

Byzantium and the Pre-Islamic Arabs: A Selection of Secondary Sources on their Religious, Monastic and Ecclesiastical Interaction (Part I, A-M)

Maria Vaiou, Independent Researcher, London, UK

maria.vaiou1@gmail.com

Bibliography:

- AIGRAIN, R. 1924. "Arabie." In: *Dictionnaire d' histoire et de géographie ecclésiastiques*, 3, cols. 1158–1339. Paris, Letouzey et Ané.
- ALLEN, P. 1980. "Neo-Chalcedonism and the patriarchs of the late sixth century". In: *Byzantion* 50, pp. 5–17.
- _____. 1981. *Evagrius Scholasticus the Church Historian*. Leuven, Spicilegium Sacrum Lovaniense.
- _____. Hayward C. T. R. 2004. *Severus of Antioch*. London, Routledge.
- _____. 1980. "Zachariah Scholasticus and the Historia Ecclesiastica of Evagrius". In: *Journal of Theological Studies* 31, pp. 471–488.
- _____. 2006. "The Syrian church through bishops' eyes: the letters of Theodoret of Cyrrhus and Severus of Antioch". In: *Studia Patristica* 42, pp. 3–21.
- AMELINEAU, E. 1895. *Monuments pour servir à l'histoire de l'Egypte chrétienne aux IVe et Ve siècles : textes et traduction (Band 2) : Aux IVe, Ve, Vie et VIIe siècles : textes et traduction*. Paris, Leroux.
- _____. 1893. *La Géographie de l'Egypte à l'époque copte*. Paris, Imprimerie Nationale.
- ANDRAE, T. 1955. *Les origines de l'Islam et le Christianisme*. Paris, Adrien-Maisonneuve.
- EL-ANTHONY, M. 2008. "Preface: the historical relationship between the monasteries of St. Antony and St. Paul." In: LYSTER, W. (ed.). *The Cave Church of Paul the Hermit at the Monastery of St. Paul, Egypt*. New Haven, Yale University Press.
- ARBACHE, S. 2007. "Bible et liturgie chez les Arabes chrétiens (Vle-IXe siècle)." In: THOMAS, D. (ed.). *The Bible in Arab Christianity. The History of Christian-Muslim Relations* 6. Leiden/Boston, Brill, pp. 37–48.
- _____. 1998. "Les moines chez les arabes chrétiens avant l'Islam." In: *Le monachisme syriaque I. Aux premiers siècles de l'Église IIe-début VIIe siècle, volume 1, Textes français, Patrimoine Syriaque. Actes du Colloque V*. Antélias, Lebanon, Éditions du CERP, pp. 299–304.
- ARCE, I. 2015. "Severan castra, tetrarchic quadriburgia, Justinian coenobia, and Ghassanid diyyarat: patterns of transformation of limes Arabicus forts during late antiquity". In: COLLINS, R., SYMONDS, M. and WEBER, M. (eds.). *Roman Military architecture on the frontiers: Armies and their Architecture in Late Antiquity*. Oxford, Oxbow Books.
- ARZHANOV, J. 2009. "Kistorii khristianstva i iudaizma v doislamskoj Aravii [On the history of Christianity and Judaism in Pre-Islamic Arabia]." In: *Simvol* 55, pp. 287–307.
- ASHBROOK HARVEY, S. and HUNTER, D. G. (eds.). 2008. *The Oxford Handbook of Early Christian Studies*. Oxford, Oxford University Press.
- _____. 1990. *Asceticism and Society in Crisis: John of Ephesus and the 'Lives of the Saints'*. Berkeley, University of California Press.
- ASHKENAZI, J. and AVIAM, M. 2012. "Monasteries, monks, and villages in Western Galilee in late antiquity." In: *Journal of Late Antiquity* 5.2, pp. 269–297.
- ATHANASSAKIS, A., ATHANASSAKIS, N. and ATHANASSAKIS, T. 1994. *The Life of Saint George of Choziba and the miracles of the most holy mother of God at Choziba*. San Francisco, International Scholars Publications.
- ATIYA, A. S. 1968. *History of eastern Christianity*. London, Gorgias Press.
- ATTRIDGE, H. W. and HATA, G. 1992. *Eusebius, Christianity, and Judaism*. Detroit, Wayne State University Press.
- BAGATTI, B. 1971. "Khan el-Ahmar. Il monastero di S. Eutimio." In: *Theological Studies* 47, pp. 399–404.
- BAGNALL R.S. 2007. *Egypt in the Byzantine World, 300–700*. Cambridge, Cambridge University Press.

- BARAS, Z. 1982. "Ha-kibūsh ha-Parsī ve-shilhe ha-shilton ha bīzānṭī." In: BARAS, Z., SAFRAI, S., TSAFRIR, Y. and STERN, M. (eds.). *Eretz Israel from the destruction of the second Temple to the Muslim conquest*. Jerusalem, Yad Izhak Ben-Zvi Publications, pp. 300–349.
- _____. BARAS Z., SAFRAI, S. TSAFRIR, Y. and STERN, M. (eds.). 1982. *Eretz Israel from the destruction of the second Temple to the Muslim conquest*. Jerusalem, Yad Izhak Ben-Zvi Publications.
- BARNARD, H. and DUISTERMAAT, K. (eds.). 2012. *The History of the Peoples in the Eastern Desert*. California, Cotsen Institute of Archaeology University of California, Los Angeles.
- BARNES, T.D. 1985. "Constantine and the Christians of Persia." In: *Journal of Roman Studies* 75, pp. 126–136.
- _____. *Constantine and Eusebius*. 1981. Cambridge, Mass., Harvard University Press.
- _____. 1989. "Panegyric, History and Historiography in Eusebius' *Life of Constantine*." In: WILLIAMS, R. (ed.). *The Making of Orthodoxy: Essays in honour of Henry Chadwick*. Cambridge, Cambridge University Press, pp. 94–123.
- _____. 1994. "The two drafts of Eusebius' *Life Constantini*." In: BARNES, T.D. (ed.). *From Eusebius to Augustine: selected papers 1982–1993*. Collected Studies Series, Cs438. Aldershot, Variorum.
- _____. 1980. "The editions of Eusebius' Ecclesiastical History." In: *Greek Roman and Byzantine Studies* 21, pp. 191–201.
- BARTELINK, G. 2004. *Athanase d'Alexandrie : Vie d'Antonie*. Paris, Cerf.
- BAUM, W. and WINKLER, D.W. 2003. *The Church of the East. A Concise History*, Engl. tr. M. G. Henry. London, Routledge Curzon.
- BAUMEISTER, Th. 2004. "Die *Historia monachorum in Aegypto* und die Entwicklung der koptischen Hagiographie." In IMMERZEE, M. VAN DER VLIET, J., KERSETEN, M. and VAN ZOEST, C. (eds.). *Coptic Studies on the Threshold of a New Millennium: Proceedings of the Seventh International Congress of Coptic Studies, Leiden, August 27 –September 2, 2000*, volume 1. Orientalia Lovaniensia Analecta 133. Louvain, Peeters, pp. 269–280.
- BAUMER, Ch. 2006. *The church of the East: An Illustrated History of Assyrian Christianity*. London, I.B. Tauris.
- BAUMSTARK, A. 1934. "Der älteste erhaltene griechisch-arabische Text von Psalm 110 (109)." In: *Oriens Christianus* ser. 3, Bd.9, pp. 55–62.
- _____. 1931. "Das Problem eines vorislamischen christlich-kirchlichen Schrifttums in arabischer Sprache." In: *Islamica* 4, pp. 562–575.
- BAUSI, A. (ed.). 2012. *Languages and Cultures of Eastern Christianity: Ethiopian*. London, Variorum.
- BAYNES, N.H. 1947. "The 'Pratum Spirituale.'" In: *Orientalia Christiana Periodica* 13, pp. 404–14; repr. In: BAYNES, N.H. 1955. *Byzantine Studies and Other Essays*. London, The Athlone Press. no. XVIII, pp. 261–70.
- BEAUCAMP, J., BRIQUEL-CHATONNET, F. and ROBIN, C.J. 1999–2000. In: "La persécution des chrétiens de Nagran et la chronologie himyarite." *ARAM* 11–2, pp. 15–83.
- _____. 2010. *Juifs et Chrétiens en Arabie aux Ve et VIe siècles. Regards croisés sur les sources*. Paris, Association des amis du Centre d'histoire et civilisation de Byzance.
- _____. and ROBIN, C.J. 1981. "Le christianisme dans la péninsule Arabique d'après l'épigraphie et l'archéologie." In: *Travaux et Mémoires* 8, pp. 45–61.
- _____. 2010. *Le massacre de Najrân: regards croisés sur les sources*. Paris, Centre de recherché d'Histoire et Civilisation de Byzance.
- BECK, E. 1964. *Des Heiligen Ephraem des Syrers Paschahymnen*. Louvain, Secrétariat du corpusSco.
- BECKER A.H. 2006. *Fear of God and the beginning of wisdom. The school of Nisibis and Christian scholastic culture in late antique Mesopotamia*. Philadelphia, University of Pennsylvania Press.
- _____. 2008. *Sources for the Study of the School of Nisibis*. Liverpool, Liverpool U.P.
- BEESTON, A.F.L. 1984. "Judaism and Christianity in pre-Islamic Yemen" In: CHELHOD, J., DE BAYLE DES HERMES, R. and BEESTON, A.F.L. (eds.). *L'Arabie du Sud : histoire et civilisation*, 1. *Le peuple Yéménite et ses racines*. Islam d'Hier et d'Aujourd'hui, 21. Paris, G.-P. Maisonneuve et Larose.
- BELL, R. 1968. "The eastern church and the Christian environment of Arabia." In: BELL, R. (ed.). *The origin of Islam in its Christian environment*. The Gunning lectures. London, Cass, pp. 1–32.
- _____. 1968. "Christianity in south Arabia and its influence upon the Arabs in general." In: *The origin of Islam in its Christian environment*. The Gunning lectures. London, Cass, pp. 33–63.
- BERGER, A. 2012. "Christianity in south Arabia in the 6th century AD-truth and legend." In: AL-HELABI, A., LETSIOS, D.G., AL-MORAEKHI, M. and AL-ABDULJABBAR, A. (eds.). *Arabia, Greece and Byzantium. Cultural contacts in ancient and medieval times*. Volume ii. Riyadh, King Saud University, pp. 159–162.
- BEVAN, G., FISHER, G. and GENEQUAND, D. 2015. "The late antique church at Tall al-'Umayrī East. New evidence for the Jafnid family and the cult of St. Sergius in

