
 Page 1

SOCIETY FOR EMBLEM STUDIES
NEWSLETTER

Number 56, January 2015

Sabine Mödersheim, Wim van Dongen, Editors
__

President of the Society: Michael Bath

Chairperson: Ingrid Höpel
Treasurer: Elizabeth C. Black

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
Elizabeth Black, elizabethowens@gmail.com, to update your contact information and to
inquire about subscription payments.

National Representatives

The National Representatives for the Society are as follows:

 Austria: Elisabeth Klecker, Universität Wien, Institut für Klassische Philologie,
Universitätsring 1, 1010 Wien, elisabeth.klecker@univie.ac.at

 Belgium & The Netherlands: Wim van Dongen, Molenstraat 31, B-2018 Antwerp,
wvdongen@gmail.com

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

http://www.emblemstudies.org/
mailto:elizabethowens@gmail.com
mailto:elisabeth.klecker@univie.ac.at
mailto:wvdongen@gmail.com
mailto:silcox@mcmaster.ca

 Page 2

 France: Anne-Elisabeth Spica, 5 Rue des Piques, 57000 Metz, aspica@free.fr

 Germany: Gilbert Heß, gilbert.hess@phil.uni-goettingen.de

 Great Britain & Ireland: Alison Adams, Stirling Maxwell Centre, SMLC, University of
Glasgow, Glasgow G12 8QQ, Scotland, alison.adams@glasgow.ac.uk,
alison.rawles@btinternet.com

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

 Poland: Justyna Kilianczyk-Zieba, justynakz@gmail.com

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

 Switzerland: Seraina Plotke, Universität Basel, Deutsches Seminar, Nadelberg 4, CH -
4051 Basel, seraina.plotke@unibas.ch

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

dlbg@earthlink.net

Membership Information

The SES invites anyone interested in emblem studies to join the Society. The Society exists
to foster the study of emblem books and related materials in literature and the visual arts,
their origins and influence on other cultural forms, in all periods, countries and languages.
The current membership includes teachers and students of literature, art-historians,
librarians and archivists, collectors of antiquarian books, historians of Renaissance and
Baroque cultures, students of comparative literature, and scholars interested in the wider
relationship between literature and the visual arts, theories or representation, iconology and
iconography.
Members of the Society receive a twice-yearly Newsletter, and are entitled to attend the
various meetings, colloquia, and other activities organized by or for the Society. Since the
study of emblem books is a highly interdisciplinary field, the Society aims to provide a
channel of communication for students and scholars seeking collaborative assistance from
specialists with expertise in different fields than their own. The languages of the Society are
the recognised languages of international scholarship, and the Newsletter publishes notes
and queries in French, German or English as appropriate. The Society holds its major
international conference at three-yearly intervals, which always includes a general call for
papers. Membership is required to attend the international conference. The society also
organises one or more sessions at the annual Congress on Medieval Studies at Western
Michigan University, Kalamazoo. The Society is affiliated to the Renaissance Society of
America, and sponsors sessions at the Society’s annual conference, in addition to a number
of occasional symposia each year in Europe, North America and elsewhere. Local groups
which carry out programs of research, or institutions with a particular interest in emblem
books may apply for affiliation to the Society.
Members are entitled to a reduced subscription to the journal Emblematica, published by
AMS Press, New York.

Current subscription rates for the Society are US $ 15.00, UK £ 9.50 or € 13.00, with the
option for Sustaining Members to pay a suggested US $ 40, UK £ 25 or € 31.50 or any
amount above this per year. For more information or any inquiries regarding membership,
please contact the Treasurer, Elizabeth Black at elizabethowens@gmail.com.

mailto:aspica@free.fr
mailto:gilbert.hess@phil.uni-goettingen.de
mailto:alison.adams@glasgow.ac.uk
mailto:alison.rawles@btinternet.com
mailto:justynakz@gmail.com
mailto:sagrario@udc.es
mailto:seraina.plotke@unibas.ch
mailto:dlbg@earthlink.net
mailto:elizabethowens@gmail.com

 Page 3

Subscriptions can be paid by using PayPal here: www.emblemstudies.org
Just press the ‘donate’ button on the website.

Newsletter Distribution

NEW! Starting in 2015, the Newsletter is no longer mailed out as a PDF-attachment but
posted on the SES website (www.emblemstudies.org/newsletter). To sign up or to update
your contact information, please write to Wim van Dongen at wimvandongen@yahoo.com.

If you are an SES member and have not received the Newsletter by e-mail, please contact
the Treasurer, Elizabeth Black, elizabethowens@gmail.com with your contact information
and indicate the email address for electronic delivery of the newsletter and occasional calls
for papers

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.

The Newsletter publishes calls for papers received by the deadlines of May 1 for the July
edition and November 1 for the January edition of the Newsletter. Please refer to the
website for up to date information about upcoming conferences and deadlines for
submission.

Newsletter Archive

Recent copies of the Newsletter are posted here: www.emblemstudies.org/newsletter/

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 has undergone a cosmetic update and is currently under further construction.

http://www.emblemstudies.org/
http://www.emblemstudies.org/newsletter
mailto:wimvandongen@yahoo.com
mailto:elizabethowens@gmail.com
http://www.emblemstudies.org/newsletter/
http://www.emblemstudies.org/
mailto:a.s.q.visser@uu.nl

 Page 4

A Message from the Chair

The General Business Meeting held during the 10. International Conference of our Society
resulted in several changes in leadership. The presidential Chair was newly awarded, this
time to Professor Michael Bath, who guided the Society for many years as its first Chair
from its beginnings up to 2008. He replaces Professor Daniel Russell. The society thanks
Dan Russell warmly for his many years of presidency. Congratulations to our new President,
Michael Bath!

The membership of our Advisory Board also changed in 2014. Professor Michael Bath,
Professor Peter Daly and Professor Daniel Russell stood down and the following were
either unanimously confirmed in their function or newly elected: Professor Paulette Choné,
Professor Michael Giordano, Professor David Graham, Professor Laurence Grove, Dr
Pedro Leal, Professor Sagrario López-Poza, Dr Simon McKeown, Professor Jean Michel
Massing and Professor Mara Wade. Many congratulations to them, too!

I am most honoured to be elected the new Chair of the Society for Emblem Studies, and I want
to thank all members for the confidence they show in me. I will try to make the grade in
steering the Society for the next few years. First of all I would like to thank my predecessor:
Professor Mara Wade held the office of the Chair with distinction from 2008 to 2014 and
was wholeheartedly committed to the task of leading the Society. Especially important for
the development of the Society was the increased collaboration with other scholarly
societies, for example the Renaissance Society of America. Mara Wade also found organizers and
locations for our last two big conferences in Glasgow in 2011 and Kiel in 2014, and she
supported the organizers - I personally want to thank her in particular.

At this point I should like to take the opportunity as organizer of the Kiel conference to
thank everybody involved for the generous support and encouragement I received from
outside - not only our chairperson Mara Wade, but also the organizers of the two previous
conferences in 2008 and 2011, Dr Simon McKeown and Professor Laurence Grove and not
least Professor Alison Adams and Dr Stephen Rawles - they all helped, and I was allowed to
bother them with questions whenever I felt it necessary, resulting in many helpful tips and
hints in the planning of our conference. My thanks are due to Dr. Hans Brandhorst, too,
who established an Arkyves page after the conference. Each participant can post his or her
lecture, and all members of the Society have free access.

Since 2011 much progress has been made. The Newsletter has been successfully and
admirably transferred to an online format, edited by Sabine Mödersheim, and distributed by
Wim van Dongen. It has been expanded in to a rich and informative medium useful not
only for our members but accessible to interested colleagues all over the world.

Els Stronks and Arnoud Visser with help from Wim van Dongen launched the new website
hosted now by the University of Utrecht – many thanks to them! It will be our substantial
task for the next years to expand the website and to offer additional useful information. We
received many proposals and hints from the Advisory Board and we will try to incorporate
these suggestions step by step, following the aim of turning the website into a meaty and
useful centre of information for our Society. We will continue to cooperate with other
scholarly organizations and reinforce this if possible. This is why it is necessary to send

 Page 5

important information such as Calls for papers to our members and to the subscribers of the
Newsletter regularly, in between the issues of the Newsletter, which only appears twice a
year. Special thanks to Wim van Dongen who offers to deal with this. We want to go on
supporting the work of the National Representatives in order to recruit new members and
interested scholars all over the world and to obtain young scholars for our broad field of
studies.

I am looking forward to the work for our Society, to close collaboration with the Editor of
the Newsletter, Professor Sabine Mödersheim and with the Society’s Treasurer, Professor
Elizabeth Black. I want to thank once more all our members, my colleagues on the Executive
Committee and the Advisory Board and above all those who promoted our Society by their
work and their commitment over the years. New ideas and suggestions are most welcome.
Please contact me:
ihoepel@kunstgeschichte.uni-kiel.de

Best wishes,
Ingrid

Ingrid Höpel, Christian-Albrechts-Universität zu Kiel

Upcoming Conferences

Renaissance Society of America - Berlin, 26-28 March 2015

SES sessions organized by Mara Wade, Tamara Goeglein, Juliette Roding (Leiden
University) and Tamar Cholcman (Tel Aviv University):

In honor of the Brandenburg Gate: Emblematic Gates
Organizer: Tamara Goeglein, tamara.goeglein@fandm.edu

Conducting research with Emblematica Online: case studies
Organizer: Mara Wade, mwade@illinois.edu

Emblems in the German-speaking world
Organizer: Mara Wade, mwade@illinois.edu

The reception of German Emblem books outside of Germany
Organizer: Mara Wade, mwade@illinois.edu

Round table: Emblem book collections in German-speaking lands, Scandinavia, The
Netherlands and Central Europe
Organizer: Mara Wade, mwade@illinois.edu.

mailto:ihoepel@kunstgeschichte.uni-kiel.de
mailto:tamara.goeglein@fandm.edu
mailto:mwade@illinois.edu
mailto:mwade@illinois.edu
mailto:mwade@illinois.edu
mailto:mwade@illinois.edu

 Page 6

EmblemFn: Emblems as footnotes in visual context
Organizers: Tamar Cholcman and Juliette Roding: emblemfn2015@gmail.com

Submissions are closed. Please contact organizers for further information.

Emblem Sessions at Kalamazoo (May 14-17, 2015)

Sponsored sessions on emblem studies and related fields are organized by Sabine
Mödersheim (University of Wisconsin-Madison).

Emblem Studies

Chair: Pedro F. Campa (University of Tennessee at Chattanooga)

Sabine Mödersheim (University of Wisconsin-Madison)
Millions of Pictures in the Public Domain: The Impact of Internet Archive's Flickr on
Emblem Studies

Peter M. Daly (McGill University)
Digitizing Emblems: Is that a Mattock in the Picture or an Obelisk? Does it Matter?

Wim van Dongen (VU University Amsterdam)
Mission Emblems in the Digital Age

Emblems in the Visual Culture

Chair: Sabine Mödersheim (University of Wisconsin-Madison)

Eric Breault (Arizona State University)
The Grim Reaper as Religious Icon

Bernard Deschamps (Acadia University)
Cherries and Elizabeth: A Little Known Portrait of the Virgin Queen

Pedro F. Campa (University of Tennessee at Chattanooga)
The Imago Primi Saeculi (1640): Devotion, Politics and the Emblem

mailto:emblemfn2015@gmail.com

 Page 7

Calls for Papers

The Society for Emblem Studies sponsors sessions at several conferences such as the
Medieval Congress at Kalamazoo, the Renaissance Society of America, and the
Sixteenth Century Conference.

For up-to date information and calls for papers please visit the SES website:
www.emblemstudies.org

Call for Papers for the 2016 Emblem Sessions at Kalamazoo

The 51th International Congress on Medieval Studies, Kalamazoo, May 12-15, 2016

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. More information and a full conference program are available on the
congress web site: www.wmich.edu/medieval/congress/index.html.

Sponsored sessions on emblem studies and related fields are organized by Sabine
Mödersheim (University of Wisconsin-Madison). Proposals for papers are invited from all
disciplines on topics ranging from emblem theory to modern adaptions and digitization.
Suggested themes include:

 Emblem books and manuscripts.

 Medieval sources for emblems and imprese.

 Emblems and heraldry, court culture, and royal entries.

 Emblem and the arts and in architecture.

 Symbol theories and emblematic ideas in art and writing.

 Emblems and national traditions.

 Emblems in religious practice and theology.

 Emblems in political discourses and iconography.

 Emblems in the material and visual culture.

 Emblems and the history of the book.

We welcome new approaches to emblem studies, including gender perspectives, global
reception and production of emblems, contribution on the practice and theory of emblem
digitization. Graduate students in the advanced stages of their dissertation are enouraged to
participate and to apply.

Abstracts, along with an abstract cover sheet (available on the Kalamazoo website at
www.wmich.edu/medieval/congress) are due by September 1, 2015.

http://www.emblemstudies.org/
http://www.wmich.edu/medieval/congress/index.html
http://www.wmich.edu/medieval/congress

 Page 8

Inquiries about the panels and submissions should be addressed to Sabine Mödersheim at
smoedersheim@wisc.edu

International Congress on Medieval Studies.
The Medieval Institute Western Michigan University Kalamazoo MI 49008-5432 USA.
Website: wmich.edu/medieval/congress.

