
 
  

F R E D E R I K  R U Y S C H  A N D  H I S  R E P O S I T O R Y  O F  F R E D E R I K  R U Y S C H  A N D  H I S  R E P O S I T O R Y  O F  
C U R I O S I T I E SC U R I O S I T I E S   

By Peter Douglas 

Frederik Ruysch (1638-1731) was a Dutch anatomist and a 

pioneer in the techniques of preserving organs and tissue. He 

was born in Den Haag and studied medicine at the University of 

Leiden, obtaining his medical doctorate in 1664. His main 

interest was anatomy, which has been his passion since youth, 

when he would ask gravediggers to open graves so that he 

could make anatomical investigations. In 1666 he became 

“praelector” of anatomy for the surgeon’s guild in Amsterdam, 

and held many other posts in this field.  

Ruysch studied the art of making anatomical preparations in the laboratory of Johannes 

van Horne. In addition to his medical and scientific contributions, Ruysch was the first 

great exponent of the anatomical specimen. He specialized in the construction of artistic 

arrangements of his material. In several rented houses in Amsterdam he set up his own 

museum and visitors from all over Europe came to marvel at his “repository of 

curiosities” and the museum became a major attraction. As Amsterdam’s chief instructor 

of midwives and “legal doctor” to the court, Ruysch had ample access to the bodies of 

stillborns and dead infants, using them without consent to create extraordinary multi-

specimen scenes.  

Among the bizarre displays were a number of dioramas assembled from body parts and 

fetal skeletons. Some of these were captured in meticulous detail by the engraver 


F R E D E R I K  R U Y S C H  A N D  H I S  R E P O S I T O R Y  O F  C U R I O S I T I E SF R E D E R I K  R U Y S C H  A N D  H I S  R E P O S I T O R Y  O F  C U R I O S I T I E S   
  

2 
 

Cornelius Huyberts. These engravings were inserted as fold-outs in various early 18th 

century editions of Ruych’s works. Other arenas of creativity for Ruysch was making 

natural history assemblages to decorate the tops of jars of preserved animal specimens, 

and the preservation of babies in jars.  

In 1717, Peter the Great bought the collection for 30,000 guilders, and several items are 

still held in the Museum of the Academy of Sciences in St. Petersburg. The 

indefatigable 79-year-old Ruysch immediately began to set up a new collection.  

 

To see some of Ruysch’s dioramas and drawings, check out these web locations: 

http://www.zymoglyphic.org/exhibits/ruysch.html 

http://www.nlm.nih.gov/exhibition/dreamanatomy/da_dream_part.html  

 

 

 

 

 