- northern Jordan." In: *Bulletin of the American Schools of Oriental Research* 373, pp. 49–68.
- 2014. "Ethiopian apocalyptic and the end of Roman rule: the reception of Chalcedon in Aksum and the Kebra Negast." In DIJKSTRA, J. and FISHER, G. (eds.). *Inside and out: interactions between Rome and the peoples on the Arabian and Egyptian frontiers in late antiquity (200–800 CE)*. Late Antique History and Religion. Leuven, Peeters, pp. 371–388.
- BIELAWSKI, M. and HOMBERGEN, D. (eds.). 2004. *Il monachesimo tra eredità e aperture. Atti del simposio "Testi e Temi nella Tradizione del Monachesimo Cristiano" per il 500 anniversario dell'Istituto Monastico di Sant'Anselmo; Roma, 28 maggio – 10 giugno 2002*. Analecta monastica. Rome, Centro Studi S. Anselmo.
- BILLIOUD, J. M. 1995. *Histoire des chrétiens d'Orient*. Paris, L'Harmattan.
- BIN SERAY, H. M. 1996. "Christianity in the east of the Arabian Peninsula." In: *ARAM* 8 pp. 315–332.
- BINNS, J. 1994. *Ascetics and Ambassadors of Christ. The Monasteries of Palestine* 314–631. Oxford, Clarendon.
- BIRKNER, Ch. 2018. "Between monastic leadership and spiritual instruction. Aspects of teaching in the hagiographical corpus of Cyril of Scythopolis." In: GEMEINHARDT, P., LORGEOUX, O. and MUNKHOLT CHRISTENSEN M. (eds.). *Teachers in Late Antique Christianity*. Tübingen, Mohr Siebeck, pp. 206–227.
- BITTON-ASHKELONY, B. 2005. *Encountering the sacred. The debate on Christian pilgrimage in late antiquity*. Berkeley, University of California Press.
- 2011. "Pilgrimage and monastic culture in late antique Syriac hagiography." (in Hebrew) In: HEN, Y. and SHAGRIR, I. (eds.). *Ut videant et Contingant: essays on pilgrimage and sacred space in honour of Ora Limor*. Raanana, Open University, pp. 71–99.
- 1999. "The attitudes of church fathers toward pilgrimage to Jerusalem in the fourth and fifth centuries." In: LEVINE, L.I. (ed.). *Jerusalem: Its Sanctity and centrality to Judaism, Christianity, and Islam*. New York, Continuum, pp. 188–203.
- KOFSKY, A. 2006. *The Monastic School of Gaza*. Leiden/Boston, Brill.
- KOFSKY, A. 2006. 'Monasticism in the Holy Land', in LIMOR, O and STROUMSA, G.G. (eds.). *Christians and Christianity in the Holy Land. From the Origins to the Latin Kingdoms. Cultural encounters in Late Antiquity and the Middle Ages* 5. Turnhout, Brepols, pp. 257–291.
- 1995. *Pilgrimage: perceptions and reactions in the patristic and monastic literature of the fourth–sixth centuries*. Ph.D. Hebrew Univ. of Jerusalem.
- 2004. "Imitatio Mosis and pilgrimage in the Life of Peter the Iberian." In: BITTON-ASHKELONY, B. and KOFSKY, A. (eds.). *Christian Gaza in late antiquity*. Leiden/Boston, Brill, pp. 107–129.
- BLAUDEAU, Ph. 2006. *Alexandrie et Constantinople (451–491). De l'histoire à la géo-ecclésiologie*. Rome, École française de Rome.
- BLUMENKRANZ, B. 1960. *Juifs et chrétiens dans le monde occidental, 430–1096*. Paris, Mouton.
- BLUMENTHAL, H. J. and MARKUS, R.A. (eds.). 1981. *Neoplatonism and Early Christian Thought: Essays in Honour of A. H. Armstrong*. London, Variorum Reprints.
- BOISSON-CHENOPHOKIAN, P. 1996. "Vision Chalcédonienne et non Chalcedonienne de la liste des patriarches de l'église Armenienne jusqu'au Xe siècle." In: GARSOIAN, N. (ed.). *L' Armenie et Byzance. Histoire et culture*. Paris, Sorbonne, pp. 37–41.
- BOOCHS, W. (ed.). 2004. *Geschichte und Geist der koptischen Kirche*. Langwaden, Bernardus-Verlag.
- BOSSON, N. and BOUD'HORS, A. (eds.). 2007. *Acts du huitième congrès international d'études coptes, Paris, 28 juin – 3 juillet 2004*, volume 2. Leuven, Peeters, pp. 635–644.
- BOU MANSOUR, T. 2002. "Einführung: Zur syrischen Christologie vor Chalcedon." In: GRILLMEIER, A. and HAINTHALER, Th. (eds.). *Jesus der Christus im Glauben der Kirche. Bd. 2.3. Die Kirchen von Jerusalem und Antiochien nach 451 bis 600*. Vienna, Herder, pp. 438–448.
- BOWERSOCK, G.W. 1998. "Polytheism and monotheism in Arabia and the three Palestines." In: *Dumbarton Oaks Papers* 51, pp. 1–10.
- BOWMAN, S. 2006. "Jews in Byzantium." In: KATZ, S.T. (ed.). *The Cambridge history of Judaism: volume 4, The late Roman Rabbinic period*. Cambridge, Cambridge University Press, pp. 1035–1052.
- BRAKKE, D. 1995. *Athanasius and Asceticism*. Oxford, Clarendon.
- 2006. "The martyr and holy man: Athanasius of Alexandria's Life of Antony." In: BRAKKE, D. (ed.). *Demons and the Making of the Monk: Spiritual Combat in early Christianity*. Cambridge MA, Harvard University Press.
- BREHIER, L. 1919. "La situation des chrétiens de Palestine à la fin du VIII e siècle." In: *Le Moyen Age* 30, pp. 67–75.
- BRIQUEL-CHATONNET, F. 2010. "La tradition textuelle et manuscrite de la Lettre de Siméon de Bet Arsham." In BEAUCAMP, J.J., F. BRIQUEL-CHATONNET, F. and ROBIN, Chr. J. (eds.). *Juifs et Chrétiens en Arabie aux Ve et VIe siècles. Regards croisés sur les sources*. Monographies

- du Centre de recherche d'histoire et civilisation de Byzance 32. Paris, Association des amis du Centre d'histoire et civilisation de Byzance, pp. 123–141.
- _____. 1995–6. "The Syriac sources relating to the persecution of the Christians of Najran in South Arabia." In: *The Harp* 8–9, pp. 41–51.
- _____. 2010. "L'expansion du christianisme en Arabie : l'apport des sources syriaques." In: *Semitica et Classica* 3, pp. 177–187.
- BROCK, S. and ASHBROOK HARVEY, S. (trs.). 1998. *Holy Women of the Syrian Orient. Updated Edition with a New Preface*. Berkeley, University of California Press.
- _____. 1994. "The church of the east in the Sasanian empire up to the sixth century and its absence from the councils in the Roman empire." In: STIRNEMANN, A. (ed.). *Syriac dialogue: non-official consultation on dialogue within the Syriac tradition* I. Vienna, Pro Oriente, pp. 69–86.
- _____. 1985. "The Christology of the church of the east in the synods in the fifth to early seventh centuries." In: BROCK, S. 1992. *Studies in Syriac Christianity. History, literature, and theology*. Aldershot, Variorum, pp. 125–142.
- _____. (ed.). 2001. *The Hidden Pearl. The Syrian Orthodox Church and its Ancient Aramaic Heritage*, 4 vols. Rome, Transworld Film Italia.
- _____. 2003. "Syriac on Sinai. The main connections." In: RUGGIERI, V. and PIERALLI, L. (eds.). *Eukosmia: studi miscellanei per il 750 di Vincenzo Poggi* S. J. Soveria Manelli Rubbettino, pp. 103–107.
- _____. 1982. "Christians in the Sasanid empire: a case of divided loyalties." In: MEWS, S. (ed.). *Religion and national identity. Studies in church history* 18. Oxford, Blackwell, pp. 1–19.
- _____. 1981. "The conversation with the Syrian Orthodox under Justinian (532)." In: *Orientalia Christiana Periodica* 47, pp. 87–121.
- _____. 2011. *Prière et vie spirituelle. Textes des Pères syriaques*. Abbaye de Bellefontaine.
- BROOKS, E.W. 1911. "The hymns of Severus and others in the Syriac version of Paul of Edessa as revised by James of Edessa." In: *Patrologia Orientalis* 7.3 no.35.
- _____. 1910. "The hymns of Severus and others in the Syriac version of Paul of Edessa as revised by James of Edessa." In: *Patrologia Orientalis* 6.1 n.26.
- _____. 1923, 1924, 1926. *John of Ephesus: Lives of The Eastern Saints* (Patrologia Orientalis 17.1, 18.4, 19.2) Paris, Firmin-Didot.
- BROWN, P. 1982. *Society and the holy in late antiquity*. London, University of California Press.
- BUKHARIN, M. D. 2012. "Greeks on Socotra. Commercial contacts and early Christian missions." In: STRAUCH, I. (ed.). *Foreign sailors on Socotra. The inscriptions and drawings from the cave Hoq*. Vergleichende Studien Zu Antike und Orient. Bremen, Hempen, pp. 501–539.
- BURGESS, M. 2005. *The Eastern Orthodox Churches: Concise Histories with Chronological Checklists of Their Primates*. Jefferson, McFarland.
- BUTLER, H. C. 1929. *Early Churches in Syria: Fourth to Eleventh Centuries*, ed. E. B. Smith. Princeton, Princeton University Press.
- CAIN, A. 2016. *The Greek Historia Monachorum in Aegypto*. *Monastic Hagiography in the Late Fourth Century*. Oxford, Oxford University Press.
- CALDER, N., MOJADDEDI, J. and RIPPIN, A. (eds.). 2003. *Classical Islam. A Sourcebook of Religious Literature*. London, New York, Routledge.
- CALLOT, O. and GATIER P. L. 2004. "Les stylites de l'Antiochène." In: CABOURET, B., GATIER, P.-L., SALIOU, C. (eds.). *Antioche de Syrie : histoire, images et traces de la ville antique*. Topoi. Orient-Occident. Supplément 5. Paris, De Boccard, pp. 573–596.
- CAMERON, A. 1976. "The authenticity of the letters of St. Nilus of Ancyra." In: *Greek Roman and Byzantine Studies* 17, pp. 181–196.
- CAMERON, A. 1991. *Christianity and the Rhetoric of Empire. The Development of Christian Discourse*. Berkeley, University of California Press.
- CAMPANATA, R. F. 1992. "Bosra; chiesa dei SS. Sergio, Bacco e Leonzio; I nuovi ritrovamenti (1988–1989)." In: CANIVET, P. and REY-COQUAIS, J. P. (eds.). *La Syrie de Byzance à l'Islam : VIIe–VIIIe siècles*. Damascus, Institut français de Damas, pp. 173–178.
- CAMPLANI, A. 2007. "The revival of Persian monasticism (sixth to seventh centuries): church structures, theological academy, and reformed monks." In: CAMPLANI, A. and FILORAMO, G. (eds.). *Foundations of power and conflicts of authority in late-antique monasticism: Proceedings of the international seminar, Turin, December 2–4, 2004*. Orientalia Lovaniensia Analecta. Leuven, Peeters, pp. 277–295.
- _____. and FILORAMO, G. (eds.). 2007. *Foundations of Power and Conflicts of Authority in Late-Antique Monasticism: Proceedings of the International Seminar, Turin, December 2–4, 2004*. Leuven, Peeters.
- _____. and BUZI, P. (eds.). 2011. *Christianity in Egypt: Literary Production and Intellectual trends In Late Antiquity. Studies in Honor of Tito Orlandi*. Roma, Institutum Patristicum Augustinianum.
- CANER D. 2002. *Wandering, Begging Monks: Spiritual Authority and The Promotion of Monasticism In Late Antiquity*. Berkeley, University of California Press.
- _____. 2010. *History and Hagiography From the Late*

