Danyelle King

Urbanism in the Archeological Record

Professor Harmansah

Friday, December 7, 2007

Note:

Here is an overview of my paper, it needs a lot of work- explaining and highlighting the connections between the facts, but I think the important stuff is there- I have six points in the paper total, and I will probably make each point two pages in the final draft- hopefully we could meet up and talk about it sometime next week, I was hoping Wednesday around 10 am, if it was ok with you.

I broke this draft up into sections with headings underlined and in bold, because I wanted you to know what I was talking about in each paragraph, in the final paper I will have a better flow, more intelligent writing style, more consistency, and noted sources. This is just to explain the issues present and present connections between the sacred & the built environment and the sacred & the social fabric of the everyday.

The City of Lalibala: Urban Layout

The physical organization of Lalibala anchors the church as the most paramount aspect of life, and the development of urban space becomes the responsive fulfillment of a socio-religious need. In speaking of the city, the fibers that pull together the urban fabric are formed through religious awareness and observance, all urban spaces emerge in reaction to the Christian activity present. The most visible manifestation of this are the rock-hewn churches of the reign of King Lalibala. These churches, ceremonial center of Lalibala, do not function as a catalyst for urban development, but rather they are the urban development, and as such, reverse the generally presumed role of polis and hinterland. Brought together by a complex network of underground passageways and waterways, the rock-hewn churches contrast the surrounding landscape of stepped residences typical of the region, but are regarded to be of the same importance. Prehistoric caves softened by salt water pools were able to be inhabited by the original cave-dwellers of the region, and later turned into churches. All of Lalibala, not only the ceremonial center, is considered consecrated ground making the entire city of equal importance. Nuns and priests guard every temple, significant trees and clearings of land. The most poignant expression of this are the burials everywhere, which is acceptable because everywhere is holy, some people buried in church walls, church floors, or even sacred trees. The church owns the title to the land of the entire city.

The Practice of Mimickery

Originally known as Roha (war), the area’s name changed to Lalibala after the king and later saint, presumably in between the 11th and 15th centuries. The original name points to a very popular and significant tradition in Ethiopic religious practice, the inclusion, and synthesis of other places of religious importance. Everything in Lalibala’s ceremonial center pays homage to something somewhere else. Roha is the Syrian name of Edessa, Capitol of Empire of King Abgar, who was a pious ruler that is said to have exchanged letters with Christ. Several Ethiopian histories of him describe him as a church builder, the amount of which varies from 2 to 368 churches. It is logical, then, that the new holy city would be named for Roha, a city which is also fully consecrated. Buildings not only had form and function, also a symbolic dimension - made by imitating a venerated prototype. With churches they were dedicated to God and a saint, and as such their symbolism was evident as the house of God. Many of the churches mimic the original churches of Roha. However, this not the only city which it mimics, the more famous Jerusalem was also a great inspiration for Lalibala because of an even more tangible connection. The underground water tributary in Lalibala, is said to connect straight to the River Jordan, and as such, is believed to be one of the most holy aspects of the city, therefore churches such as Saint George’s, which derive their holy water from this tributary mimic churches in Jerusalem. Lalibala even mimics Axum, which also mimics Jerusalem. By mimicking Sion and Seyon (in Jerusalem and Axum, respectively) The Paradise of Mary in Lalibala was continuing with a practice that reinforced the importance of the original church- carried to other churches with architectural elements- original Sion was destroyed twice and rebuilt 3 times- that church was 110 cubits in length and 70 cubits in width, Seyon was 125 in length and 52 cubits in width to the west, 92 to the east- though the measurements don’t correlate, both have five aisles. As we can see, the idea of replicating something that is holy, not only respects the holiness of the original, but also legitimizes the newer version as holy as well. This is generally accepted, even today. Many Ethiopians kiss the walls of the church when they pass by, though they know it is not the original, they accept it is holy by association.

The churches: A Physical Description

Rock Hewn churches uncommon in the world, they exist mainly in Ethiopia- most carved into caves and cliffs- few have four free standing walls. The interiors represent Basillica architecture- 3 naves and a vestibule, pillars with vast ceilings, archways and domes, rock carvings into familiar designs, and ancient fresco paintings. Pillars in form of Greek Crosses, interconnected by arches at the ceiling consecrated alter the symbol of the arch of the covenant. The Alter, where sacrifice to God and the ancestors is made, is the most sacred location. Priests re-enacts Christ on Cross by breaking bread most sacred place in church because of acts that take place there. It is interesting to note the alter is portable; made of wood or stone and kept in a chest- revered only to be touched by priest- carved with the name of saint dedicated to and ten commandments the dirt inside the churches are thought to have healing properties. The portability of the alter suggests awareness of the international quality of the area. The alter is also translated into three languages. The richness of the buildings would not be believed by Europe churches named after king end of 11th century local believe earlier built by Egyptians not locals or Arabs, but local believe the task was too great for just people, so angels came nightly to continue the work, every morning the workmen reported finding new addition, or facades, or courtyards added each court a great oblonge 40 feet deep, with church in center simple decorations courts surrounded by cane fence. Priests huts are on the side of the sunken courts joined to each other by low tunnels, through which people cannot walk upright- the walls between these are 15-30 feet.

The Mythology of Lalibala

The question of legitimacy extends beyond the physical symbolism it employs in mimickery. The socio-political structure of Lalibala allows the church to stand not only as the leader of the people, but also the sentinels of history. King Lalibala used this to his advantage, destroying all other accounts of Lalibala’s existence as Roha. we know before the time of Christianity Ethiopians of this region were cave-dwellers, but not much else. Many stories of Laibala’s emergence exist, but and all situate king Lalibala as the founder, but conflict on the details. Some mythology asserts king Lalibala had vision from God to build the ten churches- houses of Mariam, Sina Dina, Golgoth, Meskal, Madane alam, Dan Aghel, Gabriel, Libanos, Mercury, Emmanuel, and George. Another manuscript says he was born a good boy, his brother was the rightful heir, but God wanted Lalibala to rule the area to build churches, brother declined, God made Laliball king anyway- he built the churches. The stories and fable surrounding the city, its history are confusing, no one agrees, the priests themselves aren’t always sure, new pilgrims and locals add to the myths constantly, with all the state censorship and re-writing how knows.

Regime Censorship

political involvement- currently priests have a large holding, collect taxes/ rent Translation of religious texts- done by ruling dynasty- though people knew the biblicaol story, was translated into Ethiopic, by Yeshaq during the rule of Amda Seyon (1314-1344)- the ruling tied to religion- Seyon was decended from the Queen of Sheba and King Solomon; he controlled religious information- censored texts and had them re-translated to limited the ‘contaminating’ non-Solomonic believers Destruction of the older texts makes it difficult to follow the history of the epic through internal stories.

Multiculturalism of Lalibala

King Lalibala employed/ enslaved 400-500 European workmen. Different cultures are represented in art: Portuguese bas beliefs, Muslim and Christian idols, pagan symbols, medieval Arab, African drumming and song, prayer to ancestors. Ethiopia means burnt face in Greek Specifically recognized as the place it is today on an ancient stone written in Greek, Latin, and Ge’ez Abyssinia- Arabis Habesha- of mixed race.

Axum Aethiopis son of Noah how did Christianity arrive story of two ship wrecked brothers- converted people, dated to change in money from the symbols:(and(to (this change may have created better economic interaction with Hellenistic traders the religious sect of Christianity Ethiopian orthodox borrows from various backgrounds Jewish- circumcision, diet, restrictions on women during menstruation Egyptian- sacred rattles kissing the walls of the church.

On Ethiopia & Africanness – OAU & Modern/ Architecture In current Ethiopian Architecture courses architecture as well as traditional building methods are taught- not only the styling of traditional buildings but also the structure and layout of buildings is incorporated into the modern design Pre-Christian Architecture – Tensions b/t pre Christian and post Christian building styles

