

Epigram, Art, and Devotion in Later Byzantium

This book explores the nexus of art, personal piety, and self-representation in the last centuries of Byzantium. Spanning the period from around 1100 to around 1450, it focuses upon the evidence of verse inscriptions, or epigrams, on works of art. Epigrammatic poetry, Professor Drpić argues, constitutes a critical, if largely neglected, source for reconstructing aesthetic and socio-cultural discourses that informed the making, use, and perception of art in the Byzantine world. Bringing together art-historical and literary modes of analysis, the book examines epigrams and other related texts alongside an array of objects, including icons, reliquaries, ecclesiastical textiles, mosaics, and entire church buildings. By attending to such diverse topics as devotional self-fashioning, the aesthetics of adornment, sacred giving, and the erotics of the icon, this study offers a penetrating and highly original account of Byzantine art and its place in Byzantine society and religious life.

IVAN DRPIĆ is Assistant Professor of Byzantine and Western Medieval Art History at the University of Washington. His articles have appeared in *Byzantinische Zeitschrift*, *Dumbarton Oaks Papers*, *Speculum*, *Word & Image*, and *Zograf*. His research interests include the nexus of aesthetics, anthropology, and religion; the relationship between the verbal and the visual; the materiality and agency of art; and the cultural interactions between Byzantium and the Slavic world.

Epigram, Art, and Devotion in Later Byzantium

IVAN DRPIĆ

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-316-60609-4 — Epigram, Art, and Devotion in Later Byzantium
Ivan Drpić
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314-321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi - 110025, India
103 Penang Road, #05-06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781316606094

© Ivan Drpić 2016

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2016

First paperback edition 2021

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging in Publication data

Names: Drpić, Ivan, author.

Title: Epigram, art, and devotion in later Byzantium / Ivan Drpić.

Description: Cambridge, United Kingdom ; New York : Cambridge University Press, 2016. |

Includes bibliographical references and index.

Identifiers: LCCN 2016001238 | ISBN 9781107151512 (Hardback)

Subjects: LCSH: Arts and society—Byzantine Empire. | Arts and religion—Byzantine Empire. |

Identity (Psychology) in art. | Epigrams, Byzantine. | BISAC: HISTORY / Europe / General.

Classification: LCC NX180.S6 D77 2016 | DDC 701/.03—dc23 LC record available at <http://lcn.loc.gov/2016001238>

ISBN 978-1-107-15151-2 Hardback

ISBN 978-1-316-60609-4 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

This publication is made possible in part by the International Centre of Medieval Art and the Samuel H Kress Foundation.

Cambridge University Press
978-1-316-60609-4 — Epigram, Art, and Devotion in Later Byzantium
Ivan Drpić
Frontmatter
[More Information](#)

To Aleksandra and Filip and in memory of Nana

Contents

<i>List of illustrations</i>	[page viii]
<i>List of color plates</i>	[xvii]
<i>Acknowledgments</i>	[xix]
<i>Note to the reader</i>	[xxi]
<i>Abbreviations</i>	[xxii]
Introduction	[1]
1 From composition to performance: epigrams in context	[18]
2 The patron's "I"	[67]
3 <i>Kosmos</i>	[118]
4 Golden words	[186]
5 Devotional gifts	[244]
6 The erotics of devotion	[296]
7 Image of the beloved	[332]
Conclusion	[396]
<i>Bibliography</i>	[403]
<i>Index</i>	[475]

Illustrations

- 0.1 Icon of the Virgin *Elpis tōn Apelpismenōn*, third quarter of the fourteenth century, Diözesanmuseum, Freising (photo: Diözesanmuseum, Freising). For the colour version, please refer to the plate section. [page 2]
- 1.1 Icon of the Last Judgment, c. 1260–80, Saint Catherine’s monastery, Mount Sinai (photo: Kharbine-Tapabor / The Art Archive at Art Resource, NY) [20]
- 1.2a–b Ring, fourteenth century, National Archaeological Museum, Athens (photo: Hellenic Ministry of Culture, Education and Religious Affairs – National Archaeological Museum, Athens) [22]
- 1.3 Archangel Gabriel, 1294/95, church of the Virgin *Peribleptos*, Ohrid (photo: author) [30]
- 1.4 Pectoral cross-reliquary, ninth or tenth century, Saint Catherine’s monastery, Mount Sinai (photo: Michigan–Princeton–Alexandria Expedition to Mount Sinai) [40]
- 1.5a–d Details of the epigram on the pectoral cross-reliquary, ninth or tenth century, Saint Catherine’s monastery, Mount Sinai (photo: Michigan–Princeton–Alexandria Expedition to Mount Sinai) [41]
- 1.6 Ivory diptych, tenth/eleventh or thirteenth century, cathedral treasury, Chambéry (photo: Damien Lachas / Direction régionale des affaires culturelles Rhône-Alpes, Conservation régionale des monuments historiques). For the colour version, please refer to the plate section. [43]
- 1.7 Porphyry column of Constantine, Constantinople/Istanbul (photo: Pascal Sébah, c. 1870 / Suna and İnan Kiraç Foundation Photograph Collection) [50]
- 1.8 Detail of the porphyry column of Constantine with the dedicatory epigram of Manuel I Komnenos, Constantinople/Istanbul (photo: Robert Ousterhout) [51]
- 1.9 Sanctuary apse with the *Deēsis* and a section of the dedicatory epigram of the *tzaousios* Constantine Spanes, 1337/38, church of Saint Nicholas, Platsa in the Mani (photo: Michalis Kappas) [53]

