

医療人類学入門

Introduction to Medical Anthropology

〈電腦紙芝居・編〉

関西学院大学・社会学部

大阪大学コミュニケーションデザイン・センター

Center for the Study of Communication-Design, CSCD

池田光穂

IKEDA Mitsuho

American Nurses Association. Nursing
Information Bureau.1942
<http://digital.library.unt.edu/ark:/67531/metadc570/>

Ross, Alexander, 1909-
United States. Public Health Service.
United States. Federal Security Agency.
United States. Cadet Nurse Corps.
United States. Public Health Service. Division of
Nurse Education., 1945
<http://digital.library.unt.edu/ark:/67531/metadc461/>

Enlist in a Proud Profession!

JOIN THE

U.S. CADET NURSE CORPS

A Lifetime Education- **FREE!** IF YOU CAN QUALIFY

Edmundson

IF YOU CAN QUALIFY **FOR INFORMATION**
GO TO YOUR LOCAL HOSPITAL
OR WRITE U. S. CADET NURSE CORPS, BOX 88, NEW YORK, N.Y.

Edmundson, Carolyn Moorhead, 1906-
United States. Federal Security Agency.
United States. Public Health Service. ca. 1943
<http://digital.library.unt.edu/ark:/67531/metadc606/>

Digital Image © 2003, University of Utah. All Rights Reserved

<http://www.contemporarynurse.com/archives/vol/15/issue/3/article/631/madeleine-leininger> - right

http://content.lib.utah.edu/cdm4/item_viewer.php?CISOROOT=/UU_SOM_Photos&CISOPTR=136 - left

Madeleine M. Leininger, 1925-

EXPERIENCED PROFESSIONALS. CARING FRIENDS. THE NURSES OF POMERENE HOSPITAL(Millersburg, Ohio)

**We have based our philosophy on the works of Florence
Nightingale, Madeleine Leininger and Patricia Benner.
http://www.pomerenehospital.org/department_of_nursing.asp**

Margaret Mead, 1901-1978

<http://historicalscientists.wikispaces.com/Mead,+Margaret>
教科書（24ページ）

叫び(1893)（オスロ、ムンク
美術館）
エドヴァルド・ムンク
(Edvard Munch, 1863-1944)
ウィキペディア日本語
教科書 (35ページ)

Ricardo Moreno Cañas, 1890-1938

Nació en San José, el 8 de mayo de 1890. Se graduó de Médico Cirujano en una Universidad de Ginebra, Suiza, el 11 de noviembre de 1915. Regresó el doctor Moreno Cañas al país en el año 1919, trayendo condecoraciones y distinciones de que fue objeto por sus excelentes servicios profesionales en Europa. El 21 de junio de 1919 se incorporó al Cuerpo de Médicos de la República y desde esa fecha se dedicó por completo a las labores de su profesión. En el Cuerpo Médico fue vocal de la Junta Directiva, luego Secretario de 1922 a 1924 y Presidente en el año 1925. En 1923 fue nombrado Asistente del Hospital San Juan de Dios. En 1927 Jefe del Servicio Ortopédico. Electo Diputado al Congreso de la República durante dos períodos sucesivos 1932-1936 y 1936-1940. En el recinto del Congreso se reveló como notable parlamentario. Su voz se hizo oír por siempre en la Cámara en defensa de las causas justas y nobles y, todos los actos de su vida fueron ejemplos de entereza y lealtad para con la Patria. Fallece en San José el 23 de agosto de 1938.

[http://www.asamblea.go.cr/
Centro_de_informacion/Sala_Audiovisual/
Benemritos%20de%20la%20patria/Forms/
DispForm.aspx?ID=26](http://www.asamblea.go.cr/Centro_de_informacion/Sala_Audiovisual/Benemritos%20de%20la%20patria/Forms/DispForm.aspx?ID=26)

Aristotle

Ancient Greek: Ἀριστοτέλης,
Aristotélēs

(384 BC – 322 BC) was a Greek philosopher and polymath, a student of Plato and teacher of Alexander the Great.

<http://en.wikipedia.org/wiki/Aristotle>

**Galenos von Pergamon (dt.
Galen, lat. Claudius Galenus;
griechisch Κλαύδιος Γαληνός *um 129 in Pergamon, † um 199
in Rom) war griechischer Arzt
und Anatom.**

[http://www.hellenica.de/
Griechenland/Biographie/
Galenus.html](http://www.hellenica.de/Griechenland/Biographie/Galenus.html)

**Hippocrates of Cos, or
Hippokrates of Kos**
**(Ancient Greek: Ἰπποκράτης;
Hippokrátēs; c. 460 BC – c. 370 BC)** was
an ancient Greek physician of the Age of
Pericles (Classical Athens), and is
considered one of the most outstanding
figures in the history of medicine.

