

Ronaldo Ribeiro Jacobina

Professor of the Faculdade de Medicina/ Universidade Federal da Bahia Faculdade de Medicina da Bahia Master's Degree in Environmental and Labor Health Largo do Terreiro de Jesus -40025-010 Salvador – BA – Brasil jacobina@ufba.br

Ester Aida Gelman

Master's Degree in Teaching, Philosophy and History of the Sciences / Universidade Federal da Bahia Av. Alm. Marques de Leão, 318/311 40140-230 Salvador - BA - Brasil gelmanester@yahoo.com.br

Received for publication in December 2005. Approved for publication in May 2006. JACOBINA, Ronaldo Ribeiro; GELMAN, Ester Aida. Juliano Moreira and the Gazeta Medica da Bahia. *História, Ciências, Saúde – Manguinhos*, Rio de Janeiro, v.15, n.4, out.-dez. 2008. Available at: http://www.scielo.br.

Abstract

Recent studies of Juliano Moreira have emphasized his work in Rio de Janeiro (1903-1933), but the main objective of this article is to describe his contribution to the Gazeta Medica da Bahia in the period before that (1893-1903). It describes the evolution of this magazine, which served as a vehicle for original research of the Bahian Tropicalist School It presents Moreira?s output in the Gazeta, in which he emerges as a student of dermatology, syphilology and parasitology, having identified cutaneous leishmaniasis for the first time in Brazil. At that time, he also consolidates his reputation as a professor in neuropsychiatry, conducting clinical studies in the field, analyzing treatment models and proposing changes in medical treatment. It highlights the importance of Moreira not only as a collaborator on the Gazeta during a decade, but also as an editor, as well as his role as chief editor (1901-1902).

Keywords: history of psychiatry, medical press, leishmaniasis; Brazil.

The contribution of psychiatrist Juliano Moreira, who was born in Salvador in 1873 and died in the federal capital (Rio de Janeiro) in 1933, has recently been resurrected in studies such as those of Venâncio (Jul.-Dec. 2004), Oda (Dec. 2001), Oda and Dalgalarrondo (Dec. 2000), Vasconcelos (1998), Rocha, Pinto and Vieira (1998), Carvalhal (1997), Dalgalarrondo (1996) and publication of Vera Portocarrero's 1980 dissertation in book form (Portocarrero, 2002). In general, these studies emphasize the work and practice of this Bahian psychiatrist of African descendent during his period in Rio de Janeiro from 1903, when he assumed command of the Hospital Nacional de Alienados, to the start of the 1930s.

This article is part of a more comprehensive study, which intends to systematize the knowledge about his life, work and practices (medical and academic), from the preparation of his inaugural thesis for the Faculdade de Medicina da Bahia in 1891 to his transfer to the federal capital in 1903. The main objective is to describe the contribution of doctor and professor Juliano Moreira to the *Gazeta Medica da Bahia*, a magazine considered part of the history of Brazilian medicine's cultural patrimony, because it served as a vehicle for the original research of an 'association of physicians' that became known as the Bahian Tropicalist School (Coni, 1952).

The emphasis this work gives to Juliano Moreira's output in the Bahian period is due not only to the unfamiliarity with his output during that time (1891-1903), but also to the fact that during it this student in dermatology (including syphology) and parasitology made original discoveries and consolidated his reputation as a specialist in mental and nervous diseases, systematically conducting clinical and therapeutic studies, analyzing treatment models and proposing changes in medical and psychiatric treatment, as well as formulating proposals for legislation regarding the alienated in Brazil.

His role at the *Gazeta Medica*, although cited, is given little prominence by his biographers (Peixoto, 1933; Passos, 1975) and even less by current students of his work who, as we have highlighted, usually refer essentially to Juliano Moreira's intellectual output after his transfer to Rio de Janeiro.

This article is structured in two sections: in the first, we succinctly describe the evolution of the *Gazeta Medica da Bahia*, a medical magazine that has enjoyed a long life, one whose history, whenever possible, should be brought to the attention of new generations, especially in light of its recent rebirth; in the second part, we describe Juliano Moreira's role in the magazine, not only as a contributor, but also as an editor and even as editorin-chief, which we consider to be an original historical discovery.

An Association of Physicians and the Gazeta Medica da Bahia

In 1865, a group of doctors decided to form an association in Salvador, Bahia, to "discuss scientific subjects". They agreed to meet in the evening twice a month. One of the founders of this "association of physicians", Doctor José Francisco da Silva Lima, wrote about this initial period two decades later, recalling that the meetings were held in the home of John Ligertwood Paterson, who authored the idea of creating this medical society, or in those of the other members, originally seven, but only six of whom actually

participated in the sessions. John Paterson and Silva Lima, already mentioned, together with Otto Edward Henry Wucherer made up the most famous trio in tropical medicine in Bahia. They were all foreigners: Paterson was a Scot and the other two, Portuguese. Wucherer, born in Porto, had German paternal ancestry, a determining influence in his formation as a doctor. The other four were professors Antônio José Alves (surgery) and Antônio Januário de Faria (clinical medicine) and doctors Manuel Maria Pires Caldas (surgeon) and Ludgero Rodrigues Ferreira (general practitioner). Ferreira never participated in the sessions, having become ill and dying shortly thereafter.

The subjects were diverse and often random, according to Silva Lima's testimony in his "Escritos médicos do dr. J.L. Paterson" ("Medical writings of Dr. J.L. Paterson") in 1886. In it, Silva Lima says: "there were no rules, programs or formulas for discussion, no reports or minutes; no one there had an obligation to do or say anything at any set time, in any set way on any set subject, but rather whenever, however and whatever he wished or was able to do" (cited in Fonseca, 1898, p.251; Pacífico Pereira, 1916, p.4).

The coordinator of the group, John Paterson, was highly regarded for having, in the face of opposition from doctors themselves, established, together with Wucherer, the diagnostic and contagious nature of the yellow fever and morbid cholera epidemics of 1849 and 1855, respectively.

It was in the bosom of this society – which other doctors joined, including foreigners such as Thomas W. Hall – that the 'progressive thought' of creating a medical periodical in Bahia was born. The author of the proposal was Professor Januário de Faria (Pacífico Pereira, 1916, p.253). The active members contributed to cover the expenses and on July 10, 1866, they published the first issue of the *Gazeta Medica da Bahia*. By the time it came out, Doctor Ludgero Ferreira and Professor Antônio José Alves (1818-1866) had already passed away.

Creation of the magazine was the logical consequence of their scientific meetings, since, although random in nature, they generated a need to record the experiences and ideas exchanged. The first pages of the inaugural issue of the *Gazeta Medica da Bahia* set forth its objectives in the Introduction. Although unsigned, the authorship has been attributed by some to the 'director', Virgílio Damásio, but, by the style, it clearly seems to us to have been written by Silva Lima, its true director and editor-in-chief (Figure 1)¹:

To concentrate, whenever possible, the active elements of the medical profession so that, further united and mutually reinforcing each other, they cooperate to add to its credit and public consideration; to disseminate all of the knowledge that their own observations or of others may reveal; to follow the progress of science in the more cultured countries; to study issues that most particularly interest our country; and to strive for the unity, dignity and independence of our profession (Introduction, 1866, p.3).

A question that no document clearly records was the criterion used for choosing the magazine's director. Instead of one of the five founding members, the person selected was Professor Virgílio Clímaco Damásio, from the legal medicine field. Professor Luiz Anselmo da Fonseca (1898, p.253) commented on the appointment as follows: 'Dr. Virgilio Damazio, now a federal senator, was placed in charge of the periodical and for many years illustrated the public teaching profession in this College".

