

The anatomical sculpture in the second half of 18th century: the artistic career of Giovan Battista Manfredini as obstetric sculptor

Prof. Elena Corradini – University of Modena and Reggio Emilia Dott.ssa Marina Cimino – University of Padua

Giovan Battista Manfredini (Bologna, 1742-1789)

The main goals

- Reconstruct his activity as anatomical sculptor specialized in creating obstetric models to recognize the dignity he deserves among the anatomical sculptors of the second half of XVIII century
- His purchasers of obstetric models in relation to the teaching of Obstetrics in the Universities
 - Padua
 - Modena
 - Rome
- Some peculiar features of his obstetric models

Who was Giovan Battista Manfredini

Born in July 1742

in 1760 his name appears among the students of Painting, Sculpture and Architecture

of the Accademia Clementina di Belle Arti in Bologna He died in 1789

as stated in the documents of the historical fund of the Academy, in particular the one that registers the request to celebrate a mass in his honour

Between 1765 and 1768 he won several prizes as "sculptor of great expectation" at the Academy making sculptures for funerary monuments as witnesses his fellow citizen Marcello Oretti but nothing of his production is traceable up to now

Bologna, Accademia Clementina

In 1789, when he died, the Accademia Clementina made celebrate a mass in his honour

The beginning of his career as anatomical sculptor in Bologna

At the beginning he worked as anatomical sculptor at the famous atelier of Anna Morandi Manzolini (1716-1774) who, after the death of her husband Giovanni Manzolini (1700-1755)

continued working in the activity they used to practice together Manfredini was appreciated first of all as anatomical sculptor and than as artistic sculptor:

a bas-relief that he created in 1762, when he was only 20 was registered as first classified in a "Note on authors of bas-relief placed in the anatomical chamber Manzolini"

written three years after the death of Anna in 1777

Prof.ssa Elena Corradini – Dott.ssa Marina Cimino

Anna Morandi Manzolini (1716-1774), wax sculpture, Bologna, Palazzo Poggi Museum

Drawing of the Anatomical Chamber of the Institute of Sciences, Bologna, State Archive

Luigi Calza and Giovan Battista Manfredini in Padua

Manfredini's ability was the reason he was called in Padua by professor Luigi Calza (1736-1783) since his arrival in that University in 1765 where he had been called to take the teaching of "De morbis mulierum puerorum et artificum"

Calza had been scholar of Giovanni Antonio Galli (1708-1783) in Bologna, who in 1757 created the first teaching of Obstetrics at the Institute of Sciences.

In 1758 he got several obstetric clay preparations "suppellex obstetrica" prepared for his teaching

Bologna, Palazzo Poggi

Angelo Crescimbeni, Portrait of Giovanni Antonio Galli, pastel on paper Bologna, Obstetric Museum

Giovan Antonio Galli

Luigi Calza and Giovan Battista Manfredini in Padua

Manfredini, in collaboration with Calza, created obstetric preparations in wax and clay that were to be used in the School of Obstetrics at the St. Leonino Hospital in Padua to promote the practical exercise of both medicine students and midwives.

This allowed Manfredini to specialize in the creation of obstetric preparations

St. Leonino Hospital in XVIII century

University of Padua, Obstetric Clinic, Obstetric collection

The activity of Manfredini continued in Modena when, after the reformation of the University in 1772 promoted by Duke Francesco III the twentyfive-year-old scholar of Calza, Antonio Scarpa, was called to teach Surgery and Anatomy.

Scarpa graduated in Padua and practiced in Bologna under the supervision of Giovan Antonio Galli attending the most important hospitals in the city. In Padua Scarpa collaborated as "assistant" with his teacher Calza in the creation of the Obstetric Cabinet

Prof.ssa Elena Corradini – Dott.ssa Marina Cimino

Busto of Antonio Scarpa (1752-1832), chalk, Entrance Hall, Historical Palace, University of Modena and Reggio Emilia Portrait of Antonio Scarpa (1752-1832), chalk, Entrance Hall, Historical Palace, University of Modena and Reggio Emilia

As Scarpa arrived in Modena promoted the construction of an Anatomical Theatre but not inside the University **Palace** as it happened in Padua but in the enclosure of the Grande Ospedale of S.Agostino which had been built in 1756

Map of the S.Agostino block with the hospital and the Anatomical Theatre, Modena, State Archive

Modena, S. Agostino ex-hospital

Scarpa took the Anatomical Theatre of Padua as model, and asked Girolamo Vandelli

- a Modenese professor of Surgical Institutions in Padua - the model of that anatomical theatre which had been built by Fabrizio Acquapendente and that costed 364 liras

Padua, Anatomical Theatre

Modena, Anatomical Theatre

Later, two other models were made

- one by the engineer Lodovico Bolognini which costed 360 liras
- another by Lorenzo Toschi the "public expert bricklayer" which was coloured by Luigi Putini. Since this was the cheapest one
- it costed one third of the other two, I 35 liras –
 it was accepted and realized

