
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Faculty Publications and Creative Activity,
School of Art, Art History and Design Art, Art History and Design, School of

1993

The Kermis Woodcuts of Sebald Beham in Reformation The Kermis Woodcuts of Sebald Beham in Reformation

Nuremberg Nuremberg

Alison Stewart
University of Nebraska-Lincoln, astewart1@unl.edu

Follow this and additional works at: https://digitalcommons.unl.edu/artfacpub

 Part of the History of Art, Architecture, and Archaeology Commons

Stewart, Alison, "The Kermis Woodcuts of Sebald Beham in Reformation Nuremberg" (1993). Faculty
Publications and Creative Activity, School of Art, Art History and Design. 1.
https://digitalcommons.unl.edu/artfacpub/1

This Article is brought to you for free and open access by the Art, Art History and Design, School of at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications and
Creative Activity, School of Art, Art History and Design by an authorized administrator of DigitalCommons@University
of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/artfacpub
https://digitalcommons.unl.edu/artfacpub
https://digitalcommons.unl.edu/art
https://digitalcommons.unl.edu/artfacpub?utm_source=digitalcommons.unl.edu%2Fartfacpub%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/510?utm_source=digitalcommons.unl.edu%2Fartfacpub%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/artfacpub/1?utm_source=digitalcommons.unl.edu%2Fartfacpub%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages

Sixteenth Century Journal
XXIV/2 (1993)

Paper Festivals and Popular Entertainment
The Kermis Woodcuts of Sebald Beham in

Reformation Nuremberg
Alison Stewart*

University of Nebraska-Lincoln

Sebald Beham's kermis prints, published in Nuremberg from 1528 to the
mid-1530s, are discussed within the context of kermis as a popular festival
in Nuremberg. The kermis images, created at the time the Lutheran Refor-
mation was taking hold in Nuremberg, are shown to be both extensions of
that festival celebrated throughout Nuremberg's countryside and of the
town council's attempts to control or halt most of the celebration. In contrast
to recent studies stressing the peasant class and criticism of it at kermis, and
the viewer's distance from what is represented, this essay shows that mem-
bers of all social classes enjoyed kermis at the same time that the festival
was praised, criticized, and re-evaluated in contemporary literature and leg-
islation. This essay also shows that the common folk did not automatically
acquiesce to commands from Nuremberg's elite authorities, and that the

making and shaping of the festival prints was far more complex than reveal-

ing the attitudes of the elites. Thus, the kermis prints present a wide spec-
trum of approaches mixing evangelical re-evaluation, ethnographic
description, and proverb collecting. The kermis images were understood on
several levels in the sixteenth century, with entertainment playing a promi-
nent role.

EVER SINCE SVETLANAALPERS began the debate-more than a decade ago-
over the meanings of representations of kermis or "festive peasants" in
Northern European art, kermis or church festival has become an increas-

ingly important subject in the study of Northern European art and tradi-
tions. In the 1980s, art historians turned from Netherlandish to German

representations of the subject. The German kermis prints, made in

Nuremberg during the late 1520s and 1530s, were viewed as having one

specific interpretation. In particular, Keith Moxey interpreted the works
as Lutheran satires of church festivals aimed at the artisan and upper
classes; in not dissimilar manner, Hans-Joachim Raupp understood them

*This article is a revised version of a paper presented at the Midwest Art History Society
conference at Minneapolis, April 9, 1988, and is based on chap. 2, treating kermis, from my
book-in-progress, "Feasting and Spinning: The Popular Festival Prints of Sebald Beham in Ref-
ormation Nuremberg."

Sixteenth-century diacritics have been changed as follows: the superscript e over a vowel
has been omitted; the o over a vowel as pronunciatiin aid has been omitted; and abbreviations,
including the horizontal line over vowels and consonants, have been expanded to the custom-

ary modem form. Locations of sixteenth-century sources are cited whenever possible.

301

Published in The Sixteenth Century Journal, Vol. 24, No. 2
(Summer, 1993), pp. 301-350.

 Copyright © 1993 by Sixteenth Century Journal.

302 Sixteenth Century Journal XXIV / 2 (1993)

to be satires of the peasant class. Margaret Carroll, by contrast, viewed
them as reflections of the positive, nationalistic interest in popular festi-
vals recorded in contemporary printed accounts.1

In this paper I evaluate the German woodcuts in the context of

Nuremberg in the 1520s and 1530s in which they were made. I also docu-
ment what took place at actual church festivals in sixteenth-century Ger-

many, as well as where and when Nuremberg kermis in particular was
celebrated. More importantly, I show that, in terms of the ways those Ger-
man kermis prints were understood in their original context, the previous
interpretations together, both positive and critical, appear to come closer
to the mark than have the single interpretations suggested heretofore.

Specifically, Moxey's and Raupp's interpretation of the works as satires
and Carroll's positive nationalism together approach the complex strate-

gies employed in those kermis prints. The kermis woodcuts were, I
believe, even more complex and had many levels of meaning functioning,
most notably, within the dynamics of changing social forces at the begin-
ning of the Reformation in Nuremberg, especially Nuremberg's evangeli-
cal urban moralism. The works also intersect the popular humor of
carnival plays. But the existing evidence from the sixteenth century has
not furthered an understanding of viewer response to the kermis images
in their time through direct evidence, and thus a broader approach will
need to be marshalled.

RECENT LITERATURE

The reader familiar with the literature on kermis will, undoubtedly, wish
to know how this work differs from Keith Moxey's. It differs, in fact, in a
number of ways. Moxey draws on Marxist theory treating class issues.
He also stresses power relations.2 Moxey thus investigates the notion of
the peasant class, whereas I am concerned with the favorite peasant festi-
val, kermis, in its original historical context.

1Keith P. F Moxey, "Sebald Beham's Church Anniversary Holidays: Festive Peasants as
Instruments of Repressive Humor," Simiolus 12 (1981-82): 107-30, reprinted with revisions in
his Peasants, Warriors, and Wives, 107-30. Hans-Joachim Raupp, Bauernsatiren. Entstehung und

Entwicklung des biuerlichen Genres in der deutschen und niederldndischen Kunst ca. 1470-1570
(Niederzier: Lukassen, 1986). Margaret Carroll, "Peasant Festivity and Political Identity in
the Sixteenth Century," Art History 10, no. 3 (September 1987): 289-95.

2See Mary D. Garrard, Review of Whitney Chadwick's Women, Art, and Society, in Wom-
an's Art Journal 12 no. 2 (Fall 1991/Winter 1992): 36, for Marxist theory that treats what she
calls "issues of class from the vantage point of an abstract social model." Barbara Kiefer Lew-
alski, "Writing Women and Reading the Renaissance," Renaissance Quarterly 44 pt. 4 (Winter
91): 793, describes "newer scholars of early modem ideology and culture, with their focus on
class, race, gender, and power relations."

Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 303

Moxey and I also vary in how we address the issue of attribution of
the prints, and thus the artists. Moxey accepts the attributions accepted in
the literature, depending on Heinrich Rottinger's rather dubious creation
of a small body of woodcuts assigned to Barthel Beham. By contrast, I
return to Gustav Pauli's earlier work on Sebald Beham, which Rottinger
supplemented. Pauli's attributions are still solid and his catalogues of
Sebald Beham's prints are basic to the study of the artist. Moxey's lack of
critical dialogue with attributions is not surprising considering his play-
ing down, if not negation, of any role the artist's personal life played for
that art.3 The kermis woodcuts previously attributed to Barthel Beham,
attributions accepted by Moxey, are returned here to Sebald. As a result of
this seemingly minor difference of attribution, all of the kermis woodcuts
are assigned to designs by Sebald, or to copyists after his work. Only the
Kermis at Mogeldorf of ca. 1528 includes parts unquestionably designed by
another hand, that of the Nuremberg artist, Erhard Schon.4

I also differ from Moxey in my response to the bodily elements shown
in the kermis prints. Although there is, admittedly, "something pro-
foundly alien to modern sensibilities about the role of body in Medieval
piety," as Caroline Bynum points out, my work with sixteenth-century
sources indicates that bodily functions in the sixteenth century prove
equally, if not more alien to the modern viewer.5 Moxey's revulsion of the

3For the "death of the artist" used by Moxey and others, see Keith P. F. Moxey, "The
Beham Brothers and the Death of the Artist," The Register of the Spencer Museum of Art 6, no.
6 (1989): 25-30, and J. Christie and F Orton, "Writing the Text of a Life," Art History 11, pt. 4
(1988): 545-64.

4The dozen woodcuts attributed to Barthel I believe were designed by his brother,
Sebald, or by some other artist or artists. The cutting of the blocks for those woodcuts was

performed by inferior cutter(s), whose works obscure a definite attribution. This is certainly
the case with the Kermis at Mogeldorf, assigned to Barthel, yet portions of which have convinc-

ingly been given to Erhard Sch6n.
The attributions of Gustav Pauli favoring Sebald have been accepted here over those of

Heinrich R6ttinger, which have been accepted in the literature. Rbttinger's arguments are

overly complicated and often implausible. In those few cases when I have cited R6ttinger,
Pauli has been silent on the issue. See Gustav Pauli, Hans Sebald Beham. Ein kritisches Verze-
ichnis seiner Kupferstiche, Radierungen und Holzschnitte, Studien zur deutschen Kunstge-
schichte 33 (Strasbourg: Heitz, 1901), and idem, Hans Sebald Beham. Nachtrdge zu dem
kritischen Verzeichnis seiner Kupferstiche, Radierungen und Holzschnitte Studien zur deutschen

Kunstgeschichte 134 (Strasbourg: Heitz, 1911). For R6ttinger, see Ergiinzungen und Berichti-

gungen des Sebald Beham-Kataloge Gustav Paulis, Studien zur deutschen Kunstgeschichte 246

(Strasbourg: Heitz, 1927), and Die Holzschnitte Barthel Behams, Studien zur deutschen Kunst-

geschichte 218 (Strasbourg: Heitz, 1921). For Pauli's responses to R6ttinger's attributions, see
"Review of Heinrich Rdttinger's 'Die Holzschnitte Barthel Behams,' " Kunstchronik 58 (1922):
27-29.

5Caroline Walker Bynum, "The Female Body and Religious Practice in the Later Middle

Ages," Fragmentsfor a History of the Human Body Part One (in Zone 3, 1989): 161.

304 Sixteenth Century Journal XXIV / 2 (1993)

bodily reveals his distance from sixteenth-century Nuremberg. The city
was loud and dirty and the behavior there uncouth and violent. People
talked loudly in church and defecated on the street, even during visits by
the emperor. One document from Nuremberg stresses that residents
should not use the streets in this manner during the Emperor's visit;
rather, they should use the public Sprachhiuser or latrines.6

Tastes were dirty and bawdy and the kermis woodcuts designed by
Sebald Beham were inscribed with that culture's tastes and habits. To bor-
row the words of Mikhail Bakhtin for Rabelais, "Only if torn away from
this world and seen per se in the modern sense will these images appear
vulgar and dirty." Michael Camille discusses the bodily both as "agencies
of control" and "vehicles of pleasure," a more complex interpretation
which I favor. Margaret Carroll also takes a more benign view of kermis
excess in the Nuremberg woodcuts.7

Fifth, Moxey and I vary in how people viewed pictures in the six-
teenth century. Moxey's viewers are, for the most part, elite snobs who
sneer at the peasant bumpkins clodding about at kermis. His view of the
kermis woodcuts is essentially joyless. I believe, by contrast, that such

interpretations do little justice to the festival print as locus of entertain-
ment and creator of reverie for the summer festival made visible, and thus

enjoyable, year round. Michael Camille's observations buttress this argu-
ment:

Both the surface descriptions of formalism and the dry de-con-
structions of more recent kinds of analysis take the visual for

granted and blind us to something quite wonderful in pictures,
paintings, and sculptures, and that is wonder in itself-the capac-
ity of representations to render us awestruck, excited, or afraid.8

Indeed, Margaret Carroll's understanding of peasant festival imagery
as affirmative and enjoyable to a sixteenth-century audience re-inforces
this view. In fact, Carroll's statement bears repeating here that "only the

6For the Sprachhiuser document, see 13 November 1543, no. 3 (Nuremberg, Staatsarchiv
[hereafter, SA], Rep. 63-61a, Bd. A, no. 71, 184):

Auch sol niemand von Alten oder jungen auff der gassen
niederhauche seins leibs gemach
zurvolbringen, sonder sollen auff die

gemainen Sprachhewser geen, Vnn ein yeder
hauszuater bey seinen Ehalten und kinden
ernstlich darob halten, by peen sechtzig
pfenig oder ein half pfund Norii.
70n bodily functions, see Mikhail Bakhtin, Rabelais and His World (Cambridge, Mass.:

M.I.T. Press, 1965): 380; Michael Camille, The Gothic Idol. Ideology and Image-Making in Medi-
eval Art (Cambridge: Cambridge University Press, 1989): 351. Carroll, "Peasant Festivity,"
306, n. 32, and Peter Stallybrass and Allon White, The Politics and Poetics of Transgression (Ith-
aca: Cornell University Press, 1986): 21-25, 45, for the pig and bodily functions.

8Camille, Gothic Idol: 194.

Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 305

most fatuous hypocrite would take a German 'drollery,' or the debauches
of the Prodigal Son, as a warning against rather than as an endorsement of

pleasure-seeking."9 The importance suggested here of reinstating emotion
as part of cognition or perceiving images has been stressed by David
Freedberg, who warns against overemphasizing context "at the expense
of cognition."10 Historians Hans Medick and David Sabean similarly
underscore the necessity of taking emotion into account when addressing
the productions of earlier centuries in their contexts:

By making emotion derivative [from material interests rather than

being embedded in social relations and cultural practice], one is
left with 'strategy' as the connecting link, and this tends to be his-

torically flat."11

And historically flat, it seems to me, are interpretations that focus on
the negative aspect of kermis. Moxey's and my divergent approaches
toward viewer response to such images recalls the debates of Svetlana

Alpers and Hessel Miedema nearly two decades ago for Netherlandish art
and the paintings of Pieter Bruegel.12

Moxey's view of the prints as moralizing extensions of the values of

Nuremberg's elites, who wished to abolish kermis in Nuremberg's coun-

tryside, fails to take the large, horizontal, descriptive format of the kermis

prints into consideration. Indeed, if these prints were made by, or for, the

patrician class who viewed kermis with such disfavor, why then was not
a format selected that zeroed in on those negative activities, thereby mini-
mizing the pleasurable aspects? In particular, the side-by-side format used
by Lucas Cranach in his book of 1521, the Passional Christi und Antichristi,
offers such a didactic arrangement. The left page shows the acts of Christ
and the right page those of the Antichrist, the Pope. With short title above
and long descriptive caption below, each vertical page gives ample space,
in both text and picture, for the explication of good and bad behavior.13

9Carroll, "Peasant Festivity," 294.
1?David Freedberg, The Power of Images. Studies in the History of Theory of Response (Chi-

cago: University of Chicago, 1989), xxiv, 430.
1Hans Medick and David Warren Sabean, Interest and Emotion. Essays on the Study of

Family and Kinship (Cambridge: Cambridge University Press, 1984), 7.
12For the debate over smiling before pictures and enjoying them, or not, see Svetlana

Alpers, "Bruegel's festive peasants," Simiolus 6 (1972-73), 163-76; and "Taking Pictures Seri-

ously: A Reply to Hessel Miedema," Simiolus 10 (1978-79), 46-50.
13Cranach's book was published at Wittenberg. See Virginia Chieffo Raguin, Northern

Renaissance Stained Glass. Continuity and Transformations, exhibition catalogue (Cantor Art
Gallery, College of the Holy Cross, Worcester, Massachusetts, 1987), no. 10. See also Robert
Scribner, For the Sake of Simple Folk: Popular Propaganda for the German Reformation (Cam-
bridge: Cambridge University Press, 1981), 148-163.

