

LUND UNIVERSITY

Royal Marginalia

Eric XIV of Sweden as an Intellectual

Nilsson, Astrid M. H.

2021

Document Version:

Publisher's PDF, also known as Version of record

[Link to publication](#)

Citation for published version (APA):

Nilsson, A. M. H. (in press). *Royal Marginalia: Eric XIV of Sweden as an Intellectual*. 60. Abstract from Eighteenth Congress of the International Association for Neo-Latin Studies (IANLS), Leuven. <https://www.arts.kuleuven.be/sph/abstracts-ianls-2022-leuven.pdf#page=60>

Total number of authors:

1

General rights

Unless other specific re-use rights are stated the following general rights apply:

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Royal Marginalia: Eric XIV of Sweden as an Intellectual

Astrid Nilsson

Lund University/The Swedish Institute in Rome

astrid.nilsson@klass.lu.se / astridmariahelenanilsson@gmail.com

King Eric XIV of Sweden (1533–1577) is known for his dramatic life: he was deposed and imprisoned in 1568, allegedly became insane, and was murdered by the new king, his brother. But Eric was also very well versed in languages, music, history, art, astrology ... He owned a library of over 200 volumes. Four of them still survive, of which two are Neo-Latin historical works: Johannes Magnus' *Historia de omnibus Gothorum Sueonumque regibus* (Rome 1554) and Marcantonio Sabellico's *Enneades* (Basel 1538).

In the margins of these two works, King Eric wrote a few comments, but, more importantly, he also drew small images in the margins: hearts, axes, sceptres, swords, books, crowns, and so forth. The pictures are normally found next to underscorings in the text, and they recur time and again next to underscorings with a similar theme. Each picture thus corresponds to a given theme, of which they are symbols. Taken together, they constitute a system that facilitates easy retrieval of important and interesting material, reminiscent of a commonplace book. The aim of this paper is to explain how this system worked, and so to throw light on how two Neo-Latin works were understood by a contemporary reader.