

A BIOGRAPHY OF THE AMERICAN SNOW GLOBE: FROM MEMORY TO

MASS PRODUCTION, FROM SOUVENIR TO SIGN

Anne Hilker

Prof. Marilyn Cohen, Thesis Advisor

Submitted In Partial Fulfillment of the Requirements for the Degree

Master of Arts in the History of the Decorative Arts and Design

MA Program in the History of the Decorative Arts and Design

Cooper Hewitt, National Design Museum, Smithsonian Institution;

and Parsons The New School for Design

2014

© 2014

Anne K. Hilker

All Rights Reserved

 i

TABLE OF CONTENTS

INTRODUCTION…………………………………………………………………………1

CHAPTER I. A MATERIAL HISTORY OF THE SNOW GLOBE…………………....6

CHAPTER II. THE SNOW GLOBE AS OBJECT OF MEMORY…………………….27

CHAPTER III. THE COMMODIFICATION OF THE SNOW GLOBE:

COMMODIFYING, COLLECTING, SUBVERTING……………..…57

CONCLUSION…………………………………………………………………………..79

LIST OF ILLUSTRATIONS……………………………………………………………..ii

BIBLIOGRAPHY…………………………………………………….…………..……..92

ILLUSTRATIONS…………………………………………………………….……….111

 ii

LIST OF ILLUSTRATIONS

1. Eiffel Tower snow globe, 1889. Image from blog, My Favorite Things!, entry dated

Dec. 15, 2011, crediting the Bergstrom-Mahler Museum, http://myfavoritethings-

conniemotz.blogspot.com/2011/12/1889-paris-exhibition-snow-globe.html, last visited

April 19, 2014.

2. Bernard Koziol’s view out the back of his Volkswagen “Beetle,” circa 1950. “The

Story of the Dream Globes,” posting on Company Koziol website, undated,

http://www.snow-globe.com/history_snow_globe.htm, last accessed October 3, 2013.

3. Florida day/date snow globe, entry on Flickr.com, June 29, 2009,

https://www.flickr.com/photos/thriftedsisters/3673223886/, last accessed April 19, 2014,

picturing globe of structure similar to that appearing in Moore and Rinker, Snow Globes,

48.

4A, B. Baccarat Silhouette Squirrel Cane Paperweight, side and top views, iGavel

auctions, posted June 14, 2012, http://www.igavelauctions.com/category/sale-

highlights/page/2/, last accessed April 19, 2014.

5. “Rodney,” pictured in Celeste Olalquiaga, The Artificial Kingdom, color plate 1

following p. 84, photograph © James Worrell, 1997.

6. Jacques de Gheyn the Elder, Vanitas Still Life, 1603, Netherlandish, Antwerp. New

York City, The Metropolitan Museum of Art, oil on wood, 32 ½ in. x 21 ¼ in. (82.6 cm.

x 54 cm.).

7. “Magnifying glass ball on stand,” circa 1800, France, 23 in. x 8 in. (58.5 cm. x 20.3

cm.). Los Angeles, the Getty Research Institute. Pictured in Stafford and Terpak, Fig. 6,

p. 22.

8. “Berlin Tut Gut” [Berlin is Good for You] snow globe, Schneekugel mit Wahlwerbung

der Grünen "Berlin tut gut,” Museum der Dinge, Ding des Monat Oktober 2013 [Snow

globe promoting Green Party, Object of the Month, October 2013], pictured in

McMichael, Snowdomes, 9.

9. Gump’s Buddha Water Globe,” offered on Gump’s department store San Francisco

website, 4 ½ in. diameter, 5 1/2 in. h., undated but currently available,

http://www.gumps.com/p/gump-s-buddha-water-globe, last accessed April 19, 2014.

10. Screen shot from Orson Welles, director, Citizen Kane (1941), RKO Pictures.

11. Joseph Cornell, Untitled (Bébé Marie), early 1940s, pictured in Hartigan et al., Joseph

Cornell: Shadowplay/Eterniday, No. 8, p. 66.

http://myfavoritethings-conniemotz.blogspot.com/2011/12/1889-paris-exhibition-snow-globe.html
http://myfavoritethings-conniemotz.blogspot.com/2011/12/1889-paris-exhibition-snow-globe.html
http://www.snow-globe.com/history_snow_globe.htm
https://www.flickr.com/photos/thriftedsisters/3673223886/
http://www.igavelauctions.com/category/sale-highlights/page/2/
http://www.igavelauctions.com/category/sale-highlights/page/2/
http://www.gumps.com/p/gump-s-buddha-water-globe

 iii

12. Joseph Cornell, Untitled (Pink Palace), 1948. Sculpture: wooden box containing

photostat with ink wash, wood, mirror, plant material, and artificial snow, 8 5/8 in. x 14 1/4 in.

x 4 3/8 in. (21.91 cm. x 36.2 cm. x 11.11 cm.). San Francisco, San Francisco Museum of

Modern Art [SFMOMA].

13. Man Ray, “Snowball,” 1927, pictured at the Man Ray Trust website,

http://www.manraytrust.com , “Objects,” last accessed September 30, 2013.

14. Screen shot from Hans-Jürgen Syberberg, Hitler: A Film from Germany (1978), Part

I, posted Dec. 27, 2012, by CelticAngloPress on YouTube,

https://www.youtube.com/watch?v=3M8aMvT35ys [no longer posted due to copyright

violations], last accessed April 19, 2014.

15. “Marie Antoinette Snow Globe,” shown at time of purchase and following drainage

of liquid, Celeste Olalquiaga, The Artificial Kingdom, p. 64, both images courtesy of the

Bergstom-Mahler Museum, Neenah, Wisconsin.

16. New York Police Department World Trade Center snow globe, currently available,

NYFirePolice.com,

http://www.nyfirepolice.com/nypd_snow_globe.asp, last accessed April 19, 2014.

17. Liliana Porter, still from digital video film, Fox in the Mirror (2007), at

lilianaporter.com,

http://lilianaporter.com/individual.php?sectionId=6§ion=video&pieceId=309&title=

Fox%20in%20the%20Mirror¤tImage=3_Fox_in_the_Mirror_07.jpg&pageNo=1&

orderBy=date, last accessed April 19, 2014.

18. Takashi Murakami, DOB in a Strange Forest, one of set of three, multimedia

sculpture, fiber-reinforced plastic, resin, fiberglass, acrylic and iron work, 60 in. x 120 in.

x 60 in. (1999), information provided from Christie’s auction house, Nov. 12, 2008,

http://www.thecityreview.com/f08ccon1.html, last accessed April 19, 2014, image at

http://home.hiwaay.net/~tfharris/pulpculture/columns/031127.shtml, last accessed April

19, 2014.

19. Mark Soppeland, Idiots, snow globe, 1993, and caption. Image and caption courtesy

of the artist, © 2013, Mark Soppeland. All rights reserved.

20. William Harroff , The Black Hole, snow globe, 1996. Image courtesy of the artist, ©

2013, William Harroff. All rights reserved.

21. Walter Martin and Paloma Muñoz, The Well, snow globe, 2004,

9 in. x 6 in. x 6 in., martin-munoz.com, http://www.martin-

munoz.com/recent/thewell.html , last accessed April 19, 2014.

http://www.manraytrust.com/
https://www.youtube.com/watch?v=3M8aMvT35ys
http://www.nyfirepolice.com/nypd_snow_globe.asp
http://lilianaporter.com/individual.php?sectionId=6§ion=video&pieceId=309&title=Fox%20in%20the%20Mirror¤tImage=3_Fox_in_the_Mirror_07.jpg&pageNo=1&orderBy=date
http://lilianaporter.com/individual.php?sectionId=6§ion=video&pieceId=309&title=Fox%20in%20the%20Mirror¤tImage=3_Fox_in_the_Mirror_07.jpg&pageNo=1&orderBy=date
http://lilianaporter.com/individual.php?sectionId=6§ion=video&pieceId=309&title=Fox%20in%20the%20Mirror¤tImage=3_Fox_in_the_Mirror_07.jpg&pageNo=1&orderBy=date
http://www.thecityreview.com/f08ccon1.html
http://home.hiwaay.net/~tfharris/pulpculture/columns/031127.shtml
http://www.martin-munoz.com/recent/thewell.html
http://www.martin-munoz.com/recent/thewell.html

 iv

22. Thomas Doyle, Subsidence, Distillation Series, mixed media, 68 in. x 118 in. x 48 in.,

installation at Museum of Art and Design, New York City, 2011, thomasdoyle.net,

http://www.thomasdoyle.net/distillation/, last accessed April 19, 2014.

23. Walter Martin and Paloma Muñoz, Untitled (Night Falls Series), 2012, c-print,

http://www.martin-munoz.com/recent/indexNIGHTIMES.html, last accessed April 20,

2014.

24. Snow globes at Heathrow Airport, June 15, 2013 (photo by author).

25. Snow globes at Manchester, U.K. Airport, September 11, 2013 (photos by author).

26. Snow globes at Helsinki, Finland Airport, June 22, 2012 (photo by author).

27. Snow globe in Upper East Side gift shop, New York City, globe approximately 2 ½

in. diameter, April 9, 2014 (photo by author).

28. TSA warning disallowing snow globes in hand luggage on airplanes. Image from

posting on Patrick Smith, Ask the Pilot, blog archive, “TERMINAL MADNESS: What Is

Airport Security?”, http://www.askthepilot.com/essaysandstories/terminal-madness/, last

accessed April 19, 2014.

29. Camryn Forrest, Point of View, snow globe, 2012, image posted at “Point of View

(snow globe),” Camryn Forrest Designs, June 12, 2012,

http://camrynforrest.com/2012/06/12/point-of-view-snowglobe/, last accessed April 20,

2014.

30. Disney Snow White and the Seven Dwarves snow globe, c. 2012, image at eBay,

http://www.ebay.com/itm/DISNEY-VINTAGE-SNOW-GLOBE-SNOW-WHITE-AND-

THE-7-DWARFS-SEE-DETAILS-/251503118833, last accessed April 19, 2014.

31. “Present Time Wanted Red Heart Shaped Glitter Square Snow Globe Photo Frame,”

http://www.amazon.com/Present-Time-Wanted-Shaped-

Glitter/dp/B004FTQKM4/ref=pd_rhf_se_p_d_1 [no longer available but still pictured],

last accessed April 20, 2014.

32. LigoranoReese “History of Art” snow globes, 2011, examples from 20 different

globes, black base and acrylic text, 7½ in. h. x 6 in. diameter, edition of 50 each, signed

and dated by the artists, currently available at ArtwareEditions.com,

http://www.artwareeditions.com/product_p/ligo11.htm , last accessed April 20, 2014.

33. Maison Martin Margiela snow globe, 2010, 6 ¾ in. h. x 9 in. w. (17 cm. x 23 cm.);

pictured at http://www.net-a-porter.com/us/en/product/388287 [no longer available], last

accessed April 20, 2014.

http://www.thomasdoyle.net/distillation/
http://www.martin-munoz.com/recent/indexNIGHTIMES.html
http://www.askthepilot.com/essaysandstories/terminal-madness/
http://camrynforrest.com/2012/06/12/point-of-view-snowglobe/
http://www.ebay.com/itm/DISNEY-VINTAGE-SNOW-GLOBE-SNOW-WHITE-AND-THE-7-DWARFS-SEE-DETAILS-/251503118833
http://www.ebay.com/itm/DISNEY-VINTAGE-SNOW-GLOBE-SNOW-WHITE-AND-THE-7-DWARFS-SEE-DETAILS-/251503118833
http://www.amazon.com/Present-Time-Wanted-Shaped-Glitter/dp/B004FTQKM4/ref=pd_rhf_se_p_d_1
http://www.amazon.com/Present-Time-Wanted-Shaped-Glitter/dp/B004FTQKM4/ref=pd_rhf_se_p_d_1
http://www.artwareeditions.com/product_p/ligo11.htm
http://www.net-a-porter.com/us/en/product/388287

 v

34. Museum of Modern Art [MOMA], New York City, “Snow Globe Ring,” 2005,

available at

http://www.momastore.org/museum/moma/ProductDisplay?storeId=10001&catalogId=1

0451&langId=-

1&categoryId=26693&parent_category_rn=26690&productId=13733&keyWord=Snow

%20Globe%20Ring&purpose=crawl (currently backordered), last accessed April 20,

2014.

35. Kotur snow globe clutch, resort season, 2013, pictured at

http://modaoperandi.com/kotur/resort-2013/accessories-726/item/gold-glitter-snow-

globe-clutch-98920 [trunk show ended], last accessed April 20, 2014.

36. MAC cosmetics “Snow Globe” eye shadow line marketing, 2011 (image no longer

available), partial image available at The Black Market online blog, posting dated

October 18, 2011, http://blackmarketmag.wordpress.com/2011/10/18/beauty-addictions-

mac-ice-parade/, last accessed April 20, 2014.

37. Screen shot from online game “Fallout: New Vegas,” picturing snow globe, “Fallout:

New Vegas Snow Globe Guide,” posting by Daniel Acaba on GamesRadar, online blog,

June 23, 2012, http://www.gamesradar.com/fallout-new-vegas-snow-globe-guide/, last

accessed April 20, 2014.

http://www.momastore.org/museum/moma/ProductDisplay?storeId=10001&catalogId=10451&langId=-1&categoryId=26693&parent_category_rn=26690&productId=13733&keyWord=Snow%20Globe%20Ring&purpose=crawl
http://www.momastore.org/museum/moma/ProductDisplay?storeId=10001&catalogId=10451&langId=-1&categoryId=26693&parent_category_rn=26690&productId=13733&keyWord=Snow%20Globe%20Ring&purpose=crawl
http://www.momastore.org/museum/moma/ProductDisplay?storeId=10001&catalogId=10451&langId=-1&categoryId=26693&parent_category_rn=26690&productId=13733&keyWord=Snow%20Globe%20Ring&purpose=crawl
http://www.momastore.org/museum/moma/ProductDisplay?storeId=10001&catalogId=10451&langId=-1&categoryId=26693&parent_category_rn=26690&productId=13733&keyWord=Snow%20Globe%20Ring&purpose=crawl
http://modaoperandi.com/kotur/resort-2013/accessories-726/item/gold-glitter-snow-globe-clutch-98920
http://modaoperandi.com/kotur/resort-2013/accessories-726/item/gold-glitter-snow-globe-clutch-98920
http://blackmarketmag.wordpress.com/2011/10/18/beauty-addictions-mac-ice-parade/
http://blackmarketmag.wordpress.com/2011/10/18/beauty-addictions-mac-ice-parade/
http://www.gamesradar.com/fallout-new-vegas-snow-globe-guide/

1

“What happened once upon a time happens all the time….”*

INTRODUCTION

 Today’s snow globe: seen through plastic resin, bits of glitter drop through

thickened water to rest on Sleeping Beauty’s injection-molded palace, its “real”

counterpart situated in a Disney theme park. Some call it kitsch, or worse. Yet behind this

construct lies the story of a unique combination of form and materials pervasive in

American culture for more than one hundred years. The snow globe is timeless and

ubiquitous, growing in popularity even as it shrinks to meet the restrictive rules of travel

in a time of terrorism. The few who have given it attention range from enthused

collectors to twentieth-century cultural critic Walter Benjamin. This thesis explores the

snow globe’s resonance and endurance within the larger framework of material culture.

 As a material object, the snow globe offers an active, and singular, optic and

haptic experience for eye and mind. It evokes childhood memories and connects its

owner to life events of time and place. It also allows glimpses of imagined cultural



Quotation from Elyse Frishman, ed., Mishkan T’filah: A Reform Siddur: Shabbat, Nontransliterated,

Shabbat Evening I, V’shamru, 45 [163] (New York: Central Conference of American Rabbis, 2007).

2

yearnings in Western society. The snow globe’s ice, glass, and snow invoke the trope of

the quest, both secular and religious. Additionally, its variety provides collectors a means

to display themselves through selections from a vast marketplace. So prevalent is the

snow globe that marketers have seized upon its every element to sell not just more like it,

but also other objects bearing its features. Its iterations now appeal to consumers who

want to wear its features in the form of a best-selling ring from the Museum of Modern

Art, a handbag from Kotur, or MAC’s “snow globe” eye makeup. In today’s market the

globe is no longer solely an object of individual interaction, but a symbol and sign.

As Igor Kopytoff observes, an object can have many futures.1 Similarly, for

Alfred Gell, objects can have both careers and, within them, many different receptions.2

This thesis situates the snow globe’s history within theories of object change in material

culture. It traces the snow globe’s trajectory from three-dimensional metaphor of memory

and place into a two-dimensional symbol of the snow globe itself. To track it in material

culture requires not only the study of its history as object, but also its ascension into the

system of signs. Given this transformation, the snow globe, even as toy, provides at least

two templates for object change in material culture: the first from curio to mass-produced

object, the second from commodity to symbol and sign.

1 Igor Kopytoff, “The Cultural Biography of Things: Commoditization as Process,” in Arjun Appadurai,

ed., The Social Life of Things: Commodities in Cultural Perspective (Cambridge: Cambridge University

Press, 1986; first paperback ed., 1988), 64-91.

2 Alfred Gell, Art and Agency: An Anthropological Theory (Oxford: Clarendon Press, repr. 2013), 24.

3

Chapter I of this thesis traces the globe’s history from its likely first appearance to

its current method of manufacture. It identifies broad trends in the globe’s fundamental

construction and production in the twentieth century. It presents the historical evidence of

the material construct of the original globe from 1878 into mass production through the

twentieth century. It shows that the snow globe as material object has been misperceived

as an outgrowth of the paperweight. For that reason, the globe’s particular physical

structure of miniature, snow in liquid, and glass globe, often mounted or set on a base,

has never been the focus of critical inquiry by scholars of material culture.

Using this “corrected” analysis of the snow globe—it is not a paperweight but its

own object—Chapter II documents the globe’s role both in kindling personal memories

and in preserving a broader Western cultural memory. It demonstrates how the viewer

interacts with the snow globe in its original form as a specific object. Considered as a toy,

the globe plays with time, while as a souvenir it invokes memory of a place visited or

time past. Its snowy interior evokes Western mythology of the quest, eliciting a longing

for lost paradise. The globe can be properly placed alongside the memoirs of Walter

Benjamin, reports of polar exploration, the literary work of A. S. Byatt, and the collages

of Joseph Cornell, all of whom use the powerful tropes of ice, snow, and glass to

transport the viewer to a state of reverie, an imagining of another time, past or future, that

fulfills a utopian vision. The globe in this context is a tool of contemplation or a passive

object animated either by hand or by memory.

Chapter III demonstrates the globe’s newer place as either a mass-marketed

collectible or as an art object subverted for expressive purposes no longer so benign as its

toy-like form connotes. It shows how commodification of the snow globe over the last

4

sixty years has detached it from its association with memory. Mass-marketers target

collectors and tourists, who employ it as personal identifier; subversion and terrorism

have also influenced the snow globe’s cultural meaning. This detachment works a

fundamental change in the object’s relationship to the viewer: rather than a ready object

of individual reflection, the globe, commodified, becomes a token of meaning. This shift

presents a template for inquiry broadly applicable to objects generally in their trajectory

through time and mass culture.

The Conclusion identifies a second template of change, that from object to

symbol. In the Conclusion, I argue that the changes described in Chapter III have opened

the way for transformation of the globe from three-dimensional object to two-

dimensional representation of that object. The Conclusion pairs theories of hyper-

commodification with a survey of forms the globe currently takes in the marketplace,

documenting the variety and meaning of these new forms and how such forms manifest

shifts in its meaning. Identifying the recent explosion in applications of the snow globe’s

once standard form to the vocabulary of fashion and on-line gaming, it argues that the

developments identified in Chapter III—the work of snow globe marketers and artists,

combined with societal and cultural changes in the post-9/11 decade—have invited and

created new visual forms and contexts for the globe. The globe’s journey from object to

symbol and sign specifically illustrates more general theoretical descriptions, notably

those of Fredric Jameson and Jean Baudrillard, of an object’s transformation into parody

and ultimately to pastiche.

In this transformation from object to symbol, the globe demonstrates cultural

endurance. As a three-dimensional object, the snow globe can produce delight or dread

5

and it can attract or repel. It may lend its “elements” to other objects to become mere

decoration. Yet as either three- or two-dimensional symbol it remains popular. Karen

Harvey, historian of material culture, has written that “[o]bjects are particular kinds of

sources, that might be agents as well as documents, and they demand that we acquire

appropriate skills to understand them.”3 This analysis of the snow globe sets forth both

particular methods of that inquiry as well as their lessons: meaning is porous, and

dimension is malleable. The cultural history of the snow globe offers the biography of a

material object polished or eroded by cultural change. Its new forms are ubiquitous and

its meanings ambiguous and unlimited.

I. A MATERIAL HISTORY OF THE SNOW GLOBE

 Fundamentally, the snow globe consists of three physical elements: hollow glass;

miniature; and snow in liquid. But the snow globe has long been misperceived as a

3 Karen Harvey, “Introduction: Practical Matters,” in Karen Harvey, ed., History and Culture: A Student’s

Guide to Approaching Alternative Sources (London: Routledge, 2009), 6.

6

“descendant” of the paperweight—a solid glass object—by historians of material culture.

This chapter examines the existing documentation of the early history of the snow globe

and follows trends in its mass production over the last one hundred years. It

demonstrates that the persistent characterization of the snow globe’s origin as

paperweight has foreclosed proper analysis of its materials and production. Freed from

this historical tether to the paperweight, the snow globe emerges as an object distinctly

different from the paperweight. Its three elements—together with its solid base—

comprise a unique construction that has allowed it not just to survive, but to thrive, in

American culture.

 The following historical and physical description of the snow globe draws on key

developments in the globe’s production in the West; this thesis, however, will mainly

address the cultural history of the snow globe in America across a range of uses and

platforms. That the snow globe remains popular worldwide is demonstrated by Lélie

Carnot’s book, Collectible Snowdomes, first published in French in 2001.4 That

popularity is not limited to Western culture: the Changi Airport in Singapore in 2011

displayed in one of its gift shops approximately 100 snow globes of various sizes

containing images of Buddha.5 The balance of this chapter, however, as well as Chapter

III and the Conclusion, focus on distinctly American iterations of the snow globe.

History: Europe to America

4 Lélie Carnot, Collectible Snowdomes, trans. Chet Wiener and Stacy Doris (Paris: Flammarion, 2002;

originally published as La Folie des Boules à Neige (Paris: Flammarion, 2001)).

5 Author’s visit to gift shop at Changi Airport, Singapore, May 31, 2011.

7

Collectors of snow globes have documented the globe’s history. In the last decade

of the twentieth century, continuing into the first decade of the twenty-first century, snow

globe collectors’ books appeared in rapid succession. They include Snowdomes, by

Nancy McMichael (1990); Snow Globes, by Connie A. Moore and Harry L. Rinker

(1993); Collector’s Guide to Snow Domes: Identification & Values, by Helene

Guarnaccia (1994); Carnot’s Collectible Snowdomes (2001); and Celebrating Snow

Globes, by Nina Chertoff and Susan Kahn (2006).6 Of these, the guide by Moore and

Rinker is by far the most comprehensive.

Moore and Rinker attribute the first written description of a snow globe to the

Report of the United States Commissioners to the Paris Exhibition universelle in 1878,

published in 1880.7 In a section on noteworthy glass objects, small type in the left margin

of the Report designates the subject matter of the description as “Paper weights,” but its

accompanying text describes a snow globe:

Paper weights of hollow balls filled with water, containing a man with an

umbrella. These balls also contain a white powder, which, when the paper

weight is turned upside down, falls in imitation of a snow storm.8

6 Nancy McMichael, Snowdomes (New York: Abbeville Press, 1990), Connie A. Moore and Harry L.

Rinker, Snow Globes: The Collector’s Guide to Selecting, Displaying, and Restoring Snow Globes

(Philadelphia: Courage Books, 1993); Helene Guarnaccia, Collector’s Guide to Snow Domes:

Identification and Values (Paducah, KY: Collector Books, 1994); Lélie Carnot, Collectible Snowdomes,

trans. Chet Wiener and Stacy Doris (Paris: Flammarion, 2002; originally published as La Folie des Boules

à Neige (Paris: Flammarion, 2001)); Nina Chertoff and Susan Kahn, Celebrating Snow Globes (New York:

Sterling Publishing Co., 2006).

7 Walter Benjamin’s biographer, Esther Leslie, in a short commentary, also places its first appearance here,

then skips ahead seventy years. Esther Leslie, “Snow Shaker,” in The Object Reader, eds. Fiona Candlin

and Raiford Gins (London: Routledge, 2009), 516.

8 “Glass and Glassware,” contained in U.S. Secretary of State, Reports of the United States Commissioners

to the Paris Universal Exhibition, 1878, Vol. III: Iron and Steel, Ceramics and Glass, Forestry, Cotton

(Washington, D.C.: U. S. Government Printing Office, 1880), 223-388, digital edition at

http://books.google.com/books?id=67wgAAAAMAAJ&dq=colneu+exposition+paris+1878&q=snow#v=o

nepage&q=266&f=false.

http://books.google.com/books?id=67wgAAAAMAAJ&dq=colne+exposition+paris+1878&q=snow#v=onepage&q=266&f=false
http://books.google.com/books?id=67wgAAAAMAAJ&dq=colne+exposition+paris+1878&q=snow#v=onepage&q=266&f=false

8

Foreshadowing the immense American popularity of the snow globe, the French

commissioners that year did not comment on presse-papiers, or paperweights, either in

their reports on glass or on bibelots.9 Nor did the French term for snow globe, boule à

neige, appear in those reports. This first American description permits identification

neither of the physical globes it referred to nor of their likeness, nor is it clear that those

were the first such globes. And there is no certain candidate among surviving globes for

the figure with umbrella enclosed in glass. The description by the 1878 commissioners

only approximates those of two early snow globes owned by the Bergstrom-Mahler

Museum in Neenah, Wisconsin, now the Museum of Glass. The Museum’s 1989

catalogue, still its documentation of record of Evangeline M. Bergstrom’s collection of

700 paperweights, includes within its collection two “spheres” that it calls “snow

weights.”10 Number 224 of that collection is described as “French, late 19th century,” a

“[t]hin, colorless glass sphere enclos[ing a] replica of the Marie Antoinette Chalet, Petit

Trianon in Versailles; in foreground, woman holds red parasol.”11 Paired in the same

image with that sphere is No. 152, described as “French, 1870-90. . . . a [t]hin, colorless

glass sphere enclos[ing] façade of castle and girl flying a balloon.”12 The red parasol fits

the umbrella shape described by the 1878 commissioners but the figure holding that

parasol is here described as a woman—and a balloon does not resemble an umbrella.

9 France, Ministère de l’agriculture et du commerce, Exposition universelle internationale de 1878 à Paris,

Rapports jury international, Groupe III.-Classe 19. Rapport sur les cristaux, la verrerie et les vitraux and

Groupe IV.-Classe 42. Rapport sur la Bimbeloterie [bibelots] (Paris: Imprimerie nationale, 1880), digital

edition at http://cnum.cnam.fr/CGI/redir.cgi?8XAE277.

10 The City of Neenah Municipal Museum Foundation, Inc., Glass Paperweights of the Bergstrom-Mahler

Museum (Richmond: United States Historical Society Press for The City of Neenah Municipal Museum

Foundation, Inc., 1989), Introduction and Cameo Incrustations by Geraldine J. Casper (hereafter referred to

as Casper, Glass Paperweights).

11 Casper, Glass Paperweights, legend accompanying No. 224 following page 74.

12 Casper, Glass Paperweights, legend accompanying No. 152 following page 74.

http://cnum.cnam.fr/CGI/redir.cgi?8XAE277

9

The earliest snow globe for which both specific surviving contents and date can

be established is that containing a miniature of the Eiffel Tower from the Paris Exhibition

universelle of 1889 (Fig. 1). The Bergstrom-Mahler Museum also owns that globe, No.

86, described in its catalog:

Maker unknown: ‘L.L.’; Paris, France, 1889. Snow weight. Thin colorless glass

sphere encloses replica of Eiffel Tower. Dried ceramic flakes surround Tower

base, liquid having evaporated. Sphere mounted on square ceramic base; ‘L.L.

Paris Made In France’ impressed underside.13

Its content verifies its age: the Eiffel Tower was completed by the time of the Exposition

universelle in 1889.14

By 1889, then, the snow globe had entered the world’s pantheon of objects. Its

subsequent history demonstrated many elements common to that of mass-produced

objects generally for the next one hundred years. Collectors agree that the first snow

globe patent was issued to the Viennese Edwin Perzy. Near the end of the nineteenth

century Perzy, a “surgical instruments mechanic,” sought to make brighter lighting for

the operating room.15 To do this he attempted to improve upon a magnifying globe, a

glass sphere filled with water, by enclosing ground glass in the globe to increase its

reflectivity. The ground glass was too fragile for Perzy’s purpose and sank to the bottom.

He then tried semolina as a reflecting agent. It did not improve reflectivity, but evoked

the appearance of snow as it sank, creating an appealing scenic effect.16 In the meantime,

a friend—who was also a souvenir seller—asked Perzy to make a miniature of the

13 Casper, Glass Paperweights, legend accompanying No. 86 following page 74.

14 Yasmin Sabina Khan, Enlightening the World: The Creation of the Statue of Liberty (Ithaca and London:

Cornell University Press, 2010), 144.

15 Hilary Greenbaum and Dana Rubinstein, “The Self-Contained Snowstorm,” The New York Times

Magazine, December 30, 2011, published online at http://www.nytimes.com/2012/01/01/magazine/the-self-

contained-snowstorm.html?_r=0 , page 1, last accessed Sept. 16, 2013.

16 Greenbaum and Rubinstein, “The Self-Contained Snowstorm,” 1.

http://www.nytimes.com/2012/01/01/magazine/the-self-contained-snowstorm.html?_r=0
http://www.nytimes.com/2012/01/01/magazine/the-self-contained-snowstorm.html?_r=0

10

Basilica of the Birth of the Virgin Mary, which he fabricated from pewter. Perzy decided

to place it inside this snowy interior.17 That globe was about one and one-half inches in

diameter and contained the miniature, water, magnesium powder, and rock.18 A Viennese

version of the snow globe was born. Perzy was apparently the first to apply for and

receive a patent for the snow globe, issued in 1900.19

After Perzy received his patent, snow globe patents were issued to designers in

the United States and Germany. Moore and Rinker list four “principal” American patents,

two each issued to Joseph Garaja, Pittsburgh, in 1929, and William M. Snyder, of Atlas

Crystal Works, located first in Trenton, New Jersey, and later in Covington, Tennessee,

in 1944.20 In Germany, Walter & Prediger were awarded patent rights after a court

dispute with Bernard Koziol in 1954 since known as the “snowball fight.”21 The Koziol

firm had manufactured snow globes before World War II. After the war, Koziol was

spurred to reinstate production with a new shape when he “glimpsed a snowy landscape

with deer and fir trees through the dome shaped rear windows of his Volkswagen Beetle

car,” a view that company claims produced the short squat dome shape (Fig. 2).22

As the snow globe’s patent history shows, collectors correctly date the beginning

of mass production and popular affordability of snow globes in America to the 1920s.23

17 Britta Pitchler, “Into the Wintry World of the Snow Globe: A Museum in Vienna Reveals the History of

a Beloved Souvenir,” Los Angeles Times, Dec. 19, 2010, http://articles.latimes.com/2010/dec/19/travel/la-

tr-snowglobes-20101219.

