


Anais da Academia Brasileira de Ciências

ISSN: 0001-3765

aabc@abc.org.br

Academia Brasileira de Ciências

Brasil

NADER, HELENA B.

Science and education on the 75th anniversary of Escola Paulista de Medicina, Universidade Federal de São Paulo

Anais da Academia Brasileira de Ciências, vol. 81, núm. 3, septiembre, 2009, pp. 319-320

Academia Brasileira de Ciências

Rio de Janeiro, Brasil

Available in: <http://www.redalyc.org/articulo.oa?id=32713479001>

- How to cite
- Complete issue
- More information about this article
- Journal's homepage in redalyc.org

redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative


Anais da Academia Brasileira de Ciências (2009) 81(3): 319–320
(Annals of the Brazilian Academy of Sciences)
ISSN 0001-3765
www.scielo.br/aabc

EDITORIAL NOTE

Science and education on the 75th anniversary of Escola Paulista de Medicina, Universidade Federal de São Paulo

HELENA B. NADER

Full Professor, Biomedical Sciences

Molecular Biology Division, Biochemical Department

Escola Paulista de Medicina, Universidade Federal de São Paulo


Education, like everything else in the 1930's in the State of São Paulo was dominated by a deep feeling of pride once the State had been overpowered in defense of the Constitution by a revolution that erupted at that time in Brazil. With that situation as a background, in June of 1933 there started the history of a vanguard private medical school named Escola Paulista de Medicina (EPM), founded by idealists – 31 physicians and 2 engineers – to fulfill the duty of the State and Country for medical education.

As it is said, a long journey starts by one step. And so it happened. In 1936, this School created the Hospital de São Paulo, the first teaching hospital in the Country and in 1939 a School of Nursing (Escola Paulista de Enfermagem). Research began in 1948 at the laboratory of Pharmacology and Biochemistry. In January 1956, EPM became a Federal Institution. In the mid 60's this innovative medical school led a forefront undergraduate program in biomedical sciences to strengthen research in those areas that culminated with the establishment of a graduate program in 1970. In the subsequent decades, the School acted not only as a leader in clinical practice, but also in educational research, promoting 5 undergraduate programs and 31 graduate programs. In December 1994, the federal medical school was transformed in a University dedicated to health sciences, named Universidade Federal de São Paulo (UNIFESP). In the past 4 years the University got expanded to new frontiers both of knowledge and campus, now responsible for 28 undergraduate courses and 40 graduate programs.

The history of the success of EPM can be explained by the strong scientific and geographic interaction between basic and professional Departments, highly qualified faculty, diversified research groups and strong involvement of undergraduate students in research programs.

The present issue of Anais da Academia Brasileira de Ciências is dedicated to celebrate 75 years of EPM contribution to health sciences research. Different aspects of medical and biomedical sciences are reviewed by researchers who play a leading role in their fields of specialty. Thus, this issue contains reviews in various aspects of cell signaling, such as the role of calcium ions in neurodegeneration and aging, effects of growth factors in cell differentiation, function of G-protein-coupled receptors, proteoglycans as receptor or co-receptor for different ligands and the regulation of downstream pathways.

The importance of human neutrophil alloantigen systems, precursors of a novel mononuclear phagocyte system, immuno-regulatory properties, effect of dietary fat in the function of white adipose tissue, the concept of


This issue also shows that translational medicine can be depicted in antifungal and antitumor models of bioactive protective peptides, on biological activities of tellurium compounds, the use of FRET peptides and plant proteinase inhibitors of proteolytic enzymes of clinical importance, regenerative medicine and the understanding the neuro-immune-endocrine physiology of the skin.

Finally, some topics of medical relevance as data on surveillance programs for emergent pathogens and antimicrobial resistance, paradoxical sleep deprivation, visual impairment and blindness, prenatal assistance to pregnant women with infectious diseases and prevention of communication disorders are discussed.

These reviews cover only a small part of the large and significant contribution of EPM/UNIFESP for the advancement of science in its 75 years of existence fostering excellence in education, research and medical assistance.