
WIELKI HERBARZ ESKWILINII

WSTĘP

 Od poprzedniego wydania herbarza minęły już trzy lata. Sporo przez ten czas się zmieniło, zreformowano

jednostki samorządu terytorialnego, a Eskwilinia powiększyła się o nową prowincję – Osterię. Wydanie II składa się więc z

pięciu rozdziałów:

I. Herby państwowe oraz samorządowe

II. Herby współczesnych eskwilińczyków

III. Herby szlachty eskwilińskiej

IV. Herby szlachty duczańskiej

V. Herby szlachty ispalskiej

Brak jest rozdziału dotyczącego szlachty osteryjskiej. Historia tego Księstwa nie jest bowiem dobrze opracowana, teksty

źródłowe wciąż czekają na zinwentaryzowanie i przetłumaczenie, stąd za wcześnie na umieszczenie herbów szlacheckich w

tym wydawnictwie.

 Heraldyka eskwilińska opiera się na trzech różnych tradycjach: rodzimej, wywodzącej się ze znaków totemicznych

(choć w nikłym stopniu), duczańskiej i ispalskiej. Każda z nich ma swe cechy charakterystyczne, co więcej – zmieniające się

w pewnym stopniu na przestrzeni lat, więc ich dokładny opis wykracza poza ramy niniejszego wstępu. Gwoli

usprawiedliwienia się przed czytelnikami obeznanymi ze sztuką heraldyczną dodam jedynie, że częste umieszczanie figury

złotej w polu srebrnym lub odwrotnie, nie jest błędem wydawcy. Heraldyka eskwilińska nie przestrzega bowiem zasady

alternacji (zakazującej ze względów optycznych kładzenia metalu na metal i barwy na barwę). Nie były bowiem nigdy

bojowymi znakami rozpoznawczymi, jak w Europie, lecz znakami własnościowymi, podkreślającymi prestiż rodu. Dlatego

wyraźne odcinanie się godeł od tła nie było konieczne.

 Liczba przy rodowym nazwisku określa rok, na który przypada pierwsza wzmianka o danej rodzinie lub rok

przybycia na Wyspę.

 Tyle z mej strony, lector benevole.

I. Herby państwowe oraz samorządowe.

1. HERB PAŃSTWOWY

Herb wielki Eskwilinii

Opis: Pole błękitne. Orzeł złoty, trzymający w łapach takież laski. U głowicy trzy gwiazdy
srebrne. Trzymacze: 2 lwy złote. Pod tarczą wstęga z dewizą: Esto perpetua! Niech trwa
wiecznie!

Symbolika: Złoty orzeł, znak totemiczny jednego z eskwińskich plemion, które zjednoczyło
Wyspę, od wieków jest symbolem Państwa. Laski w jego łapach oznaczają dwie
najważniejsze osoby w Rzeczypospolitej – Prezydenta i Przewodniczącego Rady
Narodowej, a trzy gwiazdy- trójpodział władzy.

2. UNIWERSYTET ALDRYKA WIELKIEGO

Opis: Pole błękitne, skraj srebrny. W polu dwie skrzyżowane laski rektorskie, złote. Na skraju
pięć kaganków srebrnych.

Symbolika: Kolor pola i skraju nawiązuje do herbu stolicy. Laski rektorskie oznaczają władze
akademickie, a kaganki oświatę.

3. KANTON PODGÓRZE

Opis: Pole niebieskie, skraj srebrny. W polu muszla św. Jakuba srebrna. Nad tarczą korona
książęca. Trzymacze: mąż dziki i rycerz. Pod tarczą wstęga z dewizą: Cor Esquiliniae – Serce
Eskwilinii.

Symbolika: Kolor tarczy i skraju oraz godło są nawiązaniem do herbu stolicy kantonu,
Eskwilingradu. Dewiza odzwierciedla położenie geograficzne kantonu oraz to, że w jego
obrębie leży stolica państwa.

4. ESKWILINGRAD

Opis: Pole błękitne, skraj srebrny. W polu wieża złota, a obok niej naprzemiennie litera C złota i
muszla św. Jakuba srebrna. Na skraju pięć snopków au naturel. Nad tarczą złota korona
murowa z pięcioma blankami. Tarcza okolona liśćmi palmowymi. Pod tarczą wstęga z
napisem Anno 1700.

