

M come *medicina* (= medicina)

- **Medicina:** il termine, rimasto inalterato in italiano, deriva da *modus* = giusta misura, perché le cure praticate hanno un beneficio graduale.
- **Morbus:** significa “malattia” e ha in sé il significato della gravità dell'evento: il termine, infatti, potrebbe risalire a *mortis vis* (forza della morte). Da *morbus* derivano in italiano “morbo, morboso, ammorbare, morbilità” (termine medico per indicare la diffusione del morbo) e anche “morbillo”, malattia infettiva molto diffusa.
- **Virus:** in latino significa “veleno” e oggi il termine viene usato per indicare qualcosa di infettivo in quanto si tratta di un microrganismo nocivo per il nostro corpo. *Virus* in ambito informatico è usato per indicare ciò che blocca il regolare funzionamento del computer.
- **Ordeolus:** indica l'orzaio, un'infiammazione della palpebra, con raccolta di liquidi, simile a un chicco di orzo, *hordeum*, da cui il termine deriva.
- **Furunculus:** è il foruncolo. Il termine deriva da *fur, furis*, ladro perché *furunculi* erano quelle protuberanze che rubavano la linfa vitale dell'albero; così dall'area semantica botanica si passò a quella scientifica, definendo “foruncolo” le escrescenze nocive della pelle.
- **Collyrium:** deriva dal verbo *luo* che significa “lavare”, “purgare” ed è rimasto quasi uguale nella nostra lingua (collirio).
- **Ictus:** in latino significa “colpo”; in italiano questo termine latino viene usato nel linguaggio scientifico per indicare un malore improvviso causato da un'emorragia o da un'ischemia cerebrale.
- **Influere:** significa scorrere dentro; il termine ha dato origine alla parola “influenza” che indica sia l'azione esercitata da qualcuno sull'agire, sia la malattia che si manifesta con l'insorgere della febbre, termine che deriva da *fervor*, cioè eccesso di calore.
- **Bacillum:** il termine significa in italiano “bacillo” e deriva da *baculum*, bastone, in quanto attraverso l'osservazione microscopica, gli scienziati hanno notato la somiglianza di un microrganismo a un bastoncino e lo hanno denominato “bacillo”.
- **Clinicus:** il termine italiano “clinico” deriva dal verbo “inclinare” e indica lo stato di malattia di chi non si regge in piedi e si inclina su di un letto. Questa parola passa poi a significare, al femminile, il luogo dove vengono curati gli ammalati o dove si pratica l'insegnamento universitario di una specifica branca della medicina. Al tempo dei Romani *clinicus* indicava il medico; anche oggi si dice: “È un bravo clinico!”.
- **Obstetrix:** il termine significa ostetrica e deriva dal verbo *obsto* che significa “sto davanti” e quindi assisto (la puerpera). Sempre da *obsto* ha origine “ostacolo” nel senso di qualcosa che si pone davanti a qualcuno, creando un impedimento, una difficoltà.