


LUSO-BRAZILIAN MEETING ON THE HISTORY OF TROPICAL MEDICINE


Tropical Medicine and Global Health in the Nineteenth and Twentieth Centuries

Date:

October, 14-16/2015

Venue:

Faculty of Sciences and Technology,
New University of Lisbon, Portugal

The 2nd Lusobrazilian Meeting on the History of Tropical Medicine (2LBMHTM)

will be held in Lisbon on October, 14-16 2015. It will offer an opportunity for bringing together researchers from a range of countries and disciplines in order to discuss the role of tropical medicine in national, colonial, post-colonial, international and global contexts. The bulk of historiographical research has explored the period prior to World War II. This meeting will work with a broader focus by examining the roles played by countries like Portugal, Brazil and Spain, and their connections with imperial and post-colonial research and practice.

Historical analyses of the links between tropical medicine and international health in the post-World War II era have focused mainly on the programme for global malaria eradication. These works have generally emphasized the vertical nature of these campaigns. Recent studies have portrayed a more complex scene, highlighting the significance given to the control of other tropical diseases. The roles played by several sets of actors, political and economic interests, and social groups and responses remain understudied.

We believe that there is great value in paying particular attention to ideas, exchanges, technologies and practices in Portuguese-African-Asian-Brazilian relations, notably by addressing the circulation of ideas and ideologies in the light of each region's socioeconomic, political, and administrative peculiarities, as well as power correlations between markets, nation states and international agencies. These circuits of interaction had a wide purview by

encompassing biological materials, pathogenic agents, hosts and diseases, healthcare workers, strategies for controlling disease, and dissemination of the most successful preventive and therapeutic practices.

The programme of the Meeting will feature papers addressing the following topics:

- Medical knowledge and practices: plural histories and traditions
- Actors, pathogenic agents, diseases, and institutions
- International public health policies and networks
- Archives and museums: documents and collections
- Tropical medicine and the environment
- Tropical medicine and bioethics

The 2nd Lusobrazilian Meeting on the History of Tropical Medicine

welcomes proposals for individual papers, but preference will be given to organized sessions of three or more papers.

All proposals should be submitted electronically by 2 March 2015 via our website (available at the end of January).

Presenters will be allotted 20 minutes and their papers may be delivered in Portuguese, and English. However, there will be no simultaneous translation.

If you have any questions related to the scientific programme, paper or session proposals, please, do not hesitate to contact Isabel Amaral (ima@fct.unl.pt) or Jaime Benchimol (jbench@oi.com.br), the chairs of the programme committee.


Medical knowledge and practices: plural histories and traditions
Actors, pathogenic agents, diseases, and institutions
International public health policies and networks
Archives and museums: documents and collections
Tropical medicine and the environment
Tropical medicine and bioethics

Honorary Committee

Ana Isabel Simões – CIUHCT/FCUL
Fernando Santana – FCT/UNL
Marcos Cueto - Oswaldo Cruz Foundation (FIOCRUZ)
Maria Paula Diogo – CIUHCT/FCT-UNL
Mitermayer G. Reis - Oswaldo Cruz Foundation (FIOCRUZ)
Nísia Trindade Lima - Oswaldo Cruz Foundation (FIOCRUZ)
Paulo Elian - Oswaldo Cruz Foundation (FIOCRUZ)
Paulo Ferrinho – IHMT, New University of Lisboa
Paulo Gadelha - Oswaldo Cruz Foundation (FIOCRUZ)
Sanjoy Bhattacharya – Centre for Global Health Histories – University of York

Organizing Committee

Ana Carneiro – CIUHCT, New University of Lisbon
Ana Rita Lobo – CIUHCT, New University of Lisbon
Isabel Amaral– CIUHCT, New University of Lisbon
Jaime L. Benchimol – Oswaldo Cruz Foundation (FIOCRUZ)
José Luís Dória – IHMT, New University of Lisbon
Luís Neves Costa – University of Coimbra
Magali Romero Sá – Oswaldo Cruz Foundation (FIOCRUZ)
Maria Paula Diogo – CIUHCT, New University of Lisbon

Philip Havik – IHMT, New University of Lisbon
Ricardo Castro – FCSH, New University of Lisbon
Sanjoy Bhattacharya – Centre for Global Health Histories – University of York
Zulmira Hartz – IHMT, New University of Lisbon

Scientific Committee

Alexander Medclaf– University of York
Amélia Ricon-Ferraz – Universidade of Porto
Ana Cristina Roque – Tropical and Scientific Research Institute, Lisbon
André Felipe Cândido da Silva – Oswaldo Cruz Foundation (FIOCRUZ)
André Mota – University of São Paulo
Cristiana Bastos – ICS, University of Lisbon
Henrice Altink – University of York
João Rui Pita – CEIS, University of Coimbra
Jorge Seixas – IHMT, New University of Lisbon
Marta Lourenço – CIUHCT, University of Lisbon
Monica Saavedra – University of York
Nelson Sanjad – Museu Paraense Emílio Goeldi
Rita Garnel - CESNOVA, New University of Lisbon
Rita Pemberton, The University of the West Indies, St. Augustine, Trinidad and Tobago
Sandra Caponi – Universidade Federal de Santa Catarina
Sílvio Marcus de Souza Correa – Universidade Federal de Santa Catarina
Simone Kropf – Casa de Oswaldo Cruz
Stefan Rinke – Lateinamerika-Institut. Freie Universität Berlin
Tânia Salgado Pimenta – Oswaldo Cruz Foundation (FIOCRUZ)

Conference Secretariat

conghmt@campus.fct.unl.pt

Affiliated organizations

Faculty of Sciences and Technology, New University of Lisbon (FCT/UNL); Centre for History of Science and Technology (CIUHCT); Institute of Hygiene and Tropical Medicine (IHMT/UNL); Oswaldo Cruz Foundation; Centre for Global Health Histories (CGHH), University of York; Foundation for Science and Technology, Portugal

Sponsors

The organizers are grateful for the support of the following institutions:

