

## List of Plates

### Archbishop Damianos of Sinai

#### Plate 1

- Fig. 1: Saint Luke (Rome, Catacomb of Comodilla, fresco, 668–685)  
 Fig. 2: Saints Cosmas and Damian (Thessalonica, Church of Saint George “Rotunda”, mosaic, before 400 AD)  
 Fig. 3: Saints Cosmas and Damian (Naxos / Greece), Church of the Virgin “Drosianè”, 1st half of 7<sup>th</sup> c.)  
 Fig. 4: Saints Cosmas and Damian (Zakynthos / Greece, Archaeological Museum, from the Church of Christ Pantocrator, fresco, 12<sup>th</sup> c.)

#### Plate 2

- Fig. 1: Saints Cosmas and Damian with scenes of their life (Athens, Byzantine and Christian Museum, from the Church of Episkopè of Eurytania, fresco, 13<sup>th</sup> c.)  
 Fig. 2: Saints Cosmas and Damian (Kastoria, Archaeological Collection, from the Church of Hagioi Anargyroi, icon, 1<sup>st</sup> layer 12<sup>th</sup>–13<sup>th</sup> c., 2<sup>nd</sup> layer 17<sup>th</sup> c.)  
 Fig. 3: Saint Damian (Athos, Pantokrator Monastery, fresco, 14<sup>th</sup> c.)  
 Fig. 4: The Stavrotheke of Phaotheos (Moscow, State Historical and Cultural Museum “Moscow Kremlin”, silver repoussé, 12<sup>th</sup> c.)

#### Plate 3

- Fig. 1: Saint Cyrus (Rome, Church of Santa Maria Antiqua, fresco, circa 760)  
 Fig. 2: Saint Cyrus (Georgia, Timotesubani Monastery, fresco, 13<sup>th</sup> c.)  
 Fig. 3: Saint John (Georgia, Timotesubani Monastery, fresco, 13<sup>th</sup> c.)  
 Fig. 4: Saint John (Zagora / Pelion-Greece, Monastery of Hagios Athanasios, fresco, 1645/6)

#### Plate 4

- Fig. 1: Saints Panteleimon (= Pantaleon) and Hermolaos (Thessalonica, Church of Hagios Nikolaos Orphanos, fresco, 14<sup>th</sup> c.)  
 Fig. 2: Saint Hermolaos (Washington D.C., Dumbarton Oaks Collection, Votive plaque copper repoussé, 11<sup>th</sup> c.)  
 Fig. 3: Saint Panteleimon with scenes of his life and martyrdom (Sinai, Monastery of Saint Catherine, icon, 13<sup>th</sup> c.)  
 Fig. 4: Saints Samson the Hospitable and Diomedes (Thessalonica, Church of Hagios Nikolaos Orphanos, fresco, 14<sup>th</sup> c.)

#### Plate 5

- Fig. 1: Saint Tryphon (Bulgaria, Backovo Monastery, Church of Saint Michael, fresco, 1841)  
 Fig. 2: Unidentified woman Saint (Naxos / Greece, Church of the Virgin “Drosiane”, fresco, 1<sup>st</sup> half of 7<sup>th</sup> c.)  
 Fig. 3: Saint Paraskeve with scenes of her life and martyrdom (Athens, Byzantine and Christian Museum, silver repoussé icon-cover, AD 1784).  
 Fig. 4: Saint Catherine with scenes of her life and martyrdom (Sinai, Monastery of Saint Catherine, icon, 13<sup>th</sup> c.)

#### Plate 6

- Fig. 1: Selected Saints (Bulgaria, Monastery of Rozen, icon, 1776)  
 Fig. 2: Saint Mamas (16<sup>th</sup> c.)  
 Fig. 3: Saint Modestus, Patriarch of Jerusalem (Paros / Greece), Collection of the Church of the Virgin “Hekatontapyliane”, icon (17<sup>th</sup> c.)  
 Fig. 4: Saint Longinus, Abbot of Sinai (Sinai, Monastery of Saint Catherine, mosaic, 6<sup>th</sup> c.)

## Bjørnholt – James

### Plate 7

All illustrations from the *Madrid Skylitzes*, Bib. Nac., vitr. 26–2 (12<sup>th</sup> c.), National Library, Madrid.

