

FINAL REPORT

Fr. Maximous El-Antony

Design of an Exhibition at St. Anthony's Monastery, Red Sea, Egypt

Sub-grant No. EAC-38-2013

The Egyptian Antiquities Conservation Project (EAC)

USAID Agreement No. 263-A-00-04-00018-00

awarded to

THE AMERICAN RESEARCH CENTER IN EGYPT (ARCE)

by the

USAID Program Office of Productive Sector Development / Office of the Environment

USAID / Egypt

July 1, 2014

In collaboration with the United States Agency for International Development and the Egyptian Ministry of State for Antiquities


Final Report
Design of an Exhibition at St. Anthony’s Monastery, Red Sea, Egypt
July 1, 2014

Introduction and Historical Background

The Monastery of St. Anthony is located approximately 150 km south of Suez and 35 km inland close to the western shore of the Gulf of Suez, on the northern foothills of the dramatic South Galala Plateau that rises over 1300 meters behind the monastery. The site is widely held to be at the location of the first Christian monastic community that grew up in the vicinity of the desert hermitage of St. Anthony in the first half of the fourth century and which is well known from the accounts of early pilgrims and foreign travelers from the fifth century until recent times. Today the monastery comprises a nucleus of historic buildings, including the ancient church of St. Anthony that was the venue for an ARCE conservation project, funded by USAID from 1996 to 1999. It is home to over 100 monks and is well connected to the outside world by modern roads and communications networks. Yet, despite its accessibility, the monastery still retains an atmosphere of calm that separates it from the bustle of the outside world.

Fr. Maximous el-Antony, a monk of the monastery, has been active for many years in the preservation of the historic buildings and archaeological remains at the monastery.

This project follows an earlier EAC Cycle One project to conserve and display ancient monks’ cells discovered during renovation works under the floor inside one of the monastery churches. It builds upon Fr. Maximous’s vision to establish an exhibition gallery in the monastery to display historic artifacts belonging to the monastery and present them to both Egyptian and foreign visitors interested in the history and life of the monastery and its community. A building inside the monastery walls has been adapted to house both the gallery and a facility for conservation and storage. The purpose of this project is to assist Fr. Maximous in the design and installation of the exhibition.

The gallery is located in a building adjoining the inside of the northern enclosure wall of the monastery. It was constructed as a guesthouse in 1980. By 1990 accommodation for guests was moved outside the old enclosure walls, freeing up the space for use as a gallery. The exhibition spaces are on two levels with the main displays located in a room measuring approximately 175

square meters on the first floor, and conservation facilities and further storage on the floor above. A flight of stairs leads from an outside entrance in to the building and up to the first and second floor. At the inception of this project, the gallery already had the following installations: three large built-in wall cases, seven smaller accent built-in cases, four central walk-around cases, two flat textile cases with drawers, and a free standing feature case. Some wiring for electrical fittings had also been installed. This project focused only on the display gallery.


Figure 1. Exterior view of the building housing the exhibition gallery; June 2012.

The Project

Over the years, Fr. Maximous had assembled a collection of items in different materials including objects of both vernacular and liturgical use. He has emphasized that the purpose of the exhibition is to educate Egyptian Coptic visitors as well as foreign tourists who might come from Cairo or visit en route to the Red Sea coastal resorts. He discussed a draft scenario for the museum based on the intersecting of the following themes:

- The monks’ daily life
- Liturgical life

- The monastery’s interconnections: Bedouin neighbors, Nile valley farms, pilgrims and other visitors.

Each of these themes intersects with other parts of the monastery in which historical artifacts are displayed to visitors in traditional buildings. For example the mill room containing two traditional animal driven flourmills, still in working order, where the flour was ground from wheat brought from the monastery’s farms near Beni Suef by caravans managed by Bedouin. Bread made from this flour was used in the celebration of the Eucharist as well as in the regular diet of the monks. Today visitors and pilgrims, both foreign and local, are interested in learning about the spiritual asceticism of the ancient monks by seeing the places where they practiced their way of life and having it explained to them by their modern, contemporary descendants. It is anticipated that the museum will be part of a visit which incorporates other historic areas such as the historic churches, the mills, the ancient refectory and the spring associated with St. Anthony as well as the remains of the enclosure walls that once surrounded and protected the ancient center of the monastery.

Implementation

The project consisted of two distinct phases of implementation:

Phase One: Collection database and selection of objects for display

In November 2011 Rachel Mauldin, Archivist at ARCE San Antonio, and ARCE’s IT Project Manager, Zakaria Yacoub, made an initial visit to the monastery. The first task was to review the catalog inventory sheets created several years earlier by a group of students volunteering at the monastery. This enabled them to become familiar with the types of objects in the collection that could be entered into a computer database. Meanwhile Zakaria, who had previously created a database with basic entry fields for the objects using the Filemaker computer application, revised the program with Fr. Maximous and further improved data fields and linked the data.

The database now includes objects made of wood, metal, glass, marble, ceramic and basketry and also includes textiles and paintings. It is located on a server which resides at the monastery, and which can be accessed remotely. The entire collection consists of approximately 1000 objects. The condition of these objects varies considerably according to the durability of their materials. The collection of objects comprises the following groups:

- Objects associated with the production and consumption of food and drink, e.g. wooden plates and dishes, metal cauldrons and ladles, fishing tackle, water skins, oil and wine storage jars and coffee grinders.
- Church furnishings such as chalices, patens, icons, vestments and processional crosses. Vestments are mostly embroidered in cotton. Icons are mostly from the nineteenth and twentieth centuries and comprise both panel paintings and oil paintings on canvas. A few earlier examples are also included.
- Equipment for bookbinding.
- A fine collection of Russian nineteenth century glass chalices and wooden chalice boxes.

