

Trinity College Dublin

Coláiste na Tríonóide, Baile Átha Cliath

The University of Dublin

The Book of Kells

Iconography

The 'vocabulary' of the illustrations

The Loyola Institute
TRINITY COLLEGE DUBLIN

Iconographic Elements

▶ Lozenge

▶ Fish

▶ Lion

▶ Peacock

▶ Snake

▶ Flabellum

'Lozenge'

- One of the most important elements of iconography in the Book of Kells

'Lozenge'

- A multi-valent symbol

Lozenge/Diamond

- A cosmic symbol
- Four corners of the world
- A flat earth image

Moone High Cross

moone high cross, moone, co.kildare
10th century a.d.

52°58'45.95" n 6°49'30.73" w elev 93m

Lozenge

- Represented Christ
- A visual Image that personifies the Word

Lion with breath emphasised

- Folio 72v
- A lion drawn with life giving breath emerging from it's mouth

Lions: Symbolic Meaning

Isidore of Seville

Peacock

Symbol of Immortality

St. Augustine, The City of God

- “For who but God the Creator of all things has given to the flesh of the peacock its antiseptic property? ... And after it had been laid by for thirty days and more, it was still in the same state; and a year after, the same still, except that it was a little more shrivelled, and drier.” (Book 21, chapter 4):

Peacocks

Snakes

- Symbol of evil
- Genesis 3

Snakes

- Symbol of life renewed
- Skin

- Multivalent symbol

Folio 26r

Flabellum

Flabellum

- A liturgical instrument
- Waved before the iconostasis during the Eucharist in the divine liturgy of the Eastern Orthodox Church

www.shutterstock.com · 94204933

Flabellum

- A liturgical instrument
- Waved before the iconostasis during the Eucharist in the divine liturgy of the Eastern Orthodox Church

www.shutterstock.com · 94204933

Fish

Ichthus

- These are the first letters of the **Greek** words *Iesous* (Iota), *Christos* (Chi), *Theou* (Theta), *Uios* (Upsilon), and *Sotor* (Sigma).
 - **I c h t h u s**
 - Christogram

Ichthus

- *Iesous Christos Theou Uios Sotor*
- The five Greek words stand for the English words meaning, "**Jesus Christ, Son of God, Saviour**" or "**Jesus Christ God's Son Saviour**".

Fish

Folio: 112r, initial letter T
with fish

Page (Folio): 120v

Trinity College Dublin

Coláiste na Tríonóide, Baile Átha Cliath

The University of Dublin

Thank You

The Loyola Institute
TRINITY COLLEGE DUBLIN

