

DENIS NOSNITSIN

CURRICULUM VITAE

Universität Hamburg
Asien-Afrika-Institut
Hiob-Ludolf-Zentrum für Äthiopistik
Alsterterrasse 1
20354 Hamburg
Germany

Tel.: +49-40-42838-7731
Fax: +49-40-42838-3330
Mobile: +49-163-4787144
E-Mail: denis.nosnitsin@uni-hamburg.de
nosnitsin@yahoo.com

<https://www.aai.uni-hamburg.de/afrika/personen/nosnitsin.html>
<https://www.aai.uni-hamburg.de/en/ethiostudies/team/nosnitsin.html>

Current affiliation Universität Hamburg, Asien-Afrika-Institut, Hiob Ludolf Centre for Ethiopian and Eritrean Studies, project 'Beta mašāḥəft: Schriftkultur des christlichen Äthiopiens: eine multimediale Forschungsumgebung'
Habilitation in Oriental Studies ('Abilitazione Scientifica Nazionale', Italian State Scientific Accreditation for tenured Professorship ('seconda fascia'), without position), Italy, 2015
PhD in African/Ethiopian Studies, St. Petersburg State University / Hamburg University, 2002
MA in African Studies, St. Petersburg State University, Russia, 1996

Education

1999-2002 Post-graduate student, Asien-Afrika-Institut, Hamburg University/ Oriental Faculty, St. Petersburg State University
1998-1999 Doctoral student, Institute of Oriental Studies, Johannes Gutenberg University Mainz
1996-1998 Post-graduate student, Oriental Faculty, St. Petersburg State University
1991-1996 Oriental Faculty, Dept. of African Studies, St. Petersburg State University, Russia, major in 'Oriental Studies. African Studies (Ethiopian Philology)'

Academic experience

01/2020- Associated member of the Exzellenzcluster 'Understanding Written Artefacts' (Research Fields C, D)
03/2016- Postdoctorate research fellow, the project 'Beta mašāḥəft: Schriftkultur des christlichen Äthiopiens: eine multimediale Forschungsumgebung', Hiob Ludolf Centre for Ethiopian and Eritrean Studies, Hamburg University, supported by the Academy of Sciences in Hamburg
10/2014-08/19 Adjunct deputy Professor of Ethiopian Studies, Asien-Afrika-Institut, Hamburg University
12/2009- Principal Investigator, the project 'Ethio-SPaRe: Cultural Heritage of Christian Ethiopia: Salvation, Preservation, Research', Hiob Ludolf Centre for Ethiopian Studies, Asien-Afrika-Institute, Hamburg University
04-10/2009 Deputy Professor of Ethiopian Studies, Asien-Afrika-Institut, Hamburg University
03-04/2009 Visiting Professor, Oriental Faculty, St. Petersburg State University (DAAD, Kurzzeitdozentur)
01-03/2008 Visiting Professor, History Department, Mekelle University, Ethiopia (DAAD,

	Kurzzeitdozentur)
12/2005	Guest lecturer, Department of Linguistics, Addis Ababa University, Ethiopia
12/2004	Guest lecturer, Department of Linguistics, Addis Ababa University, Ethiopia
2000-09	Lecturer, Asien-Afrika-Institut, Hamburg University
1999-2009	Research fellow / assistant editor, member of the editorial team of the <i>Encyclopaedia Aethiopica</i> , Asien-Afrika-Institut, Hamburg University

Project participation

September 2022-	Associate member of the project 'Textiles in Ethiopian Manuscripts', University of Toronto, PI Prof. Michael Gervers
2018-2021	Project on protection and preservation of the manuscript library of the monastery Dayr as-Suryan (Egypt), carried out by the Levantine Foundation, supported by the British Cultural Protection Fund; member of the cataloguing team for Ethiopic manuscripts (http://www.thelevantinefoundation.co.uk/deir-al-surian-project/cataloguing/)
2016-	'Beta mašāḥeфт: Manuscripts of Ethiopia and Eritrea' ('Schriftkultur des christlichen Äthiopiens: eine multimediale Forschungsumgebung'), supported by the Academy of Sciences in Hamburg (https://www.betamashaft.uni-hamburg.de/en.html); postdoctorate research fellow
2009-2015	'Ethio-Spare: Cultural Heritage of Christian Ethiopia: Salvation, Preservation, Research', European Research Council, Starting Grant, grant agreement 240720 (https://www.aai.uni-hamburg.de/en/ethiostudies/research/ethiospare.html); principal investigator
2009-2011	'EAP254: Preservation of the historical literary heritage of Ethiopia: the Library of Romanat Qeddus Mikael', Endangered Archives Programme of the British Library, (https://eap.bl.uk/project/EAP254); major research grant; principal investigator
2009-11	'The monastery of Däbrä Sahel (Ethiopia, Tigré): the study and preservation of an historic site', project supported by the Swedish Agency for International Cooperation Development (SIDA), (https://www2.lingfil.uu.se/projects/Dabra_SahelQ/); member of the research group
2008	'Nikolaj Gumiljov in Abyssinia. Materials of the expedition of Anthropology and Ethnography Museum, 7 April-20 September 1913', project dedicated to the memory and heritage of Russian poet Nikolaj S. Gumiljov (1886-1921), organized by Peter the Great Museum of Anthropology and Ethnography, St. Petersburg (https://www.kunstkamera.ru/news_list/science/itogi-raboty-efiopskoy-ekspeditsii-muzeya-antropologii-i-etnografii-im-petra-velikogo-kunstkamera-ra/?sphrase_id=331); participation in the expedition to southern Ethiopia 22 March – 5 April 2008 as expert and interpreter
2006-2009	'Europa ed Etiopia dal Medioevo al Renascimento', grant of 'Istituto Italiano per gli Studi Filosofici' (Naples) for the project dedicated to the heritage of E. Cerulli, supervised by Prof. G. Fiaccadori (Parma University); research fellow
2007	'Documentation and critical evaluation of Ethiopian cultural heritage: the churches of Tigray', project funded by DAAD, Germany, with Prof. Ewa Balicka-Witakowska, Uppsala, Prof. Witold Witakowski, Uppsala, and Prof. Siegbert Uhlig, Hamburg; member of the research group
2009	'Dictionary of African Biography', Oxford University Press, USA; contributor
2005-06	'Mazgaba Seelat. A Database for the Recording of Ethiopian Art, Architecture and Culture', with Prof. Michael Gervers, Toronto, and Prof. Ewa Balicka-Witakowska, Uppsala, project funded by DEEDS Project, Toronto University (http://ethiopia.deeds.utoronto.ca); contributor, mission co-planning, interviews with local

	elders, manuscript analysis
2005-06	'Languages of the World'; editorial project supported by the Russian Academy of Sciences, contributor
2004	'Holy People of the World: A Cross-Cultural Encyclopedia'; contributor
1999-2011	'Encyclopaedia Aethiopica' research and publication project (https://www.aai.uni-hamburg.de/en/ethiostudies/research/encyclopaedia); assistant editor, contributor
1995-98	'Semitic Etymological Dictionary', project carried out by A. Militarev and L. Kogan, Moscow; contributor for Semitic languages of Ethiopia/Eritrea

Academic voluntary activities

December 12/2023-	Member of the editorial boards of the journal 'Scrinium. Journal of Patrology and Critical Hagiography'
2018-22	Expert, Research Executive Agency of the European Commission
2018-19	Expert, Prince Clause Fund (The Netherlands)
2015-17,	Referee, Czech Science Foundation (Czech Republic)
2019	
2015	Referee, 'Endangered Archives Programme' (British Library, Arcadia Foundation)
2011	Expert in the panel SH5 'Cultures and cultural production: literature, visual and performing arts, music, cultural and comparative studies', for evaluation of post-doctorate research proposals, research programme 'Supporting Postdoctoral Researchers' (Ministry of Education, Lifelong Learning and Religious Affairs, Greek Republic)
05/2011	Participation in the round table discussion, conference 'European Research Science – from Programme to Institution', organized by the Initiative for Science in Europe under the auspices of the Spanish Presidency of the European Union, Barcelona
03/2011	Participation in the Young Researchers Workshop, organized by the European Research Board Area (ERAB), Brussels
2006	Department Job Search Committee, Ethiopian studies, Hamburg University