Teixeira (2002), based on what Fonseca intimates, formulates a hypothesis for the choice of someone who was not among the founders and had contributed little to the *Gazeta*: "Perhaps it was his prestige as a professor of Medicine and one of the most prominent politicians of the times" (p.17).

We have verified, however, that in 1866 Professor Virgílio Damásio was a candidate for the public complementary sciences examination, having become a (university) professor only in 1876, with his prestige as an academic dating from the 1880s, especially after having studied abroad. Moreira (1913), in a conference on the sciences in Brazil, does not mention Damásio in connection with the Gazeta, a magazine that was also the subject of comments and prominence at the conference. He relates that the professor was one of those chosen by the College, in accordance with the legislation in effect at the time, to travel to Europe to familiarize himself with the latest in diverse fields of medicine. Following his trip, from 1883 to 1885, Professor Virgílio Damásio returned with "good ideas", highlighted by the suggestions contained in his report on the teaching of legal medicine (p.46). In the Jubilee edition of the Gazeta, Moreira (1918) clearly says in another article that Damásio's leadership was nominal, "because the real director of the Magazine was Silva Lima" (p.1). With respect to Damásio's political career, his prestige was subsequent to the creation of the Gazeta, but, having been president of the Republican Party, taking on an innovating proposition seems to us to be of a piece with his profile and practice, as well as being a person trusted by the founders.

An important addition to the group was a student, Antônio Pacífico Pereira, who in 1867, having just left 'the school benches', was chosen to succeed Virgílio Damásio as

Figura 1: Juliano Moreira (fifth from left to right) and Silva Lima (fourth from left to right), Bahia (between 1896 and 1902). (Private Archive: Fátima Vasconcelos)

head of the *Gazeta* (Fonseca, 1898, p.253). Pacífico Pereira held the position from July 1867 to the middle of 1870, when the magazine was suspended, seeming to follow the destiny of so many other "unsuccessful attempts', as recorded on the first page of the *Gazeta* itself (Introduction, 1866, p.1), which mentioned that "publication of a periodical dedicated exclusively to the medical sciences has been tried two or three times in this province". At that time, Silva Lima, the person mainly responsible for the magazine, could no longer count on the participation of the young contributor, who had to prepare himself for the public examination to obtain a position in the Surgery Department in 1871 and shortly thereafter secured the right to study in Europe. The *Gazeta* resumed circulation in August 1871, under the command of Professor Demétrio Tourinho, and was again interrupted in July 1874, when the professor assumed command of the Asilo São João de Deus (Jacobina, 2001). It seemed the *Gazeta* was inexorably destined to disappear:

In a medium such as ours, characterized by the strong negative elements that enterprises like the *Gazeta Medica da Bahia* face, it would probably have continued to fluctuate between appearing and disappearing, ceasing altogether in the final extreme, at least for many years, having thus suffered the fate of analogous attempts that preceded or succeeded it (Fonseca, 1898, p.254).

At the start of 1876, Pacífico Pereira resumed command, maintaining the magazine with no further interruptions until 1920, when he fell ill, passing away in 1922 (Teixeira, 2002). He dedicated fifty years of his life, often at much personal and even financial sacrifice. Apart from the very beginning, when the members contributed to edit the first issues, the responsibility of the 'association of physicians', heralded on the cover of the *Gazeta* until 1883, was purely nominal (Fonseca, 1898, p.254). The annual deficits were borne by its most perennial director. As director and assiduous contributor for half a century, Pacífico Pereira was one of the two pillars that sustained this unique monument among Brazilian scientific publications.

The other pillar supporting the survival of a high quality magazine, published almost without interruption during the second half of the 19th century and the first decades of the 20th, was Silva Lima, *primus inter pares*, according to the testimony of Pacífico Pereira (1916, p.27, 29). He was the most versatile contributor and the editor-in-chief of the *Gazeta Medica da Bahia* from 1866 to 1910 (Table 1). This affirmation is based on both an observation made in a book that contains a cumulative index (Santana, Teixeira, 1984), as well as on the systematic reading of its numerous volumes, recently digitalized by Luciana Bastianelli and available on two CDs, and a book of selected articles (Bastianelli, 2002). Almost all of the first 38 volumes (from 1866 to 1906) contain an article by the Brazilian tropical doctor – not Brazilian by origin, as mentioned, but by choice since 1862 (Varela, Veloso, no date).

On the occasion of publication of the *Gazeta's* Jubilee edition, Juliano Moreira (1918) said that the real director had been Silva Lima, Damásio's leadership being nominal. He also said that the young Pacífico Pereira assisted him in the editing work, thereafter assuming the role of director at a very young age. Moreira emphasizes that the *Gazeta* had an impact from the very beginning, being noticed by medical publications in the Old World, so much so that, in its first year of existence, it received the support of the *British Medical Journal*, an important medical weekly of Great Britain's medical association.

Table 1: Directors, Editors, Contributors and Managers of the Gazeta Medica da Bahia (1866-2005)

Period	Director/ Editor	Editor-in- Chief	Editors/Contributors	Manager/Editor
Jul.1866-Jun.1867	Virgilio Clímaco Damásio	J.F. Silva Lima		
Aug.1867-Jul.1870	A. Pacífico Pereira	J.F. Silva Lima		
Aug.1870-Jul.1871	(GMB não foi publicada)			
Aug.1871-Jul.1874	Demétrio Ciríaco Tourinho	J.F. Silva Lima		
Aug.1874-Dec.1875	(GMB não foi publicada)			
Jan.1876-Jun.1889	A. Pacífico Pereira	J.F. Silva Lima	J.L. d'Almeida Couto; L. Alvares dos Santos	P.P. Costa Chastinet
Jun.1890-Jul.1890	A. Pacífico Pereira	J.F. Silva Lima	J.L. d'Almeida Couto; Remédios Monteiro; M. Victorino Pereira Ramiro A. Monteiro; A. Pacheco Mendes; M.M. Pires Caldas	Ezequiel Britto
Jul.1890-Jun.1893	A. Pacífico Pereira	J.F. Silva Lima	Idem.	R. Nina Rodrigues (manager / editor)
Jul.1893-Jun.1896	A. Pacífico Pereira	J.F. Silva Lima	Idem + Pedro S. Magalhães	Braz do Amaral
Jul.1896-Jun.1901	A. Pacífico Pereira	J.F. Silva Lima	ldem + Rodrigues Dorea; Braz do Amaral Moncorvo Figueiredo; Guilherme Rebello; Braulio Pereira; Alfredo Brito; Juliano Moreira ; Aurelio Vianna; Silva Araújo; Britto Pereira	
Jul.1901-Jun.1906	A. Pacífico Pereira	Juliano Moreira	J.F. Silva Lima; Gonçalo Moniz; Afranio Peixoto; Alfredo de Andrade; J. Americo Fróes; J. Adeodato de Souza	-
Jul.1906-Jun.1914	A. Pacífico Pereira	Gonçalo Moniz	J.F. Silva Lima (1910); Afranio Peixoto; Juliano Moreira ; Alfredo de Andrade; J. Americo Fróes; J. Adeodato de Souza	
Jul.1914-Jun.1915	A. Pacífico Pereira	-	Afranio Peixoto; Juliano Moreira ; Anisio de Carvalho; L. Anselmo da Fonseca; Augusto Vianna; Caio Moura; Clementino Fraga; Climerio de Oliveira; Deocleciano Ramos; Egas Moniz; Eutychio Leal; Garcez Fróes; Josino Cotias; Oscar Freire; Prado Valladares; Praguer Fróes, entre outros	
Jul.1915-Jun.1919	A. Pacífico Pereira	Clementino Fraga	Garcez Fróes; Oscar Freire; Gonçalo Moniz; Caio Moura; Eduardo Moraes; Matargão Gesteira	Aristides Novis (secretary/ editor)
Jul.1919-Jun.1921	A. Pacífico Pereira	Clementino Fraga	Idem + Fernando Luz Adeodato de Souza; Aristides Maltez; Armando Tavares; Eduardo Moraes; Oscar Freire; Pinto de Caralho; Piraja da Silva; dra. Praguer Fróes, among others.	Macedo Guimarães (manager/editor)
Jul.1921-Jun.1932	Aristides Novis	Clementino Fraga	Garcez Fróes; Pinto de Carvalho; PradoValadares; Martagão Gesteira; Gonçalo Moniz; Cesario de Andrade; Fernando Luz	Armando S. Tavares (secretary/ editor)
Jul.1932-Dec.1934	Aristides Novis	Clementino Fraga	Idem	Júlio de Calasans
Jan.1935-Dec.1965	(GMB não foi publicada)	J		
Jan.1966-Dec.1972	Aluisio Prata	Aluisio Prata	Heonir Rocha; Túlio Miraglia; L.F. Macedo Costa; Zilton Andrade.	-
Oct.1976	-	-	Opinion of Estácio de Lima. Memória Histórica de Nina Rodrigues, 1896	-
Jan.2004-Dec.2005	José Tavares-Neto (Diretor FAMEB-UFBA)	José Tavares-Neto	Aluisio Prata; Heonir Rocha; Zilton Andrade; Álvaro Cruz; Edgard M. Carvalho Filho; Eliane Azevedo; Rodolfo Teixeira; Irsimar de Oliveira; Raymundo Paraná	-