Call for Papers for the 2016 Renaissance Society of America Conference

Upcoming RSA conferences:
2016 31 March–2 April Boston
2017 30 March–1 April Chicago
2018 22-24 March New Orleans
2019 28-30 March San Juan, Puerto Rico

Society for Emblem Studies Representative at RSA:
Tamara Goeglein, Franklin & Marshall College
tamara.goeglein@fandm.edu

New RSA Discipline Representative for Emblem Studies:
William E. Engel, Nick B. Williams Professor of English
Sewanee: The University of the South
wengel@sewanee.edu
Web site: www.engelwood.net

Call for Papers for the Sixteenth Century Studies & Conference

The Sixteenth Century Society and Conference promotes scholarship on the early modern
era, broadly defined (ca. 1450 – ca. 1660). Providing opportunities for intellectual exchange
among scholars of the period, the Society also actively encourages the integration of younger
colleagues into the academic community. The geographical scope of the organization is as
international as its membership. The SCSC welcomes scholars from all disciplines in early
modern studies, including history, art history, religion, history of science, musicology, and
literary and cultural studies in English, French, German, Italian, and Spanish. The Society
holds one annual meeting in a different city each year, usually during the month of October,
with an average of more than 700 participants.
SCSC website at: www.sixteenthcentury.org.

Upcoming conferences:
The 2015 conference will take place in Vancouver, British Columbia, Canada: 22-25 October
2015. The 2016 conference will take place in Bruges, Belgium (18-20 August 2016)

mailto:smoedersheim@wisc.edu
http://wmich.edu/medieval/congress
mailto:tamara.goeglein@fandm.edu
javascript:main.compose('new',%20't=wengel@sewanee.edu')
http://www.engelwood.net/
http://www.sixteenthcentury.org/

 Page 9

If you would like to organize a panel or if you are interested in becoming the SES
representative to SCSC, please submit a short statement of intent to Mara Wade at
mwade@illinois.edu

Conference Report

Tenth International Conference - Society for Emblem Studies.
Christian-Albrechts-Universität zu Kiel, 27 July – 1 August 2014

Reviewed by Michael J. Giordano

Participants and guests attending the Society’s triannual, international conference were
treated to beautiful weather and warm hospitality at Christian-Albrechts University in the
northern city of Kiel whose regional beauty and maritime traditions provided a refreshing
backdrop to the intellectual exchanges, cultural events, and colorful excursions. Great
gratitude should be accorded to the Conference organizer Ingrid Höpel whose ever-
thoughtful leadership suffused the meeting with intellectual richness, unfailing assistance,
and clock-work coordination. The work of student assistants in all phases of the conference,
at the main desk and as technicians helping with talks, was superb and radiated a spirit of
cooperation and hospitality. By any measure emblem studies and allied fields have great
appeal judging from the wide array of participants from so many countries, disciplines,
cultural and educational institutions. There was impressive representation from our host
country of Germany. But this was very much a global meeting with other delegates from
Australia, Austria, Belgium, Brazil, Canada, Cyprus, Czech Republic, Denmark, England,
France, Holland, Hungary, Israel, Italy, Japan, Latvia, Lithuania, The Netherlands, New
Zealand, Nigeria, Poland, Portugal, Russia, Scotland, Serbia, Spain, Sweden, Switzerland,
U. S. A., and Wales,

Plenary talks
Plenary lectures treated matters of general scope and current trends. David Graham’s talk
titled “Turning the Accomplishment of Many Years into an Hour-Glass: Lessons from the
History of Emblem Studies” offered an invaluable frame of reference for the entire
conference by giving a history of key concepts of emblematics as a discipline and addressing
with telling precision the advantages and disadvantages of viewpoints and methodologies
from the earliest initiatives of the 1980’s to the present. In “Architecture and the Emblem,”
Michael Bath spoke on the use of emblem studies to extend our knowledge of inscriptions,
engravings and other decorative features of the built environment and pointed out the
pressing need to consolidate data and hone methods. Considering an example of the
intersection between emblematic and architectural design and decor, he cited Pinkie House,
Musselburgh, Scotland (an excursion site of the last triannual meeting) as a model for

mailto:mwade@illinois.edu

 Page 10

applied, early modern emblematics. In “Sharing your Shoebox: On Collaboration and the
Sharing of Data in the Humanities,” Hans Branhorst took an overarching look at the
historical stages of our methods of filing, conserving, and retrieving accumulated
information from shoebox collection to computer hard drives and digital reproduction and
storage, and observed that while our underlying working practices remain basically the same,
we face new informational challenges. These include new demands for detailed inspection
and translation methods for converting our personal, idiosyncratic record keeping into
sharable forms. Putting theory to tangible practice, Hans has made the valuable suggested
that the papers and documents of our emblem conferences be archived and has volunteered
to spearhead this preemininetly useful initiative. This has been approved by the Society’s
officers who have announced to members (here repeated) that submissions be sent to
info@arkyves.org to initiate the process.

Another plenary presentation was given by Laurence Grove entitled “Emblems and
Impact.” Citing popular media, Grove recalled Dan Brown’s recourse to Durer’s Melancholia
to fathom the world’s mysteries and the use of Gilles Corrozet’s emblematic squirrel in the
highly successful comedy Anchorman to show the enduring impact of emblematic
imagination. This is a dynamic view of the emblem’s capacity to bring us back and forth
through history’s dialogue with the genre through founding moments, new adaptions,
revaluations, and changes in mindsets. The Keynote was delivered by Mara Wade in a talk
titled “The Domains of the Emblem” that illustrated through research on Northern
European court festivals how the virtual collections and digital resources aggregated in
Emblematica Online provide a powerful research tool for Renaissance Studies. The advances
made by this new technology include on-the-fly aggregations of many different projects and
resources created through metadata of thousands of individual emblems thereby facilitating
linking and discovery.

In “Murmuring Things. About the Scenography of Knowledge,” Beat Wyss considered the
diachronic tendency in the dispute between nominalists and realists through Michel
Foucault’s Les mots et les choses and the art of Marcel Broodthaers that drew a parallel between
the emblem and the cabinet of curiosities. Peter Daly cast an historical glance on “The
Foundations of Emblem Studies”, and in considering pioneers such as Mario Praz and
Albrecht Schöne concluded that our notions of what an emblem is must be “Janus-like.”
That is we must look backwards to “what what was known,” and in taking into account
history’s diverse and unpredictable turns, look forward to what will “never be the last or
only words” on our concepts and definitions.

Exhibitions
Among the varied activities prepared by the Conference organizers were two exhibitions.
One titled “Under the Sign of the Elephant. Early Modern Emblemata from the North
German Collections” was based on an emblem book inventory of the State and University
Library Hamburg holdings emblematizing itself under the motif of the elephant. In an
introductory lecture by Anja Wolkenhauer, we learned that the inventory uncovered objects
that have received little or no attention such as emblematic décors in town houses and even
in the Old City Hall. There is an illustrated exhibition catalogue titled Emblemata
Hamburgensia (Kiel, 2009) that offers details of this inventory. A large scale exhibition in Kiel
at the Kunsthalle called “Nets: Weaving Webs in Art” was inspired by our pervasive use of
the internet and networking. It consisted of diverse, highly animated, colorful art forms

mailto:info@arkyves.org

 Page 11

some occupying large spaces based on the metaphor of the spider web showcasing naturally
woven or diagrammatic structures with a view toward simultaneity, multiple connections,
and flexibility.

Workshops
There was a Hands-on-Workshop titled “Searching in Emblematica Online” devoted to
what can be found on this emblem portal and ways to use its research capabilities. Another
workshop titled “Emblematic Strategies” was an interdisciplinary collaboration conducted
by an international group of thirteen young researchers who presented their work around
text-image relations. The aim was “to identify characteristics of emblematic strategies and
discuss their transferability” through such fields as art history, literary and cultural studies,
and linguistics.

Excursions
A refreshing and informative activity at the mid-point of the conference was a one day bus
excursion to three sites. The first, previewed by Ingrid Höpel’s lecture, was a visit to the
breathtaking Winged Altar of the Protestant church of St. Mary in Segeberg endowed with
thirty-two emblems that picture in varied ways subjects from the Last Supper, the death and
resurrection of Christ. Rare are emblems located at an altar which here take their motifs
from Christian emblematics generally without quoting from a particular emblem book. The
altar wings can be unfolded, spread out, and rotated giving picturae and motti that can be read
in many different directions spawning different combinations of meaning. Thanks to
Hartmut Freytag’s lecture and tour of the “Emblematic Cabinet” at the Manor House in
Ludwigsburg, conference attendees were introduced to the “Bunter Kammer” to view some
141 painted emblems and mottos in rectangular wall panels adapted from templates based
on emblem and imprese books. There are 25 more emblems in the Library stemming from 23
identifiable books. Some emblems are lost but documented. The architecture and décor of
the manor housing the emblems of the BK date to the courtly culture of European drawing
rooms and aristocratic art collections of the 17th century. Uta Kuhl ‘s lecture gave the
background for our third visit, this time to the Court Chapel of Gottorp Palace, residence of
Dukes of Schleswig-Holstein Gottorf in the 16th and 17th centuries. The Luthern Chapel, the
best preserved room in the Palace, has a wood carved decorated balcony with painted cycle
of the life of Christ and a ducal prayer room constructed above the altar. Gottorp rose to a
center of European culture due to compositions of Court music performed in the chapel
notable not only for itself but as a link to Johann Sebastian Bach.

Concert at Gottorp Palace
While at Gottorp we were treated to a transporting performance in the Lutheran Chapel by
the Michaelis Consort, a young ensemble founded in 2010 that gave the audience something
of the experience of the lush and riveting compositions of the seventeenth and eighteenth
centuries. With organ, violin, viola, slide-trumpet, and violoncello, there were compositions
played not only of Johann Theile and Johann Sebastian Bach but also of Reinhardt,
Hainlein, Tunder, Scheidemann, and Osterreich. Standing room only.

Conference papers and panels
The various sessions and papers showed a notable shift to more expansive views of
emblematics though there was abundant representation of traditional subjects. In the first
category, there were talks on emblematic art work in the Moscow Metro and on the

 Page 12

reappropriation in Siberia since the 1980s of the sable as a positive marker for variety of uses
such as signifying prosperous locales and natural resources. Others focused on the
emblematics of internet “Memes,” musical emblematics, and the digital appropriation of
Aby Warburg’s Mnemosyne-Atlas. One paper addressed picture-related descriptions in the
postmodern work of Taryn Simon’s An American Index of the Hidden and Unfamiliar (2007).
Another exploration of twentieth century culture included an examination of an exhibition
in the Hoxa Tapestry Gallery, Orkney, of Leila Thompson’s “Words and Tapestry” with
wall size tapestries and rugs using natural colors and underpinned by the work of many
artists.

It may also be useful to take note of topics explored in more than one session. Leading the
way were four sessions on emblems and architecture and three on Image and Text. Other
presentations in this category were on Alciato and Van Veen and, regarding the latter, newer
examinations of music and clothing. Authors and Artists were also well represented as were
emblems and Festive Culture, one of which dealt with encomiastic letter emblems in
eighteenth century Vienna celebrating the Hapsburg Dynasty. A paper from the two
sessions devoted to Emblems and Theory gave a reappraisal of Gustav René Hocke’s
concept of emblems as a timeless aspect of mannerism.

Looking at papers separately there were two that gave close continuity and development to
topics of previous meetings. One concerned emblems, hieroglyphs, and the theory of stimuli
diffusion and another the influence of Jerome Nadal’s Evangelicae Historiae imagines (1593) on
art in Europe, Central and South America, and Japan. Familiar subjects such as Jesuit
iconography were discussed in a new key. This included an examination of the influence,
dimensions, and visual discourse of the notion of “Imago” in the Imago primi saeculi Societas
Iesu (1640) and the emblematic relevance of Jacob Masen’s Speculum imaginum veritatis occultae
(1650) to symbolic image theory. There were papers on subjects infrequently addressed in
previous meetings or for the first time such as Snake-Glass designs in Venetian, Dutch and
German glassworks, Emblems in Everyday Life, the Ikenga as Emblem of greatness in
Nigerian cosmology, and the emblematic miniatures in the Album of the Noble Ljubljana
Noble Brotherhood of St. Dismas (1688-1801). Finally, there were studies developed from
field work such as monastic emblemata in tiles found in the Church of Nossa Senhora do
Terco (Barcelos, Portugal), and the gate bucklers showing devices of political virtue and
Marian devotion at the Munich residence of the Elector Maximilian of Bavara.

Closing Meeting
“Looking Back and Looking Forward” was the closing, plenary roundtable ably conducted
by David Graham that recalled milestones in the growth of the Society, invited personal
anecdotes and memories, and reviewed areas of development such as digital and pedagogical
initiatives.

Next Triannual Conference
President of the Society Ingrid Höpel announced the exciting news that our next Triannual
Meeting will be held in Nancy to be organized by our longstanding colleague and Advisory
Board member Paulette Choné. So as we have “looked back,” we shall also look forward.