Student supervision

2022-	Academic co-supervisor, PhD thesis: Augustine Dickinson, <i>Malkē'a gubā'e and the development of Malkē' Anthologies</i> , PhD thesis, Hamburg University
2022-	Academic co-supervisor, PhD thesis: Dirbwork Bitsu Kassa, <i>Archival Practices and Preservation Methods in Ethiopian Manuscript Tradition: Focusing on Čibā Walatta Péetros Monastery in Goğğām</i> , Hamburg University
2018-22	Academic co-supervisor, PhD thesis: Jonas Karlsson, <i>Diachronic study of the textual and manuscript tradition of the Deggʷa</i> , Hamburg University
2015-19	Academic supervisor, PhD thesis: Teshager Habtie, <i>Codicology of the Gondarine manuscripts (1650-1800)</i> , Addis Abeba University
2012-16	Academic co-supervisor, PhD thesis: Gidena Mesfin, <i>Multi-Language Use, Organizational Structure and Orality in Ethiopian Medicinal and Magical Manuscripts</i> , Hamburg University (Defence summa cum laude 2016)
2012-15	Academic co-supervisor, PhD thesis: Abraham Adugna Chekol, <i>The Book of Mestirä Haymanot: Edition, Transition and Annotation</i>
2009-10	Academic supervisor, MA thesis: Susanne Hummel, <i>Die Vita des Heiligen Särsä Petros. Eine vorläufige Untersuchung</i> , Hamburg University (MA exam with honours 2009)
2008-09	Academic supervisor, MA thesis: Sophia Dege, <i>Hasurä Mäsqäl und andere Texte aus einer Psalterhandschrift, Enda Mäsqäl</i> , Hamburg University (MA exam with honours 2009)

- 2008-10 Scholarly consultant, PhD thesis: Maxim Zabolotskikh, *Intellectual and the State in Ethiopia in the Beginning of the 20th century: Life and Work of Heruy Wolde Sellassie (1878-1938)*, St. Petersburg State University (Defence summa cum laude 2010)
- 2006-07 Scholarly consultant, MA thesis: Maxim Zabolotskikh, *Emergence and Development of Ethiopian Intelligentsia (beginning of the 20th cent. - 1935)*, St. Petersburg State University (MA exam with honours 2007)

Grants and awards

- November 2023 DAAD, financial support for trip to Warsaw, in the framework of the programme 'DAAD Ostpartnerschaft' (€ 300)
- November 2022 DAAD, financial support for trip to Warsaw, in the framework of the programme 'DAAD Ostpartnerschaft' (€ 250)
- 2016 Contract for 'Inventarization and Delivering of Training in Security and Illicit Trafficking of the Treasures of Tigrai Orthodox Church', won the tender of the Culture and Tourism Bureau of the National Regional State of Tigray (Ethiopia) as part of the programme 'Promoting Heritage for Ethiopia's Development' (PROHEDEV) supported by the 10th European Development Fund. Letter of Award by 22 December 2016 (€ 27,984). The project did not start due to the political tension and opposition of the Ethiopian Orthodox Church
- 2015 'Fact Finding Mission' to Bahr Dar and Debre Markos Universities (Ethiopia), for exploration of cooperation potential, 18-29 July 2015, with Getie Gelaye and A. Bausi, grant of the Deutsche Akademische Austauschdienst (DAAD) (€ 11,100)
- 2009-15 'Ethio-Spare: Cultural Heritage of Christian Ethiopia: Salvation, Preservation, Research', grant of the European Research Council, EU Seventh Framework Programme, Starting grant, agreement 240720 (€ 1.74 Mio)
- 2009-11 'Preservation of the historical literary heritage of Tigray, Ethiopia: the library of Romanat Qeddus Mika'el', major research grant EAP254 of British Library/ Arcadia Fund, 'Endangered Archives Programme' (£ 14,496)
- 2009 Grant for visiting professorship at St. Petersburg State University, 16 March-14 April, DAAD 'Kurzzeitdozentur' (€ 3,181)
- 2008 Grant for visiting professorship at Mekelle University, Ethiopia, 11 January-23 March, DAAD Kurzzeitdozentur (€ 3,800)
- 2007-08 Fritz-Thyssen Foundation, scholarship extension (1 year)
- 2007 DAAD, research travel grant to Sweden and Norway
- 2007 Istituto Italiano per gli Studi Filosofici (Naples), research travel grant
- 2006 Grant of 'Istituto Italiano per gli Studi Filosofici' (Naples) for the research project 'Europa ed Etiopia dal Medioevo al Renascimento', with Prof. G. Fiaccadori (€ 1,900)
- 2005 Hamburg University, conference travel grant to the Conference 'Asian and African Studies in the Universities of St. Petersburg, Russia, Europe', St. Petersburg, Russia
- 2005-07 Fritz-Thyssen Foundation, three-year post-doctoral scholarship, the project „Die Literaturwerke des äthiopisch-eritreischen Raums“
- 2003 Hamburg University, research and conference travel grant to Warsaw University, Poland
- 2003 Heckman Foundation scholarship for a research stay at Hill Monastic Manuscript Library, Collegeville, Minnesota
- 2000 German Research Association (DFG), conference travel grant to Ethiopia
- 1998-99 German Academic Exchange Service (DAAD), one year doctoral scholarship
- 1995 Russian ministry of education, Students' excellence award

Conference and workshop organization

- 18/11/2023 Inventorying manuscripts workshop, for the members of the Tigray Tourism Bureau, Ethiopian Orthodox Church, Adigrat University, at the church Taqot Däbrä Seyon Maryam, Tigray, Ethiopia (organizer)
- 27/09/2023 *Encoding catalogues: The Beta mašāḥeft experience*, panel within the conference 'Studying Written Artefacts: Challenges and Perspectives' by the Cluster of Excellence 'Understanding Written Artefacts', 27-29 September 2023 (co-organizer)
- 04/10/2018 *Philological studies on modern Ethiopian texts*, panel 0811 within the 20th International Conference of Ethiopian Studies, Mekelle (chair, together with Magdalena Krzyzanowska)
- 09/2018 *Third Hiob Ludolf Centre Summer School in Ethiopian and Eritrean Manuscript Studies*, Mekelle (co-organizer)
- 05/2018 *Manuscript Cultures in Africa*, panel within 'Afrikanistentag 2018', Hamburg University (convenor)
- 09/2017 *Second Hiob Ludolf Centre Summer School in Ethiopian and Eritrean Manuscript Studies*, Hamburg (co-organizer)
- 09/2016 *First Hiob Ludolf Centre Summer School in Ethiopian and Eritrean Manuscript Studies*, Hamburg (co-organizer)
- 08/2015 *Literary genres and text carriers in Ethiopian manuscript culture: typologies and correlations*, panel within the 19th International Conference of Ethiopian Studies, Warsaw, Poland (co-organizer)
- 07/2014 *Manuscripts and texts, languages and contexts: the transmission of knowledge in the Horn of Africa*, international conference co-organized with the ERC projects TraCES and IslHornAfr, Hamburg (convenor)
- 06/2014 *Manuscripts as Artefacts: Methods of Study and Conservation*, international workshop, University of Mekelle, Ethiopia (convenor)
- 07/2013 *The Secondary Life of Manuscripts*, conference co-organized with the Centre of Manuscript Studies and the RNP Comparative Oriental Manuscript Studies, Hamburg
- 10/2012 *Manuscript Studies*, panel within the 18th International Conference of Ethiopian Studies, Dire Dawa, Ethiopia (co-organizer)
- 04/2012 *Saints in Christian Ethiopia: Literary Sources and Veneration*, international workshop, Hiob Ludolf Centre for Ethiopian Studies, Hamburg University (convenor)
- 07/2011 *Ecclesiastic Landscape of North Ethiopia: History, Change and Cultural Heritage*, international workshop, Hiob Ludolf Centre for Ethiopian Studies, Hamburg University (convenor)
- 01/2007 Workshop of the *Encyclopaedia Aethiopica* with co-editors and field specialists, Hamburg University, Germany (co-organizer)
- 01/2006 Workshop *Encyclopaedia Aethiopica: authoring and editing*, German Cultural Institute, Addis Ababa, Ethiopia (co-organizer)
- 07/2003 15th International Conference of Ethiopian Studies, Hamburg University, Germany (co-organizer)
- 11/2000 Workshop *Making an Ethiopian Encyclopedia*, German Cultural Institute, Addis Ababa (co-organizer)

Conference presentations and invited talks

- 19/12/2023 *Field research in Ethiopian and Eritrean manuscript studies: methods and challenges*, lecture within MA program 'African Studies', Chair of African Cultures and Languages, Warsaw University
- 09/11/2023 With Dorothea Reule, *Ethiopian Christian manuscript making abroad: Ethiopic collection*

