

Bologna – Redemption wax, Redemption flesh Wax modeling for the studying and teaching of Anatomy at the University of Bologna

Luisa Leonardi¹, Giuliano Bettini², Lucia Corrain³, Cristian Mancini⁴, Alessandra Ruggeri⁴ and Carlo Sarti⁵

¹ Anatomical Wax “Luigi Cattaneo” Collection SMA – DiBiNem, Bologna, Italia

² Veterinary Pathology “Alessandrini Ercolani” SMA – DiMeVet , Bologna, Italia

³ Museum of “Palazzo Poggi” SMA, DARvipem, Bologna, Italia

⁴ DiBiNem, Bologna, Italia

⁵ Giovanni Cappellini” Geology Collection SMA, Bologna, Italia

The video depict a historical reconstruction of the birth and development of anatomical ceroplastics work in the “felsinea” city. The first anatomical wax modelings were prepared in 1742, in the scientific laboratories by Ercole Lelli (1702-1766), Giovanni Manzolini (1700-1750) and Anna Morandi (1714-1774). By the end of the eighteenth century, the affirmation of the anatomo-pathological paradigm gave to the study of “diseases” a comparative twist: new diagnosis began to relay on experience acquired during investigations of similar cases made in the past. To achieve this goal, they recorded experiences not only through written words, but also through anatomic modelings. The ductility of the waxes was instrumental to reproduce the various aspects of an illness bridged the gap between life and death since the replication of the visible consequences of an illness made when the patient was still alive allowed scientists to observe and study the damage inflicted by the disease also after the patient had been long dead. This transition from medicine to the art applies also to animal disease, which progressively acquires its own autonomy and is given birth to a very large waxes collection made by leading ceroplasts Giuseppe Astorri (1785-1852) and Cesare Bettini (1814-1885) who produced wax reproductions of normal and pathological human anatomy and pathological veterinary anatomy. The large collection of wax models is retained in Museum of “Palazzo Poggi”, in Museum of Anatomical Waxes “Luigi Cattaneo” and in the Museum of Veterinary Pathology “Alessandrini Ercolani”, all together part of the University Museum System (SMA).

References

- [1] Leonardi et al. (2017) Alive ceroplastics - 4d representations Ceroplastics International Congress on Wax Modelling – Londra
- [2] Maraldi et al. (2000) “Anatomical Waxwork Modeling: The History of the Bologna Anatomy Museum” - *The Anatomical Record (New Anat.)* 261:5-10
- [3] Messbarger (2010) *The lady anatomist: the life and work of Anna Morandi Manzolini*, Chicago University Press, Chicago.
- [4] Peccenini et al. (2015) “A new way to enrich museum experience through X-ray Tomography the diagnostic study of a wax anatomical model of the 18th century made by Anna Morandi Manzolini” - 2nd International Congress on Digital Heritage Meeting, Granada Vol.1, id 213
- [5] Ruggeri et al. (2017) La ceroplastica anatomica in Bologna. Il Museo delle cere anatomiche “Luigi Cattaneo”. *Giornate di Museologia Medica Firenze Atti del convegno (Quaderno n. 6, pp. 35-35)*
- [6] Scarani (2007) *Luigi Calori teratologo e il metodo scientifico in: Luigi Calori, una vita dedicata alla scienza (a cura di A. Ruggeri) - Medimond editore.*