18 Greenbaum and Rubinstein, “The Self-Contained Snowstorm,” 1.

19 Discussion of this patent appears in Moore and Rinker, Snow Globes, 13-20.

20 Moore and Rinker, Snow Globes, 19.

21 For the date of the dispute, see Leslie, “Snow Shaker,” 517; its reference as “snowball fight” appears in

Moore and Rinker, Snow Globes, 19.

22 “The Story of the Dream Globes,” posting on Company Koziol website, undated, http://www.snow-

globe.com/history_snow_globe.htm, last accessed October 3, 2013.

23 McMichael, Snowdomes, 11; Chertoff and Kahn, Celebrating Snow Globes, 4.

http://articles.latimes.com/2010/dec/19/travel/la-tr-snowglobes-20101219
http://articles.latimes.com/2010/dec/19/travel/la-tr-snowglobes-20101219
http://www.snow-globe.com/history_snow_globe.htm
http://www.snow-globe.com/history_snow_globe.htm

11

In the 1930s, snow globes with bisque figurines commemorated places and heroes.24 Just

before World War II, snow globes marked with or containing brand names, logos, and

cartoon and fantasy figures entered the service of mass marketing: Moore and Rinker

attribute a threefold growth in sales in snow globes to RKO’s release of the movie, Kitty

Foyle: The Natural History of a Woman (1940), featuring Ginger Rogers and scene

transitions showing a snow globe enclosing a young girl on a sled.25 Tourism expert

Dean MacCannell identifies a growth of tourism between and after the world wars that

also increased demand for souvenirs among a wider population.26 The cheaper

manufacture of plastic, and the invention of plastic injection molding for the figures

inside, allowed producers to meet the demand for snow globes associated with tourism

and leisure activities.27 Disney characters, for example, emerged as early as 1959 with the

appearance of Bambi in a snow globe.28 During the 1960s the globe sat atop perpetual

calendars bearing windows for scrolling months and days, pairing real time with the more

“fluid” and independent time within the globe (Fig. 3).29 Less frequently, the globe bore

24 Moore and Rinker, Snow Globes, 17-18; Chertoff and Kahn, Celebrating Snow Globes, 30.

25 Moore and Rinker, Snow Globes, 18-19.

26 Dean MacCannell, The Tourist: A New Theory of the Leisure Class (Berkeley: University of California

Press, first paperback ed., 1999), 5.

27 Moore and Rinker, Snow Globes, 29, 34-35.

28 McMichael, Snowdomes, 71.

29 An example dated 1964-65 appears in McMichael, Snowdomes, 23. The term “fluid” was cited by

Liedeke Plate, but in the context of describing modern real time. “[Sociologist Zygmunt] Bauman describes

our present condition as characterized by fluidity. Life is liquid, our jobs impermanent, and our relations

volatile.” “Liquid Memories: Women’s Rewriting in the Present,” in Plate and Anneke Selike, eds.,

Technologies of Memory in the Arts (Hampshire: Palgrave Macmillan, 2009), 100-114, 106.

12

ceramic figures that formed its pedestal or that partially wrapped it to emphasize its

context.30

The snow globe today continues to be the subject of patents issued on a continual

basis as old patents expire and new variations on the globe are invented. A sampling of

recent issuances shows new patents for an “extended snowfall snow globe,” August 18,

2003;31 a “fetus snow globe,” September 5, 2006;32 a “White House transparency snow

globe,” April 17, 2010;33 and a “beverage dispenser simulating a snow globe,” May 5,

2010.34

Snow Globe, Not Paperweight

The foregoing history of the snow globe, drawn largely from that provided by

collectors, omits a central, and incorrect, feature of their reports: their regular description

of the globe as descendant of the paperweight. This description has not only limited

appreciation of its elements and manufacture, but has also produced comparison to, rather

than distinction from, the paperweight. This misperception has narrowed material

analysis of the snow globe and thwarted an appreciation of viewers’ interaction with it.

This misperception also ties the appearance of the snow globe to that of the paperweight,

almost fifty years earlier.

30 McMichael, Snowdomes, 75: “Another popular concept of the 1960s and ’70s was a large figurine of an

animal either encasing a waterball or perched on top of one”; a contemporary example appears in Chertoff

and Kahn, Celebrating Snow Globes, 58 (mummy hand holding snow globe of graveyard scene).

31 US 20050039358 A1, http://www.google.nu/patents/US20050039358, last accessed October 2, 2013.

32 US D565458 S1, http://www.google.com/patents/USD565458, last accessed October 2, 2013.

33 US D634241 S1, http://www.google.com/patents/USD634241, last accessed October 2, 2013.

34 US D646168 S1, http://www.google.com/patents/USD646168, last accessed October 2, 2013.

http://www.google.nu/patents/US20050039358
http://www.google.com/patents/USD565458
http://www.google.com/patents/USD634241
http://www.google.com/patents/USD646168

13

The linkage of the snow globe to the paperweight likely originated with the

globe’s characterization by the 1878 commissioners as “paper weight,” a solid glass

object, even though they specified that the glass was “hollow.” After the commissioners’

description, the next significant historical discussion of the snow globe in English

appears in Bergstrom’s history, Old Glass Paperweights, first published in 1940.35

Bergstrom calls snow globes “snow weights.” She includes a single paragraph on the

history of the “snow weight” within a chapter on paperweights from France.36

Bergstrom describes what ultimately became her namesake museum’s castle façade and

Petit Trianon globes, respectively. She provides a date for the first “snow weight” nearly

thirty years before the globe’s description by the 1878 commissioners. But the

Bergstrom-Mahler Museum’s catalog has rejected that early date: the castle façade globe

is dated “1870-1890” and the Petit Trianon globe is dated “late 19th century.” That

catalog still refers to all three globes of early origin—the Eiffel Tower globe of 1889, as

well as the castle façade and Petit Trianon globes—as “snow weights.”37

Although the 1878 commissioners used the word “hollow” in their description,

this did not necessarily distinguish the globe from a paperweight. Solid glass

paperweights, too, could be described as “hollow.” Bergstrom documents “crown

weights,” produced in St. Louis, France, which “were hollow, and they served not only as

paperweights, but as bases for show glass, vases, and door knobs.”38 But “hollow,” in the

case of a paperweight, refers to a concave indentation in solid glass, not a blown, empty

35 Evangeline H. Bergstrom, Old Glass Paperweights: Their Art, Construction, and Distinguishing

Features (New York: Crown Publishers, 1940).

36 Bergstrom, Old Glass Paperweights, 43.

37 Casper, Glass Paperweights, legends accompanying Nos. 86, 152, and 224 following page 74.

38 Bergstrom, Old Glass Paperweights, 29 (reference to illustration omitted).

14

glass surround.39 Crown weights bore an indented core, or “hollow,” below solid glass, to

permit attachment to the objects they secured or decorated.

Paperweights can also contain moving sand within membranes of otherwise solid

glass, suggesting a similarity to snow globes. But this feature appears only rarely and the

motion of the sand is not a prominent visual element. These membranes, or bubbles, are

inserted by blowing air into the molten glass. The Bergstrom-Mahler catalog contains

two such weights made by French houses, one in 1878, possibly by Pantin, the other by

Baccarat in 1900 or later.40 While paperweights could house moving sand in blown

hollows, the near invisibility of that movement does not approach the effect of swirling

snow in liquid fundamental to the snow globe.

In linking early snow globes with the paperweight, scholar Celeste Olalquiaga, in

her 1998 study, The Artificial Kingdom: A Treasury of the Kitsch Experience, only clouds

the history of the snow globe. She includes discussion of the 1889 Eiffel Tower globe as

well as a description of the Petit Trianon globe, No. 224 in the Bergstrom catalog, but

omits mention of the globe paired with it, the castle façade globe, No. 152. Yet she

conflates these latter two in her description. She casts the snow globe as “fulfilling the

mission” of the paperweight.41 Olalquiaga’s statement puts in dispute whether the globe

39 The illustrated weight accompanying her text appears to be the same as that identified in the Bergstrom-

Mahler catalog as No. 1159 and used to define a “crown” weight, which is “usually hollow.” Casper, Glass

Paperweights, plate p. 36 and description on page following.

40 E.g., Casper, Glass Paperweights, legend accompanying No. 1298 following page 74, and No. 443, page

61. Correspondence with Curator Emmeline Erikson, Assistant Curator at the Bergstrom-Mahler Museum,

contains descriptions of these two paperweights:

The [earlier] paperweight . . . is unlike a snow globe, as the moving grains are not readily apparent when

the weight is shifted. In fact, some of my colleagues had no idea that the piece even had that feature.

Photographs do not do it justice, so I will try to describe it for you. Three “rocky” peaks rise up from the

base, encased in a solid glass cap. The white opaline glass in the valley of those peaks appears stretched to

translucency. Beneath that membrane is where the loose grains of sand or silica reside – in an apparent air

pocket at the very bottom of the paperweight. When you move the paperweight, you can view the granules

15

described by the 1878 commissioners contained a figure that was male or female, carried

an umbrella or balloon, and, if female and indeed a representation of Marie Antoinette,

stood before a representation of the Petit Trianon.

Olalquiaga also casts doubt on the date of the snow globe’s first appearance. Her

citations would date the snow globe’s first appearance well before its earliest documented

dating, whether by description or date authentication. Olalquiaga relies on paperweight

expert Sibylle Jargstorf, as well as Bergstrom, to imply that snow globes might have

originated as children’s toys in Central Europe as early as the sixteenth century.42

But she documents neither their use nor date of origin. Jargstorf’s own authoritative

publication, Paperweights (1991), dates only the appearance of hollow globes, and that to

the seventeenth century.43 She makes no mention of insertion of objects in those first

globes. Bergstrom dates “snow weights” to 1850, with the unsubstantiated statement that

they were made primarily as toys for children.44 Jargstorf does not provide a date for the

appearance of the snow globe independent of that for the paperweight, while Bergstrom’s

1850 date for the “snow weight” has been rejected by the archivists of her collection.

shift, but only through the relatively small area in the valley. They are not visible from beneath the

weight. . . .

The Baccarat paperweight that has sand or silica which moves when shaken (but the moving granules

cannot be seen) . . . was created in much the same way as the above weight, but the rocky peaks are more

granular or sandy and natural in coloration, and there is no translucent membrane of glass above the air

pocket in the base. There is also a smaller Baccarat paperweight (no. 186) – pictured with and very similar

to no. 431 – however it does not have any moving granules.

Email to the author from Emmeline Erikson, Assistant Curator, Bergstrom-Mahler Museum, dated July 18,

2013, copy on file with the author [emphasis in original].

41 Celeste Olalquiaga, The Artificial Kingdom: A Treasury of the Kitsch Experience (New York: Pantheon

Books, 1998), 63.

42 Olalquiaga, The Artificial Kingdom, 62 and n. 8.

43 Sibylle Jargstorf, Paperweights (West Chester, PA: Schiffer Publishing Ltd., 1991), 9.

44 Bergstrom, Old Glass Paperweights, 43.

16

Taken together, Olalquiaga’s references to Jargstorf and Bergstrom, correctly

interpreted, date the appearance of only the paperweight, and point to that date as about

1845.45 Perhaps not coincidentally, it was in that year that England abolished its glass

tax.46 By then, the technique for production of durable English lead glass had spread to

the Continent and was already available for cut glass drinking vessels, popular by the

eighteenth century. Glass manufacturers in Germany, Austria, France, and England

produced signature “weights,” or presse-papiers, that fit in the palm of the hand. They

became a tourist staple.47

To rely on the history of the paperweight for that of the snow globe ignores the

substantial differences in glassmaking that produce them. Nineteenth-century

paperweights, both European and American, were formed by enclosing a design worked

in glass in a half-oval mold of glass. That half-oval was then enclosed within a further

pedestal-shaped mold with the addition of molten glass.48 Press-molding appeared about

1820 in America and spread to Europe by 1830.49 In the case of the paperweight, press-

molding produced a transparent object of multiple angles whose top and side views

provided differing images of the lampwork or encrustation within the solid glass (Fig. 4A,

B). This same process of press-molding also gave the paperweight a flat surface,

eliminating the need for the housing of a separate base.

45 Both Jargstorf and Bergstrom date the paperweight’s earliest documented appearance to about 1845,

although the techniques for forming its internal canes developed prior to that. Jargstorf, Paperweights, 44;

Bergstrom, Old Glass Paperweights, 23, 62.

46 Dan Klein and Ward Lloyd, The History of Glass (New York: Crescent Books, 1989 reprint ed.), 191.

47 Klein and Lloyd, History of Glass, 101, 111.

48 Bergstrom, Old Glass Paperweights, 14.

49 Keith Cummings, A History of Glassforming (Philadelphia: University of Pennsylvania Press, 2002),

136; Klein and Lloyd, History of Glass, 192.

17

Only materials chemically compatible with the basic elements of glass and its

formation can be encased in the solid glass of paperweights. Glassmaking requires

repeated heating and cooling, or annealing. Nineteenth-century glassforming methods

limited paperweight insertions to those of glass or clay. Glass insertions included filigree

and canes, themselves formed from glass and then included in the glass mold. Those of

clay were “sulphides,” or encrustations, unfinished clay compatible with the glass heating

and annealing process. They bonded with the molten glass to produce the appearance of

silver.50 Inserts of reptiles and flowers were formed of lampwork, small rods of colored

glass made by glassmakers at home, in the light of oil lamps.51 The weights, produced in

molds, enclosed these glass fruits and animals, as well as sulphide cameos.

The paperweight offers multiple views of the scene inside that vary by the angle

of sight. Bergstrom writes:

There is fascination in the study of flowers, portraits, and varied motifs

portrayed under the glass, the more so since the glass magnifies and brings

out the details clearly. This explains why paperweights are at best

represented only indifferently in photographs: they must be handled and

examined from many different angles in order to see all the jewel-like

fineness of their construction.52

In the glass paperweight, the solid glass enclosure of lampwork flowers or millefiore

fields pushes them forward for inspection. The magnifying effect of the glass enclosure

of the paperweight signals the eye that the insert alone requires primary attention.

I have written extensively here on the materials and production of paperweights to

emphasize the distinct properties and fabrication methods of snow globes. The snow

globe’s hollow glass requires blowing, not pressing, and its progression to an object

50 Bergstrom, Old Glass Paperweights, 52.

51 Jargstorf, Paperweights, 27.

52 Bergstrom, Old Glass Paperweights, 3.

18

affordable to consumers lagged behind that of the paperweight. Cheaper production of

hollow glass appeared first in the form of glass blow-molding, primarily for glass bottles.

Michael Owens invented a partially automated system that required only unskilled

workers in 1895, and followed it with a fully automated process by about 1905.53 This

development likely explains Moore and Rinker’s statement, unsubstantiated, that “[f]rom

1900 the affordable snow globe arrived upon the scene.”54

Nonetheless, snow globe collectors continually reinforce the globe’s historical,

and incorrect, link to the paperweight as predecessor. Collector Nancy McMichael

describes the snow globe as “a logical, if less esteemed, stylistic extension” of the solid

glass paperweight, citing the description by the U.S. commissioners to the Paris

exhibition.55 Carnot states that the early snow globe’s weight made it a variation of the

paperweight:

One thing is certain about the earliest snowdomes: they were pretty heavy.

In addition to the weight of the water and glass, there was the base, which

could be made of ceramic, brass, or even marble. Their heaviness helped

them to serve their attributed function as paperweights.56

But the weight of water-filled hollow glass domes could not have approached that

of their solid glass equivalents: the relative density of glass, crystal, and even

plastic is greater than that of water.57 Only the base could have added such

53 University of Toledo Ward M. Canady Center for Special Collections, “Owens the Innovator,” summary

and documents relating to Michael Owens,

http://www.utoledo.edu/library/canaday/exhibits/oi/oiexhibit/owens.htm, last updated Jan. 3, 2012, last

accessed Sept. 14, 2013; British Glass Manufacturers Confederation, “History of Glass,” posting on British

Glass (undated), http://www.britglass.org.uk/history-of-glass, last accessed Sept. 14, 2013.

54 Moore and Rinker, Snow Globes, 16.

55 McMichael, Snowdomes, 10-11.

56 Carnot, Snowdomes, 14-15.

57 “Density, Specific Weight and Specific Gravity,” in The Engineering ToolBox,

http://www.engineeringtoolbox.com, last accessed Feb. 25, 2014.

http://www.utoledo.edu/library/canaday/exhibits/oi/oiexhibit/owens.htm
http://www.britglass.org.uk/history-of-glass
http://www.engineeringtoolbox.com/

19

weight; that could be made of marble or wood, and later of ceramic or plastic. The

latest collector commentary on snow globe history also maintains the globe’s link

to the paperweight: Chertoff and Kahn explain that snow globes “were created by

the French—derived, most likely, from the process used to create glass

paperweights.”58

Linkage with the paperweight fosters other instances of imprecision in

identification of the snow globe’s construction and contents. Olalquiaga’s work illustrates

the failure of historians of material culture to identify with precision the contents of a

globe as solid glass, liquid, or some other material, as well as the physical characteristics

of the globe’s inserts. Olalquiaga employs as a framing device central to her book a globe

on a stand that contains a hermit crab she has named “Rodney.” She describes him as

encased in solid glass (Fig. 5). Reviewing Olalquiaga’s book for The New York Times,

Liesl Schillinger derscribes “Rodney” as “a hermit crab imprisoned in a glass globe,” the

globe serving as a “glass-encased, living-death prison.”59 But Olalquiaga’s caption for

“Rodney” reads “‘Nature Gem’ manufactured by Iminac, Inc., Lake Jackson.”60 “Rodney”

is in fact encased in neither solid nor hollow glass, but in a gel developed by Dow

Chemical and licensed by Rodney’s manufacturer, Iminac, Inc., to house the remains of

once living shellfish and insects as gift items.61 Iminac, partially owned by Dow

Chemical and using patents licensed from it, found the gel surround appealing to enclose

58 Chertoff and Kahn, Celebrating Snow Globes, 4.

59 “Toys in the Attic: A history of cherished things most people wouldn't be caught dead with,” The New

York Times, Feb. 7, 1999, http://www.nytimes.com/books/99/02/07/reviews/990207.07schillt.html .

60 Olalquiaga, The Artificial Kingdom, caption for color plate following page 84.

61 “Iminac Celebrating Five Years of Operation,” The Brazosport Facts (Clute, Texas), April 24, 1977,

Newspapers.com, printed PDF download on file with the author.

http://www.nytimes.com/books/99/02/07/reviews/990207.07schillt.html

20

gift objects containing shellfish and insects.62 These are nature’s organic remains inside a

gel, not man-made objects encased in solid or hollow glass.

Form, Manufacture, and Content

Uncoupling the history of the snow globe from that of the paperweight permits

wider consideration of the particularity of the snow globe—its toy-like elements, its

magical qualities, and its movement. Unlike the flat-bottomed paperweight, a raised base

hides the mouth of the snow globe and its seal, gives the globe a stable seating, and

enhances its ability to charm. The base can be elaborate or simple; Koziol’s “beetle”-

shaped globes bear just a plastic floor. The base can also house a music box, attracting

the viewer with sound as well as sight. Figures set within can rotate mechanically or

light up. The base acts as a further isolating feature, serving to enhance the globe’s

appearance as separate world.63

The hollow globe, in addition, provides a uniformly dimensional view of its

contents: no prismatic change alters the enclosure’s view or magnification. The fixed

objects inside remain constant in size and position relative to the base when the globe and

snow move. Gravity and the hand only imperfectly control the view. “Snow” visible in

liquid must be distinguished from the content of other glass objects, hollow or solid.

62 An object encased in the same substance as “Rodney” appears for sale on eBay. “Vtg weird REAL

hermit crab specimen paper weight in gel.Nature Gems,” listing on eBay, http://www.ebay.ca/itm/Vtg-

weird-REAL-hermit-crab-specimen-paper-weight-gel-Nature-Gems-

/321216752844?pt=LH_DefaultDomain_0&hash=item4aca02accc (undated), last accessed October 2, 2013.

63 This thesis does not address the base or these variations as fundamental elements of the snow globe

except where that base acts as part of the globe’s narrative, described in Chapter III and the Conclusion.

http://www.ebay.ca/itm/Vtg-weird-REAL-hermit-crab-specimen-paper-weight-gel-Nature-Gems-/321216752844?pt=LH_DefaultDomain_0&hash=item4aca02accc
http://www.ebay.ca/itm/Vtg-weird-REAL-hermit-crab-specimen-paper-weight-gel-Nature-Gems-/321216752844?pt=LH_DefaultDomain_0&hash=item4aca02accc
http://www.ebay.ca/itm/Vtg-weird-REAL-hermit-crab-specimen-paper-weight-gel-Nature-Gems-/321216752844?pt=LH_DefaultDomain_0&hash=item4aca02accc

21

Comparative examination of the snow globe’s material differences from the

paperweight shows that its three fundamental elements—glass, miniature, snow in

liquid—present an intriguing and singular visual source of wonder, both by their

connotative heritage and by their collective operation. Hollow blown glass gives the

appearance of a permanently frozen bubble. Fascination with that appearance began in

ancient Rome and continues today.64 Barbara Maria Stafford traces awakened interest in

glass and light from the Renaissance forward in the 2001 Getty Museum exhibition

catalog, Devices of Wonder: From the World in a Box to Images on a Screen.65 Inventive

refractions of light produced a novel and dazzling visual display comparable to that of

Renaissance cabinets of curiosity, or Wunderkammern.66 Before glass had become

sufficiently stable for common use, hollow glass spheres appeared in Baroque vanitas

paintings, often serving the same function as the soap bubble that hovered in others of the

genre: representation of fleeting life (Fig. 6).67 Glass also satisfied Enlightenment

scientists’ need to magnify and to separate. By the time the snow globe appeared, the

hollow sphere, by now filled with liquid, had already been used to satisfy curiosity and

make discoveries (Fig. 7). Robert Hooke’s illustration of his microscope system includes

lighting by a water globe and maintenance by a lens grinder.68 The lens of the magnifying

globe fed a popular fascination with things tiny, presaging the ultimate mass production

64 Klein and Lloyd, History of Glass, esp. ch. 1, “The Origins and Early History of Glass,” and ch. 7, “The

Nineteenth Century;” Leah Hager Cohen, Glass, Paper, Beans: Revelations on the Nature and Value of

Ordinary Things (New York: Doubleday, 1997), 92-94.

65 Barbara Maria Stafford, “Revealing Technologies/Magical Domains,” in Barbara Maria Stafford and

Frances Terpak, Devices of Wonder: From the World in a Box to Images on a Screen (Los Angeles: Getty

Research Institute, 2001).

66 Stafford, “Revealing Technologies/Magical Domains,” 6-7.

67 Stafford, “Revealing Technologies/Magical Domains,” 21.

68 Ofer Gal and Raz Chen-Morris, Baroque Science (Chicago: The University of Chicago Press, 2013), 104.

22

of miniatures for insertion in the globe and its liquid. No longer limited to the reliquary,

these new glass vessels now invited the Baroque gaze of wonder rather than the medieval

contemplation of worship.

The signature elements of the snow globe remain definitive of its form, although

the materials of those elements have changed over time. The globe itself is made either

from glass or a glass-like plastic resin that produces the effect of clear glass.69 Glass

globes weigh significantly more than resin globes.70 Miniature elements inside may be

ceramic, stone, or injection-molded resin. Most snow globes today are assembled in and

imported from China, although some United States manufacturers and the Perzy factory

in Vienna do produce them as well.71 Inside the globe, “snow” is now often commercially

made plastic particles or glitter.72 Water alone has too little viscosity to slow these larger

particles; today, alcohol-based additives slow their motion. 73 No evidence of the early

liquid combination that created the first snow globes survives; only the remains of the

“snow” survive. The Bergstrom-Mahler catalog entry for the Paris 1889 globe states that

69 Moore and Rinker, Snow Globes, 29; see items listed under “Resin Water Globe Manufacturers,” listed

simultaneously as glass and resin, http://www.tradeford.com/products/resin-water-globe, last accessed

September 14, 2013. An example appears at http://www.alibaba.com/product-

gs/435304349/Classic_snow_globe_polyresin.html?s=p, last accessed September 14, 2013. The latter

describes its contents as “resin,” but in “specifications” lists “polyresin inside, polyresin base + glass.”

70 E.g., Cornell Center for Materials Research, “Packing density and atom masses help glass tip the scales

over plastic,” posting on Ask a Scientist, July 4, 2002,

http://www.ccmr.cornell.edu/education/ask/?quid=533, last accessed September 14, 2013.

71 The last known printed list of snow globe manufacturers worldwide appears in Moore and Rinker, Snow

Globes, 74-79.

72 Moore and Rinker, Snow Globes, 32.

73 Moore and Rinker, Snow Globes, 30.

http://www.tradeford.com/products/resin-water-globe
http://www.alibaba.com/product-gs/435304349/Classic_snow_globe_polyresin.html?s=p
http://www.alibaba.com/product-gs/435304349/Classic_snow_globe_polyresin.html?s=p
http://www.ccmr.cornell.edu/education/ask/?quid=533

23

it contains no remaining liquid, but does enclose “dried ceramic flakes.”74 Those for the

two other globes, of only approximate dates, contain no descriptions of flakes.75

The contemporary snow globe, like other mass-produced objects, is shaped by

cost factors relating not just to production, but also to importation. The United States

tariff system requires that individual designs be examined to determine the object’s

essential feature. In the case of the snow globe, these inquiries will likely focus on

whether that feature is glass, plastic, ceramic, music box, or “festive article.” If no

essential feature emerges, examiners will determine the closest description within the

possible tariff categories. A stiff tariff of thirty percent is applicable generally to

imported glass snow globes.76 However, a “festive article,” generally associated with a

recognized domestic holiday, either secular or religious, is exempt from the tariff.77

Significantly lower tariffs apply to globes that are plastic, including clear resin globes

(5.3 percent), and to globes that function primarily as music boxes (3.2 percent).78

Legislation introduced in 2010 and again in 2012 would provide a three-year exemption

from tariffs for Missoula, Montana importers of glass snow globes.79 It languishes in the

74 Casper, Glass Paperweights, legend accompanying No. 86 following p. 74.

75 Casper, Glass Paperweights, legends accompanying Nos. 152 and 224, following p. 74.

76 E.g., United States International Trade Commission (“ITC”) Ruling NY N004348 (Jan. 10, 2007).

77 E.g., ITC Rulings NY J82546 (April 23, 2003); NY L82366 (Feb. 16, 2005).

78 On plastic globes, see, e.g., ITC Ruling NY M83479 (May 23, 2006); on globes deemed to be primarily

music boxes, see, e.g., ITC Ruling NY N008528 (March 23, 2007).

79 Senate Bill 2881, “A bill to suspend temporarily the duty on certain glass snow globes,” 112 th Congress,

2011-12, text as of May 8, 2012, http://www.govtrack.us/congress/bills/112/s2881/text, last accessed Sept.

14, 2013.

http://www.govtrack.us/congress/bills/112/s2881/text

24

Senate because of a perception that tariff reductions or exemptions are politically charged

“earmarks.”80

More importantly, snow globe histories show that its shape and content, and

hence its signification as an object, remained both benign and inviting until the last

decade of the twentieth century. Collector Nancy McMichael points to only two globes in

her survey that border on dark meaning: meant to emphasize air pollution, the liquid “air”

in globes from Los Angeles and Berlin is either dyed or contains dark particles

representing soot, respectively (the latter pictured in Fig. 8).81 Her introduction

acknowledges that “anything” can be the subject of a snow globe, but that she excludes

from her survey “X-rated and scatological domes [that] are finding their way into the

market.”82 The “X-rated” globes she refers to may include a “Fearless Vampire Killers

Snow Globe,” its listing undated but referencing the Roman Polanski movie of 1967,

which encloses a photograph of the partially clad Sharon Tate in liquid and snow that

“recreate[s] the scene where Sarah (Tate) slips into a warm bath and is mystified to find

snowflakes falling on her. She looks up in horror to find Count van Krolock, a vampire,

descending through the skylight above her.”83 The “scatological” domes may refer to

Progressive Product’s miniature toilet seat encased in a snow globe with the motto “Tops

80 Ota, Alan K. “Former Trade Chief Attempts to Be Dealmaker in Tariff Dispute,” Congressional

Quarterly Today Online News, posted June 14, 2012, http://public.cq.com/docs/news/news-

000004105916.html, last accessed September 14, 2013.

81 McMichael, Snowdomes, 7.

82 McMichael, Snowdomes, 9.

83 “Fearless Vampire Killers Snow Globe Sharon Tate Nude in Bathtub Snowglobe Sexy [sic],” listing on

eBay (undated; listing ended), now listed with same description at

http://www.bonanza.com/listings/Fearless-Vampire-Killers-Snow-Globe-Sharon-Tate-bathtub/15427129,

last accessed October 2, 2013. Polanski’s movie was released in 1967 in the United Kingdom.

http://www.imdb.com/title/tt0061655/, last accessed October 2, 2013.

http://public.cq.com/docs/news/news-000004105916.html
http://public.cq.com/docs/news/news-000004105916.html
http://www.bonanza.com/listings/Fearless-Vampire-Killers-Snow-Globe-Sharon-Tate-bathtub/15427129
http://www.imdb.com/title/tt0061655/

25

for Bottoms,” dated circa 1950-1959.84 A collection of globes labeled “Humorous Domes

and Mistakes” appears in Helene Guarnaccia’s collectors’ book, with nothing darker than

a globe entitled “I Took the Plunge,” showing a housewife trapped in a globe that forms a

transparent toilet bowl.85

While these contents may be in poor taste, they threaten neither the viewer nor the

snow globe’s benign connotation. A racy photograph that replaces a dimensional

miniature inside the globe gently mocks, rather than subverts, its form; a toilet seat

mounted in a horseshoe shape suggests nothing unclean. The most recent collectors’

guide to snow globes, dated 2006, omits mention or picture of any dark-themed globes.86

The fantasy characters of Harry Potter casting spells and the familiar creatures of

Halloween in globes only faintly suggest terror. Disney comes closest to encasing terror

within the snow globe: a Disney snow globe collectors’ blog displays globes

thematically tied to “The Nightmare Before Christmas” and “Villains,” both themes

figuring prominently in the blog’s tag cloud.87

The snow globe, considered separately from the paperweight, represents a

heritage of wonder. Together, glass, miniature, and snow in liquid combine to make a

tiny world subject only to the power of the viewer to begin the fall of snow, and hence

84 “Andy Zito’s Snowdomes—More Snowdome Favorites,” image posted in About.com—Collectibles

(undated), http://collectibles.about.com/od/collectorprofiles/ig/Andy-Zito-s-Snowdomes/More-Snowdome-

Favorites.htm, last accessed October 3, 2013.

85 Guarnaccia, Collector’s Guide, 119.

86 Chertoff and Kahn, Celebrating Snow Globes.

87 See postings on Disney Snow Globe Collectors Guide,

http://disneysnowglobescollectorsguide.blogspot.com/search/label/Villians, last accessed March 23, 2014.

http://collectibles.about.com/od/collectorprofiles/ig/Andy-Zito-s-Snowdomes/More-Snowdome-Favorites.htm
http://collectibles.about.com/od/collectorprofiles/ig/Andy-Zito-s-Snowdomes/More-Snowdome-Favorites.htm
http://disneysnowglobescollectorsguide.blogspot.com/search/label/Villians

26

time, within the globe. It remained toy-like, intriguing and fascinating in content and

signification, for the first one hundred years of its existence. Chapter II shows how and

why this intriguing object fosters a personal interaction that can retrieve or revive

memory.