- of St Catherine Sinai revisited*, at the workshop ‘Priests and their Manuscripts in the Holy Land and Sinai’, Austrian Academy of Sciences, Vienna,
Institute for Medieval Research, Department of Byzantine Research
- 27/09/2023 *Manuscript making photographed: Scribes and their work as they appear in 1933 photographs from Eritrea*, poster presentation at the conference ‘Studying Written Artefacts: Challenges and Perspectives’ organized by Cluster of Excellence ‘Understanding Written Artefacts’, 27-29 September 2023
- 30/06/2023 *Historical writings in manuscripts from eastern Tigray: additional notes from ‘Asir Matirā*, at the workshop ‘Ethiopic Historiographical Texts: Editing and Translating, and Textual and Historical Analysis’ organized by Dr. Solomon Gebreyes Beyene, 29 June – 30 June 2023 Universität Hamburg
- 31/03/2023 *Ethiopian Christian manuscript culture*, a lecture at the Spring School ‘Manuskriptkulturen. Interdisziplinär. Digital’, organized by Centrum für Geschichte und Kultur des östlichen Mittelmeerraums (GKM), Westfälische Wilhelms-Universität Münster, 27-31 March 2023
- 01/03/2023 *Ethiopian scribes and re-creation of ancient documents: Tanṭawədəm’s land charter revisited*, ‘From Aksum to Lalibälä: The myth of the dark age of Eritrean and Ethiopian history (7th-13th cent.). A multidisciplinary approach’, Neapolitan Meetings of Eritrean and Ethiopian Studies 1
- 21/11/2022 *Field research in Ethiopian and Eritrean manuscript studies: methods and challenges*, lecture within MA program ‘African Studies’, Chair of African Cultures and Languages, Warsaw University
- 17/12/2021 *Scribes from Ethiopia (East Tigray): practices, profiles, portraits*, ‘Scribal Identity and Agency’, an online conference organised by Early Text Cultures project, University of Oxford, 16-17 December.
- 02/11/2021 *Ethiopian scribes at work: some observations on writing technique and material context*, ‘Medieval Ethiopia. New Conversations on Ancient Spaces’, a conference on Ethiopian studies organized by M. Viganó and Denise E. Allen, House of Zion Ministries Inc., Palatine Bridge, New York, 2-4 November
- 03/13/2019 *Ethiopic manuscripts of Deir al-Surian: the collection and its study*, with Dorothea Reule, ‘Preserving and recording Christian manuscripts from the Deir al-Surian (Monastery of the Syrians)’, Symposium of the Levantine Foundation, Residence of the British Ambassador, Garden City, Cairo
- 03/07/2019 *Postures and lecterns: some observations on writing technique in medieval Ethiopia*, Leeds International Medieval Congress, Session 1331, ‘Medieval Ethiopia, II: Materiality and Manuscript Studies’, Leeds University
- 09/02/2019 *Some aspects of veneration of saints in East Tigray, Ethiopia*, ‘Colloque sur les études éthiopiennes’, Société d’Archéologie Copte, Cairo
- 24/01/2019 *An early Ethiopic Collection on Calendar and Chronology: Between Northern Ethiopia and Rome*, the V Dies Academicus of the Classis Africana, Accademia Ambrosiana, ‘Africa in the World, the World in Africa’, Biblioteca Ambrosiana, Milan
- 04/07/2018 *Northern Ethiopia as the last refuge of King Ləbnä Dəngel (1508-1540): evaluation of the evidence*, Leeds International Medieval Congress, Session 1152, ‘Medieval Ethiopia, II: Christian and Pagans’, Leeds University
- 25/05/2018 *Pre-modern Amharic poetry in Ethiopic manuscripts*, ‘Afrikanistentag 2018’, Hamburg University
- 07/05/2018 *Cataloguing Ethiopic manuscripts: update and overview on ongoing work*, with Alessandro Bausi, ‘Manuscript Cataloguing in a Comparative Perspective: State of the Art, Common Challenges, Future Directions’, The Centre for the Study of Manuscript

- Cultures, Hamburg University
- 24/02/2018 *Encoding of Manuscripts in Beta Maṣāḥeff* (with Dorothea Reule), workshop 'Linking Manuscripts from the Coptic, Ethiopian and Syriac domain: Present and Future Synergy Strategies', Hamburg University
- 02/02/2018 *Some considerations on pre-modern Amharic poetry*, 'Workshop: Amharisch Unterrichten in Deutschland/ Workshop on the Teaching of Amharic in Germany', Hamburg University
- 26/01/2017 *Hagiographic Traditions of Gulo Mäkäda (East Tigray, Ethiopia): An Overview*, the III Dies Academicus of the Classis Africana, Accademia Ambrosiana, 'Written Sources about Africa and their Study', Biblioteca Ambrosiana, Milan
- 16/06/2016 *Hierarchy of languages and traditions: Ethiopian highlands up to the 19th century*, International Workshop 'Multilingual Locals and Significant Geographies Before Colonialism', SOAS, University of London
- 09/03/2016 *An Early Medieval Ethiopian Chronological Treatise: Presentation of the Document*, international workshop 'Ethiopian Philology: The State of the Art and What to Do', Naples, Italy
- 29/02/2015 *A Field Experience in Ink Studies: Manuscripts from Northern Ethiopia (East Tigray)*, with Antonella Brita, International conference 'Natural Sciences and Technology in Manuscript Analysis', Hamburg University
- 17/07/2014 *Emergence and Decline of Manuscript Collections in East Tigray: Problems of Study*, international conference 'Manuscripts and Texts', Hamburg University
- 11/06/2014 *Ethiopian Cultural Heritage: Manuscripts as Artefacts and Issues of Conservation*, Mekelle University, Ethiopia, workshop 'Manuscripts as Artefacts: Methods of Study and Conservation'
- 02/03/2014 *Digitization of Ge'ez Manuscripts in Ethiopia, Experiences and Challenges*, International workshop 'Preservation of Ethiopian Cultural and Literary Heritage', Debre Markos University, Ethiopia, Haddis Alemayehu Cultural Centre
- 09/11/2013 *Ethiopian Manuscript Studies: Yesterday and Today*, invited talk at European Research Council Executive Agency (ERCEA), Brussels, Belgium
- 11/07/2013 *An Ethiopian Manuscript after its Completion: Typologies of Reuse*, paper read at the conference The Second(ary) Life of Manuscripts, Hamburg University
- 14/02/2013 *The Birth of an African Literary Form: The Ethiopian Hagiographical Novel in a Comparative Perspective*, talk given in competition for a professorship in Comparative Literature, University of California, Los Angeles
- 01/11/2012 *Lesser Known Features of an Ethiopian Codex*, 18th International Conference of Ethiopian Studies, Dire Dawa, Ethiopia
- 11/10/2012 *Morphology of Ethiopian Binding*, COMSt international workshop 'The Oriental Book. The Making of Oriental Bookbindings and their Conservation', Centre de la Conservation du Livre, Arles, France
- 10/10/2012 *The Making of the Oriental Book: Books from East Tigray: Layouts, Organization of Text*, COMSt international workshop 'The Oriental Book. The Shaping of the Page, the Scribe and the Illuminator at Work', Centre de la Conservation du Livre, Arles, France
- 09/10/2012 *The Making of the Oriental Book: Titles, Rubrics, Tables of Contents of Ethiopian Manuscripts*, COMSt international workshop 'The Oriental Book. The Shaping of the Page, the Scribe and the Illuminator at Work', Centre de la Conservation du Livre, Arles, France
- 07/06/2012 *DomLib/Ethio-SPARE Manuscript Cataloguing Database*, contribution to the COMSt international workshop 'The electronic revolution? The impact of the digital on cataloguing', Department of Scandinavian Research, University of Copenhagen,

