
 Page 1

SOCIETY FOR EMBLEM STUDIES
NEWSLETTER

Number 53, July 2013

Sabine Mödersheim, Editor
Wim van Dongen, Design and Distribution

__

President of the Society: Daniel Russell
Chairperson: Mara Wade
Treasurer: Arnoud Visser

Website: www.emblemstudies.org

The Newsletter is vital to our community of researchers, providing information and updates
on research, conferences, publications and other information. Please send us your updates
for inclusion in the next Newsletter.

We ask that you update your subscription information (if you haven’t done so before) to
include your e-mail address for electronic delivery of the Newsletter. Please write to Mara
Wade, mwade@illinois.edu, or Arnoud Visser, a.s.q.visser@uu.nl, to update your contact
information and to inquire about subscription payments.

National Representatives

The National Representatives for the Society are as follows:

 Austria: Ingrid Höpel & Johannes Köhler, Kunsthistorisches Institut der Universität
Kiel, Olshausenstr. 40, D-24118 Kiel, Germany.

 Belgium: Wim van Dongen, Molenstraat 31, B-2018 Antwerp.

 Canada: Mary Silcox, Department of English, Chester New Hall 321, McMaster
University, 1280 Main Street W., Hamilton, Ontario, L8S 4L9.

 France: Anne-Elisabeth Spica, 5 Rue des Piques, 57000 Metz.

http://www.emblemstudies.org/
mailto:mwade@illinois.edu
mailto:a.s.q.visser@uu.nl

 Page 2

 Germany: Ingrid Höpel & Johannes Köhler, Kunsthistorisches Institut der Universität
Kiel, Olshausenstr. 40, D-24118 Kiel.

 Japan: Misako Matsuda, 1-16-13 Nakamachi, Tokyo 158-0091.

 The Netherlands: Wim van Dongen, Molenstraat 31, B-2018 Antwerp, Belgium.

 Spain: Sagrario López Poza, C/ Cerquidos, 1, 15660 Cambre (A Coruña).

 U.S: Debra Barrett-Graves, 125 Shoreline Circle, Apt. 360, San Ramon, CA 94582.

Membership Information

Banking and Payment of Membership Dues

The shift of the Society’s banking to Urbana, Illinois is now complete and we are moving
toward a completely on-line banking system. Nevertheless, the Society continues to
welcome members who want to receive their newsletter by postal mail and who are unable
to pay their dues on-line. Please keep us informed of your preferences. You can contact the
treasurer, Arnoud Visser, a.s.q.visser@uu.nl, or Mara Wade, mwade@illinois.edu, to make
arrangements. If you know of members without email and internet, please encourage them
to send us their postal information so we can reach them.

Online payments can be made using PayPal here: www.emblemstudies.org
Just press the ‘donate’ button on the website.

Newsletter Distribution

The Newsletter is distributed as PDF to our e-mail list. To sign up or to update your contact
information, please write to Wim van Dongen at emblemnews@yahoo.com.

If you are an SES member and have not received the Newsletter by e-mail, please contact
the Treasurer, Arnoud Visser, a.s.q.visser@uu.nl or Mara Wade mwade@illinois.edu with
your current contact information.

If you are an SES member and do not have access to email or internet, please write to your
national representative or contact Wim van Dongen about receiving a paper copy by postal
mail: Wim van Dongen, Molenstraat 31, 2018 Antwerp, Belgium.

Newsletter Archive

The first 25 issues of the Newsletters of the Society for Emblem Studies have been scanned
(with many thanks to prof. Mason Tung) and will be soon available on-line. The remaining
paper copies will be scanned in the course of 2013.

Recent copies of the Newsletter are posted here:
german.lss.wisc.edu/~smoedersheim/newsletter

mailto:a.s.q.visser@uu.nl
mailto:mwade@illinois.edu
http://www.emblemstudies.org/
mailto:emblemnews@yahoo.com
mailto:a.s.q.visser@uu.nl
mailto:mwade@illinois.edu
http://german.lss.wisc.edu/~smoedersheim/newsletter.htm

 Page 3

Website: www.emblemstudies.org

Please note that the SES web site has moved to a new address and is now hosted by Utrecht
University. Contact: Arnoud Visser: a.s.q.visser@uu.nl.
The website is currently under construction.

Upcoming Conferences – Calls for Papers

The Society for Emblem Studies – 10th International Conference in Kiel (Germany)

Call for Papers (Deadline September 1, 2013)

The Tenth International Conference of the Society for Emblem Studies will take place in
Kiel, Germany, from Monday 28 July to Friday 1 August, 2014.
The conference will devote itself to the entire spectrum of emblem studies and papers on all
aspects of emblematics are welcome. Please submit proposals by 1 September 2013.
In additional to a traditional focus on emblem books, the conference will focus on four
thematic clusters:

The Domains of the Emblem: Changes in Medium
While emblems are closely associated with the development of printing, emblems can be
found in all aspects of life and culture, and they were adapted to these new spaces and uses
beyond the page. The choice, application, space, adaption and invention, the compilation of
emblematic programs in sacred and secular architectural spaces, and their application to
furniture and objects constitute one thematic cluster of the conference. This includes, of
course, ephemeral emblems in festivals and theater, and in baptismal and funeral rituals.
Emblems in devotional books, novels and other literary genres, on title pages and in
paintings and graphics are further topics for consideration. This rubric also includes
transitional forms of emblematic expressions, such as emblematized fables and imprese and
devices as manifestations of individual or dynastic maxims.

History of Emblem Research
The Tenth Conference of the Society for Emblem Studies provides the opportunity to
continue the impetus from the Glasgow conference in 2011 by looking both forward and
backward. The beginnings and development of the study of emblems and its most important
representatives, beginning with Henry Green, the discoverer of Alciato, and the scholar of
mannerism, Mario Praz, will provide the focus here. It will be particularly interesting to
compare the various national research traditions and various directions in emblem research
with one another, as well as to discover other relationships and contexts. The critical look
back is intended to give impetus to new directions in research.

mailto:a.s.q.visser@uu.nl

 Page 4

Digitization and Documentation
This area has increasingly become an important focus of research. In addition to completed
individual emblem projects with a national or thematic focus, Emblematica Online and its
OpenEmblem Portal are now established, providing cross-repository searching across
international boundaries. While work continues to expand the scope of the Portal, there now
exist a substantial online corpus for emblem studies that facilitates and supports comparative
research. There is now greater access to emblem books than ever before. This also supports
the study of non-literary emblems.

Text and Image Combinations in Modern Art
The juxtaposition of textual and pictorial elements can be observed in many forms of
modern art: photography and painting with integrated or accompanying texts, films, and
videos, interactive and internet-based art, and performative art strategies and interventions in
public spaces create tension between image and language/text elements. Previously
unknown and entirely new forms of expression have been created by assuming textual
structures into pictorial forms and by fixing and encoding syntactic models in pictorial
contexts. This thematic cluster of the conference is dedicated to questions concerning how
modern art employs emblematic strategies that are, however, distinctly different from
emblematic ways of constituting meaning. An exhibition in Kiel’s Kunsthalle will
complement this part of the conference.

Papers and entire panels on all aspects of your research into emblematics, in addition to
these topics, are welcome. Papers can be given in German, English, French, or Spanish.
Please let us know if you would like to suggest a panel or moderate a section.

Please send us your abstract for a twenty-minute presentation by 1 September 2013.
Kunsthistorisches Institut der Christian-Albrechts-Universität Kiel, 24098 Kiel, Germany.
ihoepel@kunstgeschichte.uni-kiel.de
kunstgeschichte@email.uni-kiel.de

9th Congress of the Sociedad Española de Emblemática

Confluence of Image and Word. Emblematics and Rhetorical Artifice.
Malaga (Spain) - September 25-27, 2013

The 9th Congress of the Sociedad Española de Emblemática will take place at the Museum of the
Municipal Heritage of Malaga and the University of Malaga.
For more information see: historiadelartemalaga.es/congresos/emblematica/

mailto:ihoepel@kunstgeschichte.uni-kiel.de
mailto:kunstgeschichte@email.uni-kiel.de
http://historiadelartemalaga.es/congresos/emblematica/

 Page 5

Emblem Sessions at Kalamazoo 2014

Emblem Session I - Emblem Studies
Emblem Session II - Emblems and Visual Culture

For more information please contact the session organizer:
Sabine Mödersheim (smoedersheim@wisc.edu) or visit www.wmich.edu/medieval/congress

Call for Papers for the 2014 Emblem Session at Kalamazoo

The 49th International Congress on Medieval Studies takes place May 8-11, 2014.

