

The Art of Medical Anthropology

READINGS

edited by
Sjaak van der Geest & Adri Rienks


Het Spinhuis
1998

Contents

Preface ix

PART I The Field and History of Medical Anthropology

The New Field of Medical Anthropology 3

GEORGE M. FOSTER & BARBARA G. ANDERSON

Theoretical Orientations in Medical Anthropology.
Continuity and Change over the Past Half-century 10

EDWARD WELLIN

Medicine as an Ethnographic Category. The Gimi of the New Guinea Highlands 23

LEONARD B. GLICK

PART II Theoretical Orientations

The Diagnosis of Disease among the Subanun of Mindanao 41

CHARLES O. FRAKE

The Heart of What's the Matter. The Semantics of Illness in Iran 56

BYRON J. GOOD

'Medical Discourse' in Anthropological Context. Views of Language and Power 80

JOEL C. KUIPERS

The Ecology of Health and Disease 92

ANN MCELROY & PATRICIA K. TOWNSEND

Dependency Theory in the Political Economy of Health. An Anthropological Critique 106

LYNN M. MORGAN

Chlorosis and Chronic Disease in 19th-Century Britain.
The Social Constitution of Somatic Illness in a Capitalist Society 120

KARL FIGLIO

PART III Illness and Therapies

Disease Etiologies in Non-Western Medical Systems 141

GEORGE M. FOSTER

The Comparative Study of Medical Systems as Changing Social Systems 151

JOHN M. JANZEN

Comparative Studies of Health Care Systems in Three Chinese Societies 165

RANCE P.L. LEE

Illness Classification and Treatment Choice. Decision Making in the Medical Domain

HOLLY F. MATHEWS

Suffering and its professional transformation.

Toward an ethnography of interpersonal experience 199

ARTHUR KLEINMAN & JOAN KLEINMAN

Culture, Poverty, and HIV Transmission. The Case of Rural Haiti 215

PAUL FARMER

Culture, Sex Research and Aids Prevention in Africa 229

BROOKE GRUNDFEST SCHOEPF

PART IV Themes and Debates 241

Culture as Excuse. The Failures of Health Care to Migrants in the Netherlands 243

ROB VAN DIJK

From Post-traumatic Stress Disorder to Cultural Bereavement.

Diagnosis of Southeast Asian Refugees' 251

MAURICE EISENBRUCH

Hind's Story 261

MARCIA C. INHORN

Cultural Notions of Fertility in South Asia and their Impact
on Sri Lankan Family Planning Practices 268

MARK NICHTER & MIMI NICHTER

On Being Sane in Insane Places 282

D.L. ROSENHAN

The Illusion of Wholeness. Culture, Self, and the Experience of Inconsistency 296
KATHERINE P. EWING

Heart Surgery. The Anthropological Implications of the Placebo Effect 311
DANIEL E. MOERMAN

Pharmaceuticals as Folk Medicine.
Transformations in the Social Relations of Health Care in Uganda 319
SUSAN REYNOLDS WHYTE

Understanding Medication in the Context of Social Transformation 335
MARK NICHTER & NANCY VUCKOVIC

PART V Reflections

The Mindful Body. A Prolegomenon to Future Work in Medical Anthropology 347
NANCY SCHEPER-HUGHES & MARGARET M. LOCK

Rethinking Anthropology: The Study of AIDS 369
RALPH BOLTON

Accountability of Anthropologists, Indigenous Healers and their Governments.
A Plea for Reasonable Medicine 383
MORTON GLASSER

Bibliography 389