

**Preliminary Bibliography:
Research in Egyptian Monasticism 2012-2016
July 2016**

David Brakke
Department of History, The Ohio State University

Please send additions and corrections to David Brakke at brakke.2@osu.edu. Works dated 2012 that are listed in the bibliography of the report from Rome 2012 (in press) are not included here.

Subjects/Themes/Key Words

AARON, LIFE OF

Dijkstra 2013, 2015; Goehring 2013a

AMMONAS: LETTERS

Muehlberger 2013; Rubenson 2015

ANTONY: LIFE, LETTERS, ETC.

Cain 2013; Cartwright 2016; Choat 2013b; Houle 2015; McNary-Zak 2014; Rubenson 2013a, 2015; Shaw 2013; Stefaniw 2015; Urbano 2013; Zecher 2014

APOPTHEGMATA PATRUM

Dahlman 2013; Davis 2013a; Holmberg 2013; Larsen 2012a, 2012b, 2013a, 2013b, 2016; Malevez 2013; Rubenson 2013b; Torallas Tovar 2015b; Wortley 2012, 2013a, 2013b, 2014.

ART, ARCHAEOLOGY, AND MATERIAL REMAINS

Astrua 2013; Bénazeth 2013; Blanke 2014; Bolman 2016; Brooks Hedstrom 2013; Brooks Hedstrom and Bolman 2011-12; Davis 2015; Davis et al. 2012; Davis et al. 2014; Dekker 2013b, 2013c; Dümler 2013; El Dorry 2015; Godlewski 2012; Goehring 2015; Grossmann 2012a, 2012b, 2012c, 2012-13, 2013a, 2013b; Konstantinidou 2013; Kupelian 2013; Martin 2015; Middleton-Jones 2013; Nafroth 2013; Nageh 2013; Rassart-Debergh 2013; Thirard 2012; Thomas 2012; Van Loon 2014; Wipszycka 2015

ASWAN AREA MONASTERIES

Dekker 2013a, 2013b, 2013c; Godlewski 2013; Kupelian 2013; Middleton-Jones 2013; Nageh 2013

BAWIT

Albarrán Martínez and Delattre 2015; Bénazeth 2013; Clackson and Delattre 2014; Delattre 2012a, 2012c; Delattre, Pilette, and Vanthiefhem 2015; Thomas 2012

EDUCATION, PHILOSOPHY, LITERACY

Albarrán Martínez 2012, 2013; Gibbons 2015; Kotsifou 2012; Krawiec 2013; Larsen 2013a, 2013b, 2016; Lundhaug 2014; Malevez 2014; Papaconstantinou 2014; Rubenson 2012, 2013a; Timbie 2016; Urbano 2013; Watts 2016

EPIGRAPHY

Choat 2015b; Davis 2013b, 2015; Delattre 2013; Van Loon 2014

EPISTOLOGRAPHY

Choat 2013a, 2013b, 2015a; Eissa 2014; Joest 2016a; Kalvesmaki 2013; Rubenson 2015; Shaw 2013; Westerfeld 2013; Zellmann-Rohrer 2015

EVAGRIUS OF PONTUS

Brakke 2013b; Casiday 2013; Géhin 2013; Gibbons 2015; Kalvesmaki 2014; Kalvesmaki and Young 2016; Konstantinovsky 2013; Krawiec 2013; Malevez 2012, 2015; Muehlberger 2013; Young 2103a, 2013b

HISTORIA MONACHORUM IN AEGYPTO

Cain 2013

JOHN KHAME

Mikhail 2014

LITERATURE: GENERAL CONSIDERATIONS

Brakke 2013a; Harrak 2015; Sheridan 2012

MOSES OF ABYDOS

Uljas 2012

NAG HAMMADI CODICES

Lundhaug 2013a, 2013b; Lundhaug and Jenott 2015; Patterson 2012

NAQLŪN

Godlewski 2012; ten Hacken 2015

ONOPHRIUS

Malevez 2013

ORIGENIST/ANTHROPOMORPHITE CONTROVERSY

Banev 2015; Coakley 2013; Marksches 2016; Patterson 2012

PACHOMIUS AND THE PACHOMIAN FEDERATION

Choat 2015a; Fiori 2016; Giorda 2013; Goehring 2012; I. Grossmann 2013; Grypeou 2103; Joest 2013a, 2013b, 2014, 2015, 2016a, 2016b; Kalvesmaki 2013; Lundhaug 2014; Papaconstantinou 2014; Timbie 2016; Watts 2016

PALLADIUS, *LAUSIAC HISTORY*

Schulze 2013; Wortley 2015; Zecher 2014

PAPYRI AND OSTRACA

Albarran Martínez 2014, 2015; Albarrán Martínez and Delatte 2015; Choat 2013a; Clackson and Delatte 2014; Delatte 2012a, 2012b, 2012c, 2013; Delatte, Pilette, and Vanthiefhem 2015; Górecki 2014; Górecki and Lajtar 2012; Mossakowska-Gaubert 2012; Westerfeld 2013; Wipszycka 2012, 2015; Zellmann-Rohrer 2015

PAUL OF TAMMA

Bumazhnov 2013

PRAYER AND WORSHIP

Atanassova 2013, 2014; Coakley 2013; Davis 2015; Joest 2013b; Youssef 2015

RULES

Giorda 2013; Joest 2016b; Layton 2014; Schroeder 2014a; Suciu 2015

SCRIPTURE AND ITS INTERPRETATION

Albl 2012; Brakke 2013b; Davis 2013b; Moawad 2013; Sigman 2013; Timbie 2013

SHENOUTE AND THE WHITE MONASTERY FEDERATION

Atanassova 2013, 2014; Blanke 2014; Bolman 2016; Boud'hors 2013, 2015; Brakke and Crislip 2015; Brooks Hedstrom and Bolman 2011-12; Cristea 2013; Davidson 2014; Davis 2015; Davis et al. 2014; Delatte 2013;; Emmel 2103; Kolb 2013; Kosack 2013a, 2013b; Layton 2014; López 2013; Lundhaug 2013a, 2013b, 2014; Moawad 2013; Schroeder 2014a, 2015; Sigman 2013; Suciu 2013; Swanson 2015; Takla 2012; Timbie 2014, 2015, 2016; Torallas Tovar 2015a; Youssef 2015