 Page 13

Research Articles and Notes

A Note on the Caduceus and some other Snake-entwined Staffs

Peter M. Daly (McGill University, Montreal, Canada)

What is a caduceus? What does it look like? Unless one has an eye for the signs and symbols
used in our contemporary world, or unless one has studied the classics at some time, or
unless one has noticed the frequent citations of the classics in the pictures and words of our
emblem books, one may not know what the caduceus is or what it looks like. It does appear
on the front cover of the journal Emblematica (Fig. 1) where it is admittedly combined with
the cornucopia, known in English as the horn of plenty. It is also emblazoned on the front
cover of the Companion to Emblem Studies (New York, 2008) (Fig. 2), where it derives from
Jean Baudoin’s Receuil d’emblemes divers ... Seconde partie (Paris, 1639) no. 60, p. 455 (Fig. 3),
although it likely ultimately derives as a simple caduceus from Andrea Alciato’s Emblematum
liber (Augsburg, 1531). B1r (Fig. 4).

I shall begin this enquiry not thousands of years ago by citing Greek and Roman
mythological instances but with Henry Green’s Preface to his book Andrea Alciati and his
Book of Emblems. A Biographical and Bibliographical Study (London, 1872). Green began his
Preface with the words: “Hermes and his symbols were amongst the most frequent figures
which antiquity supplied to the emblematists of the sixteenth century.” Set against these
words Green chose to combine with “H” of Hermes with the picture of a caduceus as found
in Alciato (see Fig. 2). Green was not wrong.

With literally thousands of printed books of emblems and imprese I do not pretend to have
combed them all for this motif, but the examples that I give do derive from some of the
most important emblem books published in the early modern period.

Fig. 1. The caduceus as reproduced
on the front cover of the journal
Emblematica.

Fig. 2. Companion to Emblem Studies Fig. 3. Jean Baudoin, Receuil
d’emblemes divers. Seconde partie
(Paris, 1639), emblem no. 60, p.
455.

 Page 14

So where does this caduceus come from? In
classical mythology it is associated with the
god Hermes (in Greek) otherwise known as
Mercury (the name in Roman mythology) in
his role as messenger of the gods. Hermes is
often depicted with winged hat, winged
sandals and carrying the caduceus. As will be
apparent from the illustrations above the
caduceus is often depicted as a staff entwined
with two coiled snakes and the staff bears
wings.

In mythology Hermes was the son of Zeus
and Maia. He was god of boundaries and
transitions, as well as messenger of the gods.
Hermes was patron of travellers, thieves and
of commerce in general. He also conducted
souls into the afterlife. Death has always been
a moral concern. Like it or not death is the
end of life as we know it. Hermes’ many
symbols included the caduceus, winged sandals
and winged cap as well as snake and rooster.
One of his children was Autolycus, a name we
perhaps know from Shakespeare’s A Winter’s
Tale. In ancient times these functions of the
gods were often confused or simply grouped
together.

Leaving aside their many human weakness
and foibles—the philanderings of Zeus were
many and varied, while the jealousies and
revenges of his wife Hera were imaginative, if usually vindictive—classical gods were
considered to have had many different functions. Hermes was known for his eloquence and
also for his mischievouseness, but he was the trouble shooter of the gods as well as Zeus’s
helper, especially in the latter's amorous escapades. Hermes’s humour and eloquence even
won over the jealous Hera. But it was his assistance to sailors and merchants that won him a
certain following.

It should be fairly obvious that the caduceus will not be surmounted by a winged hat when the
staff is carried by Hermes, usually then shown wearing his winged hat. But when shown
without Hermes present, the caduceus will often be topped by a winged hat.

Interpretation is always a matter of correct identification in the first place followed by
interpretation, hopefully based on knowledge available at the time. When the caduceus is
shown carried by Hermes it will usually be interpreted as his sign as messenger of the gods.
But when shown without the Greek god, what may it be thought to mean? Eloquence,

Fig. 4. Andrea Alciato, Emblematum liber (Augsburg,
1531)

 Page 15

wisdom, wit, esoteric knowledge? And what if the early modern user does not give any
indication of its meaning?

In most instances we have only the use made of the motif by the emblem writer him- or
herself. But in the case of Gabriel Rollenhagen we are fortunate in having the interpretations
of two different readers. George Wither1 was a near contemporary of Rollenhagen, and
Carsten-Peter Warncke2 a twentieth century German art historian.

The Sambucus emblem (p. 130) in the 1564 edition of his Emblemata (Fig. 5) shows Hermes
with objects and creatures, many of which are named and frequently interpreted in the
subscriptio. He holds a bag (presumably of coins or jewels) in his left hand, upon which sits a
cockrel. He appears to be clutching a lyre. On the ground at his feet may be seen a dog, a
goat, a pair of scales and a crab emerging from one pan of the scales.

 1 As is well known Wither used Rollenhagen’s engraved plates writing a new English couplet inscriptio and a new
long English subscriptio. His volume, entitled A Collection of Emblemes, was published in London in 1635 and
comprises four books of 50 emblems each. Every book is followed by 50 lottery poems of eight lines and a reference
to the emblem. Wither usually correctly identifies and describes the motif in the engraved plate, adding his moral and
Protestant interpretation.
 2 Warncke published his facsimile edition with a translation and commentary entitled Gabriel Rollenhagen. Sinn-Bilder. Ein
Tugendspiegel (Dortmund: Harenberg, 1983).

Fig. 5. Joannes Sambucus, Emblemata
(Antwerp: Plantin, 1564), p. 130.

Fig. 6. Andrea Alciato, Emblemata (Lyons:
Bonhomme, 1551), p. 162.

 Page 16

Among the slightly different depictions of the caduceus are La Perriere’s Morosophie no. 89
(Henkel and Schöne, Handbuch 1740), also La Perriere’s Morosophie no. 2 (Henkel and
Schöne, Handbuch 1769).

There is a different depiction in the Sambucus edition of his Emblemata 1564, altera editio p.
10, where Hermes with winged feet and wearing his winged hat holds in his left hand the
caduceus, but here the two snakes are coiled at the top of the winged staff.

A snake or snakes coiled around a staff are not that uncommon. The Greek god of medicine
and health, Aesculapius, was occasionally depicted together with or as a snake as in the
emblem by Andrea Alciato with the inscriptio “Salus publica” (Public health) that depicts a
group of men kneeling before an altar upon which a coiled snake is shown, which was
supposedly the form that the god chose to take. See Alciato, Emblemata (Lyons: Bonhomme,
1551), p. 162 (Fig. 6). The emblem of a single snake entwined around a staff does not appear
in the first 1531 printings of Alciato’s emblems. It is perhaps unsurprising that the name
Aesculapius does appear in the emblems of Sambucus who had studied medicine in Padua.

In the first Sambucus edition of 1564 the emblem that is simply headed “Æsculapius” is on
page 89 (Fig. 7), whereas in the larger second edition of his Emblemata (Antwerp, 1566) it is
on page 75. The emblems are identical. The god appears as an old man holding a staff that
seems to be entwined by a single serpent coiled around the bottom half of the staff. On the
ground at his feet are a cockerel and owl. A winged angel stands on his right hand and seems

Fig. 7. Joannes Sambucus, Emblemata
(Antwerp: Plantin, 1564), p. 89.

Fig. 8. Joannes Sambucus, Emblemata, altera
editio (Antwerp: Plantin, 1566), p. 203.

 Page 17

to be talking to Aesculapius. The second emblem of Sambucus that names Aesculapius (this
time only in the subscriptio) is found only in the larger second edition of 1566 and on page
203 (Fig. 8). But the wand of Aesculapius depicted in emblem 22 of Daniel Meissner’s
Thesauri-Philopolitici, part three, second book (Fig. 9), although there is no mention in the
engraving of Aesculapius. The inscriptio reads “In medico requiritur ars et diligentia” (In a
physician is required art and diligence). The picture shows a mature man, presumably a
physician, holding with his right hand a staff around which coils a single snake. The German
explanation (printed on page 12) describes how “Aesculapius stehet in seinem Habit / hat
ein Stab in der Hand voller Knotten / daran ein Schlang sich umbwindt /” (Aesculapius
stands in his attire, has a staff in his hand full of knots, around which coils a snake ...). The
German doggerel engraved on the plate does refer to the staff and explains its meaning as
the difficulty of the art: “Der Stab die Schwerlichkeit der Kunst ...” The wand of
Aesculapius with its one snake can today be found on the Medic Alert bracelet (Fig. 10).

Many emblem writers have used the image of Hermes. Both Andrés Mendo and his source
Solórzano name Hermes as a symbol of eloquence. They both picture Hermes as a bust with
head and the winged hat. This is the pillar of Hermes. The center of the pictura shows the
upper torso of Hermes without arms and wearing the usual hat with wings and placed on a
pillar. This is the famous Hermes-pillar, a carved head that frequently appeared on street
corners in ancient times.

Beginning with Emblem 27 in Solórzano (it became Documento XX in Mendo) the inscriptio
reads: “Eloquentia principes ornat.” (Eloquence adorns princes.) In the pictura to Mendo's
Documento XX we see the pillar of Hermes. The center of the pictura shows the upper torso
of Hermes, without arms and wearing a hat with wings and placed on a pillar. This is the
famous Hermes-pillar, which, as was noted above, frequently appeared on street corners in
ancient times. The inscriptio “Eloquentia principes ornat” is repeated within the circular
pictura. Beneath the pictura is an epigram of six lines describing the pillar of Hermes, which
some Greeks worshiped, and which extols that eloquence which should adorn the prince. In
other words, the Spanish emblematists decided that eloquence was the quality they wished to
stress.

Fig. 9. Daniel Meissner, Thesauri-Philopolitici, part three,
second book, emblem no. 22.

Fig. 10. The Medic Alert bracelet.

 Page 18

In his emblem on page 80-81 of his Amorum emblematum (1608) Otto van Veen likewise
stresses the importance of eloquence. A Cupid gives to a male lover a caduceus. To win the
love of his lady, the lover needs eloquence.

The caduceus is depicted in emblem no. 15 of Jean Jacques Boissard’s Emblematum Liber of
1593.

Hernando de Soto’s Emblemas moralizadas of 1599, (108v)3 with the inscriptio “Zelotypus. El
vigilante zeloso” (the vigilant jealous man) shows a Hermes with winged cap holding a tiny
caduceus in his left hand, with a staff or perhaps a long flute in his right, standing behind a
cow and facing Argus of the hundred eyes who carries a long staff and has eyes on his gown.
In the story thus pictorially alluded to Hermes was assisting Zeus in his amorous designs on
Io whom Zeus had turned into a heifer to deceive Hera, who promptly demanded the heifer
and placed it in the protection of the hundred eyed Argus. Hermes put Argus to sleep by
playing his flute, and then cut off his head. We note that one of the stories associated with
Hermes is here referred to.

Joachim Camerarius
printed his Symbolorum
et Emblematum ex re her-
baria in 1590. No. 2, p.
12 (Fig. 11) shows
Hermes in winged hat,
holding the caduceus in
his right hand, watering
a potted tree from a jug
in his left hand. The
caduceus is not winged,
nor topped with the
winged hat. No. 38, p.
48 (Fig. 12) contains a
modification of the
caduceus, in that two
snakes entwine a tree
trunk.

Perhaps one should

differentiate between the caduceus as a solitary motif and one associated with a depicted
Hermes.

In many emblems the caduceus is depicted together with Hermes. On such occasions it may
be depicted with wings, but without the winged hat, which Hermes himself wears. It also
appears thus in Alciato’s emblem “Qua dii vocant eundum.” (One must go where the gods call),
already published in 15314. We would expect to find the same emblem in Tozzi’s printing of

 3 The emblem is reproduced in a facsimile edition (Madrid, 1983) and also in the Enciclopedia de Emblemas Españoles
Ilustrados (Madrid, 1999), no. 165.
 4 It is reproduced in Daly (ed.) Andrea Alciato and the Emblem Tradition, 1989, 154.

Fig. 11. Joachim Camerarius, Sym-
bolorum et Emblematum ex re herbaria,
Nuremberg, 1590, emblem no. 2.

Fig. 12. Joachim Camerarius, Sym-
bolorum et Emblematum ex re herbaria,
Nuremberg, 1590, emblem no. 38.

 Page 19

Alciato’s emblems in 1621, where it is no. 8512. It will be frequently discovered in the 1566
edition of Sambucus’s emblems: in nos. 49, 53 and 111.

Many examples will be found in Meissner’s large collection of emblems, no matter how
entitled, and printed in the 1620s and early 1630s. Meissner’s emblem in book I, no. 40
carries the inscriptio “Durabilis ars est”. (Art perdures). Zeus with his bundle of lightnings is
depicted on the left with an eagle and Hermes with his caduceus on the right. The notion of
art is given pictorial presence in the three quills which are centred between Zeus and
Hermes. In emblem 27 of Meissner’s Politisches Schatzkästleins Zweiten Buches Vierter Teil (1630)
we find a flying Hermes with his caduceus holding a wreath over a young student pouring
over a book. The printed explanation (p. 11) actually names the god as Mercury: “Mercurius
der Götter Legat vnnd Bott praesentiert einem Studiosis einen Lorberkränzchen.” (Mercury, the legat
and messenger of the gods, presents a student with a wreath of laurel.) Then again Hermes
with his caduceus is shown in chariot drawn across the sky in Meissner book V, emblem 31.
Also in Meissner, book VIII, emblem 37 where Hermes and his caduceus is shown in the sky,
followed by Fame with her two trumpets in the clouds. On the ground are depicted two
scenes of peace (haymaking and harvesting) and war (soldiers on horse and on foot).