- Antique Sinai, Including Translations of Pseudo-Nilus' 'Narrations', Ammonius' 'Report on the Slaughter of the Monks of Sinai and Rhaithou', and Anastasius of Sinai's 'Tales of the Sinai Fathers'*. Liverpool, Liverpool University Press.
- 2010. "Pseudo-Nilus' Narrations, Concerning the Slaughter of The Monks of Sinai and the Captivity of Theodulus." In: CANER, D. *History and Hagiography from the Late Antique Sinai, Including Translations of Pseudo-Nilus' 'Narrations', Ammonius' 'Report on the Slaughter of the Monks of Sinai and Rhaithou', and Anastasius of Sinai's 'Tales of the Sinai Fathers'*. Liverpool, Liverpool University Press, pp. 73–135.
- 2004. "Sinai pilgrimage and ascetic romance: Pseudo-Nilus' Narrationes in context." In: ELLIS, L. and KIDNER, F. (eds.). *Travel, Communication and geography in late antiquity: Sacred and profane*. Aldershot, Ashgate, pp. 135–148.
- CANIVET, P. 1989. "Le christianisme en Syrie des origines à l'avènement de l'Islam." In: DENTZER, J.M. and ORTHMANN, W. (eds.). *Archéologie et histoire de la Syrie, II, La Syrie de l'époque achéménide à l'avènement de l'Islam*. Saarbrücken, Saarbrücker Druckerei/Verlag, pp. 117–148.
- 2006–2009. *Théodore de Cyr. Histoire ecclésiastique*, 2 vols. Paris, Le Cerf.
- LEROY-MOLINGHEN, A. (ed./tr.). 1979. *Théodore de Cyr. Histoire des moines de Syrie*, vol. 2. Paris, Cerf.
- ed. /tr. 1957. *Theodore de Cyr Thérapeutique des maladies helléniques*, 2 vols. Paris, Cerf.
- 1977. *Le monachisme syrien selon Theodore de Cyr*. Paris, Beauchesne.
- CAROTENUTO, E. 2002. "Five Egyptians coming from Jerusalem: some remarks on Eusebius, 'De martyribus palestinae' 11.6–13." In: *Classical Quarterly* 52.2, pp. 500–506.
- CARTER, R.A. 2008. "Christianity in the Gulf during the first centuries of Islam." In: *Arabian Archaeology and Epigraphy* 19, pp. 71–108.
- CAQUOT, A. 1958. "Les couvents du Massif Calcaire dans quatre lettres monophysites du VIe s." In: TCHALENKO, G. (ed.). *Villages antiques de la Syrie du Nord. Le Massif du Bélus à l'époque romaine*. Bibliothèque archéologique et historique 50. Paris, Geuthner.
- CAVADINI, J. C. (ed.). 1999. *Miracles in Jewish and Christian Antiquity: Imagining Truth* Notre Dame, University of Notre Dame Press.
- CHABOT, J.B. 1896. "L' ecole de Nisibe. Son histoire, ses statuts." In: *Journal Asiatique* 8 .2, pp. 43–93.
- 1902. *Synodicon orientale ou recueil de synods nestoriens*. Paris, Imprimerie Nationale.
- (ed.) 1933. *Documenta ad Origines Monophysitarum Illustrandas* CSCO Scr. Syri, ser. 2, vol. 37. Louvain, Peeters.
- CHADWICK, H. 1974. "John Moschus and his friend Sophronius the Sophist." In: *Journal of Theological Studies* 25.1, pp. 41–74.
- CHARLES, H. 1936. *Le christianisme des arabes nomads sur le limes et dans le desert syro-mésopotamien aux alentours de l'hégire*. Paris, Librairie Ernest Leroux.
- CHAUMONT, M.-L. 1988. *La Christianisation de l'empire Iranien Des Origines Aux Persécutions Du IVe Siècle*. Louvain, Peeters.
- CHEIKHO, L. 1923. *Le Christianisme Et La Littérature Chrétienne En Arabie Avant L'Islam*. Beirut, Imprimerie Catholique.
- 2012. *Christianity and Christian Literature in Arabia before Islam: Le Christianisme et La Littérature Chrétienne en Arabie avant l'Islam*. Piscataway, Gorgias Press.
- CHITTY, D. J. 1966. *The Desert a City. An Introduction to the study of Egyptian and Palestinian Monasticism under the Christian Empire*. Oxford, Blackwell.
- 1932. "The monastery of St. Euthymius." In: *Palestine Exploration Fund Quarterly Statement* 65, pp. 188–203.
- and JONES A.H. M. 1928. "The church of St. Euthymius at Khan ed Ahmar near "The church of St. Euthymius at Khan ed Ahmar near Jerusalem." In: *Palestine Exploration Fund Quarterly Statement*, pp. 175–178.
- CHRISTIDES, V. 2000. "The martyrdom of Arethas and the aftermath: history vs. hagiography." In: CHRISTIDES, V. and PAPADOPOULOS, Th. (eds.), *Proceedings of the sixth international congress of Graeco-Oriental and African studies Nicosia 30 April–5 May 1996, Graeco-Arabica* vols. VII–VIII, 1999–2000. Nicosia, pp. 51–92.
- 1972. "The Himyarite Ethiopian war and the Ethiopian occupation of south Arabia in the acts of Gregentius (ca. 530 A.D.)." In: *Annales d' Ethiopie* 9, pp. 115–146.
- 1973. "Once again the narrations of Nilus Sinaiticus." In: *Byzantion* 43, pp. 39–50.
- 2012. "Once again the 'Narrations of Nilus Sinaiticus. The nomad Arabs of Sinai in pre-Islamic times, myth and reality.'" In: AL-JALLAD, N. (ed.). *People from the desert: pre-Islamic Arabs in history and culture; selected essays*. Wiesbaden, Verlag, pp. 9–18.
- COHEN, J. 1976. "Roman imperial policy toward the Jews from Constantine until the end of the Palestinian patriarchate (ca. 429)." In: *Byzantine Studies* 3.1, pp. 1–29.

- CONSTANTINIDES HERO, A. 2012. "An anonymous narrative of the martyrdom of the anchorites of Mount Sinai (BHG 307D)." In: FISHER, E., PAPAIONNOU, S. and SULLIVAN, D. (eds.). *Byzantine religious culture: Studies in honor of Alice-Mary Talbot*. Medieval Mediterranean 92. Leiden/Boston, Brill, pp. 411–420, 415–420.
- CONTI ROSSINI, C. 1910. "Un documento sul cristianismo nello Yemen ai tempi del re Ṣarāḥīl Yakkuf." In: *Rendiconti dell' Accademia Nazionale dei Lincei, Classe di Scienze morale, storiche e filologiche*, ser. 5, 19, pp. 705–750.
- CORBO, V. 1958. "L' ambiente materiale della Vita dei Monaci di Palestina nel periodo Bizantino." In: *Orientalia Christiana Analecta* 153, pp. 235–257.
- CORKE-WEBSTER, J. 2020. "A bishop's biography: Eusebius of Caesarea and 'The Life of Constantine.'" In: DE TEMMERMAN, K. (ed.). *Oxford Handbook of Ancient Biography* Oxford, Oxford University Press, pp. 297–312.
- 2019. Eusebius and Empire: Constructing Church and Rome in The *Ecclesiastical History*. Cambridge, Cambridge University Press.
- 2012. "Author and authority: literary representations of moral authority in Eusebius of Caesarea's *The Martyrs of Palestine*." In: LEEMANS, J. and GEMEINHARDT P. (eds.). *Christian martyrdom in late antiquity (300–450 AD): history and discourse, tradition and religious identity*. Berlin/Boston, De Gruyter, pp. 51–78.
- COTTON, H.M., HOYLAND, R.C., PRINCE, J.J. and WASSERSTEIN, D. (eds.). 2009. *From Hellenism to Islam: Cultural and Linguistic Change in the Roman Near East*. New York, Cambridge University Press.
- CROGIEZ-PETREQUIN, S. (ed.). 2005. *Dieu(x) et hommes. Histoire et iconographie des sociétés païennes et chrétiennes de l'antiquité à nos jours. Mélanges en l'honneur de Françoise Thelamon*. Rouen, PU Rouen.
- CROWFOOT, J. W. 1941. *Early Churches of Palestine*. London, British Academy/Oxford University Press.
- CURETON, W. (ed.). 1861. *History of the Martyrs of Palestine, by Eusebius, Bishop of Caesarea*. London, Williams and Norgate.
- DAHARI, U. 2000. *Monastic Settlements in South Sinai in the Byzantine Period: The Archaeological Remains*. Jerusalem, Israel Antiquities Authority.
- DARLING, R.A. 1982. "The Patriarchate of Severus of Antioch, 512–518". Ph.D., University of Chicago.
- DAUPHIN, C. 1998. *La Palestine byzantine : peuplement et populations*, 3 vols. Oxford, Archaeopress.
- 1995. "Pèlerinage ghassanide au sanctuaire byzantin de Saint Jean-Baptiste à Er-Ramthaniyye en Gaulanitide." In: DASSMANN, E. and ENGEMANN, J. (eds.). *Akten des XII. Internationalen Kongresses für Christliche Archäologie, Bonn 22–28 September 1991*. Münster, Aschendorff, pp. 667–673.
- DAUVILLIER, J. 1983. *Histoire et Institutions des Eglises Orientales au Moyen Age* London, Variorum.
- DAVIS, S.J. 2016. "History and historiography in Coptic Studies, 2004–2008." In: *Proceedings of the ninth and tenth international congresses of Coptic Studies*. Louvain, pp. 1–66, 42–48.
- 2008. "Jerome's *Life of Paul* and the promotion of Egyptian monasticism in the West." In: LYSTER, W. (ed.). *The cave church of Paul the hermit at the monastery of St. Paul, Egypt*. New Haven, Yale University Press, pp. 23–41.
- DAWES, E. and BAYNES, N. H. 1948. *Three Byzantine Saints*. Oxford, Blackwell.
- DEBIE, M. 2010. "Le Kebra Nagast éthiopien : une réponse apocryphe aux événements de Najran?" In: BEAUCAMP, J., BRIQUEL CHATONNET, F. and ROBIN, C. J. (eds.). *Juifs et Chrétiens en Arabie aux Ve et VIe siècles. Regards croisés sur les sources. Actes du colloque de Novembre 2008*. Monographies 32. Paris, Association des amis du Centre d'histoire et civilisation de Byzance, pp. 255–278.
- DEROCHE, V. 1996. *Entre Rome et l'Islam : les chrétiens d'Orient 610–1054*. Paris, Sedes.
- DETORAKI, M. and BEAUCAMP, J. 2007. *Le martyre de saint Aréthas et de ses compagnons (BHG 166)*. Paris, Association des amis du Centre d'histoire et civilisation de Byzance.
- 2010. "Un hagiographe à l'oeuvre: le Martyre d'Arethas et ses sources." In: BEAUCAMP, J., BRIQUEL CHATONNET, F. and ROBIN, C. J. (eds.). *Juifs et Chrétiens en Arabie aux Ve et VIe siècles. Regards croisés sur les sources. Actes du colloque de Novembre 2008*, Monographies 32. Paris, Association des amis du Centre d'histoire et civilisation de Byzance, pp. 177–190.
- DEVRESSE, R. 1940. "Le christianisme dans la péninsule sinaïtique, des origines à l'arrivée des musulmans." In: *Revue Biblique* 49, pp. 205–223.
- 1945. *La patriarchat d'Antioche depuis la paix de l'Église jusqu'à la conquête arabe*. Paris, Gabalda.
- 1942. "La Christianisme dans la Province d'Arabie." In: *Vivre et penser* 2, pp. 110–146.
- 1940. "La Christianisme dans le Sud Palestinien (Négeb)." In: *RSR*, pp. 235–51.
- DIJKSTRA, J.H.F. and VAN DIJK, M. (eds.). 2006. *The Encroaching Desert: Egyptian Hagiography and the Medieval West*. Leiden/Boston, Brill.

