

CENTRE FOR THE HISTORY OF MEDICINE SEMINAR SERIES 2013-2014

Tuesday 8 October 2013 (Week 2) 5.00pm – Ramphal Building Room R0.14


Professor Peter Abrahams
(Warwick Medical School)

'Leonardo da Vinci: A 15th century Anatomist whose conceptual ideas anticipated 21st century Radiology?'

Leonardo da Vinci was one of the greatest anatomists ever to have lived. He personally dissected more than thirty human corpses to explore every aspect of anatomy and physiology, and recorded his findings in drawings of unparalleled beauty and lucidity. Had he published his researches, Leonardo would have transformed European knowledge of the human body.

Some of his finest sheets of studies were made during his extraordinary campaign of dissection during the winter of 1510-11, when he was reportedly working alongside the professor of anatomy at the University of Pavia. This was the period when Leonardo came closest to completing his intended anatomical treatise. He was fascinated by the challenge of depicting a complex, layered, three-dimensional and mobile structure – the human body – in a static two-dimensional image, and devised many unique illustrative techniques to achieve his aims. Many of Leonardo's drawings are strikingly similar to modern medical images, and the current exhibition at Holyrood Palace displays his studies alongside CT and MRI scans and state-of-the-art computer animations to show how astute and accurate were Leonardo's researches, and how little the detailed knowledge of human anatomy has changed in 500 years.

Professor Peter Abrahams, Clinical Anatomist from Warwick Medical School and co-curator of the exhibition, will show how many new concepts in anatomical artistic design were unique to Leonardo's work and how these concepts and ideas have now developed into many modalities of modern medical images.


Centre for the History of Medicine The University of Warwick Coventry CV4 7AL United Kingdom Tel: 024 7657 2601

Email: hist.med@warwick.ac.uk