The motif also frequently occurs on title pages. The engraved title page of Silvestro
Pietrasanta's De symbolis heroicis libri IX is no exception. There were two editions of 1634 and
1682. The later edition uses the engraved title page of 1634 but with significant alterations.
The female figure now has four breasts and is likely intended as a representation of nature.
The text announcing the book is also changed. An engraved vignette of Hermes and his
caduceus will be found on the engraved title page of Rollenhagen's Nucleus Emblematum
([Arnheim, 1611]).

When depicted alone the caduceus may be topped with winged hat. It appears thus in emblem
14 of Rollenhagen's Nucleus Emblematum [Arnheim, 1611].6 Here the emblem is found on
pages 38-39. Hercules is centered between a seated, clothed, bearded old man with an open
book and a small caduceus on Hercules’ right. Does the caduceus here turn the old man into a
sort of Hermes or does it not perhaps simply represent virtue and knowledge? On Hercules’
left is a seated, naked woman, presumably representing worldly pleasure. She is a winged
devil, holding a mask in front of her face, with the hanging breasts of the personification of
envy. She also has cloven feet and possibly a tail. Depicted around the woman are a lobster,
a lyre, a vase of flowers and the skull and crossed bones.

George Wither in his Collection of Emblemes (1635) book I, no. 22 takes the Rollenhagen pictura
but applies it to himself making no mention of Hercules, but the dramatic situation is the
choice of young Hercules, named in the pictura. Wither’s new English couplet inscriptio none
the less does justice to the essential meaning of the Rollenhagen emblem, which is the
confrontation of virtue and vice:

 When Vice and Vertue Youth shall wooe,
 Tis had to say, which way ‘twill goe.

 5 It is reproduced in Daly et alia, Andreas Alciatus. 1. The Latin Emblems (Toronto: University of Toronto Press, 1985).
 6 I have used the facsimile edition with commentary by Carsten-Peter Warncke, Gabriel Rollenhagen. Sinn-Bilder. Ein
Tugendspiegel (Dortmund: Harenberg, 1983).

 Page 20

Interestingly Wither mentions Death, which must mean that he had noted the skull and
crossbones.

In his emblem book II, 26, Wither recognises and names “the Rod of Mercury” also
correctly naming it “Caducaeus” adding also correctly:

 “Art, Wisdome, Vertue, and what else we finde,
 Reputed for endowments of the Minde.

Perhaps needless to say, the same motif appears emblem no. 119 of the Tozzi edition of
1620 of Alcatio’s emblems.7

But when the caduceus is
depicted alone it will
usually be shown with
wings, if without the
winged hat, as in Daniel
Meissner’s Thesaurus Philo-
Politicus. Das ist Politisches
Schatzkästlein, book 1,
emblem no. 36 with the
inscriptio “Nil melius arte”
(Nothing is better than
art). Appropriately the
townscape in the
background is named
Nuremberg. The picture
shows an artist and a
scholar at work, helpfully
named Neüdorffer and
Iamitzer (Fig. 13). The small caduceus appears to fly down to the table at which art is being
produced.
There are, however, snake bearing staffs that are neither the caduceus, although they may
resemble it nor the wand or rod of Aescalupius. One such is Rollenhagen’s emblem 9 in his
Nucleus emblematum (Fig. 14). The inscriptio states “Consilium in nocte” (Counsel at night). We see
Hermes and Athena each holding a cornucopia in the right hand. The two cornucopias flank a
winged spear around which one snake is coiled. The vertical spear is topped with a crown,
above which is perched a standing owl with outstretched wings. The inscriptio certainly
provides the emblem with its meaning. Warncke interprets this complex emblem as
“Menschlicher Geist, verkörpert von den Schutzgottheiten Athena und Hermes, kann, wie es die Füllhörner
zeigen, bei Tage lediglich dazu dienen, leibliche menschliche Wohlfahrt zu fördern. Alles rein Geistliche, auf
versndesmäßige Erkenntnis Gerichtete aber sollte, so zeigen es die Symboltiere Schlange und Eule, bei Nacht
oder im vor Ablenkung schützende Dunkel betrieben werden.” (The human spirit, embodied in the
protective deities Athena and Hermes, can, as the horns of plenty show, during the day only
serve to further physical human well-being. Everything that is purely spiritual, that seeks
intellectual insight should however, as is shown in the symbolic creatures of snake and owl,
be undertaken at night or in the dark, which protects from distraction.)

 7 It is reproduced in Daly et alia, Andreas Alciatus. 1. The Latin Emblems (Toronto: University of Toronto Press, 1985).

Fig. 13. Daniel Meissner, Thesaurus Philo-Politicus. Das ist Politisches Schatzkästlein,
book 1, emblem no. 36.

 Page 21

We notice that Warncke does not call this
construction a caduceus. The two classical deities, the
cornucopia, owl and snake invite interpretation. The
context will determine which meanings are relevant.
The horns of plenty have usually been regarded as
signifying abundance, plenty or some form of well-
being. Here Warncke interprets the Horns of Plenty
as signs of well-being and success (“als Zeichen des
Wohlstands und Erfolges”). Snakes could signify
treachery, death, deafness to religious truth amongst
other things. Warncke decided that Athena and
Hermes represent a certain kind of wisdom. Certainly
Athena was generally considered to represent wisdom
and the owl8 was often depicted together with her.
But elsewhere the owl could become a symbol of
night, solitude and death. Hermes is certainly
depicted here with his winged hat and probably a
wing at his ankle. But what does he represent?

Wither saw and used the same engraving somewhat
differently. In Book 1 of his Collection of Emblemes

(London, 1635) Wither in emblem 9 pens a new English couplet inscriptio that appropriately
captures the meaning of Rollenhagen’s emblem. Wither wrongly calls the snake staff a
caduceus. It has only one snake. But we notice, as did Wither, that the entire construction is
literally headed by a centred owl. That is not likely to have been an accident. Wither knew
that the owl could represent night (“the Hieroglyphicke
us’d for night”, but was also the bird of Athena: indeed
Wither calls the owl “the bird of Athens”. For Wither
the combination of Hermes, caduceus and horns of
plenty suggest “Wit and Wealth”. But like Rollenhagen
before him Wither stresses nigh time thought,
meditation beyond the distractions of day. Even today
we may prefer to sleep on something that we may or
may not undertake, which Wither recommends with
what was for him also a popular saying “Take counsel of
thy pillow”

Rollenhagen’s second volume of emblems, entitled
Selectorum Emblematum. Centuria Secunda ([Arnheim],
1613), also incorporated into Wither's collection, we find
another snake staff that looks like a caduceus but has no
wing or winged hat. This is emblem 17 (Fig. 15). This
vertical snake staff is held at its base by two hands
appearing from clouds. The two snakes face each other,
hissing, over a dove that is perched on top of the staff.

 8 In one of Daniel Messner’s emblems she is shown holding her long spear, a book under her arm and behind her an
owl (Thesauri Philopolitici oder Politisches Schatz-Kästleins Zweyten Buchs Erster Theil, Frankfurt, 1627, emblem 20.)

Fig. 14. Gabriel Rollenhagen, Nucleus
emblematum ([Arnheim, 1611]), emblem
no. 9.

Fig. 15. Gabriel Rollenhagen, Selectorum
Emblematum. Centuria Secunda
([Arnheim], 1613), emblem no. 17.

 Page 22

In the background fatto a standing male figure holding a long handled spade in his right
hand appears to bless with his left hand a kneeling woman. The scene has been interpreted
as the “noli me tangere” event in which the arisen Christ is recognised by Maria Magdalena. As
is usual Rollenhagen does not name any of the motifs in his brief subscriptio. In his
interpretative commentary Warncke proceeds from the fatto calling the snake staff a caduceus,
which in my view it is not. This leads him to name Hermes as the god of hidden wisdom
(“Schutzgott der verborgenen Weisheit”). Hermes is not depicted in the pictura, or named in the
Rollenhagen texts. Warncke does not speculate on the hands holding the staff upright or the
meaning of the snakes. Of the dove Warncke observes that it is the symbolic creature of
peace and clever simplicity (“Symboltier des Friedens und kluger Einfalt”). Warncke’s German
translation of the Latin subscriptio in Rollenhagen is identical with the German translation in
the Henkel and Schöne Handbuch, Whether named or not, it seems to me that the emblem
writer and his then readers would have known the Biblical phrase in Matthew 10: 16 where
Christ is quoted as saying “... be ye therefore wise as serpents, and harmless as doves.”

Wither certainly heard those New Testament echoes. He interpreted the snakes and dove
according to their “most commended properties”. It is in their mixture that he understood
the message conveyed by the emblem. Wither knew that prudence lies in the mixture of the
dove-like harmlessness, meekness and innocence with serpent-like “discretion” and
“policie”. Interestingly he says little about the snakes and Wither was practical enough to
realise that simple prudence is regarded in the world as foolishness.

Could it be that the caduceus image with its two snakes has in more modern times been
perhaps wrongly associated with the wand or rod of Aesculapius, god of medicine and
health, which had only one snake. To this day in the twenty-first century a caduceus may grace
the front of the office of a physician or pharmacist. Even the battery maker Duracell has
used the caduceus as a sort of silent advertisement in the packaging those little round flat
batteries that are used in digital watches, but also hearing aides. The caduceus will also be
encountered in several printers’ marks, such as that of Christian Wechel in Paris, and in
Froben.9

Uxoriae virtutes: Wifely Virtues in an English wall painting from Suffolk.

By Michael Bath and Andrea Kirkham

Fragments of mural painting that have survived from a house known as Hill Farmhouse at
Framsden (Suffolk) include this strikingly emblematic image of a loosely draped, seated
woman; her foot rests on a tortoise and her left hand points to her lips whilst her right hand,
holding a large key, is extended to reach out to a window, through which an outdoor
landscape with a tree and church spire are visible. [Fig. 1]

9 Reproduced in Daly (ed.) Andrea Alciato and the Emblem Tradition, 1989, 275.

 Page 23

The motto VXOR FIDELIS (“The faithful
wife”) signals the emblematic status of this
painting and challenges the viewer to
interpret this lady’s symbolic attributes, of
which the tortoise is perhaps the most
familiar, widely recognized as an emblem of
domesticity because it carries its house on
its back. The topic goes back to classical
authors such as Plutarch, who tells us,
“Pheidias made the Aphrodite of the Eleans
with one foot on a tortoise, to typify for
womankind keeping at home and keeping
silence” (Conjugalia praecepta, 32, Mor.
142). As an emblem of female domesticity it features perhaps most notably in Alciato’s
Mulieris famam, non formam, vulgatam esse oportere (“A woman’s reputation should be
celebrated more than her beauty”), showing the woman’s hand on her breast and her foot
resting on a tortoise “Because it is fitting for girls to stay at home and be silent” (Quodque
manere domi, et tacitas decet esse puellas). [Fig. 2]

However for an emblem which corresponds more closely to the figure on this English wall
painting, accounting for all three of its attributes, we have only to look at Geffrey Whitney’s
Uxoriae virtutes (“Wifely virtues”), for there we see the female figure standing on a tortoise
and holding a bunch of keys, whilst her other hand covers her mouth. [Fig. 3]

Whitney’s epigram explains the significance of all three gestures,

 This represents the vertues of a wife,
 Her finger, staies her tonge to runne at large.
 The modest lookes, doe shewe her honest life.
 The keys, declare shee hath a care, and chardge,

Fig. 1. “Uxor Fidelis” emblem on plaster from Hill
Farmhouse, Framsden (Suffolk), Ipswich Museum,
Acc. No. R1982-95. Photo Mark Barnard 1999.

Fig. 2. “Mulieris famam, non formam…”
A. Alciato, Emblematum libellus, Paris 1534,
p. 106. Photo Glasgow University Library.

Fig. 3. “Uxoriæ Virtutes,” Geffrey Whitney,
Choice of Emblemes, Leiden: 1586, p. 93. Photo
Pennsylvania State University Libraries.

 Page 24

 Of husbandes goodes: let him goe where he please.
 The Tortoyse warnes, at home to spend her daies.

Whitney’s emblem goes back to one by Hadrianus Junius with the same motto first
published by Plantin in Antwerp, 1565 (Emblemata, no. 50) and Whitney uses Junius’
woodcut for his picture.