Symbolika: Skraj jest charakterystyczny dla heraldyki ispalskiej. Wieża symbolizuje warowny
charakter miasta, litery CC to inicjały jego założyciela, Consuelio Cezara, a muszla jest
atrybutem patrona Eskwilingradu – św. Jakuba. Snopki wskazują na pierwotny charakter
miasta, jako punktu przeładunkowego zboża. Anno 1700 to rok założenia stolicy. Liczba
blanek w koronie murowej oznacza, że miasto liczy ponad 25 tys. mieszkańców, a złoty
kolor wskazuje na jego stołeczny charakter.

5. GRODNO

Opis: Pole zielone. Dwie skrzyżowane halabardy, styliskami od siebie, srebrne. Nad tarczą
czerwona korona murowa z czterema blankami.

Symbolika: Grodno zostało założone prze kupców duczańskich w 1516 r. Halabarda była
najbardziej rozpowszechnioną bronią ich piechoty. Liczba blanek w koronie murowej
oznacza, że miasto liczy ponad 12 tys. mieszkańców, a czerwony kolor wskazuje, że nie jest
stolicą jednostki administracyjnej.

6. LIMBA

Opis: Pole srebrne. Mur blankowany czerwony; u głowicy gałązka krzewu kawy. Nad tarczą
czerwona korona murowa z trzema blankami.

Symbolika: Mur blankowany charakterystyczny jest dla heraldyki miejskiej. Gałąź krzewu kawy
nawiązuje do plantacyj kawy, których Limba jest największym ośrodkiem na Wyspie. Liczba
blanek w koronie murowej oznacza, że miasto liczy ponad 12 tys. mieszkańców, a czerwony
kolor wskazuje, że nie jest stolicą jednostki administracyjnej.

7. JANOWO

Opis: Pole srebrne. Na trójwzgórzu zielonym, dwa wiatraki elektryczne srebrne, a pomiędzy nimi
gwiazda sześcioramienna, czerwona. Nad tarczą czerwona korona murowa z trzema
blankami.

Symbolika: Trójwzgórze nawiązuje do górzystego charakteru okolic Janowa. Wiatraki mówią o
tym, że w Janowie znajduje się jedyna elektrownia na Wyspie, a czerwona gwiazda to
upamiętnienie pierwszego strajku robotniczego w historii Eskwilinii, który miał miejsce w
Janowie w 1898 roku. Liczba blanek w koronie murowej oznacza, że miasto liczy mniej niż
12 tys. mieszkańców, a czerwony kolor wskazuje, że nie jest stolicą jednostki
administracyjnej.

8. KANTON KALANAR

Opis: Pole czerwone, skraj złoty. W polu kotwica złota. Nad tarczą srebrna korona murowa z
pięcioma blankami. Trzymacze: lew srebrny i gryf złoty. Pod tarczą wstęga z dewizą: A
monte usque ad mare – Od gór aż do morza.

Symbolika: Kolor tarczy i skraju są nawiązaniem do herbu stolicy kantonu, Łodzi. Kotwica była
godłem dawnej Guberni Centralnej, na której ziemiach położony jest kanton. Trzymaczami
są godła dwóch historycznych miast Kantonu – lew Lojangu i gryf Griffionu. Dewiza
odzwierciedla uwarunkowanie geograficzne.

9. ŁODZIA

Opis: Pole czerwone, skraj złoty. Korab złoty z takąż wieżą blankowaną. Nad tarczą srebrna
korona murowa z pięcioma blankami.

Symbolika: Skraj jest charakterystyczny dla heraldyki ispalskiej. Korab w tarczy nawiązuje do
portowego charakteru miasta. Liczba blanek w koronie murowej oznacza, że miasto liczy
ponad 25 tys. mieszkańców, a srebrny kolor wskazuje, że jest stolicą kantonu.

10. GRIFFION

Opis: Pole czerwone. Głowa gryfa srebrna. Nad tarczą czerwona korona murowa z pięcioma
blankami.

Symbolika: Gryf od samego założenia miasta (1227) jest jego symbolem. Liczba blanek w koronie
murowej oznacza, że miasto liczy ponad 25 tys. mieszkańców, a czerwony kolor wskazuje,
że nie jest stolicą jednostki administracyjnej.