The Congress is an annual gathering of over 3,000 scholars interested in Medieval Studies. It
features over 600 sessions of papers, panel discussions, roundtables, workshops, and
performances. There are also some 90 business meetings and receptions sponsored by
learned societies, associations, and institutions and a book exhibit by nearly 70 publishers
and used book dealers. A full conference program is available on the congress web site:
www.wmich.edu/medieval/congress/index.html.

Call for proposals for 2014:
Abstracts, along with an abstract cover sheet (available on the Kalamazoo website) are due
by September 1, 2013. Inquiries about the panels and submissions should be addressed to
Sabine Mödersheim at smoedersheim@wisc.edu

Session Organizer: Sabine Mödersheim, University of Wisconsin – Madison.
Department of German, 818 Van Hise Hall, 1220 Linden Drive, Madison, WI 53706.
Fax: (608) 262 7949; Email: smoedersheim@wisc.edu.

mailto:smoedersheim@wisc.edu
http://www.wmich.edu/medieval/congress
http://www.wmich.edu/medieval/congress/index.html
http://www.wmich.edu/medieval/congress
mailto:smoedersheim@wisc.edu
mailto:smoedersheim@wisc.edu

 Page 6

Emblem Sessions at the Renaissance Society of America Conference

2014 RSA Conference, 27-29 March 2014, New York City

There are two organizers proposing a number of panels—Tamara Goeglein as the
representative of the Society for Emblem Studies to the RSA and Mara Wade as discipline
representative for Emblem Studies to the RSA.

Mara Wade, discipline representative to the RSA, is organizing two panels.

1. “The Emblem as a Cosmopolitan Genre”
The emblem is a hallmark of cosmopolitanism in the early modern period. Participating in
emblematic practices underscored the urbanity of the persons reading, displaying, or creating
them and demonstrated that they participated in pan-European debates in all areas of
discourse from science to literature, medicine to law. The mottos and associated texts of
emblems which were often in foreign languages and which drew on a rich corpus of textual
and visual motifs emphasized the intellect and wit of those participating in the emblem as
creators, viewers, and patrons. Potential topics might include the production of emblematic
manuscripts and printed works, reception of emblems in books and the decorative arts, and
the cultural exchange of emblems across borders and around the Mediterranean and the
Baltic seas. The topic is open to broad interpretation and new perspectives are encouraged.

2. “Open Session”
If you have new research you would like to present but which does not fit the panel above
or one organized by the Society for Emblem Studies representative Tamara Goeglein, this
panel welcomes your abstract concerning any aspect of emblem studies broadly conceived.

Contact: Mara Wade (mwade@illinois.edu)

Tamara Goeglein, representative of the Society for Emblem Studies to the RSA, is
organizing three panels:

1. “Meta-emblems.”
Think William Marshall's frontispiece to George Wither's Collection of Emblemes (1635).
What do meta-emblems show and tell about early modern emblematics? (How) can we glean
a second-order discourse from them? What insights do meta-emblems offer into early
modern notions of emblematic authority? Emblematic literacies? Emblematic receptions?
Emblematic styles? Emblematic subjectivities and ways of knowing their objects?

2. “Emblematic desire.”
What do early modern emblems need from us 21st-century critics, and we from them? How
may we formulate comparable questions for early modern emblematists and their audiences?
Emblematic allegories, analogies, and images bespeak feelings that cannot often be named
precisely, though emblematic words and pictures try to do so. (How) can we understand
emblems as proto-“talk therapy”? (How) do specific emblems, and the emblematic form per
se, express, contain, create, and/or change desire?

mailto:mwade@illinois.edu

 Page 7

3. The "emblematic."
How do critical discourses use this term? The term is a staple in literary critical discourse,
which reveals and conceals its assumptions about verbal figurativity and ekphrasis.
(Anthologies of early modern lyrics routinely print “emblems” without their pictures.)
Alternatively, when art historical discourse refers to “emblematic” form and style, how do
verbal components of the emblem figure into this usage of the term?

Contact: Tamara Goeglein (tgoeglei@fandm.edu).
For more information please refer to the RSA web site: www.rsa.org or contact the session
organizers.

South-Central Renaissance Conference - Exploring the Renaissance 2014

Tucson, Arizona – April 3-5, 2014

Sponsored by:

 The South-Central Renaissance Conference

 The Queen Elizabeth I Society

 The Marvell Society

 The Society for the Study of Early Modern Women

 The Society for Renaissance Art History

The South-Central Renaissance Conference is an interdisciplinary association of Renaissance
scholars with membership drawn from North America and Europe. SCRC takes pride in
being the oldest and friendliest Renaissance conference in North America.
SCRC hosts an annual meeting titled Exploring the Renaissance: An International Conference. Host
cities have included Malibu, California, Savannah, Georgia, St. Louis and Kansas City in
addition to New Orleans, Hot Springs, Arkansas and cities in Oklahoma and Texas. The

mailto:tgoeglei@fandm.edu
http://www.rsa.org/

 Page 8

SCRC's international flavor comes partly from organizations such as The Queen Elizabeth I
Society, The Andrew Marvel Society, and The Society for Renaissance Art History, which
always meet in conjunction with SCRC and sponsor paper sessions. At the 2007 meeting in
San Antonio 116 juried papers were presented in concurrent sessions over three days.

Special features of each annual meeting are the William Hunter Lecture in Renaissance
Studies; The Louis Martz Lecture in an aspect of Renaissance art, literature, history, or
philosophy; The Saturday Luncheon Keynote Lecture; and the special events organized by
the Queen Elizabeth I Society.

The SCRC publication Explorations in Renaissance Culture is an independent scholarly journal
whose articles are fully refereed by a board of internationally prominent scholars. It appears
twice a year. The SCRC bi-annual newsletter, Discoveries, features news, reviews, and shorter
articles.

Website: scrc.us.com

President: Debra Barrett-Graves, California State University, East Bay, 25800 Carlos Bee
Boulevard, Department of English, 2587 Music Building, Hayward, CA 94582.
E-mail: debra.barrett-graves@csueastbay.edu

Conference Report

Ingrid Höpel reports about the one-day conference held in Kiel/ Germany devoted to
“Emblem Programs in Architecture.” The program focussed on examples from Denmark,
Northern Germany, Saxony, and Bavaria.

Kieler Studientag

Der Studientag zu “Emblemprogrammen in der Architektur” in Kiel stellte Embleme in der
Sakral- und Profanarchitektur in Dänemark, Schleswig-Holstein, Mecklenburg-
Vorpommern, Niedersachsen, Sachsen und Bayern vor. Einführend präsentierte Ingrid
Höpel (Kiel) ausgewählte Embleme in Schleswig-Holstein und zeigte damit die Breite und
Verschiedenheit der Forschungsfragen und -probleme auf. Einen Überblick über Emblem-
vorkommen in Dänemark gab Carsten Bach-Nielsen (Aarhus), Embleme in sächsischen
Kirchen und Schlössern stellte Matthias Donath (Dresden) vor. Der geplante Beitrag Dieter
Bitterlis (Zürich) über seine Initiative zu einer digitalen Emblem-dokumentation Schweizer
Embleme musste leider ausfallen.
Diese eher breit und überblicksartig angelegten Beiträge wurden durch vier Einzelstudien
ergänzt. Renate Voß (Kiel) stellte die lebensgroßen Wandmalereien nach Daniel Cramer auf
Gut Roest bei Kappeln vor. Maren Biederbick (Kiel) suchte ausgehend von fünf Emblemen
im Greifswalder Dom nach weiteren Emblemen in vorpommerschen Kirchen, die im
Zusammenhang mit Tod und Auferstehung stehen. Neue Erkenntnisse zur Auftrag-
geberschaft der Embleme im Fliesensaal in Wrisbergholzen stellte Johannes Köhler

http://www.scrc.us.com/explorations.shtml
http://www.scrc.us.com/discoveries.shtml
scrc.us.com
mailto:debra.barrett-graves@csueastbay.edu

 Page 9

(Hildesheim) zur Diskussion. Dietmar Peil (München) zeigte am Beispiel des Münchner
Bürgersaals verschiedene Probleme auf, die sich bei der Interpretation von Emblem-
programmen in Kirchen ergeben können.