The Framsden wall painting is clearly not a copy of this woodcut, executed by G. van
Kempen or A. Nicolai after designs by G. Ballain or P. Huys, but there are good reasons for
thinking that the mural painting was nevertheless designed by an artist who was familiar with
Whitney’s emblem. Though the picture is redesigned to show the female figure seated rather
than standing, the three symbolic attributes – tortoise, key, and finger pointing to her mouth
– are precisely those that are specified as definitive by Whitney in the epigram, and although
each of these attributes has a wider currency – especially the tortoise – there is no other
known emblem that brings all three together. The way the Framsden painting redesigns the
picture is intelligent, showing the woman seated in what we take to be an indoor setting,
whilst the enlarged key is held over a window through which we see an outdoor landscape,
possibly representing the husband’s travels or, as Whitney puts it, “The keys, declare shee
hath a care, and chardge, / Of husbandes goodes: let him goe where he please. / The
Tortoise warnes, at home to spend her dayes.” That contrast between male freedom and
female domesticity is surely figured in the Suffolk painting's revision of the woodcut's
landscape setting: Junius's artist places the symbolic figure in an outdoor setting, where she
stands on the tortoise, holding a barely visible bunch of keys on a key-ring, with her other
hand covering her mouth rather than pointing a finger, as the Framsden figure does, in the
familiar gesture of silence. The defining attributes of the female figure are very much
obscured in Junius’s woodcut by some rather busy surrounding landscape detail. The
Framsden revamp arguably makes all these details a lot clearer and more intelligible.

The painting was found during building work in 1982 in a ground floor room at Hill
Farmhouse, Framsden. It was removed by museum staff to Ipswich Museum where it is
now in store (Acc. No. R1982-95). If more painting ever existed in the room from which
this plaster was removed none remains now. There is, however, a remaining plaster ceiling
with decorative plaster frieze which may have been part of the original decorative ensemble.
Museum notes indicate that the painting was originally carried on a lath and hair plaster
support, thus providing a smooth continuous surface for the painted scheme (Anon. 1984).
None of these schemes remain in their original context. Historical decorative painting is
quite common in this region, indeed of the 311 secular buildings retaining painted
decoration this is one of three sites in Suffolk to have incorporated subjects derived from
emblem books (Kirkham 2010). The painted closet of Lady Anne Drury is the best known
of these and also the most ambitious in terms of its iconographic complexity (Meakin 2013).
The emblems from a house, 25 Buttermarket, in Bury St Edmunds have been shown to
copy two from Thomas Combe’s Theater of Fine Devices (Bath and Jones, 1996).
Whitney’s emblems are not used for either of these, though the fact that his book had
readers in this part of the world is suggested by an inventory of the possessions of a
householder named Roger Nowell, of Hempnall, Norfok, dated 1590 containing a list of
books which includes “Whyttneys Emblemes.” [Fig. 4]

 Page 25

The village of Hempnall is only about 30 miles north of Framsden, and we may wonder
whether a familiarity with Whitney’s Choice of Emblemes, which had been published in
Leiden in 1586, might have been greater in this corner of England (“East Anglia”) as a result
of Whitney’s local connections, Whitney having served as under-bailiff of Great Yarmouth
from 1580 to 1586, under the patronage of Robert Dudley, Earl of Leicester, to whom, in
1585, he presented the manuscript version of his emblem book.

It was Whitney’s contact with Dutch scholars during his time in Norfolk that influenced his
decision to join Leicester’s expedition to the Netherlands in 1586, where he became a
student in the new University of Leiden. East Anglian trading relations with the Netherlands
were very strong at this period and would have facilitated the purchase or acquisition of a
book such as Whitney’s, published by Plantin in Leiden. It was indeed precisely such trading
links which facilitated the use of Whitney’s emblems in the decorative arts further north at
this period, where we find them used to decorate the house of Sir George Bruce at Culross
(Fife), a town where Bruce developed coal mines extending underneath the river Forth with
innovative ventilation, for fuel to power the salt-pans whose product was exported directly
to the Netherlands (Bath 2003: 57-78). Other examples which use Whitney at this period in
Scotland include the house built for merchant burgesses Robert McNaught and James Rynd
in Edinburgh in 1591 (known as “Mary of Guise’s House”, although it almost certainly
never had any connection with the Scottish Queen regent, see Bath 2007). They also include
the house known as “The Bay Horse Inn”, built at Dysart, Fife, for hereditary lairds of this
burgh on the Forth Estuary where, as at Culross, coal was mined and salt panned for export

Fig. 4. Inventory of Roger Nowell of Hempnall (Norfolk), 1590, “Whyttney’s Emblems” listed near the top of p.2.
Norfolk Record Office, NCC 6/54.

 Page 26

to The Netherlands – Dysart was known, accordingly, as “Salt Burgh” and “Little Holland”
(Bath and Van Heijnsbergen, 2015, forthcoming).

Returning to the VXOR FIDELIS emblem at Framsden, we should hardly be surprised by
the choice of this particular emblem for the decoration of a private house. Whilst its
moralising function conforms more generally to those “Stories for walls” which have been
well documented and analysed by Tessa Watt in an English context (Watt 1991), the
particular emphasis of this emblem on the relationship and duties of a wife towards her
husband is wholly appropriate to its domestic setting, and unattractive though its view of
gender relations may be to modern opinion, we may nevertheless see how such an allegory
of the qualities of the ideal uxor might have been displayed by the house’s sixteenth-century
owner as either a tribute to his wife or as a reminder of the virtues he expected of her. As a
piece of secular decorative art, the emblem is indeed remarkably self-reflective and recursive:
a domestic emblem, we might say, on the virtues of domesticity. Whether or not its earliest
owner was a travelling man whose wife often took charge of his goods whilst he was abroad,
we cannot possibly know, but this lady’s expectant gaze through the window, in which she
brandishes the key to his household, would certainly gain a particular point were that the
case. That it represents a noteworthy addition to our knowledge and understanding of the
circulation of particular emblems in early-modern England, and their applications in the
decorative arts, is surely beyond question.

References

Anon. “Wall Painting.” Unpub. Treatment Report, Ipswich Museum,1984.

Bath, Michael. Renaissance Decorative Painting in Scotland. Edinburgh, 2003.

Bath, Michael. “Was there a Guise Palace in Edinburgh?” In: All Manner of Murals: The History,
Techniques and Conservation of Secular Wall Paintings, ed. Robert Gowing and Robyn
Pender. London 2007, pp. 11-21.

Bath, Michael and M. Jones, “Emblems from Thomas Combe in Wall Paintings at Bury St
Edmunds,” Emblematica 10, 1996, pp. 195-203.

Bath, Michael and T. Van Heijnsbergen, “New Sources for Emblems in Scottish Renaissance
Decorative Painting.” Emblematica 22, 2015 (forthcoming).

A. Kirkham, Sixteenth and Seventeenth-Century Secular Wall Paintings in Suffolk (PhD Dissertation,
University of East Anglia, 2010).

Meakin, H. L. The Painted Closet of Lady Anne Bacon Drury. London 2013.

Tessa Watt. Cheap Print and Popular Piety 1550-1640. Cambridge 1991.

 Page 27

Junius and his Pictures: A Note on his Would-Be Instructions to his Painter

By Mason Tung

In the prose commentary of the 1565 Emblemata, Junius is preoccupied with his pictures that
illustrate all 58 verse epigrams. But he does not provide instructions to his painter for all the
pictures because many of them are those of flora and fauna (see the list in SES Newsletter 55
(July 2014): 14). It is obvious to him that these simple pictures require no directions from
him. Consequently, he provides instructions in the commentary for only 21 emblems, three
of which will be the focus of this note. In giving directions to his painter Geoffroy Ballain,
Junius uses some Latin verbs of command or requirement. For instance, writing in the
commentary to Emblem 2 he uses the verb poscit in the beginning of the description of the
elephant: “Pictura poscit elephantem averso capite . . .” [The picture demands the elephant turn
aside his head . . .] (p. 72). Or in Emblems 4, 29, and 56 he uses the verb postulat as for
instance in the first of these: “Pictura postulat geminas muscipulas, quibus inclusae sint feles
. . .” [The picture requires or demands two mousetraps in which cats may be enclosed . . .] (p. 74). These
verbs are not, however, what he uses among the 21 emblems; for them he chooses instead
the verb pingatur which is in the subjunctive mood, present tense, passive voice to express an
exhortation or a command. In grammar text such mood is designated as the “Hortatory
Subjunctive.” Pingatur may be translated into English as “Let someone or something be
painted.” In what follows I will examine Junius’s would-be instructions (for we have no
evidence whether he ever sent them to Ballain, “Dedicatory Letter to Cobel,” fol. A3r) and
compare them with the printed pictures to determine the extent to which they match.

Emblem 1 deals with Momus the censor in one of the more complex pictures, involving no
less than three gods and one goddess plus two statues; therefore, it requires Junius to give
detailed descriptions of its figures. For ease of reading I will give translation sentence by
sentence rather than at the end of the entire Latin passage, which begins at line 5 from the
top of p. 69 of the commentary. Moreover, I will put the key verbs in boldface for easy
recognition:

Pictura. Senex pingatur caluus, colore fusco, liuidis dentibus vnguibus´que, alis supra
humeros exstantibus, laeua caput sustentans cogitabundi in morem, dextrae indice extento
versus effigiem quandam hominis, clathratum pectus habentem [Let an old man be painted bald,
in swarthy color, bluish teeth and nails, wings standing out from the shoulders, left hand supporting his head
as if pausing to think, the forefinger of his right hand stretched out towards the statue of a certain man having
a barred chest]: adstent procul Pallas cum domicilio: Neptunus cum equo: proximè illum
Vulcanus cum homine suo, ita vt simulachrum hominis clathratum diuersum sit ab homine
Vulcani, velut Momo designante, talem oportuisse fingi. Quod ad picturam Deorum attinet,
ita semel statuo [let Pallas stand near a dwelling: Neptune on horse: near him Vulcan with his man, only
on condition that Vulcan’s man should have been different from the image of the barred chested man,
indicating by Momus[;] the following to have been necessary to be sketched. Since it concerns with picture of
gods, I prescribe once for all as follows]: Neptunus nudus pingatur, capillitio caeruleo, altera
tridentem complexus, altera manu equum habena tenens, pede delphinum premens [Let
Neptune be painted nude, blue hair, one hand embracing a trident, the other holding the horse with reins,
pressing a dolphin with his foot]. Vulcanus atro colore vt faber, rugosus propter assiduos ad
incudem labores, laeua malleum tenens, dextra hominem à se fictum commonstrans,
claudus, capite praeferens pileum caeruleum, cuiusmodi fermè figura spectatur Ducis Veneti

 Page 28

tiara. Palladis effigiem dabo Emblemate 15 (24?) [(Let) Vulcan (be painted) in hideous color as a
smith, wrinkled and lame, busy working on an anvil, left hand holding a mallet, right hand pointing towards
a man made by him, on his (own) head wearing a blue cap, almost in the style of the turban observed in the
image of the Duke of Venice. I will describe the image of Pallas in Emblem 15 (actually in Emblem 24)].

This is the only time Junius used Pictura as a paragraph marker because it becomes
redundant with the regular presence of the verb pingatur. The verb adstent in the second
sentence is in the active voice. The printed picture appears to have followed the instructions
fairly closely.

Emblem 11. Line 8 from the top of p. 85: Pingantur tres isti dij seorsum in templis con-
cameratis [Let these deities be painted in three separate vaulted temples]. Apollo catena aurea
columnae alligatus: caetera peculiaria indicia Fulgentius & Cornutus ista tradunt, nempe vt
pingatur iuuenis, imberbis, capillo promisso aureo´que, laureo serto redimitus, cum arcu &
sagittis in dextra, citharam tenens laeua, cum Coruo aue illi sacra adstante [Apollo tied up to a
column with gold chains: Fulgentius & Cornutus hand down such other information of their own, certainly
let Apollo be painted as a beardless youth, with long and beautiful hair, crowned with a laurel wreath,
holding in the right hand bow and arrows and a lute in the left, with the raven, a bird sacred to him,
standing nearby]. Mars sit compedibus vinctus, alioqui loricatus, galeatus, pugione accinctus,
flagellum manu tenens, vt Albericus philosophus scribit, altera clypeum, nudo pecture, vt
Isidoro placet, cum lupo animali ipsi sacro, aut gallo secundum alios [(Let) Mars (be) shackled
in both legs with fetters, besides breast-plated, helmeted, armed with a dagger, holding in one hand a whip, as
writes Albericus the philosopher, the other a shield, bare chested as it seems good to Isidore, with a wolf, an
animal sacred to himself, or a cock ac-cording to others]. Victoria, quam apteron, id est, inuolucrem
dixerunt Athenienses, pingatur sine alis, virago vt solet dextra manu punicum malum
tenens, laeua cassidem: . . . etc.[Let Victory be painted as a warrior maiden without wings, whom the
Athenians have named apteron i.e., unable to fly, as usual holding a pomegranate in the right hand, in the
left a helmet: . . . etc.]: (NB. – The rest has been omitted because it deals with a brief survey of
the images of a winged Victory, which has nothing to do with how this wingless one should
be painted.)

The only visible deviation from the instructions is in the large square block of stone on
which Apollo is chained rather than on the column as specified by Junius. In view of the
limited space within the arched temple, the liberty that Ballain might have taken is quite
understandable.

