

Zeitschrift: Internationale kirchliche Zeitschrift : neue Folge der Revue internationale de théologie

Band: 76 (1986)

Heft: 4

Artikel: The Coptic Orthodox hierarchy in 1986

Autor: Meinardus, Otto F. A.

DOI: <https://doi.org/10.5169/seals-404717>

Nutzungsbedingungen

Die ETH-Bibliothek ist die Anbieterin der digitalisierten Zeitschriften auf E-Periodica. Sie besitzt keine Urheberrechte an den Zeitschriften und ist nicht verantwortlich für deren Inhalte. Die Rechte liegen in der Regel bei den Herausgebern beziehungsweise den externen Rechteinhabern. Das Veröffentlichen von Bildern in Print- und Online-Publikationen sowie auf Social Media-Kanälen oder Webseiten ist nur mit vorheriger Genehmigung der Rechteinhaber erlaubt. [Mehr erfahren](#)

Conditions d'utilisation

L'ETH Library est le fournisseur des revues numérisées. Elle ne détient aucun droit d'auteur sur les revues et n'est pas responsable de leur contenu. En règle générale, les droits sont détenus par les éditeurs ou les détenteurs de droits externes. La reproduction d'images dans des publications imprimées ou en ligne ainsi que sur des canaux de médias sociaux ou des sites web n'est autorisée qu'avec l'accord préalable des détenteurs des droits. [En savoir plus](#)

Terms of use

The ETH Library is the provider of the digitised journals. It does not own any copyrights to the journals and is not responsible for their content. The rights usually lie with the publishers or the external rights holders. Publishing images in print and online publications, as well as on social media channels or websites, is only permitted with the prior consent of the rights holders. [Find out more](#)

Download PDF: 11.01.2026

ETH-Bibliothek Zürich, E-Periodica, <https://www.e-periodica.ch>

The Coptic Orthodox Hierarchy in 1986

The study of the episcopal lists of the Coptic Orthodox Church serves several purposes. It provides information pertaining to the actual status of the church in certain regions. It also represents the pastoral concern for a possible extension of the influence and work of the church¹. Moreover, it is a testimony to the vitality of the administration and demonstrates the degree of intensity with which the patriarchate serves and administers the local parishes.

His Holiness Anbâ Shenûdah III has pointed out that he hopes to have as many bishops serving the Christians of Egypt today as there were during the Middle Ages, since the percentage of the Christians to the total population of Egypt has remained more or less unchanged for the past 600 years².

This is not the place to repeat the information provided by H. MUNIER in his *Recueil des Listes Episcopales de l'Eglise Copte*³. At the same time, however, we should call attention to the fact that, at least in the past, the number of dioceses has always reflected the numerical strength and the spiritual state of the Coptic Church. When 94 bishops under the jurisdiction of St. Athanasius attended the Council of Alexandria in 320, this number included, of course, not only the dioceses in the Nile Delta and the Nile Valley, but also those of Libya and the Pentapolis. At the time of the reign of Constantine the Great, the Egyptian episcopacy consisted of 70 sees⁴. The First Ecumenical Council in Nicea in 325 was attended by altogether 318 bishops⁵. St. Athanasius represented there the Egyptian Church and was accompanied by 15 bishops⁶. In the following century, the Third Ecumenical Council convened in Ephesus in 431 and was attended by 200 bishops under the chairmanship of Cyril I, the 24th Patriarch of Alexandria,

¹ This is evident from the recent consecration (1971–1985) of 14 bishops for Lower Egypt, where in 1964 the Nile Delta was administered by 4 bishops! As it is well known, the Christian population in the Delta is relatively small in comparison to the Christian presence in the Nile Valley.

² Interview with H. H. Anbâ Shenûdah III on June 13, 1985.

³ MUNIER, H., *Recueil des Listes Episcopales de l'Eglise Copte*. Cairo 1943.

⁴ MUNIER, *op. cit.*, 1.

⁵ HONIGMANN, E., “La liste originale des Pères de Nicée”, *Byzantion*, XIV, 1929, 17–76.

⁶ *Ibid.*

who was accompanied by 40 Egyptian bishops⁷. Eighteen years later, the Emperor Theodosius I called another Council at Ephesus (449), where 15 bishops from Egypt participated. Altogether 500 bishops attended the Fourth Ecumenical Council at Chalcedon in 451, which led to the tragic schism with the Imperial Church. At the first session, Dioscorus, the 25th Patriarch of Alexandria, was accompanied by 16 bishops from Lower Egypt. At the 4th session on October 17, 451, 13 Egyptian bishops presented to the Emperors Valentinian and Marcian their profession of faith⁸.

We do not know whether all bishops always attended the local episcopal synods. For the election of Khâil I in 744 to be the 46th Patriarch of Alexandria the episcopal synod was represented by merely 11 bishops. Thirteen bishops selected Cyril II (1078–1092) to be the 67th Patriarch of Alexandria⁹.