The *Gazeta* ceased publication during Pacífico Pereira's illness in 1920 until his death. In 1922, Professor Aristides Novis, editor-in-chief from 1915 to 1919, took over the periodical, successfully maintaining regular publication until 1934, when the magazine virtually disappeared. The descendents of Professor Novis transferred the rights to the periodical to the Faculdade de Medicina (College of Medicine). Phoenix-like, the *Gazeta* reappeared in 1966, thanks to the initiative of Professor Aluisio Prata, who, with the collaboration of colleagues Zilton Andrade and Heonir Rocha, among others, maintained annual publication of the magazine until 1972, with a one off issue in 1976 (Sant'Anna, Teixeira, 1984). Recently, in June 2004, Professor José Tavares Neto, director of the Faculdade de Medicina da Bahia (Fameb-UFBA), took the initiative to resume publication of the magazine, which now appears semi-annually (Tavares-Neto, 2004, p.1).

The *Gazeta's* period of greatest prestige and historical significance extends from its creation in 1866 until the beginning of the 20th century. Prominent were the original works of Wucherer on ancylostomiasis (1866), filariosis (1868, 1869) and the classification of poisonous snakes (1867). Silva Lima's studies on beriberi (1866) and ainhum (1867) in original clinical research were also prominent. Paterson's contribution from 1866 to 1879 consisted of the precise descriptions of clinical cases. In addition to Pacífico Pereira's clinical and therapeutical observations, studies on beriberi and continuing the work of his mentor, Silva Lima, his reflections on medical teaching were also valuable, becoming a national reference on the subject. The writings of Nina Rodrigues on public health and legal medicine are also always remembered. Teixeira (2002), whose intention was not to provide a complete picture, but merely to record the names that marked the diverse phases of the *Gazeta*, cites, in addition to those mentioned, the following contributors: Manoel Vitorino, Almeida Couto, Silva Araújo, Gonçalo Moniz, Pirajá da Silva, Clementino Fraga, Oscar Freire, Martagão Gesteira, Aristides Novis, Prado Valadares and Armando Sampaio Tavares.

Other names may be forgotten, but in the studies on the topic, there is, without a doubt, one serious omission regarding the role he played during one of the magazine's phases, that covering the turn of the 19th to the 20th century: Juliano Moreira. Demonstrating his intellectual contribution to the pages of the *Gazeta Medica da Bahia*, as well as his role in editing the magazine for almost a decade, will be the main objective of this article's next section.

Juliano Moreira at the Gazeta: Contributor and Editor

Every academic must write an inaugural thesis to receive the title of Doctor in Medicine and Surgery. In 1891, Juliano Moreira took as the topic for his thesis the "Etiologia da sífilis maligna precoce" ("The etiology of precocious malignant syphilis"). In the prologue, the graduating student presented a characteristic of many of his writings, that of exercising criticism with refined irony: "In the sixth year of medical school, one must write a thesis to obtain the degree of doctor in medicine. I tried to analyze my situation and found it precarious...only that obligation remained, by virtue of which, I went to see, as the obedient citizen I make an effort to be, the thesis topics listed" (Moreira, 1891, f.V). He had hoped that the teaching reform instituted by the republican regime would eliminate the thesis

requirement. Although this did not occur, Moreira considered that a small change in the academic requirement had at least assured him of greater freedom in choosing his topic.

In this truly inaugural study, for which he received the highest grade, Juliano showed his affinity for dermatological and syphilographical clinical work. Although his subject was malignant syphilis, he presented few references regarding the progressive general paralysis frequently found in tertiary syphilis. He was more concerned with refuting the thesis of climatic influence and, by denying this determinant, questioned the influence of race in the genesis and malignancy of syphilis as well. According to Afrânio Peixoto (1933, p.82), a disciple and friend, this work became almost an obligatory citation in studies of the subject and deserved the prominence given it by foreign specialists, such as Buret, a student of syphilis, in the *Journal des Maladies Cutanées et Syphilitiques*, and Professor Raymond, in the *Annales de Dermatologie et Syphiligraphie*.

After his graduation, Juliano Moreira accepted appointment by the medical commission to the Hygiene Inspectorship to provide assistance to indigents suffering from fevers and dysentery in the city of Bonfim and the surrounding areas, such as the village of Campo Formoso. Appointed on April 6, 1892, he left Salvador the following day, arriving at the recently emancipated city the next day. The report of this experience in public health was one of his first publications and the first signed with his full name 'Juliano Moreira' in the *Gazeta Medica da Bahia*. He entitled it "Endemo-epidemia da Jacobina (1891-1892)" ("The endemo-epidemic of Jacobina (1891-1892)") (Moreira, 1894) and justified referring to it as such because the area where the malaria epidemic raged was part of the district of Jacobina, it being common for the population to refer to the region affected, now belonging to the municipality of Bonfim, by its old name.

From the start of his professional life, the young doctor did not neglect his academic vocation. In 1893, he held the position of assistant in the discipline of psychiatry and nervous diseases under Professor Tillemont Fontes (Moreira, 1894, p.208). Soon after, he passed the public examination and was appointed on September 15, 1894 to the remunerated position of teaching assistant in surgical anatomy at the Faculdade de Medicina da Bahia (Noticiário, 1894, p.142).

Preparation for the examination for the teaching assistant position in anatomy also stimulated him in 1893 to write his first article published outside of Bahia, entitled "Músculo acrômio-clavicular" ("The acromio-clavicular muscle"), published in the magazine *Brazil-Medico*. That same year, we find reviews of six articles, from one English and five German magazines (Moreira, 1893), signed with the initials 'JM', the way he would sign an editorial (1901) and a review (1902a) some years later, upon becoming an editor and a contumacious contributor. By the style, topics and his domination of foreign languages, we can conclude that it was through reviews of medical magazines that he initiated his contribution to the *Gazeta*, one that lasted a decade (1893-1903).

The young Juliano had been a graduate for less than four years when he participated in the creation of the Sociedade de Medicina e Cirurgia da Bahia (SMCB) on November 18, 1894. Pacheco Mendes and Alfredo Brito were president and vice-president, respectively, of this association. We find no support for the Passos' thesis (1975, p.11) that Juliano had been the creator of this medical society. His position, in fact, was discreet, as director of

the annals and a member of the Sectional Dermatology-Syphology Commission (SMCB, 1894). Six months after its creation, on April 6, 1895, the SMCB signed a contract with the *Gazeta Medica* to publish the Annals of the entity in the magazine (SMCB, 1895).

