PAGE
v

Abstract

This paper has two themes: first, it explores the significance of historical medical art, more specifically wax anatomical models otherwise known as moulages, produced in twentieth-century Canada, and second, it examines the aesthetic practices of artists who work in this realm. Using the Museum of Health Care at Kingston moulage wax collection produced in the 1940s by Kingston-based artist Marjorie Winslow as a case study, this paper approaches medical art as both visual culture and a form of cultural production. In so doing, I explore debates related to notions of scientific objectivity, authorship, (medical/artistic) authority and interpretation and, finally, gender and knowledge.

In the late 1980s, the Museum and Archives Committee at Kingston General Hospital, the members of which founded the Museum of Health Care at Kingston, collected an assortment of moulages that had been used as teaching aids in obstetrics and gynecology at the Faculty of Medicine at Queen's University during the mid-twentieth century. The identity of the artist, however, remained unknown until approximately 1996 when then-curator Rona Rustige managed to locate a person who identified Winslow as the artist responsible. As such, with a specific focus on the work, art and life of Marjorie Winslow, this paper considers women’s involvement in medical art production to expose the ways in which aesthetic practices problematize concepts related to scientific objectivity. In other words, my examination of Winslow’s perceptions, methods and practices aims to reify both the identity and role of the artist in the production process. In so doing, this paper explores issues related to the concept of omniscient medical authority and, additionally, implications of women medical artists’ production, practice and methods in relation to labour division(s) premised on notions of gender in the medical field. By way of conclusion, this paper documents the ways in which these works have been, in the words of Igor Kopytoff, “culturally redefined” over time to delineate the necessity of positioning these works as visual culture.

Acknowledgements

There are three people who were particularly instrumental in the production of this thesis. First, I would like to thank Dr. James Low for his keen insight, guidance, advice and time that he readily shared with me. Secondly, I am grateful to Dr. Jane Errington whose recommendations proved invaluable to the production and revision of this manuscript. Thirdly, I want to thank Margaret Angus for providing this opportunity for aspiring scholars, such as myself.

Many other people have also added to the depth of research that I was able to compile. Among them, I must thank all the members of the Museum of Health Care at Kingston operating team, including Paul Robertson, Kathy Karkuk, Kirsi Rossborough, and Marjorie Bousfield. I would also like to acknowledge Danielle Pacey, Vincent Perez, Irina Skvotsova and Terrence Liu, all of whom graciously listened to accounts of my progress. Additional people who proved indispensable include Rona Rustige, curator of Glanmore National Historic Site, Bonnie Burke, Curator of the Brockville Museum, Herb Sheridan, Diana Earle and Dr. John Arnott.

Thanks are also due to Dr. Lynda Jessup, Dorothy Farr, Dr. Annette Burfoot, Dr. Jackie Duffin and Dr. Janice Helland, all of whom provided assistance at crucial times when I required both direction and focus, during the initial stages of this project.

Finally, a special debt of gratitude is owed to my mother, Mary Ormerod, my father, Ken Terry and all my friends and colleagues who listened, responded and assisted in kind. Thanks to you all.

Table of Contents

Abstract ………………………………………...…………………………………………..ii

Acknowledgements………………………………..……………………………………...iv

Table of Contents…………………………………..………………………………...…...v

List of Illustrations…………………………………..……………………………………..vi

Introduction……….......................……………………...…………………………………1

Art and Medicine, Medicine and Art: Approaching Scientific “Objectivity” in

Medical Art.. 8

Art and Medicine, Medicine and Art in Mid-Twentieth Century: Blurring Institutionalized and Disciplinary Boundaries at Queen's University..12

Medical Art Production: Complicating Gender(ed) Roles in Medicine......................20
Cultural Redefinitions..33
Bibliography…………………………………………………………………..…………...42

List of Illustrations

Figure 1
Lecture Hall of the Musée de l’Hôpital Saint-Louis. Paris, 1990.........................3

Figure 2
Queen’s Publicity, photograph......................…………....……………………..6

Figure 3
Marjorie Winslow, The Threshold, May 1977……………........................…….15
Figure 4
Marjorie Winslow, Title unknown, n.d. Porcelain tiles with watercolour..........16

Figure 5
Marjorie Winslow, Raccoons, n.d. Clay..16
Figure 6
Marjorie Winslow, Owl, n.d. Clay...17

Figure 7
Marjorie Winslow, Genitalia of Woman Giving Birth, after 1940. Wax model..22
Figure 8
Marjorie Winslow, Ovarian Cyst, after 1940. Wax model..................................23
Figure 9
Eleanor Sweezey, Temporal Lobe Superior and Mesial Surfaces. Drawing......32
Figure 10
Installation photograph, “A Celebration of the Life and Work of Marjorie

Winslow” exhibition, Brockville Museum, 2000...36
Figure 11
Installation photograph, “A Celebration of the Life and Work of Marjorie

Winslow” exhibition, Brockville Museum, 2000...36
Figure 12
Installation photograph, “A Celebration of the Life and Work of Marjorie

Winslow” exhibition, Brockville Museum, 2000...37

Figure 13
Marjorie Winslow, Somatotype showing a teenaged pregnant woman, c. 1946.

Wax model..…38

� Igor Kopytoff, “The Cultural Biography of Things: Commoditization as Process,” The Social Life of Things. Commodities in Cultural Perspective, ed. Arun Appadurai (Cambridge: Cambridge University Press, 1986), 64-91.