11. LOJANG

Opis: Pole błękitne. Lew dwugłowy srebrny. Nad tarczą czerwona korona murowa z czterema
blankami.

Symbolika: Lew dwugłowy, zwany lojandzkim, jest osobistym znakiem założyciela miasta, Irwina.
Liczba blanek w koronie murowej oznacza, że miasto liczy ponad 12 tys. mieszkańców, a
czerwony kolor wskazuje, że nie jest stolicą jednostki administracyjnej.

12. PORT EAGLE

Opis: Pole srebrne. Łódź w lewo czerwona z takimiż wieżyczkami na dziobie i rufie i jednym
żaglem, prostokątnym. Na wieżyczkach dwa orły czarne z orężem złotym, dziobami ku
sobie. Nad tarczą czerwona korona murowa z czterema blankami.

Symbolika: Łódź nawiązuje do portowego charakteru miasta, orły do historii miasta. Wedle
legendy duczańskiej, dwa czarne orły miały prowadzić flotę kupców, nim dotarła na
miejsce, gdzie dziś stoi Port Eagle. Liczba blanek w koronie murowej oznacza, że miasto
liczy ponad 12 tys. mieszkańców, a czerwony kolor wskazuje, że nie jest stolicą jednostki
administracyjnej.

13. DERBY

Opis: Pole zielone. U głowicy pstrąg au naturel, u podstawy głowa kozła w prawo srebrna.
Symbolika: Zwierzęta przedstawione w herbie są wielce zasłużone dla Derb, gdyż na nich oparte

było ich bogactwo. Liczba blanek w koronie murowej oznacza, że miasto liczy ponad 12
tys. mieszkańców, a czerwony kolor wskazuje, że nie jest stolicą jednostki administracyjnej.

20. JEZIORNO

Opis: Pole srebrne. Morze błękitne, a na nim okręt czarny z trzema masztami. W narożniku
błękitnym korona złota. Nad tarczą czerwona korona murowa z trzema blankami.

Symbolika: Do roku 1307, czyli do wykopania Grobli Konrada, Jeziorno było najważniejszym
miastem portowym Wyspy, do czego nawiązuje okręt, a za czasów Aldryka Wielkiego, jej
stolicą, czego pamiątką jest korona w narożniku. Obecna stylistyka okrętu nie datuje się
oczywiście na czasy Aldryka, ale na schyłek XVIII w. Liczba blanek w koronie murowej
oznacza, że miasto liczy mniej niż 12 tys. mieszkańców, a czerwony kolor wskazuje, że nie
jest stolicą jednostki administracyjnej.

12. LUTOSŁAWIEC

Opis: Pole czerwone, skraj złoty. W polu brama murowana z trzema wieżami, srebrna. W bramie
takiż młotek górniczy. Na skraju pięć kul czerwonych. Nad tarczą czerwona korona
murowa z trzema blankami.

Symbolika: Skraj jest charakterystyczny dla heraldyki ispalskiej, a brama – dla heraldyki miejskiej.
Młotek górniczy nawiązuje do lutosławskich kopalni żelaza. Liczba blanek w koronie
murowej oznacza, że miasto liczy mniej niż 12 tys. mieszkańców, a czerwony kolor
wskazuje, że nie jest stolicą jednostki administracyjnej.

13. KANTON OSTERIA

Opis: W polu zielonym orzeł dwugłowy czarny. Na piersi orła tarcza herbowa: w polu złotym,

wieża czerwona. Nad głowami orła oraz nad tarczą kołpak.
Symbolika: Kolor zielony oraz dwugłowy orzeł od średniowiecza są symbolami Osterii. Na piersi

orła znajduje się herb Andriejewów – byłych książąt Osterii. Kołpak jest natomiast
symbolem władzy książęcej.

14. ANDRIEJGRAD

Opis: W polu złotym, wieża czerwona. Nad tarczą srebrna korona murowa z pięcioma blankami.
Symbolika: Wieża najprawdopodobniej pochodzi z herbu książęcego rodu Andriejewów. Liczba

blanek w koronie murowej oznacza, że miasto liczy ponad 25 tys. mieszkańców, a srebrny
kolor wskazuje, że jest stolicą kantonu.

15. NOVIA

Opis: W polu niebieskim, gwiazda ośmioramienna złota. Nad tarczą czerwona korona murowa z
pięcioma blankami.