SOCIAL HISTORY

Albarrán Martínez 2014; Brown 2014, 2016; Delatte 2012; Kotsifou 2012; López 2013; Mossakowska-Gaubert 2012; Papaconstantinou 2012, 2014

STEPHEN OF THEBES

Suciu 2015

THEOLOGY, SPIRITUALITY, "CULTURE"

Bumazhnov 2013; Crislip 2013; Goehring 2013b; Graiver 2016; Joest 2106a; Kalvesmaki 2013, 2014; Konstantinovskiy 2013; Kyrtatas 2016; Männlein-Robert 2013; Muehlberger 2013; Sadek 2013; Schulz-Flügel 2013; Sheridan 2015; Stefaniw 2015; Timbie 2014

TEXTS AND TRANSLATIONS

Boud'hors 2013; Brakke and Crislip 2015; Cristea 2013; Goehring 2012; Joest 2013a, 2014, 2015; Kosack 2013a, 2013b; Schroeder 2014a, 2015; Torallas Tovar 2015a, 2015b; Wortley 2012, 2013a, 2014, 2015

WOMEN AND GENDER

Albarrán Martínez 2012, 2013, 2015; Schroeder 2014b; Wipszycka 2012

List of Works

Albarrán Martínez, María Jesús (2012). “Women Reading Books in Egyptian Monastic Circles.” In *Eastern Christians and their Written Heritage: Manuscripts, Scribes and Context*, 199-212. Ed. Juan Pedro Monferrer-Sala, Herman Teule, and Sofía Torallas Tovar. Eastern Christian Studies 14. Leuven: Peeters.

— (2013). “Authority to Teach in Female Monasteries in Late Antique Egypt.” In *Cultures in Contact: Transfer of Knowledge in the Mediterranean Context*, 51-60. Ed. Sofía Torallas Tovar and Juan Pedro Monferrer-Sala. Cordoba: CNERU; Beirut: CEDRAC.

— (2014). “Une reconnaissance de dette copte du monastère d’apa Sabinos.” *Chronique d’Égypte* 89: 193-196.

— (2015). “Female Asceticism and Monasticism in Late Antique Egypt according to Papyrological Sources.” *Journal of Coptic Studies* 17: 1-31.

Albarrán Martínez, María Jesús, and Alain Delattre (2015). “Un contrat de prêt copte du monastère d’apa Apollô à Baouît.” *The Bulletin of the American Society of Papyrologists* 52 (2015): 79-85.

Albl, Martin C. (2012). “‘David sang about him’: A Coptic Psalms *Testimonia* Collection.” *Vigiliae Christianae* 66: 398-425.

Astrua, Beatrice (2013), ed. *Itinerari mediterranei fra iv e ix secolo. Citta-capitale e deserto-monastico*. Collana di studi del Cenro interdipartimentale di scienze religiose Università di Torino. Turin: Accademia University Press.

Atanassova, Diliانا (2013). “Die Typika des Schenute-Klosters: Die Vorstellung eines Projektes.” In *Liturgies in East and West: Ecumenical Relevance of Early Liturgical Development; Acts of the International Symposium Vindobonense I, Vienne, November 17-20, 2007*, 33-45. Ed. Hans-Jürgen Feulner. Zürich: LIT.

— (2014). “Prinzipien und Kriterien für die Erforschung der koptischen liturgischen Typika des Schenuteklosters.” In *ΚΥΝΑΞΙΣ ΚΑΘΟΛΙΚΗ. Beiträge zu Gottesdienst und Geschichte der fünf altkirchlichen Patriarchate für Heinzgerd Brakmann zum 70. Geburtstag*, 1: 13-38. 2 vols. Ed. Dilianna Atanassova and Tinatin Chronz. *Orientalia – Patristica – Oecumenica* 6. Vienna: LIT.

Banev, Krastu (2015). *Theophilus of Alexandria and the First Origenist Controversy: Rhetoric and Power*. Oxford Early Christian Studies. Oxford: Oxford University Press.

Bénazeth, Dominique (2013). “L’eglise de l’archange Michel à Baouit.” *Journal of Coptic Studies* 15: 3-20.

Blanke, Louise (2014). “The Archaeology of Egyptian Monasticism: Settlement, Economy, and Daily Life of the White Monastery Federation.” Ph.D. Dissertation, University of Copenhagen.

Bolman, Elizabeth S. (2016), ed. *The Red Monastery Church: Beauty and Asceticism in Upper Egypt*. New Haven: Yale University Press.

Boud’hors, Anne (2013). *Le Canon 8 de Chénoute*. Bibliothèque d’études coptes 21. Cairo: Institut français d’archéologie orientale.

— (2015). “Chénoute et Zoëga: l’auteur majeur de la littérature copte révélé par le savant danois.” In *The Forgotten Scholar: Georg Zoëga (1755-1809): At the Dawn of Egyptology and Coptic Studies*, 206-215. Ed. Karen Ascani, Paola Buzi, and Daniela Picchi. Leiden: Brill.

Brakke, David (2013a). “Macarius’s Quest and Ours: Literary Sources for Early Monasticism.” *Cistercian Studies Quarterly* 48: 239-251.

— (2013b). “Reading the New Testament and Transforming the Self in Evagrius of Pontus.” In *Asceticism and Exegesis in Early Christianity: The Reception of New Testament Texts in Ancient Ascetic Discourses*, 284-299. Ed. Hans-Ulrich Weidemann. *Novum Testamentum et Orbis Antiquus/Studien zur Umwelt des Neuen Testaments* 101. Göttingen: Vandenhoeck & Ruprecht.

Brakke, David, and Andrew Crislip (2015). *Selected Discourses of Shenoute the Great: Community, Theology, and Social Conflict in Late Antique Egypt*. Cambridge: Cambridge University Press.

Brooks Hedstrom, Darlene L (2013). “Models of Seeing and Reading Monastic Archaeology.” *Cistercian Studies Quarterly* 48: 299-315.