- _____. 2005. "Religious Encounters on the Southern Egyptian Frontier in Late Antiquity (A.D. 298–642)." Ph.D. diss., Groningen.
- _____. 2008. *Philae and the End of Ancient Egyptian Religion. A Regional Study of Religious Transformation (298–642 CE)*. Leuven, Peeters.
- DI SEGNI, L. 1990. "The Life of Chariton." In: WIMBUSH, V.L. (ed.). *Ascetic Behavior in Greco-Roman antiquity: a sourcebook*. Studies in Antiquity and Christianity. Wimbush, Vincent, pp. 393–421.
- _____. 2009. "Monasteries in the Jerusalem area in light of the literary sources." In: AMIT, D., STIEBEL, G.D., PELEG-BARKAT, O. and BEN-AMI, D. (eds.). *New studies in the archaeology of Jerusalem and its region—Collected papers, vol. iii. Jerusalem*. Israel Antiquities Authority and Institute of Archaeology, pp. 1–14.
- DMITRIEV, K. and TORAL-NIEHOFF, I. (eds.). 2017. *Religious Culture in Late Antique Arabia: Selected Studies on the Late Antique Religious Mind*. Piscataway, Gorgias Press.
- DONAHUE, C. 1959. "The ΑΓΑΡΗ of the hermits of Scete." In: *Studia Monastica I*, pp. 97–114.
- DORAN, R. 1992. *The Lives of Simeon Stylites*. Kalamazoo, Cistercian Publications.
- DOWNEY, G. 1958. "The Christian schools of Palestine: a chapter of literary history." In: *Harvard Library Bulletin* 12-3, pp. 297–319; repr. Fitzgerald Johnson, S. 2015. *Languages and Cultures of Eastern Christianity: Greek*. Farnham, Ashgate Variorum.
- _____. 1951. "The builder of the original church of the Apostles at Constantinople: a contribution to the criticism of the 'Vita Constantini' attributed to Eusebius." In: *Dumbarton Oaks Papers* 6, pp. 51–80.
- DUCKWORTH, H. T. F. 1901. *St. John the Almsgiver Patriarch of Alexandria*. Oxford, B.H. Blackwell.
- DUNN, M. 2000. *The Emergence of Monasticism: From the Desert Fathers to the Early Middle Ages*. Oxford, Blackwell.
- DUSSAUD, R. 1907. *Les Arabes en Syrie avant l'Islam*. Paris, Leroux.
- EBEID, B. 2018. "La Chiesa giacobita tra politica imperiale e preservazione dottrinale: la formazione di una identità 'nazionale'." In: PAŠA, Ž. (ed.). *Between the cross and the crescent: studies in honor of Samir Khalil Samir, S.J. on the occasion of his eightieth birthday*. Roma, Pontificio Istituto Orientale, pp. 527–545.
- EDWARDS, D.N. 2014. "Creating Christian Nubia: processes and events on the Egyptian frontier." In: DIJKSTRA, J. and FISHER, G. (eds.). *Inside and out: interactions between Rome and the peoples on the Arabian and Egyptian frontiers in late antiquity (200–800 CE) Late Antique History and Religion*. Leuven, Peeters, pp. 407–431.
- EKONOMOU, A. J. 2007. *Byzantine Rome and the Greek Popes: Eastern Influences on Rome and the Papacy from Gregory the Great to Zacharias, A. D. 590–752*. Lanham, MD: Rowman & Littlefield.
- ELLIOTT-BINNS, J.R. 1989. *Cyril of Scythopolis and the Monasteries of the Palestinian Desert*. D.Phil University of London.
- ELTER, R. and HASSOUNE, A. 2005. "Le monastère de saint Hilarion : les vestiges archéologiques du site de Umm al-Amr." In: SALIOU, C. (ed.). *Gaza dans l'antiquité tardive : archéologie, rhétorique et histoire : actes du colloque international de Poitiers, 6–7 mai 2004*. Cardo. Études et textes pour l'identité culturelle de l'Antiquité Tardive 2. Salerno, Helios, pp. 13–40.
- EMMEL, S. 2007. "Coptic literature in Byzantine and early Islamic world." In: BAGNALL, R.S. (ed.). *Egypt in the Byzantine world, 300–700*. Cambridge, Cambridge University Press, pp. 83–102.
- ENGLEZAKIS, B. and IOANNOU, S. (eds.). 1995. *Studies on the History of the Church of Cyprus, 4th–20th Centuries*. London, Variorum.
- EPH 'AL, I. 1982. *The Ancient Arabs: Nomads on the Borders of the Fertile Crescent 9th–5th Centuries*. B. C. Jerusalem, Magnes Press.
- EUTHYMIADIS, S. (ed.). 2011. *The Ashgate Research Companion to Byzantine Hagiography: volume 1: Periods and Places*. Surrey, Ashgate.
- _____. and DÉROCHE, V. 2011. "Greek hagiography in late antiquity (Fourth-Seventh centuries)." In: EUTHYMIADIS, S. (ed.). *The Ashgate research companion to Byzantine Hagiography: volume 1: Periods and Places*. Surrey, Ashgate, pp. 35–94.
- EVERY, G. 1978. *Understanding Eastern Christianity*. Bangalore, Publications for Centre for Indian and Inter-religious Studies.
- FEDERLIN, J. L. 1894. "Découverte des laures de saint Euthyme le grand et de saint Theoctiste, dans le désert de Judée à l'est de Jérusalem." In: *La Terre Sainte*, 11.1 pp. 81–85.
- FESTUGIERE, A.J. 1959. *Antioche païenne et chrétienne*. Paris, de Boccard.
- _____. 1962. *Les moines de Palestine*. Paris, Cerf.
- _____. 1963. "La vie de Sabas et les tours de Syrie-Palestine." In: *Revue Biblique* 70, pp. 82–92.
- FIACCADORI, G. 1980. "Proterio, Asterio e Timoteo patriarchi, Note di storiografia a Alessandrina." In: *Egitto e Vicino Oriente* 3, pp. 299ff.
- FIEY, J.M. 1966–8. *L'Assyrie chrétienne. Contribution à l'étude de l'histoire et de la géographie ecclésiastiques*

- et monastiques du Nord de l'Iraq [Christian Assyria. Contribution to the Study of the History and the Ecclesiastical and Monastic Geography of Northern Iraq], 3 vols.* Beirut.
- _____. 1970. "Les Marcionites dans les textes historiques de l'église de Perse" [The Marcionites in the historical texts of the Persian church]." In: *Le Muséon* 83, pp. 183–8.
- _____. 1970. *Jalons pour une histoire de l'Église en Iraq*. Louvain, Secrétariat du Corpus Sco.
- _____. 1968. "Ahoudemmeh. Notule de littérature syriaque." In: *Le Muséon* 81, pp. 155–159.
- _____. 1958. "Identification of Qasr Serej." In: *Sumer* 14, pp. 125–127.
- _____. 1977. *Nisibe, métropole syriaque orientale et ses suffragants des origines à nos jours*. Louvain, Secrétariat du CorpusSco.
- _____. 1963. "Tagrît. Esquisse d'histoire chrétienne." In: *L'Orient Syrien* 8, pp. 289–342.
- FIGUERAS, P. 1981. "The Christian history of the Negev and northern Sinai." In: JAEGER, D.-M.A. (ed.). *Papers read at the 1979 Tantur conference on Christianity in the holy land*. Studia Oecumenica Hierosolymitana. Jerusalem, Tantur, pp. 147–168.
- FISHER, G. and WOOD, Ph. 2015. "Arabs and Christianity." In: FISHER, G. (ed.). *Arabs and empires before Islam*. Oxford, Oxford University Press, pp. 276–372.
- FITZGERALD, W. 1950. "The holy places of Palestine in history and politics." In: *International Affairs* 26, pp. 1–10.
- FLUSIN, B. 1999. "Ermitages et monastère. Le monachisme au mont Sinaï à la période protobyzantine." In: BONNET, C. and VALBELLE, D. (eds.). *Le Sinaï durant l'antiquité et le Moyen Âge. 4000 ans d'histoire pour une désert*, Actes du colloque Sinai qui s'est tenu à l'UNESCO du 19 au 21 septembre 1997. Paris, pp. 144–150, 133–138.
- _____. 2006. "Le monachisme du Sinaï à l'époque de Jean Climaque." In: *Contacts: revue française de l'Orthodoxie* 214, pp. 190–217.
- _____. 2007. "Saint Sabas : un leader monastique à l'autorité contesté." In: CAMPLANI, A. and FILORAMO, G. (eds.). *Foundations of power and conflicts of authority in late-antique monasticism: Proceedings of the international seminar, Turin, December 2–4, 2004*. Leuven, Peeters.
- _____. 2004. "Eglises chalcédoniennes et eglises monophysites en Syrie et en Palestine à l'arrivée des Arabes." In *Christianità d'Occidente e Christianità d'Oriente (secoli VI–XI)*, Settimane di Studio, LI. Spoleto, Fondazione Centro Italiano di studi sull' alto Medioevo.
- _____. 1992. *Saint Anastase le Perse et l'histoire de la Palestine au début du VIIe siècle*, 2 vols. Paris, Centre National de la Recherche Scientifique.
- _____. "Palestinian hagiography (fourth-eighth centuries)." In: EUTHYMIADIS, S. (ed.). *The Ashgate research companion to Byzantine hagiography*. Farnham, 2012, pp. 199–226.
- _____. 1983. *Miracle et histoire dans l' Oeuvre de Cyrille de Scythopolis*. Paris, Études Augustiniennes.
- _____. 2015. "Palestinian hagiography and the reception of the Council of Chalcedon." In: Fitzgerald Johnson S. *Languages and cultures of eastern Christianity: Greek*. The worlds of eastern Christianity 300–1500, vol.6. Farnham, Ashgate, pp. 261–280.
- _____. 1996. "L'hagiographie palestinienne et la réception du concile de Chalcédoine." In: ROSENQVIST, J.O. (ed.). *ΛΕΙΜΩΝ: Studies Presented to Lennart Ryden on his Sixty-Fifth Birthday*. Acta Universitatis Upsaliensis 6. Uppsala, Uppsala Universitet, pp. 25–47.
- FOAKES-JACKSON, F. 1933. *Eusebius Pamphili, Bishop of Caesarea in Palestine and First Christian Historian. A study of the Man and his Writings*. Cambridge, W. Heffer & Sons Ltd.
- FORNESS, Ph. M. 2018. *Preaching Christology in the Roman Near East. A Study of Jacob of Serugh*. Oxford, Oxford University Press.
- FORSYTH, G. 1968. "The monastery of St. Catherine at Mount Sinai: the church and fortress of Justinian." In: *Dumbarton Oaks Papers* 22, pp. 1–19.
- _____. and WEITZMANN, K. 1973. *The Monastery of St. Catherine at Mount Sinai: The Church and Fortress of Justinian- Plates*. Ann Arbor, University of Michigan Press.
- _____. 1985. "The monastery of St. Catherine at Mount Sinai: the church and fortress of Justinian." In: Galey, J. *Sinai and the monastery of St. Catherine*. Cairo, American, University in Cairo Press, pp. 49–64.
- FRANKFURTER, D. 2006. "Hagiography and the reconstruction of local religion in late antique Egypt: memories, inventions, and landscapes." In: DIJKSTRA, J. and VAN DIJK, H. (ed.). *The encroaching desert. Egyptian hagiography and the medieval West*. Leiden/Boston, Brill, pp. 13–37.
- _____. 2007. "Christianity and Paganism, I: Egypt." In: CASIDAY, A.M.C. and NORRIS, F.W. (eds.). *The Cambridge History of Christianity* vol. 2, Constantine to c. 600. Cambridge, Cambridge University Press, pp. 173–188.
- FREDRIKSEN, P. 2006. "Christian anti-Judaism: polemics and policies." In: KATZ, S.T. (ed.). *The Cambridge history of Judaism*, Vol. 4: The late Roman-Rabbinic

