Online Mendelian Inheritance in Man (OMIM) http://www.ncbi.nlm.nih.gov/Omim/searchomim.html

Genetic Disorders in Culture and Art

It is difficult to pinpoint when the inheritance of specific traits in humans was first recognized. Descriptions of heritable disorders appear in myths and legends of many different cultures. In some ancient cultures assigned social roles—from prophets and priests to kings and queens—were hereditary. The belief that certain traits were heritable helped shape the development of many culture and social customs.

In some ancient societies, the birth of a deformed child was regarded as the sign of impending war or famine. Clay tablets excavated from Babylonian ruins record more than 60 types of birth defects, along with the dire consequences thought to accompany such births. Later societies, ranging from the Romans to 18th-centrury Europe, regarded malformed individuals (such as dwarfs) as curiosities rather than figures of impending doom, and they were highly prized by royalty as courtiers and entertainers.

Whether motivated by fear, curiosity, or an urge to record the many variations of the human form, artists have portrayed both famous and anonymous individuals with genetic disorders in paintings, sculptures, and other forms of the visual arts. These portrayals are often detailed, highly accurate, and easily recognizable today. In fact, across time, culture, and artistic medium, affected individuals in these portraits often resemble each other more closely than they do their siblings, peers, or family members. In some cases, the representations allow the disorder to be clearly diagnosed at a distance of several thousand years.