- Denmark
- 28/04/2012 *Historical Background in the Vita of Martyrs of 'Addiqäharsi Paraqlitos*, Workshop 'Saints in Christian Ethiopia: Literary Sources and Veneration', Hiob Ludolf Centre for Ethiopian Studies, Hamburg University, Germany
- 31/03/2012 *Overview of the hagiographic Traditions of Gulo Mäkäda (East Tigray, Ethiopia)*, Annual Conference of the American Comparative Literature Association, Brown University, USA
- 27/03/2012 *Preserving the African Archive: Field Research on Early Manuscripts and Monasteries in Northern Ethiopia*, Princeton University, public presentation in the Centre for African American Studies, Princeton University, USA
- 14/10/2011 *The Making of the Ethiopian Book*, several contributions to the COMSt international workshop 'The Making of the Oriental Book', ESF-CNRS, Nice, France
- 16/08/2011 *Overview of the Hagiographic Traditions of Gulo Mäkäda, (East Tigray, Ethiopia), 'Interpretation of the Text in the Culture of Christian East: Translation, Commentary, Poetic Treatment'*, the State Hermitage, St. Petersburg, Russia
- 16/07/2011 *New Branches of the Stephanite Monastic Network? The Cases of Foqäda and Mäkod'ä*, Workshop 'Ecclesiastic Landscape of North Ethiopia: History, Change and Cultural Heritage', Hamburg University, Germany
- 15/07/2011 *Ecclesiastic Landscape of North Ethiopia. Methodologies and Types of Approach. An Overview*, Workshop 'Ecclesiastic Landscape of North Ethiopia: History, Change and Cultural Heritage', Hamburg University, Germany
- 17/12/2010 *Importance of the Research in the Local Cultural Context: Some Considerations*, presentation at the Inauguration Workshop of 'Ityopis, North East African Journal of Social Sciences and Humanities (NEAJ)', Mekelle University, Ethiopia
- 19/03/2010 *Ethiopian Ge'ez Literature*, presentation at Exploratory Seminar on Northeast African Literature, Princeton University of International and Regional Studies, USA
- 06/12/2009 *Entstehung und Verbreitung des Mönchtums in Äthiopien*, 4. Tübinger Tagung zum Christlichen Orient, 'Askese und Mönchtum im Christlichen Orient', University of Tübingen, Germany
- 03/11/2009 *Typology of the Ethiopian Hagiographic Sources*, 17th International Conference of Ethiopian Studies, Addis Ababa, Ethiopia
- 12/07/2008 *Äthiopische Heilige und ihre Verehrung in der Äthiopisch-Orthodoxen Kirche*, public presentation at Nurnberg Ethiopian Orthodox Community's Fifteen Years Jubilee Celebration, Nurnberg, Germany
- 27/05/2008 *Asir Matira: Vergangenheit und Gegenwart eines Klosters in Tigray, Äthiopien*, public lecture ('Ringvorlesung Studium Integrale'), Dresden University, Germany
- 20/05/2008 *Vita of Mäzgäbä Sellase of Gundä Gunde as historical source and literary work*, public lecture given in competition for the Chair in Ethiopian Studies, Asien-Afrika-Institut, Hamburg University, Germany
- 25/09/2007 *Abunä Mäzgäbä Sellase: a 17th century builder of the monastery of Gundä Gunde (Tegray)*, 'Materialities of Medieval Ethiopia', School of Oriental and African Studies, London, UK
- 06/07/2007 *Encyclopaedia Aethiopica: Work in Progress*, 16th International Conference of Ethiopian Studies, Trondheim, Norway
- 03/07/2007 *Ethiopian Church in the 18th-19th centuries: 'The Time of the Princes'*, 16th International Conference of Ethiopian Studies, Trondheim, Norway
- 23/05/2007 *Gundä Gunde and Asir Matira: Results of the Field Research in Ethiopia, November – December 2006*, public lecture, Asien-Afrika-Institut, Hamburg University, Germany
- 18/10/2006 *Ethiopian church and state during the 'Era of the Princes': some ideological causes of the crisis*, Conference 'European Schools of Ethiopian Studies: Poland and Germany', Pultusk

- School of Humanities and the University of Warsaw, Poland
- 04/2006 *Ethiopian church and state in the 18th-19th centuries*, Conference 'Asian and African Studies in the Universities of St. Petersburg, Russia, Europe', St. Petersburg, Russia
- 01/2006 *The Vita of Feqertä Krestos, Ethiopian holy nun*, Second Conference of the Ethiopian Philological Society, Addis Ababa, Ethiopia
- 01/2006 *The Vita of abunä Yem'ata: presentation of the document*, 'Second International Littmann Conference', Axum, Ethiopia
- 01/2006 *Ethiopian literature and philology in the Encyclopaedia Aethiopica*, workshop 'Encyclopaedia Aethiopica: authoring and editing', German Cultural Institute, Addis Ababa, Ethiopia
- 01/2006 *Ethiopian hagiography: an overview*, guest lecture, Holy Trinity College, Addis Ababa, Ethiopia
- 03/2004 *Some notes on the written tradition of the monastery Däbrä Libanos of Šäwa*, workshop 'Etiopistica oggi', Università degli Studi di Napoli 'l'Orientale', Italy
- 06/2003 *The Ethiopic Synaxarion: a textual observation on a commemoration text*, 15th International Conference of Ethiopian Studies, Hamburg University
- 03/2003 *Lives of Ethiopian Saints: to some characteristic of literary genre*, guest lecture, Department of African Languages and Cultures, Institute of Oriental Studies, Warsaw University, Poland
- 11/2000 *Article organization in the Encyclopaedia Aethiopica*, workshop 'Creating an Ethiopian Encyclopedia', German Cultural Institute, Addis Ababa, Ethiopia
- 11/2000 *Mäšħafä fəlsātu lä-Täklä Haymanot: a short study*, 14th International Conference of the Ethiopian Studies, Addis Ababa, Ethiopia

Teaching experience

- WiSe 2023-24 57-659.1 *Structural course: Tigrinya I*, Seminar
 21, 22/11/2023 Classes during the Hiob Ludolf Centre Fall School in Eritrean and Ethiopian Manuscript Studies (Addis Abeba)
 20-24 November 2023
Gə'əz manuscripts: key aspects of codicology;
Palaeography: Typology and chronology of Gə'əz scripts
History of cataloguing
- 06, 12/09/2023 Classes during the Seventh Hiob Ludolf Centre Summer School in Ethiopian and Eritrean Manuscript Studies, 'Working in Manuscript Studies: Traditional and New Approaches'
 4-15 September 2023, Asien-Afrika-Institut, Universität Hamburg
Palaeography of Gə'əz manuscripts;
Gə'əz manuscripts: history of cataloguing
- SoSe 2023 57-658 *Structural course: Tigrinya II*, Seminar
- WiSe 2022-23 57-659 *Strukturkurs einer afrikanischen Sprache, Tigrinya (I)*
- SoSe 2022 57- 688 *Tigrinya: Lektüre der historischen Texte*, Seminar
- 07/12/2022 *Cataloguing and describing manuscripts*, a lecture within the Master program MC-01 'Manuscript Cultures', Cluster of Excellence 'Understanding Written Artefacts' (WiSe 2020-21)
- WiSe 2021/22 57-669 *Structural course: Tigrinya I*, Seminar
- 20-24/09/2021 Classes during the Sixth Hiob Ludolf Centre Summer School in Ethiopian and Eritrean Manuscript Studies (online)
Codicology of Gə'əz manuscripts;
Palaeography of Gə'əz manuscripts
- 17-28/05/2021 Course *Introduction to Ethiopian manuscript studies*, together with Dr Magdalena Krzyzanowska, The Institute of Oriental and Classical Studies, National Research University Higher School of Economics, Moscow (the educational program 'Ethiopia