- period Cambridge, Cambridge University Press, pp. 977–1052.
- FREMANTLE, W.H., LEWIS, G. and MARTLEY, W.G. (trs.). 1983. In: SCHAFF, Ph. and WACE, H. (eds.). *Nicene and Post-Nicene Fathers*, 2nd Series, v. 6. Buffalo, NY, Christian Literature Publishing Co.
- FRENDS, W.H.C. 1972. *The Rise of the Monophysite Movement: Chapters in the History of the Church in the Fifth and Sixth Centuries*. Cambridge, Cambridge University Press.
- GABRA, G. and TAKLA, H. (eds.). 2008. *Christianity and Monasticism in Upper Egypt*. Cairo, New York, American University in Cairo Press.
- 2005. *Christianity and Monasticism in the Fayoum Oasis: Essays from the 2004 International Symposium of the Saint Mark Foundation and the Saint Shenouda the Archimandrite Coptic Society in Honor of Martin Krause*. Cairo, New York, The American University in Cairo Press.
- (eds.). 2017. *Christianity and Monasticism in Northern Egypt: Beni Suef, Giza, Cairo, and the Nile Delta*. Cairo, New York, The American University in Cairo Press.
- (eds.). 2013. *Christianity and Monasticism in Aswan and Nubia*. Cairo, New York, The American University in Cairo Press.
- GAJDA, I. 1996. "Hugr b. 'Amr roi de Kinda et l'établissement de la domination Himyarite en Arabie central [Christian Assyria. Contribution to the study of the history and the ecclesiastical and monastic geography of northern Iraq].” In: *Proceedings of the Seminar for Arabian Studies* 26, pp. 65–73.
- 2009. *Le royaume de H̄imyar à l'époque monothéiste [The Kingdom of H̄imyar in the Monotheistic Era]*. Paris, De Boccard.
- 2017. "Remarks on monotheism in ancient South Arabia." In: BAKHOS, C. and COOK, M. (eds.). *Islam and its past. Jahiliyya, late antiquity, and the Quran*. Oxford studies in the Abrahamic religions. Oxford, Oxford University Press, pp. 247–256.
- GARITTE, G. 1941. "La vie premetaphrastique de S. Chariton." In: *Bulletin de l'Institut Historique Belge de Rome* 21, pp. 16–46.
- 1954. "La mort de S. Jean l'Hesychaste d'après un text géorgien inédit." In: *Analecta Bollandiana* 72, pp. 75–84.
- GARSOIAN, N.G. 1983. "Secular jurisdiction over the Armenian church (fourth-seventh centuries)." In: *Harvard Ukrainian Studies* 7, pp. 220–250.
- MATHEWS, T. and THOMPSON, R. (eds.). 1980. *East of Byzantium: Syria and Armenia in the Formative Period*. Washington DC, Dumbarton Oaks Center.
- 1999. *Church and Culture in Early Medieval Armenia*. Aldershot, Ashgate.
- 1996. "Quelques précisions préliminaires sur la chisme entre les églises Byzantine et Arménienne au sujet du concile de Chalcédoine ii. La date et les circonstances de la ruptura." In: GARSOIAN, N. G. (ed.) *L'Arménie et Byzance. Histoire et culture. Actes du colloque organisé à Paris par le Centre de recherches d'histoire et de civilisation byzantines*. Paris, Sorbonne, pp. 99–112.
- 1973–4. "Le rôle de l'hierarchie chrétienne dans les rapports diplomatiques entre Byzance et les Sassanides." In: *Revue des Études Armeniennes* 10, pp. 119–138.
- GASTGEBER, Ch. and PANTEGHINI, S. (eds.). 2015. *Ecclesiastical History and Nikephoros Kallistou Xanthopoulos, Proceedings of the International Symposium, Vienna, 15th-16th December 2011*. Wien, Österreichische Akademie der Wissenschaften.
- 2009. "Die Kirchengeschichte de Nikephoros Kallistos Xanthopoulos. Ihre Entdeckung und Verwendung in der Zeit der Reformation." In: *Ostkirchliche Studien* 58, pp. 237–247.
- GATIER, P.-L. 2000. "Le Proche-Orient protobyzantin. L'âge d'or du christianisme oriental." In: BINST, O. (ed.). *Le Levant : histoire et archéologie du Proche-Orient*. Cologne, Könemann, pp. 188–124.
- 2014. "La christianisation de l'Antiochène dans l'Antiquité tardive." In: BRADSHAW, E. and FOSSEY, J. M. (eds.). *The Levant: Crossroads of Late antiquity. History, Religion and Archaeology=Le Levant : Carrefour de l'antiquité tardive*. Leiden, Brill.
- 1987. "Une lettre du Pape Grégoire le grand à Marianus évêque de Gerasa." In: *Syria* 64, pp. 131–135.
- GELZER, H. (ed.). 1898. *Patrum Nicaenorum Nomina*. Leipzig, Teubner.
- GENIER, R. P. Fr. 1909. *Vie de Saint Euthyme le Grand*. Paris, Lecoffre.
- GENTZ, G. and WINCKELMANN, F. 1966. *Die Kirschengeschichte des Nicephorus Callistus Xanthopoulos und ihre Quellen*. Berlin, Akademie-Verlag.
- GERO, S. 1981. *BarSauma of Nisibis and Persian Christianity in the Fifth Century*. Louvain, Peeters.
- GOEHRING, J.E. and TIMBIE, J. A. (eds.). 2007. *The World of Early Egyptian Christianity: Language, Literature, and Social Context. Essays in Honor of David W. Johnson*. Washington, D.C., CUA Press.
- 1999. *Ascetics, Society and the Desert: Studies in Early Egyptian Monasticism*. Harrisburg, Pa: Trinity Press International.

- _____. 2007. "Monasticism in Byzantine Egypt: continuity and memory." In: BAGNALL, R.S. (ed.). *Egypt in the Byzantine World, 300–700*. Cambridge, Cambridge University Press, pp. 390–407.
- _____. 2008. "Pachomius and the White monastery." In: GABRA, G. and TAKLA, H.N. (eds.). *Christianity and monasticism in Upper Egypt. Volume 1: Sohag and Akhmim*. Cairo, American University, pp. 47–57.
- _____. 2012. *Politics, Monasticism, and Miracles in Sixth Century Upper Egypt*. Tübingen, Mohr Siebeck.
- GOLDFUS, H. 2003. "Urban monasteries and monasteries of early Byzantine Palestine: preliminary observations." In: ARAM 15, pp. 71–9.
- GOODBLATT, D. 2006. "The political and social history of the Jewish community in the land of Israel, c.235–638." In: KATZ, S.T. (ed.). *The Cambridge history of Judaism: volume 4*. Cambridge, Cambridge University Press, pp. 404–430.
- GRACIANSKIJ, M. V. 2006. "Missionary undertakings in the fifth decade of the sixth century in the context of ecclesiastical policy of the emperor Justinian." In: KANISKION. *Studies presented to Igor Sergeevic Cicurov on his sixtieth birthday* Moscow, pp. 57–101.
- _____. 2005. "Die Politik Kaiser Justinians I. gegenüber den Monophysiten." Ph.D. dissertation, Friedrich-Schiller-Universität Jena.
- GRAF, G. 1944. *Das Problem einer Literatur der Arabischen Christen in vorislamischer Zeit*, vol. 1. Vatican City.
- GRAFTON, A. and WILLIAMS, M.H. 2006. *Christianity and the Transformation of the Book: Origen, Eusebius, and the Library of Caesarea*. Cambridge MA, Harvard University Press.
- GRAY, P.T.R. 2001. "The Sabaite monasteries and the Christological controversies (478–533)." In: PATRICH, J. (ed.). *The Sabaite heritage in the Orthodox church from the fifth century to the present*. Leuven, Peeters, pp. 237–244.
- _____. 2005. "The legacy of Chalcedon: Christological problems and their significance." In: MAAS, M. (ed.). *The Cambridge companion to the age of Justinian*. Cambridge Companions to the Ancient world. Cambridge, Cambridge University Press, pp. 215–38.
- GREATREX, G. 2005. "Byzantium and the East in the sixth century." In: Maas, M. *The Cambridge companion to the age of Justinian*. Cambridge, Cambridge University Press.
- _____. 1998. "Isaac of Antioch and the Sack of Beth Hur." In: *Le Muséon* 111, pp. 287–291.
- GRIFFITH, S.H. 1986. "Ephraem, the deacon of Edessa, and the church of the empire." In: HALTON, Th. P. WILLIMAN, J. P. (eds.). *Diakonia: studies in honor of Robert T. Meyer*. Washington DC, Catholic University of America Press.
- _____. 1999. "Arab Christianity." In: PARRY, K. MELLING, D.J. BRADY, D. GRIFFITH, S.H. and HEALEY, J. F. (eds.). *The Blackwell dictionary of eastern Christianity*. Oxford, Blackwell, pp. 37–41.
- _____. 1999. "The signs and wonders of Orthodoxy: miracles and monks' Lives in sixth century Palestine." In: CAVADINI, J. (ed.), *Miracles in Jewish and Christian Antiquity: Imagining Truth*. Notre Dame Studies in Theology 3. Notre Dame, University of Notre Dame Press, pp. 139–68.
- _____. 2002. "Asceticism in the church of Syria: hermeneutics of early Syrian monasticism." In: WIMBUSH, V. and VALANTASIS, R. (eds.). *Asceticism*. Oxford, Oxford University Press, pp. 220–45.
- GRIGGS, C.W. 1993. *Early Egyptian Christianity. From Its Origins to 451 C.E.*, 3rd ed., Leiden, New York, Brill.
- GRILLMEIER, A. and HAINTHALER, T. 1996. *Christ in Christian Tradition; vol. 2, From the Council of Chalcedon (451) to Gregory the Great (590–604), part Four. The Church of Alexandria with Nubia and Ethiopia after 451*, tr. O. C. Dean Jr. London, Mowbray.
- _____. 1975. *Christ in Christian Tradition, vol. 1, From the Apostolic Age to Chalcedon (451)*, tr. J. Bowden, 2nd ed. London, John Knox Press.
- _____. 1987. *Christ in Christian Tradition, vol. 2, From the Council of Chalcedon (451) to Gregory the Great (590–604), part 1, Reception and Contradiction. The Development of the Discussion about Chalcedon from 451 to the Beginning of the Reign of Justinian*, tr. P. Allen and J. Cawte. London, Mowbrays.
- _____. 2013. *Christ in Christian Tradition, vol. 2, From the Council of Chalcedon (451) to Gregory the Great ((590–604), part 3, The Churches of Jerusalem and Antioch from 451 to 600*, tr. M. Ehrhardt. Oxford, Oxford University Press.
- _____. and BACHT, H. (eds.). 1951. *Das Konzil von Chalkedon: Geschichte und Gegenwart*. Würzburg, Echter-Verlag.
- GROSSMANN, P. 2001. "Early monks at mount Moses and Justinian's monastery." In: *Pegaso* 1, pp. 177–201.
- GRYPEOU, E. and SPURLING, H. (eds.). 2009. *The Exegetical Encounter between Jews and Christians in Late Antiquity*. Leiden/Boston, Brill.
- GUIDI, I. 1881. "Mundhir III. und die beiden monophysitischen Bischöfe." In: *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 35, pp. 142–146.
- GUIDI, G.G. 1989. "Problemi di ricostruzione della chiesa tetracronca dei SS. Sergio, Bacco, e Leonzio a Bosra." In: CAMPANATA, R.F. (ed.). *La Siria Araba da Roma a*