Brooks Hedstrom, Darlene L., and Elizabeth S. Bolman (2011-12). “The White Monastery Federation Project: Survey and Mapping at the Monastery of Apa Shenoute (Dayr al-Anba Shinūda), Sohag, 2005-2007.” *Dumbarton Oaks Papers* 65-66: 333-364.

Brown, Peter (2014). “Between Syria and Egypt: Alms, Works, and the ‘Holy Poor.’” In *Faithful Narratives: Historians, Religion, and the Challenge of Objectivity*, 32-46. Ed. Andrea Sterk and Nina Caputo. Ithaca, N.Y.: Cornell University Press.

— (2016). *Treasure in Heaven: The Holy Poor in Early Christianity*. Charlottesville: University of Virginia Press.

Bumazhnov, Dmitrij F. (2013). “Der Reigentanz der zwölf Tugenden in der Seele eines Demütigen: Eine Plotinreminiszenz bei dem koptischen Mönch Paulus von Tamma? Zum Problem der Traditionszuordnungen im frühen ägyptischen Mönchtum.” In *Christliches Ägypten in der spätantiken Zeit: Akten der 2. Tübinger Tagung zum Christlichen Orient (7.-8. Dezember 2007)*, 93-111. Ed. Dmitrij Bumazhnov. Studien und Texte zu Antike und Christentum 79. Tübingen: Mohr Siebeck.

Cain, Andrew (2013). “The Greek *Historia Monachorum in Aegypto* and Athanasius’ *Life of Antony*.” *Vigiliae Christianae* 67: 349-363.

Cartwright, Sophie (2016). “Athanasius’ ‘Vita Antonii’ as Political Theology: The Call of Heavenly Citizenship.” *Journal of Ecclesiastical History* 67: 241-264.

Casiday, Augustine (2013). *Reconstructing the Theology of Evagrius Ponticus: Beyond Heresy*. Cambridge: Cambridge University Press.

Choat, Malcolm (2013a). “The Epistolary Culture of Monasticism between Literature and Papyri.” *Cistercian Studies Quarterly* 48: 227-237.

— (2013b). “The *Life of Antony* in Egypt.” In *Ascetic Culture: Essays in Honor of Philip Rousseau*, 50-74. Ed. Blake Leyerle and Robin Darling Young. Notre Dame, Ind: University of Notre Dame Press.

— (2013c). “Monastic Letter Collections in Late Antique Egypt: Structure, Purpose, and Transmission.” In *Cultures in Contact: Transfer of Knowledge in the Mediterranean Context*, 73-90. Ed. Sofia Torallas Tovar and Juan Pedro Monferrer-Sala. Cordoba: CNERU; Beirut: CEDRAC.

— (2015a). “From Letter to Letter Collections: Monastic Epistolography in Late Antique Egypt.” In *Collecting Early Christian Letters: From the Apostle Paul to Late Antiquity*, 80-93. Ed. Bronwen Neil and Pauline Allen. Cambridge: Cambridge University Press.

— (2015b). “Narratives of Monastic Genealogy in Coptic Inscriptions.” *Religion in the Roman Empire* 1 (2015): 403-430.

Clackson, Sarah J., and Alain Delatte (2014). *Papyrus grecs et coptes de Baouït conservés au musée du Louvre: P. Louvre Bawit 1-83*. Bibliothèque d’études coptes 22. Cairo: Institut français d’archéologie orientale.

Coakley, Sarah (2013). “Prayer, Politics and the Trinity: Vying Models of Authority in Third-Fourth-Century Debates on Prayer and ‘Orthodoxy.’” *Scottish Journal of Theology* 66: 379-399.

Crislip, Andrew (2013). *Thorns in the Flesh: Illness and Sanctity in Late Ancient Christianity*. Divinations: Rereading Late Ancient Religion. Philadelphia: University of Pennsylvania Press.

Cristea, Hans-Joachim (2013). "Schenute gegen ein falsches Sündenbewusstsein: Paris BNF copte 130² ff. 110-111 (=DS 241/242 + 247/248)." In *Christliches Ägypten in der spätantiken Zeit: Akten der 2. Tübinger Tagung zum Christlichen Orient (7.-8. Dezember 2007)*, 161-177. Ed. Dmitrij Bumazhnov. Studien und Texte zu Antike und Christentum 79. Tübingen: Mohr Siebeck.

Dahlman, Britt (2013). "The *Collectio Scorialensis Parva*: An Alphabetical Collection of Old Apophthegmatic and Hagiographic Material." *Studia Patristica* 55: 23-33.

Davidson, Elizabeth (2014). "Those Who Listen: Shenoute's Sermons at the White Monastery." Ph.D. dissertation, Yale University.

Davis, Stephen J. (2013a). "The Category of Memory in Recent Scholarship on the Desert Fathers." In *From Old Cairo to the New World: Coptic Studies Presented to Gawdat Gabra on the Occasion of his Sixty-Fifth Birthday*, 59-76. Ed. Youhanna Nessim Yousseff and Samuel Moawad. Colloquia Antiqua 9. Leuven: Peeters.

— (2013b). "Completing the Race and Receiving the Crown: 2 Timothy 4:7-8 in Early Christian Monastic Epitaphs at Kellia and Pherme." In *Asceticism and Exegesis in Early Christianity: The Reception of New Testament Texts in Ancient Ascetic Discourses*, 334-359. Ed. Hans-Ulrich Weidemann. *Novum Testamentum et Orbis Antiquus/Studien zur Umwelt des Neuen Testaments* 101. Göttingen: Vandenhoeck & Ruprecht.

— (2015). "Shenoute in Scetis: New Archaeological Evidence for the Cult of a Monastic Saint in Early Medieval Wādī al-Naṭrūn." *Coptica* 14: 1-19.

Davis, Stephen J., Elizabeth Bolman, Darlene Brooks Hedstron, and Gillian Pyke (2012). "Life and Death in Lower and Upper Egypt: A Brief Survey of Recent Monastic Archaeology at Yale." *Journal of the Canadian Society for Coptic Studies* 3-4: 9-26.

Davis, Stephen J., Gillian Pyke, Elizabeth Davidson, Mary Farag, Daniel Schriever, with Louise Blanke (2014). "Left Behind: A Recent Discovery of Manuscript Fragments in the White Monastery Church." *Journal of Coptic Studies* 16: 69-87.