- 1.10 Detail of the dedicatory epigram of the *tzaousios* Constantine Spanes, 1337/38, church of Saint Nicholas, Platsa in the Mani (photo: Michalis Kappas) [53]
- 1.11 Detail of the dedicatory epigram of Justinian I and Theodora, mid-520s, church of Saints Sergios and Bakchos, Constantinople/Istanbul (photo: author) [55]
- 1.12 Steatite *panagiaron* of Alexios Komnenos Angelos, fourteenth century, formerly in the Panteleimon monastery, Mount Athos (photo: after Kondakov 1902, pl. XXXI) [59]
- 1.13 Mosaic of the Striding Lion, fifth century, The Baltimore Museum of Art, Baltimore (photo: Mitro Hood / The Baltimore Museum of Art, Baltimore) [64]
- 2.1 Embroidered *podea*(?) with the archangel Michael and the supplicant Manuel, fourteenth or early fifteenth century, Museo di Palazzo Ducale, Urbino (photo: Soprintendenza per i Beni Storici Artistici ed Etnoantropologici delle Marche, Urbino). For the colour version, please refer to the plate section. [68]
- 2.2 Dedicatory epigram, 1314/15, church of the *Anastasis*, Berroia (photo: Εφορεία Αρχαιοτήτων Ημαθίας, Berroia) [73]
- 2.3 Exonarthex of the cathedral church of Hagia Sophia, Ohrid (photo: Zoran Letra) [76]
- 2.4 Dedicatory epigram of the archbishop Gregory, 1313/14, cathedral church of Hagia Sophia, Ohrid (photo: Zoran Letra) [76]
- 2.5 Church of the Dormition of the Virgin, Skripou in Boeotia (photo: Amy Papalexandrou) [77]
- 2.6 Dedicatory epigram of the *prōtopatharios* Leo, 873/74, church of the Dormition of the Virgin, Skripou in Boeotia (photo: Εφορεία Αρχαιοτήτων Βοιωτίας, Thebes) [78]
- 2.7 Church of the *Hagia Monē*, Areia (photo: Christina Pinatsi) [81]
- 2.8 Dedicatory epigram of the bishop Leo, 1149, church of the *Hagia Monē*, Areia (photo: Christina Pinatsi) [82]
- 2.9 Dedicatory mosaic panel with the Virgin, Christ, and George of Antioch, c. 1143–51, Santa Maria dell’Ammiraglio, Palermo (photo: Alfredo Dagli Orti / Art Resource, NY) [83]
- 2.10 Medallion with the Virgin and Child and the dedicatory epigram of the *prōtostratōr* John Phrangopoulos, c. 1430, church of the Virgin *Pantanassa*, Mistra (photo: Εφορεία Αρχαιοτήτων Λακωνίας, Sparta) [84]

- 2.11a–b Seal of Basil, metropolitan of Thessalonike, middle of the twelfth century, Dumbarton Oaks, Washington, DC (photo: Dumbarton Oaks, Byzantine Collection, Washington, DC) [106]
- 2.12 Icon of Saint Irene with the supplicant Nicholas, eighth or ninth century, Saint Catherine's monastery, Mount Sinai (photo: Michigan–Princeton–Alexandria Expedition to Mount Sinai) [109]
- 2.13 Joshua before the archangel and the entombment of Joshua, so-called *Mēnologion* of Basil II, Ms. Vat. gr. 1613, p. 3, c. 1000, Biblioteca Apostolica Vaticana, Vatican City (photo: Biblioteca Apostolica Vaticana) [110]
- 2.14 Embroidered paten veil with the Communion of the Apostles, twelfth century, cathedral treasury, Halberstadt (photo: Juraj Lipták / Landesamt für Denkmalpflege und Archäologie Sachsen-Anhalt) [112]
- 2.15 Embroidered chalice veil with the Communion of the Apostles, twelfth century, cathedral treasury, Halberstadt (photo: Juraj Lipták / Landesamt für Denkmalpflege und Archäologie Sachsen-Anhalt) [113]
- 3.1 Icon of Christ with the silver frame dedicated by the archbishop Demetrios Chomatenos, 1216/17–c. 1236, formerly in the church of the Virgin *Peribleptos*, Ohrid (photo: after Filov 1922) [119]
- 3.2 Personification of *Ktisis* from the basilica at Ras al-Hilal, sixth century, Apollonia Museum, Souza/Sozousa (photo: Jane Chick) [122]
- 3.3 Personification of *Kosmēsis* from the basilica at Ras al-Hilal, sixth century, Apollonia Museum, Souza/Sozousa (photo: Jane Chick) [123]
- 3.4 Metropolis of Saints Theodores, Serres (photo: author) [126]
- 3.5 The Ascension of Christ, middle of the eleventh century, cathedral church of Hagia Sophia, Ohrid (photo: Erich Lessing / Art Resource, NY) [128]
- 3.6 Front cover of the so-called Phokas or *Skeuophylakion* Lectionary, tenth or eleventh century, Great Lavra, Mount Athos (photo: Kurt Weitzmann Archive, Department of Art and Archaeology, Princeton University) [131]
- 3.7 Icon of Saint John the Theologian, twelfth century (with fifteenth- and nineteenth-century repainting), monastery of Saint John the Theologian, Patmos (photo: Monastery of Saint John the Theologian, Patmos) [133]