Symbolika: Gwiazda nawiązuje do legendy o założycielu Novii, szlachcicu Borysie, który
uciekając przed królem Nikitem prześliznął się między strażami wroga dzięki gwieździe,
która wskazywała mu właściwą drogę. Liczba blanek w koronie murowej oznacza, że
miasto liczy mniej niż 12 tys. mieszkańców, a czerwony kolor wskazuje, że nie jest stolicą
jednostki administracyjnej.

16. SIANE

Opis: Tarcza skwadrowana. W polu pierwszym, srebrnym, romb zielony w lewym dolnym rogu.
W polu drugim, zielonym, romb srebrny w prawym dolnym rogu. W polu trzecim,
zielonym, romb srebrny w lewym górnym rogu. W polu czwartym, srebrnym, romb zielony
w lewym górnym rogu.

Symbolika: Liczba blanek w koronie murowej oznacza, że miasto liczy mniej niż 12 tys.
mieszkańców, a czerwony kolor wskazuje, że nie jest stolicą jednostki administracyjnej.

II. Herby niektórych współczesnych Eskwilińczyków.

1. MICHAIŁ ANDRIEJEW

Opis: W polu złotym, wieża czerwona. Nad tarczą kołpak. Trzymacze: 2 lwy złote, głowami
zwrócone od siebie. Tarcza umieszczona na płaszczu książęcym.

Symbolika: Kołpak to nakrycie głowy książąt Osterii. Pochodzenie wieży w herbie Andriejewów
nie jest znane.

Pieczętujący się: Książę Osterii (do IX 2010). Książę-gubernator Guberni Osteryjskiej (IX 2010 –
XII 2010), poseł VIII kadencji, major wojsk eskwilińskich. Specjalista w zakresie wyrobu
wysokoprocentowych trunków.

2. AURELIUS LUCZAKIUS

Opis: W słup. W polu błękitnym pół orła złotego. W polu czerwonym cztery skosy lewe srebrne,
na których majuskuła A, czarna. Klejnot: trzy pióra strusie.

 Pod tarczą oznaki orderów: Wielkiego Orderu Złotego Orła ze Wstęgą (wstęga na tarczy),
Gwiazdy Niepodległości Eskwilinii oraz Srebrnego Orderu Cyrkla.

Symbolika: Prawa część tarczy nawiązuje do herbu państwowego. W lewej inicjał pieczętującego
się.

Pieczętujący się: Pomysłodawca i jeden z założycieli Eskwilinii. Obecnie Prezes Sądu
Najwyższego; pierwszy Prezydent Rzeczypospolitej (VI 2009 – XII 2009), wielokrotny
poseł; przewodniczący Rady Narodowej III, V i XI kadencji; premier (XI 2011 – III 2012).
Przedsiębiorca branży spożywczej i finansowej.

3. URSUS AFRODYZJUSZ PRYSTOR (1979-2011)

Opis: Pole błękitne. Mur czerwony z czterema blankami. Zza muru wyłania się pół lwa złotego,
trzymającego w łapach takąż prawdę. Klejnot: Pół lwa złotego, trzymającego w łapach
takąż prawdę.

 Pod tarczą oznaki orderów: Wielkiego Orderu Złotego Orła ze Wstęgą (wstęga na tarczy)
oraz Krzyża Komandorskiego Orderu Bene Merenti.

Pieczętujący się: Prezydent Rzeczypospolitej (VI 2011 – XII 2011); poseł i przewodniczący Rady
Narodowej VI i VII kadencji; wiceminister spraw wewnętrznych; wiceburmistrz Port Eagle;
Prezes Stronnictwa Narodowego Rzeczypospolitej. Prekursor eskwilińskiej myśli
antyfaszystowskiej, działacz lewicowy. Publicysta, poeta, historyk-amator. Właściciel klubu
piłkarskiego Aquila Masters. Syn Fileasza Bonawentury Tarazjusza Prystora, słynnego
kompozytora. Zginął śmiercią samobójczą.

4. ADAM DE SIGMUND

Opis: Pole srebrne. Na krzyżu czarnym, gryf złoty, trzymający w prawej łapie miecz, a w lewej
otwartą księgę. Klejnot: pół gryfa złotego.

