет. Н. Пејиќ (1996): Коњ (Ельус Цабаллус). Польопривредни факултет, Нови Сад. 																													
Дополнителна литература	<ol style="list-style-type: none"> Р. Лазаревиќ (2003): Савремено говедарство. Универзитет у Новом Саду, Технолошки факултет. П. Цапут (1996): Говедарство. "Целебер" д.о.о. - Загреб. Н. Козаровски (1998): Овчарство и козарство. Универзитет "Св. Климент Охридски"- Битола, Виша земјоделска школа. М. Петровиќ (2000): Генетика и оплемењување оваца. ИТП Научна- Београд. С. Митровиќ (1996): Врсте, расе и хибриди живине. Универзитет у Београду. 																													

Предмет	АНИМАЛНА ХИГИЕНА	6.5 кредитни поени
Код	ФВМ 214	
Студиска година	Втора (II)	
Семестар	Трети и Четврти (III и IV)	
Вкупно часови	90 (60+30) III семестар 2+2 (30+30) IV семестар 1+1 (15+15)	
Вид на предмет	Задолжителен предмет	
Предуслови	Физиологија на животните 1	
Автор на програмата	Проф. д-р Мишо Христовски	
Изведува	Наставник: проф. д-р Мишо Христовски	
Цел и задачи на наставната програма	<p>Теоретска настава Основна цел на наставата по предметот Анимална хигиена е стекнување на знаења за влијанието на околната и хигиенските услови врз здравствените и производните капацитети на животните. Со овој предмет студентите ќе обезбедат соодветен период при анализата на падот на производството, абнормалното однесување и болестите кај животните во нивните комплексни интеракции со околната (животната средина) и истовремено да создадат поволни хигиенски услови во кои животните добро ќе се чувствуваат, одржувајќи го здравјето на највисоко ниво, а продукцијата и репродукцијата на животните максимално можно ниво при нивното одгледување и експлоатација. Во рамките на овој предмет ве се обрне внимание ин а санитацијата и превенцијата од појава на болести во процесот на одгледување на животните, со што идните доктори по ветеринарна медицина ќе бидат оспособени за комплетна имплементација, надзор и контрола на биосигурносните, дезинфекционите, дезинсекционите и дератизационите мерки во објектите за одгледување на домашните животни.</p> <p>Практична настава</p> <p>Запознавање на студентите со практичните аспекти на испитувањето и оценувањето на микроклиматските услови во објектите за домашни животни. Меѓусебната интеракција на околната и животните, топлотниот биланс и вентилационите капацитети во објектите. Хигиенската проценка на почвата, водата и техничко-технолошки нормативи за различни видови домашни животни. Во вториот дел од практичната настава особено внимание ќе се посвети на мерките на Биосигурност и НАССР стандардите на фармите за домашни животни, како и практична примена на мерките за хигиена и санитација (дезинфекција, дезинсекција и дератизација) при одгледувањето на животните, анималната индустрија и превенцијата од болести.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број часови	Наставна единица	Содржина на наставната единица
1	Развој, предмет и практично значење на зоохигиената во сточарството	Историја, предмет, поделба и методи на зоохигиената
2	Основни поими екологија	Односи на живите организми и надворешната средина
3	Значење на сончевата светлина во сточарството	Свойства на сончевата светлина и нејзино дејство врз организмот
4	Хигиена на воздушната средина	Свойства и примеси на воздухот; Корпускуларни загадувања на воздухот; Превентива од аерогени инфекции; Физички свойства на воздухот и бучава
5	Хигиена на почвата	Значење и свойства на почвата; Санитарна оценка на почва и профилакса од загадување
6	Хидролошко – педолошки односи во хигиената	Хидролошко – педолошки односи во хигиената
7	Снабдување со вода и хигиена на водата	Значење и извори за снабдување со вода; Свойства на водата; Хигиенска оценка на водата; Чистеење и подобрување на квалитетот на водата; Напојување на животните и планирање вода за потребите на сточарството
8	Меѓусебен однос на организмот и околната	Терморегулација кај животните; Влијание на температурата и влажноста на воздухот; Врнежи; Време, адаптација и аклиматизација; Аеројони и Аеројонизација во сточарството

Реден број часови	Наставна единица	Содржина на наставната единица
9	Хигиена на храната и исхраната	Хранливи материји во крмивата; Дефицит на поедини компоненти во крмивата; Превентива на недостатоци на хранливите компоненти; Адитиви во храната, диететска и диетерапеутска храна и исхрана; Отстапување од квалитетот и контаминација на храната; Отровни растенија во храната на животните – Општи и Специјален дел
10	Хигиенска оценка на крмивата	Волуминозни, зрнести, крмива во брашнеста форма, отпадни и други продукти од индустријата; анимални крмива и крмни смески
11	Хигиена на пасишта и напсувањето	Хигиена на пасишта и напсувањето
12	Општи хигиенско-технички принципи при градба на објекти во сточарството	Општи начела; Градење на објекти за домашните животни; Хигиенски принципи при градењето делови на објект за домашните животни; Микроклима и внатрешно уредување, опрема и механизација во објектите за домашни животни
13	Хигиена на сместувањето, одгледувањето и експлоатацијата на говедата	Биоклиматолошки карактеристики на говедата; Сместување, одгледување и експлоатација на млечни крави; Репродукциски јазол; Штала за држење на млади говеда за приплод, гоени говеда, бикови, јасли, оделение за болни крави; Испусти; Систем за држење на говедата
14	Хигиена на сместувањето и одгледувањето на коњите	Штали за коњи и држење на коњите; Хигиена на одгледувањето и превентива на болестите
15	Хигиена на сместувањето и одгледувањето на свињите	Биоеколошки карактеристики; Центар за репродукција и одгледување на подмладок; Објекти за гоени свињи; Потребна подна површина; Услови при сместување, клима и вентилација; Отстапување во хигиената и технолошкиот режим и здравјето на свињите
16	Хигиена на сместувањето и одгледувањето на овци	Типови објекти; Биоеколошки карактеристики и хигиена на држење на овците
17	Хигиена на сместувањето и одгледувањето на козите	Биоекологија на кози и правци на одгледување; Објекти за сместување, хигиена и превентива на болести
18	Хигиена на сместувањето и одгледувањето на живината	Биоеколошки карактеристики и системи на сместување; Сместување и одгледување на кокошки, мисирки, гуски и патки; Хигиена на инкубаторот и инкубација
19	Хигиена на одгледување на зајаци	Хигиена на одгледување на зајаци
20	Хигиена на молзењето и превентива на болестите на млечната жлезда	Хигиена на молзење; Грешки при молзење; Превентива на маститиси; Млеко со висок санитарен квалитет
21	Хигиена на одгледување на младите животни	Значење на колостралното млеко; Хигиена на одгледување на младите животни
22	Хигиена на работни животни	Хигиена на работните коњи и говеда
23	Хигиена на транспорт на домашните животни	Транспорт на животните со железница, камиони, брод, пеш; Транспорт на еднодневни пилиња; Превентивно-технички зафати при транспорт
24	Хигиена на телото на животните	Нега на кожа; Стрижење влакна; Нега на нозете, копитата и папците
25	Хигиено - санитарни и превентивни мерки во сточарството	Отстранување и искористување на губрето и урината; Чистење и отстранување на отпадните води од индустријата за анимални производи и кланиците; Нештетно отстранување и искористување на мршите и отпадоците
26	Дезинфекција	Вид на дезинфекциони средства и постапки; Вид дезинфекција според начинот на употреба; Дезинфекција на објектите, опремата, предметите и материјалите
27	Дезинсекција	Видови дезинсекција; Методи, начини и средства за уништување на инсекти; Најчести инсекти и штетници и нивно уништување; Дезинсекција на објекти за домашни животни, складишта, магацини и објекти на индустријата за храна; Апаратура и опрема за дезинсекција
28	Дератизација	Видови, методи и постапки на дератизацијата; Уништување на одделни видови глодари
29	Дезодорација	Дезодорација

Реден број часови	Наставна единица	Содржина на наставната единица
30	Употреба на хемиските средства за ДДД и заштитата на животната средина	Употреба на хемиските средства за ДДД и заштитата на животната средина

ПРАКТИЧНА НАСТАВА

Број на вежбата	Наслов на вежбата
1	Меѓусебни односи на животните и надворешната средина
2	Влијание и одредување на физичките својства на воздухот (температура, влажност)
3	Влијание и одредување на физичките својства на воздухот (движење на воздухот, притисок, бучава)
4	Влијание и одредување на хемискиот состав на воздухот
5	Влијание и одредување на прашина во воздухот
6	Влијание и одредување на микроорганизми во воздухот
7	Видови, начини и принципи на вентилација
8	Вентилација кај поедини видови на домашни животни
9	Одређување на сончевата радијација и осветленоста на објектите
10	Топлотен биланс на домашните животни
11	Топлотен биланс на објектите за домашни животни
12	Влијание на почвата врз домашните животни и животната средина
13	Одређување на поедини својства на почвата (земање проби, физички и хемиски својства на водата)
14	Одређување на поедини својства на почвата (бактериолошко испитување, хигиенска оценка и хлорирање на водата)
15	Влијание на водата врз домашните животни и животната средина
16	Практични аспекти при напојување на домашните животни
17	Одређување на поедини својства на водата
18	Практични хигиенски аспекти кај поважните видови животни
19	Принципи на биосигурност
20	Мерки на биосигурност – практични примери
21	Дезинфекција – механизам, видови и фази
22	Методи на дезинфекција
23	Применета дезинфекција
24	Дезинсекција -Поважни паразити и штетници
25	Дезинсекција – видови и методи

Број на вежбата	Наслов на вежбата
26	Интегрирано справување со штетници - инсекти
27	Биолошко – морфолошки карактеристики на глодарите
28	Методи на дератизација
29	Интегрирано справување со штетници - глодари
30	Опрема и заштита при ДДД

Организација	III семестар Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 2 часа/неделно (30 часа)																																
	IV семестар Теоретска настава: 1 час/неделно (15 часа) Практична настава: 1 час/неделно (15 часа)																																
Методи на учење	Теоретска настава: интерактивни предавања во голема група со дискусија, презентации на студенти и нивно дополнително активирање Практична настава: вежби и други облици на работа во помали групи, посети на терен, домашни работи и презентации Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																																
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:																																
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>10</td> <td>12</td> </tr> <tr> <td>Присуство на практична настава</td> <td>7</td> <td>9</td> </tr> <tr> <td>Активност на теоретска настава</td> <td>0</td> <td>3</td> </tr> <tr> <td>Активност на практична настава</td> <td>2</td> <td>6</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>2(1+1) Континуирани проверки – (теоретски дел)</td> <td>2*6 (12)</td> <td>2*10 (20)</td> </tr> <tr> <td>2(1+1) Континуирани проверки – (практичен дел)</td> <td>2*6(12)</td> <td>2*10 (20)</td> </tr> <tr> <td>Завршен испит</td> <td>11</td> <td>20</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>Условувачки критериуми:</p> <ol style="list-style-type: none"> Студентот е должен да освои најмалку 6 бодови (60%) од секоја континуирана проверка за да се смета дека истата ја положил и да се стекне со правото освоените бодови да бидат составен дел од вкупниот бодовен систем за предметот. Право на завршен испит има студентот кој се стекнал со право на потпис и ги положил сите континуирани проверки. Студентот кој во текот на учебниот семестар освоил најмалку 60 бодови по сите основи и е задоволен со постигнатиот успех има право да избере да не го полага завршиот испит, а доколку не е задоволен со постигнатиот успех со завршиот испит 	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	10	12	Присуство на практична настава	7	9	Активност на теоретска настава	0	3	Активност на практична настава	2	6	Семинарска работа	6	10	2(1+1) Континуирани проверки – (теоретски дел)	2*6 (12)	2*10 (20)	2(1+1) Континуирани проверки – (практичен дел)	2*6(12)	2*10 (20)	Завршен испит	11	20	Вкупно:	60	100
Вид на активност	Бодови																																
	минимум	максимум																															
Присуство на теоретска настава	10	12																															
Присуство на практична настава	7	9																															
Активност на теоретска настава	0	3																															
Активност на практична настава	2	6																															
Семинарска работа	6	10																															
2(1+1) Континуирани проверки – (теоретски дел)	2*6 (12)	2*10 (20)																															
2(1+1) Континуирани проверки – (практичен дел)	2*6(12)	2*10 (20)																															
Завршен испит	11	20																															
Вкупно:	60	100																															

<p>Проверка на знаења</p>	<p>Континуирана проверка на знаењето (две): писмено Прва проверка (теоретски дел): општо хигиена и екологија, микроклиматски услови во објекти за домашни животни, хигиенско-технички принципи при градба на објекти во сточарството Прва проверка(практичен дел): микроклиматски услови во објекти за домашни животни, регулација на микроклиматски услови, хигиенска оценка на квалиитетот на почва и вода Втора проверка (теоретски дел): хигиена и санитација во сточарството Втора проверка (практичен дел): биосигурност и практични аспекти на дезинфекција, дезинсекција и дератизација Завршен испит: писмен или усмен Комплетен завршен испит: писмен или усмен (вклучува една или две континуирани проверки) Критериуми за формирање на завршна оценка:</p>
Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)
<p>Основни учебни помагала</p>	<ol style="list-style-type: none"> 1. Маџиров Ж.: Зоохигиена, Скопје, 1997 2. Маџиров Ж.: Дезинфекција, дезинсекција и дератизација во сточарството и ветеринарната медицина, Скопје, 1999 3. Маџиров Ж.: Практикум по зоохигиена, Скопје, 1997 4. Раденковиќ Б.: Практикум из Зоохигијене, Београд, 1998 5. Христов С.: Зоохигијена, Београд, 2002 6. Асај А.: Хигијена на Фарм и у околишу, Загреб, 2003 7. Нецоб Н. и Тодор С.: Ветеринарна хигиена, Софија, 1999 8. Асај А.: Дезинфекција, Загреб, 2000 9. Асај А.: Дератизација у пракси, Загреб, 1999 10. Асај А.: Здравствена дезинсекција у настамбама и околишу, Загреб, 1999 11. Извадоци од стручна литература, интернет

Предмет	МИКРОБИОЛОГИЈА	9.0 кредити
Код	ФВМ 215	
Студиска година	Втора (II)	
Семестар	Трет и четврт (III и IV)	
Вкупно часови	120 (60 + 60) III семестар 2+2 (30+30) IV семестар 2+2 (30+30)	
Вид на предмет	Задолжителен предмет	
Предуслови	-	
Автори на програмата	Проф. д-р Зденко Маркиќ, Доц. д-р Славчо Мреношки, Помл. Асс. Искра Цветковиќ	
Изведува	Доц. д-р Славчо Мреношки, Помл. Асс. Искра Цветковиќ	
Цел и задачи на наставната програма	<p>Теоретската настава од овој предмет ги изучува основите на ветеринарната микробиологија како и генетиката од микробиолошки аспект. Предметот се состои од неколку тематски целини.</p> <p>Во првата (вирусологија и приони) која се изучува во третиот семестар, студентите ќе стекнат општи знаења за вирусите од аспект на нивната градба, репликација, интеракција со клетката-домаќин, вируленција итн. и ќе ги изучуваат најзначајните животни вируси поделени по соодветни фамилии и болестите кои тие ги предизвикуваат. Тука е опфатена и генетиката на микроорганизмите и практичната примена на генетскиот инженеринг, за на крај да се изучуваат основите на прионската биологија како и најзначајните прионски болести.</p> <p>Во втората тематска целина (бактериологија и микологија), која се изучува во четвртиот семестар, студентите ќе стекнат општи знаења за бактериите од аспект на нивната градба, размножување, исхрана и метаболизам итн. а ќе се изучуваат и најзначајните видови бактерии од ветеринарна и зоонозна гледна точка и заболувањата кои тие ги предизвикуваат. Во вториот дел од предавањата во овој семестар, студентите ќе ги изучуваат општите карактеристики на габите заедно со најзначајните заболувања за ветеринарната медицина кои тие ги предизвикуваат.</p> <p>На овој начин, на идниот доктор по ветеринарна медицина ќе му биде овозможено да се здобие со основните знаења за патогените микроорганизми, што е неопходен предуслов за понатамошниот тек од неговото студирање каде истите ќе се изучуваат од аспектот на болестите кои тие ги предизвикуваат кај животните. Исто така, со презентирање на микробната генетика и особено генетскиот инженеринг, студентите ќе се запознаат со користењето на микроорганизмите во овој интересен и се повеќе користен сегмент од науката.</p> <p>Практичната настава е исто така поделена во две целини, кои произлегуваат од претходно наведената поделба.</p> <p>Вежбите во третиот семестар, имаат за цел да ги запознаат студентите со основните лабораториски техники за детекција и дијагноза на вирусите и прионите, како и со принципите на дијагностицирање на најважните прионски и вирусни болести кај поеденитите видови на домашни животни од теренски и лабораториски аспект.</p> <p>Вежбите во четвртиот семестар, има за цел да ги запознае студентите со основните лабораториски техники за детекција и дијагноза на бактериите и габите, како и со принципите на дијагностицирање на најважните бактериски и габични болести кај поеденитите видови на домашни животни од теренски и лабораториски аспект.</p>	

СОДРЖИНА

Предавања

III СЕМЕСТАР	Тема	Часови
Општа вирусологија, генетика и генетски инженеринг	1 Структура и состав на вирусите. Класификација и номенклатура. Репликација на вирусите.	2
	2 Генетика.	2
	3 Генетски инженеринг.	2
	4 Генетика и еволуција на вирусите.	2
	5 Интеракција вирус-клетка.	2
	6 Механизми на инфекцијата и ширењето на вирусите во организмот. Детерминанти на вирусната вируленција и резистенцијата / осетливоста на организмот домашин.	2
	7 Патогенеза на вирусните болести. Вирусна онкогенеза (краток приказ на најважните онкогени вируси). Превенција и контрола на вирусните болести, вакцини и антивирусни лекови.	2

ДНК вируси	8	POXVIRIDAE. Вируси на сипаници. Вирусот на миксоматоза. Вирусот на <i>Orf</i> (контагиозна ектима). ASFAVIRIDAE и IRIDORIDAE . Вирусот на африканска свинска чума. ADENOVIRIDAE. Вирусот на инфективен кучешки хепатит. Вирусот на синдромот на падот на несење.	2
	9	HERPESVIRIDAE. Вирусот на инфективен ринотрахеит кај говедата (<i>IBR/IPV</i>). Вирусот на псевдорабиес (Аујецкиева болест). Вирусот на Марекова болест. Вирусот на инфективен ларинготрахеит кај живина. PAPILLOMAVIRIDAE. Вирусот на папиломатоза кај говеда. HEPADNAVIRIDAE.	2
	10	PARVOVIRIDAE. Вирусот на панлеукопенија кај мачки. Вирусот на парвовироза кај кучиња. Вирусот на парвовироза кај свињи. CIRCOVIRIDAE. Свинскиот цирковирус тип 2. REOVIRIDAE. Вирусот на син јазик. Вирусот на африканска чума кај коњи. Вирусот на дијареа кај новородени телиња. BIRNAVIRIDAE. Вирусот на инфективен бурзит кај живина (<i>Gumboro</i> болест).	2
РНК вируси	11	RETROVIRIDAE. Вирусот на авијарна леукоза. Вирусот на леукемија кај мачки и вирусот на сарком кај мачки. Вирусот на леукоза кај говеда. Вирусот на инфективна анемија кај копитари. Вирусот на имунодифицијација кај мачки. Вирусот на болеста <i>Maedi Visna</i> .	2
	12	PARAMYXOVIRIDAE. Говедски параинфлуенца вирус 3. Вирусот на штенечак. Вирусот на говедска чума (<i>Rindrepest</i>). Вирусот на болеста <i>Newcastle</i> . BORNAVIRIDAE. Вирусот на болеста <i>Borna</i> . FILOVIRIDAE . RABDOVIRIDAE . Вирусот на беснило. Вирусот на везикуларен стоматит. Вирусот на хеморагична септикешија кај пастрмки. Вирусот на пролетна виреимија кај крапови. BUNYAVIRIDAE . ARENAVIRIDAE .	2
	13	ORTOMYXOVIRIDAE. Вирусот на инфлуенца кај коњи. Вирусот на инфлуенца кај свињи. Вирусот на авијарна инфлуенца (чума кај живина). CORONAVIRIDAE . Вирусот на трансмисивен гастроенетрит кај свињи. Вирусот на инфективен бронхит кај живина. ARTERIVIRIDAE . Вирусот на артеритис кај коњи. Вирусот на <i>PRRS</i> .	2
	14	PICORNAVIRIDAE. Вирусот на лигавка и шап. Вирусот на везикуларна болест кај свињи. Вирусот на полиоенцефаломиелитис кај свињи. CALICIVIRIDEA . Вирусот на везикуларен егзантем кај свињи. Вирусот на хеморагична болест кај зајаци. FLAVIVIRIDAE. Вирусот на говедска вирусна дијареја (<i>BVD</i>) – болест на слузници. Вирусот на класична свинска чума. ASTROVIRIDAE . TOGAVIRIDAE .	2
	15	ВИРУСИ КАЈ ПЧЕЛИТЕ. Вирусот на мешинесто легло. Вирусот на акутна парализа кај пчелите. Вирусот на хронична парализа кај пчелите. ПРИОНИ. Дефиниција. Клеточна биологија. Репликативен циклус. СПОНГИФОРМНИ ЕНЦЕФАЛОПАТИИ. <i>Scrapie</i> . Спонгиформна енцефалопатија кај говедата (<i>BSE</i>). Спонгиформна енцефалопатија кај мачките (<i>FSE</i>).	2
Приони			

IV СЕМЕСТАР	Тема	Часо ви
----------------	------	------------

Општа бактериологија	1	Морфологија и класификација на бактериите.	2
	2	Исхрана, раст, екологија и метаболизам кај бактериите.	2
	3	Стерилизација и дезинфекција.	2
	4	Антимикробна хемотерапија.	2
	5	Интеракција микроорганизам-животно. Генетика кај бактериите.	2
Специјална бактериологија	6	Borrelia. Treponema. Brachyspira. Leptospira. Helicobacter.	2
	7	Campylobacter. Lawsonia. Bartonella. Brucella. Neisseria.	2
	8	Bordetella. Taylorella. Dichelobacter. Francisella. Moraxella. Pseudomonas. Burkholderia. Aeromonas.	2
	9	Salmonella. Proteus. Escherichia.	2
	10	Yersinia. Bacteroides. Fusobacterium. Pasteurella. Mannheimia. Haemophilus. Actinobacillus. Riemerella.	2
	11	Staphylococcus. Streptococcus. Micrococcus. Bacillus. Paenibacillus. Clostridium.	2

	12	Lactobacillus. Listeria. Erysipelotrix. Actynomices. Actinobaculum. Arcanobacterium. Dermatophilus. Rhodococcus. Nocardia. Corynebacterium.	2
	13	Mycobacterium. Mycoplasma. Rickettsiales. Coxiella. Ordo Chlamydiales.	2
Микологија	14	ОПШТА МИКОЛОГИЈА. Candida albicans. Cryptococcus neoformans. Malassezia pachydermatis.	2
	15	Aspergillus. Penicillium. Дерматофити (Microsporum. Trichopyton). Coccidioides immitis/posadasii. Histoplasma capsulatum. Blastomyces dermatitidis. Sporothrix schenckii. Микотоксини и микотоксикози.	2

В е ж б и

III СЕМЕСТАР	Тема	Часови
--------------	------	--------

Основни лабораториски методи во вирусолошката	1	Вовед во лабораториската дијагностика на вирусите. Мерки на претпазливост и сигурност во лабораторијата. Земање, пакување и транспорт на мостри за вирусолошки испитувања. Прием на мострите во лабораторијата.	2
	2	Директна идентификација на вирусите (електронски микроскоп, имуноелектронски микроскоп).	1
	3	Директна идентификација на вирусните антигени (имунофлуоресценција, имуноистохемија-имунопероксидаза, <i>ELISA</i> , имунодифузија).	2
	4	Директна идентификација на вирусните нуклеински киселини (методи на хибридирација - <i>Dot Blot</i> методи, <i>In Situ</i> хибридирација, <i>Southern Blot</i> методи на хибридирација; <i>PCR</i>).	2
	5	Изолација на вирусите (култура на клетки, оплодени кокошкини јајца, лабораториски животни).	2
	6	Квантификација на вирусот. Интерпретација на вирусолошките лабораториски резултати.	1
	7	Детекција на вирусните антитела - серолошка дијагностика I (обработка на серумот за серолошко испитување, <i>ELISA</i> , серум неутрализациски тест, имуноблотинг).	2
	8	Детекција на вирусните антитела - серолошка дијагностика II (индиректна имунофлуоресценција, хемаглутинација-инхибиција, имунодифузија). Интерпретација на вирусолошките лабораториски резултати.	2
Дијагноза на вирусните болести по животински видови и прионските болести	9	Дијагноза на вирусните болести кај говедата.	2
	10	Дијагноза на вирусните болести кај овците и козите.	2
	11	Дијагноза на вирусните болести кај свињите.	2
	12	Дијагноза на вирусните болести кај коњите.	2
	13	Дијагноза на вирусните болести кај кучињата и мачките.	2
	14	Дијагноза на вирусните болести кај живината.	2
	15	Лабораториска дијагноза на прионските болести.	2

IV СЕМЕСТАР	Тема	Часови
-------------	------	--------

Основни лабораториски методи во бактериологијата	1	Вовед во лабораториската дијагностика на бактериите и габите. Мерки на претпазливост и сигурност во лабораторијата. Земање, пакување и транспорт на мостри за бактериолошко испитувања. Прием на мострите во лабораторијата. Практични аспекти на стерилизацијата.	2
	2	Микроскопско испитување на бактериите.	2
	3	Културелно испитување на бактериите.	2
	4	Биохемиско испитување на бактериите. Биолошки опит.	2

	5	Резистотипизација. Антибиограм.	2
	6	Практична апликација на серолошките и методите за детекција на ДНК во дијагностиката на бактериските инфекции.	2
	7	Маститис.	2
Дијагноза на габичните и бактериските болести по животински видови	8	Дијагноза на габичните инфекции и микотоксикозите.	2
	9	Дијагноза на бактериски и габични болести кај говедата.	2
	10	Дијагноза на бактериски и габични болести кај овците и козите.	2
	11	Дијагноза на бактериски и габични болести кај свињите.	2
	12	Дијагноза на бактериски и габични болести кај коњите.	2
	13	Дијагноза на бактериски и габични болести кај кучињата.	2
	14	Дијагноза на бактериски и габични болести кај мачките.	2
	15	Дијагноза на бактериски и габични болести кај живината.	2

ОРГАНИЗАЦИЈА, ОЦЕНУВАЊЕ И ЛИТЕРАТУРА

Организација	Теоретска настава: 2 часа/неделно (30 часа по семестар, 60 вкупно) Практична настава: 2 часа/неделно (30 часа по семестар, 60 вкупно)																												
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд.																												
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот: <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на практичната настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарски работи (2)</td> <td>4</td> <td>10</td> </tr> <tr> <td>Континуирани проверки - предавања</td> <td>11</td> <td>20</td> </tr> <tr> <td>Континуирани проверки - вежби</td> <td>11</td> <td>20</td> </tr> <tr> <td>Завршен испит</td> <td>10</td> <td>20</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> Условувачки критериуми: * За да се пристапи кон полагање на завршниот испит е потребно студентот да освои минимум 51 бод од присуство на теоретската настава, присуство на практичната настава, семинарската работа и континуираните проверки.			Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство на практичната настава	12	15	Семинарски работи (2)	4	10	Континуирани проверки - предавања	11	20	Континуирани проверки - вежби	11	20	Завршен испит	10	20	Вкупно:	60	100
Вид на активност	Бодови																												
	минимум	максимум																											
Присуство на теоретска настава	12	15																											
Присуство на практичната настава	12	15																											
Семинарски работи (2)	4	10																											
Континуирани проверки - предавања	11	20																											
Континуирани проверки - вежби	11	20																											
Завршен испит	10	20																											
Вкупно:	60	100																											
Проверка на знаења	Континуирани проверки на знаењето <ul style="list-style-type: none"> • Вкупно осум, по четири во семестар; се одговараат писмено • Секоја проверка содржи 20 прашања а секое од нив носи по 0.25 поени (максимум 5 поени по проверка) • Прашањата се одговараат со заокружување на точниот одговор од неколку понудени и/или со дополнување на еден или повеќе зборови во реченица Предавања: <ul style="list-style-type: none"> • <i>Прва проверка</i> - Општа вирусологија (III семестар, теми 1-7) • <i>Втора проверка</i> - ДНК вируси, РНК вируси и приони (III семестар, теми 8-15) • <i>Трета проверка</i> – Цела општа и дел од специјалната бактериологија (IV семестар, теми 1-8) 																												

- Четврта проверка - Дел од специјалната бактериологија и микологија (IV семестар, теми 9-15)

Вежби:

- Прва проверка - Основни лабораториски методи во вирусологијата (III семестар, теми 1-8)
- Втора проверка - Дијагноза на вирусните болести по животински видови и прионските болести (III семестар, теми 9-15)
- Трета проверка - Основни лабораториски методи во бактериологијата и маститис (IV семестар, теми 1-7)
- Четврта проверка - Дијагноза на бактериските и габичните болести по животински видови (IV семестар, теми 8-15)

Студентот има можност и за **поправна континуирана проверка** која се полага на крајот од четвртиот семестар, после полагањето на сите редовни континуирани проверки а пред полагањето завршен испит. Се преполага една од редовните континуирани проверки која студентот сам ја избира (најчесто онаа со најмал број на поени) со напомена дека бројот на поени од преполаганата континуирана проверка автоматски се поништува.

Завршен испит: Писмен.

Вкупниот број на бодови на завршниот испит е 20, кои бодови можат да се освојат со проверка на знаењето кое на завршниот испит го опфаќа материјалот од целиот испит. Согласно тоа, добивањето на поени е поделено во 4 тематски целини при што секоја целина носи максимум 5 поени. Тематските целини се: I = Општа вирусологија, генетика, генетски инжињеринг и приони (редни броеви од предавањата од III семестар: 1, 2, 3, 4, 5, 6, 7 и делумно 15); II = ДНК и РНК вируси (редни броеви од предавањата од III семестар: 8, 9, 10, 11, 12, 13, 14 и делумно 15); III = Општа бактериологија и микологија (редни броеви од предавањата од IV семестар: 1, 2, 3, 4, 5, 14 и 15) и IV = Специјална бактериологија (редни броеви од предавањата од IV семестар: 6, 7, 8, 9, 10, 11, 12 и 13).

Студентот на завршен испит добива поени кои му се додаваат на претходно освоените поени во текот на наставата, но со ограничување во однос на максималниот број поени кој може да го добие по тематска целина. На пр., доколку на завршниот испит во јунската сесија од првата тематска целина освоил 5 поени, во наредната (септемврска) сесија тој не може да освојува повеќе поени од таа тематска целина. Или, доколку на првиот завршен испит од втората тематска целина освоил 3 поени, во наредната сесија тој не може да освои повеќе од 2 поени од таа тематска целина.

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59,75	5 (F)
60,00 – 66,75	6 (E)
67,00 – 72,75	7 (D)
73,00 - 79,75	8 (C)
80,00 – 89,75	9 (B)
90,00 - 100	10 (A)

Основни учебни помагала

1. Предавања во форма на Power Point презентација (во електронска и/или одштампана форма)
2. Прирачници/скрипти за вежби изготвени од страна на катедрата
3. Talaro, K. and Talaro, A. (1996). Foundations in Microbiology (2nd Ed.) Times Mirror Higher education Group, Inc.
4. Murphy, A., Gibbs, E.P.J., Horzinek, M.C. and Studdert, M.J. (1999). Veterinary virology (3rd Ed.). Academic press.
5. ICTVdB – The Universal Virus Database of the International Committee on Taxonomy of Viruses (<http://www.ncbi.nlm.nih.gov/ICTVdb/>)
6. G.R. Carter, D.J. Wise and E.F. Flores (Eds.) - A Concise Review of Veterinary Virology (<http://www.ivis.org/advances/Carter/toc.asp>)
7. Quinn P.J., Carter, M.E., Markey, B.K. and Carter, G.R.(1994). Clinical Veterinary Microbiology. Mosby-Year Book Europe Limited.
8. Naglic, T., Hajsig, D., Madic, J. i Pinter, Lj. Veterinaska mikrobiologija, Specijalna bakteriologija i mikologija. Udzbenici sveucilista u zagrebu, 2005.

Предмет	РУРАЛНА ЕКОНОМИЈА	2.0 кредитни поени
Код	ФВМ 216	
Студиска година	Втора (II)	
Семестар	Трет (III)	
Вкупно часови	30 (15+15)	
Вид на предмет	Задолжителен	
Предуслови	Запишан трет семестар	
Автор на програмата	Доц. Д-р Благица Сековска	
Изведува	Доц. Д-р Благица Сековска	
Цел и задачи на наставната програма	<p>Теоретската настава.</p> <p>- Едно од позначајните барања на европската асоцијација на ветеринарни факултети е студентите по дипломирањето да стекнат одредени знаења од областа на рурална економија и економијата на земјоделството . Со оглед на фактот што дипломираните ветеринарни лекари со својата работа се вклучени во работата на стопанството, а и поради значењето кое го има Заедничката аграрна политика за ЕУ, неопходни се одредени знаења од оваа област. Студентот ќе ги научи основните економски термини, како и основните законитости на економијата, со посебен осврт на руралната економија, како и функционирањето на малите селско-стопански претпријатија и фарми кои представуваат една од основните клетки на неговите идни активности.</p> <p>- Исто така овој курс ќе му овозможи на студентот свесност за својата одговорност како дел од националното стопанство, како и местото и улогата на ветеринарната професија во вкупната економија.</p> <p>Практичната настава</p> <ul style="list-style-type: none"> - да даде поддршка на теоретската настава и дополнително да доразработи одредени содржини од аспект на праксата преку различни наставни методи како драматизација на одредени претпоставени ситуации и решавање на случај, разработка на различни анализи на економската успешност на претпријатието како што е анализата на ризик, cost-benefit анализата, дискусији за одредени теми од интерес за студентите и слично. Практичната настава ќе овозможи и посета на едно претпријатие во рурална средина каде ќе може практично да се покажат дел од принципите на работа обработени во теоретскиот дел. 	

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Дата	Наставна единица	Содржина на наставна единица
1		Вовед	Што е економија, Зошто ветеринарите имаат потреба од овој тип на обука, Основни економски принципи
2		Рурална економија	Што е рурална економија, што представува економијата на земјоделството, Зошто таа е значајна за ветеринарите, Основни поими на руралната економија
3-4		Фактори на производство	Земјиштето, работната сила и капиталот, нивни особености во руралната економија
5-6		Земјоделска политика	Поим за аграрна политика, Заедничка аграрна политика на ЕУ, мерки на аграрната политика, значење на аграрната политика за ветеринарната служба
7		Земјоделско претпријатие	Поим и природа на претпријатието, Карактеристики на земјоделското претпријатие
8		Теорија на производство	Теорија на земјоделско производство и граничен производ
9		Интензивност на производството	Големи и мали производства – предности и недостатоци
10-11		Карактеристики и развој на руралната економија во РМ	Земјишни капацитети, организациона поставеност, типови на механизација, работна сила и други карактеристики знашajни за ветеринарниот лекар
12		Улогата на руралната економија во националното стопанство	Производство на храна, производство на сировини, придонес во формирањето на националниот доход
13-14		Пазар на земјоделски производи	Пазарен механизам, анализа на понудата и побарувачката, Поим и класификација на пазарот
15		Руралната економија како фактор на одржливиот развој	Развој на руралната економија, Поим за одржливост, Придонес на руралната економија кон вкупната економија на државата

Реден број на часови	Дата	Наставна единица	Содржина на наставна единица
1-2		Рурална економија	Студија на случај
3 -4		Фактори на производство	Примери и вежби поткрепени со графикони
5-6		Теорија на опаѓачки приноси	Вежби за објаснување на една од поважните теории на руралната економија
7-8		Земјоделска политика	Студија на случај и компаративна анализа на ЕУ и РМ
9		Посета на фарма или земјоделско претпријатие	Практично објаснување на голем дел од теоретските предавања за претпријатие
10		Економско мерење на успехот на претпријатието	Економичност, продуктивност, рентабилност и економска ефикасност
11-12		Инструменти за регулирање на руралната економија од страна на државата	Национален доход, агрегатна побарувачка, невработеност, инфлација, фискална и монетарна политика
13-14		Анализа на ризик и cost-benefit анализа	Вежби од основните анализи за успешност на предпријатие
15		Менаџмент на фарма	Разработување на основни правила на менаџментот со фарми

Организација	Теоретска настава: 1 часа/неделно (15 часа) Практична настава: 1 час/неделно (15 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби преку драматизација на ситуација, студија на случај, обработка на одредени поглавја од страна на студентите, дискусија за теми од интерес и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>8</td> <td>12</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>12</td> <td>14</td> </tr> <tr> <td>Семинарска работа</td> <td>10</td> <td>14</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">На барање на студент за повисока оцена</td></tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Услов за добивање на потпис од предметниот наставник на крајот на семестарот покрај присуството на теоретската и практичната настава е и совлададани континуирани проверки на знаењето во текот на семестарот со минимум 25% освоени бодови по проверка. * Завршен испит е предвиден на писмено барање на студентот ако сака да добие повисока оцена од онаа што ја стекнал со континуираните активности. Студентот кој не покажал успех на една од континуираните проверки на знаењето во текот на семестарот, треба да излезе на една од поправните проверки на знаење во испитните сесии.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	8	12	Присуство и активност (знаење) на вежбите	12	14	Семинарска работа	10	14	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	На барање на студент за повисока оцена		Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	8	12																						
Присуство и активност (знаење) на вежбите	12	14																						
Семинарска работа	10	14																						
Континуирани проверки (две)	15(x2)=30	30(x2)=60																						
Завршен испит	На барање на студент за повисока оцена																							
Вкупно:	60	100																						

Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено Прва проверка: - општ дел Втора проверка: - специјален дел Завршен испит: не е предвиден Комплетен завршен испит: не е предвиден Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (F)</td></tr> <tr> <td>60-68</td><td>6 (E)</td></tr> <tr> <td>69-76</td><td>7 (D)</td></tr> <tr> <td>77-84</td><td>8 (C)</td></tr> <tr> <td>85-92</td><td>9 (B)</td></tr> <tr> <td>93-100</td><td>10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<ol style="list-style-type: none"> доц. д-р Благица Сековска: Авторизирани предавања за Рурална економија, изведувани во периодот од 2006 до денес на ФВМ-С Тодор Тодоров: Економија, економика, организација, Скопје, 2001 Јосип Дефилипис: Економика полјопривреде, Загреб, 2002 Слободан Џераниќ: Планирање у агробизнису, Београд, 2007 Благица Сековска: Маркетинг менаџмент на анимални производи, Скопје 2008 														

Предмет	ИМУНОЛОГИЈА	2.0 кредитни поени
Код	ФВМ 217	
Студиска година	Втора (II)	
Семестар	Четврти (IV)	
Вкупно часови	30 (20 + 10)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автори на програмата	Проф. д-р Зденко Маркиќ, асс. д-р Славчо Мреновски, Помл. Асс. Искра Цветковиќ	
Изведува	Доц. д-р Славчо Мреновски, Помл. Асс. Искра Цветковиќ	
Цел и задачи на наставната програма	<p>Теоретската настава. Овој предмет ги изучува основните принципи и механизми врз кои се базира имунолошкиот систем кај животните и луѓето. Карактеристиките на имунолошкиот одговор ќе бидат изучувани од структуралните и функционалните аспекти на имунолошкиот систем. Особена важност ќе се даде на механизмите со кои вродениот и стекнатиот одн. хумораниот и клеточниот имунолошки одговор на организмот, реагира на инфекцијата со патогените микроорганизми. Освен тоа, ќе се изучуваат и принципите на вакцинација, трансплантацija, туморска имунологија како и имунопатологијата, која ги вклучува алергиите, автоимуните заболувања и имунодефициенциите.</p> <p>Практичната настава од предметот имунологија, има за цел да ги запознае студентите со основните имунолошки техники за детекција и дијагноза на инфективните болести.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

Ред.бр	Тема	Часови
1	Три линии на одбрана. Учесници во имунолошката реакција. Основни обележја на имунолошката реакција. Имунолошки систем - развој и поредок. Кrv и кrvni елементи.	2
2	Органи и ткива на имунолошкиот систем. Лимфни клетки и двојност на имунолошкиот систем. Антигени.	2
3	Антитела.	2
4	Т-лимфоцити. Антигени на ткивно совпаѓање. Однос на мајката и плодот во гравидитетот. Имунотolerанција. Надзор над имунолошката реакција.	2
5	Комплемент. Серолошки реакции. Вроден имунитет.	2
6	Стекнат имунитет.	2
7	Имунитет према бактериски инфекции. Имунитет према вирусни инфекции. Имунитет према габични инфекции. Имунитет према паразити. Туморска имунологија.	2
8	Преосетливост (алергија).	2
9	Трансплантациска имунологија. Автоимунитет.	2
10	Имунодефициенции. Имуномодулација.	2

ПРАКТИЧНА НАСТАВА

Ред.бр	Тема	Часови
1	Вовед во серолошките реакции. Радиоимунолошки преби.	1
2	Имунофлуоресцентни тестови.	1
3	Имуноензимски тестови.	1
4	Преципитација. Титрација на антитела.	1
5	Аглутинација.	1
6	Вирусна хемаглутинација и нејзина инхибиција.	1
7	Реакција на врзување на комплемент (РВК).	1
8	Тестови кои се изведуваат во живи систем (неутрализациски и заштитни тестови).	1
9	Тестови за детекција на клеточниот имунолошки одговор.	1
10	Дијагностичка апликација на имунолошките тестови.	1

Организација	Теоретска настава: 2 часа/неделно (20 часа) Практична настава: 2 часа/неделно (10 часа)																										
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер).																										
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>16</td> <td>20</td> </tr> <tr> <td>Присуство на практичната настава</td> <td>8</td> <td>10</td> </tr> <tr> <td>Семинарска работа</td> <td>4</td> <td>10</td> </tr> <tr> <td>Континуирани проверки - предавања (две)</td> <td>11</td> <td>20</td> </tr> <tr> <td>Континуирани проверки - вежби (две)</td> <td>11</td> <td>20</td> </tr> <tr> <td>Завршен испит</td> <td>10</td> <td>20</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>Условувачки критериуми: За да се пристапи кон завршниот испит студентот е потребно да освои минимум 51 бод од теоретската настава, практичната настава, семинарската работа и континуираните проверки.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	16	20	Присуство на практичната настава	8	10	Семинарска работа	4	10	Континуирани проверки - предавања (две)	11	20	Континуирани проверки - вежби (две)	11	20	Завршен испит	10	20	Вкупно:	60	100
Вид на активност	Бодови																										
	минимум	максимум																									
Присуство на теоретска настава	16	20																									
Присуство на практичната настава	8	10																									
Семинарска работа	4	10																									
Континуирани проверки - предавања (две)	11	20																									
Континуирани проверки - вежби (две)	11	20																									
Завршен испит	10	20																									
Вкупно:	60	100																									
Проверка на знаења	<p>Континуирана проверка на знаењето (четири): писмено</p> <p>Предавања:</p> <ul style="list-style-type: none"> • Прва проверка - Темите со редни броеви од 1 до 5 • Втора проверка - Темите со редни броеви од 6 до 10 <p>Вежби:</p> <ul style="list-style-type: none"> • Прва проверка - Темите со редни броеви од 1 до 5 • Втора проверка - Темите со редни броеви од 6 до 10 <p>Студентот има можност и за поправна континуирана проверка која се полага на крајот од семестарот – после полагањето на четирите редовни континуирани проверки а пред полагањето завршен испит. Се преполага једна од редовните континуирани проверки која студентот сам ја избира (најчесто онаа со најмал број на поени) со напомена дека бројот на поени од преполаганата континуирана проверка автоматски се поништува.</p> <p>Завршен испит: Писмен. Вкупниот број на бодови на завршниот испит е 20, кои бодови можат да се освојат со проверка на знаењето кое на завршниот испит го опфаќа материјалот од целиот испит. Согласно тоа, добивањето на поени е поделено во 3 тематски целини при што секоја целина ги носи максимум следните поени:</p> <ul style="list-style-type: none"> - Тематска целина I = 7 поени (редни броеви од предавањата 1, 2, 3 и 4) - Тематска целина II = 7 поени (редни броеви од предавањата 5, 6 и 7) 																										

- Тематска целина III = 6 поени (редни броеви од предавањата 8, 9 и 10)
 Студентот на завршен испит добива поени кои му се додаваат на веќе претходно освоените поени но со ограничување во однос на максималниот број поени кој може да го добие по тематска целина. На пр., доколку на првиот завршен испит (јунска сесија) од првата тематска целина освоил 7 поени, во наредната (септемвриска) сесија тој не може да освојува повеќе поени од таа тематска целина. Или, доколку на првиот завршен испит од втората тематска целина освоил 3 поени, во наредната сесија тој не може да освои повеќе од 4 поени од таа тематска целина.

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59,5	5 (F)
60,0 – 66,5	6 (E)
67,0 – 72,5	7 (D)
73,0 - 79,5	8 (C)
80,0 – 89,5	9 (B)
90,5 - 100	10 (A)

**Основни
учебни
помагала**

9. Предавања во Power Point (во електронска и/или одштампана верзија)
10. Прирачник/скрипта за вежби изготвена од страна на катедрата
11. Naglic, T. i Hajsig, D. Veterinarska imunologija. Skolska knjiga, Zagreb, 1993.
12. Talaro, K. and Talaro, A. Foundations in microbiology (2nd Ed.). Times Mirror Higher education Group, Inc., 1996.
13. Tizard, I.R., Veterinary Immunology, An Introduction (Fifth Edition). W.B. Saunders Company, 1996.

Предмет	ПАТОФИЗИОЛОГИЈА		9.5 кредити
Код	311		
Студиска година	Трета (III)		
Семестар	Петти и Шести (V-VI)		
Вкупно часови	120 (60+60) V семестар 2+2 (30+30) VI семестар 2+2 (30+30)		
Вид на предмет	Задолжителен предмет		
Предуслови			
Автор на програмата	доц. д-р Игор Улчар помл. ас. Ирена Целеска		
Изведува	теоретска настава: доц. д-р Игор Улчар практична настава (вежби): помл. асс. Ирена Целеска		
Цел и задачи на наставната програма	<p>Теоретската настава Патофизиологијата се надоврзува на стекнатите знаења од предклиничките наставни дисциплини: хемија, биофизика, биологија на клетка, биохемија, анатомија, хистологија, ембриологија, исхрана, физиологија, микробиологија и имунологија, и паралелно со изучувањето на наставните дисциплини од патологија, фармакологија и токсикологија и паразитологија. Предмет на патофизиологијата се механизмите и начините на настанувањето на патолошките процеси (патогенеза), со што студентите се воведуваат во изучувањето на клиничките предмети кои се значајни за совладување на студиите по ветеринарна медицина.</p> <p>Кратка програма-теоретска настава: Општо за патофизиологијата и етиолошки фактори. Нарушувања на функциите на клетката. Патофизиологија на крвта и на крвните елементи (еритроцити, леукоцити, хемостаза). Нарушувања на функцијата на поедини органски системи (срце и крвни садови; метаболизам; органи за варење, црн дроб и езокрин панкреас; дишни органи; уринарен систем; ендокрин систем; имунолошки систем; терморегулација; невромускуларен систем; локомоторен систем). Реакции на организмот при патолошки процес (биолошки медијатори, стрес-синдром, воспаление, шок). Патофизиологија на малигните процеси. Вродени аномалии кај домашните животни.</p> <p>Вежби Предмет на практичната настава се лабораториските методи за утврдување на прмените што настануваат при патофизиолошките процеси (клиничка патологија): хематологија, промени во крвната плазма односно serum (метаболички профил), промени во кардиоваскуларниот, гастроинтестиналниот и респираторниот систем, клиничка ензиматологија, тестови за одредување на хепатоцелуларно оштетување и хепатичка дисфункција, на промени на езокрин панкреас, бubreжна дисфункција, ураниализа, ендокринолошки тестови, Комптон тест, имунологија на тумори, типизирање на крвни групи, основи на клиничката цитологија.</p>		

ТЕОРЕТСКА НАСТАВА

V семестар

Реден број часови	Наставна единица	Содржина на наставна единица
1.	Општо за патолошката физиологија. Етиолошки фактори	Општо за патолошката физиологија. Односот помеѓу здравјето и болеста. Етиолошки фактори: наследни (генетски), физички, хемиски, биолошки.
2.	Нарушувања во функцијата на клетката	Нарушувања во функцијата на клеточната мембрана. Нарушувања во градбата и функцијата на митохондриите. Нарушувања во функцијата на лизозомите. Интегрална реакција на клетката на повреда. Смрт на клетката.
3.-4.	Патофизиологија на крвта	Промени во волуменот на крвната плазма. Нарушувања на некои физикално-хемиски особини на крвта. Промени во составот на крвната плазма. Нарушувања на протеинемијата.
5.-6.	Нарушувања функцијата еритроцитите во на	Анемии. Полицитемии.
7.-8.	Нарушувања функцијата леукоцитите во на	Морфолошки и функционални нарушувања на поедините видови леукоцити. Промени во бројот на вкупните леукоцити и на поедините видови леукоцити. Леукози.
9.-10.	Нарушувања хемостазата во	Нарушувања на коагулацијата (коагулопатии). Нарушувања во функцијата на тромбоцитите. Квалитативни нарушувања на тромбоцитите. Квантитативни нарушувања на тромбоцитите.

11.-13.	Нарушувања во работата на срцето	Нарушувања во спроводниот систем на срцето. Заболувања на миокардот кај кучиња и кај мачки. Заболувања на миокардот кај други животни. Валвуларни и ендокардијални заболувања. Срцеви аномалии кои предизвикуваат цијаноза. Абнормалности на крвните садови. Болести на перикардот. Циркулаторна слабост (инсуфициенција). Метаболички промени во исхемичен миокард. Макромолекуларни промени при срцева хипертрофија. Промени при оптоварување на здраво и на заболено срце.
14.	Нарушувања во функцијата на крвните садови	Хемодинамика на артерискиот притисок. Системска артериска хипертензија. Аневризми. Атеросклероза.
15.-21.	Нарушувања на метаболизмот	Метаболички нарушувања кај фармските животни: Продукциски заболувања; Нутритивни дефицити (енергија, протеини, минерали, витамини). Метаболички заболувања кај кучињата и кај мачките: Полифагија со губење тежина; Згоеност; Хипер- и хипогликемија; Дијабет (шекерна болест); Дијабетска кетоацидоза; Хиперлипидемија; Нарушувања во прометот на електролитите.
23.-26.	Нарушувања во функцијата на органите за варење	Клинички манифестиации на гастроинтестиналните нарушувања. Нарушувања во земањето храна. Нарушувања во џвакањето на храната. Нарушувања во голтањето на храната. Опструкција на хранопроводот. Синдром на колика кај коњите. Дилатација на желудник кај коњи. Гастрисчен (гастродуоденален) чир кај ждребиња. Опструкција на цревата кај коњи. Надув на црева кај коњи. Верминозен мезентеричен артерит (тромбоемболична колика). Непроодност на дебелите црева кај коњите. Гастрит / абомазит. Желудечен чир. Ентерит (заедно со малапсорција, ентеропатија и дијареа). Нутритивен пролив. Индигестија на преджелудниците. Преполнетост на шкембето. Метеоризам на шкембето (надув). Трауматски ретикулоперитонит и последични заболувања. Левострана дислокација на сириштето. Перитонит.
27.-30.	Нарушувања во функцијата на црниот дроб и на езокриниот панкреас	Нарушувања во функцијата на црниот дроб: Вовед; Принципи на хепатичката дисфункција; Клинички манифестиации на заболувањата на црниот дроб и на жолчните патишта; Дифузни заболувања на црниот дроб кај фармските животни; Фокални заболувања на црниот дроб кај фармските животни; Заболувања на билијарниот систем кај фармските животни; Заболувања на црниот дроб кај мачки; Заболувања на црниот дроб кај кучиња. Нарушувања во функцијата на езокриниот панкреас: Акутен панкреатит; Затајување на езокриниот панкреас.

VI семестар

31.-34.	Нарушувања на функциите на органите за дишење	Нарушувања на горните дишни патишта: Ринит; Епистакса и хемоптиза; Ларингит, трахеит и бронхит; Трауматски ларинготрахеит. Респираторна инсуфициенција. Опструктивни нарушувања на белодробната вентилација. Рестриктивни нарушувања на белодробната вентилација: Белодробна конгестија и едем; Белодробна хипертензија; Ателектаза; Белодробно крварење; Белодробен емфизем; Пневмонија; Аспирациска пневмонија; Емболична пневмонија кај говедата. Нарушувања во белодробниот крвоток. Нарушувања во фреквенцијата, длабочината и ритамот на дишењето. Промени во траењето на поедини фази на дишењето. Нарушувања во ритамот на дишењето. Влијание на намалениот парцијален притисок на кислородот во вдишаниот воздух. Проблеми со дишењето кај новороденчињата. Защитни рефлекси кај дишењето. Хидроторакс и хемоторакс. Пневмоторакс. Дијафрагматска хернија. Плеврит.
35.-39.	Нарушувања уринарниот систем	Клинички манифестиации на уринарните заболувања. Гломерулонефропатии. Бубрежна слабост (инсуфициенција). Уремија. Нефроза. Интерстициски нефрит. Емболичен нефрит. Пиелонефрит. Хидронефроза. Цистит. Парализа на мочниот меур. Руптура на мочниот меур. Уролитијаза кај кучиња.
40.-42.	Нарушувања ендокриниот систем	Општо за ендокриниот систем. Поврзаност меѓу ендокриниот и нервниот систем. Нарушувања во функцијата на хипоталамусот и на хипофизата. Нарушувања во функцијата на паратироидните жлезди. Нарушувања во функцијата на штитната жлезда. Нарушувања во функцијата на ендокриниот панкреас. Нарушувања во функцијата на надбubreжните жлезди.
43.46.	Ендогените биолошки	Биогени амиини. Плазмакинински систем. Комплмент.

	активни соединенија во патофизиолошките процеси	Простагландини и леукотриени. Систем ренин-ангиотензин. Фактори на раст. Цитокини, лимфокини и монокини. Гастроинтестинални хормони и невропептиди. Атријален натриуретски пептид. Ендотелини и азотен моноксид. Кислородни и други слободни радикали.
47.-48.	Синдром на општа адаптација (Стрес-синдром). Воспаление	Синдром на општа адаптација: Реактивност на организмот; Соматски промени при стресот; Ефекторни системи на стресниот одговор; Нарушувања во регулациите системи на стресниот одговор. Воспаление: Акутно воспаление; Хронично воспаление.
49.-50.	Шок (колапс). Патофизиологија на болката	Шок: Основни нарушувања при циркулациски шок; Патогенеза на колапсните состојби; Патофизиолошки тек на циркулацискиот колапс; Исход на циркулацискиот колапс на ниво на организам; Манифестирање на циркулацискиот колапс на поедини органи. Патофизиологија на болката: Рецептори за болка и причини на болката; Контрола врз осетот за болка; Невропатска болка.
51.-52.	Нарушувања на имунолошкиот систем	Реакции на хиперсензитивност. Автоимуни заболувања. Примарни имунодефициенции.
53.	Нарушувања терморегулацијата	Одржување на температурната хомеостаза. Хипертермија. Хипотермија.
54.-55.	Невромускуларни нарушувања	Принципи на нервната дисфункција. Манифестиации на нервните заболувања. Дифузни заболувања на мозокот. Заболувања на мозочните обвивки. Токсични и метаболички енцефалопатии. Психози или неврози. Епилепсија. Заболувања на грбетниот мозок. Миопатија. Миозит.
56.	Нарушувања на коските и зглобовите	Остеодистрофија. Остеомиелит. Артропатија. Артрит и синовит.
57.-58.	Патофизиологија на малигните процеси	Карциногенеза. Етиопатогенетски фактори на малигната преобразба на клетките. Малигни клетки. Односот меѓу туморот и домаќинот.
59.-60.	Вродени аномалии кај домашните животни	Заболувања предизвикани од хромозомски абнормалности. Вродени метаболички заболувања. Вродени дефектни на дигестивниот, циркулаторниот, нервниот и мускулоскелетниот систем.

ПРАКТИЧНА НАСТАВА

V семестар

Реден број на часови	Наставна единица и содржина на наставна единица
1.	Дефиниција и основни концепти на ветеринарната клиничка патологија. Фактори што влијаат врз лабораториските резултати: Биолошки и аналитички фактори (пред-инструментални, инструментални, пост-инструментални).
2.	Клиничка примена на резултатите од тестирањата. Референтни вредности. Мерни единици. Валидација на тестовите.
3.	Земање на крв, прибор за земање на крв, антикоагуланси.
4.	Лабораториски инструменти и опрема.
5.-6.	Електролити и ацидо-базна рамотежа: состојки на телесните течности, абнормалности на натриумот, на калиумот и на хлоридите; основи на одредувањето на ацидо-базната рамнотежа.
7.-8.	Тестови во хематологијата - хемограм: хематокрит и вкупни протеини; број на еритроцити, хемоглобин; вкупен број на леукоцити и диференцијална бела крвна слика; број на тромбоцити, морфологија и MPV; хистограми; проценка на крвните размаски.
9.	Нарушувања на еритроцитите: полицитемии (еритроцитози) и диференцирање на типовите на анемии.
10.-11.	Леукоцити: типови на леукоцити - функции и интерпретација на промената на бројот во крвта.
12.-13.	Хемостаза: нормална хемостаза; клинички знаци на хемостазните нарушувања; земање мостри и чување.
14.	Коскена срцевина - земање и интерпретација: индикации и контраиндикации; земање; проценка на клеточните линии; еритропоеза; мегакариопоеза; миелопоеза
15.-18.	Кардиоваскуларни нарушувања и неправилна распределба на телесни течности.
19.	Гликоза: Физиолошки карактеристики и мерење; абнормалности.
20.	Липиди: Физиолошки карактеристики и абнормалности. Кетонски тела: типови и причини за зголемувањето.
21.	Протеини: Физиолошки карактеристики. Мерење: серумски протеини и електрофореза; абнормалности на серумските протеини. Фибриноген.
22.	Минерили: макроелементи; олигоелементи.
23.-26.	Гастроинтестинални нарушувања. Испитување на руминална микрофлора.
27.	Клиничка ензиматологија, ензими на црн дроб, хепатограм.
28.-29.	Црн дроб: тестови за одредување на хепатоцелуларно оштетување, холестаза и хепатичка дисфункција.
30.	Нарушувања на езокрин панкреас.

VI семестар

31.-34.	Респираторни нарушувања.
35.-36.	Клиничко испитување на бубрежната функција.
37.-39.	Уринализа, физички својства на урината, физичко-хемиски својства, хемиски својства, одредување на глукозурија, протеинурија, преглед на организиран и неорганизиран седимент.
40.-42.	Ендокринолошки тестови: тироидни хормони; кортикостероиди; други хормони: паратироиден хормон, инсулин, хормон на раст.
43.-44.	Комптон тест.
45.-46.	Имунологија на туморите.
47.-48.	Воспаление.
49.-50.	Шок.
51.-52.	Крвни групи и трансфузија: системи на крвни групи; типизирање на крвни групи и вкрстени реакции; дефиниција, цели и индикации за крвна трансфузија.
53.	Имунолошки нарушувања.
54.	Мускули: тестови за детектирање на миоцитно оштетување и на миоцитна активност.
55.	Невролошки нарушувања
56.	Вовед во клиничка цитологија: мостри; ракување со мострите; предности и ограничувања; особености на некои бенигни лезии (воспаление, хематом, липом, цисти, сиалокеле).
57.	Цитологија на ткивни маси и на органи. Анализа на телесните течности: трансудат, модифициран трансудат, ексудат, неопластични ефузии, друго (хемоперитонеум, уроперитонеум, хилозни ефузии).
58.	Цитологија на неопластични маси: бенигни неоплазми; цитолошки критериуми за малигноста. Цитологија на лимфните јазли.
59.	Цитологија на цереброспиналната течност (ЦСФ), на синовијалната течност и на исцедоците.
60.	Процедури за земање мостри.

Организација	Теоретска настава: V семестар 2 часа/неделно (30 часа) и VI семестар 2 часа/неделно (30 часа) = вкупно 60 часа Практична настава: V семестар 2 часа/неделно (30 часа) и VI семестар 2 часа/неделно (30 часа) = вкупно 60 часа																																			
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд; презентација и дискусија за семинарската работа																																			
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>8</td> <td>10</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>8</td> <td>10</td> </tr> <tr> <td>Семинарска работа</td> <td>0</td> <td>5</td> </tr> <tr> <td>Континуирана проверка 1</td> <td>5</td> <td>10</td> </tr> <tr> <td>Континуирана проверка 2</td> <td>5</td> <td>10</td> </tr> <tr> <td>Континуирана проверка 3</td> <td>5</td> <td>10</td> </tr> <tr> <td>Континуирана проверка 4</td> <td>5</td> <td>10</td> </tr> <tr> <td>Практичен тест</td> <td>10</td> <td>15</td> </tr> <tr> <td>Завршен испит</td> <td>10</td> <td>20</td> </tr> <tr> <td>Вкупно:</td> <td>56</td> <td>100</td> </tr> </tbody> </table> <p>Доколку студентот не освои 5 бода на некоја од континуираните проверки, се смета дека таа континуирана проверка не ја положил, и ќе му се даде можност да полага една поправна континуирана проверка на крајот од семестарот. За да се пристапи кон завршниот испит студентот е потребно да освои минимум 51 бод од теоретската,</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	8	10	Присуство и активност (знаење) на вежбите	8	10	Семинарска работа	0	5	Континуирана проверка 1	5	10	Континуирана проверка 2	5	10	Континуирана проверка 3	5	10	Континуирана проверка 4	5	10	Практичен тест	10	15	Завршен испит	10	20	Вкупно:	56	100
Вид на активност	Бодови																																			
	МИНИМУМ	МАКСИМУМ																																		
Присуство на теоретска настава	8	10																																		
Присуство и активност (знаење) на вежбите	8	10																																		
Семинарска работа	0	5																																		
Континуирана проверка 1	5	10																																		
Континуирана проверка 2	5	10																																		
Континуирана проверка 3	5	10																																		
Континуирана проверка 4	5	10																																		
Практичен тест	10	15																																		
Завршен испит	10	20																																		
Вкупно:	56	100																																		

Проверка на знаења	<p>Континуирана проверка на знаењето (4): писмено</p> <p>Прва проверка: Општо за патофизиологијата. Нарушувања на функцијата на клетката. Хематологија</p> <p>Втора проверка: Кардиоваскуларен систем. Метаболизам. Органи за варење. Црн дроб и егзокрин панкреас.</p> <p>Трета проверка: Респираторен систем. Уринарен систем. Ендокрин систем. Одбрамбени реакции.</p> <p>Четврта проверка: Имунолошки нарушувања. Терморегулација. Невромускуларни нарушувања. Локомоторен систем. Неоплазми. Вродени аномалии</p> <p>Завршен испит: цел материјал</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th data-bbox="409 399 727 433">Бодови</th><th data-bbox="727 399 1092 433">Оценка</th></tr> </thead> <tbody> <tr> <td data-bbox="409 433 727 467">до 59</td><td data-bbox="727 433 1092 467">5 (F)</td></tr> <tr> <td data-bbox="409 467 727 500">60-68</td><td data-bbox="727 467 1092 500">6 (E)</td></tr> <tr> <td data-bbox="409 500 727 534">69-76</td><td data-bbox="727 500 1092 534">7 (D)</td></tr> <tr> <td data-bbox="409 534 727 568">77-84</td><td data-bbox="727 534 1092 568">8 (C)</td></tr> <tr> <td data-bbox="409 568 727 601">85-92</td><td data-bbox="727 568 1092 601">9 (B)</td></tr> <tr> <td data-bbox="409 601 727 637">93-100</td><td data-bbox="727 601 1092 637">10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<p>Литература:</p> <ul style="list-style-type: none"> - Патолошка физиологија - предавања (авторизирана скрипта), доц. д-р Игор Улчар, 2008; - Патолошка физиологија - практикум (авторизирана скрипта), помл. ас. Иrena Целеска, 2008; - Патолошка физиологија на цицачи и птици, проф. д-р Јосиф Тосевски, 2005; - Енциклопедиски речник по патофизиологија, проф. д-р Јосиф Тосевски, ас. д-р Игор Улчар, 2005; 														

Предмет	ФАРМАКОЛОГИЈА	11 кредитни поени
Код	ФВМ 312	
Студиска година	Трета (III)	
Семестар	Петти и шести (V и VI)	
Вкупно часови	135 (75+60) V семестар 2+2 (30+30) VI семестар 3+2(45+30)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Проф. д-р Ромел Велев	
Изведува	Проф. д-р Ромел Велев	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот Фармакологија има за цел да ги запознае студентите со структурата, начинот на дејствување и фармакокинетиката на поедините групи на ветеринарни лекови; научната основа за нивната безбедна и ефикасна употреба; етичките, еколошките импликации и импликациите врз човековото здравје од употребата на ветеринарните лекови за студентот да може да го демонстрира своето знаење и разбирање од фармакологијата како основа за проучување и практикување на клиничката ветеринарна медицина. На овој начин на идниот доктор по ветеринарна медицина ќе му биде овозможено да се здобие со: знаење за препознавање на индикациите за медицинска интервенција; способност да го одбере најсоодветниот лек (или лекови) индицирани за одредена болест или патолошка состојба, способност за примена на лекот во оптимална доза и по пропишан режим на дозирање, способност за давање совети и примена на соодветно лекување кај поедини животи или група на животни; способност за давање совети за превентивна ветеринарна медицина, вклучувајќи и промовирање на оптимално здравје и производство.</p> <p>Практичната настава од предметот Фармакологија има за цел да ги запознае студентите со точното препишување, издавање, безбедно складирање и безбедно одстранување на лековите; да ги запознае студентите со различните фармацевтски облици на лекови и нивните карактеристики; да ги запознае идните доктори по ветеринарна медицина за изворите на податоци за лиценцираните лекови и да илустрира некои апстрактни теоретски концепти преку едноставни лабораториски експерименти.</p>	

ТЕОРЕТСКА НАСТАВА
V семестар

Реден број на часови	Наставна единица	Содржина на наставна единица
I. ОПШТА ФАРМАКОЛОГИЈА (18 часа)		
1- 2	ВОВЕД ВО ПРЕДМЕТОТ	Развој на фармакологијата низ историјата. Поим обем и предмет на изучување на фармакологијата.
3-4	ПОТЕКЛО НА ЛЕКОВИТЕ И ДЕФИНИЦИЈА НА ПОИМОТ ЛЕК	Потекло и природа на лековите. Дефиниција на лек и отров. Современо пронаоѓање на нови лекови. Регистрација на ветеринарните лекови во РМ.
5-6	ФАРМАКОТЕРАПИЈА, ДОЗИ И ДОЗИРАЊЕ НА ЛЕКОВИ	Фармакотерапија и видови на фармакотерапија. Дози, дозирање на лекови и фактори кои влијаат на дозата.
7-12	ФАРМАКОКИНЕТИКА	Транспорт на лековите преку клеточните мембрани. Апликација и ресорпција на лековите Распределба на лекот. Елиминација на лековите: биотрансформација (метаболизам) на лекот; екскреција на лекови;
13-16	ФАРМАКОДИНАМИКА	Општи карактеристики и дефиниција на фармакодинамиката. Рецептори (макромолекулска градба, регулација, интеракција лек-рецептор) Поделба на рецепторите: мембрански рецептори (јонотропни, G-протеински и ензимски рецептори) и интрацелуларни рецептори. Лекови кои не делуваат преку рецептори.
17-18	РЕАКЦИИ МЕГУ ЛЕКОВИТЕ И НЕСАКАНИ ДЕЈСТВА НА ЛЕКОВИТЕ	Реакции меѓу лековите. Несакани и токсични дејствиа на лековите.
II. СПЕЦИЈАЛНА ФАРМАКОЛОГИЈА (12 часа)		
19 - 24	ФАРМАКОЛОГИЈА НА ЦНС (депресори и стимулатори на ЦНС, психотропни лекови)	Основни карактеристики на градбата и функцијата на ЦНС. Општи депресори на ЦНС (општи анестетици, седативи) Селективни депресори на ЦНС (антиепилептици, аналгетици, антиприретички аналгетици, НСАИЛ) Стимулатори на ЦНС (кортикални, медуларни и стимулатори на 'рбетниот мозок). Психотропни лекови (невролептици,ベンゾдиазепини, α2-агонисти).
25-26	ФАРМАКОЛОГИЈА НА ПНС	Локални анестетици. Релаксантни лекови
27-30	ФАРМАКОЛОГИЈА НА АНС	Адренергички лекови, β-адренолитици и блокатори на адренергичните неврони. Холинергички и антихолинергички лекови. Ганглијски блокатори.