Fig. 1: fol. 155<sup>v</sup>, Basil I encounters some poor citizens in a street of Constantinople

Fig. 2: fol. 55b, Theodoros Krateros challenges the Arab horseman

Fig. 3: fol. 55<sup>a</sup>, Theodoros Krateros throws the Arab off the horse

Fig. 4: fol. 66b, Patriarch Methodios exposes his genitalia

## Buchwald

### Plate 8

Fig. 1: Istanbul, Saint Sophia from the Golden Horn

Fig. 2: Kütahya, Byzantine fortifications

Fig. 3: Pergamum, the Acropolis from the south edge of the former Late Antique city, looking northeast

### Plate 9

Fig. 1: Pergamum, medieval house ruins on the southeast slopes of the Acropolis

Fig. 2: Pergamum, main street (left) and Byzantine church (far right) on the southeast slope of the Acropolis, looking east

### Plate 10

Fig. 1: Auxerre on the Yonne, with the Cathedral of Saint Stephen (far right)

Fig. 2: Zeytinbagi (Tirilye), town center looking west, with the Byzantine medieval church (left of center)

### Plate 11

Fig. 1: Mystra, main street and side street (far left)

Fig. 2: Monemvasia, Church of Saint Sophia looking northwest

### Plate 12

Fig. 1: Daphni, katholikon, interior looking east

Fig. 2: Rome, honorific column in the Forum

### Plate 13

Fig. 1: Constantinople, porphyry column

Fig. 2: Venice, Piazetta with the red porphyry columns in the background

### Plate 14

Fig. 1: Athens, Byzantine Cathedral (Parthenon) from the Propyleum

Fig. 2: Pergamum, Kizil Avli, interior looking northwest

### Plate 15

Fig. 1: Ephesus, Arcadiane, looking northwest

Fig. 2: Ostia, Street of the Balconies

**Plate 16**

Fig. 1: Grado, Santa Maria delle Grazie from the southwest  
Fig. 2: Aphrodisias, Temple of Aphrodite from the southwest

**Plate 17**

Fig. 1: Istanbul, Saint Sophia, looking northeast

**Plate 18**

Fig. 1: Constantinople during the Early Byzantine period, city map

**Plate 19a**

Fig. 1: Caričin Grad excavation, city map

**Plate 19b**

Fig. 1: Ephesus, city map

**Plate 20a**

Fig. 1: Pergamum, Church in the Lower Agora, floor plan

**Plate 20b**

Fig. 1: Pergamum, regional map showing city during different periods

**Plate 21a**

Fig. 1: Pergamum, map of the southeast slopes of the Acropolis, 1986

**Plate 21b**

Fig. 1: Pergamum, map of medieval houses on the southeast slopes of the Acropolis

**Egan****Plate 22**

Fig. 1: Byzantine coins and lead seals recently found in London:  
Top row: Coins Nos. 3, 2, 1; seals Nos. 3 & 4  
Lower row: Coin No. 4 & later issue of Manuel I Comnenus; seals Nos. 1 & 2

**Plate 23**

Fig. 1: London sites location map (drawn by Nicholas Griffiths)  
Fig. 2: So called “Crowland Abbey ware” bowl fragments, 1:4

## **Emmanuel**

### Plate 24

- Fig. 1: Mystra. Peribleptos. Exterior, southwest  
 Fig. 2: Mystra. Hagia Sophia. Enthroned Christ, apse  
 Fig. 3: Mystra. Hagia Sophia. Northeastern chapel. Crucifixion  
 Fig. 4: Mystra. Hagia Sophia. Southeastern chapel. Divine Liturgy

### Plate 25

- Fig. 1: Mystra. Hagia Sophia. Southeastern chapel. Birth of the Virgin  
 Fig. 2: Mystra. Peribleptos. Anapeson  
 Fig. 3: Mystra. Hodegetria (Aphendiko). Exterior, southeast  
 Fig. 4: Mystra. Hodegetria (Aphendiko). Zacharias