In June 2012, Gerry Scott, ARCE Director, and Michael Jones, Associate Director of EAC, and Ms. Mauldin made a second trip to the monastery to work with Fr. Maximous, assessing the collection and selecting object groups for installation in displays, as well as developing the scenario for the exhibit. Group discussions focused on developing a sequence of events for the installation, creative ways to display more of the objects in other areas of the monastery to show their context, and considerations for incorporating examples of the archaeological material in the installation.

Work continued through the end of 2012 in San Antonio updating the database remotely with additional information obtained in June. The database contains all basic object information – title, date, medium, dimensions, condition, and a description along with a reference photo. This information was used in determining which objects will be selected for installation and to develop object labels.

Phase Two: Exhibition design and installation

In March 2013, a Request for Proposal (RFP) was issued for a museum design consultant to submit a comprehensive design for the exhibition, including drawings and narrative description. ARCE selected Michelangelo Lupo, who has participated in previous projects at St. Anthony’s Monastery, to work with Fr. Maximous and address the following issues:

- The arrangement of objects inside the display cases including the grouping of related objects and the use of objects to illustrate themes that may be aspects of heritage not represented in the collection such as the endowments that sustained the monastic economy
- The scenario to encompass the main themes mentioned above
- Visitor access and circulation
- Information panels and labels both inside and outside the display cases addressing the broad themes and the details of each aspect of the scenario. All information is in both English and Arabic.
- Lighting in the stairs to the museum, in the museum gallery and inside the display cases.
- A detailed design for the arrangement of showcases (see plan in Appendix C)

Work progressed over the summer and fall of 2013, and throughout the first six months of 2014. During this time ARCE personnel, including Gerry Scott, Michael Jones, and Janie Abdul Aziz visited the monastery several times to assess progress. Mr. Lupo made three visits to the monastery and developed detailed object display drawings. He also worked with Michael Jones via email on the content for information panels. By July 2014 the following results were achieved:

- 1- Existing showcases were finished in painted wood and glass. The interior surfaces were covered with textile materials.
- 2- New wooden showcases were made specially and designed to accommodate specific objects. The interior surfaces were covered with textile materials.
- 3- Some objects related to the old refectory and the mill were moved to their respective locations for display.
- 4- Displaying stands were custom-designed for each object, and made either of wood covered with textile or plexiglass.
- 5- The objects were displayed according to the themes of the exhibit, i.e., the monks’ daily life, liturgical life and interconnections with the surrounding area.
- 6- The lighting fixtures were specially designed for each showcase and imported from Italy.
- 7- The glass for the showcases was specially made of pure Chrystal and was manufactured and purchased in Egypt.

- 8- Labels were written by Fr. Maximous in Arabic and translated into English.
- 9- Signs for the museum were installed, one at the main entrance of the building that houses the exhibition, and the other at the entrance on the 2nd floor.
- 10- Glass was installed in the office cubicle within the exhibition to secure the office.
- 11- A security system with 4 digital cameras was imported from Honeywell with NVR system, and installed at the museum and entrance of the museum.

A list of supplies and equipment purchased for the project, which has been handed over to the monastery, is attached as Appendix A.

A list of objects developed for the collection database is attached as Appendix B.

Texts for information panels developed for the exhibition display is attached as Appendix C.

A selection of images follows showing the exhibition gallery before, during and after installation.


Figure 2. Interior of the exhibition gallery in December 2011 before the beginning of the project. Some objects have been collected and stored in the display cases.


Figure 3. Exhibition gallery before the beginning of the project; December 2011.


Figure 4. Fr. Maximous, Gerry Scott and Rachel Mauldin sorting objects; June 2012.


Figure 5. Fr. Maximous, Janie Abdul Aziz and Sylvia Atalla in the exhibition gallery with objects sorted and placed by Gerry Scott and Rachel Mauldin; October 2012.


Figure 6. Objects illustrating the daily life of the monks placed in the display cases; work in progress; May 2014.


Figure 7. Icons and church candle sticks illustrating the liturgical life of the monks placed in display cases; work in progress; May 2014.


Figure 8. Candle sticks, fans, cymbals, crosses and other liturgical objects in display cases; work in progress; May 2014.


Figure 9. Icons mounted in wall cases with the mounts ready for the labels that also act as barriers to prevent visitors approaching too closely to the display; work in progress; May 2014.


Figure 10. Exhibition complete with lighting installed; icons, candle sticks, chalices and censers; September 2014.


Figure 11. Exhibition complete with lighting installed; chalice boxes, basins and crosses. September 2014.

Appendix A

Equipment and Supplies purchased for St. Anthony’s Monastery Exhibition

Mac Book Pro, 15 GHz

Computer carrying case

Rocstor external Hard Drive

Nikon camera, Coolpix, S9100

Nitril gloves (large, medium, 100 each)

Mechanical pencils

Metal clipboard

Dozen pair cotton gloves (medium, large and extra large, each)

Filemaker Pro software

Tripod for camera

2 magnifying glasses

3 flashlights, Maglights

Toolbox for small supplies

2 small retractable measuring tapes

1 large retractable measuring tape

Magnet

Long-handled tweezers

4 brushes for dusting objects

Books:

Reibel, Daniel B. *Registration Methods for the Small Museum*. Nashville, Tenn.:

American Association for State and Local History, 1978.

