

Complexity in late period English heraldry

A statistical analysis of Insignia Anglica

Insignia Anglica

- Roll of arms created circa 1550
 - Exact date unclear
 - It gives the arms of King Henry VIII and all six wives which would suggest between 1543 and 1547
 - However, also includes the title of *Marquyss de Wynchester* awarded to William Paulet in 1551 (although this was added underneath his original title of *Conte de Wiltshire* so may be a later addendum)
- Available online in the collection of Bayerische Staatsbibliothek
<https://daten.digitale-sammlungen.de/~db/bsb00001647/images/>

Tudor Heraldry

- Well-known for a significant increase in complexity of arms
- Often ascribed to the development of “paper heraldry” since improvements to military technology meant heraldry was no longer required to be clearly comprehensible on the battlefield
- Registered SCA arms in Tudor style:
 - Winifride Barnes (April 2018, Northshield)
 - Juliana de Luna (July 2010, An Tir)

Aims of Analysis

- To assist SCA heralds to design devices, both simple and complex, in an authentic late period English style
- Assist with Individually Attested Pattern (IAP) documentation for complex designs that are consistent with Tudor heraldic style
- To determine where late period English heraldic style is inconsistent with SCA Core Style rules and may provide opportunities for other IAP documentation.

Data Collection

- Insignia Anglica contains 1,027 achievements of arms
 - Many marshalled with up to 13 “quarters”
- Analysis focuses on design of individual unmarshalled devices
- Data collection treats each quarter as an individual device
 - Repeated quarters in the same device ignored
 - e.g. from the arms of Viscount Hereford, *Quarters 1 & 4 Argent, a fess and in chief three roundels gules, and Quarters 2 & 3 Vairy Or and gules*, I recorded quarters 1 and 2 and ignore 3 and 4

Data used for analysis

- Original database of 1,687 devices
 - Blazoned by me in SCA style
- For the analysis, I removed:
 - 348 duplicate devices, mostly devices marshalled by multiple families
 - 15 arms of foreign monarchs
- Final database of 1,324 devices

Topics of interest

- Defining high complexity
- Examples of super complex heraldry
- Key points of data analysis
- “Do more” and “Do less” for authentic complex Tudor heraldry

High Complexity

- 198 devices with complexity 8 or more assigned to the “High Complexity” category

Examples of super complex heraldry

- Argent, a chevron wavy azure between three Moors' heads coupé at the breast proper vested Or, on a chief compony argent and gules a crescent Or between two roundels sable each charged with a talbot courant Or
- Or, a cross counterermine between four popinjays regardant proper, on a chief azure a serpent erect argent crowned swallowing a naked baby between two roses Or

Examples of super complex heraldry (2)

- Gules, a saltire countercompony ermine and Or between a key, a lion's jambe, a martlet and a dolphin naiant embowed argent, on a chief Or a roundel sable charged with a talbot statant argent
- Argent, a cross countercompony Or and gules between a water bouget, an eagle, a swan and an escallop sable, and on a chief azure a lion passant guardant Or

Examples of super complex heraldry (3)

- Argent, on a saltire between four martlets sable, a cinquefoil between four spear heads argent and on a chief gules a roundel Or charged with a rose gules between two roundels each charged with a fleur-de-lys gules
- Sable, on a fess argent three popinjays proper and on a chief argent, three roundels sable charged with a martlet, a rose slipped and leaved and a fret Or

Examples of super complex heraldry (4)

- Gules, a chevron countercompony argent and sable between three roundels argent each charged with a cinquefoil purpure and on a chief argent a bird between two columbines slipped and leaved proper
- Argent, on a saltire sable between four lion's heads erased gules, a martlet between four roundels Or and on a chief azure an anchor Or between two pallets argent

Examples of super complex heraldry (5)

- Paly gules and vert, on a chevron argent a hound's head erased between two cinquefoils sable and on a chief Or a roundel sable charged with a demi-lion argent between two crescents sable platy

Tinctures

Fields

Charge structure

Across all devices		High complexity only	
Uncharged ordinary and secondary	14.6%	Sole charged ordinary, u/c secondary & charged p'ph'l	15.2%
Group uncharged primary alone	12.0%	Sole u/c ordinary, u/c secondary and charged p'ph'l	13.6%
Sole charged primary and secondary	8.6%	Sole charged ordinary and u/c secondary	10.6%
Sole uncharged primary alone	7.7%	Sole charged ordinary and charged peripheral	5.1%
Sole uncharged ordinary alone	5.8%	Sole charged ordinary, u/c secondary and u/c p'ph'l	5.1%
Sole charged ordinary alone	4.5%	Sole charged ordinary and charged secondary	4.5%
Field primary, charged peripheral	4.5%	Group uncharged primary and charged peripheral	3.5%

Popular primary charges

Across all devices		High complexity only	
Chevron	23%	Chevron	41%
Fess	16%	Fess	21%
Bend	12%	Bend	15%
Lion	10%	Cross	6%
Cross	7%	Lion	4%
Saltire	3%	Saltire	3%
Fret	2%	Roundel	2%
Ordinaries	60%	Ordinaries	85%

Popular secondary charges

Across all devices		High complexity only	
Chief	22%	Chief	34%
Bordure	12%	Bordure	11%
Heads - various	10%	Heads - various	11%
Birds - various	8%	Birds - various	10%
Cross	7%	Roundel	7%
Peripherals	37%	Peripherals	45%

- Peripherals percentage higher than it appears here because most high complexity devices have a peripheral and a secondary charge group
- Birds includes martlets, eagles, birds, cocks, swans, owls, popinjays, ravens, pheasants, storks, choughs, peacocks, shovellers, and ducks
- Heads includes lions, griffins, boar, spear, goat, stag, dog, eagle, wolf, bull, unicorn, raven, dragon, swan, fish, wyvern, humans and deer

Popular tertiary charges

Across all devices		High complexity only	
Roundel	14%	Roundel	14%
Birds - various	10%	Birds - various	13%
Foils and flowers	10%	Foils and flowers	10%
Heads - various	8%	Heads - various	9%
Lion	6%	Lion	6%
Escallop	5%	Cross	5%
Cross	5%	Escallop	3%

- High complexity devices account for ~40% of devices with tertiary charge groups
- Mixed tertiaries have been included once for each charge type
- Bird tertiaries also include pelicans, moorcocks and robins
- Head tertiaries also include peacocks and rams
- Foils and flowers includes cinquefoils, roses, trefoils, columbines, lilies, marigolds, pansies and pinks

Quaternary Charges

- Found on 20 devices (obviously high complexity ones)
- 40% are on roundels on chiefs
- 25% are on roundels on ordinaries
- 20% are quaternary roundels on crosses/saltires on ordinaries/chiefs
- Remaining 15% have a simple shape as quaternary or as charged tertiary (mullet/lozenge/roundel)
- Recognisability still important

High Complexity Tudor Heraldry - More

- Use of the five primary tinctures
- Plain fields
- Build up complexity with an ordinary, secondaries and a peripheral (usually a chief)
- Secondaries and tertiaries can be mixed or consistent
- Quaternaries on roundels on chiefs

High Complexity Tudor Heraldry – Less

- Divided fields
- Complex lines on ordinaries and fields
- Use of vert outside flowers or popinjays
- Small charges with indistinct shapes
- Maintained charges – only 2 in the data
 - Secondary swans maintaining crosses fitchy
 - Tertiary cloud-arms sustaining a horseshoe between them

At the end

- Questions?
- Suggestions?