- 3.8 Icon of Saint Nicholas, c. 1390, monastery of the Great Meteoron in Thessaly (photo: after M. Chatzedakes and D. Sophianos, *Το Μεγάλο Μετέωρο: Ιστορία και Τέχνη* [Athens: Interamerican, 1990], p. 61) [134]
- 3.9 Precious-metal appliqués of the icon of Saint Nicholas, c. 1390, monastery of the Great Meteoron in Thessaly (photo: after Subotić 1992, fig. 11) [135]
- 3.10 Icon of the Virgin *Akatamachētos*, fourteenth century, Byzantine and Christian Museum, Athens (photo: Byzantine and Christian Museum, Athens) [137]
- 3.11 Icon of the Transfiguration of Christ, 886, from the Zarzma monastery, Georgian National Museum, Tbilisi (photo: Georgian National Museum, Tbilisi) [138]
- 3.12 Front cover of Codex gr. I, 53 (= 966), fourteenth century, Biblioteca Nazionale Marciana, Venice (photo: Ministero dei Beni e delle Attività Culturali e del Turismo – Biblioteca Nazionale Marciana) [151]
- 3.13 Back cover of Codex gr. I, 53 (= 966), fourteenth century, Biblioteca Nazionale Marciana, Venice (photo: Ministero dei Beni e delle Attività Culturali e del Turismo – Biblioteca Nazionale Marciana) [152]
- 3.14 *Staurothēkē*, twelfth century (central field) and late thirteenth or early fourteenth century (frame), cathedral treasury, Esztergom (photo: Attila Mudrák / Cathedral of Our Lady of the Assumption and Saint Adalbert Cathedral Treasury, Esztergom). For the colour version, please refer to the plate section. [159]
- 3.15 *Croce degli Zaccaria* (obverse), restored 1278–83, cathedral treasury, Genoa (photo: D. Vinco / Comune di Genova, Archivio fotografico dei Musei di Strada Nuova) [162]
- 3.16 *Croce degli Zaccaria* (reverse), restored 1278–83, cathedral treasury, Genoa (photo: D. Vinco / Comune di Genova, Archivio fotografico dei Musei di Strada Nuova) [163]
- 3.17 Theodore Rallis, *The Booty*, c. 1905, National Gallery – Alexandros Soutzos Museum, Athens (photo: Stavros Psiroukis / National Gallery – Alexandros Soutzos Museum, Collection of the E. Koutlidis Foundation, Athens). For the colour version, please refer to the plate section. [168]
- 3.18 Saint Onouphrios, 1270/71, church of Saint Nicholas at Manastir near Prilep (photo: Giorgos Fousteris) [171]

- 3.19 Portrait of Michael Philanthropenos and his wife Anna, *Typikon* of the convent of the Virgin *Bebaia Elpis*, Ms. Lincoln College gr. 35, fol. 4r, c. 1330s, Bodleian Library, Oxford (photo: Rector and Fellows of Lincoln College, Oxford) [176]
- 3.20 Khludov Psalter, Ms. gr. 129d, fol. 67r, ninth century, State Historical Museum, Moscow (photo: State Historical Museum, Moscow) [183]
- 4.1 Saint James the Persian, back of a double-sided icon, late twelfth century, Holy Bishopric of Paphos, Paphos (photo: Giorgos Philotheu / Holy Bishopric of Paphos, Paphos) [190]
- 4.2 Saint Nestor, 1294/95, church of the Virgin *Peribleptos*, Ohrid (photo: author). For the colour version, please refer to the plate section. [192]
- 4.3 Inscription of Leo III and Constantine V, c. 727–40, walls of Nicaea/Iznik (photo: K. O. Dalman, 1930 / Deutsches Archäologisches Institut, Istanbul) [193]
- 4.4 Plaster cast copy of a section of the edict issued by Manuel I Komnenos in 1166, Hagia Sophia, Constantinople/Istanbul (photo: Cyril Mango) [194]
- 4.5 Icon of the Virgin and Child, late fourteenth century, Vatopedi monastery, Mount Athos (photo: after Tsigaridas and Loberdou-Tsigarida 2006, fig. 127) [196]
- 4.6 Epigram, icon of the Virgin and Child, late fourteenth century, Vatopedi monastery, Mount Athos (photo: after Tsigaridas and Loberdou-Tsigarida 2006, fig. 130) [197]
- 4.7 Reliquary-*enkolpion* (obverse), twelfth century, Moscow Kremlin Museums, Moscow (photo: S. V. Baranov / Moscow Kremlin Museums, Moscow) [199]
- 4.8 Reliquary-*enkolpion* (reverse), twelfth century, Moscow Kremlin Museums, Moscow (photo: S. V. Baranov / Moscow Kremlin Museums, Moscow) [200]
- 4.9 South *parekklēision* of the former church of the Virgin *Pammakaristos* (Fethiye Camii), Constantinople/Istanbul (photo: author) [203]
- 4.10 Detail of the epigram on the exterior, c. 1310, south *parekklēision* of the former church of the Virgin *Pammakaristos* (Fethiye Camii), Constantinople/Istanbul (photo: Cyril Mango / Image Collections and Fieldwork Archives, Dumbarton Oaks, Trustees for Harvard University, Washington, DC) [204]

