

Aethiopica 20 (2017)

International Journal of Ethiopian and Eritrean Studies

JACOPO GNISCI, The Edith O'Donnell Institute of Art History, University of Texas at Dallas

Article

Towards a Comparative Framework for Research on the Long Cycle in Ethiopic Gospels: Some Preliminary Observations

Aethiopica 20 (2017), 70-105

ISSN: 1430-1938

Edited in the Asien-Afrika-Institut Hiob Ludolf Zentrum für Äthiopistik der Universität Hamburg Abteilung für Afrikanistik und Äthiopistik

by Alessandro Bausi

in cooperation with

Bairu Tafla, Ulrich Braukämper, Ludwig Gerhardt, Hilke Meyer-Bahlburg and Siegbert Uhlig

Towards a Comparative Framework for Research on the Long Cycle in Ethiopic Gospels: Some Preliminary Observations*

JACOPO GNISCI, The Edith O'Donnell Institute of Art History, University of Texas at Dallas

Introduction

Setting aside the Gärima Gospels,¹ the earliest surviving illuminated manuscripts in Ethiopia have been dated to the late thirteenth and fourteenth centuries.² Most of these pre-fifteenth-century manuscripts are Gospels,³ with some rare exceptions. However, it is still not known whether this should be taken as an indication that prior to the fifteenth century Gospel books were more often illustrated than other manuscripts or that they were subsequently less likely to be destroyed, or more likely to be preserved, for historical or religious reasons which have yet to be clarified. In these manuscripts, portraits of the Evangelists,⁴ shown seated or standing, are painted facing the first

- This article is drawn from research for my doctoral degree. I owe much to Dr Tania Tribe for her support as supervisor of my thesis. I would also like to use this opportunity to thank Prof. David Appleyard and Prof. Liz James for their comments on the thesis. I am grateful to Bob McCarthy for allowing me to study and photograph the manuscript from his collection discussed below. Furthermore, I must thank colleagues Sophia Dege-Müller, Dr Antonella Brita, and Dr Vitagrazia Pisani for their advice, and the editorial team of *Aethiopica* for their feedback. Finally, I would like to thank Prof. Michael Gervers, for allowing me, once more, to use his photographs and Dr Denis Nosnitsin for giving me access to data from the Ethio-SPaRE project, which was of value to this study.
- ¹ On these Gospels, see Leroy 1960, 1968; on their proposed dating, see Mercier 2000a, 36–45.
- ² For a more general introduction to the manuscript culture of Ethiopia with further bibliography, see Bausi 2008a and Balicka-Witakowska et al. 2015.
- ³ See 'Gospel illustration', *EAe*, II (2005), 859b–860b (E. Balicka-Witakowska), with further references. For a critical edition of the synoptic Gospels in Ethiopic, see Zuurmond 1989 for Mark; Zuurmond 2001 for Matthew; Wechsler 2005 for John; there is still need for an edition of Luke. For a general overview, with further bibliography, Zuurmond and Niccum 2012.
- ⁴ On the Evangelists in Ethiopian art, see, 'Evangelists in art', *EAe*, II (2005), 460b–463a (M. E. Heldman), with further bibliography. On the classical origin of this practice, see Weitzmann 1959, 116–127.

Aethiopica 20 (2017)

gathering of their respective Gospel. The Eusebian prologue, the Canon Tables, and *Tempietto*,⁵ which are sometimes placed after a few folia with introductory textual elements,⁶ precede a set of illuminations arranged at the front of the volume.⁷

These prefatory illuminations can be categorized into two broad groups on the basis of the number of scenes they include: the short cycle features the Crucifixion, the Holy Women at the Tomb, and the Ascension of Christ; and the long cycle generally includes these latter themes plus a varying number of images showing episodes from the life of Christ, saints, and Old Testament scenes. By the beginning of the fifteenth century, the short cycle was falling into disuse and, by the beginning of the sixteenth century, the tendency to distribute the miniatures from the long cycle throughout the manuscript, between text sections, had become widespread. The aim of this paper is to show that a systematic comparative analysis of the long cycle can improve our limited understanding of how Ethiopian illuminators worked during the early Solomonic period (1270–1527).

- ⁵ For a study of these elements in the Ethiopian tradition, with further bibliography, see McKenzie and Watson 2016; Bausi 2015; Bausi 1998–2002, 45–67; Leroy 1962; 'Canon tables', EAe, I (2003), 680a–681b (M. E. Heldman); Mercier 2000b; and Underwood 1950. On the Epistle of Eusebius to Carpianus, see also Crawford 2015 and Oliver 1959, with further references. For the Canon Tables in Christian manuscript illumination, see Smith 2014, 139–155, 333–346; McGurk 1993; Nordenfalk 1938, 1963, 1982, and 1984, esp. 99–101 (for some observation on the Canon Tables in Coptic, Armenian, and Ethiopic manuscripts); and Vieillard 1945. On the Canon Tables in Armenian Gospels, see Klemm 1972 and Mathews and Sanjian 1991, 166–176, with further bibliography. For Syriac Gospels, see Leroy 1964 and Gwilliam 1890. On the Tempietto in Byzantine and Oriental manuscripts, see McKenzie 2007, 367–370.
- ⁶ Zuurmond 1989, 6–36.
- It is beyond the scope of this paper to attempt a systematic comparison of Gospel illumination in the different traditions of the Oriental Orthodox Churches. Readers may refer to Kessler 2007; Kozodoy 1971; Lowden 2007; Williams 1999, for a general introduction to the beginning of biblical illustration with further bibliography. For some examples in the Armenian tradition, see Mathews and Taylor 2001; Nersessian 2012, 27–56, cat. nos 14–28; Nersessian 2001, 65–88; Der Nersessian 1993, esp. 163–176; Kouymjian 1993; Mathews and Sanjian 1991, with further references. For the Coptic Orthodox Church of Alexandria, see Hunt 1985, 2007, and 2009; Depuydt 1993, cat. nos 13–27; Nelson 1983; Leroy 1974; Cramer 1964, 2, with further references. For discussions on illuminated Syriac Gospels, see Bernabò 2008; Yota 2007; Hunt 1991, 2001; Leroy 1964, esp. cat. nos 1, 2, 3, 6, 12, 16–18, 21, 25, 27–33; and Butchal 1939 with additional bibliography.

While several studies have been published on the short cycle, ⁸ the long cycle has been less systematically investigated. Indeed, most observations concerning the latter are found in articles which focus on single manuscripts which include the long cycle, ⁹ and in such studies there has been little room for systematic comparative research. A more comparative approach to the study of Ethiopian miniatures is found in works focusing on a single theme. 'The Four Living Creatures of the Apocalypse' by Stanislaw Chojnacki or 'Christ's Entry into Jerusalem in Ethiopia' by Marilyn E. Heldman can be mentioned as examples, ¹⁰ as they take into consideration several illuminated Gospel books. However, while such studies further our knowledge of a particular theme, they do less to improve our understanding of the history of the long cycle. Furthermore, they seldom examine the miniatures in a systematic manner (e.g. by translating the captions, describing the manuscripts in which they are found, surveying and comparing all known evidence, etc.).

Indeed, thus far, the only systematic work on a particular iconographic theme is the one published by Ewa Balicka-Witakowska, who takes an indepth look at the motif of the Crucifixion without the Crucified in Ethiopic Gospels dating from the late thirteenth to the early fifteenth centuries. 11 In this book, the author surveys all the examples of the Crucifixion without the Crucified which were known to her at the time, describing, analysing, and comparing the miniatures. One of the strengths of this publication is that the captions of the analysed miniatures are transliterated and translated:12 such captions are often neglected, but, as the author recognizes, may provide insight into artistic and scribal practices of the time. 13 Equally valuable is the description of the manuscripts in which the miniatures are found, 14 as codicology is another important but often overlooked aspect in the study of Ethiopian illumination. Balicka-Witakowska focuses extensively on image typologies and on literary and iconographic sources, but, understandably one may add, does not tackle the complex issues related to the appearance of this motif in the short and long cycles. Nevertheless, the fact that this Crucifixion type is less consistently found in the long cycle, and that it gradually falls out of

⁸ On the short cycle, the fundamental studies are those by Monneret de Villard 1939; Heldman 1979a; and Fiaccadori 2003. See also Lepage 1986–1987, 1987.

⁹ e.g. Lepage and Mercier 2011–2012; Heldman 1972, 1979b.

¹⁰ Chojnacki 1976–1978 and Heldman 1975.

¹¹ Balicka-Witakowska 1997.

¹² These should ideally also be transcribed.

¹³ Balicka-Witakowska 1997, 6–9. On Ethiopian palaeography, the fundamental study is still the one by Uhlig 1988, although some views have been updated, see Bausi 2005, 2004 for a more detailed discussion with further bibliography.

¹⁴ Balicka-Witakowska 1997, 123–133.

the repertoire of Ethiopian illuminators during the fifteenth century, is clearly significant and worthy of further attention.

The above is not to detract from the valuable insights into Ethiopian art provided by the aforementioned studies, but merely to highlight the fact that we are still far from being able to offer a comprehensive overview of the long cycle in Ethiopic Gospel books. This is due to two main reasons. Firstly, because the long cycle includes a large and varying number of images—which display greater thematic and iconographic variety than the short cycle—it poses additional challenges to researchers. Secondly, because the field is still at a relatively early stage of development, the evidence available to researchers is sketchy. Suffice it to say here that there are several known examples of Gospel manuscripts featuring the long cycle which have yet to be analysed, published, or described in detail.

In an article on the objectives of Ethiopian art history published in 1955 Jules Leroy asserted that, 'il n'est pas encore possible de donner une histoire de la peinture de l'Église éthiopienne telle qu'elle se présente dans les livres illustrés ou sur les murs des édifices sacrés.' And, in his conclusion, the French scholar observed,

Ce dont notre époque a surtout besoin, ce n'est pas d'études multipliées et variées sur tel ou tel point de détail. Ce qu'elle réclame impérieusement, si on ne veut pas s'engager dans des recherches stériles, ce sont des collections aussi riches que possible de reproductions des monuments iconographiques. La tâche est immense dans un pays qui n'a pas encore été prospecté méthodiquement. Si elle paraît humble, elle est cependant d'importance capitale, comme les fondements cachés sur lesquels s'élèvent les murs des plus beaux palais. Tant qu'elle n'aura pas été accomplie, il sera vain de tenter de dessiner l'image de la peinture éthiopienne, en tant que manifestation artistique et historique. 16

In other words, according to Leroy the field needed a large body of reproductions more than studies focusing on a specific topic. This was a reasonable consideration, since it is difficult to draw an accurate history of a particular area of enquiry without surveying all the existing evidence, and this evidence needs to be documented and made available before it can be researched. A few years later, he set out to achieve this goal—together with colleagues Stephen Wright and Otto A. Jäger—by publishing a lavishly illustrated volume on illuminated manuscripts from Ethiopia.¹⁷ A similar

¹⁵ Leroy 1955, 127.

