FLASHCARD DATA FOR MEDICAL ANTHROPOLOGY
Topic 1: Explanations of Illness
	 1.
	The term used in this tutorial for an objectively measurable pathological condition of the body—e.g., tooth decay, measles, or a broken bone. (Hint: think in terms of illness and disease.)
	disease

	 2.
	The term used in this tutorial for a feeling of not being normal and healthy. (Hint: such feelings or perceptions can be highly culture related. Think in terms of illness and disease.)
	illness

	 3.
	The general term for a medical system that explains illness as being due to impersonal, mechanistic causes in nature that can be potentially understood and cured by the application of the scientific method of discovery.
	naturalistic medical system

	 4.
	The general term for a medical system that explains illness as being due to acts or wishes of other people or supernatural beings and forces.
	personalistic medical system

	 5.
	The general term for a medical system that attributes illness to such causes as the natural organic breakdown or deterioration of organs, injury, imbalance in diet, malnutrition, and parasites.
	naturalistic medical system

	 6.
	The general term for a medical system that attributes illness to such causes as include intrusion of foreign objects into the body by supernatural means, spirit possession, loss, or damage, and bewitching.
	personalistic medical system

	 7.
	The kind of medical system that has been most common in Western societies and other large-scale societies that are now heavily influenced by Western culture.
	naturalistic medical system

	 8.
	The kind of medical system that has been traditionally most common in non-Western cultures.
	personalistic medical system

	 9.
	The kind of medical system that has been most common in small-scale societies.
	personalistic medical system

	10.
	A naturalistic medical system based on the idea that our bodies have four important fluids or humors--blood, phlegm, black bile, and yellow bile. Each humor is thought to have its own "complexion" (i.e., hot, cold, dry, and wet). Specific forms of illnesses, medicines, foods, and most natural objects also have specific complexions. Curing an illness involves discovering the complexion imbalance and rectifying it.
	humoral pathology

	11.
	The kind of medical system that is most likely to be favored by a shaman for explaining illness and curing it.
	personalistic medical system

	12.
	A kind of personalistic illness found among some Latinos in the United States and elsewhere in Latin America. The presumed cause is the loss of one's soul due to incidents that have a destabilizing effect on an individual. Typical symptoms are restlessness during sleep as well as being listless and weak when awake, lack an appetite, and little interest in one's own personal appearance. (Hint: this illness is also known as perdida de la sombra, or "loss of the shadow" in Spanish).
	susto

	13.
	The traditional term for a Latin American folk curer. They are likely to be called upon to treat such illnesses as mal de ojo and susto.
	curandero (feminine, curandera)

	14.
	The traditional term for a kind of personalistic illness in Latin America and parts of the Mediterranean Basin resulting from soul loss. The cause is thought to be a strong person staring at a weak individual. The eyes of the strong person drain the power and/or soul from the weak one. It is thought that powerful people can cause this draining of the soul intentionally or unintentionally.
	mal de ojo (or “evil eye”)

	15.
	The kinds of individuals who are thought to be the most likely to become victims of mal de ojo (“evil eye”) in traditional Mexican and Central American culture because they are relatively “weak.”
	women, babies, and young children

Topic 2: Curing Practices
	 1.
	The three reasons that curing with any medical system may be effective at least sometimes.
	it may actually help the patient recover from illness; patients may get well regardless of the steps taken; and the placebo effect

	 2.
	The two steps taken to cure a patient regardless of whether they are done by a folk curer or a modern medical doctor in the Western medical tradition.
	diagnosis and treatment

	 3.
	A harmless medical treatment that should have no effect on a patient's disease but actually improves his or her condition as a result of the belief that it will help.
	placebo

	 4.
	The kind of medical practitioner who is likely to spend more time with a patient. (Hint: think in terms of a modern medical doctor in the Western medical tradition and a traditional folk curer such as a Latin American curandero.)
	traditional folk curer

	 5.
	The kind of medical practitioner who is more likely to treat patients in an environment that is familiar, comfortable, and non-threatening to them, such as the patient's home with family and friends present to provide emotional support. (Hint: think in terms of a modern medical doctor in the Western medical tradition and a traditional folk curer such as a Latin American curandero.)
	traditional folk curer

Topic 3: Epidemiology
	 1.
	The field of medical research that studies the causes of diseases and how to cure or control them. Doctors in this field track the frequency and geographic distribution of diseases over time. In addition, they study the causal relationships between diseases.
	epidemiology

	 2.
	The general term for a disease that is usually highly contagious but is not always present in a community. These diseases appear, rise rapidly in the number of cases, and then decline or even disappear—e.g., measles, influenza, and the plague.
	epidemic disease

	 3.
	The general term for a disease that is always present in a community, usually at a low, more or less constant frequency—e.g., malaria, arthritis, and high blood pressure.
	endemic disease

	 4.
	The general term for an endemic disease present at a continuously high frequency within a population.
	hyperendemic disease

	 5.
	The general term for an epidemic that becomes unusually widespread and even global in its reach.
	pandemic

	 6.
	The general term for epidemic diseases like the “Spanish flu” that infected 1/5 of all people in the world and killed 20-40 million of them in 1918.
	pandemic

	 7.
	The term for an intermediate host and/or disease transmitting organism for a contagious disease. Mosquitoes, fleas, lice, ticks, flies, and even snails have this role for some diseases.
	disease vector

	 8.
	The general term for diseases resulting from urban air and water pollution, over-crowding, and environmental changes resulting from large-scale development projects such as the construction of dams.
	diseases of development

Topic 4: Culture Specific Diseases
	 1.
	The term for a disease that has a very limited distribution around the world due to the unique sets of environmental circumstances and cultural practices that cause it to occur.
	culture bound syndrome (or culture specific disease)

	 2.
	A fatal culture specific disease of the brain and nervous system that was found among the South Foré people of the eastern New Guinea Highlands.
	kuru

	 3.
	A culture bound syndrome reported occasionally in the past among some of the Indians living around the Great Lakes of Canada and the United States. Individuals with this condition developed a characteristic delusion of being transformed into a supernatural human flesh eating monster.
	windigo psychosis

	 4.
	A condition in which people develop an irrational perception that their sex organs are withdrawing into their bodies and subsequently being lost as a result of "unhealthy sex" or "tainted" food. This culture bound syndrome is found in China and areas of Southeast Asia where Chinese culture has diffused (especially Vietnam, Malaysia, and Singapore).
	koro

Copyright © 2004 by Dennis O'Neil. All rights reserved.