- 4.11 Interior of the south *parekklēision* of the former church of the Virgin *Pammakaristos* (Fethiye Camii), Constantinople/Istanbul (photo: Vasileios Marinis) [207]
- 4.12 Plan showing the two inscribed interior cornices (marked grey), south *parekklēision* of the former church of the Virgin *Pammakaristos* (Fethiye Camii), Constantinople/Istanbul (drawing: Nataša Žugić) [208]
- 4.13 Mosaic decoration of the sanctuary with Christ *Hyperagathos* in the apse, the Virgin and John the Baptist on the side walls, and the four great archangels in the vault, c. 1310, south *parekklēision* of the former church of the Virgin *Pammakaristos* (Fethiye Camii), Constantinople/Istanbul (photo: Erich Lessing / Art Resource, NY). For the colour version, please refer to the plate section. [210]
- 4.14 Interior looking north with the restored arcosolium tomb of the *prōtostratōr* Michael Doukas Glabas Tarchaneiotes, south *parekklēision* of the former church of the Virgin *Pammakaristos* (Fethiye Camii), Constantinople/Istanbul (photo: Vasileios Marinis) [214]
- 4.15 Cross-section and plan showing the layout of the dedicatory epigram of the *tzaousios* Constantine Spanes (marked grey), church of Saint Nicholas, Platsa in the Mani (drawing: Nataša Žugić) [216]
- 4.16 *Melismos* and a section of the dedicatory epigram of the *tzaousios* Constantine Spanes, 1337/38, church of Saint Nicholas, Platsa in the Mani (photo: Michalis Kappas) [219]
- 4.17 Page with a section of the reading for Pentecost Sunday (John 7:37–52), New York Cruciform Lectionary, Ms. M. 692, fol. 56r, middle of the twelfth century, The Pierpont Morgan Library, New York (photo: The Pierpont Morgan Library, New York) [221]
- 4.18 Page with a marginal *scholion* in the form of a bird, *The Heavenly Ladder* of John Klimax, Ms. Coislin 88, fol. 107v, second half of the eleventh century, Bibliothèque nationale de France, Paris (photo: Bibliothèque nationale de France, Paris) [222]
- 4.19 Labyrinth poem, *Liturgical Homilies* of Gregory of Nazianzos, Ms. gr. D. 282 (*olim* Prodromos P. A. 14), fol. 3v, middle of the thirteenth century, Center for Slavo-Byzantine Studies “Prof. Ivan Dujčev,” Sofia (photo: Center for Slavo-Byzantine Studies “Prof. Ivan Dujčev,” Sofia). For the colour version, please refer to the plate section. [223]

- 4.20 Figured dedicatory epigram of the *panhypersebastos* Andrew, Ms. Med. gr. 43, fol. 142v, second half of the sixteenth century, Österreichische Nationalbibliothek, Vienna (photo: Österreichische Nationalbibliothek, Vienna). For the colour version, please refer to the plate section. [228]
- 4.21 Icon of Christ, middle of the fourteenth century, Icon Gallery, Ohrid (photo: Zoran Letra) [231]
- 4.22 Two plaques with the dedicatory epigram of the *sebastokratōr* Isaakios Doukas (drawing: Dalibor Novak, after Kissas 2003, p. 451) [232]
- 4.23 Icon of the Birth of Saint John the Baptist, fourteenth century, Vatopedi monastery, Mount Athos (photo: after Tsigaridas and Loberdou-Tsigarida 2006, fig. 143) [240]
- 5.1 Embroidered icon veil with the Crucifixion, c. 1295, National History Museum, Sofia (photo: National History Museum, Sofia). For the colour version, please refer to the plate section. [245]
- 5.2 Mosaic with Theodore Metochites presenting the church of the *Chōra* to Christ, c. 1316–21, former church of the *Chōra* monastery (Kariye Camii), Constantinople/Istanbul (photo: Erich Lessing / Art Resource, NY) [248]
- 5.3 Fresco of Saint George on horseback, late twelfth century, church of the Virgin *Phorbiōtissa*, Asinou (photo: Gerald L. Carr). For the colour version, please refer to the plate section. [270]
- 5.4 Embroidered *aēr-epitaphios* of Andronikos II Palaiologos, early fourteenth century, National History Museum, Sofia (photo: National History Museum, Sofia). For the colour version, please refer to the plate section. [272]
- 5.5 Embroidered *aēr* with the Virgin and Child, c. 1215–25/26, National History Museum, Sofia (photo: National History Museum, Sofia) [277]
- 5.6 Icon of the archangel Gabriel from the pair of icons showing the Annunciation, eleventh or twelfth century(?), Icon Gallery, Ohrid (photo: Zoran Letra) [286]
- 5.7 Icon of the Virgin from the pair of icons showing the Annunciation, eleventh or twelfth century(?), Icon Gallery, Ohrid (photo: Zoran Letra) [287]
- 5.8 Detail of the icon of the Virgin from the pair of icons showing the Annunciation, eleventh or twelfth century(?), Icon Gallery, Ohrid