¹⁶ Leroy 1955, 135.

¹⁷ Leroy et al. 1961.

effort, though more academic in character, was carried out just a few years later by Hammerschmidt and Jäger.¹⁸ Nevertheless, as even well-illustrated publications such as these can only include reproductions of a few of the illuminations from the manuscripts they present, they cannot function as a foundation for a systematic study of illuminated Ethiopic Gospels.

More than fifty years after Leroy's statement much has been done but much remains to be done. The organisation of a series of imaging projects aimed at improving our understanding of the manuscript culture of Ethiopia, such as the Ethiopian Manuscript Microfilm Library (EMML) project launched in 1971, has led to a more methodical approach to documenting and cataloguing Ethiopian manuscripts.¹⁹ Moreover, with the advent of the Internet and the invention of digital photography, these documents are becoming more accessible to scholars. In this respect, other projects worthy of mention are the Mäzgäbä Səəlat project-initiated by Michael Gervers and Ewa Balicka-Witakowska—and the Ethio-SPaRe project—led by Denis Nosnitsin.²⁰ Both projects have a database of images that can be accessed online:²¹ the DEEDS database includes a larger number of examples of Ethiopian art than the Ethio-SPaRe database, but it is less systematically organized and contains less information than the latter which includes reproductions of entire manuscripts as well as a detailed description of their codicological and textual features. As publishing numerous manuscripts in full is not a viable solution, such databases are currently one of the best ways to make complete reproductions of manuscripts kept in hard-to-access monasteries available for research.

With this increasingly large body of visual evidence being made available, is it possible to say that the foundations for the 'beautiful palace' Leroy hoped to see accomplished have been laid? Almost, for the equally fundamental task of describing and studying this evidence has yet to be completed.²² More specifically, with regard to the long cycle, as it is evident that there is

¹⁸ Hammerschmidt and Jäger 1968.

¹⁹ For a more detailed overview and further bibliography, see Bausi 2004, 7–11.

²⁰ On this project, see Nosnitsin 2013a.

²¹ There have been also a number of smaller projects, such as the Endangered Archives Programme and the Ethiopian Manuscript Imaging Project, so far these latter projects have not documented any examples of illuminated Gospels from the early Solomonic period and are therefore less relevant to this paper. While most Ethiopianists are working towards the creation of a shared research environment, some—lamentably and to their own discredit—are less open to this idea to the point of even refusing to share their published work online in open-access journals.

²²The importance of identifying and cataloguing the available evidence for the broader field of Ethiopian manuscript studies has been recently advocated in Bausi 2007.

still much work to be done, it will be necessary to adopt a step-by-step approach. The field urgently needs studies of each known example of the long cycle which has not yet been the object of a detailed investigation. Ideally, these works should include a description and analysis of (1) the codicological features and content of the manuscript; (2) the Canon Tables and Eusebian prologue; and (3) a transcription and translation of all the captions. In the future, a scientific analysis of the materials used for painting could yield further valuable data.²³

One aim of these analytical efforts should be to clarify how Ethiopian illuminators operated. There is evidence to suggest that during the early Solomonic period artists and scribes were often ecclesiastics and that patronage played an important role in the commissioning of manuscripts and artworks. However, many questions remain to be better answered or explored. For instance, how did Ethiopian illuminators operate? How did they connect with the artistic and monastic networks of the country? Did they travel to work or were the manuscripts taken to them? Was illuminating manuscripts a centralized process, a decentralized process, or a combination of the two? Is it possible to draw a parallel between scribal and artistic practices of the time?

Comparing the Long Cycle

Admittedly, as the literary sources offer limited information on how Ethiopian artists operated, it is difficult to address these questions.²⁶ However, if the illuminated manuscripts are also examined as a whole and compared they may provide some tentative answers. Indeed, with regard to the long cycle, once the available examples have been catalogued and described, it will also be necessary to establish what their relationship is in terms of their style and iconography. In particular, by comparing the themes used in different examples of the long cycle and their iconography, we may gain some insight into how Ethiopian illuminators worked.²⁷ To better illustrate this point it is

²³ For a recent case study, see Tomaszewski et al. 2014.

²⁴ For a more detailed overview of the subject of donations, with further bibliography, see Bausi 2008a, esp. 517, 527; Bausi 2013; Bosc-Tiessé 2010a; Derat 2010, 2012; Heldman 1998; and Lusini 2004.

²⁵ On this subject see the contributions in Nosnitsin 2013b; and some interesting observations by Lusini 2015 with further bibliography.

²⁶ An exceptional case, in which the scribe identifies himself also as the author of the miniatures in a fifteenth-century Octateuch from Biblioteca Comunale Forteguerriana, is presented by Fiaccadori 1993, 168–169.

²⁷ An excellent example of this approach to the study of Gospel illumination, with further bibliography, is Netzer 1994; see also Lowden 2009.

useful to compare two examples of the long cycle. The first example is well-known and found in the Kəbran Gospels (= KG).²⁸ This manuscript, which was probably decorated towards the end of the reign of Säyfä Ar^cad, that is to say towards the end of the third quarter of the fourteenth century, has already been described in detail elsewhere, so it is unnecessary to repeat what has already been said about it here.²⁹ The second cycle is found in a manuscript from a private collection (= PC-2).³⁰ Some remarks about this manuscript have been published elsewhere,³¹ but, as it has not been fully described and is less known, some additional observations are in order.

Based on its palaeography, PC-2, which contains a collection of Marian texts, appears to belong to a period between the seventeenth and eighteenth centuries.³² Two sets of leaves from earlier periods have been inserted at the beginning of the manuscript. The later of these two sets (fols 5r-14v)—which will not be discussed here and can tentatively be ascribed to the second half of the fifteenth century—is inserted between the earlier set (fols 2r-4v and fols 15r-18v).³³ On the basis of its style and iconography, the earlier set of miniatures can be approximately dated to a period between the second half of the fourteenth century and the early fifteenth century. While it is likely that this second group of miniatures was originally part of the frontispiece of a Gospel manuscript, this cannot be proven and must be accepted as a working hypothesis.

Unfortunately, I only had a limited amount of time to study and photograph the miniatures in PC-2, so I was unable to examine the codicological

²⁸ Kəbran, Lake Ṭana, Kəbran Gäbrə²el, Ṭānāsee 1.

²⁹ On this manuscript, see Hammerschmidt 1973, 84–91; Heldman 1979b; Heldman 1993, 178–179; Leroy et al. 1961, 8–11, pls VII–XXI; Chojnacki 2009, 24–25; Balicka-Witakowska 1997, 9, 15, 37, 89–90. With regard to the dating of this manuscript, it is worth noting that Bosc-Tiessé 2008, 35 has questioned Heldman 1993, 179, for attributing it to *c*.1412 on the basis of a note. However, in the passage in question, Heldman does not refer to the note as evidence for the dating of the manuscript, but rather to highlight the difficulty of establishing where it was produced. On the other hand, Balicka-Witakowska 1989, 15, states that the manuscript was 'written circa 1410', but does not explain the rationale for this suggestion.

³⁰ Current location and catalogue or inventory number (if any) of this manuscript are unknown.

³¹ Mercier 2000b, 55–56.

³² 217 folia, 26 x 20 cm. The manuscript, which came from a private collection in Paris, was acquired by The Schøyen Collection from Sam Fogg in 1995 (MS no. 2005). It was subsequently de-accessioned to Sam Fogg in 2004 and it then entered into the private collection of Robert McCarhty.

³³ The fifteenth-century leaves include the Prologue to the *Miracles of Mary* and ten pages of miniatures.

features of the manuscript in detail. Based on the photographs I have at my disposal, it seems that the single leaves were torn from bifolia and that they were trimmed at the upper and outer sides, probably to fit them in the new manuscript. Captions, damaged and cut to the point of not being entirely intelligible, can be seen above the frame of some of the miniatures. This suggests that the miniatures in which the trimming reaches the very edge of the painted border originally included captions too. As the illuminations of PC-2 have been removed from their original manuscript, it will not be possible to compare other features such as the textual evidence and the Canon Tables. In this short paper I will thus focus prevalently on the iconography of KG and PC-2. Nevertheless, the two examples of the long cycle discussed here offer fertile ground for comparative investigation. Indeed, setting aside the fact that the artist who painted KG was more accomplished as a painter, it will be seen that the two cycles have much in common while differing in several ways.

Table 1 illustrates the subjects that are found in the two cycles and their iconographic relationship. More specifically, Column 1 shows the motifs found in KG, and Column 2 those found in PC-2. It is possible that PC-2 originally included more miniatures which have now been lost. When a theme is found in both cycles it is highlighted horizontally in grey and, for sake of brevity, it is given an abbreviation which is shown in Column 3. Lastly, Column 4 shows the degree of iconographic affinity, which is measured on a scale from 1 to 6, between miniatures of the same subject in both manuscripts.

The criteria for this latter classification will be clarified in greater detail below, but in general terms they are as follows: (G1) the miniatures have no iconographic affinity and present an entirely different arrangement of elements—we can be confident that they are not related and marginal similarities can be explained in the light of the artistic conventions of the time (e.g. Jesus will always have a halo); (G2) almost no iconographic affinity with the elements arranged in a predominantly different manner-we have strong ground to suggest that they are not related or very distantly related; (G3) limited similarities in iconography and/or arrangement—the miniatures may be distantly related; (G4) moderate iconographic similarities and/or some similarities in the arrangement—the miniatures are probably related; (G5) numerous iconographic similarities and elements arranged in a similar manner—the miniatures are probably closely related; and (G6) the miniatures have an almost identical arrangement and iconography—we can be confident that they are closely related. Obviously, the purpose of this scale is to illustrate in a clear manner the strength or weakness of a relationship between two miniatures, but its boundaries should not be taken too rigidly.