Working together with the creators of the *Gazeta*, Silva Lima and Pacífico Pereira, and intellectuals of the Faculdade de Medicina da Bahia, such as Nina Rodrigues, Alfredo Brito and Pacheco Mendes, enabled Juliano Moreira to contribute, on a regular basis, articles and discussions of the clinical cases recorded in the sessions of the medical association that he helped to found. This association experience, especially being articulated in a specialized publication, seems to us to have served as an inspiration for Juliano Moreira, since later in Rio de Janeiro, given his gregarious spirit, he led the creation of a number of scientific societies, participated in many others, some of which were not medical, and also created several scientific publication that always had a uniting purpose, even when they were not an official organ of any entity.

Analyzing the author's participation in the *Gazeta Medica*, as a whole (Appendix 1 and Table 2), one notes that in 1895 Juliano Moreira became an assiduous contributor, with the publication of some ten articles, syphilis being the main theme. Meanwhile, Juliano Moreira's most prominent research work in this period did not concern his main topic, syphilis, but another 'hot climate country' disease with cutaneous manifestations, the Biskra or endemic boil or, in more contemporary language, cutaneous or American tegumentary leishmaniasis (ATL). These studies became part of a fertile and original tradition at the *Gazeta Medica*, that of scientific studies of national interest on so-called tropical diseases, mainly infectious and parasitic, as were the previously mentioned works by Wucherer on ancylostomiasis and filariosis, and Silva Lima on beriberi and ainhum.

Period	Contri	butor	E	ditor	
	Effective	Nominal	Editor-in-Chief	Effective	Nominal
1893-1915	Jul.893-	Jul.1896-	Jul.1901-	Jul.1896-	Jun.1896
	Jun.1903	Jun.1915	Jun.1902	Jun.1902	Jun.1906

The Discovery of Leishmaniasis in Brazil

In the SCMB's December 30, 1894 session, the young dermatologist presented his work "Existe na Bahia o botão de Biskra?: estudo clínico" ("Does the Biskra boil exist in Bahia?: a clinical study"), published in the *Gazeta Medica da Bahia* in February 1895 (Moreira, 1895a, p.254-258), in which Moreira minutely described the clinical forms, based on numerous clinical cases, and affirmed for the first time the existence of the Biskra boil in Bahia and Brazil, also known as the Orient boil or ulcer and the endemic boil of hot countries (Moreira, 1895b). His observations refuted any age, gender or racial specificity of the disease: "I have observed the boil in people of all ages, men and women. No constitution or race (that inhabits this state) is proof to the "Bouton d'Orient" (Moreira, 1895a, p.255).

Moreira distinguished the endemic boil from the cutaneous lesions of syphilis, since most of the cases he received had been diagnosed by doctors as buboes (*bouba brasiliana*). In his opinion, however, "a good portion of the cases" fit within the Biskra boil diagnosis (Moreira, 1895a, p.257-258). It was, very probably, the first description of clinical cases of American tegumentary or cutaneous leishmaniasis in a Brazilian scientific publication.²

Regarding the causes of the illness, the author said that the pathology appears both initially and secondarily (excoriations and other scabies type cutaneous diseases, etc.). It was also noteworthy that in conversations with his patients about their disease, he did not ignore the possible presence of an insect in the causal complex: "The bite of an insect – the muruim, has often been attributed by some of the sick as the start of the disease" (Moreira, 1895a, p.255). Finally, he informed that he had undertaken a series of inoculation trials and anatomo-pathological studies, but that these were still very incomplete, and promised to present them when they were finished (p.257).

It should be mentioned that the etiological agent of this disease, a protozoan, had been identified in 1893 by a Russian military surgeon, P.F. Borovsky, but the finding had a limited circulation, probably having been published only in Russian. Only in 1903 was the etiological agent considered to have been discovered, when James Homer Wright, of Baltimore (EUA), observed forms of protozoans in the cutaneous ulcer of an Armenian child with the Orient boil and he named it the *Welcozona tropicum*, later changed to *Leishmania tropica* (Cox, 2002, p.605). As for the agent of the visceral form, only in May of that same year did the Englishman William Leishman perform a liver biopsy on a soldier with *Kala-azar* in India and, in July, Donovan discovered the kala azar etiological agent. Ross named the genus *Leishmania*, and afterwards the name *L. donovani* was given to the visceral leishmaniasis agent (Altamirano-Enciso et al., Sep.-Dec. 2003). In 1911, Gaspar Vianna gave the Bauru ulcer agent (American tegumentary leishmaniasis) the name *Leishmania brasiliensis*. Only in 1921 was the role of phlebotomy established as the insect transmission vector (Cox, 2002, p.606).

From Contributor to Editor-in-Chief of the Gazeta

In 1896, Juliano Moreira took the exam to be a substitute professor in the nervous and mental diseases discipline's 12th section with a thesis on 'arsenical dyskinesia' and passed in 1st place with the highest grade possible. It was not by chance that he began to appear among the editors of the *Gazeta Medica* at that time, with Braz Amaral as manager/editor³ and Silva Lima the editor-in-chief (Table 1). The latter, as already mentioned, was one of Juliano Moreira's intellectual role models.

It is worth noting that there were two interruptions in Moreira's participation as a contributor to the *Gazeta* before his definitive transfer to Rio de Janeiro: the first, from February 1896 to November 1898, and the second, from October 1899 to December 1900, when he again traveled to Europe to participate in several medical congresses involving the two fields that still shared his attention, dermatology (and syphology) and neuropsychiatry.

In the middle of 1901, Juliano Moreira assumed the position of editor-in-chief, as attested to by his name heading the list of editors, occupying the position previously held

by his mentor, Silva Lima, as well as by the elimination of the managing editor position (Figures 2, 3, 4) and, most notably, his signing of the text that opened volume 33 (Moreira, 1901, p.1-3), in which he announced the modifications that he intended to introduce in the magazine, which he effectively achieved in that volume, which ran from July 1901 to June 1902. The original articles section assumed primacy, especially contributions to the "true Brazilian nosology" (p.2), as the founders had done. The "general reviews" section followed, with "extratropical nosologies" and national and foreign reviews. Finally came the section for "teaching, hygiene and public medicine issues".

The expression of his leadership can also be verified in his multiple contributions to this volume (see Appendix 1, from item 25 to 32). He often wrote the first article, the reviews and the necrologies, assuming a role similar to that of Silva Lima when he appeared at the head of the list of contributors in the magazine's prior volumes.

The name of Juliano Moreira headlined the list of editors of the *Gazeta Medica* until June 1906, when Gonçalo Muniz assumed the role of editor-in-chief, which he had exercised *de facto* ever since the doctor was transferred to Rio de Janeiro in 1903. Most probably as an homage conferred by his contemporaries and former students, Moreira's name was maintained among the magazine's contributors until the 1914-1915 volume (Table 2), even though his last contribution to the *Gazeta* was his congress report published in July 1903.

On the Need to Establish Laboratories in Brazilian Hospitals

A work in Juliano Moreira's final period at the *Gazeta Medica da Bahia* deserves special mention due to its importance in the history of Bahian and Brazilian medicine. In April 1902, he published an article in which he defended the need to create laboratories in the country's hospitals (Moreira, 1902c, p.439-450). So obvious today, at that time it was a lucid manifestation of someone who, aware of the medical and sanitary practices in the major centers of Europe, especially Germany, brought an innovative and urgent proposal for health services in Brazil, chiefly those related to teaching.