- (photo: Zoran Letra). For the colour version, please refer to the plate section. [288]
- 6.1 Icon of the Virgin and Child, thirteenth century, Benaki Museum, Athens (photo: Benaki Museum, Athens) [297]
 - 6.2 Revetment of the icon of the Virgin and Child, early fourteenth century, Benaki Museum, Athens (photo: Benaki Museum, Athens) [298]
 - 6.3 Icon of the Virgin *Hodēgētria*, early fourteenth century (revetment) and eighteenth century (painted panel), Vatopedi monastery, Mount Athos (photo: after Tsigaridas and Loberdou-Tsigarida 2006, fig. 234). For the colour version, please refer to the plate section. [304]
 - 6.4 *Vita* icon of Saint George with portrait of the hieromonk John, early thirteenth century, Saint Catherine's monastery, Mount Sinai (photo: Michigan–Princeton–Alexandria Expedition to Mount Sinai) [309]
 - 6.5 Portrait of the princess Juliana Anicia, Vienna Dioskorides, Ms. Med. gr. 1, fol. 6v, early sixth century, Österreichische Nationalbibliothek, Vienna (photo: Österreichische Nationalbibliothek, Vienna) [317]
 - 6.6 Scene of the *Deēsis*, 1383/84, church of Saint Athanasios *tou Mouzakē*, Kastoria (photo: Michalis Kappas) [325]
 - 6.7 Saint Alexander from the *Deēsis*, 1383/84, church of Saint Athanasios *tou Mouzakē*, Kastoria (photo: Michalis Kappas) [326]
 - 6.8 Icon of the Virgin *Phobera Prostasia*, sixteenth century(?), Koutloumousiou monastery, Mount Athos (photo: Koutloumousiou monastery, Mount Athos) [330]
 - 7.1 Icon of Christ, sixth century with thirteenth-century(?) retouching, Saint Catherine's monastery, Mount Sinai (photo: Kharbine-Tapabor / The Art Archive at Art Resource, NY) [354]
 - 7.2 Icon of the Virgin *Hodēgētria*, c. 1370, Museum of Macedonia, Skopje (photo: Zoran Letra) [357]
 - 7.3 Epithet ἡ Ὁδηγήτρια, detail of the icon of the Virgin *Hodēgētria*, c. 1370, Museum of Macedonia, Skopje (photo: Zoran Letra) [358]
 - 7.4 Virgin *Oxeia Antilēpsis* pulling the monk Kaloeidas out of sarcophagus, Psalter, Ms. gr. 61, fol. 102v, shortly after 1391, Christ Church, Oxford (photo: Governing Body of Christ Church, Oxford) [362]
 - 7.5 Christ *Eleēmōn*, Psalter, Ms. gr. 61, fol. 103r, shortly after 1391, Christ Church, Oxford (photo: Governing Body of Christ Church, Oxford) [363]
 - 7.6 Icon of the Virgin *Elpis tōn Apelpismenōn*, middle of the fourteenth century, Vatopedi monastery, Mount Athos (photo: after Tsigaridas

- and Loberdou-Tsigarida 2006, fig. 314). For the colour version, please refer to the plate section. [371]
- 7.7 Portrait of Anna Philanthropene on the icon of the Virgin *Elpis tōn Apelpismenōn*, middle of the fourteenth century, Vatopedi monastery, Mount Athos (photo: after Tsigaridas and Loberdou-Tsigarida 2006, fig. 210) [373]
- 7.8 Drawing of the portrait of Anna Philanthropene on the icon of the Virgin *Elpis tōn Apelpismenōn*, middle of the fourteenth century, Vatopedi monastery, Mount Athos (photo: after Tsigaridas and Loberdou-Tsigarida 2006, fig. 211) [374]
- 7.9 Icon of the Virgin *Hodēgētria* with portraits of Constantine Akropolites and his wife Maria, late thirteenth or early fourteenth century (revetment) and last quarter of the fifteenth century (painting), State Tretyakov Gallery, Moscow (photo: State Tretyakov Gallery, Moscow) [376]
- 7.10 Icon of the Virgin *Psychosōstria* with portrait of the archbishop Nicholas of Ohrid, middle of the fourteenth century, Icon Gallery, Ohrid (photo: Zoran Letra) [377]
- 7.11 Detail of the icon of the Virgin *Psychosōstria* with portrait of the archbishop Nicholas of Ohrid, middle of the fourteenth century, Icon Gallery, Ohrid (photo: Zoran Letra) [378]
- 7.12 Icon of the Martyrdom of Saint Demetrios, fifteenth or sixteenth century, Istituto Ellenico di Studi Bizantini e Postbizantini, Venice (photo: Icon Museum, Istituto Ellenico di Studi Bizantini e Postbizantini, Venice) [383]
- 7.13 Icon of Christ *Pantokratōr*, c. 1363, State Hermitage Museum, Saint Petersburg (photo: Vladimir Terebenin / State Hermitage Museum, Saint Petersburg). For the colour version, please refer to the plate section. [391]
- 7.14 Portrait of the *megas primikērios* John on the icon of Christ *Pantokratōr*, c. 1363, State Hermitage Museum, Saint Petersburg (photo: Vladimir Terebenin / State Hermitage Museum, Saint Petersburg) [392]

Color plates

Color plates can be found between pages 264 and 265.

- Plate 1 (= Figure 0.1) Icon of the Virgin *Elpis tōn Apelpismenōn*, third quarter of the fourteenth century, Diözesanmuseum, Freising (photo: Dioezesanmuseum, Freising)
- Plate 2 (= Figure 1.6) Ivory diptych, tenth/eleventh or thirteenth century, cathedral treasury, Chambéry (photo: Damien Lachas / Direction régionale des affaires culturelles Rhône-Alpes, Conservation régionale des monuments historiques)
- Plate 3 (= Figure 2.1) Embroidered *podea*(?) with the archangel Michael and the supplicant Manuel, fourteenth or early fifteenth century, Museo di Palazzo Ducale, Urbino (photo: Soprintendenza per i Beni Storici Artistici ed Etnoantropologici delle Marche, Urbino)
- Plate 4 (= Figure 3.14) *Staurothēkē*, twelfth century (central field) and late thirteenth or early fourteenth century (frame), cathedral treasury, Esztergom (photo: Attila Mudrák / Cathedral of Our Lady of the Assumption and Saint Adalbert Cathedral Treasury, Esztergom)
- Plate 5 (= Figure 3.17) Theodore Rallis, *The Booty*, c. 1905, National Gallery – Alexandros Soutzos Museum, Athens (photo: Stavros Psiroukis / National Gallery – Alexandros Soutzos Museum, Collection of the E. Koutlidis Foundation, Athens)
- Plate 6 (= Figure 4.2) Saint Nestor, 1294/95, church of the Virgin *Peribleptos*, Ohrid (photo: author)
- Plate 7 (= Figure 4.13) Mosaic decoration of the sanctuary with Christ *Hyperagathos* in the apse, the Virgin and John the Baptist on the side walls, and the four great archangels in the vault, c. 1310, south *parekklēision* of the former church of the Virgin *Pammakaristos* (Fethiye Camii), Constantinople/Istanbul (photo: Erich Lessing / Art Resource, NY)