27

II. THE SNOW GLOBE AS OBJECT OF MEMORY

The snow globe’s fundamental elements fascinate the eye and free the mind to

wander among memories central both to the individual and to the larger culture that

places humankind in the universe. All depend on the interaction between individual and

globe through the physical construct of the object. This chapter will discuss the cultural

connotations of the globe’s three fundamental elements, exploring the globe from the

inside out: miniature, liquid made visible by flecks of snow, and hollow globe. It will

demonstrate how a material miniature of a visual image opens an inviting passageway to

reverie, creating a sublime fascination. This fascination makes the globe a repository of

individual memory, either as witness to a specific time or event in one’s own life or as

souvenir that stands in for that time and place. This fascination, or enchantment, makes

the globe a symbol of childhood. It also creates an elusive but powerful memory, that of

anterior, or cultural, memory. Speaking to Western culture at its primary level, it is an

invocation of that culture’s own creation, well before temporal memory. Finally, the

globe allows the safety of distance, permitting a safe and sure exit from the connection to

memory. For all these reasons, the snow globe has become a significant repository for

Western cultural thinking.

To support this analysis I present here cultural theories of the miniature set forth

by Stephen Millhauser and Susan Stewart. I also examine representations of snow and ice

as visual and literary metaphor to explain the power of the globe’s enclosure of the

miniature within glass and liquid referencing snow. Together, these elements convey a

28

distant and unconscious place in the mind, as demonstrated by analogies of snow and

distance employed by critic Walter Benjamin; the theme of snow and ice in the literature

of A. S. Byatt and the collages of Joseph Cornell; and nineteenth-century reports of polar

exploration, each specifically discussed by scholars of those works. These visual tropes

open the doorway to memory; the blanket of snow settled on the interior landscape gently

closes that doorway.

The Snowfall Begins

The viewer shakes the globe and a narrative performance follows. The snow

globe’s miniature inspires the story, and the vision of falling snow inside glass begins the

action. The interactions of the snow globe’s primary elements, together with human

touch, sight, and thought, present visual contradictions that require resolution.

Fixed at the center of the globe is its first element, the miniature. The miniature is

a detailed representation of objects or people that renders its real-world features in

reduced size. By the end of the seventeenth century in Western Europe and England, the

miniature had become commercially and culturally significant. Miniaturists perfected the

tiny replication of household objects in both cabinets of curiosities and dollhouses.88 The

miniaturization of domestic life in the Dutch dollhouses of the seventeenth century

displayed the skill of metalworkers, carvers, and other guilds and produced an active

market for miniatures.89 Theorist Susan Stewart, in On Longing: Narratives of the

88 On cabinets of curiosities, see Joscelyn Godwin, “The Wonder Years,” Art & Antiques 31 (December

2008).

89 On Dutch dollhouses, see Susan Broomhall, “Imagined Domesticities in Early Modern Dutch

Dollhouses,” Parergon 24, no. 2 (2007): 47-67, DOI 10.1353/pgn.2008.0041.

29

Miniature, the Gigantic, the Souvenir, the Collection (1993), writes that the miniature

presents a “constant daydream” that opens the possibility of narrative unlimited by

reality.90 Stewart points to Charlotte Yonge’s and Jonathan Swift’s creations of fictional

small “people” in the form of Tom Thumb and Lilliputians, respectively.91 Of no function

other than to stand in for its life-size counterpart, the miniature needs only human

imagination to spring to life in small scale.

Identification of the miniature always requires reference to the real, but by

definition is itself artificial. In Steven Millhauser’s view, all miniatures present a visual

“discrepancy” with the counterparts they represent:

Wherein lies the fascination of the miniature? Smallness alone compels

no necessary wonder. A grain of sand, an ant, a raindrop, a bottle cap,

may interest or amaze the eye, but they do not arrest the attention with that

peculiar intensity elicited by the miniature. They do not cast a spell. The

miniature, then, must not be confused with the merely minute. For the

miniature does not exist in isolation: it is by nature a smaller version of

something else. The miniature, that is to say, implies a relation, a

discrepancy. An object as large as a dollhouse can exert the fascination of

the miniature as fully as the minutest teacup on the doll’s smallest

cupboard [emphasis mine].92

Stewart agrees with Millhauser that the miniature is a man-made representation of a real-

world referent.93 The miniature must therefore rely for its impact on the recognition of its

relationship to that referent.

90 Stewart, On Longing, 54.

91 Susan Stewart, On Longing: Narratives of the Miniature, the Gigantic, the Souvenir, the Collection

(Durham: Duke University Press, 1993), citing Jonathan Swift, Gulliver’s Travels, ed. Robert A.

Greenberg (New York: W.W. Norton, 1970) (first published 1726-27) and Charlotte Yonge, The History of

Sir Thomas Thumb (Edinburgh: Thomas Constable, 1856; first published in 1621).

92 Steven Millhauser, “The Fascination of the Miniature,” Grand Street 2, no. 4 (Summer 1983): 128-129

(author’s emphasis). DOI: http://www.jstor.org/stable/25006539.

93 Stewart, On Longing, 55.

http://www.jstor.org/stable/25006539

30

 Why the miniature attracts, rather than repels, is explained by both Millhauser and

Stewart, although differently conceptualized. Millhauser calls the miniature an object of

exhaustible detail, one that offers not just the satisfaction of curiosity, but a satisfaction

that does not threaten the viewer in the process of acquiring it. He contrasts fear of the

unknown inherent in examination of a magnified object of nature with the “exhaustibility”

of the detail of the miniature, inscribed by the artist’s hand and, therefore, knowable. In

his view, “[t]he gigantic threatens unceasing revelation, the miniature holds out the

promise of total revelation.”94
 Millhauser’s “exhaustibility” finds an equivalent in

Stewart’s concept of incomplete reproduction, or “partiality.”95 The miniature’s state of

incompletion invites recognition. The miniature poses no danger to the viewer, but rather

makes possible the viewer’s satisfaction of completion. It is delightfully intriguing.

As noted earlier, the miniature evokes the narrative of performance. Stewart

argues that this narrative originates with the viewer, rather than the miniature.96

Stewart conceives of the miniature as tableau, or still presentation, that triggers the

fantasy performance.97 The miniature’s very partiality requires the viewer to supply not

just its missing details, but also a completing narrative, unbound from temporal reality. It

requires imagination.

The snow globe’s second element, its moving surround of snow moving in water,

is the physical action that raises the curtain on the imagined performance. The globe

cannot move itself. Rather, the viewer must tip it to begin the snowfall inside: it is a toy.

94 Millhauser, “Fascination,” 133.

95 Stewart, On Longing, 136.

96 Stewart, On Longing, 136.

97 Stewart, On Longing, 54.

31

Stewart describes play with a toy in general as an opening to interior, rather than social,

fantasy; the toy’s “animation” unlocks a separate world.98 More enthralling is the

viewer’s inability to stop the toy’s performance. Stewart calls this a “self-invoking

fiction,” one that “exists independent of human signifying processes.”99 The wheels of

the windup toy move until its interior spring unwinds, even when those wheels move

along no surface. The viewer can begin the snowfall in the globe, or reroute or restart its

flow by tipping or turning it, but cannot end that snowfall. Its unique lifecycle can

neither be stopped nor exactly replicated.

 As a corollary, this action of falling snow defines a period of time that is

indeterminable to the viewer. Stewart writes in describing the toy that its activation

creates the independent time characteristic of fantasy, “the beginning of an entirely new

temporal world, a fantasy world parallel to (and hence never intersecting) the world of

everyday reality.”100 Tipping the globe starts time afresh and creates a new fantasy

sequence.

 Particles of snow enhance the visibility of movement inside the globe. Esther

Leslie, biographer of Walter Benjamin, describes the actual impossibility of snow visible

in water. She questioned why the occupant of the 1878 Exhibition universelle globe

needed an umbrella while surrounded by water, and observed the oddity in another globe

of snow falling “endlessly” on a view of the Berlin Wall after its fall, which portrayed the

conceptual opposite, in her words, the “thawing” of relations between East and West.101

98 Stewart, On Longing, 56-57.

99 Stewart, On Longing, 57.

100 Stewart, On Longing, 57.

101 Esther Leslie, “Snow Shaker,” 516.

32

But that questioning preceded her later observation, made outside the context of the snow

globe, that snow and ice are inherently dialectical:

Where snow and ice are, there are opposites at work—which is why these

waterforms offer themselves for reverie, for where there is opposition

there is dynamism, mobility, movement and transformation—in a

dialectical sense. Under snow, colour is extinguished by whiteness.

Roughness is overlaid by the smoothness of ice. And furthermore, ice and

snow are made of water. The fluid, the fluid of fluids, is frozen into

crystals. Something that was in constant movement appears stilled, until it

melts again back into water, showing thereby that its stillness was only an

illusion, as it slowly moves itself into fluidity.102

In the appearance of snow in liquid lie two sources of visual fascination: snowflakes,

frozen yet falling through warmer liquid, as well as the suggestion that the moment of

transformation from solid to liquid has become visible.

 The globe’s third element is the hollow glass surround. Esther Leslie’s brief essay

also captures this enigma, the impossibility of a whole world subject to the command of

the human hand:

The snow globe is a curious object. Contradictions are concentrated in it.

It contains a world under glass, or, later, clear plastic, and, as such, the

scene inside is untouchable, but the globe itself exists precisely to be

grasped in the hand. The hand neatly lifts around its rounded or oval

contours, in order to shake the miniature scene, so that the artificial

snowflakes . . . slowly sink through water. . . . It is for contemplation and

for play.103

Miniature and snow in liquid, wrapped inside a transparent world captured in the hand,

draw the viewer’s attention, then challenge the mind to supply a narrative sequence in a

scene submerged in contradictions. The snow globe forms a compact bundle of dialectic

102 Esther Leslie, “Icy Scenes from Three Centuries,” in The Sublime Now, eds. Luke White and Claire

Pajaczkowska (Cambridge: Cambridge New Scholars Publishing, 2010), 37-38.

103 Esther Leslie, “Snowglobalism and Terror Kitsch: Flurry and Freeze in Capitalist Cosmography,”

published online by the University of California, Berkeley, Institute of International Studies (undated)

at globetrotter.berkeley.edu/bwep/colloquium/papers/Leslie%20EP-Snowglobalism.pdf, page 3, last

accessed September 15, 2013.

33

images: an incomplete miniature, engulfed in a liquid fall of snow untethered from real

time, enclosed in glass that fits in the palm of the hand.

 Both the subject matter of the enclosed miniatures and the globe’s indoor use only

amplify these dissonances. Miniatures in snow globes often reference objects that the

viewer would not encounter in snow: a bisque figurine of a child holding an umbrella

dated to the late 1930s;104 a dinosaur;105 or Christ’s crucifixion.106 Department store

Gump’s “Buddha” water globe demonstrates this juxtaposition of snow and object (Fig.

9).107 When the globe’s snowy liquid envelops its miniature, the two elements form the

contradiction of habitation in snow, of inside and outside, and of detail and desolation

described by philosopher Gaston Bachelard. In The Poetics of Space (1958), he writes:

[O]utside the occupied house, the winter cosmos is a simplified cosmos.

It is a non-house in the same way that metaphysicians speak of a non-I,

and between the house and the non-house it is easy to establish all sorts

of contradictions. Inside the house, everything may be differentiated and

multiplied. The house derives reserves and refinements of intimacy from

winter; while in the outside world, snow covers all tracks, blurs the road,

muffles every sound, conceals all colors. As a result of this universal

whiteness, we feel a form of cosmic negation in action.108

As a delicate object housed indoors, the snow globe and its snowfall similarly challenge

the warmth of the domestic interior. The globe transports the viewer, whether it be

merely to a place outside the home or to other seasons and climates. Either way, the snow

globe’s construct invites the viewer to impose an imagined narrative on the scene inside.

The enclosed glass stage allows this narrative an existence inside, but not outside, the

104 Moore and Rinker, Snow Globes, 22.

105 Moore and Rinker, Snow Globes, 39.

106 Carnot, Collectible Snowdomes, 46.

107 “Gump’s Buddha Water Globe,” offered on the Gump’s department store San Francisco website,

undated, http://www.gumps.com/p/gump-s-buddha-water-globe, last accessed April 19, 2014.

108 Gaston Bachelard, The Poetics of Space, trans. Maria Jolas (Boston: Beacon Press, 1969; originally

published as La Poétique de l’Éspace (Paris: Presses Universitaires de France, 1958)), 40-41.

http://www.gumps.com/p/gump-s-buddha-water-globe

34

hollow glass, within a substance that is at once both liquid and solid, the snowfall

framing an interval outside the known singularity of time. Mirroring the snow floating

inside, the mind, too, is suspended, relieved of its attention to real-world duties and adult

responsibilities.

Animating the Snow Globe Through Personal Memory

 Given the elements described above, the snow globe bears a fundamental

association with memories of childhood. One’s toy from childhood is a witness from that

time serving, in effect, as a relic of a particular childhood. That toy, even as it ages into

disrepair, remains a witness to that time and place, in the same manner that Stewart

describes a corsage ribbon as a link to the dance.109 Lorna Martens, scholar of the

childhoods of Proust, Rilke, and Benjamin, describes the function of these relics: by their

very preservation, their owners seek both control over time and a tangible embodiment of

the past.110

 The sight of any snow globe, not just one’s own childhood globe, can be

sufficient to evoke childhood memories. Its specific elemental signature allows

attachment to the familiar form of the globe, regardless of its branding, theme, or size.

Cultural memory theorist Elizabeth Wood argues that adults with shared culture also

share an attachment to objects they consider linked generally to childhood, whether or not

109 Stewart, On Longing, 136.

110 Lorna Martens, The Promise of Memory: Childhood Recollection and its Objects in Literary

Modernism (Cambridge and London: Harvard University Press, 2011), 48.

35

their own childhoods included them.111 She identifies the sled in the movie Citizen Kane,

called “Rosebud,” as a childhood artifact of only generalized meaning to the reporters

present at his death, who miss its specifically biographical significance.112 She fails to

see the better example of her argument, the snow globe that Kane clutches in his hand as

he is dying at the film’s beginning (Fig. 10). The globe falls to shatter on the floor as he

dies. As the plot unfolds in flashback, the viewer learns that he took it from his wife’s

room as he ransacked it.113 To Kane, the cultural power of the snow globe is as much a

link to his treasured childhood as the sled, even though there is no evidence that he

owned a snow globe as a child.

An object can also call forth narratives of personal memories, within or beyond

childhood.114 The snow globe does precisely this. Objects bind themselves to their

owners by calling forth memories of their event of acquisition, which need not have

occurred at an exotic place. Mihaly Csikszentmihalyi and Eugene Rochberg-Halton

identify these associations as the “investment of attention” in objects, calling them

“transactions” with these objects.115 Material culture theorists refer to “souvenirs” not of

travel, but of life events. Stewart writes that “[t]hrough narrative, the souvenir substitutes

111 Elizabeth Wood, “The Matter and Meaning of Childhood Through Objects,” in Technologies of

Memory in the Arts, eds. Liedeke Plate and Anneke Smelik (Hampshire: Palgrave Macmillan, 2009), 126-

127.

112 Wood, “The Matter and Meaning of Childhood,” 127.

113 IMDb, “Synopsis for Citizen Kane,” http://www.imdb.com/title/tt0033467/synopsis, last accessed

October 2, 2013.

114 Raymond Belk, “Collectors and Collecting,” in Christopher Tilley et al., eds., Handbook of Material

Culture (London: Sage Publications, 2006), 541.

115 Mihaly Csikszentmihalyi and Eugene Rochberg-Halton, The Meaning of Things: Domestic Symbols and

the Self (Cambridge: Cambridge University Press, 1981), 188.

http://www.imdb.com/title/tt0033467/synopsis

36

a context of perpetual consumption for its context of origin.”116 Endowing an object with

such a narrative renders it a marker of time and place in one’s life.

The Snow Globe as Metaphor of Cultural Memory

On a broader level, and perhaps not unrelated to childhood memory, the snow

globe’s cultural significance is its invocation of a common cultural memory. In Western

culture, that memory consists of fundamental narratives, of either fairy tales or religion,

that are embedded in early learning that situates the individual in the world. Astrid Erll,

summarizing Jan Assmann’s term “cultural memory,” writes:

Cultural Memory transports a fixed set of content and meanings, which are

maintained and interpreted by trained specialists (for example, priests,

shamans, or archivists). At its core are mythical events of a distant past

which are interpreted as foundational to the community (for example, the

exodus from Egypt or the Trojan War).117

These cultural myths are narratives of fundamental societal teachings of desirable

behavior and goals. Memory theorists call these cultural myths “constitutive,” that is,

central to the formation of both society and its individual members.118 Walter Benjamin

was among the first cultural critics to distinguish cultural from personal memory,

describing mémoire involuntaire as outside memory’s time and history, and mémoire

116 Stewart, On Longing, 135.

117 Astrid Erll, Memory in Culture (London: Palgrave Macmillan, 2011), 28, originally published as Astrid

Erll, Memory in Culture, trans. Sara B. Young (London: Palgrave Macmillan, 2011, originally published

as Kollektives Gedächtnis und Erinnerungskulturen (Stuttgart: J.B. Metzlersche Verlagsbuchhandlung und

Carl Ernst Poeschel Verlag GmbH, 2005)).

118 A discussion of constitutive, as opposed to historical, elements of memory appears in Dominick

LaCapra, Writing History, Writing Trauma (Baltimore: The Johns Hopkins University Press, 2001), 43-85.

37

voluntaire as housed in memory through personal experience.119 Olalquiaga explicitly

applies Benjamin’s distinctions to the individual, positing that one may have a time in

one’s childhood that is unconscious and unremembered.120 Both kinds of distant past,

located either in social mores or individual childhood, are inaccessible to conscious

memory. Their perceived loss produces a melancholic longing for their restoration.

 Both Stewart and Olalquiaga have identified the souvenir as carrying the myth of

this distant, “anterior” self. Stewart finds in the distance of the culturally “exotic” the

experience of both childhood and, more broadly, primitive civilization.121 Similarly,

Olalquiaga writes:

Just like the oneiric and mnemonic universes, the underwater atmosphere

of aquariums and the crystallized one of souvenir paperweights evoke

through intensity of feeling that which is otherwise inexpressible: it

belongs to the pre-symbolic realm of experience of the unconscious,

where events organize and articulate themselves in a non-verbal language

subject to the most subtle emotional intricacies. . . .122

Olalquiaga’s comment relates the paperweight to the domestic aquarium for good reason:

they share the feature of a watery landscape trapped in glass. Laurel Waycott, in her

2008 thesis, The Aquarium in America: 1850-1920, notes that Olalquiaga describes the

aquarium as controlling, or limiting, the perception of loss, citing Olalquiaga’s

description of the aquarium as a “drowned world.”123 But the aquarium differs

119 Walter Benjamin, “On Some Motifs in Baudelaire,” Illuminations, ed. Hannah Arendt, trans. Harry

Zohn (New York: Schocken Books, 1968; reprinted with preface by Leo Wieseltier, 2007; originally

published as Ausgewählte Schriften. 1, Illuminatione (Frankfurt am Main: Suhrkamp Verlag, 1955)), 160-

161.

120 Olalquiaga, The Artificial World, 71-72 and n. 4, p. 71.

121 Stewart, On Longing, 147.

122 Olalquiaga, The Artificial Kingdom, 60-62 (footnote omitted). For a history of the aquarium, see Bernd

Brunner, The Ocean at Home: An Illustrated History of the Aquarium, revised and expanded edition in

English, trans. Ashley Mark Slapp (Princeton: Princeton Architectural Press, 2005; originally published as

Wie das Meer das Hause kam (Berlin: TRANSIT Buchverlag, 2003)).

123 Laurel J. Waycott, “The Aquarium in America: 1850-1920” (master’s thesis, Bard College, 2008), 80.

38

fundamentally from the globe in its display of living creatures, not miniatures. The snow

globe’s scene is yet a further step removed in both reality and imagination.

 For this reason, the snow globe taps, or invokes, an inchoate unremembered past,

paradisiacal and eternal, and the quest to return to it. The globe becomes active, rather

than passive, in suggesting or forecasting this return. The snow globe invokes this lost

past through tropes of ice, snow, and distance, and to do so it employs the same visual

themes as have polar explorers, artists, writers, and Walter Benjamin himself.

 Benjamin’s recollections from childhood appeared in Berlin Childhood Around

1900.124 Benjamin did not record the snow globe as one of his childhood objects.

However, Theodor Adorno documented Benjamin’s love of snow globes in a single

sentence: “Small glass balls containing a landscape upon which snow fell when shook

were among his favourite objects.”125 And Benjamin used the snow globe’s image as

powerful enough to describe his early childhood memories in his first version of Berlin

Childhood, culled from passages written between 1932 and 1934. Howard Eiland and

Michael Jennings, Benjamin’s latest biographers, cite Berlin Childhood as Benjamin’s

“most consummate creation,” illustrative of Benjamin’s ability to collapse present into

past, from adulthood to childhood and back.126 Benjamin recalls the search for the

“mummerehlen,” his own misunderstanding of a German nursery rhyme character, a

“spirit” that haunted his childhood. He describes envisioning it housed in a snow globe:

124 Walter Benjamin, Berlin Childhood Around 1900, trans. Howard Eiland, introduction by Peter Szondi

(Cambridge and London: Harvard University Press, 2006), containing both 1938 “final version” and

“1932-1934 version.”

125 Theodor Adorno, “A Portrait of Walter Benjamin,” Prisms, trans. Samuel and Shierry Weber

(Cambridge: The MIT Press, 1967), 227-241, 233.

126 Howard Eiland and Michael W. Jennings, Walter Benjamin: A Critical Life (Cambridge: Harvard

University Press, 2014), 384, 385.

39

Sometimes I suspected it was lurking in the monkey that swam in the steam

of barley groats or tapioca at the bottom of my dish. I ate the soup to bring

out the mummerehlen’s image. It was at home, one might think, in the

Mummelsee, whose sluggish waters enveloped it like a gray cape.

Whatever stories used to be told about it—or whatever someone may have

only wished to tell me—I do not know. Mute, porous, flaky, it formed a

cloud at the core of things, like the snow flurry in a glass paperweight.

From time to time, I was whirled around in it. . . .[emphasis mine].127

Benjamin’s description of the globe disappeared when the final version of Berlin

Childhood first appeared in German in 1950 after his death; it contains a reference to

snow, but not to the snow globe.128 Nonetheless, Leslie believes that Benjamin used the

snow globe to transport his imagination to a time when a past utopia could still be

brought to life:

Benjamin was enamoured of those glass baubles enclosing a snow-

blanketed landscape, which, on being shaken, awakens to new life. These

baubles are like the experiences fixed in Berlin Childhood Around 1900,

miniature exposures of significant experiences. Their writing-up, in the

1930s, was an attempt to preserve possibilities, lives and promise that

were losing currency. In Berlin Childhood Around 1900, Benjamin turns

the cosmos into a snow-shaker [emphasis mine]. . . . The journeys were all

along not into an ‘out there’, but a trip inside, into memory and time.129

127 Benjamin, “The Mummerehlen,” Berlin Childhood Around 1900, 1932-1934 version, 133-134 [editor’s

footnotes omitted].

128 Benjamin, “The Mummerehlen,” Berlin Childhood Around 1900, final version (1938), 98-99:

For a long time, the diamond-shaped pattern that swam on my dish, in the steam of barley groats or tapioca,

was for me [the mummerehlen’s] surrogate. I spooned my way slowly toward it. Whatever stories used to

be told about it—or whatever someone may have only wished to tell me—I do not know. The

mummerehlen itself confided nothing to me. It had, quite possibly, almost no voice. Its gaze spilled out

from the irresolute flakes of the first snow. Had that gaze fallen on me a single time, I would have

remained comforted my whole life long.

129 Esther Leslie, “Souvenirs and Forgetting: Walter Benjamin’s Memory-work,” in Marius Kwint,

Christopher Breward and Jeremy Aynsley, eds., Material Memories: Design and Evocation (Oxford: Berg,

1999), 107-122, 119-120, containing English translation by Leslie citing original published text in German

of Berlin Childhood Around 1900 (emphasis mine).

40

She places this time as one well before his birth, when the machine had not yet set

civilization on course to an industrialized future.130 In describing Benjamin’s view of the

cosmos as snow-shaker, Leslie cites this passage from Berlin Childhood:

But sometimes in winter, when I stood by the window in the warm little

room, the snowstorm outside told me stories no less mutely. What it told,

to be sure, I could never quite grasp, for always something new and

unremittingly dense was breaking through the familiar. Hardly had I

allied myself, as intimately as possible, to one band of snowflakes, than I

realized they had been obliged to yield me up to another, which had

suddenly entered their midst. But now the moment had come to follow, in

the flurry of letters, the stories that had eluded me at the window. The

distant lands I encountered in these stories played familiarly among

themselves, like the snowflakes. And because distance, when it snows,

leads no longer out into the world but rather within, so Baghdad and

Babylon, Acre and Alaska, Troms[ø] and Transvaal were places within

me.131

Equally telling is Benjamin’s use of geographical markers to express the distance he

travelled in his mind, including Alaska and Tromsø, both destinations of snow and ice.

Childhood memories of toys relating to snow and ice similarly frame Citizen

Kane’s story, and they can be read as signifiers of cultural or anterior memories.

Benjamin’s memoirs of his melancholic longings, set during the last years of the

nineteenth century, underline the Western practice of associating anterior memory with

the Arctic landscape, at its peak of exploration in the last quarter of the nineteenth

century. During Benjamin’s childhood in the late nineteenth century, Tromsø, located

130 Leslie, “Souvenirs and Forgetting,” 108-109.

131 The passage contained in the text was located by the author in Howard Eiland’s 2006 translation, “Boys’

Books,” Berlin Childhood Around 1900, in 1938 version, 59-60, appearing in the 1932-1934 edition as

“Potboilers” and identified by Eiland as “nearly identical” to the later 1938 retitled, but equivalent, text.

That text differs slightly, but not materially, from Esther Leslie’s translation, which appears in Leslie,

“Souvenirs and Forgetting,” 120.

41

within the Arctic circle, was already known as the gateway to the Arctic because so many

expeditions originated there.132

During Benjamin’s childhood, polar exploration was the real-world embodiment

of the perils and rewards of the quest for the return to paradise. Barry Lopez, scholar of

the impact of exploration of the Arctic on Western culture, finds that the Arctic landscape

leads Western and aboriginal minds to interior longing. His expression of that longing is

remarkably similar to descriptions of anterior memory. He first notes that the Western

experience of Arctic exploration is simultaneously an exploration of “one’s own interior

landscape.”133 He associates exploration with “the notion of a simpler longing, of a

human desire for a less complicated life, for fresh intimacy and renewal.”134 Similarly,

he finds in Eskimo descriptions of the aurora borealis references to “events that precede

or follow life on earth, of the play of unborn children, or of torches held by the dead to

help the living hunt in winter,” all suggestive of Western anterior memory.135 Fridtjof

Nansen, who led his own expedition to the North Pole from 1893 to 1896, reported this

excerpt of reverie and longing from his diary:

Nothing more wonderfully beautiful can exist than the Arctic night. It is

dreamland, painted in the imagination’s most delicate tints; it is colour

etherealized. . . . Presently the aurora borealis shakes over the vault of

heaven its veil of glittering silver—changing now to yellow, now to green,

now to red. . . . Presently it shimmers in tongues of flame over the very

132 “Key Facts About Tromsø,” entry in Visit Norway, http://www.visitnorway.com/us/where-to-go-

us/northern-norway/tromso/key-facts/, last accessed Feb. 28, 2014.

133 Barry Lopez, Arctic Dreams: Imagination and Desire in a Northern Landscape (New York: Random

House, 1986, first Vintage Books edition, 2001), 247.

134 Lopez, Arctic Dreams, 255-256.

135 Lopez, Arctic Dreams, 232.

http://www.visitnorway.com/us/where-to-go-us/northern-norway/tromso/key-facts/
http://www.visitnorway.com/us/where-to-go-us/northern-norway/tromso/key-facts/

42

zenith; and then again it shoots a bright ray right up from the horizon, until

the whole melts away in the moonlight, and it is as though one heard the

sigh of a departing spirit. . . . And all the time this utter stillness,

impressive as the symphony of infinitude. I have never been able to grasp

the fact that this earth will some day be spent and desolate and empty. To

what end, in that case, all this beauty, with not a creature to rejoice in it?

Now I begin to divine it. This is the coming earth—here are beauty and

death.136

Polar explorers could also lose markers of real time in the manner that Stewart

describes in the working of the toy. Editors of the Scientific American wrote in 1875:

Should the expedition be so lucky as to reach the [north] pole, all the

points of the compass will be south; latitude and longitude will vanish; the

north star will be directly over head, and all the other stars will revolve

around it, neither rising nor setting. The moon will remain for days above

the horizon, and the sun, in summer time, will make an unbroken circuit in

the heavens, yet always in the south. Time in its ordinary sense will cease;

morning, noon, and night will be one; the dial of the heavens will be a

blank.137

Similarly, Lopez writes that a visitor to the Arctic experiences a nonlinear sense of time,

much like Stewart’s concept of “independent” time in the physical object, a collapsing of

measured distance and time into thought unbound by those measurements. In separate

passages, he writes:

The mind we know in dreaming, a nonrational, nonlinear comprehension

of events in which slips in time and space are normal, is I believe, the

conscious working mind of an aboriginal hunter. It is a frame of mind that

redefines patience, endurance, and expectation. . . .

If the mind releases its fiduciary grip on time, does not dole it out in a

fretful way like a valued commodity but regards it as undifferentiated, like

the flatness of the [Arctic] landscape, it is possible to transcend distance—

136 Fridtjof Nansen, Farthest North: The Epic Adventure of a Visionary Explorer (New York: Skyhorse

Publishing, 2008 (no translator credited); Kindle digital edition; originally published in two volumes by

Harper & Bros., 1897), location 2264-2278 (19-20%) (emphasis in original).

137 Scientific American, “Work for Arctic Explorers,” in “Tragedy and Triumph: The Heroic Age of Polar

Exploration,” special digital issue (July 2012), excerpt reprinted from Scientific American, July 17, 1875,

32, http://www.scientificamerican.com/magazine/sa-classics/classics-tragedy-and-triumph/ .

http://www.scientificamerican.com/magazine/sa-classics/classics-tragedy-and-triumph/

43

to travel very far without anxiety, to not be defeated by the great reach of

the land.138

For the nineteenth-century polar explorer, the Arctic landscape also represented

the trope of the quest—or success against adversity. Framing his comment to include

journals of those explorers, Lopez writes:

In all these journals, in biographies of the explorers, and in modern

narrative histories, common themes of quest and defeat, of aspiration and

accomplishment emerge. . . . Encounters with the land in the nineteenth

century are more brutal than tender. And are shaped by Victorian

sentiment: a desire to exert oneself against formidable odds; to cast one’s

character in the light of ennobling ideals; to sojourn among exotic things;

to make collections and erect monuments.139

Snow and ice can also unify the landscape of reverie. Nansen wrote:

When I came on deck next morning (August 23rd) winter had come. There

was white snow on the deck, and on every little projection of the rigging

where it had found shelter from the wind; white snow on the land, and

white snow floating through the air. Oh! how the snow refreshes one’s

soul, and drives away all the gloom and sadness from this sullen land of

fogs!140

In like manner, Francis Spufford, analyst of Victorian literary descriptions of polar

exploration, finds that ice specifically suggests, but covers over, signs of distance and,

with it, time, in effect describing the effect of reverie the globe produces:

But then the preserving ice does something curious to history. It does not

distinguish between the recent dead and the remote dead; all are glazed

over alike and in a place, furthermore, where the signs of period by which

we make familiar judgments of historical time are almost completely

absent.141

138 Lopez, Arctic Dreams, 200, 258-259.

139 Lopez, Arctic Dreams, 358.

140 Nansen, Farthest North, location 1721 of 11755 (15%).

141 Francis Spufford, I May Be Some Time: Ice and the English Imagination (London: Faber and Faber,

1996, first paperback ed., 2003), 163 (emphasis in original).