Read more about the event in Rundbrief 6 - please contact Ingrid Höpel: Kunsthistorisches
Institut der Christian-Albrechts-Universität Kiel, 24098 Kiel, Germany.
E-mail: ihoepel@kunstgeschichte.uni-kiel.de and kunstgeschichte@email.uni-kiel.de

Research Notes

Concordance & Census: Tools to Forestall Confusion When Quoting Alciato’s
Editions

In general, scholars are careful to avoid confusion by announcing which edition or editions
they are using either in footnotes or “works cited.” More diligent authors will also specify
how emblems are to be cited whether by folio, page, or number. For the past two decades
the commonly used Alciato edition has been the 1621 Tozzi edition, the editio optima (Green
152, Tung 111). It is available in two facsimiles: one with English translations edited by
Daly, Callahan, and Cuttler (Toronto, 1985), the other with Thuilius’s commentaries by the
Garland Publishing Company (New York, 1976). The emblems of this edition may be cited
by either page or emblem numbers: number for the emblems, page for the commentaries. In
1996 appeared at Aldershot another facsimile based on the 1550 Rouille edition (Green 44,
Tung 32) with translation and annotation by Betty I. Knott. This edition uses page as its
reference (see the Census). Since then when a reader sees a reference to an emblem, e.g.
“Emblem 123,” he or she can no longer take for granted that it may be from the 1621
edition if the author has not first specified both the year and the type of reference.
Unspecified use of “Emblem 123," however, can prove to be a hornet’s nest of painful
confusions. In the following examples it is not my intent to find faults. Instead, the
examples will show that we are all creatures of habit and fallible, and vigilance should always
overcome habit and fallibility. In the end it is my purpose to encourage scholars, when in
doubt, to use the Concordance and the Census to forestall confusion which can so easily
beset all of us.

In her note, “Meters in Alciatio’s Emblemata,” Betty Knott writes: “Out of the 226 poems in
the final 1551 version . . ., 47 are more or less translations or close reworking of epigrams in
The Greek Anthology” (Emblematica 18, 2010: 273-277, here 274). This statement not only
identifies which edition she is using but also discloses its difference from the 1621 edition by
the total number of emblems, 226 instead of 212. This edition (Green 47, Tung 35) is similar
to the 1550 Rouille edition which she has translated into English and annotated. Assuming
the reader knows that the edition’s reference is to page, Knott describes the first type of

mailto:ihoepel@kunstgeschichte.uni-kiel.de
mailto:kunstgeschichte@email.uni-kiel.de

 Page 10

meter as written in elegiac couplets and is found in both “Emblem 79" and “Emblem 200”
(275). If the reader does not have access to either the 1550 or the 1551 editions, he or she
cannot find out what elegiac couplets look like unless the Concordance is used to locate the
emblem numbers in the 1621 edition. For the emblem on p. 79 dealing with the
personification of Envy it is no. 71, and that on p. 200 concerning the sayings of the Seven
Sages, no. 187. Moreover, the giving of motto instead of only the description of the picture
may also facilitate the search for cross-references because the Concordance has two tables,
one in the order of mottoes, the other in the order of numbers from either the 1577 or the
1621 editions. It goes without saying that both authors and editors should be concerned
with making their publications as user-friendly as possible by providing such cross-
references themselves. Knott goes on to present many interesting verse forms. Some have
been mentioned in the commentaries of the 1621 edition. For instance, dactylic hexameter
alternating with iambic senarius or trimeter (276) in emblem 11 (no. 5/1621) can be found
on p. 33/1621 and in emblem 13 (no. 7/1621) can be found on p. 47/1621.

When the reader turns to p. 277 of Knott’s note, he or she is
confronted with the following statement: “There remain two
emblems written in continuous hexameters. Number 112 is a
translation of Pseudo-Theocritus Idyll 19 Number 149
provides an allegorical interpretation of the twelve Labors of
Hercules.” Where did the numbers come from? The first
number may be explained by Knott’s two previous notes
appeared in Emblematica. The first note, “An emendation in
Alciato’s Emblem 111*” (7,2 1993: 383-385), deals with the
emblem on “[Anteros], Amor virtutis, alium Cupidinem
superans” [Anteros, the love of virtue overcoming the other
Cupid]. The important thing to note here is the * which
specifies that “Numbering [is] as in Tozzi’s Padua 1621
edition.” The much longer second note, “Nothing to Do with
Cupid? A Discussion of Alciato’s Emblem 112" (9,2 1995: 415-
427), also has a note specifying that “The numbers assigned to Alciato’s Emblems in this
article are those to be found in the edition by Daly, Callahan and Cuttler (Toronto:
University of Toronto Press, 1985)” (n2, 416). Old references die hard? Number 112 of the
1621 edition is not, however, “a translation of Pseudo-Theocritus Idyll 19"; it is the emblem
with the motto, “Dulcia quandoque amara fieri” [Sweet things sometimes become bitter].
The translation of Idyll 19 is in the following emblem no. 113, “Fere simile ex Theocrito”
[Almost the same from Theocritus]. But if the reader, who wants to find which emblem in
the 1551 edition that fits the correct motto, looks up no. 113 in the Concordance and finds
p. 122 under 1551. To remove the confusion, simply substitute “Number 112” with
“Emblem 122.” Similarly, “Number 149" should be changed to “Emblem 149.” But if the
reader, who wants to see how verses of continuous hexameters appear in print in the 1621
edition, looks up p. 149 under 1551 in the Concordance, and locates emblem no. 138.
“Continuous hexameters” describing the labors of Hercules in emblem on p. 149 of the
1551 edition or no. 138 of the 1621 edition are printed without any indentations. The same
is true of the emblem on p. 122 of the 1551 edition or no. 113 of the 1621 edition.

The second example raises a more serious question. Should an author of a “critical edition”
change the reference to page in his base edition to that of number? This seems to be what

Andrea Alciato (1492-1550)

 Page 11

happened in Mino Gabriele’s edition, Andrea Alciato, Il libro degli Emblemi, secondo le edizioni del
1531 e 1534, Adelphi 2009, reviewed by Stéphane Rolet in Emblematica 19 (2012): 362-380.
Based mainly on the 1534 edition (Green 7, Tung 4), according to Rolet (369), Gabriele
assigns numbers to the 113 emblems in his edition. For instance, the first reference to an
emblem from that edition in the review (368) is “Ex litterarum studiis immortalitatem
acquiri (emblem 41, Gabriele 237-44).” In a later section of the review, Rolet lists 18 of his
corrections of Gabriele’s erroneous originals under the headings of Emblem No. and Page
(374-375). And in the appendix of an “Alphabetical list of mottoes from Alciato found in
Gabriele (compile by Michael Bath),” again the headings of Emblem No. and Page are used
with a footnote which states, “Numbering as per the Wechel Emblematum libellus (Paris
1534).” Is there a 1534 Paris Wechel edition that numbers its emblems? In a recent note,
Robin Raybould, referring to the cover image of this journal, writes, it is “. . . taken from the
pictura of the emblem on page 22 of the 1534 Wechel edition of the Emblemata (the emblems
themselves are not numbered) . . .” (Emblematica 18: 295). It does not seem to have occurred
to either Gabriele or Rolet to consult the Concordance or the Census to see if any early
editions use numbers instead of pages. If they did, they would find that numbers are used
for the first time in the 1542 Paris Wechel editions (Green 18-20, Tung 11-13) which have
115 instead of 113 emblems. And they would also find that the numbers (except the last
two) match those in Gabriele’s edition! Did he in fact base his numbers on one of those
1542 Paris Wechel editions after all?

In case any authors and editors should be interested in knowing the locations of the
Concordance and the Census, I shall list them below:

 “A Concordance to the Fifteen Principal Edition of Alciati,” Emblematica 1,2 (1987): 319-
339.

 “Towards a New Census of Alciati’s Editions: A Research Report that Solicits Help from
the Scholarly Community and Curators of Rare Books & Special Collections,”
Emblematica 4,1 (1989): 135-176.

I am happy to report that a revised “Concordance” is now available in The Glasgow Alciato
Website (www.emblems.arts.gla.ac.uk/alciato/MasonTungTable.pdf) as part of the “Related
Material.” Due to technical difficulties, only the two tables are online; the revised
introductory material has been omitted. The relevant text for the 1583 edition (Green 104,
Tung 80) is important enough to be recorded here to help the user understand its numbers:
“1583 – Since the emblem numbers are identical to those in the 1577 edition, page numbers
will be used instead. This is done in order to show that the 113 woodcuts from the 1547
edition have been closely copied in this edition. The page numbers of the 1547 edition will
replace those of the 1583 to highlight the fact that their woodcuts closely resemble one
another.”
Moreover, a recent (2010) update of the Census in SES Newsletter (Number 46) is also linked
to the Glasgow Website at german.lss.wisc.edu/~smoedersheim/ses/SESNewsletter46.pdf.
The update resulted in the adding of ten new editions or issues and the removing of three
redundant or ghost editions. It is hoped that in the not too distant future a new census
incorporating all the revisions will be put on line as well. Stay tuned.