		and the Arab World')
16/02/2021		<i>Cataloguing and describing manuscripts</i> , a lecture within the Master program MC-01 'Manuscript Cultures', Cluster of Excellence 'Understanding Written Artefacts' (WiSe 2020-21)
WiSe 2020-21	57-669	<i>Language course: Tigrinya</i> , BA Seminar
21/09-		Classes during the Fifth Hiob Ludolf Centre Summer School in Ethiopian and Eritrean Manuscript Studies (online)
25/09/2020		<i>Codicology of Ge'ez manuscripts;</i> <i>Palaeography of Ge'ez manuscripts;</i> <i>Amharic manuscripts: form and content</i>
SoSe 2020	57-688	<i>Tigrinya: historical texts</i> , MA Seminar
WiSe 2018-19	57-669	<i>Structural course: Tigrinya</i> , BA Seminar
19/11/2019		<i>Cataloguing and describing manuscripts</i> , a lecture within the Master program MA 59-103 'Introduction into Manuscript Cultures', Cluster of Excellence 'Understanding Written Artefacts' (WiSe 2019-20)
28/09-		Classes during the Fourth Hiob Ludolf Centre Summer School in Ethiopian and Eritrean Manuscript Studies (Addis Ababa)
4/10/2019		<i>Codicology of Ge'ez manuscripts;</i> <i>Palaeography of Ge'ez manuscripts;</i> <i>Working with Ge'ez historiographic and documentary texts;</i> <i>Amharic manuscripts: form and content</i>
25/08-		Training in Manuscript Studies at Research and Documentation Centre in Asmara, Eritrea
29/08/2019		<i>Palaeography of Ge'ez manuscripts;</i> <i>Codicology of Ge'ez manuscripts</i>
WiSe 2018-19	57-667	<i>Äthiopien und benachbarte Gebiete im 19. Jh.: historische Quellen und Persönlichkeiten</i> , MA seminar, Hamburg University
WiSe 2018-19	57-665	<i>Geschichte und Überlieferung</i> , MA Seminar, Hamburg University
WiSe 2018-19	57-689	<i>Strukturkurs einer afrikanischen Sprache, Tigrinya</i> , MA Seminar, Hamburg University
24-29/09/2018		Classes during the Third Hiob Ludolf Centre Summer School in Ethiopian and Eritrean Manuscript Studies (Mekelle University, Ethiopia): <i>Introduction to Ge'ez manuscript studies;</i> <i>Codicology of Ge'ez manuscripts, I: materials and composition;</i> <i>Codicology of Ge'ez manuscripts, II: layout, the scribe at work;</i> <i>Palaeography of Ge'ez manuscripts;</i> <i>Working with Ge'ez historiographic and documentary texts;</i> <i>Cataloguing criteria and cataloguing manuscripts with basic means;</i> <i>Exercise in Ge'ez manuscript cataloguing;</i> <i>Field research and digitization (with M. Petrone)</i>
SoSe 2018	57-602	<i>Manuskriptkulturen in Afrika</i> , BA lecture course, Hamburg University
SoSe 2018	57-604	<i>Manuskriptkulturen</i> , BA seminar, Hamburg University
SoSe 2018	57-684	<i>Gattungen und Geschichte der äthiopischen Literatur</i> , MA seminar, Hamburg University
26-30/09/2017		Classes during the Second Hiob Ludolf Centre Summer School in Ethiopian and Eritrean Manuscript Studies (Hamburg University): <i>Introduction to Ge'ez manuscript studies;</i> <i>Codicology of Ge'ez manuscripts;</i> <i>Palaeography of Ge'ez manuscripts;</i> <i>Working with Ge'ez historiographic and documentary texts;</i> <i>Field research and manuscript studies: theoretical and ethical framework;</i> <i>Cataloguing manuscripts in the Ethio-SPaRe project;</i> <i>Exercise in Ge'ez manuscript cataloguing</i>
WiSe 2017/18	57-665	<i>Geschichte und Überlieferung</i> , MA seminar, Hamburg University

- WiSe 2017/18 57-667 Äthiopien und benachbarte Gebiete im 19. Jahrhundert: historische Quellen und Persönlichkeiten, MA seminar, Hamburg University
- WiSe 2017/18 57-691 Struktur einer weiteren nordafrikanischen Sprache, Tigrinya, MA seminar, Hamburg University
- SoSe 2017 57-602 Manuskriptkulturen in Afrika, BA lecture course, Hamburg University
- SoSe 2017 57-604 Manuskriptkulturen in Geschichte und Gegenwart, BA seminar, Hamburg University
- SoSe 2017 57-684 Gattungen und Geschichte der äthiopischen Literatur, MA seminar, Hamburg University
- WiSe 2016-17 57-659 Strukturstudium einer afrikanischen Sprache, Tigrinya, MA seminar, Hamburg University
- WiSe 2016-17 57-667 Äthiopien und benachbarte Gebiete im 19. Jahrhundert: historische Quellen und Persönlichkeiten, MA seminar, Hamburg University
- WiSe 2016-17 57-695 Struktur einer weiteren nordostafrikanischen Sprache, Tigrinya, MA seminar, Hamburg University
- SoSe 2016 57-602 Manuskriptkulturen, BA lecture course, Hamburg University
- SoSe 2016 57-604 Manuskriptkulturen in Geschichte und Gegenwart, BA seminar, Hamburg University
- SoSe 2016 57-684 Gattungen und Geschichte der äthiopischen Literatur, MA seminar, Hamburg University
- WiSe 2015-16 57-665 Vorläufer und Vordenker der Modernisierung Äthiopiens. Persönlichkeiten und Schriften, MA seminar, Hamburg University
- WiSe 2015-16 57-695 Strukturstudium einer nordostafrikanischen Sprache, MA seminar, Hamburg University
- SoSe 2015 57-602 Manuskriptkulturen, BA lecture course, Hamburg University
- SoSe 2015 57-604 Manuskriptkulturen in Geschichte und Gegenwart, BA seminar, Hamburg University
- SoSe 2015 57-684 Gattungen und Geschichte der äthiopischen Literatur, MA seminar, Hamburg University
- 27-30/09/2016 Classes during the First Hiob Ludolf Centre Summer School in Ethiopian and Eritrean Manuscript Studies (Hamburg University):
Introduction to Ge'ez manuscript studies;
Codicology of Ge'ez manuscripts;
Palaeography of Ge'ez manuscripts;
Working with Ge'ez historiographic and documentary texts;
Field research and manuscript studies: theoretical and ethical framework;
Cataloguing manuscripts in the Ethio-SPaRe project: sharing the experience;
Exercise in Ge'ez manuscript cataloguing
- WiSe 2014-15 57-665 Vorläufer und Vordenker der Modernisierung Äthiopiens. Persönlichkeiten und Schriften, MA seminar, Hamburg University
- WiSe 2014-15 57-683 Geschichte und Methoden der äthiopischen Philologie, MA seminar
- 03-04/2009 Concise Grammar of the Amharic Language, MA lecture course, Oriental Faculty, St. Petersburg State University (DAAD, Kurzzeitdozentur)
- SoSe 2009 57-529 Aspects of the civilizations of the Ethiopian area, MA seminar, Hamburg University
- SoSe 2009 57-502 Manuskriptkulturen in Geschichte und Gegenwart, BA seminar, Hamburg University
- SoSe 2009 57-501 Manuskriptkulturen, BA lecture course, Hamburg University
- WiSe 2008-09 57-536 Textstudium. Stil, Erzählung und historischer Hintergrund in einer amharischen „Geschichte des Ahmed Gragn‘, seminar, Hamburg University

- SoSe 2008 57-517 *Mariologische Literatur Äthiopiens*, seminar, Hamburg University
01-02/2008 *Ethiopian History in African Context*, MA lecture course, History Department, Mekelle University (DAAD Kurzzeitdozentur)
SoSe 2005 10.505 *Leben und Religion in Äthiopien und Eritrea*, seminar, Hamburg University
WiSe 2004-05 *Pilgerfahrt in Äthiopien und Eritrea: Kult und Texte*, seminar, Hamburg University
12/2005 *Ethiopian historiography*, block-seminar, Department of Linguistics, Addis Ababa University
12/2004 *Ethiopian hagiographic literature*, block-seminar, Department of Linguistics, Addis Ababa University
SoSe 2004 10.561 *Amharische Lektüre: historische Texte*, seminar Hamburg University
WiSe 2003-04 *Lektüre: amharische Zeitungstexte*, seminar, Hamburg University
SoSe 2000 *Äthiopische Hagiographie*, seminar, Hamburg University

Languages

fluent: German, English, Amharic, Tigrinya, Ge'ez (Ethiopic), Russian (mother tongue)
working knowledge: Italian, Classical Arabic, Coptic, French

Memberships

- since 2017 Fachverband Afrikanistik e.V.
2012-13 American Comparative Literature Association (ACLA)
2007-21 'Tabor Society' (Heidelberg). The German Society for the promotion of the traditional Orthodox church education and schools in Ethiopia
since 2003 Society of Friends of Ethiopian Studies

Non-academic appointments

- 1997-98 translator (Classical Arabic, Amharic, English-Russian)
Translation agency 'Znanije', St. Petersburg
1997 translator (Amharic-Russian)
Translation agency of the Oriental Faculty, St. Petersburg State University
1996-97 interpreter (Amharic-Russian, Russian-Amharic)
Federal court, St. Petersburg
1995, 1997 escort interpreter (English-Russian, Russian-English)
World Bank, St. Petersburg

Social skills

Good interpersonal skills; team work experience (both as team member and as leader)
Multicultural environment experience; ability to work in challenging conditions