Dekker, Renate (2013a). "Dayr al-Kubbaniya: Review of the Documentation on the 'Isisberg' Monastery." In *Gabra and Takla 2013*: 93-103.

— (2013b). "The Development of the Church at Dayr Anba Hadra: A Study of the Plasterwork and Dated Inscriptions." In *Gabra and Takla*: 105-115.

— (2013c). "An Updated Plan of the Church at Dayr Qubbat al-Hawa." In *Gabra and Takla 2013*: 117-135.

Delattre, Alain (2012a). “Deux orders du supérieur du monastère de Baouît.” *Bulletin of the American Society of Papyrologists* 49: 167-174.

— (2012b). “O.Mon.Epiph. 615.24-25.” *Bulletin of the American Society of Papyrologists* 49: 301-302.

— (2012c). “Trois papyrus du monastère de Baouît.” *Bulletin de l’Institut français d’archéologie orientale* 112: 101-110.

— (2013). “Deux papyrus coptes et une inscription grecque du Monastère Blanc.” *Bulletin of the American Society of Papyrologists* 50: 187-201.

Delattre, Alain, Perrine Pilette, Naïm Vanthieghem (2015). “Papyrus coptes de la Pierpont Morgan Library I. Cinq documents du monastère de Baouît.” *Journal of Coptic Studies* 17: 33-53.

Dijkstra, Jitse (2013). “Monasticism on the Southern Egyptian Frontier in Late Antiquity: Towards a New Critical Edition of the Coptic *Life of Aaron*.” *Journal of the Canadian Society for Coptic Studies* 5: 31-47.

— (2015). “‘I Wish to Offer a Sacrifice to God Today’: The Discourse of Idol Destruction in the Coptic *Life of Aaron*.” *Journal of the Canadian Society for Coptic Studies* 7: 63-77.

Dümler, Bärbel (2013). “Bilder in der Wüste: Fragen zu Funktion und Deutung von *Maiestas*-Darstellungen in ägyptischen Klöstern.” In *Christliches Ägypten in der spätantiken Zeit: Akten der 2. Tübinger Tagung zum Christlichen Orient (7.-8. Dezember 2007)*, 231-259. Ed. Dmitrij Bumazhnov. Studien und Texte zu Antike und Christentum 79. Tübingen: Mohr Siebeck

Eissa, Maher A. (2014). “The Use of the Title *Apa* for the Sender in an Opening Epistolary Formula.” *Journal of Coptic Studies* 16: 115-124.

El Dorry, Mennat-Allah (2015). “Monks and Plants: A Study of Foodways and Agricultural Practices in Egyptian Monastic Settlements.” Ph.D. Dissertation, University of Münster.

Emmel, Stephen (2013). “‘Foxes Flee before Lions: The All-Important αN Is Missing in Leipoldt’s Text because It Was Erased.’” In *Florilegium Aegyptiacum – Eine wissenschaftliche Blütenlese von Schülern und Freunden für Helmut Satzinger zum 75. Geburtstag am 21. Jänner 2013*, 75-78. *Göttinger Miszellen* Beiheft 14. Ed. Julia Budka et al. Göttingen: Seminar für Ägyptologie und Koptologie der Georg-August-Universität Göttingen.

Fiori, Emiliano (2016). “Death and Judgment in the *Apocalypse of Paul*: Old Imagery and Monastic Reinvention.” *Zeitschrift für Antike Christentum* 20: 92-108.

Gabra, Gawdat, and Hany N. Takla (2013). *Christianity and Monasticism in Aswan and Nubia*. Cairo and New York: American University in Cairo Press.

Géhin, Paul (2013). “Les collections de *kephalaia* monastiques: Naissance et succès d’un genre entre création originale, plagiat et florilège.” In *The Minor Genres of Byzantine Theological Literature*, 1-50. Ed. Antonio Rigo. *Studies in Byzantine History and Civilization* 8. Turnhout: Brepols.

Gibbons, Kathleen (2015). “Passions, Pleasures, and Perceptions: Rethinking Evagrius Ponticus on Mental Representations.” *Zeitschrift für Antike Christentum* 19: 297-330.

Giorda, Mariachiara (2013). “Discipline et règles monastiques: Égypte, Antiquité tardive.” *Proche-Orient Chrétien* 63: 5-25.

Godlewski, Włodzimierz (2012). “Naqlun: The Earliest Hermitages.” In *The Oasis Papers 6: Proceedings of the Sixth International Conference of the Dakhleh Oasis Project*, 475-489. Dakhleh Oasis Project Monograph 15. Ed. Roger S. Bagnall et al. Oxford: Oxbow Books.

— (2013). “Monastic Life in Makuria.” In Gabra and Takla 2013: 157-173.

Goehring, James E. (2012). *Politics, Monasticism, and Miracles in Sixth Century Upper Egypt: A Critical edition and Translation of the Coptic Texts on Abraham of Farshut*. *Studien und Texte zu Antike und Christentum* 69. Tübingen: Mohr Siebeck.

— (2013a). “Imagining Macedonius, the First Bishop of Philae.” In Gabra and Takla 2013: 9-20.

— (2013b). “Remembering for Eternity: The Ascetic Landscape as Cultural Discourse in Early Christian Egypt.” In *Ascetic Culture: Essays in Honor of Philip Rousseau*, 201-228. Ed. Blake Leyerle and Robin Darling Young. Notre Dame, Ind: University of Notre Dame Press.

— (2015). “Exploring the Wadi Sheikh Ali: Photographic Evidence from the 1980 Survey.” In *Invest Your Humanity: Celebrating Marvin Meyer*, 69-90. Ed. Julye Bidmead and Gail J. Stearns. Eugene, Or.: Wipf and Stock.

Górecki, Tomasz (2014). “‘It Might Come in Useful’ – Scavenging among the Monks from the Hermitage in MMA 1152.” *Studia I prace / Études et travaux* 27: 129-150.

Górecki, Tomasz, and Adam Łajtar (2012). “An Ostrakon from the Christian Hermitage in MMA 1152.” *Journal of Juristic Papyrology* 42: 135-164.