When in 1086 the Amîr al-Guyûs, Badr al-Gemalî, called an episcopal council to settle certain ecclesiastical affairs, altogether 47 bishops attended, 22 from Lower and the same number from Upper Egypt as well as those from Cairo, Gizeh and al-Khandak¹⁰.

It is doubtful that the whole hierarchy of the Coptic Church participated in the Ceremony of the Consecration of the Holy Myron (Tabîkh al-meirûn), which took place either in the Dair Abû Maqâr or in Cairo. In 1257, 12 bishops, eight from Lower and four from Upper Egypt were present, while in 1299 the same number of bishops, though five from Lower and seven from Upper Egypt gathered for the Ceremony of the Coction of the Holy Myron (Chrism) in the Church of Abû 's-Saifain in Old Cairo. In 1305, the Consecration of the Holy Myron took place again in the Dair Abû Maqâr with 18 bishops in attendance, while in 1320 one Metropolitan (of Damietta) and 24 bishops were present at the Ceremony¹¹.

In this respect it is noteworthy that Abû 'l-Makarim, known as Abû Sâlih the Armenian, mentions in the 13th century “sixty bishops in the two provinces of Northern and Southern Egypt”¹² and a list of dio-

⁷ MUNIER, *op. cit.*, 13.

⁸ *Ibid.*

⁹ EVETTS, B. T. A., *History of the Patriarchs of the Coptic Church. Patr. Orient.* 360.

¹⁰ AZIZ S. ATIYA, YASSA 'ABD AL-MASH, O. H. E. BURMESTER, *History of the Patriarchs of the Egyptian Church*. Cairo 1959, II, III, 334f.

¹¹ MUNIER, *op. cit.*, 33–42.

¹² EVETTS, B. T. A., *The Churches and Monasteries of Egypt*. Oxford 1895, 30.

ceses of the 14th century goes even beyond that and enumerates 95 dioceses¹³.

By the 17th century, the number of bishoprics had considerably decreased. JOHANN MICHAEL VANSLEB writing his *History of the Church of Alexandria* in 1672/73 listed merely 17 dioceses¹⁴, and the Jesuit C. SICARD (1714) referred to 15 diocesan bishops including the bishop of Alexandria, who served as grand-vicar of the Patriarchate and whose jurisdiction entailed the provinces Shargiya, Behaira and the towns of Mahalla, Mansûra, Damietta, Rosetta and Damanhûr¹⁵. Throughout the following years the number of dioceses remained more or less stable. R. STROTHMANN, writing in 1932, listed 18 bishoprics including Jerusalem and the Sudan for the Coptic Church¹⁶. In the “List of Coptic Bishops in Egypt as of 1964” I mentioned 31 episcopal sees (including the monasteries), of which six sees were temporarily vacant¹⁷. In the “List of Coptic Bishops in Egypt as of 1977” I provided the names of 32 bishops with their respective diocesan sees¹⁸.

The Coptic Orthodox Hierarchy in 1986

The hierarchy of the Coptic Orthodox Church as of June 1986 consists of altogether 59 metropolitans, bishops and chorarchs.

- a) The Pope and Patriarch Anbâ Shenûdah III is also bishop of Alexandria and Cairo. He was consecrated bishop of Theological Institutions of the Coptic Church in September 1962 and enthroned Pope and Patriarch in November 1971.
- b) There are 9 metropolitans of whom Anbâ Kîrillûs VI advanced 4 and Anbâ Shenûdah III five to the above mentioned rank. Four metropolitans serve in Upper, two in Lower Egypt. Three metropolitans occupy metropolitan sees outside of Egypt, in the Middle East and Africa.
- c) There are 43 bishops of whom 13 serve dioceses in Lower Egypt and the Canal Zone and 14 in Upper Egypt and the Fayyûm. Two

¹³ Ms Copte 53, John Rylands Library, Manchester, MUNIER, *op. cit.* 43.

¹⁴ VANSLEB, J. M., *Histoire de l'Eglise d'Alexandrie*. Paris 1677, VII, 26–27.

¹⁵ SICARD, CLAUDE, *Lettres édifiantes et curieuses*. Paris 1845, III, 244.

¹⁶ STROTHMANN, R., *Die koptische Kirche in der Neuzeit*. Tübingen 1932, 159.

¹⁷ MEINARDUS, O., *Christian Egypt Ancient and Modern*. Cairo 1965, 32/33.

¹⁸ MEINARDUS, O., *Christian Egypt Ancient and Modern*. Cairo 1977, 67/68.

bishops are in charge of dioceses outside of Egypt. Six bishops are heads of Coptic monasteries and 9 bishops serve Coptic institutions or are assigned to special duties by the Pope and Patriarch.

d) There are at present three chorarchs serving as assistant bishops.