- Bisanzio.* Ravenna, pp. 133–170.
- GUIDOBALDI, A.G. 1990. "I capitelli della basilica giustinianea della Theotokos, oggi di S. Caterina, sul Monte Sinai." In: *Milon. Studi e ricerche d' Arte Bizantina. Constantinopoli e l' arte delle province orientali* 2, pp. 265–342.
- GWYNN, D. M. 2015. *Christianity in the Later Roman Empire. A Sourcebook.* London and New York, Bloomsbury Academic.
- _____. 2012. *Athanasius of Alexandria: bishop, theologian, ascetic, father.* Oxford, Oxford University Press.
- _____. 2010. "Religious diversity in late antiquity: a bibliographic essay." In: GWYNN, D. and BANGERT, S. (eds.). *Religious diversity in late antiquity.* Late Antique Archaeology 6. Leiden, Brill, pp. 15–134.
- GYSELEN, R. 2006. "Les témoignages sigillographiques sur la présence chrétienne dans l'empire sassanide." In: GYSELEN, R. (ed.) *Chrétiens en terre de l'Iran 1: Implantation et Acculturation [The Sigillographic Witnesses for the Christian Presence in the Sasanian Empire].* Studia Iranica. Paris, Association pour l'avancement des études iraniennes, pp. 17–78.
- _____. (ed.). 2006. *Chrétiens en terre de l'Iran 1: Implantation et Acculturation [The Sigillographic Witnesses for the Christian Presence in the Sasanian Empire].* Paris, Association pour l'avancement des études iraniennes.
- HAAS, Ch. 2008. "Mountain Constantines: the Christianization of Aksum and Iberia." In: *Journal of Late Antiquity* 1.1, pp. 101–126.
- HAGE, W. 1988. "Early Christianity in Mesopotamia. Some remarks concerning authenticity of the chronicle of Arbela." *Harp* 1, pp. 39–46.
- _____. 2002. "Synodicon orientale und Chronik von Arbela. Die Synode von 497 und die zwei Metropoliten der Adiabene." In: TAMCKE, M. (ed.). *Syriaca: Zur Geschichte, Theologie, Liturgie und Gegenwartslage der syrischen Kirchen.* 2. *Deutsches Syrologen-Symposium (Juli 2000, Wittenberg).* Studien zur orientalischen Kirchengeschichte 17. Münster, Lit.-Verl., pp. 19–28.
- HAINTHALER, Th. 2007. *Christliche Araber vor dem Islam. Verbreitung und konfessionelle Zugehörigkeit: eine Hinführung.* Leuven, Peeters.
- _____. 2002. "Zum vorislamischen Christentum bei den Arabern im Einflußbereich des Patriarchats Antiochien." In: GRILLMEIER, A. and HAINTHALER, Th. (ed.), *Jesus der Christus im Glauben der Kirche.* Freiburg, Herder, pp. 204–226.
- _____. 2012. "Christian Arabs before Islam: a short overview." In: AL-JALLAD, N. *People from the desert: pre-Islamic Arabs in history and culture. Selected essays.* Wiesbaden, Reichert.
- HAJJAR, J. 1962. *Les chrétiens uniates du Proche-Orient.* Paris, Éditions du Seuil.
- HALEV, Y. J. 1889. "Examen critique de sources relatives à la persécution des chrétiens de Nedjran." In: *Revue des Études Juives* 18, pp. 16–42, 161–178.
- HALKIN F. 1987. "Le martyre d' Aréthas et de ses compagnons himyarites." In: HALKIN, F. *Six inédits d' hagiologie Byzantine.* Subsidia Hagiographica 1974. Brussels.
- _____. 1984. "Les moines martyrs du Sinaï dans le ménologe impérial." In: LUCCHESI, E. and SAFFREY, H. D. (eds.). *Mémorial André-Jean Festugière. Antiquité païenne et chrétienne.* Geneva, P. Cramer, pp. 267–273.
- _____. 1939. "Le mois du janvier du menologe impérial byzantin." In: *Analecta Bollandiana* 57.2, pp. 225–236.
- HAMIDULLAH, M. 1958. "Two Christians of Pre-Islamic Mecca." In: *Journal of the Pakistan Historical Society* 6, pp. 97–103.
- _____. 1959. "The Christian Monk Abu 'Amir al-Rahib." In: *Journal of the Pakistan Historical Society* 7, pp. 231–240.
- HARMLESS, W. 2004. *Desert Christians. An Introduction to the Literature of Early Monasticism.* Oxford, Oxford University Press.
- HARNACK A. 1924. "The chronicle of Arbela." In: HARNACK A. (ed.). *Die Mission und Ausbreitung des Christentums in den ersten drei Jahrhunderten.* Leipzig, Hinrichs, pp. 683–698.
- _____. 1908. *The Mission and Expansion of Christianity in the First Three Centuries,* tr. and ed. J. Moffat, vol. 2. London, Williams and Norgate, New York, G.P. Putman's Sons.
- HARRISON, C., HUMFRESS, C. and SANDWELL, I. (eds.). 2014. *Being Christian in Late Antiquity. A Festschrift for G. Clark.* Oxford, Oxford University Press.
- HARTMANN, W. and PENNINGTON, K. (eds.). 2012. *The History of Byzantine and Eastern Canon Law to 1500.* Washington DC, CUA Press.
- HATLIE, P. 2007. *The Monks and Monasteries of Constantinople, ca. 350–850.* Cambridge, Cambridge University Press.
- HAY, K. 2003. "Severus of Antioch: an inheritor of Palestinian monasticism." In: *Aram* 15, pp. 159–71.
- _____. 1996. "Impact of St. Sabas: the legacy of Palestinian monasticism." In: ALLEN, P. and JEFFREYS, E. (eds.), *The sixth century – end or beginning? Byzantina Australiensia* 10. Brisbane, Australian Association for Byzantine Studies, pp. 118–125.

- HEISKA, N. 2003. *The Economy and Livelihoods of the Early Christian Monasteries in Palestine*. MA arts, Helsinki. ethesis.helsinki.fi/julkaisut/hum/kultt/pg/heiska/thee cono.pdf
- HENNINGER, J. 1955. "Ist der sogenannte Nilus-Bericht eine brauchbare religionsgeschichtliche Quelle?" In: *Anthropos* 50, pp. 81–148.
- HERSHKOVITZ, I., YAKAR, R., TAITZ, C., WISH-BAKATZ, S., PINKASOV, A. and RING, B. 1993. "The human remains from the Byzantine monastery at Khan el-Ahmar." In: *Liber Annus* 43 pp. 373–385.
- HEVELONE-HARPER, J. L. 2005. *Disciples of the Desert. Monks, Laity, and Spiritual Authority in Sixth-Century Gaza*. Baltimore, Johns Hopkins University Press.
- HIRSCHBERG, J. W. 1939–49. "Nestorian sources of north-Arabian traditions on the establishment and persecution of Christianity in Yemen." In: *Rocznik Orientalistyczny* 15, pp. 321–338.
- HIRSCHFELD, Y. 1990. "Life of Chariton in light of archaeological research." In: WIMBUSH, V. L. (ed.). *Ascetic behaviour in Greco-Roman Antiquity. A sourcebook*. Minneapolis, Fortress Press, 426–436.
- _____. 2000. "The monastery of Chariton. Survey and excavations." In: *Liber Annus* 50, pp. 315–362.
- _____. 1993. "Holy sites in the vicinity of the monastery of Chariton." In: MANNS, F. and ALLIATA, E. (eds). *Early Christianity in context: monuments and documents*. Jerusalem, Franciscan Printing Press, pp. 297–311.
- _____. 1991. "The 'suspended' cave of Chariton." In: *Explorations and Surveys in Israel* 10, pp. 36–37.
- _____. 2002. "The water supply of the monastery of Chariton." In: AMIT, D., PATRICH, J. and HIRSCHFELD, Y. (eds.). *The aqueducts of Israel*. Journal of Roman Archaeology. Supplementary series 46. Portsmouth, Rhode Island, pp. 428–437.
- _____. 2006. "The monasteries of Palestine in the Byzantine period." In: LIMOR, O. and STROUMSA, G.G. (eds.). *Christians and Christianity in the Holy Land from the origins to the Latin kingdoms*. Turnhout, Brepols, pp. 401–419.
- _____. 1995. *The Palestinian Dwelling in the Roman and Byzantine Period*. Jerusalem, Franciscan Printing Press.
- _____. 1992. *The Judaean Desert Monasteries in the Byzantine Period*. New Haven, Yale University Press.
- _____. 1990. "List of the Byzantine monasteries in the Judaean desert." In: BOTTINI, G. C., SEGNI, L. and ALLATA, E. (ed.). *Christian archaeology in the Holy Land*. Collectio maior 36. Jerusalem, Studium Biblicum Franciscanum, pp. 1–90.
- _____. 1993. "Euthymius and his monastery in the Judaean desert." In: *Liber Annus* 43 pp. 339–371.
- _____. 1986. "Survey and excavations in the region of the Euthymius monastery." In: *Hadashot Arkheologiyot* 86, pp. 42–44 (Hebrew).
- _____. 1984. "The monastery of St. Euthymius, survey and excavations." In: *Excavations and Surveys in Israel* 3, pp. 80–82.
- _____. and BIRGER, R. 1988–9. "Khan el-Ahmar." In: *Excavations and Surveys in Israel* 7–8, p. 110.
- HONIGMANN, E. 1922. "Nordsyrische Klöster in vorarabischer Zeit." In: *Zeitschrift für Semistik* 1, pp. 15–33.
- _____. 1939. "La liste originale des pères de Nicée." In: *Byzantion* 14, pp. 17–76.
- _____. 1942–3. "The original lists of the members of the Council of Nicaea, the Robber-Synod and the Council of Chalcedon." In: *Byzantion* 16, pp. 20–80.
- _____. 1951. *Évêques et évêchés monophysites*. Louvain, L. Durbecq.
- _____. 1950. "Juvenal of Jerusalem." In: *Dumbarton Oaks Papers* 5, pp. 209–279.
- HORN, C.B. 2005. "A chapter in the pre-history of the Christological controversies in Arabic readings from the works of John Rufus." In: *Parole de l'Orient* 30, pp. 133–156.
- _____. 2006. *Controversy Asceticism and Christological in Fifth Century Palestine. The Career of Peter the Iberian*. Oxford, Oxford University Press.
- HOYLAND, R. 2001. *Arabia and the Arabs. From the Bronze Age to the coming of Islam*. New York, Routledge.
- _____. 2009. "Late Roman Provincia Arabia, Miaphysite monks and Arab tribes: a problem of centre and periphery." In: *Semitica et Classica* 2, pp. 117–39.
- HULL, D. 2006. "The Archaeology of Monasticism. Landscape, Politics and Social Organisation in Late Antique Syria." Ph.D. dissertation, University of York.
- HUNTER, E.C.D 2008. "The Christian matrix of al-Hira." In: JULLIEN, Ch. (ed.). *Controverses des chrétiens dans l'Iran sassanide (Chrétiens en terre d'Iran II)*. Studia Iranica. Cahier 36. Paris, Association pour l'avancement des études iraniennes, pp. 41–56.
- _____. 1993. "The cult of saints in Syria during the fifth century A.D." In: LIVINGSTONE, E. A. (ed.). *Studia Patristica* 25, Leuven, Peeters, pp. 308–312.
- HUXLEY, G. L. 1980. "On the Greek martyrium of the Negranites." In: *Proceedings of the Royal Irish Academy* 8, pp. 41–55.
- MAR IGNATIUS EPHREM, I. 1952. *The Syrian Church of Antioch, its name and history*. Hackensack, New Jersey, Archdiocese of the Syrian Church of Antioch in United States.