Emblem 53. Line 12, p. 144: Pingatur virgo nuda Veritas, è specu obscuro inter scopulos
vmbilico tenus emicans, quam Saturnus libratis in aëre alis volitans dextra educit [Let Truth be
painted as a nude maiden, rising from a dark cave among rocks up to her navel, whom powerful Saturn
raises up with his right hand, and with flying wings set free in the air]: circumstent hinc inde tres
feminea specie pestes, Discordia, Calumnia & Inuidia, quae succinctae & ligonibus instructae
manibus pedibus’que conentur veritatem egesta humo obruere. Nunc singulatim
personarum habitum ac speciem demus [On this side therefrom let three female species of pests,—
Discord, Subterfuge, and Envy—stand around, who, equipped with spades, try with hands and feet to bury
indigent Truth with soil. Now let us present the attire and appearance of characters one by one]. Veritas
virgo pingitur niueo & simplici, rugis´que carente, amiculo induta, puro oculorum lumine
irradians [Let Truth be painted as a sincere snow-white maiden, free of wrinkles, wearing a cloak, from her
eyes beaming forth pure light]. Calumniam olim ab Apelle pictorum coriphaeo ita depictam

 Page 29

insinuat Lucian. vt ornatu sit pulcro, forma egregia, adspectu ardente, laeua ardentem taedam
praeferens; dextra supplicem adolescentem per ca-pillos trahens [Lucian insinuates that
Subterfuge may have formerly been portrayed from a picture by Apelles as a beautifully adorned outstanding
shape, with glowing look, holding out in left hand a fiery torch, pulling with the right hand the hair of a
suppliant youth]: Inuidia macie lurida pingatur, obliquata oculorum acie, viperis circum caput
errantibus redimita, cor´que humanum ori admouens comedendum [Let Envy be painted with
ghastly pallid leanness, sight of slanting eyes, head encircled with straying snakes and eating with moving
mouth a human heart]. Discordiae, siue Litis imaginem dabo emblemate liiii [The image of
Discord or Quarrel I will give in Emblem 54]. Saturnus autem operto capite pingatur, senis
specie, alatus, laeua falcem tenes, aut, vt alij malunt, clepsydram: Reliqua picturae pars è
superioribus patet [Now let Saturn be painted with covered head, old face, winged, holding in right hand
a scythe, or water clock as prefer by others: the remaining part of the picture is well known from above].

Like in Emblem 1 a few verbs deviate from pingatur: The verbs of circumstant and demus are in
the subjunctive active voice, whereas pingitur is in the indicative mood but remains in the
passive voice. The intent to express exhortation or command is unchanged, however. One
obvious deviation from the instructions is the absence of Truth being set free by Neptune
flying in the air, which action the epigram seems to be its immediate source:

 Quid penniger Saturne in auras virginem nudam rapis?
 [Why do you, winged Saturn, carry off in the air the nude virgin?]
 Quid feminarum coetus aggesta obruit terra scrobem?
 [Why a group of women has covered a grave with accumulated soil?]
 Specu emicantem veritatem, temporis natam, triplex
 [Dashing out of the cave prepares Truth, born of Ttime,
 Obruere pestis apparat; Lis, Inuidia, Calumnia.
 [To overthrow three pests: Quarrel, Envy, & Subterfuge.]

The sequence of these actions is not unlike that in an illustration of an Ovid’s fable, where it
places the past action on the left side, the present action in the middle, and the future action
on the right side (see Emblematica 17 (2009): 43). The parallel order in Junius’s instructions
seems to be burying, rescuing, and flying; that in the epigram is burying, rescuing (raising &
flying), and overthrowing. Ballain, however, besides ignoring the flying, chooses to paint the
raising of Truth from the cave on the right side, and on the left the three pest women, not in
the act of burying Truth but rather of standing around waiting to be overthrown? Or
preparing themselves for a last ditch fight? In short, his design does not seem to follow
entirely the instructions in either the epigram or the commentary.

On the other hand, it is impossible to over-state the importance of the commentary as an
integral part of Junius’s emblem book. It not only enhances our appreciation of his poetic
art by providing metrical explications for his epigrams (see SES Newsletter 52 (January 2013):
21-5, ibid., 55 (July 2014): 14-16, & a forthcoming article in Emblematica, volume 22), but also
expands the descriptions of the pictures in the first distichs of the epigrams into would-be
instructions to his painter to show his desire for maintaining harmony between texts and
images. These contributions are, however, over and beyond the basic functions of the
commentary which provides, as all commentaries do, detailed tracing of sources and
explications of symbolic significations of each emblem. To compare the value of his
commentary with those in emblem books both before and after his would require a separate

 Page 30

study. But I venture to foresee that as more and more studies of Junius continue, the
excellence of his skill as a second-generation emblem maker would be increasingly found to
be unprecedented in the annals of emblematics.

An online edition of Junius's Emblemata, Antwerp 1565 (reproduced from Glasgow
University Library SM658) is available here: www.emblems.arts.gla.ac.uk/french/books

Alciato’s Emblem I and Some Coins of the Koinon of Macedon: An Essay of
Association

By Rubem Amaral Jr

The subscriptio to Emblem I of Andrea Alciato’s Emblemata, addressed to the Duke
Maximilian with the inscription “Super Insigni Ducatus Mediolani”, describes, in the first two

lines, the coat of arms of the Duchy of Milana child being expelled from the mouth of a

serpentwhich allegedly shows the noble origin of the local ruling Visconti family.
According to some commentators who have attempted to offer interpretations thereof, this
rather enigmatic symbol derives from certain legends regarding military deeds of their
ancestors. At any rate, I will not linger in this aspect, as the subject of this note has to do
mainly with the rest of the epigram, in which Alciato makes a parallel with the same symbol
supposedly used in his coinage by Alexander the Great of Macedon, cited periphrastically as
king of Pella, the latter being the capital city of the kingdom of Macedon.

None of the commentators has cared about the identification of those coins, such detail
being irrelevant for the purpose of the emblem. It was certainly taken for granted that, if the
author mentioned them, they really existed. Besides, we must recognise that both Alciato
and practically all the most important commentators of his emblems lived in a time when
knowledge of ancient Greek numismatics was very poor.

In a paper I presented at the Eighth International Conference of the Society for Emblem
Studies (see “The Reverse of the As of Nîmes: An Emblematic Puzzle”, in The International
Emblem: From Incunabula to the Internet, edited by Simon McKeown, Newcastle upon Tyne:
Cambridge Scholar Publishing, 2010, p. 48), in which I studied the influence of ancient
numismatics on emblematics, I avowed my inability to find an example of such coins.

Nevertheless, by mere chance I recently came across images of some coins which, admitting
a basic truth in Alciato’s statement, i.e., the fact that he really had seen (“vidimus”) such
coins and believed they were issued in Alexander’s reign, might give us the correct
perception of the case. But this keeps being a mere preliminary hypothesis, difficult of being
proved.

Perhaps, due to the scarce knowledge about ancient Greek coinage at his time, Alciato
mistook as issued by Alexander some bronze pieces minted, probably in Beroea, about five
centuries and a half after this king’s death (326 B.C.), by the Koinon [Community] of

http://www.emblems.arts.gla.ac.uk/french/books.php?id=FJUb

 Page 31

Macedon, approximately between 231 and 244 A.D., under Severus Alexander and Gordian
III, at which time Macedon was an autonomous province of the Roman empire. The
Koinon was the political organization governing the province and could strike money, which
is numismatically variously classified nowadays as Greek under the Roman Empire,
autonomous, pseudo-autonomous or Roman provincial. In fact, such coins show the head
of Alexander on the obverse, and a scene which includes a serpent on the reverse, at least
some of which are certainly linked to the legendary conception of Alexander from a sexual
intercourse of Olympias, wife of king Phillip II, seduced by Zeus Ammon in the guise of a
serpent, thus attributing to the baby a divine origin. A serpent was said to have been found
beside the sleeping Olympias. Her husband is reputed never to have coupled with the “Bride
of the Serpent” again.

This legend is concisely alluded to in the epigram, but in none of these coins a child exits
from the mouth of the serpent. What Alciato declares to have seen on Alexander’s coinage
is probably just the serpent. So the reference made therein to the fact that some serpents
give birth that way purports to explain the blazon of the Milanese Duchy, not the way
Alexander was given birth by Olympias, which evidently was not through the mouth of a
snake.

Besides that, in my opinion the last line of the epigram which mentions the possibility that
the symbol means that Pallas was born from the head of Jupiter, can refer only to the
Milanese device, not to Alexander. The only possible association with the latter would be the
serpent representing one of Zeus’ adulterous disguises.

Alciato’s very tight Neo-Latin poetry may give place to much misunderstanding.

Let us now approach the coins of the Macedonian Koinon that might correspond to
Alciato’s vision. They belong to two basic types. On the one, the obverse shows Alexander’s
head, bare or wearing helmet, or cuirassed bust, and the reverse a serpent arising from
within a “cista mystica”, the latter being a basket used for housing sacred snakes in
connection with the initiation ceremony into certain religious cults. In the Dionysian
mysteries a serpent, representing the god or his phallus, was carried in a box called a cista,
and was related with rites of fertility.

Some examples from the Macedonian Koinon may be seen on the Internet on the following
links of acsearch.info’s databank of numismatic auctions:

www.acsearch.info/search.html?id=148331 www.acsearch.info/search.html?id=1840630

http://www.acsearch.info/search.html?id=148331
http://www.acsearch.info/search.html?id=1840630

 Page 32

www.acsearch.info/search.html?id=1905608 www.acsearch.info/search.html?id=839641

www.acsearch.info/search.html?id=955222 www.acsearch.info/search.html?id=136974

The “cista mystica” was abundantly represented on antique Greek and Roman coins. I refer
to the above type just because of the particular association between the image of Alexander
and that of the snake, but I think it improbable, although not impossible, that these were the
coins Alciato had in mind. Much more suitable for the case would seem to me a second type
where, to the head of Alexander on the obverse, bare, diademed or as Hercules wearing the
Nemean lion’s skin headdress, corresponds on the reverse either a woman seated on a
throne feeding from a bowl or patera an upstanding sinuous serpent before her, or a woman
reclining on a bed and looking, in an attitude denotating surprise or fear, at an upstanding
sinuous serpent above the foot end of the bed. In all of them the woman is identified as
Olympias. Images of these types may be seen on the Internet on the following links:

www.acsearch.info/search.html?id=1905606 www.acsearch.info/search.html?id=1928740

www.acsearch.info/search.html?id=613090 www.acsearch.info/search.html?id=507910

www.acsearch.info/search.html?id=1040347

http://www.acsearch.info/search.html?id=1905608
http://www.acsearch.info/search.html?id=839641
http://www.acsearch.info/search.html?id=955222
http://www.acsearch.info/search.html?id=136974
http://www.acsearch.info/search.html?id=1905606
http://www.acsearch.info/search.html?id=1928740
http://www.acsearch.info/search.html?id=613090
http://www.acsearch.info/search.html?id=507910
http://www.acsearch.info/search.html?id=1040347

 Page 33

In another type (not graphically illustrated here), perhaps mistakenly, the woman is identified
as Hygeia, the Greek goddess of health, daughter of Asclepius, who also was frequently
depicted on ancient coins holding and feeding a serpent.

Yet on another type (link left below) the identification, certainly correct, is with Pallas
(Athena). In this example, the serpent is climbing up an olive tree in front of the goddess’
throne:

www.cngcoins.com/Coin.aspx?CoinID=271534 www.acsearch.info/search.html?id=1500611

Yet another possibility, in case the Macedonian coinage referred to by Alciato were really
minted in the time of Alexander the Great, by himself or in his name, would be the many
gold staters which depict on the obverse the head of Athena wearing a crested Corinthian
helmet decorated with a coiled serpent as shown in the example in the link above on the
right.

This hypothesis might bear a relationship with the reference to the birth of Athena in the
last line of the emblem’s subscriptio.

New Publications by SES members

Emblematica, Volume 21 (November 2014)
ISBN-10: 0-404-64771-5 / ISBN-13: 978-0-404-64771-1.

Content
o John T. Cull, “The Emblematic Marriage of Guzmán de Alfarache and the Pícara

Justina”
o Pedro Germano Leal, “Reassessing Horapollon: A Contemporary View on Hieroglyphica”
o Chris Stamatakis, “Image to Text: A Possible Visual Source for Sir Thomas Wyatt’s

Verse Epistles”
o Yona Pinson, “War and Antiwar Discourse in Alciato’s Book of Emblems”
o Bradley J. Nelson, “1581: Mathematics, Emblematics, and Melancholia”

http://www.cngcoins.com/Coin.aspx?CoinID=271534
http://www.acsearch.info/search.html?id=1500611

 Page 34

o Grégory Ems, “Manuscript Circulation in the Society of
Jesus: Student Emblems from the Brussels Jesuit College”

o Andrea Torre, “Emblematic Reading through Visual
Commentary in an Early Sixteenth-Century Copy of
Petrarch”

Texts
o Max Reinhart, Georg Philipp Harsdörffer and the

Emblematic Pamphlets of 1641–42: Part 2. Aulaea Romana

Research Reports, Notes, Queries, and Notices
o Mason Tung, Two Research Notes on Rollenhagen’s

Emblems
Rollenhagen’s Indebtedness to and Independence from
Camerarius
Rollenhagen’s Iterating Mottoes in his Epigrams
Appendix: A Survey of Rollenhagen’s Three- and Four-
Word Motto Iteration Patterns

o Rubem Amaral Jr., Does Strength to Wisdom Give Place? An Iconographic Critical
Approach to Emblem 96 in Thomas Palmer’s Two Hundred Poosees

Reviews and Criticism
o H. L. Meakin, The Painted Closet of Lady Anne Bacon Drury, reviewed by Michael Bath
o Herón Pérez Martínez and Bárbara Skinfill Nogal, eds., Creación, función y recepción de la

emblemática, reviewed by Claudia Mesa
o Sara Gonzalez, The Musical Iconography of Power in Seventeenth-Century Spain and Her Territories,

reviewed by Laurence Wuidar
o Denis L. Drysdall, Hieroglyphs, Speaking Pictures and the Law: The Context of Alciato’s Emblems,

reviewed by Valérie Hayaert
o Pierre Martin, ed., Les Emblemes nouveaux d’Andreas Friedrich 1617, reviewed by Alison

Adams
o Debra Barrett-Graves, ed., The Emblematic Queen: Extra-Literary Representations of Early

Modern Queenship, reviewed by Jennifer Craig-Savla
o Mara R. Wade, ed., Emblem Digitization: Conducting Digital Research with Renaissance Texts and

Images, reviewed by Pedro Germano Leal
o Maria Carmen Marín Pina and Víctor Infantes, eds., Poesía y Prosa Contra España:

Emblemas del Perfecto Español y Rodomuntadas Españolas, reviewed by Luís Gomes
o Michael Bath, The Four Seasons Tapestries at Hatfield House, reviewed by Anthony Wells-

Cole
o Mino Gabriele, Cristina Galassi, and Roberto Guerrini, eds., L’ Iconologia di Cesare Ripa.