Documents and articles for registration:

List of Condition report terms

Article on care of ethnographic material

Article on why things deteriorate

Guidelines for object handling

Guidelines for preventive care

Appendix B

List of Objects Selected for the Collection at St. Anthony’s Monastery Exhibition

Case 1 (1st horizontal wall case) – Manufacturing at the monastery

Process of tinning copper

1. Large round bellows
Wood, metal, leather
18 x 46 cm
W265
2. Small bellows
Wood, metal, leather
44.9 x 17.2 cm
W136
3. Small bellows
Wood, metal, leather
40.7 x 16.7 cm
W137
4. Small bellows
Wood, metal, leather
45.5 x 16.6 cm
W134
5. Leading ladle
Iron
39.5 x 13.5 cm
M318
6. Leading ladle with spout
Iron
44 x 15 cm
M316
7. Hinged leading ladle
Iron
52.3 x 15.5 cm
M317
8. Linked metal working implement
Iron
55 x 13 cm

- M319
9. Tongs
Iron
48 cm
M364
10. Tongs
Iron
57.2 cm
No number
11. Tinned copper pot
Tinned copper
20 x 31.5 cm
M295
12. Tinned copper ewer
Tinned copper
26 x 20 x 17.5 cm
M223

Brick Making

13. 4 Mud brick molds
Wood
W224: 4.5 x 42.5 x 14.5 cm
W225: 4.5 x 42 x 14.5 cm
W226: 8 x 45 x 16.5 cm
W227: 8 x 38.5 x 16 cm

Agriculture

14. Sickle
Iron, wood
40.5
M367

Weaving

15. 3 Weaving combs
Wood, leather
W121: 71 x 11.5 cm
W122: 83 x 13 cm
W123: 405 x 12 cm
16. Basket
Palm leaves
9 x 28 cm

- PL021
17. Lidded basket
Palm leaves
18 x 18 cm
PL022
18. Belt
Palm leaves
240 cm (length ?)
PL016

Case 2 (2nd horizontal wall case) – Horse to Fishing

Horse

19. Leather bag
Leather
21 x 14.5 cm
L016
20. Leather bridle
Leather, metal
54 x 64 cm
L014
21. Pair of stirrups
Iron, rope
15 x 13 x 5.5 cm (each)
M363
22. Pair of horse hobbles
Iron
48 cm
M361
23. Horse hobble
Iron
52 cm
M362
24. Horse trapping
Iron
14 x 9 cm
No number

Fishing

25. Large fishing hook
Iron

- 58 cm
- M354
- 26. Fishing hook
 - Iron
 - 23 cm
 - M353
- 27. Fishing hook with attached wire
 - Iron, wire
 - 23.5 cm (hook w/o wire)
 - M352
- 28. Harpoon
 - Iron
 - 85 cm
 - M351
- 29. Fishing Net
 - Fiber
 - Unknown, bundled
 - No number
- 30. Fishing basket filled with fishing floats
 - Palm leaves
 - 30 x 43 cm
 - PL016
- 31. Pulley for fishing net
 - Wood
 - 102 x 11 x 7 cm
 - W235

Case 3 (3rd horizontal wall case) – Beans, Wine, and Measuring

Beans

- 32. Lidded Basket for beans
 - Straw
 - 39 x 35 cm
 - PL001
- 33. Basket for beans
 - Straw
 - 23 cm (h)
 - PL005
- 34. Basket for beans
 - Straw

23 x 33 cm

PL025

Wine

35. Wine basket

Straw

4.8 x 17.4

PL010

36. Wine Basket

Straw

24 cm (diameter)

PL068

37. Pestle

Wood

66.2 cm (length)

W106

38. Wooden bowl

Wood

13 x 50 cm

W050

39. Covered glass bottle

Straw, glass

53 x 40 cm

No number

Measuring

40. Beam to Balance Scale

Wood, rope

27 x 76 cm

W219

41. Weighing platforms for balance scale

Straw

PL006: 5.9 x 31 cm

PL007: 27 cm (diameter)

PL008: 28 cm (diameter)

PL009: 31 cm (diameter)

42. Scoop

Wood

3.25 x 15 x 4 cm

W054

- 43. Container
Wood, metal
21 x 37 cm
W152
- 44. Container
Wood, nails, paint
17 x 18 cm
W132
- 45. Pail
Wood, metal, paint
19 x 20.5 cm
No number
- 46. Weight
Lead
12.8 x 9 cm
M337

Case 4 (4th horizontal wall case) – Coffee, Water, and Oil /Butter Production

Coffee Production

- 47. Coffee Grinder
Iron, paint, wood
36 x 17 cm
M333
- 48. Spouted jar for water
Tinned copper
12 cm (height)
M207
- 49. Clay stove with wire support
Clay
21.5 cm (height)
P048
- 50. Handled pitcher
Tinned copper
16.6 cm (height)
M214 or M224
- 51. Handled pitcher
Copper
15.4 cm (height)
M231

- 52. Coffee bean roaster
Tin
24.6 cm (length)
M332
- 53. Coffee bean roaster
Tin
34.5 x 20 cm
M413
- 54. Serving tray
Silver
1.7 x 49.5 cm
M240
- 55. Serving bowl
Tin – check record
29 cm (diameter)
M155
- 56. Horde of coffee cups (22 total)
19th – 20th Century
Copper; silver over brass; silver over copper; gilded copper
Approx. 4.5 cm (height, each)
M184; M188; M189; M191; M192; M193; M194; M197; M198; M199; M200; M201; M202; M203; M204;
M205; M374; M376; M378; M383; M385; M386

Water

- 57. Ewer for boiling water
Copper
44.6 cm (height)
M217
- 58. Ewer for boiling water
Copper
34 cm (height)
M208
- 59. Ewer for boiling water
Copper
28 cm (height)
M228
- 60. Drinking bowl
Copper
8.5 x 15.5 cm
M262