Given the advances of scientific medicine during the last quarter of the 19th century, in particular in the final decade, the creation of a pathological anatomy service affiliated with a bacteriological laboratory and another for biochemistry ("clinical biochemistry"") in Brazilian hospitals was urgent, especially in those where medical teaching was practiced, such as the Santa Casa de Misericórdia, both in Bahia and Rio de Janeiro. Moreira (1902c, p.447-449) described how each of these services should be: location, personnel, equipment, etc. He enumerated the results of studies that utilized necropsy data and field research in the pathologies of metabolism and clinical bacteriology obtained using a microscope, a sure guide to the etiological differentiation of diseases (p.443), fundamental to orienting therapeutics. He lamented that many of these studies had not been conducted in Brazil and questioned the application of the results obtained elsewhere 'to our environment': "Who knows? *A priori* it is presumptuous to conclude" (p.443).

Juliano Moreira (1902c) affirmed that he had traveled throughout Brazil from north to south and had found only one hospital with a laboratory, in São Paulo (p.444). He affirmed that all hospitals, even those not affiliated with medical colleges, should be

equipped to cooperate in the development of medical science, and that doctors should be trained and have the material necessary available to conduct scientific investigations (p.444). Teaching without clinical research, using the old methods, would be a crime of *lese-science*. One sentence stands out for its lucidity and style: "Only really worthy of the name of master is he who has become an authority through having known how to charge the unknown and broken lances in the conquest of truth" (p.445). For advances in his country – "heading the pages of the old *Gazeta Medica*" –, he demanded concrete measures from the Santa Casa and the leadership of the Faculdade de Medicina. He lamented, meanwhile, that students, "who boast so much about the solidarity of their members", have not joined together to demand teaching on scientific bases (p.446).

His proposal was based on his visits to hospitals in the various countries to which he had traveled. In an ironic tone, he observed that it was not only the externalities he went to see, but also the useful elements available to doctors and the sick (Moreira, 1902c, p.446). He concluded that a hospital institution would only fulfill its social function if "it had machinery for scientific work" installed, its doctors were competent and responsible in their daily work and its administration, capable and confident. Finally, at this SMCB conference, subsequently published in the magazine, he returned to speak as the magazine's spokesman: "The *Gazeta Medica* expects of the Colleges of Medicine of the Country and the Casas de Misericórdia of Rio and Bahia reform of the clinical studies in the official teaching centers" (p.449). This would result in the installation of laboratories in hospitals throughout the country (p.449-450).

A decade later, Juliano Moreira (1913, p.46-47) would recall this article when commenting that laboratories had emerged throughout Brazil, even in autonomous research centers such as the Instituto de Patologia Experimental in Manguinhos. After the death of his mentor, Peixoto (1933) commented that that conference, published in the *Gazeta Medica da Bahia* and copied in several other scientific publications, had resulted in the creation of various services in hospitals in Brazil. The Faculdade de Medicina da Bahia, for example, created its Instituto de Clínicas, a set of laboratories that provided diagnostic support to the various services (p.83). Another example of the influence of Juliano Moreira and that article in particular: Professor Aristides Novis, director of the Hospício São João de Deus, subsequently renamed the Hospital Juliano Moreira, used this conference and the respective article as a reference to demand and obtain from the state government the creation of a clinical analysis laboratory for that mental institution (Jacobina, 2001).

Reference to the psychiatric hospital that received his name as an homage from Bahians leads us to a conclusion. His contribution in the specific field of psychiatry, an area which made him famous, to the pages of the *Gazeta Medica* was small. Small, but it existed. His report on the progress made by Franco da Rocha in the asylum colony in Juqueri, São Paulo stands out (Moreira, 1902b). In this article, despite praising the idea of an asylum colony, Juliano formulated thinking that is very contemporary in the mental health field: "I can hardly measure my lack of sympathy for the construction of asylums in such large pavilions for so many sick people, or for those in which all of the pavilions are equal, thus resulting in a certain monotony" (p.406).

GAZETA MEDICA DA BAHIA

PUBLICADA

Sob a direcção do

Dr. A. PACIFICO PEREIRA, lente de histologia da Faculdade de Medicina da Bahia

Com a collaboração dos Srs.

Dr. J. F. DA SILVA LIMA, medico effectivo do Hespital de Caridade
Dr. J. L. D'ALMEIDA COUTO lente de clinica medica da Faculdade da Bahia
Dr. M. VICTORINO PEREIRA, lente de clinica cirurgica da Faculdade de Medicina da Bahia
Dr. PEDRO S. MAGALHÃES, lente de pathología cirurgica da Faculdade de Medicina do R. de Janeiro
Dr. RAMIRO A. MONTEIRO, lente de clinica medica da Faculdade da Bahia
Dr. A. PACHECO MENDES, lente de clinica cirurgica da Faculdade da Bahia
Dr. J. REMEDIOS MONTEIRO, membro da Academia Nacional de Medicina
Dr. M. M. PIRES CALDAS, cirurgião effectivo do Hospital de Caridade

Redactor-Gerente

Dr. BRAZ DO AMARAL, lente substituto da Faculdade da Bahia

Preço da Assignatura

PAGAMENTO ADIANTADO

PARA A CAPITAL Por um anno 10\$000 Por seis mezes 5\$000	Por um anno 12\$000 Por seis mezes, 6\$000
Os assignantes de fóra da capir	ão somente8\$000 per anno ou 4 por tal e do Estado podem remetter a
importancia de suas assignaturas pe em vale postal, ao redator gerente D * Unico agente da Gazeta Med Sr. H. MAHLER 23, rua Richer,	r. Braz do Amaral. ica da Bahia para a França o

161

BAHIA

Litho-Typo. e Enc. V. Oliveira & Companhia 13 PRAÇA DO COMMERCIO N. 13

1895

Figura 2: Silva Lima as editor in chief, 1895

GAZETA MEDICA

BAHIA

Director

Dr. A. PACIFICO PEREIRA, Professor da Faculdade de Medicina da Bahla

Redactores

Os Surs, Drs.

J. F DA SILVA LIMA, Medico do Hospital del RODRIGUES DORIA, Professor da Faculdade.

M. VICTORINO PEREIRA, Prof. da Faculdade.
RAMIRO A. MONTEIRO, Prof. da Faculdade.
REDRO S. MAGALHÁES, Professor da Faculdade.
GUILHERME P. REBELLO, Professor da Faculdade de Rio.
M. PIRES CALDAS, cirurgião do Hospital de RAULIO PEREIRA, Professor da Faculdade.
A. PACHECO MENDES, Professor da Faculdade.
A. PACHECO MENDES, Professor da Faculdade.
J. REMEDIOS MONTEIRO. Nembro da Acade-ISILVA ARAUJO Professor da Policinica do Rio.
BRITTO PEREIRA, Proparador da Faculdade.
BRITTO PEREIRA, Proparador da Faculdade.

Redactor-Gerepte

Dr. BRAZ DO AMARAL, lente substituto da Faculdade da Bahia

Correspondentes da Gazeta Medica nos Estados

OS SRS. DRS.

ALMIR P. NINA. Maranhão — QUILHERME STUDART, Ceará — J. BAEROS SOSRINKO. Pernambuco CORIOLAKO BURGOS, S. Paulo — TRAJANO REIS, Parana — LUIZ GUALBERTO, Santa Catharina SILVA ARAUJO Río de Janeiro

Preço da Assignatura

PAGAMENTO ADIANTADO

11 FORA DA CAPITAL E DO ESTADO PARA A CAPITAL Pascieulo avulso. 1\$000

Os estudantes de medicina pagarão somente 88000 por anno ou 48000 por semestre.

Os assignantes de fora da capital e do Estado podom remetter a importancia de suas assignaturas pelo correto, em cartas registradas ou em vale postal. ao reductor gerente Dr. Bruz do Amaral.