Table 1 Comparison between the Miniature Cycles in KG and PC-2

Theme	KG	PC-2	Abbrevs	Iconographic relationship
Annunciation	fol. 10r	_	_	_
Nativity of Jesus	fol. 10v	_	_	_
Presentation in the Temple	fol. 11r	_	_	_
Adoration of the Magi	fol. 11v	_	_	_
Flight into Egypt	_	fol. 2r	_	_
Massacre of the Innocents	fol. 12r	_	_	_
Baptism of Jesus	fol. 12v	fol. 2v	BJ	Absent (G1)
Marriage at Cana	_	fol. 3r	_	_
Transfiguration of Jesus	fol. 13r	_	_	_
Entry into Jerusalem	fols 13v-14r	fols 3v-4r	EJ	Strong (G5)
Washing of the Feet	fol. 14v	fol.4v	WF	Absent (G1)
Repentance of Peter	fol. 15r	fol. 15v ³⁴	RP	Very Strong (G6)
Arrest of Jesus	fol. 15v	fol. 15r	AJ	Very Strong (G6)
Crucifixion	fol. 16r [with the Crucified]	fol. 16r [without the Crucified]	CX	Weak (G3)
Deposition	fol. 16v	_	_	_
Entombment of Jesus	fol. 17r	fol. 16v	ENT	Strong (G5)
Holy Women at the Tomb	fol. 17v	_	_	_
Anastasis	fol. 18r	_	_	_
Resurrected Jesus appears to Mary, John, and Peter	fol. 18v	fol. 17r	RJ	Strong (G5)
Ascension	fol. 19r	fol. 17v	ASC	Moderate (G4)

³⁴ There are no binding holes on the outer margin of this folium. However, as the leaves were probably trimmed, it is possible that the folium was reversed in the new binding and that the RP originally preceded the AJ as it does in KG.

Towards a Comparative Framework for Research on the Long Cycle in Ethiopic Gospels

The most closely related miniatures in KG and PC-2 are those which depict the Arrest of Jesus (= AJ), the Repentance of Peter (= RP), and the Entry into Jerusalem (= EJ).

Fig. 1 KG, the Arrest of Jesus and the Crucifixion (© Michael Gervers).

With regard to the AJ (Figs. 1–2),³⁵ the similarities between the two miniatures are as follows: (1) Jesus stands between four armed figures; (2) his left hand is not visible whereas his right hand, palm open, is extended downward; (3) his head is slightly turned to the left; (4) he has a cruciform halo with arms which widen at the outside ends and a rim; (5) he wears a cloak with sleeves and a differently coloured cuff over a tunic decorated with a pattern of vertical parallel lines; (6) the four guards have a turban with one end falling loose behind; (7) the bottom hem of their shirt and skirt is painted in a different colour; (8) three guards turn towards Jesus while the one to the far right turns away; (9) the outermost guards have sticks, the one to Jesus' right holds a sword, while the one to his left holds a rope placed around Jesus' neck;³⁶ (10) their arms are almost bent at a right

³⁵ For further remarks on this theme in Ethiopian illumination, see Heldman 1972, 178–181; Lepage and Mercier 2011–2012, 131–132.

³⁶ It has been suggested elsewhere that the object around the neck of Jesus is a stole, Gnisci 2015a, 480, but, for sake of simplicity, I will be referring to it as a rope in this context.

angle; (11) black geometrical elements with a thin yellow frame appear in the background. There are some minor differences between KG and PC-2 in terms of iconography: the guards in KG are depicted in profile; and the object placed around Jesus' neck has two loose ends in PC-2 and one in KG. The frames that surround the two miniatures are also quite similar, although the shafts of the columns and the lamp that appear in PC-2 are omitted in KG.

Fig. 2 PC-2, the Arrest of Jesus (© Author).

Towards a Comparative Framework for Research on the Long Cycle in Ethiopic Gospels

As noted above, the representations of the RP in KG and PC-2 are also closely related (Figs. 3–4):³⁷ the figures of Mary, John, and Peter are similarly arranged and clothed, and even the folds of the drapery present numerous affinities.

Fig. 3 KG, the Repentance of Peter (© Michael Gervers).

They perform exactly the same gestures (i.e. Mary raises her right arm to her chest, John has his arms crossed over his chest, and Peter bends forward lifting both hands to his face). Moreover, in both miniatures there is a cock depicted above Peter's back and we see the same geometric elements which

³⁷On the subject of the RP in Ethiopian illumination, see Heldman 2007, 98–99; Heldman 1972, 181–183; Gnisci 2014, 214–217; and Lepage and Mercier 2011–2012, 132–134.

appear also in the background of the AJ. There are no major iconographic differences between the two scenes. Although in KG the column shafts and lamp, which appear in PC-2, are omitted as they are in the AJ. Despite these small differences, the representations of the AJ and the RP in KG and PC-2 are so similar that their close relationship seems beyond question.

Fig. 4 PC-2, the Repentance of Peter (© Author).

At the same time, it is evident that both the AJ and the RP in KG and PC-2 stem from the same iconographic types transmitted by the Gospel

Towards a Comparative Framework for Research on the Long Cycle in Ethiopic Gospels

book of Iyäsus Mo°a (= IM), which preserves the earliest known examples (c.1280/1281) of these two subjects in Ethiopian illumination (Fig. 5).³⁸

Fig. 5 IM, the Repentance of Peter and the Arrest of Jesus (© Michael Gervers).

However, there are some variations between IM and KG/PC-2 that need to be outlined. For instance, the cosmic symbols that appear above the miniatures of the AJ and the RP in IM are absent in KG and PC-2, in which the miniatures are framed by geometric and architectural motifs which appear in Ethiopian illumination towards the second half of the fourteenth century, and which were possibly derived from Copto-Islamic models.³⁹ Further-

³⁸ Collegeville, MN, Hill Museum & Manuscript Library, Ethiopian Manuscript Microfilm Library (= EMML), 1832, fol. 21v (= RP), fol. 22r (= AJ). On the dating and content, see Taddesse Tamrat 1970; Getatchew Haile 1981, 293–301; Zuurmond 1989, 55–56; Derat 2003, 139–141. On the miniatures, see Heldman 1983; Balicka-Witakowska 1997, 123–124; and Bosc-Tiessé 2010b, with further bibliography.

³⁹ This hypothesis has been put forward, for instance, in Heldman 1979b, 359, nn. 11–12; and Balicka-Witakowska 2009–2010, 118. The matter, however, is far from settled. Suffice it to say, as an example, that decorative motifs similar to the ones visible in KG and PC-2 can also be seen in the spandrels of arches carved on a few wooden altars; unfortunately, these are undated, although stylistically they appear to be slightly earlier than the

more, the black geometric elements that appear in the background of KG and PC-2 are absent in IM. There are other dissimilarities. In the RP in IM there are two cocks instead of one; Mary lifts her hand to her waist rather than to her chest; and the garments have slightly different folds. On the other hand, Peter is depicted with white hair and beard in IM as he is in PC-2, so in this respect IM is closer to PC-2 than the latter is to KG in which Peter's hair and beard are black.

In the AJ the guard to the far left points downward in IM, upward in PC-2, and does not point at all in KG, although the position of his arm in this latter miniature resembles PC-2. In IM, the arms of the guard to the far right are awkwardly painted—both arms are placed on one side of his body. We find the same mistake in PC-2, but not in KG in which the guard's left arm is hidden behind his body and only the hand sticks out. In all three miniatures the guard to Jesus' left holds the rope tied around his neck with two hands. However, in IM and PC-2 his right hand passes over the rope, whereas in KG it passes more realistically under it. Given that all three manuscripts draw from the same iconographic tradition, it makes sense to attribute these differences to the fact that the artist who painted KG was more accomplished than the illuminators of IM and PC-2. At the same time, it is difficult to establish whether, in introducing changes to the iconography of the AJ, the illuminator of KG was being more or less faithful to his model. 40

In IM Jesus is presented in full frontal view and points downward with his right index, whereas in KG and PC-2 his head is slightly turned to his right and his hand is open. The guard standing to Jesus' right represents an interesting variation to the pattern outlined thus far: in all three miniatures he holds a sword in his right hand, but only in PC-2 he holds a second end of the rope tied around Jesus' neck; this is the only instance in which the AJ in KG is closer to IM than it is to PC-2. Should we interpret this latter detail in PC-2 as a case of 'corruption', or as a variant deliberately introduced by the artist? Both explanations are plausible and more research will be necessary to resolve the question. Nevertheless, the above analysis shows that the miniatures of the RP and the AJ in KG, PC-2, and IM are all related despite some small variations. In the case of these two themes, KG and PC-2 are more closely related to each other than they are to IM. At the same time, the two miniatures in PC-2 are less distant from IM than KG,

aforementioned manuscripts. For a discussion and reproduction of two examples of such carved altars, see Bosc-Tiessé 2010a, 69–72; and Bosc-Tiessé 2011, 258–262.

⁴⁰ Balicka-Witakowska 1989, 16, n. 9 has also noted the variations in the AJ and RP in KG and interprets them as 'errors or transformation'.

though in one respect (i.e. in the detail of the rope in the AJ) KG is closer to IM than PC-2. If it is evident that the miniatures of the RP and the AJ in these three manuscripts descend from a common prototype, the origin and date of the model from which they descend remains in question.

The visual evidence suggests that the miniatures of the EJ in PC-2 and KG are also strongly related (Figs. 6–7),⁴¹ even though they are not as similar as the two groups of miniatures compared above.

Fig. 6 KG, the Entry into Jerusalem (© Michael Gervers).

In both manuscripts, as is conventional in Ethiopian manuscript illumination of the period,⁴² the theme of the EJ occupies a two-page spread. The similarities between the left folia are as follows: (1) Jesus rides a donkey and is aligned with the vertical axis of the folium; (2) he rides side-saddle, holding a book in his left hand and blesses with his right; (3) he is flanked by two lines of figures with halos; (4) these latter figures stand in front of a line of column-like elements. There are also several differences: (1) in KG there are six

⁴¹ For further observations about this theme in Ethiopian manuscript illumination, see Heldman 1972, 169–175; Heldman 1975; and Lepage and Mercier 2011–2012, 124–125.