44

The Arctic is described here in the transcendent, liminal terms that describe the

passageway to anterior memory opened by the snow globe.

The Quest, Fantastic or Religious: A. S. Byatt and Joseph Cornell

The naming of distant places and the reports of polar explorers are nonfiction

examples of the broader Western fictional theme of the quest, often situated in the

supernatural worlds of fantasy and religion. Fantasy of the quest narrative is the fairy tale.

Religion finds the quest narrative in resurrection and eternal reward. The connotations of

the snow globe contain both. By the late nineteenth century, when snow globes were first

mass-produced, fairy tales had been in print for three hundred years. Jack Zipes, cultural

historian of fairy tales, casts their appeal as metaphoric illustrations of successful choices

in the negotiation of the real-life quest for meaningful existence.142 Supporting the

commonality of themes in fairy tales, religion, and the snow globe is the use of ice, glass,

and snow. The writing of A. S. Byatt and the collages of Joseph Cornell employ these

tropes to invoke the fantasy of the quest; theorist Susan Stewart and filmmaker Hans-

Jürgen Syberberg employ them to describe its religious counterpart, the quest for

resurrection.

 Scholar Jessica Tiffin writes that Byatt consciously employs the cultural memory

of the fairy tale: her protagonists acknowledge that they are both caught within its

inevitable plot and also fight against its limitations.143 Byatt invokes the fairy tale with

142 Jack Zipes, Fairy Tales and the Art of Subversion, 2d ed. (London: Routledge Classics, 2012),

Introduction to the Routledge edition, xiii.

143 Jessica Tiffin, “Ice, Glass, Snow: Fairy Tale as Art and Metafiction in the Writing of A.S. Byatt,” in

Marvels & Tales, Vol. 20, no. 1 (2006): 48-52. Tiffin writes that Patricia Waugh “has defined a

45

visual signals of ice, glass, and snow. Tiffin describes the workings of these signals in

this passage:

Glass and ice similarly illustrate an essential aspect of Byatt’s narratives,

which, like [her character] Gillian’s paperweights, have a ‘paradoxical

nature’: like a glass bottle, they both enclose and reveal; they are

simultaneously transparent and containing, invisible yet entrapping. Like

the djinn’s bottle or the glass paperweight, these substances appear to be

solid, to hold meanings that seem to offer themselves transparently to our

view; yet like Gillian’s paperweight, they shift and change as they are

tilted, to offer multiplicity of meaning within their apparently simple stasis.

Both ice and glass are thus images of art itself, of artifact and the creation

of artifacts. . . . The young woman in her glass coffin and the miniature

castle under its glass dome contain and enclose not only the woman and

the place but the narratives that explain them, which are released when the

glass is broken and the woman tells her story.144

 The boxed collages of found objects by Joseph Cornell share the physical

elements used as narrative elements by Byatt: ice, glass, and snow. Analisa Leppanen-

Guerra has placed them squarely in the context of fairy tales to inform their meaning. For

Cornell, she reports, distance provided the child’s protection from adult “contamination.”

He expressed that distance through use of the glass that sheaths his compositions,

particularly the Victorian glass bell-jar.145 Cornell included visual cues of winter found

in the snow globe to fashion his favorite work, Untitled (Bébé Marie) (Fig. 11), as well as

Untitled (Pink Palace) (Fig. 12). In Bébé Marie, a doll stands among glitter-covered

twigs. The snowy forest obscures the doll’s view from all but one angle.146 In Pink

Palace, an imposing but two-dimensional castle, window openings backed in mirrors, sits

metafictional text as one that ‘self-consciously and systematically draws attention to its status as an artifact

in order to pose questions about the relationship between fiction and reality.’ ” Tiffin, 48 (footnote omitted).

144 Tiffin, 52-54. Neither Tiffin nor Byatt in these excerpts pauses to make clear the difference between the

falling snow of the globe and solid glass of the paperweight, although Tiffin explains that the heroine

Gillian does express her preference for paperweights over snow globes.

145 Analisa Leppanen-Guerra, Children’s Stories and “Child-Time” in the Works of Joseph Cornell and the

Transatlantic Avant-Garde (Surrey: Ashgate, 2011), 97.

146 Leppanen-Guerra, Children’s Stories, 208.

46

among bare trees that suggest winter. In Leppanen-Guerra’s view, the tale of Sleeping

Beauty, a quest to release the sleeping princess isolated in a briar-covered palace, unlocks

their meaning. She argues that a lone building situated in an untrod snowy landscape

suggests both a long, difficult journey to refuge and an attempt to capture, or suspend,

childlike imagination. 147 Cornell’s diaries make no reference to fairy tales; rather,

Leppanen-Guerra argues that Cornell uses such distances in his collages to invoke, rather

than evoke, the trope of the fairy tale, and through her application of such texts argues

that fairy tales enrich the meaning of his work.148

Pointing out that Cornell’s work can be read as a response to that of Marcel

Duchamp, she allows a better understanding of Cornell’s link to the work of the

Surrealists. In that context it is not surprising to find that the Surrealist Man Ray created

at least one photograph of a snow globe, consisting of tubes and a single open eye (Fig.

13).149 That photograph, without snowfall visible, can be understood as another method

of creating distance between viewer and work, by preserving a fragment of time that can

never be recaptured in the same way.150

If the power of the snow globe can be explained by analogy to the fairy tale, it

also benefits by analogy to the religious quest for resurrection and eternal life. Fairy tales

often blur the lines between religious and folk history and so appropriate from religion a

147 Leppanen-Guerra, Children’s Stories, 222.

148 Leppanen-Guerra, Children’s Stories, 6.

149 Man Ray, “Snowball,” 1927, pictured at the Man Ray Trust website, http://www.manraytrust.com,

“Objects,” last accessed September 30, 2013. I thank snow globe artist William Harroff for calling this to

my attention.

150 A discussion appears in Susan Sontag, “In Plato’s Cave,” On Photography (New York: Picador, 1977),

3-48.

http://www.manraytrust.com/

47

more powerful significance.151 For Stewart, tipping the snow globe into motion to restart

its “narrative” carries the qualities of resurrection, a power not expressed by objects that

do not depend on the viewer to start their motion, writing that “. . . [t]he inanimate comes

to life. But more than this, just as the world of objects is always a kind of ‘dead among

us,’ the toy ensures the continuation, in miniature, of the world of life ‘on the other

side.’”152 Olalquiaga also finds a resurrective quality in the very act of remembrance:

“[s]ouvenirs personalize] through the involvement of their consumers, a personalization

that, no matter how clichéd, momentarily ‘resurrects’ the dead possession.”153

That the mythic quality of the snow globe places it both before and after the

transformative moments of death and rebirth is illustrated by Hans-Jürgen Syberberg’s

1978 movie Hitler: A Film from Germany.154 Critic Susan Sontag describes it as a

complex montage exploring the meaning of Hitler to German history.155 Part I of four

parts, in total spanning more than seven hours, begins as if it were a movie entitled Der

Gral [“The Grail”]. The camera closes in on a snow globe containing a house beneath a

blanket of snow, then moves through its glass to frame the movie as if it were taking

place inside the globe (Fig. 14). Although the use of the snow globe as lens has been

called a reference to Citizen Kane, that reference does not limit the globe’s use to carrier

151 Zipes, Fairy Tales and the Art of Subversion, Introduction, ix.

152 Stewart, On Longing, 57.

153 Olalquiaga, The Artificial Kingdom, 78.

154 Hans-Jürgen Syberberg, Hitler: A Film from Germany (1978), Part I posted Dec. 27, 2012, by

CelticAngloPress on YouTube, https://www.youtube.com/watch?v=3M8aMvT35ys, last accessed April 19,

2014 [no longer posted due to copyright violations]. I thank Noam M. Elcott, Assistant Professor,

Department of Art History and Archaeology, Columbia University, for calling the film and its snow globe

framing motif to my attention.

155 Susan Sontag, “Eye of the Storm,” The New York Review of Books, February 21, 1980,

http://www.nybooks.com/articles/archives/1980/feb/21/eye-of-the-storm/, last accessed October 3, 2013.

https://www.youtube.com/watch?v=3M8aMvT35ys
http://www.nybooks.com/articles/archives/1980/feb/21/eye-of-the-storm/

48

of individual memory.156 Rather, in this context it speaks to a world longing to recover

an impossible past: the film announces that it will portray the trial of Adolf Hitler,

thwarted forever by his suicide. The globe winds time back to a point when this specific

justice was still possible.

Although the snow globe can be dismissed as “kitsch” in material culture, Walter

Benjamin found in “kitsch” this same redemptive significance. Typical of “kitsch” are

mass-produced portable objects, generally souvenirs or trinkets, that reflect

contemporaneous popular themes or represent political or fantasy characters. Literally,

the word is a shortened form of the German word for “cheap” or “sloppy.”157 The word’s

essence is inauthenticity. It was coined at the time the machine overtook the hand as the

primary method of production of objects.158 Benjamin’s attraction to kitsch reveals why

the term in his view instead honors the globe as redemptive. Benjamin framed his life in

relation to objects large and small: childhood toys, windows, arcades.159 Adorno, the

only witness, as recipient of Benjamin’s letters, to his affection for snow globes,

characterized Benjamin’s view of objects as nature morte, as relics housed in reliquaries.

Calling him “drawn to the petrified, frozen or obsolete elements of civilization,” Adorno

also describes Benjamin as a cultural resurrective force, “driven not merely to awaken

congealed life in petrified objects—as in allegory—but also to scrutinize living things so

156 George Robinson, “Hitler, The Film: Hans-Jürgen Syberberg plumbs the German character,  and film

history, across more than seven hours in  ‘Hitler: A Film from Germany,’” The Jewish Week, Aug. 31,

2010, http://www.thejewishweek.com/arts/film/hitler_film, last accessed October 3, 2013.

157 Stewart identifies kitschen as the original word, meaning “put together sloppily,” On Longing, 168,

while Olalquiaga adds to this verkitschen, “to make cheap,” The Artificial Kingdom, 38-39, n. 8.

158 Olalquiaga, The Artificial Kingdom, 38-29.

159 For a summary description of Benjamin’s childhood and adult wanderings among objects and

architecture, see Esther Leslie, Walter Benjamin (London: Reaktion Books, 2007), 18-19.

http://www.thejewishweek.com/arts/film/hitler_film

49

that they present themselves as being ancient, ‘ur-historical’ and abruptly release their

significance.”160

Scholars agree that Benjamin was a proponent, not a detractor, of the mass-

produced object, finding in it a tonic for the masses who had been denied access to the

elite’s “art.” For Benjamin, true art could belong only to the masses, and so could neither

be “high” nor “low”: mass-produced objects resulted in societal leveling, overriding that

distinction.161 Peter Szondi’s seminal essay, published in English more than twenty years

after the first publication of Adorno’s essay in German, offers both Adorno’s reliquary

and Szondi’s own citation of the Hebrew Ark of the Covenant as analogies for

Benjamin’s view of objects.162 Both are apposite, despite Adorno’s use of nature morte in

tandem with the image of the reliquary. In the medieval world, only the remains of saints,

160 Adorno’s passage follows:

The essay as form consists in the ability to regard historical moments, manifestations of the

objective spirit, ‘culture’, as though they were natural. Benjamin could do this as no one else.

The totality of his thought is characterized by what may be called ‘natural history.’ He was drawn

to the petrified, frozen or obsolete elements of civilization, to everything in it devoid of domestic

vitality no less irresistibly than is the collector of fossiles [sic] or to the plant in the herbarium.

Small glass balls containing a landscape upon which snow fell when shook were among his

favourite objects. The French word for still-life, nature-morte, could be written above the portals

of his philosophical dungeons. The Hegelian concept of ‘second nature’, as the reification of self-

estranged human relations, and also the Marxian category of ‘commodity fetishism’ occupy key

positions in Benjamin’s work. He is driven not merely to awaken congealed life in petrified

objects—as in allegory—but also to scrutinize living things so that they present themselves as

being ancient, ‘ur-historical’ and abruptly release their significance. Philosophy appropriates the

fetishization of commodities for itself: everything must metamorphose into a thing in order to

break the catastrophic spell of things. Benjamin’s thought is so saturated with culture as its

natural object that it swears loyalty to reification instead of flatly rejecting it. This is the origin of

Benjamin’s tendency to cede his intellectual power to objects diametrically opposed to it, the most

extreme example of which was his study on ‘The Work of Art in the Era of its Mechanical

Reproduction’.

Theodor Adorno, “A Portrait of Walter Benjamin,” 233.

161 Leslie, “Snow-Shaker,” 516-517.

162 Peter Szondi, “Hope in the Past: On Walter Benjamin,” translated by Harvey Mendelsohn, Critical

Inquiry 4 (Spring, 1978): 491-506.

50

preserved in reliquaries, would return to, and share in, eternal life at Judgment Day.163

Jews believe that the Ark contains evidence of God’s promise of resurrection. Each

illustrates Benjamin’s faith in the mass-produced object: relying on Benjamin’s letters as

well as close study of his body of work, Szondi clarifies that Adorno’s “reliquary” image

captured Benjamin’s view of objects as protectors and preservers of a memory of a lost

time, one to which society must return en masse to reestablish the utopia that was

possible before the advent of the machine.164 Leslie, Benjamin’s biographer, agrees that

Szondi views Benjamin’s emphasis on reliquaries as a “freeze-framing of a scene of life,

not death [emphasis in original].”165 To Benjamin, the snow globe, as kitsch, establishes

the promise of a resurrected life by returning the viewer to a place where resurrection

remains possible. Biographers Eiland and Jennings capture the centrality of “resurrection”

to Benjamin’s thinking in Berlin Childhood:

[T]he nonchronological, discontinuous narrative as a whole continually

superposes, by a variety of references, the author’s disenchanted present

day on his enchanted past, so everywhere a dead and resurrected world of

play is framed in the perspective of exile and everywhere the man is felt to

be prefigured in the child, whose not yet conscious knowledge, embedded

in the world of things, is weighed in a philosophic historical balance, like

a dream recalled down to its smallest detail. The stratum of the writer’s

present day, broken through and made transparent, becomes a window

onto remembered experiences that preform it and that also depend on it for

the realization of their latent meaning. For it is by virtue of the

afterhistory that the forehistory is recognizable.166

For Benjamin, “kitsch” holds out optimism for the machine-age masses, as does the snow

globe’s invocation of the unconscious memory of a lost paradise.

163 Patrick J. Geary, Furta Sacra: Thefts of Relics in the Central Middle Ages (Princeton: Princeton

University Press, rev. ed., 1990), 32-43.

164 Szondi, “Hope in the Past,” 499.

165 Leslie, “Snowglobalism,” PDF version p. 4 (emphasis in original).

166 Eiland and Jennings, Walter Benjamin, 383.

51

Olalquiaga defines a “kitsch” object as representing the transformation of

authentic experience into a reproduction of that experience, death of the authentic real

time moment and its revival as commodity. Kitsch resides at the intersection of life and

death, the moment of ultimate mystery. Olalquiaga interprets Benjamin as placing the

sacred within reach.167 If the snow globe is indeed “kitsch,” it nonetheless offers the

experience of both death and resurrection, over and over.

For Stewart, Olalquiaga, Syberberg, and Benjamin, the snow globe represents a

place to which no real-world return is possible. Even in its mass-produced form, the

globe represents the fundamental narrative of the return to paradise, calling forth the

anterior self.

The Snowfall Ends

If visual incongruities can open the door to memory, the viewer must be able to

emerge from that memory. The snow globe’s popularity is attributable not just to the

access to memory it invites, but also to the safe exit it provides: the snowfall ultimately

ends. Analysts of material and visual culture identify aspects of the snow globe that in

fact should be seen as safeguards: unification of the miniature figures in a suggested

narrative; the calming effect of the completion of the fall of snow; and enclosure of that

snowy world in glass. Each of the globe’s visual dissonances, or dialectics, presented in

this chapter that opens the way to individual or cultural memory also contains its own

ultimate end point. The failure of scholars of material culture to discern the vital

167 Olalquiaga, The Artificial Kingdom, 89.

52

difference between paperweight and snow globe, discussed in Chapter I, has produced a

similar failure to appreciate the singular connotations of the snow globe’s unique

structure that make it not only a safe entrance to, but also a predictable and sure exit from,

memory.

The material of the surround, whether air, glass, or liquid, is key to the cultural

meaning of the objects enclosed. Olalquiaga suggests that a desire to isolate and protect

led directly to the creation of aquariums and their “still-life counterparts,”

paperweights.168 Isolation in hollow glass for scientific purposes yields an experience of

preservation that will only be harmed by touch or movement. Olalquiaga, again

overlooking the difference between paperweights and snow globes in chapters on “Dream

Spheres” and “The Debris of the Aura,” emphasizes the “sense of suspension and

containment conveyed by glass globes.” 169 Stewart agrees. Referring to the vernacular of

the “picturesque,” she writes:

Such a work transforms labor into abstraction, nature into art, and history

into still life just as eighteenth-century and Victorian souvenirs of nature

(sea shells, leaves, butterflies placed under glass), as well as contemporary

‘snow balls’ (those souvenirs in which representations of locations are

placed along with particles of ‘snow’ or glitter within water-filled plastic

spheres), eternalize an environment by closing it off from the possibility of

lived experience.170

To cast the snow globe as this kind of isolating device, however, ignores the liquid and its

motion inside. If the globe’s miniature scene were broken out of the hollow glass and

water, its meaning, bound by liquid and snow, would disappear, as the comparative

images in Figure 15 show. Placement of the miniature within a glass globe and

168 Olalquiaga, The Artificial Kingdom, 52-54.

169 Olalquiaga, The Artificial Kingdom, 65.

170 Stewart, On Longing, 144.

53

submerging it in a liquid surround made visible by particles of “snow” unifies, amplifies,

and limits the miniature scene inside. The globe filled with liquid is its own fixed

universe, perhaps neither dead nor imprisoned.

That life is, for the viewer, comfortably magical and circumscribed.

Underscoring the differing cultural meanings of paperweight and snow globe, solid glass

suggests imprisonment. The object enclosed in solid glass might wreak unimaginable

havoc were it suddenly released: optic capture in solid glass suggests the haptic

possibility of release. Tiffin observes that Byatt captures this in her reference to the glass

coffin, from which Snow White could break free and come to life. The solid glass is

protection for those outside from the escape of the object within. Paperweights’ glass and

sulphide enclosures include fully formed reptiles and portrait busts. The paperweight

poses a persistent looming threat because it can be broken and these figures released. In

contrast, the interior liquid space of the snow globe and the lack of magnification by solid

glass limit the scene inside to the incomplete representation of the miniature. That

miniature requires liquid and narrative to give it life. A miniature Eiffel tower, balloon,

or Petit Trianon, or indeed a likeness of the person of Marie Antoinette, miniaturized to

allow them to stand in for their real world counterparts, suggest action and command

space only within the world of the hollow globe and the liquid surround inside. The globe

both endows them with room to move and circumscribes that space. Drained of its liquid,

the interior poses no threat.

When the fall of snow ends in the globe, the scene comes to rest. In passages that

describe water, snow, and ice in painting and literature, Leslie’s commentary on the

dialectic of ice and snow, earlier quoted, contains at midpoint the recognition, repeated

54

here, that “[u]nder snow, colour is extinguished by whiteness. Roughness is overlaid by

the smoothness of ice.”171 Marita Sturken, a twenty-first century commentator on

material culture, has specifically identified the calming, unifying process of the snowfall

inside the snow globe. She frames Tourists of History (2007), her book on tourism of

sites of terrorism in the United States, with snow globes from the Oklahoma City

National Memorial and the 9/11 National Memorial. In both her introduction and

conclusion, she describes the “comfort” of the snow globe as the promise of its return to

its “originary” state, that “the chaos of being shaken up will predictably settle down.”172

This process resolves the dialectics that draw the viewer’s gaze. The snow’s overall act of

blanketing, combined with its fall on a miniature, itself not “real,” end the experience of

self and time suspended. That experience is thus guaranteed not only to be harmless and

benign, but also finite, limited, and experienced at a distance.

Nineteenth-century writers demonstrated that cultural memory is best experienced

from a safe distance: they used distancing analogies to express polar themes of ice and

snow. First-hand accounts, as reported by Barry Lopez, did not use those analogies.

Francis Spufford’s critical analysis documents the ways in which popular literature

presented that exploration. He argues that the Victorian experience of the “sublime,” a

combination of fear and beauty, required distance for its enjoyment, paralleling the

171 Leslie, “Icy Scenes from Three Centuries,” 38, also quoted at note 102.

172 Marita Sturken, Tourists of History: Memory, Kitsch, and Consumerism from Oklahoma City to Ground

Zero (Durham: Duke University Press, 2007), 2-3 (footnote omitted), 284-285. Depending on the audience,

this signification is not always productive. Françoise Král writes:

 [T]he snow globe also evokes another discourse, that of colonialism, in which the native land is frozen in

time, and described as belonging to a distant past, before history even started. As such the snow globe is

also reminiscent of colonial discourse and its representation of foreign territories as unspoilt and ready to

be settled, as if they belonged to a time before modernity and progress [citing the work of Edward Said,

1978].

Critical Identities in Contemporary Anglophone Diasporic Literature (London: Palgrave Macmillan, 2009),

81.

55

distancing effect of the snow globe’s glass enclosure. Suggesting that the Arctic

landscape could present the same response as did Edmund Burke’s description of the

“sublime” in the eighteenth century, he writes:

The most important of Burke’s rules for the sublime was that the person

gaining the terrible delight should not be too close to the object of terror,

whatever it was. There had to be some distance between, or the observer

would be overcome with a reasonable fear that the sublime spectacle

might actually overwhelm them, and be left in no state to entertain any

aesthetic satisfactions.173

Among the reveries in polar ice he cites in period fiction are those of Mary Shelley’s

Robert Walton, captain of the Arctic ship that ultimately meets Frankenstein, speculating

on his destination as one of beauty and delight; Emily Dickinson citing “soundless

dots…on a Disc of Snow” as conveying the “chill stasis of being dead, an equivocal

‘safety’ lying at the end of change”; and the distance, both physical and imaginative, of

those lying dead in polar snow described by Dickens in a scene made powerful by “being

vaguely sensed. And in place of the Arctic as a geographical region, there could be

substituted an Arctic which was an arena for the imagination.”174

The globe’s glass tempers the risk of overstimulation that might otherwise be

caused by its multiple paradoxes. The enclosure of the snow globe allows an unfolding of

thought and time while protecting the viewer from the harsh requirements of human

survival. In Spufford’s words, “ . . . [I]t makes something different of the North Pole to

bring it into a domestic interior.” 175 In a sense, the globe’s glass acts as a dual shield: the

173 Spufford, I May Be Some Time, 30.

174 Spufford, I May Be Some Time, 59 (Mary Shelley); 171 (Dickinson, “Safe In Their Alabaster

Chambers”); 174 (Dickens, “The Lost Arctic Voyagers, II,” in Household Words).

175 Spufford, I May Be Some Time, 12.

56

miniature within the globe is contained and the domestic interior outside or surrounding

the globe is protected too.

57

III. THE COMMODIFICATION OF THE SNOW GLOBE: COMMODIFYING,

COLLECTING, SUBVERTING

In Chapter II, I demonstrated the ways in which the snow globe can be passive or

active in the production of memory. That chapter showed that the snow globe is a popular

and powerful object because it opens pathways to memory, both personal and cultural.

Yet, over time, cultural forces act upon material objects to erode and replace their

meaning. Cultural theorists have described numbers of forces that can change both the

physical and symbolic aspects of objects. This chapter identifies cultural forces that have

acted on the snow globe in the last twenty-five years, particularly in regard to its

commodification through mass marketing and a subversion of its content. It asserts that

the commodification of an object of memory removes that association with memory.

Central to the globe’s association with individual memory is its animation of personal

interaction, by or for its owner. The globe’s passage through the hands of collectors and

marketers severs this link. Subversion, too, erodes memory: the globe’s normally benign

connotation makes it particularly vulnerable to the harsh light of subversion. The threat of

terrorism, which can result in confiscation of the globe, at the airport, for example,

provides an association with fear, anger, or loss, not reverie. Simply put,

commodification and changing content destroy the globe’s role as mediator of memory

between viewer and object.

This chapter examines the snow globe as commodified and collected in relation to

recent scholarship on tourism as well. It also discusses how the snow globe has been

58

appropriated by artists as a form within which to contextualize personal expression. In

these new roles the snow globe becomes the agent not of the viewer, but of third parties.

The role of the object as agent in social networks was first identified by Bruno Latour in

his 1993 book, We Have Never Been Modern.176 Alfred Gell applied the concept of

agency specifically to art objects and artifacts in his 1998 work, Art and Agency, and that

work will be primarily used here to explore these new roles for the snow globe.177 Gell

envisions the object as “agent” of its human “patient,” whose identity varies from owner

to artist depending on the context of the object’s use.178 The forces that act on the globe

shift the globe’s allegiance. In Gell’s view, the collector, marketer, or artist abducts the

globe’s agency.179 A targeted message occupies the landscape or space that would

otherwise host personal memory: the viewer can no longer animate the globe with

remembrance.

Collection as Replacement of Personal Memory

While the power of the snow globe as an object of narrative is central to its

longevity, so is its transformation to collectible. As snow globes have proliferated, they

have attracted collectors interested in capturing their diversity. These collectors do not

insist that such globes represent a place or time of individual memory. Rather, as the

image-driven compilations of collectors—from McMichael’s Snowdomes (1990) through

176 Bruno Latour, We Have Never Been Modern (Cambridge, MA: Harvard University Press, 1993).

177 Gell, Art and Agency, 5-7.

178 Gell, Art and Agency, 22.

179 Gell, Art and Agency, 14-19.

59

Chertoff and Kahn’s Celebrating Snow Globes (2006)—demonstrate, they display only

benign subjects. If the process of collection is meant to display personal identity, it also

must display an identity that is socially attractive. Collectors typically seek to invite

viewers, not to repel them.

 Susan Pearce has established the highly personal significance of the creation of a

collection, including the personal desires it represents.180 Stewart writes that the

collector’s arrangement represents a process by which “[e]ach sign is placed in relation to

a chain of signifiers whose ultimate referent is not the interior of the room—in itself an

empty essence—but the interior of the self.”181 In creating a collection, the collector

seeks to reflect his or her own image:

To arrange the objects according to time is to juxtapose personal time with

social time, autobiography with history, and thus to create a fiction of the

individual life, a time of the individual subject both transcendent to and

parallel to historical time. Similarly, the spatial organization of the

collection, left to right, front to back, behind and before, depends upon the

creation of an individual perceiving and apprehending the collection with

eye and hand.182

Pearce writes that the continuing opportunity to arrange and rearrange the collection

provides the opportunity to create oneself anew.183

Collections typically must be displayed in order to demonstrate the collector’s

acumen, wealth, diversity of opportunity, or diversity of appreciation in the acquisition of

like objects. The snow globe’s size and varied miniature contents fulfill the collector’s

personal needs; in Stewart’s words, “the miniature is suitable as an item of collection

180 Pearce, “The Urge to Collect,” in Susan M. Pearce, ed., Interpreting Objects and Collections (London:

Routledge, 1994), 159.

181 Stewart, On Longing, 158.

182 Stewart, On Longing, 154-155.

183 Pearce, “Collecting Reconsidered,” in Susan M. Pearce, ed., Interpreting Objects and Collections, 202.

60

because it is sized for individual consumption at the same time that its surplus of detail

connotes infinity and distance.”184

The snow globe’s rise to prominence in the late nineteenth century coincided with

the rise of middle-class domestic collecting and display in that same period. Domestic

furnishings indicated personal identity; the elite’s practice of antique collecting was

cultivated as a talent.185 Literary theorist Lorna Martins reports that Benjamin viewed

collecting as memory: she writes that “[i]f remembering is analogous to collecting,

collecting is also, to [Benjamin’s] mind, a form of memory.”186 The snow globe in

multiples, as a collection, represents a display of one’s memory of oneself.

Collections can both fuel and reflect the commodification of an object.

Commodification refers to the emergence of an exchange value, commonly shortened to

the concept of price, for an object.187 The exchange value of collections in turn is greater

than the sum of the objects’ individual exchange values, since exchange value includes

the value of the work of gathering them together. The snow globe can move from use to

exchange value and back again. Igor Kopytoff’s concept of object biography

demonstrates these shifting meanings. Ian Woodward usefully paraphrases Kopytoff’s

analysis:

Essentially, this means that in modern societies, where meanings and

interpretations attached to images are relatively flexible and fluid, objects

have careers or trajectories whereby their meaning for consumers changes

over time and space. As Kopytoff points out, this may involve objects

shifting in and out of commodity status. That is, at some stage of their

184 Stewart, On Longing, 155.

185 Deborah Cohen, Household Gods: The British and Their Possessions (New Haven: Yale University

Press, 2006), 86, 145-169.

186 Martens, The Promise of Memory, 181.

187 The process of arrival at price as symbolic of use value is summarized by Daniel Miller, Material

Culture and Mass Consumption (Oxford: Basil Blackwell, 1987), 190-191.

61

lives, objects are primarily defined by their relation to a monetary or

exchange value which defines them as ‘commodities’, while at other times,

generally some time after an economic exchange has taken place, they

become ‘de-commodified’ as they are incorporated—or ‘subjectified’ and

‘singularised’—by people according to personal meanings, relationships

or rituals.188

A particular snow globe at any time can fulfill more than one of these roles before its

destruction, and during its “life” it may be clothed in varieties of these meanings.189

Essayist Leah Hager Cohen, in her book, Glass, Paper, Beans (1997), notes that “[o]f

course, once an object passes back out of the realm of commodities, its identity may shift

again. If we buy something with no thought of resale . . . its exchange value goes

dormant; then it takes on whatever new character we assign it.”190

 The snow globe’s move into collections provides a glimpse of the process of the

conversion from use to commodity value. That process of conversion is made visible by

the separate documentation, or release, of the associated personal memory when a globe

becomes part of another’s collection. The largest individual donation of snow globes at

the Museum of Play in Rochester, New York, is from a former employee of what was at

the time one of the largest photographic equipment makers in the world, Eastman Kodak.

The donor, Cecelia Miller Horwitz, went to Hong Kong in 1987 on business for Kodak, a

background that might have given her a particular sensitivity to the visual imagery of the

snow globe. Each globe in that donation bears the same legend, supplied by Horwitz:

My hotel room had a window seat and well into the evening I would watch

the sampans and ships traversing the harbor. It struck me then, that when it

was dark and the stars were shining it was like being inside a snow globe.

188 Ian Woodward, Understanding Material Culture (London: Sage Publications Ltd., 2007), 29

(references omitted).

189 Kopytoff, “The Cultural Biography of Things,” 64-91.

190 Leah Hager Cohen, Glass, Paper, Beans: Revelations on the Nature and Value of Ordinary Things

(New York: Doubleday, 1997), 208.

