

3
Schedule for PhD training in Medical history

Autumn 2012: November 27th and 28th

Time 9am – 4pm
Fredrik Holts hus, Room 218

Lecturers: Christoph Gradmann; Anne Kveim Lie

Day 1	Room 271	How and why to practice medical history

09.00-09.30 	Introduction: Basic concepts of history and history of medicine as a subject
09.45-11.00:	What’s historical knowledge?
 Reading: Jordanova
11.00-12.00	Tools of the trade I: archival sources
13.00-14:00 Tools of the trade II: information sources
14.00-15.00:	Why study medical history?
Reading: Duffin
15.00-16.00	What’s the modern history of medicine about?
		Reading: Brandt/Gardener

Reading for day one:
Duffin. J. (2004). Lovers and Livers. Disease Concepts in History. Toronto: University of Toronto Press, pp. 1-36.
Jordanova. L. (2000). The status of historical knowledge. In Ibid. History in Practice (pp 91-113). London: Arnold Publishers.
Brandt, A. M., & Gardner, M. (2000). The golden age of Medicine? In R. Cooter & J. Pickstone (Eds.), Companion to Medicine i the Twentieth Century (pp. 21-37). London and New York: Routledge.

Day 2 	Room 231 In-depth work: The history of Tuberculosis

09.00-09.45	Tuberculosis as an infectious disease
		Reading: Koch
10.00-12.00 	Histories of tuberculosis
		Reading: Koch; Condrau, Barnes
13.00-14.30	Practical work: Identifying essential reading
14.45-16.00	Presentation of practical work, Evaluation of the PhD course

Reading for day two:
Barnes, D. S. (2010). Targeting Patient Zero In F. Condrau & M. Worboys (Eds.), Tuberculosis then and now: Perspectives on the History of an Infectious Disease (pp. 49-71). Montreal: McGill-Queens University Press.
Condrau, F. (2010). Beyond the total institution: Towards a Re-Interpretation of the Tuberculosis Sanatorium. In F. Condrau & M. Worboys (Eds.), Tuberculosis then and now: Perspectives on the History of an Infectious Disease (pp. 49-71). Montreal: McGill-Queens University Press.
Johnston, W. D. (1994). Tuberculosis. In K. F. Kiple (Ed.), The Cambridge World History of Human Disease (pp. 1059-1068). Cambridge: Cambridge University Press.
Koch, R. (1882). The aetiology of tuberculosis. In: Carter, K. C. (Ed.). (1987). Essays of Robert Koch. Translated by K. Codell Carter. New York: Greenwood Press.

Suggested additional reading:
Dubos, R. J., Dubos, J. The white plague: tuberculosis, man, and society. (New Brunswick: Rutgers University Press 1987).
Jan Golinski, Making Natural Knowledge. Constructivism and the History of Science (Cambridge: Cambridge University Press, 1998).
Frank Huisman, and John Harley Warner, eds., Locating Medical History. The Stories and Their Meanings (Baltimore and London: Johns Hopkins University Press, 2004).
John V. Pickstone, Ways of Knowing: A New History of Science, Technology and Medicine (Chicago: University of Chicago Press, 2000).
Roy Porter, ed. The Cambridge History of Medicine (Cambridge: Cambridge University Press, 2006).
Charles E. Rosenberg, and Janet Golden, eds., Framing Disease: Studies in Cultural History (New Brunswick: Rutgers University Press, 1992).