<http://en.wikipedia.org/wiki/Hippocrates>

[http://www.library.usyd.edu.au/libraries/rare/medicine/
HippocratesAphorismi1736.jpg](http://www.library.usyd.edu.au/libraries/rare/medicine/HippocratesAphorismi1736.jpg)

Aphorismi
HIPPOCRATIS.
Græce & Latine:
J U X T A
Optimam Editionem
THEODORI JANSSONII ab
Almeloveen, Med. Doct.
Amstelædami impressam, Anno 1685.
In usum JUVENTUTIS studiosæ.

EDINBURG I:
In Ædibus R. FLEMING, Sumptibus JOANNIS
PATON Bibliopolæ in Area Parliamentaria.

M. DCC. XXXVI.

George Herbert Mead (1863–1931) was an American philosopher, sociologist and psychologist, primarily affiliated with the University of Chicago, where he was one of several distinguished pragmatists.

The "Me" is the social self and the "I" is the response to the "Me." In other words, the "I" is the response of an individual to the attitudes of others, while the "me" is the organized set of attitudes of others which an individual assumes. Mead develops William James' distinction between the "I" and the "me." The "me" is the accumulated understanding of "the generalized other" i.e. how one thinks one's group perceives oneself etc. The "I" is the individual's impulses. The "I" is self as subject; the "me" is self as object. The "I" is the knower, the "me" is the known.

http://en.wikipedia.org/wiki/George_Herbert_Mead

Erik Erikson (15 June 1902 – 12 May 1994) was a German-born American developmental psychologist and psychoanalyst known for his theory on psychosocial development of human beings. He may be most famous for coining the phrase identity crisis.

http://en.wikipedia.org/wiki/Erik_Erikson

<http://www.nndb.com/people/151/000097857/> - right

<http://www.child-development-guide.com/erik-erikson.html> - left

教科書（66ページ）

Summer's
HOTTEST
MULTI-WAY
THE SHOWSTOPPER
by Victoria's Secret™

• SHOP NOW

No padding
No show-through

DRESS SALE
\$29.50 & UP
150+ STYLES
Save on bra top dresses, beachy cover-ups & more.

CLOTHING SALE &
CLEARANCE
UP TO 50% OFF
500+ STYLES
Summer's sexiest steals.

special offer!
FREE SHIPPING
BUY A BRA OR SPEND \$100 AND
YOUR ENTIRE ORDER SHIPS FREE!
Use codes BRASHIP or SHIPVSI2. [Details](#)

ends
tomorrow!

TUNICS, LEGGINGS
& SKIRTS
2/\$40 OR 3/\$50
15+ STYLES
Use code for 3/\$50. [Details](#)

SWIM SALE
25%-40% OFF
250+ STYLES
Beachy must-brings at
sunny prices.

the
SHOWSTOPPER
by Victoria's Secret™

The Venus of Willendorf, also known as the Woman of Willendorf, is an 11 cm (4.3 in) high statuette of a female figure estimated to have been made between 24,000 and 22,000 BCE. It was discovered in 1908 by archaeologist Josef Szombathy at a paleolithic site near Willendorf, a village in Lower Austria near the city of Krems.
http://en.wikipedia.org/wiki/Venus_of_Willendorf

Marcel Duchamp (28 July 1887 – 2 October 1968; French pronunciation: [maʁsɛl dy 'ʃã]) was a French artist whose work is most often associated with the Dadaist and Surrealist movements. Considered by some to be one of the most important artists of the 20th century, Duchamp's output influenced the development of post-World War I Western art. He advised modern art collectors, such as Peggy Guggenheim and other prominent figures, thereby helping to shape the tastes of Western art during this period.

http://en.wikipedia.org/wiki/Marcel_Duchamp

An Essay on the
Selection of
Technological and
Environmental
Dangers

RISK AND CULTURE

MARY
DOUGLAS and
AARON
WILDAVSKY

Mary Douglas, DBE, FBA

(25 March 1921 – 16 May 2007) was a British anthropologist, known for her writings on human culture and symbolism.

Mary Douglas is best known for her interpretation of the book of Leviticus, and for her role in creating the cultural theory of risk.

Douglas' book *Purity and Danger* (first published 1966), an analysis of the concepts of ritual purity and impurity in different societies and times, is considered a key text in social anthropology.

In *Natural Symbols* (first published 1970), Douglas introduced the interrelated concepts of "group" (how clearly defined an individual's social position is as inside or outside a bounded social group) and "grid" (how clearly defined an individual's social role is within networks of social privileges, claims and obligations). The group-grid pattern was to be refined and redeployed in laying the foundations of cultural theory.

http://en.wikipedia.org/wiki/Mary_Douglas

<http://www.brunel.ac.uk/about/people/honorary-graduates/honorary-graduates-2001/professor-mary-douglas>

DBE:Dame Commander of (the Order of) the British Empire.

FBA:Fellow of the British Academy.

今日はここまでっ！

おわり～♪