- 61. Basin and Ewer
Copper, tin
Ewer: 41.7 cm (height); M235
Basin: 24 x 43 cm; M160
- 62. Spouted bowl
Tinned copper
10 cm (height)
M255
- 63. Water ewer
Copper
30.8 cm (height)
M206
- 64. Water ewer (lid missing)
Copper
30 cm (height)
M225

Oil / Butter Production

- 65. Large oil storage jar
Leather, clay
61 x 33 cm
L005
- 66. Small oil storage jar
Leather, clay, rope
31 cm (height)
L007
- 67. Small oil storage jar
Leather, clay, rope
31.5 x 19 cm
L006
- 68. Spouted oil bowl
Tinned copper
12.5 x 29 cm
M256
- 69. Baskets (flattened)
Palm leaves
32 cm (diameter)
PL047; PL048; PL050
- 70. Wooden bowl

- Wood
51 cm (diameter)
W049
71. Small oil storage vessel
Palm leaves on outside
38.5 cm (height)
No number
72. Large oil storage vessel
Palm leaves on outside
55.5 x 40 cm
No number
73. Butter storage jar with lid
Clay, glaze
28.3 cm (height)
P033
74. Butter storage jar
Clay
35 x 17 cm
P035

Case 5 (5th horizontal wall case) – Cooking at the Monastery

75. Skillet
Copper, iron, tin
8.5 x 36 cm
M276
76. Food preserver
Wood, rope
30 cm (diameter)
W252
77. Food preserver
Wood, rope
39.8 cm (diameter)
W253
78. Cleaver
Iron, wood
34.5 cm (length)
M365
79. Cleaver
Iron

- 37.5 cm (length)
M366
- 80. Pestle
Wood, metal
82 cm (length)
W263
- 81. Wooden support for cooking
Wood
70 x 70 cm
W063
- 82. Bean pot, 2-handled
Copper
36 cm (height)
M289
- 83. Cooking pot
Tinned copper
15 x 43 cm
M259
- 84. Large bean pot with wooden lid
Copper
50 x 59 cm
M281
- 85. Individual cooking pot (one handle broken off)
Clay
14.1 x 24.5 cm
P037
- 86. Individual cooking pot, 2 handled
Clay
16 x 25 cm
P038
- 87. Individual cooking pot, 2-handled
Clay
18.3 x 27.7
P039
- 88. Personal pitcher
Clay
17.2 x 18.3
P040

89. Personal plate
Clay
4.9 x 18.2
P025
90. Personal plate
Clay
4.7 x 16.5
P026
91. Large ladle
Pewter, copper, wood
10.5 x 84 cm
M315
92. Spoon for straining
Copper
11.5 x 64 cm
M323
93. Spoon for straining
Tinned copper
13 x 54 cm
M326
94. Spoon for straining
Tinned copper
18 x 69 cm
M327
95. Bread pan
Tinned copper
9 x 46 cm
M273

Case 6 – (1st column case, located at the back of the gallery) Crosses

96. Hand-held Cross
19th-20th Century
Silver
23 cm x 8.2 cm
M001
97. Hand-held Cross
19th-20th Century
Brass coated with tin
28.6 cm x 8.2 cm

- M002
Obverse of cross depicts the resurrection of Christ at the center with subsidiary figures on arms of the cross. Reverse of cross depicts the crucifixion at the center with subsidiary figures on arms of the cross
98. Hand-held Cross with Openwork Decoration
19th-20th Century
Brass
25 cm x 9 cm
- M003
99. Hand-held Cross with Knot-work Cross and Knot-work, Eight-pointed
Star Decoration at Handle
19th-20th Century
Brass
24 cm x 10 cm
- M004
100. Hand-held Cross
19th-20th Century
Copper cross with wood handle
34.6 cm x 14 cm
- M005
101. Hand-held Cross of Openwork with Multi-Cross Decoration
19th-20th Century
Brass
33.8 cm x 9.5 cm
- M006
Loop attached at bottom
102. Hand-held Plain Cross with Finial Bottom
19th-20th Century
Brass
26.5 cm x 16 cm
- M007
103. Hand-held Cross with Incised Passion Symbols
19th-20th Century
Brass
33 cm x 12.8 cm
- M008
Reverse of Cross has Arabic inscription
104. Hand-held Cross with Openwork Decoration
19th-20th Century
Metal alloy

- 24 cm x 7.5 cm
M009
105. Hand-held Cross Depicting Christ
19th-20th Century
Brass with traces of gilt
36.5 cm x 4.3 cm
M010
Reverse side of the cross depicts the Madonna and Child
106. Hand-held Cross with Openwork Design
19th-20th Century
Bronze
30 cm x 14 cm
M011
107. Hand-held Cross with Openwork Design
19th-20th Century
Metal alloy
23 cm x 12 cm
M012
108. Hand-held Cross with Openwork Design
19th-20th Century
Metal alloy
27 cm x 8 cm
M013
Arms of cross have incised cross at center and arms depict:
IHC
‡ C AΩ
‡ X
109. Hand-held Openwork Cross with Punched and Incised Decoration
19th-20th Century
Gilded copper
20 cm x 8 cm
M014
110. Hand-held Openwork Cross
19th-20th Century
Brass
16 cm x 5 cm
M015

