7

Visual Primary Source Analysis
History 233: Cultures of Empire-Byzantium 717-1453

Due Date: Between September 27 and Nov. 7.
Format Checklist
(Harvey, Nuts and Bolts of College Writing is highly recommended as a general guide)
· 4 pp.
· Font 11 or 12 point in body; 10 in notes.
· Pages are numbered.
· 1.5-2 spaced text
· Paper should be annotated with footnotes. In-text citation is not acceptable.

Attached you will find a number of images from the wider Byzantine world as well as the three images that you already have in your possession. You may choose to analyze a single image in depth or do a comparative study. You are not asked to do any outside research on these images, though you may do so if the questions you want to ask would be furthered by it. Lowden’s Early Christian and Byzantine Art (assigned for the course) offers some useful and handy guidance. Your principal discussion and arguments, however, should focus on the evidence you discern in the image itself—this assignment is first and foremost about seeing and thinking about the meaning of modes of representation. Do not worry about whether you are right. Worry about whether you have visual evidence for your hypotheses and interpretations and have articulated your way of thinking.

Topics on which you might choose to focus:
· Layout and its significance. Is there a “place” depicted? How is space created?
· How is motion, mass, emotion created/conveyed?
· The use of color and representational style and their significance both visually (where attention is focused) and conceptually. How are people (and other beings) represented? Keep in mind that colors like blue and purple (and gold) have a value as substances.
· Relationship of figures & significance. Do figures interact? Visually? Physically? (Keep in mind to think about the image from the image’s point of view).
· Overall message?
· How does the image interact with the viewer?
· In comparisons, think about images like you would music: twelve orchestras may play Handel’s Water Music or Beethoven’s Ninth Symphony and they will, all twelve, be the same and different. Consider artistic production a bit like jazz music, where common tunes receive extensive (or little) improvisation. Where do the differences appear? What elements are the same? What are the effects of these changes and what might account for them? Keep in mind that the medium in which one works limits and enables representation as much as a hermeneutical agenda.

N.B. For this project, you will need to cultivate your powers of ordered description. Do NOT rely on the reader to have the image to hand for all things—you need to establish the visual through the verbal. In this sense, you cannot “quote” the image through the inclusion of details (even though I realize it is technically possible for you to do so). In real art historical works, one can never “quote” as many images, from as many perspectives, as one would like, and even if one has an image, images—despite the 1000 words principle—do not speak for themselves.
History, Meaning, and the Analysis of an Image:
Some Thoughts
History 137

Each of the images available for analysis consists of a variety of elements that affect the viewer’s interaction with and understanding of the image. Both artist and viewer contribute to this process: the artist through his deployment of techniques, familiar or inherited symbols/forms, and invocation of norms from his own cultural milieu; the viewer by his participation in the visual culture of his world, his sharing knowledge of symbols/forms, and his knowledge of the norms governing from his own cultural milieu. For example, if an artist deployed a kneeling figure to indicate the humbling of the person before another of greater status, and the viewer understood kneeling as a gesture of disrespect, the image would risk failure in conveying its intended meaning. Similarly, both artist and viewer must recognize purple as an imperial color for that color to be deployed meaningfully.

Through this visual/intellectual dialogue between viewer and artist, the meaning of the image and its power to influence, contradict, or reinforce other ideas and actions are created. The way artists and society produce meaning with color, form, and organization and draw on the vocabularies of ritual action, status, and the details of historical narratives (often unspoken) have been characterized as the “period eye” by art historian Michael Baxandall, who argued that cultures develop a way (or perhaps a range of ways) of seeing and depicting that they find satisfying and effective.[footnoteRef:1] In essence, artists produce images, and viewers perceive images, through lenses that are, at least in part, ground and polished by their cultural milieu. One may also ask whether the “period eye” differentiates itself according to age, gender, walk of life, etc. so that, in effect, a society has operative within itself multiple ways of seeing that are, in some sense, normative. [1: Michael Baxandall, Painting and Experience in Fifteenth-Century Italy: A Primer in the Social History of Pictorial Style, Oxford: OUP 2nd ed. 1988.]

Such ways of seeing are, I would argue, as much “historical facts” worth investigating as the sack of Rome by the Visigoths led by Alaric in 410 or the nature of the taxation system in Carolingian Saxony.