- IMMERZEEL M., VAN DER VLIET, J., KERSTEN, M. and VAN ZOEST, C. (eds.). 2004. *Coptic Studies on the Threshold of a New Millennium. Proceedings of the Seventh International Congress of Coptic Studies*. Leiden, Peeters.
- JABBUR, J. S. 1995. *The Bedouins and the Desert. Aspects of Nomadic Life in the Arab East*. Albany, SUNY Press.
- JACOBS, A.S. 2004. *Remains of the Jews. The Holy Land and Christian Empire in Late Antiquity*. Stanford, Stanford University Press.
- JAMMO, S.Y. H. 1994. "Three synods of the church of the East and Their Two Ecclesiologies." In: STIRNEMANN, A. (ed.). *Syriac Dialogue: First Non-Official Consultation on Dialogue within the Syriac Tradition*. Vienna, Pro Oriente, pp. 87–97.
- JEFFERY, A. 1946. "Christianity in South Arabia." In: *The Muslim World* 36, pp. 193–216.
- JOLIVET-LÉVY, C., KAPLAN, M. and SODINI, J.P. (eds.). 1993. *Les saints et leur sanctuaire à Byzance : texts, images et monuments*. Paris, Sorbonne.
- JOLY, M. 1993. "Les fondations d'Euthyme et de Sabas : texte et archéologie." In: JOLIVET-LÉVY, C. KAPLAN, M. and SODINI, J.P. (eds.). *Les saints et leur sanctuaire : texte, images et monuments*. Byzantina sorbonensis 11. Paris, Sorbonne, pp. 49–64.
- JONES, M. 2012. "Nomadism and the monastic life in the eastern desert of Egypt." In: BARNARD, H. and DUISTERMAAT, K. (eds.). *The history of the peoples in the eastern desert*. Monographs 73. California, University of California, Los Angeles, pp. 332–343.
- JONES, A.H. M. 1959. "Were the ancient heresies national or social movements in disguise." In: *The Journal of Theological Studies* 10.2, pp. 280–298.
- JOSEPH, J. 2000. "Nestorians, Chaldeans, Syrians, Arameans, Assyrians." In: JOSEPH, J. (ed.). *The modern Assyrians of the Middle East. Encounters with Western Christian missions, archaeologists, and colonial powers*. Leiden/Boston, Brill, ch. 1, pp. 1–32.
- JULLIEN, F. 2006. "Le monachisme chrétien dans l'empire iranien (IVe–XVe siècles)." In: GYSELEN, R. (ed.). *Chrétiens en terre d'Iran : Implantation et acculturation*. CSI 33, Chrétiens en terre d'Iran 1. Paris, Association pour l'avancement des études iraniennes, pp. 143–84
- (ed.). 2010. *Le monachisme syriaque*. Paris, Geuthner.
- KAUFHOLD, H. 1995. "Notizen über das Moseskloster bei Nabk und das Julianuskloster bei Qaryatain in Syrien." In: *Oriens Christianus* 79, pp. 48–119.
- KEY FOWDEN, E. 1999. *The Barbarian Plain: Saint Sergius between Rome and Iran*. Berkeley, University of California Press.
- 2004. "Christian monasteries and Umayyad residences in late antique Syria." In: *Antigüedad y Cristianismo* 21, pp. 565–581.
- 2013. "Des églises pour les Arabes, pour les nomades?" In: BRIQUEL-CHATONNET, F. *Les églises en monde syriaque*. Études syriaques 10. Paris, Geuthner, pp. 391–420.
- , 1995. "Sergius of Rusafa: Sacred Defense in Late Antique Syria-Mesopotamia." Ph.D. dissertation, Princeton University.
- KESSEL, G. M. and PINGGÉRA, K. 2011. *A Bibliography of Syriac Ascetic and Mystical Literature*. Leuven, Peeters.
- KHORIKYAN, H. 2019. "The struggle between Nestorians and Monophysites: Barsauma's Activity." In: *The Countries and Peoples of the Near and Middle East*. Yerevan, Gitutyun, pp. 159–169.
- KHOURY, Sh. and KHOURY N. 2002. *A Survey of the History of the Orthodox Church of Jerusalem*. Amman, Feras Printing Press.
- KIDD, B. J. 1922. *History of the Church to A.D. 461*, v. 2. Oxford, Clarendon Press.
- KING, G.R.D. 1980. "Some Christian wall mosaics in pre-Islamic Arabia." In: *Proceedings of the Seminar for Arabian Studies*. Cambridge, Archaeopress, pp. 37–43.
- and HELLYER, P. 1994. "A Pre-Islamic Christian site on Sir Bani Yas." In: *Tribulus: Bulletin of the Emirates Natural History Group* 4:2, pp. 5–7.
- 1997. "A Nestorian monastic settlement on the island Sir Bani Yas, Abu Dhabi: A preliminary report." In: *Bulletin of the School of Oriental and African Studies* 60:2 pp. 221–235.
- 1988. "Some churches of the Byzantine period in the Jordanian Hawran." In: *Damaszener Mitteilungen* 3, pp. 35–75.
- KIRWAN, L., HOGG, T., TOROK, L. and WELSBY, D. A. (eds.). 2002. *Studies on the History of Late Antique and Christian Nubia*. Ashgate, Variorum.
- KLEIN, K. M. 2012. "Invisible monk, human eyes and the Egyptian desert in late antique hagiography." In: BARNARD H. and DUISTERMAAT, H. K. (eds.). *The history of the peoples in the eastern desert*. California, University of California, pp. 298–309.
- 2015. "How to get rid of Venus? Some remarks on Jerome's *Vita Hilarionis* and the conversion of Elusa in the Negev." In: PAPACONSTANTINOU, A. MC LYNN , N. and SCHWARTZ, D. L. (eds.). *Conversion in late antiquity: Christianity, Islam, and beyond. Papers from the Andrew W. Mellon Foundation Sawyer Seminar, University of Oxford, 2009–2010*. Farnham, Ashgate, pp. 241–266.

- _____. 2013. "Ο ἀγιος Ιερώνυμος και οι Σαρακηνοί της Συρίας και της Παλαιστίνης σχόλια με τους βίους του Μάλχου του Μοναχού και του αγίου Ιλαρίωνα." In: KRALIDES, A. (ed.). *Byzantium and the Arab world. Encounter of civilisations*. Thessaloniki, pp. 195–218.
- _____. 2015. "Marauders, daredevils, and noble savages: perceptions of Arab nomads in late antique hagiography." In: *Der Islam* 92.1, pp. 13–41.
- KLUGKIST, A.C. 1987. "Die beiden Homilien des Isaak von Antiocheia über die Eroberung von Bet Hur durch die Araber." In: DRIJVERS, H.J.W., LAVENANT, R., MOLENBERG, C. and REININK, G.J. (eds.). *IV Symposium Syriacum, 1984: literary genres in Syriac literature (Groningen – Oosterhesselen 10–12 September)*. Orientalia Christiana Analecta 229. Roma, Pontificium Institutum Orientalium Studiorum, pp. 237–256.
- KNOBLER, A. 1996. "Pseudo-conversions and patchwork pedigrees: the Christianization of Muslim princes and the diplomacy of holy war." In: *Journal of World History* 7.2, pp. 181–197.
- KOFSKY, A. 1997. "Peter the Iberian, pilgrimage, monasticism and ecclesiastical politics in Byzantine Palestine." In: *Liber Annus* 47, pp. 209–222.
- _____. and BITTON-ASHKELONY, B. (eds.). 2004. *Christian Gaza in Late Antiquity*. Leiden/Boston, Brill.
- KOLESNIKOV, A.I. 2006. "Crosses on Sasanian drachms: numismatic evidence on dissemination of the Christianity in the 6th century Iran." In: *Христианский Восток* 4 [10], pp. 207–217.
- KORDOSES, M. 1988. "Η ἀλλη Ἰνδική και η νήσος Διβούς του Φιλοστοργίου." In: *Istorikogeografika* 2, pp. 167–178.
- KREIKENBOM, D. F., MUTH Ch. and THIELMANN, J. (eds.). 2007. *Arabische Christen – Christen in Arabien*. Frankfurt-am-Main, Peter Lang.
- KRETSCHMAR, G. 1953. "Origenes und die Araber." In: *Zeitschrift für Theologie und Kirche* 1 pp. 258–279.
- KRUEGER, D. 2011. "Mary at the Threshold: the mother of God as guardian in seventh-century Palestinian miracle accounts." In: BRUBAKER, L. and CUNNINGHAM, M. B. (eds.). *The cult of the Mother of God in Byzantium: texts and images*. Birmingham Byzantine and Ottoman Studies. Farnham, Ashgate, pp. 31–38.
- _____. 1997. "Writing as devotion: hagiographical composition and the cult of the saints in Theodoret of Cyrrhus and Cyril of Scythopolis." In: *Church History* 66.4, pp. 707–717.
- LABOURT, J. 1904. *Le Christianisme dans l'empire Perse sous la dynastie Sassanide (224-632)*. Paris, V. Lecoffre.
- LAGA, C., MUNITIZ, J. A., VAN ROMPAY, L. and VAN ROEY, A. (eds.). 1985. In: *After Chalcedon. Studies in Theology and Church History Offered to Professor Albert Van Roey for his Seventieth Birthday*. Orientalia Lovaniensia Analecta. Leuven, Peeters.
- LAMMENS, H. 1928. "Les Chrétiens à la Mecque à la Veille de l' Hégire." In: *L' Arabie Occidentale avant l' Hégire*. Beirut, Imprimerie Catholique.
- LAMY, T. J. (ed./tr.). 1898. *Lettre des archimandrites d'Arabie. Actes du XIe Congrès international des orientalistes*. Paris, pp. 117–137.
- _____. 1898. "Profession de foi adressée par les abbés des couvents de la province d'Arabie à Jacques Baradée." In: *Actes du Onzième Congrès International des Orientalistes, Paris–1897. Quatrième section : hébreu – phénicien – araméen – éthiopien – assyrien*. Paris, Imprimerie National, pp. 117–137.
- LASSUS, J. 1947. *Sanctuaires chrétiens de Syrie. Essai sur la genèse, la forme et l'usage liturgiques des édifices du culte chrétien en Syrie du IIIe siècle à la conquête musulmane*. Paris, Paul Geuthner.
- LAWLOR, H. J. and OULTON, J. E. L. 1927. *Eusebius: The Ecclesiastical History and the Martyrs of Palestine*, vol. 1. London, S.P.C.K.
- LEE EHINGER, J. 2019. "Revolutionizing the status quo. Appeals to pre-Islamic Christianity in the writings of Anastasius of Sinai." In: *Studies in late antiquity* 3 pp. 17–35.
- LELOIR, L. D. 1964. "Le rôle de la culture arménienne dans l'évolution de l'Orient Chrétien." In: *Accademia Nazionale dei Lincei: Rendiconti della Classe di Scienze Morali, Storiche e Filologiche*, CCCLXI 62, pp. 93–101.
- LENT, F. 1915–17. "The Life of saint Simeon Stylites. A translation of the Syriac text in Bedjan's *Acta Martyrum et Sanctorum*." In: *Journal of African and Oriental Studies* 35, pp. 103–198.
- LEPPIN, H. 2003. "The church historians (1): Socrates, Sozomenus and Theodore." In MARASCO, G. (ed.). *Greek and Roman historiography in late antiquity: fourth to sixth century A.D.* Leiden, Brill, pp. 219–254.
- LERNER, J. A. 1992. "Christianity in pre-Islamic Persia: material remains." In: YARSHATER, E. (ed.). *Encyclopaedia Iranica*. Vol.5. California, Mazda, pp. 528–530.
- LETSIOS, D. 2009. "Diabolus in figura Aethiopis tetri. Ethiopians as demons in hagiographic sources literary stereotypes versus social reality and historic events." In: MONFERRER-SALA, J.P., CHRISTIDES, V. and PAPADOPOULOS, T.(eds.). *East and West. Essays on Byzantine and Arab worlds in the Middle Ages*. Gorgias Eastern Christian Studies. Piscataway, Gorgias Press, pp. 185–200.
- LEVINE, L. I. (ed.). 2004. *Continuity and Renewal: Jews and*