Unico agente da Gazeta Medica da Balda para a França-Societé Fermière des Annunires, run Lafayette, 53, Paris.

1616

LITHO-TYPO. E ENC. A VAPOR DE V. OLIVEIRA & COMPANHIA

Praça do Commercio N. 12 **BAHIA 1897**

Figura 3: Silva Lima, first name in the editorial board, and Juliano Moreira as one of the editors, 1897

Gazeta Medica da Bahia

(FUNDADA EM 1866)

DIRECTOR

Dr. A. Pacifico Pereira - professor da Faculdade de Medicina da Balúa

REDACÇÃO

Dr. Juliano Moreira—Dr. Gonçalo Monis— Dr. Afranio Peixoto—Dr. Alfredo de Andrade—Dr. J. Americo Froes—Dr. J. Adeodato de Sousa

COM A COLLABORAÇÃO DOS SES: DES.

J. P. da Silva Lima A. Pacheco Mendae Braz do Amara) Guilherme Rebello Gui herme Studart Pinto de Carvalho Almir Nina Ramiro Monteiro Franco da Rocha M. Victorino Pereira Alfredo Britto Alfredo Magalañes Britto Pereira Luis Gualberto P. Severiano de Magalhães Nina Rodrigues Aurelio Vianna Arnohio Marques Coriotano Burgos Trajano dos Reis Braulio Pereira

PRECO DAS ASSIGNATURAS

PAGAMENTO ADIANTADO

PARA A GAPITAL	FORA DA CAPITAL DOESTADO
Por uni anno 10\$000 Por seis mezes 6\$000 Fasciculo avulso	Por um anno
And the second s	

Os estudantes de medicina pagarão somento 8\$000 por anno ou 4\$000 por serrestre.

Os assignantes de fora da capital e do Estado podem remetter aimport nela de suas assignaturas pelo correio, em cartas registradas ouem val postal, ao redactor Dr. Juliano Moreira.

Ui ico agente da Gazeta Medica da Bohia para a França-Sociéte Fermière des Annuaires, run Lainyette, 53, Paris.

VOL. XXXXIV

1902 a 1903

BAHIA

LITHO-TYPO, E ENCAD. V. OLIVBIRA & C. 3-Praça do Outo-3

1902

Final Considerations

A panoramic vision of Juliano Moreira's work based on the various contributions published in the *Gazeta Medica da Bahia* (Appendix 1 and Table 3), enables us to verify that he did not have a "logical destiny" as a psychiatrist, a specialty in which he became nationally and even internationally known. He was a versatile and creative intellectual on many levels. Apart from his presence in the medical press, we see the multiple facets of Juliano Moreira revealed in his work that was published in the *Gazeta*:

- That of the tropical doctor who describes his fight against malaria in the interior of Bahia and later writes a critical review of the role of mosquitoes in the transmission of that pathology. This facet was also revealed by his critical reviews on beriberi and sleeping sickness, and, principally, his works on the endemic boil, both in medical geography and original clinical studies, when he described for the first time cutaneous leishmaniasis in Brazil, a theme that provides a bridge to another facet of the author;
- That of the dermatologist and syphologist who studied a urticaria having a medicinal origin, then farcinosis, a zoonosis with cutaneous manifestations, and, primarily, syphilis from a variety of aspects, such as tabetic pharyngitis, typhus, syphilitic pneumonias and the relationship between saturnism and senility;
- That of the neurologist and diligent psychiatrist of epilepsy, of myoclonia in hysterical and non-hysterical individuals; the psychiatrist also appears in another field of study, that of treating the alienated;
- That of the sanitarian, not only as a hygienist in combating and recording his struggle against the malaria epidemic, but also as a diligent formulator in health planning and administration, attested to by his participation in the reform proposal for the Asilo São João de Deus, his analysis regarding the asylum colony in Juqueri (São Paulo) and, especially, his defense of the creation of anatomo-pathological services and laboratories in Brazilian hospitals; and
- The facet of the historian of medicine and the sciences in general, analyzing the contributions of Brazilian scientists such as Francisco de Castro, Oscar Bulhões and Alfredo Kanthack and foreign ones such as Pasteur, Virchow, Von Ziemssem, Kaposi, Ludwig, Thiersch, Vogt and Bento de Souza, as well as synthesizing and disseminating the most relevant works presented in the national and international congresses of that era.

His comprehensive knowledge and creativity deserved a comment from his closest and most loyal disciple, Afrânio Peixoto (1933, p.82): "He had in him something praiseworthy as a doctor, tropicalist, dermatologist, syphologist, alienist, psychologist, naturalist and historian of medicine". The naturalist and psychologist would develop after his transfer to Rio de Janeiro in 1903, but they were interests awakened in his work in his native land. The other facets identified by Peixoto had already been witnessed in the pages of the *Gazeta*, including one that he had not noticed, that of sanitarian (or hygienist, to use the term in use at that time).

Table 3: Articles and other publications by Juliano Moreira in the Gazeta Medica da Bahia (July 1893 - June 1904)

Year (GMB)	Medical Press	I Press					Articles			
			Dermatology	tology	Tropical	Neuro-		History of	Medical	Congress
	Reviews*	Reviews* Editorial Syphilis	Syphilis	Others	Medicine**	Medicine** Psyschiatry	Psych. Assist. Med. Assist.	Medicine ***	Teaching	Report
July 1893-June 1894	-				-					
July 1894-June 1895			m	-	7			-		
July 1895-June 1896			7	-			1	-		
July 1896-June 1897										
July 1897-June 1898										
July 1898-June 1899					7	-		м		
July 1899-June 1900			-							
July 1900-June 1901										٣
July 1901-June 1902	m	-			-	-	1 1	4	-	
July 1902-June 1903										
July 1903-June 1904										-
Total	4	-	9	2	9	2	2 1	6	-	4

^{*} Reviews of foreign and Brazilian articles and books. ** Tropical Medicine: Articles on malaria, beriberi, endemic boils (leishmaniasis) and sleeping sickness. *** History of Medicine: Biographies of foreign and Brazilian doctors and scientists.

NOTES

- * This article is an integral part of the research conducted with the support of the First Projects Program (PPP) of the Fundação de Amparo à Pesquisa do Estado da Bahia (Fapesb).
- ¹ In his article on Silva Lima, Juliano Moreira (1918, p.1), before citing the objectives of the *Gazeta Médica*, clearly says: "Silva Lima, in his introductory article of the magazine...". It was the testimony of a disciple and friend.
- ² Altamirano-Enciso et al. (Sep.-Dec 2003, p.863) affirmed, mistakenly, that "professors Juliano Moreira and Antônio Austregésilo of the Bahian Tropicalist School, made a detailed description of clinical cases of ATL, *although erroneously following the Breda and Sommer proposal of 'bouba brasiliana'* (Moreira, 1895)" (our italics). The error was that of the Bahian doctors of the day, not Moreira, who correctly made the differential diagnosis that enabled his important discovery. Further to this article of Juliano Moreira (1895a), it must be clarified that there was no co-authorship with Antônio Austregésilo. Both had published a study on ainhum in 1908 in the *Brazil-Medico* (Moreira, Austregésilo, 1908).
- ³ The position of managing editor was eliminated in 1901, only reappearing in 1915, with Aristides Novis. In 1922, with the death of Antônio Pacífico Pereira, Professor Novis assumed the position of director at the *Gazeta*.

REFERENCES

ALTAMIRANO-ENCISO, Alfredo J. et al. Sobre a origem e dispersão das leishmanioses cutânea e mucosa com base em fontes históricas pré e pós-colombianas. *História, Ciências, Saúde – Manguinhos*, Rio de Janeiro, v.10, n.3, p.853-882. Sep.-Dec. 2003.