Technical skills

Oriental text processing; Microsoft Office; InDesign; Oxigen XML Editor; proficiency in editorial work
bookbinding (course by Buchbinderei Peter Lang, Hamburg, 12/2006)
digital photography and photo processing

Hobbies and non-academic pastimes

Russian literature of the early twentieth century
Sport: Tai Chi Chen style, member of 'World Chen Taichi Association Germany'; member of 'Taiji Team Deutschland' 2016-2019, winner of international tournaments (pushing hands, fixed and moving steps)

Good at swimming and drawing
Enjoy travelling and discovering new places and people

DENIS NOSNITSIN

PUBLICATIONS (JANUARY 2024)

Monographs

- 2021 — Nosnitsin, D., D. Reule, *The Ethiopic Manuscripts of the Egyptian Monastery of Dayr as-Suryān: a Catalogue*, Supplement to Aethiopica, 10 (Wiesbaden: Harrassowitz 2021).
- 2017 — Nosnitsin, D., *Catalogue of Ethiopic Manuscripts. Codices Etiopici*, COMDC, Catalogue of Oriental manuscripts, xylographs etc. in Danish collections 11 (Copenhagen: NIAS-Press – Det Kongelige Bibliotek).
- 2013 — Nosnitsin, D., *Churches and Monasteries of Təgray. A Survey of Manuscript Collections*, Supplement to Aethiopica, 1 (Wiesbaden: Harrassowitz, 2013).
- 2003 — Nosnitsin, D., *The Vita of Täkla Haymanot as a Work of Medieval Ethiopian Literature (on the basis of ms. Ef. 18 from Manuscript department of the Institute for Oriental Studies of the Russian Academy of Sciences)* (Diss., St Petersburg: St Petersburg State University, 2003).

Edited volumes

- 2015 — Bausi, A., A. Gori, D. Nosnitsin, and E. Sokolinski, eds, *Essays in Ethiopian Manuscript Studies. Proceedings of the International Conference Manuscripts and Texts, Languages and Contexts: the Transmission of Knowledge in the Horn of Africa, Hamburg, 17-19 July 2014*, Supplement to Aethiopica, 4 (Wiesbaden: Harrassowitz, 2015).
- 2015 — Nosnitsin, D., ed., *Veneration of Saints in Christian Ethiopia: Proceedings of the International Workshop ‘Saints in Christian Ethiopia: Literary Sources and Veneration’, Hamburg, April 28-29, 2012*, Supplement to Aethiopica, 3 (Wiesbaden: Harrassowitz, 2015).
- 2014 — Bausi, A. and S. Uhlig, eds, *Encyclopaedia Aethiopica*, V (Wiesbaden: Harrassowitz, 2014) (assistant editor).
- 2013 — Nosnitsin, D., ed., *Ecclesiastic Landscape of North Ethiopia: Proceedings of the International Workshop, Ecclesiastic Landscape of North Ethiopia: History, Change and Cultural Heritage Hamburg, July 15-16, 2011*, Supplement to Aethiopica, 2 (Wiesbaden: Harrassowitz, 2013).
- 2010 — Uhlig, S. and A. Bausi, eds, *Encyclopaedia Aethiopica*, IV (Wiesbaden: Harrassowitz, 2010) (assistant editor).
- 2007 — Uhlig, S., ed., *Encyclopaedia Aethiopica*, III (Wiesbaden: Harrassowitz, 2007) (assistant editor).
- 2006 — Uhlig, S., M. Bulakh, D. Nosnitsin, and T. Rave, eds, *Proceedings of the XVth International Conference of Ethiopian Studies, Hamburg, July 20-25, 2003*, Aethiopistische Forschungen, 65 (Wiesbaden: Harrassowitz, 2006).
- 2005 — Uhlig, S., ed., *Encyclopaedia Aethiopica*, II (Wiesbaden: Harrassowitz, 2005) (assistant editor).
- 2005 — Militarev, A. and L. Kogan, eds, with D. Nosnitsin et al., *Semitic Etymological Dictionary. II: Animal Names*, Alter Orient und Altes Testament, 278/2 (Münster: Ugarit, 2005).
- 2005 — Nosnitsin, D., ed., *Varia Aethiopica. In Memory of Sevir B. Chernetsov (1943-2005)*, Scrinium. Revue de patrologie, d'hagiographie critique et d'histoire ecclésiastique, 1 (St Petersburg: Société des études byzantines et slaves, Byzantinorossica, 2005).
- 2004 — Böll, V., D. Nosnitsin, T. Rave, W.G.C. Smidt, and E. Sokolinski, eds, *Studia Aethiopica: in honour of Siegbert Uhlig on the occasion of his 65th birthday* (Wiesbaden: Harrassowitz, 2004).
- 2003 — Uhlig, S., ed., *Encyclopaedia Aethiopica*, I (Wiesbaden: Harrassowitz, 2003) (assistant

editor).

2000 — Militarev, A. and L. Kogan, eds, with D. Nosnitsin et al., *Semitic Etymological Dictionary. I: Anatomy of Man and Animals*, Alter Orient und Altes Testament, 278/1 (Münster: Ugarit, 2000).

Journal articles and book chapters

in preparation — Nosnitsin, D. 'Ethiopic Hagiography: History, Saints and Texts', in: *Ethiopian Devotions. A collected volume in memory of M. Heldman*.

in preparation — Nosnitsin, D. and M. Krzyzanowska, 'An Amharic praise poem from Tägoga Yohannes, Tämben, northern Ethiopia'.

to appear 2024 — Nosnitsin, D. 'An ancient manuscript fragment from northern Ethiopia: chants for John the Baptist' (to appear 2024).

2022 — Nosnitsin, D., 'An ancient Ethiopic Treatise on Computus and Chronology: a preliminary evaluation', in: A. Gori and F. Viti (eds.), 'L'Africa nel mondo, il mondo in Africa – Africa in the World, the World in Africa', *Proceedings of the 5th Dies Academicus of the Class of African Studies at the Biblioteca Ambrosiana, Milan 24 – 25 January 2019* (Milano: Bulzoni), 41–70.

2021 — Nosnitsin, D. and M. Bulakh, "Behold, I have written it on parchment..." Two Early Amharic Poems from Ms. Ef. 10 (Koriander 2), St. Petersburg', *Afrika und Übersee* 9 (2021), 239–256 (<https://journals.sub.uni-hamburg.de/hup1/afrikaunduebersee>).

2020 — Nosnitsin, D., 'Christian Manuscript Culture of the Ethiopian-Eritrean Highlands: Some Analytical Insights', in: S. Kelly (ed.), *A Companion to Medieval Ethiopia and Eritrea*, Leiden: Brill, 282–321.

2020 — Nosnitsin, D. in: Bausi, A., A. Brita, M. Di Bella, D. Nosnitsin, N. Sarris, und I. Rabin, 'The Aksumite Collection or Codex Σ (Sinodos of Qəfrēyā, ms C3-IV-71/C3-IV-73, Ethio-SPaRe UM-039): Codicological and Palaeographical Observations. With a Note on Material Analysis of Inks', *Comparative Oriental Manuscript Studies Bulletin* 6-2, 127–172 (<https://doi.org/10.25592/uuhfdm.8470>).

2019 — Nosnitsin, D. and M. Bulakh, 'An Old Amharic Poem from Northern Ethiopia: One More Text on Condemning Glory', *The Bulletin of the School of Oriental and African Studies* 82-2 (2019), 315–350.

2018 — Nosnitsin, D., 'Ancient Chants for 'abba Yohanni: Text Variance and Lost Identity', in V. Brugnatelli and M. Lafkioui, eds, *Written sources about Africa and their study. Le fonti scritte sull'Africa e i loro studi*, Africana Ambrosiana, 3 (Milano: Bulzoni, 2018), 287–311.

2017 — Nosnitsin, D., 'Die Kirche Qəddus Mika'el bei Dəbarwa', in S. Wenig and B. Vogt, eds, *In kaiserlichem Auftrag. Die Deutsche Aksum-Expedition 1906 unter Enno Littmann. III: Ethnographische, kirchenhistorische und archäologisch-historische Untersuchungen*, Forschungen zur Archäologie Außereuropäischer Kulturen, 3.3, (1st ed.) (Wiesbaden: Reichert Verlag, 2017), 321–324.