- Plate 8 (= Figure 4.19) Labyrinth poem, *Liturgical Homilies* of Gregory of Nazianzos, Ms. gr. D. 282 (*olim* Prodromos P. A. 14), fol. 3v, middle of the thirteenth century, Center for Slavo-Byzantine Studies “Prof. Ivan Dujčev,” Sofia (photo: Center for Slavo-Byzantine Studies “Prof. Ivan Dujčev,” Sofia)
- Plate 9 (= Figure 4.20) Figured dedicatory epigram of the *panhypersebastos* Andrew, Ms. Med. gr. 43, fol. 142v, second half of the sixteenth century, Österreichische Nationalbibliothek, Vienna (photo: Österreichische Nationalbibliothek, Vienna)
- Plate 10 (= Figure 5.1) Embroidered icon veil with the Crucifixion, c. 1295, National History Museum, Sofia (photo: National History Museum, Sofia)
- Plate 11 (= Figure 5.3) Fresco of Saint George on horseback, late twelfth century, church of the Virgin *Phorbiōtissa*, Asinou (photo: Gerald L. Carr)
- Plate 12 (= Figure 5.4) Embroidered *aēr-epitaphios* of Andronikos II Palaiologos, early fourteenth century, National History Museum, Sofia (photo: National History Museum, Sofia)
- Plate 13 (= Figure 5.8) Detail of the icon of the Virgin from the pair of icons showing the Annunciation, eleventh or twelfth century(?), Icon Gallery, Ohrid (photo: Zoran Letra)
- Plate 14 (= Figure 6.3) Icon of the Virgin *Hodēgētria*, early fourteenth century (revetment) and eighteenth century (painted panel), Vatopedi monastery, Mount Athos (photo: after Tsigaridas and Loberdou-Tsigarida 2006, fig. 234)
- Plate 15 (= Figure 7.6) Icon of the Virgin *Elpis tōn Apelpismenōn*, middle of the fourteenth century, Vatopedi monastery, Mount Athos (photo: after Tsigaridas and Loberdou-Tsigarida 2006, fig. 314)
- Plate 16 (= Figure 7.13) Icon of Christ *Pantokratōr*, c. 1363, State Hermitage Museum, Saint Petersburg (photo: Vladimir Terebenin / State Hermitage Museum, Saint Petersburg)

Acknowledgments

Over the years of work on this book, I have incurred many debts, and I can only begin to acknowledge them here. I am deeply grateful to Ioli Kalavrezou, my mentor at Harvard, for her unflagging support in matters big and small, academic and personal. A special debt of gratitude is owed to Jeffrey Hamburger and John Duffy. Their formidable erudition, intellectual generosity, and exemplary dedication to teaching continue to inspire me. The book has profited tremendously from the critical input of Stratis Papaioannou. Ever since the unbearably hot Athenian summer of 2005, when, behind the marble-clad walls of the Gennadeion, I made my first forays into the poetry of Manuel Philes under his guidance, Stratis has been closely involved in this project, and many ideas presented in the pages below bear his imprint. Foteini Spingou has been a godsend. In addition to many fruitful exchanges about Byzantine epigrammatic verse, I am indebted to her for allowing me to use her unpublished edition of the anonymous epigrams from the *Anthologia Marciana* and for reading the entire manuscript with a critical eye and astonishing attention to detail. Special thanks are also due to Andreas Rhoby who provided meticulous comments on an earlier version of the text, as well as to the late and much-lamented Titos Papamastorakis who generously shared his expertise in epigrams and other things Byzantine over memorable conversations in late spring 2009.

At various stages in this project I have benefited from the help and advice of colleagues and friends, among them Dimiter Angelov, Elka Bakalova, Jelena Bogdanović, Emmanuel Bourbouhakis, Annemarie Weyl Carr, Jane Chick, Ioanna Christoforaki, Joachim (John) Cotsonis, Dejan Dželebdžić, Maria Evangelatou, Giorgos Fousteris, Leonela Fundić, Julian Gardner, Maria Georgopoulou, Kathryn Gerry, David J. Getsy, Sarah Insley, Catherine Jolivet-Lévy, Michalis Kappas, Dina Kefala, Nikos Kontogiannis, Gojko Lalić, Bogdan-Petru Maleon, Vasileios Marinis, Miodrag Marković, Tommaso Migliorini, Benedetta Montecchi, Robert Ousterhout, Maria Parani, Christina Pinatsi, Andrei Pop, Milan Radujko, Ljubinko Ranković, Alexander Riehle, David Roxburgh, Rossitza B. Schroeder, Kosta Simić, Cristina Stancioiu, Gojko Subotić, Ben Tilghman, Ayça Tiryaki, Marka Tomić Djurić, Alice-Mary Talbot, Alexandra Trifonova, Tolga Uyar, Konstantinos

Vafeiadis, Hugo van der Velden, Maria Vassilaki, Elena Velkova Velkovska, Alicia Walker, Diana Wright, Nektarios Zarras, and Nataša Žugić. My colleagues at the University of Washington, especially Estelle Lingo, Stuart Lingo, Sonal Khullar, Marek Wiczorek, and Haicheng Wang, have provided steady encouragement and collegial advice. I am also grateful to the School of Art, Art History, and Design and its director, Jamie Walker, for their support.