111. Hand-held Cross with Openwork Design
19th-20th Century
Brass
29 cm x 13.5 cm
M016
112. Hand-held Cross with Finial Handle
19th-20th Century
Copper
27.5 cm x 16 cm
M017
113. Hand-held Cross with Openwork and Punched Decoration
19th-20th Century
Brass
25 cm x 11 cm
M019
114. Hand-held Openwork Cross
19th-20th Century
Metal alloy
27 cm x 11.5
M021
115. Hand-held Plain Cross
19th-20th Century
Brass
27.8 cm x 9 cm
M022
116. Hand-held Openwork Cross with Incised Decoration
19th-20th Century
Brass, gilt
29.2 cm x 8.3 cm
M023
117. Hand-held Openwork Cross with Incised Decoration
19th-20th Century
Silver
24.6 cm x 8.2 cm
M024
118. Hand-held Openwork Cross with Etched Decoration
19th-20th Century
Steel with brass handle

- 25 cm x 8 cm
M025
119. Hand-held Plain Cross
19th-20th Century
Aluminum
18 cm x 5 cm
M026
120. Hand-held Openwork Cross with Formed Birds at Arms of Cross and Incised Decoration
19th-20th Century
Brass
23.5 cm x 10 cm
M027
121. Hand-held Openwork Cross
19th-20th Century
Brass
27 cm x 9 cm
M032
Handle and tang are separate – shows how such objects are made
122. Standing Cross
Wood with mother-of-pearl inlay
37.5 x 16.5 cm
W203
123. Standing Cross
Wood with mother-of-pearl inlay
33 x 14 x 6 cm
W204
124. Standing Cross
Wood with mother-of-pearl inlay
31 x 15 x 6 cm
W205
125. Standing Cross
Wood with mother-of-pearl inlay
31 x 13 x 4.5 cm
W206
126. Processional Cross with Incised Decoration (along edges)
19th-20th Century
Silver
86.3 cm x 45 cm

M034

Arabic and Coptic inscriptions on cross

127. Processional Cross

19th-20th Century

Silver, brass

160 cm (h)

M035

Obverse depicts Christ in the center with eleven disciples on the four arms of the cross; Reverse depicts the resurrected Christ on a winged cross with God the Father at the top and two seated Egyptian women with Ankh signs at center arms

128. Undecorated Processional Cross

19th-20th Century

Silver

175 cm x 44 cm

M036

Case 7 – (2nd column case) Censers, Lamps, and Incense Containers

Censers

129. Censer

19th-20th Century

Gilded silver, copper

Dimensions without chains: 14 cm x 13 cm

M063

130. Outer Bowl of Censer with Scenes of the Life of Christ

20th Century

Brass

9.2 cm x 13.2 cm

M074

131. Decorated Censer

19th-20th Century

Silver and copper

Dimensions without chains: 13.3 cm x 12 cm

M075

132. Censer (with inner cup for incense)

19th-20th Century

Silver

Dimensions without chains: 18 cm x 10 cm

M078

133. Censer

19th – 20th Century

Silver and copper

Dimensions without chains: 13 cm (h)

M080

134. Censer

19th – 20th Century

Silver

Dimensions without chains: 12.1 x 12.4 cm

M090

Lamps

135. Hanging Lamp

19th-20th Century

Silver-plated

Dimensions without chains: 17.5 cm (h)

M060

136. Hanging Lamp

19th-20th Century

Silver

Dimensions without chains: 26.5 cm x 16 cm

M061

137. Hanging Lamp

19th-20th Century

Brass

Dimensions without chains: 14.5 cm (h)

M064

138. Hanging Lamp

19th – 20th Century

Metal

Dimensions without chains: 21.9 x 15.8 cm

M069

139. Hanging Lamp

19th-20th Century

Silver

Dimensions without chains: 13 cm (h)

M070

140. Hanging Oil Lamp

19th-20th Century

Silver with hallmarks

Dimensions without chains: 13.5 cm (h)

M071

141. Hanging Lamp
19th-20th Century
Glass with metal chains
Dimensions without chains: 25.5 cm x 21.3 cm
G009

142. Hanging Lamp
19th-20th Century
Hand-blown glass with brass chains
Dimensions without chains: 24.3 cm (h)
G010

Incense Containers

143. Pyx Box
19th Century?
Silver
9.2 cm x 9.7 cm
M076
144. Circular Box for holding incense
19th-20th Century
Copper
8 cm x 10.5 cm x 8.2 cm
M263
145. Oval-shaped Box for holding incense
19th-20th Century
Tinned copper
5 cm (h) x 14 cm (w)
M334
146. Wooden bowl containing incense
Coconut shell
6 x 11 cm
W229

Case 8 – (3rd column case) Chalices, liturgical spoons, patens and stars

Paired Objects

- 147-148. Paten and Star with Arabic Inscription
19th-20th Century
Paten: gilt copper; Star: silver
Paten: 2 x 19.5 cm; Star: 6 cm x 17 cm
Paten: M139; Star: M111

- 149-150. Paten and Star with Star Fastener
19th-20th Century
Paten: Brass with silver coating; Star: silver
Paten: 3.5 x 28.5 cm; Star: 3.5 cm x 24 cm
Paten: M140; Star: M113
- 151-152. Paten and Star with Cross Fastener
19th-20th Century
Paten: Copper with silver coating; Star: silver
Paten: 27.2 cm (diam); Star: 12.3 cm x 25.3 cm
Paten: M142; Star: M122
- 153-154. Paten and Star with Cross Fastener
19th-20th Century
Paten: brass with silver coating; Star: silver
Paten: 19.5 cm (diam); Star: 7 cm x 18.7 cm
Paten: M141; Star: M117
- 155-156. Paten and Chalice with Floral Decoration
Russian, 19th Century
Hand-blown glass, gilt
Paten: 19 cm (diam); Chalice: 29 cm x 11cm
Paten: G001; Chalice: G002
- 157-158. Paten and Chalice with Floral Decoration
Russian, 19th Century
Hand-blown glass, gilt
Paten: 25.7 cm (diam); Chalice: 30 cm x 12 cm
Paten: G003; Chalice: G004
- 159-160. Plain Paten and Chalice
Russian, 19th Century
Hand-blown glass
Paten: 23 cm (diam); Chalice: 26.5 x 14 cm
Paten: G005; Chalice: G006
- 161-162. Plain Chalice with Arabic Inscription on Base and Liturgical Spoon
19th-20th Century
Chalice: silver hollowware with gilt wash; Spoon: gilded brass
Chalice: 26 cm x 11.4 cm; Spoon: 19 cm
Chalice: M138; Spoon: M149
- 163-164. Star with Cross Fastener and Liturgical Spoon with Arabic
Inscription along Handle
19th-20th Century