2017 — Nosnitsin, D., 'Die Kirche Ǝnda Giyorgis in Fremona', in S. Wenig and B. Vogt, eds, *In kaiserlichem Auftrag. Die Deutsche Aksum-Expedition 1906 unter Enno Littmann. III: Ethnographische, kirchenhistorische und archäologisch-historische Untersuchungen*, Forschungen zur Archäologie Außereuropäischer Kulturen, 3.3, (1st ed.) (Wiesbaden: Reichert Verlag, 2017), 325–330.

2017 — Nosnitsin, D., 'Die Kirche Ǝnda Abunä Afše in Yəḥa', in S. Wenig and B. Vogt, eds, *In kaiserlichem Auftrag. Die Deutsche Aksum-Expedition 1906 unter Enno Littmann. III: Ethnographische, kirchenhistorische und archäologisch-historische Untersuchungen*, Forschungen zur Archäologie Außereuropäischer Kulturen, 3.3, (1st ed.) (Wiesbaden: Reichert Verlag, 2017), 331–335.

2017 — Nosnitsin, D., 'Die Kirche des Erlösers der Welt (Mädhane 'Aläm) in 'Adwa', in S. Wenig and

- B. Vogt, eds, *In kaiserlichem Auftrag. Die Deutsche Aksum-Expedition 1906 unter Enno Littmann. III: Ethnographische, kirchenhistorische und archäologisch-historische Untersuchungen*, Forschungen zur Archäologie Außereuropäischer Kulturen, 3.3, (1st ed.) (Wiesbaden: Reichert Verlag, 2017), 338–344.
- 2017 — Nosnitsin, D. ‘Die Kirche der Dreieinigkeit (Däbrä Bärhan Šellase) in ‘Adwa’, in S. Wenig and B. Vogt, eds, *In kaiserlichem Auftrag. Die Deutsche Aksum-Expedition 1906 unter Enno Littmann. III: Ethnographische, kirchenhistorische und archäologisch-historische Untersuchungen*, Forschungen zur Archäologie Außereuropäischer Kulturen, 3.3, (1st ed.) (Wiesbaden: Reichert Verlag, 2017), 345–351.
- 2017 — Kelly, S. and D. Nosnitsin, ‘The Two Yohanneses of Santo Stefano degli Abissini, Rome. Reconstructing Biography and Cross-Cultural Encounter through Manuscript Evidence’, *Manuscript Studies. A Journal of the Schoenberg Institute for Manuscript Studies* 2/2, 392–426.
- 2016 — Nosnitsin, D., ‘The Old Chants for St. Gärima: New Evidence from Gär’alta’, *Scrinium. Journal of Patrology and Critical Hagiography*, 12 (2016), 84–103.
- 2016 — Nosnitsin, D., ‘Lesser Known Features of the Ethiopian Codex’, in E. Ficquet, Ahmed Hassen, and T. Osmond, eds, *Movements in Ethiopia, Ethiopia in Movement. Proceedings of the 18th International Conference of Ethiopian Studies*, (Los Angeles, CFEE/ Institute of Ethiopian Studies of Addis Ababa University / Tsehai Publishers, 2016), I, 75–90.
- 2015 — Nosnitsin, D., ‘Foreword’, in D. Nosnitsin, ed., *Veneration of Saints in Christian Ethiopia: Proceedings of the International Workshop Saints in Christian Ethiopia: Literary Sources and Veneration, Hamburg, April 28-29, 2012*, Supplement to *Aethiopica*, 3 (Wiesbaden: Harrassowitz, 2015), vii–xii.
- 2015 — Bausi, A., A. Gori, D. Nosnitsin, and E. Sokolinski, ‘Introduction. Team work in Ethiopian manuscript studies’, in A. Bausi, A. Gori, D. Nosnitsin, and E. Sokolinski, eds, *Essays in Ethiopian Manuscript Studies. Proceedings of the International Conference Manuscripts and Texts, Languages and Contexts: the Transmission of Knowledge in the Horn of Africa, Hamburg, 17-19 July 2014*, Supplement to *Aethiopica*, 4 (Wiesbaden: Harrassowitz, 2015), xix–xxi.
- 2015 — Bausi, A., A. Gori, D. Nosnitsin, and E. Sokolinski, ‘Preface. From the Conference to the Proceedings’, in A. Bausi, A. Gori, D. Nosnitsin, and E. Sokolinski, eds, *Essays in Ethiopian Manuscript Studies. Proceedings of the International Conference Manuscripts and Texts, Languages and Contexts: the Transmission of Knowledge in the Horn of Africa, Hamburg, 17-19 July 2014*, Supplement to *Aethiopica*, 4 (Wiesbaden: Harrassowitz, 2015), vii–xviii.
- 2015 — Bausi, A. and D. Nosnitsin, ‘Ethiopic Palaeography’, in A. Bausi, P.G. Borbone, F. Briquel-Chatonnet, P. Buzi, J. Gippert, C. Macé, Z. Melissakes, L.E. Parodi, W. Witakowski, and E. Sokolinski, eds, *Comparative Oriental Manuscript Studies: an Introduction* (Hamburg: Tredition, 2015), 287–291.
- 2015 — Bausi, A., D. Nosnitsin, E. Balicka-Witakowska, and C. Bosc-Tiessé, ‘Ethiopic Codicology’, in A. Bausi, P.G. Borbone, F. Briquel-Chatonnet, P. Buzi, J. Gippert, C. Macé, Z. Melissakes, L.E. Parodi, W. Witakowski, and E. Sokolinski, eds, *Comparative Oriental Manuscript Studies: an Introduction* (Hamburg: Tredition, 2015), 154–174.
- 2015 — Nosnitsin, D., ‘Deconstructing a manuscript collection: the case of Ara’ro Täklä Haymanot (Gulo Mäkäda, East Tegray)’, in D. Nosnitsin, E. Sokolinski, A. Bausi, and A. Gori, eds, *Essays in Ethiopian Manuscript Studies. Proceedings of the International Conference Manuscripts and Texts, Languages and Contexts: the Transmission of Knowledge in the Horn of Africa, Hamburg, 17-19 July 2014*, Supplement to *Aethiopica*, 4 (Wiesbaden: Harrassowitz, 2015), 23–58.
- 2015 — Nosnitsin, D., ‘Ethio-SPaRe: Cultural Heritage of Christian Ethiopia, Salvation, Preservation, and Research’, in A. Bausi, A. Gori, D. Nosnitsin, and E. Sokolinski, eds, *Essays in Ethiopian Manuscript Studies. Proceedings of the International Conference Manuscripts and Texts,*