⁴² Leroy et al. 1961, 12–13.

figures standing behind Jesus, in PC-2 only five; (2) in KG one Apostle holds a cross-staff and another Apostle holds a censer, whereas in PC-2 one Apostle holds a cross and a censer while the Apostle above him points towards Jesus; (3) in KG two children spread their garments before Jesus, whereas in PC-2 we see a bearded figure spreading palm branches; (4) all the figures in PC-2 turn towards Jesus whereas in KG three figures to the right turn in the opposite direction; (5) in KG the lowermost of these latter figures reads an inscribed page held by a boy, a detail which is absent in PC-2.

Fig. 7 PC-2, the Entry into Jerusalem (© Author).

The similarities and differences between the right folia of the EJ are as follows: (1) Jesus is preceded by two figures (Apostles?) with halos, but in PC-2 they turn towards him to greet him whereas in KG they are shown walking ahead of him, although one figure does look backward; (2) both artists seem to have wanted to paint a child with palm branches behind these two figures, but KG features a small-sized figure whereas in PC-2 we see the half bust of a youth (another difference which can probably be attributed to the different skill levels exhibited by the two artists); (3) in both manuscripts we see two palm branches floating in the pictorial space and one youth sitting on the shoulders of another and performing similar gestures, but in KG the back-

ground between these latter two figures and those with halos (to the far left of the folium) is filled with floral elements which are absent in PC-2 (however there is a fourth youth in this latter manuscript which is absent in KG). Conversely, KG includes a depiction of Zacchaeus while PC-2 does not. Yet, the figure of Zacchaeus does not appear to belong to this miniature—he is much smaller than the other figures and is depicted beyond the frame. Therefore, we may assume that this detail was not a property of the main model on which KG and PC-2 are based, and that it was added by the illuminator of KG to adhere to an iconographic tradition which was deeply rooted in four-teenth-century Ethiopian art.⁴³

Also the city of Jerusalem is similarly depicted in KG and PC-2. In both manuscripts we see a three-columned entrance framed by a wall of bricks and topped by an arch. In PC-2, however, the bases and capitals of the arches—which are visible in KG—have been omitted, the arch is dislocated, and the vertical lines of the bricks to the right of the entrance have not been painted. Further similarities are the tree to the right of the entrance and the two figures peering out of a polygonal window in the middle register. A series of geometric elements are used to represent the interior of the city, but while these elements are orderly arranged in KG, in PC-2 they are chaotically distributed to the point where we can barely distinguish what they represent. Nevertheless, the presence of certain details (e.g. the quadrangular shapes depicted below the window with the two peering figures and the brick structure topped by a triangular roof to its left) in both manuscripts strengthens the impression of their close relationship.

Both miniatures of the EJ are roughly divided into two areas by a series of parallel lines which are surmounted by an interlace pattern flanked by half-columns with capitals (pseudo-Corinthian in KG and pseudo-Egyptian in PC-2) in the left folium, and by the interior of the city of Jerusalem in the right folium. A third half column visible in the right folium of KG is absent in PC-2, although the element which is visible in the opposite corner of the middle register in this latter manuscript may be a pseudo-Egyptian capital. In KG four parallel lines run continuously from fol. 13v to fol. 14r, whereas in PC-2 the lines—three in fol. 3v and five in fol. 4r—break in correspondence with the outer frames of the two leaves. In both manuscripts a second partition separates the middle register from the upper areas which are decorated

⁴³ On the presence of Zacchaeus in Ethiopian depictions of the EJ, see Heldman 1972, 169–175; and Heldman 1975. Her initial suggestion that Zacchaeus was included because of the liturgical readings for Palm Sunday is sound, but her later hypothesis that he may have also been included because of his association to a sycamore tree, finds no justification in the sources of the period.

with a trefoil arch filled with a geometric pattern (octagonal in KG and chequered in PC-2). While the spandrels of the AJ and the RP in KG and PC-2 are filled with a similar type of ornamentation, in the EJ in KG we see a slip-palmette motif whereas in PC-2 there are small branches with leaves and two facing birds. Moreover, a lamp hangs from the two arches in KG (the one to the left is depicted between the sun and moon), but there are no lamps in PC-2. This is in contrast with what happens in the AJ and the RP, in which the lamp is omitted in KG but shown in PC-2.

It has been shown above that the trefoil arch, together with other decorative or symbolic elements such as the hanging lamp and ornamented spandrels, was added to iconographic types (the AJ and the RP) used in Ethiopia prior to the appearance of such decorative motifs in manuscript illumination. Now it has been seen that certain details, such as the hanging lamp, do not appear consistently in a particular manuscript. In the light of these observations, I would hazard to say that, once these ornamental elements were introduced into Ethiopian manuscript illumination, they were used somewhat arbitrarily. At the same time, because the frames and architectural motifs in the themes analysed thus far in KG and PC-2 have much in common, as is particularly evident in the case of the EJ, it is reasonable to suggest that Ethiopian illuminators copied the motifs used by other artists introducing their own variations or, at least, not paying too much attention to accuracy. This is hardly surprising. As Zuurmond once observed, with regard to the numerous variant readings in the Ethiopic text of the Gospels, 'it is hardly an exaggeration to say that every Ethiopian scribe in his own way is an "editor".44 If Ethiopian scribes were not too concerned by the introduction of variations in the text of the Gospels, then it is equally reasonable to suggest that Ethiopian illuminators did not feel the necessity to copy a model with particular accuracy.

It is interesting to observe that, in this instance, there is no evidence to argue that the miniatures of the EJ in KG and PC-2 are closely related to the iconographic type transmitted by IM.⁴⁵ In other words, the EJ in KG and the EJ in PC-2 do not seem to be based on the model on which the EJ in IM depends. Furthermore, while there are a number of miniatures closely related to the iconographic types of the AJ and RP visible in KG, PC-2, and IM, to my knowledge there is no surviving example of the EJ in Ethiopic Gospels from the early Solomonic period that is as closely related to the two miniatures in KG and PC-2 as they are related to each other. Only a miniature of the EJ in

⁴⁴ Zuurmond 1989, 39.

⁴⁵ Only the right folium of the EJ in IM survives.

the Zir Ganela Gospels (= ZG)⁴⁶ appears to share more than one or two of the iconographic features visible in KG and PC-2, but the ZG miniature also includes a greater number of unrelated motifs.⁴⁷ Evidently, as the theme of the EJ is more elaborate than the themes of the AJ and the RP, in that it contains a larger number of elements, it is reasonable to think that the former is more likely to include variations than the latter two. Nevertheless, the above observation can be taken to suggest that certain iconographic types were used more and/or for a longer period of time than others. Unfortunately, in attempting to determine the reasons for this discrepancy, at present it is difficult to go much beyond the evidence offered by the miniatures. For example, it is possible that Ethiopian illuminators had access to a greater number of models for the theme of the EJ, but it is equally possible that certain models were preferred over others for reasons that remain to be explored.

It has been shown that the miniatures of the EJ in KG and PC-2 are not identical. However, they are sufficiently similar in terms of iconography to suggest that they are closely related. But in what way are they related to each other? And how do we explain the above-described differences between them? With regard to the first question, to focus just on the EJ, the five main possibilities are (1) PC-2 depends on KG; (2) KG depends on PC-2; (3) KG and PC-2 are based on different but closely related models; (4) KG and PC-2 follow the same model; (5) KG and PC-2 largely depend on the same model. While none of these options can be ruled out in toto, several observations suggest that the latter possibility is more likely than the others. For instance, with regard to the third possibility, it seems probable that there would be more significant differences between PC-2 and KG if they were based on two different models, especially considering the geometric elements inside the city of Jerusalem, which—although differently arranged—are quite similar. Likewise, the inclusion of Zacchaeus in KG suggests that its illuminator had at least another model in mind, and, if accepted, this observation rules out the fourth possibility.

Furthermore, a number of considerations argue against the possibility that PC-2 depends on KG or vice versa. Firstly, KG includes several details (i.e. the Apostle reading a passage from a book, and Zacchaeus perched on a tree) which are absent in PC-2, and it seems unlikely that PC-2 would omit both

⁴⁶ New York, The Morgan Library & Museum, MS M.828, fols 11v–12r (1400/1401). For a study of the miniatures in this manuscript, see Skehan 1954; Heldman 1972; and 'Zir Ganela', *EAe*, V (2014), 192a–194a (M. E. Heldman). For reproductions of the EJ, see Skehan 1954, figs. 277–278.

⁴⁷ Iconographic similarities between KG and ZG have been noted elsewhere, for instance see Leroy et al. 1961, 9; and Balicka-Witakowska 1992, 274–278.

details if KG was its model. At the same time, while the details of the arms of the guard in the AJ can be interpreted as evidence that the illuminator of KG was able or willing to 'correct' an error found in other manuscripts (PC-2 and IM), it seems unlikely that he would have been able to make sense of, and copy, the geometrical elements which appear so chaotically beyond the walls of Jerusalem in PC-2.

The last consideration does not concern the iconography of the EJ, but that of other themes which are found in both manuscripts. The fact that the two cycles include different subjects makes it unlikely—though not impossible—that PC-2 depends on KG or indeed vice versa. However, by comparing the miniatures of the Washing of the Feet (= WF)⁴⁸ and the Baptism of Jesus (= BJ)⁴⁹ in the two cycles, we can more confidently argue that PC-2 cannot depend on KG. In fact, despite the close correlations between the miniatures of the AJ, the RP, and the EJ in PC-2 and KG which have been outlined thus far, the miniatures of the BJ and the WF in the two cycles show no signs of a correlation.