Several institutions contributed generous funding for this project, including the Alexander S. Onassis Public Benefit Foundation, the University of Washington, and in particular, the National Gallery of Art in Washington, DC. A David E. Finley Fellowship from the Center for Advanced Study in the Visual Arts at the National Gallery allowed me to conduct extensive fieldwork across the Mediterranean and Western Europe, from Oxford's Ashmolean Museum to the monastery of Saint Catherine on Mount Sinai, from the Palazzo Ducale in Urbino to the Byzantine churches of Messenia and the Mani. A Fellowship in Byzantine Studies at Dumbarton Oaks in 2013–14 afforded me the necessary time and resources to give the manuscript its final shape. Daily interactions and exchanges with a splendid group of scholars in that enchanting library on a hill in Georgetown – the Byzantinist's paradise – have enriched my thinking and expanded my knowledge in manifold ways. I am particularly grateful to Margaret Mullett, then Director of Byzantine Studies, for her insight, unstinting support, and good cheer.

At Cambridge University Press I would like to thank Michael Sharp and Marianna Prizio for their interest in this project and their patience and oversight during the publication process. I would also like to acknowledge the perceptive comments and suggestions made by the manuscript's two anonymous reviewers. Gill Cloke copy-edited the manuscript with precision and finesse. To underwrite the costs of publication, I am honored to have received a Millard Meiss Publication Grant from the College Art Association and a Samuel H. Kress Publication Grant from the International Center of Medieval Art.

For the strength and comfort they have given me, I thank my parents, Ljubomir and Ljiljana, my sister, Aleksandra, and my nephew, Filip. While they have never quite understood all the fuss about epigrams, they will be thrilled to hold this book in their hands. David Young Kim witnessed and participated in countless discoveries, joys, and frustrations that accompanied the making of the book, and on more than one occasion came to my rescue and saved the day. For this and much else I owe him more than gratitude.

Note to the reader

Unless otherwise indicated, all translations are my own. Scripture quotations in English follow the Revised Standard Version of the Bible. In a few instances however, all signaled in the notes, I have provided my own rendering of the scriptural text in English. As any attempt at consistency in the transliteration of Greek is bound to yield cumbersome results, I have used several systems. Long vowels are marked with a macron in Greek terms that appear in italics: hence *eikōn* rather than *eikon*. For the names of historical personages and locales, I have mostly adopted the spellings in A. P. Kazhdan (ed.), *The Oxford Dictionary of Byzantium* (hereafter *ODB*). The names of modern Greek scholars, when encountered in bibliographical references in Greek, are latinized, but without the application of macrons. The system of the Library of Congress has been employed for transliterating references to scholarly works in Bulgarian, Macedonian, and Russian. All bibliographical references in Serbian are rendered in the Latin alphabet. When citing S. Lampros' incomplete edition of the poems preserved in the *Anthologia Marciana* ("Ο Μαρκιανός κῶδιξ 524," *Νέος Ἑλληνομνήμων* 8 [1911] 2–59, 123–92, abbreviated as *Anthologia Marciana*), I have included a second number in parenthesis: e.g., *Anthologia Marciana*, no. 88 (B145). This second number refers to the new enumeration of the poems adopted in F. Spingou's forthcoming *Poetry for the Komnenoi. The Anthologia Marciana: Syllogae B & C*. When I use the term 'cat. no.', I am referring to the numbered catalog entry on a particular object within the catalog, the full reference to which is given in the Bibliography; when I give a name in brackets afterwards, this always refers to the author of the numbered entry, who is often not identical with the editor of the catalog. Lastly, Chapter 2 of the present book incorporates and expands upon parts of my article, "The Patron's 'I': Art, Selfhood, and the Later Byzantine Dedicatory Epigram," *Speculum* 89.4 (2014) 895–935. I am grateful to Cambridge University Press for granting me permission to reproduce this material.

Abbreviations

AASS	<i>Acta sanctorum</i> , 71 vols. (3rd edn.; Paris, Rome, Brussels: Victor Palmé, 1863–1940)
AB	<i>Analecta Bollandiana</i>
AP	<i>Anthologia Palatina</i>
ArtBull	<i>The Art Bulletin</i>
BEIÜ I	A. Rhoby, <i>Byzantinische Epigramme in inschriftlicher Überlieferung</i> , vol. I: <i>Byzantinische Epigramme auf Fresken und Mosaiken</i> (Vienna: Verlag der Österreichischen Akademie der Wissenschaften, 2009)
BEIÜ II	A. Rhoby, <i>Byzantinische Epigramme in inschriftlicher Überlieferung</i> , vol. II: <i>Byzantinische Epigramme auf Ikonen und Objekten der Kleinkunst. Nebst Addenda zu Band 1 ‘Byzantinische Epigramme auf Fresken und Mosaiken’</i> (Vienna: Verlag der Österreichischen Akademie der Wissenschaften, 2010)
BEIÜ III	A. Rhoby, <i>Byzantinische Epigramme in inschriftlicher Überlieferung</i> , vol. III: <i>Byzantinische Epigramme auf Stein. Nebst Addenda zu den Bänden 1 und 2</i> (Vienna: Verlag der Österreichischen Akademie der Wissenschaften, 2014)
BF	<i>Byzantinische Forschungen</i>
BMFD	J. Thomas and A. Constantinides Hero (eds.), <i>Byzantine Monastic Foundation Documents: a Complete Translation of the Surviving Founders’ Typika and Testaments</i> , 5 vols. (Washington, DC: Dumbarton Oaks Research Library and Collection, 2000)
BMGS	<i>Byzantine and Modern Greek Studies</i>
BSI	<i>Byzantinoslavica</i>
ByzAD	L. Bender, M. Parani, B. Pitarakis, J.-M. Spieser, and A. Vuilloud, <i>Artefacts and Raw Materials in Byzantine Archival Documents / Objets et matériaux dans les documents d’archives byzantins</i> , URL: www.unifr.ch/go/typika