Graiver, Inbar (2016). "The Paradoxical Effects of Attentiveness." *Journal of Early Christian Studies* 24: 199-227.

Grossmann, Ioannis K. (2013). "Neue Beobachtungen zur arabischen Göttinger Pachomiusvita im Vergleich mit dem koptischen und griechischen Fassungen." In *Christliches Ägypten in der spätantiken Zeit: Akten der 2. Tübinger Tagung zum Christlichen Orient (7.-8. Dezember 2007)*, 113-148. Ed. Dmitrij Bumazhnov. Studien und Texte zu Antike und Christentum 79. Tübingen: Mohr Siebeck.

Grossmann, Peter (2012a). "On the So-Called Monastery of the Armenians in Wādī Naṭrūn (Ancient Scetis)." *BSAC* 51: 57-74.

— (2012b). "Überlegungen zu den *Discipuli*-Räumen in den Hermitagen der Kellia." *BSAC* 51: 27-47.

— (2012c). "Überlegungen zum Grundriss der Kirche des Dayr al-Gizāz." *BSAC* 51: 49-55.

— (2012-13). "Das ausgelöschte Kloster. Bemerkungen zum Wallfahrtsfest beim Georgskloster von al-Ruzaykat." *Papyrus-Magazin* 33.5: 58-60.

— (2013a). "Neue Beobachtungen in der Kirche von Qurnat Mar'ī in Theben West." *Journal of Coptic Studies* 15: 253-260.

— (2013b). "An Unusual Hermitage in Imbāba al-Mansurīya." *Bulletin de la Société d'archéologie copte* 52: 11-23.

Grypeou, Emmanouela (2013). "Höllenreisen und engelgleiches Leben: Die Rezeption von apokalyptischen Traditionen in der koptisch-monastischen Literatur." In *Christliches Ägypten in der spätantiken Zeit: Akten der 2. Tübinger Tagung zum Christlichen Orient (7.-8. Dezember 2007)*, 43-54. Ed. Dmitrij Bumazhnov. Studien und Texte zu Antike und Christentum 79. Tübingen: Mohr Siebeck.

Hacken, Clara Elisabeth ten (2015). "The Legend of Saint Aūr and the Monastery of Naqlūn: The Copto-Arabic Texts." Ph.D. Dissertation, University of Leiden.

Hahn, Johannes (2013). "Schenute von Atripe, die kaiserliche Religionspolitik und der Kampf gegen das Heidentum in Oberägypten." In *Ägypten und sein Umfeld in der Spätantike. Vom Regierungsantritt Diokletians 284/285 bis zur arabischen Eroberung des Vorderen Orients um 635-646*, 81-108. Philippika. Altertumswissenschaftliche Abhandlungen / Contributions to the Study of Ancient World Cultures 61. Ed. Frank Feder and Angelika Lohwasser. Wiesbaden: Harrassowitz.

Harrak, Amir (2015). "The Influence of Egyptian Monasticism on Mesopotamia." *Journal of the Canadian Society for Coptic Studies* 7: 79-92.

Holmberg, Bo (2013). “The Syriac Collection of *Apophthegmata Patrum* in MS Sin. Syr. 46.” *Studia Patristica* 55: 35-57.

Houle Mélanie (2015). “The Practice of Exorcism in Egyptian Monasticism: A Popular Panacea? On the Reconciliation of Hagiographical and Magical Texts.” *Journal of the Canadian Society for Coptic Studies* 7: 49-61.

Joest, Christoph (2013a). *Theodoros von Tabennese und Horsiese von Šenest. Katechesen, Briefe, und Fragmente der frühen Pachomianer. Mit einem Anhang: Fragmente von Pachom.* Weisungen der Väter 17. Beuron: Kunstverlag.

— (2013b). “Wie viele Gebetszeiten hatten die Pachomianer am Abend?” *Journal of Coptic Studies* 15: 261-275.

— (2014). *Die Pachom-Briefe: Übersetzung und Deutung.* CSCO 655, Subsidia 133. Leuven: Peeters.

— (2015). *Horsiese von Šeneset: Regelkommentar zu den Mönchsregeln der Pachomianer.* Weisungen der Väter 23. Beuron: Beuronischer Kunstverlag.

— (2016a). *Das Leben des hl. Pachom und seiner Nachfolger.* Weisungen der Väter 24. Beuron: Kunstverlag.

— (2016b). *Die Mönchsregeln der Pachomianer.* CSCO 660, Subsidia 134. Leuven: Peeters.

Kalvesmaki, Joel (2013). “Pachomius and the Mystery of the Letters.” In *Ascetic Culture: Essays in Honor of Philip Rousseau*, 11-28. Ed. Blake Leyerle and Robin Darling Young. Notre Dame, Ind: University of Notre Dame Press, 2013.

— (2014). “The Soul’s Cure in Letters: The Death of Gregory of Nazianzus and the Consolation of Evagrius of Pontus.” *The American Benedictine Review* 65: 135-144.

Kalvesmaki, Joel, and Robin Darling Young (2016), eds. *Evagrius and his Legacy.* Notre Dame, Ind.: University of Notre Dame Press.

Kolb, Erik (2013). “‘It Is with God’s Words That Burn Like a Fire’: Monastic Discipline in Shenoute’s Monastery.” *Studia Patristica* 64: 207-216.

Konstantinidou, Alexandra N. (2013). “Potsherds Narrate History: The Old Monastery of Baramūs in Wādī al-Naṭrūn from its Foundation until the Early Arab Period (4th – 9th c.)” *Journal of Coptic Studies* 15: 55-74.

Konstantinovskiy, Julia (2013). “Evagrius Ponticus on Being Good in God and Christ.” *Studies in Christian Ethics* 26: 317-332.

Kosack, Wolfgang (2013a). *Schenute von Atripe: De iudicio finale*. Berlin: Christoph Brunner.

— (2013b). *Shenoute of Atripe: De vita christiana* (=Pseudo-Shenoute *On Christian Behaviour*). Berlin: Christoph Brunner.