In the WF in KG, Jesus is shown standing and in the act of bending forward to wash Peter's feet, whereas the Apostle is shown seated and performing the hand-to-head gesture which evokes his dialogue with Jesus. This iconography is in stark contrast with the way in which the WF is usually represented in Ethiopian manuscript illumination of the early Solomonic period. In fact, as observed elsewhere, during this period, Christ is conventionally shown seated with his back straight and it is Peter who bends towards him possibly as an allusion to the liturgy for Maundy Thursday.⁵⁰ Unlike KG, PC-2 is in accordance with this iconographic tradition, which is already attested in IM and is encountered in several other Gospels from this period.⁵¹ Furthermore, in PC-2 the Apostles are depicted standing and form a square around Jesus, whereas in KG they are seated and lined behind Peter. Therefore, the miniature of the WF in PC-2 cannot be dependent on KG, but is most likely indebted to a model which was already circulating in Ethiopia at least by the thirteenth century. Without going into further detail, the same conclusion is also valid for the two miniatures of the BJ.⁵² If the WF and the BJ in PC-2 cannot depend on KG, then it is also unlikely that the EJ in the former cycle depends on that in the latter. In conclusion, with regard to the

⁴⁸ For a reproduction of the two miniatures, see Gnisci 2015b, figs. 3, 5.

⁴⁹ For a reproduction of the BJ in PC-2, see Mercier 2000b, 55; for the one in KG, see Leroy et al. 1961, pl. 13.

⁵⁰ Heldman 1972, 175–178; Gnisci 2015b, 253–275.

⁵¹ Ibid.

⁵² On this theme, see Chojnacki 1976.

relationship between the EJ in PC-2 and in KG, while we cannot rule out any of the aforementioned possibilities beyond question, the most likely option is that KG and PC-2 largely depend on the same model.

So far we have taken into consideration the more divergent cases, namely three themes which are clearly closely related (AJ, RP, and EJ) and two which are clearly not (WF and BJ). In such cases, the iconography of the miniatures is so similar or so clearly distinct that there is little difficulty in establishing whether or not they descend from a common model. It is far more difficult to establish the relationship between those miniatures which are found in both manuscripts and exhibit a moderate degree of iconographic similarity, such as the Ascension (= ASC) and the Crucifixion (= CX). In comparing these latter cases, probably the most challenging task is establishing whether, in what way, and how closely, the miniatures in KG and PC-2 are related. More specifically, the key issue is to understand if the two miniatures are the result of a mixing of models, more or less distantly related to an intermediary model, or simply evolved from the same archetype.

The question is a complex one, which no doubt will have to be the subject of further discussion. Taking, for instance, into consideration the CX in KG (Fig. 1), Leroy has observed that it stands apart from most other Ethiopian miniatures of the period, in that 'it conforms in every detail to the Byzantine pattern.'⁵³ Also for Heldman several miniatures in KG 'follow almost contemporary Byzantine models.'⁵⁴ In her opinion, the miniatures in KG 'may be divided into groups which reflect different models.'⁵⁵ One subdivision is represented by the miniatures of the AJ, the RP, the ENT, and the RJ, which follow 'a Passion cycle that often appears in Ethiopian illuminated Gospel book from the early years of the fourteenth century.'⁵⁶ It is worth emphasising that this subgroup includes all the miniatures (apart from the EJ) which are most closely related to the miniatures in PC-2.

Heldman's second subdivision includes the following 'Byzantinizing'⁵⁷ miniatures: the four Evangelists, the Annunciation, the Nativity, the Presentation in the Temple, the Adoration of the Magi, the BJ, the Transfiguration, the Descent from the Cross, the WF, and the Anastasis. As observed elsewhere,⁵⁸ most of the miniatures in this latter group offer either the earliest

⁵³ Leroy et al. 1961, 11.

⁵⁴ Heldman 1979b, 359.

⁵⁵ Ibid.

⁵⁶ Ibid.

⁵⁷ Ibid.

⁵⁸ Heldman 1979b. See also, Balicka-Witakowska 1989, 15; Chojnacki 2009, 24; Gnisci 2015c, 561–568.

known example of a theme—such is the case of the Deposition and the Anastasis—or the earliest known example of a particular iconographic type—such is the case of the WF, the Presentation in the Temple, and the Nativity—in Ethiopian illumination. Significantly, Heldman does not comment on Leroy's analysis of the CX and does not focus on the miniatures of the EJ, the CX and the ASC in KG. With regard to the ASC and the CX this may be because, as noted above, these two miniatures are more problematic than others, in that they appear to be only partly indebted to earlier models.

This can be illustrated, for example, by comparing the miniature of the CX in KG with that in PC-2, and in doing so, it becomes soon evident that Leroy's conviction that KG conforms to a 'Byzantine pattern' warrants further scrutiny. In PC-2 the cross is empty, surmounted by the Lamb of God, and flanked by the two thieves with the spear-bearer and the sponge-bearer. In other words, PC-2 adopts the iconographic type for the CX that was predominant in fourteenth-century Ethiopia.⁵⁹ If we don't consider the addition of decorative elements, that is to say the columns and the trefoil arch, the CX in PC-2 matches the type seen in IM and in most other Ethiopic Gospels from the fourteenth century. In fact, the only difference between the CX in IM and in PC-2 are the shapes of the crosses and the fact that the hemisphere with the sun, moon and the mountains which are visible in the background of IM have been lowered in PC-2 to allow the introduction of the trefoil arch in the upper register.⁶⁰

The CX in KG presents us with a more complex picture. On the one hand, we find several of the elements that are also visible in PC-2, namely the two thieves, the sun and moon, the cross, the spear bearer and the sponge bearer, whose poses recall those seen in PC-2. These elements are common in Ethiopian depictions of the period but are not common in those near-coeval Byzantine models which, according to Heldman, influenced the second subgroup of miniatures listed above. On the other hand, in KG we also see a series of elements which are absent in other miniatures of the CX in four-teenth-century Ethiopic Gospel books, namely the two angels who cover their mouths and the body of Jesus on the cross.⁶¹ We find a similar combina-

⁵⁹ For a more detailed discussion and several examples, see Balicka-Witakowska 1997.

⁶⁰ On the identification of the detail of the mountains, see Heldman 1979a, 110.

⁶¹ With regard to the angels, as this detail is found in both Eastern and Western icons, it is difficult to pinpoint what model inspired the illuminator of KG. For instance, to mention a context close to Ethiopia, icons featuring this detail are found in Saint Catherine's monastery, Mt. Sinai; see Weitzman 1978, pls 26, 38 for reproductions. As concerns Jesus' body on the cross, while KG represents the earliest witness to the diffusion of this motif in illuminated Gospels in the context of Ethiopian art, the living Christ on the cross appears on a small number of engraved crosses and carved altars which, on stylistic grounds,

tion of old and new elements also in the ASC in KG (Fig. 8). The upper register, which features Christ in a mandorla supported by the tetramorph, recalls numerous details of the ASC in PC-2 (Fig. 9) and in a number of other fourteenth-century miniatures of this subject. 62 However, the Apostles who witness the Ascension in the lower register of KG have natural poses which exhibit little or no relationship with the hieratic rigidity that is visible in the ASC in PC-2 and in most examples of this subject in Ethiopic Gospels of the fourteenth century.

Fig. 8 KG, the Ascension (© Michael Gervers).

appear to belong to an earlier period, see 'Crucifixion', *EAe*, I (2003), 824a–826b (E. Balicka-Witakowska); and Gnisci 2014, 205–207.

⁶² For instance, see the disposition of the figures in the upper register of the ASC in Baltimore, The Walters Art Museum, W. 836, fol. 7v (first half of the fourteenth century?).

Fig. 9 PC-2, the Ascension (© Author).

In light of these observations, it is natural to ask whether the CX and ASC in KG are the result of a mixing of models. The question will remain open to further debate and my goal here is not to identify the iconographic sources of KG. Nevertheless, the visual evidence strongly suggests that the two miniatures, which include new or uncommon iconographic elements for the period, are partly indebted to models that were already circulating in Ethiopia between the late thirteenth and early fourteenth centuries. The fact that the illuminator was willing to adapt or modify the models he had at his disposal to meet his aims or those of his patron reinforces this possibility. The artist's predisposition to adapting his models is attested by a number of other miniatures. It is illustrated, for instance, by the inclusion of Zacchaeus in the EJ, which has been discussed above, and by the introduction of an

Ethiopian altar in the Presentation in the Temple, which was first noted by Heldman.⁶³

Another clearly visible feature in the cycle in KG is a propensity to present scenes featuring Jesus in a more naturalistic, or less 'respectful', manner. This can be seen in several of the miniatures, but suffice it to mention the Apostles who turn away from Jesus in the EJ and the fact that Christ bends forward in the WF. This is in stark contrast with the 'cultural or religious' bias which characterizes the work of most Ethiopian illuminators during the fourteenth century. In fact, as noted elsewhere,⁶⁴ especially between the late thirteenth and early fifteenth centuries, Ethiopian illuminators exhibit a marked tendency to underscore the fact that Christ is God by adopting uncommon iconographic solutions. This can also be seen in the miniatures of PC-2, as shown by the fact that all the figures in the EJ turn towards Jesus or by the disposition of figures in the WF. It is difficult to determine at this stage whether the choices of the KG illuminator were influenced by artistic models or motivated by theological reasons.

If we take into consideration everything that has been said so far about the iconography of the cycles in KG and PC-2, it becomes possible to draw a few preliminary conclusions. More specifically, while it has been observed that the stylistic features of the two cycles suggest that they cannot be too chronologically distant from each other, it is evident that the cycle in PC-2 is more indebted to models that were circulating in Ethiopia by the end of the thirteenth century than the cycle in KG. This can be demonstrated, to an extent, by comparing the themes that are found in KG, PC-2, and IM and establishing how closely related they are to each other. As illustrated in Table 2, PC-2 is almost equally related in terms of iconography to both KG and IM, whereas KG is considerably more distant from IM than PC-2. This could suggest that the cycle in PC-2 is slightly earlier than the one in KG, but it is equally possible that they are roughly coeval and that the illuminator of KG was simply more innovative, or, at least, had access to more recent models.

⁶³ Heldman 1979b, 360–361.

⁶⁴ Gnisci 2014, 2015a, 2015b.

Table 2 Iconographic Relationship between KG, PC-2, and IM

Iconographic relationship

Theme	KG/PC-2	PC-2/IM	KG/IM
Entry into Jerusalem	G5	G2	G3
Washing of the Feet	G1	G3/G4	G1
Repentance of Peter	G6	G5	G5
Arrest of Jesus	G6	G4	G5
Crucifixion	G3	G4/G5	G2/G3
Ascension	G4	G5	G3
TOTAL	G25	G24	G18.5

Conclusion

In conclusion, and emphasising once again the preliminary character of these observations, a comparison between the cycles in KG and PC-2 can help us improve our understanding of how Ethiopian illuminators worked. Firstly, it is evident that certain iconography types (such as the RP and the AJ) enjoyed a longer and more widespread circulation than others (such as the EJ). At this stage, it is only possible to speculate on the reasons for this discrepancy, but a number of possibilities come to mind. For instance, it is possible that Ethiopian illuminators had access to more models for a certain subject, but it is also possible that in some cases certain models were preferred over others for reasons that remain to be clarified.