VI семестар

Реден број на часови	Наставна единица	Содржина на наставна единица
II. СПЕЦИЈАЛНА ФАРМАКОЛОГИЈА (45 часа)		
1-3	ФАРМАКОЛОГИЈА НА ДИГЕСТИВНИОТ СИСТЕМ	дигестиви, антациди, еметици, антиеметици, карминативи, антизимотици, лаксантни лекови, антидиароиди, лекови кои делуваат врз црниот дроб
4-6	ФАРМАКОЛОГИЈА НА РЕСПИРАТОРНИОТ СИСТЕМ	аналептици, експекторанси, антитусици, бронходилататори, назални деконгестиви
7-9	ФАРМАКОЛОГИЈА НА ГЕНИТАЛНИОТ И УРИНАРНИОТ СИСТЕМ СИСТЕМ	диуретици, антидиуретични лекови, уринарни антисептици и др. лекови кои делуваат на гениталниот систем кај женките и мажјаците
10-12	ФАРМАКОЛОГИЈА НА КАРДИОВАСКУЛАРНИОТ СИСТЕМ И КРВТА	лекови за лекување на инсуфициенција на срцето, антиаритмски лекови, антихипертензиви и др. антикоагулантни лекови, инхибитори на агрегацијата на тромбоцитите, антианемиски лекови, вода и електролити
13-15	ФАРМАКОЛОГИЈА НА ХОРМОНИТЕ	хормони на хипофиза, полови хормони, адренокортикални, тиреоидни и др.
	ФАРМАКОЛОГИЈА НА КОЖАТА И СЛУЗОКОЖАТА	смирувачки средства, иритантни средства
	ФАРМАКОЛОГИЈА НА ВИТАМИНИТЕ И МИНЕРАЛИТЕ	хидросолубилни витамини, липосолубилни витамини, минерали
ХЕМОТЕРАПИЈА НА МИКРОБНИТЕ БОЛЕСТИ (АНТИМИКРОБНИ ЛЕКОВИ)		
16-18	ВОВЕД	Хемотерапевтски средства; Механизам на делување на антимикробните лекови; Интеракции, индикации за примена и ризици поврзани со примена на антимикробните лекови; Резистенција на бактериите; Општи принципи на антиинфективната терапија.
	БЕТА ЛАКТАМСКИ АНТИБИОТИЦИ (Пенам пеницилини)	Хемиска градба и поделба; Пеницилини со тесен спектар; Пеницилини со проширен спектар (аминобензил пеницилини); Пеницилини активни против ентеробактериите; Антипсеудомонасни пеницилини; Пеницилини резистентни на β -лактамази
19-21	БЕТА ЛАКТАМСКИ АНТИБИОТИЦИ (цефалоспорини)	хемиска градба и поделба; антибактериски спектар; дозирање и начин на примена; терапевтски индикации; резистенција; несакани дејства; Инхибитори на беталактамазите; Карбапенеми; Монобактами; Трибактами
22-24	АМИНОГЛИКОЗИДИ И АМИНОЦИКЛИТОЛИ	хемиска градба и поделба; антибактериски спектар; дозирање и начин на примена; терапевтски индикации; резистенција; несакани дејства
	ТЕТРАЦИКЛИНИ	хемиска градба и поделба; антибактериски спектар; дозирање и начин на примена; терапевтски индикации; резистенција; несакани дејства
	АМФЕНИКОЛИ	
25-27	МАКРОЛИДИ, АЗИЛИДИ, ЛИНКОЗАМИДИ, ПЛЕУРОМУТИЛИНИ	хемиска градба и поделба; антибактериски спектар; дозирање и начин на примена; терапевтски индикации; резистенција; несакани дејства
	ПЕПТИДНИ АНТИБИОТИЦИ (полимиксини, гликопептиди, стрептограмини, бацитранин),	
	ОСТАНАТИ АНТИБИОТИЦИ (јонофорни антибиотици, новобиоцин, рифамицин, фузидинска киселина, изониазид, муapiroцин, метенамин)	
28-30	СИНТЕТСКИ АНТИМИКРОБНИ СУПСТАНЦИИ	Сулфонамиди, диаминопиримидини и нивни комбинации
		Хинолони
		Нитрофурани, нитроимидазоли, квиноксалински деривати
31-33	АНТИГАБИЧНИ ЛЕКОВИ	хемиска градба и поделба; механизам на дејство, антимикотичен спектар; дозирање и начин на примена; терапевтски индикации; резистенција; несакани дејства
	АНТИВИРУСНИ ЛЕКОВИ	специфичност на репликацијата на вирусите, место и механизам на дејство; антивирусен спектар; дозирање и начин на примена; терапевтски индикации; резистенција; несакани дејства

34-36	АНТСЕПТИЦИ И ДЕЗИНФИЦИЕНСИ	Вовед и дефиниција, механизам на дејство, класификација. Халогени и нивни соединенија, површински активни материји, оксидацијски и редукцијски средства, киселини и бази, алкохоли, феноли и деривати на фенолот, тешки метали и нивни соли, антисептички бои
ХЕМОТЕРАПИЈА НА МАЛИГНИТЕ БОЛЕСТИ (АНТИНЕОПЛАСТИЧНИ ЛЕКОВИ)		
37-39	АНТИНЕОПЛАСТИЧНИ ЛЕКОВИ ИМУНОФАРМАКОЛОГИЈА	Цитостатици: хемиски состав и поделба; механизам на дејство, дозирање и начин на примена; терапевтски индикации; несакани дејства Вакцини и серуми, имуномодулатори (имуносупресиви и имуностимулатори)
ХЕМОТЕРАПИЈА НА ПАРАЗИТСКИТЕ БОЛЕСТИ (АНТИПАРАЗИТНИ ЛЕКОВИ)		
40-42	ЕКТОАНТИПАРАЗИТИЦИ	хемиски состав и поделба; механизам на дејство, дозирање и начин на примена; терапевтски индикации; резистенција; несакани дејства
43-45	ЕНДОАНТИПАРАЗИТИЦИ	Антинематодни лекови: хемиска градба и поделба; механизам на дејство, дозирање и начин на примена; терапевтски индикации; резистенција; несакани дејства
		Антитрематодни и антицестодни лекови: хемиска градба и поделба; механизам на дејство, дозирање и начин на примена; терапевтски индикации; резистенција; несакани дејства
		Антипротозоарни лекови: антиокцидијски, антиротопозомни, антибабезицидни, лекови против хистомонијазата (хемиска градба и поделба; механизам на дејство, дозирање и начин на примена; терапевтски индикации; резистенција; несакани дејства)

ПРАКТИЧНА НАСТАВА

V семестар

Реден број на часови	Наставна единица и содржина на наставната единица
1- 2	Воведна вежба: Поделба на лековите. Имиња на лековите. Контрола, промет, евиденција, чување, рок на употреба, повлеекување на лековите. Информации за лековите.
3-4	АТС класификација на лековите. Мери во фармацевтската пракса. Дозирање на лековите. Начин на апликација на лековите.
5-6	Препишување на лекови (Рецепт) I: Што е рецепт? Составни делови на рецептот: Inscriptio, Invacatio, Ordinatio, Subscriptio (налог за припремање и налог за издавање), Signatura, Nomen medici, Nomen aegroti
7-8	Препишување на лекови (Рецепт) II: Препишување на магистрални, официнални и готови лекови. Општи напомени во вреска со пишувањето на рецептот (Formulae officinales и Formulae magistralis). Препишување на опојни drogi и психотропни супстанции
9-10	Цврсти облици на лекови I: Pulveres . Pulveres non divisi et pulveres divisi.
11-12	Цврсти облици на лекови II: Capsulae medicinales. Препишување на официнални и готови капсули.
13-14	Цврсти облици на лекови III: Tablettae. Вариации на таблети, препишување на готови и официнални таблети
15-16	Цврсти облици на лекови IV: Solublettae. Vaginalettae. Suppositoria. Boli.
17-18	Полуцврсти облици на лекови I: Unguenta. Подлоги за масти. Во вода нерастворливи подлоги. Во вода растворливи подлоги.
19-20	Полуцврсти облици на лекови II: Употреба на масти (примена на кожата и лигавиците). Препишување на готови, официнални и магистрални масти.
21-22	Полуцврсти облици на лекови III: Oculenta. Pastae. Препишување на готови, официнални и магистрални пасти. Electuaria.
23-24	Течни облици на лекови I: Solutiones medicinales. Препишување на готови, официнални и магистрални раствори за внатрешна и надворешна употреба. Mixturae
25-26	Течни облици на лекови II: Suspensiones medicinales. Препишување на готови суспензии, магистрално препишување на суспензии.
27-28	Течни облици на лекови III: Emulsiones medicinales. Препишување на емулзии.
29-30	Течни облици на лекови IV: Injectiones. Препишување на инјекции.

VI семестар

1-4	Течни облици на лекови V: Guttae. Oculoguttae. Otoguttae. Rhinoguttae.
5-8	Течни облици на лекови VI: Infundibilia. Inhalationes. Klysmata. Mucilagines.
9-12	Течни облици на лекови VII: Macerata, Infusa, Decocta, Extracta, Tinctura, Mixtura
13-20	Препишување на испитни рецепти
21-22	Апликација на лекови кај лабораториски животни р/o, s/c, i/m, i/v, i/perit.
23-24	Земање на крв кај лабораториски животни и одредување на концентрации на лекови во биолошки материјал.
25-26	Мерење и дејство на лекови врз крвен притисок кај стаорец. Демонстрација на директна и индиректна метода.
27-28	Дејство на лекови врз изолирано срце од зајак.
29-30	Посета на производител на лекови

Организација	<p>V семестар: Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 2 часа/неделно (30 часа)</p> <p>VI семестар: Теоретска настава: 3 часа/неделно (45 часа) Практична настава: 2 часа/неделно (30 часа)</p>																				
Методи на учење	<p>Теоретска настава и семинари: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Практична настава: аудиториски вежби, лабораториски вежби и други облици на работа.</p>																				
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" data-bbox="335 900 1298 1163"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Континуирани проверки (три)</td> <td>10(x3)=30</td> <td>20(x3)=60</td> </tr> <tr> <td>*Завршен испит</td> <td>6</td> <td>10</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>Условувачки критериуми: За да се пристапи кон завршниот испит студентот е потребно да освои минимум бодови од присуство на теоретската и практичната настава и минимум по 10 поени за секоја од трите континуирани проверки (колоквиуми). Ако студентот не покаже позитивен резултат (не освои минимум 10 поени) на некој од колоквиумите, потребно е да излее на еден од предвидените поправни колоквиуми. На завршен испит треба да излезат и оние студенти кои имаат освоено повеќе од 60 поени со присуство на</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на вежбите	12	15	Континуирани проверки (три)	10(x3)=30	20(x3)=60	*Завршен испит	6	10	Вкупно:	60	100
Вид на активност	Бодови																				
	минимум	максимум																			
Присуство на теоретска настава	12	15																			
Присуство и активност (знаење) на вежбите	12	15																			
Континуирани проверки (три)	10(x3)=30	20(x3)=60																			
*Завршен испит	6	10																			
Вкупно:	60	100																			
Проверка на знаења	<p>Континуирана проверка на знаењето (три): писмено Прва проверка: Општа фармакологија Втора проверка: Специјална фармакологија (органски системи) Трета проверка: Хемотерапевтици</p> <p>*Завршен испит: писмен (препишување рецепти) и усмен</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="335 1635 1505 1866"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)						
Бодови	Оценка																				
до 59	5 (F)																				
60-68	6 (E)																				
69-76	7 (D)																				
77-84	8 (C)																				
85-92	9 (B)																				
93-100	10 (A)																				
Основни учебни помагала	<p>Теоретска настава 1. В. Купик, М. Муминовиќ, С. Кобал, Р. Велев: Фармакологија за студентите по ветеринарна медицина. Белград, Сараево, Љубљана, Скопје. 2007 2. Авторизирана скрипта со наслов: Општа фармакологија (автор: Р. Велев)</p> <p>Практична настава 1. Hadzović S.: Veterinarska farmakografija sa osnovama farmakoterapije. Svjetlost, Sarajevo 1986. 2. Živanov D.: Osnovi veterinarske recepture. Veterinarski fakultet Univerziteta u Beogradu, Beograd, 1996.</p>																				

**Препорачана
литература**

1. Adams H. R.: **Veterinary Pharmacology and Therapeutics.** 8-th edition. Iowa State University Press. Ames, 2001.
2. Brander G. C., Pugh D.M.: **Veterinary Applied Pharmacology and Therapeutics.** 5-th edition. Bailliere Tindall. London, 1991.
3. Prescott. J. F., Baggot J. D., Walker R. D.: **Antimicrobial Therapy in Veterinary Medicine.** 3-rd edition. Iowa State University Press. Ames, 2000.
4. Sakar, D.: **Antimikrobna kemoterapija.** Bo: Srebočan, V. и Gomerčić, H.: Veterinarski priručnik. 4 izdanje, JUMENA, Zagreb 1989.
5. Plumb.C D.: **Veterinary Drug Handbook.** 4-th edition. Iowa State University Press. Ames, 2002.

Предмет	ПАТОЛОШКА МОРФОЛОГИЈА	12.5 кредити
Код	313	
Студиска година	Трета (III)	
Семестар	Пети и Шести (V i VI)	
Вкупно часови	165 (75+90) V семестар 2+2 (30+30) VI семестар 3+4 (45+60)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Доц. д-р Трпе Ристоски	
Изведува	Наставник: Доц. д-р Трпе Ристоски	
Цел и задачи на наставната програма	<p>Теоретската настава по предметот Патолошка морфологија поделена е во два дела. Првиот дел ја опфаќа <i>Општата патологија</i> која се изучува во В семестар и воедно ги запознава студентите со патолошките процеси и патолошките состојби во организамот, што имаат за цел подобро да се разбере патогенезата на болестите. Додека, вториот дел од предметот се однесува на <i>Специјалната патолошка морфологија</i> која се изучува во VI семестар. Специјалната патолошка морфологија има за цел да ги запознае студентите со патолошко анатомските промени на сите органски системи. Со правилното утврдување на настанатите патолошко анатомски промени на студентите ќе им се олесни поставувањето на конечната дијагноза за смртта на животните.</p> <p>Практичната настава исто така поделена е во два дела. Првиот дел (V семестар) има за цел да ги запознае студентите со основните карактеристики на патохистолошката дијагностика, односно со земањето и подготовката на материјалот за патохистолошка дијагностика, боенето на патохистолошките препарати, како и поставување на конечна патохистолошка дијагноза.</p> <p>Вториот дел (VI семестар) има за цел да ги запознае студентите со опремата и начинот на изведување на обдукција на животните. За време на настава, секој студент ќе биде во можност да обдуцира различни животински врсти (преживни, непреживни животни или живина) и истовремено самиот да ги уочи настанатите патолошко-анатомски промени и притоа да ја утврди причината за смртта на животното.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица	
V семестар			
1-2 часа	Увод и историјат на патологијата	Во уводот ќе бидат изнесени патолошкиот процес односно болест - што е болест и условите за настанувањето на истата и патолошките состојби односно настанатите патолошко анатомски промени што настануваат како последица на болеста. Хетеротопијата, хетерохронијата и хетерометријата во настанувањето на болеста. Во историјатот на патологијата ќе биде изнесен историскиот пат на развојот на патологијата од Хипократ до денес. Посебно внимание ќе му биде посветено на хуморалната, солидарната, целуларната и молекуларната патологија, како и историјатот и развојот на обдукцијата.	
3-6 часа	Етиологија	Во етиологијата ќе бидат изнесени причините и условите за настанување на болестите. Суштинските, помошните и проксималните фактори за настанувањето на болеста. Посебно внимание ќе им се посвети на причините за настанувањето на болеста од аспект на надворешни и внатрешни фактори.	
7-10 часа	Дегенерација и Некроза	Промените настанати како последица од пореметување на прометот на материите. Морфолошките промени во клетките, ткивата или органите настанати како последица од пореметениот метаболизам, познати се под името дегенерации, односно дистрофији. Посебно внимание се посветува на: атрофиите, промените настанати како последица од пореметен промет на белковините, мастите, јаглено хидратите, солите, пореметената пигментација, езогени и ендогени пигменти. Некрозата ќе биде обработена од аспект на причините за нејзиното настанување, видови на некрози, микроскопски и макроскопски промени со нивните карактеристики. Исто така ќе биде обработена и физиолошката некроза-апоптоза.	

11-14 часа	Пореметувања во циркулаторниот систем	Локално пореметување во циркулаторниот систем, со посебно внимание на: исхемијата, инфарктите, хиперемијата, стазата, крварењата, тромбозата, емболијата и метастазата.
15-16 часа	ТЕСТ бр. I	
17-22 часа	Воспаление	Воспалението ќе биде обработувано во 6 часа од аспект на морфолошките и функционалните промени во ткивото и соодветните крвни садови настанати како последица од реакција на организмот на дејството на разни штетни агенси. Ќе бидат изнесени кардиналните знаци на воспалението. Компонентите на воспалението: алтеративните, ексудативните и пролиферативните промени. Биохемиските процеси во воспалението. Текот и исходот, како и видовите на воспалението. Секое воспаление детално ќе биде изнесено. Посебно внимание ќе им биде посветено на специфичните воспаленија: ТБЦ, Сакагија и др.
23-24 часа	Регенерација	Типовите на регенерацијата, перфектна и имперфектна санација. Посебно внимание ќе им биде посветено на: Рекреација, ресорпција, регенерација, организација, акомодација и др.
25-26 часа	Тумори, Накази и Смрт	Туморите ќе бидат обработени од аспект на: настанување и атипијата на туморите, составот на туморите и нивната номенклатура. Поединечно ќе бидат макроскопски и микроскопски описаны поедини тумори (бенигни и малигни) на поедини ткива и органи. Науката која што ги проучува наказите е Тератологијата. Формалната и каузалната генеза за настанување на наказите. Посебно ќе бидат обработени поединечните и споените накази. Што преставува смртта, видови на смрт (клиничка и биолошка смрт). Што е агонија, субклиничка смрт и егзитус .
27-28 часа	Имунопатологија	Ќе бидат изнесени најновите сознанија од областа на имунопатологијата, со посебен акцент на автоимуните заболувања.
29-30 часа	ТЕСТ бр. II	

VI семестар

1-6 часа	Дигестивен систем	Усна шуплина, Заби, Хранопровод, Бапка, Преджелудци, Желудник и Црева
7-9 часа	Дигестивен систем	Црн дроб, Жолчни патишта, Панкреас и Перитонеум
10-12 часа	Хематопоетски органи	Костна срж, Лимфни чворови и Слезина
13-15 часа	Циркулаторен систем	Срце, Крвни и Лимфни садови
16-18 часа	Респираторен систем	Нос и споредни носни шуплини, Ларингс, Трахеа, Бели дробови и Плеура
19-21 часа	ТЕСТ бр. III	
22-24 часа	Уринарен систем	Бубрези, Бубрежна карлица, Уретери, Мокрачна бешика и Уретра
25-27 часа	Полови органи	<i>Машки полови органи:</i> Тестеси, Пенис и Препуциум <i>Женски полови органи:</i> Јајник, Јајовод, Матка, Вагина, Вулва и Виме
28-30 часа	Централен нервен систем	Централен и Периферен нерван систем
31-33 часа	Ендокрини жлезди	Тиреоидна жлезда, Паратиреоидна жлезда, Градна жлезда, Хипофиза, Епифиза и Надбубрежна жлезда
34-36 часа	Скелетно-мускулен систем	Коски, Зглобови, Мускули, Тетиви и фасции, Лигаменти, Копито и папци
37-39 часа	Органи за вид и слух	Око и Уво
40-42 часа	Кожа	Промени на кожата
43-45 часа	ТЕСТ бр. IV	

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставната единица
	V семестар
1-2	Припремање и боене на патохистолошките препарати
3-4	Микроскопска дијагностика на патохистолошки препарати: Degeneratio parenchymatosa renis (H.e.) Infiltratio adiposa hepatis equi (H.e.) Degeneratio et infiltratio adiposa hepatis equi (Sudan III) Degeneratio cerea musculi equi (H.e.) Degeneratio parenchymatosa hepatis (H.e.) Dystrophia haemorrhagica acuta hepatis equi (H.e.)

5-6	Микроскопска дијагностика на патохистолошки препарати: Necrosis centrolobularis hepatis vaccae (H.e.) Necroses miliaries disseminatae hepatis galine (H.e.) Necrosis tubulorum renis vituli (H.e.) Amyloidosis lienis (H.e.) Icterus retentionis hepatis canis (H.e.) Melanuria renis equi (H.e.)
7-8	Микроскопска дијагностика на патохистолошки препарати: Antracosis pulmonis canis (H.e.) Hyperaemia passiva hepatis canis (H.e.) Amyloidosis renis (H.e.) Haemosidrosis hepatis equi (H.e.) Thrombosis ramorum arteriae pulmonis equi (H.e.) Endocarditis thrombotica septica suis (H.e.)
9-10	Микроскопска дијагностика на патохистолошки препарати: Infarctus haemorrhagicus lienis suis (H.e.) Amyloidosis hepatis (H.e.) Pharyngitis phlegmonosa abscedens equi (H.e) Tonsilitis necroticans suis (H.e.) Erosio chronica mucosae ventriculi suis (H.e.) Myocarditis embolica equi (H.e.)
11-12	Микроскопска дијагностика на патохистолошки препарати: Newcastle encephalitis (H.e.) Myositis sarcempysematosa vaccae (H.e.) Enteritis acuta catarrhalis canis (H.e.) Colitis dyphtheroides paratyphosa suis (H.e.) Colitis dyphtheroides circum scripta suis (H.e.) Trichinellosis musculi suis (H.e.)
13-14	Микроскопска дијагностика на патохистолошки препарати: Pneumonia enzootica suum (H.e.) Sarcosporidiosis myocardii suis (H.e.) Actinomycosis cutis suis (H.e.) Tuberculosis miliaris disseminata hepatis similae (H.e.) Pneumonia caseosa tuberculosa simile (H.e.) Pneumonia fibrinosa partim necroticans equi (H.e.)
15-16	Микроскопска дијагностика на патохистолошки препарати: Bronchopneumonia purulenta lobularis embolica equi (H.e.) Pneumonia interstitialis chronica equi (H.e.) Pneumonia chronica lobularis verminosa disseminata felis (H.e.) Mastitis parenchymatosa purulenta vaccae (H.e.) Distomatosis hepatis (H.e.) Lipoma mesenterii equi (H.e)
17-18	Микроскопска дијагностика на патохистолошки препарати: Sarcoma macrofusicellulare periostale canis (H.e.) Melanosarcoma caudae equi (H.e.) Carcinoma planocellulare penis equi (H.e.) Carcinoma planocellulare - cancroid perinei vaccae (H.e.) Cirrhosis postnecroticans hepatis suis (H.e.) "Cirrhosis" parasitaria hepatis vaccae (H.e.)
19-20	Микроскопска дијагностика на патохистолошки препарати: Hepatitis interstitialis chronica parasitaria multiplex suis (H.e.) Nephritis interstitialis chronica et degeneratio cystica renis (H.e.) Nephritis interstitialis chronica scleroticans canis – ren cicatricosus (H.e.) Carcinoma medullare mammae canis (H.e.) Coccidiosis intestini gallinae (H.e.) Bronchopneumonia purulenta desquamativa suis (H.e.)
21-22	Микроскопска дијагностика на патохистолошки препарати: Polyomyelitis enzootica suum – Z.U.S. (H.e.) Meningoencephalitis purulenta abscedens (H.e.) Colaps glandule thyreoidae suis (H.e.) Hepatitis contagiosa canis – HCC (H.e.) Epitheliosis contagiosa cutis galinae – variola avium (H.e.) Papilloma cutis canis (H.e.)
23-24	Микроскопска дијагностика на патохистолошки препарати: Psammoma (H.e.) Gastritis catarrhalis chronica hyperplastica suis (H.e.) Myocarditis aphtosa suis (H.e.) Bronchopneumonia catarrhalis purulenta canis (H.e.)

	Aspergillosis pulmonis meleagridis (H.e.) Endometritis chronica cystica canis-pyometra (H.e.)
25-26	Микроскопска дијагностика на патохистолошки препарати: Myositis chronica maseteris equi (H.e.) Myositis haemorrhagica et necroticans equi (H.e.) Tuberculosis nodularis intralobularis mammae vaccae (H.e.) Pseudotuberculosis cavaiae cobaye (H.e.) Botryomycosis cerebri equi (H.e.) Abscessus malleosus lymphonoduli equi (H.e.)
27-28	Микроскопска дијагностика на патохистолошки препарати: Pneumonia acuta abscedens malleosa equi (H.e.) Degeneratio hyaloides lienis (H.e.) Hepatitis paratyphosa disseminata suis (H.e.) Lymphadenitis haemorrhagica acuta suis (H.e.) Leucosis hepatitis gallinae (H.e.) Hepatitis parasitaria traumatica acuta (H.e.)
29-30	Микроскопска дијагностика на патохистолошки препарати: Fibroma durum subcutis canis (H.e.) Fibro-myoma uteri canis (V.G.) Hyperaemia et oedema pulmonis (H.e.) Tuberculosis miliaris pulmonum cuniculi (H.e.) Tuberculosis chronica nodularis productiva lymphonoduli vaccae (H.e.) Hyperaemia lymphadenoides lineis equi (H.e.)

VI семестар

1-4	Вовед во обдукцијата на домашните животни (теоретски)
5-8	Обдукција на преживни животни (овци и кози)
9-12	Обдукција на преживни животни (овци и кози)
13-16	Обдукција на преживни животни (овци и кози)
17-20	Обдукција на непреживни животни (кучиња, мачки, свинји)
21-24	Обдукција на непреживни животни (кучиња, мачки, свинји)
25-28	Обдукција на непреживни животни (кучиња, мачки, свинји)
28-32	Обдукција на непреживни животни (кучиња, мачки, свинји)
33-36	Обдукција на живина
37-40	Обдукција на живина
41-44	Обдукција на живина
45-48	Органска патологија
49-52	Органска патологија
53-56	Теренска обдукција на крупни животни
57-60	Теренска обдукција на крупни животни

Организација	V семестар: Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 2 часа/неделно (30 часа)																							
	VI семестар: Теоретска настава: 3 часа/неделно (45 часа) Практична настава: 4 часа/неделно (60 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби (патохистолошка дијагностика во текот на V семестар и обдукција на животните во VI семестар) Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	Студентот е должен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот: <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>3</td> <td>5</td> </tr> <tr> <td>Континуирани проверки (четири)</td> <td>10</td> <td>20</td> </tr> <tr> <td>Практичен испит</td> <td>13</td> <td>20</td> </tr> <tr> <td>Завршен испит</td> <td>10</td> <td>25</td> </tr> </tbody> </table>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на практичната настава	12	15	Семинарска работа	3	5	Континуирани проверки (четири)	10	20	Практичен испит	13	20	Завршен испит	10	25
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на практичната настава	12	15																						
Семинарска работа	3	5																						
Континуирани проверки (четири)	10	20																						
Практичен испит	13	20																						
Завршен испит	10	25																						

	<p>Условувачки критериуми: За да се пристапи кон комплетно завршен испит (устен и практичен дел), студентот е потребно да освои минимум 45 бодови од теоретска настава, практична настава, семинарска работа и четирите континуирани проверки. Доколку студентот освои минимум 50 бодови од теоретска настава, практична настава, семинарска работа и четирите континуирани проверки, истиот е ослободен од усмениот дел од испитот.</p> <p>Студентот обавезно ги полага практичните делови од испитот.</p>														
Проверка на знаења	<p>Континуирана проверка на знаењето (четири): писмено</p> <p>Прва проверка: Вовед и историјат на патологијата; Етиологија; Дегенерација; Некроза; Пореметувања во циркулаторниот систем.</p> <p>Втора проверка: Воспаление; Регенерација; Тумори; Накази и смрт; Имунопатологија.</p> <p>Трете проверка: Дигестивен систем; Хематopoетски органи; Циркулаторен систем; Респираторен систем.</p> <p>Четврта проверка: Уринарен систем; Полови органи; Централен нервен систем; Ендокринни жлезди; Скелетно-мускулен систем; Органи за вид и слух и Кожа.</p> <p>Практичен испит: Патохистологија и Обдукција</p> <p>Завршен испит: устен</p> <p>Комплетен завршен испит: устен + практичен (патохистологија и обдукција)</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (F)</td></tr> <tr> <td>60-68</td><td>6 (E)</td></tr> <tr> <td>69-76</td><td>7 (D)</td></tr> <tr> <td>77-84</td><td>8 (C)</td></tr> <tr> <td>85-92</td><td>9 (B)</td></tr> <tr> <td>93-100</td><td>10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<ol style="list-style-type: none"> Ц. Мицевски и Т. Ристоски: Патолошко хистолошки практикум. Вет.факултет, Скопје, 2003. Мицевски Ц.: Обдукција на домашните животни. Вет. фак. Скопје, 1998. Ц. Мицевски и Т. Ристоски: Штенечак - чума кај кучињата, Вет. Фак., Скопје, 2003 Norman Chevile: Ultrastructural pathology, 1994 Kumar, Cotran, Robbins: Basic Pathology, 7th edition, 2003 Милијана Кнежевиќ и Милијан Јовановик: Општа патологија. Макарије, 1999. Culjak K. i sur. : Opsta veterinarska patologija. Horzetsky, Zagreb, 1993. Софреновиќ Г.: Општа патологија. Научна книга, Београд- 1990. Jubb K., Kenedy P., Plamer N.: Pathology of domestic animals, 1992. Чулјак К., Судариќ Ф.: Специјална патолошка морфологија животиа. Заг-Сар.1990 														

Предмет	ПАРАЗИТОЛОГИЈА И ПАРАЗИТАРНИ ЗАБОЛУВАЊА		10.0 кредитни поени
Код	314		
Студиска година	Трета (III)		
Семестар	Пети и шести (V и VI)		
Вкупно часови	135 (60+75) V семестар 2+2 (30+30) VI семестар 2+3 (30+45)		
Вид на предмет	Задолжителен предмет		
Предуслови	Биологија на клетка, Хемија, Биохемија, Анатомија, Хистологија со ембриологија, Физиологија Микробиологија,		
Автор на програмата	проф. д-р Дино Чрчев асс. Јована Стефановска		
Изведува	Наставник: проф. д-р Дино Чрчев Соработник: асс. Јована Стефановска		
Цел и задачи на наставната програма	<p>Изучувањето на предметот Паразитологија и паразитарни заболувања се состои од теоретски и практичен дел.</p> <p>Во теоретскиот дел се изучуваат морфологијата, биолошките карактеристики, развојните циклуси, патогенеза и имунитет, клиничка слика, дијагностика, лекување и профилактика на поважни представници на паразити од 5 колена (Протозоа, Платхелминтхес, Нематода, Ацантхоцепхала и Архтропода) дадени по таксономски ред.</p> <p>Во практичниот дел се дава посебен акцент на морфологијата на адултите и морфологијата на развојните форми на паразитите, развојните циклуси и методите на дијагностика. Практичниот дел се изведува во лабораторија со микроскопски и макроскопски паразитолошки препарати, микрометрија, запознавање со методите на детерминација на паразитите и општите методи за дијагностика на паразитарните заболувања.</p> <p>Целта на овој предмет е да ги едуцира студентите за паразитите и паразитарните заболувања кои имаат посебно значење во ветеринарното и јавното здравство. Со знаењето што студентите ќе го стекнат од овој предмет ќе можат самостално да ги детерминираат, дијагностицираат, лекуваат и превенираат паразитарните заболувања кај домашните животни и паразитарните зоонози.</p>		

НАСТАВНА ПРОГРАМА

ТЕОРЕТСКА НАСТАВА(Пети семестар (v))

Реден број часови	Наставна единица	Содржина на наставна единица
1-2	Предмет и содржина на паразитологијата и паразитарните болести кај домашните животни Општа паразитологија	Предмет на паразитологијата, содржина на ветеринарната паразитологија. Паразити и паразитизам, видови и поделба на паразитите, еволуција на паразитите, морфологија, анатомија и физиологија на паразитите, домаќини на паразитите.
3-4	Општи начела за паразитарните заболувања 1	Инвазија со паразити, епизоотиологија на паразитните болести, патогено дејство на паразитите врз домаќинот, патогенеза на паразитните болести, приемливост и неприемливост на паразити, имунитет кај паразитните болести,
5-6	Општи начела за паразитарните заболувања 2	Услови за појава и ширење на паразитните болести, дијагностика на паразитните болести, основа на борбата против паразитарните болести, стопански и здравствено значење на паразитарните болести, поделба на паразитарните болести, лекување на животните инфестиирани со паразити
7-8	Колено Protozoa Подколено Sarcomastigophora	Морфолошко-биолошки и биохемиско-физиолишки карактеристики на протозоите, размножување на протозоите, систематика на протозоите. Подколено Саркомастигопхора, Класа Zoomastigophorea, Ред Kinetoplastida, семејство

		Trypanosomatidae, род Trypanosoma (дурина, коитална болест, други патогени трипанозоми)
9-10	Ред Kinetoplastida Ред Diplomonadidae	Ред Kinetoplastida, под Leishmania, лајшманиоза Ред Diplomonadidae, Семејство Hexamitidae, род Hexamita (хексамитоза, инфективен катарален ентерит) под Giardia,
11-12	Ред Trichomonadida	Ред Trichomonadida, фамилија Trichomonadidae, род Trichomonas (трихомонијаза кај говеда, кокошки, гуски, човек и други домашни животни), семејство Monocercomonadidae, род Histomonas (хистомонијаза кај мисирки, црна глава), Класа Lobosea, Ред Amoebida, фамилија Entamoeboidae, под Entamoeba
13-14	Колено Apicomplexa,	Колено Apicomplexa, Класа Sporozoea, Ред Eucoccididae, Семејство Eimeridae, род Eimeria (кокцидиоза кај кокошки, мисирки, фазани, гуски, патки, зајаци, говеда, овци и кози) под Isospora (кокцидиоза кај месојадните животни, човекот и птиците)
15-16	Семејство Cryptosporididae	Фамилија Cryptosporididae, Род Cryptosporidium (криптоспоридиоза), род Sarcocystis (саркоцистоза кај преживни животни, свињи, коњи и месојади), Род Besnotia (беснотиоза),
17-18	Семејство Cryptosporididae	Род Toxoplasma (токсоплазмоза) под Neospora
19-20	Семејство Babesiidae Семејство Theileridae	Семејство Babesiidae, Род Babesia (бабезиоза кај говеда, овци, кози, еднокопитни животни, кучиња, свињи), Семејство Theileridae, Род Theileria (тајлериоза кај говеда, овци, кози).
21-22	Семејство Trichostomatidae Класа Microspora Семејство Analplasmidae	Семејство Trichostomatidae, Род Balantidium (балантидиоза кај свињи), Колено Protophita, Семејство Analplasmidae, Род Anaplasma (анаплазмоза кај преживни животни), Род Borelia (борелиоза-спирохетоза кај живината)
23-24	Колено Helminthes Колено Plathelminthes (сплескани црви), Класа Trematoda,	Хелминти (Helminthes) систематика, Колено Plathelminthes (сплескани црви), Класа Trematoda, Семејство Fasciolidae, род Fasciola (фасциолозаметилавост), Семејство Dicrocoelidae, Род Dicrocoelium (дикроцелиоза), Семејство Paramphistomidae, Род Paraphistomum (парафистомоза). Трематоди кај живината, Семејство Echinostomidae, Род Echinostomum, Семејство Prostogonomidae, Род Prostogonimus, Трематодоза кај месојадните животни, Семејство Opisthorchiidae, Род Opistorchus
25-26	Класа Cestoda	Класа Cestoda, Семејство Taenidae,
27-28	Класа Cestoda	Семејство Dilepididae; Семејство: Anoplocephalidae; ред Pseudophyllidea; семејство Diphyllobothriidae
29-30	Класа Nematoda Семејство Strongyloidae Семејство Strongylidae	Класа Nematoda, Семејство Strongyloidae, род Strongyloides Семејство Strongylidae, род Strongylus,

ТЕОРЕТСКА НАСТАВА (шести семестар (VI))

1-2	Семејство Trichostrongylidae	Семејство Trichostrongylidae, (род Trichostrongylus, род Haemonchus, род Ostertagia, род Cooperia, род Nematodirus, род Hyostrongylus)
3-4	Семејство Ancylostomatidae Семејство Trichonematidae,	Семејство Ancylostomatidae rod Globocephalus, rod Bunostomum, rod Ancylostoma, rod Uncinaria Semejstvo Trichonematidae rod Trichonema, rod Oesophagostomum, rod Chabertia

5-6	Семејство Amydostomatidae, Семејство Syngamidae,	Семејство Amydostomatidae ; род Amidostomum, Семејство Syngamidae , род Syngamus, род Cyathostoma
7-8	Семејство Trichuridae и Trichinellidae	Семејство Trichuridae и Trichinellidae
9-10	Семејство Dycstiocaulidae, Protostrongylidae, Metastrongylidae, Семејство Amydostomatidae, Syngamidae,	Семејство Dycstiocaulidae (rod Dictyocaulus), семејство Protostrongylidae (rod Protostrongylus), Metastrongylidae,
11-12	Семејство Oxyuridae, Ascarididae, Heterakidae	Семејство Oxyuridae, Ascarididae, Heterakidae
13-14	Семејство Thelazidae, Habronematidae, Spirocercidae, Класа Acantoceohala	Семејство Thelazidae, Habronematidae, Spirocercidae, , Класа Acantoceohala, Семејство Oligacanthorhynchidae
15-16	Семејство Acuariidae, Filariidae, Onchorceiidae,	Семејство Acuariidae, Filariidae, Onchorceiidae
17-18	Методи на дијагностика на хелминтите	(седиментација, флотација, метод по Баерман)
19-20	Колено Arthtohopoda, систематика, Класа Arachnida (пајаковидни членконощици), Ред Metastigmata,	Колено Arthtohopoda, систематика, Класа Arachnida (пајаковидни членконощици),Ред Metastigmata, Семејство Ixodidae (тврди крлежи), Родови: Ixodes, Rhipicephalus, Dermacentor, Hyalomma, Haemophysalis, тик парализа Семејство Argasidae (меки крлежи), Род Argas, Ред Mesostigmata, Семејство Dermanyssidae, Род Dermanyssus, Ред Prostigmata. Семејство Demodicidae, демодикоза кај кучињата, мачките, свињите, говеда, овци, кози, зајаци, коњи,
21-22	Ред Oribatei Ред Astigmata	Ред Oribatei, Семејство Trombicidae, Род Trombicula Ред Astigmata, Семејство Sarcoptidae, Род Sarcoptes и Notoedres, Семејство Knemidocoptidae, Род Knemidocoptes, Семејство Psoroptidae, Род Psoroptes, Chorioptes и Otodectes (краста кај овците, козите, свињите, козите, кучињата, говедата, живината, зајаците и мачките
23-24	Класа Insecti, Ред Dyptera, Подред Brachicera	Класа Insecti, Ред Dyptera, Подред Brachicera, Семејство Tabanidae, Род Tabanus Семејство Muscidae, Род Musca , Haematobia i Stomoxyx, Семејство Glossinidae, Род Glossina, Семејство Calliphoridae, Род Calliphora, Семејство Sarcophagidae, Род Sarcophaga
25-26	Мијази кај домашните животни	Мијази кај домашните животни: Семејство Gasterophilidae, Род Gasterophilus (гастрофилоза кај копитарите), Семејство Hypodermatidae, Род Hypoderma,(хиподермоза - штркел кај говедата), Семејство Oestridae, Род Oestrus (естроза кај домашните животни- овчи штркел)
27-28	Подред Nematocera	, Семејство Culicidae, Род Culex, Aedes, Anopheles, Семејство Simuliidae, Род Simulium, Семејство Psychodidae, Род Phlebotomomus, Семејство Ceratopogonidae, Род Culicoides Ред Pupipara, Семејство Hypnoboscidae, Род Hypobosca, , Melophagus,
29-30	Ред Siphonaptera Колено Pentastomida	Ред Siphonaptera, Семејство Pulicidae, Род Pulex и Ctenocephalides, Ред Mallophaga, Семејство Trichodectidae, род Trichodectes, Felicola, Семејство Bovicolidae, Род Bovicola, Ред Anoplura, Семејство Haematopinidae, Род Haematopinus, Семејство Linognathidae, Род Linognathus, Ред Hemiptera, Колено Pentastomida, Семејство Linguatidae, Род Linguatula

ПРАКТИЧНА НАСТАВА (Пети семестар (v))

Реден број на часови	Наставна единица и содржина на наставната единица
1-2	Правила на класификација Опрема и апарати во паразитолошката лабораторија. Микроскопирање и микрометрија на паразити и псевдопаразити
3-4	Дијагностички методи за детерминирање на протозои
5-6	Микроскопирање Микроскопски препарати од следните родови: род <i>Trypanosoma</i> , род <i>Leishmania</i>
7-8	Микроскопирање Микроскопски препарати од следните родови: род <i>Hexamita</i> , род <i>Giardia</i> ,
9-10	род <i>Trichomonas</i> , род <i>Histomonas</i> , род <i>Entamoeba</i>
11-12	Микроскопирање Микроскопски препарати од следните родови : род <i>Eimeria</i> род <i>Isospora</i>
13-14	Микроскопирање и дијагностика Микроскопски препарати од следните родови: Род <i>Cryptosporidium</i> , род <i>Sarcocystis</i> , ,род <i>Besnotia</i>
15-16	Микроскопирање и дијагностика род <i>Toxoplasma</i> , род <i>Neospora</i>
17-18	Микроскопирање Микроскопски препарати од следните родови : род <i>Babesia</i> ,род <i>Theileria</i>
19-20	Микроскопирање Микроскопски препарати од следните родови: род <i>Balantidium</i> , род <i>Anaplasma</i> (анаплазмоза кај преживни животни), род <i>Borelia</i>
21-22	Копролошки методи за дијагностика на хелминтите
23-24	Микроскопирање Микроскопски препарати од следните родови: род <i>Fasciola</i> , род <i>Dicrodoelium</i> , род <i>Parapystomum</i> ,
25-26	род <i>Echinostomum</i> , Род <i>Prostogonimus</i> , Род <i>Opistorchus</i>
27-28	Микроскопирање Микроскопски препарати од следните родови: род <i>Taenia</i> (<i>T. soleum</i> , <i>saginata</i> , <i>T. hydatigena</i> , <i>T. pisiformis</i> , <i>T. multiceps</i>) и ларвениоблици на тениите
29-30	род. <i>Echinococcus</i> , род <i>Dipylidium</i> , род <i>Moniezia</i> ,род <i>Anoplocephala</i>

ПРАКТИЧНА НАСТАВА (шести семестар (VI))

1-2	Микроскопирање Микроскопски препарати од следните родови: род <i>Strongyloides</i> , род <i>Strongylus vulgaris</i> , <i>S. edentatus</i> , <i>S.equinus</i>
3-4	Микроскопирање Микроскопски препарати од следните родови: род <i>Trichostrongylus</i> , род <i>Hoemonchus</i> , род <i>Ostertagia</i> , род <i>Cooperia</i> , род <i>Nematodirus</i> , <i>Hyostrongylus</i>
5-6	род <i>Globocephalus</i> , род <i>Bunostomum</i> , род <i>Ancylostoma</i> , род <i>Uncinaria</i> , rod <i>Trichonema</i> , rod <i>Oesophagostomum</i> , rod <i>Chabertia</i>
7-8	род <i>Amidostomum</i> , род <i>Syngamus</i> , род <i>Cyathostoma</i>
9-10	род <i>Trichuris</i> , род <i>Capilaria</i> род <i>Trichinella</i>
11-12	Микроскопирање Микроскопски препарати од следните родови: род <i>Dictyocaulus</i> , род <i>Potostrongylus</i> , род <i>Metastrongylus</i> ,
13-14	род <i>Ascaridia</i> , род <i>Oxyuris</i> , род <i>Heterakis</i>
15-16	Микроскопирање Микроскопски препарати од следните родови: род <i>Thelazia</i> , род <i>Habronema</i> , род <i>Spirocerca</i> , , род <i>Macracanthorhynchus</i>
17-18	род <i>Filariidae</i> , род <i>Para filaria</i> , род <i>Onchocerca</i> , род <i>Dirofilaria</i> , род <i>Gnathostoma</i>
19-20	Микроскопирање Микроскопски препарати од следните родови: Род <i>Ixodes</i> , род <i>Argas</i> , Род <i>Dermanyssus</i> , род <i>Demodex</i>
21-22	Ред <i>Prostigmata</i> . род <i>Trombicula</i> Род <i>Sarcoptes</i> и <i>Notoedres</i> , Род <i>Knemidocoptes</i> , Род <i>Psoroptes</i> , <i>Chorioptes</i> и <i>Otodectes</i>

23-24	Микроскопирање Микроскопски препарати од следните родови: Род <i>Tabanus</i> под <i>Musca</i> , <i>Haematobia</i> , <i>Stomoxys</i> ,
25-26	Методи на дијагностика и детерминација на ектопаразити
27-28	род <i>Glossina</i> , род <i>Calliphora</i> , род <i>Sarcophaga</i>
29-30	род <i>Gasterophilus</i> , род <i>Hypoderma</i> под <i>Oestrus</i>
31-32	Род <i>Culex</i> , <i>Aedes</i> , <i>Anopheles</i> , под <i>Simulium</i> ,
33-34	род <i>Phlebotomus</i> , под <i>Culicoides</i> , под <i>Hypobosca</i> , <i>Melophagus</i> ,
35-36	род <i>Pulex</i> и <i>Ctenocephalides</i> , под <i>Trichodectes</i> , <i>Felicola</i> , под <i>Bovicola</i> ,
36-37	род <i>Haematopinus</i> , под <i>Linognathus</i> , под <i>Pediculus</i> под <i>Linguatula</i>
38-39	Детално запознавање со јајцата и ларвите на паразити кај сите домашни животни
40-41	Копролошки анализи на измет од кучиња и мачки
42-43	Копролошки анализи на измет од свињи и коњи
44-45	Копролошки анализи на измет од превивари

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 2 час/неделно (30 часа)																									
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																									
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:																									
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td><td>10</td><td>13</td></tr> <tr> <td>Присуство и активност (знаење) на практичната настава За незнање на вежбите се одземаат бодовите за присуство</td><td>14 МИН</td><td>17</td></tr> <tr> <td>Семинарска работа</td><td>6</td><td>10</td></tr> <tr> <td>Континуирани проверки вежби и предавања (4)</td><td>7,5(X4)=30</td><td>15(X4)= 60</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> <tr> <td>Завршен испит (доколку не се положат претходните тестови)</td><td>30</td><td>60</td></tr> </tbody> </table>			Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	10	13	Присуство и активност (знаење) на практичната настава За незнање на вежбите се одземаат бодовите за присуство	14 МИН	17	Семинарска работа	6	10	Континуирани проверки вежби и предавања (4)	7,5(X4)=30	15(X4)= 60	Вкупно:	60	100	Завршен испит (доколку не се положат претходните тестови)	30	60
Вид на активност	Бодови																									
	МИНИМУМ	МАКСИМУМ																								
Присуство на теоретска настава	10	13																								
Присуство и активност (знаење) на практичната настава За незнање на вежбите се одземаат бодовите за присуство	14 МИН	17																								
Семинарска работа	6	10																								
Континуирани проверки вежби и предавања (4)	7,5(X4)=30	15(X4)= 60																								
Вкупно:	60	100																								
Завршен испит (доколку не се положат претходните тестови)	30	60																								
	<p>Условувачки критериуми: На завршниот испит пристапуваат студентите кои не ги положиле колоквиумите, или сакаат да добијат повисока оценка. Во тој случај се поништуваат поените од претходните колоквиуми. Доколку студентот е задоволен со постигнатите поени од едниот колоквиум, може да го преполага само колоквиумот со кој не е задоволен, при што му се поништуваат поените од претходниот колоквиум од таа област. Студентот не смее да отсуствува на повеќе од 3 вежби и предавања.</p>																									
Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено Проверките се изведуваат на крајот на семестарот. Прва проверка: Општа паразитологија , колено Протозоа, Втора проверка: класа Trematoda, класа Цестода Трета проверка : класа Nematoda, Четврта проверка : колено Arthropoda Проверките ќе содржат материјал од предавањата и вежбите Завршен испит: писмен Критериуми за формирање на завршна оценка:</p>																									

Бодови	Оценка
до 60	5 (Ф)
61-68	6 (Е)
69-76	7 (Д)
77-84	8 (Ц)
85-92	9 (Б)
93-100	10 (А)

Основни учебни помагала	<p>1.Никола Геру, Жарко Маџиров: Ветеринарна паразитологија и паразитни болести.Универзитет Св"Килрил и Методиј", Скопје, 2003</p> <p>2. Зоран Б. Кулишиќ: Хелминтологија. Универзитет у Београду, Факултет ветеринарске медицине, Београд 2000.</p> <p>3.Dwight D. Bowman: Parasitology for veterinarians.W.B. Saunders company. 2000.</p> <p>4.Norman D. Levine: Veterinary protozoology. Iowa State University Press.Ames, 1985</p>
--------------------------------	--

Предмет	КЛИНИЧКА АНАТОМИЈА НА ЖИВОТНИТЕ	3.0 кредитни поени
Код	315	
Студиска година	Трета (III)	
Семестар	Петти (V)	
Вкупно часови	30 (15+15)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	проф. д-р Влатко Илиески, асс.м-р Лазо Пендовски	
Изведува	проф. д-р Влатко Илиески, асс.м-р Лазо Пендовски	
Цел и задачи на наставната програма	Теоретската и практичната настава од предметот Клиничка анатомија на животните има за цел да ги запознае со клиничка анатомија на глава и врат, клиничка атомија на преден и заден екстремитет, со клиничка анатомија на граден кош, абдомен и карлична празнина. Студентите ќе се запознаат да ги идентификуваат коските и надворешни коскени испакнатини на живо животно, да ги препознаат прифатилиштата на секој мускул, хируршки пристап до празнините на главата, структурите на вратот, органите и останатите анатомски структури во градната и абдоминалната празнина, на екстремитетите, познавање на имињата и позициите на отворите кои асоцираат со нервите на главата идентификувача на правецот на движење и дистрибуцијата на површинските нерви и крвни садови на главата вратот телото и екстремитетите.	

Реден број часови/недели	Наставна единица	Содржина на наставна единица
1	КЛИНИЧКА АНАТОМИЈА НА ГЛАВА	Наставна програма: Цели Предавања: Идентификација на коските и надворешни коскени испакнатини на череп кај куче, коњ и говедо, да ги идентификува, опише и спореди анатомијата на усните, образите, подот на усната празнина, јазикот, тврдото и мекото непце кај мачка, куче, коњ, говедо, свиња и овца и запознавање со хируршки со пристап до празнините на главата. Идентификација на повредливите точки од траума локација на параназалните синуси, воздушните меури, форамен лацерум и мекото непце детално познавање на сензорната инервација на роговите во врска со обезрежувањето кај говедата познавање на имињата и позициите на отворите кои асоцираат со нервите на главата идентификувача на правецот на движење и дистрибуцијата на површинските нерви на главата, идентификација на површинските структури на глава, идентификација на површинските лимфни јазли на главата, идентификација и проценка на правецот на движење и дистрибуција на големите површински крвни садови.
2	КЛИНИЧКА АНАТОМИЈА НА ГЛАВА 1	Идентификација на паротидната, мандибуларната, подјазичната и зигоматичната плунковна жлезда И запознавање со правецот на движење на нивните плунковните канали идентификација на мускулите за џвакање, препознавање на прифатилиштата на секој мускул како и неговата инервација и функција објаснување како разликите во структурата на секој вид е поврзана со исхраната и методот на варење офталмолошко испитување на окото кај мачка и куче: крвни садови на мрежницата, тапетум, оптичка папилла дискусија за улогата на испитувањето на окото во клиничката офтальмологија мерење на полето на визија и неговата зависност од бојата инвестигација на аномалии демонстрација на слепи точки и друга евиденција на процесуирање на периферна и централна слика
3	КЛИНИЧКА АНАТОМИЈА НА ВРАТ	Наставен материјал: Анатомија на живо животно(видео презентација): Глава 37.00 мин

		каудалните делови на вратот вклучувајќи ги грклан голтка хранопроводот и дишникот, надворешната и внатрешна локација на ligamentum nuchе, југуларниот жлеб, југуларна вена, заенижката каротидна артерија, површинскиот вратен лимфен јазол вагосимпатичното стебло и повртаните ларингиалени нерви.
Наставен материјал: Анатомија на живо животно(видео презентација): Врат 24.09 мин		
4	КЛИНИЧКА АНАТОМИЈА НА ПРЕДЕЕН ЕКСТРЕМИТЕТ (преден екстремитет 1)	Идентификација на коските на преден екстремитет позиција на капсулите од зглобовите со посебен проказ за нивен пристап, и нагласок на дисталниот дел од екстремитетот.
5	КЛИНИЧКА АНАТОМИЈА НА ПРЕДЕЕН ЕКСТРЕМИТЕТ (преден екстремитет 2)	Детално познавање на периферната нервна инервација на дисталниот дел од екстремитетот со посебен осврт за блокада на нервите познавање на карпалниот зглоб со нагласок на комуникацијата помеѓу различните негови делови да ги познаваат прифатилиштата(ориго, инсертио) на секој мускул, како и нивната инервација и функција позицијата на тетивните обвивки локација на навикуларната коска и нејзините прифатилишта.
Наставен материјал: Анатомија на живо животно(видео презентација):Преден екстремитет (рамо и подрамо) 18.08 мин Преден екстремитет(аутоподиум) 47.10 мин		
6	КЛИНИЧКА АНАТОМИЈА НА ЗАДЕН ЕКСТРЕМИТЕТ (заден екстремитет 1)	Идентификација на коските на задниот екстремитет, идентификација на мускулите на задниот екстремитет позиција на капсулите од зглобовите со посебен проказ за нивен пристап, и нагласок на дисталниот дел од екстремитетот.
7	КЛИНИЧКА АНАТОМИЈА НА ЗАДЕН ЕКСТРЕМИТЕТ (заден екстремитет 2)	Детално познавање на периферната нервна инервација на дисталниот дел од екстремитетот со посебен осврт за блокада на нервите познавање на коленовиот зглоб со нагласок на комуникацијата помеѓу различните делови позицијата на тетивните обвивки локација на навикуларната коска и нејзините прифатилишта.
Наставен материјал: Анатомија на живо животно(видео презентација):Заден екстремитет 48.08 мин		
8	КЛИНИЧКА АНАТОМИЈА НА ГРАДНА ПРАЗНИНА 1	Предавања: локација и прифатилишта на дијафрагмата и соодносот со ребрата процена на различните слоеви на телесниот сид Идентификација на мускулите на градниот сид кои се одговорни за движењето при процесот на дишење разбирање на париеталната (костална, дијафрагматска, медиастинална) и висцерална плеура односно серозни мембрани како и костодијафарагматскиот рецесус позицијата на косталниот лак, линијата на плеурална рефлексија и границите на белите дробови ревизија на позицијата на влезот во градната празнина и издолжувањето на плеуралната празнина вклучувајќи ја куполата на елите дробови.
9	КЛИНИЧКА АНАТОМИЈА НА ГРАДНА ПРАЗНИНА 1	локација на срцето и срцевите залистоц разбирање на основната анатомија на белиот дроб од цицач препознавање на разликите на белите дробови кај домашните животни да бидат во можност да ја препознаат и описанат функционалната анатомија на форамен овале и дуцтус артериосус на срце од фетус
Наставен материјал: Анатомија на живо животно(видео презентација):Граден кош 21.48 мин.		
10	КЛИНИЧКА АНАТОМИЈА НА АБДОМИНАЛНА ПРАЗНИНА 1	Идентификација на топографската анатомија на абдоминалната висцера вклучувајќи ги мокрачниот меур, слезената, црниот дроб(различните деови), жолчната кеса, желудникот, тенкото и дебелото црево(различните делови), панкреасот, надбubreжните жлезди, бубрезите, јајчиците, матката и уретер.
11	КЛИНИЧКА АНАТОМИЈА НА АБДОМИНАЛНА ПРАЗНИНА 2	Полјба кај секој вид позицијата на органите кои се сместени еден до друг разбирање за подредувањето на пертонеумот кој ја носи абдоминална висцера од телесниот сид како и формирањето на лигаментите помеѓу различните органи(голем и мал оментум, оментална бурза, месодуоденум, мезентерум и

		мезоколон, лигаментите на црниот дроб, јајниците и матката) локализација на ингвиналниот канал и туница вагиналис кај машки и женски индивидуи да ја одреди положбата на цниот дроб внатре во скелетот демонстрирање на анатомијата на сложениот желудник од преживар на свеж и фиксиран примерок. да го консолидира разбирањето на компаративната анатомија и физиологија на дигестивниот систем. Свежи и фиксиирани гастроинтестинални ткива од цицачи ќе бидат достапни како основа за интерактивна дискусија на анатомската структура и поврзаната функција на различни региони од дигестивниот систем познавање на позицијата и деловите на цревата карактеристики на различните делови од тенкото и дебелото црево(хаустра, тениа, крвоснабдување, лимфни јазли)
Наставен материјал: Анатомија на живо животно(видео презентација):Абдомен 38 мин		
12	КЛИНИЧКА АНАТОМИЈА НА КАРЛИЧНА ПРАЗНИНА 1	Идентификација на висцералните органи во карличната празнина: ректум, мокрачен меур, уретер, семевод како и асоцирачките структури(аналните жлезди, акцесорните генитални жлезди) идентификација на различните делови од бубрези кај куче, овца, коњ и говедо обсервација на компаративни мокрачни меури: ориентација во карличниот канал, позицијата на уретерот и уретрата обсервација на разликите во мочните меури од различни полови Наставен материјал: Анатомија на живо животно(видео презентација):Карлица и надворешни полови органи 41 мин
13	КЛИНИЧКА АНАТОМИЈА НА КАРЛИЧНА ПРАЗНИНА 2	Анатомија на женска репродукција разбирање на градбата на јајникот вклучувајќи ја можността за идентификација на фоликули и жолти тела кај домашните видови. разбирање на разликите на анатомијата кои се појавуваат на јајниците кај домашните видови. Разбирање на позицијата и соодност на јајниците внатре во абдоменот кај домашните видови. разбирање на анатомијата на јајцеводите, матката, вагината Известибулумот. разбирање на разликите помеѓу видовите во анатомијата кои се појавуваат во женскиот репродуктивен тракт кај домашните водови разбирање за подреденоста на широките лигаменти и формирањето на оваријалната бурза. Плацента препознавање и разбирање на анатомијата на феталните и маткините компоненти на плацентата кај свиња, коњ, овца, говедо, мачка и куче Млечни жлезди препознавање и разбирање на генералната организација на млечните жлезди кај домашните видови, вклучувајќи го и подржувачкото ткиво, крвните садови, венозната дренажа, жлезеденото ткиво и каналикуларниот систем. структурата на цицките и разликите кај видовите во бројот на каналите во цицката.појавувајќи го на клеточните компоненти на нелакатционите и лактационите млечни жлезди позиција и разбирање на анатомијата на ингвиналниот канал и туница вагиналис структури палптивни преку ректум
14	КЛИНИЧКА АНАТОМИЈА НА КАРЛИЧНА ПРАЗНИНА 3	Анатомија на машки животни разбирање на анатомијата на тестисите и спермалното јаже кај домашните видови разбирање на анатомијата на пенисот и акцесорните жлезди кај домашните видови
Наставен материјал: за модул 6 Видео презентација 1.Граден кош коњ 10.03 мин. 2.Граден кош коњ 17.52 мин.3. Граден кош говедо 20.44 мин. 2.Граден кош говедо 8.25 мин. 3.Граден кош коњ 13.25 мин.3.Граден кош говедо (срце) 15..01 мин. Слајд презентации Презентација за дисекција на граден кош (30 слайда) ЦЛИВЕ Компјутерска интерактивана програма(квизови)		
15	ПРЕДИСПИТНА КОЛОКВИУМСКА НЕДЕЛА	

Практична настава

Реден број на часови	Наставна единица и содржина на наставна единица	
1	КЛИНИЧКА АНАТОМИЈА НА ГЛАВА 1	Вежби: Дисекција на нефиксирана глава од овца, куче, своња и коњ за да се пркажат површинските структури, дисекција на мускулите за цвакање и плунковните жлезди, дисекција на длабоките структури на главата вклучувајќи ги и мускулите на јазикот и мекото непце да ги идентификација на конхите и патиштата во носната празнина кај куче.
2	КЛИНИЧКА АНАТОМИЈА НА ГЛАВА 2	идентификација со дисекција и демонстрација деловите, рскавиците, лигаментите, вентрикулите и мускулите на грланот кај домашните животни компарација на анатомијата на глава кај типичните тревојади со кучето кое е типичен месојад(дисекциран во првиот семестер идентификација ба надворешните мускули на јазикот да ги познавање на прифатилиштата, инервацијата и функцијата на секој мускул идентификација на мускулите на мекото непце и ждрелото идентификација и класифицира денталните ткива кај сите заби идентификација на перманентните заби кај куче, мачка, говедо, свинја, овца и примери од лабораториски животни, оценка функционалната импликација на разликите во структурата внатре во индивидуата и помеѓу видови диференцијација помеѓу долигоцефаличен тип и брахиоцефаличен тип и помеѓу децидуални и перманентни заб препознавање и добивање на додатно анатомско познавање добиено во првата година во курсот користејќи видео и анатомски дисекцирани мозоци од различни видови споредба на мозоци од различни видови препознавајќи ги сличностите во генералната структура на мозокот од цицачи опис на главните региони на мозокот од цели и трансверзални секции опис на релативната позиција на ванаесте краијални нерви и нивните јадра
3	КЛИНИЧКА АНАТОМИЈА И ВРАТ	Идентификување на делови од хранопроводот и да ја идентификување поврзаноста со труктурите на грланот изучување на крвоснабдувањето на хранопроводот и желдникот(куче)
Наставен материјал: Анатомија на живо животно(видео презентација): Врат 24.09 мин		
4	КЛИНИЧКА АНАТОМИЈА НА ПРЕДЕН ЕКСТРЕМИТЕТ (преден екстремитет) 1	Вежби: идентификација на коските на предниот екстремитет да знаат како и каде да ги палпираат клучните анатомски обележја на предниот екстремитет кај куче покажувајќи ја положбата на секоја коска и зглоб. познавање на прифатилиштата(ориго, инсертио) на секој мускул, како и нивната инервација и функција а ги идентификуваат мускулите кои делуваат на рамениот и лакотниот зглоб и да го разберат нивниот сооднос(нивната поврзаност) познавање на прифатилиштата(ориго, инсертио) на секој мускул, како и нивната инервација и функција познавање како и каде да ги палпираат m.supraspinatus, m.infraspinatus, m.deltoideus, m.triceps brachii и m.brachialis на предниот екстремитет познавање на надворешните структури на подлакотните коски(радиус, улна разбирање како ренгенограмите се произведуваат и како се интерпретираат постигнувае на компетентна интерпретација на радиограмите на рамениот и брахијалниот регион идентификација на мускулите кои делуваат на карпалниот зглоб и на зглобовите на прстите и да го разберат нивниот сооднос и познаваат прифатилиштата(ориго, инсертио) на секој мускул, нивната инервација и функција познавање на надворешните структури на карпалните коски, метакрапалните коски и коските на фалангите постигнувае на компетентна интерпретација на радиограмите на антебрахиумот и шепат разбирање на
5	КЛИНИЧКА АНАТОМИЈА НА ПРЕДЕН ЕКСТРЕМИТЕТ (преден екстремитет) 2	функционалната анатомија на зглобовите и факторите кои го ограничуваат движењето на секој зглоб познавање како и каде да ги палпираат површинскиот вратен лимфен јазол и в.цепхалиц познавање како и каде да ги палпираат карпалното и метакарпалното јастуче како и пет-те дигитални јастучиња

Наставен материјал: Анатомија на живо животно(видео презентација): Преден екстремитет (рамо и подрамо) 18.08 мин Преден екстремитет(аутоподиум) 47.10 мин Видео презентација: Поврзување на преден екстремитет 8.45мин. Инервација на нога 12.12мин . ЦЛИВЕ Компјутерска интерактивана програма(квизови): Анатомија на преден екстремитет кај куче: преден екстремитет: регион на рамо, регион надлактица, регион подлактица, регион шепа , инервација. Преден екстремитет кај куче(комплетна анатомија) Преден екстремитет на коњ 1: Преден екстремитет на коњ 2 , Преден екстремитет на коњ 3 Топографија на екстремитет кај коњ , Преден екстремитет на говедо Преден екстремитет кај куче 1 (рентген анатомија), Преден екстремитет кај мачка (рентген анатомија) Работа со свежи , фиксирани и пластинирани препарати		
---	--	--

6	КЛИНИЧКА АНАТОМИЈА НА ЗАДЕН ЕКСТРЕМИТЕТ (заден екстремитет) 1	Вежби: Идентификација на коските на задниот екстремитет препознавање на надворешните структури на коските од карлицата идентификација на каудалните и медијалните мускули на бутот како и латералните мускули на колкот и да го разберат нивниот сооднос познавање на прифатилиштата(ориго, инсертио) на секој мускул, како и нивната инервација и функција познавање на надворешните структури на бутната коска(фемур) компетентна интерпретација на радиограмите на карлицата идентификација на каудалните мускули на колкот и латералните мускули на колкот и да го разберат нивниот сооднос познавање на прифатилиштата(ориго, инсертио) на секој мускул, како и нивната инервација и функција познавање на надворешните структури на подколеновите коски(tibia, fibula компетентна интерпретација на радиограмите на бутот, коленовиот зглоб и подколеното идентификација на краинолатералните и каудалните мускули на подколеното и да го разберат нивниот сооднос познавање на прифатилиштата(origo, insertio) на секој мускул, акко и нивната инервација и функција да ги познавање на надворешните структури на тарзалните, метатарзалните коски како и коските на фалангите да знаат како и каде да ги палпираат m.quadriceps femoris, m.biceps femoris, m.semitendinosus и m.gastricnemius на задниот екстремитет компетентна
7	КЛИНИЧКА АНАТОМИЈА НА ЗАДЕН ЕКСТРЕМИТЕТ (заден екстремитет) 2	интерпретација на радиограмите на задната шеп познавање на позицијата на главните нерви и крвни садови на карлицата, бутот, подкиленото и шепат да знаат како и каде да ги палпираат a.femoralis, Inn.poplitealis, v.saphena lateralis i a.dorsalis pedis.разбирање на функционалната анатомија на зглобовите и факторите кои го ограничуваат движењето на секој згло познавање како и каде да ги палпираат клучните анатомски обележја на задниот екстремитет кај куче покажувајќи ја положбата на секоја коска и зглобпознавање на како и каде да ги палпираат метатарзалното јастуче и четирите дигитални јстучиња на задниот екстремитет.
8	КЛИНИЧКА АНАТОМИЈА НА ГРАДНА ПРАЗНИНА 1	Вежби: идентификација на пршлените, ребрата и градната коска кај куче идентификација на надворешните структури на пршлените разбирање на ограничувањата на веретебралните зглобови дисекција и идентификација на мускулите на телесниот сид познавање на прифатилиштата функцијата на секој мускул Разбираање на структурите на дијафрагмата и познаваат позицијата и содржината на отворите разбирање за обвивката на ректус мускулот кај куч дисекција на м.цремастер и да се следи на неговиот почеток разбирање на подредувањето на плеурата
9	КЛИНИЧКА АНАТОМИЈА НА ГРАДНА ПРАЗНИНА 2	идентификација на главните структури од левата и десната страна на градната празнин компетентна интерпретација на радиограмите на градниот кош разбирање на функционалната анатомија на следниве структури на срцето:лева и десна преткомора, лева и десна комора, ушките на преткоморите залистоците на срцето и всклетотт на срцето; перикард; епикард, миокард и ендокард аорта и пулмонално стебло, лева и десна коронарна артерија, лиг.артериоум венозната дренажа од срцето и големите вени кои дренираат крв од системската и пулмоналната циркулација во срцето инервацијата на срцето
10	КЛИНИЧКА АНАТОМИЈА	Вежби: идентификација на вените кои дренираат крв од

	НА АБДОМИНАЛНА ПРАЗНИНА	гастроинтестиналниот тракт кон порталната вен идентификација на артеријалните гранки кои излегуваат од аортата(парните висцерални, парните париетални и непарните висцерални артерии) и да се доведат во врска со крвоснабдувањето на органите со крв. Идентификација на вените кои дренираат крв во в.цава цаудалис (парните висцерални, парните париетални и хепатичните вени) испитаување на крвоснабдувањето на тестисите, јајчиците и матката разбирање на панкреасот и асоцирачките лигаменти(куче)	
11	КЛИНИЧКА АНАТОМИЈА НА АБДОМИНАЛНА ПРАЗНИНА	идентификација, компарира и оддели анатомските компоненти на едноставниот желудник кај куче(кардија, фундус, тело и пилорус), свиња(дивертикулум) и коњ(слепа вреќа) демонстрација на прифатилиштата на големиот и малиот оментум изучување на внатрешната структура на желудникот(пр. остеум цардијаум, спхинтер пзлори) идентификувајќи ги различните региони на желудечната лигавица кај различни видови(пр.провентрикулус кај свиња, марго плицијатус кај коњ) идентификација на делови од панкреасот(куче) ин ситу и да го изучи неговиот сооднос со останатите органи идентификација наголем и мал оментум, оментална бурза и епиплоторичен отвор прифатилиштата на висцерата едни за други преку лигаменти и дупликатур идеентификација на изолирани црни дробови од куче, коњ, говедо, свиња и овца : анатомски структури кај секој вид: лобусите на црниот дроб, структурите на дијафрагмата страна, структурите на висцералната страна	
Наставен материјал: Анатомија на живо животно(видео презентација):Абдомен 38 мин			
12	КЛИНИЧКА АНАТОМИЈА НА КАРЛИЧНА ПРАЗНИНА 1	идентификација на мускулите на карличната дијафрагма(m.coccigeys ,mlevator ani) и сакроилиачниот лигамент вклучувајќи ги нивните прифатилишта, идентификација на различните перитонеални завршетоци(екскавации) како и лигаментите кај обата пола, машки и женски идентификација на висцералните органи вклучувајќи ги ректум, мокрачен меур, уретер, уретра, семевод како и асоцирачките структури(аналните жлезди, акцесорните генитални жлезди) различните делови на бубрези кај куче, овца, коњ и говедо разликување на помеѓу различните типови на структури на уринарниот тракт: бубрежна карлица, бубрежен гребен, терминални рецесуси и чашки обсервација на компаретивни мокрачни меури: ориентација во карличниот канал, позицијата на уретерот и уретрата и обсервација на разликите во мочните меури од различни полови Ингвинален канал, репродуктивен тракт, карлица проучување на ингвиналниот канал, десценсус тестицулорум, анатомијата на кастрација, диспозиција на женски репродуктивен тракт Наставен материјал: Анатомија на живо животно(видео презентација):Карлица и надворешни полови органи 41 мин	
13	КЛИНИЧКА АНАТОМИЈА НА КАРЛИЧНА ПРАЗНИНА 2	Диспозиција на женски репродуктивен тракт	
14	КЛИНИЧКА АНАТОМИЈА НА КАРЛИЧНА ПРАЗНИНА 3	Ингвинален канал, репродуктивен тракт, карлица проучување на ингвиналниот канал, десценсус тестицулорум, анатомијата на кастрација, диспозиција на женски репродуктивен тракт	
Наставен материјал: Анатомија на живо животно(видео презентација):Карлица и надворешни полови органи 41 мин			
15	ПРЕДИСПИТНА КОЛОКВИУМСКА НЕДЕЛА		

Организација	Теоретска настава: 1+1 часа/неделно (15 часа) Практична настава: 1+1 час/неделно (15 часа)																				
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи на терен Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа, Ќе се реализира преку престој во дисекциона сала и обработка на натомски модели.																				
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Завршен испит</td> <td>има</td> <td></td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Услов за добивање на потпис од предметниот наставник е присуството на теоретската и практичната настава.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на вежбите	12	15	Семинарска работа	6	10	Завршен испит	има		Вкупно:	60	100
Вид на активност	Бодови																				
	минимум	максимум																			
Присуство на теоретска настава	12	15																			
Присуство и активност (знаење) на вежбите	12	15																			
Семинарска работа	6	10																			
Завршен испит	има																				
Вкупно:	60	100																			

Проверка на знаења	<p>Континуирана проверка на знаењето не е предвидена</p> <p>Завршен испит: е предвиден</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (F)</td></tr> <tr> <td>60-68</td><td>6 (E)</td></tr> <tr> <td>69-76</td><td>7 (D)</td></tr> <tr> <td>77-84</td><td>8 (C)</td></tr> <tr> <td>85-92</td><td>9 (B)</td></tr> <tr> <td>93-100</td><td>10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<ol style="list-style-type: none"> 9. L Konig H.E., Liebich H.-G. Veterinary anatomy of domestic animals. Schattauer/Stuttgart - new York textbook and Colour Atlas, 2004 10. Sisson S., The anatomy of domestic animals. W.B. Saunders Company. Philadelphia and London, 1941 11. Dyce K.M., Sack W.O., Wensing C.J.G. Textbook of veterinary naatomy. W.B. Saunders Company. Philadelphia- London-Toronto-Sydmeay_Montreal-Tokyou.1996 12. Симић В., Јанковић Ж. Анатомија домачих животиња сисара - Спланхнологија. Ветеринарски факултет-Београд, 1997 13. Evans E., de Lahunta A. Guide to the dissection of dog. W.B Saunders Company Philadelphia-London-Toronto. 1971 14. Evans E., Christensen G. Anatomy of the dog. W.B Saunders Company Philadelphia-London-Toronto. 1979 15. Nomina Anatomica Vetreinaria. Internationa committee on veterinary Gross anatomical Nomenclature, Gent, Belgium,1992 16. Петков К. Анатомија на домашните животни. Скопје 1993 														

Предмет	ОСНОВИ НА КЛИНИЧКА И ЛАБОРАТОРИСКА ДИЈАГНОСТИКА	4.0 кредитни поени
Код	ФВМ 316	
Студиска година	Трета (III)	
Семестар	Шести (VI)	
Вкупно часови	60 (30 + 30)	
Вид на предмет	Задолжителен предмет	
Предуслови	Биохемија	
Автор на програмата	Доц. д-р Дине Митров	
Изведува	Доц. д-р Дине Митров, пом. асс. Игор Џацовски	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот Основи на клиничка и лабораториска дијагностика има за цел да ги запознае студентите со основните принципи на клиничката и лабораториската дијагностика. Клиничката дијагностика претставува мост помеѓу претклиничкото и клиничкото образование.</p> <p>Клиничката дијагностика е гранка на клиничката патологија која ги користи сите научни достигнувања, се со цел да се одреди болеста. Во клиничката дијагностика се изучуваат симптомите на болеста на поедини органи или органски системи и се укажува на начинот како тие треба да се собираат, систематизираат и анализираат. Задача на дијагностиката е да се открие болеста и да се одреди нејзината природа.</p> <p>Во текот на предклиничките студии студентот нема можност на живи животни да ги запознае нивните особини. Дури за време на клиничката настава, студентот стекнува слика како изгледа здраво животно. Тој тогаш мора да научи да посматра, да осека, да слуша, ако сака се правилно да процени. Доколку добро се совладани методите на клиничкиот преглед и ако е научено како се прегледува еден вид на животно, се стекнува способност да се одреди дали животното е здраво или болно.</p> <p>За време на клиничкиот преглед студентот не е во можност да ја дознае субјективната состојбата на болното животното. Меѓутоа, студентот е во состојба да изврши потполн објективен преглед и не е во опасност како хуманиот лекар, да биде заведен со некои нејасни мотиви како на пример каприц, срамота, вообразеност итн.</p> <p>Испитувањето на биолошките материјали е важна алатка при поставувањето на сигурна дијагноза и прогноза на болеста. Денешната ветеринарна наука е во голем обем базирана на лабораториската дијагностика. Само веродостојни лабораториски резултати можат да допринесат до поставувањето на дијагнозата. Целта на праксата е да ги научи студентите на најважните лабораториски анализи за испитување на крв, урина, млеко и други течности од домашните животни. Најважната цел на предметот е да се научат методите и процената на резултатите од анализите кои се неопходни за интерпретација на резултатите кај субклиничките и клиничките болести. Надоградба на знаењето што студентите го стекнале од претклиничките и клиничките предмети, кое најефективно се користи со практична анализа на биолошките материјали. Општата цел на предметот е унапредување на способностите на студентот да го употребат теоретското знаење во секојдневната пракса. Со теоретските и практичните информации, студентите ќе бидат во можност правилно да ги интерпретираат лабораториските анализи.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
I	ОСНОВИ НА КЛИНИЧКА ДИЈАГНОСТИКА	
1	ВОВЕД	Вовед, симптоми, дијагноза, прогноза, постапка со животните при преглед, историја на болеста, методи за преглед.
2-3	ПРЕТХОДНО ЗАПОЗНАВАЊЕ СО БОЛНО ЖИВОТНО	Претходно запознавање со болно животно: Анамнеза, Национал
4-5	ОПШТО ИСПИТУВАЊЕ НА ЖИВОТНИТЕ	Испитување на животните - статус праесенс: Општо испитување (хабитус, тријас - телесна температура - пулс - дишење - контракции на бурагот),
6	СПЕЦИЈАЛНО ИСПИТУВАЊЕ НА ЖИВОТНИТЕ	Испитување на животните - статус праесенс: Специјално испитување (испитување на кожата и поткојното врзивно ткиво, испитување на лимфните јазли и лимните садови, испитување на лигавиците).