Kotsifou, Chrysi (2012). “Bookbinding and Manuscript Illumination in Late Antique and Early Medieval Monastic Circles in Egypt.” In *Eastern Christians and their Written Heritage: Manuscripts, Scribes and Context*, 213-244. Ed. Juan Pedro Monferrer-Sala, Herman Teule, and Sofia Torallas Tovar. *Eastern Christian Studies* 14. Leuven: Peeters.

Krawiec, Rebecca (2013). “Literacy and Memory in Evagrius’s Monasticism.” *Journal of Early Christian Studies* 21: 363-390.

Kupelian, Mary (2013). “The Ascension Scene in the Apse of the Church at Dayr Qubbat al-Hawa: A Comparative Study.” In Gabra and Takla 2013: 201-212.

Kyrtatas, Dimitris J. (2016). “Seeking Paradise in the Egyptian Desert.” In *The Cosmography of Paradise: The Other World from Ancient Mesopotamia to Medieval Europe*, 127-135. Ed. Alessandro Scafi. *Warburg Institute Colloquia* 27. London: Warburg Institute.

Larsen, Lillian (2012a). “Meals and Monastic Identity.” In *Meals and Religious Identity in Early Christianity*, 307-328. Ed. M. Klinghardt and H. Taussig. *TANZ* 56. Tübingen: Francke.

— (2012b). “Monastic Meals: Resisting a Reclining Culture.” In *Meals in the Early Christian World: Social Formation, Experimentation, and Conflict at the Table*, 244-260. Ed. Dennis E. Smith and Hal E. Taussig. New York: Palgrave Macmillan.

— (2013a). “On Learning a New Alphabet: The Sayings of the Desert Fathers and Monoschs of Menander.” *Studia Patristica* 55: 59-77.

— (2013b). “Re-Drawing the Interpretive Map: Monastic Education as Civic Formation in the *Apophthegmata Patrum*.” *Coptica* 12: 1-34.

— (2016). “Early Monasticism and the Rhetorical Tradition: Sayings and Stories as School Texts.” In *Education and Religion in Late Antique Christianity: Reflections, Social Contexts and Genres*, 13-33. Ed. Peter Gemeinhardt, Lieve van Hoof, and Peter van Nuffelen. London and New York: Routledge.

Layton, Bentley (2014). *The Canons of our Fathers: The Monastic Rules of Shenoute*. Oxford Early Christian Studies. Oxford: Oxford University Press.

Loon, Gertrud van (2014), with Alain Delattre. “Patterns of Monastic Habitation on the East Bank of the Nile in Middle Egypt: Dayr al-Dik, Dayr Abū Ḥinnis, and al-Shaykh Sa’īd.” *Journal of Coptic Studies* 16: 235-278.

López, Ariel G. (2013). *Shenoute of Atripe and the Uses of Poverty: Rural Patronage, Religious Conflict, and Monasticism in Late Antique Egypt*. The Transformation of the Classical heritage 50. Berkeley: University of California Press.

Lundhaug, Hugo (2013a). “Origenism in Fifth-Century Upper Egypt: Shenoute of Atripe and the Nag Hammadi Codices.” *Studia Patristica* 64: 217-228.

— (2013b). “Shenoute of Atripe and Nag Hammadi Codex II.” In *Zugänge zur Gnosis. Akten zur Tagung der Patristischen Arbeitsgemeinschaft vom 02.-05.01.2011 in Berlin Spandau*, 201-226. Ed. Christoph Marksches and Jens Schröter. Leuven: Peeters.

— (2014). “Memory and Early Monastic Literary Practices: A Cognitive Perspective.” *Journal of Cognitive Historiography* 1: 98-120.

Lundhaug, Hugo, and Lance Jenott (2015). *The Monastic Origins of the Nag Hammadi Codices*. Studien und Texte zu Antike und Christentum 97. Tübingen: Mohr Siebeck.

Malavez, Marc (2012). “La démarche monastique selon Grégoire de Nazinaze. Contribution à la démonstration du caractère égyptien du schéma évagrien de la vie monastique.” *Acta Orientalia Belgica* 25: 345-356.

— (2013). “Les îles du désert: les sources et les oasis dans les apophtegmes des Pères et dans la Mission de Paphnuce/Vie d’Onuphre.” *Acta Orientalia Belgica* 26: 155-164.

— (2014). “L’enseignement chez les moines coptes de l’antiquité tardive et ses rapports avec l’instruction classique gréco-romaine des élites du temps.” *Acta Orientalia Belgica* 27: 103-118.

— (2015). “The Spiritual Reasoning of the First Wanderer Monks of Egypt.” *Journal of the Canadian Society for Coptic Studies* 7: 25-48.

Männlein-Robert, Irmgard (2013). “Vom Wald in die Wüste: Der Mittagsdämon in der Spätantike.” In *Christliches Ägypten in der spätantiken Zeit: Akten der 2. Tübinger Tagung zum Christlichen Orient (7.-8. Dezember 2007)*, 149-160. Ed. Dmitrij Bumazhnov. Studien und Texte zu Antike und Christentum 79. Tübingen: Mohr Siebeck.

Marksches, Christoph (2016). *Gottes Körper: Jüdische, christliche und pagane Gottesvorstellungen in der Antike*. Munich: C. H. Beck.

Martin, Maurice (2015). *Monastères et sites monastiques d’Égypte*. Bibliothèque d’études coptes 23. Cairo: IFAO.

McNary-Zak, Bernadette (2014). "A Call to Asceticism: Receiving the *Life of Antony*." *Coptica* 13: 51-64.

Middleton-Jones, Howard (2013). "The Digital 3D Virtual Reconstruction of the Monastic Church, Qubbat al-Hawa." In Gabra and Takla 2013: 221-229.

Mikhail, Maged S.A. (2014). "A Lost Chapter in the History of Wadi al-Natrun (Scetis): The Coptic *Lives* and Monastery of Abba John Khame." *Le Muséon* 127: 149-185.

Moawad, Samuel (2013). "Schenute von Atripe und die Auslegung der Heiligen Schriften." In *Asceticism and Exegesis in Early Christianity: The Reception of New Testament Texts in Ancient Ascetic Discourses*, 320-333. Ed. Hans-Ulrich Weidemann. *Novum Testamentum et Orbis Antiquus/Studien zur Umwelt des Neuen Testaments* 101. Göttingen: Vandenhoeck & Ruprecht.