 Pod tarczą oznaki Wielkiego Orderu Złotego Orła ze Wstęgą (wstęga na tarczy), Orderu
Gwiazdy Niepodległości Eskwilinii, Krzyża Komandorskiego Orderu Bene Merenti oraz
Srebrnego Medalu Państwowego.

Symbolika: Czarny krzyż w polu srebrnym to herb duczańskiego zakonu rycerskiego,
reaktywowanego w pierwszej dekadzie XXI w., a którego członkiem jest pieczętujący się.
Gryf jest znakiem osobistym.

Pieczętujący się: Jeden z założycieli Eskwilinii. Dwukrotny Prezydent Rzeczypospolitej (XII 2009
– VI 2011 oraz XII 2011 – VI 2012); wielokrotny poseł; premier (VI 2009 - XII 2009);
współzałożyciel i były prezes EPD. Wykładowca Uniwersytetu Eskwilińskiego, mistrz w
biegach na 2 km.

5. MAXIMILIAN VON WEREMAN

Opis: W krzyż. Pole niebieskie, krzyż kawalerski złoty. Czerwone, wąż zielony. Czerwone, oset
zielony. Niebieskie, lew wspięty w srebrno-czerwone pasy. Na przecięciu pól krzyż czarny.

Na tarczy sercowej, złotej, orzeł dwugłowy czarny z orężem czerwonym. Klejnot: brodaty
mąż zbrojny bez hełmu, trzymający w dłoniach różaniec.

 Pod tarczą oznaki Krzyża Wojennego IV klasy i Srebrnego Medalu Państwowego oraz
wstęga z dewizą: Nemo me impune lacessit.

Symbolika: Klejnot nawiązuje do nazwiska (waehren – trwać, np. w modlitwie lub wahr –
prawdziwy). Czarny krzyż to znak duczańskiego zakonu rycerskiego, do którego należało
wielu Weremanów. Dwugłowy orzeł wskazuje na część pierwotnej ojczyzny, z której
wywodzi się ród, a pozostałe godła na koligacje rodzinne. Dewiza (korespondująca z ostem
w tarczy, pierwotnym godłem Weremanów) – nikt mnie nie nadepnie bezkarnie.

Pieczętujący się: Admirał, Komendant Kwatery Głównej, a wcześniej Szef Sztabu Generalnego.
Wielokrotny poseł, były Prezes Eskwilińskiej Partii Demokratycznej. Baron, posiadacz
ziemski i właściciel małego kolonialnego dworku, Prezes Klubu Arystokracji Eskwilińskiej
oraz Klubu Jeździeckiego.

6. MARTINUS DE WILCZYNO

Opis: Pole czerwone. Róża srebrna. Klejnot tautologiczny.
Pod tarczą oznaki: Orderu Wielkiego Orła ze Wstęgą (wstęga na tarczy), Orderu Gwiazdy
Niepodległości Eskwilinii, Krzyża Komandorskiego Orderu Bene Merenti, Orderu Złotego
Cyrkla oraz Srebrnego Medalu Państwowego.

Pieczętujący się: Jeden z założycieli Eskwilinii. Prezydent Rzeczypospolitej (XI 2012 – V 2013);
wielokrotny poseł, przewodniczący Rady Narodowej I, II, VIII i IX kadencji; dwukrotny
premier (XII 2009 – III 2011; III 2012 – VII 2012); były minister gospodarki i Sekretarz
Narodowego Baku Eskwilińskiego; współzałożyciel Eskwilińskiej Partii Demokratycznej.
Magister net. prawa Uniwersytetu Królewskiego w Dreamopolis; właściciel Wydawnictwa
Cicero; heraldyk i czołowy eskwiliński szachista.

III. Herby rodzimych rodów eskwilińskich, nobilitowanych do 1747 r.

1. ZUGEN 1447

Opis: Pole zielone. Delfin srebrny z płetwami złotymi. Klejnot: trzy pióra strusie.

2. NEITE 1478

Opis: Pole srebrne. Skos błękitny. Klejnot: Słońce złote.

3. HUNDBEIN 1490

Opis: Pole zielone. Kość srebrna w skos. Klejnot: trzy pióra strusie.
Symbolika: Tzw. herb mówiący, nawiązujący do nazwiska posiadacza.