Mason Tung

http://www.emblems.arts.gla.ac.uk/alciato
http://german.lss.wisc.edu/~smoedersheim/ses/SESNewsletter46.pdf

 Page 12

Digital Projects

Emblematica Online II

Mara Wade (PI), Timothy Cole, Myung-Ja Han, and
Harriett Green (co-PIs), and senior researcher Tom
Kilton have been awarded $280,000 from the
National Endowment for the Humanities (NEH)
for their research project “Emblematica Online II”
in the Historical Collections and Reference
Resources Program. The campus has provided
significant additional funds for a total of $330,000.
To build an authoritative virtual collection in
support of humanities scholarship and pedagogy,
this project proposes to:

 Expand the nascent corpus of 735 digital facsimiles in Emblematica Online I through
digitization of 100 additional emblem books (~8,000 emblems) held in the University of
Illinois Rare Book and Manuscript Library; see emblematica.grainger.illinois.edu/

 Develop a cohesive, representative, well-curated virtual collection of digitized emblem
books and the individual emblems they contain. By expanding the now completed virtual
collection Emblematica Online I, a pilot project of the University of Illinois at Urbana-
Champaign (UIUC) and the Herzog August Bibliothek (HAB), Wolfenbüttel, the new
project normalizes and integrates existing metadata describing digitized emblematica
collections from Glasgow University and Utrecht University;

 Expand the virtual collection Emblematica Online through the inclusion of carefully
selected sub-collections of digitized emblem books not yet described at the emblem-
level, e.g., a subset of 244 emblem books from the Getty Research Library digitized by
the Open Content Alliance;

 Create metadata and index newly digitized emblems (~8,000) using Iconclass, a
classification system compliant with internationally accepted best practices in the emblem
community;

 Secure the long-term availability of digital emblem surrogates by adding digital content
and metadata to robust digital preservation repositories conforming to community
standards;

 Leverage emerging best practices for Linked Open Data and Semantic Web to lay the
foundation for future collection development, expansion, and integration (e.g., with
applied emblematica content);

 Enhance and tailor search and other collection-based services (e.g., annotation) to
support real-world use cases drawn from Emblem Studies and other academic
disciplines.

 Implement a basic annotation functionality as a scholarly communication tool.

The early modern emblem (1531-1750) was a bimedial genre, combining texts and images.
Emblems were a primary vehicle of cultural expression in the Renaissance and often
conveyed complex ideas in a compact and compelling format. The genre was popular; one
scholar estimates that 6,500 emblem books were published during the period. Since each

http://emblematica.grainger.illinois.edu/

 Page 13

emblem book can contain tens or even hundreds of individual emblems, the total corpus of
printed emblems runs to the hundreds of thousands. Today, the study of emblems spans
multiple disciplines, such as art history, cultural history, literature, semiotics, political science,
musicology, and religious studies. The surviving exemplars are geographically widely spread,
with half a dozen libraries in Europe and North America holding the primary research
corpus.

The virtual collection Emblematica Online II will provide Renaissance scholars integrated,
multi-granular access to a large representative corpus of digital surrogates for emblem
materials that are otherwise available only piecemeal in printed form at geographically
dispersed locations. This proposal builds on earlier collaborations between librarians and
emblem scholars, including most recently Emblematica Online I, funded by a Bilateral Digital
Humanities Grant from the Deutsche Forschungs-gemeinschaft (DFG) and NEH. It
created a robust prototype for the collection resource Emblematica Online II proposed here.
Working from this foundation—created by a collaboration between UIUC and HAB—the
new project will now take advantage of emerging community consensus on standards for
emblem description, metadata exchange, and discovery and access interface features.
Emblematica Online II will expand the digitized emblem literary corpus, indexed and made
available through a single point of access, and enrich the cataloging and indexing of these
resources. Content contributors include Glasgow University, Utrecht University, and the
Getty Research Library.

Contact: Mara R. Wade mwade@illinois.edu

The Project for the Engraved Sources of Spanish Colonial Art (PESSCA)

Readers of the Newsletter for the Society of Emblem Studies are hereby invited to explore the rich
website of the Project for the Engraved Sources of Spanish Colonial Art (PESSCA), which is found
online at colonialart.org.

Spanish Colonial Art was the mostly devotional art created throughout the Spanish Empire
in its three centuries of existence. It included ivory carvings from Goa and Sri Lanka; textiles

mailto:mwade@illinois.edu
http://colonialart.org/

 Page 14

from Manila, mission buildings from California, Arizona, Texas, and New Mexico, feather-
work and mother-of-pearl-encrusted furniture from Mexico, wood carvings from
Guatemala, architecture from Quito, wood and stone statuary from Brazil, gold and silver
metalwork from the Andes—and, of course, untold numbers of oil and fresco paintings
from these and other territories.1

As it turns out, Spanish Colonial Art was inspired by graphic art created in Europe between
the years 1450 and 1850. The goal of PESSCA is to shed light on Spanish Colonial Art by
confronting it with the graphic art that inspired it. To this end, PESSCA juxtaposes colonial
artworks and the prints that served as their sources, organizes these juxtapositions by subject
matter, and places them online in its website, which is free and open to the public.

Currently, PESSCA contains more than two thousand of these juxtapositions or corres-
pondences. Of special interest for the readers of this Newsletter will be those that involve
emblems and allegories. Chief among the sacred ones are the many images of the Litany of
Loreto.2 Engraved at the workshop of the Brothers Klauber, in Augsburg, they found their
way to Mexico, Quito, Arequipa, Cuzco, and even distant Goa. Also abundant are versions
of the Elogia Mariana, found in Mexico City, Atotonilco, Salvador (Bahia), and Cuzco.3 And
then there are emblems from the Affectos Divinos and the Schola Cordis in Arequipa, a few
items of the Amoris Divini et Humani Antipathia and the Emblems of Divine Love in Cuzco. As
there are emblems from the Pia Desideria in Mexico, Arequipa, and Cuzco.

Among the profane emblems and allegories gathered by PESSCA we find more than a
dozen of the Quintii Horatii Flacci Emblemata. They are painted in folding screens from
Mexico. There are also a couple of items from the Emblemata Regio-Politica by Solórzano and
Pereira. They were painted on a cabinet in Cuzco.

Surprisingly less known than the preceding is a series of redemptionist emblems on The
States of Man conceived by Vincent Huby S.J. for use in religious retreats in the late 17th
century.4 These emblems came in two varieties—male and female. PESSCA illustrates the
descendents of the former with a series of paintings executed in Mexico and those of the
latter with a series of paintings done in Lima. At the time of writing, PESSCA has been
unable to find the engravings that inspired two of the Lima paintings (see here and here).
PESSCA therefore calls upon the readers of the Newsletter for help finding these elusive
prints. They were published by Jacques Chiquet in Paris, rue Saint Jacques, in the early 18th
century.

1 For a broad survey of Spanish Colonial Art, see now Joseph Rishel and Suzanne Stratton-Pruitt (Eds.)
(2006) The Arts in Latin America, 1492-1820. New Haven, Yale University Press.
2 To view all the members of a group of cited correspondences, click on the links in this document and then
continue clicking on the brown downward arrows—if any—that will appear on the pages that open.
Information about the pieces will appear upon clicking on their titles (as well as photographs of the
artworks at full sizes).
3 See Rubem Amaral Jr. (2011) "Bibliography of the Litany of Loretto illustrated with emblematic plates by
the Brothers Klauber, of Augsburg, or after them". Society for Emblem Studies Newsletter 48:10-16.
4 These were studied in Anne Sauvy (1989) Le Miroir du Coeur. Quatre siècles d'images savantes et populaires. Paris,
Èditions du Cerf. Their German iteration and its sequel have been studied by Sabine Mödersheim, one of
the editors of this Newsletter. See her "Most printed emblems in the world: Johann Gossner's Heart of Man",
Paper presented at the 45th International Congress on Medieval Studies, Emblem Session I, May 13-16,
2010.

http://colonialart.org/archive
http://colonialart.org/archive
http://colonialart.org/
http://colonialart.org/archive/artList?row=249&col=1788a-1788b
http://colonialart.org/archive/artList?row=249&col=1788a-1788b
http://colonialart.org/archive/artList?col=735a-735b&row=250
http://colonialart.org/archive/artList?col=1080a-1080b&row=257
http://colonialart.org/archive/artList?row=260&col=1807a-1807b
http://colonialart.org/archive/artList?col=1812a-1812b&row=258
http://colonialart.org/archive/artList?col=87a-87b&row=259
http://colonialart.org/archive/artList?col=1105a-1105b&row=260
http://colonialart.org/archive/artList?col=633a-633b&row=305
http://colonialart.org/archive/artList?col=1278a-1278b&row=306
http://colonialart.org/archive/artList?col=1793a-1793b&row=254
http://colonialart.org/archive/artList?col=1793a-1793b&row=254
http://colonialart.org/archive/artList?row=254&col=1825a-1825b
http://colonialart.org/archive/artList?row=254&col=1830a-1830b

 Page 15

In case these puzzles have only wetted your appetites, we close this review of the PESSCA
project with yet another puzzle. It deals with seventeen small Eucharistic paintings
encountered in Goa (see sample below). They seem to be part of an emblem book or of a
series of Bible illustrations. Or perhaps they are to be traced both to emblem books and to
bibles. Maybe one of the readers of the Newsletter will be able to shed light on this issue and
identify their engraved source.