Mossakowska-Gaubert, Maria (2012). "L'anachorète et ses visiteurs." *Journal of Juristic Papyrology* 42: 165-193.

Muehlberger, Ellen (2013). *Angels in Late Ancient Christianity*. Oxford and New York: Oxford University Press.

Nafroth, Carola (2013). "Das Wort im Bild: Untersuchung zu der Ikonographie von Mönchen und Märtyrern in Ägypten und ihren Grundlagen in der koptischen Hagiographie." Ph.D. Dissertation, University of Münster.

Nageh, Ashraf (2013). "The Conservation of the Mural Paintings of St. Hatre Monastery." In Gabra and Takla 2013: 271-280.

El-Naqlouny, Father Angelous (2013). "The Indexing of Manuscripts of the Great Saint Pachomius in Edfu." In Gabra and Takla 2013: 39-46.

Papaconstantinou, Arietta (2012). "Donation and Negotiation: Formal Gifts to Religious Institutions in Late Antiquity." In *Donation et donateurs dans le monde byzantine: Actes du colloque international d'Université de Fribourg, 13-15 mars 2008*, 75-93. Ed. Jean-Michel Spieser and Élisabeth Yota. *Réalités Byzantines* 14. Paris: Desclée de Brouwer.

— (2014). "Egyptians and 'Hellenists': Linguistic Diversity in the Early Pachomian Monasteries." In *Le myrte et la rose: mélanges offerts à Françoise Dunand par ses élèves, collègues et amis*, 13-19. Ed. G. Tallet and C. Zivie-Coche. Montpellier: Université Paul Valéry.

Patterson, Paul A. (2012). *Visions of Christ: The Anthropomorphic Controversy of 399 CE*. *Studien und Texte zu Antike und Christentum* 68. Tübingen: Mohr Siebeck.

- Rassart-Debergh, Marguerite (2013). "Les Kellia. Quelques nouveautés à propos de Qouçour Isa 1." *Journal of Coptic Studies* 15: 117-125.
- Rubenson, Samuel (2012). "Monasticism and the Philosophical Heritage." In *The Oxford Handbook of Late Antiquity*, 487-512. Ed. Scott Fitzgerald Johnson. Oxford: Oxford University Press.
- (2013a). "Apologetics of Asceticism: The *Life of Antony* and its Political Context." In *Ascetic Culture: Essays in Honor of Philip Roussaeu*, 75-96. Ed. Blake Leyerle and Robin Darling Young. Notre Dame, Ind: University of Notre Dame Press.
- (2013b). "The Formation and Re-Formations of the Sayings of the Desert Fathers." *Studia Patristica* 55: 5-22.
- (2015). "The Letter Collections of Anthony and Ammonas: Shaping a Community." In *Collecting Early Christian Letters: From the Apostle Paul to Late Antiquity*, 68-79. Ed. Bronwen Neil and Pauline Allen. Cambridge: Cambridge University Press.
- Sadek, Ashraf Alexandre (2013). "A Foreshadowing of the Desert Spirituality in Ancient Nubia and Upper Egypt." In Gabra and Takla 2013: 55-61.
- Schroeder, Caroline (2014a). "An Early Monastic Rule Fragment from the Monastery of Shenoute." *Le Muséon* 127:19-39.
- (2014b). "Women in Anchoritic and Semi-Anchoritic Monasticism in Egypt: Rethinking the Landscape." *Church History* 83: 1-17.
- (2015). "Shenoute in Code: Digitizing Coptic Cultural Heritage for Collaborative Online Research and Study." *Coptica* 14: 21-36.
- Schulz-Flügel, Eva. "AMATOR EREMI: Zum Stellenwort des Begriffs 'Wüste' im ägyptischen und europäischen Mönchtum." In *Christliches Ägypten in der spätantiken Zeit: Akten der 2. Tübinger Tagung zum Christlichen Orient (7.-8. Dezember 2007)*, 217-229. Ed. Dmitrij Bumazhnov. Studien und Texte zu Antike und Christentum 79. Tübingen: Mohr Siebeck
- Schulze, Christian (2013). "Die Wundererzählungen in Palladius' *Historia Lausiaca*: Eine medizinhistorische Betrachtung." *Zeitschrift für Antike Christentum* 17: 87-101.
- Shaw, Richard (2013). "Textual Disorder in the Letters of St Antony: An Analysis and Partial Reconstruction." *The Downside Review* 131: 1-14, 59-68, 117-130.
- Sheridan, Mark, O.S.B. (2012). *From the Nile to the Rhone and Beyond: Studies in Early Monastic Literature and Scriptural Interpretation*. Studia Anselmiana 156; Analecta Monastica 12. Rome: Pontificio Ateneo Sant'Anselmo.

— (2014). “Monasticism.” In *Coptic Civilization: Two Thousand Years of Christianity in Egypt*, 35-44. Ed. Gawdat Gabra. Cairo and New York: American University of Cairo Press.

— (2015). “Early Egyptian Monasticism: Ideals and Reality, or: The Shaping of the Monastic Ideal.” *Journal of the Canadian Society for Coptic Studies* 7 (2015): 9-24.

Sigman, O.P., Ambrose (2013). “*As I Sat Upon a Mountain: A Study of Saint Shenoute of Atripe and his Place in the Alexandrian Exegetical Tradition.*” M.A. Thesis, Graduate Theological Union.

Stefaniw, Blossom (2015). “The Oblique Ethics of the Letters of Antony.” In *L’identité à travers l’éthique. Nouvelles perspectives sur la formation des identités collectives dans le monde greco-romain*, 169-185. Ed. K. Berthelot, R. Naiweld, D. Stökl Ben Ezra. Turnhout: Brepols.

Stewart, Columba (2014). “Rethinking the History of Monasticism East and West: A Modest tour d’horizon.” In *Prayer and Thought in Monastic Tradition: Essays in Honour of Benedicta Ward SLG*, 3-16. Ed. Santha Bhattacharji, Rowan Williams, and Dominic Mattos. London: Bloomsbury.

