

日本医史学雑誌 第56巻 第3号

目 次

原 著

Eugenics, Environment, and Acclimatizing to Manchukuo:

- Psychiatric Studies of Japanese Colonists Janice MATSUMURA 329
京都大学整形外科学教室初代教授 松岡道治の事績, 業績
——第5報 松岡教授の教室員と受け入れ内地留学生—— 廣谷 速人 351
初期紅毛流外科と儒医向井元升について ヴォルフガング・ミヒェル 367
小児鍼の起源について
——小児鍼師の誕生とその歴史的背景—— 長野 仁, 高岡 裕 387

研究ノート

岩手県金ヶ崎町(城内諏訪小路重要伝統的建造物群保存地区)より

- 輩出せる明治女医2名 福嶋 正和 415
新出の平沢屏山のアイヌ種痘図に関する一考察
——オムスク造形美術館所蔵の「種痘図」を巡って—— 松木 明知 427

日本医史学会平成22年3月特別例会「大塚恭男先生をしのぶ会」

1. 戦後の日本漢方医学界の展望
——日本東洋医学会及び東亜医学協会を中心として—— 原 桃介 437
2. 大塚恭男先生の人と仕事 小曾戸 洋 441
3. 大塚恭男先生の思い出 岡田 靖雄 449

記 事

消 息

日本医史学会月例会について 酒井 シヅ, 岡田 靖雄 455

例会記録 456

例会抄録

母乳をめぐる自然概念の歴史的変遷 梶谷 真司 456

日本における金瘡治療の展開

——白朝散を中心に—— 森田 まゆ, 鈴木 達彦 458

『資料集 日本の精神障害者(戦前篇)』編集にむけて 岡田 靖雄 459

書籍紹介

篠田達明著『日本史有名人の臨終図鑑』 杉浦 守邦 461

海原亮著『近世医療の社会史 知識・技術・情報』 瀧澤 利行 462

泉孝英著『外地の医学校』 瀧澤 利行 464

ミュリエル・ラアリー著、濱中淑彦監訳『中世の狂気 十一～十三世紀』

..... 鈴木 晃仁 465

投稿規定..... 467

編集後記..... 469

《本号の表紙絵》

『工場としての人間』

オウセイ・テムキンの「人間の生物学における比喩」(*The Double Face of Janus* 所収)が示すように、人体を何かに喩えることは、文学や詩的表現だけでなく、科学的な医学にも深い影響を与えてきた。図は、フリッツ・カーン (Fritz Kahn, 1888–1968) による、高度産業化の時代を象徴するような、人体を工場にたとえた図 (1930 頃)。呼吸や消化は化学工場に模されているが、脳と神経系では小人が議論したり考えたりすることで擬人的に精神機能を表わそうとしている点が興味深い。ウェルカム図書館蔵。

(鈴木 晃仁)