62

All the magic was captured in what seemed to be a spherical entity, the

universe. The Hong Kong sojourns sparked my love of snow globes. . . .

The globes, if done well, capture the feeling and character of the cities I

visited over the next 24 years. So in every new city, we would wander

around some very interesting places in search of the right snow

globe. . . .191

Another collection, that of the Museum of the Snow Globe, displayed online and in a

small physical facility, requires that donated snow globes have been purchased by the

donor at the site of the memory it represents: “The donor must have visited the location in

question. No eBay purchases.”192 Perhaps these donors anticipate their deaths and with

them the deaths of the original memory of acquisition. When their globes become part of

another collection, the value of the individual narrative associated with the globe is

extinguished and replaced, or monetized, by its valuation as part of that next collection.

There is no evidence that recorded personal memories accompanying these donations add

to the value of these collections: rather, donation severs those memories from the globe.

If collecting plays a significant role in the display of self, it has also become

particularly susceptible to the display of the manufactured representation of self,

combining ersatz memories with the badge of brand identification. Perceiving this power,

marketers, manufacturers, and other commercially driven subgroupings expanded the

191 National Museum of Play, entry for snow globe, Montreal: Je Me Souviens [Montreal: I Remember],

1998-2008, http://www.thestrong.org/online-collections/nmop/5/4/111.4493, author’s translation. Each of

Horwitz’ donations carries the same legend. The museum’s other large donation of snow globes carries no

legend of memory. E.g., National Museum of Play, entry for snow globe “Times Square New York,” 2002,

The Iris F. Hollander November Collection, donated by Mort and Iris November in honor of her mother,

Celeste Coriene Flaxman, http://www.thestrong.org/online-collections/nmop/5/4/103.285.

192 “Collection Guidelines,” posted in “About,” Museum of the Modern Snowglobe,

http://museumofthemodernsnowglobe.com/about, last accessed September 29, 2013. It is not clear whether

the Museum will accept a globe that bears no visible link to place. At least one such item, a pair of

Christmas-themed salt-and-pepper shakers, appears in the current online collection.

http://www.thestrong.org/online-collections/nmop/5/4/111.4493
http://www.thestrong.org/online-collections/nmop/5/4/103.285
http://museumofthemodernsnowglobe.com/about

63

snow globe collection market with globes containing popular, and trademarked,

characters and scenes. Collectors date the use of snow globes for advertising to the early

1950s.193 Snow globes in their variety of content made them susceptible to fetishistic

collecting at least this early. A prominent example is Disney’s pervasive marketing of

hundreds of its characters, including markers of its theme parks encased in snow globes.

Online sites assist collectors in the identification and pricing of Disney globes.194 Pearce

identifies this form of collecting as the goal of ownership of as many different examples

of a type as possible, rather than the collection of samples of types, the goal of specimen

collecting.195

Tourism boosts this form of collecting. Dean MacCannell, scholar of late

twentieth-century American tourism, identifies the separation of the marker of a site from

its physical location.196 He describes the transformation of tourist sight to its semiotic

marker—using a miniature street sign as example—as the process of sight displacement,

a stand-in of the miniature for its life-size and unique counterpart.197

193 E.g., McMichael, Snowdomes, 81.

194 E.g., Disney Snowglobes Collectors Guide, online blog,

http://disneysnowglobescollectorsguide.blogspot.com/search?updated-min=2008-01-01T00:00:00-

08:00&updated-max=2009-01-01T00:00:00-08:00&max-results=50, last accessed September 29, 2013, and

Snowglobes 101: Snowglobe Miniature Wintery [sic] Wonderlands, online blog,

http://snowglobes101.com/snowglobe-guide/, last accessed September 29, 2013.

195 Susan M. Pearce, “Collecting Reconsidered,” in Interpreting Objects and Collections (London:

Routledge, 1994), 200.

196 MacCannell, The Tourist, esp. ch. 2, “Sightseeing and Social Structure,” and ch. 6, “A Semiotic of

Attraction.”

197 MacCannell, The Tourist, 124.

http://disneysnowglobescollectorsguide.blogspot.com/search?updated-min=2008-01-01T00:00:00-08:00&updated-max=2009-01-01T00:00:00-08:00&max-results=50
http://disneysnowglobescollectorsguide.blogspot.com/search?updated-min=2008-01-01T00:00:00-08:00&updated-max=2009-01-01T00:00:00-08:00&max-results=50
http://snowglobes101.com/snowglobe-guide/

64

This transformation has rendered both tourism, a social endeavor distinct from

travel, or perhaps a form of commodified travel, and the tourist more concerned with the

collection of places visited, rather than the memories of them. MacCannell describes

sites of American tourism as a methodical collection that forms its own system of

symbols and significations. He couches the tourist’s expression of identity in terms of

those of the collector, “a catalogue of displaced forms.”198 Further, he writes, tourism

invokes the theme of the quest:

What begins as the proper activity of a hero (Alexander the Great)

develops into the goal of a socially organized group (the Crusaders), into

the mark of status of an entire social class (the Grand Tour of the British

“gentleman”), eventually becoming universal experience (the tourist).199

If the cultural traditions of fantasy converge in both collecting and tourism to represent

today’s version of the quest, that quest can be fulfilled by purchase, rather than by

experience. The snow globe parallels these themes to become tourism’s quintessential

souvenir, one detached from both travel and memory.

The miniature inside the snow globe and the souvenir of tourism speak the same

semiotic language. When the souvenir of place is a snow globe, it likely contains a

particular form of miniature, a symbolic abbreviation of the place visited. Portability,

durability, size, and affordability, make the snow globe the perfect commodity for a

commodified tourism.

198 MacCannell, The Tourist, 13.

199 MacCannell, The Tourist, 5 (emphasis in original).

65

At this intersection of childhood and mythic memory, object, and theme park

tourism, Disney in particular speaks to a vulnerable audience by placing inside its globes

its own version of nostalgia, a replacement memory meant for universal consumption.200

As toy, the snow globe is particularly appealing to children, and to the “child” in adults.

It is no accident that Disney has created a renewable resource of collectors of its globes in

children who age into adults. The globes act both as souvenirs of its theme parks and

also as purchased, or replacement, childhood memories.201

Disney puts characters associated with Disney cartoons, films, and theme park

sites inside its globes. Over the last several years its globe offerings have included

miniature parks or miniature symbols of the parks within the globes, suggesting that the

sites themselves are collections.202 These parks are not authentic “historical” landmarks:

they are commercial in origin. MacCannell calls the parks themselves “spurious”

places.203 The acquisition of theme park and related character globes only mimics the

acquisition of souvenirs of “real” places. Disney’s use of the globe demonstrates a

commodified tourism, a substitution of brand for authenticity of place. The collection of

Disney snow globes is an example not just of fetishistic collecting, but also of spurious

200 Henry Giroux, in The Mouse That Roared, offers a template for study of the “pedagogy” of Disney’s

commercialized “memory.” See Henry A. Giroux and Grace Pollock, The Mouse That Roared: Disney and

the End of Innocence, 2d ed., revised and updated (Lanham, MD: Rowman & Littlefield Publishers, 2010),

43.

201 See Giroux and Pollock, The Mouse That Roared, 33.

202 “Four Parks Walt Disney World Resort Mickey Mouse Snowglobe,”

http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-four-parks-walt-disney-

world-resort-mickey-mouse-

snowglobe/mp/1258248/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProd

uctID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial, last accessed Sept. 17, 2012,

now available at “Your WDW Store,” http://www.yourwdwstore.net/Disney-Snow-Globe--Mickey-Mouse-

-Four-Parks-Mini-Globes_p_10427.html, last accessed October 6, 2013.

203 MacCannell, The Tourist, 152.

http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-four-parks-walt-disney-world-resort-mickey-mouse-snowglobe/mp/1258248/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-four-parks-walt-disney-world-resort-mickey-mouse-snowglobe/mp/1258248/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-four-parks-walt-disney-world-resort-mickey-mouse-snowglobe/mp/1258248/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-four-parks-walt-disney-world-resort-mickey-mouse-snowglobe/mp/1258248/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial
http://www.yourwdwstore.net/Disney-Snow-Globe--Mickey-Mouse--Four-Parks-Mini-Globes_p_10427.html
http://www.yourwdwstore.net/Disney-Snow-Globe--Mickey-Mouse--Four-Parks-Mini-Globes_p_10427.html

66

tourism. That they are available without visiting a particular park removes them from any

creation of personal memory.

Disney’s globes also exemplify the frequent enhancement of the globe’s portrayal

with the addition of text on the globe’s base. The bases of snow globes frequently bear

place names as souvenirs for buildings or other sites related to the miniature, generally

acting as textual identifier of the scene inside. But the globes currently offered by Disney

draw attention from spurious place to specifically marketed character and story: globes

labelled “The Little Mermaid” and “Beauty and the Beast” replace the Western myths

and fairy tales with Disney’s trademarked characters. Text assists the globe in replacing

imagination with product.

Marita Sturken has identified a grimmer form of fantasy, or spurious, tourism in

sites of terrorism on United States soil, associating them with snow globes. Sturken

describes globes that memorialize the bombing of the Murrah Federal Building in

Oklahoma City in 1995 and the terrorist attacks of 9/11 on New York City, noting that

each represents “a mystical temporal moment.” 204 Her point is illustrated by the 9/11

commemorative globe that appears in Figure 16, showing the towers before the attack,

with a police car as its base. In reality, each portrayal represents a fantasy destination:

neither the ruins of the Murrah building, nor the original Twin Towers, remain. These

souvenirs contain miniatures of places that no longer exist.

204 Marita Sturken, Tourists of History, 2-3.

67

Subversion: the Post-9/11 Decade

Toys have particular power to shift meanings. Modes of expression usually

considered benign carry greater potential for shock value, and hence greater impact, when

subverted. Material culture scholar Ian Woodward writes that “being ‘out of place’—

consequently disturbing semiotic coherence and the ‘natural order’ of things . . . gives an

object cultural power.”205 Like the subversive use of fairy tales, the subversive use of toys

transforms a benign object or portrayal into one that can be amusing, disgusting, or

terrifying. Subversion creates polysemic openings that cause the viewer to revise prior

internal perceptions of the object. Once those revisions are possible, they create the

possibility for a host of other revisions. Signs and signifiers continue as tools of analysis,

but must be continually monitored as individuals and groups revisit and revise their

perceived meaning.206 The snow globe today has already undergone a decade of literal

“re-vision,” spurred in large measure by the terror attacks of September 11, 2001. At

mid-decade, one psychiatrist called that period an “age of melancholy.”207 Over the last

decade, the globe has shed its visual innocence.

By the turn of the twentieth century, postmodernism had embraced expression

through subverting the childlike and fairy-tale qualities of toys. Florence Bazzano-

Nelson wrote in an essay published in 2011 about the work of Liliana Porter that “[t]oys

have appeared with such surprising frequency in the art of the last fifteen years that

cultural historian Eva Forgacs has observed that ‘an ocean of toy-based art works’ has

205 Woodward, Understanding Material Culture, 77.

206 Woodward, Understanding Material Culture, 27-29.

207 Dan G. Blazer, The Age of Melancholy: Major Depression and Its Social Origins (New York:

Routledge, 2005), 3.

68

surged through contemporary art in the United States and Europe.”208 Porter arranges a

variety of familiar toy miniatures to show them in film and photograph mimicking

intelligent human behaviors that require coordination and insight beyond toy capability

(Fig. 17). At the same time, toys, both familiar and found objects, fit easily within the

favored postmodernist construction of bricolage.209 Marita Sturken and Lisa Cartwright

define bricolage as “[a] mode of adaptation where things are put to uses for which they

were not intended and in ways that dislocate them from their normal or expected context,”

an adaptation that creates new meanings.210 These new contexts are formed, literally, not

of the stuff of fantasies or utopias, but of new versions of existing reality: they offer new

juxtapositions of real-world objects.

Miniatures are convenient and readily understood forms of subversive expression

because they can be so easily manipulated to create powerful images within a small, yet

defined, space.211 When the miniature is also a toy, subversion is accomplished by a

change in its signification. In Bazzano-Nelson’s analysis, Porter’s subversive work uses a

coding sufficiently shared to appeal to a wide audience, as well as a postmodernist

“manipulation of toylike objects . . . as an effective creative strategy that invites viewers

to resignify the items she displays in her pieces . . . and thus become actively engaged in

the production of polysemic readings that serve to open the structure of the work.” She

adds that Porter’s work opens a “door to the imagination so that viewers can create their

208 Florence Bazzano-Nelson, “Subversive Toys: The Art of Liliana Porter,” in David I. Getsy, ed., From

Diversion to Subversion: Games, Play, and Twentieth-Century Art (University Park: Pennsylvania State

University Press, 2011), 132-147, 136-137.

209 Woodward, Understanding Material Culture, 78.

210 Marita Sturken and Lisa Cartwright, Practices of Looking: An Introduction to Visual Culture (Oxford:

Oxford University Press, 2001), 223 (emphasis in original).

211 April Greiman, “A Way of Looking at Things,” in Glenn Adamson and Jane Pavitt, eds.,

Postmodernism: Style and Subversion, 1970-1990 (London: V&A Publishing, 2011), 243-245.

69

own stories about the worlds they observe, even with regard to the most impossible

things they encounter, like headless mariachis with beautiful voices.”212

If play is the outcome of engagement with a toy, more memorable play can result

from engagement with a toy outside the parameters of its intended use, a subversion of

the toy.213 Takashi Murakami’s creation of the mouse-like, yet child-size, character

known as “DOB” (Fig. 18) requires the same adjustment in perception as does the work

of Porter. Manipulation of proportion, both in the gigantification of the forest figures

relative to DOB and in the overall gigantification of the tableau itself, creates an

unsettling fear despite its cheery colors.214 Bazzano-Nelson’s analysis extends to visual

culture the theory of John Fiske that “[popular] texts are polysemous, open to both

dominant and oppositional readings,” a premise that “instruct[s] the scholar to pay close

attention to the use of irony, metaphors, jokes, contradictions, and excesses (especially

hyperbole and camp).”215

In the last decade of the twentieth century, two artists produced darker-themed

snow globes that were playfully symbolic, rather than representational, and in so doing

expressed social commentary. In 1991, the John Michael Kohler Arts Center, Sheboygan,

Wisconsin, commissioned 23 snow globes by eight artists for exhibition along with

commercially made snow globes in “Snowbound: The Enduring Magic of Snowdomes.”

212 Bazzano-Nelson,“Subversive Toys,” 141.

213 Ellen Handler Spitz, “Art as Play? The Digital and the Surreal,” American Imago 66 (Spring, 2009):

111-118, 114.

214 Heather Whitmore Jain, The Darker Side of Playland: Childhood Imagery from the Logan Collection

(San Francisco: San Francisco Museum of Modern Art, 2000), 7 and pl. 26.

215 Fiske’s theory is summarized by Harold E. Hinds, Jr., “A Holistic Approach to the Study of Popular

Culture: Context, Text, Audience, and Recoding,” in Harold E. Hinds, Jr., Marilyn F. Motz, and Angela M.

S. Nelson, eds., Popular Culture Theory and Methodology: A Basic Introduction (Madison: University of

Wisconsin Press, 2006), 163-191, 171 (footnote omitted), reprinted from Studies in Latin American Culture,

Vol. 16 (1996), 11-29.

70

Among the artists who made globes for that exhibition was Mark Soppeland, whose

globes included “Nuclear Winter,” featuring a nuclear missile launcher with “snow”

colored with “radioactive” violet flecks. The only other available description of the 1991

exhibition with illustrations shows one globe filled with pink curlers atop a tall pedestal

of found objects, and another, by Soppeland, filled with objects commonly “missing” in

the home: pens, pearls, and miniature toy objects are recognizable.216 In 1993 Soppeland

created “Idiots,” primitive human figures battling each other with sticks, the whole

painted red and bathed in red “snow” (Fig. 19).217

At about that same time, William Harroff designed snow globes he called

“waterbooks.”218 Most bear his signature construct of replacing “snow” with letters or

words that fall at random. But more controversial political issues are referenced in “The

Black Hole,” a snow globe referencing Anita Hill’s testimony in Supreme Court

Associate Justice Clarence Thomas’ confirmation hearings. 219 It features a miniature

soda bottle at center and a substance similar to pubic hair as “snow” (Fig. 20).

 Snow globe subversion in the post-9/11 decade featured political commentary and

gruesome hyper-reality. Artists Nora Ligorano and Marshall Reese’s first snow globe was

produced in December 2001, enclosing the bust of then-Attorney General John Ashcroft

216 Moore and Rinker, Snow Globes, 59.

217 Elaine Louie, “CURRENTS;[sic]Snow at Your Fingertips, No Mittens Required,” The New York Times,

Jan. 9, 1992, http://www.nytimes.com/1992/01/09/garden/currents-snow-at-your-fingertips-no-mittens-

required.html, last accessed September 16, 2013. Description of “Nuclear Winter” and the image of “Idiots”

are contained in emails from Prof. Mark Soppeland, Sept. 22, 2012, on file with the author.

218 Artist’s statement from William Harroff, included in an email to the author March 26, 2013, on file with

the author.

219 William Harroff, “The Black Hole: The Clarence Thomas Hearings,” exhibition archive, The Center for

Book Arts (undated entry), http://www.centerforbookarts.org/exhibits/archive/workdetail.asp?workID=641 ,

last accessed October 3, 2013.

http://www.nytimes.com/1992/01/09/garden/currents-snow-at-your-fingertips-no-mittens-required.html
http://www.nytimes.com/1992/01/09/garden/currents-snow-at-your-fingertips-no-mittens-required.html
http://www.centerforbookarts.org/exhibits/archive/workdetail.asp?workID=641

71

and a legend portraying him as patriot. The Ashcroft globe, sold out with no further

production indicated, bears the following sales description:

Remember America before Homeland Security? Before racial profiling

became the norm? When our streets, homes and offices were safe and our

civil liberties still free?

Attorney General John Ashcroft is the symbol of a new patriotism, an

America where civil liberties are now personal liabilities; a land of hollow

security and mounting intolerance.

Each snow globe, hand-sculpted and hand-assembled by artists, comes

with a windup music movement of “White Christmas,” a bust of the

Attorney General in ivory resin and, of course, white snow. 220

Two years later, highly specific and miniaturized ominous scenes appeared in snow

globes created by Walter Martin and Paloma Muñoz. The Travelers series, their most

widely displayed collection of snow globes, first appeared in 2003.221 An example from

that continuing series appears in Figure 21. A third artist, Thomas Doyle, does not

employ moving snow in water within his clear globes: instead, he references snow globes

in the piles of snow and ice-embedded homes that appear in his miniature scenes encased

in glass globes. His first such work appeared in 2005 as miniature constructions called

Bearings, and in the next year, as Reclamations, which included a clear globe encasing a

miniature scene of a furtive burial. His 2011 installation at New York’s Museum of Art

and Design, Distillation, displays suburban residences in miniature visible at the viewer’s

feet as embedded in a substance evoking pack ice (Fig. 22).222 Other globes in the same

220 http://www.pureproductsusa.com/wp-content/orig_ppusa/globe.html, last accessed October 4, 2013. It

was introduced on the anniversary of the Supreme Court’s decision in Bush v. Gore, 531 U.S. 98

(December 12, 2000). “Purity of Essence—The History of Pure Products USA,” posted on

www.pureproductsusa.com [captive online seller for LigoranoReese], last accessed October 4, 2013.

221 Walter Martin and Paloma Muñoz, “Selected Bibliography,” Travelers (New York: Aperture

Foundation, 2008), 92-93.

222 “Thomas Doyle: Reclamations Series, ‘The Reprisal,’ and Subsistence Series,” posting on Thomas

Doyle’s online gallery site, http://www.thomasdoyle.net, last accessed October 3, 2013.

http://www.pureproductsusa.com/wp-content/orig_ppusa/globe.html
http://www.pureproductsusa.com/
http://www.thomasdoyle.net/

72

series, in elongated shapes reminiscent of Cornell’s bell jars, use snow only in patches as

grounding for dark scenes. Overlapping with Martin and Muñoz’s and Doyle’s more

recent works is a series of five globes produced by Maartin Vanden Eynde, dated 2009-

2013, each bearing debris collected from a “gyre,” or vortex of nonbiodegradable

material, from one of the five major oceans of the world.223 (Viewed within this context

and time frame, it is no accident that during this decade Disney issued its greatest number

of snow globes in its “Villains” series, also the most elaborate in the series. Of those

dated by collectors, the earliest of these globes appeared in 2001, and the latest in

2012.224)

 Martin and Muñoz’s Travelers sets forth scenes of terror. This set of globes first

frustrates the viewer: approximately six inches in diameter, they are too big and heavy to

permit most adults, and certainly all children, to lift them without fear of damage.

Activating the “snow” inside is almost impossible except with assistance and great care.

New York Times reporter Celia McGee described them in 2008:

Inside the globes, beneath curved glass that creates optical distortions,

blind, suited figures carrying suitcases appear ambushed by hunting

parties. Citified ladies trudge through snowbanks toward lurking wolves

and worse. Trees are not just leafless but may have nattily dressed bodies

hanging from their branches. A large-headed boy methodically bangs his

forehead against a tree trunk. The art critic Carlo McCormick, who has

known Mr. Martin’s work since it came to notice in the East Village art

scene in the ’80s, said . . . ‘It’s the way he sees the world, now reflected in

the snow globes,’ he said. ‘They’re like funny nightmares or disturbing

fantasies, rosy and dark at the same time.’

223 Martin Vanden Eynde, “1000 Miles Away from Home,”

http://www.maartenvandeneynde.com/?rd_project=239&lang=en (entry undated), last accessed October 3,

2013.

224 Disney Snow Globe Collectors Guide,

http://disneysnowglobescollectorsguide.blogspot.com/search/label/Villians, last accessed March 25, 2014.

http://www.maartenvandeneynde.com/?rd_project=239&lang=en
http://disneysnowglobescollectorsguide.blogspot.com/search/label/Villians

73

She cites in their work the influence of the terror attacks of 9/11, sounding more loudly

the theme of the earlier Ashcroft globe created by LigoranoReese. 225

 Like postmodernist scenes staged in film and photograph, these scenes take the

viewer to events of criminality and terror that would require intervention if they were

occurring in real time. In one sense, the hyper-real offers the viewer access to realities he

would ordinarily not experience. In another sense, the viewer becomes a voyeur of the

worst kind, one who fails to take preventive action. In a recent globe constructed by

Martin and Muñoz, a priest leads young boys and girls in a bare-treed, snow-covered

winter forest.226 (A c-print of the figural arrangement appears in Figure 23.) The priest

should have more care for their well-being in cold weather. He is warmly dressed; the

children, heads down, are not. News reports over the last ten years allow the viewer to

surmise that the priest may have sinister intentions for the children under his care.227

They are bound for tragedy. Not coincidentally, the formal Jesuit dress of the priest mixes

fairy tale and religious quests, opening the way to both evocation of terror and invocation

of the violation of Western cultural myths, discussed in Chapter II. Martin and Muñoz

play on the suggestion of those myths with the form of the snow globe: the expectation of

benign content is immediately destroyed. It takes a moment to realize the true nature of

the scene. The viewer initially resists the clues that lead to the inevitable reading of these

figures. The dark scene inside the snowy interior of the globe is doubly powerful because

it asks the viewer to shift his perception of reality twice: once in absorbing the miniature

225 Celia McGee, “Aesthetic Heft, Sized for a Snow Globe,” The New York Times, Jan. 6, 2008.

226 Author’s visit to Martin & Muñoz gallery exhibition, P.P.O.W. gallery, New York City, February 28,

2012.

227 A summary appears at National Public Radio, “Timeline: Priest Abuse Claims Date Back Decades,”

http://www.npr.org/templates/story/story.php?storyId=126160853, April 26, 2010, last accessed Mar. 2,

2014.

http://www.npr.org/templates/story/story.php?storyId=126160853

74

scene itself, and again in adjusting to its presence inside the well-known, benign

construct of a toy-like globe. Applying Bazzano-Nelson’s analysis, the placement of a

scene of dark hyper-reality within a benign object changes the object’s signification. The

scene challenges its container, indeed battles it, ultimately requiring a realignment of the

viewer’s cultural perception of that object. This pairing shocks.

Prior to Martin and Muñoz’ widely publicized work, the globe’s interior

miniatures had not changed the signification of the snow globe. Perhaps because the

internet had not yet permeated culture, neither Harroff’s nor Soppeland’s work, nor the

early work of LigoranoReese, received the quantity and quality of media attention that

has accompanied the work of Martin and Muñoz. Snow globes had remained within a

culturally agreed parameter of the benign. Harroff and Soppeland, then Martin and

Muñoz, followed by Doyle, recognized the potential for conflict between container and

content. That separation alone was not new: as discussed in Chapter II, the globe’s

contents were long ago separated from any association with snow as a realistic aspect of

the miniature scene. The appearance of the ominous scene within, however, presents a

major visual questioning, or subversion, of the snow globe as object.

Analysis of objects of material culture necessarily includes events that propel

those objects into a new contextual spotlight. Here, too, terrorism has affected the snow

globe, by virtue of its physical construction alone. After the events of 9/11, the newly

created Transportation Security Administration (“TSA”) imposed restrictions on the size

and types of objects that passengers could carry in hand luggage aboard United States

75

airlines. In 2009, when the possibility of the use of gels and liquids in the onboard

construction of explosives was discovered, onboard carriage of those substances was

limited to 3.4-ounce containers that fit into a single one-quart bag.

Caught in the net was the snow globe. Between the summer of 2009 and July

2012, the TSA prohibited the transport of snow globes in hand luggage because the

quantity of liquid inside the globes could not be measured.228 In July 2012 the TSA

announced that it would permit travelers to carry snow globes that fit within the single

one-quart bag permitted for liquids and limited the size of the globe itself to the size of a

regulation tennis ball, or about two and one-half inches in diameter, apparently intending

that the globe fall within the 3.4 fluid ounce limit on the capacity of containers inside the

single quart-size bag.229 Regulation tennis balls must fall within 2.5 and 2.7 inches in

diameter (“slow” balls may reach 2.87 inches) and their mass within 1.975 to 2.095

ounces, without exception.230 Yet typical commercial snow globes vary widely in size,

and most are beyond this size limitation.

The kinds of attachment snow globes create, and the significance consumers give

them, may have been significantly and negatively altered during this time. Without

changing the fundamental elements of the snow globe, the TSA rules may have altered its

size and, therefore, its narrative and cultural power. The TSA first applied the liquid

limitation to snow globes in July 2009, but snow globe sizes did not appear to diminish

228 U.S. Department of Homeland Security, “For Travelers,” table of prohibited items including “snow

globes and like decorations….” http://www.tsa.gov/travelers/airtravel/prohibited/permitted-prohibited-

items.shtm/, last accessed October 2, 2013. As of that date, website carries warning that it will not be

updated due to shutdown of federal government.

229 Ben Mutzabaugh, “Report: TSA to OK snow globes for carry-on bags ... kind of,” USA Today, July 18,

2012, http://travel.usatoday.com/flights/post/2012/07/snow-globes-to-get-reprieve-from-tsa/806186/1, last

accessed October 3, 2013.

230 International Tennis Federation, “Rules for Equipment: The Ball,” Appendix I,

http://www.itftennis.com/technical/publications/rules/balls/appendix-i.aspx, last accessed October 3, 2013.

http://www.tsa.gov/travelers/airtravel/prohibited/permitted-prohibited-items.shtm/
http://www.tsa.gov/travelers/airtravel/prohibited/permitted-prohibited-items.shtm/
http://travel.usatoday.com/flights/post/2012/07/snow-globes-to-get-reprieve-from-tsa/806186/1
http://www.itftennis.com/technical/publications/rules/balls/appendix-i.aspx

76

markedly in size until 2011.231 A review of eBay reseller offerings shows that the size of

the available globes offered there, classified by year of the seller’s dating of their

manufacture, does not noticeably diminish until offerings for 2011, although multiple

sizes continued to be offered. To conclude that there exists a causal relationship between

the initial TSA ruling and this size reduction requires the assumption that a reduction

would be intended to facilitate packing them in checked luggage rather than in carryon

bags.

The lag time in this change in size is better explained by the possibility that there

was active lobbying with TSA by retailers and suppliers to renew carryon status for the

snow globe, limited by the new size reduction, in July 2012. Tiny versions, some less

than two inches in diameter, now appear in tourist shops in New York and in foreign

airports as well (Figs. 24-27).232 Erwin Perzy’s Viennese factory was well ahead of these

events when he reinstated production of his grandfather’s “original” 25-millimeter globe

in 1995. The Perzy snow globe site reports that “[i]n 1995 we decided producing [sic]

the 25mm snowglobe as a replica of grandfathers [sic] production and it has turned beside

[sic] the 80mm to one of our best selling sizes.”233 Such limitations change the range,

231 On the 2009 restriction, see “Threatening Snowglobe Administration [TSA] Lifts Some Restrictions,”

http://www.loweringthebar.net/2012/12/threatening-snowglobe-administration-lifts-some-restrictions.html,

posted on Lowering the Bar, Dec 20, 2012, last accessed October 3, 2013. Since most snow globe shipping

from foreign suppliers occurred in August of 2009, the July interpretation would likely not have affected

2009 shipments. Data for 2011, in contrast, show highest shipping volume in October of that year, which

might reflect shorter design to manufacture time in anticipation of changing regulations. “Snow globe

trade information, Snow globe buyers, suppliers, trend trading,” Greatexportimport.com, data posted for

7/2009-7/2012, http://www.greatexportimport.com/t-snowglobe?AspxAutoDetectCookieSupport=1.

232 Visit by the author to gift shops in Times Square, New York City (May 30, 2012); to gift shops in the

airport of Helsinki (June 22, 2012); to the gift shop in the New York Thruway Modena Rest Stop (August

13, 2012); to a gift shop in London’s Heathrow Airport (Terminal 5) (June 15, 2013); to a gift shop in the

Manchester International Airport (Terminal 3) (September 11, 2013); and to a gift shop on New York

City’s Upper East Side (April 9, 2014).

233 Erwin Perzy, III, “History of the Original Viennese Snowglobe,”

http://www.viennasnowglobe.at/index.php?page=history&lang=eng, last accessed October 3, 2013.

http://www.loweringthebar.net/2012/12/threatening-snowglobe-administration-lifts-some-restrictions.html
http://www.greatexportimport.com/t-snowglobe?AspxAutoDetectCookieSupport=1
http://www.viennasnowglobe.at/index.php?page=history&lang=eng

77

number, and materials of miniatures that can be placed inside the globe while remaining

recognizable as stand-ins for their real life counterparts. Placement of more than one

character or building miniature in a globe of this size is problematic; the visibility and

appeal of even a single miniature inside is reduced. Narrative possibilities shrink.

 Beyond changes in the size and effect of the snow globe, hapless travelers

unaware of the restrictions must yield the globe to the TSA, adding humiliation and

disappointment to the transport of a snow globe. Because many globes are purchased as

souvenirs and gifts, their confiscation can be particularly traumatic. Bloggers and travel

writers have complained about the difficulty of uniformity of compliance when TSA

officers must estimate whether the globe approximates the size of a tennis ball. 234 Scott

McCartney of the Wall Street Journal reported in July 2012 that a warehouse in Austin,

Texas receives, then auctions, shelves of globes confiscated from travelers by the TSA at

nearby airports.235 The bluntness of the TSA’s signage, most visible during the holiday

season, indicates that many travelers may remain uninformed of the restriction (Fig. 28).