Suciu, Alin (2013). “More Sahidic Fragments from the Life of Shenoute Attributed to Besa.” *Zeitschrift für Antike Christentum* 17: 424-427.

— (2015). “Revisiting the Literary Dossier of Stephen of Thebes: With Preliminary Editions of the Greek Redactions of the Ascetic Commandments.” *Adamantius* 21 (2015); 301-325.

al-Suriany, Fr. Bigoul (2013). “Identification of the Monastery of the Nubians in Wadi al-Natrun.” In Gabra and Takla 2013: 257-264.

— (2016). “The Monastery of the Abyssinians and the Abyssinian Treasures in the Monasteries of Wādī n-Naṭrūn.” *Journal of the Canadian Society for Coptic Studies* 8: 119-134.

Swanson, Mark N. (2015). “The Perils of Having Friends in High Places: The Fatimid wazīr Bahrām and the White Monastery.” *Coptica* 14: 37-47.

Takla, Hany (2012). “St. Shenouda the Archimandrite and His Non-Monastic Interactions.” *Coptica* 11: 89-99.

Thirard, Catherine (2012). *Survivance des sites monastiques paléochrétiens dans le proche-orient*. Bibliothèque d’études coptes 20. Cairo: Institut français d’archéologie orientale.

Thomas, Thelma (2012). “Mimetic Devotion and Dress in Some Monastic Portraits from the Monastery of Apa Apollo at Bawit.” *Coptica* 11: 15-57.

Timbie, Janet A. (2013). “Writing Rules and Quoting Scripture in Early Coptic Monastic Texts.” In *Ascetic Culture: Essays in Honor of Philip Roussaeu*, 29-49. Ed. Blake Leyerle and Robin Darling Young. Notre Dame, Ind: University of Notre Dame Press, 2013.

— (2014). “Jesus and Shenoute: From ‘Christless Piety’ to ‘Those who Have Christ.’” *Coptica* 13: 1-9.

— (2015). “The State of Research on Shenoute of Atripe: 2009-2014; What Can We Learn from the Edition and Translation of *Canon 8*?” *Coptica* 14: 49-62.

— (2016). “The Education of Shenoute and Other Cenobitic Leaders: Inside and Outside of the Monastery.” In *Education and Religion in Late Antique Christianity: Reflections, Social Contexts and Genres*, 34-46. Ed. Peter Gemeinhardt, Lieve van Hoof, and Peter van Nuffelen. London and New York: Routledge.

Torallas Tovar, Sofia (2015a). “Una casa llena de oscuridad: Shenoute y los paganos (y una traducción al español de ‘No porque un zorro ladre’).” *Collectanea Christiana Orientalia* 12: 249-278.

— (2015b). “A New Sahidic Coptic Fragment: *Sortes Sanctorum* or *Apophthegmata Patrum*?” *Journal of Coptic Studies* 17: 153-163.

Uljas, Sami (2012). “The Cambridge Leaves of the *Life* of Moses of Abydos.” *Le Muséon* 125: 1-33.

Urbano, Arthur (2013). “The Cell and the School: Geographical and Social Distance in the Competition for Philosophy.” Chapter 5 of *The Philosophical Life: Biography and the Crafting of Intellectual Identity in Late Antiquity*. Washington: Catholic University of America Press.

Watts, Edward (2016). “Teaching the New Classics: Bible and Biography in a Pachomian Monastery.” In *Education and Religion in Late Antique Christianity: Reflections, Social Contexts and Genres*, 47-58. Ed. Peter Gemeinhardt, Lieve van Hoof, and Peter van Nuffelen. London and New York: Routledge.

Westerfeld, Jennifer (2013). “A Coptic Letter Referring to the Bishop of Babylon.” *Bulletin of the American Society of Papyrologists* 50: 171-181.

Wipszycka, Ewa (2012). “L’ascétisme féminin dans l’Égypte de l’antiquité tardive: un sujet difficile. Sur un livre de María Jesús Albarrán Martínez.” *Journal of Juristic Papyrology* 42: 337-351.

— (2015). “Il monachesimo della *Tebaide*.” In *Eremitismo e habitat ruperstre: Atti del VI Convegno internazionale sulla civiltà rupestre in ricordo di Giuseppe Giacovazzo*, 13-28. Ed. Enrico Menestò. Spoleto: Fondazione Centro Italiano di Studi sull’ Alto Medioevo.

Wortley, John (2012). *The Book of the Elders: Sayings of the Desert Fathers: The Systematic Collection*. Cistercian Studies Series 240. Collegeville, Minn.: Liturgical Press.

— (2013a). *The Anonymous Sayings of the Desert Fathers: A Select Edition and Complete English Translation*. Cambridge: Cambridge University Press.

— (2013b). “How a Monk Ought to Relate to his Neighbor.” *Greek, Roman, and Byzantine Studies* 53: 726-741.

— (2014). *Give Me a Word: The Alphabetical Sayings of the Desert Fathers*. Popular Patristics Series 52. Yonkers, N.Y.: St. Valdimir’s Seminary Press.

— (2015). *Palladius of Aspuna: The Lausiaca History*. Cistercian Studies Series 252. Collegeville, Minn.: Liturgical Press.

Young, Robin Darling (2013a). “The Path to Contemplation in Evagrius’ Letters.” *Studia Patristica* 57: 75-86.

Young, Robin Darling (2013b). “*Xeniteia* According to Evagrius of Pontus.” In *Ascetic Culture: Essays in Honor of Philip Rousseau*, 229-252. Ed. Blake Leyerle and Robin Darling Young. Notre Dame, Ind: University of Notre Dame Press.

Youssef, Youhanna Nessim (2015). “*Salām* (Salutation) of Anba Shenoute.” *Coptica* 14: 63-78.

Zecher, Jonathan L. (2014). “Antony’s Vision of Death? Athanasius of Alexandria, Palladius of Helenopolis, and Egyptian Mortuary Religion.” *Journal of Late Antiquity* 7: 159-176.

Zellmann-Rohrer, Michael (2015). “A Byzantine Monastic Letter at the Metropolitan Museum of Art, New York.” *The Bulletin of the American Society of Papyrologists* 52 (2015): 69-77.