306 Sixteenth Century Journal XXIV / 2 (1993)

Several years later, Sebald himself used that same format for the title

page (fig. 1) of several books dating between 1526 and 1530 published in

_ _. _i . sed_ b -pTE i VsIC oND-

COMMENTA.
311X IlTlATOr11

"
IN . 1A

TVYO ERVAZGELIA.

In pgdinindum N1num.

JIlnEangcumfcumdm Lanm
LVC-M- In Eulgdimibfacadmn lamnemI

f IACONO FAftO S APVLESSI

R Richter. Used by permission- R. Richter. Used by permission.

Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 307

Nuremberg and Augsburg.l4 Sebald employs two square compositions
labeled "Christian Church" and "Antichrist Church." In the former, Saints
Peter and Paul preach (at upper left and right). In the foreground, men
embrace and give alms to a physically disabled man. Such Christian
behavior contrasts strikingly with the adjacent behavior of the Antichrists,
or Catholics, where men play cards and fight with swords. Beham was,
therefore, intimate enough with such a moralizing pictorial strategy
before he designed his first kermis woodcut ca. 1528 that he would have
used that strategy if he had wanted to be single-mindedly moralizing, as

Moxey proposed. I believe that the wide, horizontal format of the kermis
woodcuts offered a large, descriptive format that allowed room both for

ample visual description and for moralizing elements as well.
Last, my interpretation of the kermis woodcuts stresses several levels

of meaning. Although Moxey interprets Beham's pictorial strategy as

amounting to a frontal attack on the peasant class, I believe that in their

original context the kermis woodcuts stressed both the popularity of ker-
mis as rural folk festival and aspects of kermis that Nuremberg's Lutheran
authorities viewed as needing reform, especially excessive drinking. Both
the insistence on kermis's popularity and descriptive display of popular
pastimes there, on one hand, and criticisms of the festival, on the other,
Beham shows in his numerous versions of kermis. The dualism between

acceptability and unacceptability of folk event and excessive drinking are
thus outlined in visual form in these German prints.

THE KERMIS PRINTS

Now to the images themselves. The first depictions of popular festivals
were produced as woodcuts between about 1524 and 1535 by followers of
Albrecht Diirer in Nuremberg.15 Of these, the half dozen woodcuts

depicting kermis or church festival, the most popular peasant festival in
fifteenth- and sixteenth-century Germany, date from ca. 1528 to 1535
based on dates printed on the woodcuts or on the texts included with the
woodcuts. The kermis prints represent the first depictions of kermis
known to me. As seen above, these prints were designed primarily by

14See F W. Hollstein, German Engravings, Etchings, and Woodcuts (Amsterdam:
M. Hertzberger, 1954), 3: 190-91.

15See Alison G. Stewart, The First "Peasant Festivals": Eleven Woodcuts Produced in Refor-
mation Nuremberg by Barthel and Sebald Beham and Erhard Schon, ca. 1524 to 1535 (unpublished
dissertation, Columbia University, New York, 1986), chap. 2, Church Festivals..

308 Sixteenth Century Journal XXIV / 2 (1993)

fflu Tiprrdb Trd i pirj b C wmmffmm Z>mm *ri fummpi f-a mml m r mmm Imtmm*m..

C~uipskeeMsDfnmbm ___ ci iiinrir c * *biypw-'pdl u*jpiw* f? ihbinu ?ulak

Fig. 2. Sebald Beham and Erhard Schon, Kermis at Mogeldorf, woodcut,
ca.1528, detail sheet 1. Photo: Museen der Stadt Gotha, Schlossmuseum.
Used by permission.

Sebald Beham, Nuremberg's best known artist of the time.16 Sebald
learned much from Direr's prints and appears to have been trained by the
master in his workshop, yet no documentation exists to support or refute
this caim. 7 The first kermis woodcut, the Kermis at Mogeldorf (fig. 2),
derives its dates of ca. 1528 from the independent version of the text dated
1528 printed over the woodcut image.18 Although the design of that print
is traditionally attributed to Sebald's brother, Barthel, and to Erhard
Schon, the parts given to Barthel were certainly designe d by Sebald and Schon, the parts given to Barthel were certainly designed by Sebald and

16As stated above, I assign the kermis woodcuts to Sebald Beham, as Pauli originally
did. The attribution questions surrounding the kermis woodcuts will be discussed in greater
detail in the section, The Individuals and the Prints," of my book-in-progress, "Feasting
and Spinning." Sebald Beham was called Sebald Beham (not, Hans Sebald Beham) during
his lifetime. Subsequently, Hans was added to his name, although there is no evidence from
his own work and documents from the time that he was called anything other than Sebald
Beham. See Stephen Goddard, The World in Miniature. Engravings by the German Little Masters,
1500-1550, exhibition catalogue (Spencer Museum of Art, Lawrence, Kansas, 1988), 222

17Correspondence of 20 November 1990 from Jane Campbell Hutchison, who found no
evidence of Beham's having worked in Diirer's shop, in the research for her book, Albrecht
Diirer. A Biography (Princeton: Princeton University Press, 1990). For Beham's link to Direr
seen both in graphic means, composition, and subject, see my artidce-i-progress, "Beyond
Prints and Politics: Drawings and Paintings by Sebald Beham."

18For Sachs's text dated 1528, see Adelbert von Keller ed., Hans Sachs 5, Bibliothek des
Litterarischen Vereins in Stuttgart 106 (Tibingen: Litterarischer Verein in Stuttgart, 1870),
276-78.

Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 309

cut by an inferior woodcutter.19 That date falls three years after the town
council accepted Lutheranism as the city's official new religion, which as
we shall see provides an important setting for the kermis images.

All the kermis woodcuts are products of Nuremberg-most were

designed there and all appear to have been printed there. The history of

Nuremberg at this time is, therefore, crucial to our understanding of those

prints. Nuremberg's government officially accepted Martin Luther's new

religion in March 1525 after several years of gradually adopting Luther's
ideas into the town's religion. Beham was banned January 1525 from

Nuremberg for his unorthodox ideas on religion and the secular authori-
ties; this in a very orthodox Lutheran Nuremberg governed by a council

responsible for these matters.20 Diirer's art was also responsive to these
Lutheran changes. His engraved St. Philip (Bartsch 46) of 1526, the date
Diirer changed from its original 1523, reflects the Lutheran re-evaluation
of the role of saints.21 Similarly, Direr's Four Holy Men (Alte Pinakothek,
Munich), donated to the council in 1526, warns in the inscription against
"godless" religious leaders, like Andreas Karlstadt.

When the Kermis at Mogeldorf was created some three years after

Nuremberg officially became Lutheran, M6geldorf was a small village
located four miles east of Nuremberg's walls within Nuremberg's coun-

tryside. M6geldorf's church festivals were so popular that half of Nurem-

berg's population is said to have visited them.22 In 1528, Nuremberg's
combined urban and rural populations of 80,000 remarkably dwarfed

Mogeldorf's 30 peasants and 46 rural workers. M6geldorf's kermis festiv-
ities were celebrated at Pentecost in late May or early June, and their
attraction lay in their fortuitous location outside Nuremberg's one-mile

city limit restricting brandy manufacture. As brandy increased in popular-

19For the Kermis at Mogeldorfby Sebald Beham and Erhard Sch6n, see Max Geisberg, The
German Single-Leaf Woodcut: 1500-1550, rev. and ed. Walter L. Strauss (New York: Hacker Art
Books, 1974), 144-49; Heinrich R6ttinger, Erhard Schon und Niklas Stor, der Pseudo Schon. Zwei

Untersuchungen zur Geschichte des alten Niirnberger Holzschnitt, Studien zur deutschen Kunst-

geschichte 229 (Strasbourg: Heitz, 1925), no. 172; R6ttinger, Holzschnitte Barthel Beham: no. 3;
and Pauli, Hans Sebald Beham, no. 1247.

20For the appellation "godless painter" in documents of Beham's time, see Theodor
Kolde, "Hans Denck und die gottlosen Maler von Nurnberg," Beitrige zur bayerischen Kirch-

engeschichte 8 (1901): 49-50, 64-65, 72, and Wayne A. Allen, "Hans Denck: A First Generation
Radical Reformer," (Unpublished dissertation, Rutgers University, 1985), 35-37.

21For Diirer's Four Holy Men, see Carl C. Christiansen, Art and the Reformation in Ger-

many (Athens: Ohio State University Press, 1979), 181-206, and Linda C. Hult's review of
Christensen in Art Bulletin 64 (1982): 662-63, esp. nn. 7, 8. See also Craig Harbison, "Direr
and the Reformation: The Problem of the Re-Dating of the St. Philip Engraving," Art Bulletin
58 (1976): 368-73.

22Gerhard Kindler, Mogeldorf einst und jetzt. Ein Bildband (Nuremberg: Arbeitsgemein-
schaft fur Belange und Geschichte M6geldorfs, 1978), text accompanying fig. 66. See Leo

Beyer, Der Nurnberger Stadtteil Mogeldorf. Eine Hiusergeschichte (Nuremberg, 1964).

310 Sixteenth Century Journal XXIV / 2 (1993)

i- e7' i:

Fig. 3. Hans Burgkmair, Gluttony.
Woodcut Photo: Warburg Institute.
Used by permission.

Fig. 4. Comelis Anthonisz., Demon of
Drink. Woodcut Photo by author, after

Eugen Diederichs, Deutsches Leben der

Vergangenheit in Bidern 1 (ena: Dieder-
ichs, 190), fig. 579.

ity as a wine mixer, so did Mogeldorf and its kermis.23 The attraction of

Mogeldorf to Nuremberg's drinkers in general, at times other than kermis,
was noted by Nuremberg's council in February 1524: "Tell the priest at

Mogeldorf to turn off his taps. If not, the bottom of his barrels will be

23For the population of Nuremberg and its villages, see n 69, below. For Migeldorf and
its population, see "Nach Ratsverbot kamen die Nirnberger nach M6geldorf," Nfirnberger
Zeitung 299 (30 December 1976): 14 (StB). For the date of celebration, see Die Chroniken der

frinkischen Stadten, vol. 5: Nimberg, Die Chroniken der deutschen Stadten vom 14. bis zum
16. Jahrhundert 11 (Leipzig, 1874), 618, no. 10; 662, nos. 14-17. For the location outside the

city limits, see "Nach Ratsverbot," Nirnberger Zeitung, 13, and the Funfergericht, fol 2r (dated
1559). The latter reflects laws dating from the first half of the sixteenth century. The town
council mentions in a decree of 1526 the hordes that went to drink at M6geldorf and Sch-
weinau outside the city "Zuvorslagen wie man neben der Pieg weg find damit das gross
auslauffen vnd drincken vmb dy stat alles gen Schweynaw und Megeldorff vnd dergleichen

abgestellt wurd" (Nuremberg, Staatsarchiv, Ratsverlisse Decrees or protocol noted during
the Nuremberg town council meetings [hereafter, RV], 728, foL 7v, 21 March 1526). Femand

Braudel, The Structures of Everyday Life. The Limits of the Possibe (New York: Harper & Row,
1981), 241-43, discusses the appearance of brandy in Europe for the first time in the sixteenth

century, and mentions that it was forbidden to be sold on feast days at Nuremberg in 1496.

Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 311

knocked out."24 The four-mile walk to Mogeldorf from Nuremberg's
urban center could certainly have been accomplished within an hour,
judging from a speedy trip covering six miles made at the time by foot.
The trip was made on a wager to another outlying village, FUirth, in 1501.25

The attraction of Mogeldorf to the masses, and the underlying prob-
lem there as seen by the authorities, was undoubtedly the daily drinking
and boozing, pointed out twice by the council in 1525.26 In 1528, the par-
son at Mogeldorf, Georg Kreuzer, was described in Nuremberg's first
Church Visitation report as a warmhearted man sympathetic to the poor.
He was considered so sympathetic that several rich peasants from the

Mogeldorf community accused Kreuzer of preaching only to poor peas-
ants and not to the rich ones. Kreuzer lived in such modest circumstances
that the council deemed it necessary to raise his income.27

The Kermis at Mogeldorf accordingly emphasizes drinking by placing
tavern and drinker at the beginning of the print; this assumes that the
woodcut with text above would have been read from left to right. Beham
identifies the building there as a tavern by the sign of the bush, by a man
who drinks to excess, and by a pig indicating drunkenness or gluttony.28
The idea that a drunken person acts like a pig or swine was widespread
enough to be represented in woodcuts of the time by Hans Burgkmair and
Cornelis Anthonisz. (figs. 3 and 4). These images confirm Luther's state-

24SA, RV 700, fol. 3v (13 Feb. 1524): "Den pfarer von megeldorff sagen das er seins
schenckens abste, wie nicht, so wird mon den fessern die poden auss schlahen."

25A man named Rab won a wager of 8 florins for his speedy trip to Fuirth (which also
had its own kermis celebrated on St. Michael's day, September 29); Chroniken derfrankischen
Stddten 5: 631, nos. 15-19.

26Daily boozing and drinking at M6geldorf are mentioned in two council meetings for
October 1525 (both SA, RV 722, fol. 16v, for 26 October 1525): "Etlich des rats zu Werd herein
bes und ihnen sagen, das teglich zechen vnd trincken so by Inn mogeldorff ... " and etlich
des rats zu Werd herein bes ... und inen sagen, das sy bey den iren verckomen, das taglich
zechen und trincken, so sy zu Megeldorff thun, und das sy ains denselben truncken bey
nacht iiber die Zeit nicht die ther nicht offen lassen und dar sy die ungehorsamen ainen rat

anzaigen.
27Parson Kreuzer of M6geldorf is named in Nuremberg's Church Visitation report of

September and October 1528. See Adolf Engelhardt, "Die Kirchenvisitation 1528/29," Mit-

teilungen des Vereins fir die Geschichte der Stadt Nurnberg 34 (1937), 86, 87. See also Matthias
Simon, "Zur Visitation der Niirnberger Landpfarreien im Jahre 1528," Zeitschrift fiir bay-
erische Kirchengeschichte 35 (1966): 7-41.

28A bush, pole, or staff indicated the sale of wine, according to Wilhelm Treue and Karl-
heinz Goldmann eds., Das Hausbuch der Mendelschen Zwblfbruderstiftung zu Nirnberg. Deut-
sche Handwerksbilder des 15. und 16. Jahrhunderts text vol. (Munich: Bruckmann, 1965), 115. See
also Hans Bauer, Tisch und Tafel in alten Zeiten. Aus der Kulturgeschichte der Gastronomie
(Leipzig: Koehler und Amelang VOB, 1967), 137. For ale-poles and ale-stake bushes, see
Peter Clark, The English Alehouse: a Social History 1200-1830 (London: Longman, 1983), 67f.
Clark states that the traditional device near the front door of an inn was the ale-stake, the
bush hanging at the end of a pole. It indicated the nature of the business in the late Middle

Ages, that liquor was on tap and brewing had taken place.

312 Sixteenth Century Journal XXIV / 2 (1993)

ment of 1539, from a printed sermon on sobriety, that a drunkard should
be represented in the form of a pig.29 The pig accompanying such a drunk-
ard also visualized the popular proverb, the "drunken matins," as we will
see below. The motifs in the Kermis at Mogeldorfwoodcuts of inn, pig, and
drunken peasant underscore the attraction of Mogeldorf's church festivals
as popular places to drink. These motifs also became stock features of ker-
mis woodcuts along with musicians and dancers, as we will see below.