Project of the Anatomical Theatre in Modena, Modena State Archive

The building of the new Anatomical Theatre with the Obstetric Cabinet and the laboratories was paid by the University 70.102 liras and was opened in 1775 with a remarquable lecture of Scarpa delivered in Latin On 11 December 1775, at the beginning of the new academic year Scarpa opened the School of Obstetrics not only to surgeons but also to midwives delivering an erudite lecture. Thanks to the support of duke Francesco III it was equipped with the best and most convenient instruments

and above all with the necessary wax preparations

Modena, Entrance of the Anatomical Theatre and of the Obstetric Cabinet

Since October 1775

Scarpa asked for and obtained by the "Riformatori"

- the University Magistrates - the permission to call Giovan Battista Manfredini from Bologna to Modena.

Under the direction of Scarpa, Manfredini made several anatomical wax preparations for the School of Obstetrics with a limited expense (he got the amount of 750 liras) and continued to produce them the following year

Tablets with anatomical preparations in wax, representing the feminine uro-genital system.

University of Modena and Reggio Emilia, Anatomical Museums

In order to start the collection of obstetric preparations in 1773 Antonio Scarpa, immediately after his arrival in Modena, while starting the building the Anatomical Theatre accepted a proposal of the Bolognese Francesco Febbrari, who was scholar of Galli but graduated in Modena. Febbrari asked the permission to go back to Bologna for some personal deals and to dedicate his time to practical obstetrics for three years.

In return for that authorization
he undertook to ask Giovan Battista Manfredini
to prepare a whole series of obstetric preparations
for the Obstetric Cabinet in Modena
under the direction of the famous Bolognese surgeon
Carlo Mondini (1729-1803)

Manfredini

with the collaboration of Giovanni Battista Sandri and Alessandro Barbieri realized 44 obstetric preparations in clay

At present, 30 of them are preserved in the Obstetric Cabinet

University of Modena and Reggio Emilia, Anatomical Museums,
Obstetric Cabinet

and 8 feminine anatomical sculptures

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

Prof.ssa Elena Corradini – Dott.ssa Marina Cimino

The sculptures allowed to see full relief the images represented on the tables of the European Journal dedicated to Obstetrics "Dell'Arte Ostetrizia"

edited in Bologna in 1787

Dell'Arte Ostetrizia, 1787

Dell'Arte Ostetrizia, 1787

Dell'Arte Ostetrizia, 1787

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

Prof.ssa Elena Corradini – Dott.ssa Marina Cimino

But the entire collection of clay obstetric preparations arrived in Modena only in 1815 after the Restoration thanks to archiduke Francesco IV of Austria Este who bought from Angiola Febbrari sister of Francesco Febbrari at the price of 2.149 liras the "52 anatomical preparations in colored clay and II wax preparations"

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

Giovan Battista Manfredini and Cardinal de Zelada in Rome

Manfredini's ability to made such obstetric sculptures was the reason for another commission he got thanks to Carlo Mondini starting from 1779

The purchaser was cardinal Francesco Saverio de Zelada the state secretary of Pope Pio VI. Cardinal de Zelada offered the models that Manfredini ended in 1784 - five years before his death to the University of Rome "La Sapienza" for the teaching of Obstetrics in the obstetric school not only for the students of medicine but also for midwives. Two years later, in 1786, the teaching of Obstetrics was established in Rome and assigned to Francesco Asdrubali (1756-1834), who was author of an important treaty of obstetrics.

Giovan Battista Manfredini and Cardinal de Zelada in Rome

The obstetric preparations were placed in the Museum of the Ospital of Santo Spirito in Sassia funded by monsignor Romualdo Guidi in 1772 for the study of practical anatomy and are now placed in the Historical Museum of Health Art

where in the Sala Flaiani are now preserved 25 obstetric preparations

Rome, Gabinetto Anatomico of the S.Spirito Hospital

Rome, S.Spirito Hospital

Rome, S.Spirito Hospital

Starting from some comparisons among the obstetric models made by Manfredini for the three Universities
Padua, Modena and Rome some considerations can emerge concerning his activity as obstetric sculptor.

Concerning the stylistic devices of representation these obstetric preparations show some of the most celebrated features of anatomic sculptures:

- the aesthetic research
- the use of color
- the apparent age of the fetus
- the lack of humoral traces

The fetus is shown in the different delivery presentations and is always at term or rather a few-months-old child.