To communicate with PESSCA about these or other issues, you may send email to
pessca@ucdavis.edu.

Almerindo E. Ojeda, Director
Project for the Engraved Sources of Spanish Colonial Art (PESSCA)
University of California at Davis / Pontificia Universidad Católica del Perú
Website: colonialart.org

Publications by SES members

The Emblematic Queen: Extra-Literary Representations of Early Modern
Queenship, ed. Debra Barrett-Graves. Palgrave Macmillan, May 2013. ISBN 978-1-137-
30309-7.

The interdisciplinary collection of essays provides an engaging study of how Caterina
Cornaro, Queen of Cyprus (1454-1510); Queen Elizabeth I of England (1533-1603); Mary
Stuart Queen of Scots (1542-1587); Anne of Denmark (1574-1619); and Spain's María Luisa
de Orleáns (1662-1689) either succeeded in promoting authority and inspiring loyalty, or,
conversely, had identities shaped for them for various political, religious, or cultural reasons.
Knowledge of material culture, and how such objects created specific gender identities,

mailto:pessca@ucdavis.edu
http://colonialart.org/

 Page 16

reveals new insights into these queens' lives, as they flourished in court, as members of their
communities received them, and as individuals appropriated and shaped their reputations
during their lives and after their deaths.

The lives and literary afterlives of queens consort and regnant were of considerable interest
for their early modern contemporaries. References to these women appeared frequently as
what have been referred to as “extra-literary” emblematics, including paintings, jewelry,
miniature portraits, carvings, placards, masques, and funerary monuments. Objects such as

these were also represented through intertextual allusions in
emblematic miscellany collections, mythographic works, and
other prominent source materials of the times. Studied
together, these ubiquitous aspects of material culture offer
genuinely new avenues to understanding how early modern
queens negotiated their political power within male-dominated
societies. The interdisciplinary analyses gathered here range
across art, literature, history and cultural studies to illustrate
just how pervasive emblematic references were in both
material culture and the development of unique identities.

“Hereditary monarchies have always depended for their very
survival on inter-dynastic marriages and fertile queens, yet the
ambiguities of their power and status as women have often
been obscured in their historical profiles. As the Renaissance

emblem came to play such a central role in symbolic representation of royalty, however, we
can now witness those ambiguities and difficulties in the emblematic representation of royal
spouses of the early modern period that are exposed in the revealing studies that make up
this volume.”
(Michael Bath, Senior Research Fellow, University of Glasgow, and author of Emblems for a
Queen: The Needlework of Mary Queen of Scots).

Seraina Plotke: Ein Emblembuch «avant la lettre» - Daniel Agricola, Vita Beati (1511)

Fotografischer Nachdruck des lateinischen Werks mit
synoptischer Beigabe einer neuhochdeutschen Übersetzung
sowie der Transkription des frühneuhochdeutschen Drucks.
Schwabe, 2012. ISBN 978-3-7965-2836-1.

Seraina Plotke's new book is an important contribution to the
early printing history of pre-emblematic illustrated books. The
volume contains the complete Latin text of Daniel Agricola's
"Life of Beatus" inacsimile as well as a German translation.
This book, printed first in 1511 in Basel by Adam Petri, tells
the legend of St. Beatus, the first missionary to the Helvetii
and apostle of Switzerland where he settled in a cave above
Lake Thun and spent his life in prayer. The book contains
almost twenty woodcuts by Urs Graf (1485-1528).

 Page 17

Articles and Book Chapters

Michael Bath: “The Four Seasons Tapestries.” In: Textile History, Volume 44, Number 1,
May 2013, pp. 51-71.
The way that the identifiable print sources used as patterns for the total of 170 emblems in
the borders of the Four Seasons tapestries at Hatfield House are handled can tell us
something not only about the meaning of the emblems in their new medium and setting but
also about their weaving process. Changes to the Latin mottoes and to pictorial detail are
shown to be purely pragmatic in some cases but clearly motivated in others, whilst both are
influenced not only by the received iconology but also by the art of rhetoric as taught in the
Elizabethan schoolroom. These changes are highly likely to have been decided on by the
patron who commissioned them, Sir John Tracy. Available online through Ingenta.

Michael Bath: ‘Rare shewes and singular inventions’: The Stirling Baptism of Prince Henry.
In: Journal of the Northern Renaissance 4, 2012. Online here.

Michael Giordano: contribution to: Maurice Scève ou l’emblème de la perfection enchevêtrée: Délie,
objet de plus haulte vertu, ed. Bruno Roger-Vasselin. Paris: Presses universitaires de France
(2012). One of the subjects chosen for the 2013 French agrégation exams was Maurice
Scève’s Délie, object de plus haulte vertu (1544). Michael Giordano contributed to a volume
whose purpose was to assist students in their exam preparation and highlight recent
research. The volume has much emblematic content as would be expected from an author
who used “emblesmes” to articulate France’s first canzoniere by generally placing them before
every ninth poem. Giordano’s essay was titled “Sexualité cosmique et apocalypse du sujet
amoureux dans le dizain 62.” The anthology of essays is titled Maurice Scève ou l’emblème de la
perfection enchevêtrée: Délie, objet de plus haulte vertu, ed. Bruno Roger-Vasselin. Paris: Presses
universitaires de France (2012). In addition to Giordano’s chapter (pp. 261-277), others
devoting considerable space to emblems included Roger-Vasselin’s Avant Propos (pp. 11-
21), Hélène Steyer-Diebold, “Les emblems, signe de la poésie scévienne” (pp. 93-115),
“’Movant tousjours continuelz discours’ Délie, texte-labyrinthe,” pp. 151-172, and Xavier
Bonnier, “Le langage scévien et la question du sens” (pp. 131-143). There is a very useful,
punctilious updated bibliography concluding the volume by Cécile Alduy and Roger-
Vasselin (pp. 283-300).

Journals

IMAGO. Revista de Emblemática y Cultura Visual - the official organ of the Spanish Society of
Emblematics; the forth volume is out now; vol. 5 and 6 will publish the proceedings of the
VIII Congreso internacional de la Sociedad Española de Emblemática.

Aquesta revista naix al si de la Societat Espanyola d'Emblemàtica amb la finalitat de crear un
espai editorial d'àmbit internacional i d'alt prestigi que sigui el referent hispànic de l'estudi de
l'emblemàtica i de les manifestacions relacionades amb ella: els seus orígens i influència en
altres formes culturals, en tots els períodes, països i llengües. Així mateix, de totes aquelles
manifestacions culturals basades en la retòrica visual. Aquest número recull els articles:

http://www.ingentaconnect.com/content/maney/tex/2013/00000044/00000001/art00004
http://www.northernrenaissance.org/rare-shewes-and-singular-inventions-the-stirling-baptism-of-prince-henry/

 Page 18

Volume 1

 M.D. Alonso Rey, ‘Pastores en los libros de emblemas españoles’

 R. Amaral Jr , ‘Imagología: un emblema holandés del siglo XVIII sobre la imagen del
español’

 B. Antón Martínez, ‘El 'apareamiento oral' (oris coitus) de las serpientes y su simbología
en la literatura emblemática neolatina’

 S. Doménech Garcia, ‘La formación de la imagen de los siete príncipes. Descripción
diacrónica, fuentes y hermenéutica’

 Reyes Escalera Pérez, ‘Emblemática mariana. Flores de Miraflores de fray Nicolás de la
Iglesia’

 V. Infantes de Miguel, ‘Las imágenes de la textualidad tipográfica. Brevete sobre el
Format-Büchlein (Graz, 1670-1677)’

 J. M. Morales Folguera, ‘La celda del padre Salamanca en el Convento de la Merced de
Cuzco. Guía conceptual de la vida religiosa mercedaria en el altiplano peruano del
setecientos’

 L. Vives-Ferrándiz Sánchez, ‘Una vida en imágenes: los daily photo projects y la retórica del
instante’.

Volume 2
Aquest segon número, recull els articles:

 Inmaculada Rodríguez Moya, ‘Epitalamios e himeneos. Iconografía y literatura nupcial en
las cortes del Barroco’

 José Javier Azanza López, ‘Las Empresas Políticas Militares de Pozuelo, obra crepuscular
de la emblemática hispana’

 Rubem Amaral Jr., ‘La mala fortuna de Cleopatra en la Batalla de Accio’

 Francisco José García Pérez, ‘Las exequias de Isabel de Farnesio en Guatemala’

 María José Cuesta García de Leonardo, ‘Del túmulo de Carlos II al túmulo del Delfín de
Francia’

 Enric Olivares Torres, ‘Nuevas lecturas en torno al retablo mayor de San Jaime Apóstol
de Algemesí’

 Antonio Mechó González, ‘Antonio Pisano y Enrique Giner’

 Víctor Infantes, ‘Una pintura que se contiene en un pliego grande’
A més s'inclouen diverses ressenyes de llibres de Reyes Escalera, Juan Chiva, José Javier
Azanza y Rafael Zafra.

http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=ANUALIDAD&revista_busqueda=16215&clave_busqueda=2009
http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=ANUALIDAD&revista_busqueda=16215&clave_busqueda=2010

 Page 19

Volume 3
En aquest tercer número, que apareix també en versió digital, s'hi poden trobar els següents
articles:

 Rafael Zafra Molina, ‘Nuevos datos sobre la Obra de Juan de Horozco y Covarrubias’

 Rafael Sánchez Millán, ‘Árbol, vida y leño de la tentación: Cristo Crucificado y el
protagonismo de la Cruz’

 Luis Merino Jerez, ‘Gregorio Marañón y la emblemática: a propósito de ‘DOCTOR
MELÍFLVVS’ en Luis Vives. Un español fuera de España (Madrid, 1942)’

 Alvaro Pascual Chenel, ‘Don Juan José de Austria sosteniendo la monarquía, de Pedro de
Villafranca: imagen del valimiento’

 Ildefonso J. Santos Porras, ‘Nicóstrata y la Gramática’

 Jorge Fernández López, ‘Retórica monstruosa: el motivo de la hidra en la tradición
emblemática’

 Esther García Portugués, ‘Hércules y Ónfale en Fastos de Ovidio. El texto llevado a la
pintura’

 Jesús María González de Zarate, ‘Alberto Durero. Autorretrato del Louvre, 1493. Sustine
et Abstine’.

Volume 4

 María Elvira Mocholí Martínez, ‘El lugar de María Intercesora en las imágenes de la
Escala de Salvación. Interpretación iconográfica de sus aspectos formales’

 Facundo Ruiz, ‘Neptuno Alegórico: emblemático arco en la obra de sor Juana’

 Carme López Calderón, ‘El Pancarpium Marianum de Jan David: grabados y conceptos
para la Capilla de Nuestra Señora de los Ojos Grandes (Lugo)’

 María Dolores Alonso Rey, ‘Los emblemas de las Biblias del Oso y del Cántaro.
Hipótesis interpretativa’

 Elena Monzón Pertejo, ‘Iconología y cine. Construcción fílmica de María Magdalena en
la película Rey de reyes de Cecil B. DeMille’

 Filipa Medeiros, ‘O engenho e a arte de Camões nos emblemas das Festas que se fizeram
pelo casamento del Rey D. Affonso VI’

 Francisco José Galante Gómez, ‘Cesare Ripa y la portada de la iglesia de Pájara, en
Fuerteventura’

 Rafael García Mahiques, ‘Usos impropios de los términos iconografía e iconología’

 Pedro F. Campa, ‘José Julio García Arranz: Symbola et emblemata avium. Las aves en los
libros de emblemas y empresas de los siglos XVI y XVII’

 Rafael García Mahiques, ‘Fernando R. de la Flor: De Cristo. Dos fantasías iconológicas’

 José Julio García Arranz, ‘Antonio Bernat, John Cull y Tamás Sajó: Book of Honors for
Empress Maria of Austria’

 Luis Vives-Ferrándiz Sánchez, ‘Fernando R. de la Flor: Mundo simbólico. Poética,
política y teúrgia en el Barroco hispano’.

http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=ANUALIDAD&revista_busqueda=16215&clave_busqueda=2011
http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=ANUALIDAD&revista_busqueda=16215&clave_busqueda=2012

 Page 20

Publications in Emblem Studies and Related Fields

Spanish Translation of Filippo Picinelli's Mundus Symbolicus

The Mundus Symbolicus project of the Centro de Estudios de
las Tradiciones of El Colegio de Michoacán (COLMICH),
of Zamora, Mexico consists of the translation into Spanish
and the publication of Filippo Picinelli’s emblem book
Mundus Symbolicus, first published in Italian in Milan in
1653, and in a neo-Latin translation by Augustino Erath in
Cologne in 1681. Both versions had many re-editions. The
translation into Spanish is in charge of a team of professors
of said institution, under the coordination of Barbara
Skinfill Nogal. The original work is divided in twenty-five
books, translated in seventeen volumes, accompanied by
introductory studies and indexes. Six volumes have already
been published in the Colección Clásicos, not necessarily
obeying chronologically the sequence of the books:

Vol. 1 - Book I – Los cuerpos celestes [The heavenly
bodies], translated by Eloy Gómez Bravo, edited by Bárbara Skinfill, with an Introduction by
the translator and studies by Herón Pérez Martínez and Carlos Herrejón Peredo, published
in 1997, 400 pages. ISBN 968-6959-43-2.

Vol. 2 - Book II – Los cuatro elementos [The four elements], translated by Rosa Lucas
González and Pascual Guzmán de Alba, edited by Eloy Gómez Bravo, Rosa Lucas
González, and Bárbara Skin Nogal, with an Introduction by Eloy Gómez Bravo, published
in 1999, 520 pages. ISBN 968-6959-93-9.

Vol. 4 - Book IV – Las aves y sus propiedades [The birds and their properties], translated by
Eloy Gómez Bravo, edited by Bárbara Skinfill Nogal and Rosa Lucas González, with an
Introductin by Bárbara Skinfill Nogal, published in 2012, 604 pages. ISBN 978-607-8257-
19-5.

Vol. 7 – Books VII and VIII - Serpientes y animales venenosos, Los insectos [Snakes and
poisonous animals. The insects], translated by Rosa Lucas González and Eloy Gómez
Bravo, edited by Eloy Gómez Bravo, Rosa Lucas González, and Bárbara Skinfill Nogal, with
an Introduction by Jaime Cuadriello, and a study by Elena Isabel Estrada de Gerlero, both
of the Insituto de Investigaciones Estéticas of the Universidad Nacional Autónoma of
Mexico, published in 1999, 448 pages. ISBN 970-679-010-1.

Vol. 11 – Books XIII and XIV - Los metales. Los instrumentos eclesiásticos [The metals.
The ecclesiastical instruments], translated by Pascual Guzmán de Alba and Alberto Carrillo
Cázares, edited by Rosa Lucas González and Bárbara Skinfill Nogal, with an Introduction by
Víctor Mínguez, of the Departamento de Historia, Geografía y Arte of the Universitat
Jaume I, Castellón, Spain and a study by Alberto Carrillo Cázares, published in 2006, 244
pages. ISBN 970-679.

 Page 21

Vol. 13 – Books XVII and XVIII – Los instrumentos mecánicos. Los instrumentos de juego
[The mechanical instruments. The instruments ofgames], translated by Rosa Lucas González
and Eloy Gómez Bravo, edited by Rosa Lucas González and Bárbara Skinfill Nogal, with
the collaboration of Jorge Arreola Barraza, with Introductions by Agustín Jacinto Zavala,
and Sagrario López Poza, of theDepartamento de Filología Española y Latina of the
Universidade da Coruña, Spain, published in 2012, 336 pages. ISBN 978-607-8257-13-3.

In connection with said project, the Seminario de Emblemática Filippo Picinelli and several
other international meetings have been carried out since 1994, whose proceedings were
published in the following volumes of the series Emblemata. Estudios de Literatura Emblemática:

Las dimensiones del arte emblematico, edited by Bárbara Skinfill Nogal and Eloy Gómez Bravo,
published in 2002, 469 pages. 970-679-097-7.

Esplendor y ocaso de la cultura simbólica, edited by Herón Pérez Martínez and Bárbara Skinfill
Nogal, published in 2002, 368 pages. ISBN 970-679-072-1.

Creación, función y recepción de la emblemática, edited by Herón Pérez Martínez and Bárbara
Skinfill Nogal, published in 2012, 368 pages. ISBN 978-607-8257-16-4.