The marketplace of material culture has produced numbers of new meanings that

destroy the snow globe’s link to memory, replacing that memory with message. Each of

these actions, whether the broadly cultural event of the collection and branding of snow

234 “TSA SNOW GLOBE GUIDELINES MAY MISLEAD HOLIDAY TRAVELLERS—Denver Snow

Globe Maker Warns that TSA Guidelines May Create Holiday Disappointment for Snow Globe Lovers,”

posted on Snow Globe Central, November 20, 2012, http://www.snowglobecentral.com/snowglobe-

blog/tsa-snow-globe-guidelines-mislead-holiday-travellers.html, last accessed October 3, 2013.

235 Scott McCartney, “Shopping for a Rolling Pin, Scissors Or a Bat? This Auction Is for You: Warehouses

Sell Confiscated TSA Items; Good News for Snow Globe Owners,” The Wall Street Journal, July 16, 2012,

p. 1, http://online.wsj.com/news/articles/SB20001424052702304373804577521210993059828, last

accessed October 3, 2013.

http://www.snowglobecentral.com/snowglobe-blog/tsa-snow-globe-guidelines-mislead-holiday-travellers.html
http://www.snowglobecentral.com/snowglobe-blog/tsa-snow-globe-guidelines-mislead-holiday-travellers.html
http://online.wsj.com/news/articles/SB20001424052702304373804577521210993059828

78

globes, the dark artistic subversion of the snow globe, or restrictions on its transport,

marks a fundamental change in the relationship between viewer and globe. To be sure,

the snow globe in its original form, discussed in Chapter II, remains for those who seek it

out: the Metropolitan Museum of Art currently sells a snow globe “based on historical

photographs and drawings of New York City in the Museum's collection.”236 But in each

of the globe’s new forms, the interaction of viewer and globe, dependent on the

individual and cultural memories the viewer brings to it, is replaced by the owner who

collects them, the marketers who brand them, and the tourists who attempt to carry them

home. Rather than offering a canvas for the imagination, the globe displays personality,

brand identification, a new tourism to fantasy destinations, or terror. This cultural

influence changes the very function of the globe from interactive to message-bearing. In

that new role, it no longer offers contemplation: it signifies expression.

236 “The Metropolitan Museum of Art Snow Globe,” offered at http://store.metmuseum.org/decorative-

accents/the-metropolitan-museum-of-art-new-york-snowglobe/invt/06072532#.UxKPt_0V_wI, last

accessed Mar. 1, 2014.

http://store.metmuseum.org/decorative-accents/the-metropolitan-museum-of-art-new-york-snowglobe/invt/06072532#.UxKPt_0V_wI
http://store.metmuseum.org/decorative-accents/the-metropolitan-museum-of-art-new-york-snowglobe/invt/06072532#.UxKPt_0V_wI

79

CONCLUSION: THE TRANSFORMATION OF THE AMERICAN SNOW GLOBE

This Conclusion argues that the commodification of the snow globe has opened

the way for the globe’s veritable physical transformation, or “hyper-commodification.”

Woodward defines “hyper-commodification”:

The gist of the postmodern claim is that consumption has been

aestheticized and semioticized by recent processes of hyper-

commodification. The contrast made commonplace in commentary on

consumption processes is that if consumption could ever be characterized

in historical perspective as typically utilitarian—that is, being essentially a

question of utility in use—then by contrast it is now characteristically

constructive: identity-forming, reflexive, expressive and even playful.237

The globe’s new variants show the pressure not just of the forces of

commodification described in Chapter III, but also of more than a decade of themes of

melancholy and disaster prominent in a post-9/11 culture. The globe’s fundamental

appeal to the imagination has not been lost, but today resurfaces as flattened or two-

dimensional symbol. No longer primarily a stand-alone object of fascination, the snow

globe now is used by marketers and gamers as a symbol of delight and desirability. They

apply its features to objects of utility and decoration, enlarging its size to house a skating

rink, reshaping it as picture frame, or setting music within it. Theories of material culture

developed over the last twenty years identify the progression of an object from its

original function past commodification to hyper-commodification, resulting in an

uncoupling of the object from its original form and function. The snow globe, I argue,

marks out just such a path.

237 Woodward, Understanding Material Culture, 23 (references omitted).

80

To assess change in the snow globe it is appropriate to identify its physical and

functional differences. Elimination of one or more of the globe’s three fundamental

physical elements creates change. Parody mocks the object, yet to succeed requires a

form similar to that of the original object. In complete hyper-commodification, the new

representation is a copy lacking an original. This does not mean that it lacks a referent: it

means, rather, that the referent survives in a new form that now substitutes for it. That

referent appears in contexts and forms with which it has no prior association and to which

its original function is irrelevant. Contemporary uses of snow globes demonstrate how

artists have departed from its basic form; how corporations engage it in marketing; and

how consumers use it as forms of makeup and on-line gaming symbols, each referenced

in this Conclusion.

Snow globe artists Martin and Muñoz, for example, have apparently concluded

that the snow globe no longer has the impact they require. As part of their 2012 show in

New York City, entitled “Night Falls,” they displayed both snow globes and c-prints. 238

The accompanying catalog, however, pictures no snow globes, although the c-prints they

include frequently portray a snowy landscape, and a few suggest snow falling.239 Thomas

Doyle’s latest installation, Subsidence, part of his Distillation series, uses miniaturization

and the evocation of ice and snow, but no glass surround. At the same time, Camryn

Forrest, a self-described snow globe “artist,” uses the globe’s original theme of delight

and intrigue: working in a genre called “steampunk,” she encases in her globes fantasy

objects appearing to be powered by steam and built with ironclad soldered parts.

Doubling back both to nostalgia for an early industrialized, rather than technological,

238 Visit by the author to P.P.O.W. gallery, February 28, 2012.

239 Walter Martin and Paloma Muñoz, Night Falls (Blurb, Inc., online publisher, 2012).

81

ethos, as well as to the Victorian origins of the globe, the tableaux inside contain

machines and figures that have no real-world counterparts, past or present. When the tiny

shapes of human figures do appear, their function is to give relative scale to the gigantic

machines: they are featureless mannequins, posed in positions that defy gravity (Fig.

29).240 Forrest created her first globe in 2012, at about the same time that Martin and

Muñoz abandoned that form.241

 Equally significant is Disney’s declining use of the snow globe in its

merchandise. Import data show a marked reduction in Disney’s snow globe imports from

China, which dropped for the years ending August 31 in 2011 and 2012 from 350,000

kilograms to fewer than 25,000 kilograms, reflecting an overall drop in snow globe

orders from all buyers of similar magnitude.242 Evidence of Disney’s view of the value of

the snow globe in its marketing is its current listings of new offerings at its online store:

240 With an explicit nod to M.C. Escher, she shows that the globe can be viewed from all sides and upside

down because of the multiple orientations of its stairways and figures. http://camrynforrest.com, last

accessed Sept. 23, 2012.

241 Camryn Forrest Designs Etsy shop, http://www.etsy.com/shop/CamrynForrestDesigns, last accessed

September 17, 2012; “steampunk” design discussed on the artist’s blog, Camryn Forrest Designs: Water

Globes and Curious Inventions, http://camrynforrest.com, last accessed October 4, 2013.

242 That figure edged back up to 76,000 kilograms for the same period ending in 2013. See “Snowglobe

trade information, Snowglobe buyers, suppliers, trend trading,” Greatexportimport.com, data posted for

9/2011-9/2012, http://www.greatexportimport.com/t-snowglobe?AspxAutoDetectCookieSupport=1 .

Filtering for material, such as resin or glass, is not possible on this site. The search term formatted with the

two-word “snow globe” produces over-inclusive results because it includes reporting of lighting, fruit, and

other higher volume items. A check of the months July through October, 2011 using the two-word format

shows some retailer orders for snow globes but no Disney orders, indicating that Disney uses a one-word

format for its “snowglobe” orders. Whether Disney has outsourced its production to, or is trading under the

name of, another company, or with another nation or a domestic partner, is not indicated by this data.

United Nations data for exports from China of glass globes that include snow globe tariff coding dropped

from 12.4 million units in 2010 to 9.7 million units in 2011, and further to 6.5 million units for 2012. See

United Nations Data, “Trade of Goods, US$, HS 1992, 70 [two-digit harmonized tariff classification] Glass

and Glassware,” data by country, import/export, dollar value, weight, and quantity, 2010-2012,

http://data.un.org/Data.aspx?d=ComTrade&f=_l1Code%3A71, last accessed October 4, 2013. While this

could again reflect outsourcing by Disney, it could also reflect either a drop in snow globe popularity

generally, or a drop in orders as a direct result of the TSA’s travel restrictions.

http://camrynforrest.com/
http://www.etsy.com/shop/CamrynForrestDesigns
http://camrynforrest.com/
http://www.greatexportimport.com/t-snowglobe?AspxAutoDetectCookieSupport=1
http://data.un.org/Data.aspx?d=ComTrade&f=_l1Code%3A71

82

its 533 items included only one snow globe in October, 2013. Today the site offers just

five globes.

Even in prior years, Disney’s snow globe designs reflected its changing form and

significance as physical object. Its globes have included figures outside the globe

performing in tandem with figures inside the globe. Six such globes were issued in

2012.243 Four such globes were available at its online store in that same year. The latter

are no longer available from Disney, but all appear at sites of other online sellers. Snow

White and the dwarf Happy, in a glass bubble, join the other Dwarves outside in dance

(Fig. 30). 244 In another, Minnie Mouse opens her old costume chest to find not only

vintage wear, but her own miniature staring back, encased in a snow globe.245 In a single

setting, snow globes enclosing miniature scenes from four Disney theme parks surround a

larger Mickey, who appears as director and tour guide.246 One features Mickey, dressed

243 Disney Snow Globe Collectors’ Guide,

http://disneysnowglobescollectorsguide.blogspot.com/search?q=2012, last accessed October 6, 2013.

244 While Disney’s site did not give separate dimensions for its globe designs, the globe appears to be

approximately four inches in diameter in a resin sculpture described as 7 ½” high by 9 ½” wide by 8” deep.

See http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-snow-white-and-the-

seven-dwarfs-

snowglobe/mp/1292412/1000281/?D=snow+globes&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pPro

ductID&Ntt=snow+globes&Dr=pPublished%3A1&Ntx=mode+matchallpartial#productDetailsAnchor [no

longer available], last accessed Sept. 17, 2012, next available on eBay,

http://www.ebay.com/itm/like/331038506275?lpid=82, [no longer available], last accessed October 6, 2013,

now available on eBay, http://www.ebay.com/itm/DISNEY-VINTAGE-SNOW-GLOBE-SNOW-WHITE-

AND-THE-7-DWARFS-SEE-DETAILS-/251503118833, last accessed April 19, 2014.

245 “Costume Chest Minnie Mouse Snowglobe,” http://www.disneystore.com/disney-store-official-site-for-

disney-merchandise-costume-chest-minnie-mouse-

snowglobe/mp/1254719/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProd

uctID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial, last accessed Sept. 17, 2012,

now available on eBay, http://www.ebay.com/itm/Disney-Snow-Globe-Minnie-Mouse-Wardrobe-

Costume-Chest-/150981412209 , last accessed October 6, 2013.

246 “Four Parks Walt Disney World Resort Mickey Mouse Snowglobe,”

http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-four-parks-walt-disney-

world-resort-mickey-mouse-

snowglobe/mp/1258248/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProd

uctID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial, last accessed Sept. 17, 2012,

http://disneysnowglobescollectorsguide.blogspot.com/search?q=2012
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-snow-white-and-the-seven-dwarfs-snowglobe/mp/1292412/1000281/?D=snow+globes&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globes&Dr=pPublished%3A1&Ntx=mode+matchallpartial#productDetailsAnchor
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-snow-white-and-the-seven-dwarfs-snowglobe/mp/1292412/1000281/?D=snow+globes&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globes&Dr=pPublished%3A1&Ntx=mode+matchallpartial#productDetailsAnchor
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-snow-white-and-the-seven-dwarfs-snowglobe/mp/1292412/1000281/?D=snow+globes&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globes&Dr=pPublished%3A1&Ntx=mode+matchallpartial#productDetailsAnchor
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-snow-white-and-the-seven-dwarfs-snowglobe/mp/1292412/1000281/?D=snow+globes&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globes&Dr=pPublished%3A1&Ntx=mode+matchallpartial#productDetailsAnchor
http://www.ebay.com/itm/like/331038506275?lpid=82
http://www.ebay.com/itm/DISNEY-VINTAGE-SNOW-GLOBE-SNOW-WHITE-AND-THE-7-DWARFS-SEE-DETAILS-/251503118833
http://www.ebay.com/itm/DISNEY-VINTAGE-SNOW-GLOBE-SNOW-WHITE-AND-THE-7-DWARFS-SEE-DETAILS-/251503118833
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-costume-chest-minnie-mouse-snowglobe/mp/1254719/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-costume-chest-minnie-mouse-snowglobe/mp/1254719/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-costume-chest-minnie-mouse-snowglobe/mp/1254719/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-costume-chest-minnie-mouse-snowglobe/mp/1254719/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial
http://www.ebay.com/itm/Disney-Snow-Globe-Minnie-Mouse-Wardrobe-Costume-Chest-/150981412209
http://www.ebay.com/itm/Disney-Snow-Globe-Minnie-Mouse-Wardrobe-Costume-Chest-/150981412209
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-four-parks-walt-disney-world-resort-mickey-mouse-snowglobe/mp/1258248/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-four-parks-walt-disney-world-resort-mickey-mouse-snowglobe/mp/1258248/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-four-parks-walt-disney-world-resort-mickey-mouse-snowglobe/mp/1258248/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial
http://www.disneystore.com/disney-store-official-site-for-disney-merchandise-four-parks-walt-disney-world-resort-mickey-mouse-snowglobe/mp/1258248/1000281/?D=snow+globe&Nr=pPublished%3A1&Ntk=All_Shopping&Nu=pProductID&Ntt=snow+globe&Dr=pPublished%3A1&Ntx=mode+matchallpartial

83

as the Sorcerer’s Apprentice, holding high a tiny globe, its “snow” consisting of floating

miniatures of landmarks within the parks.247

Snow globes had often featured as part of their base plastic or ceramic contextual

characters or buildings that enhanced the globe’s interior scene. But they did not suggest

dialogue between figures inside and outside the globe. The bases of these new Disney

globes include characters of the same size as those within the companion globe. In this

way, the globe itself seems to become a participant within a narrative, rather than a

carrier of narrative. The power of the original globe as object lies in its self-contained

world. A visual presentation of communication between figures inside and outside the

globe disrupts this unity. The resulting duality prevents imagined narrative, replacing it

instead with visual performance.

Replacement of the miniature altogether is another common alteration of the snow

globe in today’s marketplace, but the globe, liquid, and even the voluntary tip required to

start the snow’s motion also can be altered. Without its miniature, the globe becomes a

frame, or backdrop, for consumer-driven objects. For example, a snow globe “picture

frame” features red pellets in liquid embedded in a square surrounding a picture insert

(Fig. 31).248 Picture holders inserted in snow globe constructs are also readily

available.249 The photograph replaces the miniature as an object of memory, yet spurs no

now available at “Your WDW Store,” http://www.yourwdwstore.net/Disney-Snow-Globe--Mickey-Mouse-

-Four-Parks-Mini-Globes_p_10427.html, last accessed October 6, 2013.

247 Described at http://www.magicalearscollectibles.com/Disney-Snow-Globe--Four-Parks--Disney-World-

Mickey-Mouse--Mini_p_968.html, last accessed October 12, 2013. The snow globes available at Disney’s

online store appear to be even smaller. See

http://www.disneystore.com/collectibles/snowglobes/mn/1000345/, last accessed March 25, 2014.

248 “Present Time Wanted Red Heart Shaped Glitter Square Snow Globe Photo Frame,” posted on

TheFind.com, http://www.thefind.com/gifts/info-photo-frame-snowglobe, last accessed September 17,

2012, now found at http://www.presenttime.com/p-1690-wa0765rd.aspx, last accessed October 2, 2013.

249 E.g., “Snow Globe Central,” http://www.snowglobecentral.com, last accessed October 4, 2013.

http://www.yourwdwstore.net/Disney-Snow-Globe--Mickey-Mouse--Four-Parks-Mini-Globes_p_10427.html
http://www.yourwdwstore.net/Disney-Snow-Globe--Mickey-Mouse--Four-Parks-Mini-Globes_p_10427.html
http://www.magicalearscollectibles.com/Disney-Snow-Globe--Four-Parks--Disney-World-Mickey-Mouse--Mini_p_968.html
http://www.magicalearscollectibles.com/Disney-Snow-Globe--Four-Parks--Disney-World-Mickey-Mouse--Mini_p_968.html
http://www.disneystore.com/collectibles/snowglobes/mn/1000345/
http://www.thefind.com/gifts/info-photo-frame-snowglobe
http://www.presenttime.com/p-1690-wa0765rd.aspx
http://www.snowglobecentral.com/

84

imaginative narrative: the photograph is a record of the fixed temporal past. A personal

computer program invites the owner to insert the image of a residence in a globe on the

screen merely by insertion of the address, uncoupling the globe’s image from any

authentic claim to place of origin. The globe itself becomes a two-dimensional

photograph.250 Removal of snow in liquid from the “snow globe” is apparent in the

advertisement of a “snow globe Christmas ornament” in December 2013 with the “note”

that it “contains no water.”251

Expansion of the globe’s glass enclosure is another transformative change.

Blown up in size to host humans, the snow globe has been marketed as an inflatable

walk-in space, where humans replace the miniature with a live performance.252 In mid-

August of 2012 the Jaguar Company built a temporary “snow globe” beneath the High

Line Park in New York City and invited the public to skate inside it.253 In these cases,

removal of the globe’s miniature or snow in liquid, or expansion of the globe’s size,

results in its use as container. Removal of the control of the snow globe by any human

hand was a prominent element of Saks Fifth Avenue’s 2012 Christmas windows, which

featured 100 snow globes turned mechanically, in tiered formation.254

Parody of the globe’s form has become common. Parody, the mocking of an

established form, is not as harsh as subversion: rather, parody is playful entertainment

that results from use of the object in a context or form that surprises but does not threaten.

250 See http://www.draftfcb.com/holiday2011/, last accessed October 4, 2013.

251 Olive and Cocoa, “Tour Eiffel Snow Globe Ornament,” Olive and Cocoa Wonderland/2013

Holiday/2013 catalog (Salt Lake City: Olive and Cocoa, 2013).

252 http://www.thegiantsnowglobe.com, last accessed October 4, 2013.

253 Marshall Heyman, “Chilling Out in a Giant Snow Globe: Jaguar Wheels Out the White Stuff—and Ice

Skating—Near the High Line,” The Wall Street Journal, Greater New York Section, Aug. 17, 2012, A17.

254 “Saks Fifth Avenue Holiday Windows 2012,” http://www.youtube.com/watch?v=Lstncz60ats, at 1:07,

last accessed Mar. 2, 2014.

http://www.draftfcb.com/holiday2011/
http://www.thegiantsnowglobe.com/
http://www.youtube.com/watch?v=Lstncz60ats

85

It is a step toward hyper-commodification that requires knowledge of its referent for

appreciation of its message. Fredric Jameson, writing in The Cultural Turn in 1998,

explains that parody “capitalizes on the uniqueness of these styles and seizes on their

idiosyncrasies and eccentricities to produce an imitation which mocks the original.”255

The snow globe’s parody takes two forms: substitution of the miniature inside the

globe with text or replicas that by definition are not “miniatures” as defined by

Millhauser and Stewart, or removal, rather than replacement, of the miniature, leaving a

globe filled with water and “snow.” These objects depend on consumer recognition of the

original form of the snow globe for their appeal.

 Substitution of text for the miniature has proved popular and lucrative. In this

process, text replaces imaginary or symbolic narrative. In 2008, LigoranoReese

produced a snow globe carrying the word “FUCK,” offered by the New Museum gift

shop,256 and in 2011 a limited series of globes entitled “history of art,” encasing in each

the word for a specific art movement—Bauhaus, Fluxus—in typography associated with

each movement (Fig. 32).257 The success of the art history series is demonstrated by their

newest series, encasing the “seven deadly sins” by word, not illustration, in snow globes,

at the price per series of three thousand pounds sterling.258 The words of the phrase itself

describe a ready-made collection of seven: a single globe may be purchased, but

255 Fredric Jameson, “Postmodernism and Consumer Society,” in Jameson, The Cultural Turn: Selected

Writings on the Postmodern 1983-1998 (London: Verso, 1998), 4.

256 “FUCK” snow globe, http://www.newmuseumstore.org/browse.cfm/fuck-snow-globe/4,2538.html, last

accessed October 4, 2013.

257 http://www.artwareeditions.com/product_p/ligo11.htm, image and ordering available, last accessed

October 4, 2013.

258 http://www.artwareeditions.com/product_p/ligo11.htm, last accessed October 4, 2013. Even these have

been copied. See “Bitch Snow Globe,” offered on ThisNext online shopping site (purchasing links no

longer live), http://www.thisnext.com/item/75646DF7/Bitch-Snow-Globe, last accessed October 4, 2013.

http://www.newmuseumstore.org/browse.cfm/fuck-snow-globe/4,2538.html
http://www.artwareeditions.com/product_p/ligo11.htm
http://www.artwareeditions.com/product_p/ligo11.htm
http://www.thisnext.com/item/75646DF7/Bitch-Snow-Globe

86

ultimately it is part of a set, easily completed in a single purchase. In 2009,

LigoranoReese produced a pair of snow globes, one light, one dark, featuring the words

“blind” and “faith,” respectively.259

 Other objects that parody the snow globe enclose full-size replicas rather than

miniatures. In 2011, the City of Vienna sponsored a campaign to combat trash and urban

blight. That campaign featured a series of snow globes that focus not on the Vienna

cityscape, but on its trash: one enclosed an inorganic reproduction of dog droppings in a

globe, and another contained replicas of cigarette butts.260 Finally, removal of the

miniature altogether parodies the snow globe. The 2010 offering on Elle’s gift site of

Maison Martin Margiela’s snow globe is a stark example, complete with liquid and snow,

but empty of miniature (Fig. 33).261

Beyond parody lies pastiche, or complete hyper-commodification. Jameson

defines hyper-commodification as a copy “amputated of the satiric impulse.”262 It is one

step beyond parody: the hyper-commodified object does not require the original’s form

to give it meaning. Jameson calls objects that have lost dimensional or functional touch

with those referents “pastiche.” Defining pastiche as the “death of the subject,” Jameson

259 http://ligoranoreese.net/edition-size-dimensions/, no longer available, last accessed October 4, 2013.

260 If the dog droppings were real, and not replicas, their organic composition would require treatment to

resist breakdown in fluid. Yet only a single dimensional globe of each may have been made for a

photograph at the launch of the campaign: the English report features a campaign primarily of filmed

images. See http://osocio.org/message/vienna_vienna_you_alone_wien_wien_nur_du_allein/, last accessed

October 12, 2013.

261 http://www.elle.com/shopping/bright-ideas-the-2010-holiday-gift-guide-516310-33#slide-33, still

marketed (showing sold out with possibility of further availability),

http://shop.leclaireur.com/shopping/women/maison-martin-margiela-snow-globe-item-10112786.aspx, last

accessed Sept.17, 2012, next marketed at https://art-object.totokaelo.com/store/products/maison-martin-

margiela/souvenir-snowball/silver, last accessed October 2, 2013, now pictured, but no longer available, at

http://www.net-a-porter.com/us/en/product/388287, last accessed April 20, 2014.

262 John Storey, Cultural Theory and Popular Culture: An Introduction, 5th ed. (Essex: Pearson Education

Ltd., 2009), 192.

http://ligoranoreese.net/edition-size-dimensions/
http://osocio.org/message/vienna_vienna_you_alone_wien_wien_nur_du_allein/
http://www.elle.com/shopping/bright-ideas-the-2010-holiday-gift-guide-516310-33#slide-33
http://shop.leclaireur.com/shopping/women/maison-martin-margiela-snow-globe-item-10112786.aspx
https://art-object.totokaelo.com/store/products/maison-martin-margiela/souvenir-snowball/silver
https://art-object.totokaelo.com/store/products/maison-martin-margiela/souvenir-snowball/silver
http://www.net-a-porter.com/us/en/product/388287

87

describes pastiche as a reconstruction of meaning through stereotypes and popular culture,

without authentic context.263 For Jean Baudrillard, writing in 1968 in The System of

Objects, the consumed object is a copy without referent, but nonetheless exists because of

that referent.264 In his terms, the simulacrum replaces simulation.265 As summarized by

theorist Daniel Miller, writing in Material Culture and Mass Consumption (1987),

Baudrillard’s approach leads further than that of Jameson, to total loss of meaning in the

reconstructed object.266

Application of Jameson’s and Baudrillard’s discussions to the snow globe today

locates it along an arc of transition, both visually and culturally, to ultimate hyper-

commodification. Simultaneously declining in its use by artists and Disney, the snow

globe shows transformation to a simplified, coded visual signifier. And that

transformation appears in the place theorist Miller expects it to be, in the milieu of

fashion:

Art and unique objects are, however, only a minute proportion of the

material world, and our ability to discriminate through perception is as

pronounced for the everyday observation of fashion and cosmetics as in

any appreciation of fine art. In most material culture, the individual object

is as much a type-token of the larger group of identical handbags,

armchairs, spears or canoes as is the case with words, and, even when held

as individual property, may thereby mark the relation of object and owner

to the set of items it represents.267

263 Jameson, “Postmodernism and Consumer Society,” 10.

264 Jean Baudrillard, “The System of Objects,” in Selected Writings, ed. Mark Poster (Stanford: Stanford

University Press, 2001), 2d ed., 25.

265 Jean Baudrillard, “Simulacra and Simulations,” in Selected Writings, 169-174.

266 Daniel Miller, Material Culture and Mass Consumption (Oxford: Basil Blackwell, 1987), 190-191.

267 Miller, Material Culture, 97.

88

Writing about hypermodernity, Gilles Lipovetsky likewise finds that fashion is the initial

crucible in which the markers of this change form.268 And the snow globe has in fact

emerged within forms of fashionable consumption. Since 2005, the Museum of Modern

Art in New York City has sold a snow globe ring, a tiny plastic dome filled with glitter

floating in liquid. A wave of the hand produces swirling snow (Fig. 34).269 For the 2011

holiday season, Swatch offered a snow globe watch assembly that included a small snow

globe enclosing a miniature pagoda for attachment to the top of the watch face, although

this obscures the watch face itself.270 (Only when the viewer removes the snow globe

“cover” can the watch indicate time.) Chopard’s Happy Snowflake watch features

diamonds, including a diamond snowflake, that fall across its surface. They cannot

circulate, but only move along its face.271 For the 2013 spring fashion season, Kotur

marketed a snow globe clutch (Fig. 35) fronted by a flat plastic panel encasing glitter that

moves across the panel as the clutch moves.272 Demonstrating the globe’s ultimate

conversion—from dimensional object to surface application—in fall of 2011 MAC

cosmetics offered glitter face powders, one called “Snow Globe,” as well as a collection

of shimmering “Snow Globe” eye shadows, packaged in “shakeable” containers (Fig.

268 Gilles Lipovetsy with Sébastien Charles, Hypermodern Times, trans. Andrew Brown (Malden, MA:

Polity Press, 2005), 14.

269 “Snow Globe Ring, 2005,”

http://www.momastore.org/museum/moma/ProductDisplay?purpose=crawl&catalogId=10451&categoryId

=26693&productId=13733&langId=-

1&parent_category_rn=26690&keyWord=Snow+Globe+Ring&storeId=10001, last accessed October 2,

2013.

270 “Ice on My Wrist,” posting on Sicka Than Average blog, Dec. 8, 2011,

http://www.sickathanaverage.com/2011/12/ice-on-my-wrist-swatch-presents-limited-edition-lucky-snow-

watch.html [site link to Swatch online store no longer active], last accessed October 2, 2013.

271 E.g., http://www.swissluxury.com/chopard-watches-happy-sport-happy-snowflake.htm, last accessed

October 2, 2013. It is not clear, however, whether this design remains in production at Chopard.

272 http://modaoperandi.com/fiona-kotur/resort-2013/accessories-726/items/gold-glitter-snow-globe-clutch-

98920 (trunk show ended), last accessed October 4, 2013.

http://www.momastore.org/museum/moma/ProductDisplay?purpose=crawl&catalogId=10451&categoryId=26693&productId=13733&langId=-1&parent_category_rn=26690&keyWord=Snow+Globe+Ring&storeId=10001
http://www.momastore.org/museum/moma/ProductDisplay?purpose=crawl&catalogId=10451&categoryId=26693&productId=13733&langId=-1&parent_category_rn=26690&keyWord=Snow+Globe+Ring&storeId=10001
http://www.momastore.org/museum/moma/ProductDisplay?purpose=crawl&catalogId=10451&categoryId=26693&productId=13733&langId=-1&parent_category_rn=26690&keyWord=Snow+Globe+Ring&storeId=10001
http://www.sickathanaverage.com/2011/12/ice-on-my-wrist-swatch-presents-limited-edition-lucky-snow-watch.html
http://www.sickathanaverage.com/2011/12/ice-on-my-wrist-swatch-presents-limited-edition-lucky-snow-watch.html
http://www.swissluxury.com/chopard-watches-happy-sport-happy-snowflake.htm
http://modaoperandi.com/fiona-kotur/resort-2013/accessories-726/items/gold-glitter-snow-globe-clutch-98920
http://modaoperandi.com/fiona-kotur/resort-2013/accessories-726/items/gold-glitter-snow-globe-clutch-98920

89

36).273 The purchaser removes the “snow” and applies it, rather than contemplating its

movement. China Glaze nail polish offers “Snow Globe,” a white translucent polish with

glitter.274 Instructions for creating “snow globe” acrylic nails appear online.275 The use of

the word “snow globe” to advertise that makeup discards the three-dimensional object,

reducing it to metaphor.

Shifting cultural meanings also transform the globe to visual sign and textual

referent. In the online game Terraria, the “snow globe” is a two-dimensional game piece

that can be used as a “summoning” object; it can only be won from the 15th through the

31st of December.276 In the online game “Fallout New Vegas,” played in a post-nuclear

war virtual world, virtual “snow globes” are hidden in seven places as objects of reward

(Fig. 37). The “characteristics” entry describes them: “These rare, pre-War artifacts are

widely considered to be useless baubles, but rumor has it that some collectors will pay

dearly for them.”277 Blog Golden Snow Globe Contest has since the winter of 2009-2010

hosted an online contest allowing players to guess the U.S. city with the highest snowfall

for the year.278

These new forms have common features. They reduce the globe as object either

273 http://www.temptalia.com/mac-how-beautiful-snowglobe-beauty-powders-reviews-photos-swatches,

last accessed September 2, 2012; no longer marketed by MAC as of this same date,

http://www.maccosmetics.com/3820/19174/reviews.htm .

274 http://www.amazon.com/China-Glaze-Polish-Globe-Fluid/dp/B002SICH1C, last accessed October 12,

2013.

275 E.g., Nails Magazine (online), “Water Works,” http://www.nailsmag.com/demoarticle/967/water-works,

entry dated Jan.1, 2010, last accessed October 12, 2013.