4. KRIDLAR 1490

Opis: Pole błękitne. Koło młyńskie złote. Klejnot tautologiczny.
Symbolika: Koło młyńskie wskazuje na profesję rodu Kridlarów. Herby najstarszych rodów

eskwilińskich często nawiązują do narzędzi ich pracy – była to bowiem arystokracja
kupiecka i rzemieślnicza.

5. WOLT 1490

Opis: Pole czerwone. Młotek srebrny. Klejnot: trzy pióra strusie.
Symbolika: Ród Woltów zdobył znaczenie w swej rodzinnej Bonii (dziś Łodzia), zajmując się

szkutnictwem – stąd godło w postaci młotka. Herby najstarszych rodów eskwilińskich
często nawiązują do narzędzi ich pracy – była to bowiem arystokracja kupiecka i
rzemieślnicza.

6. FUNKEL 1588

Opis: Pole czerwone. Dwa śledzie w lewo, złote i takiż kłos żyta, w słup.
Symbolika: Funklowie należą do tej części eskwilińskiego patrycjatu, który wzbogacił się na

handlu śledziami i zbożem, już po przybyciu kupców cudzoziemskich. Herby najstarszych
rodów eskwilińskich często nawiązują do narzędzi ich pracy – była to bowiem arystokracja
kupiecka i rzemieślnicza.

7. FELLER 1612

Opis: Pole zielone. Dwie dłonie (srebrna i złota) w uścisku. Wokół 3 lilie złote (2 i 1). Klejnot:
Lilia złota.

Symbolika: Fellerowie nobilitowania zostali przez produczańskiego konsula Jana z Derb, za
zasługi dla Duczanów w wojnie przeciw Ispalom. Dłonie w uścisku to symbol współpracy,
złote lilie pochodzą z herbu van Nijnów.

8. KRINGE 1630

Opis: Pole czerwone, skraj złoty. W polu szabla złota. U głowicy po prawo i u podstawy po lewo
gwiazda pięcioramienna złota. Klejnot: ramię zbrojne srebrne z szablą złotą, wyłaniające się
z chmury.

Symbolika: Ród Kringe nobilitowany został przez Ispalów za zasługi w wojnie z Duczanami.
Szabla i ramię zbrojne nawiązują do wojennych przewag członków rodu.

9. PICOLETTO 1698

Opis: Czwórdzielna w krzyż. 1 niebieskie, orzeł złoty; 2 i 3 zielone, dzwonek srebrny; 4
niebieskie, lew lojandzki srebrny. Klejnot: rękaw zielony z przyszytymi dzwonkami
srebrnymi.

Symbolika: Dzwonek jest rodowym znakiem rodziny Picoletto. Lew lojandzki i orzeł Kiminidów
dodane zostały po wyborze Andrzeja Picoletto na konsula Konfederacji Eskwilińskiej w
1725 r.

IV. Herby rodów duczańskich.

1. UPPMAN 1493

Opis: Pole czarne. Lew wspięty czerwony z orężem złotym i w takiejże koronie. Klejnot: trzy
pióra strusie.

2. WEREMAN 1516

Opis: Pole czerwone. Oset zielony. Klejnot: brodaty mąż zbrojny bez hełmu, trzymający w

dłoniach różaniec. Pod tarczą wstęga z dewizą: Nemo me impune lacessit.
Symbolika: Dewiza ,,Nikt mnie nie nadepnie bezkarnie” nawiązuje do ostu w tarczy i ma

wskazywać na siłę rodu Weremanów, którego nie warto zaczepiać. Klejnot nawiązuje do
nazwiska (waehren – trwać, np. w modlitwie lub wahr – prawdziwy).

3. VON WIESER 1516

Opis: Pole czerwone, pas srebrny. Na pasie 3 gwiazdy pięcioramienne złote. Klejnot: gwiazda
pięcioramienna złota.

Symbolika: Wedle legendy herbowej przodek von Weiserów miał w zażartej bitwie powalić trzech
wodzów wrogiej armii (trzy gwiazdy). Po zakończonej walce jego tunika cała była
zbroczona krwią, z wyjątkiem miejsca, gdzie zasłaniał ją pas.

4. VAN DER DRIJK 1516

Opis: Futro z popielic. Klejnot: trzy pióra strusie.