During his office as Pope and Patriarch of the Coptic Church from 1971–1985, Anbâ Shenûdah III has advanced to the rank of Metropolitan three bishops in 1978, two bishops in 1985, and two bishops in 1986. He consecrated altogether 40 bishops and 10 chorarchs.

1971	2 bishops	1976	6 bishops
1972	2 bishops	1977	6 bishops
1973	2 bishops	1980	10 bishops
1974	1 bishop	1985	6 bishops
1975	3 bishops	1986	2 bishops
1974	1 chorarch		
1977	2 chorarchs	1979	4 chorarchs
1978	3 chorarchs		

There are at least three diocesan sees vacant, Sohâg, Dairût and Manfalût. “Perhaps some of these may be divided”.¹⁹

The references to the monastic origin of the hierarchs explain the degree of importance and the significance which the respective monasteries have at a given time. Thus, for example, from the 7th to the 13th century 25 out of 36 Patriarchs used to be monks at the Dair Abû Maqâr in the Wâdî 'n-Natrûn. From the 17th to the 19th century, 10 out of 12 Patriarchs came from the Dair Anbâ Antûnîûs. In the middle of the 20th century, 16 bishops had served as monks in the Dair as-Surîân. In the last ten years, the Dair Anbâ Bishoî provided 15 monks for the Coptic episcopacy.

In 1964, there were altogether 32 episcopal sees of which 6 were vacant. The 26 hierarchs originated from the following monasteries: Dair Anbâ Antûnîûs – 7, Dair al-Muharraq – 5, Dair al-Barâmûs – 5, Dair as-Surîân – 5, Dair Anbâ Bûlâ – 2, Dair Abû Maqâr – 2.

The monastic origins of the Coptic hierarchy as of 1985 are as follows: Dair as-Surîân – 16, Dair Anbâ Bishoî – 15, Dair al-Barâmûs – 7, Dair Anbâ Antûnîûs – 5, Dair al-Muharraq – 5, Dair Abû Maqâr – 3, Dair Anbâ Bûlâ – 2, Dair Mârî Mînâ – 1, Dair Anbâ Samwîl – 1.

¹⁹ Interview with H. H. Shenûdah III, Cf. Note 2.

*The Metropolitans, Bishops and Chorbishops serving in Lower Egypt
and the Canal Zone*

(Wherever two consecration dates appear, the first date stands for the consecration, the second for the advancement either from Chorbishop to Bishop or from Bishop to Metropolitan.)

1. Metr. Maksîmûs (Maximus)	Qalyubiya, Benha	Muhar-
March 1963, June 18, 1978		raq
2. Metr. Filîbûs (Philippus)	Daqaliya	Antûnîûs
1969, June 2, 1985		
3. Bp. Bishoî (Pishoi)	Damietta, Kafr as-	Surîân
September 24, 1972 (Secretary of the Holy Synod)	Shekh	
4. Bp. Bûlâ (Paule)	Damietta	Barâmûs
May 29, 1977, May 25, 1980 (Ass. to Bp. Bishoî)		
5. Bp. Bakhûm (Pachomius)	Behaira, Damanhûr	Surîân
December 12, 1971		
6. Bp. Yuhannis (John)	Gharbiya, Tanta	Surîân
December 12, 1971		
7. Bp. Banîâmîn (Benjamin)	Minufiya, Shibin al-	Barâmûs
June 13, 1975	Kôm	
8. Bp. Angelûs (Angelus)	Sharqiya	Surîân
November 14, 1976		
9. Bp. Yaqûb (James)	Zagazig	Barâmûs
May 29, 1977		
10. Bp. Murqus (Mark)	Qalyubiya, Shubra	Bishoî
June 18, 1979, June 2, 1985	Khema	
11. Bp. Tâdrûs (Theodore)	Port Said	Bishoî
November 14, 1976		
12. Bp. Butrus (Peter)	Ismailiya	Bûlâ
June 10, 1979, June 2, 1985		
13. Bp. Agatûn (Agathon)	Ismailiya, D. Bûlâ	Surîân
May 28, 1972		
14. Bp. Ighnatîûs (Ignatius)	Suez	Bishoî
May 29, 1977		
15. Bp. Mattâûs (Matthew)	Old Cairo	Surîân
June 18, 1978, May 25, 1980		
16. Chorbp. Ishaq (Isaac)	Queisna	Surîân
June 18, 1978		

