DERMATOLOGIA Y ARTE. EDICION 260.
DERMATOLOGIA Y CINE.

EL HOMBRE ELEFANTE.

[image: image1.jpg]THE
EJFPHANT
MAN

El hombre elefante (The Elephant man) es una película estadounidense del año 1980, dirigida por David Lynch. La película fue rodada en blanco y negro.

La película basada en hechos reales, se desarrolla en la Inglaterra del siglo XIX y narra la vida de Joseph Merrick, personaje que se hizo célebre en su época por las terribles deformidades que padecía y por su notable inteligencia.

Sinopsis

La historia está basada en hechos reales y narra la historia de Frederick Treves (Anthony Hopkins), un eminente cirujano profesor de universidad que queda impresionado con Joseph Merrick (John Hurt), quien nació completamente deforme a causa de un accidente que tuvo su madre antes de darle a luz. Esas deformidades le hacen ser la monstruosa estrella del circo ambulante que dirige su dueño, quien lo maltrata y le hace vivir en las más penosas condiciones.

El profesor Treves se apiadará de él y descubrirá que John Merrick es una gran persona, muy educada, amable e inteligente.

Joseph Carey Merrick nació en Leicester, Inglaterra el 5 de agosto de 1862 y falleció en Londres el 11 de abril de 1890. También conocido como "El Hombre Elefante", se hizo famoso debido a las terribles malformaciones que padeció desde los dieciocho meses de edad. Condenado a pasar la mayor parte de su vida enrolado en el mundo de la farándula, sólo encontró sosiego en sus últimos años de vida. A pesar de su desgraciada enfermedad sobresalió por su carácter dulce y educado, así como por una inteligencia superior a la media y que sólo pudo demostrar en sus postrimerías. Aunque todavía no se sabe con absoluta certeza, se cree que Joseph Merrick pudo padecer una severa variación del síndrome de Proteus, del cual representaría el caso más grave conocido hasta el momento.
“Es cierto que mi forma es muy extraña,
pero culparme por ello es culpar a Dios;
si yo pudiese crearme a mí mismo de nuevo
me haría de modo que te gustase a ti.
Si yo fuera tan alto
que pudiese alcanzar el polo
o abarcar el océano con mis brazos,
pediría que se me midiese por mi alma,
porque la verdadera medida del hombre es su mente”.
Joseph Merrick

DERMATOLOGIA Y LITERATURA.

DERMATOLOGIA Y PROSA

LA AVENTURA DE PENSAR. FERNANDO SAVATER.

ARISTOTELES. MAS ALLA DE LA FISICA.

Aristóteles aporta una ciencia, un área de conocimiento nuevo, que es la ETICA. La palabra Etica juega con las dos acepciones que tiene en idioma griego -carácter y costumbre-, puesto que ambas se diferencian sólo por un acento. Aristóteles se pregunta cuál es la finalidad que debe buscar el ser humano en el mundo. Todo lo que hacemos es, sin lugar a dudas instrumental, sirve para conseguir tal o cual fin. Pero después de todos esos fines ¿qué hay?. Más allá de los objetivos particulares de nuestra vida ¿qué es lo que podemos aspirara e encontrar? El responde que es la felicidad lo que los seres humanos buscamos. LA ETICA ES UNA REFLEXION SOBRE LA ACCION HUMANA EN BUSQUEDA DE LA LIBERTAD Y LA FELICIDAD.
TOMAS DE AQUINO. EL FILOSOFO DE LA FE.

El esfuerzo de Santo Tomás fue dirigido a poner la razón al servicio de la fe. La honradez y la determinación con que intentó llevar a cabo ese intento racional son verdaderamente dignos de reconocimiento y sobre todo, en su momento fueron y chocaron con conservadurismos, que se negaban siquiera a plantear que la razón pudiera escalar grados hacia la majestad de la divinidad. Entre 1272 y 1273, profesor de la Universidad de Nápoles, comenzó a trabajar en la tercera parte de la “Suma Teológica”, donde se ocupa de Cristo. Expone la doctrina del Verbo Encarnado y su misterio, como también la de los sacramentos y la de la Gloria Divina.

En marzo de 1273, durante la misa, sufrió un éxtasis profundo y prolongado. A pesar de ser sacudido por quienes lo acompañaban no volvió en si inmediatamente, y cuando lo hizo estuvo derramando su llanto por horas, aunque no dijo nada de lo que había experimentado. En los meses siguientes trabajó sin descanso en su obra. Finalmente el 6 de diciembre de ese mismo año, tuvo una nueva experiencia de arrobamiento, aun más profunda que la anterior. De inmediato, archivó en un armario papel plumas y tintero. No trabajó más en ningún texto. Cuando su secretario le preguntó al respecto, le dijo que después de lo que había experimentado, le parecía banal todo lo que había escrito a lo largo de su vida.

Colaboración de la Dra. Raquel M. Ramos M.
