

Cemeteries within the cemetery

In the north-west area of the Certosa (16) there are several cloisters and fields that the Council, over time, has allocated for the burial of people with different religious or burial beliefs. Overlooking the access road stands the small Evangelical Cloister, where people belonging to the Anglican or Protestant Church can be laid to rest; while a little further on is the first Crematorium Altar building, located next to the Cinerary Cloister and Chamber. The three fields set aside for Jews since 1869, are Bologna's visible testimony of the small but very important local Jewish community. In addition to the simple memories that reflect religious dictates, there are also monuments of greater monumental undertaking, sometimes adorned with portraits, symptom of the desire to indicate, after having achieved the civil and religious rights of the eighteen hundreds, their belonging to Italian society.

P. Rizzoli, The Magnani Cell, 1906

The collective monuments

Compared to other Italian cemeteries, the Certosa has a greater presence of monuments that commemorate both local and national historical events. This is due to the will of the cemetery's founders, in the Jacobean era, to make it a place where the contribution of citizens with regard to dynastic and family glories could be emphasised, in order to offer posterity an example to be followed. This is the direction taken by the construction of the Pantheon of illustrious citizens of Bologna in 1828, a space now used as the Sala del Commiato, or Hall of Farewell (17) or for other religious functions, integrated in 2008 with the staging of the artist Flavio Favelli. We should mention the huge roaring lion by Carlo Monari for the Monument to the Martyrs of the Independence (18) which acts as a spectacular closure to the Hall of Tombs. The magnificent Monuments to the martyrs of Fascism and the Great War have a very different visual impact, inaugurated between 1932 and the following year, at the centre of the Sixth Cloister, with a clear intention of political propaganda underlined by the transfer to this area of the remains of Barnabite priest Ugo Bassi

– martyr of the Italian Risorgimento – and of Giosue Carducci, 'poet of the Unity of Italy'. At the centre of the **Campo degli Ospedali, or Hospital Field (19)** stands one of the finest examples of architectural Rationalism of the mid nineteen hundreds: *the Ossuary of the fallen Partisans*. Designed by Milan's Piero Bottoni, who also created one of the sculptural groups, sees its ideal completion in its placement in front of the tomb of Giuseppe Dozza, the *Mayor of the Liberation*.

Certosa of Bologna

Via della Certosa 18, Bologna

www.storiaememoriadibologna.it/certosa

DSIGN.IT/printed in January 2014/ tipografia metropolitana Bologna

Galleria degli Angeli, photo M. Daviddi

Certosa di Bologna Historic Monumental Cemetery

Etruscan necropolis, Carthusian monastery, cemetery: more than two thousand years of history and art tell the story of the city.

www.bolognawelcome.it

City Information Office
Piazza Maggiore 1/e

Airport Information Office via Trionvirato 84

Comune di Bologna

Church of Saint Jerome

The cemetery was established in 1801 using the former buildings of the Carthusian monastery, which was built starting from 1334 and closed by Napoleon in 1796. **The Chiesa di S. Girolamo (1)** testifies to the lost wealth of the monastery. The walls house the great cycle of paintings dedicated to the life of Christ, created by the leading artists of Bologna in the mid XVII century.

The heart of the cemetery is the Third Cloister, a faithful reflection of Bologna's neoclassic culture where the initial painted tombs are joined by works in stucco and scagliola and – from the mid-nineteenth century – in marble and bronze. Over the centuries the complex has taken on an urban form, built around the old nucleus with loggias, cloisters, porticoes and rooms that have gradually become larger and more monumental. They house an enormous wealth of paintings and sculptures created by the finest of Bologna's artists, testifying to the complex cultural, historical and intellectual events of the city. At the Archaeological Museum it is possible to admire a large portion of grave goods from Etruscan tombs, discovered between 1869 and 1873, including the famous Situla della Certosa vase, a masterpiece from the VI century BC. Several historically important local and national figures have been laid to rest in the cemetery; they include statesman **Marco Minghetti (2)**; artists **Giorgio Morandi (3)** and **Bruno Saetti (4)**; winner of the Nobel Prize for Literature **Giosue Carducci (5)** and writer **Riccardo Bacchelli (6)**; opera singer Carlo Broschi, known as **Farinelli (7)**, composer **Ottorino Respighi (8)** and singer **Lucio Dalla (9)** as well as the founders of the companies Maserati and Ducati, and the publishing house Zanichelli.

Throughout the XIX century the Certosa was a favourite destination of visitors to Bologna. Lord Byron, Charles Dickens and Theodor Mommsen left written traces of their visit to the cemetery.

The XIX century nucleus: from Napoleon to the Unity of Italy

The cloisters and covered areas provide an understanding of the development of Italian art and history, from Neoclassic to the Realism of the late century. Without a doubt the painted and stucco tombs located under the arches of the **Third Cloister (10)** are unique in Europe. One can also admire the famous Desolation by Vincenzo Vela, a marble piece that weds beauty with the political values of the Risorgimento. Many sculptural masterpieces by Giacomo De Maria, Giovanni Putti and Cincinnato Baruzzi adorn these environments, where there is also a grand marble piece portraying the King of Naples, Gioacchino Murat, and the equally impressive group by Lorenzo Bartolini depicting Napoleon's sister – Elisa Bonaparte – positioned to adorn the Malvezzi Angelelli monument. Carlo Monari, Salvino Salvini, Enrico Barberi and Diego Sarti offer, in their marbles located in the Galleria degli Angeli, or **Angel Gallery, (11)** and the **Seventh Cloister (12)** works of opulent realist representation, influenced by the perturbation of the late XIX century decadent movement. The architectures were completed thanks to the intervention of several architects from Bologna and the rest of Italy, allowing the visitor to always walk under cover, just like in the old town centre.

Portico of the Third Cloister

Sixth Cloister and Monument to the Fallen in the Great War, photo M. Daviddi

The XX Century

At the end of the XIX century in Certosa there is a change in the orientation of its architectural and urban design: the cloisters and rooms that revolve around the grand Sixth Cloister (13) assume an appearance of even greater wealth and luxury compared to the older area. These spaces house works and chapels with sculptures in marble and bronze, adorned with mosaic and wrought iron decorations and framed by petty bourgeoisie plaques and sculptures. On walking through it is possible to admire the change in taste, from Realism to Liberty, through to the renewed classicist fervour of the years of the Fascist period. The Albertoni cell by **Giuseppe Romagnoli (14)** and **Magnani Cell by Pasquale Rizzoli (15)** are amongst the finest examples of Italian Liberty style. The Gancia, Cillario and Talon chapels are, however, emblematic of the historicist taste and the recovery of the craft techniques of the Middle Ages and Italian Renaissance. The works of Alfonso Borghesani are, on the other hand, a catalogue of material richness, often influenced by Deco taste.

G. Putti, Ferlini Monument, 1826