

HACETTEPE UNIVERSITY INSTITUTE OF HEALTH SCIENCES MEDICAL ETHICS AND HISTORY PH D PROGRAM

HACETTEPE UNIVERSITY INSTITUTE OF HEALTH SCIENCES MEDICAL ETHICS AND HISTORY PH D PROGRAM

- This PhD program is designed for all healthcare professionals and academicians in health area.
- The purpose of this program is to teach the skills necessary for the health workers to identify, analyze and resolve ethical problems in patient care situations, and choose among the options that can be done and those that ought to be done, for a given patient in a given clinical setting.
- We will help the health workers gain insight into the patient-physician relationship from the patient's perspective as well as the physician's.

HACETTEPE UNIVERSITY INSTITUTE OF HEALTH SCIENCES MEDICAL ETHICS AND HISTORY PH D PROGRAM

- Doctoral study consists of two stages: completing a number of courses and research.
- Students are required to take a minimum of seven-credit hours for three semesters (total of seven courses, 32 credits minimum).
- The student is evaluated according to the grade s/he receives and has to complete the courses successfully in order to continue the program.
- When a student successfully completes the first stage, s/he has to take a comprehensive/qualifying exam to pursue PhD thesis work.

HACETTEPE UNIVERSITY INSTITUTE OF HEALTH SCIENCES MEDICAL ETHICS AND HISTORY PH D PROGRAM

- If the student has been successful in the comprehensive exam, s/he then proceeds with the thesis research and writing his/her dissertation to be completed in 4-8 semesters. Upon the completion of his/her study, the student has to defend his/her thesis before a jury/panel of five examiners, at least one of whom is external to the university. If the jury finds the student successful in the defence of the thesis, s/he is awarded a PhD degree.
- Doctoral study has to be completed within a given timeframe. The students have to complete all the requirements for a PhD degree in eight semesters. If the student cannot complete the requirements within this time period, s/he can get an extension of four semesters. Otherwise, the student is dismissed from the program

PLACE OF THE COURSE IN THE CURRICULUM

Study Consists of 2 Phases

- Coursework, Followed by a Comprehensive Exam (4 Semesters, a minimum of 36 credits)
- Thesis Research (4 Semesters)

Total Number Of Credit Points: 36

MANDATORY LECTURES

2 hour/per week- 2 credits/One Semester

- **Medical Ethics** 202
- **The Methodology of History** 202
- **The Ottoman Turkish Language I** 202
- **The Medical Law** 202
- **Bioethics** 202
- **Research Ethics** 202
- **The History of Science** 202
- **The Ottoman Turkish Language II** 202
- **Patient's Rights** 202
- **Clinical Ethics** 202
- **History of Medicine** 202
- **Biostatistics** 303
- **Seminars on Medical Ethics** 020
- **History of Medicine of Turks** 202
- **The Methodology of Research on Health Sciences** 303
- **Seminars on History of Medicine** 020

OPTIONAL LECTURES

■ Academic Ethics	101
■ Publication Ethics	101
■ Ethics in Philosophy	202
■ Applied Ethics	202
■ Genetics and Ethics	101
■ Research on Animals and Ethics	202
■ The Allocation of Health Care Resources and Ethics	202
■ Professional Ethics	303

ACADEMIC DISCIPLINES OF THE STUDENTS

- Medicine
- Pharmacy
- Dentistry
- Nursing
- Biomedical Engineer

MANDATORY STUDY MATERIALS

- Vanderpool, H.Y.: Introduction and Overview: Ethics, Historical Case Studies and the Research Enterprise. The Ethics of Research Involving Human Subjects. Ed. : H.Y. Vanderpool. Univ. Publishing Group, 1996, Maryland.
- Clinical Medical Ethics Cases and Readings, David C. Thomasma, Patricia A. Marrshall.
- Deciding Together Bioethics and Moral Consensus, Jonathan D. Moreno, Oxford University Press, 1995.
- Beauchamp TL, Childress TF. Principles of Biomedical Ethics, 4th edition. Oxford University Press, 1994.
- Jonsen AR, Siegler M, Winslade WJ. Clinical Ethics, A Practical Approach to Ethical Decisions in Clinical Medicine. 3rd ed. USA:McGraw-Hill Inc; 1992
- Veatch RM. Medical Ethics. Boston: Jones and Bartlett Publishers; 1989