Star: silver; Spoon: gilded silver

Star: 13.5 cm x 19 cm; Spoon: 22 cm

Star: M114; Spoon: M151

Chalices

165. Plain Chalice
19th-20th Century
Silver
23.9 cm x 12.5 cm
M126
166. Plain Chalice with Arabic Inscription on Base
19th-20th Century
Silver
31 cm x 12.5 cm
M127
167. Chalice with Arabic Inscription on Cup
19th-20th Century
Silver with traces of gilt
29.9 cm x 12.3 cm
M128
168. Chalice with Decorated Base
19th-20th Century
Copper stem and base, silver cup with gilt interior
25.2 cm x 12.7 cm
M129
169. Plain Chalice with Arabic Inscription on Cup
19th-20th Century
Silver
25.4 cm x 11.5
M130
170. Chalice with Arabic Inscription on Cup and Decorated Stem
19th-20th Century
Silver gilt
23.7 cm x 12.6
M131
171. Chalice with Decorated Center Knob and Arabic Inscription on Base
19th-20th Century
Silver with gilt wash on interior of cup
21.4 cm x 11.3 cm

M132

172. Plain Chalice with Arabic Inscription on Base
19th-20th Century
Silver
27 cm x 11.4 cm

M133

173. Plain Chalice with Arabic Inscription on Base
19th-20th Century
Silver hollowware
25.2 cm x 12.5 cm

M134

174. Plain Chalice with Inscription on Edge of Base
19th-20th Century
Silver weighted
30 cm x 11.6 cm

M135

175. Chalice with Arabic Inscription on Base
19th-20th Century
Silver gilt
22 cm x 11.3 cm

M136

176. Plain Chalice with Arabic Inscription on Base
19th-20th Century
Silver hollowware with traces of gilt
23.1 cm x 11 cm

M137

Liturgical Spoons

177. Liturgical Spoon
19th-20th Century
Silver, copper
13.5 cm

M144

178. Liturgical Spoon with Cross at Tip of Handle
19th-20th Century
Silver, copper
17.5 cm

M145

179. Liturgical Spoon with Cross at Tip of Handle and Inscription Along Handle

- 19th-20th Century
Gilded copper
18 cm
M146
180. Liturgical Spoon with Cross at Tip of Handle and Inscription Along Handle
19th-20th Century
Gilded copper
18 cm
M147
181. Liturgical Spoon
19th-20th Century
Silver plated copper
19 cm
M148
182. Liturgical Spoon with Plain Handle
19th-20th Century
Silver-plated brass
19 cm
M150
183. Liturgical Spoon
19th-20th Century
Copper
14.5 cm
M152
184. Liturgical Spoon
19th-20th Century
Copper
11 cm
M153

Patens

185. Plain Paten
19th-20th Century
Copper, gilt
19.5 cm (diam)
M139
186. Plain Paten
19th-20th Century
Brass with silver coating

28.5 cm (diam)

M140

187. Paten with Scalloped Edge

19th-20th Century

Silver

18.5 cm (diam)

M143

Stars

188. Star with Star-shaped Fastener

19th-20th Century

Silver

9 cm x 24 cm

M112

189. Plain Star

19th-20th Century

Silver

7.5 cm x 19 cm

M119

190. Star with Flat Fastener depicting Christ in front of six-pointed star

19th-20th Century

Silver

6 cm x 21 cm

M120

191. Star with Cross Fastener

19th-20th Century

Silver

16 cm x 19 cm

M121

192. Ointment Bottle with Silver Mounts

18th-19th Century?

Glass with silver mounts and stopper

12.8 cm x 5 cm

G011

Case 9 – (4th column case) Chalice Boxes

193. Chalice box

Wood, canvas

23 x 17.5 cm

W124

194. Chalice box
Wood, canvas, iron nails
15 x 16.5 cm
W125
195. Chalice box
Wood, canvas, iron nails
15 x 17 cm
W126
196. Chalice box
Wood, canvas, iron nails
21.5 x 20 cm
W127
197. Chalice box
Wood
24 x 20
W128
198. Chalice box of *mashrabiya* construction
19th – 20th Century
Wood
19.2 x 18.5 x 17.6 cm
W129
199. Chalice box, fragment
Wood, metal
19 x 18.7
W131
200. Chalice box
Wood, paint
28 x 20 x 20 cm
W221
201. Chalice box
Wood, paint, gilt
28.5 x 25.5
W222
202. Chalice box
Wood, paint
28 x 20 x 20
W223

203. Chalice box with cross and interlaced floral openwork decoration
19th – 20th Century
Brass with copper mounts
17.5 x 10.5 x 18 cm
M172

Textile case 10 (1st textile case, located towards the entrance of the gallery)

Textile case 11 (2nd textile case)

Textile case 12 (3rd textile case)

Case 13 (1st round case, located next to the 5th horizontal wall case) Transporting Water