The colors vary in the different series following an artistic reason rather than likelihood criteria

Considering the resemblance of the obstetric preparations of Padua, Modena and Rome and some recurrent subjects from their direct comparison we can assume that those of Padua were made taking into consideration the tables published by William Smellie in 1752

and those of Modena and Rome
were made almost in the same period
taking into consideration also
the tables published by William Hunter in 1774

Smellie, W. – A Treatise on the Theory and Practice of Midwifery, 1752

Hunter, W. - Anatomia Uteri Humani Gravidi, Tabulis Illustrata, 1774

Obstetric Models in Padua, Modena and Rome

	Padua – waxes	Padua – clays	Modena – terracottas	Roma - waxes
Cephalic presentation		9	6	3
Macrosomia and hydrocephaly			I	I
Fetal malpresentation				
Breech presentation		4	5	2
Twin pregnancy			I	2
Face presentation		I	2	ı
Transverse lie			2	4
Transverse lie and cord prolapse		I	I	I
Shoulder dystocia		3	I	
Transverse lie, prolapse of fetal arm		3	I	
Placenta manual removal	3		2	I
Spontaneus placenta delivery			I	3
Obstetrics – Embryo-fetal development	21			
Obstetrics physiology	2		7	9
Uterine rupture	I			
Gynecology	15			

EUTOCIC DELIVERY Cephalic presentation

William Hunter, Anatomia Uteri Humani Gravidi, Tabulis Illustrata, 1774

University of Padua, Obstetric Clinic, Obstetric collection

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

University of Padua, Obstetric Clinic, Obstetric collection

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

EUTOCIC DELIVERY Cephalic presentation – Nuchal cord

William Smellie, A Treatise on the Theory and Practice of Midwifery, 1752

University of Bologna, Obstetric Museum Giovan Antonio Galli

Clay, made by Giovan Battista Sandri

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

Rome, Historical Museum of Health Art

University of Padua, Obstetric Clinic, Obstetric collection

University of Padua, Obstetric Clinic, Obstetric collection

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

Rome, Historical Museum of Health Art

DYSTOCIC DELIVERY Cephalic presentation - Macrosomia and hydrocephaly

University of Bologna, Obstetric Museum Giovan Antonio Galli

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet Rome, Historical Museum of Health Art

Prof.ssa Elena Corradini – Dott.ssa Marina Cimino

DYSTOCIC DELIVERY Frank breech presentation

William Smellie, A Treatise on the Theory and Practice of Midwifery, 1752

University of Padua, Obstetric Clinic, Obstetric collection

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

Rome, Historical Museum of Health Art

Prof.ssa Elena Corradini – Dott.ssa Marina Cimino

DYSTOCIC DELIVERY Complete breech presentation

HENRICI à DEVENTER, Medicine Doctoris

OPERATIONES CHIRURGICÆ

XOVUM LUMEX. EXHIBENTES

OBSTETRICANTIBUS,

Quo fideliter manifestatur

ARS OBSTETRICANDI,

ET

QUIDQUID AD EAM REQUIRITUR

Instructum pluribus Figuris æri incisis, repræsentantibus multiplices Uteri posituras, pravosque Insantum situs.

Quo ctiam ostenditur, qua ratione (urgente necessitate)
singuli prave siti Infantes (sive vivi adhue, sive jam mortui) in Utero
tam obliquo quam recto, sine instrumentis, solis manibus, in
rectum situm vertantur, aut pedibus extrahantur,
salva Matris & Infantis vita.

Multorum annorum exercitio propriisque observationibus inventum, dilucidatum, assertum, & denique Reipublica emolumento literis mandatum.

LUGDUNI BATAVORUM.

Apud ANDREAM DYCKHUISEN, 1701.

Hendrik van Deventer, Operationes chirurgicae novum lumen exhibentes ostetricantibus, 1701

University of Bologna, Obstetric Museum Giovan Antonio Galli

Clays made by Giovan Battista Sandri

Rome, Historical Museum of Health Art

DYSTOCIC DELIVERY Incomplete breech presentation

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

FETAL MALPRESENTATION Twin pregnancy

William Smellie, A Treatise on the Theory and Practice of Midwifery, 1752

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

FETAL MALPRESENTATION Face presentation

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

FETAL MALPRESENTATION Transverse lie

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

FETAL MALPRESENTATION Transverse lie and cord prolapse

William Smellie, A Treatise on the Theory and Practice of Midwifery, 1752

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

FETAL MALPRESENTATION Shoulder dystocia

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

PLACENTA ANOMALIES Manual removal

University of Modena and Reggio Emilia, Anatomical Museums, Obstetric Cabinet

To conclude Work in progress

- I) About the activity of Manfredini as obstretric sculptor in-depth researches to recognize and contextualize other anatomical preparations realized by him
- for the Real Academy of Mantua
- for the Anatomical Chamber of the Science Institute of Bologna
- for Poland
- II) Considerations on their museological value and their museographic display
- Which kind of public can be interested in this kind of obstetric collections?
- Students from primary school to upper secondary school
- University students, in particular medicine students
- Other kinds of public
- How to present the obstetric collections to provoke curiosity and interest? From the display to their contextualization to their communication and spread

THANK YOU FOR YOUR ATTENTION

elena.corradini@unimore.it marina.cimino@unipd.it