Secondly, it has been demonstrated that both illuminators drew on a variety of sources to create the prefatory cycles in PC-2 and KG. This is particularly evident in the case of KG, which appears to draw from at least four different sources: (1) a first group of miniatures (AJ, RP, ENT, and RJ) follow models which are already attested in IM; (2) a second group of miniatures, which have been described as 'Byzantinizing', adopt iconographic formulas that are unattested in earlier Ethiopic Gospels (e.g. WF, BJ, the Nativity, the Presentation in the Temple); (3) a third group of miniatures (CX and ASC) seem to be the result of a mixing of models; and, finally, (4) one miniature (EJ) seems to be based on a model followed closely only by PC-2. It seems unlikely that the model for this latter miniature was part of the source or sources used by the illuminator of KG for painting the second group of illuminations because of its close relationship with the EJ in PC-2—which exhibits no relationship with this second group of miniatures. These observations also indicate that the process which led to the updating and revision of certain iconographic types was a gradual one.

Thirdly, by comparing the differences which characterize themes such as the AJ in KG and PC-2 we can determine that Ethiopian artists were not compelled to be too faithful to a particular model. For instance, the manner in which the illuminator of KG paints the arms of the guard to the far right in the AJ attests a willingness to 'correct' certain details—though we cannot entirely rule out the possibility that by not following PC-2 and IM the illuminator of KG was being more accurate to the prototype as this has yet to be reconstructed and identified. In any case, given that the miniatures in all three manuscripts are related to the same model, it is unquestionable that either KG or PC-2 and IM are being less faithful to the prototype. We may also come across variants (e.g. the rope around Jesus' neck) that are not always easily explained.

Lastly, by analysing and comparing the miniatures we may gain further insight into the artistic practices of the time. For instance, with regard to the EJ, the inclusion of Zacchaeus in KG suggests that an artist could draw from multiple sources to paint a scene. Other differences can probably be attributed to the different degree of accomplishment attained by the two illuminators. More specifically, it is tempting to view the use of half-bust figures to represent children and the chaotic distribution of the elements which constitute the city in PC-2 as evidence of how quickly corruptions could appear in the copying process. The different number of figures in the two miniatures could also constitute a case of corruption. Lastly, the varying attitudes of the Apostles (those in PC-2 all turn towards Christ whereas in KG four figures turn in the opposite direction) can be attributed to the different 'stylistic choices' of the two illuminators.

This is about as far as we can go based on the evidence analysed so far. However, by taking into consideration the other themes found in KG and PC-2 as well as other illuminated Gospels it should be possible to push this analysis a little further. Moreover, by adopting a more systematic approach to the study of illuminated Ethiopic Gospels and taking into consideration all the evidence offered by the manuscripts we may attempt to identify correlations between artistic and scribal practices. To call for a more holistic approach to the study of Ethiopian manuscript illumination—one that also takes into consideration the codicological, philological, and palaeographic evidence—is not to encourage the development of a field of 'manuscriptology', as some might fear. Ather, on the one hand, it is to emphasize the importance of going beyond the visual evidence to broaden the scope of the art historical analysis and trace the development of illumination in Ethiopia as an integral part of a more comprehensive history of manuscript production and

⁶⁵ Bausi 2008b, 15.

transmission. And, on the other hand, it is to encourage collaborative research. 66 Indeed, given the vast amount of manuscripts that have yet to be catalogued and analysed, a team-based approach seems the best way forward to offer a framework, which needs to be both quantitative and qualitative, for investigating Ethiopian manuscripts.

References

- Balicka-Witakowska, E. 1989. 'The Iconography of the Deposition in Ethiopian Painting', in R. Pankhurst, ed., *Proceedings of the First International Conference on the History of Ethiopian Art* (London: Pindar Press, 1989), 15–22.
- 1992. 'Les sources iconographiques des représentations éthiopiennes du Massacre des Innocents', in P. O. Scholz, ed., Orbis Aethiopicus. Studia in honorem Stanislaus Chojnacki natali septuagesimo quinto dicata, septuagesimo septimo oblata, II, Bibliotheca nubica, 3 (Albstadt: Karl Schuler Publishing, 1992), 267–291.
- 1997. La Crucifixion sans Crucifié dans l'art éthiopien: Recherches sur la survie de l'iconographie chrétienne de l'Antiquité tardive, Bibliotheca nubica et aethiopica, 4 (Warszawa-Wiesbaden: ZAŚ PAN, 1997).
- 2009–2010. 'Islamic Elements in Ethiopian Pictorial Tradition: A Preliminary Survey', Civiltà del Mediterraneo, 16–17 (2009–2010), 109–131.
- Balicka-Witakowska, E., A. Bausi, C. Bosc-Tiessé, and D. Nosnitsin 2015. 'Ethiopic Codicology', in A. Bausi, P. G. Borbone, F. Briquel-Chatonnet, P. Buzi, J. Gippert, C. Macé, M. Maniaci, Z. Melissakis, L. E. Parodi, W. Witakowski, and E. Sokolinski, eds, Comparative Oriental Manuscript Studies. An Introduction (Hamburg: Comparative Oriental Manuscript Studies, 2015), 154–174.
- Bausi, A. 1998–2002. 'Some Short Remarks on the *Canon Tables* in Ethiopic Manuscripts', *Studi Magrebini*, 26 (1998–2002, pub. 2004 = C. Baffioni, ed., *Scritti in onore di Clelia Sarnelli Cerqua* (Napoli: Università degli Studi di Napoli "L'Orientale", 1998–2002, pub. 2004)), 45–67.
- 2004. 'Il testo, il supporto e la funzione: Alcune osservazioni sul caso dell'Etiopia', in V. Böll, D. Nosnitsin, T. Rave, W. Smidt, and E. Sokolinskaia, eds, Studia Aethiopica: In Honour of Sieghert Uhlig on the Occasion of his 65th Birthday (Wiesbaden: Harrassowitz Verlag, 2004), 7–22.
- 2005. 'Ancient Features of Ancient Ethiopic', Aethiopica, 8 (2005), 149-169.
- 2007. 'La catalogazione come base della ricerca. Il caso dell'Etiopia', in B. Cenni, C. M. F. Lalli, and L. Magionami, eds, Zenit e Nadir II. I manoscritti dell'area del Mediterraneo: la catalogazione come base della ricerca. Atti del Seminario internazionale. Montepulciano, 6–8 luglio 2007, Medieval Writing, Settimane poliziane di studi superiori sulla cultura scritta in età medievale e moderna, 2 (Montepulciano: Thesan&Turan, 2007), 87–108.
- 2008a. 'La tradizione scrittoria etiopica', Segno e Testo, 6 (2008), 507-557.

⁶⁶ On the advantages of collaborative research, see Lewis et al. 2012; and Garland et al. 2006, for a more detailed discussion with further references.

- 2008b. "Philology" as Textual Criticism: "Normalization" of Ethiopian Studies', Ethiopian Philology, 1/1 (2008), 13–46.
- 2013. 'Kings and Saints: Founders of Dynasties, Monasteries and Churches in Christian Ethiopia', in B. Schuler, ed., Stifter und Mäzene und ihre Rolle in der Religion: Von Königen, Mönchen, Vordenkern und Laien in Indien, China und anderen Kulturen (Wiesbaden: Harrassowitz Verlag, 2013), 161–186.
- 2015. 'La versione etiopica della Epistola di Eusebio a Carpiano', in R. Zarzeczny, ed., Aethiopia Fortitudo ejus. Studi in onore di Monsignor Osvaldo Raineri in occasione del suo 80° compleanno, Orientalia Christiana Analecta, 298 (Roma: Pontificio Istituto Orientale, 2015), 107–135.
- Bernabò, M. 2008. Il Tetravangelo di Rabbula. Firenze, Biblioteca Medicea Laurenziana, Plut. 1.56. L'illustrazione del Nuovo Testamento nella Siria del VI secolo, ed. M. Bernabò (Roma: Edizioni di Storia e Letteratura, 2008).
- Bosc-Tiessé, C. 2008. Les îles de la mémoire. Fabrique des images et écriture de l'histoire dans les églises du lac Ṭānā, Éthiopie, XVII^e–XVIII^e siècle (Paris: Publications de la Sorbonne, 2008).
- 2010a. 'Catalogue des autels et meubles d'autel en bois (tābot et manbara tābot) des églises de Lālibalā: Jalons pour une histoire des objets et des motifs', *Annales* d'Éthiopie, 25 (2010), 55–101.
- 2010b. 'Sainteté et intervention royale au monastère Saint-Étienne de Ḥayq au tournant du XIII° et du XIV° siècle. L'image de Iyasus Mo°a dans son Évangile', Oriens Christianus, 94 (2010), 199–227.
- 2011. 'Catalogue des autels et meubles d'autel en bois (tābot et manbara tābot) de Ṭerāsfarē Esṭifānos: Jalons pour une histoire des objets et des motifs (II)', Annales d'Éthiopie, 26 (2011), 249–267.
- Butchal, H. 1939. 'The Painting of the Syrian Jacobites in its Relation to Byzantine and Islamic Art', *Syria*, 20 (1939), 136–150.
- Chojnacki, S. 1976. 'A note on the Baptism of Christ in Ethiopian Art', *Annali dell'Istituto Orientale di Napoli*, 36 (1976), 103–115.
- 1976–1978. 'The Four Living Creatures of the Apocalypse and the Imagery of the Ascension in Ethiopia', Bulletin de la Société d'archéologie Copte, 23 (1976–1978, pub. 1981), 159–181.
- 2009. Christ's Resurrection in Ethiopian Painting, Orientalia Christiana Analecta, 282 (Roma: Pontificio Istituto Orientale, 2009).
- Cramer, M. 1964. 'Illuminationen aus koptischen und koptisch-arabischen Tetraevangelien als Typen koptischer Buchmalerei', Oriens Christianus, 48 (1964), 77–83.
- Crawford, M. R. 2015. 'Ammonius of Alexandria, Eusebius of Caesarea, and the Origins of Gospels Scholarship', New Testament Studies, 61/1 (2015), 1–29.
- Depuydt, L. 1993. Catalogue of Coptic Manuscripts in the Pierpont Morgan Library, I, Corpus of Illuminated Manuscripts, 4 (Leuven: Peeters, 1993).
- Der Nersessian, S. 1993. Miniature Painting in the Armenian Kingdom of Cilicia from the Twelfth to the Fourteenth Century, I, Dumbarton Oaks Studies, 31 (Washington DC: Dumbarton Oaks Research Library and Collection, 1993).