BASTIANELLI, Luciana (Comp.). Gazeta Medica da Bahia, 1866-1934/1966-1976, por uma Associação de Facultativos, compilação e pesquisa. Salvador: Contexto. 2002.

CARVALHAL, Lázara A.

Loucura e sociedade: o pensamento de Juliano Moreira (1903-1930). Monograph (Bachelor's Degree in History) – Universidade Federal do Rio de Janeiro, Rio de Janeiro. 1997.

CONI, Antonio C.

Escola Tropicalista Bahiana. Salvador: Livraria Progresso. 1952.

COX, Frank E.G.

History of human parasitology. *Clinical Microbiology Reviews*, Washington, v.15, n.4, p.595-612. 2002.

DALGALARRONDO, Paulo.

Civilização e loucura: uma introdução à história da etnopsiquiatria. São Paulo: Lemos.1996.

FONSECA, Luis Anselmo.

Dr. Pacífico Pereira. *Gazeta Medica da Bahia*, Salvador, v.30, p.251-260. 1898.

INTRODUÇÃO.

Gazeta Medica da Bahia, Salvador, v.1, p.1-2. 1866.

JACOBINA, Ronaldo R.

A prática psiquiátrica na Bahia (1874-1947).

Thesis (Doctorate in Public Health) – Escola Nacional de Saúde Pública, Fundação Oswaldo Cruz, Rio de Janeiro. 2001.

MOREIRA, Juliano.

Silva e Lima e a Gazeta Medica da Bahia (1866-1916). *Bahia Ilustrada*, Salvador, v.2, p.1-3.

MOREIRA, Juliano.

Conferência: O progresso das ciências no Brasil. *Anais da Biblioteca Nacional*, Rio de Janeiro, v.35, p.32-47. 1913.

MOREIRA, Juliano.

A imprensa médica nacional. *Gazeta Medica da Bahia*, Salvador, v.33, p.342. 1902a.

MOREIRA, Juliano.

O asilo-colônia de Alienados em Juqueri (S. Paulo). *Gazeta Medica da Bahia*, Salvador, v.33, p.399-407. 1902b.

MOREIRA, Juliano.

Da necessidade da fundação de laboratórios nos hospitais. *Gazeta Medica da Bahia*, Salvador, v.33, p.439-450. 1902c.

MOREIRA, Juliano.

O trigésimo quinto aniversário da Gazeta. *Gazeta Medica da Bahia*, Salvador, v.33, p.1-3.

MOREIRA, Juliano.

Existe na Bahia o botão de Biskra?: estudo clínico. Anais da Sociedade de Medicina da Bahia, sessão de 30 dez. 1894. *Gazeta Medica da Bahia*, Salvador, v.26, p.254-258. 1895a.

MOREIRA, Juliano.

Distribuição geográfica do botão endêmico dos

países quentes. Anais da Sociedade de Medicina da Bahia. Article, Apr. 1895. *Gazeta Medica da Bahia*, Salvador, v.26, p.369-374. 1895b.

MOREIRA, Juliano.

Endemo-epidemia da Jacobina (1891-1892). *Gazeta Medica da Bahia*, Salvador, v.25, p.508-512; v.26, p.25-30, 61-63, 159-158. 1894.

MOREIRA, Juliano.

Revista da imprensa médica. *Gazeta Medica da Bahia*, Salvador, v.25, p.174-178. 1893.

MOREIRA. Iuliano.

Etiologia da sífilis maligna precoce. Inaugural doctorate thesis – Faculdade de Medicina da Bahia (Fameb), Salvador. 1891.

MOREIRA, Juliano; AUSTREGÉSILO, Antônio. Contribuição ao estudo do Ainhum. *Brazil-Medico*, Rio de Janeiro, v.22, n.17, p.161-15; n.18, p.171-174. 1908.

NOTICIÁRIO

Faculdade de Medicina da Bahia. *Gazeta Medica da Bahia*, Salvador, v.26, p.142. 1894.

ODA, Ana Maria G.R.

A teoria da degenerescência na fundação da psiquiatria brasileira: contraposição entre Raimundo Nina Rodrigues e Juliano Moreira. *Psychiatry on Line Brazil*, n.6, p.1-14. Available at: www.polbr.med.br/arquivo/wal1201.htm. Accessed on: Oct. 2 , 2005. Dec. 2001.

ODA, Ana Maria G.R.; DALGALARRONDO, Paulo.

Juliano Moreira: um psiquiatra negro frente ao racismo. *Revista Brasileira de Psiquiatria*, São Paulo, v.22, n.4, p.178-179, Dec. 2000.

PACÍFICO PEREIRA, Antônio. Esboço histórico da Fundação da Gazeta Medica da Bahia. *Gazeta Medica da Bahia*, Salvador, v.48, p.3-30. 1916.

PASSOS, Alexandre.

Juliano Moreira (vida e obra). Rio de Janeiro: Livraria São José. 1975.

PEIXOTO, Afrânio.

Discurso. À Memória de Juliano Moreira, fundador e presidente da Academia. *Anais da Academia Brasileira de Ciências*, Rio de Janeiro, v.5, p.81-91. 1933.

PORTOCARRERO, Vera.

Arquivos da loucura: Juliano Moreira e a descontinuidade histórica da psiquiatria. Rio de Janeiro: Ed. Fiocruz. 2002.

Prof. Juliano Moreira. Gazeta Medica da Bahia, Salvador, v.63, p.815-819. 1933.

ROCHA, Ruth M.; PINTO, Diana; VIEIRA, Sarita.

Juliano Moreira: o aprisionamento da loucura no discurso científico. *Jornal Brasileiro de Psiquiatria*, Rio de Janeiro, v.47, p.449-455. 1998.

SANT'ANNA, Eurydice P.; TEIXEIRA, Rodolfo. *Gazeta Medica da Bahia*: índice cumulativo, 1866-1976. Salvador: Centro Editorial e Didático da UFBA. 1984.

SILVA LIMA, José F.

Estudo sobre o 'ainhum', moléstia ainda não descrita, peculiar à raça etiópica e afetando os dedos mínimos dos pés. *Gazeta Medica da Bahia*, Salvador, v.1, p.146-151. 1867.

SILVA LIMA, José F.

Contribuição para a história de uma moléstia que reina atualmente na Bahia sob a forma epidêmica e caracterizada por paralisia, edema e fraqueza geral. *Gazeta Medica da Bahia*, Salvador, v.1, p.110-113. 1866.

SMCB

SMCB – Sociedade de Medicina e Cirurgia. *Gazeta Medica da Bahia*, Salvador, v.26, n.10, p.346. 1895.

SMCB.

SMCB – Sociedade de Medicina e Cirurgia. *Gazeta Medica da Bahia*, Salvador, v.26, n.4, p.186. 1894.

TAVARES-NETO, José.

Apresentação. *Gazeta Medica da Bahia,* Salvador, v.74, p.1. 2004.

TEIXEIRA, Rodolfo.

Apresentação. In: Bastianelli, Luciana (Comp.). Gazeta Medica da Bahia, 1866-1934/1966-1976, por uma Associação de Facultativos, compilação e pesquisa. Salvador: Contexto. 2002.

VARELA, Alex; VELOSO, Verônica P. Escola Tropicalista Baiana. In: *Dicionário histórico-biográfico das ciências da saúde no Brasil* (1832-1930). Available at: www.coc.fiocruz.br/observatoriohistoria/verbetes/esctroba.pdf. Accessed on: Oct. 2, 2005. s.d.

VASCONCELLOS, Maria de Fátima. *Mestre Juliano*: o fundador da psiquiatria no Brasil. Dissertação (Mestrado em Psiquiatria) – Instituto de Psiquiatria, Universidade Federal do Rio de Janeiro, Rio de Janeiro. 1998.