The text above the woodcut penned by Nuremberg's poet-shoemaker,
Hans Sachs, describes the peasants in Nuremberg dialect in the colorful
and exuberant manner of a carnival play as boisterous, earthy, and eager
for drink, love, and a fight. The viewer is told that there is an abundance
of food-calves' heads, stomachs and innards, blood sausage, roast pork,
and sour milk,30 and enough to drink that several peasants get drunk and
vomit. "Liendl from Ganckhofen, Nearly drinks himself into total inebria-
tion," and Eselsmiller from Potenstein "is the biggest glutton at the table.
He rummages about with Gretel Mayer, And hugs her 'til she vomits."31

Drink thus serves in the text and woodcut as the basis of drunken and

gluttonous behavior. Drink also encourages in the text loud and uncon-
trolled bodily noises and amorous, if not adulterous, encounters: "Wine is
drunk in such large quantities, That many fall beneath the bench. On this
side there is great belching and vomiting, Yelling, singing, shouting,
shrieking." Distaff Cristen, who dances with Liendl from Ganckhofen,
"farts probably thirteen times."32

Sexuality, like the rest of the activities, is directly described. "Ulscherg
from Dreckhausen, Sneaks quietly to the fence. He dances with Kiinlein
Zettenscheis, in order to bite her backside." Meanwhile, "Maerten Stock,
shoemaker from Kolgart, Constantly spoons with his Schwarten," and
Eselsmiller from Potenstein hugs Gretel Mayer. "Jeckel Bader ... speaks
with Gretel Mayer, At night [intimately] through her window."33 In a few
cases the relationships are frankly adulterous. When Maerten Stock

29"Sauffteiiffel ... vnd durchausz eytel Sewleben firet//Das/wenn man es malen solt/
/so muszt man es ainer Saw gleich malen." Martin Luther, Sermon on Sobriety and Moderation
called Von Nichterkait vnd Mdssigkait, wider Vollerey vnd Trunckenhait, Ausz der Epistel S. Petri

(Augsburg: Valentin Othmar, [1539]), fol. Aiiiiv (SB). See also Christine Megan Armstrong,
The Moralizing Prints of Cornelis Anthonisz. (Princeton: Princeton University Press, 1990), esp.
fig. 21 (my fig. 4). Stallybrass and White, Politics and Poetics, 44-59, discuss the pig as highly
visible in urban settings beginning in the sixteenth century.

30Stanza 2. Translations of the German are my own using the Gotha impression of the
Kermis at Mogeldorf woodcut illustrated by Geisberg-Strauss, 144-49 (Barthel Beham) and
included here as fig. 2.

31Stanzas 9 and 19.
32Stanzas 3 and 9.
33Stanzas 11, 17, 19, 20.

Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 313

spoons with his Schwarten, does he know that she has taken Egelmair as
her husband? More concretely, "The Sacristan from Schweinau dances
with the parson's wife from Schniglingen, whom he loves...."34

Excessive eating and drinking and sexual behavior described by
Sachs fall into two of the three areas Johannes Merkel categorizes as
vehicles for the comic in carnival plays. Indeed, the third category, fecal
comic, we will see represented in other kermis woodcuts created in

Nuremberg.35 This emphasis on the bodily-excessive sexuality and
intake and expulsion-brings the Kermis at Mdgeldorfinto close proximity
with the carnival play and its comic approach. Far, then, from serving only
as moralizing elements, these bodily elements emphasize comedy and,
therefore, humor and laughter. Carroll earlier connected the kermis wood-
cuts and the comic.36 In addition to such direct description of relations
between the sexes, fighting and aggressive behavior mark the beginning
and end of kermis in Sachs's text. Toward the beginning, a man is pre-
pared to fight over an insult: "Kunz Schwenpflug from Rottenbach, Tells
Rewel Greden, If you want to laugh at my dancing, I will fight with you."
Toward the end, jealousy, rage, even swords come into play, and the
author leaves the scene. Kermis is thereby brought to a close.

Two peasant maidens dance in front,
Two journeymen lead the rows of dancers,
The rows [of peasants] I saw leaping backwards,
[With] many of them reaching for their blades.

I thought that it would not be long,
They would be pushing each other about,
And a great slaughter would result,
I stood up and went home.37

This text, like its later variant printed above another Kermis at

Mogeldorf dating to ca. 1534 by Sebald alone, plays a far greater role in this
kermis print than does any text for the half dozen other kermis prints.
Although the image depicts drinking and drunkenness, amorous play,
music making, and dancing, only the text informs the viewer that fighting
forces the kermis to end. Both printed image and printed text appear to

complement each other including some elements in one and not the other;
primacy of text over image, or image over text, does not appear to be the
case here. At a time when only a small minority of Germany's population
could read, the broad circulation suggested by the woodcut technique

34Stanzas 17 and 18.
35Johannes Merkel, Form und Funktion der Komik in Niirnberger Fastnachtspiel (Freiburg

im Breisgau: Klaus Schwarz Verlag, 1971), 192-201.
36Carroll, "Peasant Festivity," 193, 279.
37Stanzas 8, 20-22.

314 Sixteenth Century Journal XXIV / 2 (1993)

would actually be defeated by the primacy of text over image. In fact, the

importance of image in the semiliterate Germany of the early sixteenth

century assured a print's appeal and popularity, and its sale to a broad
audience. The text added another level of appeal to those who could read
or to those who liked to hear a text read aloud.

Drink plays a central role in all of the kermis woodcuts. This is cer-

tainly the case for the Kermis at Mogeldorf and the later version of ca. 1534

(fig. 5). Both Kermis at Mogeldorfprints depict a variety of amusements that
have a greater link with drinking, the effects of wine, and drunken behav-
ior than they do with the religious celebration of a church's anniversary.
The prints draw on, in fact, what was seen as both the widespread drunk-
enness of German-speaking people of all classes in the early sixteenth cen-

tury, and such drunkenness at folk festivals like kermis, where secular
activities and drinking were favored over the religious. This inversion of

popular interests over religious interests, as viewed by Nuremberg's elite
council and urban clergy, was a critical topic of discussion in Nuremberg
at the time the kermis woodcuts were made. For many, if not most of

Nuremberg's population, however, such an inversion was considered the
norm.

Fig. 5. Sebald Beham, Kermis at Mogeldorf, Woodcut, ca. 1534, detail sheet 1. Photo:
Germanisches Nationalmuseum Niiberg. Used by permission.

The Kermis at Mogeldorf and its iconography are linked to the new
institution of the Reformation government in Nuremberg. The print
emphasizes, on one hand, the shared outlook of the population at large,
which enjoyed kermis because of its potential for drink and other secular

delights. At the same time, however, the print also seems to emphasize, on

Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 315

the other, the views of Nuremberg's small elite of city clergy and council
members who viewed kermis as unchristian and drinking as unfavorable
at religious festivals like kermis.

The kermis woodcuts include printed inscriptions and additional
texts that further our understanding of these complex images. Sebald's
Kermis (Erlangen), known in a unique impression in Erlangen (fig. 6), bears
an inscription in Latin above the image at upper left. Dated here to ca.
1535,38 the print includes the elements of inn and drunken peasant, under-
scoring drink and dancing, as seen above, and it adds a kermis flag hang-
ing from the church tower in the background. It also adds a dog at lower

Universitatsbibliothek Erlangen-Nirnberg. Used by permission.

- 4 --1~~Il~

o9,o~~ / " 4-E

Universitatsbibliothek Erlangen-Nfirnberg. Used by permission.

38Sebald's Kermis (Erlangen) was dated to ca. 1533 by R6ttinger, based on the inclusion
of a group fighting similar to the one in Sebald's Nose Dance (see Geisberg-Strauss, German

Single-Leaf Woodcut, 262) dated 1534. The group fighting is absent from the Erlangen version
but present in the Oxford and the Gotha copies. The Gotha copy is clearly inferior in quality
to the Erlangen version. Moxey, "Church Anniversary Holidays," attributed the Erlangen
version to Sebald as a copy after the original in Gotha by Barthel, following R6ttinger's attri-
bution in his Barthel Behams, 26f. This attribution runs counter to the higher quality of the

Erlangen version and the clearly inferior quality of the Gotha and Oxford versions, which

appear to be copies. R6ttinger's fight scene comparison with the Nose Dance is less convincing
than with the same scene in the Large Kermis dated 1535. I therefore favor a date of ca. 1535
for the Kermis (Erlangen) and after ca. 1535 for the Oxford and Gotha copies.

316 Sixteenth Century Journal XXIV / 2 (1993)

? .
.....-.------- - - _ :

l fotuatos nun / f

Fig. 7. Copy after Sebald Beham, Kermis (Oxford), woodcut,
after ca. 1535, detail sheet 2. Photo: Ashmolean Museum,
Oxford. Used by permission.

right as replacement for the pig accompanying the drunkard. This compo-
sition must originally have been twice as wide, judging from the games
and sword fight included in copies today at Oxford and Gotha (figs. 7 and
8). The inscription on the Erlangen composition is an imperial privilege,
which translates from the Latin as follows:

By the favor and privilege of his imperial majesty
Let no one dare to print the present work
Under pain and payment of ten marks of pure gold.

Albrecht Glockendon Publisher.39

Fi. 7. Cp ferSbl eh em/ Ofr),woct
aferc a 135,dti he .Poo smla uem

9Jmperatoris Maiestatis gratia & privilegio: ne

quis in tipis presens opus Jmprimere ausit sub

Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 317

Fig. 8. Copy after Sebald Beham, Kermis (Oxford). Woodcut,
after ca. 1535, detail sheet 2. Photo: Ashmolean Museum,
Oxford. Used by permission.

penis et tensuris Decem Marcarum auri purissimi:
Albrecht Glockendon Jlluminist.

I am grateful to Joseph Solodow, Classics Dept., Columbia University, for help with the transcrip-
tion and translation in 1985. A nearly identical inscription is included at the upper left comer of
state one in Sebald Beham's Feast of Herod woodcut (Pauli 832), as listed in Hollstein, German

Engravings, Etchings, and Woodcuts 3:188.

318 Sixteenth Century Journal XXIV / 2 (1993)

This privilege demonstrates that, in the sixteenth century, printed
images were frequently copied and that publishers, like Albrecht Glocken-
don from Nuremberg here, attempted to protect the images they printed
by copyrighting them. Such woodcuts must have been good business and
attracted copyists, as the two versions in Oxford and Gotha attest. Each of
these two compositions was printed on four sheets. This suggests that the

Erlangen composition, which has the same composition but is superior in

quality and is known today in only two sheets, was probably also origi-
nally printed on four sheets. The inferior copy in Gotha is known today in
a unique later impression, which was pulled from a cracked block with
wormholes. The Gotha copy is characterized by areas of solid black in the
door of the inn, whereas the copy in Oxford employs cross-hatching in its

doorway and bears an inscription below in Latin.
The Latin inscription on the Kermis (Oxford) derives from Vergil's

Georgics: "Ah too fortunate the peasants, if they were to know their bless-
ings!" ("Ofortunatos nimium/sua si bona norint/Agricolas.") To one modern
writer this suggests (in most understated manner) a vision in which peas-
ants do not realize their own good fortune.40 Indeed, it is most certainly
difficult for such violent peasants, as those depicted in the woodcut, to
appreciate their own situation or fortune. In the kermis woodcuts in gen-
eral, the bad fortune of this holiday is clearly attested by two peasants
who inflict bodily harm upon themselves through excessive drink and

upon others through their swords. One man falls; his severed hand can be
seen on the ground beside him. Nuremberg's council considered the sev-

ering of hands and feet to be enough of a problem that it condemned such
violence in legislation it issued. The printed image appears, therefore, to
reconstruct that generally violent contemporary reality as seen by the
council into the particular reality of kermis. At the same time, this partic-
ular detail suggests criticism of kermis by the authorities.

The inclusion of a Latin inscription indicates that the audience must
have included members of the small group of educated elite, who could
read or understand Latin and who were interested in popular culture.
Such an educated audience runs counter to the art-historical assumption
that the lower quality of such woodcuts indicates low cost and an audi-
ence modest in taste and education. Art historians have long viewed the
woodcut audience to be broader than that for engravings. Woodcuts are
easier to produce and easier to print in large numbers. Engravings are

40I have identified the inscription as deriving from the Georgics, book II, lines 458-59.
Comments on the passage in Vergil from Michael C. J. Putnam, Virgil's Poem of the Earth,
Studies in the Georgics (Princeton: Princeton University Press, 1979), 143. See also Virgil, tr.
H. Rushton Fairclough, Loeb Classical Library 63, rev. ed. (London, 1978), 149.

41 For legislation addressing severed hands and feet, see Ordnungsbuch des Finfergericht
oder Polizeigerichts der Reichsstadt Niirnberg, ca. 1570 (hereafter, Fuinfergericht], fol. 270r-v.

Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 319

more difficult to print and are finer in quality, and are therefore more
expensive. Indeed, we know that Diirer's woodcuts, for example, seem to
have sold for a maximum of one-half to one-quarter of the price of his

engravings.42 The finer quality of engravings and their correspondingly
higher prices have gone hand in hand, the argument has it, with a finer
audience having higher education and more refined taste. This argument
has explained the massive difference in quality between the simple wood-
cuts and fine engravings during much of the fifteenth century.

Sebald Beham's Large Kermis (fig. 8) is by far the best of the kermis
woodcuts. Both signed with the artist's monogram HSB and dated 1535 at

upper left,44 it was apparently completed after Sebald left Nuremberg (he
renounced his Nuremberg citizenship in 1535) and settled in Frankfurt in
the early 1530s. The woodcut is extant today in numerous impressions
and is more successful in its combination of higher quality design and

carving of the wood block and broad continuous narrative across four
sheets than in the similar yet less monumental Erlangen-Oxford-Gotha
composition.45 The Large Kermis emphasizes drinking at a tavern (center),
a wedding before a church (upper left), a booth offering purses for sale at
the fair portion of kermis (left of church), and a whole array of secular

delights carving a swathe across the foreground of all four sheets-eating
and drinking, dancing, and playing games. Thus, the secular here domi-
nates the religious. At lower left, lovers point to a dentist, whose female
assistant robs a patient, and an innkeeper taps a barrel of beer or wine that
will be offered for sale along with the bread in the basket. At the bottom of
sheet two (i.e., the second sheet from left), more peasants converse and
shake hands in what appears to be agreement. One of these men carries a

42Charles W. Talbot, ed., Albrecht Direr in America: His Graphic Work exhibition cata-

logue (Washington, D. C., National Gallery of Art, 1971), 15; and Alison G. Stewart, Unequal
Lovers: A Study of Unequal Couples in Northern Art (New York: Abaris, 1979), 119.

43Alison G. Stewart, "Early Woodcut Workshops," Art Journal 39 (Spring 1980): 194.

44Although the date of the Large Kermis has been read as 1539, the unique impression of
state I in London unquestionably includes a 5 as the last numeral. The illustration in Geis-

berg-Strauss, German Single-Leaf Woodcut, no. 251-54 of state III in West Berlin shows an

impression in which the 5 has slipped during printing, thus making it appear to be a 9.
45The Large Kermis exists in five or six states. Hollstein, German 3, no. 255, after Pauli,

Hans Sebald Beham, no. 1245, publishes five states. I agree with this, with the following excep-
tions: the orders of states II and III should be reversed, and there may have been an addi-
tional state after state III, which should be considered for the impression in Stuttgart. It has
several cracks in the block and the horizontal bar of the cross on the church steeple has nearly
broken off. Locations of impressions for each state are: I: London; II: Oxford and Vienna

(incomplete); III: West Berlin; IV: Stuttgart; V: Karlsruhe and Vienna; VI: West Berlin, Braun-

schweig, Chicago, Coburg, Donaueschingen, Erlangen, Gotha, Munich, New York, Nurem-

berg, Paris, Vienna. For more information on the states, and those of the other kermis prints,
see "The Individuals and the Prints" in my Feasting and Spinning, no. 10, also in Stewart, First
"Peasant Festivals," 400-401.