As you consider your chosen image, it may be tempting to use “facts” about the image (date of production, locus of production, nationality of the artist or audience) to explain features of an image. Resist this temptation, though keep these factors in mind (particular the locus of use, if known); look at the image on its own terms and try to figure out what it is attempting to do and how it seeks to do that work with color, orientation, forms, shadow, and light.

As you examine your image, the following may be important or useful questions:

1)How big is the object? (here it will be worth your time to produce a paper version of the object to give you a visceral sense of size). Is it framed? By what? What is its context? Where would the viewer encounter it? How would they relate physically to it?

2) How is the image organized visually/spatially? Has the artist created structures that help to organize the viewer’s visual experience? Is there a foreground and background? If so, how are these created? How does the viewer know? Do some two-dimensional images represent three-dimensional spaces? Is the viewer’s eye meant to move across the image? In which direction(s)?

3) Does the artist convey information or emotion through the disposition of body parts/movements/facial expressions? Is there a “visual vocabulary” of emotions? Is age conveyed? If so how? What role do garments play, if any? Hair? Who is dressed how and in what colors?

4) Observe the orientation of figures. Who is on the left and right, and who is closest to the element(s) of importance in the image? Who is above and below? Does “above” mean above or behind? How do the figures interact with each other physically and visually? Who, in short, is touching and looking at whom?

5) How does the artist seek to involve the viewer in the image? Do any of the figures interact with the viewer visually? How are we, as viewers, supposed to understand our vantage point? To what end?

6) Does time pass in the image or does the image express a single moment? How is time represented?

7) Does a sense of landscape play a role in the image? How is it created? Does it function representationally or symbolically?

The Problem of Writing

Having observed and thought, and then observed some more, it comes time to write about your image. This is a very challenging thing to do. My recommendations based on prior experience:

1) Establish the image for your viewer with a basic overview description. Include size, theme, general layout & population (i.e., whose in the image).

2) Select several issues or elements on which to focus your paper, and be explicit about your choices. You are not expected to talk about everything possible nor does an analysis consist of a list of raw observations.

3) You should feel free, and indeed, obliged to interpret. Butas in textual analyses, your interpretations and claims should be based on large or small details of the visual object. Thus, “The artist depicts monks of various ages”, is a good but flawed interpretation because it does not identify for the reader the elements of the image that lead you to conclude this. Much better would be: “Through the use of different hair colors and beard lengths, the artist depicts monks of different ages.”

4) In talking about the image, make clear whether you are speaking about the viewer’s left or right or the left or right as would be seen from the point of view of someone within the image.

5) As you conclude, try to formulate some larger ideas about what the image is trying to do/convey and how the elements come together to achieve this goal. Again, what I am concerned with here is your building your argument from your analysis.

Labels for VPSA Images

Image 1: Icon of the Annunciation
61 x 42 cm==24 x 16.54 in
Created: late 12th century, probably in Constantinople
Location: St Catherine’s on Mt Sinai

Inscription: Ho Chairetismos “the blessed one”
Figures: Angel Gabriel & Virgin Mary

Image 2: Baptism of Christ
Created: 1335
From the Gospels by artist Yovannes Khizantsi,
Khizan, Gamaghiel
Identifications: Jesus—the one standing without covering in the water
	 John the Baptist—the one with his hand upon Jesus’ head
	 Dove=holy spirit
	 Hand in upper right—God the Father
(I do not read Armenian and so the precise wording of the labels, esp. those concerning the flying figure holding the flask) is not clear to me.

Image 3: The Ladder of John Climacus
Created: c. 1150-1200, possibly in Constantinople or at Mt Sinai
Location: St Catherine’s on Mt Sinai
original size 41 cm x 29.3 cm

Based on the treatise on spiritual progress entitled The Ladder by John of Mt Sinai (c. 525-606), this icon echoes the images frequently found at the beginning of manuscripts of the treatise. In the treatise, John outlines 30 steps for the renunciation of vice and attainment of virtue. The inscriptions over the top two figures on the ladder:
1) Ho hagios Ioannes tis KlimakosSt John, the one of Ladder
2) Ho hagios Antonios ArchiepiscoposSt Anthony the Archbishop (possibly bishop of Sinai at the time)

Notes: Mt Sinai is the place where Moses saw the Burning Bush. The Monastery of St Catherine’s is located on the Mountain at a lower altitude than the supposed location of the Bush.