5. VAN DER VLAAR 1557

Opis: Pole błękitne. Jednorożec skaczący srebrny. Klejnot tautologiczny.

6. HEIDEN 1560

Opis: W pas, czerwone i błękitne. Głowica złota. W polu błękitnym lilia złota. Klejnot: ogon
pawi.

7. VON HERLICH 1562

Opis: Pole w skos, czarne i czerwone. Lilia złota. Klejnot: Trzy pióra strusie.

8. WEIDEN 1562

Opis: W pas, czerwone i błękitne.

9. VON FEHER 1564

Opis: Pole srebrne. Róża czerwona z płatkami złotymi. Klejnot tautologiczny.

10. VAN NIJN 1572

Opis: Pole czarne, usiane liliami złotymi. W narożniku niebieskim lew lojandzki srebrny.
Symbolika: Lilia w polu czarnym zawsze była znakiem rodu van Nijn. Udostojnienie w postaci

narożnika z lwem lojandzkim, zostało dodane po roku 1588, kiedy to Wilhelm van Nijn
został konsulem Konfederacji Eskwilińskiej.

11. IBERTSBERGER 1589

Opis: Pole czarne. Otwarta dłoń czerwone, wewnętrzną stroną do przodu. Klejnot: ogon pawi.
Pod tarczą wstęga z dewizą: Non plus ultra.

Symbolika: W heraldyce czerń często łączy się ze skromnością i pokorą. W przypadku herbu
Ibertsbergerów zdaje się, że uczyniono to świadomie. Dłoń w godle nakazuje zatrzymanie
się, a dewiza głosi - ,,Dalej nie”. Jedynie ogon pawi w klejnocie nie odpowiada tej
interpretacji.

12. VON HAYEK 1589

Opis: Pole czarne. Pięć gwiazd pięcioramiennych złotych w krzyż skośny. Klejnot: ogon pawi.

V. Herby rodów ispalskich.

1. MARQUES 1516

Opis: Pole złote. Trzy nogi zbrojne srebrne złączone w rosochę. Klejnot: mąż zbrojny,
trzymający w lewej ręce lunetę srebrną.

2.GOMELEZ 1516

Opis: Pole błękitne. Dzik skaczący czarny. Klejnot: Głowa dzika czarna przeszyta strzałą.
Symbolika: Wedle legendy herbowej, Juan Gomelez uratował króla ispalskiego przed szarżującym

nań dzikiem, przeszywając głowę zwierzęcia strzałą. Wdzięczny król nadał Gomelezowi
herb, nawiązujący do tego wydarzenia.

3. DEL HOYO 1590

Opis: Pole czerwone, skraj srebrny. W polu głowa murzyna z przepaską srebrną. Klejnot: pięć
piór strusich.

Symbolika: Ród del Hoyo przyjął jako swój herb jednej z kasztelani Ispalii, nad którą sprawowali
dziedziczną władzę, zanim jedna z gałęzi rodziny przybyła na Eskwilinię.

4. MARIENALISATTE 1590

Opis: Pole srebrne, skraj błękitny. W polu łódź żaglowa złota. Klejnot: kotwica złota.
Symbolika: Skraj charakterystyczny jest dla heraldyki ispalskiej. Jest to przykład herbu mówiącego:

marienalisatte to ispalska nazwa niewielkiego statku, służącego do żeglugi przybrzeżnej.

5. SANTAO 1590

Opis: Pole złote, skos czerwony. Na skosie byk złoty. W polu po obu stronach 2 groty włóczni
srebrne. Klejnot: trzy pióra strusie.

Symbolika: Złoto i czerwień są dość częste w herbach ispalskich. Byk jest symbole siły i
witalności, groty włóczni – waleczności członków rodu Santao.

6. GONZALEZ 1600

Opis: Pole czerwone. Na misie srebrnej głowa św. Jana Chrzciciela z aureolą złotą. Klejnot: trzy
pióra strusie.

Symbolika: Motywy religijne częste są w heraldyce ispalskiej. Jan Chrzciciel został stracony na
rozkaz Heroda Antypasa, na prośbę jego żony Herodiady. Głowę ściętego świętego
przyniesiono Herodiadzie na srebrnej misie.