MANDATORY STUDY MATERIALS

- **Advances In Bioethics : Bioethics for Medical Education.** Author: Edwards, R; ISBN: 0.762.305.592; Publisher: Jai Press; Published: 1999 Media: Hard cover book.
- **Basics of Bioethics** Author: Veatch, R; ISBN: 0.130.839.760; Publisher: Prentice- Hall Pres; Published 1999.
- **Becoming a Good Doctor: Place of Virtue and Character in Medical Ethics** Author: Drane,J, ISBN: 1556122098; Publisher: Sheed and Ward; Published: N/A.
- **Beyond Regulations: Ethics in Human Subjects Research** Author: King, N; ISBN: 0.807.824.682; Publisher: Univ N Carolina; Published: N/A
- **Bioethics : Health Care Law and Ethics** Author: Furrow, B; ISBN: 0314227768; Publisher: West Publishing; Published 1997
- **History of Medicine: Byzantine and Islamic Medicine,** Author: Prioreshi, ISBN: 1.888.456.043; Publisher: Horatius Press; Published: 2001.

MANDATORY STUDY MATERIALS

- Biomedical Ethics Author: Mappes, T; ISBN: 0.072.303.654; Publisher: Mcgraw-Hill Incorp; Published: 2000
- Case Studies in Medical Ethics Author: Veatch, R; ISBN: 067409932X; Publisher: Harvard Univ. Pr, Published: 1989.
- Casebook of Medical Ethics Author: Ackerman, T; ISBN: 0195039173; Publisher: Oxford Univ Pr ; Published: 1989
- Reich WT. Ed. Encyclopedia of Bioethics, Volume1-2, the Free Press, 1982
- Harris J. The Value of Life. 2. nd.Ed., Routledge Press, London and New York, 1991.
- Greatest Benefit to Mankind: A Medical History of Humanity Author: Porter, R; ISBN:0.393.319.806; Publisher: Norton, W.W.& Com; Published: 2002.

RECOMMENDED STUDY MATERIALS

- Oğuz NY, Tepe H, Büken NÖ., Kucur D. *Bioethics Terminology Dictionary*; Supported by the Bioethics Section of the Turkish Philosophy Institute, published by the Turkish Philosophy Institute. Ankara, 2005.
- Çağdaş Tıp Etiği (Modern Medical Ethics), Demirhan Erdemir A., Öncel Ö., Aksoy Ş.(Eds). Nobel tıp kitabevleri. 2003.
- *Etik Bunun Neresinde! (Where is the Ethics in This?)* Publication Committee: Akpınar C., Aslan F., Büken NÖ., Çalıkoğlu E., Çay F., Oğuz NY. Önder E. Öztürk H. Yetener M. 1st ed. Ankara. Ankara Medical Society Publ. No: 1. 1997.
- *Yaşama Dair Etik Bir Bakış (A Glance at Ethics Concerning Life)*, Arda B. Büken NÖ. Duman YÖ. Öztürk H. Şahinoğlu S. Yetener M. Yıldız A. (Publication Committee). Ankara Medical Society Publ. 2002.
- *Kadına Yönelik Şiddet ve Hekimlik Sempozyumu Bildiri Kitabı (Violence against Women and the Medical Profession Symposium Proceedings Book)*, ATO Publ, 2003.
- Buken NO. The Importance Of Anatomy In Medical Evolution and Andreas Vesalius *The Journal of Syndrome*, 18(11): 75-82, 2006, Istanbul.