BZ	<i>Byzantinische Zeitschrift</i>
CA	<i>Cahiers archéologiques</i>
DACL	F. Cabrol and H. Leclercq (eds.), <i>Dictionnaire d'archéologie chrétienne et de liturgie</i> , 15 vols. (Paris: Letouzey et Ané, 1907–53)
ΔΧΑΕ	<i>Δελτίον τῆς Χριστιανικῆς Ἀρχαιολογικῆς Ἑταιρείας</i>
Demetrakos	D. Demetrakos, <i>Μέγα λεξικόν ὅλης τῆς ἐλληνικῆς γλώσσης</i> (Athens: Δ. Δημητράκος, 1936–50)
DOP	<i>Dumbarton Oaks Papers</i>
EAM	<i>Enciclopedia dell'arte medievale</i> , 12 vols. (Rome: Istituto della enciclopedia italiana, 1991–2002)
ΕΕΒΣ	<i>Ἑπετηρίς Ἑταιρείας Βυζαντινῶν Σπουδῶν</i>
GRBS	<i>Greek, Roman, and Byzantine Studies</i>
HSCPh	<i>Harvard Studies in Classical Philology</i>
IRAİK	<i>Izvestiia Russkago arkheologicheskago instituta v Konstantinopole</i>
JÖB	<i>Jahrbuch der Österreichischen Byzantinistik</i>
Lampe	G. W. H. Lampe, <i>A Patristic Greek Lexicon</i> (Oxford: Clarendon Press, 1961)
LBG	E. Trapp (ed.), <i>Lexikon zur byzantinischen Gräzität, besonders des 9.–12. Jahrhunderts</i> (Vienna: Verlag der Österreichischen Akademie der Wissenschaften, 1994–)
LSJ	H. G. Liddell, R. Scott, and H. S. Jones, <i>A Greek-English Lexicon</i> (Oxford: Clarendon Press, 1996)
Mansi	G. D. Mansi, <i>Sacrorum conciliorum nova et amplissima collectio</i> , 53 vols. (Paris: H. Welter, 1901–27)
MEG	<i>Medioevo Greco</i>
MM	F. Miklosich and J. Müller (eds.), <i>Acta et diplomata graeca medii aevi sacra et profana</i> , 6 vols. (Vienna: C. Gerold, 1860–90)
MSpätAByz	<i>Mitteilungen zur spätantiken Archäologie und byzantinischen Kunstgeschichte</i>
NE	<i>Νέος Ἑλληνομνήμων</i>
NRh	<i>Νέα Ῥώμη: Rivista di ricerche bizantinistiche</i>
OCP	<i>Orientalia Christiana Periodica</i>
ODB	A. P. Kazhdan (ed.), <i>The Oxford Dictionary of Byzantium</i> , 3 vols. (New York: Oxford University Press, 1991)
OED	J. A. Simpson and E. S. C. Weiner (eds.), <i>The Oxford English Dictionary</i> , 2nd edn. (Oxford: Clarendon Press, 1989)

<i>PG</i>	J.-P. Migne (ed.), <i>Patrologiae cursus completes. Series graeca</i> , 161 vols. (Paris: Petit-Montrouge, 1857–66)
<i>PLP</i>	E. Trapp (ed.), <i>Prosopographisches Lexikon der Palaiologenzeit</i> (Vienna: Verlag der Österreichischen Akademie der Wissenschaften, 1976–96)
<i>RbK</i>	K. Wessel (ed.), <i>Reallexikon zur byzantinischen Kunst</i> (Stuttgart: A. Hiersemann, 1963–)
<i>RE</i>	G. Wissowa and W. Kroll (eds.), <i>Paulys Real-Encyclopädie der classischen Altertumswissenschaft</i> (rev. edn.; Stuttgart: J. B. Metzler, 1894–1980)
<i>REB</i>	<i>Revue des études byzantines</i>
<i>REG</i>	<i>Revue des études grecques</i>
<i>RSBN</i>	<i>Rivista di studi bizantini e neoellenici</i>
<i>ΘHE</i>	<i>Θρησκευτική και Ἱθική Ἐγκυκλοπαιδεία</i> , 12 vols. (Athens: Ἰθανάσιος Μαρτίνοσ, 1962–68)
<i>TM</i>	<i>Travaux et mémoires</i>
<i>VizVrem</i>	<i>Vizantiiskii vremennik</i>
<i>WSt</i>	<i>Wiener Studien</i>
<i>ZLUMS</i>	<i>Zbornik za likovne umetnosti Matice srpske</i>
<i>ZRVI</i>	<i>Zbornik radova Vizantološkog instituta</i>