5	ИСПИТУВАЊЕ НА ОРГАНИТЕ ЗА ДИШЕЊЕ - ГОРЕН РЕСПИРАТОРЕН ТРАКТ	Испитување на органите за дишење - горен респираторен тракт: носен исцедок, експираторен воздух, носна лигавица, синуси и воздушни кеси, грклан и трахеја, кашлица, спутум.
6-7	ИСПИТУВАЊЕ НА ОРГАНИТЕ ЗА ДИШЕЊЕ - ДОЛЕН РЕСПИРАТОРЕН ТРАКТ	Испитување на органите за дишење - долен респираторен тракт: перкусија на градниот кош, аускултација на градниот кош, пункција на градната празнина.
8-9	ИСПИТУВАЊЕ НА КАРДИОВАСКУЛАРНИОТ СИСТЕМ	Преглед на срце (срцев удар, перкусија на срце, аускултација на срце - срцеви тонови, срцеви шумови, пункција на перикардијалната кеса), преглед на периферните крвни садови (квалитет на пулсот, ЕКГ). Испитување на функцион. состојба на срцето.
10-11	ИСПИТУВАЊЕ НА ОРГАНИТЕ ЗА ВАРЕЊЕ КАЈ КОПИТАРИ И МЕСОЈАДИ ГОРЕН ДЕЛ	Испитување на дигестивниот тракт - горен дел Начин на земање храна и вода, апетит, пореметено жвакање, пореметено голтање, подригнување, повраќање. Испитување на усната шуплина, ждрелото и хранопроводот
12-13	ИСПИТУВАЊЕ НА ОРГАНИТЕ ЗА ВАРЕЊЕ КАЈ КОПИТАРИ И МЕСОЈАДИ ДОЛЕН ДЕЛ	Испитување на дигестивниот тракт - долен дел Испитување на абдоменот и абдоминалните органи за варење (желудник, црева), ректална експлорација, испитување на актот на дефекација и екскременти.
14-15	ИСПИТУВАЊЕ НА ОРГАНИТЕ ЗА ВАРЕЊЕ КАЈ ПРЕЖИВНИ ЖИВОТНИ	Апетит, жед и земање вода, преживање, подригнување, повраќање, дефекација. Преглед на устата и ждрелото, преглед на хранопроводот, преджелудници (преглед на бурагот и неговата содржина, преглед на ретицулумот, преглед на омазусот-перкусија, палпација, аускултација, преглед на сириштето-адспекција, палпација, перкусија, аускултација, преглед на цревата - перкусија, палпација, аускултација, ректален преглед, преглед на изметот.
16	ИСПИТУВАЊЕ НА ЦРНИОТ ДРОБ КАЈ КОПИТАРИ И МЕСОЈАДИ	Испитување на црниот дроб кај копитари, биопсија на црн дроб, техника за пункција. Испитување на црниот дроб кај месојади. Испитување на слезена кај копитари и месојади.
17	ИСПИТУВАЊЕ НА ЦРНИОТ ДРОБ КАЈ ПРЕЖИВАРИ	Испитување на црниот дроб кај преживари: адспекција, палпација и перкусија. Специјално испитување на црниот дроб.
18-19	ИСПИТУВАЊЕ НА УРИНАРНИОТ СИСТЕМ	Испитување на уринарниот систем: уринирање (микција), испитување на бубрезите, земање на мочка (урина) за преглед - катетаризација, проценување на општите својства и физичките особини на урината, хемиско испитување на урината, испитување на седиментот. Методи за функционално испитување на бубрезите.
20-23	ИСПИТУВАЊЕ НА НЕРВНИОТ СИСТЕМ	Испитување на нервниот систем: испитување на главата и ербетниот столб, испитување на психичката состојба на животните, пупиларен и корнеален рефлекс, преглед на цереброспинална течност, испитување на сензibilитетот, испитување на моталитетот (активни движења, координација, тонус, атаксија, вртоглавица, грчеви и присилни покрети-епилепсија), испитување на вегетативниот нервен систем
//	ЛАБОРАТОРИСКА ДИЈАГНОСТИКА	
24-30		Лабораторија и специјални дијагностички методи.

ПРАКТИЧНА НАСТАВА

Реден број на часовни	Наставна единица и содржина на наставната единица
I	Клиничка дијагностика
1-2	Вовед, приоѓање кон животните, фиксирање и безбедно ракување.
3-4	Анамнеза, национал, хабитус, тријас и преживање (преживари).
5-6	Кожа, лигавици, лимфни јазли и лимфни садови.
7-8	Респираторен тракт.
9-10	Кардиоваскуларен систем.
11-12	Дигистивен систем, сондирање (носна и усна сонда), ректална експлорација (коњ, крава).
13-14	Испитување на абдомен кај крави.
15-16	Испитување на абдомен кај копитари.
17-18	Уринарен систем, катетаризација.
19-20	Локомоторен систем.
21-22	Нервен систем.
II	Лабораториска дијагностика
23-24	Припрема на материјал за лабораториска анализа. Припрема на стакларија и опрема.
25-26	Опис на целата постапка како се зема материјал (крв, серум, плазма, млеко, ткива, органи, органски системи или цел леш) за анализа.
27-30	Интерпретација на резултати

Организација	Теоретска настава: 2 часа/неделно (30 часа). Практична настава: 2 часа/неделно (30 часа).																																
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите). Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа.																																
Специфични препораки за настава	<p>Студентот е задолжен, активно да ги следи сите предвидени активности преку кои освојува бодови, како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>Минимум</th> <th>Максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>10</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на практична настава</td> <td>17</td> <td>22</td> </tr> <tr> <td>Семинарска работа</td> <td>0</td> <td>8</td> </tr> <tr> <td>Континуирани проверки, (две теоретски)</td> <td>5+5 (10)</td> <td>10+10 (20)</td> </tr> <tr> <td>Континуирани проверки (практично)</td> <td>5+5 (10)</td> <td>10+10 (20)</td> </tr> <tr> <td>Завршен колоквиум</td> <td>5</td> <td>5</td> </tr> <tr> <td>Завршен испит</td> <td>0</td> <td>10</td> </tr> <tr> <td>Вкупно</td> <td>52</td> <td>100</td> </tr> <tr> <td>Целосен завршен испит</td> <td colspan="2"> Оценка/Бодови Шест (6) / 20 Седум (7) / 25 Осум (8) / 31 Девет (9) / 38 Дест (10) / 45 </td> </tr> </tbody> </table>	Вид на активност	Бодови		Минимум	Максимум	Присуство на теоретска настава	10	15	Присуство и активност (знаење) на практична настава	17	22	Семинарска работа	0	8	Континуирани проверки, (две теоретски)	5+5 (10)	10+10 (20)	Континуирани проверки (практично)	5+5 (10)	10+10 (20)	Завршен колоквиум	5	5	Завршен испит	0	10	Вкупно	52	100	Целосен завршен испит	Оценка/Бодови Шест (6) / 20 Седум (7) / 25 Осум (8) / 31 Девет (9) / 38 Дест (10) / 45	
Вид на активност	Бодови																																
	Минимум	Максимум																															
Присуство на теоретска настава	10	15																															
Присуство и активност (знаење) на практична настава	17	22																															
Семинарска работа	0	8																															
Континуирани проверки, (две теоретски)	5+5 (10)	10+10 (20)																															
Континуирани проверки (практично)	5+5 (10)	10+10 (20)																															
Завршен колоквиум	5	5																															
Завршен испит	0	10																															
Вкупно	52	100																															
Целосен завршен испит	Оценка/Бодови Шест (6) / 20 Седум (7) / 25 Осум (8) / 31 Девет (9) / 38 Дест (10) / 45																																

Условувачки критериуми:

- За да се здобие право на полагање на завршниот испит, потребно е студентот да освои минимум 40 бода од теоретската и практичната настава, контидуираните проверки и завршниот колоквиум .
- Доколку студентот не го освои потребниот минимум од првата контролна проверка, нема право на полагање на втората.
- Студентите кои нема да ги поминат контролните проверки пристапуваат (доколку се стекнат со право за тоа) кон полагање на целосен завршен испит.
- Целосниот завршен испит се состои од писмен и устен дел, а во зависност од оценката со која ќе биде оценет, студентот ќе добие соодветен број на бодови.
- Завршниот испит го полагаат студентите кои имаат освоено минимум 60 бодови по основ на теоретската и практичната настава, контидуираните проверки и завршниот колоквиум, а сакаат повисока оценка од онаа која е предвидена според бројот на бодовите кои ги имаат освоено. Студентот ќе добие бодови само доколку неговиот одговор е соодветен на оценката за која се залага студентот.

Завршниот колоквиум е задолжителен и се полага практично на фарма.

Проверка на знаења

Континуирани проверки: писмено

Прва проверка: До дигестивен;

Втора проверка: од дигестивен

Завршен испит: писмено или усно

Критериуми за формирање завршна оценка:

Бодови	Оценка
до 59	5
60-67	6
68-75	7
76-85	8
86-95	9
96-100	10

Основни учебни помагала

1. Aleksandar Cvetkovic, Vojislav Cirim, Miodrag Jovanovic, Vladimir Litricin, Zarko Ijesevic, Desanka Marjanovic, Svetislav Punovic, Milorad Petrovic: Klinicka dijagnostika unutrasnjih bolest domacih zivotinja. Veterinarski fakultet Beograd, 1989.
2. Sinjov, A.V.: Klinicka dijagnostika unutrasnjih bolesti domacih zivotinja. Naucna knjiga. Beograd, 1951.
3. Slobodan Teodosic: Osnovi klinicke dijagnostike pasa. Prosveta. Nis, 1991.
4. Ivan Jazbec: Klinicno laboratorijska dijagnostika. Tiskarna Plesko. Ljubljana, 1990.
5. Peter Jackson and Peter Cockcroft: Clinical examination of Farm Animals. University of Cambridge, UK, 2002.

Предмет	ВИЗУЕЛНИ ДИЈАГНОСТИЧКИ МЕТОДИ	3.0 кредитни поени
Код	ФВМ 317	
Студиска Година	Трета (III)	
Семестар	Шести (VI)	
Вкупно часови	45 (15+30)	
Вид на предмет	Задолжителен предмет	
Предуслови	Биофизика, Патологија	
Автор на програмата	Доц. д-р Дине Митров	
Изведува	Доц. д-р Дине Митров	
Цел и задачи на наставната програма	<p>Визуелно дијагностичките методи се надоврзуваат на стекнатите знаења од предклиничките дисциплини, како и ги поттикнува студентите на примена на стекнатите знаења од истите (биофизика, анатомија и топографска анатомија, хистологија, ембриологија, физиолофија, патолошка физиологија и патолошка морфологија). Предмет на Визуелно дијагностичките методи е механизмот на настанување на x-зраците и нивното директно влијание врз организмот, односно пациентот; аналогно добиените сенки на рентгенограмите и нивно толкување, со што студентите се воведуваат во изучување на градивото и толкување на промените што ќе им помогне во изучувањето на клиничките предмети во рамките на студиумот.</p> <p>Теоретската настава од предметот Визуелни дијагностички методи има за цел да ги запознае студентите со главните принципи на ветеринарната општата и клиничка рендгенологија, физикална терапија и ултрасонографија. Општата рендгенологија е доста значајна дисциплина, која во ветеринарната медицина ги пружа сите сознанија за постанокот и физиката на рендгенските зраци, нивната примена во медицината воопшто, изворите на зрачење и настанокот на рендгенската слика каде е потребно студентите да се запознаат со одредени правила на проекции и геометрија на рендгенската слика. Исто така, студентите ќе бидат едуцирани како се развиваат рендгенските филмови во темна комора (рачно) или со помош на апарат за автоматско развивање на филмовите. Посебно ќе бидат елаборирани сите органски системи и нивна анализа во специјалниот дел од предметот -клиничка рендгенологија (со примена на контрасти). Клиничката рендгенологија е многу важен сегмент во ветеринарната, дијагностичка, проблематика на различни патоморфолошки проблеми во органите и органските системи кај домашните животни. Успехот на рендгенската дијагностика е тесно поврзан со познавањето на физиката на рендгенските зраци, постапката при рендгенографија и примената на различни контрастни методи на испитување. Но, правилната интерпретација на рентгенограмите бара детално познавање на анатомијата, патоморфологијата, физиологијата и патофизиологијата на органите и органските системи кај домашните животни. Секако, овде не смееме да ги заборавиме ни придобивките до кој доваѓаме од анамнестичките, клиничките и лабораториските податоци без кои рендгенската дијагностика не би била целосна. Посебно ќе биде елаборирана и Физикалната терапија, односно основните принципи за дијагностика и терапија, како и развојот и карактеристиките на физикалните методи за терапија во ветеринарната медицина. Физикалната терапија е една од најстарите методи на лечење во историјата на медицината воопшто. Меѓутоа, она денеска се смета за една од најсовремените методи на лечење, која ги користи сите нови достигнувања од областа на електрониката, ултразвукот, ласерите, јонизирачките зраци, акупунктурата и вештачките извори на светлина. На студентите по ветеринарна медицина и колегите вклучени во теренската пракса во амбулантите и клиниките, неопходно им се потребни сознанија од подрачјето на физикалната медицина за терапија и дијагностика.</p> <p>Посебно ќе се елаборира и примената на Ултразвукот во дијагностички цели во ветеринарната медицина. Моментално, во ветеринарната пракса на секаде во светот ултразвукот широко се применува во клиничката дијагностика. Методите и техниките на примена на ултразвукот постојано се усовршуваат. Додека во тераписки цели претежно се применува континуиран ултразвук, за дијагностика во обзор доваѓа примена само на импулсна техника. Студентите ќе бидат запознаени и со принципите на работа и дијагностичката примена на компјутерската томографија (КТ) и магнетната резонанца (МР).</p> <p>На овој начин, студентот после успешното положување на испитот ќе биде едуциран за примената на визуелните дијагностички методи во дијагностички и тераписки цели во ветеринарната медицина.</p>	

	Практичната настава од предметот Визуелни дијагностички методи има за цел да ги запознае студентите со: основните услови кои треба да ги исполнува еден рентгенски кабинет, рентгенски апарати и нивни делови, како работат рентгенските апарати (графија-скопија), објаснување на основните принципи за анализа на рентгенските снимки, техника на развивање на рентгенските филмови, анализа на органските системи со примена на рентгенски техники, примена на контрастни средства (позитивни и негативни). Исто така студентите ќе бидат запознаени и со основните принципи на работа и примена на апаратите за физикална терапија и ултрасонографија во тераписки и дијагностички цели. Студентите ќе имаат можност да работат и да анализираат рентгенограми, во групи, за секој органски систем посебно.
--	--

Содржина

ТЕОРЕТСКА НАСТАВА

Ред. број на часови	Наставна единица	Содржина на наставната единица
---------------------	------------------	--------------------------------

I	ОПШТА РЕНДГЕНОЛОГИЈА	4 часа
1	ВОВЕД	Важност на рентгенологијата во ветеринарната медицина. Историски развој на ветеринарната рентгенологија. Рентгенски кабинет, апарат и негови делови и начин на работа.
2	РЕНДГЕНСКИ ЗРАЦИ	Природа и настанување на рентгенските зраци. Својства на рентгенските зраци
3	РЕНДГЕНСКА ТЕХНИКА	Рентгенска техника. Основи на рентгенската слика. Основи на рентгенската дијагностика.
4	ЕЛЕМЕНТИ НА РЕНДГЕНСКА ПАТОЛОГИЈА	Рентгенски методи на преглед. Природен и вештачки контраст во рентгенската дијагностика.
II	СПЕЦИЈАЛНА РЕНДГЕНОЛОГИЈА	11 часа
5	ДИГЕСТИВЕН ТРАКТ	Методика на преглед. Топографска анатомија и патологија на дигестивниот тракт.
6	РЕСПИРАТОРЕН И КАРДИОВАСКУЛАРЕН СИСТЕМ	Рентгенска дијагностика на респираторниот и кардиваскуларниот систем.
7	УРОГЕНИТАЛЕН СИСТЕМ	Рентгенска дијагностика на урогениталниот систем и дијагностика на ран и доцен гравидитет.
8	КОСКЕН СИСТЕМ	Рентгенска дијагностика на коскениот систем.
9	ФОРЕНЗИЧНА РЕНДГЕНСКА ДИЈАГНОСТИКА	Форензична рентгенска дијагностика и рентгенска дијагностика на заболувања кај млади животни и заболувања на стадо.
10	ФИЗИКАЛНА ТЕРАПИЈА	Принципи на физикалната дијагностика и терапија. Развој и својства на физикалните методи на лечење во ветеринарната медицина.
11	ЕЛЕКТРОТЕРАПИЈА И ЕЛЕКТРОДИЈАГНОСТИКА	Принципи и својства на терапевтските методи на електротерапија и електродијагностика.
12	ФОТОТЕРАПИЈА	Принципи и својства на фототерапевтските методи.
13	ТЕРМОТЕРАПИЈА	Принципи и својства на термотерапевтските методи.
14	ХИДРО, МАСОТЕРАПИЈА И	Принципи и својства на хидро-, масотерапевтските методи. Ултрасонотерапија и ултразвучна дијагностика.
15	УЛТРАЗВУК, КОМПЈУТЕРСКА ТОМОГРАФИЈА И МАГНЕТНА РЕЗОНАНЦА	Ултрасонотерапија и ултразвучна дијагностика, дијагностичка томографија и промена на магнетната резонанца во дијагностички цели.

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставната единица
----------------------	------------------	--------------------------------

1-2	Рентгенски уред и помошни делови	Кои се основните услови за работа и функционирање на РУ -кабинет; Основни делови на рентгенскиот уред (РУ -апарат и помошни делови).
3-4	Физички особини на РУ -зраци, проекциски ефекти, интензитет на ткивни сенки	Кои се основните физички особини на х-зраците (продорност, апсорпција и дисперзија); проекциски ефекти во рентгенската дијагностика и Интензитет на сенките кај различни видови ткива.

5-6	Скопија и Графија, РУ - техника и РУ -филм и касети	Рентгеноскопија (просветлување); Рентгенографија (радиографија); Фотохемиското дејство на х-зраците и состав на РУ -филм и РУ -касети.
7-8	Специјална РУ -дијагностика, преглед со BaCO_4 , пасажа и евакуација на контрастот	Нативен преглед (графија, скопија) и употреба на специјален РУ преглед (употреба на позитивни и/или негативни контрастни средства); Специјален преглед на дигестивниот систем со позитивно контрастно средство и Морфолошко-функционална анализа на состојбата на поедини органи од дигестивниот тракт, Пасажа и Евакуација на содржината од дигестивниот систем.
9-10	Дијагностичка анализа на РУ -грами, принципи за анализа и детерминација на симптоми и Спец. преглед на туѓи тела кај преживни животни	Дијагностичка анализа (РУ -грам, негатоскоп, евиденција на прегледот, РУ -наод и филмотека) и принципи на анализа и интерпретација на рентгенограмите како и детерминирање на рентгенолошките симптоми, односно промени; Метода на специјален преглед на страно тело кај преживните животни (подготовка на пациентот и апликација на пневмоперитонеум).
11-12	Респираторен тракт	Основи на рентгенската дијагностика на органите за дишење (принципи на дијагностика, рентгенска топографија и физиологија на органите за дишење); Рентгенска дијагностика на заболувањата на респираторниот апарат (Заболувања на горните дишни патишта и респираторните органи во торакалната празнина).
13-14	Кардиоваскуларен систем	Основи на рентгенската дијагностика на срцето и крвните садови (инцизи на дијагностика, рентгенска топографија на срцето и крвните садови); Рентгенска дијагностика на заболувањата на системот (заболување на срцето и големите крвни садови, перикардот и периферниот крвоток).
15-16	Уринарен систем	Основи на рентгенската дијагностика на уринарниот тракт (принципи на дијагностика, рентгенска топографија и физиологија на уринарниот тракт); Рентгенска дијагностика на заболувањата на уринарниот систем.
17-18	Генитален систем	Основи на рентгенската дијагностика на гениталниот систем (принципи на дијагностика, рентгенска топографија и физиологија на гениталниот систем, дијагностика на гравидитет); Рентгенска дијагностика на заболувањата на гениталниот систем.
19-22	Дигестивен тракт	Основи на рентгенската дијагностика на дигестивниот тубус (принципи на дијагностика, рентгенска топографија и физиологија на дигестивниот тракт); Рентгенска дијагностика на дигестивниот систем (заболување на органите на главата и вратот и заболување на абдоминалните органи).
23-26	Увежбување на интерпретација РУ -грами	Вежбање на студентите, односно правилно поставување на рентгенограмите и толкување на ткивините сенки, како и пишување рентгенски наод и поставување дијагноза за дадениот/те рентгенограми.
27-30	Коскен систем	Основи на рентгенската дијагностика на коскениот систем (принципи на дијагностика, рентгенска симптоматологија на заболувањата на коските); Рентгенска дијагностика на остеоартропатии.

Организација	Теоретска настава: 1 час/неделно (15 часа) Практична настава: 2 часа/неделно (24 часа)
Методи на учење	Теоретска настава: интерактивна, запознавање на студентите со основите на визуелната дијагностика преку теоретско презентирање на градивото, дискусија со студентите околу истата и семеинарски работи со цел проширување на знаењата и користење странска литература и интернет; Практична настава: интерактивна, но во групи, каде што студентите директно се среќаваат со суштината во дијагностиката, односно теоријата ја поврзуваат со праксата, преку толкувањето на промените на пациентот (органите) кои се видливи на рентгенскиот филм.

<p>Специфични препораки за наставата</p>	<p>Студентот е задолжен, активно да ги следи сите предвидени активности преку кои освојува бодови , како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" data-bbox="616 249 1503 720"> <thead> <tr> <th rowspan="2">Вид на активност</th><th colspan="2">Бодови</th></tr> <tr> <th>Минимум</th><th>максимум</th></tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td><td>10</td><td>14</td></tr> <tr> <td>Присуство и активност (знаење) на практична настава</td><td>12</td><td>18</td></tr> <tr> <td>Семинарска работа</td><td>0</td><td>8</td></tr> <tr> <td>Континуирани проверки, (две теоретски)</td><td>8+10 (18)</td><td>10+12 (22)</td></tr> <tr> <td>Континуирана проверка (практична)</td><td>10</td><td>14</td></tr> <tr> <td>Завршен колоквиум</td><td>10</td><td>10</td></tr> <tr> <td>Завршен испит</td><td>0</td><td>24</td></tr> <tr> <td>Вкупно</td><td>60</td><td>100</td></tr> </tbody> </table> <p>Бодување на целосен завршен испит:</p> <ul style="list-style-type: none"> 6 - 20 бода 7 - 25 бода 8 - 30 бода 9 - 35 бода 10 - 40 бода 	Вид на активност	Бодови		Минимум	максимум	Присуство на теоретска настава	10	14	Присуство и активност (знаење) на практична настава	12	18	Семинарска работа	0	8	Континуирани проверки, (две теоретски)	8+10 (18)	10+12 (22)	Континуирана проверка (практична)	10	14	Завршен колоквиум	10	10	Завршен испит	0	24	Вкупно	60	100
Вид на активност	Бодови																													
	Минимум	максимум																												
Присуство на теоретска настава	10	14																												
Присуство и активност (знаење) на практична настава	12	18																												
Семинарска работа	0	8																												
Континуирани проверки, (две теоретски)	8+10 (18)	10+12 (22)																												
Континуирана проверка (практична)	10	14																												
Завршен колоквиум	10	10																												
Завршен испит	0	24																												
Вкупно	60	100																												
<p>Условувачки критериуми</p>	<ul style="list-style-type: none"> - За да се пристапи кон завршниот испит, потребно е студентот да освои минимум 40 бода од теоретската и практичната настава, како и контидуираните проверки и завршиот колоквиум. - Доколку студентот не освои минимум бодови на првата континуирана проверка, нема право на понатамошно учество на другите континуирани проверки - Ако студентот не ги положил континуираните проверки, тогаш тој пристапува кон звршен испит. 																													
<p>Проверка на знаењето</p>	<p>Континуирани проверки: писмено Прва проверка: општа рентгенологија; Втора проверка: специјална рентгенологија (органски системи).</p> <p>Завршен колоквиум: дијагностика на рентгенограми. Завршен испит: писмено или усно.</p> <p>Критериуми за формирање завршна оценка:</p> <table border="1" data-bbox="616 1417 1503 1639"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5</td> </tr> <tr> <td>60-67</td> <td>6</td> </tr> <tr> <td>68-73</td> <td>7</td> </tr> <tr> <td>74-80</td> <td>8</td> </tr> <tr> <td>81-90</td> <td>9</td> </tr> <tr> <td>91-100</td> <td>10</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5	60-67	6	68-73	7	74-80	8	81-90	9	91-100	10															
Бодови	Оценка																													
до 59	5																													
60-67	6																													
68-73	7																													
74-80	8																													
81-90	9																													
91-100	10																													
<p>Основни учебни помагала</p>	<ol style="list-style-type: none"> 1. Branislav Petrovic, Anica Jankovic-Zagorcic: Veterinarska rentgenologija. Veterinarski fakultet Beograd, 1985. 2. Mensur Sehic: Opca rendgenologija u veterinarskoj medicini. Janko, Zagreb, 1995. 3. Mensur Sehic, Vladimir Butkovic, Damir Zubnic, Damir Stanin: Fizikalna medicina u terapiji i dijagnostici domacih zivotinja. Kratis, Zagreb, 1997. 4. Mensur Sehic: Klinicka rentgenologija u veterinarskoj praksi. Intergrafika, Zagreb, 2002. 5. Branislav Petrovic, Borislav Draganovic, Jovan Gligorijevic: Osnovi fizikalne medicine. Beograd, 1972. 6. Mensur Sehic: Osteoartropatije u domacih zivotinja. Zagreb, 2000. 7. Mensur Sehic: Bolesti organa i organskih sustava. Zagreb, 2004. 8. Mensur Sehic: Bolesti kosti, zglobova, tetiva i zivcanog sustava u domacih zivotinja. Zagreb, 2004. 																													

Предмет	КЛИНИЧКА БИОХЕМИЈА	2.0 кредитни поени
Шифра	ФВМ 318	
Студиска година	Трета (III)	
Семестар	Шести (VI)	
Вкупно часови	30 (15+15)	
Вид на предмет	Задолжителен предмет	
Предуслови	биохемија	
Автор на програмата	Проф. д-р Велимир Стојковски	
Изведува	Проф. д-р Велимир Стојковски	
Цели и задачи на наставната програма	<p>Теоретска настава. Клиниката биохемија го прочува хемискиот состав на организмите во текот на физиолошките и патолошките процеси во живиот организам со помош на хемиски и физичко-хемиски методи. Таа како дисциплина со комплексен и сложен карактер ги проучува закономерностите меѓу физиолошките и патолошките состојби, од една страна, и хемискиот и клеточниот состав на течностите и ткивата, од друга. Исто така во клиничката биохемија се разработуваат методи со висока аналитичка и дијагностичка вредност за објективни испитувања на хемискиот и клеточниот состав на биолошките течности и ткива. Главна задача на предметот е студентите да се запознаат со основната клиничко-биохемиска дијагностика во ветеринарната медицина. Сите теоретски сознанија, студентите ги проверуваат и ги утврдуваат со практична лабораториска работа и вежби.</p> <p>Практична настава. Во текот на практичната лабораториска работа студентите се стекнуваат со искуства во земање материјал за анализа, анализа и интерпретација на резултатите. Студентите се запознаваат со основните аналитички клиничко-биохемиски методи важни во ветеринарната медицина и инструментите кои се користат во лабораторијата. Студентите се обврзани да изработат еден краток проект во кој ќе ги сублимираат своите знаења од клиничко-биохемиската дијагностика и своите наоди да ги презентираат и дискутираат пред своите колеги.</p>	

ТЕОРЕТСКА НАСТАВА

Реден бр. на часови	Наставна единица	Содржина на наставната единица
1	Општи поими, методи и техники во клиничката биохемијата	Предмет и задачи на клиничката биохемија во ветеринарната медицина. Сигурност на методите во клиничката биохемија. Стандардизација во клиничката лабораторија. Брзи тестови. Автоматизација во клиничко-биохемиската лабораторија. Контрола на квалитетот во клиничко-биохемиската лабораторија. Референтни вредности
2	Земање материјал за анализа	Аналитички процедури. Земање крв. Грешки кои настануваат при неправилно земање на материјалот. Чување на материјалот за анализа. Земање и анализа на урина. Биохемиска анализа наурината. Окултно крварење во фецес.
3	Основни методи за подготвување на материјалот за анализа	Хемолиза на еритроцити. Депротеинизација. Специфичности на биохемиската анализа во ветеринарната медицина. Скрининг програми во клиничко-биохемиската дијагностика.
4	Вода, електролити и олигоелементи	Електролити (натриум, калиум, калциум, магнезиум, хлориди, фосфати). Олигоелементи (железо, бакар, цинк). Клиничко-биохемиски корелации. Методи за определување на електролитите.
5	Ацидобазна рамнотежа	Пуферски системи. Алкалоза. Ацидоза. Комбинирани нарушувања на ацидобазната рамнотежа. Испитување на параметрите на ацидобазната рамнотежа.
6	Јаглеидрати	Јаглеидрати. Специфичности на јаглеидратниот метаболизам кај преживарите (Глукоза, гликоген и глуконеогенеза. Липиди. Ацетонемија). Клиничко-биохемиски корелации. Методи за определување на јаглеидратниот статус.
7	Липиди	Липиди. Специфичности на липидниот метаболизам кај преживарите. Вкупни липиди. Триацилглицероли. Холестерол. Клиничко-биохемиски корелации. Методи за определување на липидниот статус.
8	Протеини	Протеини. Специфичности на протеинскиот метаболизам кај преживарите. Вкупни протеини. Албумини. Фибриноген. Дијагностичко значење на електрофорезата на serumски протеини. Клиничко-биохемиски корелации. Методи за определување на протеинскиот метаболизам.

9	Непротеински азотни соединенија	Уреа. Мочна киселина. Креатин и креатинин. Клиничко-биохемиски корелации. Методи за определување.
10	Хемопротеини	Нарушување во синтезата на хемот. Определување и докажување на профирините во крвта, урината и фецесот. Порфобилиноген. Хемоглобин. Деривати на хемоглобинот. Клиничко-биохемиски корелации. Методи за определување.
11	Ензими	Ензими значајни во дијагностиката. Лактат-дехидрогеназа (LDH), сорбитол-дехидрогеназа (SDH), глутамат-дехидрогеназа (GLDH), аспартат-аминотрансфераза (AST), аланин-аминотрансфераза (ALT), креатинин-киназа (CK), гама-глутамил трансфераза (γ -GT), алкална-фосфатаза (AP), холестерол-естераза (CHE), липаза (LIPA), амилаза (AMY). Клиничко-биохемиски корелации. Методи за определување на ензимската активност.
12	Хормони	Принципи на хормоналната регулација. Дејство на хормоните. Активација на аденилат-циклазниот систем. Контрола на генската активност. Поделба на хормоните. Хормони на кората на надбubreжната жлезда. Хормони на медулата на надбubreжната жлезда. Полови хормони. Хормони на тиреоидната и паратиреоидната жлезда. Хормони на панкреасот. Клиничко-биохемиски корелации. Лабораториска дијагностика на хормоналната секреција.
13	Витамини	Витамин А. Витамин В1. Витамин В2. Ниацин. Витамин В6. Витамин В12. Витамин С. Витамин D. Витамин Е. Фолна киселина. Витамин К. Пантотенска киселина. Витамин Н. Клиничко-биохемиски корелации. Методи за определување на витамините.
14	Функционални тестови на црниот дроб	Билирубин. Жолчни киселини. Клиничко-биохемиски корелации. Методи за определување.
15	Влијанието на лековите врз резултатите од лабораториските испитувања	Биолошки ефекти на лековите. Аналитички интерференции на лековите.

ПРАКТИЧНА НАСТАВА

Реден бр. на часови	Наставна единица и содржина на наставната единица
1	Определување на електролитите и олигоелементите
2	Испитување на параметрите на ацидобазната рамнотежа
3	Определување на глукозата.
4-5	Определување на вкупни липиди, триглицериди и холестерол.
6-7	Определување на вкупни протеини, албумини и фибриноген.
8-9	Определување на уреа, мочна киселина, креатин и креатинин.
10	Определување на хемопротеините во крвта
11-13	Определување на LDH, SDH, GLDH, AST, ALT, CK, γ -GT, AP, CHE, LIPA и AMYL.
14	Определување на хормоните и витамините.
15	Функционални тестови на црниот дроб

Организација	Теоретска настава: 1 час/неделно (15 часа) Практична настава: 1 час/неделно (15 часа)
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите). Практична настава: вежби и други облици на работа во помали групи. Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд, презентација и дискусија на семинарската работа.
Специфични препораки за наставата	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.

	Бодување на активностите на студентот:																										
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td><td>6</td><td>10</td></tr> <tr> <td>Присуство на практична настава</td><td>6</td><td>10</td></tr> <tr> <td>Активност (знаење) на практична настава</td><td>6</td><td>10</td></tr> <tr> <td>Семинарска работа</td><td>6</td><td>10</td></tr> <tr> <td>Континуирани проверки (две)</td><td>18</td><td>30</td></tr> <tr> <td>Завршен испит</td><td>18</td><td>30</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	6	10	Присуство на практична настава	6	10	Активност (знаење) на практична настава	6	10	Семинарска работа	6	10	Континуирани проверки (две)	18	30	Завршен испит	18	30	Вкупно:	60	100
Вид на активност	Бодови																										
	МИНИМУМ	МАКСИМУМ																									
Присуство на теоретска настава	6	10																									
Присуство на практична настава	6	10																									
Активност (знаење) на практична настава	6	10																									
Семинарска работа	6	10																									
Континуирани проверки (две)	18	30																									
Завршен испит	18	30																									
Вкупно:	60	100																									
	Критериуми за полагање:																										
	<ul style="list-style-type: none"> - Присуството на наставата не се бодува доколку студентот отсуствува на повеќе од 20% од часовите; - Студентот со освоени минимум 6 бодови од активноста на практичната настава се ослободува од полагање практичен испит; - Студентот може да полага завршен испит само со положен практичен испит, изработена семинарска работа и освоени минимум 42 бодови по сите основи; - Студентот се ослободува од завршен испит со положен практичен испит, изработена семинарска работа, покажани резултати на трите континуирани проверки на знаењето и освоени минимум 61 бод по сите основи. 																										
Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Општи поими, методи и техники во клиничката биохемијата. Земање материјал за анализа. Основни методи за подготвување на материјалот за анализа. Вода, електролити и олигоелементи. Ацидобазна рамнотежа. Јаглехидрати. Липиди.</p> <p>Втора проверка: Протеини. Непротеински азотни соединенија. Хемопротеини. Ензими. Хормони. Витамини. Функционални тестови на црниот дроб. Влијанието на лековите врз резултатите од лабораториските испитувања</p> <p>Завршен испит: усен</p> <p>Критериуми за формирање завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови:</th> <th>Оценка:</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови:	Оценка:	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)												
Бодови:	Оценка:																										
до 59	5 (F)																										
60-68	6 (E)																										
69-76	7 (D)																										
77-84	8 (C)																										
85-92	9 (B)																										
93-100	10 (A)																										
Основни учебни помагала	<ol style="list-style-type: none"> 1. Стојковски, В. (2001): <i>Ветеринарна клиничка биохемија</i>. Киро Дандаро, Битола. 2. J. Kaneko, J. Harvey, M. Bruss (2008): <i>Clinical biochemistry of domestic animals</i>. 6th ed. Academic press. 3. Друга достапна литература од областа, интернет и сл. 																										

Предмет	ВНАТРЕШНИ БОЛЕСТИ НА ДОМАШНИ МИЛЕНЦИ И КОПИТАРИ		9.0 кредитни поени
Код	ФВМ 411		
Студиска година	Четврта (IV)		
Семестар	Седми и осми ((VII иVIII))		
Вкупно часови	150 (90+60) VII семестар 2+4 (30+60) VIII семестар 2+2 (30+30)		
Вид на предмет	Задолжителен		
Предуслови	Патофизија, Патологија, Општа клиничка и лабораториска дијагностика, Паразитологија		
Автор на програмата	Доц. д-р Горан Николовски		
Изведувачи	Доц. д-р Горан Николовски		
Цели и задачи на наставната програма	<p>Дефиниција на предметот: студентот добива познавања од внатрешните заболувања на органските системи кај канидите, фелидите и еквидите, а се однесуваат на заболувања на кардиваскуларниот и респираторниот систем, заболувања на гастроинтестиналниот систем и црниот дроб, заболувања на уринарен систем и електролитен дисбаланс, метаболички и невромускуларни заболувања.</p> <p>Позиција на предметот во ветеринарната едукација: преку овој предмет студентите се запознаваат со заболувањата кај домашните миленици (кучиња, малки, еквиди) за кое е потребно широко ветеринарно-мејдицинско познавање, примена на нови технологии во дијагностиката, како и адекватен период во тераписките протоколи кај различните заболувања.</p> <p>Во теорискиот дел студентот се запознава со категоризацијата на заболувањата на органските системи, патогенезата на заболувањата, описот и методолошкиот период на клиничките знаци, дијагностичките процедури и диференцијално дијагностичките постапки, примената на тераписките протоколи, прогнозата и превенцијата на заболувањата, односно искоренувањето.</p> <p>Во практичниот дел студентот се запознава со клиничките случаи присутни во амбулантата а поврзани со материјалот од теорискиот дел, систематизацијата на информите добиени преку прегледот, дијагностичките постапки и следењето на терапиите. Исто така студентот активно ќе учествува во лекувањето на пациентите.</p> <p>Поврзаност на предметот со претходната и идната едукација: предметот е поврзан со другите области од ветеринарната едукација и тоа: патофизијата, патолошката морфологија, исхраната, микробиологијата, паразитологијата имунологијата епизоотиологијата.</p> <p>Општи цели на предметот: општата цел на предметот се базира на запознавање на студентот со базичното познавање и практичното искуство што ќе им притреба за превенција на појавување, лекување и решавање на проблемите поврзани со здравствената состојба на животните, а особено со заболувањата кај милениците (кучињата, мачките, еквидите).</p>		

Теориски дел- VII семестар

Реден број часови	Наставна единица	Содржина на наставна единица
1-2	Вродени срцеви заболувања, болести на валвуулите Митрална дисплазија	Опис на зачестеност, клиничка оценка, ПДА, аортна и белодробна стеноза
3-4	Трикуспидална дисплазија, стекнати срцеви заболувања, бактериски ендоцардитис	
5-6	Endocarditis -хронична валвуларно заболување Миокардијални заболувања дилатирана кардиомиопатија кај кучиња	Зачестеност, клиничка процена, дефиниции на заболувањата
7-8	дилатирана кардиомиопатија кај мачки, кардиомиопатија кај мачки, Перикардијален излив.	Дефиниција на заболувања, разлики во клиничка слика и прогноза на кардиомиопатијата кај кучиња и мачки, степенување на срцеви шумови и лекување
9-10	Респираторни заболувања, заболувања на горни дишни патишта, rhinitis-и, неоплазии	Опис на најчести знаци на респираторни заболување и клинички период
11-12	Заболување на долни дишни патишта, Кашлање Бронхопнеумонија. Хроничен bronchitis. Астма кај мачки	Синдром на кашлање, клинички значај на кашлањето
13-14	Белодробна инфильтрација со еозинофили, бронхиектазија. Вдишување на страни тела во трахеа и бронхии	Алергиски основи на заболувањата, нивно решавање.
15-16	Белодробни тумори. Колапс на трахеа. Состојби кои предизвикуваат намалување на белодробен капацитет-изливи	Клиничко опишување на dyspnea и tachypnea и заболувањата кои се присутни кај овие промени

17-18	Рупторах, торакални неоплазии, Pneumothorax белодробен едем и емфизем, хроничен алвеоларен емфизем	
19-20	Заболувања на усна празнина заби и плункови жлезди од различна етиологија.	Промени во усна празнина од различна етиологија, промени на tonsillitis
21-22	Заболувања на хранопровод-oesophagitis, промени во проодност. Заболувања на желудник: гастритис ацута, страни тела и volvulus-Акутна дилатација на желудник.. Gastritis chr.. Промени во подвигност.	
23-24	Пептичен улцер, Опструкција на желудочно исфрлање. Заболувања на тенки црева. Ентеропатии поттикнати од храна, кучешки хеморагичен гастроентеритис, цревна опструкција, воспалително заболување на цревата	Дијареа од различна етиологија, превенција на различни етиолошки причини за појава на проливи, решавање на дехидрација
25-26	Пребрзо размножување на бактериите во тенките црева. Заболувања на дебели црева, акутен неспецифичен colitis, плазмоцитно-лимфоцитен colitis, неинфламаторни колични заболувања со дијареа, зачеп на колон, идиопатски megacolon, sinusitis paraanalisis, тумор на colon и rectum	Диференцијално-дијагностички приод кај заболувањата на тенките и дебелите црева
27-28	Синдром на колика	Приод на пациенти со колични заболувања
29-30	Заболувања на езокрин панкреас.	Принцип на дијагностика на панкреатичните заболувања

Теориски дел- VIII семестар

Реден број часови	Наставна единица	Содржина на наставна единица
31-32	Воспалителни хепатобилијарни заболувања. Гноен и негноен cholangitis/cholangiohepatitis. Лимфоцитен портален hepatitis. Опструкција на екстракхепателен жолчен канал.	Приод во дијагностиката на заболувањата, опис на клинички знаци
33-44	Бродени портосистемски скршнувања во текот. Хроничен и идиопатски хроничен hepatitis. Бродени портоваскуларни аномалии. Пореметувања на жолчен тракт	
35-36	Уринарни заболувања, акутна и хронична бубрежна слабост	Методологија на дијагностицирањето, компарација на клиничките знаци и исходот на заболувањето.
37-38	Гломерулонефропатии, цистични заболувања, бубрежни тумори	
39-40	Инфекција на уринарни патишта, уролитијаза	Запознавање со пациенти со промени на уринарни патишта, приод кон клинички случаи
41-42	Промени во долнiот уринарен тракт кај мачки	
43-44	Неоплазии кај мочен меур, Prostatis, бенигна простатична хиперплазија	
45-46	Ендокринни пореметувања, промени во хипофиза, D. insipidus. Пореметување во тиреоидеа Hypothyroidism	
47-48	Hyperthyroidism. Пореметување на паратиреоидеа Hyperparathyroidism. Hyperparathyroidism.	
49-50	Адренални жлезди. Hypoadrenocorticism-Addison-ова болест. Хиперадренокортицизам-Cushing-ова болест	
51-52	Diabetes mellitus Невролошки заболувања	
53-54	Заболувања на мозок-Hydrocephalus. Кучешки грануломатозен meningoencephalomyelitis. Исхемична encephalopathy Повреди на глава. Кранијални нерви.	
55-56	Парализа на facialis, trigeminus, Horner-синдром. Рбетен мозок, лумбосакрална стеноза, интервертебрални заболувања. Дегенеративна myelopathy dyscospondilitis	
57-58	Епилепсија, Идиопатска епилепсија	
59-60	Myasthenia gravis	

Практична настава VII -семестар

Реден број на часови	Наставна единица и содржина на наставната единица
1-4	Приод на пациенти со срцеви заболувања, основни постапки за дијагностика
5-8	Систематизација на клиничките знаци кај срцевите заболувања и срцевите шумови
9-12	ЕКГ-постапки, VHS- мерења (vertebral heart score) следења на терапии кај срцеви заболувања
13-16	Семинарски работи на студенти поврзани со срцеви заболувања-case report
17-20	Респираторни порем, приод кон пациенти со респираторни заболувања, основни постапки за дијагностика
21-24	Аускултација и распознавање на респираторните шумови
25-28	Толкување на дијагностичките постапки кај респираторните заболувања
29-32	Семинарски работи на студенти поврзани со респираторни заболувања-case report
33-36	Приод кон пациенти со гастро-интестинални пореметувања, постапки за дијагностика
37-40	Систематизација на клиничките знаци на заболувањата, одредување на степен на промени на органите
41-44	Терапија со флуиди следење на пациенти со дијареа
45-48	Семинарски работи на студенти поврзани со гастро-интестинални заболувања-case report
49-52	Колични заболувања кај коњи, систематизација на клинички знаци
53-56	Колични заболувања кај коњи, сондирање на желудник, ректална експлоарација
57-60	Семинарски работи поврзани со колични заболувања кај коњи

Практична настава VIII -семестар

Реден број на часови	Наставна единица и содржина на наставната единица
1-2	Пациенти со промени на црн дроб, систематизација и дијагностика
3-4	Пристап при лекување на пациенти со промени на црн дроб
5-6	Промени на егзокрин панкреас и начин на исхрана
7-8	Пациенти со бубрежни заболувања, одредување на општа состојба приод кон дијагностика
9-10	Терапија на бубрежните заболувања, следење на пациенти
11-12	Анализа на податоци во текот на терапија кај бубрежните заболувања
13-14	Промени на мочни патишта катетеризација на животни, пункција на мочен меур
15-16	Семинарски работи на студенти поврзани со бубрежните заболувања- case report
17-18	Пациенти со ендокрини заболувања, следење на лабораториски протоколи
19-20	Карактеристики на терапии кај ендокрини заболувања
21-22	Нервни пореметувања, приод кон пациенти со невролошки заболувања
23-24	Испитување на рефлекси поврзани со кранијални нерви
25-26	Испитување на рефлекси поврзани со екстремитети
27-28	Приод кон пациенти со напади-епилепсија, следење на тераписки протоколи
29-30	Семинарски работи поврзани со невролошки пореметувања-case report

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: VII семестар 4 часа/неделно (60 часа) VIII семестар 2 часа/неделно (30 часа)
Методи на учење	Теоретска настава: предавања на запишани студенти развивање на дискусија и ангажирање на студентите со подготовкa на одредени предавања. Практична настава: вежби во групи од 8-10 студенти, работење на случаи, подготовкa на case-report за случаи за кои се задолжени студентите Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа

Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" data-bbox="355 190 1044 759"> <thead> <tr> <th rowspan="2">Вид на активност</th><th colspan="2">Бодови</th></tr> <tr> <th>минимум</th><th>максимум</th></tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td><td>10</td><td>15</td></tr> <tr> <td>Присуство и активност (знаење) на вежбите</td><td>17</td><td>22</td></tr> <tr> <td>Семинарска работа</td><td>0</td><td>8</td></tr> <tr> <td>Континуирани проверки (две)</td><td>10+10=20</td><td>20+20=40</td></tr> <tr> <td>Завршен колоквиум</td><td>5</td><td>5</td></tr> <tr> <td>Завршен испит</td><td>0</td><td>10</td></tr> <tr> <td>Вкупно:</td><td>52</td><td>100</td></tr> <tr> <td>Целосен завршен испит</td><td>Оценка / бодови Шест 6 / 20 Седум 7 / 25 Осум 8 / 31 Девет / 38 Десет / 45</td><td></td></tr> </tbody> </table>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	10	15	Присуство и активност (знаење) на вежбите	17	22	Семинарска работа	0	8	Континуирани проверки (две)	10+10=20	20+20=40	Завршен колоквиум	5	5	Завршен испит	0	10	Вкупно:	52	100	Целосен завршен испит	Оценка / бодови Шест 6 / 20 Седум 7 / 25 Осум 8 / 31 Девет / 38 Десет / 45	
Вид на активност	Бодови																													
	минимум	максимум																												
Присуство на теоретска настава	10	15																												
Присуство и активност (знаење) на вежбите	17	22																												
Семинарска работа	0	8																												
Континуирани проверки (две)	10+10=20	20+20=40																												
Завршен колоквиум	5	5																												
Завршен испит	0	10																												
Вкупно:	52	100																												
Целосен завршен испит	Оценка / бодови Шест 6 / 20 Седум 7 / 25 Осум 8 / 31 Девет / 38 Десет / 45																													
Условувачки критериуми	<ul style="list-style-type: none"> - Студентот да добие право на полагање на завршниот испит, потребно е да освои минимум 40 бода од теоретската и практичната настава, континуираните проверки и завршниот колоквиум . - Доколку студентот не го освои потребниот минимум од првата контролна континуирана проверка, нема право на полагање на втората. - Студентите кои нема да ги поминат контролните континуирани проверки пристапуваат (доколку се стекнат со право за тоа) кон полагање на целосен завршен испит. - Целосниот завршен испит се состои од писмен и усмен дел, а во зависност од оценката со која ќе биде оценет, студентот ќе добие соодветен број на бодови. - Завршниот испит го полагаат студентите кои имаат освоено минимум 60 бодови по основ на теоретската и практичната настава, континуираните проверки и завршниот колоквиум, а сакаат повисока оценка од онаа која е предвидена според бројот на бодовите кои ги имаат освоено. Студентот ќе добие бодови само доколку неговиот одговор е соодветен на оценката за која се залага студентот. - Завршниот колоквиум е задолжителен и се полага практично во амбуланта. 																													
Проверка на знаења	<p>Континуирана проверка на знаењето (две)</p> <p>Завршен испит: писмен или усмен</p> <p>Целосен завршен испит: писмен и усмен дел</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="355 1471 1044 1702"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-67</td> <td>6 (E)</td> </tr> <tr> <td>68-75</td> <td>7 (D)</td> </tr> <tr> <td>76-85</td> <td>8 (C)</td> </tr> <tr> <td>86-95</td> <td>9 (B)</td> </tr> <tr> <td>95-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-67	6 (E)	68-75	7 (D)	76-85	8 (C)	86-95	9 (B)	95-100	10 (A)															
Бодови	Оценка																													
до 59	5 (F)																													
60-67	6 (E)																													
68-75	7 (D)																													
76-85	8 (C)																													
86-95	9 (B)																													
95-100	10 (A)																													
Основни учебни помагала	<p>Литература: M. Schaer Clinical medicine of the dog and cat; Manson publishing 2003 R.W. Nelson, C.G. Couto, Small animal internal medicine, second edition Mosby Publishing</p>																													

Предмет	РЕПРОДУКЦИЈА	16.0 кредитни поени
Код	ФВМ 412	
Студиска година	Четврта (IV)	
Семестар	Седми и Осми (VII и VIII)	
Вкупно часови	240 (105+135) VII семестар 3+4 (45+60) VIII семестар 4+5 (60+75)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Проф. д-р Тони Довенски	
Изведува	Проф. д-р Георги Мицковски Проф. д-р Тони Довенски Ass. м-р Љупчо Мицков	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот Репродукција има за цел да ги воведе студентите во главните теоретски принципи на репродукцијата на домашните животни и тоа: гинекологија, акушерство (породилството), стерилизитетот, вештачкото осеменување, физиологијата и патологиите кои се јавуваат во текот на гестацискиот и постпарталниот период кај родилката и кај плодот, главните ендокринолошки процеси кои ја регулираат репродукцијата, и начините на манипулација со истите, современите биотехнологии на асистирана репродукција, андрологијата, заболувањата на млечната жлезда и неонаталните заболувања.</p> <p>На овој начин на идниот доктор по ветеринарна медицина ќе му биде овозможено да се здобие со: знаење за препознавање на индикациите за медицинска интервенција при породилни проблеми, стерилизитет, патолошки појави кои се јавуваат во текот на гестацијата; способност за давање совети и примена на соодветно лекување при појава на стерилизитет; способност за превземање мерки и интервенции со цел да се унапреди продуктивниот и репродуктивниот статус на поединечно животно, како и на стада фармски животни.</p> <p>Практичната настава од предметот Репродукција има за цел да ги запознае студентите со: практичните вештини на дијагностицирање на репродуктивните состојби на домашните животни, најбитните интервенции потребни за успешна работа на терен од областа на репродукцијата, породилството и стерилизитетот кај животните, апликација на соодветна терапија која е неопходна за подобрување на репродуктивните перформанси како кај производните, така и кај придржните животни, вештачкото осеменување и останатите биотехнологии на асистираната репродукција во практиката.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
1.	ВОВЕД	Предмет на изучување на репродукцијата
2-3.	АНАТОМИЈА НА ЖЕНСКИТЕ ПОЛОВИ ОРГАНИ	јајник, јајцевод, матка, родница и срамница
4-8.	ФИЗИОЛОГИЈА НА ЖЕНСКИТЕ ПОЛОВИ ОРГАНИ	полова зрелост, полов циклус, јајнички полов циклус, слузичен полов циклус, јајцеводен циклус, утерален циклус, промени на цервиксот, вагинален циклус, надворешен циклус, знаци на еструс кај кобилите, кравите, овците, козите, материците, кучките и мачките, престанок на појавата на еструсот, парење, оплодување, поделба на јајце клетката, ембриогенеза и плодност кај домашните животни
9.	АНАТОМИЈА НА МАШКИТЕ ПОЛОВИ ОРГАНИ	Машки семени жлезди, семевод, семено јаже, меурести жлезди, простата, булбоуретрални жлезди, машка мочница, машки копулаторен орган
10-11.	ФИЗИОЛОГИЈА НА МАШКИТЕ ПОЛОВИ ОРГАНИ	пубертет кај машките животни, сексуален циклус, функција на тестисите, сперматогенеза, ендокрина функција на семениците ,
12-18.	ФИЗИОЛОГИЈА НА ГРАВИДИТЕТОТ	Плод и плодови обвивки: плодови обвивки, плодови течности и фетален крвоток. Раст на плодот и одредување на неговата старост. Сместување и положба на плодот во матката: интраутерина положба на плодот, породна зрелост на плодот. Мајката во гравидитетот: промени на гениталните органи, промени на јајниците, промени на јајцеводите, промени на матката, промени на цервиксот, промени на вагината, траење на гравидитетот. Дијагностика на гравидитетот: општо за знаците на гравидитет, дијагностика на гравидитет со рекатален преглед, помошни методи за утврдување на гравидитет, примена на ултрасонографијата во ветеринарната гинекологија , дијагностика на гравидитет кај кобили, лабораториски методи за утврдување на гравидитет, дијагностика на гравидитет кај останатите животни.
19-22.	ФИЗИОЛОГИЈА НА ПОРОДУВАЊЕТО	Предзнаци на породувањето Породилен канал Породување, стадиум на отворање, стадиум на истиснување на плодот, стадиум после породување Нега и диететика на животните пред и по породувањето
23-25.	ФИЗИОЛОГИЈА НА ПУЕРПЕРИУМ	физиолошки пуерпериум, инволуција на матката
ЕНДОКРИНОЛОГИЈА И КОНТРОЛА НА РАЗМНОЖУВАЊЕ		
26.	ВОВЕД	Сегашна состојба со апликацијата на биотехничките методи. Фактори кои влијаат врз плодноста кај машките и женските расплодници. Зголемување на плодноста кај женските фармски животни
27.	КОНТРОЛИРАЊЕ НА ПОЧЕТОКОТ НА ПУБЕРТЕТОТ	Ендокрина контрола на пубертетот. Практична импликација на раниот пубертет. Развој на биотехничките методи за контрола на пубертетот и нивна примена
28-30.	КОНТРОЛИРАН ЕСТРУС И ОВУЛАЦИЈА	Еструс и негова детекција. Еструсен циклус. Ендокрина контрола на еструсниот циклус. Предности од контролата на еструсот. Биотехнички методи и нивна примена во контролата на еструсот
31.	КОНТРОЛА НА СЕЗОНСКОТО РАЗМНОЖУВАЊЕ	Сезонско размножување и ендокрина контрола. Развој и примена на методите за контрола на сезонското размножување
32.	ВЕШТАЧКО ОСЕМЕНУВАЊЕ	Предности од примената на ВО. Раст и развој на техниките и технологијата на ВО. Одредување на носителот на полот на сперматозоидите. Ендокрина контрола на сперматогенезата

33.	КОНТРОЛА НА МУЛТИПНИТЕ РАГАЊА И ГОЛЕМИНАТА НА ЛЕГЛОТО	Предности и мерки за контрола. Развој на биотехничките методи
34.	КОНТРОЛА НА ГРАВИДИТЕТОТ	Ендокрина контрола на гравидитетот. Предности на мерките за контрола. Фактори кои влијаат врз забременувањето. Методи за тестирање на гравидитетот
35.	КОНТРОЛА НА ПАРТУСОТ	Ендокрина контрола на партусот. Предности на мерките за контрола. Развој и примена на мерки за контрола на гравидитетот
36.	КОНТРОЛА НА ПОСТ-ПАРТУМ ПЕРИОДОТ	Ендокрина контрола на пост-пардум периодот. Фактори кои влијаат врз пост-пардуната оваријална активност. Развој и примена на методи за контрола на пост-пардум периодот
37-38.	ЕМБРИОТРАНСФЕР	Предности од примената на ембриотрансфер. Развој на техниката на ембриотрансфер. Практична примена на ембриотрансферот
39.	ДОБИВАЊЕ НА ЕМБРИОНИ IN VITRO	Предности во добивањето на ембриони <i>in vitro</i> . Развиток на технологијата. Ембриони добиени <i>in vitro</i> во научно истражувачки цели и за комерцијална намена. Идни насоки кон развојот на технологијата
40.	ТЕХНОЛОГИЈА НА КЛОНИРАЊЕ	Практични импликации на технологијата. Развиток и примена на технологијата на клонирање
41.	ДОБИВАЊЕ НА ТРАНСГЕНИ ЖИВОТНИ	Примена и импликации на технологијата. Добивање на трансгени животни
42.	СУПРИМИРАЊЕ НА РЕПРОДУКТИВНАТА АКТИВНОСТ	Предности на технологијата. Развој и примена на технологијата
43.	СТРЕС И РЕПРОДУКЦИЈА	Ендокрина контрола на стресот
44-45.	ЛАКТАЦИЈА	Ендокрина контрола на лактацијата. Промена на методи за контрола на лактацијата

Осми (VIII) семестар

Седми (VII) семестар

ПРАКТИЧНА НАСТАВА

Седми (VII) семестар

Реден број на часови	Наставна единица и содржина на наставната единица
1-6	Анатомија на женските и машките полови органи
7-18	Гинеколошки преглед на крави
19-20	Гинеколошки преглед на кобили
21-22	Гинеколошки преглед на месојадци
23-24	Гинеколошки преглед на мали превивари
25-30	Гинеколошки преглед со помош на ултразвук кај големи животни
31-32	Гинеколошки преглед со помош на ултразвук кај мали животни
33-38	Дијагностика на гравидитет кај крави
39-40	Дијагностика на гравидитет кај кобили
41-42	Дијагностика на гравидитет кај мали животни
43-44	Лабораториски методи за дијагностика на гравидитетот
45-48	Подготовка на родилката за породување
49-50	Прифаќање, постапка и нега на новороденчето
51-52	Основни гинеколошки операции
53-56	Примена на биотехнички методи во контролата на еструсот и овулатијата
57-58	Примена на биотехнички методи во контролата на партусот и лактацијата
59-60	Методи за предизвикување на суперовулација, примена на ЕТ и ИВФ

Осми (VIII)

Реден број на часови	Наставна единица и содржина на наставната единица
1-3	Подготовка на родилката за породување
4-7	Акушерски инструменти и порготовка на акушерот
8-11	Репозиција на неправилни положби, асистенција при породување
12-15	Крвави операции на родилката
16-19	Методи на помагање, прибор и постапки при извртување на матката
20-23	Клиничка обработка на родилката во пуерпериумот
24-27	Земање семе од домашните расподници: подготовка на вештачка вагина, електројакулација и др. методи
28-30	Преглед и оценка на спермата: макро и микроскопски Одредување на концентрација на сперматозоидите
31-33	Методи за утврдување на морфолошките особини на сперматозоидите; суправитално боење на спермата
34-36	Ракување со длабоко замрзнатата сперма и инструментите за В.О. на крави
37-40	В.О. на крави
41-42	В.О. мали преживари
43-44	В.О. на свињи
45-46	В.О. на месојадци
47-48	В.О. кај останати видови
49-52	Преглед на млечната жлезда, Дг. на клинички и субклинички маститиси
53-60	Дијагностика, терапија и превентива на неплодност кај кравите
61-62	Откривање и сузбивање на формите на екстрагениталниот стерилитет
63-64	Дијагностика и лекување на неплодноста кај овците и козите
65-66	Дијагностика и лекување на неплодноста кај свињите
67-68	Дијагностика и лекување на неплодноста кај машките животни
69-72	Дијагностика и лекување на неплодноста кобилите
73-75	Дијагностика и лекување на неплодноста кај месојадците

Организација	Седми (VII) Теоретска настава: 3 часа/неделно (45 часа) Практична настава: 4 часа/неделно (60 часа) Осми (VIII) Теоретска настава: 4 часа/неделно (60 часа) Практична настава: 5 часа/неделно (75 часа)																				
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: теренски и лабораториски вежби и други форми на работа и ангажирање во помали групи (5-8 студенти) Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																				
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот: <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>5</td> <td>10</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>10</td> <td>20</td> </tr> <tr> <td>Континуирани проверки на знаење</td> <td>10</td> <td>20</td> </tr> <tr> <td>Завршен испит</td> <td>26</td> <td>50</td> </tr> <tr> <td>Вкупно:</td> <td>51</td> <td>100</td> </tr> </tbody> </table> Условувачки критериуми: За да се пристапи кон завршниот испит студентот е потребно да освои минимум 40 бодови од теоретската, практичната настава и двете континуирани проверки. Во случај кога студентот низ континуираната проверка на знаењето не покажал резултат на една проверка на знаењето, а освоил бодови само за теоретска и практична	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	5	10	Присуство и активност (знаење) на практичната настава	10	20	Континуирани проверки на знаење	10	20	Завршен испит	26	50	Вкупно:	51	100
Вид на активност	Бодови																				
	минимум	максимум																			
Присуство на теоретска настава	5	10																			
Присуство и активност (знаење) на практичната настава	10	20																			
Континуирани проверки на знаење	10	20																			
Завршен испит	26	50																			
Вкупно:	51	100																			

Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено Прва проверка: Физиологија на репродукција Втора проверка: Ендокринологија и контрола на размножување</p> <p>Завршен испит: устен Комплетен завршен испит: устен + писмен (вклучува една континуирана проверка)</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (F)</td></tr> <tr> <td>60-68</td><td>6 (E)</td></tr> <tr> <td>69-76</td><td>7 (D)</td></tr> <tr> <td>77-84</td><td>8 (C)</td></tr> <tr> <td>85-92</td><td>9 (B)</td></tr> <tr> <td>93-100</td><td>10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<p>Мицковски Г.: Физиологија и патологија на репродукцијата. Ветеринарен Институт-Ветеринарен факултет, 2000, Скопје</p> <p>Поповски К., К'нчев Љ.: Ендокринологија на репродукцијата. Ветеринарен Институт-Ветеринарен факултет, 1998, Скопје</p>														

Предмет	ОПШТА ХИРУРГИЈА СО АНЕСТЕЗИОЛОГИЈА	6.0 кредитни поени
Код	ФВМ 413	
Студиска година	Четврта (IV)	
Семестар	Седми (VII)	
Вкупно часови	90 (45+45)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Проф. Д-р. Пламен Тројачанец	
Изведува	Проф. Д-р. Пламен Тројачанец, помл. асс. Ксенија Илиевска	
Цел и задачи на наставната програма	<p>Место кое предметот го зазема во ветеринарското образование: Предметот треба да ги поттикне студентите на примена на стекнатите знаење од применета анатомија, патологија, патолошка физиологија и фармакологија, за диагностика на хируршките заболувања на животните, основна обработка на хируршки пациенти како и примена на методите за анестезијата и обезбедување интензивна нега на критичните пациенти.</p> <p>Цел на предметот: Студентот да се оспособи за самостојна работа при секојдневната практична работа со животните. При тоа, студентот прегледува животни, воспоставува дијагноза и врши конзервативно и оперативно лечење на хируршки и ортопедски заболувања на животните. Посевно внимание се посветува на практичните аспекти на анестезиологијата и интензивната нега.</p> <p>Поврзаност на предметот со претходната и идната едукација: Предметот е тесно поврзан со сите предклинички предмети, особено со анатомијата, патолошката анатомија и микробиологијата и претставува услов за работа со клинички пациенти.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
I. Општа Хирургија (29 часа)		
1	Вовед во хирургијата и хируршка номенклатура	Поим и значење на хирургијата со основната хируршка номенклатура
2	Траума, механизми и ефекти	Поим за траума, причини за појава на траума и влијание на ткивата
3	Локален ткивен одговор на траума или оперативен зафат	Патофизиолошки процес на реакција на ткивата и органите при трауматски и хируршки повреди
4-5	Рана и обработка на трауматски повреди	Техники на интервенции и обработка на трауматски повреди и компликации на истите
6-7	Зараснување на рани	Физиологија на процесите на зараснување на раните и нивна обработка
8-9	Основни оперативни техники	Основни техники на манипулација со ткивата и инструментите
10-11	Принципи на асептична хирургија	Поим за асепса и антисепса
12-13	Целиотомија	Индикации и методи за изведување на целиотомијата
14	Крварење и хемостаза	Поим, улога и хируршки методи на хемостаза
15-16	Преоперативни подготвки на хируршки пациенти и мониторинг на пациентот за време на оперативниот зафат	Комплетен физички преглед на пациентот и значење на мониторингот
17-18	Постоперативна нега, инфекција на рани и антимикробијална профилакса	Рутински постоперативне мониторинг и следење на основните физиолошки функции и постоперативни компликации
19	Нутритивен менаџмент на пациентот	Превенција, третман и методи на поставување на тубуси
20-21	Заболувања на кожата, поткојкјето и увото	Менаџмент на специфични заболувања на кожата, основни принципи и техники на санирање на отитиси
22-24	Методи за реконструкција на кожата и поткојкјето	Основни правила и техники за реконструкција на кожа, поставување на шевови и затворање на различни форми на дефекти на кожата
25	Хернији	Поим за хернији, класификација и основни техники на санирање
26	Перитонитис	Патофизиологија и третман на перитонитис
27-29	Основни принципи на онколошка хирургија	Онколошка хирургија, принципи и техники на изведување

Реден број на часови	Основи на анестезиологија (17 часа)
1	Општи анетстески принципи
2-3	Аналгезија
4	Анететски менаџмент
5	Мониторинг на анестезија
6	Премедикација
7-8	Општа анестезија
9	Инхалациона анестезија
10	Анететски машини и системи
11	Периоперативни анететски компликации и ургентни состојби
12	Специфични анететски протоколи
13-14	Локална анестезија
15	Флуидна терапија
16	ЦПР
17	Евтаназија

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставната единица
1-2	Физичко и хемиско скротување на пациенти
3-6	Основни клинички методи
7-9	Примена на асепса и антисепса во хирургијата
10-11	Предоперативен преглед и евалуација на пациентот
12-15	Дезмиургија
16-19	Запознавање и ракување со хируршки инструменти
20-21	Материјали за сутури
22-31	Шевови
32-38	Обработка на хируршки пациенти
39-40	Контрола на болка
41-44	Практични вежби по анестезиологија

Организација	Теоретска настава: 3 часа/неделно (45 часа) Практична настава: 3 час/неделно (45 часа)
Методи на учење	Методологија на предметот: Запознавање со основите на ветеринарната хирургија и анестезиологија преку интерактивна настава базирана на теоретско интерактивно изложување на материјалот, дискусији и изработка на семинари со кои се поттикнува самостојната работа на студентите поеднично или во групи. Практичната настава се состои од работа во помали групи преку изложување на основите на хируршкото лечекување на пациенти како и основите на анестезиологијата, работа во помали групи при стекнување на практичните знаења за основните хируршки методи и техники
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со кои што освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:
Проверка на знаења	<p>Тестот по општа хирургија учествува со 40% во формирање на оценката. (по правило ќе се одржи една недела по завршување на предавањата). Тестот со помалку од 50% точни одговори нема да се земе во обзир за калкулација.</p> <p>Тестот по Анестезиологија учествува со 15% од вкупните бодови. (по правило ќе се одржи една недела по завршување на блокот Анестезиологија). Тестот со помалку од 50% точни одговори нема да се земе во обзир за калкулација.</p> <p>Практичниот испит учествува со 30% од вкупните бодови и претставува услов за стекнување на конечната оценка.</p> <p>Присутноста на наставата учествува со 15%. Студентите кои присуствуваат на помалку од 30% од теоретската настава не добиваат бодови за присутност; присуство на 30-60% од наставата носи 2.5 бода, додека присуството на повеќе од 60% од наставата носи 5 бода. Студентите кои присуствуваат на помалку од 40% од практичната настава не добиваат бодови за присутност; присуството на 40-70% од наставата носи 5 бода, додека присуството на повеќе од 70% од наставата носи 10 бода.</p> <p>Студентите имаат право да изработат еден семинарски труд, кој може да донесе до 5 бода. За секој од деловите од испитот се добива оценка, според критериумите кои ќе бидат наведени на тестовите и на практичниот испит. За калкулација на бодовите, оценката се множи со процентот на учество во конечната оценка и уште со 10, со што се добива износ на бодовите од поедините делови од испитот. Конечната оценката се формира како збир на бодовите од тестовите, практичниот испит, кон кои се додаваат освоените бодови од присутноста на наставата.</p> <p>Студентите кои не добијат позитивна оценка од двата теста или не се задоволни од успехот на тестовите, можат да полагаат завршен испит. Во тој случај, бодовите од тестовите не влегуваат во калкулација. Полагањето на тестовите се изведува во точно зададен термин и е задолжително за сите студенти. Тестовите можат да се полагаат уште најмногу три пати, по што предметот се презапишува. Понатамошните термини за полагање се истакнуваат на почеток на испитните сесии.</p>

Критериуми за формирање на завршна оценка:		
Бодови	Оценка	ЕКТС
до 59	5	(F)
60-68	6	(E)
69-76	7	(D)
77-84	8	(C)
85-92	9	(B)
93-100	10	(A)

Основни учебни помагала	Литература Задолжителна: Тројачанец П., <i>Прирачник по општа хирургија</i> , 2005, Факултет за Ветеринарна медицина Скопје; Тројачанец П., <i>Основи на ветеринарна хирургија</i> , Факултет за Ветеринарна медицина Скопје; Препорачана: Slatter Douglas, <i>Textbook of small animal surgery</i> 2nd edition, 2002 Saunders; Fossum Theresa W., <i>Small animal surgery</i> 2nd ed., 2002 Mocby; Thurmon J.C., Tranquilli W.J., Benson G.J.Lumb & Jones <i>Veterinary Anesthesia</i> 3rd edition. 1996, Williams & Wilkins; Perimatei D., Flo G., DeCamp C. <i>Small animal orthopedics and fracture repair</i> 2006 Saunders; Harari J. <i>Small animal surgery</i> 1996 Williams & Wilkins; Swaim S., Henderson R. <i>Small animal wound management</i> 1990 Williams & Wilkins; Vasić J., <i>Osnovi veterinarske hirurgije</i> 1996, Budić Z., Cvetković Z., Petković B. <i>Anestezija malih životinja</i> 1997 Prosveta; Veterinarski fakultet Beograd; Vjekoslav Srebočan, Hrvoje Gomerčić <i>Veterinarski priručnik</i> , četvrto dopunjeno izdanje, Zagreb
--------------------------------	---

Предмет	Заразни заболувања кај домашните животни	10.0 кредити
Код	ФВМ 414	
Студиска година	Четврта (IV)	
Семестар	Седми и осми	
Вкупно часови	135 (75+60) VII семестар (45+30) VIII семестар (30+30)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Доц. др. Иванчо Налетоски	
Изведува	Доц. др. Иванчо Налетоски Пом. Асс. Кирил Крстевски	
Цел и задачи на наставната програма	Студентите да се запознаат со карактеристиките на инфективните заболувања, методите за нивна дијагностика и контрола.	