### Plate 26

- Fig. 1: Mystra. Hodegetria (Aphendiko). Healing of the Blind  
 Fig. 2: Mystra Hodegetria (Aphendiko). Healing of Peter's Mother-in-law  
 Fig. 3: Mystra. Hodegetria (Aphendiko). Healing of the Man with the Dropsy  
 Fig. 4: Mystra. Hodegetria (Aphendiko). Jesus and the Woman of Samaria and the Wedding at Cana

### Plate 27a

- Fig. 1: Mystra. Hodegetria (Aphendiko). The Virgin as the Life-giving Source between Joachim and Anne  
 Fig. 2: Mystra. Pantanassa. Exterior, southeast

### Plate 27b

- Fig. 1: Mystra. Pantanassa. Dome of Western Gallery. Virgin and Christ  
 Fig. 2: Mystra. Pantanassa. Resurrection of Christ

### Plate 28

- Fig. 1: Mystra. Pantanassa. Annunciation  
 Fig. 2: Mystra. Pantanassa. Nativity  
 Fig. 3: Mystra. Pantanassa. Entry of Christ into Jerusalem

## **Konstantios**

All objects: Byzantine and Christian Museum, Athens

### Plate 29

- Fig. 1: Good Shepherd  
 Fig. 2: Orpheus  
 Fig. 3: Ilissos basilica  
 Fig. 4: 'Martyrs' Table'

**Plate 30**

- Fig. 1: Purple codex  
 Fig. 2: Thesaurus of Lesbos  
 Fig. 3: The Crucifixion  
 Fig. 4: The Virgin Episkepsis

**Plate 31**

- Fig. 1: Archangel Michael  
 Fig. 2: Epitrachelion  
 Fig. 3: Vase for domestic use  
 Fig. 4: Crusader panoply

**Plate 32**

- Fig. 1: Ascension from Lefkada  
 Fig. 2: Communion chalice  
 Fig. 3: Sakkos  
 Fig. 4: Island fanlight

**Papastavrou****Plate 33a**

- Fig. 1: Sakkos (Inv. No 754), front, 17<sup>th</sup> century, Byzantine and Christian Museum, Athens  
 Fig. 2: Sakkos (Inv. No 754), back, 17<sup>th</sup> century, Byzantine and Christian Museum, Athens

**Plate 33b**

- Fig. 1: Sakkos (Inv. No 754), detail, Byzantine and Christian Museum, Athens  
 Fig. 2: Icon, Christ the Vine, Angelos, 15<sup>th</sup> century, Kenourgio, Crete, Monastery of the Hodegetria

**Plate 34**

- Fig. 1: Sakkos of Cyril the Cretan, front, 17<sup>th</sup> century, Sinai  
 Fig. 2: Sakkos of Cyril the Cretan, back, 17<sup>th</sup> century, Sinai  
 Fig. 3: Bema doors, the Annunciation 15<sup>th</sup> century, Byzantine and Christian Museum, Athens  
 Fig. 4: Sakkos (Inv. No 754), Cherub, detail, Byzantine and Christian Museum, Athens

**Plate 35**

- Fig. 1: Sakkos (Inv. No 754), Bicephalous Eagle, detail, Byzantine and Christian Museum, Athens  
 Fig. 2: Icon, the Tree of Jesse, beginning of 17<sup>th</sup> century, Pushkin Museum  
 Fig. 3: Icon, the Allegory of the Eucharist, Michael Damaskenos, 16<sup>th</sup> century, Kerkyra, Monastery of Virgin Platytera  
 Fig. 4: Icon, (Inv. No 396), Nativity, 1638, Byzantine and Christian Museum, Athens

**Parani****Plate 36**

Fig. 1: Vat. urb. gr. 2, fol 167<sup>v</sup> (circa 1125). The birth of Saint John the Baptist

Fig. 2: Asinou, Panagia Phorbiotissa (1105/6). The Martyrdom of the Forty Martyrs of Sebasteia

Fig. 3: Kastoria, Hagioi Anargyroi (circa 1180). Saint George and Saint Demetrios

**Plate 37**

Fig. 1: Thessalonica, Saint Nikolaos Orphanos (1310–20). Christ before Pilate

Fig. 2: Ohrid, Peribleptos (1294/95). Saint Merkourios