204. Water jar covered in palm leaves
Leather, palm leaves
37 cm (height)
PL002
205. Water jar
Clay, wood lid, rope
43 x 25 cm
P028
206. Water bag
Leather
38 x 27 cm
L001
207. Bag
Leather, rope
8.5 x 22.5 x 6 cm
L002
208. Bag
Leather, rope
20 x 23 cm
L003
209. Water bottle
Leather, rope
140 cm (length)
L015
210. Water jar
Palm leaves, clay, leather
42 x 25.5 cm
PL004

Case 14 (2nd round case) – Making the Eucharist

- 211. Bread stamp
Wood
5.5 x 16.7 cm
W110
- 212. Bread stamp
Wood
10.1 x 7.5 cm
W111
- 213. Bread stamp
Wood
13.2 x 9.3 cm
W112
- 214. Bread stamp
Wood
11.5 x 9.4 cm
W113
- 215. Bread stamp
Wood
12 x 8 cm
W114
- 216. Bread stamp
Wood
5.5 x 8.1 cm
W115
- 217. Bread stamp
Wood
11.3 x 8.5 cm
W116
- 218. Bread stamp
Wood
7.2 x 7.7 cm
W117
- 219. Bread stamp
Wood
8.5 x 6.6 cm
W118
- 220. Bread stamp

- Wood
3.2 x 8.3 cm
W119
221. Bread bowl for making Holy Bread (with 2 metal staple repairs)
Pottery
28.3 x 57 cm
P062
222. Container for preserving the container of wine
Leather
30.5 x 17.5
L004
223. Container for preserving the container of wine
Wood
15.5 x 10 cm
W239
224. Container for preserving the container of holy oil
Wood, cloth or leather
8.3 x 11.8 cm
W133

Case 15 (3rd round case) – Holy Water

225. Water basin
Tinned copper
20 x 43 cm
M265
226. Ewer
Copper
41 x 19.5
M219

Case 16 (4th round case) – Candlesticks and Snuffers

Candlesticks

227. Candlestick
19th-20th Century
Copper
18.6 cm x 20 cm
M039
228. Candlestick
19th-20th Century
Copper

19.1 cm x 20.1 cm

M048

229. Candlestick

19th-20th Century

Brass

20 x 19.7 cm

M051

230. Candlestick

19th-20th Century

Copper

31.2 cm x 25.6 cm

M052

231. Candlestick

19th-20th Century

Copper

23.3 cm x 21.5 cm

M053

232. Candlestick

19th-20th Century

Copper

18.7 cm x 20 cm

M056

233. Candlestick

19th-20th Century

Copper

19.8 cm x 19.2 cm

M057

234. Standing Candlestick

19th-20th Century

Brass

190 cm x 23 cm

M067

Snuffers

235. Candlesnuffer with Pierced Decoration at Handle

19th-20th Century

Brass

21 cm

M338

236. Candlesnuffer
19th-20th Century
Brass
13.5 cm
M339
237. Candlesnuffer with Pierced Decoration at Handle
19th-20th Century
Brass?
18.5 cm
M340
238. Candlesnuffer
19th-20th Century
Brass?
16.5 cm
M341

Case 17 (1st oblong case, located next to case 16) – Bells

239. Bell
18th-19th Century
Copper
11.3 cm x 10.8 cm
M174
240. Bell with Elongated Shape
18th-19th Century
Bronze?
Needs dimensions
M175
241. Bell with Attached Handle
18th-19th Century
Bronze, iron, rope
34 cm x 20 cm
M176
242. Bell with separate clapper
Metal
43 x 38 cm
No number

Case 18 (2nd oblong case) – Ostrich Eggs

243. Ostrich Egg
Eggshell, metal

- 15 cm (height)
E001
244. Ostrich Egg
Eggshell, metal
17 cm (height)
E002
245. Ostrich Egg
Eggshell, metal
16 cm (height)
E003
246. Ostrich Egg
Eggshell, metal
15 cm (height)
E004
247. Ostrich Egg
Eggshell, metal
16 cm (height)
E005
248. Ostrich Egg
Eggshell, metal
15.5 cm (height)
E006
249. Ostrich Egg
Eggshell, metal
15 cm (height)
E009
250. Ostrich Egg
Eggshell, metal
22 cm (height)
E010
251. Ostrich Egg
Eggshell, metal
15 cm (height)
E011
252. Ostrich Egg
Eggshell, metal
22 cm (height)
E012

253. Ostrich Egg
Eggshell, metal
24 cm (height)
E013

254. Ostrich Egg
Eggshell, metal
15 cm (height)
E015

Case 19 (3rd oblong case) – Securing the Monastery

255. Wood locks and keys

Case 20 (4th oblong case) – Firearms

256. Firearm
Wood, metal
134.8 cm (length)
W240

257. Firearm
Wood, metal
150.2 cm (length)
W241

258. Firearm
Wood, metal
156 cm (length)
W242

259. Firearm
Wood, metal
145.8 cm (length)
W244

260. Firearm
Wood, metal
156.2 cm (length)
W245

261. Firearm
Wood, metal
145.5
W246

262. Firearm
Wood, metal
142.2 cm (length)

- W247
263. Firearm
Wood, metal
130.4 cm (length)
W248
264. Firearm
Wood, metal
121.8 cm (length)
W249
265. Firearm
Wood, metal, bone inlay
118.5 cm (length)
W250
266. Firearm
Wood, metal
165 cm (length)
W251
267. Flintlock fragment for firearm
Iron
8.2 x 15.4 cm
M356
268. Hammer fragment for firearm
Iron
6.9 cm (length)
M357

Trunks for display on risers (or open platforms)

269. Trunk
Wood, iron
42 x 92 x 48 cm
W231
270. Trunk
Wood, iron
40 x 117 x 43 cm
W232
271. Trunk
Wood, leather, iron, canvas
49 x 99 x 49 cm
W233

272. Trunk
Wood, iron
65 x 124 x 65 cm
W266

Chandeliers – to suspend from gallery ceiling

273. Chandelier
Brass
32 cm (diameter)
M164
274. Chandelier
Brass
28.5 cm (diameter)
M165
275. Chandelier
Iron
48 cm height of chains x 30.1 cm diameter
M166
276. Chandelier
Copper
45 cm height of chains x 23.4 cm diameter
M167
277. Chandelier
Iron
30 cm (diameter)
M168

278.