The Metropolitans and Bishops serving in Upper Egypt and the Fayyûm

1. Metr. Dumadîûs (Domitius)	Gizeh	Surîân
March 1963, June 2, 1985		
2. Metr. Athânâsîûs (Athanasius)	Beni Suef, Bahnasa	Suriân
September 1962, June 18, 1978		
3. Metr. Mikhâîl (Michel)	Asyût, D. Maqâr	Maqâr
August 1946		
4. Metr. Mînâ (Menas)	Girga	Maqâr
August 1962		
5. Bp. Bûlûs (Paul)	Helwân, Masara	Antûnîûs
1967		
6. Bp. Bafnûtîûs (Paphnutius)	Samalût	Suriân
June 13, 1976		
7. Bp. Arsanîûs (Arsenius)	Minya, D. Barâmûs	Barâmûs
June 13, 1976		
8. Bp. Kîrillûs, Ass. to Bp.	Minya	Barâmûs
Arsanîûs		
July 20, 1986		
9. Bp. Andarâûs (Andrew)	Abû Tîg	Bishoî
May 25, 1980		
10. Bp. Fam (Epiphanius)	Tîmâ	Bishoî
May 25, 1980		
11. Bp. Ishai'a (Isaiah)	Tahta	Bishoî
May 25, 1980		
12. Bp. Bisada (Pisada)	Akhmim	Bishoî
May 25, 1980		
13. Bp. Wissa (Beza)	Balyana	Bishoî
June 22, 1975		
14. Bp. Kîrillûs (Cyril)	Nag Hammadî	Bûlâ
May 29, 1977		
15. Bp. Makârîûs (Macarius)	Qena	Barâmûs
September 19, 1965		
16. Bp. Amûnîûs (Ammonius)	Luxor, Esna	Bishoî
June 13, 1976		
17. Bp. Hadra (Hadra)	Aswân, Kom Ombo,	Suriân
June 22, 1975	D. Bakhûm	
18. Bp. Abrâam (Abraham)	Fayyûm	Bishoî
June 2, 1985		

The Metropolitans and Bishops serving as heads of Coptic Monasteries

(The bishops with “§” are also in charge of a diocese)

1. §Metr. Mikhâîl (Michael)	D. Maqâr	Maqâr
August 1946		
2. Bp. Tawfîlûs (Theophilus)	D. Suriân	Suriân
July 1948		
3. §Bp. Arsâniûs (Arsenius)	D. Barâmûs	Barâmûs
June 13, 1975		
4. Bp. Sarabâmûn (Serapion)	D. Bishoî	Suriân
June 17, 1973		
5. Bp. Diusqûrûs (Dioscurus)	D. Antûnîûs	Antûnîûs
June 10, 1979, May 25, 1980		
6. §Bp. Agatûn (Agathon)	D. Bûlâ	Suriân
May 28, 1972		
7. Bp. Sawirûs (Severus)	D. Muharraq	Muharraq
May 29, 1977, June 2, 1985		
8. Bp. Mînâ Apa Mînâ (Menas)	D. Mînâ	Mînâ
May 25, 1980		
9. Bp. Mînâ Samwîlî (Menas)	D. Samwîl	Samwîl
June 2, 1985		
10. §Bp. Amûnîûs (Ammonius)	D. Mârî Girgis	Bishoî
June 13, 1975		
11. §Bp. Hadra (Hadra)	D. Bakhûm	Suriân
June 22, 1975		

The Metropolitans and Bishops serving in Foreign Countries

1. Metr. Basilius IV	Jerusalem	Antûnîûs
June 1959		
Metr. Istafânûs (Stephen)	Ummdurhmân, At-	Muhar-
1963	bara	raq
2. Metr. Danîâl (Daniel)	Khartûm/Sudan	Antûnîûs
December 1968, 1978		
3. Bp. Antûnîûs Murqus	Nairobi/Africa	Barâmûs
June 13, 1977		
4. Bp. Murqus (Mark)	France	Bishoî
June 2, 1974		
5. Chorbp. Athanasius	France	Bishoî
June 2, 1974		

The Bishops serving Coptic Institutions

1. Bp. Ighregorîûs (Gregory)	Theol. Studies	Muhar-
1967		raq
2. Bp. Mûsâ (Moses)	Youth Work	Barâmûs
June 18, 1979, May 25, 1980		
3. Bp. Sarabion (Serapion)	Social Affairs	Bishoî
June 2, 1985		
4. Bp. Bimbû (Pambo)	Ancient Monaster-	Bishoî
June 18, 1978	ies	

The 'General Bishops'

1. Bp. Dumâdîûs (Timotheus)	–	Maqâr
June 17, 1973		
2. Bp. Barsûm (Barsum)	–	Muhar-
May 29, 1977		raq
3. Bp. Ruwais	–	Suriân
May 29, 1977		
4. Bp. Misâîl (Misael)	–	Suriân
May 25, 1980		
5. Bp. Bisantiûs (Pisentius)	–	Bishoî
July 20, 1986		

Ellerau/BRD

Otto F. A. Meinardus