Реден Број	МЕТОДСКА ЕДИНИЦА	ЧАСОВИ
1	Лигавка и шап, Везикуларна болест кај свињите, Везикуларен стоматитис, Везикуларен егзантем кај свињите, Папулозен стоматитис кај говедата	4
2	Говердска чума, Коњска чума, Болест на плавиот јазик, Заразна корица кај говедата	4
3	Сипаници кај сите врсти, Лажни сипаници кај говедата, Болест на чворастата кожа, Заразен ектим кај овците и козите, Улцеративен мамилитис кај говедата	4
4	Свинска чума, Афричка Свинска чума	4
5	Кју треска, Треска на долината Рифт (Rift Valley Fever), Ексудативен перикардитис (Heartwater)	4
6	Петехијална треска кај говедата, Ефемерна треска кај говедата, Заразен кератокоњуктивитис кај говедата, овците и козите	4
7	Трансмисивен гастроентеритис кај свињите, Епизоотски вирусен пролив кај свињите, Заразен (Treponema) гастроентеритис кај свињите	4
8	Заразен вирусен пролив и болест на лигавиците кај говедата, Заразна плеуропнеумонија кај говедата, овци, кози и коњи	4
9	Актиnobациларна и микоплазматска плеуропнеумонија кај свињите	4
10	Инфлуенца кај коњите, Параинфлуенца кај говедата, Инфлуенца кај свињите, Респираторни инфекции со адено вируси, Риновирусни инфекции, Реовирусни инфекции, Пнеумококози	4
11	Полен осип и заразен ринотрахеитис кај говедата (ИБР/ИПВ), Полен осип кај коњите, Заразен катар на вулвата кај говедата	4
12	Аујесзки-ева болест, Заразна одземеност кај свињите	4
13	Спонгиформна енцефалопатија кај говедата, Scrapie, Looping ill кај овци	4
14	Антракс (Црн пришт), Пастерелоза, Атрофичен ринитис кај свињите, Лептоспироза, Салмонелоза, Листериоза	4
15	Црвен ветар (Erysipelas suum), Глассерова болест кај свињите	4
16	E. coli инфекција кај телиња и прасињата, Коли ентеротоксемија, Едемска болест кај свињите	2

17	Гасни єдеми: Шуштавец, малигни єдем, брадсот, Ентеротоксемии, Тетанус, Ботулизам	2
18	Малеус, Афричка сакагија, Мелиоидоза, Улцерозен лимфангитис кај коњите, Улцерозен лимфангитис кај говедата	2
19	Туберкулоза, Паратуберкулоза, Псеудотуберкулоза	2
20	Актиномикоза, Ботриомикоза	2
21	Бруцелоза кај говеда, овци/кози, свињи, коњи, месојадци, живина, човек	2
22	Заразна кривотница кај овците, Некробацилоза	2
23	Маститиси, Заразна агалакција кај овците и козите, Гангренозен маститис кај овците и козите	2
24	Респираторен / Репродуктивен синдром кај свињите, парвовирусна инфекција кај свињите	2
25	Заразен (Campylobacter) абортус кај овците и говедата, Вирусен (chlamidia) абортус кај овците	2
26	Микоплазмози кај говеда, свињи, овци/кози, коњи, месојадци, други животни	2
27	Maedi visna и Smaedi инфекција кај овците и козите	2
28	Леукози (говеда, овци, коњи, свињи, мачки, кучиња, други врсти)	2
29	Папиломатоза кај говедата, кози, куники, коњи, свињи, кучиња, човек, Полен тумор кај кучињата	2
30	Микози: Аспергилоза, Кандидијаза, Кокцидиомикоза, Кожни микози (дерматомикози),	2
ВКУПНО:		90

Организација	VII семестар: теоретска настава - 4 часа неделно; Практична настава - 2 часа неделно VIII семестар: теоретска настава - 2 часа неделно; Практична настава - 2 часа неделно																																						
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите). Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа.																																						
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со кои што освојува бодови како дел од завршното оценување. Бодување на активностите на студентот: <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>23</td> <td>30</td> </tr> <tr> <td>Семинарска работа</td> <td>0</td> <td>5</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>10</td> <td>20</td> </tr> <tr> <td>Завршен испит</td> <td>15</td> <td>30</td> </tr> <tr> <td>Комплетен завршен испит*</td> <td>Оценка</td> <td>Бодови</td> </tr> <tr> <td></td> <td>Шест (6)</td> <td>20</td> </tr> <tr> <td></td> <td>Седум (7)</td> <td>25</td> </tr> <tr> <td></td> <td>Осум (8)</td> <td>30</td> </tr> <tr> <td></td> <td>Девет (9)</td> <td>35</td> </tr> <tr> <td></td> <td>Десет (10)</td> <td>43</td> </tr> </tbody> </table>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на практичната настава	23	30	Семинарска работа	0	5	Континуирани проверки (две)	10	20	Завршен испит	15	30	Комплетен завршен испит*	Оценка	Бодови		Шест (6)	20		Седум (7)	25		Осум (8)	30		Девет (9)	35		Десет (10)	43
Вид на активност	Бодови																																						
	МИНИМУМ	МАКСИМУМ																																					
Присуство на теоретска настава	12	15																																					
Присуство и активност (знаење) на практичната настава	23	30																																					
Семинарска работа	0	5																																					
Континуирани проверки (две)	10	20																																					
Завршен испит	15	30																																					
Комплетен завршен испит*	Оценка	Бодови																																					
	Шест (6)	20																																					
	Седум (7)	25																																					
	Осум (8)	30																																					
	Девет (9)	35																																					
	Десет (10)	43																																					

	<table border="1"> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </table>	Вкупно:	60	100											
Вкупно:	60	100													
<p>Условувачки критериуми: За да се пристапи кон завршниот испит студентот е потребно да освои минимум 40 бодови од теоретската и практичната настава.</p> <p>*Во случај кога студентот низ континуираната проверка на знаењето не покажал резултат на една проверка на знаењето, а освоил бодови само за теоретска и практична настава, пристапува кон комплетен завршен испит.</p>															
Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Завршен испит: писмен-усмен</p> <p>Комплетен завршен испит: усмен + писмен</p>														
	<p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (F)</td></tr> <tr> <td>60-69</td><td>6 (E)</td></tr> <tr> <td>70-77</td><td>7 (D)</td></tr> <tr> <td>78-86</td><td>8 (C)</td></tr> <tr> <td>87-93</td><td>9 (B)</td></tr> <tr> <td>94-100</td><td>10 (A)</td></tr> </tbody> </table>		Бодови	Оценка	до 59	5 (F)	60-69	6 (E)	70-77	7 (D)	78-86	8 (C)	87-93	9 (B)	94-100
Бодови	Оценка														
до 59	5 (F)														
60-69	6 (E)														
70-77	7 (D)														
78-86	8 (C)														
87-93	9 (B)														
94-100	10 (A)														
Основни учебни помагала	<ol style="list-style-type: none"> 1. Djordje Panjevic: Zarazne bolesti zivotinja – virusne etiologije. Veterinarski fakultet Beograd, 1989. 2. Djordje Panjevic: Zarazne bolesti zivotinja – bakterijske etiologije. Veterinarski fakultet Beograd, 1989. 3. Djordje Panjevic: Zaraze domacih zivotinja – opsti deo. Naučna knjiga, Beograd, 1986. 4. Slavko Cvetnic: Virusne bolesti zivotinja, Stvarnost - JAZU, Zagreb, 1983. 														

Предмет	ВНАТРЕШНИ БОЛЕСТИ НА ФАРМСКИ ЖИВОТНИ	11.0 кредитни поени
Код	ФВМ 415	
Студиска година	Четврта (IV)	
Семестар	Седми и Осми (VII i VIII)	
Вкупно часови	165 (90+75) VII семестар 3+3(45+45) VIII семестар 2+3(30+45)	
Вид на предмет	Задолжителен предмет	
Предуслови	Исхрана , Сточарство,	
Автори на програмата	Доц. др Дине Митров, Пом. асс. Игор Џацовски	
Изведувачи	Проф. др. Дино Чрчев, Доц. д-р Дине Митров, пом. асс. Игор Џацовски, пом. асс. Слободен Чокревски	
Цел и задачи на наставната програма	Теоретската и практичната настава од предметот Внатрешни болести на фармски животни опфаќа наставни дисциплини од повеќе области кои преку теориската и практичната настава ќе бидат претставени на студентите.	

Внатрешни болести на говеда, овци и кози (75 часа):

Ред.број	Методска единица	часови
1.	Вовед, болести на устата, јазикот, плунковите жлезди, ждрелото, забите и хранопроводот Болести на преджелудниците: Вовед, класификација. Едноставна индигестија. Кисела индигестија. Паракератоза. Базна индигестија. Гниене на содржината на бурагот.	6
2.	Трауматска индигестија. Метеоризам на бурагот. Пареза на листавеецот. Индигестија како резултат на оштетување на н.вагус. Останати заболувања на преджелудниците. Болести на сириштето	6
3.	Воспалување на цревата. Зимска дизентерија. Пролив кај новородени телиња. Алиментарен пролив кај телиња. Промена на положбата на сириштето. Инвагинација на цревата. Инкарцерација и странгулација на цревата. Волвулус на цревата. Дилатација и торзија на цекумот. Перитонитис	6
4.	Болести на црниот дроб, Болести на панкреасот	2
5.	Болести на органите за дишење: Нос, синуси, ларингс. Конгестија и едем на белите дробови Пневмонија (бронхопневмонија, гангренозна, гнојна, емболична и микотична пневмонија)	4
6.	Ензоотска пневмонија кај телиња. Вирусна пневмонија кај телиња и јунци Болести на кардиоваскуларниот систем кај преживни животни	2
7.	Болести на уринарниот систем - нефроза, амилоидоза на бубрезите, нефритис (акутен, хроничен, гноен), бактериски пиелонефритис Циститис, парализа на мочниот меур, хронична везикуларна хематурија, уролитијаза	4
8.	Болести на кrvta и на хематопоезните органи Хеморагична дијатеза. Болести на слезената	2
9.	Болести на ЦНС	4
10.	Пореметувања на метаболизмот (метаболичка остеопатија , рапхитис и остеомалација) Кетоза	4
11.	Пуерперална пареза. Атипична пуерперална пареза. Тетанија. Дефицит на микроелементи, Рахитис, Остеомалација. Алотриофагија.	4
12.	Хиповитаминоси и авитаминоси. Пореметување на енергетскиот метаболизам	2
13.	Болести на органите за движење, Болести на кожата	2
14.	Општо за труењата. Труење со бакар, цинк, жива, олово и молибден Труење со арсен, селен, каустични бази, готварска сол Труење со уреа, фосфор, сулфур, хлор, хлорни јагленводороди	2
15.	Труење со растителни отрови. Микотоксикози Ботулизам. Труење со животински отрови	5

Внатрешни болести кај свињите (20 часа):

16.	Болести на органите за варење. Болести на устата, ждрелото. Затнување на хранопроводот. Желуднично-чревни катари. Чир на желудникот. Колибацилоза кај прасиња. Едемска болест. Заразен гастроентеритис. Дизентерија. Промена на положбата на чревата. Болести на црниот дроб.	6
17.	Болести на органите за дишење: Ринитис, атрофичен ринитис. Бронхитис. Пневмонии и пневмомикози.	2
18.	Болести на органите за циркулација: Срцеви грешки, срцев удар (срцева капка).	2
19.	Болести на органите за мокрење: Нефритис, Пиелонефритис, Циститис, Уролитијаза.	2
20.	Болести на кrvта и хематопоезните органи: Анемија, Хемоглобинемија, Хемоглобинурија.	2
21.	Болести на ЦНС: Сончаница и топлотен удар. Менингитиси. Енцефалитиси. Пареза и Парализи. Отитис интерна.	2
22.	Пореметувања на метаболизмот на макро и микроелементите. Хипо и авитаминоза. Кетоза. Хипогликемија.	2
23.	Болести на органите за движење: Ревматизам, Миопатии. Воспалување на зглобовите и серозите. Болести на кожата: екземи, дерматитиси. Егзантем. Дерматомикоза.	2

Вежби (90 часа):

Практичната настава ќе се изведува на терен. На терен ќе се врши клинички преглед, ќе се разгледуваат наодите, се поставува дијагнозата и се врши терапија.

Организација	Теоретска настава: 3 часа неделно (VII семестар) и 2 часа неделно (VIII семестар), односно вкупно 5 часа неделно во двета семестра. Практична настава: 3 часа неделно (VII семестар) и 2 часа неделно (VIII семестар), односно вкупно 5 часа неделно во двета семестра.																													
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите). Практична настава: вежби и други облици на работа во помали групи. Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа.																													
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со кои што освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>Минимум</th> <th>Максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>10</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на практична настава</td> <td>17</td> <td>22</td> </tr> <tr> <td>Семинарска работа</td> <td>0</td> <td>8</td> </tr> <tr> <td>Континуирани проверки,</td> <td>10+10 (20)</td> <td>20+20 (40)</td> </tr> <tr> <td>Завршен колоквиум</td> <td>5</td> <td>5</td> </tr> <tr> <td>Завршен испит</td> <td>0</td> <td>10</td> </tr> <tr> <td>Вкупно</td> <td>52</td> <td>100</td> </tr> <tr> <td>Целосен завршен испит</td> <td colspan="2">Оценка/Бодови Шест (6) / 20 Седум (7) / 25 Осум (8) / 31 Девет (9) / 38 Дест (10) / 45</td></tr> </tbody> </table>	Вид на активност	Бодови		Минимум	Максимум	Присуство на теоретска настава	10	15	Присуство и активност (знаење) на практична настава	17	22	Семинарска работа	0	8	Континуирани проверки,	10+10 (20)	20+20 (40)	Завршен колоквиум	5	5	Завршен испит	0	10	Вкупно	52	100	Целосен завршен испит	Оценка/Бодови Шест (6) / 20 Седум (7) / 25 Осум (8) / 31 Девет (9) / 38 Дест (10) / 45	
Вид на активност	Бодови																													
	Минимум	Максимум																												
Присуство на теоретска настава	10	15																												
Присуство и активност (знаење) на практична настава	17	22																												
Семинарска работа	0	8																												
Континуирани проверки,	10+10 (20)	20+20 (40)																												
Завршен колоквиум	5	5																												
Завршен испит	0	10																												
Вкупно	52	100																												
Целосен завршен испит	Оценка/Бодови Шест (6) / 20 Седум (7) / 25 Осум (8) / 31 Девет (9) / 38 Дест (10) / 45																													

	<p>Условувачки критериуми:</p> <ul style="list-style-type: none"> - За да се здобие право на полагање на завршниот испит, потребно е студентот да освои минимум 40 бода од теоретската и практичната настава, контидуираните проверки и завршниот колоквиум . - Доколку студентот не го освои потребниот минимум од првата контролна проверка, нема право на полагање на втората. - Студентите кои нема да ги поминат контролните проверки пристапуваат (доколку го имаат освоено потребниот минимум) кон полагање на целосен завршен испит. - Целосниот завршен испит се состои од писмен и устен дел, а во зависност од оценката со која ќе биде оценет, студентот ќе добие соодветен број на бодови. - Завршниот испит го полагаат студентите кои имаат освоено минимум 60 бодови по основ на теоретската и практичната настава, контидуираните проверки и завршниот колоквиум, а сакаат повисока оценка од онаа која е предвидена според бројот на бодовите кои ги имаат освоено. Студентот ќе добие бодови само доколку неговиот одговор е соодветен на оценката за која се залага студентот. - Завршниот колоквиум е задолжителен и се полага практично на фарма. 														
Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено Завршен испит: писмен-устен Комплетен завршен испит: устен + писмен</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-67</td> <td>6 (E)</td> </tr> <tr> <td>68-75</td> <td>7 (D)</td> </tr> <tr> <td>76-85</td> <td>8 (C)</td> </tr> <tr> <td>86-95</td> <td>9 (B)</td> </tr> <tr> <td>96-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-67	6 (E)	68-75	7 (D)	76-85	8 (C)	86-95	9 (B)	96-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-67	6 (E)														
68-75	7 (D)														
76-85	8 (C)														
86-95	9 (B)														
96-100	10 (A)														
Основни учебни помагала	<ol style="list-style-type: none"> 5. Srbislav M. Stamatovic, Miodrag J. Jovanovic: Bolesti papkara I Bolesti goveda. Veterinarski fakultet Beograd, 1988. 6. Srbislav M. Stamatovic, Miodrag J. Jovanovic: Bolesti papkara II Bolesti ovaca i koza. Veterinarski fakultet Beograd, 1988. 7. Srbislav M. Stamatovic: Bolesti svinja. VKS, Beograd, 1993. 8. Forenbacher, S: Klinicka patologija probave i mijene vari domacih zivotinja. Svezak I/1- Klinicka patologija probave i resospcije. JAZU, Zagreb 1975. 9. Forenbacher, S: Klinicka patologija probave i mijene vari domacih zivotinja. Svezak I/2- Klinicka patologija probave i resospcije JAZU, Zagreb 1983. 10. Merck Veterinary Manual. 11. Bradford P. Smith: Large Animal Internal Medicine. 2008 														

Предмет	СПЕЦИЈАЛНА ХИРУРГИЈА СО ОРТОПЕДИЈА	5.5 кредитни поени
Код	ФВМ416	
Студиска година	Четврта и петта (IV и V)	
Семестар	Осми и девети (VIII и XI)	
Вкупно часови	150 (90+60) VIII семестар 2+4 (30+60) IX семестар 2+2(30+30)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Проф. Д-р. Пламен Тројачанец	
Изведува	Проф. Д-р. Пламен Тројачанец, помл. асс. Ксенија Илиевска	
Цел и задачи на наставната програма	<p>Место кое предметот го зазема во ветеринарското образование: Предметот треба да обезбеди примена на стекнатите знаења на студентите од предходните дисциплини за дијагностика и терапија на хируршките и ортопедските заболувања на фармските животни, домашните миленици и копитари.</p> <p>Цел на предметот: Студентот да се оспособи за самостоен преглед, дијагноза и изведување на најчестите хируршки интервенции кај фармските животни, домашните миленици и копитари. При тоа, студентот ќе се обучи да изведува хируршки преглед на пациенти, врз основа на анамнезата, клиничкиот наод и лабораториските испитувања да поставува дијагноза, да изведува конзервативно и оперативно лечење на хируршки и ортопедски проблеми кај фармските животни, домашните миленици и копитарите, како и да спроведе соодветна постоперативна нега и прогноза за конечниот исход. Обуката треба да ги развие и способностите за хумано и одговорно однесување со пациентите во текот на манипулацијата и скртувањето, правилен однос и комуникација со сопствениците и колегите.</p> <p>Поврзаност на предметот со претходната и идната едукација: Предметот е тесно поврзан со сите предклинички предмети, особено со анатомијата, патолошката анатомија и микробиологијата и претставува услов за изведување на клиничката пракса.</p>	

Реден број на часови	Наставна единица	Содржина на наставна единица
I. Осми семестар (40 часа) Хирургија на домашни миленици и копитари		
2	Хирургија на респираторен систем	<ul style="list-style-type: none"> - хируршки приод до носните прооди - хируршки приод до ларинксот - дијафрагматски хернии, - пневмоторакс - хируршки приод до долните делови на респираторниот систем
9	Гастроинтестинална хирургија	<ul style="list-style-type: none"> - болести на забите и усната празнина - болести на орофаринкс - болести на хранопроводот (езофаготомија, езофагеални структури и дивертикулум) - гастротомија, - гастрничен дилатацијски волвулус - пилорусна стеноза - етиологија, - ентеротомија - ресекција и анастомоза - хируршки методи, - постоперативна нега
2	Хируршки третман на колики кај коњи	<ul style="list-style-type: none"> - хируршки принципи на лапаротомија, постоперативна нега и компликации
2	Хирургија на перинеумот, ректумот и анусот	<ul style="list-style-type: none"> - перианална фистула, - пролапсус на ректумот, - перинеална хернија
2	Хируршки заболувања на ендокрините и хематопоетските органи	<ul style="list-style-type: none"> - општи принципи и техники - хируршки интервенции на црн дроб, слезина, панкреас

4	Општи ортопедски принципи	<ul style="list-style-type: none"> - класификација на фрактури - дијагноза - зараснување - ортопедски преглед - системи за редукција на фрактури -
11	Хируршки заболувања на локомоторниот систем (миленици и копитари)	<ul style="list-style-type: none"> - заболувања на коски и зглобови - заболувања на мускули, тетиви и аднекса - заболувања на копитата и дисталните фаланги
8	Урогенитална хирургија	<ul style="list-style-type: none"> - ренални, уретрални и цистични калкули - цистотомија - уретротомија/стомија - нефротомија - овариохистеректомија - царски рез, пиометра, торзија на матка - пролапсус на вагина и матка, неоплазии - пуерперални повреди на перинеум, - вестибулопластика, - млечна жлезда (тумори, апцеси, мастектомија) - простата (цисти, неоплазми, абсцеси) - пенис и препуциум (траума, неоплазми) - фимоза и парафимоза - кастрации, крипторхизам (индикации, техники на изведба, нега и компликации)

Реден број на часови	Наставна единица	Содржина на наставна единица
II. Деветти семестар (30 часа) Хирургија на фармски животни		
1	Основни принципи на хирургија на фармски животни	<ul style="list-style-type: none"> - Инструментација - Преоперативна подготовка - Скротување - Седација и анестезија
2-4	Хирургија на глава и врат	<ul style="list-style-type: none"> - Декорнуација - Трепанација на фронтален синус - Оперативни процедури на окото и орбитата - Трахеотомија - Езофаготомија
5-10	Абдоминална хирургија	<ul style="list-style-type: none"> - Експлоративна лапаротомија (лева, десна) - Руминотомија - Хируршки заболувања на абомазус - Интестинални обструкции - Херни и менаџмент на умбиликални маси - Абдоминоцентеза и биопсија на ахепар
11-15	Урогенитална хирургија (женски животни)	<ul style="list-style-type: none"> - Царски рез - Вагинален пролапсус - Утерин пролапсус - Перинеални лацерации
16-18	Урогенитална хирургија (машки животни)	<ul style="list-style-type: none"> - Препуцијален пролапсус - Хематом на пенисот - Уролитијаза - Превенција на интромисија - Вазектомија - Конгенитални аномалии - Кастрации
19-20	Хирургија на млечна жлезда	<ul style="list-style-type: none"> - Стенози на орифициум - Мембранны обструкции - Трауматски лацерации - Ампутации на папилата
21-11	Хирургија на локомоторен систем	<ul style="list-style-type: none"> - Појава и економски импликации - Терминологија - Интердигитална некробацилоза - Интердигитална хиперплазија - Солеарни улкуси - Болест на бела линија - Ламинитис - Останати патолошки состојби на чапунката - Дигитална ампутација - Корективна обработка

		<ul style="list-style-type: none"> - Превенција - Патоолошки состојби на проксималните делови од екстремитетите
--	--	---

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставната единица
И. Осми семестар (60 часа) Домашни миленици и копитари	
1-10	<p>Преглед и техники на изведба на оперативни зафати на глава</p> <ul style="list-style-type: none"> - хируршки приод до назалните турбинати, стеноза - начини на хируршки приод на ларингосот - Трахеотомија - техники на интубација и анестезија кај домашни миленици - обележување (тетовирање) и апликација на имплант - хируршки приод до плунковните жлезди - хируршки приод до тврдото и мекото непце - мандибулектомија и максилектомија - тонзилектомија - хируршки приод на орофаринксот (фистули) - анестезија на окото и очната орбита, енуклеација и егзентерација
11-25	<p>Преглед и техники на изведба на оперативни зафати на Г.И систем</p> <ul style="list-style-type: none"> - целиотомија (индикации, техники и начини на изведување, цели) - езофаготомија - гастротомија - ентеротомија - мегаколон - пролапсус на ректум, перианални фистули - отстранување на перианални жлезди - хернији
26-41	<p>Хируршки зафати на локомоторен систем</p> <ul style="list-style-type: none"> - дијагностика на кривење со терапија - потковување - фрактури - преглед и репарација - луксација на зглобови и репарација - ампутација
42-46	<p>Хируршки зафати на уринарен систем</p> <ul style="list-style-type: none"> - хируршки приод до уретерите и уретрата (калкули) - цистотомија - нефротомија
47-60	<p>Хируршки зафати на репродуктивниот систем</p> <ul style="list-style-type: none"> - овариохистеректомија - царски рез - кастрации - хируршки зафати на надворешните полови органи - хируршки зафати на перинеум

Реден број на часови	Наставна единица и содржина на наставната единица
II. Деветти семестар (30 часа) Фармски животни	
1-2	Приод и фиксација на животни
3-7	<p>Оперативни зафати на глава</p> <ul style="list-style-type: none"> - Декорнуација - Трепанација на фронтален синус - Оперативни процедури на окото и орбитата - Трахеотомија - Езофаготомија
8-16	<p>Оперативни зафати на Г.И. систем</p> <ul style="list-style-type: none"> - Експлоративна лапаротомија (лева, десна) - Руминотомија - Хируршки заболувања на абомазус - Интестинални обструкции - Хернији и менаџмент на умбиликални маси - Абдоминоцентеза и биопсија на ахепар

17-20	Оперативни зафати на урогенитален систем
22-27	Оперативни зафати на локомоторен систем
28-30	Оперативни зафати на млечна жлезда

Организација	Теоретска настава: 3 часа/неделно (40 часа) 8. семестар Практична настава: 4 часа/неделно (50 часа) Теоретска настава: 2 часа/неделно (30 часа) 9. семестар Практична настава: 2 час/неделно (30 часа)																													
Методи на учење	Методологија на предметот: Запознавање со техниките за изведување хируршки зафати на поедини органски системи преку интерактивна настава базирана на теоретско изложување на материјалот, дискусији и изработка на семинари со кои се поттикнува самостојната работа на студентите поединечно или во групи. Практичната настава се состои од практична работа во помали групи на хируршки пациенти, при што ќе се овозможи совладување на техниките на хируршко лечење со постоперативна нега, анестезија и аналгезија на хируршки пациенти, пружање интензивна нега и мониторинг на критични пациенти.																													
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со кои што освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" data-bbox="322 804 1287 1192"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>3</td> <td>5</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>5</td> <td>10</td> </tr> <tr> <td>Семинарска работа</td> <td>0</td> <td>5</td> </tr> <tr> <td>Устен/писмен испит – домашни миленици и копитари</td> <td>15</td> <td>30</td> </tr> <tr> <td>Устен/писмен испит – фармски животни</td> <td>15</td> <td>30</td> </tr> <tr> <td>Практичен испит</td> <td>13</td> <td>25</td> </tr> <tr> <td>Завршен испит</td> <td>30</td> <td>60</td> </tr> <tr> <td>Вкупно:</td> <td>51</td> <td>100</td> </tr> </tbody> </table>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	3	5	Присуство и активност (знаење) на практичната настава	5	10	Семинарска работа	0	5	Устен/писмен испит – домашни миленици и копитари	15	30	Устен/писмен испит – фармски животни	15	30	Практичен испит	13	25	Завршен испит	30	60	Вкупно:	51	100
Вид на активност	Бодови																													
	минимум	максимум																												
Присуство на теоретска настава	3	5																												
Присуство и активност (знаење) на практичната настава	5	10																												
Семинарска работа	0	5																												
Устен/писмен испит – домашни миленици и копитари	15	30																												
Устен/писмен испит – фармски животни	15	30																												
Практичен испит	13	25																												
Завршен испит	30	60																												
Вкупно:	51	100																												
Проверка знаења	<p>Устниот/писмениот испит – домашни миленици и копитари учествува со 30% во формирање на оценката. (по правило ќе се одржи една недела по завршување на предавањата). Устниот/писмениот испит – фармски животни учествува со 30% од вкупните бодови. (по правило ќе се одржи една недела по завршување на предавањата). Практичниот испит учествува со 25% од вкупните бодови и претставува услов за стекнување на конечната оценка.</p> <p>Присутноста на наставата учествува со 15%. Студентите кои присуствуваат на помалку од 30% од теоретската настава не добиваат бодови за присутност; присуство на 30-60% од наставата носи 3 бода, додека присуството на повеќе од 60% од наставата носи 5 бода. Студентите кои присуствуваат на помалку од 40% од практичната настава не добиваат бодови за присутност; присуството на 40-70% од наставата носи 5 бода, додека присуството на повеќе од 70% од наставата носи 10 бода.</p> <p>Студентите имаат право да изработат еден семинарски труд, кој може да донесе до 5 бода.</p> <p>За секој од деловите од испитот се добива оценка, според критериумите кои ќе бидат наведени на тестовите и на практичниот испит. За калкулација на бодовите, оценката се множи со процентот на учество во конечната оценка и уште со 10, со што се добива износ на бодовите од поедините делови од испитот. Конечната оценката се формира како збир на бодовите од тестовите, практичниот испит, кон кои се даваат освоените бодови од присутноста на наставата.</p> <p>Студентите кои не добиле позитивна оценка од двата теста или не се задоволни од успехот на тестовите, можат да полагаат завршен испит. Во тој случај, бодовите од тестовите не влегуваат во калкулација. Полагањето на тестовите се изведува во точно зададен термин и е задолжително за сите студенти. Тестовите можат да се полагаат уште најмногу три пати, по што предметот се презапишува. Понатамошните термини за полагање се истакнуваат на почеток на испитните сесии.</p>																													

Критериуми за формирање на завршна оценка:

Бодови	Оценка	ЕКТС
до 59	5	(F)
60-68	6	(E)
69-76	7	(D)
77-84	8	(C)
85-92	9	(B)
93-100	10	(A)

**Основни
учебни
помагала****Литература**

Задолжителна: Тројачанец П., *Прирачник по општа хирургија*, 2005, Факултет за Ветеринарна медицина Скопје; Тројачанец П., *Основи на ветеринарна хирургија*, Факултет за Ветеринарна медицина Скопје;

Препорачана: Slatter Douglas, *Textbook of small animal surgery* 2nd edition, 2002 Saunders; Fossum Theresa W., *Small animal surgery* 2nd ed., 2002 Mocby; Thurmon J.C., Tranquilli W.J., Benson G.J.Lumb & Jones *Veterinary Anesthesia* 3rd edition. 1996, Williams & Wilkins; Perimalei D., Flo G., DeCamp C. *Small animal orthopedics and fracture repair* 2006 Saunders; Harari J. *Small animal surgery* 1996 Williams & Wilkins; Swaim S., Henderson R. *Small animal wound management* 1990 Williams & Wilkins; Vasić J., *Osnovi veterinarske hirurgije* 1996, Budić Z., Cvetković Z., Petković B. *Anestezija malih životinja* 1997 Prosveta; Veterinarski fakultet Beograd; Vjekoslav Srebočan, Hrvoje Gomerčić *Veterinarski priručnik*, četvrto dopunjeno izdanje, Zagreb

Предмет	ХИГИЕНА И ТЕХНОЛОГИЈА НА МЕСО, РИБИ, ЈАЈЦА И МЕД	7.5 кредитни поени
Код	ФВМ 511	
Студиска година	Пета (V)	
Семестар	Девети и Десетти (IX+X)	
Вкупно часови	105 (45+60) IX семестар 2+1(30+15) Х семестар 2+2(30+30)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Доц. д-р Павле Секуловски	
Изведува	Наставник: Доц. д-р Павле Секуловски Соработник: Асс. М-р Деан Јанкуловски	
Цел и задачи на наставната програма	<p>Теоретска настава. Со предметот се опфатени хигиената и надзорот на производство на месо од сите видови добиток за колење. Исто така се дава осврт и на ветеринарно-санитарниот надзор на другите производи од анимално потекло како риби, јајца и мед. Студентите се запознаваат со принципите за благосостојбата на животните при транспортот, приемот во кланицата и престојот во добиточното депо, начините на хумано колење. Во целост се презентираат карактеристиките кои треба да ги исполнуваат кланиците за различни животински видови, како и погоните за преработка на месото, рибите, јајцата и медот. Се опфаќаат сите аспекти на преморталниот преглед на добитокот и пост-морталниот преглед на труповите на закланите животни. Се описуваат процесите кои водат кон конверзија на мускулот во месо, како и преоцесите на конзервирање на месото. Се дава осврт на постапката и третманот на отпадните материји од кланиците и индустирјата за аминални проводи. Исто така се презентира технологијата на производите од месо, риби, јајца и мед.</p> <p>Практична настава. Практичната настава е поделена во лабораториска и теренска. Лабораториската настава вклучува запознавање со методите за определување на квалитетот на месото, рибите, јајцата, медот и нивните производи и практично изведување на анализите. Теренската настава има за цел директно да ги запознае студентите со кланиците, колењето на добитокот и клничка обработка на труповите, класирање на труповите и категоризација на месото. Студентите имаат можност да вршат преглед на добитокот пред и по колење. При пост-морталниот преглед на линија за колење, студентите се стекнуваат со знаења за проценка на безбедноста на месото и органите. Освен тоа теренската настава вклучува и посета на објекти за преработка на месо при што студентите имаат увид во технологијата и процесите при преработката на месото. Вклучена е и посета на објекти за преработка на полжави и мед.</p>	

Теоретска настава

Реден број часови	Наставна единица	Содржина на наставна единица
1.	ВОВЕД ВО ПРЕДМЕТОТ	
2.	ЖИВОТНИ И ПТИЦИ КАКО ИЗВОРИ НА МЕСО	Животни за колење, добробит на животните
3.	ПОГОНИ ЗА КОЛЕЊЕ НА ЖИВОТНИ И ПРОИЗВОДСТВО НА МЕСО	Кланици, значење, видови и типови, општи хигиенски и технички услови при проектирањето и изградбата, простории за производство и преработка на месото, технолошки обележја на кланиците
4.	ОД ФАРМА ДО КЛАНИЦА (прекланична фаза)	Товарење, транспорт и растоварување; постапки од транспортот; постапка со животните во добиточното депо, забрана за колење, Премортален преглед
5.	КОЛЕЊЕ И ОБРАБОТКА	Хумано колење Хигиена на колење - Говеда Хигиена на колење - Овци и кози Хигиена на колење - Свињи Хигиена на колење на живина Хигиена на колење на питоми зајаци Хигиена на колење на ноеви Колење од нужда и принудно колење
6.	ПОСТМОРТАЛНА ИНСПЕКЦИЈА	Пост мортална инспекција по видови на животни Оценка на безбедноста на месото и органите: <ul style="list-style-type: none">• При одредени физиолошки состојби• При патолошки промени на органите и органиските системи• При синдроми на неидентификувани или неинфекцијивни етиологии

		<ul style="list-style-type: none"> • При алиментарни труења со осврт на резидуи и контаминенти • При заразни и паразитски болести кај говеда <p>Обележување на месото пред и по инспекцијата</p>
7.	АНАТОМИЈА, СОСТАВ НА МЕСО И КВАЛИТЕТ	Анатомија на животните за колење и дескриптивни термини. Хемиски и биохемиски состав на месото и органите. Квалитет на месото
8.	КОНВЕРЗИЈА НА МУСКУЛАТУРА ВО МЕСО	Постмортални процеси во месото. Ригор мортис. Зреене на месо. Типови и категории на месо од заклани животни, елементи за проценка на квалитетот на месото од различни видови на заклани животни. Складирање и рок на траење. контрола во текот на транспортот
9.	СПОРДЕДНИ ПРОИЗВОДИ ОД МЕСНАТА ИНДУСТРИЈА	Видови на споредни производи на клничната и месна индустрија
10.	ОСНОВИ НА КОНЗЕРВИРАЊЕ И ПРЕРАБОТКА НА МЕСО	Термичка обработка. Ладење и смрзнување. Хемиски средства. Солење и саламурење. Озрачување
11.	ИСИТНЕТИ И ОБЛИКУВАНИ ТЕРМИЧКИ НЕОБРАБОТЕНИ ПРОИЗВОДИ ОД МЕСО	Вовед, технологија, хемија, микробиологија, дефекти, расипување, фалсификување. Контрола во производството
12.	СОЛЕНИ И САЛАМУРЕНИ ПРОИЗВОДИ ОД МЕСО	Вовед, технологија, хемија, микробиологија, дефекти, расипување, фалсификување. Контрола во производството
13.	ТЕРМИЧКИ ОБРАБОТЕНИ ПРОИЗВОДИ ОД МЕСО	Вовед, технологија, хемија, микробиологија, дефекти, расипување, фалсификување. Контрола во производството
14.	ТЕРМИЧКИ ОБРАБОТЕНИ И САЛАМУРЕНИ ПРОИЗВОДИ ОД МЕСО	Вовед, технологија, хемија, микробиологија, дефекти, расипување, фалсификување. Контрола во производството
15.	ФЕРМЕНТИРАНИ КОЛБАСИ	Вовед, технологија, хемија, микробиологија, дефекти, расипување, фалсификување. Контрола во производството
16.	КОНЗЕРВИ ОД МЕСО	Вовед, технологија, хемија, микробиологија, дефекти, расипување, фалсификување. Контрола во производството
17.	СУШЕНИ, ЧАДЕНИ И СРЕДНО ВЛАЖНИ ПРОИЗВОДИ ОД МЕСО И МЕСНИ ЕКСТРАКТИ	Вовед, технологија, хемија, микробиологија, дефекти, расипување, фалсификување. Контрола во производството
18.	ХИГИЕНА НА МЕСО ОД ЖИВИНА	Безбедност и квалитет на месото од живина. Мелено одкоскено месо
19.	ХИГИЕНА НА МЕСО ОД ДИВЕЧ И ЗАЈЦИ	Безбедност и квалитет на месото од дивеч и зајци. Контрола во текот на транспортот
20.	ХИГИЕНА НА РИБИ И ПРОИЗВОДИ ОД РИБИ	Видови на риба, критериуми за хигиена и квалитет, преработка на рибите; видови на производи од риби; дефекти, проценка на промените на безбедност и квалитет на производите од риба; контрола на рибарењето, погоните за преработка на рибите и транспортот
21.	ХИГИЕНА НА РАКОВИ, МЕКОТЕЛИ, ЖАБИ И ПОЛЖАВИ	Ракови, мекотели, жаби и полжави; видови на болести, постмортални процеси; безбедност и квалитет. Контрола во текот на транспортот. Споредни производи во индустрисата за риба
22.	ХИГИЕНА НА ЈАЈЦА И ПРОИЗВОДИ ОД ЈАЈЦА	Јајца и производи од јајца: состав и свијства на јајцата; промени во текот на складирањето, недостатоци, разградување; презервација; производи од јајца; критериуми за безбедност и квалитет; контрола во текот на производството, транспортот
23.	ХИГИЕНА НА МЕД И ДРУГИ ПРОИЗВОДИ ОД ПЧЕЛИ	Мед: типови, фалсификувани производи, разградување; критериуми за безбедност и квалитет
24.	БЛАГОСОСТОЈБА НА ЖИВОТНИТЕ	Основи на благосостојбата на животните при утовар, транспорт, истовар, престој во шталите во кланиците, при колењето.

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставна единица
1.	Посета на кланица за свињи и говеда и запознавање со карактеристиките на објектите и начинот на работење од прием на добитокот до готов производ и третманот со отпадните материји.
2.	Преглед пред колење на говеда, колење и клничка обработка
3.	Преглед пред колење на свињи, колење и клничка обработка
4.	Кланица за живина, прием на живината, колење, обработка, третман на отпадните материји
5.	Ветеринарно санитарен преглед на трупот и органите
6.	Проценка на употребливост на месото и органите и специфични ризици по здравјето на луѓето и

	добротокот
7.	Класирање на трупови и категоризација на месо
8.	Проценка на квалитетот на месото - Степен на искрварување и воденикавост (врзаност на водата, искрвареност, мирис, вкус,) - Физикални анализи на месото (pH, боја, red-ox потенцијал) - Одржливост и докажување на расипување на месото (докажување на слободен и врзан NH ₃ , H ₂ S, pH, мирис и вкус) - Преглед на масти
9.	Посета на објект за преработка на месо и запознавање со карактеристиките на погонот и технологија на процесите.
10.	Посета на објект за преработка на полжави и запознавање со карактеристиките на погонот и технологија на процесите. Посета на објект за преработка на мед
11.	Преглед на производи од месо
12.	Преглед на риби и нивни производи
13.	Преглед на јајца и нивни производи
14.	Преглед на мед и нивни производи

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 2 часа/неделно (30 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот: <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>24</td> <td>30</td> </tr> <tr> <td>Семинарска работа</td> <td>5</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>10</td> <td>20</td> </tr> <tr> <td>Завршен испит</td> <td>9</td> <td>25</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> Условувачки критериуми: за да се пристапи кон завршниот испит, студентот треба да освои минимум 45 бодови од теоретската, практичната настава и континуираната проверка. Во случај кога студентот низ континуираната проверка на знаења не покажал задоволителни резултати а освоил бодови само за теоретска и практична	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на вежбите	24	30	Семинарска работа	5	10	Континуирани проверки (две)	10	20	Завршен испит	9	25	Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на вежбите	24	30																						
Семинарска работа	5	10																						
Континуирани проверки (две)	10	20																						
Завршен испит	9	25																						
Вкупно:	60	100																						
Проверка на знаења	Континуирана проверка на знаењето (две): писмено Прва проверка: - општ дел Втора проверка: - специјален дел Завршен испит: устен Комплетен завршен испит: устен и писмен (вклучува една континуирана проверка) Критериуми за формирање на завршна оценка: <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)									
Бодови	Оценка																							
до 59	5 (F)																							
60-68	6 (E)																							
69-76	7 (D)																							
77-84	8 (C)																							
85-92	9 (B)																							
93-100	10 (A)																							
Основни учебни помагала	Литература: Бунчиќ, С. (2006) Integrated Food Safety and Veterinary Public Health Gracey, J., Collins, D.S., Huey, R. (1999) Meat Hygiene Varnam, A. H., Sutherland J. P. (1995) Meat and Meat Products Herenda, D.C., Franco, D.A. (1991) Food animal Pathology and Meat Hygiene Bremner, A., Johnston, M. (1996) Poultry Meat Hygiene and Inspection Wilson W. G. (1997) Wilson's practical meat inspection Fidel T. (2007) Handbook of fermented meat and poultry Данев, М. (1999) Хигиена и технологија на месо, риби, јајца и нивни производи																							

Предмет	ХИГИЕНА И ТЕХНОЛОГИЈА НА МЛЕКО	4.кредитни поени
Код	ФВМ 512	
Студиска година	Пета (V)	
Семестар	Девети (IX)	
Вкупно часови	60 (30 + 30)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Доц. д-р Павле Секуловски	
Изведува	Наставник: Доц. д-р Павле Секуловски Соработник: помл. асс.Сандра Костова	
Цел и задачи на наставната програма	<p>Кратка програма-теоретска настава: Да ги оспособи студентите за самостојно извршување на стручните работи во рамките на ветеринарно-здравствениот надзор во производството, обработката, преработката и продажбата на млекото и млечните производи со примена на стручно и научно проверени процесни методи (технологија) и производство на хигиенски исправни квалитетни производи (хигиена) во контекст на ветеринарното јавно здравство.</p> <p>Вежби Лабораториските вежби опфаќаат оценување на физичко-хемиски методи на испитување на квалитет на млеко и млечни производи. Студентите се оспособуваат да можат самостојно да ги обавуваат анализите и оценката на хигиенската исправност на млекото и млечните производи. Во теренскиот дел студентите посетуваат млекарници и на лице место практично се обучуваат за технолошките процеси на производство и контрола на безбедноста на производите од млеко.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број часови	Наставна единица	Содржина на наставна единица
1.	МЛЕКО ВО ИСХРАНА НА ЛУЃЕТО	Производство на млеко и млечни производи во светот и кај нас Потрошувачка на млеко имлечни производи во светот и кај нас
2.	МОРФОЛОГИЈА НА МЛЕЧНАТА ЖЛЕЗДА И ЛАКТАЦИЈА	Морфологија на млечната жлезда. Физиолошки основи на лактацијата. Патологија на лактацијата
3.	МЛЕКО, СОСТАВ И ОСОБИНИ	Хемиски состав на млекото од крави, овци и кози; колострум; органолептички особини на млекото; Физички својства на млекото
4.	ОЦЕНКА НА БЕЗБЕДНОСТА НА МЛЕКОТО	Проценка на безбедноста и квалитетот на млекото при маститис, зоонози и други инфективни болести и пореметувања
5.	МИКРОБИОЛОГИЈА НА МЛЕКО	Микробиолошка контаминација на сировото млеко, термички третираното млеко и млечните производи; влијанието на микроорганизмите на хигиенскиот и техничкиот квалитет на млекото
6.	ХИГИЕНА НА ПРОИЗВОДСТВОТО НА МЛЕКО	Хигиена на производство на млеко, машини за молзење; процедури со сировото млеко на фармерот-производител, транспорт до млекарата, ветеринарна контрола на производство на млекото
7.	МЛЕКАРНИЦИ	Техничко - технолошки услови за изградба на млекарници Санитација во млекарството
8.	СЕКУНДАРНА ОБРАБОТКА НА МЛЕКО	Третман со млекото во млекарниците, транспорт и продажба; ветеринарна контрола во млекарниците и прометот; расипување, проценка во врска со здравствената исправност и квалитетот
9.	ПАСТЕРИЗИРАНО И СТЕРИЛИЗИРАНО МЛЕКО	Вовед, технологија, хемија, микробиологија, дефекти, расипување, фалсификување. Контрола во производството
10.	ФЕРМЕНТИРАНИ МЛЕЧНИ ПРОИЗВОДИ	Вовед, видови, технологија, хемија, микробиологија, дефекти, расипување, фалсификување. Контрола во производството
11.	СИРЕЊА	Вовед, класификација, видови, технологија, хемија, микробиологија, дефекти, расипување, фалсификување. Контрола во производството
12.	ПУТЕР	Вовед, технологија, хемија, микробиологија, дефекти, расипување, фалсификување. Контрола во производството
13.	МЛЕЧНИ КОНЗЕРВИ	Вовед, видови (млеко во прав, згуснато млеко, кондензирано млеко) технологија, хемија, микробиологија, дефекти, расипување, фалсификување. Контрола во производството
14.	СЛАДОЛЕД И ДРУГИ ПРОИЗВОДИ ОД МЛЕКО	Вовед, технологија, хемија, микробиологија, дефекти, расипување, фалсификување. Контрола во производството

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставна единица
1.	Земање на примероци (мостри за анализа) млеко, органолептички преглед на млеко
2.	Испитување на физичките особини на млекото
3.	Докажување на фалсификување на млекото и одредување на свежината на млекото
4.	Одредување на содржината на мастите во млекото
5.	Одредување на содржината на протеините во млекото и сува материја без масти и сува материја со масти
6.	Докажување на пастеризација на млекото
7.	Докажување на присуство на резидуи во млекото и млечните производи
8.	Микробилошка анализа на млеко и млечни производи
9.	Одредување на бројот на соматски клетки и дијагностика на маститис
10.	Докажување на присуство на причинители на бруцелоза и тубекулоза
11.	Докажување на хигиенска исправност на млекарски уреди
12.	Земање на мостри, органолептички преглед и хемиска анализа на производи од млеко
13.	Конструкција и концепт на млекара (објекти и опрема) – теренска настава
14.	Производство и преработка на млеко во објектите за прием, обработка, преработка и складирање на млечните производи- теренска настава
15.	Технологија на производство на традиционални македонски производи преку посета на бачило - тереска настава

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 2 часа/неделно (30 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>24</td> <td>30</td> </tr> <tr> <td>Семинарска работа</td> <td>5</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>10</td> <td>20</td> </tr> <tr> <td>Завршен испит</td> <td>9</td> <td>25</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>Условувачки критериуми: за да се пристапи кон завршниот испит, студентот треба да освои минимум 45 бодови од теоретската, практичната настава и континуираната проверка. Во случај кога студентот низ континуираната проверка на знаења не покажал задоволителни резултати а освоил бодови само за теоретска и практична настава пристапува кон комплетен завршен испит.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на вежбите	24	30	Семинарска работа	5	10	Континуирани проверки (две)	10	20	Завршен испит	9	25	Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на вежбите	24	30																						
Семинарска работа	5	10																						
Континуирани проверки (две)	10	20																						
Завршен испит	9	25																						
Вкупно:	60	100																						

Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: - општ дел</p> <p>Втора проверка: - специјален дел</p> <p>Завршен испит: устен</p> <p>Комплетен завршен испит: устен и писмен (вклучува една континуирана проверка)</p> <p>Критериуми за формирање на завршна оценка:</p>
--------------------	---

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

**Основни учебни
помагала**

Стојановић, Л., Катић, В. (1998) Хигијена млека
 Мијачевић, З. (1992) Технологија млека-ферментисана млека и сиреви
 Мильковић, В., Катић, В. (1989) Приручник лабораториских анализа млека и производа од млека

Предмет	БИОЛОГИЈА И ПАТОЛОГИЈА НА РИБИ	4.0 кредитни поени
Код	ФВМ 513	
Студиска година	Петта (V)	
Семестар	Девети (IX)	
Вкупно часови	60 (30+30)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Проф. д-р Мишо Христовски, Асс. м-р Александар Цветковик	
Изведува	Проф. д-р Мишо Христовски, Асс. м-р Александар Цветковик	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот биологија и патологија на риби има за цел да ги запознае студентите со: значењето на рибарството и аквакултурата во Република Македонија, основите на екологијата во водните екосистеми, основите на аквакултурата и одгледување на комерцијално најважните видови риби, општите карактеристики на болестите на рибите, вирусните, бактериските, габичните, паразитските, егзотичните и болестите со неинфекцијска етиологија кај рибите, болестите на икрата, ларвите и аквариумските риби, биолошките непријатели и штетници на рибите, превентивата на болестите и заштита на здравјето на луѓето од зоонози, мерките за контрола и елиминирање на болестите и законската регулатива за сузбијање на најважните болести кај рибите.</p> <p>На овој начин на идниот доктор по ветеринарна медицина ќе му биде овозможено да се здобие со: знаење за препознавање на главните клинички и патоморфолошки промени на болестите кај рибите, способност за давање совети и примена на соодветно лекување на болестите кај рибите, способност за давање совети за превземање на превентивни мерки вклучувајќи и промовирање на оптимално здравје и аквакултурно производство.</p> <p>Практичната настава од предметот биологија и патологија на риби има за цел да ги запознае студентите со: систематиката на рибите, видовите на риби кои се одгледуваат во Република Македонија, анатомијата и физиологијата на рибите, практичните аспекти на интензивната аквакултура, дијагностика на болестите на рибите и примена на средствата за превентива, контрола, лекување и искоренување на болестите кај рибите.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
1 - 2	РИБАРСТВО И АКВАКУЛТУРА	Историски развој на рибарството, развој на аквакултурата, производство на риба, аквакултурата во Република Македонија, поим и значење на ихтиопатологијата.
3 - 4	ОСНОВИ НА ЕКОЛОГИЈАТА ВО ВОДНИТЕ ЕКОСИСТЕМИ	Водата како животна средина, типови водни екосистеми, еколошки фактори во водната средина, распоред и состав на животната средина во водата, метаболизам на екосистемот, загадување на водната средина и квалитет на водите
5 - 8	АКВАКУЛТУРА	Општи поими од аквакултурата, видови риби кои се одгледуваат, видови аквакултура, елементи при изборот на локацијата и изградбата на рибникот, типови рибници, топловодни рибници, ладноводни рибници, календар на технолошките процеси
9 - 10	ОПШТИ КАРАКТЕРИСТИКИ НА БОЛЕСТИТЕ КАЈ РИБИТЕ	Етиологија и епидемиологија на инфективните и паразитските болести кај рибите
11 - 12	ВИРУСНИ БОЛЕСТИ КАЈ РИБИТЕ	Заразна некроза на панкреас, вирусна хеморагична септицемија, заразна хематопоетска некроза и спиечка болест кај пастрмката; пролетна виреја, сипаници и некроза на жабрите кај крапот и лимфоцитоза
13 - 14	БАКТЕРИСКИ БОЛЕСТИ КАЈ РИБИТЕ 1	Еритродерматит, фурункулоза, други септицемии од Г-бактерии, вибриоза, јерсиниоза, едвардсиелоза, септицемија на сом, чиравост на пастрмка, бактериски нефритис
15 - 16	БАКТЕРИСКИ БОЛЕСТИ КАЈ РИБИТЕ 2 И ГАБИЧНИ БОЛЕСТИ КАЈ РИБИТЕ	Колумнарис, цитофага болест, бактериска болест на жабрите, микобактериоза, нокардиоза, бактерии кај рибите патогени за топлокрвните животни и човекот; Бранхиомикоза, ихтиоспоридиоза, сапролегниоза и чума на ракови
17 - 20	ПАРАЗИТСКИ БОЛЕСТИ КАЈ РИБИТЕ	Трипаносомијаза и трипаноплазмоза, ихтиободоза, криптобиоза, хексамитијаза, кокцидиоза, миксосомијаза, воспаление на рибен меур кај крап, пролиферативно воспаление на бубрегот, хилодонелоза, ихтиофтариоза, дактилогироза, гиродактилоза, постодипломатоза, дипломатоза, сангвиниколоза, кариофилидоза, ботриоцефалоза, триенофороза, лигулоза, ангвиликолоза, акантоцефалози, хелминтозоонози кај рибите, хирудинози и болести предизвикани од ракчиња
21 - 22	БОЛЕСТИ СО НЕИНФЕКТИВНА ЕТИОЛОГИЈА	Стрес, болести со нутритивна етиологија, неоплазми, болести и труења поради неповоен услови на средината
23 - 24	ЕГЗОТИЧНИ БОЛЕСТИ КАЈ РИБИТЕ И БОЛЕСТИ НА ИКРАТА И ЛАРВИТЕ	Епизоотска хематопоетска некроза, вирусна болест на калифорниска пастрмка, вирусна болест на каналско сомче, инфективна анемија на лососот, епизоотски улцеративен синдром Сапролегниоза на икрата, водна болест на подмладокот на пастрмката, заболувања на ларвите од железо бактерии
25 - 26	БИОЛОШКИ НЕПРИЈАТЕЛИ И ШТЕТНИЦИ НА РИБИТЕ И БОЛЕСТИ НА АКВАРИУМСКИ РИБИ	Непријатели од класите цицачи, птици, влечуги, водоземци, риби, членконоги и мекотели. Вирусни, бактериски, габични, паразитски и заболувања поради неповоен хемиски состав на водата
27 - 30	ЗДРАВСТВЕНА ЗАШТИТА НА РИБИТЕ И ЗАКОНСКА РЕГУЛАТИВА	Превентива на болестите кај рибите, ихтиотехнички, ихтиохигиенски и ихтиосанитарни мерки, карантин, дезинфекција, мерки за контрола и елиминирање на болестите, Меѓународна регулатива, законски прописи во Р. Македонија, законска терминологија и ихтиосанитарна евиденција

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставната единица
1-2	Систематика на рибите и видови риби кои се одгледуваат во Република Македонија
3-4	Анатомија на рибите
5-6	Физиологија на рибите
7-8	Практични аспекти на интензивната аквакултура
9-10	Основи на дијагностика на болести кај рибите
11-12	Дијагностика на вирусни болести кај рибите
13-14	Дијагностика на бактериски болести кај рибите
15-16	Дијагностика на габични болести кај рибите
17-20	Дијагностика на паразитски болести кај рибите
21-22	Примена на лекови кај рибите
23-24	Вакцинација на рибите
25-26	Посета на земјен рибник за одгледување на крап
27-28	Посета на кафезен рибник за одгледување на крап/пастрмка
29-30	Посета на пастрмски рибник

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 2 часа/неделно (30 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на практична настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Прва проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Втора проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската и практичната настава, семинарската работа и двете проверки се стекнува со право на оценка без полагање на комплетен завршен испит.</p> <p>* Комплетниот завршен испит е задолжителен за студентот кој не покажал успех на една од двете проверки на знаењето во текот на семестарот, или не ги освоил минималните 60 бода.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство на практична настава	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство на практична настава	12	15																						
Семинарска работа	6	10																						
Прва проверка	15	30																						
Втора проверка	15	30																						
Вкупно:	60	100																						
Проверка на знаења	<p>Проверка на знаењето (две): писмено</p> <p>Прва проверка: рибарство и аквакултура, основи на екологијата во водните екосистеми, аквакултура, општи карактеристики на болестите кај рибите, вирусни и бактериски болести кај рибите, систематика на рибите и видови риби кои се одгледуваат во Република Македонија, анатомија и физиологија на рибите, практични аспекти на интензивната аквакултура, основи на дијагностика на болестите кај рибите, дијагностика на вирусните и бактериските болести кај рибите.</p> <p>Втора проверка: габични и паразитски болести кај рибите, болести со неинфекција етиологија, егзотични болести кај рибите, болести на икрата и ларвите, биолошки непријатели и штетници на рибите, болести на аквариумски риби, здравствена заштита на рибите и законска регулатива, дијагностика на габичните и паразитските болести кај рибите, примена на лекови кај рибите, вакцинација на рибите.</p>																							

Комплетен завршен испит: Усмен или писмен и се состои од практичен испит и завршен испит. Практичниот испит се оценува описно (положил/не положил), а завршниот испит со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршниот испит се:

Оценка	Бодови
5	до 59
6	60-68
7	69-76
8	77-84
9	85-92
10	93-100

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

- Христовски М., Стојановски С.: **Биологија, одгледување и болести на рибите.** Национален форум за заштита на животните на Македонија, Скопје, 2005.
- Христовски М., Кожухаров С.: **Маркетинг менаџмент во аквакултурата.** Национален форум за заштита на животните на Македонија, Скопје, 2004.

Предмет	СУДСКО ВЕТЕРИНАРСТВО И ВЕТЕРИНАРНА ЕТИКА	3.5 кредити
Код	ФВМ 514	
Студиска година	Пета (V)	
Семестар	Десети (Х)	
Вкупно часови	45 (30+15)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Доц. д-р Трпе Ристоски	
Изведува	Доц. д-р Трпе Ристоски	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот Судска ветеринарна медицина и ветеринарна етика прави сите за сите предходно апсолвирани предмети од ветеринарниот студиум. Посебно внимание се посветува на болестите од судски аспект, пред се на скриеноста, знатноста и траењето на болеста. Етиката во овој предмет се обработува од аспект на моралот и етичкото однесување на ветеринарните доктори при извршување на својата професионална дејност.</p> <p>Практичната настава од предметот Судска ветеринарна медицина и ветеринарна етика ги запознава студентите со практична примена на законите во вршењето на секојдневната ветеринарна пракса и воедно ги запознава со кодексите на ветеринарно-медицинската етика.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
1-2	Вовед и историјат на судската ветеринарна медицина	Што изучува судската ветеринарна медицина и нејзиниот историјат. Закон за облигациони односи и други закони.
3-4	Судови (функција и надлежност)	Функција и улогата на судовите.
5-6	Вештачење, општи и специјални методи	Вештачење, наод, мислење, вештак, услови, јемство, договори, тужби. Форми и методи на вештачење, мислење, знатност, скриеност, траење на процесот и др.
7-8	Стручни грешки	Одговорност за стручните грешки. Правна одговорност. Одговорност на работни организации или поединци. Стручни грешки при клинички преглед на животните, при лечење на животните, при изборот на лекот и др.
9-10	Општи патоморфолошки промени	Атрофја, дистрофија, некроза, пореметена циркулација, пореметен метаболизам, туморите и др.
11-12	Заеднички болести предизвикани од бактерии и вируси	Антракс, бруцелоза, анаероби, тетанус, ТБЦ, беснило и др.
13-14	Заеднички болести предизвикани од паразити	Аскаридоза, Ехинококоза, Фасциолоза, Кокцидиоза, Пироплазмоза, Шуга и др.
15-16	ТЕСТ БР И	
17-18	Болести и мани кај коњи	Астма, Колика, Каракуш, Жура, Злочудност, Мани на очите и др.
19-20	Болести и мани кај говеда, овци и кози	ТБЦ, Паратуберкулоза, Актиномикоза, Кетоза, Трауматски ретикуло-перикардити, Млечна жлезда, Ретенции, Парези, Индигестии, Злоќудност и др. Ектима, Заразна кривотница, Ценуроза, Заразна агалакција, Скрепи, Белодробна аденоатомоза и др.
21-22	Болести и мани кај свињи и кучиња	Салмонелоза, Црвен ветер, Дизентерија, Атрофичен ринитис, ТГЕ, Цистицеркоза, Трихинелоза, крипторхизам и др. Штенечак, Првовироза, Заразен хепатит, Демодикоза. Мани на органите за вид, слух, мирис, Дисплазија на колковите и др.
23-24	Болести и мани кај живина, пчели и останати животни	Атипчна чума кај живината, Паратифус, Марекова болест. Чума кај пчелите, Ноземоза и др.
25-26	Општи појмови во етиката, Деонтологија, Потекло и историски развој на медицинската етика. Етички и деонтолошки принципи на работа на ветеринарите во областа на ветеринарната медицина	Што е етиката, што е морал и што во целина опфаќа и изучува. Што опфаќа и изучува науката за должностите и кои се нејзините основни постулати. Деонтолошко однесување и моралниот лик на ветеринарот. Совест и совесност, морални чувства, морален акт и сл.

27-28	Заштита на правта и добробит на животните. Кодекси на ветеринарно-медицинската етика	Заштитата на животните и животната средина. Ветеринарно-медицинска етика
29-30	ТЕСТ бр. II	

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставната единица
1.	Закон за облигациони односи
2.	Закон за судска и парнична постапка
3.	Казнени дела (кривични дела, стопански престапи и прекршоци)
4.	Обдукцијата на домашните животни (теоретски)
5.	Обдукција на домашните животни (практично)
6.	Стручни грешки
7.	Стручни грешки
8.	Стручни грешки
9.	Форензичка процена на болести со заедничка бактериска и вирусна етиологија
10.	Форензичка процена на болести со заедничка бактериска и вирусна етиологија
11.	Форензичка процена на болести кај говедата, овци и кози
12.	Форензичка процена на болести кај коњите и свињите
13.	Форензичка процена на болести кај живината
14.	Форензичка процена на болести кај пчели и останати животни
15.	Обдукција на животни со форензичко проценување на материјални недостатоци на лешеви и органи од угинати и заколени животни

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 1 час/неделно (15 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	Студентот е должен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот: <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>24</td> <td>30</td> </tr> <tr> <td>Семинарска работа</td> <td>5</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>10</td> <td>20</td> </tr> <tr> <td>Завршен испит</td> <td>9</td> <td>25</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> Условувачки критериуми: За да се пристапи кон завршниот испит студентот е потребно да освои минимум 45 бодови од теоретската, практичната настава и двете континуирани проверки. Во случај кога студентот низ континуираната проверка на знаењето не покажал резултат на една проверка на знаењето, а освоил бодови само за теоретска и практична	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на практичната настава	24	30	Семинарска работа	5	10	Континуирани проверки (две)	10	20	Завршен испит	9	25	Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на практичната настава	24	30																						
Семинарска работа	5	10																						
Континуирани проверки (две)	10	20																						
Завршен испит	9	25																						
Вкупно:	60	100																						
Проверка на знаења	Континуирана проверка на знаењето (две): писмено Прва проверка: Вовед и историјат на судската ветеринарна медицина; Судови (функција и надлежност); Вештачење, општи и специјални методи; Стручни грешки; Општи патоморфолошки промени; Заеднички болести предизвикани од бактерии и вируси и Заеднички болести предизвикани паразити. Втора проверка: Болести и мани кај коњите; Болести и мани кај говеда; Болести и мани кај овци и кози; Болести и мани кај свињи; Болести и мани кај кучиња, Болести и мани кај живина, пчели и останати животни; Ветеринарно медицинска етика.																							

Завршен испит: устен

Комплетен завршен испит: устен + практичен

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

**Основни
учебни
помагала**

1. Проф. др. Бранислава Ѓукиќ: Судска ветеринарна медицина, Ветеринарски факултет - Београд, 1991;
2. Проф др. Зоран Алексић и Проф. др. Бранислава Ѓукиќ: Судска ветеринарна медицина (општи део), Ветеринарски факултет - Београд, 1999;
3. Mr. Саша Петричевиќ и Проф др. Бранислава Ѓукиќ: Фorenзичка процена болести и мане живине, 2002г.;
4. Проф др. Бранислава Ѓукиќ: Ветеринарно-медицинска етика, Ветеринарски факултет - Београд, 1996;
5. Закон за облигациони односи на РМ;
6. Мицевски Ц.: Обдукција на домашните животни. Вет. фак. Скопје-1998; 7. Ц. Мицевски и Т. Ристоски: Штенечак - Чума кај кучињата, Факултет за ветеринарна медицина - Скопје, 2000;
8. Мицевски Ц.: Болести кај пчелите. Медивет, Скопје, 1996.;
9. Софреновиќ Ѓ., Кнежевиќ Н.: Патоморфологија важних инфективних оболенја домаќих животinja. Београд-Нови Сад- 1994.

Предмет	Основи на менаџмент со менаџмент на ветеринарна пракса	3.5 кредитни поени
Код	ФВМ 515	
Студиска година	Петта	
Семестар	Дессетти (Х)	
Вкупно часови	45 (30+15)	
Вид на предмет	Задолжителен	
Предуслови	Запишан десетти семесттар, положен испит од Рурална економија	
Автор на програмата	Доц. Д-р Благица Сековска	
Изведува	Доц. Д-р Благица Сековска асс. М-р Јована Стефановска - Србиновска	
Цел и задачи на наставната програма	<p>Теоретската настава.</p> <p>- Едно од основните барања на европската асоцијација на ветеринарни факултети е студентите по дипломирањето да стекнат одредени знаења од областа на менаџментот . Како неопходни барања наведени се способност за ефективно комуницирање со клиентите, колегите и авторитети од јавниот живот. Тоа подразбира одредени комуниколошки способности за активно слушање, како и користење на соодветни комуниколошки форми. Неопходно е постоење на свесност за итерскцијата која дипломираниот доктор по ветеринарна медицина ја има со својата околина и социјалната средина во која живее. Исто така многу висок приоритет представува и способноста за работа во тим, со особен акцент на мултидисциплинарен тим (види Анекс 4 од препораките на ЕАВЕ, стр.85, 86).</p> <p>- Исто така овој курс ќе му овозможи на студентот свесност за својата одговорност како вработен кон клиентите, колегите и јавноста, способност за тимска работа, способност за основни калкулации на трошоците, способност за бизнис планирање и организирање, ќе го знае значењето на мотивацијата за вработените, вреднувањето и компензацијата на работа, како и важноста на здравјето и безбедноста на вработените и слично.</p> <p>Практичната настава</p> <ul style="list-style-type: none"> - да даде поддршка на теоретската настава и дополнително да доразработи одредени содржини од аспект на праксата преку различни наставни методи како драматизација на одредени претпоставени ситуации и решавање на случај, разработка на различни техники на стратешко планирање во ветеринарната пракса како што е SWOT анализа, PEST анализа и други видови на стратешко планирање, изработка на бизнис план за ветеринарна пракса, вежби за комуникација со клиенти и слично. 	