276 Terraria Wiki, http://terraria.gamepedia.com/Snow_globe, last accessed October 12, 2013.

277 Entry in “Nuka Pedia Fallout Wiki,” http://fallout.wikia.com/wiki/Snow_globe, last accessed October

12, 2013. The game’s website lists it as “America’s First Choice in Online Post Nuclear Gaming

Simulation.” http://fallout.bethsoft.com/eng/home/home.php?country=u , last accessed October 12, 2013.

278 Golden Snow Globe National Snow Contest, http://goldensnowglobe.com, last entry dated October 7,

2013, warning of several days’ shutdown, last accessed October 12, 2013.

http://fallout.wikia.com/wiki/Robert_House
http://www.temptalia.com/mac-how-beautiful-snowglobe-beauty-powders-reviews-photos-swatches
http://www.maccosmetics.com/3820/19174/reviews.htm
http://www.amazon.com/China-Glaze-Polish-Globe-Fluid/dp/B002SICH1C
http://www.nailsmag.com/demoarticle/967/water-works
http://terraria.gamepedia.com/Snow_globe
http://fallout.wikia.com/wiki/Snow_globe
http://fallout.bethsoft.com/eng/home/home.php?country=u
http://goldensnowglobe.com/

90

to a word or symbol standing for the original visual referent, in either case reducing the

globe’s form to a mere sign of the dimensional object. The “snow” is wearable as

decoration or the globe itself acts as virtual trophy. The snow globe itself is now extant

in the two-dimensional worlds of makeup, fashion, and gaming, as a virtual object of

desire. If it retains anything of its original or its referent, it is the snow globe's potential

for magical transformation now associated with the ephemeral world or with the promise

of fashion and makeup.

The unfolding changes in the snow globe show a malleability in meaning that

validates theories of change in material culture and cultural studies. Chapters I and II of

this thesis traced the history of the globe’s material and cultural significance in the realm

of personal and broader Western memory. Chapter III showed the globe’s new uses as

both commodity and art form. This Conclusion shows that the globe is now hyper-

commodified, transformed into multiple meanings in multiple contexts. Miller’s theory

predicts this increase in forms.279 Play, for Miller, is the entertaining use and change of

meanings of things as social expression; it is best suited not to architecture, but to the

small, cheap object—of which the snow globe is a perfect example.280

The globe’s new forms lead consumers away from its original use as object of

memory. Marketing that references the “snow globe” may refer only to “snow,”

represented in some cases as moving glitter, in others as a stilled visual representation, or

to the “globe,” itself miniaturized, and by definition only partial, in form. Use of the term

279 Miller, Material Culture, 214.

280 Miller, Material Culture, 170-171.

91

“snow globe” adds a connotation of desirability and imagination to “marketing” but may

in fact have nothing to do with the snow globe’s original construct. Theories of material

culture explain that this uncoupling represents the maturity of the snow globe in the push-

pull of consumer desire and producer marketing. Now inhabiting fashion itself, the snow

globe jumps quickly among the roles offered in Kopytoff’s biography of an object.

Although hyper-commodification can be the last step before the physical object

disappears altogether, the snow globe is likely to endure in symbolic form. Baudrillard is

most dire among theorists in predicting that hyper-commodification leads to destruction

of all signification of the original object. Public response to the City of Vienna’s

cleanliness campaign, featuring replicated dog droppings encased in a snow globe,

expresses this precise fear: that the globe, claimed as Vienna’s own home-grown

product—likely a reference to the Perzy family—will lose its meaning.281 Yet its

disappearance is not imminent. Today the snow globe remains visible as both original

object and as “skeuomorph,” an object whose familiar shape appears in a new context or

material.282 Its inviting and intriguing connotation is too valuable to be lost to American

culture: its physical form decorates other objects and its two-dimensional symbol

associates it with contexts of amusement, novelty, play and fashion. It will not disappear;

it will simply appear in new forms and places.

281 See http://osocio.org/message/vienna_vienna_you_alone_wien_wien_nur_du_allein/, last accessed

October 12, 2013.

282 Oxford Dictionaries, s.v. “skeuomorph”: “An object or feature that imitates the design of a similar

artifact made from another material,”

http://www.oxforddictionaries.com/us/definition/american_english/skeuomorph. I credit Nicolas Herman

and Sarah M. Guérin’s Session Proposal, “Skeuomorphic: From the Acropolis to iOS,” CAA, 2015 Call

for Presentations, http://www.collegeart.org/pdf/2015CallforParticipation.pdf, p. 10, with introducing me

to this term.

http://osocio.org/message/vienna_vienna_you_alone_wien_wien_nur_du_allein/
http://www.oxforddictionaries.com/us/definition/american_english/skeuomorph
http://www.collegeart.org/pdf/2015CallforParticipation.pdf

92

BIBLIOGRAPHY

Material/popular culture and theory

Appadurai, Arjun, ed. The Social Life of Things: Commodities in Cultural Perspective.

Cambridge: Cambridge University Press, 1986.

Adamson, Glenn, and Jane Pavitt, eds. Postmodernism: Style and Subversion, 1970-

1990. London: V&A Publishing, 2011.

Adorno, Theodor W. Prisms. Translated by Samuel and Shierry Weber. Cambridge:

The MIT Press, 1967.

Bachelard, Gaston. The Poetics of Space. Translated by Maria Jolas. Boston: Beacon

Press, 1969. Originally published as La Poétique de l’Éspace (Paris: Presses

Universitaires de France, 1958).

Barthes, Roland. Camera Lucida: Reflections on Photography. Translated by Richard

Howard. New York: Hill and Wang, 1981. First paperback edition, 1982.

-----------. Elements of Semiology. Translated by Annette Lavers and Colin Smith. New

York: Hill and Wang, 1973. First English paperback edition, 1974. Originally

published as Eléments de Sémiologie. Paris: Éditions de Seuil, 1964.

Baudrillard, Jean. Selected Writing, 2nd ed., revised and expanded. Edited by Mark

Poster. Stanford: Stanford University Press, 2001.

Bazzano-Nelson, Florencia. “Subversive Toys: The Art of Liliana Porter.” In From

Diversion to Subversion: Games, Play, and Twentieth-Century Art, edited by

David J. Getsy, 132-147. University Park: The Pennsylvania State University

Press, 2011.

Bennett, Tony. The Birth of the Museum: History, Theory, Politics. London: Routledge,

1995.

Benjamin, Walter. Berlin Childhood Around 1900. Translated by Howard Eiland.

Introduction by Peter Szondi. Cambridge: Harvard University Press, 2006.

-----------. Illuminations. Edited by Hannah Arendt. Translated by Harry Zohn. New

York: Schocken Books, 1968. Reprinted with preface by Leo Wieseltier, 2007.

Originally published as Ausgewählte Schriften. 1, Illuminationen. Frankfurt am

Main: Suhrkamp Verlag, 1955.

93

------------. The Work of Art in the Age of Its Technological Reproducibility, and Other

Writings on Media. Edited by Michael W. Jennings, Brigid Doherty, and Thomas

Y. Levin. Translated by Edmund Jephcott, Rodney Livingstone, Howard Eiland,

and others. Cambridge: Harvard University Press, 2008.

Brunner, Bernd. The Ocean at Home: An Illustrated History of the Aquarium, revised

and expanded edition. Translated by Ashley Mark Slapp. Princeton: Princeton

Architectural Press, 2005. Originally published as Wie das Meer das Haus kam.

Berlin: TRANSIT Buchverlag, 2003.

Blake, William P. “Glass and Glassware.” In U.S. Secretary of State. Reports of the

United States Commissioners to the Paris Universal Exhibition, 1878, Vol. III:

Iron and Steel, Ceramics and Glass, Forestry, Cotton, 223-388. Washington,

D.C.: U. S. Government Printing Office, 1880. Digital edition at

http://books.google.com/books?id=67wgAAAAMAAJ&dq=colne+exposition+pa

ris+1878&q=snow#v=onepage&q=266&f=false.

Blazer, Dan G. The Age of Melancholy: Major Depression and Its Social Origins. New

York: Routledge, 2005.

Bronner, Simon J., ed. Consuming Visions: Accumulation and Display of Goods in

America, 1880-1920. New York: W.W. Norton & Co. for The Winterthur

Museum, 1989.

Broomhall, Susan. “Imagined Domesticities in Early Modern Dutch Dollhouses.”

Parergon 24 (No. 2, 2007): 47-67. DOI: 10.1353/pgn.2008.0041.

Buszek, Maria Elena, ed. Extra/ordinary: Craft and Contemporary Art. Durham:

Duke University Press, 2011.

Cornell Center for Materials Research. “Packing Density and Atom Masses Help Glass

Tip the Scales Over Plastic.” Posting on Ask a Scientist, July 4, 2002,

http://www.ccmr.cornell.edu/education/ask/?quid=533, last accessed September

14, 2013.

Cohen, Deborah. Household Gods: The British and Their Possessions. New Haven:

Yale University Press, 2006.

Cohen, Leah Hager. Glass, Paper, Beans: Revelations on the Nature and Value of

Ordinary Things. New York: Doubleday, 1997.

Csikszentmihalyi, Mihaly, and Eugene Rochberg-Halton, eds. The Meaning of Things:

Domestic Symbols and the Self. Cambridge: Cambridge University Press, 1981.

First digital printing paperback edition, 2002.

http://books.google.com/books?id=67wgAAAAMAAJ&dq=colne+exposition+paris+1878&q=snow#v=onepage&q=266&f=false
http://books.google.com/books?id=67wgAAAAMAAJ&dq=colne+exposition+paris+1878&q=snow#v=onepage&q=266&f=false
http://www.ccmr.cornell.edu/education/ask/?quid=533

94

Cummings, Keith. A History of Glassforming. Philadelphia: University of Pennsylvania

Press, 2002.

Diamond, Nina, John F. Sherry, Jr., Albert M. Muñiz, Jr., Mary Ann McGrath, Robert V.

Kozinets, and Stefania Borghini. “American Girl and the Brand Gestalt: Closing

the Loop on Sociocultural Branding Research.” Journal of Marketing 73 (May

2009): 118-134, http://nd.edu/~jsherry/pdf/2009/American%20Girl.pdf .

Didi-Huberman, Georges. “Appendix: The Detail and the Pan.” In Didi-Huberman,

Confronting Images: Questioning the Ends of a Certain History of Art, 229-271.

Translated by John Goodman. University Park: The Pennsylvania State

University Press, 2005. Originally published as Devant l’image : Question posée

aux fin d’une histoire de l’art. Paris: Les Editions de Minuit, 1990.

Domanska, Ewa. “The Material Presence of the Past.” History and Theory 45 (October

2006): 337-348.

Eiland, Howard, and Michael W. Jennings. Walter Benjamin: A Critical Life.

Cambridge: Harvard University Press, 2014.

Engineering Toolbox. “Solids and Metals: Specific Gravities.” Posting on The

Engineering ToolBox, http://www.engineeringtoolbox.com, last accessed Feb. 25,

2014.

Erll, Astrid, and Ansgar Nünning, eds. A Companion to Cultural Memory Studies.

Berlin: Walter de Gruyuter GmbH & Co, 2010. Originally published as Cultural

Memory Studies: an International and Interdisciplinary Handbook. Berlin:

Walter de Gruyter GmbH & Co., 2008.

Erll, Astrid. Memory in Culture. Translated by Sara B. Young. London: Palgrave

Macmillan, 2011. Originally published as Kollektives Gedächtnis und

Erinnerungskulturen. Stuttgart: J. B. Metzlersche Verlagsbuchhandlung und Carl

Ernst Poeschel Verlag GmbH, 2005.

Firat, A. Fuat, and Alladi Venkaesh. “Liberatory Postmodernism and the Reenchantment

of Consumption.” Journal of Consumer Research 2 (Dec. 1995): 239-267,

http://www.jstor.org/discover/10.2307/2489612?uid=3739832&uid=2&uid=4&ui

d=3739256&sid=21101138813851 .

Forty, Adrian. Objects of Desire: Design and Society Since 1750. London: Thames and

Hudson Ltd., 1968. First paperback edition, 1992.

Foucault, Michel. The Order of Things: An Archaeology of the Human Sciences. New

York: Random House, Inc., 1970. First paperback edition, 1994. Originally

published as Les Mots et Les Choses. Paris: Éditions Gallimard, 1966.

http://nd.edu/~jsherry/pdf/2009/American%20Girl.pdf
http://www.engineeringtoolbox.com/
http://www.jstor.org/discover/10.2307/2489612?uid=3739832&uid=2&uid=4&uid=3739256&sid=21101138813851
http://www.jstor.org/discover/10.2307/2489612?uid=3739832&uid=2&uid=4&uid=3739256&sid=21101138813851

95

------. “Panopticism.” In Discipline and Punish: The Birth of the Prison, 195-228.

Translated by Alan Sheridan. New York: Vintage Books, 1995.

France, Ministère de l’agriculture et du commerce. Exposition universelle internationale

de 1878 à Paris, Rapports du jury international, Groupe III.-Classe 19. Rapport

sur les cristaux, la verrerie et les vitraux and Groupe IV.-Classe 42. Rapport sur

la Bimbeloterie [bibelots]. Paris: Imprimerie nationale, 1880. Digital edition at

http://cnum.cnam.fr/CGI/redir.cgi?8XAE277.

Friedel, Robert. “Some Matters of Substance.” In History from Things: Essays on

Material Culture, 41-50. Edited by Steven Lubar and W. David Kingery.

Washington and London: Smithsonian Institution Press, 1993.

Gal, Ofer, and Raz Chen-Morris. Baroque Science. Chicago: The University of Chicago

Press, 2013.

Geary, Patrick J. Furta Sacra: Thefts of Relics in the Central Middle Ages. Princeton:

Princeton University Press, rev. ed., 1990.

Gell, Alfred. Art and Agency: an Anthropological Theory. Oxford: Clarendon Press,

1998. Reprint edition, 2013.

Getsy, David J. From Diversion to Subversion: Games, Play, and Twentieth Century Art.

University Park: The Pennsylvania State University Press, 2011.

Giroux, Henry A., and Grace Pollock. The Mouse That Roared: Disney and the End of

Innocence, 2nd ed., revised and updated. Lanham, MD: Rowman & Littlefield

Publishers, 2010.

Godwin, Joscelyn. “The Wonder Years.” Art & Antiques 31 (December 2008): 60-69.

Gombrich, E.H. The Uses of Images: Studies in the Social Function of Art and Visual

Communication. London: Phaidon Press, 1999. First paperback edition, 2000.

Gosden, Chris, and Yvonne Marshall. “The Cultural Biography of Objects.” World

Archaeology 31 (October 1999): 169-178.

Gowans, Alan. Learning to See: Historical Perspectives on Modern

Popular/Commercial Arts. Bowling Green: Bowling Green University Popular

Press, 1981.

Hartigan, Lynda Roscoe, Richard Vine, Robert Lehrman, and Walter Hopps. Joseph

Cornell: Shadowplay/Eterniday. New York: Thames and Hudson, 2003.

Harvey, Karen, ed. History and Material Culture: A Student’s Guide to Approaching

Alternative Sources. London: Routledge, 2009.

http://cnum.cnam.fr/CGI/redir.cgi?8XAE277

96

Haxthausen, Charles W. “Reproduction/Repetition: Walter Benjamin/Carl Einstein.”

October 107 (Winter, 2004): 47-74.

Hilker, Anne, guest essayist. “Walter Martin and Paloma Muñoz: Play at Your Own

Risk.” Brochure accompanying group exhibition, “Playing Around,” curated by

Mara Williams, Brattleboro Museum and Art Center, Brattleboro, Vermont, 2009.

Hinds, Harold E., Jr., Marilyn F. Motz, and Angela M. S. Nelson, eds. Popular Culture

Theory and Methodology: A Basic Introduction. Madison: University of

Wisconsin Press, 2006.

Hollister, Paul Jr. The Encyclopedia of Glass Paperweights. New York: Bramhall House,

1969.

Huyssen, Andreas. After the Great Divide: Modernism, Mass Culture, Postmodernism.

Bloomington: Indiana University Press, 1986.

IMDb. “Synopsis for Citizen Kane.” http://www.imdb.com/title/tt0033467/synopsis, last

accessed October 2, 2013.

“Iminac Celebrating Five Years of Operation.” The Brazosport Facts (Clute, Texas),

April 24, 1977, reproduced at Newspapers.com, PDF download on file with the

author.

Innis, Robert E., ed. Semiotics: An Introductory Anthology. Bloomington: Indiana

University Press, 1985.

Jain, Heather Whitmore. The Darker Side of Playland: Childhood Imagery from the

Logan Collection. San Francisco: San Francisco Museum of Modern Art, 2000.

Khan, Yasmin Sabina. Enlightening the World: The Creation of the Statue of Liberty.

Ithaca and London: Cornell University Press, 2010.

Kopytoff, Igor. “The Cultural Biography of Things: Commoditization as Process.” In

The Social Life of Things: Commodities in Cultural Perspective, edited by Arjun

Appadurai, 64-91. Cambridge: Cambridge University Press, 1986. First

paperback edition, 1988.

Kozinets, Robert V. “Utopian Enterprise: Articulating the Meanings of Star Trek’s

Culture of Consumption.” Journal of Consumer Research 28 (June 2001), 67-88,

http://www.jstor.org/stable/10.1086/321948.

Kwint, Marius, Christopher Breward and Jeremy Aynsley, eds. Material Memories.

Oxford: Berg, 1999.

http://www.imdb.com/title/tt0033467/synopsis
http://www.jstor.org/stable/10.1086/321948

97

LaCapra, Dominick. Writing History, Writing Trauma. Baltimore: The Johns Hopkins

University Press, 2001.

Latour, Bruno. We Have Never Been Modern. Cambridge: Harvard University Press,

1993.

Leppanen-Guerra, Analisa Pauline. Children’s Stories and “Child-Time” in the Works of

Joseph Cornell and the Transatlantic Avant-Garde. Surrey: Ashgate, 2011.

Leslie, Esther. “Icy Scenes from Three Centuries.” In The Sublime Now, edited by Luke

White and Claire Pajaczkowska, 35-48. Cambridge: Cambridge New Scholars

Publishing, 2010.

--------. “Liquidation and Shattering: Aesthetics and Politics in Cold Climates.” In

Walter Benjamin and the Aesthetics of Change, edited by Anca M. Pusca, 95-107.

London: Palgrave Macmillan, 2010.

--------. “Siegfried Kracauer and Walter Benjamin: Memory from Weimar to Hitler.” In

Memory: Histories, Theories, Debates, edited by Susannah Radford and Bill

Schwarz, 123-135. New York: Fordham University Press, 2010.

--------. “Snowglobalism and Terror Kitsch: Flurry and Freeze in Capitalist

Cosmography.” Published online by the University of California, Berkeley,

Institute of International Studies (undated),

at globetrotter.berkeley.edu/bwep/colloquium/papers/Leslie%20EP-

Snowglobalism.pdf, last accessed September 15, 2013.

--------. “Snow Shaker.” In The Object Reader, edited by Fiona Candlin and Raiford Gins,

516-18. London: Routledge, 2009.

--------. “Souvenirs and Forgetting: Walter Benjamin’s Memory-work.” In Material

Memories: Design and Evocation, edited by Marius Kwint, Christopher Breward

and Jeremy Aynsley, 197-122. Oxford: Berg, 1999.

--------. Walter Benjamin. London: Reaktion Books, 2007.

--------. “Walter Benjamin: Traces of Craft.” Journal of Design History 11 (1998): 5-13.

Lipovetsky, Gilles, with Sébastien Charles. Hypermodern Times. Translated by Andrew

Brown. Malden, MA: Polity Press, 2005.

Lopez, Barry. Arctic Dreams: Imagination and Desire in a Northern Landscape. New

York: Random House, 1986. First Vintage Books edition, 2001.

MacCannell, Dean. The Tourist: A New Theory of the Leisure Class. Berkeley:

University of California Press, 1999.

98

Martens, Lorna. The Promise of Memory: Childhood Recollection and its Objects in

Literary Modernism. Cambridge and London: Harvard University Press, 2011.

Miller, Daniel, ed. Home Possessions: Material Culture Behind Closed Doors. Oxford:

Berg, 2001.

---------. Material Culture and Mass Consumption. Oxford: Basil Blackwell, 1987.

Millhauser, Steven. “The Fascination of the Miniature.” Grand Street 2 (Summer 1983):

128-135. DOI: http://www.jstor.org/stable/25006539 .

Mukerji, Chandra, and Michael Schudson, eds. Rethinking Popular Culture:

Contemporary Perspectives in Cultural Studies. Berkeley: University of

California Press, 1991.

Myers, Fred, ed. The Empire of Things: Regimes of Value and Material Culture. Santa

Fe: School of American Research Press, 2001.

Nansen, Fridtjof. Farthest North: The Epic Adventure of a Visionary Explorer. New

York: Skyhorse Publishing, 2008. Kindle digital edition. No translator credited.

Originally published in two volumes by Harper & Bros., 1897.

National Public Radio. “Timeline: Priest Abuse Claims Date Back Decades.”

http://www.npr.org/templates/story/story.php?storyId=126160853, April 26, 2010,

last accessed Mar. 2, 2014.

Olalquiaga, Celeste. The Artificial Kingdom: A Treasury of The Kitsch Experience.

New York: Pantheon Books, 1998.

Patton, Phil. Made in USA: The Secret Histories of the Things That Made America. New

York: Penguin Books USA Inc., 1992.

Potter, Russell A. Arctic Spectacles: The Frozen North in Visual Culture, 1818-1875.

Seattle: University of Washington Press, 2007.

--------. Visions of the North: The Terrors of the Frozen Zone, Past and Present. Blog at

http://visionsnorth.blogspot.com/search?updated-max=2013-08-21T18:00:00-

07:00&max-results=10 , last accessed February 3, 2014.

Prown, Jules David, and Kenneth Haltman, eds. American Artifacts: Essays in Material

Culture. East Lansing: Michigan State University Press, 2000.

Raab, Jennifer. “‘Precisely These Objects’: Frederic Church and the Culture of Detail.”

The Art Bulletin 95 (December 2013): 578-596.

http://www.jstor.org/stable/25006539
http://www.npr.org/templates/story/story.php?storyId=126160853
http://visionsnorth.blogspot.com/search?updated-max=2013-08-21T18:00:00-07:00&max-results=10
http://visionsnorth.blogspot.com/search?updated-max=2013-08-21T18:00:00-07:00&max-results=10

99

Reinhart, Tanya. “Principles of Gestalt Perception in the Temporal Organization of

Narrative Texts.” Linguistics 22 (1984): 779-809 (abstract only),
http://search.proquest.com/docview/85472699?accountid=12261.

Roberts, Jennifer L. “Lucubrations on a Lava Lamp.” In American Artifacts: Essays in

Material Culture, co-edited by Jules David Prown and Kenneth Haltman, 167-189.

East Lansing: Michigan State University Press, 2000.

Robinson, George. “Hitler, The Film: Hans-Jürgen Syberberg plumbs the German

character,  and film history, across more than seven hours in  ‘Hitler: A Film

from Germany,’” The Jewish Week, Aug. 31, 2010,

http://www.thejewishweek.com/arts/film/hitler_film, last accessed October 3,

2013.

Robinson, Michael F. The Coldest Crucible: Arctic Exploration and American Culture.

Chicago: University of Chicago Press, 2006.

Scarry, Elaine. The Body in Pain: The Making and Unmaking of the World. Oxford:

Oxford University Press, 1987.

Schillinger, Leisl. “Toys in the Attic: A history of cherished things most people wouldn’t

be caught dead with.” The New York Times, Feb. 7, 1999,

http://www.nytimes.com/books/99/02/07/reviews/990207.07schillt.html.

Schor, Juliet B., and Douglas B. Holt, eds. The Consumer Society Reader. New York:

The New Press, 2000.

Schwenger, Peter. The Tears of Things: Melancholy and Physical Objects.

Minneapolis: University of Minnesota Press, 2006.

Scientific American. “Work for Arctic Explorers.” In “Tragedy and Triumph: The

Heroic Age of Polar Exploration,” special digital issue (July 2012), reprinted from

Scientific American, July 17, 1875, 32,

http://www.scientificamerican.com/magazine/sa-classics/classics-tragedy-and-

triumph/ .

Sontag, Susan. On Photography. New York: Picador, 1977.

----------. “Eye of the Storm.” The New York Review of Books, February 21, 1980,

http://www.nybooks.com/articles/archives/1980/feb/21/eye-of-the-storm/ , last

accessed October 3, 2013.

Spitz, Ellen Handler. “Art as Play: The Digital and the Surreal.” American Imago 66

(Spring 2009): 111-118. DOI: 10.1353/aim.0.0042.

http://search.proquest.com/docview/85472699?accountid=12261
http://www.thejewishweek.com/arts/film/hitler_film
http://www.nytimes.com/books/99/02/07/reviews/990207.07schillt.html
http://www.scientificamerican.com/magazine/sa-classics/classics-tragedy-and-triumph/
http://www.scientificamerican.com/magazine/sa-classics/classics-tragedy-and-triumph/
http://www.nybooks.com/articles/archives/1980/feb/21/eye-of-the-storm/

100

Spufford, Francis. I May Be Some Time: Ice and the English Imagination. London:

Faber and Faber, 1996.

Stafford, Barbara Maria, and Frances Terpak. Devices of Wonder: From the World in a

Box to Images on a Screen. Los Angeles: Getty Research Institute, 2001.

Stewart, Susan. On Longing: Narratives of the Miniature, the Gigantic, the Souvenir,

the Collection. Durham: Duke University Press, 1993.

Storey, John. Cultural Theory and Popular Culture: An Introduction, 5th edition. Essex:

Pearson Education Ltd., 2009.

Sturken, Marita. Tourists of History: Memory, Kitsch, and Consumerism from

Oklahoma City to Ground Zero. Durham: Duke University Press, 2007.

Syberberg, Hans-Jürgen. Hitler: A Film from Germany (1978). Part I posted Dec. 27,

2012, by CelticAngloPress on YouTube,

https://www.youtube.com/watch?v=3M8aMvT35ys, last accessed October 2,

2013.

Susman, Warren I. Culture as History: The Transformation of American Society in the

Twentieth Century. Washington: Smithsonian Institution Press, 2003.

Szondi, Peter. “Hope in the Past: On Walter Benjamin.” Translated by Harvey

Mendelsohn. Critical Inquiry 4 (Spring 1978): 491-506.

Tiffin, Jessica. “Ice, Glass, Snow: Fairy Tale as Art and Metafiction in the Writing of A.

S. Byatt.” Marvels & Tales 20 (2006): 47-66,

http://www.jstor.org/stable/41388775.

Tilley, Christopher, et al., eds. Handbook of Material Culture. London: Sage

Publications, 2006.

University of Toledo Ward M. Canady Center for Special Collections. “Owens the

Innovator.” Summary and documents relating to Michael Owens,

http://www.utoledo.edu/library/canaday/exhibits/oi/oiexhibit/owens.htm, last

updated Jan. 3, 2012, last accessed Sept. 14, 2013.

Visit Norway. “Key Facts About Tromso.” Entry in online site,

http://www.visitnorway.com/us/where-to-go-us/northern-norway/tromso/key-

facts/, last accessed Feb. 28, 2014.

Waycott, Laurel J. “The Aquarium in America: 1850-1920.” Master’s thesis, Bard

College, 2008.

https://www.youtube.com/watch?v=3M8aMvT35ys
http://www.jstor.org/stable/41388775
http://www.utoledo.edu/library/canaday/exhibits/oi/oiexhibit/owens.htm
http://www.visitnorway.com/us/where-to-go-us/northern-norway/tromso/key-facts/
http://www.visitnorway.com/us/where-to-go-us/northern-norway/tromso/key-facts/

101

Woodward, Ian. Understanding Material Culture. London: Sage Publications Ltd.,

2007.

Zipes, Jack. Fairy Tales and the Art of Subversion. 2nd edition. London: Routledge

Classics, 2012.

Colonialism

Král, Françoise. Critical Identities in Contemporary Anglophone Diasporic Literature.

New York: Palgrave Macmillan, 2009.

Snow Globes and Paperweights: Collections and Histories

Bergstrom, Evangeline H. Old Glass Paperweights: Their Art, Construction, and

Distinguishing Features. New York: Crown Publishers, 1940.

British Glass Manufacturers Confederation. “History of Glass.” British Glass (undated),

http://www.britglass.org.uk/history-of-glass, last accessed Sept. 14, 2013.

Carnot, Lélie. Collectible Snowdomes. Translated by Chet Wiener and Stacy Doris.

Paris: Flammarion, 2002. Originally published as La Folie des Boules á Neige.

Paris: Flammarion, 2001.

Casper, Geraldine J. Glass Paperweights in The Art Institute of Chicago. Chicago: Harry

N. Abrams for The Art Institute of Chicago, 1991.

Charleston, Robert J. Masterpieces of Glass: A World History from the Corning

Museum of Glass. Expanded ed. New York: Harry N. Abrams, Inc., 1990.

Chertoff, Nina, and Susan Kahn. Celebrating Snow Globes. New York: Sterling

Publishing Co., Ltd., 2006.

The City of Neenah Municipal Museum Foundation, Inc. Glass Paperweights of the

Bergstrom-Mahler Museum. Richmond: United States Historical Society Press

for The City of Neenah Municipal Museum Foundation, Inc., 1989.

Disney Snowglobes Collectors Guide, online blog,

http://disneysnowglobescollectorsguide.blogspot.com/search?updated-min=2008-

01-01T00:00:00-08:00&updated-max=2009-01-01T00:00:00-08:00&max-

results=50, last accessed September 29, 2013.

http://www.britglass.org.uk/history-of-glass
http://disneysnowglobescollectorsguide.blogspot.com/search?updated-min=2008-01-01T00:00:00-08:00&updated-max=2009-01-01T00:00:00-08:00&max-results=50
http://disneysnowglobescollectorsguide.blogspot.com/search?updated-min=2008-01-01T00:00:00-08:00&updated-max=2009-01-01T00:00:00-08:00&max-results=50
http://disneysnowglobescollectorsguide.blogspot.com/search?updated-min=2008-01-01T00:00:00-08:00&updated-max=2009-01-01T00:00:00-08:00&max-results=50

102

Greenbaum, Hilary, and Dana Rubinstein. “The Self-Contained Snowstorm.” The New

York Times Magazine, December 30, 2011, published online at

http://www.nytimes.com/2012/01/01/magazine/the-self-contained-

snowstorm.html?_r=0, page 1, last accessed Sept. 16, 2013.

Guarnaccia, Helene. Collector’s Guide to Snow Domes: Identification and Values.

Paducah, KY: Collector Books, 1994.

Jargstorf, Sibylle. Paperweights. West Chester, PA: Schiffer Publishing Ltd., 1991.

Klein, Dan and Ward Lloyd. The History of Glass. New York: Crescent Books, 1989.

Mentasti, Rosa, et al., eds. Glass Throughout Time: History and Technique of

Glassmaking from the Ancient World to the Present. Milan: Skira, 2003.

Moore, Connie A., and Harry L. Rinker. Snow Globes: The Collector’s Guide to

Selecting, Displaying, and Restoring Snow Globes. Philadelphia: Courage Books,

1993.

Museum of the Modern Snowglobe. “The Collection.”

http://museumofthemodernsnowglobe.com/collection, last accessed September 29,

2013.

National Museum of Play. Entries in “Collections: Other Collections.” Rochester, New

York: National Museum of Play. http://www.museumofplay.org/collections/other,

last accessed September 29, 2013.

Pitchler, Britta. “Into the Wintry World of the Snow Globe: A Museum in Vienna

Reveals the History of a Beloved Souvenir.” Los Angeles Times, Dec. 19, 2010,

http://articles.latimes.com/2010/dec/19/travel/la-tr-snowglobes-20101219 .