RECOMMENDED STUDY MATERIALS

- Buken NO Sahinoglu S. "Critique of medical history education in Turkey's medical faculties", *Vesalius*, Jun; 12(1): 44-9.
- Buken E. Buken NO. Sahinoglu S. "Evaluation of the Turkish Penal Code Draft Bill from a Woman's Viewpoint", *Journal of International Society for the History of Islamic Medicine* (JISHIM), Vol:4, Number:7, April 2005.
- Buken NO. Buken E. "HIV/AIDS in Turkey and an HIV (+) Child's Right to Education: Turkey's Example", *Journal of International Society for the History of Islamic Medicine* (JISHIM), Vol:4, Number:7, April 2005.
- Buken E. Sahinoglu S. Buken NO. "Statutory Disclosure in Article 280 of the Turkish Penal Code", *Nursing Ethics* 13 (6): 573-591, November 2006.
- Büken E. Büken NÖ. "Brain Death In Organ Donation From A Perspective Of Jurisprudence And Medical Ethics", *The Journal of Syndrome* 18(11): 65-72, 2006,

RECOMMENDED STUDY MATERIALS

- Buken NO Sahinoglu S. Violence Against Women In Turkey and The Role Of Women Physicians. *Nursing Ethics* 13(2), March 2006.
- Oguz N.Y., Miles SH, Buken N.O., Civaner M., "End of Life Care in Turkey", *The Cambridge Quarterly of Health Care Ethics*, 12(3): 279-284 (Sum 2003).
- Buken NO., Buken E., "Emerging Health Sector Problems Affecting Patient Rights in Turkey". *Nursing Ethics*, 11(6), 2004.
- Buken NO, Yegenoglu S., "Physician-Industry Relationships and Promotion Ethics in Turkey." *Clinical Research and Regulatory Affairs*, Volume 20, Issue 4, pages: 379-389 (2003).
- Buken NO., "Turkey's Position Regarding Clinical Drug Trials", *Clinical Research and Regulatory Affairs*, Volume 20, Issue 3: 349-355 (2003).

RECOMMENDED STUDY MATERIALS

- Buken NO., Buken E. "Tıp Etiği ve Tıp Hukuku Açısından Klinik İlaç Araştırmaları" ("Clinical Drug Research From Medical Ethics and Legal Perspectives"). *Türk Psikiyatri Dergisi (Turkish Journal of Psychiatry)*, 14(4): 289-299 (2003).
- Buken NO, Büken E. "The Rights Experimental of Subjects and Patients in Clinical Drug Researches". *FABAD Journal of Pharmaceutical Sciences*, 27, 173-185 (2002).
- Büken NÖ. "History of Research Done on Human Subjects", *The Journal of Syndrome*, 14(9): 130-139 (2002).
- Büken NÖ. Büken E. "Placebo ve Placebo Effects", *The Journal of Syndrome*, 16(3): 98-103 (2004).
- Oğuz NY, Tepe H, Büken NÖ., Kucur D. *Bioethics Terminology Dictionary*; Supported by the Bioethics Section of the Turkish Philosophy Institute, published by the Turkish Philosophy Institute. Ankara, 2005.
- Çağdaş Tıp Etiği (Modern Medical Ethics), Demirhan Erdemir A., Öncel Ö., Aksoy Ş.(Eds). Nobel tıp kitabevleri. 2003.

UNESCO DOCUMENTS

- **The Universal Declaration on the Human Genome and Human Rights.**
- **A Declaration on Human Genetic Data**
- **The Establishing Bioethics Committees
Guide No. 1,2**

EVALUATION OF THE STUDENTS

- Essay(s) 5000– word length / pages: 20 / number of essays: 1-2 /per lecture
- Essay topics: look the name of the topics in PhD program
- Attendance
- Oral examinations
- Participation in seminars
- EVALUATION OF THE COURSE
 - Every Year
 - Written and Oral Feedback From Students