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Дата	Наставна единица	Содржина на наставна единица
1-3		Вовед	Што е менаџмент, Зошто ветеринарите имаат потреба од овој тип на обука, Основни принципи на менаџментот, Историски развој на менаџментот
4-6		Планирање и стратешко планирање	Што е планирање и стратегија, Дефинирање на мисија и визија, Стратешки менаџмент и спроведување на стратегија во ветеринарната медицина
7-9		Организација на работата како менаџмент процес	Поделба на трудот, организациона структура и кординација на работата, управување, раководење, комуникација и проектирање на активностите во ветеринарната пракса
10-12		Комуникација во ветерината	Поим, структура и типови на комуникација, вербална и невербална комуникација, мотивација и конфликти, како да излезете на крај со тежок клиент во вашата ветеринарна пракса
13-15		Изградба и работа во тим	Видови на лидери, видови на тимски играчи, развој на тимот и правила за успешна тимска работа во ветеринарната пракса
16-18		Човечки ресурси	Избор на вистинскиот вработен, мотивација, креативност и иновативност, дисциплински тренинг, правила за обука и надградба во ветеринарната пракса
19 -21		Водење на ветеринарна пракса	Начини на водење, мотивација, Одлучување и контрола
22--24		Услуга на клиент/муштерија во ветеринарната пракса	Клиент версус муштерија, значење на цените, перспективи на праксата од аспект на маркетинг (локација, буџет, опремување)
26-28		Правила за ефикасно работење на ветеринарната пракса	Ефикасност, Ефективност, Остварување на успешен бизнис баланс во работењето на ветеринарната пракса
29-30		Ветеринарската пракса како економска парадигма	Утврдување на биланс на успех, Утврдување на паричниот тек, Показатели на финансиската анализа

Реден број на часови	Дата	Наставна единица	Содржина на наставна единица
1-2		Изработка на SWOT анализа	Вежба за анализа на опкружувањето во ветеринарството
3 -4		Стратешко планирање	Примена на стратешки техники и методи во планирањето на ветеринарната пракса
5-6		Организација на ветеринарска пракса	Организациона структура и техничка опременост на праксата
7-8		Комуникација со клиент	Драматизација на замислена ситуација со позитивни и негативни можности
9		Тим-билдинг	Вавилонска кула, вежба за тим билдинг во ветерината
10		Човечки ресурси	Правила за успешен избор на кадри
11-12		Основни аспекти на маркетинг на ветеринарна пракса	Изготвување на ценовник, план за промоција
13-14		Подготовка на бизнис план	Изготвување на реален бизнис план за претпоставена ветеринарна пракса
15		Водење	Начини на водење и комуникација во ветеринарна пракса

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 1 час/неделно (15 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби преку драматизација на ситуација, студија на случај, дискусија на одредена тема и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:																							
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>8</td> <td>12</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>12</td> <td>14</td> </tr> <tr> <td>Семинарска работа</td> <td>10</td> <td>14</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">На барање на студент за повисока оцена</td></tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	8	12	Присуство и активност (знаење) на вежбите	12	14	Семинарска работа	10	14	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	На барање на студент за повисока оцена		Вкупно:	60	100
Вид на активност	Бодови																							
	МИНИМУМ	МАКСИМУМ																						
Присуство на теоретска настава	8	12																						
Присуство и активност (знаење) на вежбите	12	14																						
Семинарска работа	10	14																						
Континуирани проверки (две)	15(x2)=30	30(x2)=60																						
Завршен испит	На барање на студент за повисока оцена																							
Вкупно:	60	100																						
	<p>* Услов за добивање на потпис од предметниот наставник на крајот на семестарот покрај присуството на теоретската и практичната настава е и совладани континуирани проверки на знаењето во текот на семестарот со минимум 25% освоени бодови по проверка.</p> <p>* Завршен испит е предвиден на писмено барање на студентот ако сака да добие повисока оцена од онаа што ја стекнал со континуираните активности. Студентот кој не покажал успех на една од континуираните проверки на знаењето во текот на семестарот, треба да излезе на една од поправните проверки на знаење во испитните</p>																							
Проверка на знаења	Континуирана проверка на знаењето (две): писмено Прва проверка: - општ дел Втора проверка: - специјален дел Завршен испит: не е предвиден Комплетен завршен испит: не е предвиден																							

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

5. доц. д-р Благица Сековска: Авторизирани предавања за менаџмент во ветеринарството, изведувани во периодот од 2006 до денес на ФВМ-С
6. проф. Д-р Милан Тесик: Менаџмент ветеринарске праксе, Београд, 2007
7. Tomas E. Catanzaro, Philip Seibert: Veterinary practice management secrets, Philadelphia, 2000
8. Франjo Јозиц: Систем успешен подузетништво, Загреб, 2004
9. Благица Сековска: Маркетинг менаџмент на анимални производи, Скопје 2008

Предмет	ВЕТЕРИНАРНА ЕПИДЕМИОЛОГИЈА	2.0 кредитни поени
Код	ФВМ 516	
Студиска година	Четврта (IV)	
Семестар	Седми (VII)	
Вкупно часови	30 (15+15)	
Вид на предмет	Задолжителен предмет	
Предуслови	Нема	
Автор на програмата	Доц. др. Иванчо Налетоски	
Изведува	Доц. др. Иванчо Налетоски	
Цел и задачи на наставната програма	<p>Наставата има за цел студентите да сварат кое е значењето и важноста на квантитативното изучување на една болест во популацијата при дополнување на знаењето за нејзината етиологијата, дијагностика и контрола, било да се работи за поединечни животни или стада.</p> <p>Студентите да се стекнат со елементарни познавања за главните принципи и аналитички техники кои се користат во епидемиолошките студии.</p>	

Реден Број	МЕТОДСКА ЕДИНИЦА	Реден број на часови
1	Вовед	1
2	Развој на ветеринарната медицина	2
3	Цел на ветеринарната епидемиологија	3
4	Концепти и принципи во ветеринарната епидемиологија	4
5	Опис на појавувањето на болестите	5
6	Теренски испитувања	6
7	Набљудувачки студии	7
8	Дијагностички тестирања	8-9
9	Клинички испитувања	10
10	Споредбена епидемиологија	11
11	Економика на болестите	12
12	Здравствени шеми	13
13	Контрола и ерадикација на болестите	14-15
		ВКУПНО: 15

Организација	Теоретска настава – 1 час неделно Практична настава - 1 час неделно																																						
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите). Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа. Изведба на компјутерска симулација, односно решавање задачи од практична ветеринарна епидемиологија. Задачите се задаваат писмено, а решенијата се бараат компјутерски, со користење на програмот WIN EPISCOPE 2.0.																																						
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со кои што освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:																																						
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>23</td> <td>30</td> </tr> <tr> <td>Семинарска работа</td> <td>0</td> <td>5</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>10</td> <td>20</td> </tr> <tr> <td>Завршен испит</td> <td>15</td> <td>30</td> </tr> <tr> <td>Комплетен завршен испит*</td> <td colspan="2"> <table> <thead> <tr> <th>Оценка</th> <th>Бодови</th> </tr> </thead> <tbody> <tr> <td>Шест (6)</td> <td>20</td> </tr> <tr> <td>Седум (7)</td> <td>25</td> </tr> <tr> <td>Осум (8)</td> <td>30</td> </tr> <tr> <td>Девет (9)</td> <td>35</td> </tr> <tr> <td>Десет (10)</td> <td>43</td> </tr> </tbody> </table> </td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>Условувачки критериуми: За да се пристапи кон завршниот испит студентот е потребно да освои минимум 40 бодови од теоретската и практичната настава. *Во случај кога студентот низ континуираната проверка на знаењето не покажал резултат на една проверка на знаењето, а освоил бодови само за теоретска и практична настава,</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на практичната настава	23	30	Семинарска работа	0	5	Континуирани проверки (две)	10	20	Завршен испит	15	30	Комплетен завршен испит*	<table> <thead> <tr> <th>Оценка</th> <th>Бодови</th> </tr> </thead> <tbody> <tr> <td>Шест (6)</td> <td>20</td> </tr> <tr> <td>Седум (7)</td> <td>25</td> </tr> <tr> <td>Осум (8)</td> <td>30</td> </tr> <tr> <td>Девет (9)</td> <td>35</td> </tr> <tr> <td>Десет (10)</td> <td>43</td> </tr> </tbody> </table>		Оценка	Бодови	Шест (6)	20	Седум (7)	25	Осум (8)	30	Девет (9)	35	Десет (10)	43	Вкупно:	60	100
Вид на активност	Бодови																																						
	минимум	максимум																																					
Присуство на теоретска настава	12	15																																					
Присуство и активност (знаење) на практичната настава	23	30																																					
Семинарска работа	0	5																																					
Континуирани проверки (две)	10	20																																					
Завршен испит	15	30																																					
Комплетен завршен испит*	<table> <thead> <tr> <th>Оценка</th> <th>Бодови</th> </tr> </thead> <tbody> <tr> <td>Шест (6)</td> <td>20</td> </tr> <tr> <td>Седум (7)</td> <td>25</td> </tr> <tr> <td>Осум (8)</td> <td>30</td> </tr> <tr> <td>Девет (9)</td> <td>35</td> </tr> <tr> <td>Десет (10)</td> <td>43</td> </tr> </tbody> </table>		Оценка	Бодови	Шест (6)	20	Седум (7)	25	Осум (8)	30	Девет (9)	35	Десет (10)	43																									
Оценка	Бодови																																						
Шест (6)	20																																						
Седум (7)	25																																						
Осум (8)	30																																						
Девет (9)	35																																						
Десет (10)	43																																						
Вкупно:	60	100																																					
Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено Завршен испит: писмен-усмен Комплетен завршен испит: усмен</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-69</td> <td>6 (E)</td> </tr> <tr> <td>70-77</td> <td>7 (D)</td> </tr> <tr> <td>78-86</td> <td>8 (C)</td> </tr> <tr> <td>87-93</td> <td>9 (B)</td> </tr> <tr> <td>94-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-69	6 (E)	70-77	7 (D)	78-86	8 (C)	87-93	9 (B)	94-100	10 (A)																								
Бодови	Оценка																																						
до 59	5 (F)																																						
60-69	6 (E)																																						
70-77	7 (D)																																						
78-86	8 (C)																																						
87-93	9 (B)																																						
94-100	10 (A)																																						
Основни учебни помагала	12. Dirk U. Pfeifer: Uvod u veterinarsku epidemiologiju, Sarajevo, 2000 13. Marc Stevenson: An Introduction to Veterinary Medicine, EpiCentre, IVABS, Massey University, New Zealand, 2005																																						

Предмет	ВЕТЕРИНАРНА ТОКСИКОЛОГИЈА	2 кредитни поени
Код	ФВМ 517	
Студиска година	Петта (V)	
Семестар	Девети (IX)	
Вкупно часови	30 (15+15)	
Вид на предмет	Задолжителен предмет	
Предуслови	Фармакологија	
Автор на програмата	Проф. д-р Ромел Велев	
Изведува	Проф. д-р Ромел Велев	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот токсикологија има за цел да ги запознае студентите со главните принципи на ветеринарната токсикологија: структурата, начинот на дејствување и фармакокинетиката на отровните материји; патогенезата, клиничката дијагностика и лекувањето на отруените животни; етичките, еколошките импликации и импликациите врз човековото здравје од употребата на потенцијалните отровни материји; проценувањето на продуктите од животинско потекло контаминирани со отровите и др. за студентот да може да го демонстрираат своето знаење и разбирање од ветеринарната токсикологија како основа за проучување и практикување на клиничката ветеринарна медицина.</p> <p>На овој начин на идниот доктор по ветеринарна медицина ќе му биде овозможено да се здобие со: знаење за препознавање на индикациите за медицинска интервенција при труењата; способност за давање совети и примена на соодветно лекување на труењата кај поедини животи или група на животни; способност за давање совети за превентивна ветеринарна медицина, вклучувајќи и промовирање на оптимално здравје и производство.</p> <p>Практичната настава од предметот токсикологија има за цел да ги запознае студентите со: различните групи на отрови и нивните карактеристики; можните извори на труења; постапката со отруените животни и антидотите; земањето и прakaњето на материјалот за хемијско-токсиколошка анализа; начинот на безбедно складирање и безбедно одстранување на отровите, како и да илустрира некои апстрактни теоретски концепти преку едноставни лабораториски експерименти.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
И. ОПШТА ТОКСИКОЛОГИЈА (6 часа)		
1.	ВОВЕД	Поим, обем и предмет на изучување на токсикологијата; врска на токсикологијата со другите науки; кратка историја на токсикологијата
2.	ДЕФИНИЦИЈА ЗА ОТРОВ И ТЕРМИНОЛОГИЈА	токсин, токсикоза, интоксикација, токси-инфекција, интоксикација, токсичност и токсицитет, хазард
3.	КЛАСИФИКАЦИЈА НА ОТРОВИТЕ	класификација на труењата, класификација на отровите и извори на труењата
4.	ТОКСОКИНЕТИКА НА ОТРОВИТЕ	Ресорпција, дистрибуција, биотрансформација, елиминација
5.	ТОКСОДИНАМИКА НА ОТРОВИТЕ	Начин на делување на отровите (интеракција со ензимите, блокирање на преносот на кислород, интеракција со клеточната функција); фактори кои влијаат врз токсицитетот (доза, физичка состојба, хемиски својства и структура, вид и сорта на животно, телесна тежина, пол, возраст,
6.	ОПШТО ЗА ТРУЕЊАТА И ТЕРАПИЈАТА КАЈ ДОМАШНИТЕ ЖИВОТНИ	клиничка слика; поставување на дијагноза (анамнеза, клиничка слика, пато -анатомски наод, токсиколошко-хемиска анализа, тест на лабораториски животни); терапија: антидотна терапија (општи принципи, неспецифична и специфична антидотна терапија) и симптоматска
ИИ. СПЕЦИЈАЛНА ТОКСИКОЛОГИЈА (9 часа)		
7.	ПЕСТИЦИДИ I - Инсектициди	хлорирани јаглеводороди, органофосфорни соединенија, карбамати, пиретрини и синтетски пиретроиди, динитрофеноли
8.	ПЕСТИЦИДИ II -Родентициди	антикоагуланси, цинк фосфид, органски соединенија на флуорот, алфа-нафттилоуред (ANTU), морски лук
9.	ПЕСТИЦИДИ III –Фунгициди	пентахлорфенол, дитиокарбамати, каптан, фолпет, каптафол, хексахлорбензен
10.	ПЕСТИЦИДИ IV -Хербициди и Лимациди	триазини, деривати на фенилуреата, хлорирани феноксикиселини, дипиридили; металдехид
11.	МЕТАЛИ	арсен, бакар цинк, селен, железо, кадмиум, олово, жива
12.	ИНДУСТРИЈСКИ ЗАГАДУВАЧИ	Полихлорирани бифенили (PCB); Флуориди; Цијаниди и цијаногени растенија
13.	АЗОТНИ СОЕДИНЕНИЈА	Нитрати, нитрити и нитрозо-соединенија; Уреа, амониеви соли и амоњак
14.	БИОТОКСИНИ (микотоксии)	Микотоксикози; Хепатотоксии (афлатоксин, рубратоксин, стеригматоцистин); Нефротоксии (охратоксин, цитринин) Естрогени (зеараленон); Цитотоксии (трихотецини); Токсици од габите (ерготалкалоиди)
15.	ОТРОВНИ РАСТЕНИЈА	Папрат (<i>Pteridium aquilinum</i>); Коњски опаш (<i>Equisetum arvense</i>); Мразовец (<i>Colchicum autumnale</i>); Дивокозјак (<i>Doronicum acaucasicum</i>)

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставната единица
1-2	Постапка со отруените животни
3-4	Земање и праќање материјал на хемиско-токсиколошко испитување
5-6	Проценка на безбедноста на анималните намирници од отруените животни
7-8	Антидоти во ветеринарната токсикологија
9-10	Пресметки во токсикологијата
11-12	Аналитички и инструментални методи во ветеринарната токсикологија
13-15	Посета на лабораторијата за контрола и испитување на лековите и запознавање со апаратурата која се користи во ветеринарната фармакологија и токсикологија

Организација	Теоретска настава: 1 час неделно (15 часа) Практична настава: 1 час неделно (15 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:																							
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>24</td> <td>30</td> </tr> <tr> <td>Семинарска работа</td> <td>5</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>10</td> <td>20</td> </tr> <tr> <td>Завршен испит</td> <td>9</td> <td>25</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>Условувачки критериуми: За да се пристапи кон завршниот испит студентот е потребно да освои минимум 45 бодови од теоретската, практичната настава и двете континуирани проверки. Во случај кога студентот низ континуираната проверка на знаењето не покажал резултат на една проверка на знаењето, а освоил бодови само за теоретска и практична настава, пристапува кон комплетен завршен испит.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на практичната настава	24	30	Семинарска работа	5	10	Континуирани проверки (две)	10	20	Завршен испит	9	25	Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на практичната настава	24	30																						
Семинарска работа	5	10																						
Континуирани проверки (две)	10	20																						
Завршен испит	9	25																						
Вкупно:	60	100																						
Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено Прва проверка: Општа токсикологија Втора проверка: Специјална токсикологија</p> <p>Завршен испит: устен Комплетен завршен испит: устен + писмен (вклучува една континуирана проверка)</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)									
Бодови	Оценка																							
до 59	5 (F)																							
60-68	6 (E)																							
69-76	7 (D)																							
77-84	8 (C)																							
85-92	9 (B)																							
93-100	10 (A)																							
Основни учебни помагала	<ol style="list-style-type: none"> 1. Srebočan, V.: Otrovanja. Vo: Srebočan, V. i Gomerčić, H.: Veterinarski priručnik. 4 izdanje, JUMENA, Zagreb 1989. 2. Srebočan, V.: Veterinarska toksikologija. Medicinska naklada, Zagreb 1993. 3. Dilov, P., Georgiev, B., Borissova, L., Stoyanov, K., Vrbcheva, V., Lazarova, S., Kostadinov, J., Kirov, K., Alexandrov, M., Angelov: Veterinary medical toxicology. Sofia., 2005. 4. Čupić, V.: Najčešća trovanja u veterinarskoj medicini. Univerzitet u Beogradu, Fakultet veterinarske medicine, Beograd 1999. 																							

Предмет	ОФТАЛМОЛОГИЈА	2.0 кредитни поени
Код	ФВМ 518	
Студиска година	Петта (V)	
Семестар	Деветти (IX)	
Вкупно часови	30 (15 + 15)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Проф. Д-р. Пламен Тројачанец	
Изведува	Проф. Д-р. Пламен Тројачанец, помл. асс. Ксенија Илиевска	
Цел и задачи на наставната програма	<p>Место кое предметот го зазема во ветеринарското образование: Предметот треба да ги поттикне студентите на примена на стекнатите знаење од применета анатомија, патологија, патолошка физиологија и фармакологија, за дијагностика и третман на офталмоловшките заболувања на животните и основна обработка на офталмоловшките пациенти.</p> <p>Цел на предметот: Студентот да се оспособи за самостојност при секојдневната практична работа со животните. При тоа, студентот за самостоен преглед на животните, посматрување на дијагноза и врши конзервативно и оперативно лечење на офталмоловшките заболувања.</p> <p>Поврзаност на предметот со претходната и идната едукација: Предметот е тесно поврзан со предклиничките предмети, особено со анатомијата, патолошката анатомија, физиологија како и со општата хирургија.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
1	Анатомија на органот за вид	Анатомска И хистолошка градба на окото
2	Основни принципи на офталмоловшките заболувања	Дијагностика и третман на офталмоловшките заболувања
3-4	Заболувања на очните капаци, конјуктивата и солзниот апарат	Основни принципи и техники на санирање на заболувањата
5	Заболувања на очниот булбус и орбитата	Заболувања и промени во положбата на очното јаболко
6-7	Заболувања на рпжницата	Болести на рожницата со и без воспалителни симптоми и специфични болести на рожницата
8	Заболувања на увеата	
9	Заболувања на очната леќа и стаклестото тело	Природни и стекнати заболувања на леќата, стаклестото тело и хируршка санација
10	Заболувања на мрежницата и видниот нерв	Природни и стекнати заболувања на мрежницата и хируршка санација
11	Промени условени од интраокуларниот притисок	Појава на глауком, клиничка манифестија и методи на преглед и санирање
12-13	Специфични офталмоловшки заболувања	
14-15	Процедури на клинички преглед и обработка на офталмоловски пациенти	Општи и специјални методи на клинички преглед

Организација	Теоретска настава:																				
Методи на учење	<p>Методологија на предметот: Запознавање со основите на ветеринарната офтамнологија преку интерактивна настава базирана на теоретско изложување на материјалот, дискусији и изработка на семинари со кои се поттикнува самостојната работа на студентите поединечно или во помали групи.</p> <p>Практичната настава се состои од работа во помали групи за стекнување на практичните знаења за основните методи и техники во офтамнологијата.</p>																				
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>0</td> <td>10</td> </tr> <tr> <td>Присуство и активност на практичната настава</td> <td>0</td> <td>5</td> </tr> <tr> <td>Семинарска работа</td> <td>0</td> <td>5</td> </tr> <tr> <td>Тест</td> <td>50</td> <td>85</td> </tr> <tr> <td>Вкупно:</td> <td></td> <td></td> </tr> </tbody> </table>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	0	10	Присуство и активност на практичната настава	0	5	Семинарска работа	0	5	Тест	50	85	Вкупно:		
Вид на активност	Бодови																				
	минимум	максимум																			
Присуство на теоретска настава	0	10																			
Присуство и активност на практичната настава	0	5																			
Семинарска работа	0	5																			
Тест	50	85																			
Вкупно:																					
Проверка на знаења	<p>Тестот по офтамнологија учествува со 85% во формирање на оценката. (по правило ќе се одржи една недела по завршување на предавањата). Тестот со помалку од 50% точни одговори нема да се земе во обзир за калкулација.</p> <p>Присутноста на наставата учествува со 15%. Студентите кои присуствуваат на помалку од 30% од теоретската настава не добиваат бодови за присутност; присуство на 30-60% од наставата носи 5 бода, додека присуството на повеќе од 60% од наставата носи 10 бода. Студентите кои присуствуваат на практичните вежби освјуваат 5 бода.</p> <p>Студентите имаат право да изработат еден семинарски труд, кој може да донесе до 5 бода.</p> <p>Полагањето на тестот се изведува во точно зададен термин и е задолжително за сите студенти. Тестот може да се полага уште најмногу три пати, по што предметот се презапишува. Понатамошните термини за полагање се истакнуваат на почеток на испитните сесии.</p> <p>Оценката се формира како збир од бодовите од тестот, присутноста на наставата.</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>До 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	До 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)						
Бодови	Оценка																				
До 59	5 (F)																				
60-68	6 (E)																				
69-76	7 (D)																				
77-84	8 (C)																				
85-92	9 (B)																				
93-100	10 (A)																				
Основни учебни помагала	<p>Литература</p> <p>Задолжителна: Maticic Z., Capak D. <i>Oftalmologija domacih zivotinja</i>, 1999 Veterinarski fakultet Zagreb, <i>Veterinarski prirucnik</i>, Veterinarski fakultet Zagreb</p> <p>Препорачана: Коичев К., Хубенов Х., <i>Veterinarno medicinska oftalmologija</i>, 1998, НИС Тракиски универзитет; Kirk N. Gelatt <i>Essentials of Veterinary Ophthalmology</i>, 2005, Blackwell; Simon M. Peteresen-Jones and Sheila M. Crispin <i>Manual of Small animal ophthalmology</i>, 2000 BSAVA</p>																				

Предмет	МЕНАЦМЕНТ СО ЗДРАВЈЕТО НА СТАДОТО	2.5 кредитни поени
Код	ФВМ 519	
Студиска година	Петта (V)	
Семестар	Девети (IX)	
Вкупно часови	45 (15+30)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Проф д-р Тони Довенски	
Изведува	проф. д-р Тони Довенски, проф. д-р Пламен Тројачанец, доц. д-р Дине Митров, доц. д-р Иванчо Налетоски,	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот Менаџмент на здравјето на стадото (МЗС) има за цел да ги запознае студентите со основните принципи на менаџирањето со здравјето на стадото и производството на сточарските фарми, како посебна ветеринарска служба која е насочена кон максималната експресија на генетскиот потенцијал на индивидуалното животно, како и на стадото како целина, преку оптимизирање на фармскиот менаџмент и сèвкупната положба на фармата, следствено на тоа и фармските приходи. Студентот ќе треба да биде свесен за начелата на МЗС, начинот на поставувањето на целите и систематски стратегии, водењето евидентија, организирањето на посета на фармите по утврден протокол, да биде близок со епидемиолошки и економски аспекти на МЗС; потоа да ги познава принципите на мониторинг и управување со пресушниот период, производството на млеко и метаболички болести, репродуктивните перформанси, здравјето на вимето, здравјето на чапунките; контрола на инфективните болести.</p> <p>На овој начин на идниот доктор по ветеринарна медицина ќе му биде овозможено да се здобие со знаење од менаџментот на здравјето на стадото со цел да му помогне на фармерот во оптимизирањето на здравјето, производството и благосотојбата на животните во стадото.</p> <p>Практичната настава од предметот има за задача да го обучи идниот ДВМ самостојно да го менаџира здравјето на стадото и производството на една фарма, водејќе сметка за поедините сегменти од овој процес како што се: менаџментот на репродукцијата, млекопроизводството, здравјето на чапунките и вимето, метаболичките и инфективните болести, менаџментот на засушниот период и ремонтот на стадото. Сето тоа треба да го оствари преку практични вежби за поставување на целите на фармата, обука за правилното водење на евидентијата и организирање на посета на фармите, извршување на потребните клинички и лабораториски испитувања, анализа и донесување одлуки врз основа на собраниите информации и на крај следење на ефектите од препорачаната интервенција.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
1-2	Основни принципи, цели и систематски стратегии	Водење евидентија, посета на фармите, епидемиолошки и економски аспекти на МЗС
3-4	Мониторинг на ремонт на стадото	Менаџмент на подмладокот, протокол и предзададени цели
5-6	Мониторинг на управувањето во пресушниот период	Стратегија пред и за време на пресушувањето и во пресушниот период. Физиолошки промени, болести и превентива во (засушениот) сувиот период
7-8	Мониторинг на производството на млеко	оптимизирање на варењето во бурагот, метаболички болести сврзани со бурагот. Дефинирање на предзададените цели, нивна реализација и следење.
9-10	Мониторинг на репродуктивните перформанси	цели, репродуктивни параметри, реализација и одлучување и следење.
11-12	Мониторинг на здравјето на вимето	цел, патобиологија, протокол. Извршување, одлучување, анализа, лекување и следење.
13-14	Мониторинг на здравјето на чапунките	Цели, протокол, звршување, одлучување, анализа, лекување и следење.
15	Контрола на инфективните болести	Мониторинг и контрола на БВДВ, ИБР/ИПВ, БРСВ, лептоспироза, паратуберкулоза, салмонелоза, бруцелоза, леукоза, ...

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
1	Основни принципи, цели и систематски стратегии	Водење евиденција, посета на фармите, епидемиолошки и економски аспекти на МЗС
2-5	Мониторинг на ремонт на стадото	Менаџмент на подмладокот, протокол и предзададени цели
6-9	Мониторинг на управувањето во пресушниот период	Стратегија пред и за време на пресушувањето и во пресушниот период. Физиолошки промени, болести и превентива во сувиот период
10-13	Мониторинг на производството на млеко	оптимизирање на варењето во бурагот, метаболички болести сврзани со бурагот. Дефинирање на предзададените цели, нивна реализација и следење.
14-17	Мониторинг на репродуктивните перформанси	цели, репродуктивни параметри, реализација и одлучување и следење.
18-21	Мониторинг на здравјето на вимето	цел, патобиологија, протокол. Извршување, одлучување, анализа, лекување и следење.
22-25	Мониторинг на здравјето на чапунките	Цели, протокол, звршување, одлучување, анализа, лекување и следење.
26-30	Контрола на инфективните болести	Мониторинг и контрола на БВДВ, ИБР/ИПВ, БРСВ, лептоспироза, паратуберкулоза, салмонелоза, бруцелоза, леукоза,

Организација	Теоретска настава: 1 час/неделно (15 часа) Практична настава: 2 часа/неделно (30 часа)																						
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: практична работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа.																						
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>10</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>25</td> <td>30</td> </tr> <tr> <td>Семинарска работа (извештај)</td> <td>5</td> <td>10</td> </tr> <tr> <td>Континуирана проверка</td> <td>20</td> <td>45</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>Условувачки критериуми: За да стекне право за завршна оценка, студентот треба да освои минимум 35 бодови од присуството на теоретската и практичната настава, да изработи еден семинарски труд и да покаже соодветна</p>			Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	10	15	Присуство и активност (знаење) на практичната настава	25	30	Семинарска работа (извештај)	5	10	Континуирана проверка	20	45	Вкупно:	60	100
Вид на активност	Бодови																						
	минимум	максимум																					
Присуство на теоретска настава	10	15																					
Присуство и активност (знаење) на практичната настава	25	30																					
Семинарска работа (извештај)	5	10																					
Континуирана проверка	20	45																					
Вкупно:	60	100																					
Проверка на знаења	<p>Континуирана проверка на знаењето: усмено, во текот на практичната работа.</p> <p>Семинарска работа: изработка на извештај за одредена состојба на стадото, со препорака за корективни активности.</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>			Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)						
Бодови	Оценка																						
до 59	5 (F)																						
60-68	6 (E)																						
69-76	7 (D)																						
77-84	8 (C)																						
85-92	9 (B)																						
93-100	10 (A)																						

Основни учебни помагала	<p>1.Brand A., J.P.T.M. Noordhuizen, Y.H. Schukken, 1997, Herd Health and Production management in daity practice, Wageningen Pers, The Netherland</p> <p>2.Dovenski T. i sor., Menadzment zdravlja stada i proizvodnje u farmskom uzgoju mlecnih goveda, 6. Savetovanje iz klinicke patologije i terapije zivotinja "Clinica veterinaria" Zbornik radova, 204-210, Budva, SCG, 2004</p> <p>3.Radostits O.M., Leslie K.E., Fetrow J., Herd Health - Food Animal Production Medicine , 2. edition., W.B. Saunders Company.</p>
--------------------------------	--

Предмет	УПРАВНО ВЕТЕРИНАРСТВО	2.0 кредитни поени
Код	ФВМ 520	
Студиска година	Петта	
Семестар	Девети (IX)	
Вкупно часови	45 (30+ 15)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Проф. д-р Ристо Проданов пом.асс. Слободен Чокревски	
Изведува	Наставник: проф. д-р Ристо Проданов; Соработник: пом. асс. Слободен Чокревски	
Цел и задачи на наставната програма	<p>Дефиниција на предметот: Предметот Управно ветеринарство го изучува ветеринарното законодавство и се што е поврзано организацијата и активностите на ветеринарната професија.</p> <p>Позиција на предметот во ветеринарната едукација: Ветеринарната професија е законски регулирана професија на ме. За сите сегменти на нејзиното дејствување постојат национални и меѓународни системи, закони и стандарди. Преку предметот Управно ветеринарство студентите се запознаваат со нив, за да бидат оспособени успешно да се вклучат во работата на системите и различните области кои ги покрива ветеринарната медицина.</p> <p>Поврзаност на предметот со претходната и идната едукација: Предметот Управно ветеринарство ги обединува знаењата кои студентот претходно ги стекнал во другите предмети од областите на здравствената заштита на животните, безбедноста на храната, ветеринарно медицинските препарати, добиточна храна и др. Педметот е основен предуслов понатамошна едукација и стекнување на статус на официјален и овластен ветеринар.</p> <p>Општи цели на предметот:</p> <p>Целта на предметот Управно ветеринарство е да ги воведе студентите, како идни официјални и овластени доктори по ветеринарна медицина, со правното уредување на државата, со принципите на ветеринарната меѓународна и национална легислатива, организацијата на ветеринарната служба во светски рамки, во ЕУ и во Република Македонија.</p> <p>Кратка програма-теоретска настава: Вовед, Устав на РМ, примарно и секундарно законодавство, Закони кои го уредуваат работењето на органите на управа, Закон за општа управна постапка.</p> <p>Меѓународни стандарди во ветеринарната медицина и организација на ветеринарната служба на меѓународно ниво: ОИЕ, СТО СПС договор, <i>Codex alimentarius</i>.</p> <p>Ветеринарно законодавство на ЕУ (<i>Acquis communautaire veterinaire</i>), институции и организација на ветеринарната служба во ЕУ и процес на хармонизација на македонското национално законодавство со она на ЕУ.</p> <p>Македонско национално законодавство во областа на ветеринарството:</p> <p>Закон за идентификација и регистрација на животните и пратечки подзаконски акти, Закон за ветеринарно здравство и пратечки подзаконски акти, Закон за јавно ветеринарно здравство и пратечки подзаконски акти, Закон за благосостојба на животните и пратечки подзаконски акти, Закон за отпадоци и нус-производи од животинско потекло и пратечки подзаконски акти, Годишна програма за здравствена заштита на животните, Повеќегодишни програми за сузбијање на различни болести на територијата на РМ.</p> <p>Вежби</p> <p>Законски акти во ЕУ: Директиви, регулативи и одлуки</p> <p>Акти и документи кои се носат од страна на официјалните и овластените ветеринари:</p> <p>Документи за идентификација и регистрација на животните, здравствени уверенија, записници, документи во кланици, млекари, објекти за преработка и др.</p> <p>Меѓународни ветеринарни сертификати.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број часови	Наставна единица	Содржина на наставна единица
1,2,3,4.	ВОВЕД	Вовед во управното ветеринарство, Устав на РМ, примарно и секундарно законодавство на Република Македонија,
4,5	ХОРИЗОНТАЛНО ЗАКОНОДАВСТВО	Закони кои го уредуваат работењето на органите на управа - Закон за организација на органите на државна управа, Закон за општа управна постапка.
5,6,7,8.	МЕЃУНАРОДНИ ВЕТЕРИНАРНИ ОРГАНИЗАЦИИ И СТАНДАРДИ	Меѓународни стандарди во ветеринарната медицина и организација на ветеринарната служба на меѓународно ниво: OIE, СТО СПС договор, <i>Codex alimentarius</i> .
9,10,11,12.	ОРГАНИЗАЦИЈА И ЗАКОНОДАВСТВО НА ЕУ И ХАРМОНИЗАЦИЈА НА МАКЕДОНСКОТО ЗАКОНОДАВСТВО	Ветеринарно законодавство на ЕУ (<i>Acquis communautaire veterinaire</i>), институции и организација на ветеринарната служба во ЕУ и процес на хармонизација на македонското национално законодавство со она на ЕУ. Ветеринарна контрола на меѓународната трговија со животни и производи од животинско потекло
13,14,	МАКЕДОНСКО НАЦИОНАЛНО ЗАКОНОДАВСТВО ВО ОБЛАСТА НА ВЕТЕРИНАРСТВОТО	Закон за идентификација и регистрација на животните и пратечки подзаконски акти. Запознавање со системот за идентификација и регистрација на животните, Правилник за за идентификација и регистрација на говедата, Правилник за за идентификација и регистрација на овците и козите
15,16,17,18	МАКЕДОНСКО НАЦИОНАЛНО ЗАКОНОДАВСТВО ВО ОБЛАСТА НА ВЕТЕРИНАРСТВОТО	Закон за ветеринарно здравство и пратечки подзаконски акти. Одганизација на ветеринарната служба, права и должности на Министерот за земјоделство, Директорот на Управата за ветеринарство, Факултетот за ветеринарна медицина, Ветеринарната комора, официјалните (државните ветеринарни инспектори) и овластените ветеринари. Сертификација, овластувања и услови. Организација на здравствената заштита на животните во Република Македонија: а) особено опасни болести кои се предмет на планирање на итни мерки б) болести од особена важност и приоритет за државата а се предмет на посебни програми за надзор и контрола в) болести кои се појавуваат на територијата на РМ а се последица од начинот на чување, одгледување и размножување Услови за ставање во промет на животни, производи и жив. нус-производи: преглед на животни производи и нус-производи на место на потекло и на место на дестинација, мрежи на надзор, издавање на одобренија. Увоз, транзит, повторен извоз на животни, производи и нус-производи
19,20	МАКЕДОНСКО НАЦИОНАЛНО ЗАКОНОДАВСТВО ВО ОБЛАСТА НА ВЕТЕРИНАРСТВОТО	Закон за благосостојба и заштита на животните и пратечки подзаконски акти. Систем и концепт на благосостојба на животните според OIE и ЕУ. Благосостојба на животните на фарма, за време на транспорт, за време на колење и поврзаност со системот на безбедност на храна. Благосостојба на животните во зоолошки градини и лабораториски животни. Заштита на животните
21,22	МАКЕДОНСКО НАЦИОНАЛНО ЗАКОНОДАВСТВО ВО ОБЛАСТА НА ВЕТЕРИНАРСТВОТО	Закон за јавно ветеринарно здравство и пратечки подзаконски акти Концепт на следливост и контрола на храната од животинско потекло од фарма до трпеза. НАССР системи и нивно применување. Организација и спроведување на ветеринарната контрола во различни објекти за производство и преработка на производи од животинско потекло.
23,24	МАКЕДОНСКО НАЦИОНАЛНО ЗАКОНОДАВСТВО ВО ОБЛАСТА НА ВЕТЕРИНАРСТВОТО	Закон за отпадоци и нус-производи од животинско потекло и пратечки подзаконски акти. Ветеринарна заштита и унапредување на животната средина. Класификација и категоризација на отпадоците и нус-производи од животинско потекло и системи за собирање, преработка и/или нивно нештетно уништување.

25,26	МАКЕДОНСКО НАЦИОНАЛНО ЗАКОНОДАВСТВО ВО ОБЛАСТА НА ВЕТЕРИНАРСТВОТО	Годишна програма за здравствена заштита на животните на територијата на Република Македонија. Мерки од јавен интерес (вакцинацији, лабораториски испитувања) кои ги опфаќа Годишната програма за здравствена заштита на животните, учесници обврски и спроведување
27,28,29,30.	МАКЕДОНСКО НАЦИОНАЛНО ЗАКОНОДАВСТВО ВО ОБЛАСТА НА ВЕТЕРИНАРСТВОТО	Повеќегодишни програми за сузбивање на различни болести на територијата на РМ: Програма за сузбивање и искоренување на особено опасни болести кај животните, Програма за сузбивање и искоренување на трансмисивните спонгиоформни енцефалопатии, Програма за сузбивање и искоренување на тубекулозата кај говедата, Програма за сузбивање и искоренување на бруцелозата, Програма за сузбивање и искоренување на болеста син јазик, Програма за сузбивање и искоренување на авијарната инфлуенца

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставна единица
1.	Примери на виодење на општа управна постапка
2.	Меѓународен кодекс на сувоземните и кодекс на водените животни на ОИЕ, Прирачник за стандарди лабораториско дијагностички методи и вакцини
3.	Нотификација на болести според ОИЕ, WAHIS Информациски систем за здравствената состојба на животните во светот
4.	Примери на директиви, регулативи и одлуки во ЕУ кои се однесуваат на областа на ветеринарството
5.	Документи и средства за идентификација и регистрација на животните
6.	Здравствени уверенија и документи за движење на животните
7.	Меѓународни ветеринарни сертификати
8. 9	Ветеринарни документи и акти во кланици, млекари, објекти за преработка и сите места кои се предмет на ветеринарна контрола
10.	Транспорт на животни.
11,12	Организација и документација на мерките кои ги опфаќа Годишна програма за здравствена заштита на животните
13	Организација, обврски и должности за спроведување на повеќегодишните програми за сузбивање на различни болести
14,15.	Визуелни наставни методи, проекција на филмови користење на информации од интернет

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 1 час/неделно (15 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Услов за добивање на потпис од предметниот наставник на крајот на семестарот покрај присуството на теоретската и практичната настава е и совладани континуирани проверки на знаењето во текот на семестарот со минимум 25%</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на вежбите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на вежбите	12	15																						
Семинарска работа	6	10																						
Континуирани проверки (две)	15(x2)=30	30(x2)=60																						
Завршен испит	нема*																							
Вкупно:	60	100																						

* Завршен испит не е предвиден. Студентот кој не покажал успех на една од континуираните проверки на знаењето во текот на семестарот, треба да излезе на една од поправните проверки на знаење во испитните сесии.

Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено Права проверка: - општ дел Втора проверка: - специјален дел Завршен испит: не е предвиден Комплетен завршен испит: не е предвиден Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="409 411 1097 646"> <thead> <tr> <th data-bbox="409 411 759 451">Бодови</th><th data-bbox="759 411 1097 451">Оценка</th></tr> </thead> <tbody> <tr> <td data-bbox="409 451 759 491">до 59</td><td data-bbox="759 451 1097 491">5 (F)</td></tr> <tr> <td data-bbox="409 491 759 532">60-68</td><td data-bbox="759 491 1097 532">6 (E)</td></tr> <tr> <td data-bbox="409 532 759 572">69-76</td><td data-bbox="759 532 1097 572">7 (D)</td></tr> <tr> <td data-bbox="409 572 759 613">77-84</td><td data-bbox="759 572 1097 613">8 (C)</td></tr> <tr> <td data-bbox="409 613 759 653">85-92</td><td data-bbox="759 613 1097 653">9 (B)</td></tr> <tr> <td data-bbox="409 653 759 694">93-100</td><td data-bbox="759 653 1097 694">10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<p>Литература: Материјали од предавања и вежби Р. Проданов и С.Чокревски Збирка закони од областа на ветеринарното здравство Управа за ветеринарство МЗШВ <i>Terrestrial animal health code</i> OIE 2008 Основи на ветеринарномедицинското законодателство и менаджмент И. Божков, А.Стојанов, К.Василев Факултет за ветеринарна медицина- Тракијски Универзитет, Стара Загора, Бугарија www.oie.int www.pravo.org.mk http://vetlex.taiex.be/</p>														

Предмет	БЕЗБЕДНОСТ НА ХРАНА И ВЕТЕРИНАРНО ЈАВНО ЗДРАВСТВО	4.0 кредитни поени
Код	ФВМ 521	
Студиска година	Пета (V)	
Семестар	Десети (X)	
Вкупно часови	60 (30+ 30)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Доц. д-р Павле Секуловски	
Изведува	Наставник: Доц. д-р Павле Секуловски Соработник: Асс. М-р Деан Јанкуловски, помл. асс. Сандрा Костова	
Цел и задачи на наставната програма	<p>Кратка програма-теоретска настава: Цел на програмата е да ги воведе студентите во улогата и значењето на ветеринарната професија за безбедноста на храната и ветеринарното јавно здравство. Студентите се запознаваат со основите на микробиологијата на храната, труењата со храна, расипувања на храната како и европското и домашното законодавство од оваа област. Посебна целина претставува анализата на ризикот како и процесната контрола во производството на храната со постоечките современи контролни системи. Улога и задачи на официјалниот ветеринар во контролата на болестите кои задолжително се пријавуваат, хигиена на животните за колење, преработката на храната и манипулацијата во врска со безбедноста на храната. Лонгитудинален и интегриран пристап на производството на безбедна храна во однос на благосостојбата на животните, хигиената, безбедноста и влијанието на храната врз здравјето на луѓето.</p> <p>Вежби хигиена и безбедност на храна</p> <p>Целта на вежбите е да ги оспособи студентите за работа како Официјални ветеринари. Практичната настава вклучува запознавање со обрасците кои се употребуваат од официјалниот ветеринар, начини на земање и пакување на примероците и нивна достава до лабораторија за тестирање. Студентите ќе се запознаат со начини на земање на примероци за спроведување на националната мониторинг програма за Салмонелла, резидуи и контаминенти во храната. Во вежбите се вклучени и запознавање со методите и практична работа со методи кои се применуваат во лабораториско тестирање на храната во однос на критериумите за нејзината безбедност. Исто така опфатени се и методите за тестирање на безбедност на водата. Стекнатите познавања на практиканата и теоретската настава, студентите ќе ги применуваат при изработка и презентација на ХАЦЦП системите за контрола на безбедноста на храната во различните прехранбени индустрии.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број часови	Наставна единица	Содржина на наставна единица
1.	ВОВЕД ВО БЕЗБЕДНОСТА НА ХРАНА И ВЕТЕРИНАРНО ЈАВНО ЗДРАВСТВО	Дефиниции. Значење и улога на ветеринарното јавно здравство во заштитата на здравјето на животните и луѓето. Безбедност на храна. Основни постулати.
2.	ОСНОВИ НА МИКРОБИОЛОГИЈА НА ХРАНА	Општи принципи на микробиален раст и преживување. Динамички фактори за раст на микроорганизмите. Динамика на угинување на микроорганизмите. Интеракција помеѓу факторите кои влијаат врз преживувањето на микроорганизмите
3.	МИКРОБИОЛОШКИ РАСИПУВАЊА НА ХРАНА	Принципи на расипување на храна. Видови на расипувања. Детерминанти на составот на микрофлората која врши расипување. Механизми и принципи на контрола.
4.	АЛИМЕНТАРНИ ИНФЕКЦИИ И ИНТОКСИКАЦИИ	Патофизиологија на диареја, vomitus и абдоминален бол. Алиментарни инфекции – причинители и симптоми. Алиментарни интоксикации – причинители и симптоми.
5.	ИСТРАЖУВАЊЕ НА ПРИЧИНТЕЛИТЕ И ИЗВОРИТЕ ПРИ МАСОВНИ ТРУЕЊА СО ХРАНА	Дефинирање на масовно труење. Цели на истражувањето. Технички постапки при истражувањето. Глобални аспекти од бактериски труења со храна.
6.	ЕВРОПСКО И НАЦИОНАЛНО ЗАКОНОДАВСТВО	Европско законодавство за храна. Закон за храна. Хигиенски пакет од 2006. Национални закони
7.	ЗАДАЧИ НА ВЕТЕРИНАРНАТА ИНСПЕКЦИЈА	Структура на системот за контрола на храна. Надлежни органи и комптенции. Улога и задачи на официјалниот ветеринар.

8.	ПРЕХРАНБЕН СИНЦИР И ОПАСНОСТИ ПО ЗДРАВЈЕ	Карактеристики на прехранбениот синцир и придржните опасности
9.	ОПАСНОСТИ ПО ЗДРАВЈЕ КОИ ПОТЕКНУВААТ ОД ФАРМИТЕ	Епидемиолошки принципи применети на ветеринарно јавно здравство. Зоонотски болести кај фармски животни. Фактори на фармата. Нус- производи.
10.	ХИГИЕНА НА ХРАНАТА И БЕЗБЕДНОСТ НА НИВО НА МАЛОПРОДАЖБА-ПОТРОШУВАЧИ	Малопродажба – продавници и супермаркети. Рок на траење на производите. Декларирање на производите. Изложување на производите. Погони за кaterинг. Безбедност на ниво на потрошувачи. Несоодветно чување. Несоодветен термички третман. Кросконтаминација
11.	КОНЦЕПТ ОД ШТАЛА ДО ТРПЕЗА	LISA концепт и неговите главни елементи
12.	PRP, SSOP, GHP, GMP	Предусловни програми, Стандардна санитатиона оперативна процедура, Принципи на добра производна пракса, Принципи на добра хигиенска пракса.
13.	НАССР СИСТЕМ	Принципи на НАССР системот. Развивање на системот, имплементација и валидација
14.	АНАЛИЗА НА РИЗИК	Проценка на ризик. Идентификација на опасностите. Карактеризација на опасностите. Проценка на експозиција. Карактеризација на ризикот. Анализа на ризикот. Управување со ризикот. Комуникација со ризикот.
15.	ОСТАТОЦИ НА БИОЛОШКИ АКТИВНИ СУБСТАНЦИ И КОНТАМИНЕНТИ ВО ХРАНАТА	Основи. Европска директива 96/23. Методи на детекција и квантификација. Критериуми. Мониторинг и надзор
16.	ПРОЦЕСНА КОНТРОЛА: БРИСЕВИ, ВОДА, ЧИСТЕЊЕ И ДЕЗИНФЕКЦИЈА	Контрола на процес во прехранбената индустрија. Земање на брисеви и отисоци, толкување на резултатите од истите. Контрола на вода. Земање на примероци вода за анализа. Чистење и дезинфекција во погоните. Контрола на ефикасноста на чистењето и дезинфекцијата.
17.	ПРОИЗВОДСТВО НА ХРАНА И ЗАШТИТА НА ЖИВОТНАТА СРЕДИНА	Нуспроизводи, отпадни води. Системи и начини на пречистување на отпадните води. Заштита на животната средина

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставна единица
1.	Документација која се користи од Официјалниот ветеринар
2.	Земање и испорака на примероци за лабораториски испитувања за: - контрола на хигиена на процесот-brisevi од површини - безбедност на сировини и готови производи - безбедност на вода - спроведување на национална мониторинг програма - антимикробни субстанции
3.	- брисеви-определување на enterobacteriaceae, aerobic plate count
4.	- храна и сировини-микробиолошки методи за детекција на salmonella, listeria monocytogenes, campylobacter spp. yersinia enterocolitica, staph. aureus, e. coli
5.	-вода-метод на мембранска филтрација, Ps. aeruginosa, E. coli, Coliforms, Intestinal enterococci, total viable count 22°C, и 37°C, присуство на органска материја, докажување на NO ₂ , NO ₃ , NH ₃ ,
6.	- обработка на мостри за детекција на Salmonella spp., микотоксини, токсични елементи (As, Pb, Cd, Hg), пестициди, хормони, радионуклеиди
7.	- антимикробни субстанции-скрининг методи, Delvo test, Copan test, Four Plate Test и квантитативно определување со HPLC
8.	Изработка на НАССР план за - кланици за цицачи - кланици за живина - млекарници - индустрија за преработка на месо

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 2 часа/неделно (30 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот: <table border="1" data-bbox="409 437 1092 781"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>24</td> <td>30</td> </tr> <tr> <td>Семинарска работа</td> <td>5</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>10</td> <td>20</td> </tr> <tr> <td>Завршен испит</td> <td>9</td> <td>25</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> Условувачки критериуми: за да се пристапи кон завршниот испит, студентот треба да освои минимум 45 бодови од теоретската, практичната настава и континуираната проверка. Во случај кога студентот низ континуираната проверка на знаења не покажал задоволителни резултати а освоил бодови само за теоретска и практична	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на вежбите	24	30	Семинарска работа	5	10	Континуирани проверки (две)	10	20	Завршен испит	9	25	Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на вежбите	24	30																						
Семинарска работа	5	10																						
Континуирани проверки (две)	10	20																						
Завршен испит	9	25																						
Вкупно:	60	100																						

Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Праva проверка: - општ дел</p> <p>Втора проверка: - специјален дел</p> <p>Завршен испит: устен</p> <p>Комплетен завршен испит: устен и писмен (вклучува една континуирана проверка)</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="409 1147 1092 1372"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (F)</td></tr> <tr> <td>60-68</td><td>6 (E)</td></tr> <tr> <td>69-76</td><td>7 (D)</td></tr> <tr> <td>77-84</td><td>8 (C)</td></tr> <tr> <td>85-92</td><td>9 (B)</td></tr> <tr> <td>93-100</td><td>10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<p>Литература:</p> <p>Бунчиќ, С. (2006) Integrated Food Safety and Veterinary Public Health</p> <p>Eley, A. R. (1996) Microbial Food Poisoning</p> <p>Garbutt, J. (1997) Essentials of Food Microbiology</p> <p>Doyle, M.P., Beuchat, L.R., Montville, T.J.(2007) Food Microbiology: Fundamentals and Frontiers</p> <p>Virginia N. Scott, Stevenson, K. E. (2006) HACCP A systematic approach to food safety</p>														

Предмет	БИОЛОГИЈА И ПАТОЛОГИЈА НА ДИВЕЧ	2.0 кредити
Код	ФВМ 522	
Студиска година	Петта (V)	
Семестар	Десети (X)	
Вкупно часови	30 (15+15)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Проф. д-р Мишо Христовски, Асс. м-р Александар Цветковик	
Изведува	Проф. д-р Мишо Христовски, Асс. м-р Александар Цветковик	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот биологија и патологија на дивеч има за цел да ги запознае студентите со: поимот и значењето на ловството, Законот за ловство на Р. Македонија, организацијата на ловството во Македонија, местото и улогата на ветеринарната служба во ловството, видовите и карактеристиките на ловиштата, начините на одгледување на дивечот, биолошките карактеристики и болестите на ловниот дивеч, штетите кои ги предизвикува дивечот, штетите на дивечот и основите на ловната кинологија.</p> <p>На овој начин на идниот доктор по ветеринарна медицина ќе му биде овозможено да се здобие со: знаење за препознавање на специфите во манифестијата на клиничките и патоморфолошите промени кај болестите на дивечот, способност за давање совети и примена на соодветно лекување на болестите кај одгледуваниот дивеч, способност за давање совети за превземање на превентивни мерки вклучувајќи и промовирање на оптимално здравје на дивечот и современо ловство.</p> <p>Практичната настава од предметот има за цел да ги запознае студентите со: систематиката и поделбата на ловниот дивеч, исхраната и начините на прихранување на дивечот, уништување на штетниот дивеч и нештетно отстранување на мршите од дивеч, ловното оружје и прва помош при лов, ловните трофеи, утврдувањето на болестите кај дивечот, постапка со застреланиот дивеч и заштитата на дивечот.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
1.	ПОИМ И ЗНАЧЕЊЕ НА ЛОВСТВОТО	Историски развој на ловството, Закон за ловство на Р.Македонија, организација на ловството во Македонија, место и улога на ветеринарната служба во ловството
2-3.	ЛОВИШТА	Уредување на ловишта, бонитирање на ловишта, планирање на годишен отстрел, утврдување на фактичката состојба на дивечот во ловиштата, техничко уредување на ловиштето
4-5.	ОДГЛЕДУВАЊЕ НА ДИВЕЧ	Фактори од кои зависи одгледувањето на дивечот, основни начини на одгледување на дивеч, основни мерки при одгледувањето на дивеч во слободна природа, вештачко одгледување на ловен дивеч
6.	КАРАКТЕРИСТИКИ НА БОЛЕСТИТЕ НА ДИВЕЧОТ	Болести на ловниот дивеч како природна појава, причини за појава на болести кај дивечот, спречување на ширење на болестите кај дивечот мерки за зголемување на фондот на дивечот по престанување на болестите, санитарен одстрел
7.	БИОЛОШКИ КАРАКТЕРИСТИКИ НА ПЕРЈЕСТ ДИВЕЧ	Дропла, тетреб, снежница, лештарка, фазан, еребица, потполошка, гулаб, гугутка, шљука, гуска, пајка, њорка, лебед, лиска, сокол, јастреб, луња, орел, мршојадец, утка, гавран, чавка, страчка, сојка
8.	БОЛЕСТИ КАЈ ПЕРЈЕСТ ДИВЕЧ	Заболувања од неинфекцивна, инфективна и паразитска етиологија
9.	БИОЛОШКИ КАРАКТЕРИСТИКИ И БОЛЕСТИ НА ДИВИ ЛЕПОРИДИ И ГРИЗАЧИ	Зајак, кунич, веверица, текуница, обичен полв; Заболувања од неинфекцивна, инфективна и паразитска етиологија
10.	БИОЛОШКИ КАРАКТЕРИСТИКИ НА ДИВИ ПРЕЖИВАРИ	Елен, срна, дивокоза, муфлон, козорог
11.	БОЛЕСТИ НА ДИВИ ПРЕЖИВАРИ	Заболувања од неинфекцивна, инфективна и паразитска етиологија
12.	БИОЛОШКИ КАРАКТЕРИСТИКИ И БОЛЕСТИ НА ДИВА СВИЊА	Заболувања од неинфекцивна, инфективна и паразитска етиологија
13.	БИОЛОШКИ КАРАКТЕРИСТИКИ И БОЛЕСТИ НА ДИВИ МЕСОЈАДИ	Волк, лисица, чакал, рис, дива мачка, мечка, куна, мала ласица, твор, јазовец, видра Заболувања од неинфекцивна, инфективна и паразитска етиологија
14.	ШТЕТИ НА И ОД ДИВЕЧОТ	Штети на дивечот од примена на пестициди и хемизација, штети предизвикани од дивеч и нивно регулирање
15.	ЛОВНА КИНОЛОГИЈА	Раси на ловечки кучинја по ФЦИ

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставната единица
1.	Систематика и поделба на ловниот дивеч
2.	Исхрана на дивечот
3.	Уништување на штетен дивеч и нештетно отстранување на мрши од дивеч
4.	Ловечко оружје и прва помош при лов
5.	Ловни трофеи
6.	Утврдување на болестите кај дивечот
7.	Постапка со застреланиот дивеч
10.	Заштита на дивечот
11.	Посета на Зоолошката градина во Скопје
12.	Посета на Природо-научниот музеј во Скопје
13.	Посета на фазанерија
14.	Посета на одгледувалиште на диви преживари
15.	Посета на ловиште и Национален парк

Организација	Теоретска настава: 1 часа/неделно (15 часа) Практична настава: 1 час/неделно (15 часа)																												
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																												
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:																												
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на практична настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Прва проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Втора проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската и практичната настава, семинарската работа и двете проверки се стекнува со право на оценка без полагање на комплетен завршен испит.</p> <p>* Комплетниот завршен испит е задолжителен за студентот кој не покажал успех на една од двете проверки на знаењето во текот на семестарот, или не ги освоил минималните 60 бода.</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство на практична настава	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100					
Вид на активност	Бодови																												
	МИНИМУМ	МАКСИМУМ																											
Присуство на теоретска настава	12	15																											
Присуство на практична настава	12	15																											
Семинарска работа	6	10																											
Прва проверка	15	30																											
Втора проверка	15	30																											
Вкупно:	60	100																											
Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: поим и значење на ловството, ловишта, одгледување на дивеч, карактеристики на болестите на дивечот, биолошки карактеристики на перјест дивеч, болести кај перјест дивеч, систематика и краток преглед на биологијата на ловниот дивеч, исхрана на дивеч, уништување на штетен дивеч и нештетно отстранување на мрши од дивеч, ловечко оружје и прва помош при лов, ловни трофеи.</p> <p>Втора проверка: биолошки карактеристики и болести на диви лепориди и гризачи, биолошки карактеристики на диви преживари, болести на диви преживари, биолошки карактеристики и болести на дива свиња, биолошки карактеристики и болести на диви месојади, штети на и од дивечот, ловна кинологија, утврдување на болестите кај дивечот, постапка со застреланиот дивеч, заштита на дивечот.</p> <p>Комплетен завршен испит: Усмен или писмен и се состои од практичен испит и завршен испит. Практичниот испит се оценува описно (положил/не положил), а завршниот испит со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршниот испит се:</p> <table border="1"> <thead> <tr> <th>Оценка</th> <th>Бодови</th> </tr> </thead> <tbody> <tr> <td>5</td> <td>до 59</td> </tr> <tr> <td>6</td> <td>60-68</td> </tr> <tr> <td>7</td> <td>69-76</td> </tr> <tr> <td>8</td> <td>77-84</td> </tr> <tr> <td>9</td> <td>85-92</td> </tr> <tr> <td>10</td> <td>93-100</td> </tr> </tbody> </table> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 60</td> <td>5 (F)</td> </tr> <tr> <td>61-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table> <p>Основни учебни помагала</p> <ol style="list-style-type: none"> 1. Закон за ловство на Р.Македонија. Службен весник на РМ бр. 26 од 24.02.2009 год. 2. Лапчевик Е., Јакшиќ Б.: Болести дивљачи, крзнашица и куничка. Издавачко-Информативни центар студената Београд, Београд, 1976. 3. Трпков Б., Дончев И., Дроздовски И.: Ловечки прирачник. Сојуз на ловечки организации на Македонија, Скопје, 1978. 4. Трпков Б.: Ловство. Шумарски факултет Скопје, Скопје, 1989. 	Оценка	Бодови	5	до 59	6	60-68	7	69-76	8	77-84	9	85-92	10	93-100	Бодови	Оценка	до 60	5 (F)	61-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Оценка	Бодови																												
5	до 59																												
6	60-68																												
7	69-76																												
8	77-84																												
9	85-92																												
10	93-100																												
Бодови	Оценка																												
до 60	5 (F)																												
61-68	6 (E)																												
69-76	7 (D)																												
77-84	8 (C)																												
85-92	9 (B)																												
93-100	10 (A)																												

Предмет	БИОЛОГИЈА И ПАТОЛОГИЈА НА ПЧЕЛИ	2.5 кредитни поени
Код	ФВМ 523	
Студиска година	Петта (V)	
Семестар	Десети (Х)	
Вкупно часови	45 (15+30)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Проф. д-р Мишо Христовски, Асс. м-р Александар Цветковик	
Изведува	Проф. д-р Мишо Христовски, Асс. м-р Александар Цветковик	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот биологија и патологија на пчели има за цел да ги запознае студентите со: пчеларството и неговото значење, развојот на апидологијата и апитехниката, производството на пчелни производи, состојбата со пчеларството во Република Македонија, поимот и значењето на апипатологијата, систематиката на пчелите, видовите и расите на пчели кои се одгледуваат во светот и кај нас, составот на пчелното семејство, животот на пчелното семејство во текот на годината, размножувањето на пчелните заедници, непожелните појави во пчелното семејство, добивањето на пчелните производи, карактеристиките на органското пчеларско производство, болестите на пчелите и пчелното легло, штетниците и непријателите на пчелите, труењата на пчелите, примената на современи лекови во пчеларството и мерките за превентива, контрола и сузбибање на болестите, штетниците и труењата кај пчелите.</p> <p>На овој начин на идниот доктор по ветеринарна медицина ќе му биде овозможено да се здобие со: знаење за основните поими во пчеларството и одгледувањето на пчелите, препознавањето на главните клинички и патоморфолошки промени на болестите кај пчелите и пчелното легло, способност за давање совети и примена на соодветно лекување на болестите кај пчелите и пчелното легло, способност за давање совети за преземање на превентивни мерки вклучувајќи и промовирање на оптимално здравје и апикултурно производство.</p> <p>Практичната настава од предметот биологија и патологија на пчели има за цел да ги запознае студентите со: развојот и функцијата на поедините членови на пчелното семејство, анатомските и физиолошките карактеристики на пчелите, предностите и недостатоците на разните видови пчелни живеалишта, практичната употреба на пчеларскиот алат и прибор, формирањето на пчеларници, редоследот на работите во пчеларникот во текот на годината, значењето и текот на прегледот на пчелното семејство, клиничката и лабораториската дијагностика на болестите кај пчелите и практичната примена на средствата за превентива и контрола на болестите кај пчелите и пчелното легло.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
1.	ПЧЕЛАРСТВОТО И НЕГОВОТО ЗНАЧЕЊЕ	Историски развој на пчеларството, развој на апидологијата и апитехниката, производство на пчелни производи, пчеларството во Република Македонија, поим и значење на апипатологијата
2.	СИСТЕМАТСКА ПРИПАДНОСТ НА ПЧЕЛАТА; ВИДОВИ И РАСИ ПЧЕЛИ	Систематика на пчелите, голема медоносна пчела, мала медоносна пчела, европско-африканска медоносна пчела, европски раси на медоносната пчела
3.	СОСТАВ НА ПЧЕЛНОТО СЕМЕЈСТВО	Матица, трут, пчела работничка
4.	ЖИВОТОТ НА ПЧЕЛНОТО СЕМЕЈСТВО ВО ТЕКОТ НА ГОДИНАТА	Период на есента и зимување на пчелите, период на појава на легло, период на главна пчелна паша, период на природно роење на пчелните семејства, период по роењето и по главната пчелна паша
5.	РАЗМНОЖУВАЊЕ НА ПЧЕЛНИТЕ ЗАЕДНИЦИ	Општо за роењето и причини за роење на пчелите, подготвока и тек на роењето, природно роење, вештачко роење
6.	НЕПОЖЕЛНИ ПОЈАВИ ВО ПЧЕЛНОТО СЕМЕЈСТВО	Обезматиченост и лажни матици, тивка замена на матиците, роеви бегалци од улиштата, грабеж (кражба) кај пчелите
7.	ПЧЕЛНИ ПРОИЗВОДИ	Мед, пченен восок, полен (цветен прав), прополис, матичен млеч и пченен отров
8.	ОРГАНСКО ПЧЕЛАРЕЊЕ	Карактеристики на органското производство на пчелните производи и начините на нивно добивање
9.	ВИРУСНИ БОЛЕСТИ НА ПЧЕЛИТЕ	Хронична парализа, сателит на вирусот на хроничната парализа, акутна парализа, мешиносто легло, болест на црни матичници, вирус Ч, болест на деформирани крила, болест на облачни крила, Кашмир вирус, апис иридесцентен вирус, вирус на спора парализа, Арканзас вирус, Египет вирус
10.	БАКТЕРИСКИ БОЛЕСТИ НА ПЧЕЛИТЕ	Американска чума, Европска чума, спироплазмоза, микоплазмоза, септикејија, инфекции со Серратија марцесценс, Бациллус пулвифациенс, Бациллус паралвеи, Псеудомонас флуоресценс, Серсиниа псеудотуберкулосис, Хафниа алвеи
11.	ГАБИЧНИ БОЛЕСТИ НА ПЧЕЛИТЕ	Варно легло, камено легло, аспергилоза, ноземоза
12.	ПАРАЗИТСКИ БОЛЕСТИ НА ПЧЕЛИТЕ	сенотениаза, амебоза, акароза, варооза, тропилаелапсидоза,
13.	БОЛЕСТИ СО НЕИНФЕКТИВНА ЕТИОЛОГИЈА; БОЛЕСТИ И АНОМАЛИИ НА МАТИЦАТА; АНОМАЛИИ НА ПЧЕЛИТЕ	Дизентерија, мајска болест; Меланоза, несење на недозреани јајца (неми, празни јајца), несење на неоплодени јајца, опструкција на овидуктот со семени клетки, опструкција на гениталните канали со ексременти, каталепсија, закржлавена матица, деформирани крила, хипоплазија на овариум, неразвиени овидукти, дегенеративни промени кај старите матици; Двополовост, киклопија, албинизам
14.	ШТЕТНИЦИ И НЕПРИЈАТЕЛИ НА ПЧЕЛИТЕ	Восочен молец, пчелна вошка, сланинар, пчелна бубачка, пеперутка мртовечка глава, мравки, пајаци, глувци, оси, стршлени, птици, мечка, жаби, гуштери, змии, пченен волк, ухолази
15.	ТРУЕЊА НА ПЧЕЛИТЕ	Труења на пчелите со хемиски средства, труења на пчелите на паша (растителни отрови)

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставната единица
1-2	Членови на пчелното семејство, развиток (метаморфоза) на пчелите
3-4	Анатомија и физиологија на пчелите
5-6	Пчелни живеалишта и пчеларски алат и прибор
7-8	Пчеларци
9-10	Прегледи на пчелните семејства
11-12	Работи во пчеларникот во текот на годината
13-14	Теренски вежби на пчеларник
15-16	Теренски вежби на пчеларник
17-18	Дијагностика на вирусните болести на пчелите
19-20	Дијагностика на бактериските болести на пчелите
21-22	Дијагностика на габичните болести на пчелите
23-24	Дијагностика на паразитските болести на пчелите
25-26	Примена на лекови кај пчелите
27-28	Теренски вежби на пчеларник
29-30	Теренски вежби на пчеларник

Предмет	БОЛЕСТИ НА ПТИЦИТЕ	6.5 кредитни поени
Код	ФВМ 524	
Студиска година	Пета (V)	
Семестар	Десетти (Х)	
Вкупно часови	90 (45+45)	
Вид на предмет	Задолжителен предмет	
Предуслови		
Автор на програмата	Проф. д-р Методија Додовски, асс. м-р Александар Додовски	
Изведува	Наставник: Доц. д-р Иванчо Налетоски Соработник: асс. м-р Александар Додовски	
Цел и задачи на наставната програма	<p>Теоретска настава Основна цел на предметот е да им обезбеди на студентите по ветеринарна медицина потребен квантум на знаење за здравјето и болестите кај домашната живина и други птици кои можат економски да се искористуваат. Посебен акцент е ставен на запознавање и совладување на основните принципи на индустриското живинарско производство, како и дијагностиката, превентивата и сузбијањето на болестите кај живината.</p> <p>Практичната настава Целта на практичната настава е студентите да се запознаат со правилниот начин на одгледување на живината и со основите на клиничкото и лабораториското испитување со цел постигнување на правилна дијагноза.</p>	

Содржина

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
1-3	Вовед	Значењето на живинарството во сточарското производство. Состојбата на живинарското производство кај нас и во светот. Економски видови на живина. Поделба на расите. Значењето и примената на хибридите во живинарството. Физиолошки и анатомски особености кај живината. Улогата и значењето на ветеринарот во живинарското производство. Значењето на болестите во економиката на живинарското производство.
4-6	Одгледување и технологија	Системи на инкубација. Санитарни мерки во инкубаторска станица. Интензивно одгледување на пилињата. Одгледување на родителски парови тешки и лесни хибридни линии. Технологија на интензивното бројлерско производство и производството на конзумни јајца.
7-9	Хигиенски и економски параметри	Хигиенски параметри за објектите и опремата. Организација на фармата со основни економски показатели. Производни калкулации за јајца, месо, трошоци на производството.
10-12	Основни принципи во превентивата	Превентива во поширок смисол. Влијание на генетските фактори, исхраната, технологијата на производство и условите на чување на живината. Превентива во потесен смисол. Имунопрофилакса, медикаментура, дијагностика на болестите и ветеринарно - санитарни мерки.
13-15	Исхрана на живината	Исхрана на живината. Физиолошки и хранителни карактеристики на живината. Рентабилност на исхраната врз база на пресметки на цената на храната. Степен на искористување на поедини крми. Линеарно програмирање.
16-18	Болести поради неквалитетна и недоволна исхрана	Болести предизвикани од пореметена исхрана. Промена на количина на храна и вода. Недостаток на хранителни материји. Енергетски активни јаглеидрати, масти и протеини. Болести поради недостаток на витамини и минерали и грешки во исхраната, хеморагичен синдром, пероза, синдром на масен црн дроб и бубрег, урикоза, кафезна парализа, ексудативна дијатеза, мускулна дистрофија, алиментарна енцефаломалација, ерозија на мускулниот желудник, округло срце, моноцитоза и др.

19-21	Труења	
22-30	Вирусни болести	Авијарен енцефаломиелитис, Заразен бронхитис, Заразен ларинготрахеитис, Леукоза, Марекова парализа, Чума кај живината (класична и атипична), Чума кај пајките, Дифтерија и сипаници, Хепатитис кај пајките и мисирките, Инфлуенца кај кокошките, пајките, мисирките и гуските, Заразен кератокоњуктивитис, Гамборска болест, Инфективна анемија.
31-39	Бактериски болести	Вибриозен хепатитис кај несилките, колибацилоза, салмонелоза, пастерелоза, корица, стрептококоза, стафилококоза, микоплазмоза, CRD комплекс, некротичен и улцерозен ентеритис.
40-42	Болести предизвикан од габи	Аспергилоза, монилијаза, фавус.
43-45	Паразитски болести	Ендопаразити: кокцидиоза, аскаридоза, хистомонијаза, сингамоза, токсоплазмоза, хелминтоза и др Ектопаразити: малофагоза, дерманизиоза, шуга.