These volumes are published by El Colegio de Michoacán and the Consejo Nacional de
Ciencia y Tecnología (CONACYT) of Mexico, and can be acquired from the Librería
Colmich: http://www.libreriacolmich.com/default.asp

(Rubem Amaral, Jr.)

Please help us to compile the information about recent publications
by letting us know about your books, articles, book chapters, reviews -
please write to Sabine Mödersheim at smoedersheim@wisc.edu

Please ask your publisher to send a review copy to:

Sabine Mödersheim, Editor, Society for Emblem Studies Newsletter
University of Wisconsin – Madison, Department of German
818 Van Hise Hall, 1220 Linden Drive, Madison, WI 53706
Fax (608) 262 7949, E-Mail: smoedersheim@wisc.edu

Annie Ravenhill-Johnson, edited by Paula James: The Art and Ideology of the Trade Union
Emblem, 1850–1925. Anthem Press 2013. 346 pp., 90 Illustrations. Available as ebook. For
more information see: anthempress.com/the-art-an-ideology-of-the-trade-union-emblem-
1850-1925.

This new book that considers trade union emblems and banners as art objects in their own
right, studying their commissioning, their designers and the social conditions and gender

http://www.libreriacolmich.com/default.asp
mailto:smoedersheim@wisc.edu
mailto:smoedersheim@wisc.edu
http://www.anthempress.com/the-art-an-ideology-of-the-trade-union-emblem-1850-1925
http://www.anthempress.com/the-art-an-ideology-of-the-trade-union-emblem-1850-1925

 Page 22

relations that they knowingly or unwittingly reveal. The volume celebrates working-class
culture and shows how it could be both innovative and derivative. Annie Ravenhill-

Johnson’s exploration of the artistry of the emblems – the
art of and for the toiling masses – sets these images of
labour in their historical, cultural and ideological context.
Her introductory chapter explores the re-signification of
Greco-Roman, medieval and Renaissance architecture,
figures and symbols in the emblem tradition, and analyses
how these images served as representations of the
developing self-awareness of the growing industrial
workforces during the nineteenth and early twentieth
centuries. The emblems of organized labour followed the
traditions set out by Freemasonry and Friendly Societies that
had adopted and adapted classical, biblical and medieval
depictions of crafts and craftsmen to illustrate the antiquity
of their trade and to lend solemnity and legitimacy to the
tradition of forming associations for protection and
benefits. Renaissance art, architecture and sculpture, the

conventions of landscape painting and the more prestigious genres of mythical and biblical
subjects all provided settings and structures that sanitized working conditions and idealized
the workers themselves.

Dissertation Projects - Graduate/ Postgraduate Research

Filipa Medeiros, Candidate in Comparative Literature, Faculty of Letters, Coimbra (Portugal)
is writing a dissertation on the topic “Verba significant. Res significantur. The reception of
Alciato’s Emblemata in Portuguese Baroque Literature” under the supervision of Prof.
Manuel Ferro.

In her project, she will try to show how emblematic literature was widely known and
appreciated in Portugal, even if the production of emblem books was limited and not very
original. She will undertake a comparative study of Portuguese works regarding their literary
characteristics, socio-cultural context, and functional aspects, and analyze their intertextual
relation to Alciato's Emblematum Liber and its successors.

Publications:

 “O engenho e a arte de Camões nos emblemas das Festas que se fizerão pelo Cazamento del Rey D.
Affonso VI”, in: Imago, nº 4, 2012, pp. 79-95 doi: 10.7203/ imago.4.1737.

 “The simbology of birds in the emblems of Frei João dos Prazeres”, in Avanços em
Literatura e Cultura Portuguesas Da Idade Média ao Século XIX. Santiago de Compostela,
Através, 2011, v. 1, pp. 63-88.

Conference presentations:

 “Cantando espalharei por toda a parte. Political marketing strategies in Baroque.
Emblems in honor of Queen D. Maria Sofia Isabel”, presented at the International

 Page 23

Congress 1580-1834: Novos trilhos de pesquisa. Barroco, Ilustração e Romantismo e sua irradiação
na atualidade, (Budapeste, Hungary, November 2012).

 “Olhai como de tanto ficou nada. Emblems about death in the Discurso da Vida of Vasco
Mousinho Castelo Branco”, presented at the International Congress Do Reino das sombras,
(Braga, Portugal, November 2012).

 “Prudente condição, discreto aviso. Quevedo Castelo Branco and his emblems in the Discurso
sobre a vida e morte de Santa Isabel”, presented at the Conference Santa Isabel rainha de
Portugal. Culto e Relíquias, (Coimbra, Portugal, June 2012).

 “Et valeat tacitis scribere quisque notis. Alciato's emblematic presence in the Commentaries to
Lusiads, organised by D. Marcos de S. Lourenço”, presented at the international Congress
Camões e os seus contemporâneos, (Braga/Ponta Delgada, Portugal, April 2012).

 “The language of the stars. Simbology and functionality of celestial objects in the
emblems of Frei João dos Prazeres”, presented at the VIII Congress of Spanish Society
of Emblematics, (Madrid, Spain, September 2011).

Innovative Teaching Project

The Festina Lente project at the University of Jaén (Spain)

In May 2009, within the project of didactic
innovation called The emblem literature as a teaching
tool for the humanities studies in the European Space of
Higher Education, under the epigraph An
interdisciplinary look from the viewpoint of emblematics,
the First Journeys of the Festina Lente project were
held at the Faculty of Humanities and the
Education Sciences of the University of Jaén, in
Spain, involving professors of the Faculty’s
departments and a group of graduation students
from different fields who, individually or in teams,
exposed and defended before an academic
examination board fourteen written works around
subjects picked up from emblem books or applied
emblematics.

Such project was an initiative of Professor María
Paz López-Peláez Casellas, who counted on the
enthusiastic adhesion and support of her
colleagues. In 2006, Professor López-Peláez, who
assists regularly the Conferences of the Spanish
Society of Emblematics, had obtained a PhD in
the Department of the Territory and Historic
Heritage of that Faculty with the thesis Mythology,
music and emblematics. At present, she is a professor
in the field of Didactics of Musical Expression.

 Page 24

Her idea arose from the consideration of emblem
literature as a genre which can be studied and
analysed from the perspective of different
disciplines of the humanities. Due to its special
bimedial characteristics, emblem books were
considered an excellent tool for the analysis of the
European society and culture in the Renaissance
and the Baroque periods and a most valuable
method for studying the changes that were taking
place in the ‘structure of sense’ of a period, and
consequently a good indicator of the world vision
that predominates in each society. Therefore, it has
been deemed a perfect framework for the
fulfillment of an investigation with the chief aim of
giving the students a humanistic view of human events and manifestations.

The success of the first experiment encouraged the organizers of Festina Lente to proceed
with their efforts in the following years. In 2010 the epigraph was Emblem literature in the
European Space of Higher Education; in 2011, Emblem
literature and humanistic studies. In 2012 the Fourth
Journeys were held under the epigraph Emblem
literature in the society of knowledge, this time with the
participation of professors and students from other
two important Spanish universities, those of
Salamanca and Grenade.

These are the figures of participation in the first
four Journeys: 2009: 10 professors, 40 students, 11
works approved; 2010: 7 professors, 37 students, 12
works approved; 2011: 7 professors, 15 students, 8
works approved; 2012: 7 professors, 37 students, 12
works approved.

The Fifth Journeys are already in execution.The works approved in the journeys are
published in the collection Innovación Docente by the Publications Service of the University in
individual CD’s which include also an introduction by the editor on the purposes of the
project and presentation texts by the participating professors on the experience and
achievements of their pupils. In 2010 Festina Lente received a prize for Innovation in
Teaching from the University of Jaén.

Rubem Amaral Jr.

 Page 25

Honors: Ojārs Spārītis

We congratulate longtime SES member Prof. Dr. Ojārs Spārītis of Riga who was elected
president of the Lativan Academy of Sciences (LAS) for a four-year term.

The Latvian Academy of Sciences (LAS) was founded in February 1946 as a successor to
ideas and activities of several scientific unions, which have been established in Latvia since
1815. According to the charter of the LAS adopted in 1992, one of the main tasks of the
Academy is to promote the development of basic and applied sciences in Latvia,
interdisciplinary research in particular, as well as to pass the cultural and historical heritage
of the Latvian people on to world culture and science. The Latvian Academy of Sciences
represents Latvia in: the International Council for Science (ICSU), Association of All
European Academies (ALLEA), World Federation of Scientists (WFS), Union Académique
Internationale (UAI), UNESCO, InterAcademy Panel (IAP) and other international
scientific organizations. It has three divisions, which unite members (327 members,
including 95 full members, 90 corresponding members, 50 honorary members, and 97
foreign members) according to the principle of related sciences. Since 1994, there are no
longer scientific research institutes attached to the LAS. However, the LAS cooperates both
with its former institutes, the major part of which have been integrated within different
universities, and the universities themselves.