- Judaism in Byzantine-Christian Palestine.* Jerusalem, Dinur Center for the study of Jewish history.
- 1999. *Jerusalem. Its Sanctity and Centrality to Judaism, Christianity, and Islam*. New York, Continuum.
- LEWIS, A. S. 1912. "The forty martyrs of the Sinai desert." In: *Horae Semiticae* 9, pp. 1–24.
- LIEBESCHUETZ, W. 2015. "Theodoret's *Graecarum affectionum curatio*: defending Christianity in Christian Syria." In LIEBESCHUETZ, W. (ed.). *East and West in late antiquity: invasion, settlement, ethnogenesis and conflicts of religion*. Leiden, Brill, pp. 389–407.
- 2011. "The view from Antioch from Libanius via John Chrysostom to John Malalas and beyond." In: BROWN, P. and LIZZI TESTA, R. (eds.). *Pagans. and Christians in the Roman empire: the breaking of a dialogue (IVth-VIth century AD). Proceedings of the International conference at the monastery of Bose (October 2008)*. Wien, Lit, pp. 309–337.
- LIETZMANN, H. 1908. *Das Leben des heiligen Symeon Stylites*. Leipzig, Hinrichs.
- LIN, S. 2018. *Ecclesiastical Networks and the Papacy at the End of Late Antiquity, c.550–700*. DPhil, Manchester University.
- LIMOR, O. and STROUMSA, G. 2006. *Christians and Christianity in the Holy Land*. Turnhout, Brepols.
- LLEWELLYN IHSSEN, B. 2014. *John Moschos' Spiritual meadow: authority and autonomy at the end of the antique world*. Farnham, Ashgate.
- LOOSLEY LEEMING, E. "Arabian Christianity: the historical evidence for Christians on the southern side of the Arabian Gulf." www.academia.edu/14928955
- LOURIÉ, B. 2012. "Friday veneration in the sixth- and seventh-century Christianity and the Christian legends on conversion of Nağrān." In: SEGOVIA, C.A. and LOURIÉ, B. (eds.). *The coming of the comforter: when, where, and to whom? Studies on the rise of Islam and various other topics in memory of John Wansbroug*. Orientalia Judaica Christiana 3. Piscataway, NJ, Gorgias Press, pp. 131–230.
- LOUTH, A. 1988. "St. Athanasius and the Greek *Life of Antony*." In: *Journal of Theological Studies NS* 39, pp. 504–509.
- LUBOMIERSKI, N. 2008. "The Coptic Life of Shenoute." In: GABRA, G. and TAKLA, H.N. (eds.). *Christianity and Monasticism in Upper Egypt: Sohag and Akhmim*. Cairo, American University Press, pp. 91–98.
- LUCCHESI, E. and SAFREY, H.D. (eds.). 1984. *Mémorial André-Jean Festugière: Antiquité païenne et chrétienne*. Geneva, P. Cramer.
- MAAS, M. 2003. "Delivered from their ancient customs": Christianity and the question of cultural change in early Byzantine ethnography." In: MILLS, K and GRAFTON, A. (eds.). *Conversion in late antiquity and the early middle ages. Studies in comparative history* 4. Rochester, University of Rochester Press, pp. 152–88.
- MCLYNN, N. B., SCHWARTZ, D. L. and PAPACONSTANTINO, A. (eds.). 2015. *Conversion in Late Antiquity: Christianity, Islam, and Beyond. Papers from the Mellon Foundation Sawyer Seminar, Oxford, 2009/10*. Farnham, Ashgate.
- MCVEY, K. E. 1993. "The Sogitha on the church of Edessa in the context of other early Greek and Syriac hymns for the consecration of church buildings." In: *ARAM* 5, pp. 329–370.
- MAGNESS, J. 2007. "Did Galilee decline in the fifth century? The synagogue at Chorazin reconsidered." In: ZANGENBERG, J., ATTRIDGE, H.W. and MARTIN, D. B. (eds.). *Religion, ethnicity, and identity in ancient Galilee, A region in transition*. Tübingen, Mohr Siebeck, pp. 259–74.
- MAKSYMIUK, K. 2012. ""Apostoł" Arabów – Ahudemmeh. Kilka uwag na temat sporów doktrynalnych i wiarygodności przekazów źródłowych." In: *Scripta Biblica et Orientalia* 4, pp. 185–97.
- MANNS, F. and ALLIATA, E. (eds.). 1993. *Early Christianity in context*. Jerusalem.
- MARASCO, G. 2003. "The church historians (1): Philostrorgius and Gelasius of Cyzicus." In: MARASCO, G. (ed.). *Greek and Roman historiography*. Leiden/Boston, Brill, pp. 257–88.
- MARAVAL, P. and PERICHON, P. 2004–7. *Socrate de Constantinople : Histoire ecclésiastique*, 4 vols. Paris, Cerf.
- 2002. "The earliest phase of Christian pilgrimage in the Near East (before the 7th century)." In: *Dumbarton Oaks Papers* 56, pp. 63–74.
- 1995. "Les itinéraires de pèlerinage en Orient (entre le 4e et le 7e s.)." In: ENGEMANN, J. (ed.). *Akten des XII. Internationalen Kongresses für Christliche Archäologie, Bonn 22.–28. September 1991. Studi di Antichità Cristiana* 52. Città del Vaticano, Pontificio Istituto di Archaeologia Cristiana, pp. 291–300.
- 1985. *Lieux saints et pèlerinage d'Orient: histoire et géographie des origines à la conquête arabe*. Paris, Cerf.
- (ed.). 1996. *Récits des premiers pèlerins chrétiens au proche-orient, IVe-VIIe siècles*. Paris, Cerf.
- 1982. *Egerie, Journal de voyage*. Paris, Cerf.
- MARCUS, J.R. 1938. *The Jew in the Medieval World. A Sourcebook*, 315–1791. Cincinnati, Sinai Press.

- MARTENS-CZARNECKA, M. 2015. "The Christian Nubia and the Arabs." In: *Studia Ceranea* 5, pp. 249–265.
- MARTYN, J. R. C. 2004. *The Letters of Gregory the Great*. Toronto, Pontifical Institute of Mediaeval Studies.
- 2012. *Pope Gregory's Letter-Bearers. A Study of the Men and Women who Carried Letters for Pope Gregory the Great*. Newcastle upon Tyne, Cambridge Scholars.
- MAYERSON, Ph. 1994. *Monks, Martyrs, Soldiers and Saracens: Papers on the Near East in Late Antiquity (1962–1993)*. Jerusalem, Israel Exploration Society.
- 1980. "The Ammonius narrative: Bedouin and Blemmyes attacks in Sinai." In: RENDSBURG, G., ADLER, R., ARFA, M. and WINTER, N.H. (eds.). *The Bible world. Essays in honour of C.H. Gordon*. N.Y., Ktav, pp. 133–148.
- MAYER, H.E. 1960. "Kirchengeschichte. Allgemeine Werke." "Die Kirchen des Ostens." "Die Nestorianer." "Die Monophysiten." In: *Bibliographie zur Geschichte der Kreuzzüge*. Hannover, Hahnsche Buchhandlung, pp. 171–2, 173–4, 177, 177–178.
- MAYER, J. M., PIETRI, Ch. L., VAUCHEZ, A. and VENARD, M. (eds.). 1998. *Histoire du Christianisme des origines à nos jours, tom. iii. Les églises d'Orient et d'Occident*. Paris, Desclée.
- MAYER, W. 1998. "Monasticism at Antioch and Constantinople in the late fourth century: A case of exclusivity or diversity?" In: ALLEN, P., CANNING, R. and CROSS, L. (eds.). *Prayer and spirituality in the early church*. Brisbane, Centre for early Christian Studies, pp. 275–288.
- MEIMARIS, Y. E. 1978. "The hermitage of St. John the Chozibite, Deir Wady el-Qilt." In: *Liber Annus* 28, pp. 171–192.
- MEINARDUS, O. 1964–5, 1965–6, 1969. "Notes on the laurae and monasteries of the wilderness of Judaea." In: *Studii Biblici Franciscani Liber Annuus* 15, pp. 220–50; 16 pp. 328–56; 19 pp. 305–327.
- 1980. *Notes on the Laurae and Monasteries of the Wilderness of Judaea*. Jerusalem, Ariel Publishing House.
- 1989. *Monks and Monasteries of the Egyptian Deserts*. Cairo, The American University in Cairo Press.
- MELLON-SAINT LAURENT, J. N. 2015. "Aṣ-ṣūdāmeh among the Arabs." In: *Missionary stories and the formation of the Syriac churches*. Oakland, University of California Press, pp. 110–128.
- MENZE, V. L. 2008. *Justinian and the Making of the Syrian Orthodox Church*. Oxford, Oxford University Press.
- 2004. *The Making of a Church: the Syrian Orthodox in the Shadow of Byzantium and the Papacy*. Ph.D. dissertation, Princeton University.
- MEYENDORFF, J. 1989. *Imperial Unity and Christian Divisions. The Church 450–680 A.D.* Crestwood, NY, St. Vladimir's Seminary Press.
- MEYER, R.T. 1950. *St. Athanasius. The Life of St. Antony*. Westminster.
- MICHEL, A. 2001. *Les églises d'époque byzantine et umayyade de la Jordanie (provinces d'Arabie et de Palestine), Ve–VIIIe siècle : typologie architecturale et aménagements liturgiques avec catalogue des monuments*. Turnhout, Brepols.
- 2007. "Furniture, fixtures, and fittings in the churches: archaeological evidence from Palestine (4th–8th c.) and the role of the diakonikon." In: LAVAN, L. and PUTZEYS, T. (eds.). *Objects in context, objects in use. Material spatiality in late antiquity*. Late Antique Archaeology 5. Leiden/Boston, Brill, pp. 581–606.
- MIEROW, C.C. 1946. "Sancti Eusebii Hieronymi Vita Malchi Monachi Captivi." In: ARNOLD, R.E. (ed.). Classical Essays presented to James A. Kleist. St. Louis, MO, pp. 31–60.
- MILLAR, F. 2009. "Christian monasticism in Roman Arabia at the birth of Mahomet." In: *Semitica et Classica* 2, pp. 97–115.
- 2013. "The evolution of the Syrian Orthodox church in the pre-Islamic period: from Greek to Syriac?" In: *Journal of Early Christian Studies* 21. pp. 43–92.
- 2014. "The image of a Christian monk in northern Syria: Symeon Stylites the Younger." In: HARRISON C., HUMFRESS, C. and SANDWELL, I. (eds.). *Being Christian in late antiquity. A Festschrift for G. Clark*. Oxford, Oxford University Press, pp. 278–295.
- 2015. *Empire, Church and Society in the Late Roman Near East: Greeks, Jews, Syrians and Saracens*. Leuven, Peeters.
- 2015. "Cyril of Scythopolis and Palestinian society: the Saracens." In: MILLAR, F. (ed.). *Empire, church and society in the late Roman Near East: Greeks, Jews, Syrians and Saracens*. Late Antique History and Religion 10. Collected studies 2004–2014. Leuven.
- 1987. "Empire, community and culture in the Roman Near East: Greeks, Syrians, Jews and Arabs." In: *Journal of Jewish Studies* 38, pp. 143–164.
- MINGANA, A. 1925. "The early spread of Christianity in Central Asia and the Far East: a new document." In: *Bulletin of the John Rylands Library* 9, pp. 297–371.
- MONFERRER SALA, J. P. 2010. *Redefining History on Pre-Islamic Accounts. The Arabic Recension of the Martyrs of Najrān*. Piscataway, NJ, Gorgias Press.

- _____. 2012. "The martyrdom of Arethas' wife. Rewriting hagiographies in the Melkite Arabic tradition." In: AL-JALLAD, N. (ed.). *People from the desert: pre-Islamic Arabs in history and culture; selected essays*. Wiesbaden, Reichert, pp. 129–154.
- MONTGOMERY, J. 2006. "The empty Ḥijāz." In: MONTGOMERY, J.E. (ed.). *Arabic Theology, Arabic philosophy. From the many to one: essays in celebration of Richard M. Frank*. Louvain, Peeters.
- MORALES, E. 2007. *Trois Vies de Moines [Paulus, Malchus, Hilarion]*. Paris, Cerf.
- MORGAN, R. 2016. "The spread of Christianity among the Bedouins and nomadic Saracens in 375." In: *History of the Coptic Orthodox People and the Church of Egypt*. Victoria BC, Friesen Press.
- MOUTERDE, R. 1951. "Le concile de Chalcédonie d'après les historiens monophysites de langue syriaque." In: GRILLMEIER, A. and BACHT, H. (eds.). *Das Konzil von Chalkedon: Geschichte und Gegenwart*. Würzburg, Echter-Verlag, pp. 581–602.
- MÜLLER-KESSLER, Ch. and SOKOLOFF, M. 1966. *The Forty Martyrs of the Sinai Desert, Eulogios, The Stone-Cutter, and Anastasia*, v. 3. Groningen, Styx Publications, pp. 9–69.
- AL-MURIKHI, S.S. 2014. "The influence of Christianity among the Arab tribes in the Gulf area during the sixth and seventh centuries AD." In: KOZAH, M., ABU-HUSAYN, A., SHAHEEN AL-MURIKHI, S. and AL-THANI, H. (eds.). *The Syriac writers of Qatar in the seventh century*. Gorgias Eastern Christian Studies. Piscataway, NJ, Gorgias Press, pp. 259–278.
- MUSSET, H. 1948–9. *Histoire du christianisme spécialement en Orient*, 3 vols. Harissa, Liban, Impr. S. Paul.