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставната единица
1-12	Технологија на одгледување на родителски јата, технологија во инкубаторска станица, технологија на одгледување на несилки, технологија на одгледување на бројлери
13-15	Мерки на биосигурност на живинарска фарма
16-18	Вакцинација во живинарско производство
19-21	Клиничко и лабораториско испитување на живината
22-33	Лабораториски методи за дијагностицирање на поедини болести
34-36	Пилешки ембриони во дијагностика
37-45	Запознавање со поедини болести од ОИЕ листата

Организација	Теоретска настава: 3 часа/неделно (45 часа) Практична настава: 3 час/неделно (45 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>9</td> <td>10,5</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>9</td> <td>10,5</td> </tr> <tr> <td>Семинарска работа</td> <td>7</td> <td>9</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>$2 \times 10 = 20$</td> <td>$2 \times 20 = 40$</td> </tr> <tr> <td>Завршен испит</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>Условувачки критериуми: Услов за добивање на потпис од предметниот наставник на крајот на семестарот покрај присуството на теоретската и практичната настава е и совладани континуирани проверки на знаењето во текот на семестарот со минимум 25% освоени бодови по проверка. За да се пристапи кон завршниот испит студентот е потребно да освои минимум 45 бодови од теоретската, практичната настава, семинарската работа и двете континуирани проверки. Во случај кога студентот низ континуираната проверка на знаењето не покажал резултат на една или две проверки, а освоил бодови за теоретска и практична настава, пристапува кон комплетен завршен испит.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	9	10,5	Присуство и активност (знаење) на практичната настава	9	10,5	Семинарска работа	7	9	Континуирани проверки (две)	$2 \times 10 = 20$	$2 \times 20 = 40$	Завршен испит	15	30	Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	9	10,5																						
Присуство и активност (знаење) на практичната настава	9	10,5																						
Семинарска работа	7	9																						
Континуирани проверки (две)	$2 \times 10 = 20$	$2 \times 20 = 40$																						
Завршен испит	15	30																						
Вкупно:	60	100																						

Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено Права проверка: вовед, одгледување и технологија, хигиенски и економски параметри, основни принципи во превентивата, исхрана на живината, болести поради неквалитетна и недоволна исхрана, труења (теоретски дел) Втора проверка: вирусни болести, бактериски болести, болести предизвикан од габи, паразитски болести (теоретски дел) Права проверка: технологии во различни фази на живинарско производство, мерки на биосигурност, вакцинација, клиничко и лабораториско испитување на живината (практичен дел) Втора проверка: лабораториски методи за дијагностицирање на поедини болести, пилешки ембриони во дијагностика, запознавање со поедини болести од ОИЕ листата (практичен дел) Завршен испит: писмен или усмен Комплетен завршен испит: писмен (вклучува една или две континуирани проверки)</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th data-bbox="403 586 938 624">Бодови</th><th data-bbox="938 586 1505 624">Оценка</th></tr> </thead> <tbody> <tr> <td data-bbox="403 624 938 662">до 59</td><td data-bbox="938 624 1505 662">5 (F)</td></tr> <tr> <td data-bbox="403 662 938 700">60-68</td><td data-bbox="938 662 1505 700">6 (E)</td></tr> <tr> <td data-bbox="403 700 938 738">69-76</td><td data-bbox="938 700 1505 738">7 (D)</td></tr> <tr> <td data-bbox="403 738 938 777">77-84</td><td data-bbox="938 738 1505 777">8 (C)</td></tr> <tr> <td data-bbox="403 777 938 810">85-92</td><td data-bbox="938 777 1505 810">9 (B)</td></tr> <tr> <td data-bbox="403 810 938 848">93-100</td><td data-bbox="938 810 1505 848">10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<ol style="list-style-type: none"> Перадарство - Јоже Немажиќ, Желько Бериќ, Загреб, 1995 Живинарство - Борина Супиќ, Нико Милошевиќ, Тимотеј Чобиќ, Нови Сад, 1998 Disaeases of Poultry, 10th Edition, B.W. Calnek, Iowa, 1997 Вирусне болести животинја - Славко Цветиниќ, Загреб, 1997 Вирусне болести живине 1 - Чедомир Русов, Београд, 1998 Болести животине - Лjубомир Козиќ, Београд, 1978 Болести животине - поремеќаји исхране, Тодор Палиќ, Исидор Рајиќ, Зора Николиќ, Београд, 1994 Болести на живината - Методија додовски, Тихомир Лукарев, во печат Анатомија и физиологија на живината - Методија Додовски, Тихомир Лукарев, во печат Одгледување и исхрана животината - Методија Додовски, Тихомир Лукарев, во печат 														

Предмет	Амбулантна клиника	3.0 кредитни поени																	
Код	ФВМ 613																		
Студиска година	Шеста (VI)																		
Семестар	Единаесети (XI)																		
Вкупно часови	Практична (теренска) настава 75																		
Вид на предмет	Задолжителен предмет																		
Предуслови																			
Автор на програмата	Проф. д-р Тони Довенски																		
Изведува	Проф. др Тони Довенски, Проф. др Пламен Тројачанец, Доц. д-р Дине Митров, Доц. др Иванчо Налетоски, асс.м-р Јована Стефановска, асс. м-р Гoran Николовски, пом. асс. Слободен Чокревски, асс. м-р Љупчо Мицков, пом. асс. Ксенија Илиевска, пом. Асс. Игор Цацовски, пом. асс. Кирил Крстевски																		
Цел и задачи на наставната програма	Амбулантна клиника е предмет кој се изведува на специфичен облик: преку практична настава во услови на теренска пракса и фармско производство. Предметот ги опфаќа следните дисциплини: Репродукција, хирургија, ортопедија и офтальмологија, внатрешни болести, заразни и паразитарни заболувања. Наставата од овие клинички предмети ја водат наставниците, во форма на работа со клинички пациенти и тоа во мали групи од 5 до 8 студенати. Теренската настава се изведува во рамките на активностите на ветеринарните служби на сточарски фарми, во ветеринарни клиники, станица, амбуланти.																		
Организација	Практична настава: 5 часа/неделно (75 часа)во групи од 5-8 студенти																		
Методи на учење																			
Специфични препораки за настава	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство и активност (знаење) на теренската клиничка пракса</td><td>25</td><td>50</td></tr> <tr> <td>Континуирани проверка</td><td>25</td><td>50</td></tr> <tr> <td></td><td></td><td></td></tr> <tr> <td></td><td></td><td></td></tr> </tbody> </table>		Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство и активност (знаење) на теренската клиничка пракса	25	50	Континуирани проверка	25	50						
Вид на активност	Бодови																		
	МИНИМУМ	МАКСИМУМ																	
Присуство и активност (знаење) на теренската клиничка пракса	25	50																	
Континуирани проверка	25	50																	
Проверка на знаења	<p>Континуирана проверка на знаењето од страна на наставниците, документирано со пополнување на протокол за клинички преглед на пациентот</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>		Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)			
Бодови	Оценка																		
до 59	5 (F)																		
60-68	6 (E)																		
69-76	7 (D)																		
77-84	8 (C)																		
85-92	9 (B)																		
93-100	10 (A)																		
Основни учебни помагала	Литература користена по поедини клинички дисциплини вклучени во предметот																		

Предмет	Самостојна пракса надвор од рамките на факултетот	7.0 кредитни поени
<i>Код</i>	ФВМ 614	
<i>Студиска година</i>	Шеста (VI)	
<i>Семестар</i>	Единаесети (XI)	
<i>Вкупно часови</i>	210	
<i>Вид на предмет</i>	Задолжителен	
<i>Предуслови</i>	Положени сите клинички предмети заклучно со 9. семестар	
<i>Автор на програмата</i>	Проф. Д-р Пламен Тројачанец,	
<i>Изведува</i>	Координатор: Проф. Д-р Пламен Тројачанец	
<i>Цел и задачи на наставната програма</i>	Цел на екстерната пракса е, студентите да стекнат практични искуства директно од ветеринарните практичари и да се запознаат со нивната работа т.е. секојдневните обврски кои ги имаат во своето работење. Воедно, студентите се обврзани да прикажат соодветно ниво на знаења и вештини кои ќе ги применат во текот на праксата. Работата, за време на праксата е главно поединечна на различни видови пациенти, во придружба на овластениот ветеринар практичар.	
<i>Организација</i>	Праксата се изведува без надзор од страна на ФВМ, во присуство на ветеринарен практичар, кој е овластен од факултетот. Студентот во текот на својата работа ги забележува сите активности во тетратка, која ја дава на увид на координаторот. Практичарот пополнува формулар за активноста на секој кандидат и го доставува до координаторот. Праксата може да се изведе по отслушување на 10. семестар а претставува услов за дипломирање.	
<i>Методи на учење</i>	Практична работа во теренски услови под контрола на ветеринарен практичар.	
<i>Специфични препораки за настава</i>		
<i>Проверка на знаења</i>	Координаторот ја заверува успешно изведената пракса преку проверка на работната тетратка и пополнетиот формулар од страна на овластениот ветеринарен практичар.	
<i>Основни учебни помагала</i>	Литература користена по поедини клинички дисциплини вклучени во предметот	

**НАСТАВНИ СОДРЖИНИ
НА
ИЗБОРНИ ПРЕДМЕТИ**

Предмет	ЗАШТИТА НА ЖИВОТНАТА СРЕДИНА	1.5 кредитни поени																							
Код	ФВМ 003																								
Студиска година	Втора (II)																								
Семестар	Трети (III)																								
Вкупно часови	15																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Мишо Христовски																								
Изведува	Проф. д-р Мишо Христовски																								
Цел и задачи на наставната програма	Целта на курсот е студентите поблиску да се запознаат со видовите и најините на загадувања на животната средина при практикувањето на секојдневната ветеринарна дејност; Ослободените контаминети при одгледувањето на животните и анималната индустрија со кратко запознавање на основните поими на екологијата.																								
Кратка содржина	<p>Наслови на предавањата:</p> <ul style="list-style-type: none"> - Екологија Ѓ предмет на изучување и основни поими - Организации и институции од областа на заштита на животната средина - Загадување и заштита на атмосферскиот воздух - Загадување и заштита на водата - Деградација и заштита на почвата - Цврсти отпадоци - Радиоактивните материји и животната средина - Хемизација и животна средина - Бучавата и животната средина - Мониторинг на животната средина - Одгледување животни и заштита на животната средина 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинарска работа																								
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) и презентации на студенти Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(ц2)=30</td> <td>30(ц2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2" style="text-align: center;">нема*</td></tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td></tr> </tbody> </table> <p>* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето.</p>		Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на семинарите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(ц2)=30	30(ц2)=60	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																								
	минимум	максимум																							
Присуство на теоретска настава	12	15																							
Присуство и активност (знаење) на семинарите	12	15																							
Семинарска работа	6	10																							
Континуирани проверки (две)	15(ц2)=30	30(ц2)=60																							
Завршен испит	нема*																								
Вкупно:	60	100																							
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Екологија - основни поими, Загадување и заштита на атмосферскиот воздух, водата и почвата</p> <p>Втора проверка: Цврсти отпадоци, Влијание на радиоактивните материји, хемизацијата и бучавата врз животната средина, Мониторинг на животната средина и одгледување на животните и животната средина</p>																								

***Завршен испит: усмен или писмен** (вклучува една континуирана проверка)

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

Мулев М.: Защита на животната средина, Ворлдбук - Скопје, 1997
Извадоци од стручна литература, Интернет

Предмет	АНИМАЛНА ЕКОЛОГИЈА	2.5 кредитни поени																																												
Код	ФВМ004																																													
Студиска година	Втора (II)																																													
Семестар	Трети (III)																																													
Вкупно часови	30																																													
Вид на предмет	Изборен предмет																																													
Предуслови																																														
Автор на програмата	Проф. д-р Мишо Христовски																																													
Изведува	Проф. д-р Мишо Христовски																																													
Цел и задачи на наставната програма	Запознавање со основните терминологии од областа на екологијата, со посебен осврт на анималната екологија. Проучувањето на меѓусебните односи на животните и биотските и абиотските фактори во екосистемите. Преку овој предмет студентите ќе се запознаат со основните механизми на екофизиологијата (биолошки ритам, дијапауза, зимски сон и сл.), како и дефинирањето на поимите популација и биоценоза и нивните взајемни односи, финализирајќи со еколошките карактеристики на различните животни средини и нивно антропогено загадување.																																													
Кратка содржина	<p>ТЕОРЕТСКА НАСТАВА:</p> <table border="1"> <thead> <tr> <th>Наставна единица</th> <th>Содржина</th> </tr> </thead> <tbody> <tr> <td>Екологија - дефиниција и поделба</td> <td>Историски развој, дефиниција и поделба на екологијата, Однос на екологијата кон останатите дисциплини</td> </tr> <tr> <td>Животна средина</td> <td>Биотоп - основни поими</td> </tr> <tr> <td>Биотички системи</td> <td>Распространетост на живиот свет во биосферата, Организација на биосферата и биогеохемиски циклуси</td> </tr> <tr> <td>Животни услови и поим на еколошките фактори</td> <td>Општи законитости на дејство на еколошките фактори врз живите организми; Абиотски фактори (светлина, температура, воздух); Биотски фактори</td> </tr> <tr> <td>Животни услови и поим на еколошките фактори</td> <td></td> </tr> <tr> <td>Екофизиологија</td> <td>Фенолошки појави, Биолошки ритам и негова класификација, Дијапауза, Зимски и летен сон</td> </tr> <tr> <td>Основни биотички системи и нивни функционални карактеристики</td> <td>Популација, биоценоза, екосистем</td> </tr> <tr> <td>Биодиверзитет</td> <td>Основни поими</td> </tr> <tr> <td>Животна средина на организмите</td> <td>Водата како животна средина</td> </tr> <tr> <td>Животна средина на организмите</td> <td>Воздухот како животна средина</td> </tr> <tr> <td>Животна средина на организмите</td> <td>Почвата како животна средина</td> </tr> <tr> <td>Антропогено влијание врз животната средина</td> <td>Загадување и заштита на атмосферата</td> </tr> <tr> <td>Антропогено влијание врз животната средина</td> <td>Загадување и заштита на водата</td> </tr> <tr> <td>Антропогено влијание врз животната средина</td> <td>Загадување и заштита на почва и храна</td> </tr> <tr> <td>Радиоактивна контаминација</td> <td>Радиоактивно зрачење и негово влијание врз живите организми; Извори и видови на радијација</td> </tr> </tbody> </table> <p>ПРАКТИЧНА НАСТАВА:</p> <table border="1"> <thead> <tr> <th>Наслов на вежбата</th> </tr> </thead> <tbody> <tr> <td>Поим и задачи на екологијата</td> </tr> <tr> <td>Животна средина - практични примери</td> </tr> <tr> <td>Биогеохемиски циклуси</td> </tr> <tr> <td>Општи законитости на дејството на еколошките фактори врз живите организми</td> </tr> <tr> <td>Абиотски фактори - испитување и влијание</td> </tr> <tr> <td>Биотски фактори - испитување и влијание</td> </tr> <tr> <td>Механизам на дејство на екофизиолошките појави</td> </tr> <tr> <td>Популација, биоценоза, екосистем</td> </tr> <tr> <td>Еволуциските процеси како фактори во биодиверзитетот (Природна селекција, адаптација, мутација и изумирање на видовите како природен процес)</td> </tr> <tr> <td>Физичко - хемиски својства и квалитет на водата и почвата како животни средини</td> </tr> <tr> <td>Физичко - хемиски својства и квалитет на воздухот и светлината како животни средини</td> </tr> </tbody> </table>		Наставна единица	Содржина	Екологија - дефиниција и поделба	Историски развој, дефиниција и поделба на екологијата, Однос на екологијата кон останатите дисциплини	Животна средина	Биотоп - основни поими	Биотички системи	Распространетост на живиот свет во биосферата, Организација на биосферата и биогеохемиски циклуси	Животни услови и поим на еколошките фактори	Општи законитости на дејство на еколошките фактори врз живите организми; Абиотски фактори (светлина, температура, воздух); Биотски фактори	Животни услови и поим на еколошките фактори		Екофизиологија	Фенолошки појави, Биолошки ритам и негова класификација, Дијапауза, Зимски и летен сон	Основни биотички системи и нивни функционални карактеристики	Популација, биоценоза, екосистем	Биодиверзитет	Основни поими	Животна средина на организмите	Водата како животна средина	Животна средина на организмите	Воздухот како животна средина	Животна средина на организмите	Почвата како животна средина	Антропогено влијание врз животната средина	Загадување и заштита на атмосферата	Антропогено влијание врз животната средина	Загадување и заштита на водата	Антропогено влијание врз животната средина	Загадување и заштита на почва и храна	Радиоактивна контаминација	Радиоактивно зрачење и негово влијание врз живите организми; Извори и видови на радијација	Наслов на вежбата	Поим и задачи на екологијата	Животна средина - практични примери	Биогеохемиски циклуси	Општи законитости на дејството на еколошките фактори врз живите организми	Абиотски фактори - испитување и влијание	Биотски фактори - испитување и влијание	Механизам на дејство на екофизиолошките појави	Популација, биоценоза, екосистем	Еволуциските процеси како фактори во биодиверзитетот (Природна селекција, адаптација, мутација и изумирање на видовите како природен процес)	Физичко - хемиски својства и квалитет на водата и почвата како животни средини	Физичко - хемиски својства и квалитет на воздухот и светлината како животни средини
Наставна единица	Содржина																																													
Екологија - дефиниција и поделба	Историски развој, дефиниција и поделба на екологијата, Однос на екологијата кон останатите дисциплини																																													
Животна средина	Биотоп - основни поими																																													
Биотички системи	Распространетост на живиот свет во биосферата, Организација на биосферата и биогеохемиски циклуси																																													
Животни услови и поим на еколошките фактори	Општи законитости на дејство на еколошките фактори врз живите организми; Абиотски фактори (светлина, температура, воздух); Биотски фактори																																													
Животни услови и поим на еколошките фактори																																														
Екофизиологија	Фенолошки појави, Биолошки ритам и негова класификација, Дијапауза, Зимски и летен сон																																													
Основни биотички системи и нивни функционални карактеристики	Популација, биоценоза, екосистем																																													
Биодиверзитет	Основни поими																																													
Животна средина на организмите	Водата како животна средина																																													
Животна средина на организмите	Воздухот како животна средина																																													
Животна средина на организмите	Почвата како животна средина																																													
Антропогено влијание врз животната средина	Загадување и заштита на атмосферата																																													
Антропогено влијание врз животната средина	Загадување и заштита на водата																																													
Антропогено влијание врз животната средина	Загадување и заштита на почва и храна																																													
Радиоактивна контаминација	Радиоактивно зрачење и негово влијание врз живите организми; Извори и видови на радијација																																													
Наслов на вежбата																																														
Поим и задачи на екологијата																																														
Животна средина - практични примери																																														
Биогеохемиски циклуси																																														
Општи законитости на дејството на еколошките фактори врз живите организми																																														
Абиотски фактори - испитување и влијание																																														
Биотски фактори - испитување и влијание																																														
Механизам на дејство на екофизиолошките појави																																														
Популација, биоценоза, екосистем																																														
Еволуциските процеси како фактори во биодиверзитетот (Природна селекција, адаптација, мутација и изумирање на видовите како природен процес)																																														
Физичко - хемиски својства и квалитет на водата и почвата како животни средини																																														
Физичко - хемиски својства и квалитет на воздухот и светлината како животни средини																																														

	<table border="1"> <tr><td>Распространетост на поедини биоми во светот</td></tr> <tr><td>Испитување на степен на загадување и заштита на атмосферата</td></tr> <tr><td>Испитување на степен на загадување и заштита на водата и почвата</td></tr> <tr><td>Одредување на степен на радиоактивна контаминација во природата</td></tr> </table>	Распространетост на поедини биоми во светот	Испитување на степен на загадување и заштита на атмосферата	Испитување на степен на загадување и заштита на водата и почвата	Одредување на степен на радиоактивна контаминација во природата																			
Распространетост на поедини биоми во светот																								
Испитување на степен на загадување и заштита на атмосферата																								
Испитување на степен на загадување и заштита на водата и почвата																								
Одредување на степен на радиоактивна контаминација во природата																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Практична настава: 1 час/неделно (15 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) и презентации на студенти Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд Практична настава: вежби и работа во помали групи, посета на организации и институции тесно поврзани со областите на овој курс.																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table> <p>* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето.</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на семинарите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																							
	МИНИМУМ	МАКСИМУМ																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на семинарите	12	15																						
Семинарска работа	6	10																						
Континуирани проверки (две)	15(x2)=30	30(x2)=60																						
Завршен испит	нема*																							
Вкупно:	60	100																						
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Екологија, животна средина и биотички системи, животни услови и еколошки фактори и екофизиологија</p> <p>Втора проверка: Функционални карактеристики на биотичките системи, еколошки карактеристики на животните средини и антропогени загадувања на животната средина</p> <p>*Завршен испит: усмен или писмен (вклучува една континуирана проверка)</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)									
Бодови	Оценка																							
до 59	5 (F)																							
60-68	6 (E)																							
69-76	7 (D)																							
77-84	8 (C)																							
85-92	9 (B)																							
93-100	10 (A)																							
Основни учебни помагала	<ol style="list-style-type: none"> Паповик Р., Шапкарев Ј.: Анимална Екологија, Белград 1985 Извадоци од стручна литература, Интернет 																							

Предмет	ЕКОТОКСИКОЛОГИЈА	2.5 кредитни поеи																							
Код	ФВМ 005																								
Студиска година	Втора (II)																								
Семестар	Трети (III)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Мишо Христовски																								
Изведува	Проф. д-р Мишо Христовски																								
Цел и задачи на наставната програма	Запознавање со основните поими, предметот на изучување, проблемите и пристапот кон екотоксикологијата, кои се појавуваат како последица на ослободување на хемиски штетни материји во животната средина од страна на човекот. Анализирајќи ги промените во екосистемите кои настануваат како последица на токсините ослободени во природата преку практични примери и модели. Финализирајќи со еколошкиот пристап при проценка на ризиците и нивно менаџирање за превенција од токсиколошки загадувања.																								
Кратка содржина	<p>Наслови на предавањата:</p> <ul style="list-style-type: none"> - Екотоксикологија - проблеми и предлози - Одговор на екосистемите на хемискиот стрес - Ефектите на хемискиот стрес врз акватичните видови - Ефекти на хемикалиите врз структурата на терестријалните екосистеми - Методи и модели во екотоксикологијата (методолошки аспекти, биостатистички модели) - Биоакумулација на хидрофобни органски полутантни соединенија - Хемиски стрес на животната средина со јаглеродниот и фосфорниот биогеохемиски циклуси - Биомониторинг - Екотоксиколошка легислатива и менаџирање 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) и презентации на студенти Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд.																								
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:																								
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td><td>12</td><td>15</td></tr> <tr> <td>Присуство и активност (знаење) на семинарите</td><td>12</td><td>15</td></tr> <tr> <td>Семинарска работа</td><td>6</td><td>10</td></tr> <tr> <td>Континуирани проверки (две)</td><td>15(x2)=30</td><td>30(x2)=60</td></tr> <tr> <td>Завршен испит</td><td colspan="2" style="text-align: center;">нема*</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table> <p>* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето.</p>		Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на семинарите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																								
	минимум	максимум																							
Присуство на теоретска настава	12	15																							
Присуство и активност (знаење) на семинарите	12	15																							
Семинарска работа	6	10																							
Континуирани проверки (две)	15(x2)=30	30(x2)=60																							
Завршен испит	нема*																								
Вкупно:	60	100																							
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Основни поими на екотоксикологијата, хемиски стрес и реакција на екосистемите, Влијание на хемискиот стрес врз акватичните и терестријалните екосистеми</p> <p>Втора проверка: Методи и модели во екотоксикологијата, Биоакумулација на хидрофобните органски полутанти, Хемискиот стрес и биогеохемските циклуси, Биомониторинг и екотоксиколошка легислатива.</p>																								

*Завршен испит: усмен или писмен (вклучува јдна континуирана проверка)

Критериуми за формирање на завршна оценка:

екоткосколошка легислатива.

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

3. Levin A. S., Harwell A. M., Kelly R. J., Kimball D. K.: Ecotoxicology: Problems and Approaches. Springer – Verlag New York Inc, 1989
4. Извадоци од стручна литература, Интернет

Предмет	ХЕМИЈА НА ПРИРОДНИ СОЕДИНЕНИЈА	2.5 кредитни поени
Код	ФВМ 006	
Студиска година	II година	
Семестар	Трети (III)	
Вкупно часови	30 (1 + 1)	
Вид на предмет	Изборен предмет	
Предуслови		
Автор на програмата	Доц. Др. Зехра Хајрулаи-Муслиу	
Изведува		
Цел и задачи на наставната програма	<p>Теоретската настава: Како еден од најголемите делови од науката за храна, хемијата на храна има за цел да ги запознае студентите со улогата и значењето на составот и својствата на хранливите компоненти, хемиските промени кои влијаат за време на складирањето и процесот на подготвка; запознавање со нутриционите вредности, квалитетот и безбедноста на намирниците се со цел разбирање дека квалитетот и безбедноста на храната зависи од хемиските и физичките процеси.</p> <p>Кратка програма-теоретска настава Краток осврт на природните органски соединенија. Потекло и разновидност на природните органски соединенија. Општо за методите за нивна изолација: кристализација, хроматографски методи, методи на екстракција, дестилација со водена пареа итн. Гликозиди. Создавање и хидролиза на гликозиди. Активирање и спојување-синтеза на пептиди на цврста фаза. Некои специфични линеарни и циклични пептиди и протеини. Терпеноиди. Монотерпеноиди. Сесквитерпеноиди. Дитерпеноиди. Тритерпеноиди. Полизопреноиди. Сапонини. Фитостероли. Стереохемија, биосинтеза, хемиски синтези и трансформации. Липиди. Структура на масни киселини. Биосинтеза. Хемиски синтези. Простагландини. Структури, биосинтеза и синтези. Тромбоксанси и леукотриени. Полифеноли. Структурни видови. Присуство во природата. Изолација и одредување на структурата. Биосинтеза. Лабораториска синтеза. Алкалоиди. Структурни карактеристики. Присуство во природата. Изолација и одредување на структурата. Биосинтеза. Алкалоиди од орнитин и лизин. Алкалоиди од фенилааланин и тирозин. Алкалоиди од триптофан. Синтеза на алкалоиди. Растителни пигменти.</p> <p>Вежби: Хоматографски техники. Континуирана екстракција на природен материјал. Изолација на лактоза од млеко. Изолација на гликозиди од природен материјал. Пероксидација на животински масти. Екстракција на етерични масла. Изолација на фенолни соединенија од грозјето. Екстракција на алкалоиди: пиперин од пиперка. Никотин од тутун, кофеин од кафе. Растителни пигменти: изолација на β-каротен од морков.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број часови	Наставна единица	Содржина на наставна единица
1.	ВОВЕД ВО ПРЕДМЕТОТ ХЕМИЈА НА ПРИРОДНИ СОЕДИНЕНИЈА	Краток осврт на природните органски соединенија. Потекло и разновидност на природните органски соединенија.
2.	МЕТОДИ ЗА ИЗОЛАЦИЈА НА ПРИРОДНИ СОЕДИНЕНИЈА	Општо за методите за нивна изолација: кристализација, хроматографски методи, методи на екстракција, дестилација со водена пареа итн.
3.	ПРИРОДНИ ИЗВОРИ И ФУНКЦИЈА НА ГЛИКОЗИДИ И ПЕПТИДИ	Гликозиди. Создавање и хидролиза на гликозиди. Сапонини. Активирање и спојување-синтеза на пептиди на цврста фаза. Некои специфични линеарни и циклични пептиди и протеини.
4.	ПРИРОДНИ ИЗВОРИ И ФУНКЦИЈА НА ТЕРПЕНОИДИ	Терпеноиди. Општи патишта на биогенеза. Одредување на структурата на терпеноидите. Монотерпеноиди. Сесквитерпеноиди. Дитерпеноиди. Тритерпеноиди. Полизопреноиди. хемиска ужегнатост.
5.	РАСТИТЕЛНИ СТЕРОЛОИ	Фитостероли. Стереохемија, биосинтеза, хемиски синтези и трансформации. Липиди. Структура на масни киселини. Биосинтеза. Хемиски синтези.

6.	ПРОСТАГЛАНДИНИ, ЛЕУКОТРИЕНИ И ТРОМБОКСАНИ	Простагландини. Структури, биосинтеза и синтези. Тромбоксани и леукотриени
7.	ПОЛИФЕНОЛИ	Полифеноли. Структурни видови. Присуство во природата. Изолација и одредување на структурата. Биосинтеза. Лабораториска синтеза.
8.	АЛКАЛОИДИ И ПИГМЕНТИ	Алкалоиди. Структурни карактеристики. Присуство во природата. Изолација и одредување на структурата. Биосинтеза. Алкалоиди од орнитин и лизин. Алкалоиди од фенилааланин и тирозин. Алкалоиди од триптофан. Синтеза на алкалоиди. Раствителни пигменти.

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставна единица
1.	Видови екстракција на природен материјал.
2.	Изолација на лактоза од млеко.
3.	Изолација на гликозиди од природен материјал.
4.	Пероксидација на животински масти.
5.	Екстракција на етерични масла.
6.	Изолација на фенолни соединенија од грозјето.
7.	Екстракција на алкалоиди: пиперин од пиперка. Никотин од тутун, кофеин од кафе.
8.	Растителни пигменти: изолација на β-каротен од морков.

Организација	Теоретска настава: 1 час/неделно (15 часа) Практична настава: 1 час/неделно (15 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td></tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Услов за добивање на потпис од предметниот наставник на крајот на семестарот покрај присуството на теоретската и практичната настава е и совладани континуирани проверки на знаењето во текот на семестарот со минимум 25% освоени бодови по проверка.</p> <p>* Завршен испит не е предвиден. Студентот кој не покажал успех на една од континуираните проверки на знаењето во текот на семестарот, треба да излезе на една од поправните проверки на знаење во испитните сесии.</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на вежбите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																							
	МИНИМУМ	МАКСИМУМ																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на вежбите	12	15																						
Семинарска работа	6	10																						
Континуирани проверки (две)	15(x2)=30	30(x2)=60																						
Завршен испит	нема*																							
Вкупно:	60	100																						

<p>Проверка на знаења</p>	<p>Континуирана проверка на знаењето (две): писмено Прва проверка: - општ дел Втора проверка: - специјален дел Завршен испит: не е предвиден Комплетен завршен испит: не е предвиден Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="401 249 1092 489"> <thead> <tr> <th data-bbox="401 249 743 287">Бодови</th><th data-bbox="743 249 1092 287">Оценка</th></tr> </thead> <tbody> <tr> <td data-bbox="401 287 743 325">до 59</td><td data-bbox="743 287 1092 325">5 (F)</td></tr> <tr> <td data-bbox="401 325 743 363">60-68</td><td data-bbox="743 325 1092 363">6 (E)</td></tr> <tr> <td data-bbox="401 363 743 402">69-76</td><td data-bbox="743 363 1092 402">7 (D)</td></tr> <tr> <td data-bbox="401 402 743 440">77-84</td><td data-bbox="743 402 1092 440">8 (C)</td></tr> <tr> <td data-bbox="401 440 743 478">85-92</td><td data-bbox="743 440 1092 478">9 (B)</td></tr> <tr> <td data-bbox="401 478 743 512">93-100</td><td data-bbox="743 478 1092 512">10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
<p>Основни учебни помагала</p>	<p>Литература: J. Mann, R.S. Davidson, J.B. Hobbs, D.V. Banthorp, J.B. Harborne: Natural products - their chemistry and biological significance, Longman, London, 1994; M. Miloš, P.M. Dewick, Medicinal natural products - a biosynthetic approach, John Wiley & Sons, New York, 1997; Prirodni organski spojevi, interna skripta, KTF Split, u tisku; V. Rapić, Postupci priprave i izolacije organskih spojeva, Školska knjiga, Zagreb, 1994.</p>														

Предмет	АНАТОМИЈА НА ЕГЗОТИЧНИ ЛАБОРАТОРISКИ ЖИВОТНИ	4.0 кредитни поени																							
Код	ФВМ 007																								
Студиска година	Втора (II)																								
Семестар	трети(III)																								
Вкупно часови	45																								
Вид на предмет	Изборен предмет																								
Предуслови	Анатомија на животните																								
Автор на програмата	Проф др влатко Илиески Асис м-р Лазо Пендовски																								
Изведува	Проф др влатко Илиески Асис м-р Лазо Пендовски																								
Цел и задачи на наставната програма	Изучување на градбата структурата и функционалната анатомија на егзотичните и лабораториските животни. Програмата ги опфаќа сите аспекти на анатомијата на животните како предуслов за нивно одгледување и исхрана. Оваа програма содејствува со потребите на идните доктори по ветеринарна медицина за нивно едуцирање кои ќе го примената во имплементацијата на законот за благосостојба на животните.																								
Кратка содржина	<p>Наставна програма: Цели Вежби: Анатомија на егзотични животни Апликација на рендгенски слики во дијагностиката на болестите кај егзотични животни Анатомија на риба Анатомија на зелена игуана Анатомија на глушец Анатомија на змија Анатомија на желка Анатомија на ласица Анатомија на кокошки(2 презентации) Анатомија на ној Анатомија на гулаб Анатомија на птици пејачи Наставен материјал: Презентации, CLIVE Компјутерска интерактивана програма(квизови): Анатомија на водоземци и змии, Работа со свежи фиксирани и пластинирани препарати</p>																								
Организација	Теоретска настава: 1 часа/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд Употреба на пластинирани модели и едукативни видео материјали																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table> <p>* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето.</p>		Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на семинарите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																								
	минимум	максимум																							
Присуство на теоретска настава	12	15																							
Присуство и активност (знаење) на семинарите	12	15																							
Семинарска работа	6	10																							
Континуирани проверки (две)	15(x2)=30	30(x2)=60																							
Завршен испит	нема*																								
Вкупно:	60	100																							
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено Прва проверка: базична фармакологија Втора проверка: случаи од клиничката практика</p>																								

***Завршен испит: усмен или писмен** (вклучува една континуирана проверка)

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

**Основни учебни
помагала**

Предмет	ЗАШТИТА И УПРАВУВАЊЕ СО ЗАГРОЗЕНИ ВИДОВИ ЖИВОТНИ	2.5 кредитни поени																	
Код	ФВМ 008																		
Студиска година	Втора (II)																		
Семестар	Четврти (IV)																		
Вкупно часови	30																		
Вид на предмет	Изборен предмет																		
Предуслови																			
Автор на програмата	Проф. д-р Мишо Христовски																		
Изведува	Проф. д-р Мишо Христовски																		
Цел и задачи на наставната програма	Запознавање на студентите со методите и начините на заштита на загрозените видови животни и значењето на биодиверзитетот. Овој курс овозможува информации за загрозените видови животни во Република Македонија и вклученост на студентите во подготовкa на проекти кои че обезбедат постојана заштитна на конкретен загрозен вид. Преку вклучувањето во овој тип на проекти, студентите ќе имаат можност да поблиску да се запознаат со биолошките карактеристики на одреден вид животно дизајнирајќи соодветни мерки за заштита. Изготвените проекти ќе претставуваат основа за понатамошна реализација на истите во рамките на Факултетот со вклученост на студентите кои го изготвиле соодветниот проект.																		
Кратка содржина	<p>Теоретска Настава:</p> <ul style="list-style-type: none"> - Светска стратегија за зачувување на биодиверзитетот - Основни начела за заштита на загрозените видови животни (генетски банки, резервати, одгледување во заробеништво, реинтродукција и сл.) - Загрозени видови животни во Република Македонија Ѓ биолошки карактеристики и актуелна бројна состојба <p>Практична Настава:</p> <p>Работа во групи (6-8 студенти) и подготовкa на проект за заштита на загрозен вид животно во Република Македонија</p> <ul style="list-style-type: none"> - Дефинирање на проектот и избор на тема - Научно - истражувачка работа - биолошки карактеристики на целниот вид животно - Научно - истражувачка работа - практични методи и мерки за заштита на целното животно - Посета и избор на соодветна локација за спроведување на предвидениот проект - Подготовка на акционен и временски план за имплементација на проектот - Финансиска конструкција на проектот - Изработка на финален проект - Изработка на финална презентација на проектот и следни чекори 																		
Организација	Теоретска настава: 6 часа Практична настава (подготовка на проект): 24 часа Вкупно: 2 часа /неделно (30 часа)																		
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Изработка на проект во групи од 6-7 студенти																		
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава и предвидените активности</td> <td>12</td> <td>15</td> </tr> <tr> <td>Изработка на проект</td> <td>48</td> <td>85</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table> <p>* Завршен испит не е предвиден и бодувањето се темели на активноста која ќе ја покаже студентот во текот на изработката на проектот.</p>		Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава и предвидените активности	12	15	Изработка на проект	48	85	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																		
	МИНИМУМ	МАКСИМУМ																	
Присуство на теоретска настава и предвидените активности	12	15																	
Изработка на проект	48	85																	
Завршен испит	нема*																		
Вкупно:	60	100																	

Проверка на знаења и оценување	Критериуми за формирање на завршна оценка:	
	Бодови	Оценка
	до 59	5 (F)
	60-68	6 (E)
	69-76	7 (D)
	77-84	8 (C)
	85-92	9 (B)
	93-100	10 (A)
Основни учебни помагала	<ol style="list-style-type: none"> 1. Документи и литература од соодветни Институции во РМ 2. Извадоци од стручна литература, Интернет 	

Предмет	ПРОИЗВОДСТВО НА КАБАСТА ДОБИТОЧНА ХРАНА	2.5 кредитни поени
Код	ФВМ 009	
Студиска година	Втора (II)	
Семестар	Четврти(IV)	
Вкупно часови	30 (15+15)	
Вид на предмет	Изборен предмет	
Предуслови	Хранлили, лековити и отровни растенија, Хемија, Микробиологија	
Автор на програмата	Проф. д-р Ристо Проданов	
Изведува	Проф. д-р Ристо Проданов; помл. асс. Радмила Чрчева - Николовска	
Цел и задачи на наставната програма	<p>Предметот Производство на кабаста добиточна храна има за цел да ги запознае студентите и идните ветеринарни стручнаци (на кои главна преокупација ќе им биде интензивното стечарско производство), со општата карактеристика на растенијата кои се користат во исхраната на животните, нивната хранлива вредност, сварливоста и биолошката вредност, како и на начинот на припремањето на кабастата добиточна храна, за целисходно и рационално подмирување на потреби кај домашните животни.</p> <p>Допринос во тој правец ќе бил запознавањето со најновите сорти и хибриди на крмни растенија, нивните потреби во одгледувањето, основната технологија во производството-новите технолошки решенија, како што се плодоредот, меѓупосевот, видот и обработката на земјата, употребата на разни губрива, семиња, сеење, одгледување, заштита...,</p> <p>Крајна цел на предметот Производство на кабаста добиточна храна, со соодветна исхрана на животните, е да се овозможи влијание врз квантитативното и квалитетативното зголемување на безбедна добиточна храна, одн. храна за човекот (месо, млеко, јајца).</p>	
Кратка содржина	<ul style="list-style-type: none"> - Воведно предавање за крмната база - Хемиски состав на растенијата (есенцијалноста на одделни материји кои се битни во исхраната на домашните животни) <ul style="list-style-type: none"> - Влијанието на составот на почвата за производство на крмни растенија - Влијанието на агротехничките мерки за производство на крмни растенија - Одгледување и целта во одгледувањето на крмните растенија во плодоред - Улогата и значењето на зелениот крмни конвеер - Крмни растенија од обработливи површини - Житарки-како крмни растенија - Едногодишни мешунки - Повеќегодишни мешунки - Коренасто-кртолести растенија - Останати крмни растенија - Крмни растенија од ливади и пасишта - Припремање, конзервирање и чување на добиточната храна - Припремање на сено - Припремање на сенажа - Припремање на силажа - Конзервирање на добиточната храна по пат на дехидрирање (брашно, брикети, пелети) - оценување на квалитетот на добиточната храна 	
	<p>Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)</p>	
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите). Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд.</p>	
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.	

	Бодување на активностите на студентот:																							
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td><td>12</td><td>15</td></tr> <tr> <td>Присуство и активност (знаење) на семинарите</td><td>12</td><td>15</td></tr> <tr> <td>Семинарска работа</td><td>6</td><td>10</td></tr> <tr> <td>Континуирани проверки (две)</td><td>15(x2)=30</td><td>30(x2)=60</td></tr> <tr> <td>Завршен испит</td><td colspan="2">нема*</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на семинарите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на семинарите	12	15																						
Семинарска работа	6	10																						
Континуирани проверки (две)	15(x2)=30	30(x2)=60																						
Завршен испит	нема*																							
Вкупно:	60	100																						
	* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од																							
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено Прва проверка: видови, квалитет и примена на кабаста добиточна храна Втора проверка: конзервирање и користење на добиточна храна</p> <p>*Завршен испит: усмен или писмен (вклучува една континуирана проверка)</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)									
Бодови	Оценка																							
до 59	5 (F)																							
60-68	6 (E)																							
69-76	7 (D)																							
77-84	8 (C)																							
85-92	9 (B)																							
93-100	10 (A)																							
Основни учебни помагала	Ивновски П., Фуражно производство, Скопје 2000; Блажевиќ Ж и Грдовиќ С, Крмно биље, Београд-2003; Бучковиќ С., Крмно биље, Београд-1999; Проданов Р., Исхрана на домашните животни-општ дел (скрипта-материјал за интерна употреба); Каливода М., Крмива, Загреб -1990; Џукиќ Д., Биљке за производњу сточне хране, Нови Сад - 2002;																							

Предмет	ЗООЛОГИЈА НА ДИВЕЧ	2.5 кредитни поени																							
Код	ФВМ 010																								
Студиска година	Втора (II)																								
Семестар	Четврти (IV)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Изведува	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите основа за биолошките карактеристики на дивечот во Република Македонија.</p> <p>Предавањата ги опфаќаат улогата на дивите животни во екосистемот, систематиката, биолошките карактеристики и мерките за конзервација на дивечот.</p> <p>За време на семинарите, групно ќе бидат разработувани видовите дивеч во Република Македонија.</p>																								
Кратка содржина	<ul style="list-style-type: none"> • Улога на дивите животни во екосистемот • Систематика и поделба на дивечот • Биолошки карактеристики на дивечот во Р.Македонија: <ul style="list-style-type: none"> - диви птици - диви лепориди и гризачи - диви папкари - диви месојади • Загрозени видови дивеч • Мерки за заштита на дивечот 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на семинари</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Прва проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Втора проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската настава и семинарите, семинарската работа и двете проверки се стекнува со право на оценка без полагање на завршен испит.</p> <p>* Завршиот испит е задолжителен за студентот кој не покажал успех на една од двете проверки на знаењето во текот на семестарот, или не ги освоил минималните 60 бода.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство на семинари	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100	
Вид на активност	Бодови																								
	минимум	максимум																							
Присуство на теоретска настава	12	15																							
Присуство на семинари	12	15																							
Семинарска работа	6	10																							
Прва проверка	15	30																							
Втора проверка	15	30																							
Вкупно:	60	100																							
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Улога на дивите животни во екосистемот, Систематика и поделба на дивечот, Биолошки карактеристики на диви птици, лепориди и гризачи.</p>																								

Втора проверка: Биолошки карактеристики на диви папкари и месојади, Загрозени видови дивеч, Мерки за заштита на дивечот.

Завршен испит: Усмен или писмен и се оценува со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршниот испит се:

Оценка	Бодови
5	до 59
6	60-68
7	69-76
8	77-84
9	85-92
10	93-100

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

1. **Закон за ловство на Р.Македонија.** Службен весник на РМ бр. 26 од 24.02.2009 год.
2. Трпков Б., Дончев И., Дроздовски И.: **Ловечки прирачник.** Сојуз на ловечки организации на Македонија, Скопје, 1978.
3. Трпков Б.: **Ловство.** Шумарски факултет Скопје, Скопје, 1989.
4. Hawsworth L.D. and Bull T.A.: **Biodiversity and Conservation in Europe.** Springer, 2008.
5. Hawsworth L.D. and Bull T.A.: **Vertebrate Conservation and Biodiversity.** Springer, 2007.
6. **Grzimek's Animal Life Encyclopedia – Birds.** Thomson-Gale, 2003.
7. **Grzimek's Animal Life Encyclopedia – Mammals.** Thomson-Gale, 2004.

Предмет	БЛАГОСОСТОЈБА НА РИБИ	2.5 кредитни поени																							
Код	ФВМ 011																								
Студиска година	Втора (II)																								
Семестар	Четврти (IV)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Изведува	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите теоретска основа за благосостојбата на рибите во интензивното производство.</p> <p>Предавањата ги опфаќаат општите аспекти на благосостојбата на животните и рибите, влијанието и реакцијата на стресот, влијанието на абиотските и биотските фактори на животната средина, аквакултурното производство и болестите врз благосостојбата на рибите.</p> <p>За време на семинарите, групно ќе бидат решавани разни проблеми од современото аквакултурно производство од аспект на благосостојбата на рибите.</p>																								
Кратка содржина	<ul style="list-style-type: none"> • Благосостојба на животните • Благосостојбата и рибите • Одговор на стрес кај рибите • Болка и страв кај рибите • Страдање на рибите • Легислатива за благосостојбата на рибите • Одгледувачка пракса и благосостојба на рибите • Густина на насад и благосостојба на рибите • Оштетувања на перките кај одгледуваните риби • Квалитетот на водата и благосостојбата на рибите • Транспорт и благосостојба на рибите • Импликации на болестите и лековите на благосостојбата на рибите • Деформитети на рибите и благосостојба • Риболов и благосостојба на рибите • Благосостојба на орнаменталните видови риби 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд</p>																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на семинари</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Прва проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Втора проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската настава и семинарите, семинарската работа и двете проверки се стекнува со право на оценка без полагање на завршен испит.</p> <p>* Завршиот испит е задолжителен за студентот кој не покажал успех на една од двете проверки на знаењето во текот на семестарот, или не ги освоил минималните 60 бода.</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство на семинари	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100	
Вид на активност	Бодови																								
	МИНИМУМ	МАКСИМУМ																							
Присуство на теоретска настава	12	15																							
Присуство на семинари	12	15																							
Семинарска работа	6	10																							
Прва проверка	15	30																							
Втора проверка	15	30																							
Вкупно:	60	100																							

Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Благосостојба на животните, Благосостојбата и рибите, Одговор на стрес кај рибите, Болка и страв кај рибите, Страдање на рибите, Легислатива за благосостојбата на рибите, Одгледувачка пракса и благосостојба на рибите, Густина на насад и благосостојба на рибите.</p> <p>Втора проверка: Оштетувања на перките кај одгледуваните риби, Квалитетот на водата и благосостојбата на рибите, Транспорт и благосостојба на рибите, Импликации на болестите и лековите на благосостојбата на рибите, Деформитети на рибите и благосостојба, Риболов и благосостојба на рибите, Благосостојба на орнаменталните видови риби.</p> <p>Завршен испит: Усмен или писмен и се оценува со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршниот испит се:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Оценка</th><th style="text-align: center;">Бодови</th></tr> </thead> <tbody> <tr> <td style="text-align: center;">5</td><td style="text-align: center;">до 59</td></tr> <tr> <td style="text-align: center;">6</td><td style="text-align: center;">60-68</td></tr> <tr> <td style="text-align: center;">7</td><td style="text-align: center;">69-76</td></tr> <tr> <td style="text-align: center;">8</td><td style="text-align: center;">77-84</td></tr> <tr> <td style="text-align: center;">9</td><td style="text-align: center;">85-92</td></tr> <tr> <td style="text-align: center;">10</td><td style="text-align: center;">93-100</td></tr> </tbody> </table> <p>Критериуми за формирање на завршна оценка:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Бодови</th><th style="text-align: center;">Оценка</th></tr> </thead> <tbody> <tr> <td style="text-align: center;">до 59</td><td style="text-align: center;">5 (Ф)</td></tr> <tr> <td style="text-align: center;">60-68</td><td style="text-align: center;">6 (Е)</td></tr> <tr> <td style="text-align: center;">69-76</td><td style="text-align: center;">7 (Д)</td></tr> <tr> <td style="text-align: center;">77-84</td><td style="text-align: center;">8 (Ц)</td></tr> <tr> <td style="text-align: center;">85-92</td><td style="text-align: center;">9 (Б)</td></tr> <tr> <td style="text-align: center;">93-100</td><td style="text-align: center;">10 (А)</td></tr> </tbody> </table>	Оценка	Бодови	5	до 59	6	60-68	7	69-76	8	77-84	9	85-92	10	93-100	Бодови	Оценка	до 59	5 (Ф)	60-68	6 (Е)	69-76	7 (Д)	77-84	8 (Ц)	85-92	9 (Б)	93-100	10 (А)
Оценка	Бодови																												
5	до 59																												
6	60-68																												
7	69-76																												
8	77-84																												
9	85-92																												
10	93-100																												
Бодови	Оценка																												
до 59	5 (Ф)																												
60-68	6 (Е)																												
69-76	7 (Д)																												
77-84	8 (Ц)																												
85-92	9 (Б)																												
93-100	10 (А)																												
Основни учебни помагала	1. Branson J.E.: Fish Welfare . Blackwell Publishing Ltd, 2008.																												

Предмет	ПЧЕЛАРСТВО	2.5 кредитни поени																							
Код	ФВМ 012																								
Студиска година	Втора (II)																								
Семестар	Четврти (IV)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Изведува	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите основа за технологијата на современото производство на пчелни производи.</p> <p>Предавањата ги опфаќаат значењето на пчеларството и основните систематски и биолошки карактеристики на медоносната пчела, пчеларниците, пчлните живеалишта и потребниот пчеларски алат и прибор, технолошките постапки кои треба да бидат применети со цел производство на органски сертифицирани пчелни производи и здравствената заштита на пчелите.</p> <p>За време на семинарите, практично ќе бидат обработувани апитехничките постапки за современо производство на пчелни производи.</p>																								
Кратка содржина	<ul style="list-style-type: none"> • Значење на пчеларството • Систематика и видови и раси на пчели • Членови на пчелното семејство • Биолошки карактеристики на медоносната пчела • Започнување со одгледување медоносни пчели • Пчеларници, пчелни живеалишта и пчеларски алат и прибор • Технологија на пчеларење • Медоносни растенија • Пчелни производи • Здравствена заштита на пчелите 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд</p>																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на семинари</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Прва проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Втора проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската настава и семинарите, семинарската работа и двете проверки се стекнува со право на оценка без полагање на завршен испит.</p> <p>* Завршиот испит е задолжителен за студентот кој не покажал успех на една од двете проверки на знаењето во текот на семестарот, или не ги освоил минималните 60 бода.</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство на семинари	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100	
Вид на активност	Бодови																								
	МИНИМУМ	МАКСИМУМ																							
Присуство на теоретска настава	12	15																							
Присуство на семинари	12	15																							
Семинарска работа	6	10																							
Прва проверка	15	30																							
Втора проверка	15	30																							
Вкупно:	60	100																							

<p>Проверка на знаења и оценување</p>	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Значење на пчеларството, Систематика и видови и раси на пчели, Членови на пчелното семејство, Биолошки карактеристики на медоносната пчела, Започнување со одгледување медоносни пчели</p> <p>Втора проверка: Пчеларници, пчелни живеалишта и пчеларски алат и прибор, Технологија на пчеларење, Медоносни растенија, Пчелни производи, Здравствена заштита на пчелите</p> <p>Завршен испит: Усмен или писмен и се оценува со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршниот испит се:</p> <table border="1"> <thead> <tr> <th>Оценка</th><th>Бодови</th></tr> </thead> <tbody> <tr> <td>5</td><td>до 59</td></tr> <tr> <td>6</td><td>60-68</td></tr> <tr> <td>7</td><td>69-76</td></tr> <tr> <td>8</td><td>77-84</td></tr> <tr> <td>9</td><td>85-92</td></tr> <tr> <td>10</td><td>93-100</td></tr> </tbody> </table> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (F)</td></tr> <tr> <td>60-68</td><td>6 (E)</td></tr> <tr> <td>69-76</td><td>7 (D)</td></tr> <tr> <td>77-84</td><td>8 (C)</td></tr> <tr> <td>85-92</td><td>9 (B)</td></tr> <tr> <td>93-100</td><td>10 (A)</td></tr> </tbody> </table>	Оценка	Бодови	5	до 59	6	60-68	7	69-76	8	77-84	9	85-92	10	93-100	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Оценка	Бодови																												
5	до 59																												
6	60-68																												
7	69-76																												
8	77-84																												
9	85-92																												
10	93-100																												
Бодови	Оценка																												
до 59	5 (F)																												
60-68	6 (E)																												
69-76	7 (D)																												
77-84	8 (C)																												
85-92	9 (B)																												
93-100	10 (A)																												
<p>Основни учебни помагала</p>	<ol style="list-style-type: none"> Христовски М. и Цветковик А.: Современа контрола на вароозата. Факултет за ветеринарна медицина во Скопје, Скопје, 2009. Христовски М.: Пчеларството во 21 век. Национален форум за заштита на животните на Македонија, Скопје, 2004. Кипријановска Хрисула, Наумовски М.: Пчеларство. Скопје, 2002. 																												

Предмет	ЕКОНОМИКА И ОРГАНИЗАЦИЈА НА СТОЧАРСКО производство	4.0кредитни поени
Код	ФВМ 013	
Студиска година	Втора (II)	
Семестар	Четврти (IV)	
Вкупно часови	2+1	
Вид на предмет	Изборен	
Предуслови	Запишан четврт семестар	
Автор на програмата	Проф. Д-р Михајло Адамов Доц. Д-р Благица Сековска	
Изведува	Проф. Д-р Михајло Адамов Доц. Д-р Благица Сековска практична настава: помл. асс. Никола Адамов	
Цел и задачи на наставната програма	<p>Теоретската настава.</p> <ul style="list-style-type: none"> - Со оглед на фактот што во текот на втора година од студиумот на ветеринарна медицина се изучуваат како задолжителни предметите Сточарство и Рурална економија, сметавме дека Економиката и организацијата на сточарско производство како заедничка надградба на двета предмети ќе биде логично продолжување на знаењата, а особено за студенти кои ќе работат со фармско производство. Затоа овој предмет ќе ги обработува подетално карактеристиките на сточарското претпријатие, карактеристиките на фармско чување и одгледување на разлишни видови на животни и тоа говедарство, овчарство и козарство, свињарство и живинарство. При тоа ќе бидат обработени сите поединечни карактеристики на поедини производства како од организационо-технички, така и од економски аспект. - Исто така овој курс ќе му овозможи на студентот свесност за својата одговорност како дел од националното стопанство, како и местото и улогата на ветеринарната професија во вкупната економија. <p>Практичната настава</p> <ul style="list-style-type: none"> - да даде поддршка на теоретската настава и дополнително да доразработи одредени содржини од аспект на праксата преку различни наставни методи како драматизација на одредени претпоставени ситуации и решавање на случај, разработка на различни анализи на економската успешност на претпријатието како што е анализата на ризик, cost-benefit анализата и слично на поединечни производствени системи. Практичната настава ќе овозможи и посета на фарми и сточарски претпријатија во руралните средини каде ќе може практично да се покажат дел од принципите на работа обработени во теоретскиот дел. 	

ТЕОРЕТСКА НАСТАВА

Реден бр. на часови	Дата	Наставна единица	Содржина на наставна единица
1-2		Вовед	Што е економика и организација на сточарско производство, Зошто ветеринарите имаат потреба од овој тип на обука, Основни економски принципи
3-5		Економско значење на сточарството	Што е економија, што представува економиката на сточарството, Зошто таа е значајна за ветеринарите, Основни поими на економика и организација на сточарството
6-8		Производство на добиток и добиточни производи	Стожарските производи како храна на населението и сировина за индустријата, методи за избор на сточарски гранки од аспект на економичност, Билансен метод
9-11		Организација на говедарско производство	Системи на говедарство, Насоки во говедарството, организација на репродукција во говедарството, организација на производствени процеси и искористување на добиточна храна во говедарството
12-14		Економика на говедарско производство	Економско значење на говедарството, Обрт на стадо, условен број на грла, Планирање на производство и производни процеси во говедарството, економика на трошоци на добиточна храна
15-16		Организација на овчарско и козарско производство	Системи на овчарство и козарство, Насоки во овчарството и козарството, организација на репродукција во овчарство и козарство, организација на производствени процеси и искористување на добиточна храна во овчарство и козарство
17-18		Економика на овчарско и козарско производство	Економско значење на овчарство и козарство, Обрт на стадо, условен број на грла, Планирање на производство и производни процеси во овчарство и козарство, економика на трошоци на добиточна храна во овчарството и козарството
19-20		Организација на свињарско производство	Системи на свињарство, Насоки во свињарството, организација на репродукција во свињарството, организација на производствени процеси и искористување на добиточна храна во свињарството
21-22		Економика на свињарско производство	Економско значење на свињарство, Обрт на стадо, условен број на грла, Планирање на производство и производни процеси во свињарство, економика на трошоци на добиточна храна во свињарство
23-24		Организација на живинарско производство	Системи на живинарството, Насоки во живинарството, организација на репродукција во живинарството, организација на производствени процеси и искористување на добиточна храна во живинарството
25-26		Економика на живинарско производство	Економско значење на живинарството, Обрт на јато, Планирање на производство и производни процеси во живинарството, економика на трошоци на добиточна храна во живинарството
27-30		Промет со анимални производи	Цени, Транспорт, Пазарни установи, Мерки за регулација на современиот промет на анимални производи

Реден број на часови	Дата	Наставна единица	Содржина на наставна единица
1-2		Економско значење на сточарството	Составување и решавање на математички модел и симплекс метод на линеарно програмирање
3 -5		Посета на говедарска фарма	Примери и каде ќе се видат сите теоретски аспекти на економиката и организацијата на говедарството во пракса
6-8		Посета на овчарска фарма	Примери и каде ќе се видат сите теоретски аспекти на економиката и организацијата на овчарството во пракса
9-11		Посета на свињарска фарма	Примери и каде ќе се видат сите теоретски аспекти на економиката и организацијата на свињарството во пракса
12-13		Посета на живинарска фарма	Примери и каде ќе се видат сите теоретски аспекти на економиката и организацијата на говедарството во пракса
14-15		Хронометрија и хронографија	Начини за одредување на норма во сточарското производство

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 1 час/неделно (15 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби преку посета на фарми Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:																							
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>8</td> <td>12</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>12</td> <td>14</td> </tr> <tr> <td>Семинарска работа</td> <td>10</td> <td>14</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td>/</td> <td></td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	8	12	Присуство и активност (знаење) на вежбите	12	14	Семинарска работа	10	14	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	/		Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	8	12																						
Присуство и активност (знаење) на вежбите	12	14																						
Семинарска работа	10	14																						
Континуирани проверки (две)	15(x2)=30	30(x2)=60																						
Завршен испит	/																							
Вкупно:	60	100																						
	*Едната проверка ја оценува једниот наставник, а другата другиот. Крајната оцена е																							
Проверка на знаења	Континуирана проверка на знаењето (две): писмено Прва проверка: - Економски аспекти Втора проверка: - Организациони аспекти Завршен испит: на барање на студент Комплетен завршен испит: не е предвиден Критериуми за формирање на завршна оценка: <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)									
Бодови	Оценка																							
до 59	5 (F)																							
60-68	6 (E)																							
69-76	7 (D)																							
77-84	8 (C)																							
85-92	9 (B)																							
93-100	10 (A)																							
Основни учебни помагала	1. Тодор Тодоров: Економија, економика, организација, Скопје, 2001 2. Светислав Антиќ: Економика и организација сточарске производње, Београд																							

Предмет	ДИВЕРЗИТЕТ И ЗАШТИТА НА ДИВИ МЕСОЈАДИ	2.5 кредитни поени																							
Код	ФВМ 014																								
Студиска година	Трета (III)																								
Семестар	Петти (V)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Изведува	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Цел и задачи на наставната програма	Целта на курсот е да им даде на студентите основа за начините на заштита на дивите карнивори. Предавањата ги опфаќаат значењето на дивите карнивори, систематиката, биолошките карактеристики и мерките за конзервација на дивите карнивори. За време на семинарите, групно ќе бидат разработувани разни програми за заштита на дивите карнивори.																								
Кратка содржина	<ul style="list-style-type: none"> • Значење на дивите карнивори за екосистемот • Систематика на дивите карнивори • Биолошки карактеристики на дивите карнивори • Загрозени видови диви карнивори • Мерки за заштита на дивите карнивори од фамилиите: <ul style="list-style-type: none"> - <i>Felidae</i> - <i>Canidae</i> - <i>Ursidae</i> - <i>Mustelidae</i> 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд																								
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на семинари</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Прва проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Втора проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската настава и семинарите, семинарската работа и двете проверки се стекнува со право на оценка без полагање на завршен испит. * Завршиот испит е задолжителен за студентот кој не покажал успех на една од двете</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство на семинари	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100
Вид на активност	Бодови																								
	МИНИМУМ	МАКСИМУМ																							
Присуство на теоретска настава	12	15																							
Присуство на семинари	12	15																							
Семинарска работа	6	10																							
Прва проверка	15	30																							
Втора проверка	15	30																							
Вкупно:	60	100																							
Проверка на знаења и оценување	Континуирана проверка на знаењето (две): писмено Прва проверка: Значење на дивите карнивори за екосистемот, Систематика на дивите карнивори, Биолошки карактеристики на дивите карнивори, Загрозени видови диви карнивори Втора проверка: Мерки за заштита на дивите карнивори Завршен испит: Усмен или писмен и се оценува со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршиот испит се:																								

Оценка	Бодови
5	до 59
6	60-68
7	69-76
8	77-84
9	85-92
10	93-100

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (Ф)
60-68	6 (Е)
69-76	7 (Д)
77-84	8 (Ц)
85-92	9 (Б)
93-100	10 (А)

Основни учебни помагала	1. Закон за ловство на Р.Македонија. Службен весник на РМ бр. 26 од 24.02.2009 год. 2. Трпков Б., Дончев И., Дроздовски И.: Ловечки прирачник. Сојуз на ловечки организации на Македонија, Скопје, 1978. 3. Трпков Б.: Ловство. Шумарски факултет Скопје, Скопје, 1989. 4. Hawkesworth L.D. and Bull T.A.: Biodiversity and Conservation in Europe. Springer, 2008. 5. Hawkesworth L.D. and Bull T.A.: Vertebrate Conservation and Biodiversity. Springer, 2007. 6. Macdonald W.D. and Sillero-Zubiri C.: Biology and Conservation of Wild Canids. Oxford University Press, 2004. 7. Grzimek's Animal Life Encyclopedia – Mammals. Thomson-Gale, 2004.
--------------------------------	--

Предмет	ДИВЕРЗИТЕТ И ЗАШТИТА НА ГРАБЛИВИ ПТИЦИ	2.5 кредитни поени																							
Код	ФВМ 015																								
Студиска година	Трета (III)																								
Семестар	Петти (V)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Изведува	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите основа за начините на заштита на грабливите птици.</p> <p>Предавањата ги опфаќаат значењето на грабливите птици, систематиката, биолошките карактеристики и мерките за конзервација на грабливите птици.</p> <p>За време на семинарите, групно ќе бидат разработувани разни програми за заштита на грабливите птици.</p>																								
Кратка содржина	<ul style="list-style-type: none"> • Значење на грабливите птици за екосистемот • Систематика на грабливите птици • Биолошки карактеристики на грабливите птици • Загрозени видови грабливи птици • Мерки за заштита на: <ul style="list-style-type: none"> - соколи - орли - јастреби - мршојадци - луњи - еји - бувови 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд.</p>																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на семинари</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Прва проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Втора проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската настава и семинарите, семинарската работа и двете проверки се стекнува со право на оценка без полагање на завршен испит. * Завршиот испит е задолжителен за студентот кој не покажал успех на една од двете проверки на знаењето во текот на семестарот, или не ги освоил минималните 60 бода.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство на семинари	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100	
Вид на активност	Бодови																								
	минимум	максимум																							
Присуство на теоретска настава	12	15																							
Присуство на семинари	12	15																							
Семинарска работа	6	10																							
Прва проверка	15	30																							
Втора проверка	15	30																							
Вкупно:	60	100																							
Проверка на знаења и оценување	Континуирана проверка на знаењето (две): писмено Прва проверка: Значење на грабливите птици за екосистемот, Систематика на грабливите птици, Биолошки карактеристики на грабливите птици, Загрозени видови грабливи птици																								

Втора проверка: Мерки за заштита на грабливите птици

Завршен испит: Усмен или писмен и се оценува со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршниот испит се:

Оценка	Бодови
5	до 59
6	60-68
7	69-76
8	77-84
9	85-92
10	93-100

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

1. **Закон за ловство на Р.Македонија.** Службен весник на РМ бр. 26 од 24.02.2009 год.
2. Трпков Б., Дончев И., Дроздовски И.: **Ловечки прирачник.** Сојуз на ловечки организации на Македонија, Скопје, 1978.
3. Трпков Б.: **Ловство.** Шумарски факултет Скопје, Скопје, 1989.
4. Haworth L.D. and Bull T.A.: **Biodiversity and Conservation in Europe.** Springer, 2008.
5. Haworth L.D. and Bull T.A.: **Vertebrate Conservation and Biodiversity.** Springer, 2007.
6. **Grzimek's Animal Life Encyclopedia – Birds.** Thomson-Gale, 2003.

Предмет	ДИВЕРЗИТЕТ И ЗАШТИТА НА РИБИ	2.5 кредитни поени																							
Код	ФВМ 016																								
Студиска година	Трета (III)																								
Семестар	Петти (V)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Изведува	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите основа за диверзитетот на рибите и начините за нивна конзервација.</p> <p>Предавањата ги опфаќаат значењето на рибарството и аквакултурата, систематиката на рибите и загрозените видови риби, причините за намалување на популацијата на загрозените видови риби како и можностите за нивна репопулација.</p> <p>За време на семинарите, групно ќе бидат обработувани начините на заштита на загрозените видови риби.</p>																								
Кратка содржина	<ul style="list-style-type: none"> • Значење на рибарството и аквакултурата • Систематика на рибите • Загрозени видови риби • Модификација на природните живеалишта • Брани и други хидролошки објекти • Квалитет на водата • Интродуцирани видови • Прекумерен риболов • Трговија • Аквакултура 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд</p>																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на семинари</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Прва проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Втора проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската настава и семинарите, семинарската работа и двете проверки се стекнува со право на оценка без полагање на завршен испит. * Завршиот испит е задолжителен за студентот кој не покажал успех на една од двете проверки на знаењето во текот на семестарот, или не ги освоил минималните 60 бода.</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство на семинари	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100	
Вид на активност	Бодови																								
	МИНИМУМ	МАКСИМУМ																							
Присуство на теоретска настава	12	15																							
Присуство на семинари	12	15																							
Семинарска работа	6	10																							
Прва проверка	15	30																							
Втора проверка	15	30																							
Вкупно:	60	100																							

<p>Проверка на знаења и оценување</p>	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Значење на рибарството и аквакултурата, Систематика на рибите, Загрозени видови риби, Модификација на природните живеалишта, Брани и други хидролошки објекти</p> <p>Втора проверка: Квалитет на водата, Интродуцирани видови, Прекумерен риболов, Трговија, Аквакултура</p> <p>Завршен испит: Усмен или писмен и се оценува со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршниот испит се:</p> <table border="1"> <thead> <tr> <th>Оценка</th><th>Бодови</th></tr> </thead> <tbody> <tr> <td>5</td><td>до 59</td></tr> <tr> <td>6</td><td>60-68</td></tr> <tr> <td>7</td><td>69-76</td></tr> <tr> <td>8</td><td>77-84</td></tr> <tr> <td>9</td><td>85-92</td></tr> <tr> <td>10</td><td>93-100</td></tr> </tbody> </table> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (F)</td></tr> <tr> <td>60-68</td><td>6 (E)</td></tr> <tr> <td>69-76</td><td>7 (D)</td></tr> <tr> <td>77-84</td><td>8 (C)</td></tr> <tr> <td>85-92</td><td>9 (B)</td></tr> <tr> <td>93-100</td><td>10 (A)</td></tr> </tbody> </table>	Оценка	Бодови	5	до 59	6	60-68	7	69-76	8	77-84	9	85-92	10	93-100	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Оценка	Бодови																												
5	до 59																												
6	60-68																												
7	69-76																												
8	77-84																												
9	85-92																												
10	93-100																												
Бодови	Оценка																												
до 59	5 (F)																												
60-68	6 (E)																												
69-76	7 (D)																												
77-84	8 (C)																												
85-92	9 (B)																												
93-100	10 (A)																												
<p>Основни учебни помагала</p>	<ol style="list-style-type: none"> 1. Helfman S.G.: Fish Conservation. Island Press, Washington, USA, 2007. 2. Nelson S.J.: Fishes of the World. John Wiley & Sons, Inc., 2006. 3. Hickman P.C., Roberts S.L. Larson A.: Animal Diversity. The McGraw-Hill Companies, 2002. 4. Levin A.S.: Encyclopedia of Biodiversity Vol. 2. Academic Press, 2001. 																												

Предмет	ОРНАМЕНТАЛНА АКВАКУЛТУРА	2.5 кредитни поени																							
Код	ФВМ 017																								
Студиска година	Трета (III)																								
Семестар	Петти (V)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Изведува	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите основа за начините на одгледување на орнаменталните слатководни видови риби.</p> <p>Предавањата ги опфаќаат општите карактеристики на орнаменталната аквакултура, видовите риби кои се одгледуваат и начините на одгледување, карактеристиките на водата, здравствената состојба на одгледуваните риби и маркетингот на одгледаните риби.</p> <p>За време на семинарите, групно ќе бидат обработувани начините на одгледување на орнаменталните слатководни риби.</p>																								
Кратка содржина	<ul style="list-style-type: none"> • Историски развој на орнаменталната аквакултура • Видови на орнаментални слатководни риби • Квалитет на водата • Квантитет на водата • Менаџмент на водата • Размножување на орнаменталните риби • Раст и развој на орнаменталните риби • Одгледување • Менаџмент на здравјето на одгледуваните риби • Маркетинг 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд</p>																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на семинари</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Прва проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Втора проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската настава и семинарите, семинарската работа и двете проверки се стекнува со право на оценка без полагање на завршен испит. * Завршиот испит е задолжителен за студентот кој не покажал успех на една од двете проверки на знаењето во текот на семестарот, или не ги освоил минималните 60 бода.</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство на семинари	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100	
Вид на активност	Бодови																								
	МИНИМУМ	МАКСИМУМ																							
Присуство на теоретска настава	12	15																							
Присуство на семинари	12	15																							
Семинарска работа	6	10																							
Прва проверка	15	30																							
Втора проверка	15	30																							
Вкупно:	60	100																							

Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Историски развој на орнаменталната аквакултура, Видови на орнаментални слатководни риби, Квалитет на водата, Квантитет на водата, Менаџмент на водата.</p> <p>Втора проверка: Размножување на орнаменталните риби, Раст и развој на орнаменталните риби, Одгледување, Менаџмент на здравјето на одгледуваните риби, Маркетинг.</p> <p>Завршен испит: Усмен или писмен и се оценува со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршниот испит се:</p> <table border="1"> <thead> <tr> <th>Оценка</th><th>Бодови</th></tr> </thead> <tbody> <tr> <td>5</td><td>до 59</td></tr> <tr> <td>6</td><td>60-68</td></tr> <tr> <td>7</td><td>69-76</td></tr> <tr> <td>8</td><td>77-84</td></tr> <tr> <td>9</td><td>85-92</td></tr> <tr> <td>10</td><td>93-100</td></tr> </tbody> </table> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (F)</td></tr> <tr> <td>60-68</td><td>6 (E)</td></tr> <tr> <td>69-76</td><td>7 (D)</td></tr> <tr> <td>77-84</td><td>8 (C)</td></tr> <tr> <td>85-92</td><td>9 (B)</td></tr> <tr> <td>93-100</td><td>10 (A)</td></tr> </tbody> </table>	Оценка	Бодови	5	до 59	6	60-68	7	69-76	8	77-84	9	85-92	10	93-100	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Оценка	Бодови																												
5	до 59																												
6	60-68																												
7	69-76																												
8	77-84																												
9	85-92																												
10	93-100																												
Бодови	Оценка																												
до 59	5 (F)																												
60-68	6 (E)																												
69-76	7 (D)																												
77-84	8 (C)																												
85-92	9 (B)																												
93-100	10 (A)																												
Основни учебни помагала	1. Stickney R.R.: Encyclopedia of aquaculture . John Wiley & Sons, Inc. New York, USA, 2000.																												

Предмет	СПОРТСКИ И РЕКРЕАТИВЕН РИБОЛОВ	2.5 кредитни поени																							
Код	ФВМ 018																								
Студиска година	Трета (III)																								
Семестар	Петти (V)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Изведува	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите основа за правилата и техниките на спортскиот и рекреативниот риболов.</p> <p>Предавањата ги опфаќаат значењето на спортскиот и рекреативниот риболов, значајните видови риби, потребниот алат и прибор, начините на риболов, порибувањето и заштитата на рибниот фонд.</p> <p>За време на семинарите, групно ќе бидат обработувани техниките на риболов на разни видови риби.</p>																								
Кратка содржина	<ul style="list-style-type: none"> • Спортскиот и рекреативниот риболов во светот и кај нас • Видови риби од значење за спортскиот и рекреативниот риболов • Риболовен алат и прибор • Храна и мамци за риболов • Техники на риболов • Риболовен Бон-Тон • Организација на натпревари • Порибување на отворените води • Заштита на рибниот фонд • Закон за рибарство и аквакултура • Национална федерација на Македонија во спортски риболов 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на семинари</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Прва проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Втора проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската настава и семинарите, семинарската работа и двете проверки се стекнува со право на оценка без полагање на завршен испит.</p> <p>* Завршиот испит е задолжителен за студентот кој не покажал успех на една од двете проверки на знаењето во текот на семестарот, или не ги освоил минималните 60 бода.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство на семинари	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100	
Вид на активност	Бодови																								
	минимум	максимум																							
Присуство на теоретска настава	12	15																							
Присуство на семинари	12	15																							
Семинарска работа	6	10																							
Прва проверка	15	30																							
Втора проверка	15	30																							
Вкупно:	60	100																							
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Спортскиот и рекреативниот риболов во светот и кај нас, Видови риби од значење за спортскиот и рекреативниот риболов , Риболовен алат и прибор, Храна и мамци за риболов, Техники на риболов, Риболовен Бон-Тон</p>																								

Втора проверка: Организација на натпревари, Порибување на отворените води, Заштита на рибниот фонд, Закон за рибарство и аквакултура, Национална федерација на Македонија во спортски риболов

Завршен испит: Усмен или писмен и се оценува со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршниот испит се:

Оценка	Бодови
5	до 59
6	60-68
7	69-76
8	77-84
9	85-92
10	93-100

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

5. Христовски М. и Стоименовски З.: **Спортско риболовен Сојуз на Македонија.** Национален форум за заштита на животните на Македонија, Скопје, 1999.
6. Наумовски М.: **Рибите во Македонија.** Жаки-Скопје, Скопје, 1995.
7. Toth, M.: **Fishing Basics.** Penguin publisher, 1997.
8. Young C.D.: **Fly Fishing – The lifetime sport.** Honeybear Press LLC, USA, 2005

Предмет	ОСНОВИ НА ЦИТОЛОШКАТА ДИЈАГНОСТИКА	4.0 кредитни поени																										
Код	ФВМ 019																											
Студиска година	Трета (III)																											
Семестар	Петти (V)																											
Вкупно часови	45																											
Вид на предмет	Изборен предмет																											
Предуслови	Физиологија, Патофизиологија																											
Автор на програмата	доц. Д-р Игор Улчар																											
Изведува	доц. Д-р Игор Улчар помл. асс. Ирина Целеска																											
Цел и задачи на наставната програма	Целата е подобро и полесно запознавање со основните принципи на цитологијата кои се користат во рутинската дијагностика на болестите. Како научна дисциплина наоѓа широка примена во клиничката дијагностика.																											
Кратка содржина	<p>Вовед во цитолошка интерпретација</p> <ul style="list-style-type: none"> - 1. Принцип на цитолошка евалуација - 2. Цитопатолошки техники - 3. Инфективни агенси - 4. Кожа и поткожни лезии - 5. Лимфен систем - лимфни чворови, слезена и тимус - 6. Цереброспинална течност - 7. Глава и врат - орофарингс, тонзили, плункови жлезди, тиреоидеа и паратиреоидеа - 8. Респираторен тракт - нос, трахеа, бронхии и бели дробови - 9. Плеврална и перитоанеална течност - 10. Гастроинтестинален тракт - Црева, црн дроб, панкреас - 11. Мускуло скелетен систем - 12. Синовијална течност - 13. Уринарен тракт - бубрези, уретра и мочен меур - 14. Репродуктивен тракт - вагина, uterus, простата, тестис и млечна жлезда - 15. Око и уво 																											
Организација	Теоретска настава: 2 часа/неделно (30 часа) Семинари: 1 час/неделно (15 часа)																											
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд																											
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>8</td> <td>10</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>8</td> <td>10</td> </tr> <tr> <td>Семинарска работа</td> <td>0</td> <td>5</td> </tr> <tr> <td>Континуирани проверки теоретска (три)</td> <td>5</td> <td>10</td> </tr> <tr> <td>Континуирани проверки практична (три)</td> <td>5</td> <td>10</td> </tr> <tr> <td>Завршен испит</td> <td>10</td> <td>15</td> </tr> <tr> <td>Вкупно:</td> <td>56</td> <td>100</td> </tr> </tbody> </table> <p>Условувачки критериуми: Доколку студентот не освои 5 бода на некоја од континуираните проверки, се смета дека таа континуирана проверка не ја положил, и ќе му се даде можност да полага една поправна континуирана проверка на крајот од семестарот. За да се пристапи кон завршниот испит студентот е потребно да освои минимум 51 бод од теоретската, практичната настава и трите континуирани проверки.</p>		Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	8	10	Присуство и активност (знаење) на практичната настава	8	10	Семинарска работа	0	5	Континуирани проверки теоретска (три)	5	10	Континуирани проверки практична (три)	5	10	Завршен испит	10	15	Вкупно:	56	100
Вид на активност	Бодови																											
	минимум	максимум																										
Присуство на теоретска настава	8	10																										
Присуство и активност (знаење) на практичната настава	8	10																										
Семинарска работа	0	5																										
Континуирани проверки теоретска (три)	5	10																										
Континуирани проверки практична (три)	5	10																										
Завршен испит	10	15																										
Вкупно:	56	100																										
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (три): писмено</p> <p>Прва проверка: методска единица 1.-5.</p> <p>Втора проверка: методска единица 6.-11.</p> <p>Трета проверка: методска единица 12.-15.</p> <p>Завршен испит: усмен или писмен</p>																											

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

1. Paul Canfield, Patricia Martin, *Veterinary Cytology*, A postgraduate foundation publication, University of Sydney, 1998
2. Rebecca Baker, John H. Lumsden, *Color atlas of citology of dog and cat*, Mosby, 2000

Предмет	ВЕТЕРИНАРНА ХЕМАТОЛОГИЈА	4.0 кредитни поени																											
Код	ФВМ 020																												
Студиска година	Трета (III)																												
Семестар	Петти (V)																												
Вкупно часови	45																												
Вид на предмет	Изборен предмет																												
Предуслови	Физиологија, Патофизиологија																												
Автор на програмата	доц. д-р Игор Улчар																												
Изведува	доц. д-р Игор Улчар помл. асс. Ирина Целеска																												
Цел и задачи на наставната програма	Целта е поддробно запознавање со физиологијата и патологијата на хематопоетскиот систем и на крвните елементи, односно застапени се оние детали кои не ги опфаќа предметот Патофизиологија.																												
Кратка содржина	<ul style="list-style-type: none"> - 1. Испитување на крвта и на коскената срцевина - 2. Компаративна хематологија кај домашните цицаци - 3. Компаративна хематологија кај животината и кај некои други видови цицаци - 4. Хематопоеза - 5. Коагулација и нејзини нарушувања - 6. Тромбоцити - 7. Физиологија на еритроцитите и нивни промени при заболување - 8. Анемии и полицитемии - 9. Хемолитички анемии поврзани со инфективни агенси - 10. Хемолитички анемии неинфекцивно потекло - 11. Депресивни или хипопролиферативни анемии - 12. Неутрофили - 13. Еозинофили - 14. Базофили и мастоцити - 15. Моноцити и макрофаги - 16. Лимфоцити и плазма-клетки - 17. Интерпретација на леукоцитните параметри - 18. Леукози кај домашните животни - 19. Плазматски протеини и диспротеинемии - 20. Имунохематологија 																												
Организација	Теоретска настава: 3 часа/неделно (45 часа) Семинари: 1 час/неделно (15 часа)																												
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Семинари: дискусија на клинички случаи; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд																												
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">Вид на активност</th> <th colspan="2" style="text-align: center;">Бодови</th> </tr> <tr> <th></th> <th style="text-align: center;">минимум</th> <th style="text-align: center;">максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td style="text-align: center;">8</td> <td style="text-align: center;">10</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td style="text-align: center;">8</td> <td style="text-align: center;">10</td> </tr> <tr> <td>Семинарска работа</td> <td style="text-align: center;">0</td> <td style="text-align: center;">5</td> </tr> <tr> <td>Континуирани проверки теоретска (три)</td> <td style="text-align: center;">5</td> <td style="text-align: center;">10</td> </tr> <tr> <td>Континуирани проверки практична (три)</td> <td style="text-align: center;">5</td> <td style="text-align: center;">10</td> </tr> <tr> <td>Завршен испит</td> <td style="text-align: center;">10</td> <td style="text-align: center;">15</td> </tr> <tr> <td>Вкупно:</td> <td style="text-align: center;">56</td> <td style="text-align: center;">100</td> </tr> </tbody> </table> <p>Условувачки критериуми: Доколку студентот не освои 5 бода на некоја од континуираните проверки, се смета дека таа континуирана проверка не ја положил, и ќе му се даде можност да полага една поправна континуирана проверка на крајот од семестарот. За да се пристапи кон завршниот испит студентот е потребно да освои минимум 51 бод од</p>		Вид на активност	Бодови			минимум	максимум	Присуство на теоретска настава	8	10	Присуство и активност (знаење) на практичната настава	8	10	Семинарска работа	0	5	Континуирани проверки теоретска (три)	5	10	Континуирани проверки практична (три)	5	10	Завршен испит	10	15	Вкупно:	56	100
Вид на активност	Бодови																												
	минимум	максимум																											
Присуство на теоретска настава	8	10																											
Присуство и активност (знаење) на практичната настава	8	10																											
Семинарска работа	0	5																											
Континуирани проверки теоретска (три)	5	10																											
Континуирани проверки практична (три)	5	10																											
Завршен испит	10	15																											
Вкупно:	56	100																											
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (три): писмено</p> <p>Прва проверка: методска единица 1.-6.</p> <p>Втора проверка: методска единица 7.-11.</p> <p>Трета проверка: методска единица 12-20.</p>																												

Завршен испит: усмен или писмен**Критериуми за формирање на завршна оценка:**

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

1. N.C. Jain, *Essentials of Veterinary Hematology*, Lea & Febiger, Philadelphia, 1993.
2. A.H. Rebar, P.S. MacWilliams, B.F. Feldman, F.L. Metzger, R.V.H. Pollock, and J. Roche (Eds.), *A Guide to Hematology in Dogs and Cats*, IVIS, 2005.