320 Sixteenth Century Journal XXIV / 2 (1993)

wild boar or pig. In the middle of the woodcut, men and women embrace
before a tavern, eat and drink, and the lansquenet to the right of the table
offers dice to a well-dressed woman. Chickens copulate to the left of the
tavern and, somewhat below, a mound of excrement appears. In the Ker-
mis (Oxford) and Kermis (Gotha), one man crouches behind a fence and
another beneath a bush. In the Oxford version, the excrement is even
tinted brown. In sheet three of the Large Kermis, men clash swords appar-
ently over the wager made by two men below the Maypole, as bagpipe
and shawm players provide music; and on sheet four, peasants play
games including a foot race, and dance peacefully.

Humanists with an ethnographic interest in vernacular culture offer

comparable descriptions of German folk culture. In 1520, Johannes Bohe-
mus, preacher and incipient Lutheran, describes music, drinking, and

dancing beneath a linden tree at kermis, all represented in the right half of
Beham's woodcut.46 In 1534 Bohemus's Latin text was published in Ger-
man by Sebastian Franck, radical Reformer and Sebald Beham's brother-
in-law, thereby significantly broadening the audience and the text's influ-
ence.47 In his collection of proverbs dated 1530, Johannes Agricola stresses
the popularity of kermis for each and every small German village, adding
that Germans from four or five such villages go to kermis at the same time.
This appears to have been historical fact, as we shall see below.48 The
broad appeal of kermis and its popularity are adumbrated by Agricola's
1534 edition of 750 proverbs, which was intended for educated and uned-
ucated circles alike. About 1560, Georg Wickram describes women com-

peting in a foot race, such as that seen in Beham's woodcut at right, and
what he calls "Bacchus's feast" or a "church shy" (kirchscheuch). Wickram

employs this parody of the term church festival or kermis (kirchweih),
because celebrators shy away from the church and religious commemora-
tion which, in his opinion, should have been central to the celebration.
Wickram describes a nobleman who enters the church and finds no one

46Carroll, "Peasant Festivity," 290, mentions Bohemus's inclusion of music, drinking,
and dancing beneath the linden tree in the tradition of Tacitus. She omits Bohemus's descrip-
tion of the kermis procession that I mention here. For Bohemus himself, see Erich Oswald
and Richard Beitl, eds., Worterbuch der deutschen Volkskunde, 3d ed. (Stuttgart: Kroner, 1974),
99-100.

47Sebastian Franck, Weltbuch: spiegel und biltniss des gantzen erdbodens (Tiibingen, 1534).
48Johannes Agricola, Das ander teyl gemainer Tewtscher Sprichworter mit ihrer Ausslegung,

hat fuinff halb hundert newer worter (Nuremberg: Johann Stiichs, 1530, SB): fol. 45r: "Zu den
kirchmessen/odder Kirchweyhen/gehen die Tewtschenn Vier/Funff dorff schafft zu sam-
men/es geschicht aber des jars nur ein mal/darumb ist es loblich vnnd ehrlich/syntemal die
lewtte dazu geschaffen sind/das sie freundtlich vnd ehrlich vnter eynander leben sollen."
For Agricola's proverbs, see Gustav Kawerau, Johann Agricola von Eisleben. Ein Beitrag zur Ref-
ormationsgeschichte (Hildesheim: Olms, 1977), 109.

Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 321

there. Rather than listen to the sermon during kermis, all hurry to eat at
the inn. A comparable situation appears at the center of Beham's Large Ker-
mis, where inn is stressed and placed in front. The church, meanwhile, is
relegated to the background.4 The contemporary situation in Germany
suggests either that both Beham and Wickram drew on popular, actual

aspects of kermis for their pictorial and textual descriptions, or Wickram
drew on Beham's print itself. The former seems to me to be the more plau-
sible explanation.

Links to German nationalism by humanists writing such ethno-

graphic description have been noted by Margaret Carroll and indepen-
dently by this writer.50 Carroll cites Aventinus's Bavarian Chronicle of 1526
(not published until 1566) that holding elaborate church festival celebra-
tions is honorable, because "no harm or evil comes to any one from them."
This statement does not wholly stand up when compared to Beham's
woodcut, where one peasant has lost a hand and another suffers from
excessive drink. But Carroll rightly sets her discussion of the church festi-
vals against Tacitus's Germania, where feasting and drinking are said to
have been part of the German peasant culture already in ancient times. In
fact, Tacitus' view of drunkenness and fighting, to use Carroll's words, are

"integral to German festive practice, not ... an indictment of it," and
underscore the acceptance of festival excess within the boundaries of fes-
tivals themselves. Although Carroll links positive commentaries on peas-
ant festivity in Germany to what she calls "a broader polemic upholding
the value of native popular culture in opposition to the foreign intrusions
of pope, [and] emperor (after the death of Maximilian I in 1519)," it
appears to be more the case that the ethnographic descriptions and collec-
tions of proverbs of the early sixteenth century belong to the beginnings of
German folklore or folk history, which was grounded in sixteenth-century
German humanism. Indeed, Bohemus's Omnium gentium mores of 1520 has
been earmarked as the first German folklore.51 Carroll's politicization, or
re-contextualization, of this folkloric direction seems more in keeping
with new directions in twentieth-century scholarship than with sixteenth-

century concerns. Carroll brings, however, much important material to

light and emphasizes an approbational approach to festivity I support.

49The text by Wickram is cited by Rudolf Frenzel, "Der deutsche Bauer in der ersten
Hilfte des 16. Jahrhunderts," Bremer Beitrige zur niederdeutschen Volkskunde (1962/63): 136-
37.

50Carroll, "Peasant Festivity," 290, 293; Stewart, First "Peasant Festivals," 145.
51Erich and Beitl, Worterbuch der deutschen Volkskunde, 99, pinpoints the third part of

Bohemus's work as the first German folklore. For folklore arising out of early sixteenth-cen-

tury humanism, see Erich Schmidt, "Johannes B6hm aus Aub. Die Entstehung der deutschen
Volkskunde aus dem Humanismus," Zeitschriftfiir Bayerische Landesgeschichte 12 (1939): 94-
111; Erich Schmidt, Deutsche Volkskunde im Zeitalter des Humanismus und der Reformation, His-
torische Studien 47 (Berlin: E. Ebering, 1904); and Erich Schmidt, "Von der taciteischen zur
humanistischen Germania," Deutsches Jahrbuchfiir Volkskunde 1 (1955): 11-40.

322 Sixteenth Century Journal XXIV / 2 (1993)

THE KERMIS FESTIVAL IN NUREMBERG
AND EVANGELICAL LEGISLATION

After this essentially positive approach to German kermis by learned
voices throughout Germany, let us zero in on kermis celebrated in

Nuremberg as viewed by the educated voices of Nuremberg's authorities.
At the time the kermis woodcuts were produced in the late 1520s and
1530s in Nuremberg, kermis was celebrated within Nuremberg's territo-
ries at a minimum of nine different locations, only two of which were in
town. Seven of these took place, therefore, in Nuremberg's countryside.
These church festivals were celebrated over as many as eight days in the
summer and fall often around harvest time.52 They stressed amusement
and thus the secular celebration, far more than the religious observation,
so much so that revelers streamed in from neighboring towns53

In the city itself, the first Nuremberg kermis of the season took place
at Pentecost (between May 10 and June 13) near the church of St. Lorenz
on Schtitt island.54 The weavers' kermis was celebrated July 4 on the feast

day of St. Ulrich at the church of the same name, in the northern part of the

city. Prior to the Reformation, the church of St. Sebald was the site of a ker-
mis in late August.55

In Nuremberg's countryside, smaller festivals were offered at the east-
ern and southwestern villages of Wohrd and Gostenhof. To the southeast
and northwest of the town walls, the villages of St. Peter and St Johanni

52Erich and Beitl, Worterbuch der deutschen Volkskunde, 451, and Wilhelm Pessler, ed.,
Handbuch der deutschen Volkskunde 2 (Potsdam: Akademische Verlagsgesellschaft Athenion
GmbH, [1936]), 451. Hans Bachtold-Staubli and Eduard Hoffman-Krayer, eds., Handworter-
buch des deutschen Aberglaubens, 4 (Berlin: De Gruyter), col. 1421.

53Karl -S. Kramer, Volksleben im Fiirstentum Ansbach (Wiirzburg: Kommissionsverlag
F. Sch6ningh, 1961), 119.

54Friedrich Bock, Zur Volkskunde der Reichsstadt Niirnberg. Lesefruchte und Untersuchun-
gen, Beitrage zur Volkstumsforschung 12; Ver6ffentlichungen der Gesellschaft fur Frankische
Geschichte 14, series 9 (Wiirzburg: Kommissionsverlag Sch6ningh, 1959), 30. See Karin Wag-
ner, Kirchweih in Franken, (Erlangen: Palm und Enke, 1971). For a map of Nuremberg's city
within the walls in the early sixteenth century, see Die Chroniken der frdnkischen Stiidten 5:
fold-out map.

55Bock, Volkskunde der Reichsstadt Niirnberg, 31. The anniversary of the consecration of
the choir of St. Sebald in 1379 was celebrated on Sunday until the Reformation, according to
Franz Machilek, "Dedicationes Ecclesiae Sancti Sebaldi. Die mittlelalterlichen Kirch- und
Altarweihen bei St. Sebald in Niirnberg," Helmut Baier, ed., 600 Jahre Ostchor St. Sebald-

Nuremberg (Neustadt a. d. Aisch: Schmidt, 1979), 143.

Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 323

were the location of larger festivals.56 On June 24, St. Johanni featured
mead drinking and dancing around St. John's fire by the mostly female
revelers celebrating the festival in honor of St. John the Baptist. Perhaps
the smallest kermis was that of the small fish hut inn, or Fischhiusli,
located at Rosenau just west of the city.57

Two additional church festivals were situated farther into the country-
side, but still within walking distance of the town. Mogeldorf's kermis
was celebrated at Pentecost and was a four-mile walk from Nuremberg's
city walls.58 As noted above, this kermis was extremely popular with

Nuremberg's 80,000 urban and rural residents, and was celebrated in two
locations in 1525.59 Mogeldorf, by contrast, had fewer than 100 residents.
The kermis at Firth was enjoyed some six miles northwest of the city on
the western border of Nuremberg's territories. Celebrated on St. Michael's

day (September 29), the Fiirth kermis remained then, as today, the last

splendid example of kermis in the year.60
The events that took place at actual sixteenth-century church festivals,

within Nuremberg and outside its walls, have been reconstructed by his-
torians and folklorists based on sixteenth-century documents issued by
local authorities and on practices still current around 1900. Such ethno-

graphic analogy has traditionally been used for folk culture in the absence
of more direct evidence. Folklorists inform us that a church service took

place on the first morning of kermis, and beginning that afternoon secular

56Hans Lautensack depicts fields being harvested on the land adjoining the city in two

etchings of 1552. For illustrations, see Annegrit Schmitt, Hanns Lautensack (Nuremberg:
Selbstverlag des Vereins fur die Geschichte der Stadt Niirnberg, 1957), figs. 65, 66; cited but
not illustrated in Hollstein, German Engravings, 21, nos. 4 and 5.

Bock, Volkskunde der Reichsstadt Niirnberg, 31, provides no celebration dates for the
W6hrd and Gostenhof festivals, but refers the reader to Wilhelm Schwemmer, Aus der Ver-

gangenheit der Vorstadt Wihrd, ([Nuremberg,] 1931), 55, and for the Gostenhof festival to Lud-

wig Eisen, Vor den Toren Altniirnbergs. Geschichte der Vorstadt Gostenhof und des Siechkobels St.
Leonhard (Nuremberg, 1923), 30.

In 1618, for example, 600 Bratwurst were eaten in one day at the kermis at St. Peter;
Bock, Volkskunde der Reichsstadt Niirnberg, 31-33. For a picture of St. Peter's Siechenkapelle by
Hans Lautensack, see Fritz Zink, "Der benennbare Fensterblick im Portrat," Anzeiger des Ger-
manischen National Museums (1963), 102, and Hollstein, German Engravings 21, no. 68. For St.
Johanni, see St. Johannis ein Niirnberger Stadtteil, ed. Stadtgeschichtliche Museen Niirnberg,
exhibition catalogue, Friedenskirche (Nuremberg: Die Stadt Niirnberg, 1977).

57 Bock, Volkskunde der Reichsstadt Nirnberg, 31, 32.
58 Kindler, Migeldorf, text accompanying fig. 66. See Beyer, Der Niirnberger Stadtteil

Mogeldorf. .
59Die Chroniken derfrankischen Stddten 5: 618 no. 10, and 662 nos. 14-17; RV 714, f. 21v. (10

May 1525): "Die kirchweyh in die Pfingsten seyen Zu M6geldorff zu besuchen, heier in zwe
stellen."

60Bock, Volkskunde der Reichsstadt Niirnberg, 34. See "Uber die Fuirther Kirchweih,"
Further Nachrichten 116 (1 Oct. 1949): 9f. (StB), where it is called the largest Franconian kermis.
On Nuremberg's population, see n. 69, below.

324 Sixteenth Century Journal XXIV / 2 (1993)

activities, such as dancing, wrestling, and pole climbing, provided enter-
tainment. The second day included dances around a rooster and a May-
pole, and dice games. Fire eaters, acrobats, itinerant performers, and
salesmen were also present. The sale of freshly cooked food and wares
(see fig. 8, upper left) were popular then, as now, at such festivals.61

In addition, documents dating throughout the sixteenth century
mention a number of forms of entertainment represented by Beham:

climbing the pole for the rooster, women racing, the game of skittles or
ninepins, walking over swords-a folk custom described by Tacitus-and
the kermis flag hanging from the church tower.62 Nearly all these aspects
of kermis believed by folklorists to have taken place at kermis throughout
the centuries can be seen in Sebald's kermis prints from Nuremberg. The
kermis woodcuts, far from being total fabrications on the part of the artist,
draw on the realities of kermis in the sixteenth century.

Legislation issued in Nuremberg provides a distinct view of kermis,
the favorite peasant holiday around the year 1500. This view belongs to

Nuremberg's patrician council members, who can be included in Ger-
many's select group of educated elite. In sixteenth-century social hierar-
chies, this sector of society falls far above the masses, which includes the
peasantry. Indeed, by hearing this voice for what it is, the voice of author-
ity, we can see through it and better understand the role kermis played in
Nuremberg. And far from taking the views of such elite members as the
key to our interpretation, as Moxey does, we need, rather, to use them
with an interpretative grain of salt. The authorities in Nuremberg first

attempted to regulate church festivals soon after the Reformation became
the town's official religion in March 1525. On June 16, Nuremberg's town
council members were asked to "Deliberate and consult how kermis in the

countryside could be abolished." Deliberations lasted over one year, until
the following kermis season. On 31 July 1526, a territorial administrator
on Nuremberg's council asked council members, "To deliberate if and
how kermis is to be prohibited in my lords' territories."

61For the activities of the first day, see Eduard Kfick und Heinrich Sohnrey, Feste und

Spiele des deutschen Landvolks 3d. ed. (Berlin: Deutsche Landbuchhandlung GmbH, 1925), 226,
231, 233. For the activities of the second day, see Eduard Riihl, "Sonderformen frankischer
Kirchweihen," Bayerisches Jahrbuchfiir Volkskunde (1953): 115; and Ernst Walter Zeeden, Deut-
sche Kultur in der friihen Neuzeit , Handbuch der Kulturgeschichte 1, pt. 5 (Frankfurt a.M.:
Akademische Verlagsgesellschaft Athenaion, 1968), 339.