Appendix C

Texts for Information Panels

Panel 1: The Exhibition

The exhibition displays objects collected from different parts of the monastery that illustrate aspects of the traditional life of the monks . These were activities such as crafts that include woodwork, book-binding, making of manuscripts, manufacturing baskets and mats from palm leaves and reeds, gardening, food preparation, water management, as well as seasonal tasks such as wine and oil production and fishing. The daily liturgical life involving both communal participation in church services and private devotion is represented by icons, candles and lamps, chalices and spoons, patens, censors, processional and hand crosses, and vestments.

Panel 2: The Monastery of St. Anthony: Continuity and Change

For most of its long history, the monastery was secluded in the Eastern Desert, difficult to reach by either land or sea. During the twentieth century its isolation gradually disappeared. The first expeditions by motor car arrived from Cairo in the 1930s and in the 1940s the first road was laid, enabling King Farouk to pay a visit from Suez in 1950. In 1951 a pilot landed his plane in the desert in front of the monastery. By the 1980s, touristic development and better communications on the coast meant the former remoteness of the monastery was over. The monks have responded to their new situation by expanding their traditions of hospitality and service for the larger numbers of visitors and pilgrims at monastery. Conservation and excavation projects have revived the monastery’s history, the historic buildings at its core and the mediaeval wall paintings in the old church. The exhibition presents objects collected in the monastery that illustrate the old way of life and, in the case of the liturgical objects, reflect the continuity of tradition in the modern life of the monks.

Panel 3: Traditional Monastic Life

A large part of the monks’ daily lives was occupied by tasks essential for survival in the harsh desert environment. The production and storage of food was among the most important activities. Fruits grown in the monastery garden included dates, olives, nabq and carob. Goats were kept for meat. The sea was important as a source of fish. Other commodities came from farms owned by the monastery near Bush in Beni Suef province. The most important of these was wheat

brought by camel caravans once a year at harvest time in May, stored in the monastery and ground for flour in the mills twice a week to make bread. The mills, which are still in working order, can be visited. Other needs such as sugar, tea, coffee, oil, and fuel came from the nearest city, Ras Ghareb.

Panel 4: Icons

The word ‘icon’ derives from the Greek word *eikon* meaning ‘image’. Images of Christ, His Mother, the saints, depictions of Biblical narratives and the main feasts of the Church calendar play a central role in the teaching and practice of the Eastern Churches. The Coptic Church evolved a distinctive style that continues to influence icons produced today. Icons can include portable images painted on wood or on canvas on wood, as well as wall paintings in churches and monks’ cells. Thus they participate both in church services and in private devotion and prayer. The standardized format of the imagery means that the subjects are easily recognizable. Most icons carry only simple texts, sometimes even abbreviated to monograms, identifying their figures and subjects. The icons displayed here were collected in the monastery. They show diverse stylistic influences, including Coptic, Russian, Greek, Cypriote, Ethiopian, Armenian and Italian, and date from the sixth to the nineteenth century.

Panel 5: Fishing

Fishing expeditions to the coast, fifty kilometers away, took place in the summer, especially during the fasting period before the Feast of the Holy Apostles Peter and Paul on 12 July. The monks took tents for a prolonged stay on the beach, and fishing equipment, including a boat, transported on camels. They also took a horse for fast communication in case of emergency. Every few days, fish preserved in salt on the beach were sent to the monastery where they were kept in ceramic jars and, in recent times in metal containers, to be consumed on Sundays throughout the year, a tradition, that survived into the 1980s.

Panel 6: Crafts

Many of the occupations necessary to support life in the Nile Valley were transferred into the desert to maintain the monastery and sustain the lives of the monks. The objects displayed here reflect these tasks. They included building and carpentry, metal working, farming and animal husbandry, processing and storage

of food, especially olive oil, wine production, milling, baking, spinning, weaving, tailoring and leather working and making mats and baskets from palm leaves and reeds. Specialized skills were also taught in the monastery such as book-binding, iconography and embroidery. There was also a school teaching the Coptic and Arabic languages, mathematics, theology, history and liturgical training in the seminary.

Panel 7: Interconnections

The monks relied on their beduin neighbors, the Ma`aza tribe, for survival in the desert. Camel caravans managed by the beduin brought supplies from the Nile Valley. Among the most important commodities carried by the caravans was wheat from the monastery’s farms at Bush near Beni Suef. Timber for repairing essential equipment such as the mills, and animals including a horse for driving the mill and goats for meat also arrived by the caravans. The caravan leader carried a letter listing all the goods in his charge. Some of these letters are preserved in the monastery library. In return for their services, the beduin received produce from the monastery garden, water from the springs and food needed for their journey back. The monastery also possessed properties further afield, in Cairo and, in earlier times, in Cyprus. Some of the thirteenth century wall paintings in the old church of St. Anthony show the influence of Cypriote iconography. In the seventeenth century Franciscan monks came to St. Anthony’s Monastery to learn Arabic. One of them, Fr. Bernardus, commemorated his visit in 1625-1626 by writing his name in several of the monastery’s churches.