Fonti letterarie e figurative dall’antichità al Rinascimento, reviewed by Dario Brancato
o Addendum: A Rejoinder by Mino Gabriele to Stéphane Rolet’s Review of Il libro degli

Emblemi, secondo le edizioni del 1531 e del 1534

 Page 35

Peter M. Daly: The Emblem in Early Modern Europe. Contributions to the Theory
of the Emblem. Ashgate, 2014, 248pp, 63 b&w illustrations. ISBN: 978-1-4724-3013-7.
www.ashgate.com/isbn/9781472430137

The emblem was big business in early-modern Europe,
used extensively not only in printed books and
broadsheets, but also to decorate pottery, metalware,
furniture, glass and windows and numerous other
domestic, devotional and political objects. At its most basic
level simply a combination of symbolic visual image and
texts, an emblem is a hybrid composed of words and
picture. However, as this book demonstrates,
understanding the precise and often multiple meaning,
intention and message emblems conveyed can prove a
remarkably slippery process. In this book, Peter Daly draws
upon many years’ research to reflect upon the recent
upsurge in scholarly interest in, and rediscovery of,
emblems following years of relative neglect. Beginning by
considering some of the seldom asked, but important,
questions that the study of emblems raises, including the

importance of the emblem, the truth value of emblems, and the transmission of knowledge
through emblems, the book then moves on to investigate more closely-focussed aspects
such as the role of mnemonics, mottoes and visual rhetoric. The volume concludes with a
review of some perhaps inadequately considered issues such as the role of Jesuits (who had a
role in the publication of about a quarter of all known emblem books), and questions such
as how these hybrid constructs were actually read and interpreted. Drawing upon a database
containing records of 6,514 books of emblems and imprese, this study suggests new ways
for scholars to approach important questions that have not yet been satisfactorily broached
in the standard works on emblems.

Dietmar Peil: Dietmar Peil: Ausgewählte Beiträge zur Emblematik. (Schriften zur
Kunstgeschichte, Band 45) Hamburg: Verlag Dr. Kovač, 2014, 270 pp. ISBN 978-3-8300-
7626-1. www.verlagdrkovac.de/978-3-8300-7626-1

This volume contains a collection of 10 articles in the field of
emblem studies written between 1992 and 2013. Several were
published before in English translation

Table of Content:
o Emblem Types in Gabriel Rollenhagen’s Nucleus

Emblematum
o Emblems and Rhetoric
o Architectural Motifs in Emblems and Frontispieces
o The castrum doloris for Max Emanuel II. (1727)
o Marriage and Wedding Emblems
o Problems in Constructing an Emblem Database
o Mistakes and Variants in the Reception of Emblems

http://www.ashgate.com/isbn/9781472430137
http://www.verlagdrkovac.de/978-3-8300-7626-1

 Page 36

o The Emblem in the German-Speaking Regions
o Emblematic Epitaphs in Aldersbach Abbey Church
o The Frescoes in the Frauenkapelle in Osterhofen

Emblems of Death in the Early Modern Period. Edited by Monica Calabritto and
Peter M. Daly. Cahiers d'Humanisme et Renaissance 120. Geneva: Droz, 2014. 448 pp. 113
illustrations in b/w and color. ISBN-13 978-2-600-21557-2; E-book: 978-2-600-21557-2.
www.droz.org/en/6127-9782600015578

Within the burgeoning business of emblem books printed
in Europe between the sixteenth and the eighteenth
century, emblems of death constitute a pervasive subject
that this fine collection of essays written by an
international group of scholars explores exhaustively for
the first time in a pan-European way, elaborating and
reappraising the study by Gisèle Mathieu-Castellani’s
Emblèmes de la mort. Le dialogue de l’image et du texte
(Paris, A.-G. Nizet, 1988), which focuses mainly on
emblems produced in sixteenth- and seventeenth-century
France. If emblems of death created in this period are
unlikely to present the reader and viewer with new ideas on
the subject, it is also true that they, along with Italian
imprese, elaborate and express the philosophy and
theology that their authors grew up with, converted to, or
studied. Within the general categorization that divides

emblems of death in those that are inspired by Christian — Catholic and Protestant —
notions and beliefs, and those that use humanistic ideals of survival after death through
fame, authors of emblems interweaved in their elaborations of this age-old subject politico-
ideological, spiritual and historical factors that the contributors of the essays in this
collection describe and interpret masterfully for the readers.

Content:
o Monica Calabritto and Peter M. Daly: Introduction: Death and Emblems.
o Peter M. Daly: Emblems of Death in German.
o Tamara Goeglein: Death is in the “I” of the Beholder: Early Modern English Emblems

of Death.
o Paulette Choné: Pardurable, peu durable : les Emblèmes de Langue française devant la

Mort.
o Pedro F. Campa: Eschatology, Soteriology and Trickery of Death in Spanish Funeral

Emblems.
o Gábor Tüskes and Éva Knapp: The motif of Death in the Literary Emblematics of

Hungary.
o Massimo Rinaldi: Time, Death and Device. Subjectivity and Biographical Experience in

the Funeral Imprese of Sixteenth- and Seventeenth-Century Italy.
o Peter M. Daly: Emblems of Death in Neo-Latin.

http://www.droz.org/en/6127-9782600015578

 Page 37

o G. Richard Dimler, S.J.: Jesuit Emblems of Death.
o Paulina Buchwald-Pelcowa: Emblems of Death in Poland.
o Rubem Amaral, Jr.: Emblems of Death in Portugal.
o Donato Mansueto: Dying for one's Country: Emblems of Sacrifice and Punishment.
o Simon McKeown: Negotiating Death and Sorrow in Swedish Emblematics.
o Peter M. Daly: Emblems of Death in the Material Culture.
o Selective Bibliography.
o Nota Vitae.
o Index.

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

New Publications in Emblem Studies and Related Fields

Herón Pérez Martínez & Bárbara Skinfill Nogal, ed: Los espacios de la emblemática [Spaces of
Emblematics] Colegio de Michoacán, 2014. 396 pp. ISBN: 978-607-8257-85-0.
www.libreriacolmich.com/indice/ficha.asp?id=760

The Colegio de Michoacán (Mexico) published a new
collection of essays in its series dedicated to emblem studies,
of which notice has been given in Number 21 (pp. 20-21) of
this Newsletter. The 396–page volume entitled Los espacios de
la emblemática [Spaces of Emblematics] is edited by Herón Pérez
Martínez and Bárbara Skinfill Nogal.

Content:
Agradecimientos [Acknowledgements];
Emblemata; Presentación [Presentation];

LA LITERATURA EMBLEMÁTICA Y SUS ESPACIOS
TEÓRICOS Y PRÁCTICOS [EMBLEM LITERATURE
AND ITS THEORETICAL AND PRACTICAL SPACES].
o Aproximación a la naturaleza y características de la imagen

de los libros de emblemas españoles [An approach to the nature and characteristics of
the images in Spanish emblem books].

o Motes, pseudomotes y paramotes en la emblemática hispánica [Mottos, pseudo-mottos
and para-mottos in the Hispanic emblematics].

mailto:smoedersheim@wisc.edu
mailto:smoedersheim@wisc.edu
http://www.libreriacolmich.com/indice/ficha.asp?id=760

 Page 38

o Cuando la erudición rebosa la emblemática [When scholarship overflows emblematics].
o La selva letrada de Solórzano Pereira [Solórzano Pereira’s scholarly jungle].
o Aproximación a las citas de Séneca en el Mondo Simbolico de Filippo Picinelli [An

approach to the quotations of Seneca in Filippo Picinelli’s Mondo Simblico].
o La citación en las Empresas Políticas de Saavedra Fajardo [Quotations in Saavedra

Fajardo’s Empresas Políticas].
o La emblemática bíblica en la traducción de Agustín Erath [Bible emblematics in

Agustinus Erath’s translation].

II. LA LITERATURA EMBLEMÁTICA Y SUS ESPACIOS ICÓNICOS
[EMBLEM LITERATURE AND ITS ICONIC SPACES].
o Emblemas Marianos de la Capilla de la Virgen en la Cartuja de Burgos [Marian emblems

in the Chapel of the Virgin in the Chartreuse of Burgos].
o El modelo pintado y su repercusión iconográfica [The painted model and its

iconographic repercussion].
o Sobre la posible presencia de los emblemas de Andrea Alciato en el medio de elaboración

del Códice Florentino [On the possible presence of Andrea Alciato’s emblems in the
circle of elaboration of the Florentine Codex].

o La emblemática amorosa [Love emblems].
o Imágenes cordiales en el Santuario de Atotonilco, Guanajuato [Heart images in the

Shrine of Atotonilco, Guanajuato].
o Más allá de lo decorativo y del símbolo [Beyond the decorative and the symbol].
o Los diseños de lazos en la sillería del coro de la catedral de Puebla [Drawings of bows in

the choir stalls in the cathedral of Puebla].
o Calaveras y hachas [Skulls and axes].
o Las dos caras de la polémica novohispana tras la expulsión de los Padres de la Compañía

de Jesús [The to faces of the Neo-Hispanic controversy following the expulsions of the
Priests of the Company of Jesus].

o Templum iustitiae. Imágenes de la justicia y del rey legislador en Nueva [Templum
iustitiae. Images of justice and the lawmaking king in New Spain].

III. LA LITERATURA EMBLEMÁTICA Y SUS ESPACIOS TEXUALES
[EMBLEM LITERATURE AND ITS TEXTUAL SPACES].
o La emblemática en el coloquio XVI de Fernán González de Eslava [Emblematics in

Fernán González de Eslava’s coloquio XVI].
o Motivos para una edición crítica moderna del Túmulo imperial de la gran ciudad de

México [Reasons for a modern critical edition of the Túmulo imperial de la gran ciudad
de México].

o Emblemas de la muerte del Rey Prudente. Relación historiada de las Exequias a la
Magesta del Rey D. Philippo Nuestro Señor (1600) [Emblems of the death of the
Prudent King. Relación historiada de las Exequias a la Magesta del Rey D. Philippo
Nuestro Señor (1600)].

o Estrategias emblemáticas en el teatro [Emblematic strategies in the theater].
o La alegoría solar en El sol triunfante [The solar allegory in El sol triunfante].
o El Libro del juego de las suertes. Iconografía y texto [The Libro del juego de las suertes.

Iconography and texts].
o Fludd y la genealogía de los emblemas musicales [Fludd and the genealogy of musical

emblems];

 Page 39

BIBLIOGRAFÍA GENERAL [GENERAL BIBLIOGRAPHY];
ÍNDICES [INDEXES].
Índice de imágenes [Index of images].
Índice onomástico [Index of names].
Índice toponímico [Index of places].

(Translations kindly provided by Rubem Amaral Jr)

Digital Projects

DEBOW Catalogue Now At 1,266 Records

The SIELAE (Seminario Interdisciplinar para el Estudio de la Literatura Áurea Española),
chaired by Sagrario López Poza (Universidade da Cortuña, Spain), hosts the Research Team
on Emblematic Literature in Spain, which offers since April 2006 the Catalog DEBOW
(Digital Emblem Books on Web) carried out by Sagrario López Poza and Sandra Mª Fernández.
In July 2013, DEBOW reached the fifth edition containing 1.266 records of editions of
emblem book or similar books in digital format, with one or more copies available on the
Internet, with the corresponding links to a direct access. This catalog was accessible on the
Internet in PDF format (191 pages) and still can be consulted in that format. By October
2013 those records were integrated in a database application in the portal BIDISO:
www.bidiso.es/estaticas/ver.htm?id=17. This has facilitated search of records and the
results of the consultations are more up-to-date.

http://www.bidiso.es/sielae/
http://www.bidiso.es/estaticas/ver.htm?id=17

 Page 40

The Research Team on Emblem Literature in Spain (integrated in BIDISO (Biblioteca
Digital Siglo de Oro), chaired by Nieves Pena Sueiro and Sagrario López Poza, continues to
maintain the old sections in Spanish Emblems:

o Base de datos y biblioteca digital de los libros de emblemas españoles de los siglos XVI y

XVII. (in Internet since 1996)
o Biblioteca Digital de Libros de Emblemas Traducidos al español. (In Internet since

1999).