VENÂNCIO, Ana Teresa.

Doença mental, raça e sexualidade nas teorias psiquiátricas de Juliano Moreira. *Physis*, Rio de Janeiro, v.14, n.2, Jul.-Dec. 2004.

WUCHERER, Otto E.H.

Sobre a hematúria no Brasil. Gazeta Medica da

Bahia, Salvador, v.4, p.39-40, 49-50, 61-62, 73-74, 85-86. 1869.

WUCHERER, Otto E.H.

Notícia preliminar sobre vermes de uma espécie ainda não descrita, encontrados na urina de doentes de hematúria intertropical no Brasil. *Gazeta Medica da Bahia*, Salvador, v.3, p.97-99. 1868.

WUCHERER, Otto E.H.

Sobre o modo de conhecer as cobras venenosas do Brasil. *Gazeta Medica da Bahia*, Salvador, v.1, p.193-196. 1867.

WUCHERER, Otto E.H.

Sobre a moléstia vulgarmente denominada opilação ou cansaço. *Gazeta Medica da Bahia*, Salvador, v.1, p.27-9, 39-41, 52-54, 63-64. 1866.

Appendix 1: Works of Jul.iano Moreira in the Gazeta Medica da Bahia

1893

- 1 Revista da imprensa médica, v.24, n.4, Oct. 1893, p.174-178.
 - JM reviews six articles published in medical magazines, five German and one English, such as: "The blood in syphilis", "Morbid cholera", "Neuresthenia due to incomplete coitus" and "Uterine oclusion".

1894

- 2 Endemo-epidemia da Jacobina (1891-1892), v.25, n.11, May 1894, p.508-512; v.26, n.1, Jul. 1894, p.25-30; n.2, Aug.1894, p.61-63; n.6, Dec. 1894, p.159-168.
- 3 Pharyngismo tabetico (nevro-pathologia), v.26, n.5, p.203-212, Nov. 1894.

1895

- 4 Saturnismo e syphilis (Anais da Sociedade de Medicina da Bahia, session of 12/18/1894), v.26, n.8, Feb. 1895, p.249-254.
- 5 Existe na Bahia o Botão de Biskra? Estudo clínico (Anais da Sociedade de Medicina da Bahia, session of 30/12/1894), v.26, n.8, Feb. 1895, p.254-258.
- 6 Um caso de pneumonia syphilitica pelo dr. Gonçalves de Figueiredo: discussion (Anais da Sociedade de Medicina da Bahia, session of 12/30/1894), v.26, n.8, Feb. 1895, p.264-265.
- 7 Distribuição geographica do botão endêmico dos paizes quentes, (Anais da Sociedade de Medicina da Bahia. Article, Apr. 1895), v.26, n.10, Apr. 1895, p.369-74.
- 8 Caso de urticária consecutiva ao emprego de santonina pelo dr. Gonçalves de Figueiredo: discussão (Anais da Sociedade de Medicina da Bahia, session of 05/05/1895), v.26, n.11, May 1895, p.403-407.
- 9 Karl Ludwig, Karl Thiersch e Karl Vogt (Anais da Sociedade de Medicina e Cirurgia, n.5, Jun. 1895), v.26, n.12, Jun. 1895, p.435-442.
- 10 Assistência dos alienados na Bahia: relatório (Viana, Aurélio, Tillemont Fontes, João and Moreira, Juliano) (Anais da Sociedade de Medicina e Cirurgia da Bahia, session of 05/19/ 1895), v.27, n.1, Jul. 1895, p.14-40.
- 11 A syphilis no periodo de involução senil (Anais da Sociedade de Medicina e Cirurgia da Bahia, session of 16/06/1895), v.27, n.2, Aug. 1895, p.82-94; v.27, n.3, Sep. 1895, p.123-127.
- 12 Pasteur (Anais da Sociedade de Medicina da Bahia, session of 6/10/1895), v.27, n.4, Oct. 1895 p.159-174.
- 13 Farcionose chronica, terminada por mormo agudo (Anais da Sociedade de Medicina da Bahia, session of 04/08/1895), v.27, n.6, Dec. 1895, p.286-289.

1896

14 Caso de tyfose siphilitica: cura por injeções de calomelanos, cephaleia tardia (Anais da Sociedade de Medicina da Bahia, session of 07/22/1895), v.27, n.7, Jan.1896, p.323-325.

1898

15 A alimentação pelo arroz e o beriberi perante a observação dos medicos hollandezes, v.30, n.6, Dec. 1898, p.241-250.

- 16 Alfredo Antunes Kanthack (professor de patologia na Universidade de Cambridge): traços biographicos, v.30, n.6, Dec. 1898, p.277-280.
- 17 Dr. Oscar Bulhões (prof. da Faculdade do Rio de Janeiro), v.30, n.6, Dec. 1898, p.280-281.

1899

- 18 Os mosquitos e a malária (revista crítica), v.30, n.7, Jan.1899, p.291-300.
- 19 O methodo de Flechsig e a hyperexcitabilidade cortical nos epilepticos, v.30, n.8, Feb. 1899, p.339-345.
- 20 O professor Manoel Bento de Souza (de Lisboa): traços biographicos, v.30, n.12, Jun. 1899, p.574-577.
- 21 A syphilis como factor de degeneração (syphilographia), v.31, n.3, Sep. 1899, p.112-125.

1901

- 22 O XIII Congresso Internacional de Medicina e Cirurgia reunido em Paris, v.32, n.7, Jan. 1901, p.320-329.
- 23 O IV Congresso Internacional de Dermatologia e Siphiligraphia (noticia succinta), v.32, n.8, Jan. 1901, p.343-350.
- 24 As secções de psychiatria e neurologia do XIII Congresso de Medicina de Paris, v.32, n.10, Apr. 1901, p.475-486.
- 25 O trigésimo quinto aniversario da Gazeta, v.33, n.1, Jul. 1901, p.1-3.
- 26 O lugar das mioklonias em neuropathologia, v.33, n.1, Jul. 1901, p.22-34; v.33, n.3, Sep. 1901, p.101-112; v.33, n.7, Jan. 1902, p.309-316.
- 27 Rudolf Virchow (traços geraes de sua vida), v.33, n.4, Oct. 1901, p.149-167.
- 28 O professor Francisco de Castro, v.33, n.5, Nov. 1901, p.201-205.
- Revista da imprensa médica, v.33, n.6, Dec. 1901, p.286-288.
 Review of works of Möller ("Pulmonary embolisms in injections of prepared insoluble mercuries") and Scanman ("There is some genetic relationship between appendicitis and general neuroses").

1902

- 30 Os recentes trabalhos portuguezes sobre a molestia do sono, v.33, n.7, Jan. 1902, p.317-325.
- 31 Bibliographia: 'Traité des affections véneriennes' Edmund Lesser, v.33, n.7, Jan. 1902, p.331-332.
- 32 A imprensa médica nacional, v.33, n.7, Jan. 1902, p.340-342.
- 33 Prof. Von Ziemssem: necrologia, v.33, n.8, Feb. 1902, p.377-379.
- 34 O asylo-colônia de alienados em Juquery (S. Paulo), v.33, n.9, Mar. 1902, p.399-407.
- 35 A reforma dos estudos médicos na Allemanha, v.33, n.9, Mar. 1902, p.434-438; n.10, abr.1902, p.485-486; n.11, May 1902, p.526-528; n.12, Jun. 1902.
- 36 Da necessidade da fundação de laboratorios nos hospitaes, v.33, n.10, Apr. 1902, p.439-450.
- 37 Professor Moriz Kaposi: necrologia, v.33, n.10, Apr. 1902, p.481- 484.

1903

38 5° Congresso Brasileiro de Medicina