Ojārs Spārītis was born on 28 November 1955 at Priekule, Liepaja region. He studied
philology (1974-1979) at the University of Latvia, and history and theory of art (1981-1987)
at the Art Academy of Latvia. In 1997, he earned a doctorate (Dr.art.) with the Art Academy
of Latvia and a year later he earned Dr.habil.art.title. Ojārs Spārītis is particularly interested
in the Renaissance culture in Latvia and Europe, as well as in various aspects related to art
and architecture, sacral culture and protection of cultural heritage. O.Spārītis has supervised
restoration of several sacral culture monuments in Latvia: Priekule, Straupe, Strutele,
Annenieki, Liepupe, Vijciems churches, St. Peter’s Church in Riga and Resurrection Church
at the Riga Great Cemetery. O. Spārītis has also participated in the reconstruction of the
House of Blackheads in Riga and several Latvian manors.

http://www.lza.lv/

 Page 26

Prior to his academic career, O. Spārītis served as Minister of Culture of the Republic of
Latvia (1995-1996), and Editor at the Scientific Library of the Latvian Academy of Sciences.
Alongside his academic career, in the years 1999-2007, O. Spārītis took the post of the
director of The Black Heads House.

Ojārs Spārītis became Professor of the Art Academy of Latvia in 1998. Nowadays he is a
well-known and highly experienced member of faculty at the Art Academy of Latvia. He is
among those esteemed professionals who have participated in numerous research projects
both in Latvia and abroad. Over the years Professor Spārītis has taught various courses at
the Art Academy of Latvia, some of which are: Art History of Latvia, Theory of Styles,
Applied Arts, etc. The experience gained has equipped the Professor with the necessary
skills to supervise doctoral dissertations and for more than a decade he has been the head of
the Department of doctoral studies at the Art Academy of Latvia.
O. Spārītis has produced 17 monographs, over 185 publications on history and theory of art
and architecture, questions of periodisation, typology, iconology, emblematics; and over 60
publications on aspects of preservation cultural heritage. From 1987, he has participated in
more than 70 regional and international scientific symposiums and conferences in Latvia and
abroad.

In 1999, O. Spārītis was elected Corresponding Member of LAS and in 2003 – full member
of the LAS. On 29 November 2012, the Autumn General Meeting of the LAS elected
Professor Ojārs Spārītis as president of the Latvian Academy of Sciences. He took the office
on 27 December 2012.
Ojārs Spārītis is presently Chair of the Committee for public monuments of Riga
Municipality and is representative of State President at the UNESCO National Committee.
Besides, he is Chair of the Society for Protection Monuments of Culture and Environment,
Chair of the Society of Culture and Relationship of Latvian and Baltic Germans, and a
member of ICOMOS and The Latvian Artists Union.
Awards include: Latvia State President's Letter of Gratitude (1999), the Latvian Three Stars
Order Officer’s Cross (2001), Medal of M.C.A. Boeckler-Stiftung “Mare Balticum”,
Germany (2001), the Royal North Star Order (Sweden), Commander's Cross (2001), The
Latvian Academy of Sciences and Public Joint Stock Company “Grindex” Prize (2002), The
Riga Prize of the LAS and the Riga Prize Foundation (2003), The Order All Merito della
Repubblica Italiana (Italy), Commander's Cross (2004), The Order of Orange-Nassau
(Netherlands), Knight's Cross (2006), The Order of Leopold II (Belgium), Officer's Cross
(2007), and the Order of White Rose (Finland), Knight's Cross (2009).

 Page 27

In Memoriam
Karl-Ludwig Selig
Professor Emeritus of Spanish and Portuguese,
Columbia University, New York.

Karl-Ludwig Selig, a Cervantes scholar and one of the
pioneers of early emblem studies in the 1950s, died on
December 1, 2012, in New York. He was 86. Selig wrote
about Spanish translations of Alciato's Emblematum Liber
and its reception in Spanish Renaissance literature and
culture.

“Selig's pioneering 1955 PhD Dissertation at the University
of Texas, Studies on Alciato in Spain, (published in facsimile
by Garland Press, 1990), blazed an important trail for the
study of Spanish emblematics,” writes the Studiolum blog -
read the full entry here:
mesa-revuelta.blogspot.com/2013/05/karl-ludwig-selig

See also:
college.columbia.edu/cct/spring13/around_the_quads9#.UZzWKsosauk
romanistik.de/aktuelles/newsartikel/article/nachruf-prof-dr-karl-kudwig-selig-1926-2012/
(in German).

Overview deadlines

Deadline Conference Dates Pg.

September 1, 2013 Call for papers for the 10th
International Conference of the
Society for Emblem Studies

July 28-August 1, 2014
Kiel, Germany

3

September 1, 2013 Call for Papers for the 2014 Emblem
Sessions at the 49th International
Congress on Medieval Studies

May 8-11, 2014
Kalamazoo, MI

5

November 15, 2013 Copy for the July edition of the
Society for Emblem Studies
Newsletter

January 2014 28

http://mesa-revuelta.blogspot.com/2013/05/karl-ludwig-selig.html
http://college.columbia.edu/cct/spring13/around_the_quads9#.UZzWKsosauk
http://www.romanistik.de/aktuelles/newsartikel/article/nachruf-prof-dr-karl-kudwig-selig-1926-2012

 Page 28

Society for Emblem Studies on Facebook

The Society for Emblem Studies is also present on Facebook and has there already 34
members. The page can be found at www.facebook.com/groups/121500147938327/.

http://www.facebook.com/groups/121500147938327/

 Page 29

Submissions Deadline

We would like to hear from you. Please send us updates on your latest research projects,
recent publications, reviews. Let us know about graduate student projects, upcoming
conferences, presentations etc. We also welcome research questions, book and conference
reviews.

For the January Newsletter we need to receive your copy by November 15, for the July
edition by May 15. Please contact Sabine Mödersheim (smoedersheim@wisc.edu) for more
information.
Format:

 documents in Word, or rtf;

 pictures in high resolution scans; please secure copyright

Please send copy to:
Sabine Mödersheim
University of Wisconsin - Madison
Department of German
818 Van Hise Hall, 1220 Linden Drive
Madison, WI 53706
Fax (608) 262 7949
E-Mail: smoedersheim@wisc.edu

Distribution

Wim van Dongen
Molenstraat 31
B-2018 Antwerp
Belgium
E-mail: emblemnews@yahoo.com or wimvandongen@yahoo.com

Membership and Subscription

Please write to Mara Wade, mwade@illinois.edu, to update your contact information or to
Arnoud Visser, a.s.q.visser@uu.nl, to inquire about subscription payments.

© SOCIETY FOR EMBLEM STUDIES

mailto:smoedersheim@wisc.edu
mailto:smoedersheim@wisc.edu
mailto:emblemnews@yahoo.com
mailto:wimvandongen@yahoo.com
mailto:mwade@illinois.edu
mailto:a.s.q.visser@uu.nl

 Page 30

Contents

National Representatives .. 1
Membership Information ... 2

Banking and Payment of Membership Dues ... 2
Newsletter Distribution .. 2
Newsletter Archive.. 2
Website: www.emblemstudies.org .. 3

Upcoming Conferences – Calls for Papers .. 3
The Society for Emblem Studies – 10th International Conference in Kiel (Germany) 3
9th Congress of the Sociedad Española de Emblemática .. 4
Emblem Sessions at Kalamazoo 2014 .. 5
Emblem Sessions at the Renaissance Society of America Conference 6
South-Central Renaissance Conference - Exploring the Renaissance 2014 7

Conference Report .. 8
Kieler Studientag ... 8

Research Notes .. 9
Mason Tung: Concordance & Census .. 9

Digital Projects ... 12
Emblematica Online II ... 12
The Project for the Engraved Sources of Spanish Colonial Art (PESSCA) 13

Publications by SES members .. 15
Articles and Book Chapters ... 17
Journals ... 17

Publications in Emblem Studies and Related Fields ... 20
Dissertation Projects - Graduate/ Postgraduate Research ... 22

Innovative Teaching Project .. 23
Honors: Ojārs Spārītis ... 25
In Memoriam: Karl-Ludwig Selig27
Overview deadlines .. 27
Society for Emblem Studies on Facebook ... 28
Submissions Deadline ... 29

Facebook Group (39 members already)