- Derat, M.-L. 2003. Le domaine des rois éthiopiens (1270–1527). Espace, pouvoir et monachisme, Histoire ancienne et médiévale, 72 (Paris: Publications de la Sorbonne, 2003).
- 2010. 'Les donations du roi Lālibalā: Éléments pour une géographie du royaume chrétien d'Éthiopie au tournant du XII^e et du XIII^e siècle', *Annales d'Éthiopie*, 25 (2010), 19–42.
- 2012. 'Moines et scriptorium dans le royaume d'Éthiopie aux XIV^e et XV^e siècles',
 Histoire, monde et cultures religieuses, 24 (2012), 65–77.
- EAe. S. Uhlig, ed., Encyclopaedia Aethiopica, I: A-C; II: D-Ha; III: He-N; in cooperation with A. Bausi, ed., IV: O-X; A. Bausi in cooperation with S. Uhlig, ed., V: Y-Z. Supplementa. Addenda et Corrigenda. Maps. Index (Wiesbaden: Harrassowitz Verlag, 2003, 2005, 2007, 2010, 2014).
- Fiaccadori, G. 1993. 'Bisanzio e il regno di [°]Aksum. Sul manoscritto Martini etiop. 5 della Biblioteca Forteguerriana di Pistoia', *Bollettino del Museo Bodoniano di Parma*, 7 (1993), 161–199.
- 2003. 'Πρόσοψις, non πρόοψις. Efeso, Gerusalemme, Aquileia (Nota a IEph 495, 1 s.)', La Parola del Passato, 58 (2003), 182–249.
- Garland, D. R., M. K. O'Connor, T. A. Wolfer, and F. E. Netting 2006. 'Team-based Research: Notes from the Field', *Qualitative Social Work*, 5/1 (2006), 93–109.
- Getatchew Haile 1981. A Catalogue of Ethiopian Manuscripts Microfilmed for the Ethiopian Manuscript Microfilm Library, Addis Ababa, and for the Hill Monastic Manuscript Library, Collegeville, V: Project Numbers 1501–2000 (Collegeville, MN: Hill Monastic Manuscript Library, 1981).
- Gnisci, J. 2014. 'The Dead Christ on the Cross in Ethiopian Art: Notes on the Iconography of the Crucifixion in Twelfth- to Fifteenth-Century Ethiopia', *Studies in Iconography*, 35 (2014), 187–288.
- 2015a. 'Shrouding the Divine: Observations on the Iconography of the Entombment of Christ in Ethiopian Illumination of the Fourteenth and Early Fifteenth Centuries', Orientalia Christiana Periodica, 81/2 (2015), 473–492.
- 2015b. 'The Liturgical Character of Ethiopian Gospel Illumination of the Early Solomonic Period: A Brief Note on the Iconography of the Washing of the Feet in Late Thirteenth- to Early Fifteenth-Century Ethiopian Art', in R. Zarzeczny, ed., Aethiopia Fortitudo ejus. Studi in onore di Monsignor Osvaldo Raineri in occasione del suo 80° compleanno, Orientalia Christiana Analecta, 298 (Roma: Pontificio Istituto Orientale, 2015), 253–275.
- 2015c. 'Picturing the Liturgy: Notes on the iconography of the Holy Women at the Tomb in fourteenth- and early fifteenth-century Ethiopian manuscript illumination', Bulletin of the School of Oriental and African Studies, 78/3 (2015), 557–595.
- Gwilliam, G. H. 1890. 'The Ammonian Sections, Eusebian Canons, and Harmonizing Tables in the Syriac Tetra-evangelium: With Notices of Peshitto and Other MSS. which Exhibit These Accessories of the Text', *Studia Biblica et Ecclesiastica*, 2 (1890), 241–272.
- Hammerschmidt, E. 1973. Äthiopische Handschriften vom Tānāsee, I: Reisebericht und Beschreibung der Handschriften in dem Kloster des Heiligen Gabriel auf der Insel

- Kebrān, Verzeichnis der orientalischen Handschriften in Deutschland, 20/1 (Wiesbaden: Franz Steiner Verlag GmbH, 1973).
- Hammerschmidt, E. and O. A. Jäger 1968. *Illuminierte äthiopische Handschriften*, Verzeichnis der orientalischen Handschriften in Deutschland, 15 (Wiesbaden: Franz Steiner Verlag GmbH, 1968).
- Heldman, M. E. 1972. Miniatures of the Gospels of Princess Zir Gānēlā, an Ethiopic Manuscript Dated A.D. 1400/01, PhD Thesis, Washington University (1972).
- 1975. 'Christ's Entry into Jerusalem in Ethiopia', in H. G. Marcus and J. Hinnant, eds, Proceedings of the First United States Conference on Ethiopian Studies, Michigan State University, 2–5 May 1973, III, Occasional Papers Series, Committee on Ethiopian Studies (East Lansing, MI: African Studies Center, Michigan State University, 1975), 43–60.
- 1979a. 'An Early Gospel Frontispiece in Ethiopia', Konsthistorisk Tidskrift, 48 (1979), 107–121.
- 1979b. 'The Kibran Gospels: Ethiopia and Byzantium', in R. L. Hess, ed., ጉባኤ ታምሥ በሐውርታዊ ዘትምህርተ ኢትዮጵያ Proceedings of the Fifth International Conference on Ethiopian Studies. Session B. April 13–16, 1978. Chicago, USA (Chicago: Office of Publications Services, University of Illinois at Chicago Circle, 1979), 359–372.
- 1983. 'An Ethiopian Miniature of the Head of St. Mark: Egyptian Influence at the Monastery of St. Stephen, Hayq', in S. Segert and A. J. E. Bodrogligeti, eds, Ethiopian Studies. Dedicated to Wolf Leslau on the occasion of his seventy-fifth birthday, November 14th, 1981 by friends and colleagues (Wiesbaden: Otto Harrassowitz, 1983), 554–568.
- 1993. 'The Early Solomonic Period (1270–1527)', in M. E. Heldman with S. C. Munro-Hay, ed. R. Grierson, African Zion. The Sacred Art of Ethiopia (New Haven–London: Yale University Press, 1993), 141–192.
- 1998. 'Creating Religious Art: The Status of Artisans in Highland Christian Ethiopia', Aethiopica, 1 (1998), 131–147.
- 2007. 'Metropolitan Bishops as Agents of Artistic Interaction Between Egypt and Ethiopia During the Thirteenth and Fourteenth Centuries', in C. Hourihane, ed., Interactions: Artistic Interchange Between the Eastern and Western Worlds in the Medieval Period (Princeton: Index of Christian Art, Princeton University-Penn State University Press, 2007), 84–105.
- Hunt, L.-A. 1985. 'Christian–Muslim Relations in Painting in Egypt of the Twelfth to mid-Thirteenth Centuries: Sources of Wallpainting at Deir es-Suriani and the Illustration of the New Testament MS Paris, Copte-Arabe 1/Cairo, Bibl. 94', *Cahiers Archéologiques*, 33 (1985), 111–155.
- 1991. 'The Syriac Buchanan Bible in Cambridge: Book Illumination in Syria, Cilicia and Jerusalem of the Later Twelfth Century', Orientalia Christiana Periodica, 57 (1991), 331–369.
- 2001. 'Leaves from an Illustrated Syriac Lectionary of the Seventh/Thirteenth Century', in D. R. Thomas, ed., Syrian Christians under Islam: The First Thousand Years (Leiden: Brill, 2001), 185–202.

- 2007. 'Illustrating the Gospels in Arabic: Byzantine and Arab Christian Miniatures in Two Manuscripts of the Early Mamlūk Period', in D. R. Thomas, ed., *The Bible in Arab Christianity*, The History of Christian–Muslim Relations, 6 (Leiden: Brill, 2007), 315–350.
- 2009. 'A Christian Arab Gospel Book: Cairo, Coptic Museum MS Bibl. 90 in its Mamluk Context', Mamlūk Studies Review, 13/2 (2009), 105–133.
- Kessler, H. L. 2007. 'The Word Made Flesh in Early Decorated Bibles', in J. Spier, ed., *Picturing the Bible: The Earliest Christian Art* (New Haven: Yale University Press, 2007), 141–170.
- Klemm, E. 1972. 'Die Kanontafeln der armenischen Handschrift Cod. 697 im Wiener Mechitaristenkloster', Zeitschrift für Kunstgeschichte, 35 (1972), 69–99.
- Kouymjian, D. 1993. 'The Evolution of Armenian Gospel Illumination: The Formative Period (9th–11th Centuries)', in C. Burchard, ed., *Armenia and the Bible: papers presented to the international symposium held at Heidelberg, July 16–19, 1990* (Atlanta: Scholars Press, 1993), 125–142.
- Kozodoy, R. L. 1971. 'The Origin of Early Christian Book Illumination: The State of the Question', *Gesta*, 10/2 (1971), 33–40.
- Lepage, C. 1986–1987. 'Prototypes de deux Tétraévangiles du XIV^e siècle à cycle court de trois miniatures', *Abbay*, 13 (1986–1987), 59–75.
- 1987. 'Reconstitution d'un cycle protobyzantin à partir des miniatures de deux manuscrits éthiopiens du XIV^e siècle', Cahiers Archéologiques, 35 (1987), 159–196.
- Lepage, C. and J. Mercier 2011–2012. 'Un tétraévangile illustré éthiopien à cycle long du XV° siècle. Codicologie et iconographie', *Cahiers Archéologiques*, 54 (2011–2012), 99–174.
- Leroy, J. 1955. 'Objectifs des recherches sur la peinture religieuse éthiopienne', *Annales d'Éthiopie*, 1 (1955), 127–136.
- 1960. 'L'évangéliaire éthiopien du couvent d'Abba Garima et ses attaches avec l'ancien art chrétien de Syrie', Cahiers Archéologiques, 11 (1960), 131–143.
- 1962. 'Recherches sur la tradition iconographique des canons d'Eusèbe en Éthiopie',
 Cahiers Archéologiques, 12 (1962), 173–204.
- 1964. Les manuscrits syriaques à peintures conservés dans les bibliothèques d'Europe et d'Orient: contribution à l'étude de l'iconographie des églises de langue syriaque, Institut Français d'Archéologie de Beyrouth, Bibliothèque Archéologique et Historique, 77 (Paris: Librairie orientaliste Paul Geuthner, 1964).
- 1968. 'Un nouvel évangéliaire éthiopien illustré du monastère d'Abba Garima', in A. Grabar, ed., Synthronon. Art et archéologie de la fin de l'Antiquité et du Moyen Age. Recueil d'études par André Grabar et un groupe de ses disciples, Bibliothèque des Cahiers Archéologiques, 2 (1968), 75–87.
- 1974. Les Manuscrits Coptes et Coptes-arabes illustrés, Institut Français d'Archéologie de Beyrouth, Bibliothèque Archéologique et Historique, 96 (Paris: Librairie Orientaliste Paul Geuthner, 1974).
- Leroy, J., S. Wright, and O. A. Jäger 1961. *Ethiopia. Illuminated Manuscripts*, UNESCO World Art Series, 15 (Greenwich, CT: New York Graphic Society, 1961).

