	1.
	Name of a subject

	Clinical psychiatry

	2.
	Head of the Department

	Prof. Agata Szulc

	3.
	Didactic classes at the unita

	ECTS:6

	
	Lectures
	Seminars
	Labs
	Elective courses

	
	24

	14
	87
	20

	4.
	The prerequisite requirements for the implementation of the didactic classes at the unit and a way of final evaluation
Not required

	5.
	 Topics of the didactic classes at the unit

	
	Lectures
1. Signs and symptoms of psychiatric illness

2. The psychiatric examination

3. Mood disorders: depression

4. Mood disorders: bipolar disorder

5. Anxiety disorders

6. Dementia and psychiatric disorders related to the process of aging (geriatric psychiatry)

7. Psychoactive substance abuse

8. Psychotropic drugs (antipsychotics, antidepressants, mood stabilizers, benzodiazepines)

9. Personality disorders

10. Eating disorders

11. Selected aspects of childhood and adolescent psychiatry

12. Stigmatization of psychiatric patients

	
	Seminars
1. The guideline of initial psychiatric assessment

2. Legal issues in psychiatric treatment

3. First episode of schizophrenia and pre-psychotic states

4. Clinical psychology. Psychotherapies. Structural family therapy. Psychoeducation

5. Emergency psychiatry

6. Pharmacotherapy, side effects of psychotropic drugs.

7. Crisis intervention. Posttraumatic stress disorder

8. Psychiatric complications of somatic diseases

9. Special conditions of women

10. Sexual dysfunction

11. Alcohol- related disorders

12. Organic brain syndromes

13. Somatoform disorders

14. Consultation-liaison psychiatry

15. Sleep disorders

	
	Labs
1. The evaluation of psychiatric patient

2. Approach to the patient. Empathetic communication.

3. Psychiatric interview

4. Psychiatric diagnosis

5. Psychological diagnosis

6. Medical assessment and laboratory testing in psychiatry

7. Treatment planning

8. Individual and group psychotherapy

9. Differential aspects in treating patients with schizophrenia, mood disorders, anxiety states and dementia.

	
	Elective courses
1. Sociology and psychiatry. Future trends in psychiatry. Anti-psychiatry.

2. Mentally ill patients in films and literature.

3. Media and their approach to the psychiatric institutions and treatment

4. Rehabilitation of mentally ill patients.

5. Individual and group psychotherapy.

6. Mental diseases and cognitive dysfunction.

7. Neuroimaging techniques in psychiatry

	6.
	 A form of classes’ crediting
1. A way of evaluation individual labs: on the basis of the individual work
2. A way of evaluation seminars: on the basis of the
3. A way and a form of final evaluation the whole course at the unit: final test and practical exam
4. A form of exemption from an exam: no exemptions

	7.
	 A list of recommended books
1. The obligatory books for obtaining a basic knowledge of a subject (max 2 books)
1. Psychiatria. Podręcznik dla studentów medycyny. A. Bilikiewicz (red), PZWL, 2009.

2. The optional books (max 2 books)
1.Psychiatria Kliniczna. H. Kaplan (red), B. Sadock (red), Urban & Partner, 2004
2. Psychoterapia medyczna. Teoria i praktyka. J. W. Aleksandrowicz, PZWL, 2006

a – write down the number of didactic hours
b – the Dean ‘s Office puts in the table