7. MARCELLIUS 1620

Opis: Pole zielone. Maria z Dzieciątkiem au naturel. Klejnot: twarz Słońca złota.
Symbolika: Motywy religijne częste są w heraldyce ispalskiej. W tym wypadku godło podkreślać

ma pobożność rodu, a twarz słoneczna – światło wiary.

8. DE ROSA 1620

Opis: Pole czerwone. Róża srebrna. Klejnot: trzy pióra strusie.
Symbolika: Herbu rodu de Rosa nie należy mylić z Różą, herbem rodu de Wilczyno. Oba herby

różnią się jedynie klejnotem.

9. MENDEZ 1622

Opis: Pole szachowane czarno-srebrne. Klejnot: roch (wieża szachowa) złoty.

10. ALVARES 1641

Opis: Pole czerwone, krzyż skośny złoty. Między ramionami krzyża cztery róże srebrne. Klejnot:
róża srebrna.

11. HENRIQUES 1645

Opis: Pole czerwone, skraj złoty. W polu gwiazda sześcioramienna złota. Na skraju pięć płomieni
czerwonych. Klejnot: gwiazda sześcioramienna złota.

Symbolika: Skraj i barwy herbu często występują w herbach ispalskich. Gwiazda symbolizuje
splendor rodu, płomienie – zapał w jego powiększaniu.

12. BAIANO 1666

Opis: Pole czerwone. Krzew winny z trzema gronami i trzema liśćmi takimiż. Po krzewem nóż
do winobrania srebrny z trzonkiem złotym. Klejnot: trzy pióra strusie.

Symbolika: Godła nawiązują do źródła majątku rodu Baiano, uprawy winorośli, którą jako pierwsi
przynieśli na Wyspę.

Historia rodu: Rodzina Baiano wygasła. Jej pałac stanowi obecnie siedzibę Prezydenta
Rzeczypospolitej Eskwilińskiej.

13. CEZAR 1688

Opis: Pole błękitne. Róg obfitości czerwony po między dwoma berłami złotymi, zwieńczonymi
takimiż liliami. Klejnot: litera C złota pośrodku wieńca laurowego zielonego. Pod tarczą
wstęga z dewizą: Aut Caesar, aut nihil.

Symbolika: Róg obfitości symbolizuje bogactwo, berła – władzę i ambicję rodu Cezar. Wieniec
okalający inicjał C oznacza zwycięstwo, ale i nawiązywanie przez ten ród do tradycji
antycznych. Dewiza – albo być Cezarem, albo nikim (albo wszystko albo nic).

14. DINESILIO 1688

Opis: Pole czerwone, skraj złoty. W polu glob błękitny zwieńczony krzyżem złotym. Na skraju
pięć kul błękitnych. Klejnot: baranek paschalny.

Symbolika: Skraj i barwy charakterystyczne są dla heraldyki ispalskiej, podobnie jak motywy
religijne. Figura w godle, zwana globem, ma kształt jabłka królewskiego. Symbolizuje świat i
władzę nad nim. Baranek paschalny to symbol zmartwychwstałego Jezusa.

15. CAIADO 1688

Opis: Pole czerwone, skraj srebrny. W polu snopek złoty. Klejnot tautologiczny.
Symbolika: Skraj jest charakterystyczny dla heraldyki ispalskiej. Snopek wskazuje na źródło

majątku rodowego – uprawę zbóż.

16. THIANGO 1700

Opis: W słup. W polu czerwonym św. Piotr złoty z takąż aureolą i laską. Drugie pole w pas. W
polu błękitnym klucz złoty. Drugie pole srebrne. W polu sercowym, czerwonym, krzyż
srebrny. Klejnot: skrzyżowane klucze złote.

Symbolika: Pierwotnym znakiem rodu Thiango był św. Piotr. Pozostałe pola nawiązują do
koligacji rodzinnych.

17. COUTHINIO 1700

Opis: Pole trójdzielne w skos. Pole pierwsze czerwone. W polu drugim, srebrnym, miecz złoty w
skos. Pole trzecie zielone. Klejnot: miecz złoty.

18. MAYCONCAO 1700

Opis: W słup, skraj złoty. W polu czerwonym księżyc złoty, w polu błękitnym księżyc srebrny,
rogami ku sobie. Klejnot: księżyc srebrny.

Copyright  by Wydawnictwo Cicero™ 2013

Eskwilingrad MMXIII, Wyd. II, nakład: 25 egz.