62Pessler, Handbuch der deutschen Volkskunde 2:109. For the kermis flag, see Karl-S.
Kramer, Bauern und Birger im nachmittelalterlichen Unterfranken. Eine Volkskunde auf Grund
archivalischer Quellen (Wfirzburg: Kommissionsverlag Sch6ningh, 1957), 73, who mentions
documents for Franconia that date back to the eighteenth century. The kermis flag is also
mentioned in the Brockhaus Enzyklopddie, 10: 204, and by Johannes Agricola, Tewtscher Sprich-
worter (1530), fol. 45r.

Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 325

One month later, in the late summer, the favored time for kermis, the
council decided to abolish kermis and announced in a separate decree that
the market or fair (merckt) at kermis could continue:

Item-the honorable council decrees, in preparation for tax [col-
lection], that it should be announced everywhere within the hon-
orable council's territory that kermis should no longer be held. In
consideration that much malice will result to the tax collectors on
the same day [as announcement], this announcement should not
be disseminated orally by the tax collectors but in written form by
a territorial administrator of the honorable council.63

We can see from this document that church festivals in Nuremberg's
countryside were popular enough among residents that the councilors
were wary that the rural populace would respond violently upon word of
kermis's abolition and harm the tax collector who announced termination
of kermis. The council's decision to disseminate this information by tax
collectors in written rather than in oral form was clearly for the protection
of those collectors.

Two months later (30 October 1526), the proclamation was clarified by
tax collectors and a territorial administrator. The council decreed that res-
idents of the town of Wendelstein would receive the communication
orally from tax collectors, although elsewhere it would be posted in writ-
ten form. The decree reads:

Kermis in the country, within the honorable council's territories,
[should be] totally abolished, and at Wendelstein should [be
accomplished] orally by the tax collectors and at other places in
written fashion.

Tax collectors
Territorial administrator.64

63The documents cited in the text are RV 718, fol. 2v (16 June 1525): "Bedencken und

ratslagen wie man die kirchweyhen auff dem lannd konnd abstellen"; RV 733, fol. 7r (31 July
1526): "Zu ratschlagen, ob in meiner herrn gepieten die kirchweyh und wie zu verpieten
sein"; and SA, Ratsbuch 13, fol. 135v-136r (28 August 1526): "Item bey eynem erbem Rath ist
erteilt das itzt in bereittung der steur allenthalben in eynem erbern Raths gepiet, die Kirch

wey nit mehr zuhalten abgekunt werden sollen angesehen das vil args deraus kommpt per
die steurhern eodem die vnd wie solchs durch die steurhern nit mentlich bescheehe soil es
durch eins erbem Raths lanndspfleger schriftlich bescheen."For markets and market women,
see Merry Wiesner, Working Women in Renaissance Germany (Rutgers, N.J.: Rutgers University
Press, 1986), 134-47, and Merry Wiesner Wood, "Paltry Peddlers or essential merchants,"
Sixteenth Century Journal 22 (Spring 1981): 1-13.

64RV 734, f. lOr (30 August 1526): "Die kirchweyhen auffm lannd inn aim Erbm Raths gepi-
eten gentzlich abzustellen auch zu Wendelstain soil durch die steurherm mundtlich und an den
andern orten schriftliche bescheen. \ Steurherm \ Landspfleger."

326 Sixteenth Century Journal XXIV / 2 (1993)

Such decrees, or Ratsverldsse, were announced from the town hall and

pulpits of Nuremberg's two main churches, if the contents of the decrees

applied to the public, as these on kermis clearly did. After the Reformation
in Nuremberg, printed mandates supplemented the council's proclama-
tions. Mandates were posted in town on city gates, church doors, and
chain poles that served as announcement centers. In the countryside,
mandates were sent to members of the clergy, who read them aloud from
the pulpit, or to an administrator or member of a subordinate office.
Again, posting and reading aloud served as the means of public dissemi-
nation.5 A set of laws dating from 1529 proclaims the latter form of dis-
semination on the title page: Mandates or Laws, to be Announced Annually
on the First or Other Sunday during Lent in the Countryside, 1529.66

The wording of the proclamation of 1526 abolishing kermis suggests
that the population of Wendelstein, a village southeast of the town walls
but still within Nuremberg's territories, did not pose the same threat to tax
collectors announcing the abolition of kermis as did the remainder of

Nuremberg's rural population, who clearly favored kermis for the popu-
lar holiday it was. To those threatening peasants, the council decided to

impart kermis's abolition through written sources posted publicly, rather
than through oral communication. On the same day (30 August 1526), the
Office of Territorial Administration also issued a decision that the market
or fair at church festivals could continue: "Henceforth kermis should be
abolished in all large villages, without relinquishing and abolishing the
usual fair." 67 This decision was distributed in written form, which has not
survived. A printed form of the proclamation dates to 1530 and, like the
earlier decisions, was issued in the late summer when kermis was fre-

quently celebrated around harvest time.

By fall 1526, then, Nuremberg's council members had decided that
kermis, at heart a religious holiday, should no longer be celebrated in its

complete secular form, but only as a market or fair.68 Decrees undoubt-

65August Jegel, "Altniirberger Hochzeitsbrauch und Eherecht, besonders bis zum

Ausgang des 16. Jahrhunderts," Mitteilungen des Vereinsfiur die Geschichte der Stadt Niirnberg
44 (1953): 243, 244. The chains between the poles in the city were drawn at night to close off
streets and lanes for security reasons. Mandates supplemented the council's proclamations
(Ratsverldsse) after the Reformation.

66Mandata oder Gesetze/Jerlich am Ersten oder Andern Suntag inn der Vasten/auf dem Lande
zu uerkiinden (n.p., 1529) (Nuremberg, Stadtarchiv [hereafter, StA], Mandate 1529). A new,
enlarged edition of this set of laws, with the same information on the title page, is cited for
the year 1548 in Nuremberg by Emil Sehling, ed., Die evangelischen Kirchenordnungen des XVI.
Jahrhunderts, 11: pt. 1: Franken/Bayem (Tiibingen: Mohr, 1961), 484. Another re-edition dates
to 1572 (StA, Mandate 1572).

67"Mer in all flecken. Vnnd die kirchwey sollen abgstelt seyn, doch vnbegen vnd ab-

gstelt der gewonlichen merckt." SA, Manual des Landpflegeamts 4 (30 August 1526): fol. 102r.
68On the importance of the fair as center of commerce at kermis and other carnival-like

celebrations, see Stallybrass and White, Politics and Poetics, 30; on the fair in general, 27-44.

Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 327

edly brought an end to the three church festivals within the city, for
Nuremberg legislation is silent on them, implying they posed no problem.
Kermis in the countryside, however, continued to be celebrated and was

frequently mentioned in legislation indicating that council members were

acting in an attempt to control that rural festival. With 736 villages in

Nuremberg's countryside and a population of more than 40,000 peasants
who differed economically and socially, the council set a difficult task for
itself in trying to abolish the favorite peasant holiday, which was also vis-
ited by inhabitants of the city (another 40,000).69

The task of abolishing kermis in Nuremberg proved, in fact, to be so
difficult, or to require such persistence, that the council as well as clergy
continued their attempts to reform kermis into the eighteenth century, as
extant legislation and sermons attest.70 The council's persistence was

undoubtedly required not only because of the difficulty of the task at
hand, but in the face of backsliding, new conditions (such as war-ravaged
countrysides), or new generations. This evidence over centuries points to
the fact that kermis did, indeed, continue to be celebrated despite the
council's continuing efforts. In particular, their efforts in 1572 and 1594
stressed visiting the church sermon during kermis, rather than squander-
ing the resources of the common man (gemeiner Mann) at inns. Those
efforts also stressed not feasting and visiting kermis over the course of
several weeks. Attempts were also made to abolish dancing as well at
church festivals.71

In Beham's Large Kermis (fig. 9), inn and feasting are centrally located,
and dancing is enjoyed at right. The print, like the legislation, indicates
both sides of kermis-the continued popularity and vitality of this pri-
marily secular festival, on one hand, while the authorities in Nuremberg
attempted to abolish the festival, on the other. The council was even more

specific in other legislation. In the printed mandate dated 1530 (fig. 10),
gangs and crowds are cited by the city fathers for creating disturbances at

69Nuremberg's countryside was divided into thirteen administrative districts, each gov-
erned by a territorial administrator. For the population and numbers of villages in Nurem-

berg's rural territories, see Lawrence Paul Buck, "The Containment of Civil Insurrection:

Niimberg and the Peasants' Revolt, 1524-1525" (Unpublished dissertation, Ohio State Uni-

versity, 1971), 21-25; Nuremberg's urban population was between 40,000 and 50,000, accord-

ing to Buck (7 n. 1), who cites more recent research. Gerald Strauss, Nuremberg in the Sixteenth

Century. City Politics and Life between Middle Ages and Modern Times (Bloomington: Indiana
University Press, 1976): 36,38, relying on more traditional information, gives the population
of the city within the walls as 20,000, and the population of the countryside at 20,000. Buck
sets the population of the countryside at over twice that, to about 44,000, the city's to the
same, and the total population to a good 80,000.

70 See Will I, 2: 66 (Nuremberg, Stadbibliothek [hereafter StB]) for the year 1594; Man-
date 4 September 1620 and 12 February 1681 (StA); and Will II: 570 and 558, for sermons of
1652 and 1741 (StB).

71Mandate 12 May 1572: Ciir and Ciiv (StA) and Will I, 2: 66 (StB).

Ir tr" ,

u5*.~~~~~~~~~~~~~~~~~S*

~~lt~~~~a~~~l# Q~~~~~i~~cltefibc m ~~~~~~~~~~~9llutrr ~~'..~.. ,. ':,~.
911bitebtloftn 10 11

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~'P' 
7~~~~~~~~~~~~~.= 

+ .. a~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~M. 

~f"' 

~"~ . . ~ ~ -?...~ '" ii , 

i;~~~~~~~~ 

? ~ ~ ~ ~ ~ ~ ~ ~ ~ ?r 

., ' 

i:,a ,L e w o 1: l ... 

~~~~~~~~~~~~ ~c 

?""'~~~~~~l

.2IV

Fig. 9b. Sebald Beham, Large Kermis, woodcut, 1535, right side (Photo: Ashmolean Museum, Oxford. Used by permission.)

~~~~~~~.. . . . FI 
?,~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ' ' 

. ~ ,.. 
.." ' 

i 
~ 

- -?- L'~~~~~ ~ ~ ... ,~,YY~ C .,.~.~.' jd. ... .. .... 

r? ' ."~I~. 

?.,~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ ,, '"~1~ 

, ~~~~~~~~~~..;.'~,~ ~:~ ';., 
,." 


330 Sixteenth Century Journal XXIV / 2 (1993) 

Fig. 0lo wrepae. mandate addressing 
gangs and crowds at kermis, .. . . ..... 

of chance were played. As we have seen, Wickram mentions Pop- 

reduce noise and violence, the council also commanded in the mandate of 
1530 that church festivals not be visited in large groups, with drums and 
fifes.72 The council also condemned excessive drinking (zechen) at kermis 
and forbade it from taking place there, according to another mandate of 
1537.73 

Although drum and fife are absent from the kermis woodcuts, the 

large group on the skittles' field and boozing are dearly emphasized. Does 
the inclusion of these elements in the kermis woodcuts indicate reliance 
on contemporry folk customs themselves? Or, might one also see objec- 
tions of the elite authorities? Although I tend to think viewers understood 
these elements as descriptions, they could also have been understood as 

.--- 
?by 'pn - ! a 

Fig. 10. Mandate addressing : ; :.: 
gangs and owdsat kermis,.';r:.. 
1530 (Stadtarchiv, Nuto-^ ..-.. ".. -..:..:.;.,.,...; 
berg, (Photo: author) 

: ' ': 

kermis. These disturbances were caused by innkeepers, who offered 
prizes for the largest group on the skittles field or on fields where games 
of chance were played. As we have seen Wickram mentions similar pop- 
ular practices about 1560. A skittles field and a field of chance with gam- 
bling are similarly included in the kermis woodcuts (see fig. 8). In order to 
reduce noise and violence, the council also commanded in the mandate of 
1530 that church festivals not be visited in large groups, with drums and 
fifes.72 The council also condemned excessive drinking (zechen) at kermis 
and forbade it from taking place there, according to another mandate of 
1537.73 

Although drum and fife are absent from the kermis woodcuts, the 
large group on the skitties' field and boozing are dearly emphasized. Does 
the inclusion of these elements in the kermis woodcuts indicate reliance 
on contemporry folk customs themselves? Or, might one also see objec- 
tions of the elite authorities? Although I tend to think viewers understood 
these elements as descriptions, they could also have been understood as 

72StA, Mandate (23 August 1530); SA, NUrberger Mandate, vol A: 52, no. 24, with the 
title "Tentz vf dem Land"; and in the Funfergericht, foL 262r-v, with minor changes. The long 
mandate is cited in full in Stewart, First "Peasant Festivals," 189-90. 

73SA, Nimberger Mandate, vol. A 116, no. 49 (17 September 1537); also Funfergerichts, 
fol. 9rff. Stewart, First "Peasant Festivals," 87, cites the German. 


Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 331 

criticisms by those sympathetic to such moralizing goals. Further criti- 
cisms of kermis by Nuremberg's authorities are cited in Nuremberg's feast 

days' mandate, which laid down the council's objections to religious holi- 

days in general. 
The feast days' mandate is an evangelical document that dates to 

24 May 1525, only months after Nuremberg officially became Lutheran. 
The council's criticisms of religious holidays, or feast days in general, are 
seen in this mandate and are similar to those for Nuremberg's church fes- 
tivals in particular, as we have already seen. Kermis was considered to be 
a religious holiday in Nuremberg, because it honored the anniversary of a 
church's consecration and often the name day of the saint to whom the 
church was dedicated. The mandate states that, 

Numerous feast days ... have led to the highest dishonor of God's 

holy word because these same numerous feast days were cause 
for ... blasphemy, drunkenness, anger, lust, adultery, strife, man- 

slaughter, brawls, and other public and sinful vices.4 

Excessive imbibing in competitive form, like toasting (i. e., drinking as 
much as the person before you drank), was added by the council in 1527 

along with a litany of problems at religious holidays, including gambling, 
injuries, feasting, excessive drinking, and other sins. Feasting and exces- 
sive drinking were singled out for causing the unemployment of the 
common man, who, it was said, abdicated responsibility for household 
and his numerous children.75 

In the Large Kermis, Sebald represents gambling by dice at the table 
before the inn, injuries by the amputated hand on the skittles field, and 

feasting and excessive drinking are shown at center before the inn. These 
indicate those aspects of kermis that Nuremberg's patrician authorities 
would have found objectionable. Yet, as we have seen, this critical voice 
formed the minority opinion in Nuremberg. Thus most viewers, unless 
council members themselves, could very well have understood them as 

commonplaces at kermis, as actual parts of the vital festival, as practiced 
by contemporaries. 

The one other discussion of Nuremberg church festivals extant today 
that I have been able to find was written by Veit Dietrich, pastor of Nurem- 

berg's church of St. Sebald from 1535 to 1547. Dietrich, a follower of 

74 Gerhard Pfeiffer, ed., Quellen zur Nurnberger Reformationsgeschichte, Einzelarbeiten aus 
der Kirchengeschichte Bayerns 45 (Nuremberg: Verein fiir Bayerische Kirchengeschichte, 
1968), 413, no. 216. 

75"Toasting" is my term for zutrinken. Lyndal Roper, The Holy Household. Women and 
Morals, in Reformation Augsburg (Oxford: Clarendon Press, 1989), 73, uses "competitive drink- 

ing." Pfeiffer, Quellen zur Niirnberger Reformationsgeschichte, 445, no. 262, for the Verzaichnus 
der geenderten misspreuch und ceremonien. 