- Towards a Comparative Framework for Research on the Long Cycle in Ethiopic Gospels
- Lewis, J. M., S. Ross, and T. Holden 2012. 'The how and why of academic collaboration: disciplinary differences and policy implications', *Higher Education*, 64/5 (2012), 693–708.
- Lowden, J. 2007. 'The Beginnings of Biblical Illustration', in E. R. Hoffman, ed., *Late Antique and Medieval Art of the Mediterranean World* (Oxford: Blackwell, 2007), 117–134.
- 2009. The Jaharis Gospel Lectionary: The Story of a Byzantine Book (New York: The Metropolitan Museum of Art, 2009).
- Lusini, G. 2004. 'Copisti e filologi dell'Etiopia medievale. Lo *Scriptorium* di Dabra Māryām del Sarā'ē (Eritrea)', *La Parola del Passato*, 59/3 (2004), 230–237.
- 2015. 'Il "paesaggio ecclesiastico" in Etiopia. Riflessioni intorno a un recente contributo', Annali dell'Università di Napoli "L'Orientale", 75 (2015), 193–206.
- Mathews, T. F. and A. K. Sanjian 1991. Armenian Gospel Iconography: The Tradition of the Glajor Gospel, ed. T. F. Mathews, Dumbarton Oaks Studies, 29 (Washington DC: Dumbarton Oaks Research Library and Collection, 1991).
- Mathews, T. F. and A. Taylor 2001. *The Armenian Gospels of Gladzor: The Life of Christ Illuminated* (Los Angeles: J. Paul Getty Museum, 2001).
- McGurk, P. 1993. 'The Disposition of Numbers in Latin Eusebian Canon Tables', in R. Gryson, ed., *Philologia Sacra* (Freiburg: Herder, 1993), 242–258.
- McKenzie, J. 2007. *The Architecture of Alexandria and Egypt: 300 BC-AD 700* (New Haven-London: Yale University Press, 2007).
- McKenzie, J. S. and F. Watson 2016. *The Garima Gospels: Early Illuminated Gospel Books from Ethiopia*, Manar al-Athar Monograph, 3 (Oxford: Manar al-Athar, University of Oxford, 2016).
- Mercier, J. 2000a. 'La peinture éthiopienne à l'époque axoumite et au XVIII^e siècle', Comptes rendus des séances de l'Académie des Inscriptions et Belles-Lettres (2000), 35-71.
- 2000b. L'arche éthiopienne: art chrétien d'Éthiopie, ed. J. Mercier (Paris: Paris musées, 2000).
- Monneret de Villard, U. 1939. 'Note sulle più Antiche Miniature Abissine', *Orientalia*, Nova Series, 8 (1939), 1–24.
- Nelson, R. S. 1983. 'An Icon at Mt. Sinai and Christian Painting in Muslim Egypt during the Thirteenth and Fourteenth Centuries', *The Art Bulletin*, 65/2 (1983), 201–218.
- Nersessian, V. N. 2001. Treasures from the Ark: 1700 Years of Armenian Christian Art (Los Angeles: J. Paul Getty Museum, 2001).
- 2012. A Catalogue of the Armenian Manuscripts in the British Library Acquired since the Year 1913 and of Collections in other Libraries in the United Kingdom, I–II (London: The British Library, 2012).
- Netzer, N. 1994. Cultural Interplay in the Eighth Century: The Trier Gospels and the Making of a Scriptorium at Echternach, Cambridge Studies in Palaeography and Codicology, 3 (Cambridge: Cambridge University Press, 1994).
- Nordenfalk, C. A. J. 1938. Die spätantiken Kanontafeln. Kunstgeschichtliche Studien über die eusebianische Evangelien-Konkordanz in den vier ersten Jahrhunderten ih-

- rer Geschichte, Die Bücherornamentik der Spätantike, 1 (Göteborg: Oscar Isacsons, 1938).
- 1963. 'The Apostolic Canon Tables', Gazette des Beaux-Arts, 62 (1963), 17-34.
- 1982. 'Canon Tables on Papyrus', Dumbarton Oaks Papers, 36 (1982), 29-38.
- 1984. 'The Eusebian Canon-Tables: Some Textual Problems', The Journal of Theological Studies, 35/1 (1984), 96–104.
- Nosnitsin, D. 2013a. Churches and Monasteries of Tagray. A Survey of Manuscript Collections, Supplement to Aethiopica, 1 (Wiesbaden: Harrassowitz Verlag, 2013).
- 2013b. Ecclesiastic Landscape of North Ethiopia: Proceedings of the International Workshop, Ecclesiastic Landscape of North Ethiopia: History, Change and Cultural Heritage. Hamburg, July 15-16, 2011, ed. D. Nosnitsin, Supplement to Aethiopica, 2 (Wiesbaden: Harrassowitz Verlag, 2013).
- Oliver, H. H. 1959. 'The Epistle of Eusebius to Carpianus: Textual Tradition and Translation', *Novum Testamentum*, 3/1 (1959), 138–145.
- Skehan, P. W. 1954. 'An Illuminated Gospel Book in Ethiopic', in D. Miner, ed., Studies in Art and Literature for Belle da Costa Greene (Princeton: Princeton University Press, 1954), 350–357.
- Smith, W. A. 2014. Study of the Gospels in Codex Alexandrinus: Codicology, Palaeography, and Scribal Hands, New Testament Tools, Studies and Documents, 48 (Leiden: Brill, 2014).
- Taddesse Tamrat 1970. 'The Abbots of Däbrä-Hayq 1248–1535', Journal of Ethiopian Studies, 8/1 (1970), 87–117.
- Tomaszewski, J., E. Balicka-Witakowska, and G. Z. Żukowska 2014. 'Ethiopian Manuscript Maywäyni 041 with Added Miniature: Codicological and Technological Analysis', *Annales d'Éthiopie*, 29 (2014), 97–117.
- Uhlig, S. 1988. Äthiopische Paläographie, Äthiopistische Forschungen, 22 (Stuttgart: Franz Steiner Verlag, 1988).
- Underwood, P. A. 1950. 'The Fountain of Life in Manuscripts of the Gospels', *Dumbarton Oaks Papers*, 5 (1950), 41–138.
- Vieillard, M. 1945. 'Les Canons d'évangéliaires de la Basse Antiquité', *Cahiers Archéologiques*, 1 (1945), 113–123.
- Wechsler, M. G. 2005. Evangelium Iohannis Aethiopicum, ed. M. G. Wechsler, Corpus Scriptorum Christianorum Orientalium, 617, Scriptores Aethiopici, 109 (Lovanii: Peeters, 2005).
- Weitzmann, K. 1959. *Ancient Book Illumination*, Martin Classical Lectures, 16 (Cambridge, MA: Harvard University Press, 1959).
- 1978. The Icon: Holy Images-Sixth to Fourteenth Century (New York: G. Braziller, 1978).
- Williams, J. 1999. *Imaging the Early Medieval Bible*, ed. J. Williams (University Park, PA: Pennsylvania State University Press, 1999).
- Yota, E. 2007. 'Un Tétraévangile provincial d'origine syro-palestinienne: Florence Bibliothèque Laurentienne Conv. Soppr. gr. 160', in A. Cutler and A. Papaconstantinou, eds, *The Material and the Ideal. Essays in Medieval Art and Archaeology in Honour*

Towards a Comparative Framework for Research on the Long Cycle in Ethiopic Gospels

- of Jean-Michel Spieser, The Medieval Mediterranean, 70 (Leiden: Brill, 2007), 189-203.
- Zuurmond, R. 1989. Novum Testamentum Aethiopice: The Synoptic Gospels. I: General Introduction. II: Edition of the Gospel of Mark, Äthiopistische Forschungen, 27 (Stuttgart: Franz Steiner Verlag Wiesbaden GmbH, 1989).
- 2001. Novum Testamentum Aethiopice: The Synoptic Gospels. III: The Gospel of Matthew, Aethiopistische Forschungen, 55 (Wiesbaden: Harrassowitz Verlag, 2001).
- Zuurmond, R. and C. Niccum 2012. 'The Ethiopic Version of the New Testament', in B. D. Ehrman and M. W. Holmes, eds, *The Text of the New Testament in Contemporary Research: Essays on the Status Quaestionis*, New Testament Tools, Studies and Documents, 42, 2nd edition (Leiden: Brill, 2012), 231–252.

Summary

This article argues that it is possible to improve our understanding of Ethiopian manuscript illumination of the early Solomonic period by adopting a systematic comparative approach. It does so by presenting a case study which analyses and compares the iconography of two examples of the long cycle dating to the second half of the fourteenth century. This comparison shows how technical skills and artistic choices contributed to the shaping of Ethiopian manuscript illumination, and in doing so it sheds some light on the artistic practices of early Solomonic illuminators.