Предмет	ТРОПСКИ ПАРАЗИТАРНИ БОЛЕСТИ	1.5 кредитни поени																				
Код	ФВМ 021																					
Студиска година	Четврта (IV)																					
Семестар	Осми (VIII)																					
Вкупно часови	15																					
Вид на предмет	Изборен предмет																					
Предуслови	Паразитологија и паразитарни заболувања																					
Автор на програмата	проф.д-р Дино Чрчев асс. м-р Јована Стефановска																					
Изведува	проф.д-р Дино Чрчев асс. м-р Јована Стефановска																					
Цел и задачи на наставната програма	Целта на овој предмет е да ги запознае студентите на ветеринарна медицина со морфологијата и биологијата на паразитите од тропските и субтропските области и со нивната епизоотиологија (епидемиологија), патогенеза, клиничка слика, како и методите на нивната дијагностика, лечење и сузбивање на болестите што ги предизвикуваат. Студентите ќе бидат запознати и со клиничкиот пристап на паразитските болести важни во јавното здравство и со нивната лабораториска диагностика. Преку овој предмет студентите ќе се оспособат самостално да решаваат за принципот на совладување и сузбивање на паразитолошките проблеми во тропските и субтропските подрача.																					
Кратка содржина	Источно-обална грозница и малигна овча тајлериоза -1,5 часа Трипаносмоза (nagana, surra, goufar, murrina, derrengadera, mal de caderas и шагасова болест) - 4 часа Fasciolzoza, fasciolopsoza, klonorhoza, paragonimoza i shistosomoza - 3,5 часа Eaozonofilen meningoencefalitis, gnatostomoza, i drakunkuloza - 1,5 часа Dirofilarioza, elefantijaza, onhocerkoza, loaijaza, stefanofilarioza - 2,5 часа Пуликоза (Tunga penetrans), мијази (Dermatobia hominis, Cordylobia anthropophaga, Cochliomyia hominivorax, Lucilia spp., Calliphora spp., Phormia spp., Chrysomya spp.. Auchmero- myia luteola – паразитизам - 2 часа																					
Организација	Теоретска настава: 1 часа/неделно (15 часа)																					
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд																					
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот																					
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (една)</td> <td>42</td> <td>75</td> </tr> <tr> <td>Завршен испит</td> <td align="center" colspan="2">нема*</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Семинарска работа	6	10	Континуирани проверки (една)	42	75	Завршен испит	нема*		Вкупно:	60	100	
Вид на активност	Бодови																					
	минимум	максимум																				
Присуство на теоретска настава	12	15																				
Семинарска работа	6	10																				
Континуирани проверки (една)	42	75																				
Завршен испит	нема*																					
Вкупно:	60	100																				

* Завршен испит претставува писмената проверка.

Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (една): писмено</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="339 226 1505 451"> <thead> <tr> <th data-bbox="339 226 917 265">Bodovi</th><th data-bbox="917 226 1505 265">Ocenka</th></tr> </thead> <tbody> <tr> <td data-bbox="339 265 917 303">do 59</td><td data-bbox="917 265 1505 303">5 (F)</td></tr> <tr> <td data-bbox="339 303 917 341">60-68</td><td data-bbox="917 303 1505 341">6 (E)</td></tr> <tr> <td data-bbox="339 341 917 379">69-76</td><td data-bbox="917 341 1505 379">7 (D)</td></tr> <tr> <td data-bbox="339 379 917 417">77-84</td><td data-bbox="917 379 1505 417">8 (C)</td></tr> <tr> <td data-bbox="339 417 917 451">85-92</td><td data-bbox="917 417 1505 451">9 (B)</td></tr> <tr> <td data-bbox="339 451 917 489">93-100</td><td data-bbox="917 451 1505 489">10 (A)</td></tr> </tbody> </table>	Bodovi	Ocenka	do 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Bodovi	Ocenka														
do 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	G.D. Schmidt & L.S. Roberts: FOUNDATION OF PARASITOLOGY, Times Mirror/Mosby, 3 rd -5 th edition St. Louis - Santa Clara, 1985 - Singapoor, 2000														

Предмет	РАЦИОНАЛНА ПРИМЕНА НА АНТИМИКРОБНИТЕ ЛЕКОВИ	1.5 кредитни поени																				
Код	ФВМ022																					
Студиска година	Четврта (IV)																					
Семестар	Осми (VIII)																					
Вкупно часови	15																					
Вид на предмет	Изборен предмет																					
Предуслови	Фармакологија																					
Автор на програмата	Проф. д-р Ромел Велев																					
Изведува	Проф. д-р Ромел Велев																					
Цел и задачи на наставната програма	Целта на овој курс е да се запознае студентот за потребата од зголемена свест при препишувањето на антимикробните лекови, да ги запознае со проблемот на антибиотска резистенција и со основните принципи на правилната употреба на антимикробните лекови како интегрлен дел на добрата ветеринарна пракса.																					
Кратка содржина	<ul style="list-style-type: none"> - запознавање со Европската платформа за одговорна примена на лековите кај животните - правна регулатива за пуштање на антимикробните лекови во промет - обезбедување на здравје за животните - принципи на правилното користење на антимикробните лекови - избор на вистинскиот антибиотик - примена на вистинскиот антибиотик - мониторинг на користењето на антибиотиците - антибиотска резистенција - алтернатива за антибиотиците и интегрираните програми за контрола на болестите 																					
Организација	Семинари: 1 час неделно (15 часа)																					
Методи на учење	<p>Семинари: интерактивна настава во група со дискусија за зададена тема; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд.</p>																					
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи предвидените активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>24</td> <td>30</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирана проверка (една)</td> <td>30</td> <td>60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td></tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Завршен испит не е предвиден, освен за студентот кој не покажал успех на</p>		Вид на активност	Бодови		минимум	максимум	Присуство и активност (знаење) на семинарите	24	30	Семинарска работа	6	10	Континуирана проверка (една)	30	60	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																					
	минимум	максимум																				
Присуство и активност (знаење) на семинарите	24	30																				
Семинарска работа	6	10																				
Континуирана проверка (една)	30	60																				
Завршен испит	нема*																					
Вкупно:	60	100																				
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (една): писмено</p> <p>Завршен испит: не е предвиден освен ако не е покажан успех на континуираната проверка</p> <p>Комплетен завршен испит: не е предвиден</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>		Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)						
Бодови	Оценка																					
до 59	5 (F)																					
60-68	6 (E)																					
69-76	7 (D)																					
77-84	8 (C)																					
85-92	9 (B)																					
93-100	10 (A)																					
Основни учебни помагала	1. FVE: <i>Antibiotic Resistance & Prudent use of Antibiotics in Veterinary Medicine</i> . 2. EPRUMA: <i>Best Practice Framework for the use of Antimicrobials in Food-Producing Animals in the EU</i> .																					

Предмет	КИНОЛОГИЈА	2.5 кредитни поени
Код	ФВМ 023	
Студиска година	Четврта (IV)	
Семестар	Осми (VIII)	
Вкупно часови	30	
Вид на предмет	Изборен предмет	
Предуслови	Клиничка дијагностика	
Автор на програмата	Доц. д-р Горан Николовски	
Изведува	Доц. д-р Горан Николовски	
Цел и задачи на наставната програма	<p>Дефиниција за предметот: преку овој предмет студентот добива познавања од областа на конологијата поврзани со историјатот на кинолошкото организирano работење во светот и кај нас, кинолошките друштва, поделба на расите, одгледување на кучињата, хигиена на влакното, начин на исхрана, сместување.</p> <p>Позиција на предметот во ветеринарната едукација: со овој предмет се прошируваат знаењата кај студентот кој се однесуваат на расите кучиња. Особено детално се опишуваат постоењето на различните групи на кучиња според нивната меѓународна класификација, специфичноста по групи, како и специфичноста на секоја раса поединечно. Ваквиот период му овозможува на студентот подобро да ги запознае и диференцира заболувањата поврзани со расовите карактеристики.</p> <p>Поврзаност на предметот со курикулумот: темите кои се предмет на запознавање ги опфаќаат карактеристиките на градбата кај одредените раси на кучиња. Исто така, се опишани и стандардите кои треба да ги исполнат расите во однос на градбата, кожата, влакното, бојата и другите знаци поврзани со расата. Затоа, препорака е да овој предмет се изучува заедно со внатрешните болести кај домашните миленици или веднаш после отслушувањето на овој предмет.</p>	
Кратка содржина	<p>Предавања:</p> <p>Вовед во кинологијата, организациона поставеност 1час Поделба на раси согласно FCI-класификацијата 3 часа Шарпланинец-потекло и особини 1 час Одгледување на кучињата (полово созревање, потомство, парење, гравидитет, породување, нега на легло-критични периоди, обележување на леглото) 2 часа Одгледување и дресура на кучињата 1 час Хигиена на влакното и посебности во исхраната 1 час Исхрана на легло и мали кученца 1 час Сместување на кучињата 1 час</p> <p>Вежби: Секој студент ќе биде задолжен за подготовка на семинарски труд кој се однесува на групите на животни по FCI- класификацијата или подготовка на карактеристики за одредени раси поединечно- 10 часа</p> <p>Практична настава-Посетување и активно учество на кинолошки изложби 9 часа</p>	
Организација	<p>Теоретска настава: 1 час неделно (11 часа теоретска настава) Вежби и семинари: 1 час неделно (10 часа) киниолошки изложби (9 часа)</p>	
Методи на учење	<p>Теоретска настава: интерактивна (развиување на дискусиии за одгледување, опис на раси, користење на видео материјали) Вежби: секој студент ќе подготвува семинарски за групите на животни или за одредените раси; орална презентација на студентот. Активно учество и презентација на нивното учество на кинолошки изложби.</p>	
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p>	

Бодување на активностите на студентот:

Вид на активност	Бодови	
	минимум	максимум
Присуство на теоретска настава	8	11
Присуство и активност (знаење) на семинарите	6	10
Практична настава	5	9
Завршен испит	има	
Вкупно:	60	100

* Завршен испит е предвиден. Критериум за полагање на завршен испит претставува освојување на 50% од бодовите предвидени со теоретската настава, семинарските и практичната настава

Проверка на знаења и оценување

***Завршен испит: студентот задолжително го полага завршниот испит усно или писмено.** Критериум за полагање на завршен испит претставува освојување на 50% од бодовите предвидени со теоретската настава, семинарските и практичната настава

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

1. Prof. dr. sc. Mario Bauer Кинологија, Школска книга Загреб, 1996
2. The Kennel Club's Illustrated Breed Standards The official guide to registered breeds Ebury Press, London 2003

Предмет	МАРКЕТИНГ НА ВЕТЕРИНАРНА ПРАКСА	1.5 кредитни поени
Код	ФВМ 024	
Студиска година	Петта (V)	
Семестар	Деветти (IX)	
Вкупно часови	1+0	
Вид на предмет	Изборен	
Предуслови	Запишан деветти семестар	
Автор на програмата	Доц. Д-р Благица Сековска	
Изведува	Доц. Д-р Благица Сековска	
Цел и задачи на наставната програма	<p>Теоретската настава.</p> <p>- Има за цел да ги запознае студентите со основите на маркетингот на ветеринарната пракса. Тоа значи дека студентите треба да стекнат основни знаења за нивното идно вклучување во стопанството преку отварање на приватна ветеринарна пракса. Овој предмет особено се надополнува и е компатибilen со предметот Основи на менаџмент и менаџмент на ветеринарна праксаката кој е задолжителен предмет. Овие два предмети заедно ќе им овозможат на студентите да привлечат што е можно повеќе клиенти, како и да ги задржат истите. Идниот доктор по ветеринарна медицина треба да добие основни знаења за тоа што очекуваат неговите клиенти, како да ја унапреди својата пракса и да ефектуира што е можно повисок доход. За таа цел неопходни му се основни сознанија за однесувањето на клиентите, за природата и карактерот на услугата што ја нуди, за начините на кои може и треба да ги формира цените на своите услуги, за каналите по кои ќе ја дистрибуира пораката до клиентот, со еден збор како успешно да ги користи инструментите на маркетингот во управувањето со праксата.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Дата	Наставна единица	Содржина на наставна единица
1 -2		Вовед	Поим, обем и предмет на изучување на маркетингот, значење на маркетингот во успешноста на ветеринарната пракса, дефиниции на маркетингот
3-4		Маркетинг околина на ветеринарната пракса	Влијание на економските, техничките, социјалните и другите надворешни фактори врз успешноста на ветеринарната пракса
5-6		Познавање на клиентите на ветеринарната пракса	Какво е однесувањето на клиентите, Какви се нивните мотиви и потреби, Како да се освојат и задржат клиентите
7-8		Маркетинг инструментите во што поуспешно пласирање на пазарот	Запознавање со секој од инструментите на маркетингот поединечно и негово ствање во функција, Услуга, Цена, Промоција, Дистрибуција
9-10		Пазар на ветеринарни услуги	Карактеристики на пазарот на услуги, особености на пазарот на услуги
11-12		Значење и развој на маркетинг стратегиите	Што се стратегии во маркетингот, какви видови на стратегии постојат, нивното значење за зголемена успешност во работата
13		Видови на маркетинг стратегии погодни за ветеринарна пракса	Ценовни стратегии, промотивни стратегии, Стратегии на дистрибуција, Квалитативни стратегии
14		Како да го истражите пазарот на услуги	Основни правила и примери на мали пазарни истражувања
15		Организација и контрола на маркетинг активности	Како успешно да организирате маркетинг активности во ветеринарната пракса, Како да се изврши контрола на нивната успешност

Организација	Теоретска настава: 1 часа/неделно (15 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>8</td> <td>12</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>12</td> <td>14</td> </tr> <tr> <td>Семинарска работа</td> <td>10</td> <td>14</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>/</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td>-</td> <td></td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	8	12	Присуство и активност (знаење) на вежбите	12	14	Семинарска работа	10	14	Континуирани проверки (две)	/	30(x2)=60	Завршен испит	-		Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	8	12																						
Присуство и активност (знаење) на вежбите	12	14																						
Семинарска работа	10	14																						
Континуирани проверки (две)	/	30(x2)=60																						
Завршен испит	-																							
Вкупно:	60	100																						
Проверка на знаења	<p>Континуирана проверка на знаењето (една): писмена</p> <p>*Завршен испит: усмен или писмен (вклучува една континуирана проверка)</p>																							

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

1. доц. д-р Благица Сековска: Маркетинг менаџмент на анимални производи, 2008, Скопје
2. Филип Котлер: Маркетинг на услуги
3. Shawn P. Messonier: Marketing Your Veterinary Practice, Misury, 2000

Предмет	СОВРЕМЕНИ СИСТЕМИ ЗА БЕЗБЕДНОСТ НА ХРАНА	2.5 кредитни поени																						
Код	ФВМ 025																							
Студиска програма	Петта (V)																							
Семестар	Деветти (IX)																							
Вкупно часови	30																							
Вид на предмет	Изборен Предмет																							
Предуслови																								
Автор на програми	Доц. Д-р Павле Секуловски																							
Изведува	Доц. Д-р Павле Секуловски Асс. М-р Деан Јанкуловски, пом.асс.Сандра Костова, пом. асс.Слободен Чокревски																							
Цели и задачи на наставната програма	Целта на курсот е студентите да се здобијат со продлабочени знаења за современите системи за безбедност на храна. Во текот на предавањата студентите ќе се запознаат со сите современи системи за безбедност на храна како: GMP, GHP, GAP, HACCP, TQM, LISA. Со практични примери ќе се прикаже имплементацијата на овие системи во различните гранки на прехранбената индустрија а и самите ќе имаат прилика да изработат поедини HACCP планови преку семинарски работи.																							
Кратка содржина	<ul style="list-style-type: none"> • Современи системи за безбедност на храна • Добра производна пракса • Добра хигиенска пракса • Добра земјоделска пракса • Потекло на HACCP системот • Цели на HACCP системот • Седумте принципи на HACCP • Генерички HACCP планови • Имплементација на HACCP системот на фарми • Имплементација на HACCP системот на кланици • Имплементација на HACCP системот во производство на месни производи • Имплементација на HACCP системот во млекарници • Имплементација на HACCP системот во индустрија за риби и морски производи • Врската помеѓу HACCP и TQM • HACCP - TQM за малопродажба и кaterинг • HACCP и потрошувачите • Предиктивна микробиологија и HACCP • Анализа на ризикот, HACCP и микробиолошки критериуми во производството на храна 																							
Организација	Теоретска настава: 1 час неделно (15 часа) Семинари: 1 час неделно (15 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Семинари: Дискусија на теми споменати на предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орални презентации на одредени поглавја по избор на студентот а во договор со наставникот Семинарска работа: учење со користење на стручна литература и интернет; изготвување на семинарски труд																							
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со кои што освојува бодови како дел од завршното оценување Бодување на активностите на студентот:																							
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>Минимум</th> <th>Максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td style="text-align: center;">12</td> <td style="text-align: center;">15</td> </tr> <tr> <td>Присуство на семинари</td> <td style="text-align: center;">12</td> <td style="text-align: center;">15</td> </tr> <tr> <td>Семинарска работа</td> <td style="text-align: center;">6</td> <td style="text-align: center;">10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td style="text-align: center;">$15(x2)=30$</td> <td style="text-align: center;">$30(x2)=60$</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2" style="text-align: center;">Нема*</td></tr> <tr> <td>Вкупно:</td><td style="text-align: center;">60</td><td style="text-align: center;">100</td></tr> </tbody> </table>		Вид на активност	Бодови		Минимум	Максимум	Присуство на теоретска настава	12	15	Присуство на семинари	12	15	Семинарска работа	6	10	Континуирани проверки (две)	$15(x2)=30$	$30(x2)=60$	Завршен испит	Нема*		Вкупно:	60	100
Вид на активност	Бодови																							
	Минимум	Максимум																						
Присуство на теоретска настава	12	15																						
Присуство на семинари	12	15																						
Семинарска работа	6	10																						
Континуирани проверки (две)	$15(x2)=30$	$30(x2)=60$																						
Завршен испит	Нема*																							
Вкупно:	60	100																						
<small>* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето</small>																								

Проверка на знаење и иценување	<p>Континуирана проверка на знаењето (две): писмено Прва проверка: Втора проверка:</p> <p>*Завршен испит: усмен или писмен (вклучува една континуирана проверка)</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="339 323 1514 541"> <thead> <tr> <th data-bbox="339 323 917 361">Бодови</th><th data-bbox="917 323 1514 361">Оценка</th></tr> </thead> <tbody> <tr> <td data-bbox="339 361 917 399">До 59</td><td data-bbox="917 361 1514 399">5 (F)</td></tr> <tr> <td data-bbox="339 399 917 437">60-68</td><td data-bbox="917 399 1514 437">6 (E)</td></tr> <tr> <td data-bbox="339 437 917 476">69-76</td><td data-bbox="917 437 1514 476">7 (D)</td></tr> <tr> <td data-bbox="339 476 917 514">77-84</td><td data-bbox="917 476 1514 514">8 (C)</td></tr> <tr> <td data-bbox="339 514 917 552">85-92</td><td data-bbox="917 514 1514 552">9 (B)</td></tr> <tr> <td data-bbox="339 552 917 590">93-100</td><td data-bbox="917 552 1514 590">10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	До 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
До 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<p>Corlett, D. A. (1998) HACCP Users Manual Данев, М., Секуловски, П. (2003) Водич за HACCP систем Forsythe, S. J., Hayes, P.R. (1998) Food Hygiene, Microbiology and HACCP Morrtimore, S., Wallace, C. (1998) HACCP A practical Approach Pearson, A.M., Dutson, T.R. (1999) HACCP in Meat, Poultry and Fish Processing: Advances in Meat Research Series Vol.10</p>														

Предмет	Управување со каналите за набавка на анимални производи		2.5 кредитни поени																							
Код	ФВМ 026																									
Студиска година	Петта (V)																									
Семестар	Девети (IX)																									
Вкупно часови	2+0																									
Вид на предмет	Изборен																									
Предуслови	Запишан деветти семестар																									
Автор на програмата	Доц. Д-р Благица Сековска																									
Изведува	Доц. Д-р Благица Сековска																									
Цел и задачи на наставната програма	<p>- Каналите за набавка или (supply chain) се многу актуелна тема во ЕУ. Една од основните задачи на ветерината како професија е да ги следи анималните производи по овие канали почнувајќи од самото производство, па се до самата консумација на производот. Затоа е неопходно да се знаат сите правила и економските аспекти на овие канали. Цел на овој предмет ќе биде да детално го запознае идниот ветеринар со каналите на набавка, нивната важност, значење, економски аспекти, организациони правила и регулација. Особено е интересно овој курс да го посетуваат ветеринарите кои ќе имаат можност да работат во доменот на ветеринарната инспекција и/или ветеринарната управа.</p>																									
Кратка содржина	<ul style="list-style-type: none"> - Поим за канали за набавка на анимални производи - Видови на канали за набавка на анимални производи - Мерки за подобрување на каналите набавка на анимални производи - Дистрибуција на анимални производи - Видови на дистрибуција - Транспорт и логистика - Планирање на каналите за набавка на анимални производи - Донесување на одлуки за каналите за набавка на анимални производи (финансиски одлуки, одлуки за безбедноста, стратешки одлуки и слично) - Организација на каналите за набавка на анимални производи - Контрола на каналите за набавка на анимални производи 																									
Организација	Теоретска настава: 2 часа/неделно (30 часа)																									
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд</p>																									
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2" style="text-align: center;">нема*</td></tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td></tr> </tbody> </table> <p>* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето.</p>			Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на семинарите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																									
	минимум	максимум																								
Присуство на теоретска настава	12	15																								
Присуство и активност (знаење) на семинарите	12	15																								
Семинарска работа	6	10																								
Континуирани проверки (две)	15(x2)=30	30(x2)=60																								
Завршен испит	нема*																									
Вкупно:	60	100																								
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Општо за каналите за набавка на анимални производи</p> <p>Втора проверка: стратешки одлуки за каналите за набавка на анимални производи</p> <p>*Завршен испит: усмен или писмен (вклучува една континуирана проверка)</p>																									

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

1. **Y. Narahari and S. Biswas:** *Supply Chain Management: Modeling and Decision Making*, Indian Institute of Science, Bangalore
2. **Благица Сековска** Маркетинг менаџмент на анимални производи, Скопје 2008

Предмет	МИКРОБИОЛОГИЈА НА ХРАНА	2.5 кредитни поени																							
Код	ФВМ 027																								
Студиска програма	Петта (V)																								
Семестар	Девети (IX)																								
Вкупно часови	15+15																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програми	Доц. д-р Павле Секуловски																								
Изведува	Доц. д-р Павле Секуловски Асс. м-р Деан Јанкуловски, помл. асс. Сандро Костова																								
Цели и задачи на наставната програма	<p>Целта на курсот е студентите да се здобијат со продлабочни теоретски и практични знаења за микробиологијата на храната.</p> <p>Предавањата вклучуваат приказ на фундаментите на микробиологијата на храна, метаболизмот на микроорганизмите, механизмите на нивниот раст, размножување и угинување, како и факторите кои влијаат врз истите.</p> <p>Студентите детално се запознаваат со видовите микроорганизми и нивните карактеристики и опасностите кои тие ги претставуваат по човечкото здравје.</p> <p>Во практичната настава студентите се запознаваат со рутинските и напредните методи за детекција на микроорганизмите како и со брзите и автоматизирани методи во микробиологијата на храна.</p>																								
Кратка содржина	<ul style="list-style-type: none"> • Развој и еволуција на микробиологијата на храна • Општи принципи на растот и развојот на микроорганизмите • Динамички фактори на растот на микроорганизмите • Динамика на угинување на микроорганизмите • Интеракција помеѓу факторите кои влијаат врз преживувањето на микроорганизмите • Микроорганизми расипувачи на храна • Труења со храна • Патогени бактерии во храната • Микотоксиногени мувили • Вируси • Паразити во храната и водата • Индикатор микроорганизми • Ферментација на храна • Контрола на микробиолошкиот квалитет и безбедност на храната • Микробиолошки критериуми • Рутински методи во микробиологијата на храна • Брзи методи и автоматизација • Напредни методи во микробиологијата на храна 																								
Организација	<p>Теоретска настава: 1 час/неделно (15 часа) Практична настава: 1 час/неделно (15 часа)</p>																								
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Практична настава: Лабораториски вежби по микробиологија на храна; Активно учество на студентите во лабораториската работа на изолација и идентификација на микроорганизмите.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд</p>																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и практична настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2" style="text-align: center;">нема*</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table> <p>* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето.</p>		Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство и практична настава	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																								
	МИНИМУМ	МАКСИМУМ																							
Присуство на теоретска настава	12	15																							
Присуство и практична настава	12	15																							
Семинарска работа	6	10																							
Континуирани проверки (две)	15(x2)=30	30(x2)=60																							
Завршен испит	нема*																								
Вкупно:	60	100																							

Проверка на знаење и цензување	<p>Континуирана проверка на знаењето (две): писмено Прва проверка: основи на микробиологијата на храна Втора проверка: напредна микробиологија на храна</p> <p>*Завршен испит: усмен или писмен (вклучува една континуирана проверка)</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="346 287 1505 516"> <thead> <tr> <th data-bbox="346 287 901 321">Бодови</th><th data-bbox="901 287 1505 321">Оценка</th></tr> </thead> <tbody> <tr> <td data-bbox="346 321 901 354">до 59</td><td data-bbox="901 321 1505 354">5 (F)</td></tr> <tr> <td data-bbox="346 354 901 388">60-68</td><td data-bbox="901 354 1505 388">6 (E)</td></tr> <tr> <td data-bbox="346 388 901 422">69-76</td><td data-bbox="901 388 1505 422">7 (D)</td></tr> <tr> <td data-bbox="346 422 901 455">77-84</td><td data-bbox="901 422 1505 455">8 (C)</td></tr> <tr> <td data-bbox="346 455 901 489">85-92</td><td data-bbox="901 455 1505 489">9 (B)</td></tr> <tr> <td data-bbox="346 489 901 516">93-100</td><td data-bbox="901 489 1505 516">10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	Eley, A. R. (1996) Microbial Food Poisoning Garbutt, J. (1997) Essentials of Food Microbiology Doyle, M.P., Beuchat, L.R., Montville, T.J.(2007) Food Microbiology: Fundamentals and Frontiers														

Предмет	ТЕХНОЛОШКИ ПРОЦЕСИ НА ЖИВИНАРСКА ФАРМА	2.5 кредитни поени																							
Код	ФВМ 028																								
Студиска година	Петта (V)																								
Семестар	Девети (IX)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Доц. д-р Иванчо Налетовски асс. м-р Александар Додовски																								
Изведува	Доц. д-р Иванчо Налетовски асс. м-р Александар Додовски																								
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите теоретска основа за практичниот начин на водење на живинарска и запознавање со технолошките процеси во сите фази на одгледување кај различни економски категории.</p> <p>Предавањата вклучуваат приказ на основните технолошки процеси во различни видови фарми почнувајќи од родителско јато, преку инкубаторска станица и еднодневни пилиња па се до комерцијални фарми за одгледување и експлоатација на бројлери и несилки за производство на конзумни јајца.</p> <p>За време на курсот групно ќе бидат решавани клинички проблеми, изложени во облик на примери од секојдневната ветеринарна пракса. Исто така студентот ќе има и орално излагање на поглавје кој самиот ќе го избере.</p>																								
Кратка содржина	<p>Технолошки процеси при одгледување на родителско јато</p> <ul style="list-style-type: none"> - тешка линија - лесна линија <p>Технолошки процеси во инкубаторска станица</p> <p>Технолошки процеси при одгледување на подмладок</p> <p>Технолошки процеси при одгледување на несилки</p> <p>Технолошки процеси при одгледување на бројлери</p> <p>Водење на евиденција на живинарска фарма</p>																								
Организација	<p>Теоретска настава: 1 часа/неделно (15 часа)</p> <p>Семинари: 1 час/неделно (15 часа)</p>																								
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд</p>																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2" style="text-align: center;">нема*</td></tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на семинарите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100	
Вид на активност	Бодови																								
	минимум	максимум																							
Присуство на теоретска настава	12	15																							
Присуство и активност (знаење) на семинарите	12	15																							
Семинарска работа	6	10																							
Континуирани проверки (две)	15(x2)=30	30(x2)=60																							
Завршен испит	нема*																								
Вкупно:	60	100																							
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: технолошки процеси при одгледување на родителско јато, технолошки процеси во инкубаторска станица</p> <p>Втора проверка: технолошки процеси при одгледување на подмладок, технолошки процеси при одгледување на несилки, технолошки процеси при одгледување на бројлери, водење на евиденција на живинарска фарма</p> <p>*Завршен испит: усмен или писмен</p>																								

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

1. Прирачници за одгледување од различни производители на хибриди
2. Живинарство - проф. д-р Бориша Супиќ, проф. д-р Нико Милошевиќ, проф. д-р Тимотеј Чобик, Универзитет во Нови Сад, 2000

Предмет	АКВАКУЛТУРА	2.5 кредитни поени
Код	ФВМ 029	
Студиска година	Петта (V)	
Семестар	Девети (IX)	
Вкупно часови	30	
Вид на предмет	Изборен предмет	
Предуслови		
Автор на програмата	Проф. д-р Мишо Христовски, Асс. м-р Александар Цветковик	
Изведува	Проф. д-р Мишо Христовски, Асс. м-р Александар Цветковик	
Цел и задачи на наставната програма	<p>Теоретската настава од предметот аквакултура има за цел да ги запознае студентите со значењето на аквакултурата кај нас и во светот, основите на екологијата во водните екосистеми, општите поими од аквакултурата, одгледувањето на комерцијално најважните видови топловодни и ладноводни риби, здравствената заштита на рибите во аквакултурното производство и одгледувањето на ракови и жаби.</p> <p>На овој начин на идниот доктор по ветеринарна медицина ќе му биде овозможено да се здобие со знаење за одгледувањето на најзначајните видови топловодни и ладноводни видови на риби, основните принципи на здравствена заштита на рибите и начините на одгледување на ракови и жаби, како и со способност за давање на совети со цел промовирање на оптимално аквакултурно производство и здравје на одгледуваните животни.</p> <p>Практичната настава од предметот аквакултура има за цел да ги запознае студентите со видовите на риби кои се одгледуваат во Република Македонија, основните анатомски и физиолошки карактеристики на рибите, изборот на локација за рибник, квалитетот и квантитет на водата за аквакултура, димензионирање на рибникот, планирање на производството на риба, исхраната на рибите и транспортот на риби и репроматеријал.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број на часови	Наставна единица	Содржина на наставна единица
1	ПОИМ И ЗНАЧЕЊЕ НА АКВАКУЛТУРАТА	Историски развој на аквакултурата, производство на риба, аквакултурата во Република Македонија
2	ОСНОВИ НА ЕКОЛОГИЈАТА ВО ВОДНИТЕ ЕКОСИСТЕМИ	Водата како животна средина, типови водни екосистеми, еколошки фактори во водната средина, распоред и состав на животната средина во водата, метаболизам на екосистемот, загадување на водната средина и квалитет на водите
3	ОПШТИ ПОИМИ ОД АКВАКУЛТУРАТА	Видови риби кои се одгледуваат, видови аквакултура, типови аквакултурно одгледување
4 - 8	ОДГЛЕДУВАЊЕ НА ТОПЛОВОДНИ ВИДОВИ РИБИ	Одгледување на крап, амур, толстолобик, линјак, златен карас, сом, јагула, штука, смуг, тилапија
9 - 12	ОДГЛЕДУВАЊЕ НА ЛАДНОВОДНИ ВИДОВИ РИБИ	Одгледување на калифорниска пастрмка, поточна пастрмка, поточна златовчица, охридска пастрмка
13	ЗДРАВСТВЕНА ЗАШТИТА НА РИБИТЕ ВО АКВАКУЛТУРНОТО ПРОИЗВОДСТВО	Најчести болести кај одгледуваните риби во Р.Македонија, мерки за контрола на болестите кај рибите
14	ОДГЛЕДУВАЊЕ НА РАКОВИ	Одгледување на речен рак
15	ОДГЛЕДУВАЊЕ НА ЖАБИ	Рана ридибунда, Рана есцулента, Рана далматина, Рана лессонае, Рана темпорария, Рана граеца

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставната единица
1	Видови риби кои се одгледуваат во Република Македонија
2	Основни анатомски и физиолошки карактеристики на рибите
3	Избор на локација за рибник
4	Квалитет на водата за аквакултура
5	Квантитет на водата за аквакултура
6	Димензионирање на рибник
7	Планирање на производството на риба
8	Исхрана на риби
9	Транспорт на риби и репроматеријал
10-11	Посета на земјен рибник за одгледување на крап
12-13	Посета на кафезен рибник за одгледување на крап/пастрмка
14-15	Посета на пастрмски рибник

Организација	Теоретска настава: 1 час/неделно (15 часа) Практична настава: 1 час/неделно (15 часа)
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа

Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" data-bbox="339 226 1303 480"> <thead> <tr> <th rowspan="2">Вид на активност</th><th colspan="2">Бодови</th></tr> <tr> <th>минимум</th><th>максимум</th></tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td><td>12</td><td>15</td></tr> <tr> <td>Присуство на практична настава</td><td>12</td><td>15</td></tr> <tr> <td>Семинарска работа</td><td>6</td><td>10</td></tr> <tr> <td>Прва проверка</td><td>15</td><td>30</td></tr> <tr> <td>Втора проверка</td><td>15</td><td>30</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската и практичната настава, семинарската работа и двете проверки се стекнува со право на оценка без полагање на комплетен завршен испит.</p> <p>* Комплетниот завршен испит е задолжителен за студентот кој не покажал успех на една од двете проверки на знаењето во текот на семестарот, или не ги освоил минималните 60 бода.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство на практична настава	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100					
Вид на активност	Бодови																												
	минимум	максимум																											
Присуство на теоретска настава	12	15																											
Присуство на практична настава	12	15																											
Семинарска работа	6	10																											
Прва проверка	15	30																											
Втора проверка	15	30																											
Вкупно:	60	100																											
Проверка на знаења	<p>Проверка на знаењето (две): писмено</p> <p>Прва проверка: Поим и значење на аквакултурата, основи на екологијата во водните екосистеми, општи поими од аквакултурата, одгледување на топловодни видови риби, видови риби кои се одгледуваат во Република Македонија, основни анатомски и физиолошки карактеристики на рибите, избор на локација за рибник, квалитет и квантитет на водата за аквакултура.</p> <p>Втора проверка: Одгледување на ладноводни видови риби, здравствена заштита на рибите во аквакултурното производство, одгледување на ракови, одгледување на жаби, димензионирање на рибник, планирање на производството на риба, исхрана на риби, транспорт на риби и репроматеријал.</p> <p>Комплетен завршен испит: Усмен или писмен и се состои од практичен испит и завршен испит. Практичниот испит се оценува описно (положил/не положил), а завршниот испит со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршниот испит се:</p> <table border="1" data-bbox="339 1260 1505 1484"> <thead> <tr> <th>Оценка</th> <th>Бодови</th> </tr> </thead> <tbody> <tr> <td>5</td> <td>до 59</td> </tr> <tr> <td>6</td> <td>60-68</td> </tr> <tr> <td>7</td> <td>69-76</td> </tr> <tr> <td>8</td> <td>77-84</td> </tr> <tr> <td>9</td> <td>85-92</td> </tr> <tr> <td>10</td> <td>93-100</td> </tr> </tbody> </table> <p>Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="339 1551 1505 1799"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (Ф)</td> </tr> <tr> <td>60-68</td> <td>6 (Е)</td> </tr> <tr> <td>69-76</td> <td>7 (Д)</td> </tr> <tr> <td>77-84</td> <td>8 (Ц)</td> </tr> <tr> <td>85-92</td> <td>9 (Б)</td> </tr> <tr> <td>93-100</td> <td>10 (А)</td> </tr> </tbody> </table>	Оценка	Бодови	5	до 59	6	60-68	7	69-76	8	77-84	9	85-92	10	93-100	Бодови	Оценка	до 59	5 (Ф)	60-68	6 (Е)	69-76	7 (Д)	77-84	8 (Ц)	85-92	9 (Б)	93-100	10 (А)
Оценка	Бодови																												
5	до 59																												
6	60-68																												
7	69-76																												
8	77-84																												
9	85-92																												
10	93-100																												
Бодови	Оценка																												
до 59	5 (Ф)																												
60-68	6 (Е)																												
69-76	7 (Д)																												
77-84	8 (Ц)																												
85-92	9 (Б)																												
93-100	10 (А)																												
Основни учебни помагала	<ol style="list-style-type: none"> Христовски М., Стојановски С.: Биологија, одгледување и болести на рибите. Национален форум за заштита на животните на Македонија, Скопје, 2005. Христовски М., Кожухаров С.: Маркетинг менаџмент во аквакултурата. Национален форум за заштита на животните на Македонија ,Скопје, 2004. Марковиќ З. и Митровиќ-Тутунциќ В.: Гајење риба. Задужбина Андрејевиќ Београд, Београд, 2003. Богут И., Хорватх Л., Адамек З и Катавиќ И.: Рибогојство. Полјопривредни факултет у Осијеку, Осијек, 2006. Pillay T.V.R.: Aquaculture: Principles and Practices. Fishing News Books, Osney Mead, Oxford OX2 0EL, England, 1993. Stickney R.R.: Encyclopedia of aquaculture. John Wiley & Sons, Inc. New York, USA, 2000. 																												

Предмет	КЛИНИЧКА ФАРМАКОЛОГИЈА	4.0 кредитни поени
Код	ФВМ 030	
Студиска година	Петта (V)	
Семестар	Деветти (IX)	
Вкупно часови	45	
Вид на предмет	Изборен предмет	
Предуслови	Фармакологија	
Автор на програмата	Проф. д-р Ромел Велев	
Изведува	Проф. д-р Ромел Велев	
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите теоретска основа за практичната клиничка фармакологија.</p> <p>Предавањата вклучуваат приказ на фундаментите на фармакокинетиката, метаболизмот на лековите, механизмот на рецепторното делување на лековите, интеракцијата меѓу лековите, како и презентација на избрани лекови кои најчесто се употребуваат во ветеринарната клиничка пракса. На овој начин на студентите им се овозможува да добијат претстава за различните групи на ветеринарни лекови.</p> <p>За време на курсот групно ќе бидат решавани клинички проблеми, изложени во облик на примери од секојдневаната ветеринарна пракса. Исто така студентот ќе има и орално излагање на поглавје кој самиот ќе го избере.</p>	
Кратка содржина	<p>Предавања од базична фармакологија</p> <ul style="list-style-type: none"> - фармакокинетика и дозирање на лековите - фармакокинетски основи на специесните вариации во диспозиција на лековите - концепт на биорасположивост и апликација на ветеринарните дозажни форми - интерпретација на промените во диспозицијата на лековиет и интерспециесни односи - дозирање, клиничка селективност и стереоизомеризам - преминување на лековиет преку кожата и препарати за топикална примена - диспозиција, селекција, примена и дозирање на антимикробните лекови - биорасположивост и диспозиција на антимикробните средства кај неонаталните животни - законски барања за клиничко испитување на нови ветеринарни лекови - резидуи на лековите и одредување на каренца за лековите <p>Предавања базирани на случаи од клиничката пракса</p> <ul style="list-style-type: none"> - лекови кои делуваат на дигестивниот систем и метаболизмот - терапија на течности и електролити - лекови кои делуваат на срцето и циркулацијата - антибиотици и хемотерапевтици - антиинфламаторни лекови - хипнотици, седативи и анестетици - антхелминтици и ектопаразитици - сексуални хормони - дерматолошки лекови - офталаумички лекови - аналгетици 	
Организација	Теоретска настава: 2 часа неделно (30 часа) Семинари: 1 час неделно (15 часа)	
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд</p>	
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.	

Бодување на активностите на студентот:

Вид на активност	Бодови	
	МИНИМУМ	МАКСИМУМ
Присуство на теоретска настава	12	15
Присуство и активност (знаење) на семинарите	12	15
Семинарска работа	6	10
Континуирани проверки (две)	15(x2)=30	30(x2)=60
Завршен испит	нема*	
Вкупно:	60	100

* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето.

Проверка на знаења и оценување**Континуирана проверка на знаењето (две):** писмено

Прва проверка: базична фармакологија

Втора проверка: случаи од клиничката практика

***Завршен испит: усмен или писмен** (вклучува една континуирана проверка)**Критериуми за формирање на завршна оценка:**

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала1. Baggot, D. J.: *The Physiological Basis of Veterinary Clinical Pharmacology*. Blackwell Science Ltd, 2001.2. Plavšić F., Stavljenić A., Vrhovac B.: *Osnove kliničke farmakokinetike*. Školska knjiga, Zagreb 1992.

Предмет	ХЕМИЈА НА ХРАНА	4.0 кредитни поени
Код	ФВМ 031	
Студиска година	Петта (V)	
Семестар	Деветти (IX)	
Вкупно часови	45 (30 + 15)	
Вид на предмет	Изборен предмет	
Предуслови		
Автор на програмата	Доц. Др. Зехра Хајрулаи-Муслиу	
Изведува		
Цел и задачи на наставната програма	<p>Теоретската настава: Целта на предметот Како еден од најголемите делови од науката за храна, хемијата на храна има за цел да ги запознае студентите со улогата и значењето на составот и својствата на хранливите компоненти, хемиските промени кои влијаат за време на складирањето и процесот на подготвка; запознавање со нутриционите вредности, квалитетот и безбедноста на намирниците сé со цел разбирање дека квалитетот и безбедноста на храната зависи од хемиските и физичките процеси.</p> <p>Кратка програма-теоретска настава Вовед во хемија на храната. Јаглеидрати: најважни олигосахариди и полисахариди во храната. Протеини: карактеристични претставници, нутритивна вредност, припрема на хидролизат, Майллард-ова реакција. Липиди: Заситени и незаситени масни киселини, есенцијални масни киселини, застапеност во храната, оксидација на масни киселини, холестерол. Витамини: структура, застапеност во храната, улога, особини, стабилност. Останати нутритивни и биотехнолошки супстрати: терпеноиди, стероиди, каротеноиди, лигнани, антоцијани, гликозиди, алкалоиди. Функционални компоненти на храната: флавоноиди, полифеноли и други природни антиоксиданси. Создавање и заштита од слободни радикали. Јони во храната: застапеност, транспорт, физиолошко дејство, важност во технолошките процеси. Вода: структура, особини, интеракции во храната. Нутрицини - додатоци во храната: сладила, конзерванси, боја, арома, антиоксиданси, емулгатори. Ензими во трансформација на компонентите на храната: протеази, липази, гликозидази, нуклеази, полифенол - оксидази. Хемија на основните намирници.</p> <p>Вежби: Определување на хранливите состојки, храна, поим и проучување. Основни состојки на храната, биохемиски процеси, макронутриенти (енергетски, градивни), микронутриенти (заштитни). Одредување на резидуи и контаминенти (пестициди, тешки метали). Квалитет и безбедност на водата за пиење и нејзино значење за здравјето.</p>	

ТЕОРЕТСКА НАСТАВА

Реден број часови	Наставна единица	Содржина на наставна единица
1.	ВОВЕД ВО ПРЕДМЕТОТ ХЕМИЈА НА ХРАНАТА	Важност на хемијата на храна во едукација на ветеринарите. Правила за безбедност на храната. Законски регулативи за квалитет и безбедност на прехранбените производи.
2.	ЕНЕРГЕТСКАТА ВРЕДНОСТ НА ХРАНАТА	Енергетски потреби на различни групи. Дефиниција и класификација на хранливите материји во зависност од нивната улога во организмот. Енергетска вредност на хранливите материји. Одредување на енергетската вредност на хранливите материји во прехранбените производи и во готовата храна. Принципи на рационална храна: Вкупни енергетски потреби на човекот, специфичните потреби и односот на хранливите материји во храната.
3.	ХРАНЛИВИ МАТЕРИИ	Јаглеидрати. Моносахаради: пентози и хексози, амини и деокси шекери. Олигосахариди: малтоза, лактоза, сахароза, целобиоза, рафиноза. Полисахариди: скроб, целулоза, хемицелулоза, декстрини, инулин. Азотни полисахариди. Структура и својства. Асимилирани и неасимилирани јаглеидрати. Промена на јаглеидратите во одредени производи во текот на нивната преработка. Потреби на организмот од јаглеидрати во зависност од возрастта и интезитетот на физичка работа. Потрошеност на јаглеидратите и нивно значење за здравјето. Значајност на растителните влакна во организмот. Гликемиски и инсулински индекс на храната.

4.	ХРАНЛИВИ МАТЕРИИ	Липиди. Општи свойства на заситените и незаситени масни киелини. Есенцијални масни киселни. Глицериди: состав, физички и хемиски својства, изомерија, полиморфизам. Цериди. Зоостероли и фитостероли. Фосфолипиди. Структура и својства на мастите во храната. Состав на масните материји во прехранбените производи Енергетската вредност на мастите во зависност од синџирот како и од различните изомерни форми на масни киселини. Потреби на организмот од масти во зависност од возраста и интезитетот на физичка работа. Ужегнатост на мастите и маслата: Биолошка и хемиска ужегнатост.
5.	ХРАНЛИВИ МАТЕРИИ	Протеини. Општи особини: растворливост, амфотерност, таложење, коагулација и денатурација на протеините. Класификација на протеините според хранливата вредност. Физиолошка улога на протеините. Потреба за протеини во зависност од возрастата и состојбата на организмот. Појава на неподносливост на протеини во исхраната.
6.	МИКРО И МАКРОЕЛЕМЕНТИ ВО ПРЕХРАМБЕНИТЕ ПРОИЗВОДИ	Класификација и функција. Макроелементи. Микроелементи. Дневни потреби.
7.	ВИТАМИНИ	Класификација. Липосолубилни. Хидросолубилни витамини. Присутност во прехранбените производи. Промени во текот на преработката на прехранбените производи. Меѓусебен сооднос на витамините и сооднос на витамините со другите хранливи материји. Токсичност
8.	ХЕМИСКА КОНТАМИНАЦИЈА НА ХРАНАТА	Полициклични ароматични јаглеидрати. Полихлорирани бифенили. Резидуи на пестициди и токсични елеменати (Cd, As, Pb, Zn, Cu, Cr, Hg, Sn и др.) во храната. Дозволени количини во прехранбените производи и водата за пиење. Нитрати- нитрити- нитозамини. Резидуални количини на антибиотиците и хормоните во храната.
9.	АДИТИВИ НА ПРЕХРАМБЕНИ ПРОИЗВОДИ	Здравствени ризици од користење на адитиви. Антиоксиданси и синергисти. Средства за конзервирање. Бои за бојење на прехранбени производи. Зачини. Вештачки средства за засладување. Вештачки и природни ароми. Емулгатори. Средства за бабрење.
10.	ДИЕТЕТСКИ НАМИРНИЦИ	Диететски производи наменети за исхрана на деца, дијабетичари, стари лица и лица со проблеми во тежината. Состав и оценување на хранливата вредност. Здравствена исправност на диететските производи.
11.	БИОТЕХНОЛОГИЈА НА ХРАНАТА	Функционална храна. Органска храна . Генетски модифицирани организми (GMO) во производство на храната
12.	ВОДА ЗА ПИЕЊЕ	Состав и квалитет. Хигиенска контрола и безбедноста на водата за пиење
13.	ИНТЕРАКЦИЈАТА НА ПРЕХРАМБЕНИТЕ СОСТОЈКИ И ЛЕКОВИТЕ	Интеракцијата на прехранбените состојки и лековите
14.	ПРЕДМЕТИ ОД ОПШТА УПОТРЕБА	Здравствена безбедност и исправност

ПРАКТИЧНА НАСТАВА

Реден број на часови	Наставна единица и содржина на наставна единица
1.	Одредување на вкупните протеини во прехранбените производи по Kjeldahl
2.	Идентификување и одредување на аминокиселините на амино-анализатор.
3.	Одредување на масти во прехранбените производи по Soxhlet.
4.	Идентификување и одредување на масни киселини со гасна хроматографија
5.	Одредување на моно и олигосахариди со Fehling-ова проба
6.	Полариметрско одредување на сахарозата.
7.	Одредување на витаминот С.

8.	Докажување на органохлорни пестициди
9.	Припрема на примероци на намирници за одредување на резидуи на метали и металоиди според методот на "суво спалување"
10.	Адитиви. Докажување на вештачки бои.
11.	Докажување на конзерванси: (нитрати, нитрити, сулфити, борна киселина, формалдехид, сорбинска киселина и бензоат).
12.	Докажување на антиоксиданси, вештачки сладила.
13.	Вода за пиење. Одредување на pH. Одредување на резидуален хлор. Одредување на хлориди. Одредување на редукциона моќ на водата. Одредување на азотни соединенија во вода - амонијак, нитрити, нитрати. Одредување на алкалитет и тврдина на водата. Потрошувачка на калиум перманганат.
14.	Анализа на составот на диететските производи во функција на проценка на енергетската и биолошката вредност. Предмети за општа употреба

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 2 час/неделно (30 часа)																							
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа																							
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на вежбите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Услов за добивање на потпис од предметниот наставник на крајот на семестарот покрај присуството на теоретската и практичната настава е и совладани континуирани проверки на знаењето во текот на семестарот со минимум 25% освоени бодови по проверка.</p> <p>* Завршен испит не е предвиден. Студентот кој не покажал успех на една од континуираните проверки на знаењето во текот на семестарот, треба да излезе на</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на вежбите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																							
	минимум	максимум																						
Присуство на теоретска настава	12	15																						
Присуство и активност (знаење) на вежбите	12	15																						
Семинарска работа	6	10																						
Континуирани проверки (две)	15(x2)=30	30(x2)=60																						
Завршен испит	нема*																							
Вкупно:	60	100																						

Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: - општ дел</p> <p>Втора проверка: - специјален дел</p> <p>Завршен испит: не е предвиден</p> <p>Комплетен завршен испит: не е предвиден</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (F)</td></tr> <tr> <td>60-68</td><td>6 (E)</td></tr> <tr> <td>69-76</td><td>7 (D)</td></tr> <tr> <td>77-84</td><td>8 (C)</td></tr> <tr> <td>85-92</td><td>9 (B)</td></tr> <tr> <td>93-100</td><td>10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<p>Литература:</p> <p>Храна, С. Тојагиќ, М. Мирилов, 1998;</p> <p>Анализа животних намирница, Ј. Трајковиќ, М. Мириќ, Ј. Барас, С. Шилер 1983;</p> <p>Foood Analysis Theory and practice Third edition Yeshajahu Pomeranz Clifton E. Meloan New York –London 1994</p> <p>Applications in Medicinal Nutrition Therapy, Frances J. Zeman, Denise M. Ney, 1996.</p>														

Предмет	ХИРУРГИЈА НА КОЖА	1.5 кретитни поени																	
Код	ФВМ 032																		
Студиска година	Петта (V)																		
Семестар	Десетти (X)																		
Вкупно часови	15																		
Вид на предмет	Изборен предмет																		
Предуслови																			
Автор на програмата	Проф. Д-р. Пламен Тројачанец																		
Изведува	Проф. Д-р. Пламен Тројачанец, помл. асс. Ксенија Илиевска																		
Цел и задачи на наставната програма	Целта на курсот е да им даде на студентите теоретска основа за практичната примена на специфичните хируршки техники за третман на проблеми на кожата. Предметот има за цел да им овозможи на студентите да ги прошират претходно стекнатите познавања од анатомија и општа хирургија. Студентите ќе имаат можност за изведување на самостоен преглед како и практична работа на селектирани клинички проблеми.																		
Кратка содржина	1. Принципи на пластична и реконструктивна хирургија 2. Хируршки менаџмент на специфични проблеми на кожата 3. Хирургија на дисталниот дел на екстремитетите (шепа и прсти)																		
Организација	Семинари и практична работа: 1 час/неделно (15 часа)																		
Методи на учење	Самостојно изведување на хируршки интервенции под стручен надзор и изготвување на семинарски труд со користење стручна литература и интерне, со цел студентот да се поттикне на самостојна работа и истражување.																		
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување Бодување на активностите на студентот: <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>8</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>52</td> <td>85</td> </tr> <tr> <td>Завршен испит</td> <td align="center" colspan="2">нема*</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство и активност (знаење) на семинарите	8	15	Семинарска работа	52	85	Завршен испит	нема*		Вкупно:	60	100	
Вид на активност	Бодови																		
	МИНИМУМ	МАКСИМУМ																	
Присуство и активност (знаење) на семинарите	8	15																	
Семинарска работа	52	85																	
Завршен испит	нема*																		
Вкупно:	60	100																	
Проверка на знаења и оценување	Критериуми за формирање на завршна оценка: <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)				
Бодови	Оценка																		
до 59	5 (F)																		
60-68	6 (E)																		
69-76	7 (D)																		
77-84	8 (C)																		
85-92	9 (B)																		
93-100	10 (A)																		
Основни учебни помагала	Литература Slatter Douglas, <i>Textbook of small animal surgery</i> 2nd edition, 2002 Sounders; Fossum Theresa W., <i>Small animal surgery</i> 2nd ed., 2002 Mocby; Harari J. <i>Small animal surgery</i> 1996 Williams & Wilkins; Binnington A.G., <i>Decision making in a small animal soft tissue surgery</i> 1988, Newton., Swaim S. F. Henderson R. A. <i>Small animal wound management</i> 1997 Williams & Wilkins;																		

Предмет	Одбранни хируршки техники во офталмологијата	1.5 кредитни поени																	
Код	ФВМ 033																		
Студиска година	Петта (V)																		
Семестар	Десетти (X)																		
Вкупно часови	15																		
Вид на предмет	Изборен предмет																		
Предуслови																			
Автор на програмата	Проф. Д-р. Пламен Тројачанец																		
Изведува	Проф. Д-р. Пламен Тројачанец, помл. асс. Ксенија Илиевска																		
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите теоретска основа за практичната примена на специфичните хируршки техники во офталмологијата.</p> <p>Предметот има за цел да им овозможи на студентите да ги прошират претходно стекнатите познавања од анатомија, патолошка анатомија и физиологија, општа хирургија, како и основите на ветеринарната офталмологија со цел за правилно дијагностицирање и терапија на офталмоловшките заболувања.</p> <p>Студентите ќе имаат можност за изведување на самостоен преглед како и практична работа на селектирани клинички проблеми.</p>																		
Кратка содржина	<ol style="list-style-type: none"> Специфични хируршки техники на санирање на проблеми на очните капаци Специфични хируршки техники на санирање на трет очен капак Хируршки третман на катараракта Специфични хируршки техники на очното јаболко 																		
Организација	Семинари и практична работа: 1 час/неделно (15 часа)																		
Методи на учење	Самостојно изведување на хируршки интервенции под стручен надзор и изготвување на семинарски труд со користење стручна литература и интерне, со цел студентот да се поттикне на самостојна работа и истражување.																		
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>8</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>52</td> <td>85</td> </tr> <tr> <td>Завршен испит</td> <td>нема*</td> <td></td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table>	Вид на активност	Бодови		минимум	максимум	Присуство и активност (знаење) на семинарите	8	15	Семинарска работа	52	85	Завршен испит	нема*		Вкупно:	60	100	
Вид на активност	Бодови																		
	минимум	максимум																	
Присуство и активност (знаење) на семинарите	8	15																	
Семинарска работа	52	85																	
Завршен испит	нема*																		
Вкупно:	60	100																	
Проверка на знаења и оценување	Критериуми за формирање на завршна оценка:	<table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)			
Бодови	Оценка																		
до 59	5 (F)																		
60-68	6 (E)																		
69-76	7 (D)																		
77-84	8 (C)																		
85-92	9 (B)																		
93-100	10 (A)																		
Основни учебни помагала	Матичик З., Цапак Д. <i>Oftalmologija domaćihivotinja</i> , 1999, Ветеринарски факултет Загреб Коичев К., Хубенов Х. <i>Ветеринарско медицинска офталмологија</i> , 1998, НИС, Тракийски универзитет Simon M., Petersen-Jones., Sheila M. Crispin. <i>Manual of small animal ophthalmology</i> , 1997, BSAVA Kirk N. Gelatt, <i>Essentials of veterinary ophthalmology</i> , 2005, Blackwell Publishing Douglas Slatter., <i>Fundamentals of Veterinary ophthalmology</i> , 2001, third edition, W.B. Saunders																		

Предмет	Одбрани техники за хируршка редукција на фрактури	1.5 кредитни поени																	
Код	ФВМ 034																		
Студиска година	Петта (V)																		
Семестар	Десетти (X)																		
Вкупно часови	15																		
Вид на предмет	Изборен предмет																		
Предуслови																			
Автор на програмата	Проф. Д-р. Пламен Тројачанец																		
Изведува	Проф. Д-р. Пламен Тројачанец, помл. асс. Ксенија Илиевска																		
Цел и задачи на наставната програма	Целта на курсот е да им овозможи на студентите да ги прошират и применат претходно стекнатите познавања од анатомија, општа хирургија и ортопедија. Студентите ќе имаат можност да се здобијат со потребното знаење за правилното дијагностицирање и терапијата на повреди на локомоторниот апарат, како и практична работа на селектирани клинички проблеми.																		
Кратка содржина	Хируршки техники за редукција на фрактури на поедини коски																		
Организација	Семинари и практична работа: 1 час/неделно (15 часа)																		
Методи на учење	Самостојно изведување на хируршки интервенции под стручен надзор и изготвување на семинарски труд со користење стручна литература и интерне, со цел студентот да се поттикне на самостојна работа и истражување.																		
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>8</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>52</td> <td>85</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td></tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table>	Вид на активност	Бодови		минимум	максимум	Присуство и активност (знаење) на семинарите	8	15	Семинарска работа	52	85	Завршен испит	нема*		Вкупно:	60	100	
Вид на активност	Бодови																		
	минимум	максимум																	
Присуство и активност (знаење) на семинарите	8	15																	
Семинарска работа	52	85																	
Завршен испит	нема*																		
Вкупно:	60	100																	
Проверка на знаења и оценување	Критериуми за формирање на завршна оценка:																		
	<table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>		Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)			
Бодови	Оценка																		
до 59	5 (F)																		
60-68	6 (E)																		
69-76	7 (D)																		
77-84	8 (C)																		
85-92	9 (B)																		
93-100	10 (A)																		
Основни учебни помагала	<p>Литература</p> <p>Slatter Douglas, <i>Textbook of small animal surgery</i> 2nd edition, 2002 Sounders; Fossum Theresa W., <i>Small animal surgery</i> 2nd ed., 2002 Mosby;, Perimatei D., Flo G., DeCamp C. <i>Small animal orthopedics and fracture repair</i> 2006 Saunders; Harari J. <i>Small animal surgery</i> 1996 Williams & Wilkins; Bojrab Joseph M, <i>Current techniques in small animal surgery</i> 2 nd edition, 1983 Lea&Febiger, Newton C. D. Nunamaker D. M. <i>Textbook of small animal orthopedics</i> http://cal.nbc.upenn.edu/saortho/index.html</p>																		

Предмет	НАПРЕДНА РЕПРОДУКТИВНА ЕНДОКРИНОЛОГИЈА	2.5 кредитни поени																	
Код	ФВМ035																		
Студиска година	Петта (V)																		
Семестар	Десетти (X)																		
Вкупно часови	30																		
Вид на предмет	Изборен предмет																		
Предуслови	Репродукција																		
Автор на програмата	Проф. д-р Тони Довенски																		
Изведува	Проф. д-р Тони Довенски Асс. д-р Љупчо Мицков																		
Цел и задачи на наставната програма	Целта на курсот е да им даде на студентите основа за можностите за практичната примена на репродуктивната ендокринологија. Предметот има за цел да им овозможи на студентите да ги прошират претходно стекнатите познавања од предметот репродукциј. Студентите ќе имаат можност за самостојат во изведување на самостоини третмани за синхронизација на еструсот и овулација, синхронизација на партусот, индукција на лактација, суперовулацијски третмани и сл.																		
Кратка содржина	<p>4. Методи на синхронизација на еструс и овулација 5. Методи за синхронизација на партус 6. Методи за предизвикување на суперовулација</p>																		
Организација	Семинари и практична работа: 2 часа/неделно (30 часа)																		
Методи на учење	Самостојно изведување на третмани под стручен надзор и изготвување на семинарски труд со користење стручна литература и интернет, со цел студентот да се поттикне на самостојна работа и истражување.																		
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>8</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>52</td> <td>85</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table>		Вид на активност	Бодови		минимум	максимум	Присуство и активност (знаење) на семинарите	8	15	Семинарска работа	52	85	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																		
	минимум	максимум																	
Присуство и активност (знаење) на семинарите	8	15																	
Семинарска работа	52	85																	
Завршен испит	нема*																		
Вкупно:	60	100																	
Проверка на знаења и оценување	Критериуми за формирање на завршна оценка:																		
	<table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>		Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)			
Бодови	Оценка																		
до 59	5 (F)																		
60-68	6 (E)																		
69-76	7 (D)																		
77-84	8 (C)																		
85-92	9 (B)																		
93-100	10 (A)																		
Основни учебни помагала	<p>Литература</p> <ul style="list-style-type: none"> - Поповски К., К'чев Љ.: Ендокринологија на репродукцијата. Ветеринарен Институт-Ветеринарен факултет, 1998, Скопје - Laboratory Production of Cattle Embryos: I. Gordon, Published by CABI Publishing, 2003; ISBN 0851996663, 9780851996660 ; - Интернет страници по избор 																		

Предмет	КЛИНИЧКА ИСХРАНА НА КУЧИЊА И МАЧКИ	2.5 кредитни поени
Код	ФВМ 036	
Студиска година	Петта (V)	
Семестар	Десетти (X)	
Вкупно часови	15+15	
Вид на предмет	Изборен	
Предуслови	положени Клиничка Дијагностика	
Автор на програмата	Доц. д-р Горан Николовски	
Изведува	Доц. д-р Горан Николовски	
Цел и задачи на наставната програма	<p>Дефиниција за предметот: во текот на многу години се развиваше и разјаснуваше основниот принцип на клиничката исхрана кај кучињата и мачките. Со сегашните информации за клиничката исхрана кај милениците, се отвораат потребите за изучување на различните индивидуални нутрициски побарувања и душевниот склоп во однос на потребите на метаболизмот и специфичниот нутрициски елемент. Дисциплините и научните истражувања кои се применуваат на основните методи на исхрани кај кучињата и мачките започнаа да се применуваат од неодамна, а се применуваат од клинички аспект на исхрана како резултат на научните информации.</p> <p>Позиција на предметот во ветеринарната едукација: со оглед на напредните информации во однос на поврзаноста на клиничката исхрана и метаболичките потреби кај заболените кучиња и мачки, се наметна потребата да изучувањето на овој предмет се спроведува после совладувањето на одредените предмети со кои се изучуваат заболувањата кај овие видови животни. Секако дека темите кои се изучуваат ќе му помогнат на студентот да ги разбере основните принципи на нутриционизмот во однос на патолошката состојба која е присутна кај заболеното животно, начинот на применување како и времетраењето на посебниот тип на исхрана.</p> <p>Поврзаност на предметот со курикулумот: темите на изучување во овој предмет ги надополнуваат знаењата добиени со изучување на клиничките предмети. Затоа, потребно е овој предмет да се изучува после совладување на интерните, паразитолошките и инфективните заболувања. Исто така се препорачува овој предмет да се слуша после совладување и на хируршките заболувања.</p> <p>Материјалите во овој предмет се поделени на два дела: првиот дел се однесува на разјаснувањето на основните принципи на клиничкиот нутриционизам кој ќе се совладува во предавањата; вториот дел се однесува на практичниот дел од клиничкиот нутриционизам кој ќе се совладува во текот на вежбите за кои ќе бидат задолжени самите студенти преку зајакната активност.</p>	
Кратка содржина	<p>Предавања: во текот на предавањата ќе се изучуваат основните принципи на клиничката исхрана и тоа:</p> <p>Небалансирана исхрана: важност на балансирана исхрана 2 часа Исхрана на хоспитализирани кучиња и мачки 2 часа Исхрана во интензивна нега 2 часа Техники за ентерални хранливи поддржувања 2 часа Исхрана и канцерогени заболувања 1 час Однесување кон храните 2 часа Гојазност 2 часа Исхрана кај алергии 2 часа</p> <p>Вежби: во текот на вежбите студентите ќе бидат активни учесници во подготвувањето на темите кои се поврзани со практичните подготовки за клиничката исхрана, а се однесуваат на:</p> <ul style="list-style-type: none"> • Исхрана на кучиња и мачки со гастро-интестинални заболувања 4 часа • Исхрана кај хепатални заболувања 1 час • Исхрана на кучиња и мачки со бubreжни заболувања 4 часа • Исхрана на кучиња и мачки со промени во долни уринарни патишта 2 часа • Исхрана кај кардиоваскуларни заболувања 2 часа • Исхрана кај кожни заболувања 2 часа 	

Организација	Теоретска настава: 1 час неделно (15 часа теоретска настава) Вежби: 1 час неделно (15 часа)																				
Методи на учење	Теоретска настава: интерактивна (развијање на дискусији за одлгедување, опис на раси, користење на видео материјали) Вежби: во текот на вежбите студентите ќе бидат активни учесници во подготвувањето на темите кои се поврзани со практичните подготвоки за клиничката исхрана , активно учество и подготвка на препораки за исхрана кај клинички случаи																				
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:																				
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>10</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>6</td> <td>10</td> </tr> <tr> <td>Практична настава</td> <td>10</td> <td>15</td> </tr> <tr> <td>Завршен испит</td> <td align="center" colspan="2">има</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Завршен испит е предвиден. Критериум за полагање на завршен испит претставува освојување на 50% од бодовите предвидени со теоретската настава, семинарските и практичната настава</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	10	15	Присуство и активност (знаење) на семинарите	6	10	Практична настава	10	15	Завршен испит	има		Вкупно:	60	100
Вид на активност	Бодови																				
	минимум	максимум																			
Присуство на теоретска настава	10	15																			
Присуство и активност (знаење) на семинарите	6	10																			
Практична настава	10	15																			
Завршен испит	има																				
Вкупно:	60	100																			
Проверка на знаења и оценување	<p>*Завршен испит: студентот задолжително го полага завршниот испит усно или писмено.</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)						
Бодови	Оценка																				
до 59	5 (F)																				
60-68	6 (E)																				
69-76	7 (D)																				
77-84	8 (C)																				
85-92	9 (B)																				
93-100	10 (A)																				
Основни учебни помагала	<ol style="list-style-type: none"> 1. The Waltham book of Clinical nutrition of the dog and cat by Josephine M. Wills & Kenneth W. Simpson, Butler&Turner Ltd 1994 2. Applied clinical nutrition of the dog an cat Third edition P.J. Markwell &K Hurley 2001 																				

Предмет	ТРОПСКИ ЗАРАЗНИ БОЛЕСТИ	2.5 кредитни поени
Код	ФВМ 037	
Студиска година	Петта (V)	
Семестар	Десетти (X)	
Вкупно часови	15+15	
Вид на предмет	Изборен предмет	
Предуслови	Заразни болести, Ветеринарна епидемиологија	
Автор на програмата	Доц. д-р Иванчо Налетоски Доц. д-р Славчо Мреновски	
Изведува	Доц. др. Иванчо Налетоски Доц. д-р Славчо Мреновски	
Цел и задачи на наставната програма	Студентите да се запознаат со специфичните карактеристики на тропските заболувања, нивната распространетост , како и значењето и начините на регионална и глобална контрола на овие болести.	