Regarding secondary sources (that is, modern studies on emblematics) that used to be in
HTML format at the old web site (www.bidiso.es/emblematica) have been integrated as well
in a database of specialized bibliography, much easier to consult and with the possibility of
exporting the results of the search into a PDF file, available at our portal BIDISO:
www.bidiso.es/bidisob/principal.htm?global=true
Selecting "emblematica" in the first row of categories will access everything on that matter
(3.064 records). It allows to narrow searches by "studies", "modern editions" or "catalogs".
This database is continually updated.

Sagrario López Poza

Call for Contributions

Call for Contributions to the Journal of the Northern Renaissance / Polaris
www.northernrenaissance.org

The Journal of the Northern Renaissance (JNR) is a peer-reviewed, open-access online
journal dedicated to the study of early modern Northern European cultural production.
While focussing upon the deployment of the written word, JNR is alert to the full variety of
early modern cultural practice, publishing articles that relate to early modern visual culture,
philosophy, theology, politics and the scientific technologies of the Northern Renaissance.
We place a special emphasis upon questioning the Southern European derivation of our
inherited paradigms and upon exploring alternative conceptualisations, geographies and
periodisations of the Renaissance. While our principal focus is on the written word, we are
interested in the full variety of cultural practices, including the visual arts, costume and other
forms of material culture, philosophy, theology and the art of politics. Similarly, although
most of the work we publish deals with Northern Europe in the fifteenth, sixteenth and
seventeenth centuries. We are especially interested in attempts to challenge existing
periodizations of the Renaissance in the North, and to establish continuities with earlier and
later epochs.

New: Polaris
A new writing opportunity is available through the Journal of the Northern Renaissance? In
the New Year we will be launching a sub-site called Polaris (www.northernrenaissance.org/
polaris-a-new-feature-coming-in-2015), which will feature shorter posts of about 1000-2000
words connected to the renaissance and cultural production in northern Europe from c.

http://www.bidiso.es/EmblematicaHispanica/
http://www.bidiso.es/EmblematicaHispanica/
http://www.bidiso.es/LiteraturaEmblematica/
http://www.bidiso.es/emblematica/
http://www.bidiso.es/bidisob/principal.htm?global=true
http://www.northernrenaissance.org/
http://www.northernrenaissance.org/about-jnr/
http://www.northernrenaissance.org/%20polaris-a-new-feature-coming-in-2015
http://www.northernrenaissance.org/%20polaris-a-new-feature-coming-in-2015

 Page 41

1400 to c. 1650. Like blogs and comment pieces, readers will have the chance to reply after
each article, and we hope you will enjoy the chance to receive scholarly and interested
feedback quickly online. Our hope is that this will become a site for discussion, polemic,
experimentation and scholarly exchange that will complement the more formal structures of
the articles and book reviews we already publish. We have invited researchers, archivists and
librarians to headline each season of Polaris, but we wish to extend this invitation to our
colleagues across the world to broaden the scholarship the site engages with. The JNR exists
to provoke new discussion on the northern renaissance, and we feel that Polaris is a new and
exciting way for us to do this - to give scholars a platform focused on the period to produce
commentary and analysis that a longer article might not be appropriate for. We are looking
for topics which you think are relevant, and wish to write on - ranging from analyses of
specific case studies of persons, texts, objects, ideas and events to much broader
considerations, including the geographical or chronological limits of the northern
renaissance.
We aim to release content for Polaris each month from January, and hope you will be
interested in joining this venture. As a model we wish to follow as we can Stanford's Arcade
website. Non-typical formats like Q&As, audio podcasts and videos are also welcome - as a
digital journal we hope to push what we can achieve and produce also, outwith the
possibilities of our traditional journal issues.

As a way of engaging with a perhaps wider audience, this will be something that can add to
interdisciplinary and wider engagement within academia, as well as perhaps reaching outwith
it also as the site develops.

If you do wish to write for Polaris, or are interested in the posibility, please email
northernrenaissance@gmail.com, including 'Polaris' in the subject line.
Alex Collins, Assistant Editor, and Dr. Patrick Hart, General Editor

Fellowships and Grants

Newberry Library, Chicago

Fellowships at the Newberry provide support for researchers who wish to use the collection.
The Newberry administers annual competitions for both Short-Term Fellowships of one to
two months and Long-Term Fellowships of four to twelve months. Most short-term
fellowships are restricted to individuals who live outside the Chicago area and are primarily
intended to assist researchers who need to examine specific items in the Newberry’s
collection. Long-term fellowships are generally available without regard to an applicant’s
place of residence and are intended to support significant works of scholarship that draw on
the strengths of the Newberry’s collection. The Newberry also offers many special awards
and fellowships which carry specific requirements. To learn more, see Eligibility and

mailto:northernrenaissance@gmail.com
http://www.newberry.org/short-term-fellowships
http://www.newberry.org/long-term-fellowships
http://www.newberry.org/eligibility-and-application-information

 Page 42

Application Information and Apply for Fellowships. Applicants with individual questions
regarding eligibility or other matters should read this information carefully before addressing
questions to research@newberry.org or (312) 255-3666.

The Folger Shakespeare Library.

The Folger Shakespeare Library offers residential research Fellowships to encourage use of
its exceptional collections and to encourage ongoing cross-disciplinary dialogue among
scholars of the early modern period. Each year scholars may compete for a limited number
of Long-term and Short-term Fellowships. Awardees are expected to be in continuous
residence and to participate in the intellectual life of the Folger.

www.folger.edu/Content/Folger-Institute/Fellowships
Contact: Carol Brobeck, Fellowships Administrator at cbrobeck@folger.edu

The Warburg Institute, London.

The Warburg Institute is concerned mainly with cultural history, art history and history of
ideas, especially in the Renaissance. It aims to promote and conduct research on the
interaction of cultures, using verbal and visual materials. It specializes in the influence of
ancient Mediterranean traditions on European culture from the Middle Ages to the modern
period. Its open–access library has outstanding strengths in Byzantine, Medieval and
Renaissance art, Arabic, Medieval and Renaissance philosophy, the history of religion,
science and magic, Italian history, the history of the classical tradition, and humanism. In
several of these fields it can claim to be the most important library in the world. The
photographic collection, organised by subject, documents the iconographical traditions of
western art and facilitates research into these traditions as well as the identification of the
subject of individual images. The archive holds the papers of Aby Warburg, Fritz Saxl and
other staff members of the Institute, including both sides of their correspondence with
many leading scholars of the twentieth century.

The Warburg Institute offers short term and long term fellowships:
warburg.sas.ac.uk/fellowships

The William R. Levin Award for Research in the History of Art

Liana Cheney forwarded this information on the William R. Levin Award for Research in
the History of Art, offered by the Southeastern College Art Conference:

Thanks to the generosity of William R. Levin, Professor Emeritus at Centre College,
Danville, KY, an award of an annual total of $5,000 to one or more art historians who are
members of the organization. Dr. Levin has been a member of SECAC since 1987; served
on the Board of Directors; published in the scholarly journal The Southeastern College Art

http://www.newberry.org/eligibility-and-application-information
http://www.newberry.org/apply-fellowships
http://www.newberry.org/fellowships
mailto:research@newberry.org
http://www.folger.edu/Content/Folger-Institute/Fellowships
mailto:cbrobeck@folger.edu
http://warburg.sas.ac.uk/fellowships

 Page 43

Conference Review; and been recognized with two of the organization’s highest honors, the
Excellence in Teaching Award and the Exemplary Achievement Award.
Levin endowed this award in 2013 to encourage and recognize research in art history.
Applicants may be established scholars or those newer to the field. On a yearly basis, each
applicant will propose one project that may be in the planning stage or partially realized. The
purpose of the award is to enable completion of the proposed project likely resulting in
publication, and to this end funds may be used for travel, supplies, fees, assistance, or other
purposes. At its 2013 annual meeting, convened in Greensboro, NC, the Board of Directors
of SECAC approved application procedures and deadline as well as the composition of a
review committee. The first recipient of the Levin Award was announced at the 2014
meeting in Sarasota, FL. Directions for applying for the 2015 award are on the SECAC
website, and the recipient will be named at the 2015 meeting in Pittsburgh, PA. Award
monies will be available at the conference. (William R. Levin Award Past Winners)

Eligibility
Any member of SECAC may apply. SECAC membership must be current at the time of
application and at the time of the use of the funds. Once the grant has been in place,
previous grant recipients must wait 3 years before re-applying. Generally, this is a post-
doctoral award, and not to be used to finish MA theses or PhD dissertations. The award will
be in support of research to be done after the annual conference. U.S. citizenship
mandatory.

Responsibility of Grantee
No restrictions are made by SECAC on how the fellowship funds are expended. Conference
papers and publications based on the project are encouraged. SECAC requests that fellows
provide a brief report to the board describing how the funds were spent during the
fellowship period (one year from receipt of fellowship money). Award recipients should
acknowledge the Levin Award in any resulting publications. There is no fee for application
for the fellowship.

Responsibility of SECAC
The full amount of the fellowship will be paid to the fellow when the fellow agrees to accept
the award and the conditions of the award.

To Apply:
Create a single PDF with the following information:
o A 2-3 page CV of the applicant including all contact information (email, mailing address,

phone number, etc.)
o A project proposal, limited to one page in length. Clearly describe the project and include

a detailed budget on how fellowship monies will be spent and anticipated publication
outcomes.

o A selected bibliography, one page
o Additional supporting materials, limited to ten (10) pages. This should not be a longer

version of the proposal, but rather something that would enhance the committee’s
understanding of the proposal, and could include images, maps, or a publication relating
to the topic.

Entries must be submitted as one PDF document. Title your PDF exactly as such:

http://www.secollegeart.org/levin-award-winners

 Page 44

Lastname.Firstname_LevinAward.pdf
Example: Falhman.Betsy_LevinAward.pdf

Email your file to: fahlman@asu.edu. Make your subject line state your Lastname.Firstname
Levin Award application. (For example, Fahlman.Betsy Levin Award application)
Entries must be submitted by March 1, 2015 at midnight EST. The award winner is
recognized at the annual meeting and all applicants are notified of the committee’s decision
within 60 days of the end of the meeting.

To Contribute:
Donations to this account should be accompanied by an explanatory note and addressed to:
Trust Department, Farmers National Bank of Danville, Kentucky, 304 West Main Street,
Danville, Kentucky 40422. All such contributions are considered tax-exempt according to
the code of the Internal Revenue Service.

SES Newsletter 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 1, for the July
edition by May 1. 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

Design and distribution

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

Membership and Subscription

Please write to the Treasurer, Elizabeth Black, elizabethowens@gmail.com, to update your
contact information and to inquire about subscription payments.

javascript:main.compose('new',%20't=fahlman@asu.edu')
mailto:smoedersheim@wisc.edu
mailto:smoedersheim@wisc.edu
mailto:wimvandongen@yahoo.com
mailto:elizabethowens@gmail.com

 Page 45

Photographic impression 10th International SES Emblem Conference Kiel

 Page 46

 Page 47

 Page 48

Overview deadlines

Deadline Conference Dates Pg.

September 1,
2015

Call for Papers for the 2016 Emblem
Sessions at Kalamazoo

May 12-15, 2016
Kalamazoo, MI

7

Contents

National Representatives ... 1
Membership Information .. 2

Newsletter Distribution .. 3
Newsletter Archive .. 3
Website: www.emblemstudies.org .. 3

A Message from the Chair ... 4
Upcoming Conferences ... 5

Renaissance Society of America - Berlin, 26-28 March 2015 ... 5
Emblem Sessions at Kalamazoo (May 14-17, 2015) .. 6

Calls for Papers ... 7
Call for Papers for the 2016 Emblem Sessions at Kalamazoo ... 7
Call for Papers for the 2016 Renaissance Society of America Conference .. 8
Call for Papers for the Sixteenth Century Studies & Conference .. 8

Conference Report ... 9
Tenth International Conference - Society for Emblem Studies. .. 9

Research Articles and Notes ... 13
Peter M. Daly: Note on the Caduceus and some other Snake-entwined Staffs ... 13
Michael Bath & Andrea Kirkham: Uxoriae virtutes: Wifely Virtues in an English wall painting 22
Mason Tung: Junius and his Pictures: A Note on his Would-Be Instructions to his Painter 27
Rubem Amaral Jr: Alciato’s Emblem I and Some Coins of the Koinon of Macedon.................................. 30

New Publications by SES members ... 33
New Publications in Emblem Studies and Related Fields .. 37
Digital Projects .. 39
Call for Contributions .. 40
Fellowships and Grants ... 41

Newberry Library, Chicago .. 41
The Folger Shakespeare Library. ... 42
The Warburg Institute, London. ... 42
The William R. Levin Award for Research in the History of Art .. 42

SES Newsletter submissions deadline ... 44
Photographic impression 10th International SES Emblem Conference Kiel... 45
Overview deadlines .. 47

© SOCIETY FOR EMBLEM STUDIES