Image 4: Encolpion (Pectoral Cross)
Bronze; openable (consists of two pieces hinged at top)
3.54” x 2.76” x .4”
IX-X c. ??
Constantinople
Top image text: (in Greek) Behold your son! Behold you Mother!
Bottom labels:
	Top Image: John the Prodromos
	Middle Image: The Holy Theotokos
	Bottom Image: Holy Cyriakus (Patriarch of Constantinople, 595-608)
	Left Image: Emperor Phokas (602-610)
	Right Image: Constantine (with “The Holy Written outside the medallion)

Image 5: Virgin Hodegetria
Ivory; originally part of a triptych, the wings of which have been lost.
25.6 x 13.6 cm (10.0 in x 5.35 in)
Constantinople
2nd half of the tenth century
Label: MP ΘΥ => Meter Theou (Mother of God)

Image 6: The Prophet Isaiah and the Virgin Hodegetria
Created: early 13th century
Location: Mt. Sinai
Size: 23 cm x 18.5 cm (9 x 7.25 in)
Labels: Isaias over the white haired man; MP ΘΥ over Mary
Mary wears a blue tunic and a maphorion of brown (which perhaps intends purple)

Image 7: Koimesis of the Virgin Mary
Created: 1311 in Armenia
Part of a manuscript of the Four Gospels
The figure at the lower right is the Artist “T’oros Toronatsi”

Image 8: The Koimesis of the Virgin
Fresco
Church of the Panagia Phorbiotissa (All Holy Bringer of Life), Asinou, Cyprus
1106
Labels: The Koimesis (Sleep) of the Mother of God
	Jesus Christos

Image 9: The Last Judgment
original size 62.2 cm x 45.8
Created: Middle 12th century
Location: St Catherine’s on Mt Sinai

Right panel of a diptych (left panel contains depiction of 12 liturgical feasts and rows of saints).
Possibly by a Constantinopolitan artist

This icon draws on a Last Judgment program developed in the late 10th or early 11th century that depicts the scene at the Last Judgment.

Identifications:

Upper Register
Christ-center
Mary-right of Christ
John the Baptist-left of Christ (consider how we might know this)
Left and Right Flanks of Christ’s throne: Apostles (again, how do we know); who is closest to Christ.

Middle Register
Right (from center to left)
	Apostles
	Prophets
	Martyrs
2nd tier
	Bishops
	Ascetics
	Holy Women

Center: The prepared throne (note the book in the throne) cf. Matthew 19:28; 25:30)
	Who are the people kneeling before the throne?

Left: The condemned.

Lower Register
Right
	Mary
	Good thief (crucified with Christ)
	Abraham
	Left
	Resurrection of the dead

Image 10: The Last Judgment
Created: 1355-1356 for Tsar Ivan Alexander of Bulgaria
MS of Gospels written in Bulgarian in Cyrillic Script

Image 11: Image of Moses from Paris Psalter
Tempera and Gold Leaf on Vellum
14.6” x 10.43”
2nd half of 10th century
Labels (in Greek with abbreviations)
	lower right: Moses
	top: Moses
	lower left: Mt Sinai

Image 12: Ivory Plaque depicting the Marriage of Romanos and Eudokia
10th century
24.4 x 15.4 cm
Labels: IC XC==>Iesus Christos
	 Romanos, Emperor of the Romans
	Eudokia, Empress of the Romans

Image 13: The Ladder of John Klimakos
16.4 x 13.3 cm
Created: Moscow, first half of 15th century
Location: Lenin Library, Moscow (Desnitsky Collection Φ 439) f. 2 (book dimensions (20.4 x 13.3 cm) (1 of two miniatures)
	Inscription at top left: The Ladder. Image of the Monk’s Life

Image 14: Enamel with the Crucifixion
Created: 12th century (referring to John 19:26-27)
25 cm x 18 cm
Labels: On the two sides of the cross: He Staurosis (The Crucifixion)
	On the cross beam of the Cross: Behold, your son! Behold your Mother!
	At the top: IC XC ==> Jesus Christos
	

Image 15: Anastasis (Harrowing of Hell)
Created: Syria, 1216-1220
17.5” x 13.75”
Tempera on Paper
Two figures on left: Adam and Eve; three figures on right: John the Baptism, David, Solomon