Selman, Lawrence H. All About Paperweights. Santa Cruz, CA: Paperweight Press,

1992.

Snowglobes 101: Snowglobe Miniature Wintery [sic] Wonderlands, online blog,

http://snowglobes101.com/snowglobe-guide/, last accessed September 29, 2013.

Collecting generally

Belk, Russell W. “The Double Nature of Collecting: Materialism and Anti-Materialism.”

Etnofoor 11 (“Collecting,” 1998): 7-20.

------. “Collectors and Collecting.” In Handbook of Material Culture, edited by

Christopher Tilley et al., 534-545. London: Sage Publications, 2006.

http://www.nytimes.com/2012/01/01/magazine/the-self-contained-snowstorm.html?_r=0
http://www.nytimes.com/2012/01/01/magazine/the-self-contained-snowstorm.html?_r=0
http://museumofthemodernsnowglobe.com/collection
http://www.museumofplay.org/collections/other
http://articles.latimes.com/2010/dec/19/travel/la-tr-snowglobes-20101219
http://snowglobes101.com/snowglobe-guide/

103

Pearce, Susan M., ed. Interpreting Objects and Collections. London: Routledge, 1994.

Rogan, Bjarne. “On Collecting as Play, Creativity and Aesthetic Practice.” Etnofoor 11

(“Collecting,” 1998): 40-54.

Snowglobe creators and suppliers

Brautman, Jeremy. “Tomokazu Matsuyama Snowglobe Limited Edition.” Posted on

Jeremyriad blog, March 8, 2012. http://www.jeremyriad.com/blog/beyond-

toys/art-multiples/tomokazu-matsuyama-snowglobe-edition/ .

Conley, Neil. “Snow Global.” http://neilconley.co.uk/SNOW-GLOBAL, last accessed

September 29, 2013.

Forrest, Camryn. Camryn Forrest Designs on Etsy.

http://www.etsy.com/shop/CamrynForrestDesigns, last accessed September 29,

2013.

Disney Store. “Snowglobes.”

http://www.disneystore.com/pins-art-

collectibles/collectibles/snowglobes/mn/1000345/, last accessed September 29,

2013.

Doyle, Thomas. “Bearings,” “Reclamations,” and “Distillation.”

http://www.thomasdoyle.net, last accessed April 19, 2014.

Fayard, Judy. “Americans Invigorate Florence: At Palazzo Strozzi, Impressionists and

Dreamers Stun,” The Wall Street Journal, March 16, 2012.

http://online.wsj.com/article/SB1000142405297020478180457727103226657204

6.html .

Gemmell, Gracy-Yvette. “At PPOW Gallery, duo Martin and Munoz create delightfully

dark snow scenes in miniature.” capitalnewyork.com , Feb. 21, 2012.

http://www.capitalnewyork.com/article/culture/2012/02/5275166/ppow-gallery-

duo-martin-and-munoz-create-delightfully-dark-snow-scen , last accessed

September 29, 2013.

Greenbaum, Hilary, and Dana Rubenstein. “The Self-Contained Snow Storm.” New York

Times Magazine, online edition, Dec. 30, 2011, published in print version Jan. 1,

2012, p. MM16. http://www.nytimes.com/2012/01/01/magazine/the-self-

contained-snowstorm.html .

http://www.jeremyriad.com/blog/beyond-toys/art-multiples/tomokazu-matsuyama-snowglobe-edition/
http://www.jeremyriad.com/blog/beyond-toys/art-multiples/tomokazu-matsuyama-snowglobe-edition/
http://neilconley.co.uk/SNOW-GLOBAL
http://www.etsy.com/shop/CamrynForrestDesigns
http://www.disneystore.com/pins-art-collectibles/collectibles/snowglobes/mn/1000345/
http://www.disneystore.com/pins-art-collectibles/collectibles/snowglobes/mn/1000345/
http://online.wsj.com/article/SB10001424052970204781804577271032266572046.html
http://online.wsj.com/article/SB10001424052970204781804577271032266572046.html
http://www.capitalnewyork.com/article/culture/2012/02/5275166/ppow-gallery-duo-martin-and-munoz-create-delightfully-dark-snow-scen
http://www.capitalnewyork.com/article/culture/2012/02/5275166/ppow-gallery-duo-martin-and-munoz-create-delightfully-dark-snow-scen
http://www.nytimes.com/2012/01/01/magazine/the-self-contained-snowstorm.html
http://www.nytimes.com/2012/01/01/magazine/the-self-contained-snowstorm.html

104

Harroff, William. “The Black Hole: The Clarence Thomas Hearings.” Exhibition archive,

The Center for Book Arts (undated entry),

http://www.centerforbookarts.org/exhibits/archive/workdetail.asp?workID=641 ,

last accessed October 3, 2013.

“Lady Gaga’s Shop at Barneys Is Monster’s Paradise.” arts.observer.com, Nov. 30, 2011.

http://www.artsobserver.com/2011/11/30/the-lady-gaga-workshop-at-barneys-is-

a-monsters-paradise/ .

Lete, Nathalie. “Fairy Tale Snow Globes.” Lapin & Me online shopping site.

http://lapinandme.bigcartel.com/product/fairy-tale-snow-globes, last accessed

August 15, 2012. Link no longer live; new globe, “Luckyboysundaybubble”

available at http://lapinandme.bigcartel.com/product/luckyboysunday-globe, last

accessed September 29, 2013.

LigoranoReese. “The History of Art” Snow Globes, designed 2011, edition of 50 each,

offered on artwareeditions.com.

http://www.artwareeditions.com/artists/artist_ins.php3?artist=193&object=784&v

iew=2036 . Link no longer live.

LigoranoReese. “FUCK Snow Globe,” designed 2008. Offered by New Museum Store.

http://www.newmuseumstore.org/browse.cfm/fuck-snow-globe/4,2538.html.

Louie, Elaine. “CURRENTS;[sic]Snow at Your Fingertips, No Mittens Required.” The

New York Times, Jan. 9, 1992.

http://www.nytimes.com/1992/01/09/garden/currents-snow-at-your-fingertips-no-

mittens-required.html, last accessed September 29, 2013.

Margiela, Martin. “Giant Souvenir Snowglobe, 2011.” Offered on The Future Perfect

curated object sales site. http://shop.thefutureperfect.com/accessories/art-

decorative-objects/giant-souvenir-snowglobe.html .

Martin, Walter and Paloma Muñoz. “Recent Works.” Martin-munoz.com.

http://www.martin-munoz.com/recent/indexNIGHTIMES.html, last accessed

September 29, 2013.

-------. Islands. New York: P.P.O.W. gallery catalogue accompanying exhibition, New

York City, 2008.

-------. Travelers. Denville, NJ: Aperture, 2008.

-------. Night Falls. Blurb, Inc. (online publisher), 2012.

McGee, Celia. “Aesthetic Heft, Sized for a Snow Globe.” The New York Times, Jan. 6,

2008.

http://www.centerforbookarts.org/exhibits/archive/workdetail.asp?workID=641
http://www.artsobserver.com/2011/11/30/the-lady-gaga-workshop-at-barneys-is-a-monsters-paradise/
http://www.artsobserver.com/2011/11/30/the-lady-gaga-workshop-at-barneys-is-a-monsters-paradise/
http://lapinandme.bigcartel.com/product/fairy-tale-snow-globes
http://lapinandme.bigcartel.com/product/luckyboysunday-globe
http://www.artwareeditions.com/artists/artist_ins.php3?artist=193&object=784&view=2036
http://www.artwareeditions.com/artists/artist_ins.php3?artist=193&object=784&view=2036
http://www.newmuseumstore.org/browse.cfm/fuck-snow-globe/4,2538.html
http://www.nytimes.com/1992/01/09/garden/currents-snow-at-your-fingertips-no-mittens-required.html
http://www.nytimes.com/1992/01/09/garden/currents-snow-at-your-fingertips-no-mittens-required.html
http://shop.thefutureperfect.com/accessories/art-decorative-objects/giant-souvenir-snowglobe.html
http://shop.thefutureperfect.com/accessories/art-decorative-objects/giant-souvenir-snowglobe.html
http://www.martin-munoz.com/recent/indexNIGHTIMES.html

105

Perzy, Erwin III. “History of the Original Viennese Snowglobe.” Original Viennese

Snow Globe, http://www.viennasnowglobe.at, last accessed September 29, 2013.

Sweet, Laura. “Steampunk Snow Globes by Camryn Forrest. One of a Kind Shakeable

Art.” If It’s Hip, It’s Here, June 6, 2012.

http://ifitshipitshere.blogspot.com/2012/06/steampunk-snow-globes-by-camryn-

forrest.html .

-------. “Man & Christmas Elf Explored in 14 Snow Globes by Various Architects.” If It’s

Hip, It’s Here, Dec. 11, 2010. http://ifitshipitshere.blogspot.com/2010/12/man-

christmas-elf-explored-in-14.html .

Olive and Cocoa. “Tour Eiffel Snow Globe Ornament.” In Olive and Cocoa

Wonderland/2013 Holiday/2013 catalog. Salt Lake City: Olive and Cocoa, 2013.

Vanden Eynde, Martin. “1000 Miles Away from Home.”

http://www.maartenvandeneynde.com/?rd_project=239&lang=en (entry undated),

last accessed October 3, 2013.

“Vtg weird REAL hermit crab specimen paper weight in gel. Nature Gems,” listing on

eBay, http://www.ebay.ca/itm/Vtg-weird-REAL-hermit-crab-specimen-paper-

weight-gel-Nature-Gems-

/321216752844?pt=LH_DefaultDomain_0&hash=item4aca02accc (undated), last

accessed October 2, 2013.

Zimmerman, Jess. “This coal-plant snow globe could be yours for only $3,100.”

Grist.com, May 24, 2012. http://grist.org/list/this-coal-plant-snow-globe-could-

be-yours-for-only-3100/ .

Memory and visual culture theory

Carruthers, Mary. The Book of Memory: A Study of Memory in Medieval Culture, 2nd ed.

Cambridge: Cambridge University Press, 2008.

Lowenthal, David. The Past is a Foreign Country. Cambridge: Cambridge University

Press, 1985.

Marshall, David. The Frame of Art: Fictions of Aesthetic Experience, 1750-1815.

Baltimore: The Johns Hopkins University Press, 2005.

McLuhan, Marshall. “The Invisible Environment: The Future of an Erosion.” Perspecta

11 (1967): 161-167. http://www.jstor.org/stable/1566945..

http://www.viennasnowglobe.at/
http://ifitshipitshere.blogspot.com/2012/06/steampunk-snow-globes-by-camryn-forrest.html
http://ifitshipitshere.blogspot.com/2012/06/steampunk-snow-globes-by-camryn-forrest.html
http://ifitshipitshere.blogspot.com/2010/12/man-christmas-elf-explored-in-14.html
http://ifitshipitshere.blogspot.com/2010/12/man-christmas-elf-explored-in-14.html
http://www.maartenvandeneynde.com/?rd_project=239&lang=en
http://www.ebay.ca/itm/Vtg-weird-REAL-hermit-crab-specimen-paper-weight-gel-Nature-Gems-/321216752844?pt=LH_DefaultDomain_0&hash=item4aca02accc
http://www.ebay.ca/itm/Vtg-weird-REAL-hermit-crab-specimen-paper-weight-gel-Nature-Gems-/321216752844?pt=LH_DefaultDomain_0&hash=item4aca02accc
http://www.ebay.ca/itm/Vtg-weird-REAL-hermit-crab-specimen-paper-weight-gel-Nature-Gems-/321216752844?pt=LH_DefaultDomain_0&hash=item4aca02accc
http://grist.org/list/this-coal-plant-snow-globe-could-be-yours-for-only-3100/
http://grist.org/list/this-coal-plant-snow-globe-could-be-yours-for-only-3100/
http://www.jstor.org/stable/1566945

106

Minissale, Gregory. Framing Consciousness in Art: Transcultural Perspectives.

Amsterdam: Rodopi, 2009.

Plate, Liedeke, and Anneke Smelik, eds. Techologies of Memory in the Arts. Hampshire:

Palgrave Macmillan, 2009.

Ricoeur, Paul. Memory, History, Forgetting. Translated by Kathleen Blamey and David

Pellauer. Chicago: The University of Chicago Press, 2004. Originally published

as La mémoire, l’histoire, l’oubli. Paris: Seuil, 2000.

Radstone, Susannah, and Bill Schwarz, eds. Memory: Histories, Theories, Debates.

New York: Fordham University Press, 2010.

Sturken, Marita. Tourists of History: Memory, Kitsch, and Consumerism from

Oklahoma City to Ground Zero. Durham: Duke University Press, 2007.

Sturken, Marita, and Lisa Cartwright. Practices of Looking: An Introduction to Visual

Culture. Oxford: Oxford University Press, 2001.

Wood, Elizabeth. “The Matter and Meaning of Childhood Through Objects.” In

Techologies of Memory in the Arts, edited by Liedeke Plate and Anneke Smelik,

120-131. Hampshire: Palgrave Macmillan, 2009.

Yates, Francis A. The Art of Memory. London: Pimlico Edition, 1992.

Trade, US Customs, Tariff information

Baskas, Harriet. “Q&A: Snow globes at the airport security checkpoint.” Overhead Bin,

msnbc.com, Sept. 23, 2011.

http://overheadbin.msnbc.msn.com/_news/2011/09/23/7901695-qa-snow-globes-

at-the-airport-security-checkpoint?lite.

Internet FAQ Archives. “United States International Trade Commission Rulings.”

http://www.faqs.org/rulings/index.html [cited in text by date and number].

McCartney, Scott. “Shopping for a Rolling Pin, Scissors Or a Bat? This Auction Is for

You: Warehouses Sell Confiscated TSA Items; Good News for Snow Globe

Owners.” The Wall Street Journal, July 16, 2012, p. 1,

http://online.wsj.com/news/articles/SB20001424052702304373804577521210993

059828, last accessed October 3, 2013.

http://overheadbin.msnbc.msn.com/_news/2011/09/23/7901695-qa-snow-globes-at-the-airport-security-checkpoint?lite
http://overheadbin.msnbc.msn.com/_news/2011/09/23/7901695-qa-snow-globes-at-the-airport-security-checkpoint?lite
http://www.faqs.org/rulings/index.html
http://online.wsj.com/news/articles/SB20001424052702304373804577521210993059828
http://online.wsj.com/news/articles/SB20001424052702304373804577521210993059828

107

Mutzabaugh, Ben. “Report: TSA to OK snow globes for carry-on bags ...

 kind of.” USA Today, July 18, 2012,

http://travel.usatoday.com/flights/post/2012/07/snow-globes-to-get-reprieve-from-

tsa/806186/1, last accessed October 3, 2013.

Ota, Alan K. “Former Trade Chief Attempts to Be Dealmaker in Tariff Dispute.”

Congressional Quarterly Today Online News, June 14, 2012,

http://public.cq.com/docs/news/news-000004105916.html , last accessed

September 29, 2013.

Senate Bill 2881, “A bill to suspend temporarily the duty on certain glass snow globes,”

112th Congress, 2011-12, text as of May 8, 2012,

http://www.govtrack.us/congress/bills/112/s2881/text, last accessed September 29,

2013.

Smith, Eric. “To Avoid Slap on Wrists, Importers Must Go by the ‘Great Big Book of

Life,’” Memphis Daily News, Feb. 21, 2007,

http://www.memphisdailynews.com/editorial/Article.aspx?id=32062 .

“Snowglobe trade information, Snowglobe buyers, suppliers, trend trading.”

Greatexportimport.com, data posted for 8/2011-8/2013,

http://www.greatexportimport.com/t-

snowglobe?AspxAutoDetectCookieSupport=1 .

Team Register, “US Quakes Before MENACING TURKEYS, Snowglobes.” The

Register, Nov. 23, 2011,

http://www.theregister.co.uk/2011/11/23/dhs_turkey_warning/.

“Threatening Snowglobe Administration [TSA] Lifts Some Restrictions,”

http://www.loweringthebar.net/2012/12/threatening-snowglobe-administration-

lifts-some-restrictions.html, posted on Lowering the Bar, Dec 20, 2012, last

accessed October 3, 2013.

United Nations Data. “Trade of Goods, US$, HS 1992, 70 [two-digit harmonized tariff

classification] Glass and Glassware.” Data by country, import/export, dollar value,

weight, and quantity, 2010-2011.

http://data.un.org/Data.aspx?d=ComTrade&f=_l1Code%3A71.

U.S. Department of Homeland Security. “For Travelers,” table of prohibited items

including “snow globes and like decorations…,”

http://www.tsa.gov/travelers/airtravel/prohibited/permitted-prohibited-items.shtm.

http://travel.usatoday.com/flights/post/2012/07/snow-globes-to-get-reprieve-from-tsa/806186/1
http://travel.usatoday.com/flights/post/2012/07/snow-globes-to-get-reprieve-from-tsa/806186/1
http://public.cq.com/docs/news/news-000004105916.html
http://www.govtrack.us/congress/bills/112/s2881/text
http://www.memphisdailynews.com/editorial/Article.aspx?id=32062
http://www.greatexportimport.com/t-snowglobe?AspxAutoDetectCookieSupport=1
http://www.greatexportimport.com/t-snowglobe?AspxAutoDetectCookieSupport=1
http://www.theregister.co.uk/2011/11/23/dhs_turkey_warning/
http://www.loweringthebar.net/2012/12/threatening-snowglobe-administration-lifts-some-restrictions.html
http://www.loweringthebar.net/2012/12/threatening-snowglobe-administration-lifts-some-restrictions.html
http://data.un.org/Data.aspx?d=ComTrade&f=_l1Code%3A71
http://www.tsa.gov/travelers/airtravel/prohibited/permitted-prohibited-items.shtm

108

U.S. Department of Homeland Security. What Every Member of the Trade Community

Should Know About: Decorative Glassware, part of series produced by U.S.

Customs and Border Protection, April, 2010.

http://www.cbp.gov/linkhandler/cgov/trade/legal/informed_compliance_pubs/icp0

68.ctt/icp068.pdf .

U.S. International Trade Commission. “Classification Systems: HTS Online Reference

Tool [for users of the Harmonized Tariff Schedule of the United States (HTS)].”

http://dataweb.usitc.gov/classification_systems.asp .

Business Council. “US-China Trade Statistics and China’s World Trade Statistics.”

https://www.uschina.org/statistics/tradetable.html .

Commercially manufactured snow globes and related items

“Large Snow Globe Frame,” offered on Urban Outfitters online site (no longer available).

http://www.urbanoutfitters.com/urban/catalog/productdetail.jsp?itemdescription=t

rue&itemCount=80&startValue=1&selectedProductColor=&sortby=&id=188586

96&parentid=SHOP_CHEAPTHRILLSHIS&sortProperties=+subCategoryPositio

n,&navCount=0&navAction=jump&color=&pushId=SHOP_CHEAPTHRILLSH

IS&popId=GENERAL_CATEGORY&prepushId=&selectedProductSize= .

“Magnetic Snow Globe 3 [inch] Photo Frame Flat-Backed Fridge Magnet,” offered on

RubberNation eCrafty. http://www.ecrafty.com/p-3011-diy-photo-snow-globe-

fridge-magnet-3-flat-backed-fun-christmas-holiday-gift.aspx, last accessed

September 29, 2013.

“Digital Snow Globe Digital Picture Frame” using memory stick for display. Ebay (circa

2010; no longer available). http://www.ebay.com/ctg/Pandigital-Snow-Globe-1-8-

Digital-Picture-Frame-/72561188 , last accessed September 29, 2013.

“Six-Foot Airblown Christmas Water Ball Santa Sleigh.”

http://www.sears.com/search=6ft%20lighted%20santa%20sleigh%20snow%20gl

obe%20christmas%20airblown?catalogId=12605&storeId=10153&levels=Season

al_Christmas&autoRedirect=true&viewItems=50&redirectType=CAT_REC_PR

ED, last accessed September 29, 2013.

“Senario [sic] Digital Snow Globe w/1.5” LCD Screen.” RitzCamera.com [no longer

available], http://www.ritzcamera.com/etc/powerreviews/pwr/product-

reviews/1627/Digital-Photo-Frames/Senario/p/812040210-Senario-Digital-Snow-

Globe-w-1-5-LCD-Screen.html, last accessed September 29, 2013.

http://www.cbp.gov/linkhandler/cgov/trade/legal/informed_compliance_pubs/icp068.ctt/icp068.pdf
http://www.cbp.gov/linkhandler/cgov/trade/legal/informed_compliance_pubs/icp068.ctt/icp068.pdf
http://dataweb.usitc.gov/classification_systems.asp
https://www.uschina.org/statistics/tradetable.html
http://www.urbanoutfitters.com/urban/catalog/productdetail.jsp?itemdescription=true&itemCount=80&startValue=1&selectedProductColor=&sortby=&id=18858696&parentid=SHOP_CHEAPTHRILLSHIS&sortProperties=+subCategoryPosition,&navCount=0&navAction=jump&color=&pushId=SHOP_CHEAPTHRILLSHIS&popId=GENERAL_CATEGORY&prepushId=&selectedProductSize=
http://www.urbanoutfitters.com/urban/catalog/productdetail.jsp?itemdescription=true&itemCount=80&startValue=1&selectedProductColor=&sortby=&id=18858696&parentid=SHOP_CHEAPTHRILLSHIS&sortProperties=+subCategoryPosition,&navCount=0&navAction=jump&color=&pushId=SHOP_CHEAPTHRILLSHIS&popId=GENERAL_CATEGORY&prepushId=&selectedProductSize=
http://www.urbanoutfitters.com/urban/catalog/productdetail.jsp?itemdescription=true&itemCount=80&startValue=1&selectedProductColor=&sortby=&id=18858696&parentid=SHOP_CHEAPTHRILLSHIS&sortProperties=+subCategoryPosition,&navCount=0&navAction=jump&color=&pushId=SHOP_CHEAPTHRILLSHIS&popId=GENERAL_CATEGORY&prepushId=&selectedProductSize=
http://www.urbanoutfitters.com/urban/catalog/productdetail.jsp?itemdescription=true&itemCount=80&startValue=1&selectedProductColor=&sortby=&id=18858696&parentid=SHOP_CHEAPTHRILLSHIS&sortProperties=+subCategoryPosition,&navCount=0&navAction=jump&color=&pushId=SHOP_CHEAPTHRILLSHIS&popId=GENERAL_CATEGORY&prepushId=&selectedProductSize=
http://www.urbanoutfitters.com/urban/catalog/productdetail.jsp?itemdescription=true&itemCount=80&startValue=1&selectedProductColor=&sortby=&id=18858696&parentid=SHOP_CHEAPTHRILLSHIS&sortProperties=+subCategoryPosition,&navCount=0&navAction=jump&color=&pushId=SHOP_CHEAPTHRILLSHIS&popId=GENERAL_CATEGORY&prepushId=&selectedProductSize=
http://www.ecrafty.com/p-3011-diy-photo-snow-globe-fridge-magnet-3-flat-backed-fun-christmas-holiday-gift.aspx
http://www.ecrafty.com/p-3011-diy-photo-snow-globe-fridge-magnet-3-flat-backed-fun-christmas-holiday-gift.aspx
http://www.ebay.com/ctg/Pandigital-Snow-Globe-1-8-Digital-Picture-Frame-/72561188
http://www.ebay.com/ctg/Pandigital-Snow-Globe-1-8-Digital-Picture-Frame-/72561188
http://www.sears.com/search=6ft%20lighted%20santa%20sleigh%20snow%20globe%20christmas%20airblown?catalogId=12605&storeId=10153&levels=Seasonal_Christmas&autoRedirect=true&viewItems=50&redirectType=CAT_REC_PRED
http://www.sears.com/search=6ft%20lighted%20santa%20sleigh%20snow%20globe%20christmas%20airblown?catalogId=12605&storeId=10153&levels=Seasonal_Christmas&autoRedirect=true&viewItems=50&redirectType=CAT_REC_PRED
http://www.sears.com/search=6ft%20lighted%20santa%20sleigh%20snow%20globe%20christmas%20airblown?catalogId=12605&storeId=10153&levels=Seasonal_Christmas&autoRedirect=true&viewItems=50&redirectType=CAT_REC_PRED
http://www.sears.com/search=6ft%20lighted%20santa%20sleigh%20snow%20globe%20christmas%20airblown?catalogId=12605&storeId=10153&levels=Seasonal_Christmas&autoRedirect=true&viewItems=50&redirectType=CAT_REC_PRED
http://www.ritzcamera.com/etc/powerreviews/pwr/product-reviews/1627/Digital-Photo-Frames/Senario/p/812040210-Senario-Digital-Snow-Globe-w-1-5-LCD-Screen.html
http://www.ritzcamera.com/etc/powerreviews/pwr/product-reviews/1627/Digital-Photo-Frames/Senario/p/812040210-Senario-Digital-Snow-Globe-w-1-5-LCD-Screen.html
http://www.ritzcamera.com/etc/powerreviews/pwr/product-reviews/1627/Digital-Photo-Frames/Senario/p/812040210-Senario-Digital-Snow-Globe-w-1-5-LCD-Screen.html

109

“Snow Globe—Product Catalog.” Made-in-China.com, http://www.made-in-

china.com/products-search/hot-china-products/Snow_Globe.html , last accessed

September 29, 2013.

Various snow globe picture frames for display of photographs inside. Offered on export

site Alibaba.com, http://www.alibaba.com/showroom/snow-globe-frame.html,

last accessed September 29, 2013.

“Wanted Snow Globe Frame, Square, Red Plastic,” offered on Google Shopping online

site, no posting date given,

http://www.google.com/products/catalog?q=snow+globe+frame&hl=en&client=s

afari&rls=en&prmd=imvns&bav=on.2,or.r_gc.r_pw.r_qf.,cf.osb&biw=1024&bih

=636&um=1&ie=UTF-

8&tbm=shop&cid=8993450863929099092&sa=X&ei=6VHzT7TRA-

Wx6wG6iNGqCA&ved=0CIQBEPMCMAg#ps-sellers and

http://www.ebay.com/itm/like/331018964746?lpid=822013, last accessed

September 29, 2013.

Cites/sites of “ubiquity” of snow globes

YouTube:

“How to Make a Snow Globe,” Dec. 14, 2010,

http://www.youtube.com/watch?feature=endscreen&NR=1&v=xpv7hvzTgiA, last

accessed September 29, 2013.

“Snow Globe Los Angeles,” time-lapse film, Dec. 18, 2011.

http://www.youtube.com/watch?v=wS_akWaPH4E , last accessed September 29,

2013.

“Snow Globe Boy,” film of boy inhabiting inflatable snow globe, Dec. 12, 2007,

http://www.youtube.com/watch?v=1cmmuq5TAZw , last accessed September 29,

2013.

“My New Inflatable Snow Globe,” April 29, 2011,

http://www.youtube.com/watch?v=YXn-sbndZQk&feature=endscreen , last

accessed September 29, 2013.

Other internet postings:

“Greenpeace Snow Globe.” Alchemiad blog, Aug. 28, 2008,

http://alchemiad.blogspot.com/2008/08/greenpeace-snow-globe.html .

http://www.made-in-china.com/products-search/hot-china-products/Snow_Globe.html
http://www.made-in-china.com/products-search/hot-china-products/Snow_Globe.html
http://www.alibaba.com/showroom/snow-globe-frame.html
http://www.google.com/products/catalog?q=snow+globe+frame&hl=en&client=safari&rls=en&prmd=imvns&bav=on.2,or.r_gc.r_pw.r_qf.,cf.osb&biw=1024&bih=636&um=1&ie=UTF-8&tbm=shop&cid=8993450863929099092&sa=X&ei=6VHzT7TRA-Wx6wG6iNGqCA&ved=0CIQBEPMCMAg#ps-sellers
http://www.google.com/products/catalog?q=snow+globe+frame&hl=en&client=safari&rls=en&prmd=imvns&bav=on.2,or.r_gc.r_pw.r_qf.,cf.osb&biw=1024&bih=636&um=1&ie=UTF-8&tbm=shop&cid=8993450863929099092&sa=X&ei=6VHzT7TRA-Wx6wG6iNGqCA&ved=0CIQBEPMCMAg#ps-sellers
http://www.google.com/products/catalog?q=snow+globe+frame&hl=en&client=safari&rls=en&prmd=imvns&bav=on.2,or.r_gc.r_pw.r_qf.,cf.osb&biw=1024&bih=636&um=1&ie=UTF-8&tbm=shop&cid=8993450863929099092&sa=X&ei=6VHzT7TRA-Wx6wG6iNGqCA&ved=0CIQBEPMCMAg#ps-sellers
http://www.google.com/products/catalog?q=snow+globe+frame&hl=en&client=safari&rls=en&prmd=imvns&bav=on.2,or.r_gc.r_pw.r_qf.,cf.osb&biw=1024&bih=636&um=1&ie=UTF-8&tbm=shop&cid=8993450863929099092&sa=X&ei=6VHzT7TRA-Wx6wG6iNGqCA&ved=0CIQBEPMCMAg#ps-sellers
http://www.google.com/products/catalog?q=snow+globe+frame&hl=en&client=safari&rls=en&prmd=imvns&bav=on.2,or.r_gc.r_pw.r_qf.,cf.osb&biw=1024&bih=636&um=1&ie=UTF-8&tbm=shop&cid=8993450863929099092&sa=X&ei=6VHzT7TRA-Wx6wG6iNGqCA&ved=0CIQBEPMCMAg#ps-sellers
http://www.ebay.com/itm/like/331018964746?lpid=822013
http://www.youtube.com/watch?feature=endscreen&NR=1&v=xpv7hvzTgiA
http://www.youtube.com/watch?v=wS_akWaPH4E
http://www.youtube.com/watch?v=1cmmuq5TAZw
http://www.youtube.com/watch?v=YXn-sbndZQk&feature=endscreen
http://alchemiad.blogspot.com/2008/08/greenpeace-snow-globe.html

110

Hirsch, Jessica. “Snowglobe, a singing, human snow globe display along the Nashville

First Saturday Art Crawl.” Dec. 4, 2011,

http://jessicahirschopen.blogspot.com/view/classic .

Kathan, Stephanie. “The Snow Globe Effect.” Here Women Talk, January 6, 2012,

http://herewomentalk.com/the-snow-globe-effect .

“Life in a Snow Globe.” Beauty of the Simple, May 29, 2012,

http://beautyof.thesimple.wordpress.com/ .

“Citizen Kane.” movieimages.tripod.com (undated).

http://movieimages.tripod.com/citizenkane/, last accessed October 4, 2013.

Hirsch, Jessica. “Snowglobe, a singing, human snow globe display along the Nashville

First Saturday Art Crawl.” Dec. 4, 2011,

http://jessicahirschopen.blogspot.com/view/classic .

Kathan, Stephanie. “The Snow Globe Effect.” Here Women Talk, January 6, 2012.

http://herewomentalk.com/the-snow-globe-effect .

“Life in a Snow Globe.” Beauty of the Simple, May 29, 2012,

http://beautyof.thesimple.wordpress.com/

http://jessicahirschopen.blogspot.com/view/classic
http://herewomentalk.com/the-snow-globe-effect
http://beautyofthesimple.wordpress.com/
http://movieimages.tripod.com/citizenkane/
http://jessicahirschopen.blogspot.com/view/classic
http://herewomentalk.com/the-snow-globe-effect
http://beautyofthesimple.wordpress.com/