332 Sixteenth Century Journal XXIV / 2 (1993) 

Luther who studied and lived with him, stresses that God and holy works 
should be central in the ideal kermis, which he contrasts with the actual 
kermis and its foolishness, frivolities, and sins-when people act like pigs, 
and drink inordinately, gamble, and lose an arm or hand, or are stabbed or 

crippled. All of these, including the hand, are represented by Beham and 

agree with Nuremberg's criticism of religious holidays from 1527. Dietrich 

suggests that excessive drinking, playing skittles, gambling, and other 
amusements be forbidden during the church sermon. He thereby offers 
the same reasons mentioned by the council in its feast days legislation, but 
he specifically orients them to kermis.76 As council and prominent clergy 
in Nuremberg worked together, this agreement in opinion is fully in keep- 
ing with official policy. Thus, Nuremberg's prominent urban clergy as well 
as council members could have viewed the kermis woodcuts with criti- 
cism, if not outright disdain. 

KERMIS AND NUREMBERG'S RURAL CLERGY 

But it is important to stress here that we are talking about prominent 
urban clergy. The clergy members pictured in the kermis woodcuts 
appear, however, to be local rural pastors. And whereas prominent urban 

clergy like Dietrich criticized kermis, members of Nuremberg's rural 
clergy certainly endorsed it and enjoyed it, the reasons being at least 
financial. In principalities near Nuremberg later in the century, rural 

clergy were forbidden to go to kermis. In Brandenburg-Ansbach-Kulm- 
bach, to the north, west, and south of Nuremberg, no chaplain was to 
drink excessively at inns; no pastor to go to the kermis of another pastor, 
neither kermis proper nor the "after-kermis"; no chaplain to be so sociable 
as to booze and engage in secular amusements, especially among peas- 
ants and drunken brothers [i.e., clerics].77 Such clergy was gregarious at 
kermis and at other secular occasions. Within Nuremberg, we should 

76For Dietrich, see Reformation in Nirnberg-Umbruch und Bewahrung, exhibition cata- 

logue, Nuremberg, Germanisches Nationalmuseum (Nuremberg: Verlag Medien und Kul- 
tur, 1979), 213, 214, 228; and Sehling, Die evangelische Kirchenordnungen, 11 pt. 1, p. 481, n. 1. 
For a portrait of Dietrich from the circle of Lucas Cranach the Elder, ca. 1540, see Reformation 
in Niirnberg, color pl. 4 after p. 96. 

Dietrich's commentary on church festivals was incorporated into Johann Dilhern's 
book, Celebration of Holy Sunday, of 1649 and is thus preserved in a seventeenth-century edi- 
tion. Dilhern was preacher and professor in Nuremberg, and he cites Luther and Dietrich for 
their ideas on feast days and Sundays. See Johann Michael Dilhern, Heilige Sonntagsfeier/bes- 
chrieben/ausz heiliger Schrifft/alten Kirchen-Vdttern/und andern reinen Lehrern (Nuremberg: 
Wolffgang Endfern, 1649) (StB, Will. 2. 265). Laws from the first half of the sixteenth century 
forbidding blasphemy, excessive drinking (zechen), and toasting (zutrincken) on feast days 
before the sermon and offices were over are included in the Finfergericht, fol. 98r. 

77From the Reformed Kapitelsordnung of 1565 and 1578, cited by Sehling, Die evangeli- 
schen Kirchenordnungen, 357. 


Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 333 

recall, the council told Mogeldorf's priest to stop selling alcoholic bever- 

ages or his barrels would be destroyed. We have already seen that Nurem- 
berg's council heard complaints that Mogeldorf's pastor was preaching to 
the poor peasants of the community, and not to the rich ones, thereby 
indicating that within the peasant class itself, differences were made 
between those poorer and better off. 

After the adoption of the Lutheran faith, pastors in Nuremberg's 
countryside commonly increased their meager incomes by selling beer 
and wine. The few existing records for Nuremberg's first evangelical 
Church Visitation of 1528 make this clear.78 Several pastors from Nurem- 

berg's countryside were forbidden to sell beer and wine, in part to be able 
to afford books. If chaplain Jobst Messerer did not avoid taverns, he 
would be dismissed. In 1535 he was called before the council and warned 
to improve, for he was still often found in taverns. He was, however, for- 

given for falling asleep at the altar. Pastor Johann Renauer of Kirchensit- 
tenbach, furthermore, was warned that his frequent boozing would not 
be tolerated much longer.79 

The results of the Church Visitation of 1528 indicate for Nuremberg's 
rural areas that clergy members often lived with women without being 
married and that drinking was often a problem. This reliance on drink by 
the rural lower clergy was not, apparently, a problem within Nuremberg's 
walls, according to the existing Visitation records. Some of Nuremberg's 
urban lower clergy, however, were warned to bone up on their biblical 
studies, for some clerics were incapable of properly reading passages from 
the Bible during the church service.80 The second Church Visitation in 

Nuremberg of 1560 included among its "Questions and Admonitions to 
the Clergy" an item stating that members of the clergy should abstain 
from all forms of gluttony and avoid taverns.81 

This evidence points to several modes of interpretation for Beham's 
kermis prints. First, Beham shows social problems that actually took place 
at contemporary kermis as viewed by Nuremberg's elite. Thus, the prints 
appear to indicate real events. The documents and church visitation 
records are believed to stress exaggeration, and a similar sense of exagger- 

78Engelhardt, "Die Kirchenvisitation 1528/29," 89. 
79Ibid., 89-91. 
80Ibid., 91, 93, 99. 

81Georg Hirschmann, "Die zweite Nirnberger Kirchenvisitation 1560/61," Zeitschrift 
fiir Bayerische Kirchengeschichte 32 (1963): 131. More records are preserved for the second 
church visitation of 1560/61 than for the first of 1528/29. See also Georg Hirschmann, "The 
Second Niirnberg Church Visitation of 1560/61," The Social History of the Reformation, ed. 
Lawrence P Buck and Jonathan W. Zophy (Columbus: Ohio State University Press, 1972), 
355-80. The same author is preparing an edition of the second church visitation with an 

expected publication date of 1993. 


334 Sixteenth Century Journal XXIV / 2 (1993) 

ation can also perhaps be seen in the kermis prints.82 Second, the descrip- 
tions can be viewed as description or criticism, depending on the viewer's 

relationship to the issues involved. If the viewer were a member of 

Nuremberg's other classes, the images could well have been understood 
as descriptions. If the viewer were a member of Nuremberg's elite, how- 
ever, the response to the prints may well have been a moralizing one, if not 
revulsion. In Moxey's view, such a response on the part of the viewer con- 
stituted the major response to the peasant prints. Yet, the town council of 

Nuremberg did not, in fact, issue prints in the early sixteenth century and 
thus the council members' relationship to the kermis prints is indirect, at 
best.83 These prints should not, therefore, be viewed as extensions of the 
council and as state-sponsored art viewed solely by members of the upper 
classes in Nuremberg. It also needs to be taken into consideration that 

interpretation depends not only on the dynamics of class, gender, and 
race, as Robin Kelley reminded us recently, but on individual preference 
as well.84 

THE POPULARITY OF KERMIS 

Third, the evidence just presented can be understood as underscoring the 

popularity of the peasant festival, kermis. That evidence comes from 

Nuremberg's elite. Unfortunately, no one from that group has described 
for us in detail the popularity of kermis at Nuremberg and the activities 
that took place there. Outside Nuremberg, Bohemus described kermis 
and Agricola kermis's popularity, the latter in a proverbial expression 
stressing several villages of German country folk going together to 
kermis. 

The popularity of Nuremberg's kermis is historically documented. We 
know that the kermis at Fiirth, located six miles northwest of Nuremberg's 
city walls, was perhaps just as popular in the sixteenth century as it is 

today. In 1698, for example, 383 residents of Nuremberg returned one Sun- 

day evening from the Fiirth kermis on foot through Nuremberg's western- 
most gate. Other celebrators rode on horseback and in coaches, and 
entered through other gates. The next day more than 111 residents of 

Nuremberg traveled to Fiirth.85 

82Geoffrey Parker, "Success and Failure during the First Century of the Reformation," 
Past and Present, 136 (August 1992): 47, for exaggeration and visitation records. Parker writes, 
"In short the visitors [as recorded in visitation records] were predisposed to discover what 
was wrong in each parish rather than what was right." See also idem, 47, n. 13. 

83Information gratefully received from Dr. Rainer Schoch, Graphische Sammlung, Ger- 
manisches Nationalmuseum, Nuremberg. 

84Robin G. Kelley, "Notes on Deconstructing 'The Folk,'" American Historical Review 97 
no. 5 (December 1992): 1408. 

85Bock, Volkskunde der Reichsstadt Niurnberg, 410. 


Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 335 

The fact that various modes of transportation are documented as hav- 

ing been taken to that kermis, from foot to horseback to coach, suggests 
that a wide range of socioeconomic groups, from poor to wealthy, 
attended kermis. This certainly suggests that the Fiirth kermis was cele- 
brated in Beham's time by members of all Nuremberg's social classes- 

peasants, artisans, merchants, patricians, and members of the clergy.86 
Indeed, we know that in 1592 at nearby Hof, the kermis at St. Michael's 
was celebrated with 

special ceremony and games, and that members of the clergy and 
secular estate gathered together with the entire citizenry, men and 
women, as well as school girls ... and school boys.87 

The kermis prints may well have been viewed in their time by a corre- 

spondingly broad audience that comprised all classes of society within 

Nuremberg and without. But it is the view from above, the art historian's 
construction of audiences comprising mostly the elite, that prevents our 

seeing and understanding that peasant holidays, like kermis, were big 
draws and entertaining to large sectors of German society. The kermis 
woodcuts probably had a similarly broad audience. 

In the images most of the kermis revelers are peasants, who some- 
times wear their Sunday best (fig. 9, woman at lower right). Members of 
other groups are also depicted. Occasionally, there is a lansquenet (far left 
of table), minister or learned man (center and far right), and prince (right 
of minister). The peasants can be identified by their coats, which are fitted 
and short, while the learned men or clerics wear cloaks that are thick, 
gathered, full, and long. The peasant hat and shoes are simpler and stur- 
dier.88 By identifying most kermis revelers with the peasantry, Sebald 
shows that kermis is, first, a rural event with, second, urban followers. 

The existing evidence for kermis, however, derives from individuals 
who belong to the other end of German society, from the educated elite, as 
we have already seen. This group includes writers, patrician members of 

Nuremberg's council, and members of the upper clergy. The voices heard 
in these sources about kermis are not from the social group that favored 
kermis most, the peasantry, but from the groups that favored kermis the 
least. The voices heard come from a privileged minority of Germans who 
were affluent and literate, at a time when few Germans could actually 
read or who were literate according to the standards of the time. Engels- 
ing, in fact, estimates that although 10 to 30 percent of town folk could 

86Strauss, Nuremberg in the Sixteenth Century, 117, for Nuremberg's social classes. 

87Sehling, Die evangelischen Kirchenordnungen, 467. 
88For the fine woman's jacket of the common class, worn by the woman at lower right, 

see Jost Amman's In the Women's Room, entitled Im Frauenzimmer (Frankfurt a.M.: Sigmund 
Feyrabend, 1586), fol. Gr (Nuremberg, Germanisches Nationalmuseum). 


336 Sixteenth Century Journal XXIV / 2 (1993) 

read, the national average in Germany during the sixteenth century came 
down to a low 5 percent, at best. Indeed, Engelsing suggests that our nar- 
row definition of literacy in the modern sense of being able to read should 
be expanded for the sixteenth century to include listening and looking.89 

The voice of Nuremberg's elite town council was a paternal, conserva- 
tive one when it came to upholding order and maintaining the status quo. 
This was especially true in relation to the most popular festival of the year, 
kermis, and the reform of popular culture and festivals in general. This 
was also true in the case of Sebald and Barthel Beham, and Jorg Pencz, 
who were tried and expelled from Nuremberg in January 1525 when the 
council was about to officially adopt Luther's new religion. As a result, 
Sebald was dubbed "godless painter" by contemporaries after he was 
tried for his unorthodox views concerning baptism, communion, and the 
council's authority.90 Although few facts about Beham's life exist aside 
from his trial, it seems evident from his Kunst vnd Lerbuechlin, first pub- 
lished in 1546, the book he wrote in German for simple youths and illus- 
trated with his own woodcuts, that Beham was literate in German, the lay 
language of the time.91 Sebald may also have been aligned with the left 

wing of the Reformation within Nuremberg and without. Sebald's 
brother-in-law, the spiritualist Reformer, Sebastian Franck, was married to 
Beham's sister, Ottilie. Luther claimed that Ottilie blew her radical ideas 
into her husband's [i.e., Franck's] ears.92 

The council's attempts at cleansing kermis and other aspects of popu- 
lar culture of their negative and sinful features appear to have begun 
about 1526, based on the existing evidence.93 Although legislation of a 

reforming nature goes back to the thirteenth century in Nuremberg, it was 
not until 1526, the year after the Reformation was adopted in Nuremberg, 

89Scribner, For the Sake of Simple Folk, 1-3, cites Engelsing. On literacy, see Ann Rosalind 
Jones, "City Women and Their Audiences: Louise Lab6 and Veronica Franco, Rewriting the 
Renaissance. The Discourses of Sexual Difference in Early Modern Europe, ed. Margaret W. Fergu- 
son, Maureen Quilligan, and Nancy J. Vickers, Women in Culture and Society, ed. Catharine 
R. Stimpson (Chicago: University of Chicago Press, 1986), 390, n. 1, who cites important 
sources. See also Parker, "Success and Failure," 77 n. 95. 

90Sebald's radical opinions are discussed by Keith P. F. Moxey, Peasants, Warriors, and 
Wives: Popular Imagery in the Reformation (Chicago: University of Chicago Press, 1989), 29-34, 
and in my "Feasting and Spinning," chap. 1. 

91For an illustration of Beham's Kunst vnd Lerbuechlin, see Robert A. Koch, ed., Early Ger- 
man Masters (The Illustrated Bartsch 15) (New York: Abaris Books, 1978), 219-72. See espe- 
cially p. 222, with the introduction or "Vorrede." 

92For Ottilie Beham and Sebastian Franck, see n. 102, below. For Franck, see Horst 

Weigelt, Sebastian Franck und die lutherische Reformation (Schriften des Vereins fur Reforma- 

tionsgeschichte 186, Jg. 77) (Gfitersloh: GiUtersloher Verlagshaus G. Mohn, 1972), 19, and 
Fritz Blanke, "Reformation und Alkoholismus," Zwingliana 9 (1953): 88. 

93The evidence suggesting Nuremberg's attempts at reforming popular culture began 
about 1526 in the form of printed mandates. See Rep. A6, Mandate and Register volumes 
(StA). 


Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 337 

that efforts for social reform by the secular authorities appear to have 
increased. This is suggested by an increased number of printed docu- 
ments from that time that have come down to us, especially mandates and 
police ordinances issued as broadsheets and pamphlets.94 Such legislation 
was, to use Gerald Strauss's words, prohibitive not preventive, because it 
was "imposed after excess or abuse had been noted, and attempted to 
apply brakes to a process already underway."95 Similar attempts at 
reforming popular culture go back even earlier to Basel and Sebastian 
Brant's Ship of Fools of 1494 (e.g., against those led into temptation on feast 
days), and to the reform movement of the sixteenth century when human- 
ists, members of the clergy, and secular authorities in the early part of the 
century redressed abuses in both religious and secular practices, attacking 
nearly all aspects of secular and religious behavior.96 Peter Burke calls this 
the reform of popular culture and views it as a systematic attempt by the 
educated to change the basic values and attitudes of the rest, or most, of 
the population.97 

Indeed, Nuremberg's attempts at cleansing popular culture, such as 
kermis, follow on the tails of that earlier pre-evangelical reform move- 
ment. This indicates the continuation of earlier historical directions under 
Lutheran leaders. In fact, Lyndal Roper has recently discussed this broad 
reform movement for Lutheran Augsburg, calling it "evangelical urban 
moralism." She states that, 

Perhaps the most striking feature of evangelical urban moralism 
is its determined pessimism about human nature, coupled with a 
view of all human relationships-and especially those between 
man and wife-as being structured around authority and submis- 
sion.98 

Striking parallels can be made between Augsburg's Lutheran council 
and Nuremberg's. As Roper observes, "evangelicals made the language of 
moralism their own," with a resulting "ambitious style of exclusive claims 
to authority."99 Roper discusses Augsburg's council as assuming increas- 
ingly more control during the 1530s in relation to the church and guilds. In 

Nuremberg, this was also the case since June 1524 when the council 

94For early statute books, see Werner Schultheiss, ed., Satzungsbiicher und Satzungen der 
Reichsstadt Nurnberg aus dem 14. Jahrhundert (Quellen zur Geschichte und Kultur der Stadt 

Nirnberg 3) 2 vols. in 3 (Nuremberg: Selbstverlag des Stadtrats Niirnberg, 1965-78). For the 

printed documents from Nuremberg that date to the beginning of the Reformation, see the 

preceding note. 
95Strauss, Nuremberg in the Sixteenth Century: 112. 
96See Sebastian Brant, Ship of Fools, ed. Edwin Zeydel (New York: Dover Publications, 

[1967]): 306-9, ch. 95. 
97Peter Burke, Popular Culture in Early Modern Europe (London: Temple Smith, 1978), 207. 

98Roper, Holy Household, 57. 
99Ibid., 87, 73. 


338 Sixteenth Century Journal XXIV / 2 (1993) 

assumed sole authority from the Bishop of Bamberg, who was earlier 

responsible for all religious matters in Nuremberg. The council had 
banned guilds in the fourteenth century, effectively eliminating a power- 
ful unit centered around work. Beginning with the Reformation, then, 
Nuremberg's council became the central force in Nuremberg concerned 
with every public and private detail of everyday life-work, church, festi- 
vals, and relations between the sexes. 

The comparison between Nuremberg and Augsburg can be extended 
to the use of legislation and discipline. As Roper explains, once again, 

These [urban] politics were spelt out above all in the processes of 

ordinance-making and enforcement of statutes, as evangelicals 
tried to create the kingdom of God through discipline.100 The cen- 

trality in Augsburg of the term "discipline" for both religious and sec- 
ular discourse continues through the sixteenth century and has been 
studied by Heinz Schilling for the Calvinist town of Emden in north- 
west Germany.101 

The dichotomy between the popularity of popular culture like kermis 
with the masses, on one hand, and its criticism by the upper clergy and 
authorities, on the other, so evident in sixteenth-century literature and 
documents, is also visible in the woodcut images. In the Large Kermis 

(fig. 9), the church placed in the background and the inn at center fore- 

ground stress the dominance of drink over religious observation, as in the 
historical situation. There is no visible sign of religious observance other 
than a wedding before a church. Although weddings were to take place 
before the altar inside the church in Lutheran Nuremberg, the woodcuts 

1?Ibid., 4. For discourse using the term "discipline," see idem, 57. 
1010n discipline in Emden, see Heinz Schilling, "Reformierte Kirchenzucht als Sozial- 

disciplinierung? Die Tatigkeit des Emder Presbyteriums in den Jahren 1557-1562," Nieder- 
lande und Nordwestdeutschland. Studien zur Regional- und Stadtgeschichte Nordwestkontinental- 
europas im Mittelalter und in der Neuzeit. Franz Petri zum 80. Geburtstag, ed. Wilfried Ehbrecht 
and Heinz Schilling (Cologne: B6hlau, 1983), 261-327; and "Suindenzucht und friihneuzeitli- 
che Sozialdisziplinierung. Die Calvinistische Presbyteriale Kirchenzucht in Emden vom 16. 
bis 19. Jahrhundert," Stande und Gesellschaft im alten Reich, ed. Georg Schmidt (Stuttgart: 
Franz Steiner Verlag, 1989), 265-302. See also Schilling's "Die zweite Reformation als Katego- 
rie der Geschichtswissenschaft," Die reformierte Konfessionalisierung in Deutschland-Das 
Problem der "zweiten Reformation," ed. Heinz Schilling (Gitersloh: Mohn, 1986), 387-437; and 
idem, "Nation und Konfession in der frfihneuzeitlichen Geschichte Europas," Nation und 
Literatur im Europa derfriihen Neuzeit. Akten des I. Internationalen Osnabricker Kongresses zur 
Kulturgeschichte der fruhen Neuzeit, ed. Klaus Garber (Tubingen: Niemeyer, 1989), 87-107; 
idem, "'History of Crime' or 'History of Sin'?-Some Reflections on the Social History of 

Early Modern Church Discipline," Politics and Society in Reformation Europe. Essays for Sir 
Geoffrey Elton on his Sixty-Fifth Birthday, ed. E. I. Kouri and Tom Scott (London: Macmillan, 
1987), 289-310. 


Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 339 

qfc gtb <(falcnl) beg Vit 46. 

l rf V rnk, Optrg ih;/I?lwnn ornmfrinjb 

Fig. 11. Erhard Schon, Four Effects of Wine. Woodcut, originally pub- 
lished 1529. (Photo: author. Germanisches Natiioonalmusen Niirn- 
bert. Used by permission.) 

show the continuing pre-Reformation popular tradition rather than the 
new location for the ceremony desired by clergy and council. The promi- 
nence of inn over church in the woodcut indicates the actual social prac- 
tice in Nuremberg, where drinking played a large role. 

The grape vine before the inn in Sebald's Large Kermis indicates that 
wine is seen as the alcoholic offender. Popular belief held that four differ- 
ent reactions to drinking wine could occur, and these Erhard Sch6n of 

Nuremberg, Beham's contemporary, represented in a woodcut of 1528 

(fig. 11). Important for the kermis woodcuts is the reaction of the drinker 
at lower left, who has fallen to the ground and expels his drink. He is 

accompanied by two pigs. His behavior is comparable to that of the 
drunkards in the Large Kermis and the Kermis at Mogeldorf (fig. 2, left), 
where drinkers slip down from their benches, vomit, and are accompa- 
nied by dog or pig expressing eager interest in each peasant's gluttonous 
condition. In the left half of the Large Kermis, a pig or wild boar is also car- 
ried by a peasant possibly underscoring the gluttonous and drunken 
behavior of some celebrators. 


340 Sixteenth Century Journal XXIV / 2 (1993) 

The repetition of drunkenness in the details of the kermis woodcuts 

corresponds to the repetitive manner of sixteenth-century discourse seen 
in Nuremberg's laws and writings and in printed texts and tracts of the 
time, as I have discussed elsewhere.102 In the Large Kermis, inebriation is 

additionally underscored by the centrally located peasant and canine 

companion, who illustrate the popular sixteenth-century German expres- 
sion, the "drunken matins" (die trunkene mettin). Sebastian Franck explains 
the expression as behavior resulting from so much drink that Bacchus 
throws the drinker under a bench, after which the latter begins to sing the 
"drunken matins" with such long notes that all dogs and pigs run to him, 
and gobble the song and the matins he has produced. Franck describes the 
behavior and calls it debauchery in his Proverbs of 1541.103 Although the 
first example in visual form of the "drunken matins" expression appears 
on a drinking tract of 1505, that visual form became more common by the 
time Beham made his kermis woodcuts in the 1530s. The expression was 
then included both on a woodcut by Hans Weiditz from Augsburg and on 
the title page of an anonymous drinking pamphlet from Nuremberg; thus 
both works come from Beham's south German realm. The most notable of 
this group is the pamphlet (fig. 12) printed by Hans Guldenmund at 

Nuremberg. The pamphlet's title identifies the expression by name, A New 
Song. The Song is Called the Drunken Matins, [and] Is Well Known to Many 
Good Fellows.4 

102On the repetitive manner of sixteenth-century discourse, see Alison G. Stewart, 
"Sebald Beham's Fountain of Youth-Bathhouse Woodcut: Popular Entertainment and Large 
Prints by the Little Masters," The Register of the Spencer Museum of Art 6 no. 6 (1989): 82. 

103Sebastian Franck, Sprichwirter (Frankfurt am Main: Christian Egenolff, 1541): part 2, 
fol. 148v (Munich, Staaatsbibliothek; hereafter, SB): "O das ist dann ein grosse ehr, wer eh feier 
abent macht, vnd den wust her ausz thu, der ist sammer bocks marter ein gut gesel, seines leibs 
ein held, er darff doch in stich sitzen, vnd einem guten gesellen vnd weinhelden eines 

gewarten, bisz dasz jn der Bachus (So noch stercker ist dann er, vnd nit gem mit jm zegrob 
schertzen laszt) under die banck wirfft, dz er anfahet die truncken mettin mit den langen noten 
zu singen, dasz all hund vnd sew zulauffen, vnd sich des gesangs vnd der mettin frewen." 

Jakob and Wilhelm Grimm, Deutsches Worterbuch 6 (Leipzig, 1855), col. 2147, def. 2b, cites 
the text in shortened variation. On Franck's marriage in 1528 to Ottilie Beham, Sebald's sister, see 
Luther's statement in Horst Weigelt, "Sebastian Franck," Gestalten der Kirchengeschichte 6 (1981) 
(Reformationszeit 2), 120, and Weigelt, Sebastian Franck und die lutherische Reformation 19. Siegfried 
Wollgast, Der deutsche Pantheismus im 16. Jahrhundert. Sebastian Franck und seine Wirkungen auf die 
Entwicklung der pantheistischen Philosophie in Deutschland (Berlin: Deutscher Verlag der Wissen- 
schaften, 1972), 71 n. 31, cites the source: "Seb. Franck Ottilia Behamin. 17 Marz (zu) S. Lienhard 

(getraut)," Ehebuch, Pfarrei St. Sebald, Nuremberg. For additional statements about Ottilie and 
Franck in relation to Luther, see Wollgast, Der deutsche Pantheismus, 75 n. 39. 

104Ein newes Lied. Das lied ist die truncken Metten genant/Ist manchen guten gsellen wol 
erkant. The original is in the Vatican Library. Photocopied illustration in Freiburg im Breis- 

gau, Volksliedarchiv, B1. 5136. The drinking tract of 1505 is from Dialogismus Hieronymi Emser 
de origine propinandi vulgo compotandi... (Leipzig: Melchior Lotter, 1505). See Heinrich R6t- 

tinger, "Neues zum Werke Hans Weiditz," Mitteilungen der Gesellschaft fur vervielfdltigende 
Kunst (Beilage der Graphischen Kiinste) 2 (1911): 50 no. 9; and Paul Hohenemser, ed., Flug- 
schriftensammlung Gustav Freytag (Frankfurt am Main: Frankfurter Societats Driickerei, 1925), 
64 no. 829; available as microfiche from K. G. Saur. 


Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 341 

eca Apostolia Vaticana. , . ~ 

Usedy...-.ei..s. - - - - . - 

... ..... 

Fig. 1 2.fu pamrw phlet, " ' 

a vehide for comic humor and caricature, but not the object of caricature 

A Ne1w Song: The Song is i 
- 

nd the Du Vken . Mati'ns 

pland] s Wf thei beles i atel, a re that espns to e 

imm Goderateness with which they empty their bowels.6 These bodily ele- 

Woodcut (Nurembehi; f 

Hary Guldenmund, 
1530s) Photo: 1a Bi-bhoX; tah 

eca Apostolica Vaticana . 
Used by pemiionL t ^ - - _ 

Sebald Beham combined a variety of popular interests and elite con- 
cerns in his kerniis woodcuts, as we have seen. The popular aspects are 
most notably evident in the carnival play text of Hans Sachs printed on 
both versions of the Kernis at Mogeldoir, where the peasant is employed as 
a vehicle for comic humor and caricature, but not the object of caricature 
himself.1?5 Indeed, as Merckel points out, such comic figures in carnival 

plays stuff their bellies immoderately, at a rate that corresponds to the 
immoderateness with which they empty their bowels.106 These bodily ele- 

05Johannes Merckel, Form und Funktion der Komik im Nurnberger Fastnachtspiel (Freiburg 
im Breisgau: Klaus Schwarz Verlag, 1971), 54, after Wener Lenk, Das Nirnberger Fastnacht- 

spiel des 15. Jahrhunderts (Berlin: Akademie-Verlag, 1966), 81, and Carroll, "Peasant Festivity," 
293. 

106Merkel, Form und Funktion der Komik, 195. 


342 Sixteenth Century Journal XXIV / 2 (1993) 

ments from top and bottom overlap with contemporary illustrations of the 
four effects of wine, where excessive imbibing causes some drinkers to 
vomit and others to defecate (see fig. 11). A large body of drinking tracts 
and illustrated literature dating from the first half of the sixteenth century 
underscores the causative function of drink for these bodily effects, and 

provides the larger cultural background for the kermis woodcuts; I dis- 
cuss this elsewhere in detail.107 Yet, the overlap here of popular notions of 
wine's effects and the popular, comic humor of carnival play is striking 
and underscores the popular associations of the kermis woodcuts. I use 

"popular" here to refer to "beliefs, literary and visual works, practices and 
festivities widely dispersed in a given society and in their appeal often 

(though not always) jumping barriers of wealth, birth, religion, and ethnic 

background," to use Natalie Davis's words.108 
In addition to the popular notion of the four effects of wine, we have 

seen that the popular expression, "the drunken matins," was centrally 
placed at the beginning and center of the kermis prints. This indicates the 

centrality of drinking and drunkenness at kermis. Yet, as Margaret Carroll 

rightly explains, "the absence of any other theological referent... suggests 
that a less far-reaching interpretation [than 'sin']" is in order here. Craig 
Harbison has also recently argued that theologically complex meanings 
are out of place for non-ecclesiastical settings.lU The centrality of drunk- 
enness in most of the kermis woodcuts certainly indicates the central role 

drinking was believed to play on behavior at contemporary kermis- 

fighting and disagreement, vomiting, and defecating, as witnessed by the 

large body of texts and illustrations devoted to the subject in the early part 
of the century. Although it is tempting to see here the influence of spiritu- 

107On the effects of wine in early sixteenth-century printed tracts and literature, see 
"Feasting and Spinning." Here, however, I mention that the idea that drink causes both vom- 

iting and defecating is illustrated in the Petrarch Master's Men Guzzling Wine from the Ger- 
man Cicero of 1531, fol. CXLIIIv, also used in Petrarcha. Von der Arztney bayder Gliick/desguten 
vnd widerwertigen (Augsburg: Heinrich Steiner, 1532) (SB). Sebastian Franck's long pamphlet 
of 1528, On the Horrible Offence of Drunkenness, exhaustively describes the damage of drunk- 
enness to body, soul, honor, and possessions. Those negative effects include fouling one's 
clothing and falling into filth too horrible even for a pig. Franck informs that when the 
drunkard lies in excrement he can be likened to a dog that eats the drunkard's vomit, and to 
a pig that consumes the defecation in the drunkard's pants. Franck calls such bacchants wine 
fools. See Sebastian Franck, Von dem grewlichen laster der trunckenheit (Augsburg: Heinrich 
Steiner, 1528) (Germanisches Nationalmuseum, Nuremberg), especially fol. iiv and iiir. Men 
vomiting from too much drink are represented in even earlier prints and drinking tracts dat- 
ing from the first two decades of the sixteenth century. See, again, my Feasting and Spinning 
for discussion and illustrations. 

l08Natalie Zemon Davis, "Toward Mixtures and Margins," The American Historical 
Review 97 no. 5 (December 1992): 1411. 

l09Carroll, "Peasant Festivity," 306, n. 32. Craig Harbison, "Sexuality and Social Stand- 
ing in Jan van Eyck's Arnolfini Double Portrait," Renaissance Quarterly 43 no. 2 (Summer 
1990): 258. 


Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 343 

alist Sebastian Franck on his brother-in-law, Beham, as well as Franck's 
criticism of drunken Lutherans, the descriptive format Sebald employs 
makes such associations general at best.ll0 

The popular aspects of the kermis woodcuts-carnival play text and 
visualization of the "drunken matins" expression-overlap with elite cul- 
ture, members of whom were compiling such proverbial expressions. Fur- 
thermore, the evangelical re-evaluations and criticisms of church festivals 
in Nuremberg brings us firmly into the realm of the elite's re-evaluations 
of popular culture there. Kermis was a real event and topical subject in 
Lutheran Nuremberg, a topic that touched both high and low. 

The overlap of popular and elite concerns here recalls Stallybrass and 
White's thesis that "cultural categories of high and low, social and aes- 
thetic ... also those of the physical body and geographical space, are never 

entirely separable." Indeed, the "interrelating and dependent hierarchies 
of high and low," as seen by these authors, appear to be applicable here to 
the kermis woodcuts.111 

AUDIENCE 

The audience of the kermis prints was certainly a varied one that 
crossed class boundaries. The fondness of most of the population for the 
kermis of that time points to a broad, popular audience. The criticism by 
the elite, who wished to see kermis reformed or abolished, also points to 
an audience that includes the educated elite. Contemporary kermis was 

popular and had a range of visitors that crossed class boundaries, as dem- 
onstrated by the Firth kermis. The woodcuts similarly range from crude, 
hand-colored copies, like the Kermis (Oxford) and the Kermis (Gotha), to 
finer, uncolored work by Beham himself, like the Kermis (Erlangen) and the 

Large Kermis.ll2 This indicates a range of tastes and interests that spanned 
society from low to high. We have already seen that the texts included 
with the kermis woodcuts vary from the earthy, carnival play-like texts in 
German to the elite imperial privilege and inscription from Vergil, both in 
Latin. The fact that one of the kermis woodcuts, the Kermis (Oxford), is 
both relatively low in artistic quality and high in terms of its content, with 
that Latin inscription from Vergil, defies the traditional assumptions about 
the woodcut technique that low quality indicates low audience. The Latin 

inscription clearly points to an audience that was both learned, and 

thereby part of the educated elite, and interested in the subject of kermis. 

1100n Beham and Franck, see n. 103 above. 

111Stallybrass and White, Politics and Poetics, 2. 
112The Kermis (Oxford), for example, is selectively colored in brown tones and the Kermis 

(Gotha) employs a variety of strong colors that have been freely applied: green, brown, mus- 
tard, rose, blue, and orange. For a discussion of color and the various kermis versions and 

impressions, see "The Individuals and the Prints," in my "Feasting and Spinning." 


344 Sixteenth Century Journal XXIV / 2 (1993) 

The audience I am suggesting here has been constructed from both the 
internal and external evidence-from interests seen in the content of those 

prints and in the audience of contemporary kermis. I define audience as 

including those able to purchase the kermis prints, as Moxey does,ll3 
those who could see or view the prints. 

The viewing of printed works assumed a wider, more public and com- 
munal nature in the sixteenth century than art historians have tradition- 

ally acknowledged. Whether for printed images or texts, viewing-like 
literacy-had less to do with ownership and capability to buy than with 

opportunity to see or view a particular work. This posits a larger audience 
for woodcut images than that suggested by Moxey. At a time when read- 

ing aloud or oral communication was more standard than reading pri- 
vately to oneself, literacy was not a prerequisite for the comprehension of 
texts, as Robert Scribner has clearly demonstrated.114 We have already 
seen, for the dissemination of laws, that they were read aloud from the 

pulpit for those unable to read the texts posted in printed form; thus the 
authorities in Nuremberg were aiming their messages at two different 
audiences-those able to read and those able to listen and understand the 
text read aloud. The kermis woodcuts were also aimed at an audience that 
was both textually oriented and solely visually oriented, as evidenced by 
the woodcuts themselves, for only the Kermis at Mdgeldorf bears a text of 

any length. 
If we are to believe the inscriptions on two printed peasant calendars 

of 1542 and 1548, the importance of understanding or comprehending an 

image, even if the owner or viewer could not read, is confirmed. These 

inscriptions specifically state that the calendars were intended to be 
understood by those who cannot read and by the "common man"115 

(fig. 13). Communication to numbers larger than one-that is, to more 
than the "I" of reader or private viewer-was probably more the norm 
than is usually acknowledged for printed texts and woodcuts at the time 
Beham designed the kermis woodcuts. I am arguing here for an audience 
for the kermis woodcuts that is not solely defined in terms of the buyer. 
Thus, both those who could afford to buy the kermis prints, and those 
who were able to see them, formed the audience. By expanding audience 
to include a greater variety of viewers, rather than a circumscribed few, 
we open up the interpretation and understanding of the festival prints 
beyond those included in the definition of traditional audience for the 

113 
Moxey. Peasants, Warriors, and Wives, 65. 

114See Scribner, For the Sake of Simple Folk, 2. 
115The calendars of 1542 (my fig. 13) and 1548 are inscribed: "Ein nutzlicher Kalender/ 

dem gemeynen Mann zuuersten" and "Wol zu verstan obschon er nicht lesen kann" (SBM). 
The calendars were printed as woodcuts at Nuremberg by Hans Guldenmundt and at Augs- 
burg by Hanns Moser. 


Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 345 

lm~a b = 
lli 'rdi j ai 

A A ILIL &AaA L 4 .& A t 
"P)t 

W .AAhtA4&4AA#MhAAAA A'ii AA 

i i!^ ' 

Fig. 13. Anon., Peasant jC w ma * u 1 I" | * ^ * 

Cmar1, Woodcut, 15A42. tAA- i^ ^AAA I AA 

Photo: Bayerische Staats- . I-'- am ,,,- .,r I q 

bibliotiek, Munich. ; A 
Reprinted by perMis- i....- -. 

smaller, and more refined engravings. That audience is defined as being 
more monied, educated, and private. In the case of Beham's large wood- 
cuts, and others made at the time, however, the works were probably dis- 
played in a more public setting, like the walls of taverns. Rather than have 
only one meaning critical of kermis and an audience comprising only the 
artisan class, who performed the carnival play-like texts accompanying 
the Kermis at Mbgeldorf, as Moxey originally argued, or an audience com- 
prising the "upper classes, merchants, and professionals" as Moxey sug- 
gested more recently,116 1 believe that the kermis woodcuts had an appeal 
and an audience that included all classes and cross-class boundaries 
within Nuremberg's population, and possibly beyond. 

In Nuremberg, this group may have included patrician town council- 
ors and members of the upper clergy who penned the kermis legislation 
critical of that religious holiday and who would have seen their criticisms 
in the woodcuts. This audience certainly included members of all classes 
that celebrated and enjoyed Nuremberg's numerous church festivals 
throughout the summer months. As we have seen, kermis was visited by 
all classes at the Firth kermis on foot, horseback, and by coach. Those 
viewers could have delighted in the enjoyable events and activities of ker- 

116Moxey, "Church Anniversary Holidays," passim, and Moxey, Peasants, Warriors, and 
Wies, 65. 


346 Sixteenth Century Journal XXIV / 2 (1993) 

mis depicted in the kermis woodcuts, events that viewers could have per- 
sonally experienced at kermis in Nuremberg and elsewhere. We need here 
to heed the suggestions of Camille, Freedberg, and Medick and Sabean 
that our emotional response to the festivals themselves must be taken into 
consideration. Anyone who has visited a fair or festival is aware that one's 
own emotional state, as well as the change in one's pocket and the 
weather, plays an important role in how much one enjoys oneself at a fes- 
tival, and thus the festival experience is a subjective one. Viewer response 
to the kermis woodcuts must have been similarly subjective. 

The audience could have also included other members of the edu- 
cated elite. Such members criticized festivals like kermis and collections of 
popular expressions including ones treating excessive drinking and 

describing folk customs. The elite members' responses to the woodcuts 
would have been as varied as the writings-criticizing kermis and its 
excesses, describing the popular festival kermis with its folk customs, and 

describing the kermis woodcuts as assembling proverbs about kermis and 
excessive drinking. 

All classes of Nuremberg's society, including the middle and lower 
classes, would have had members who delighted in the popular text 
accompanying the Kermis at Mogeldorf, whether that text was read aloud 
or to oneself. It stresses excess and scatology, which is believed to have 
formed the broad base of appeal of such carnival play-like texts. 117 Carni- 
val plays were presented in taverns or inns to a mostly male audience. 
Such plays may also have been presented in the assembly houses of patri- 
cians (Biirgerstuben). Thus, the bawdy, colorful carnival play had an audi- 
ence ranging from broad or popular in nature to a more exclusive, elite 
audience comprising patricians. This indicates an audience for the plays 
with members from all classes of society, for the performers were artisan 

journeymen, who were single, as well as young patricians.ll8 
German inns were also broadly based and came in larger and smaller 

sizes, the smaller ones for the poor and common folk.n Peter Burke 
views the taverns as a public setting that transmitted popular culture, and 
Peter Stallybrass and Allon White link tavern and popular festivals in the 
expression, "the tavern and the popular festive scene."120 Although 
Burke's discussion centers on the English inn, alehouse or beer cellar, 

117Dieter Wuttke, Fastnachtspiele des 15. und 16. Jahrhunderts (Stuttgart: Reclam, 1973), 
402. 

118Merckel, Form und Funktion der Komik, V. See Roper, Holy Household, 32, for journey- 
men and apprentices who were all unmarried, at least in theory. 

119See Grimm, Deutsches Worterbuch 2: col. 542, for Biirgerstuben and its definition. 
Wuttke, Fastnachtspiele, 402, discusses inns and Biirgerstuben as the location of carnival play 
performances. See Wiesner, Working Women, 133, for larger and smaller inns. 

120Stallybrass and White, Politics and Poetics, 198. 


Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 347 

^?- "' w~.i I:" 

Fig. 14. Karel van Mallery after Johannes Stradanus, Vermis sericvs, from The His- 
tory of Silkworm and Silk-Spinning, sheet 3, engraving. Photo: Herzog Anton Ulrich- 

Museums. Braunschweig, Museusfoto B. P Keiser. Used by Permission 

.... . 

many of their features (card playing, cock fights, and the game of nine- 
pins) are similar to those of their German relative, the inn-centered ker- 
mis, thereby validating the comparison.121 This evidence underscores the 
same broadly based audience from all sectors of society as the audience I 
have reconstructed for the kermis prints. Sebald Beham reportedly owned 
his own tavern in Frankfurt late in life, according to Joachim von Sandrart 
in the seventeenth century, although more recent studies lend no credence 
to that statement.122 

Beham's kermis woodcuts and their copies could similarly have hung 
inside taverns or high inside patricians' assembly houses, if not also on the 
walls over wainscoting in homes of distinguished burghers (fig. 14). 
Burgher homes and inns have been discussed by Moxey and Carroll. 23 In 

121Burke, Popular Culture, 109. 
22See Carroll, "Peasant Festivity," 294, who cites Sandrart, and Goddard, The World in 

Miniature, 222, who discusses evidence negating Beham's association with owning a tavern, 
cited by Sandrart 

123See Moxey, "Church Anniversary Holidays," and Carroll, "Peasant Festivity." 


348 Sixteenth Century Journal XXIV /2 (1993) 

Fig. 15. Jan van Hemessn, Inn Scene,pael paintig ca. 1540. (Staatlihe Museen 
zu Berlin-Preussicher Kulturbesitz-Gemaldegalerie.) Photo: Jlrg PAnders. Used 
by permission. 

sixteenth-century German burgher homes, woodcuts decorated the plain, 
frieze-like strip of wall high on the wall.124 Furthermore inns, which were 
accessible to the public, have also been shown in sixteenth-century art 
itself (fig. 15) to be a location for hanging works of art on paper. In seven- 

teenth-century London, moreover, alehouses were decorated with paint- 
ings and the home of a Faversham victualler was similarly decorated with 
numerous maps.125 Broadside ballads were also pasted onto the walls of 

English inns and aided singing, according to Peter Burke.26 These maps 
and ballads were undoubtedly made of paper like the kermis prints. I 
have shown elsewhere that such large-scale woodcuts representing bath- 
houses could have hung in public baths and in the private homes of 

burghers and craftsmen, based on the existing evidence.27 I concur with 

124Horst Appuhn and Christian von Heusinger, Riesen-hozchnitte und Papiertapeten der 
Renaissance (Untrschneidhei Uhl, 1976), 9f. 

1Clark, The English Aleduse, 67. 
1Burke, Popular Culture, 109. On p. 67, Burke also cites paintings of biblical subjects 

that hung in London inns. 
127Stewart, "Sebald Beham's Fountain of Youth-Bathhouse Woodcut," 79. 


Paper Festivals & Popular Entertainment: Behaim's Kermis Woodcuts 349 

Carroll who believes the tavern and brothel provided locations for hang- 
ing the kermis woodcuts; she cites Shakespeare's Henry IV, part 2, of 1597/ 
8: "And for thy walls, a pretty slight drollery, or the story of the Prodigal, 
or the German hunting in water-work, is worth a thousand of these bed- 

hangers and fly-bitten tapestries."128 The inn or alehouse has also been 
underscored in more recent publications as the location for images both 
religious and secular, and high and low.129 

The purposes of the German kermis woodcuts appear to have been 
manifold and their audience large. Descriptive, entertaining, and moraliz- 

ing, the kermis woodcuts created in Nuremberg codify and perpetuate a 
world of celebration, conflict and aggression, and of excessive drinking. 
The iconographic strategies outlined above indicate that Sebald Beham 

intentionally created prints that drew on society and its festivals undergo- 
ing reevaluation and attempts at reform, as a slow and ongoing process 
spurred by the Lutheran Reformation at Nuremberg. Those festivals were, 
nevertheless, alive, thriving, and extremely popular, and it is the preva- 
lence and popularity of those festivals, on one hand, and contemporary 
criticisms of them, on the other, that we see in the prints themselves. 

Although some members of Nuremberg's society may have been 
offended by the excessive nature of the celebrating in the woodcuts, that 

group may well have been the exception. In sixteenth-century Nurem- 

berg, which was loud and dirty, where people defecated on the streets in 
town and outdoors at kermis in the countryside, the kermis woodcuts of 
Sebald Beham offer entertaining and didactic extensions of that culture 
and its bawdy tastes. As Stallybrass and White have shown, even small 
fairs like those at kermis 

juxtaposed both people and objects which were normally kept sep- 
arate and thus provided a taste of life beyond the narrow horizons 
of the town or village. Part of the transgressive excitement of the 
fair for the subordinate classes was not its 'otherness' to official dis- 
course, but rather the disruption of provincial habits and local tra- 
ditions by the introduction of a certain cosmopolitanism, arousing 
desires and excitements for exotic and strange commodities.130 

The bringing together of town folk and country folk, at fairs and festivals, 
suggests a similarly large audience for the kermis woodcuts that tran- 
scended class and urban boundaries. Although audience is usually cir- 
cumscribed to urban centers for art of the sixteenth century, I suggest we 

128Carroll, "Peasant Festivity," 294. 
129Tessa Watt, Cheap Print and Popular Piety 1550-1640 (Cambridge and New York: Cam- 

bridge University Press, 1991), 332. 

130Stallybrass and White, Politics and Poetics, 37. 


350 Sixteenth Century Journal XXIV / 2 (1993) 

break beyond town walls into the countryside, where audiences could 
have viewed kermis woodcuts in rural taverns, and where those wood- 
cuts would certainly have been enjoyed as the locus of festival entertain- 
ment. The dualism between acceptable and unacceptable behavior at 
kermis, as shown in the large prints, was therefore an intended part of 
Beham's pictorial strategy. 


	The Kermis Woodcuts of Sebald Beham in Reformation Nuremberg
	