Реден Број	МЕТОДСКА ЕДИНИЦА	ЧАСОВИ
1	Афричка коњска чума	1
2	Афричка свинска чума	1
3	Болест на чвореста кожа	1
4	Син јазик	1
5	Говедска чума	1
6	Rift Valley грозница	1
7	Чума кај малите преживари	1
8	Најроби болест кај овците	1
9	Дерматофилоза	1
10	Q – треска	1
11	Заразен кератокоњуктивитис кај говедата	1
12	Анаплазмоза	1
13	Болест на водено срце	1
14	Афричка сакагија	1
15	Заразна плеуропнеумонија кај говедата	1
	ВКУПНО:	15

Организација	Теоретска настава – 1 час неделно Практична настава - 1 час неделно																																						
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите). Практична настава: вежби и други облици на работа во помали групи Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд (есеј/постер); презентација и дискусија за семинарската работа.																																						
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со кои што освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:																																						
	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на практичната настава</td> <td>23</td> <td>30</td> </tr> <tr> <td>Семинарска работа</td> <td>0</td> <td>5</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>10</td> <td>20</td> </tr> <tr> <td>Завршен испит</td> <td>15</td> <td>30</td> </tr> <tr> <td>Комплетен завршен испит*</td> <td colspan="2"> <table> <thead> <tr> <th>Оценка</th> <th>Бодови</th> </tr> </thead> <tbody> <tr> <td>Шест (6)</td> <td>20</td> </tr> <tr> <td>Седум (7)</td> <td>25</td> </tr> <tr> <td>Осум (8)</td> <td>30</td> </tr> <tr> <td>Девет (9)</td> <td>35</td> </tr> <tr> <td>Десет (10)</td> <td>43</td> </tr> </tbody> </table> </td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table> <p>Условувачки критериуми: За да се пристапи кон завршниот испит студентот е потребно да освои минимум 40 бодови од теоретската и практичната настава. *Во случај кога студентот низ континуираната проверка на знаењето не покажал резултат на една проверка на знаењето, а освоил бодови само за теоретска и практична настава, пристапува кон комплетен завршен испит.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на практичната настава	23	30	Семинарска работа	0	5	Континуирани проверки (две)	10	20	Завршен испит	15	30	Комплетен завршен испит*	<table> <thead> <tr> <th>Оценка</th> <th>Бодови</th> </tr> </thead> <tbody> <tr> <td>Шест (6)</td> <td>20</td> </tr> <tr> <td>Седум (7)</td> <td>25</td> </tr> <tr> <td>Осум (8)</td> <td>30</td> </tr> <tr> <td>Девет (9)</td> <td>35</td> </tr> <tr> <td>Десет (10)</td> <td>43</td> </tr> </tbody> </table>		Оценка	Бодови	Шест (6)	20	Седум (7)	25	Осум (8)	30	Девет (9)	35	Десет (10)	43	Вкупно:	60	100
Вид на активност	Бодови																																						
	минимум	максимум																																					
Присуство на теоретска настава	12	15																																					
Присуство и активност (знаење) на практичната настава	23	30																																					
Семинарска работа	0	5																																					
Континуирани проверки (две)	10	20																																					
Завршен испит	15	30																																					
Комплетен завршен испит*	<table> <thead> <tr> <th>Оценка</th> <th>Бодови</th> </tr> </thead> <tbody> <tr> <td>Шест (6)</td> <td>20</td> </tr> <tr> <td>Седум (7)</td> <td>25</td> </tr> <tr> <td>Осум (8)</td> <td>30</td> </tr> <tr> <td>Девет (9)</td> <td>35</td> </tr> <tr> <td>Десет (10)</td> <td>43</td> </tr> </tbody> </table>		Оценка	Бодови	Шест (6)	20	Седум (7)	25	Осум (8)	30	Девет (9)	35	Десет (10)	43																									
Оценка	Бодови																																						
Шест (6)	20																																						
Седум (7)	25																																						
Осум (8)	30																																						
Девет (9)	35																																						
Десет (10)	43																																						
Вкупно:	60	100																																					
Проверка на знаења	Континуирана проверка на знаењето (две): писмено Завршен испит: писмен-усмен Комплетен завршен испит: усмен + писмен Критериуми за формирање на завршна оценка: <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-69</td> <td>6 (E)</td> </tr> <tr> <td>70-77</td> <td>7 (D)</td> </tr> <tr> <td>78-86</td> <td>8 (C)</td> </tr> <tr> <td>87-93</td> <td>9 (B)</td> </tr> <tr> <td>94-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-69	6 (E)	70-77	7 (D)	78-86	8 (C)	87-93	9 (B)	94-100	10 (A)																								
Бодови	Оценка																																						
до 59	5 (F)																																						
60-69	6 (E)																																						
70-77	7 (D)																																						
78-86	8 (C)																																						
87-93	9 (B)																																						
94-100	10 (A)																																						
Основни учебни помагала	14. Berislav Jukic: Tropske zarazne bolesti животinja. Veterinarski fakultet Sveucilista u Zagrebu, 2003. 15. W.A. Geering, A.J. Forman and M.J. Nunn: Exotic diseases of animals. Australian Government Publishing Service Beograd, Canberra, 1995.																																						

Предмет	ОДГЛЕДУВАЊЕ И БОЛЕСТИ НА НОЕВИ	2.5 кредитни поени																							
Код	ФВМ 038																								
Студиска година	Петта (V)																								
Семестар	Десетти (X)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Доц. др. Иванчо Налетоски асс. м-р Александар Додовски																								
Изведува	Доц. др. Иванчо Налетоски асс. м-р Александар Додовски																								
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите теоретска основа за начинот на одгледување и болестите кои се среќаваат кај ноевите.</p> <p>Предавањата вклучуваат приказ на основите на градбата и функцијата на органските системи кај ноевите, начини на одгледување на ноевите, спречување на внесување на заразни заболувања во одгледувалиште, специфична имунопрофилакса и запознавање со болестите од различна этиолошка природа и нивно евентуално лечење.</p> <p>За време на курсот групно ќе бидат решавани клинички проблеми, изложени во облик на примери од секојдневната ветеринарна пракса. Исто така студентот ќе има и орално излагање на поглавје кој самиот ќе го избере.</p>																								
Кратка содржина	<p>Основи на анатомија и физиологија на ноевите</p> <p>Одгледување на ноевите</p> <p>Одгледување на расплодни ноеви</p> <p>Постапки при инкубација на јајца</p> <p>Одгледување на подмладок</p> <p>Биосигурносни мерки при одгледување на ноеви</p> <p>Бактериски болести</p> <p>Вирусни болести</p> <p>Габични болести</p> <p>Паразитски болести</p> <p>Авитаминози</p> <p>Метаболички пореметувања</p> <p>Труења</p>																								
	<p>Теоретска настава: 1 часа/неделно (15 часа)</p> <p>Семинари: 1 час/неделно (15 часа)</p>																								
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд</p>																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(ц2)=30</td> <td>30(ц2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table> <ul style="list-style-type: none"> Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето. 	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на семинарите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(ц2)=30	30(ц2)=60	Завршен испит	нема*		Вкупно:	60	100	
Вид на активност	Бодови																								
	минимум	максимум																							
Присуство на теоретска настава	12	15																							
Присуство и активност (знаење) на семинарите	12	15																							
Семинарска работа	6	10																							
Континуирани проверки (две)	15(ц2)=30	30(ц2)=60																							
Завршен испит	нема*																								
Вкупно:	60	100																							
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: основи на анатомија и физиологија на ноевите, одгледување на ноевите, биосигурносни мерки при одгледување на ноеви</p> <p>Втора проверка: бактериски болести, вирусни болести, габични болести, паразитски болести,avitaminози, метаболички пореметувања, труења</p> <p>*Завршен испит: усмен или писмен</p>																								

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

1. Ostrich Diseases - F. W. Huchzermeyer, Onderstepoort Veterinary Institute, 1994

Предмет	ОДГЛЕДУВАЊЕ И БОЛЕСТИ НА ГУЛАБИ	2.5 кредитни поени																							
Код	ФВМ 039																								
Студиска година	Петта (V)																								
Семестар	Десетти (X)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Доц. др. Иванчо Налетоски асс. м-р Александар Додовски																								
Изведува	Доц. др. Иванчо Налетоски асс. м-р Александар Додовски																								
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите теоретска основа за начинот на одгледување и болестите кои се среќаваат кај гулабите.</p> <p>Предавањата вклучуваат приказ на основите на градбата и функцијата на органските системи кај гулабите, согледување на правилни примери на одгледување на гулабите, спречување на внесување на заразни заболувања во одгледувалиште, специфична имунопрофилакса и запознавање со болестите од различна етиолошка природа и нивно евентуално лечење.</p> <p>За време на курсот групно ќе бидат решавани клинички проблеми, изложени во облик на примери од секојдневната ветеринарна пракса. Исто така студентот ќе има и орално излагање на поглавје кој самиот ќе го избере.</p>																								
Кратка содржина	<p>Основи на анатомија и физиологија на гулабите</p> <p>Начини на одгледување на гулаби</p> <p>Биосигурносни мерки при одгледување на гулаби</p> <p>Бактериски болести</p> <p>Вирусни болести</p> <p>Габични болести</p> <p>Паразитски болести</p> <p>Авитаминози</p> <p>Метаболички пореметувања</p> <p>Труења</p>																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд</p>																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td></tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на семинарите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100	
Вид на активност	Бодови																								
	минимум	максимум																							
Присуство на теоретска настава	12	15																							
Присуство и активност (знаење) на семинарите	12	15																							
Семинарска работа	6	10																							
Континуирани проверки (две)	15(x2)=30	30(x2)=60																							
Завршен испит	нема*																								
Вкупно:	60	100																							
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: основи на анатомија и физиологија, начини на одгледување, биосигурносни мерки, бактериски болести, вирусни болести</p> <p>Втора проверка: габични болести, паразитски болести, авитаминози, метаболички пореметувања, труења</p>																								

*Завршен испит: усмен или писмен

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

1. Bolesti golubova - Marko Seferovic
2. Болести голубова - Димитрије Палиќ
3. Актуелни извадоци од интернет

Предмет	ОРГАНСКО ПЧЕЛАРЕЊЕ	2.5 кредитни поени																							
Код	ФВМ 040																								
Студиска година	Петта (V)																								
Семестар	Десети (X)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Изведува	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите основа за органското производство на пчелните производи.</p> <p>Предавањата ги опфаќаат значењето на пчеларството и основните поими од органското производство на храна, основните принципи на органското пчеларење и неопходните постапки кои треба да бидат применети со цел производство на органски сертифицирани пчелни производи.</p> <p>За време на семинарите, групно ќе бидат обработувани апитехничките постапки за органско производство на пчелни производи.</p>																								
Кратка содржина	<ul style="list-style-type: none"> • Значење на пчеларството • Поим за органско производство на храна • Основни принципи во органското пчеларење •Период на конверзија • Потекло на пчелите • Локација на пчеларникот • Пчелни живеалишта • Восок и саке • Исхрана на пчелите • Одгледувачка пракса • Набавка на матици, нуклеуси и пчелни семејства • Здравствена заштита на пчелите • Екстракција и чување на медот • Контрола на квалитетот на органскиот мед • Етикетирање 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд</p>																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на семинари</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Прва проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Втора проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската настава и семинарите, семинарската работа и двете проверки се стекнува со право на оценка без полагање на завршен испит.</p> <p>* Завршиот испит е задолжителен за студентот кој не покажал успех на една од двете проверки на знаењето во текот на семестарот, или не ги освоил минималните 60 бода.</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство на семинари	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100	
Вид на активност	Бодови																								
	МИНИМУМ	МАКСИМУМ																							
Присуство на теоретска настава	12	15																							
Присуство на семинари	12	15																							
Семинарска работа	6	10																							
Прва проверка	15	30																							
Втора проверка	15	30																							
Вкупно:	60	100																							

Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Значење на пчеларството, Поим за органско производство на храна, Основни принципи во органското пчеларење, Период на конверзија, Потекло на пчелите, Локација на пчеларникот, Пчелни живеалишта, Восок и саке</p> <p>Втора проверка: Исхрана на пчелите, Одгледувачка пракса, Набавка на матици, нуклеуси и пчелни семејства, Здравствена заштита на пчелите, Екстракција и чување на медот, Контрола на квалитетот на органскиот мед, Етикетирање</p> <p>Завршен испит: Усмен или писмен и се оценува со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршниот испит се:</p> <table border="1"> <thead> <tr> <th>Оценка</th><th>Бодови</th></tr> </thead> <tbody> <tr> <td>5</td><td>до 59</td></tr> <tr> <td>6</td><td>60-68</td></tr> <tr> <td>7</td><td>69-76</td></tr> <tr> <td>8</td><td>77-84</td></tr> <tr> <td>9</td><td>85-92</td></tr> <tr> <td>10</td><td>93-100</td></tr> </tbody> </table> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (Ф)</td></tr> <tr> <td>60-68</td><td>6 (Е)</td></tr> <tr> <td>69-76</td><td>7 (Д)</td></tr> <tr> <td>77-84</td><td>8 (Ц)</td></tr> <tr> <td>85-92</td><td>9 (Б)</td></tr> <tr> <td>93-100</td><td>10 (А)</td></tr> </tbody> </table>	Оценка	Бодови	5	до 59	6	60-68	7	69-76	8	77-84	9	85-92	10	93-100	Бодови	Оценка	до 59	5 (Ф)	60-68	6 (Е)	69-76	7 (Д)	77-84	8 (Ц)	85-92	9 (Б)	93-100	10 (А)
Оценка	Бодови																												
5	до 59																												
6	60-68																												
7	69-76																												
8	77-84																												
9	85-92																												
10	93-100																												
Бодови	Оценка																												
до 59	5 (Ф)																												
60-68	6 (Е)																												
69-76	7 (Д)																												
77-84	8 (Ц)																												
85-92	9 (Б)																												
93-100	10 (А)																												
Основни учебни помагала	9. Naturland Standards for Organic Beekeeping, 2008. 10. Demeter standards for beekeeping and hive products, 2008.																												

Предмет	ЕКОЛОШКА КОНТРОЛА НА БОЛЕСТИТЕ КАЈ ПЧЕЛИТЕ	2.5 кредитни поени																							
Код	ФВМ 041																								
Студиска година	Петта (V)																								
Семестар	Десети (X)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Изведува	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Цел и задачи на наставната програма	<p>Целта на курсот е да ги запознае студентите со еколошките начини на контрола на болестите, штетниците и непријателите на пчелите.</p> <p>Предавањата ги опфаќаат значењето на апипатологијата, најчестите болести кај пчелите и пчелното легло и еколошките начини на контрола на болестите, штетниците и непријателите на пчелите со цел производство на здравствено безбедни пчелни производи.</p> <p>За време на семинарите, практично ќе бидат обработувани еколошките начини на контрола на болестите, штетниците и непријателите на пчелите.</p>																								
Кратка содржина	<ul style="list-style-type: none"> • Значење на апипатологијата • Најчести болести кај возрасните пчели • Најчести болести на пчелното легло • Еколошка контрола на вирусните болести кај пчелите • Еколошка контрола на бактериските болести кај пчелите • Еколошка контрола на габичните болести кај пчелите • Еколошка контрола на паразитските болести кај пчелите • Еколошка контрола на незаразните болести кај пчелите • Еколошка контрола на штетниците на пчелите • Еколошка контрола на непријателите на пчелите 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на семинари</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Прва проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Втора проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската настава и семинарите, семинарската работа и двете проверки се стекнува со право на оценка без полагање на завршен испит.</p> <p>* Завршиот испит е задолжителен за студентот кој не покажал успех на една од двете проверки на знаењето во текот на семестарот, или не ги освоил минималните 60 бода.</p>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство на семинари	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100	
Вид на активност	Бодови																								
	минимум	максимум																							
Присуство на теоретска настава	12	15																							
Присуство на семинари	12	15																							
Семинарска работа	6	10																							
Прва проверка	15	30																							
Втора проверка	15	30																							
Вкупно:	60	100																							

Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Значење на апипатологијата, Најчести болести кај возрасните пчели, Најчести болести на пчелното легло, Еколошка контрола на вирусните и бактериските болести кај пчелите</p> <p>Втора проверка: Еколошка контрола на габичните, паразитските и незаразните болести кај пчелите, Еколошка контрола на штетниците и непријателите на пчелите</p> <p>Завршен испит: Усмен или писмен и се оценува со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршниот испит се:</p> <table border="1"> <thead> <tr> <th>Оценка</th><th>Бодови</th></tr> </thead> <tbody> <tr> <td>5</td><td>до 59</td></tr> <tr> <td>6</td><td>60-68</td></tr> <tr> <td>7</td><td>69-76</td></tr> <tr> <td>8</td><td>77-84</td></tr> <tr> <td>9</td><td>85-92</td></tr> <tr> <td>10</td><td>93-100</td></tr> </tbody> </table> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (F)</td></tr> <tr> <td>60-68</td><td>6 (E)</td></tr> <tr> <td>69-76</td><td>7 (D)</td></tr> <tr> <td>77-84</td><td>8 (C)</td></tr> <tr> <td>85-92</td><td>9 (B)</td></tr> <tr> <td>93-100</td><td>10 (A)</td></tr> </tbody> </table>	Оценка	Бодови	5	до 59	6	60-68	7	69-76	8	77-84	9	85-92	10	93-100	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Оценка	Бодови																												
5	до 59																												
6	60-68																												
7	69-76																												
8	77-84																												
9	85-92																												
10	93-100																												
Бодови	Оценка																												
до 59	5 (F)																												
60-68	6 (E)																												
69-76	7 (D)																												
77-84	8 (C)																												
85-92	9 (B)																												
93-100	10 (A)																												
Основни учебни помагала	<p>4. Христовски М. и Цветковик А.: Современа контрола на вароозата. Факултет за ветеринарна медицина во Скопје, Скопје, 2009.</p> <p>5. Христовски М.: Пчеларството во 21 век. Национален форум за заштита на животните на Македонија, Скопје, 2004.</p> <p>6. Morse A. R. and Flottum K.: Honey bee pests, predators & diseases. 3rd ed. A.I. Root Company, Medina, Ohio, USA, 1997.</p> <p>7. Добриќ Ѓ., Вицковик Д., Кулишиќ З.: Болести пчела. Факултет ветеринарске медицине Универзитета у Београду, Београд, 2000.</p>																												

Предмет	МЕНАЏМЕНТ НА БОЛЕСТИТЕ КАЈ ДИВЕЧОТ	2.0 кредитни поени																							
Код	ФВМ 042																								
Студиска година	Петта (V)																								
Семестар	Десети (X)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови																									
Автор на програмата	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Изведува	Проф. д-р Мишо Христовски Асс. м-р Александар Цветковик																								
Цел и задачи на наставната програма	<p>Целта на курсот е да им даде на студентите основа за начините на управување и контрола на болестите кај дивите животни.</p> <p>Предавањата ги опфаќаат општите карактеристики на болестите кај дивечот, истражување на целната популација и еколошките фактори, формирањето на база на податоци и начините на менаџмент со болестите кај дивечот.</p> <p>За време на семинарите, групно ќе бидат разработувани разни програми за менаџмент на болестите кај дивечот.</p>																								
Кратка содржина	<ul style="list-style-type: none"> • Основни карактеристики на болестите кај дивечот • Проблеми при работењето со животните во слободната природа • Идентификација и дефинирање на болеста • Собирање на податоци за популацијата • Дефинирање на еколошките фактори • Земање и испраќање на материјал за испитување • Истражување за појава на нови, хронични и инапарентни болести • База на податоци • Основни принципи на менаџментот на болестите кај дивечот • Менаџмент на причинителот или на неговиот вектор • Менаџмент преку манипулација со популацијата на домаќинот • Менаџмент со лековит третман и имунизација • Менаџмент преку модификација на животната средина • Менаџмент преку антропогените активности • Програми за ургентен и интегриран менаџмент на болестите • Проценка на ефикасноста на програмата за менаџмент на болестите 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд</p>																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на семинари</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Прва проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Втора проверка</td> <td>15</td> <td>30</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Студентот со освојување на мин. 60 бодови од присуството на теоретската настава и семинарите, семинарската работа и двете проверки се стекнува со право на оценка без полагање на завршен испит.</p> <p>* Завршиот испит е задолжителен за студентот кој не покажал успех на една од двете</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство на семинари	12	15	Семинарска работа	6	10	Прва проверка	15	30	Втора проверка	15	30	Вкупно:	60	100	
Вид на активност	Бодови																								
	МИНИМУМ	МАКСИМУМ																							
Присуство на теоретска настава	12	15																							
Присуство на семинари	12	15																							
Семинарска работа	6	10																							
Прва проверка	15	30																							
Втора проверка	15	30																							
Вкупно:	60	100																							

Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Основни карактеристики на болестите кај дивечот, Проблеми при работењето со животните во слободната природа, Идентификација и дефинирање на болеста, Собирање на податоци за популацијата, Дефинирање на еколошките фактори, Земање и испраќање на материјал за испитување, Истражување за појава на нови, хронични и инапарентни болести, База на податоци</p> <p>Втора проверка: Основни принципи на менаџментот на болестите кај дивечот, Менаџмент на причинителот или на неговиот вектор, Менаџмент преку манипулација со популацијата на домаќинот, Менаџмент со лековит третман и имунизација, Менаџмент преку модификација на животната средина, Менаџмент преку антропогените активности, Програми за ургентен и интегриран менаџмент на болестите, Процена на ефикасноста на програмата за менаџмент на болестите</p> <p>Завршен испит: Усмен или писмен и се оценува со оценка од 5 до 10. Бодовните еквиваленти на оценките од завршниот испит се:</p> <table border="1"> <thead> <tr> <th>Оценка</th><th>Бодови</th></tr> </thead> <tbody> <tr> <td>5</td><td>до 59</td></tr> <tr> <td>6</td><td>60-68</td></tr> <tr> <td>7</td><td>69-76</td></tr> <tr> <td>8</td><td>77-84</td></tr> <tr> <td>9</td><td>85-92</td></tr> <tr> <td>10</td><td>93-100</td></tr> </tbody> </table> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (Ф)</td></tr> <tr> <td>60-68</td><td>6 (Е)</td></tr> <tr> <td>69-76</td><td>7 (Д)</td></tr> <tr> <td>77-84</td><td>8 (Ц)</td></tr> <tr> <td>85-92</td><td>9 (Б)</td></tr> <tr> <td>93-100</td><td>10 (А)</td></tr> </tbody> </table>	Оценка	Бодови	5	до 59	6	60-68	7	69-76	8	77-84	9	85-92	10	93-100	Бодови	Оценка	до 59	5 (Ф)	60-68	6 (Е)	69-76	7 (Д)	77-84	8 (Ц)	85-92	9 (Б)	93-100	10 (А)
Оценка	Бодови																												
5	до 59																												
6	60-68																												
7	69-76																												
8	77-84																												
9	85-92																												
10	93-100																												
Бодови	Оценка																												
до 59	5 (Ф)																												
60-68	6 (Е)																												
69-76	7 (Д)																												
77-84	8 (Ц)																												
85-92	9 (Б)																												
93-100	10 (А)																												
Основни учебни помагала	<ol style="list-style-type: none"> Wobeser A.G.: Diseases in Wild Animals: Investigation and Management. Springer, 2007. Delahay R.J., Smith G.C., Hutchings M.R.: Management of Disease in Wild Mammals. Springer, 2009. 																												

Предмет	ПАРАЗИТОЛОГИЈА ВО ЈАВНО ЗДРАВСТВО	2.5 кредитни поени																							
Код	ФВМ 043																								
Студиска година	Петта (V)																								
Семестар	Десетти (X)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови	Паразитологија и паразитарни заболувања, Хигиена и технологија на месо, риби, јајца и мед,																								
Автор на програмата	Проф. д-р Дино Чрчев Асс. Јована Стефановска																								
Изведува	Проф. д-р Дино Чрчев Асс. Јована Стефановска																								
Цел и задачи на наставната програма	Преку овој предмет студентите ќе се запознаат со клиничкиот пристап и лабораториската дијагностика на паразитарните болести кои како значајни зоонози се од големо значење во јавното здравство.																								
Кратка содржина	<p>Вовед: Појамот зоонози. Улога на паразитарните зоонози во светското здравство. Епидемиологија и распространетост на паразитарните зоонози</p> <p>ПРОТОЗОА: Гиардиоза, балантидиоза, ентамебоза, Токсоплазмоза Криптоспоридија и пнеумоцистоза Случајни инвазии на протозои кај луѓе</p> <p>ТРЕМАТОДА : Фасциолоза и дикроцелиоза</p> <p>ЦЕСТОДА : Тенијаза и цистицеркоза Хидатидоза и ценуроза Дифилоботриоза, хименолепидоза и случајни инвазии со цестоди кај човекот</p> <p>НЕМАТОДА: Трихинелоза Синдром на висцерална и кутана ларва мигранс Стронгилоидоза -1 Анисакидоза и случајни инвазии со нематоди кај човек</p> <p>ARTHROPODA : Инвазија со крлежи во настамбите и громушките, вошките и есенското гриње Случајни инвазии со останатите ектопаразити од животни и алергиски реакции кај човекот Мијази</p>																								
Организација	Теоретска настава: 1 часа/неделно (15 часа) Практична настава : 1 часа/неделно (15 часа)																								
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд Практична настава: изведување на дијагностички методи во лабораторија																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство на вежби</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>(2x15) 30</td> <td>(2x30) 60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table> <p>* Завршен испит претставуваат писмените проверки од двете континуирани проверки.</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство на вежби	12	15	Семинарска работа	6	10	Континуирани проверки (две)	(2x15) 30	(2x30) 60	Завршен испит	нема*		Вкупно:	60	100	
Вид на активност	Бодови																								
	МИНИМУМ	МАКСИМУМ																							
Присуство на теоретска настава	12	15																							
Присуство на вежби	12	15																							
Семинарска работа	6	10																							
Континуирани проверки (две)	(2x15) 30	(2x30) 60																							
Завршен испит	нема*																								
Вкупно:	60	100																							

Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="341 190 1500 415"> <thead> <tr> <th data-bbox="341 190 913 235">Бодови</th><th data-bbox="913 190 1500 235">Оценка</th></tr> </thead> <tbody> <tr> <td data-bbox="341 235 913 280">до 59</td><td data-bbox="913 235 1500 280">5 (F)</td></tr> <tr> <td data-bbox="341 280 913 325">60-68</td><td data-bbox="913 280 1500 325">6 (E)</td></tr> <tr> <td data-bbox="341 325 913 370">69-76</td><td data-bbox="913 325 1500 370">7 (D)</td></tr> <tr> <td data-bbox="341 370 913 415">77-84</td><td data-bbox="913 370 1500 415">8 (C)</td></tr> <tr> <td data-bbox="341 415 913 460">85-92</td><td data-bbox="913 415 1500 460">9 (B)</td></tr> <tr> <td data-bbox="341 460 913 505">93-100</td><td data-bbox="913 460 1500 505">10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<p>- G.D. Schmidt, L.S. Roberts: FOUNDATION OF PARASITOLOGY, Times Mirror/Mosby, 3th edition, St. Louis - Toronto - Santa Clara 1985.</p>														

Предмет	ШТЕТНИ-АНТИНУТРИТИВНИ МАТЕРИИ ВО ДОБИТОЧНАТА ХРАНА	2.5 кредитни поени																							
Код	ФВМ 044																								
Студиска година	Петта (V)																								
Семестар	Десетти (IX)																								
Вкупно часови	30 (15+15)																								
Вид на предмет	Изборен предмет																								
Предуслови	Хранливи, лековити и отровни растенија, Хемија, Исхрана на д.ж., Фармакологија																								
Автор на програмата	Проф. д-р Ристо Проданов																								
Изведува	Проф. д-р Ристо Проданов; помл. асс. Радмила Чрчева - Николовска																								
Цел и задачи на наставната програма	<p>Целта на предметот е студентите да се здобијат и продлабочат со теоретски и практични знаења за антинутритивните-штетните материји во добиточната храна. Материји кои во добиточната храна се наогаат затоа што ги има во нив (природни метаболити), или во добиточната храна се дојдени по пат на контаминација.</p> <p>Предавањата вклучуваат приказ на поодделни групи на храни кои покрај хранливите материји се носители и на разни штетни материји, како и на факторите кои имаат влијание врз количеството на нивната застапеност.</p> <p>Преку програмата студентите ќе се запознаат со видовите на одделните храни кои се носители на штетни материји-антинутритивни состојки кој животните предизвикуваат соодветни здравствени и имуносупресивни проблеми, а преку производите од животинско производство, во вид на резидуи можат да го загрозат и здравјето на лугето.</p> <p>За време на предавањата ќе бидат апсолвирали кои антинутритивните материји се скрекаваат и во која добиточна храна. Начинот од нивното превенирање, изложени во облик на примери од секојдневаната ветеринарна пракса. Исто така студентот ќе има и орално излагање на поглавје кој самиот ќе го избере.</p>																								
Кратка содржина	<ul style="list-style-type: none"> - Поим и видови на штетни материји - Фактори кои имаат влијание за појава на штетни материји - Фактори кои допринесуваат за негативното делување на штетните материји - Штетни материји врзани за одредени видови на добиточни храни - Штетни материји кои настануваат при расипување на добиточната храна - Штетни материји кои во добиточната храна доаѓаат по пат на контаминација - Штетни материји од биолошка природа - Мувли и микотоксии во добиточната храна - Бактерии и нивни метаболити во добиточната храна - Тешки метали, радионуклеотиди и токсични елементи во добиточната храна - Превенирање и намалување на штетното делување на антинутритивните материји 																								
Организација	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																								
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Учење со користење стручна литература и интернет; изготвување на семинарски труд																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table>	Вид на активност	Бодови		минимум	максимум	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на семинарите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100	
Вид на активност	Бодови																								
	минимум	максимум																							
Присуство на теоретска настава	12	15																							
Присуство и активност (знаење) на семинарите	12	15																							
Семинарска работа	6	10																							
Континуирани проверки (две)	15(x2)=30	30(x2)=60																							
Завршен испит	нема*																								
Вкупно:	60	100																							
	<p>* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето.</p>																								

<p>Проверка на знаења и оценување</p>	<p>Континуирана проверка на знаењето (две): писмено Прва проверка: видови на антинутритивни материји и во кои храни се застапени. Втора проверка: фактори кои влијаат врз штетните материји, и пакенција од истите. фактори кои влијаат врз штетните материји</p> <p>*Завршен испит: усмен или писмен (вклучува една континуирана проверка)</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="335 406 1271 631"> <thead> <tr> <th>Бодови</th><th>Оценка</th></tr> </thead> <tbody> <tr> <td>до 59</td><td>5 (F)</td></tr> <tr> <td>60-68</td><td>6 (E)</td></tr> <tr> <td>69-76</td><td>7 (D)</td></tr> <tr> <td>77-84</td><td>8 (C)</td></tr> <tr> <td>85-92</td><td>9 (B)</td></tr> <tr> <td>93-100</td><td>10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
<p>Основни учебни помагала</p>	<p>Forenbacher S.: Otrvne Biljke i Biljna otrovanja zivotinja, Zagreb-1998; Sinovec Z., Resanovic R., Sinovec Snezana: Mikotoksi-Pojava, efekti i prevencija, Beograd-2006., Проданов Р.: Исхрана на домашните животни-општ дел (скрипта-материјал за интерна употреба); Каливода М.: Крмива, Загреб -1990; Радовановик Т. и сор.: Исхрана домаќих животиња, Чачак -1997; Јовановик Р.: Исхрана домаќих животиња, Нови Сад - 2001; Џукиќ Д.: Биљке за производњу сточне хране, Нови Сад - 2002.</p>														

Предмет	АДИТИВИ ВО ДОБИТОЧНАТА ХРАНА - МОДУЛАТОРИ НА ЗДРАВЈЕТО	2.5 кредитни поени																				
Код	ФВМ 045																					
Студиска година	Петта (V)																					
Семестар	Десетти (IX)																					
Вкупно часови	30 (15+15)																					
Вид на предмет	Изборен предмет																					
Предуслови																						
Автор на програмата	Проф. д-р Ристо Проданов																					
Изведува	Проф. д-р Ристо Проданов; помл. асс. Радмила Чрчева - Николовска																					
Цел и задачи на наставната програма	<p>Предметот Додатоци во добиточната храна-модулатори на здравјето има за цел да ги запознае студентите и идните стручнаци по ветеринарна медицина со примената на разни додатоци кои се даваат во добиточната храна, со цел за зголемување и подобрување на производството кај домашните животни.</p> <p>Секојдневно на пазарот се појавуваат нови комерцијални препарати со различен состав и примена. Овој изборен предмет значително ќе им олесни на идните ветеринаци практичари, како и идните ветеринаци нутриционисти, во снаодливоста со бројната палета на разните есенцијални и неесенцијални додатоци, диететски препарати, додатоци во храната за лубето и животните</p> <p>Крајна цел на предметот Додатоци во добиточната храна-модулатори на здравјето, е да со соодветна и безбедна исхрана на домашните животни, да се овозможи влијание врз квантитативното и квалитативното зголемување на безбедна храна која ја користи човекот (месо, млеко, јајца).</p>																					
Кратка содржина	<ul style="list-style-type: none"> - Воведно предавање - Хемиски состав на добиточната храна (есенцијалноста на одделни материји) - Поим и видови на додатоци-адитиви - Значење и поделба на додатоците за добиточна храна - Витамини и нивно значење во добиточната храна - Синтетски аминокиселини - Микроелементи (халатинизирани) - Пробиотици - Пребиотици - Симбиотици - Ензими - Антиоксиданти - Емулгатори - Пигменти-бои - Ароматични материји - Органски киселини - Танини - антибиотици (нивна примена некогаш и денес) 																					
	Теоретска настава: 1 час/неделно (15 часа) Семинари: 1 час/неделно (15 часа)																					
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд</p>																					
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2" style="text-align: center;">Вид на активност</th> <th colspan="2" style="text-align: center;">Бодови</th> </tr> <tr> <th style="text-align: center;">МИНИМУМ</th> <th style="text-align: center;">МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Присуство на теоретска настава</td> <td style="text-align: center;">12</td> <td style="text-align: center;">15</td> </tr> <tr> <td style="text-align: center;">Присуство и активност (знаење) на семинарите</td> <td style="text-align: center;">12</td> <td style="text-align: center;">15</td> </tr> <tr> <td style="text-align: center;">Семинарска работа</td> <td style="text-align: center;">6</td> <td style="text-align: center;">10</td> </tr> <tr> <td style="text-align: center;">Континуирани проверки (две)</td> <td style="text-align: center;">15(x2)=30</td> <td style="text-align: center;">30(x2)=60</td> </tr> <tr> <td style="text-align: center;">Завршен испит</td> <td style="text-align: center;">нема*</td> <td></td> </tr> </tbody> </table>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на семинарите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		
Вид на активност	Бодови																					
	МИНИМУМ	МАКСИМУМ																				
Присуство на теоретска настава	12	15																				
Присуство и активност (знаење) на семинарите	12	15																				
Семинарска работа	6	10																				
Континуирани проверки (две)	15(x2)=30	30(x2)=60																				
Завршен испит	нема*																					

	<p>* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето.</p>														
Проверка на знаења и оценување	<p>Континуирана проверка на знаењето (две): писмено Прва проверка: значење и примена на оделните адитивите Втора проверка: видови и механизам на делување на адитивите</p> <p>*Завршен испит: усмен или писмен (вклучува една континуирана проверка)</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	<p>Прданов Р., Исхрана на домашните животни-општ дел (скрипта-материјал за интерна употреба); Каливода М., Крмива, Загреб -1990; Синовец З., Стимулатори раста у исхрани непрекијара, Београд-2000;</p> <p>Pond, W. G., Church D. C., Pond K. R. (1995): Basic Animal Nutrition and Feeding (Fourth Edition). John Wiley and Sons Inc.; Adams, C. A. (1999): Nutricines. Food components in health and nutrition. Nottingham University Press, Nottingham; Adams, C. A. (2002): Total Nutrition. Feeding animals for health and growth. Nottingham University Press, Nottingham.</p>														

Предмет	ОСТАТОЦИ И КОНТАМИНЕНТИ ВО ХРАНАТА	2.5 кредитни поени																							
Код	ФВМ046																								
Студиска програма	Петта (V)																								
Семестар	Десетти (X)																								
Вкупно часови	30																								
Вид на предмет	Изборен Предмет																								
Предуслови																									
Автор на програми	Доц. Д-р Павле Секуловски																								
Изведува	Проф. д-р Ромел Велев; Доц. Д-р Павле Секуловски; Доц. Д-р Зехра Хајрулаи Муслиу; Асс. М-р Елизабета Стојковиќ Димитриевска, Асс. М-р. Биљана Димзовска-Стојановска																								
Цели и задачи на наставната програма	Целта на курсот е студентите да се здобијат со продлабочени знаења за мониторингот на остатоци и контаминенти во храната за луѓе. Тие ќе се запознаат со европската и домашната правна рамка која се однесува на присаството на овие субстанци во храната, како и контролата на нивната употреба и казнените одредби во случај на пречекорување на законските одредби. Во практичниот дел студентите ќе присуствуваат и земаат активно учество во лабораториските анализи за докажување на одредени резидуи и контаминенти во храната.																								
Кратка содржина	<ul style="list-style-type: none"> • Правна рамка за контрола на резидуи и контаминенти во храната од животинско потекло • Поделба на резидуите и контаминентите според европското законодавство • Стилбени • Тиреостатици • Стероиди • Лактони на резорцилна киселина • Бета агонисти • Други субстанци - Група А6 • Антимикробни субстанци • Ветеринарни лекови (антихелминтици, кокцидиостатици, карбамати и пиретроиди, седативи, НСАИД, други фармаколошки активни субстанци) • Органохлорни пестициди и ПЦБ • Органофосфорни пестициди • Токсични елементи • Микотоксини • Бот • МРЛ, АДИ • Специфични мерки на контрола • Мониторинг и контролни планови за резидуи • Методи за детекција и квантификација • Лабораториска мрежа, меѓулабораториски тестирања, акредитација 																								
Организација	Теоретска настава: 1 час неделно (15 часа) Практична настава: 1 час неделно (15 часа)																								
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Практична настава: Лабораториски вежби за докажување на одредени остатоци и контаминенти во храната Семинарска работа: учење со користење на стручна литература и интернет; изготвување на семинарски труд																								
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со кои што освојува бодови како дел од завршното оценување Бодување на активностите на студентот:																								
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>Минимум</th> <th>Максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td style="text-align: center;">12</td> <td style="text-align: center;">15</td> </tr> <tr> <td>Присуство на практична настава</td> <td style="text-align: center;">12</td> <td style="text-align: center;">15</td> </tr> <tr> <td>Семинарска работа</td> <td style="text-align: center;">6</td> <td style="text-align: center;">10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td style="text-align: center;">$15(x2)=30$</td> <td style="text-align: center;">$30(x2)=60$</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2" style="text-align: center;">Нема*</td> </tr> <tr> <td>Вкупно:</td> <td style="text-align: center;">60</td> <td style="text-align: center;">100</td> </tr> </tbody> </table>	Вид на активност	Бодови		Минимум	Максимум	Присуство на теоретска настава	12	15	Присуство на практична настава	12	15	Семинарска работа	6	10	Континуирани проверки (две)	$15(x2)=30$	$30(x2)=60$	Завршен испит	Нема*		Вкупно:	60	100	
Вид на активност	Бодови																								
	Минимум	Максимум																							
Присуство на теоретска настава	12	15																							
Присуство на практична настава	12	15																							
Семинарска работа	6	10																							
Континуирани проверки (две)	$15(x2)=30$	$30(x2)=60$																							
Завршен испит	Нема*																								
Вкупно:	60	100																							

	континуираните проверки на знаењето														
Проверка на знаење и иценување	<p>Континуирана проверка на знаењето (две): писмено Прва проверка: Втора проверка:</p> <p>*Завршен испит: усмен или писмен (вклучува една континуирана проверка)</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>До 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	До 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
До 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	http://ec.europa.eu/food/index_en.htm http://www.efsa.europa.eu/														

Предмет	ТОКСИКОЛОГИЈА НА ОТРОВНИТЕ РАСТЕНИЈА	2.5 кредитни поени																							
Код	ФВМ047																								
Студиска година	Петта (V)																								
Семестар	Десети (X)																								
Вкупно часови	30																								
Вид на предмет	Изборен предмет																								
Предуслови	Хранливи, лековити и отровни растенија																								
Автор на програмата	Проф. д-р Ромел Велев																								
Изведува	Проф. д-р Ромел Велев																								
Цел и задачи на наставната програма	<p>Целта на овој курс е да се запознае студентот со систематските и морфолошките особености на растенијата чие дејство во животинскиот организам е штетно или токсично, со нивната распространетост во природата, активните материји кои ги содржат и кои доведуваат до интоксикација, дејството и симптомите кои тие го манифестираат кај поедините видови животни, со патоморфолошките промени и практичното значење на труењата со ваквите растенија.</p> <p>Со курсот ќе бидат обработени труења кај домаќните животни предизвикани од поедини алги, габи, папрати, голосеменици и скриеносеменици со што на студентот ќе му се овозможи да добие претстава за различните видови на отровни растенија. Различните видови на отровни растенија и растителни отрови ќе бидат изложени во облик на примери од секојдневаната ветеринарна пракса.</p>																								
Кратка содржина	<p>Општ дел</p> <ul style="list-style-type: none"> - Фактори кои влијаат врз токсичноста на растението - Знаци на труење со растенија - Дијагноза при труење со растенија - Практично значење на труењето со растенија - Сузбивање на труења со растенија - Лекување на животните при труење со растенија <p>Специјален дел</p> <ul style="list-style-type: none"> - Труења на животните предизвикани од поедини видови алги - Труења на животните предизвикани од поедини видови габи - Труења на животните предизвикани од поедини видови папрати - Труења на животните предизвикани од поедини видови голосеменици - Труења на животните предизвикани од поедини видови скриеносеменици (моноцотиледони и дикотиледони) 																								
Организација	Теоретска настава и семинари: 2 часа неделно (30 часа)																								
Методи на учење	<p>Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите)</p> <p>Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот.</p> <p>Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд.</p>																								
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи предвидените активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>12</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>12</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>6</td> <td>10</td> </tr> <tr> <td>Континуирани проверки (две)</td> <td>15(x2)=30</td> <td>30(x2)=60</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема*</td></tr> <tr> <td>Вкупно:</td><td>60</td><td>100</td></tr> </tbody> </table>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	12	15	Присуство и активност (знаење) на семинарите	12	15	Семинарска работа	6	10	Континуирани проверки (две)	15(x2)=30	30(x2)=60	Завршен испит	нема*		Вкупно:	60	100	
Вид на активност	Бодови																								
	МИНИМУМ	МАКСИМУМ																							
Присуство на теоретска настава	12	15																							
Присуство и активност (знаење) на семинарите	12	15																							
Семинарска работа	6	10																							
Континуирани проверки (две)	15(x2)=30	30(x2)=60																							
Завршен испит	нема*																								
Вкупно:	60	100																							
	* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од																								

Проверка на знаења и оценување

Континуирана проверка на знаењето (две): писмено

Прва проверка: - општ дел

Втора проверка: - специјален дел

Завршен испит: не е предвиден

Комплетен завршен испит: не е предвиден

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

1. Forenbacher S.: *Otrovne biljke i biljna otrovanja životinja*. Školska knjiga d.d., Zagreb, 1998.
2. Дилов П. и др.: **Ветеринарномедицинска токсикология**. Лесотехнически Университет - София, Факултет по ветеринарна медицина, София, 2005.
3. Srebočan V., Gomerčić: *Veterinarski priručnik (Otrovanja: Otrovno bilje)*. 4 izdanje, JUMENA, Zagreb, 1989.

Предмет	ОНКОЛОГИЈА	4.0 кредитни поени
Код	ФВМ 048	
Студиска година	Петта (V)	
Семестар	Десетти (X)	
Вкупно часови	45	
Вид на предмет	Изборен предмет	
Предуслови	Општа и Специјална патологија	
Автор на програмата	Доц. д-р Трпе Ристоски	
Изведува	Доц. д-р Трпе Ристоски	
Цел и задачи на наставната програма	<p>Имајќи го во предвид се поголемото значење на туморите во секојдневната ветеринарна пракса, како и бројните компликации кои настануваат при нивното појавување, како неопходна се наметнува потребата студентите подетално да се запознаат со патогенезата, дијагностиката и третманот на туморите.</p> <p>Покрај теоретките предавања, во текот на наставата студентите ќе имаат прилика и од практичниот аспект да се запознаат со патологијата на туморите. Применивајќи ја најновата класификација на туморите, со овој курс ќе бидат опфатени туморите на сите органски системи, со посебен осврт на туморите на кожата и туморите на млечната жлезда кај кучките.</p> <p>Исто така, туморите кај домашните животни претставуваат многу значаен дел од ветеринарната патологија и од аспектот на компаративната онкологија со оглед на големата сличност со туморите кај човекот.</p>	
Кратка содржина	<ul style="list-style-type: none"> - Номенклатура на туморите - Карактеристики на бенигните и малигните тумори - Канцерогенеза: молекуларна основа на туморите - Етиологија на туморите - Класификација на туморите <ul style="list-style-type: none"> - тумори на мезенхимско ткиво - тумори на епително ткиво - Клинички карактеристики на туморите - Лабораториска дијагностика на туморите - Третман на туморите 	

Организација	Теоретска настава: 2 часа/неделно (30 часа) Практична настава: 1 часа/неделно (15 часа)
Методи на учење	Теоретска настава: интерактивна (предавања во голема група со дискусија и ангажирање на студентите) Практична настава: вежби (клинички случаји, морфолошки карактеристики на туморите; лабораториска дијагностика на туморите; дијагноза и третман на туморите) Семинарска работа: учење со користење стручна литература и интернет, изготвување семинарски труд; презентација и дискусија за семинарската работа
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување. Бодување на активностите на студентот:

Вид на активност	Бодови	
	минимум	максимум
Присуство на теоретска настава	12	15
Присуство и активност (знаење) на практичната настава	24	30
Семинарска работа	5	10
Континуирани проверки (две)	10	20
Завршен испит	9	25
Вкупно:	60	100

Условувачки критериуми: За да се пристапи кон завршниот испит студентот е потребно да освои минимум 45 бодови од теоретската, практичната настава и двете континуирани проверки. Во случај кога студентот низ континуираната проверка на знаењето не покажал резултат на една проверка на знаењето, а освоил бодови само за теоретска и практична

Проверка на знаења	<p>Континуирана проверка на знаењето (две): писмено</p> <p>Прва проверка: Номенклатура на туморите; Карактеристики на бенигните и малигните тумори; Канцерогенеза: молекуларна основа на туморите и Етиологија на туморите</p> <p>Втора проверка: Класификација на туморите; Клинички карактеристики на туморите; Дијагностика и Третман на туморите</p> <p>Завршен испит: усмен</p> <p>Комплетен завршен испит: усмен + практичен</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1" data-bbox="327 496 1503 698"> <thead> <tr> <th data-bbox="327 496 906 530">Бодови</th><th data-bbox="906 496 1503 530">Оценка</th></tr> </thead> <tbody> <tr> <td data-bbox="327 530 906 563">до 59</td><td data-bbox="906 530 1503 563">5 (F)</td></tr> <tr> <td data-bbox="327 563 906 597">60-68</td><td data-bbox="906 563 1503 597">6 (E)</td></tr> <tr> <td data-bbox="327 597 906 631">69-76</td><td data-bbox="906 597 1503 631">7 (D)</td></tr> <tr> <td data-bbox="327 631 906 664">77-84</td><td data-bbox="906 631 1503 664">8 (C)</td></tr> <tr> <td data-bbox="327 664 906 698">85-92</td><td data-bbox="906 664 1503 698">9 (B)</td></tr> <tr> <td data-bbox="327 698 906 732">93-100</td><td data-bbox="906 698 1503 732">10 (A)</td></tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка														
до 59	5 (F)														
60-68	6 (E)														
69-76	7 (D)														
77-84	8 (C)														
85-92	9 (B)														
93-100	10 (A)														
Основни учебни помагала	1. Мицевски Џ. и Ристоски Т.: Патолошко хистолошки практикум. Вет.факултет, Скопје-2003. 6. Kumar, Cotran, Robbins: Basic Pathology. 7 edition, 2003. 9. Jubb K., Kenedy P., Plamer N.: Pathology of domestic animals. 4-1992. 11. Милијана Кнежевиќ- Милијан Јовановиќ: Општа патологија. Макарије, 1999.														

Предмет	ТЕХНИКИ НА АНЕСТЕЗИЈА И АНАЛГЕЗИЈА НА ПОЕДИНИ ВИДОВИ ДОМАШНИ МИЛЕНИЦИ	1.5 кредитни поени																	
Код	ФВМ049																		
Студиска година	Петта (V)																		
Семестар	Десетти (X)																		
Вкупно часови	15																		
Вид на предмет	Изборен предмет																		
Предуслови																			
Автор на програмата	Проф. Д-р. Пламен Тројачанец																		
Изведува	Проф. Д-р. Пламен Тројачанец, помл. асс. Ксенија Илиевска																		
Цел и задачи на наставната програма	Целта на курсот е да им овозможи на студентите да ги прошират и применат претходно стекнатите познавања од анатомија, патологија, фармакологија, општа хирургија и основи на анестезиологијата. Студентите ќе имаат можност за изведување на самостоен преглед, примена на методите на анестезиологија и водење на анестетски протокол на миленици и егзотични животни, како и практична работа на селектирани клинички проблеми.																		
Кратка содржина	1. Специфични техники на анестезија и имобилизација на миленици 2. Специфични техники на анестезија и имобилизација на егзотични миленици																		
Организација	Семинари и практична работа: 1 час/неделно (15 часа)																		
Методи на учење	Самостојно изведување на хируршки интервенции под стручен надзор и изготвување на семинарски труд со користење стручна литература и интернет, со цел студентот да се поттикне на самостојна работа и истражување.																		
Цел и задачи на наставната програма	Студентот е задолжен активно да ги следи сите предвидени активности со кои што освојува бодови како дел од завршното оценување Бодување на активностите на студентот:	<table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>8</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>52</td> <td>85</td> </tr> <tr> <td>Завршен испит</td> <td>нема*</td> <td></td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table>	Вид на активност	Бодови		минимум	максимум	Присуство и активност (знаење) на семинарите	8	15	Семинарска работа	52	85	Завршен испит	нема*		Вкупно:	60	100
Вид на активност	Бодови																		
	минимум	максимум																	
Присуство и активност (знаење) на семинарите	8	15																	
Семинарска работа	52	85																	
Завршен испит	нема*																		
Вкупно:	60	100																	
Проверка на знаења и оценување	Критериуми за формирање на завршна оценка:	<table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)			
Бодови	Оценка																		
до 59	5 (F)																		
60-68	6 (E)																		
69-76	7 (D)																		
77-84	8 (C)																		
85-92	9 (B)																		
93-100	10 (A)																		
Основни учебни помагала	Литература	<ol style="list-style-type: none"> Тројачанец П., <i>Основи на Ветеринарна анестезиологија</i>, 2009, Факултет за Ветеринарна медицина Скопје; Thurmon J.C., Tranquilli W.J., Benson G.J.Lumb & Jones <i>Veterinary Anesthesia</i> 3rd edition. 1996, Williams & Wilkins 																	

Предмет	ВЕТЕРИНАРНА ИНСПЕКЦИЈА	4.0 кредитни поени
Код	ФВМ050	
Студиска година	Петта (V)	
Семестар	Десетти (X)	
Вкупно часови	45 (2 + 1)	
Вид на предмет	Изборен предмет	
Предуслови		
Автор на програмата	Проф. д-р Ристо Проданов; Доц. д-р Павле Секуловски пом. асс. Слободен Чокревски	
Изведува	Наставник: проф. д-р Ристо Проданов; Доц. д-р Павле Секуловски Соработник: пом. асс. Слободен Чокревски	
Цел и задачи на наставната програма	Запознавање на студентите со современите начела, поставеност и функционирање на ветеринарно-санитарната контрола согласно македонското национално законодавство од областа на ветеринарното јавно здравство, безбедноста на храната и легислативата на ЕУ. Целта е да се разработат поедини поглавија од Законот за ветеринарно здравство, Законот за јавно ветеринарно здравство, Законот за безбедност на храната, Законот за заштита на потрошувачите и пратечките подзаконски акти, врзани со надлежностите на ветеринарната инспекција и студентите да се воведат во нивната практична примена.	
Кратка содржина	<p>Теоретска настава:</p> <ul style="list-style-type: none"> Организација на ветеринарната инспекција (органи на државната управа надлежни за ветеринарна инспекција), структура и организација на Управата за ветеринарство. Организација и законски надлежности во ветеринарно-санитарниот надзор, контрола и прегледи на ветеринарната инспекција во ЕУ (DG SANCO, Food and Veterinary Office FVO). Спроведување на ветерината инспекција во производството и прометот на производи од животинско потекло и прописи кои се однесуваат на безбедноста на храната според Законот за јавно ветеринарно здравство и Законот за безбедност на храната. Анализа, справување и комуникација со ризици во ветеринарната инспекција. Практична примена на овластувањата, должностите и одговорноста на официјалниот и овластениот ветеринар во вршењето на инспекциски работи: <ul style="list-style-type: none"> содржина на инспекцискиот надзор, земање на мостри за поедини лабораториски испитувања. изготвување на документација и акти (записници, пропратни писма, наоди и решенија). Сертификација и прописи за идентификација и декларирање на прехранбените анимални производи (ознаки, квалитет и потекло). Работа на државната ветеринарна инспекција на граница, преглед на документи, идентификација и физички преглед на пратки животни и производи од животинско потекло. Закон за заштита на потрошувачите, улога на Дирекцијата за храна. <p>Практична настава: Практично запознавање со работата на ветеринарната инспекција во производството и прометот на производи од животинско потекло (пракса на кланица, млекара, преработувачки капацитети, на терминал и во промет).</p>	
Организација	Теоретска настава: 2 часа/неделно (30 часа) Семинари: 1 час/неделно (15 часа)	
Методи на учење	Теоретска настава: интерактивна (предавања во група со дискусија и ангажирање на студентите) Семинари: дискусија на теми споменати од предавањата или прочитани во стручната литература; активно учество на студентите (искажување на мислења, идеи, дискусија); орална презентација на поглавје по избор на студентот. Семинарска работа: учење со користење стручна литература и интернет; изготвување на семинарски труд	
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.	

Бодување на активностите на студентот:

Вид на активност	Бодови	
	минимум	максимум
Присуство на теоретска настава	12	15
Присуство и активност (знаење) на семинарите	12	15
Семинарска работа	6	10
Континуирани проверки (две)	15(x2)=30	30(x2)=60
Завршен испит	нема*	
Вкупно:	60	100

* Завршен испит не е предвиден, освен за студентот кој не покажал успех на една од континуираните проверки на знаењето.

Проверка на знаења и оценување

Континуирана проверка на знаењето (две): писмено

Прва проверка:

Втора проверка:

***Завршен испит: усмен или писмен** (вклучува една континуирана проверка)

Критериуми за формирање на завршна оценка:

Бодови	Оценка
до 59	5 (F)
60-68	6 (E)
69-76	7 (D)
77-84	8 (C)
85-92	9 (B)
93-100	10 (A)

Основни учебни помагала

- Збирка закони од областа на ветеринарното здравstvo Управа за ветеринарство МЗШВ
- Законот за безбедност на храната,
- Законот за заштита на порошувачите
- Бунчиќ, С. (2006) Integrated Food Safety and Veterinary Public Health
- Wilson W. G. (1997) Wilson's practical meat inspection
- Bremner, A., Johnston, M. (1996) Poultry Meat Hygiene and Inspection
- www.pravo.org.mk
- <http://vetlex.taiex.be/>

Предмет	ПРОМЕНИ ВО ЛАБОРАТОРИСКИ ПРОФИЛ КАЈ ЗАБОЛУВАЊА НА ДОМАШНИТЕ МИЛЕНИЦИ	2.5 кредитни поени
Код	ФВМ051	
Студиска година	Петта (V)	
Семестар	Десетти (X)	
Вкупно часови	15+15	
Вид на предмет	Изборен предмет	
Предуслови	положени Клиничка и лабораториска дијагностика, Патолошка физиологија, Основи на визуелни дијагностички методи	
Автор на програмата	Доц. д-р Горан Николовски	
Изведува	Доц. д-р Горан Николовски	
Цел и задачи на наставната програма	<p>Дефиниција за предметот: Во време кога многу скапите специфични тестови, како што се ултразвучната дијагностика, Доплер-ултразвукот, компјутерската томографија, магнетната резонанца се присутни во амбулантите и клиниките со различен степен на развој, клиничката дијагностика сеуште останува најдобро средство за надзор на заболувањата кај животните. Ги открива задскриените патолошки промени кои често не се открираат со основните визуелни средства (ендоскопија, рентген, ултразвук и физичките испитувања).</p> <p>Позиција на предметот во ветеринарната едукација: со овој предмет ќе им се даде основа на идните практичари да ги интегрираат клиничките знаци и лабораториските наоди со цел да се добие сеопфатна дијагноза. Исто така се овозможува системски приод за интегрирање на лабораториските пореметувања во текот на откривањето на веројатната дијагноза.</p> <p>Еден од најбитните елементи со кои ќе се запознаваат идните практичари претставува разликата помеѓу статичкото и динамичкото тестирање.</p> <ul style="list-style-type: none"> ➤ Статичкото лабораториско тестирање- претставува стандарден приод кон дијагнозата на заболувањата. Лабораториските вредности на пациентот се споредуваат со сет од нормални вредности добиени од општа здрава популација. Ваквиот приод е достапен во сите учебници со кои се описуваат тестирањата на пореметувањето кај различните органи. Сепак, кај овој вид тестирање постојат ограничувачки фактори како што се возраста, расата или факторите поврзани со околината. ➤ Динамичко лабораториско тестирање- претставува метод на оценување базиран на промените кои се јавуваат во текот на времето на заболување кај одредените лабораториски профили на поединечните пациенти. Претставува добар метод за откривање на заболувањата, посматрање на раниот одговор на терапијата и откривање на промените базирани на возраста. Со овој приод, лабораториските тестирања се повторуваат со цел откривање на промените на вредностите, пред тестираните вредности да се променуваат кај вкупната популација. Доколку кај животните се воспоставени нормални вредности, малите промени во вредностите се исклучително важни. <p>Поврзаност на предметот со курикулумот: Иако како изборен предмет, потребни се одредени познавања добиени од задолжителните предмети кои студентот ги слуша во текот на студирањето. Најдобро е предметот да се слуша веднаш после отслушувањето на предметот Внатрешни болести кај непреживни животни. За слушање на овој предмет се препорачува студентот да го има положено предметот Клиничка патологија, Клиничка и лабораториска дијагностика, како и Основи на визуелни дијагностички методи.</p>	
Кратка содржина	<p>Предавањата по тематските единици ќе бидат со различен фонд на часови и тоа:</p> <ul style="list-style-type: none"> • Серумски наоди: алкална фосфатаза, амино:киселински однос, амоњак, амилаза, анјонска празнина, аспартат трансфераза, бикарбонати, жолчни киселини, билирубин, blood urea nitrogen BUN, однос на BUN:creatinine, калциум, јонизиран калциум, подесување на калциум:албумин, хлориди, однос на хлориди: фосфати, холестерол, креатин фосфорилаза/креатин киназа, креатинин, гама глутамил транспептидаза, глобулин, тест на толеранција на глукагон, глукоза, тест на толеранција на глукоза, липаза, магнезиум, осмоларитет, фосфор, калиум, индекс на бубрежна слабост, натриум, однос на натриум:калиум, триглицериди. 3 часа • Дигестивни наоди: трипсин во фецес, протеолитичка активност во фецес, апсорпциски тест за масти, цитологија во фецес, 1 час • Уринарни наоди: билирубин, цилиндрични протеини, катетеризација, анализа на кристали со смрзнување на урина, обвојување, однос на кортизол:креатинин, кристали, цистоцентеза, цитолошко испитување, фракционална екскреција на калиум, фракционална екскреција на магнезиум, фракционална екскреција на натриум, фракционална екскреција на фосфати, кетонски тела, pH-вредност, протеини (албумин), однос протеин:креатинин, не-албуминска протеинурија, еритроцити, седимент, специфична тежина, Tamm-Horsfall протеини, уриноанализа, уробилиноген, леукоцити. 4 часа 	

	<ul style="list-style-type: none"> Специјални серолошки тестови: антитела за ацетилхолински рецептори, тест на антинуклеарни антитела, катехоламини, проточна цитометрија, тест на lupus erthematosus, реуматоиден фактор, тумор некротичен фактор 2 часа Дијагнози по лабораториски наоди: хипо/хиперкальцемија, хиперхолестеролемија, намалување на бикарбонати, хипо/хипергликемија, хипонатремија, хипо/хиперфосфатемија, хипо/хиперпротеинемија, зголемување на жолчни киселини и амоњак, зголемување на BUN и креатинин, зголемување на липаза/амилаза и трипсин слична имунореактивност, зголемување на ензими на црн дроб, хипо/хиперкалиемија. 5 часа <p>Вежбите ќе ги надополнуваат предавањата и ќе бидат поврзани со динамичките промени во лабораториските наоди кај различни заболувања на кучињата и мачките. Темите на вежбите се однесуваат на:</p> <ul style="list-style-type: none"> Дијагноза базирани на клиничка слика: слабост, повраќања, напади, полиурија/полидипсија, жолтица, зголемена телесна температура, едеми, абдоминални изливи, дијареа од тенки и дебели црева, абнормални крварења, хематурија, липемија, спленомегалија, лимфаденопатија, намалување на коскената густина. 5 часа Динамички тестови кај заболувања на бубрези, црн дроб, здравствена состојба и хормони 5 часа Лабораториски профили на различни заболувања кај кучиња и мачки-поврзаност со самостојна семинарска работа 5 часа. 																				
Организација	Теоретска настава: 1 час неделно (15 часа теоретска настава) Вежби и семинари: 1 час неделно (15 часа пракитчна настава)																				
Методи на учење	Теоретска настава: интерактивна (развијање на дискусији за одлгедување, опис на раси, користење на видео материјали) Вежби: секој студент ќе подготвува семинарски за групите на животни или за одредените раси; орална презентација на студентот. Активно учество и презентација на нивното учество на кинолошки изложби.																				
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување.</p> <p>Бодување на активностите на студентот:</p> <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>МИНИМУМ</th> <th>МАКСИМУМ</th> </tr> </thead> <tbody> <tr> <td>Присуство на теоретска настава</td> <td>10</td> <td>15</td> </tr> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>12</td> <td>20</td> </tr> <tr> <td>Практична настава</td> <td>10</td> <td>15</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">има</td> </tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table> <p>* Завршен испит е предвиден. Критериум за полагање на завршен испит претставува освојување на 50% од бодовите предвидени со теоретската настава, семинарските и практичната настава</p>	Вид на активност	Бодови		МИНИМУМ	МАКСИМУМ	Присуство на теоретска настава	10	15	Присуство и активност (знаење) на семинарите	12	20	Практична настава	10	15	Завршен испит	има		Вкупно:	60	100
Вид на активност	Бодови																				
	МИНИМУМ	МАКСИМУМ																			
Присуство на теоретска настава	10	15																			
Присуство и активност (знаење) на семинарите	12	20																			
Практична настава	10	15																			
Завршен испит	има																				
Вкупно:	60	100																			
Проверка на знаења и оценување	<p>*Завршен испит: студентот задолжително го полага завршниот испит усно или писмено. Критериум за полагање на завршен испит претставува освојување на 50% од бодовите предвидени со теоретската настава, семинарските и практичната настава</p> <p>Критериуми за формирање на завршна оценка:</p> <table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)						
Бодови	Оценка																				
до 59	5 (F)																				
60-68	6 (E)																				
69-76	7 (D)																				
77-84	8 (C)																				
85-92	9 (B)																				
93-100	10 (A)																				
Основни учебни помагала	1. Laboratory profiles of small animal diseases, A guide to laboratory diagnosis-third edition Charles H. Sodikoff, Mosby publ. 2001																				

Предмет	УЛТРАЗВУЧНА ДИЈАГНОСТИКА НА РЕПРОДУКТИВНИ НАРУШУВАЊА КАЈ КРАВИ	2.5 кредитни поени																	
Код	ФВМ052																		
Студиска година	Петта (V)																		
Семестар	Десетти (X)																		
Вкупно часови	30																		
Вид на предмет	Изборен предмет																		
Предуслови	Репродукција																		
Автор на програмата	Проф. д-р Тони Довенски																		
Изведува	Проф. д-р Тони Довенски Асс. д-р Љупчо Мицков																		
Цел и задачи на наставната програма	Целта на курсот е да им даде на студентите основа за можностите за практичната примена на ултразвучната дијагностика на причините и формите на репродуктивната патологија кај кравите. Предметот има за цел да им овозможи на студентите да ги прошират претходно стекнатите познавања од преметот репродукција. Студентите ќе имаат можност за осамостојјат во изведување на дијагностиката и терапијата на најчестите репродуктивни пореметувања кај кравите.																		
Кратка содржина	1. Основни принципи на ултразвучната дијагностика на репродуктивните пореметувања кај кравите 2. Дијагностика на нарушувањата на функционалност на јајниците 3. Дијагностика на патологијата на матката 4. Методи за третман на репродуктивните нарушувања																		
Организација	Семинари и практична работа: 2 часа/неделно (30 часа)																		
Методи на учење	Самостојно изведување на третмани под стручен надзор и изготвување на семинарски труд со користење стручна литература и интернет, со цел студентот да се поттикне на самостојна работа и истражување.																		
Специфични препораки за настава	Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување Бодување на активностите на студентот: <table border="1"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>8</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>52</td> <td>85</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2">нема</td></tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td> </tr> </tbody> </table>	Вид на активност	Бодови		минимум	максимум	Присуство и активност (знаење) на семинарите	8	15	Семинарска работа	52	85	Завршен испит	нема		Вкупно:	60	100	
Вид на активност	Бодови																		
	минимум	максимум																	
Присуство и активност (знаење) на семинарите	8	15																	
Семинарска работа	52	85																	
Завршен испит	нема																		
Вкупно:	60	100																	
Проверка на знаења и оценување	Критериуми за формирање на завршна оценка:	<table border="1"> <thead> <tr> <th>Бодови</th> <th>Оценка</th> </tr> </thead> <tbody> <tr> <td>до 59</td> <td>5 (F)</td> </tr> <tr> <td>60-68</td> <td>6 (E)</td> </tr> <tr> <td>69-76</td> <td>7 (D)</td> </tr> <tr> <td>77-84</td> <td>8 (C)</td> </tr> <tr> <td>85-92</td> <td>9 (B)</td> </tr> <tr> <td>93-100</td> <td>10 (A)</td> </tr> </tbody> </table>	Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)			
Бодови	Оценка																		
до 59	5 (F)																		
60-68	6 (E)																		
69-76	7 (D)																		
77-84	8 (C)																		
85-92	9 (B)																		
93-100	10 (A)																		
Основни учебни помагала	Литература Мицковски Г.: Физиологија и патологија на репродукцијата. Ветеринарен Институт-Ветеринарен факултет, 2000, Скопје. Arthur's veterinary reproduction and obstetrics By David E. Noakes, Geoffrey H. Arthur, Timothy J. Parkinson, Gary C. W. England Contributor David E. Noakes, Geoffrey H. Arthur, Timothy J. Parkinson, Gary C. W. England Edition: 8, illustrated Published by Elsevier Health Sciences, 2001 ISBN 0702025569, 9780702025563 Довенски Т. Usپoredba ehograma jajnika s razinom progesterona i estradiola u krvi krava tijekom spolnog ciklusa u puerperiju i u jalovih krava, Disertacija, Zagreb 1997.																		

Предмет	НАПРЕДНА АНДРОЛОГИЈА И КРИОБИОЛОГИЈА	2.5 кредитни поени																	
Код	ФВМ053																		
Студиска година	Петта (V)																		
Семестар	Десетти (X)																		
Вкупно часови	30																		
Вид на предмет	Изборен предмет																		
Предуслови	Репродукција																		
Автор на програмата	Проф. д-р Тони Довенски																		
Изведува	Проф. д-р Тони Довенски Асс. д-р Љупчо Мицков																		
Цел и задачи на наставната програма	<p>Целта на курсот е да им овозможи на слушателите да се запознаат со модерните достигнувања од областа на андрологијата и криобиологијата, како и да им се прикажат основните параметри кои може да се испитаат кај генетскиот материјал по пат на софистицирани лабораториски методи.</p> <p>Предавањата вклучуваат приказ и демонстрација на користењето на модерните методи за испитување на квалитетот на генетскиот материјал подготвен за апликација кај реципиентите, најновите процедури и протоколи за негова подготовка и криоконзервација, детално запознавање со медиумите кои се користат за таа цел и на крај дава осврт на националната и европската легислатива која го регулира ова поле од ветеринарната медицина.</p> <p>За време на курсот, ќе бидат теоретски презентирани најновите методи за испитување на квалитетот на генетскиот материјал, методите за производство и криоконзервација на длабоко замрзната сперма од различни видови фармски животни и придржани животни, а слушателите исто така, ќе добијат практичен увид во предвидената наставна материја, преку лабораториски вежби.</p>																		
Кратка содржина	<p>1. Напредна андрологија</p> <ul style="list-style-type: none"> - биохемиски и физички својства на ејакулатите - микроскопска и ултрамикроскопска градба на сперматозоидите - проценка на основните квантитативни параметри на ејакулатите - начини на движење на сперматозоидите - техники за мерење на подвижноста на сперматозоидите - фотоелектрични и електронски методи за испитување на квалитативните параметри на ејакулатите (CASA системи) - методи за испитување на фертилизирачката способност на сперматозоидите (хамстер-тест, хипо-осмотски тест, индукција на акрозоксма реакција, индуцирана аглутинација на сперматозоидите) <p>2. Предавања и практична настава од криобиологија</p> <ul style="list-style-type: none"> - типови медиуми за одржување на ејакулатите - основи на биофизиката на криобиологијата - методи за криопрезервација на ејакулатите (осврт врз развитокот на оваа дисциплина) - криопрезервација на ејакулати од преживари, нерези, патуви, месојадци - краток остврт кон методите за криопрезервација на ејакулати од останатите видови животни за комерцијална намена 																		
Организација	Семинари и практична работа: 2 часа/неделно (30 часа)																		
Методи на учење	Самостојно изведување на третмани под стручен надзор и изготвување на семинарски труд со користење стручна литература и интернет, со цел студентот да се поттикне на самостојна работа и истражување.																		
Специфични препораки за настава	<p>Студентот е задолжен активно да ги следи сите предвидени активности со коишто освојува бодови како дел од завршното оценување</p> <p>Бодување на активностите на студентот:</p> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr> <th rowspan="2">Вид на активност</th> <th colspan="2">Бодови</th> </tr> <tr> <th>минимум</th> <th>максимум</th> </tr> </thead> <tbody> <tr> <td>Присуство и активност (знаење) на семинарите</td> <td>8</td> <td>15</td> </tr> <tr> <td>Семинарска работа</td> <td>52</td> <td>85</td> </tr> <tr> <td>Завршен испит</td> <td colspan="2" style="text-align: center;">нема</td></tr> <tr> <td>Вкупно:</td> <td>60</td> <td>100</td></tr> </tbody> </table>		Вид на активност	Бодови		минимум	максимум	Присуство и активност (знаење) на семинарите	8	15	Семинарска работа	52	85	Завршен испит	нема		Вкупно:	60	100
Вид на активност	Бодови																		
	минимум	максимум																	
Присуство и активност (знаење) на семинарите	8	15																	
Семинарска работа	52	85																	
Завршен испит	нема																		
Вкупно:	60	100																	

Проверка на знаења и оценување	Критериуми за формирање на завршна оценка: <table border="1" data-bbox="335 166 1500 390"> <thead> <tr> <th data-bbox="335 166 917 211">Бодови</th><th data-bbox="917 166 1500 211">Оценка</th></tr> </thead> <tbody> <tr> <td data-bbox="335 211 917 249">до 59</td><td data-bbox="917 211 1500 249">5 (F)</td></tr> <tr> <td data-bbox="335 249 917 287">60-68</td><td data-bbox="917 249 1500 287">6 (E)</td></tr> <tr> <td data-bbox="335 287 917 325">69-76</td><td data-bbox="917 287 1500 325">7 (D)</td></tr> <tr> <td data-bbox="335 325 917 363">77-84</td><td data-bbox="917 325 1500 363">8 (C)</td></tr> <tr> <td data-bbox="335 363 917 402">85-92</td><td data-bbox="917 363 1500 402">9 (B)</td></tr> <tr> <td data-bbox="335 402 917 440">93-100</td><td data-bbox="917 402 1500 440">10 (A)</td></tr> </tbody> </table>		Бодови	Оценка	до 59	5 (F)	60-68	6 (E)	69-76	7 (D)	77-84	8 (C)	85-92	9 (B)	93-100	10 (A)
Бодови	Оценка															
до 59	5 (F)															
60-68	6 (E)															
69-76	7 (D)															
77-84	8 (C)															
85-92	9 (B)															
93-100	10 (A)															
Основни учебни помагала	Литература <ol style="list-style-type: none"> 1. Hafez E.S.E. Reproduction in Farm Animals, 6th Edition, Lea & Febiger, Philadelphia, 1993 2. Ian R. Gordon Reproductive technologies in farm animals Published by CABI, 2004 ISBN 0851998623, 9780851998626 															