- Languages and Contexts: the Transmission of Knowledge in the Horn of Africa, Hamburg, 17-19 July 2014, Supplement to Aethiopica, 4 (Wiesbaden: Harrassowitz, 2015), 3–6.*
- 2015 — Nosnitsin, D., 'Introduction', in D. Nosnitsin, ed., *Veneration of Saints in Christian Ethiopia: Proceedings of the International Workshop Saints in Christian Ethiopia: Literary Sources and Veneration, Hamburg, April 28-29, 2012*, Supplement to Aethiopica, 3 (Wiesbaden: Harrassowitz, 2015), xxiii–xxxix.
- 2015 — Nosnitsin, D., 'Kokolo Yohannes and May Anbasa: Tangible Remnants of Ethiopian History', *Turizm Tigray. Bulletin of the Tigray Culture and Tourism Agency (Mäqälä)*, 10/207 (2014), 22–23.
- 2015 — Nosnitsin, D., 'Preface', in D. Nosnitsin, ed., *Veneration of Saints in Christian Ethiopia: Proceedings of the International Workshop Saints in Christian Ethiopia: Literary Sources and Veneration, Hamburg, April 28-29, 2012*, Supplement to Aethiopica, 3 (Wiesbaden: Harrassowitz, 2015), xiii–xviii.
- 2015 — Nosnitsin, D., 'Pricking and Ruling in Ethiopic Manuscripts: an Aid for Dating?', *Comparative Oriental Manuscript Studies Bulletin*, 1/2 (2015), 94–108.
- 2015 — Nosnitsin, D., 'Vita and Miracles of the Ṣadeqan of 'Addiqäharsi Päraqlitos', in D. Nosnitsin, ed., *Veneration of Saints in Christian Ethiopia: Proceedings of the International Workshop Saints in Christian Ethiopia: Literary Sources and Veneration, Hamburg, April 28-29, 2012*, Supplement to Aethiopica, 3 (Wiesbaden: Harrassowitz, 2015), 137–160.
- 2014 — Ancel, S. and D. Nosnitsin, 'On the History of the Library of Mäqdäla: New Findings', *Aethiopica*, 17 (2014), 90–95.
- 2014 — Nosnitsin, D. and M. Bulakh, 'A Fragment of an Ancient Four Gospels Book (Lk 6:35–7:7): A Short Analysis', in A. Bausi, A. Gori, and G. Lusini, eds, *Linguistic, Oriental and Ethiopian studies in memory of Paolo Marrassini* (Wiesbaden: Harrassowitz, 2014), 551–582.
- 2014 — Nosnitsin, D., E. Kindzorra, O. Hahn, and I. Rabin, 'A 'Study Manuscript' from Qäqäma (Tigray, Ethiopia): Attempts at Ink and Parchment Analysis', *Comparative Oriental Manuscript Studies Newsletter*, 7 (2014), 28–31.
- 2014 — Nosnitsin, D. and I. Rabin, 'A Fragment of an Ancient Hymnody Manuscript from Mə’əsar Gwəhila (Tigray, Ethiopia)', *Aethiopica*, 17 (2014), 65–77.
- 2013 — Nosnitsin, D., 'Argobba', in M. Bulakh, L. Kogan, and O. Romanova, eds, *Jazyki Mira. Semitskie jazyki – efiosemitskie jazyki (Languages of the World. Semitic languages – Ethiosemitic languages)* (Moskva: Academia, 2013), 375–405 [In Russian].
- 2013 — Nosnitsin, D., 'Conservation Work on Manuscripts', *Turizm Tigray. Bulletin of the Tigray Culture and Tourism Agency (Mäqälä)*, 6/205 (2013), 32–33.
- 2013 — Nosnitsin, D., 'Ecclesiastic Landscape of North Ethiopia: Remarks on Methodologies and Types of Approach', in D. Nosnitsin, ed., *Ecclesiastic Landscape of North Ethiopia: Proceedings of the International Workshop, Ecclesiastic Landscape of North Ethiopia: History, Change and Cultural Heritage Hamburg, July 15-16, 2011*, Supplement to Aethiopica, 2 (Wiesbaden: Harrassowitz, 2013), 3–13.
- 2013 — Nosnitsin, D., 'New Branches of the Stephanite Monastic Network? Cases of Some Under-Explored Sites in East Tigray', in D. Nosnitsin, ed., *Ecclesiastic Landscape of North Ethiopia: Proceedings of the International Workshop, Ecclesiastic Landscape of North Ethiopia: History, Change and Cultural Heritage Hamburg, July 15-16, 2011*, Supplement to Aethiopica, 2 (Wiesbaden: Harrassowitz, 2013), 61–88, 155–163.
- 2013 — Nosnitsin, D., 'Preface', in D. Nosnitsin, ed., *Ecclesiastic Landscape of North Ethiopia: Proceedings of the International Workshop, Ecclesiastic Landscape of North Ethiopia: History, Change and Cultural Heritage Hamburg, July 15-16, 2011*, Supplement to Aethiopica, 2 (Wiesbaden: Harrassowitz, 2013), vii–x.

- 2013 — Nosnitsin, D., 'The Charters of the Four Gospels Book of Dabra Ma'so', in D. Nosnitsin, ed., *Ecclesiastic Landscape of North Ethiopia: Proceedings of the International Workshop, Ecclesiastic Landscape of North Ethiopia: History, Change and Cultural Heritage Hamburg, July 15-16, 2011*, Supplement to *Aethiopica*, 2 (Wiesbaden: Harrassowitz, 2013), 119–131.
- 2013 — Nosnitsin, D., 'Ethio-SPaRe: Cultural Heritage of Christian Ethiopia: Salvation, Preservation and Research', *Comparative Oriental Manuscript Studies Newsletter*, 5 (2013), 3–4.
- 2013 — Nosnitsin, D., 'Gafat', in M. Bulakh, L. Kogan, and O. Romanova, eds, *Jazyki Mira. Semitskie jazyki – efiosemitskie jazyki (Languages of the World. Semitic languages – Ethiosemitic languages)* (Moskva: Academia, 2013), 546–576 [In Russian].
- 2013 — Nosnitsin, D., 'The Four Gospel Book of Däbrä Ma'so and its Marginal Notes. Part 2. An Exercise in Ethiopian Palaeography', *Comparative Oriental Manuscript Studies Newsletter*, 6 (2013), 29–33.
- 2013 — Nosnitsin, D., 'The Murals of May Raza Tekle Haymanot', *Turizm Tigray. Bulletin of the Tigray Culture and Tourism Agency (Mäqälä)*, 9/206 (2013), 19–20.
- 2012 — Nosnitsin, D., 'Ethiopian Manuscripts and Ethiopian manuscript studies. A brief overview and evaluation', *Gazette du livre médiéval*, 58 (2012), 1–16.
- 2012 — Nosnitsin, D., 'The Four Gospel Book of Däbrä Ma'so and its Marginal Notes. Part 1: Note on the Commemoration of Patriarch Astona', *Comparative Oriental Manuscript Studies Newsletter*, 4 (2012), 24–32.
- 2011 — Nosnitsin, D., 'The Antiquities of Däbrä Zäyt Qəddəst Maryam (East Tigray, Ethiopia)', *Aethiopica*, 14 (2011), 33–46.
- 2011 — Nosnitsin, D., 'The Manuscript Collection of Däbrä Ma'so Qeddus Yohannes (Tigray, Ethiopia): a First Assessment', *Comparative Oriental Manuscript Studies Newsletter*, 1 (2011), 24–27.
- 2011 — Nosnitsin, D., 'The Recording of the Local Cultural Context: its Importance and Necessity', *Ityopis. Northeast African Journal of Social Sciences and Humanities*, 1 (2011), 190–192.
- 2009 — Nosnitsin, D., 'Vite di santi etiopici: ripetizione e diversità di un genere letterario', in G. Fiaccadori, G. Barbieri, and M. Di Salvo, eds, *Nigra sum sed Formosa. Sacro e bellezza dell'Etiopia cristiana* (Torreglia: Terra Ferma, 2009), 73–83.
- 2008 — Nosnitsin, D., 'Aläqa Lämläm: an Ethiopian Scholar and Historiographer of the New Times', in *Peterburgskaja afrikanistika. Pamjati A.A. Zhukova (St Petersburg African Studies. In the Memory of A.A. Zhukov)* (St. Petersburg: Vostočnyj Fakultet SPbGU, 2008), 155–167 [in Russian].
- 2007 — Nosnitsin, D., 'Historical Records from Ethiopia: A Trilingual Document from Asbi Däbrä Gännät Sellase, Tigray', in S. Piłaszewicz, H. Rubinkowska, and E. Wolk, eds, *Proceedings of the Workshop 'European Schools of Ethiopian Studies; Poland & Germany' October 18-20, 2006*, Studies of the Department of African Languages and Cultures, 41 (Warszawa: Institute of Oriental Studies, 2007), 17–47.
- 2007 — Nosnitsin, D., 'The Ethiopic Synaxarion: Text-Critical Observations on Täklä Haymanot's Commemoration (24 Nähase)', *Orientalia Christiana Periodica*, 73/1 (2007), 141–183.
- 2007 — Nosnitsin, D., 'Äthiopische Literatur in Ge'ez. Ethiopian Literature in Ge'ez', in A. Marx and A. Neubauer, eds, *Steh auf und geh nach Süden! – 2000 Jahre Christentum in Äthiopien. Katalog zur Ausstellung im Ikonenmuseum Frankfurt* (Tübingen: LEGAT, 2007), 42–68.
- 2006 — Nosnitsin, D., '6.–11. Januar 2006 in Aksum: Die Zweite Internationale Littmann-Konferenz', *Aethiopica*, 9 (2006), 311–312.
- 2006 — Nosnitsin, D., 'A History that was Found': A Recent Chapter in the Historiography on Däbrä Libanos', *Africana Bulletin*, 54 (2006), 35–53.

- 2005 — Nosnitsin, D., 'In memoriam Sevir B. Chernetsov (1943–2005)', *Aethiopica*, 8 (2005), 218–220.
- 2005 — Böll, V. – D. Nosnitsin — T. Rave – W.G.C. Smidt – E. Sokolinski, 'Index to *Studia Aethiopica*', *Aethiopica*, 8 (2005), 184–206.
- 2005 — Nosnitsin, D., 'Wäwähabo qoba wäaskema...: Reflections on an Episode from the History of the Ethiopian Monastic Movement', in D. Nosnitsin, ed., *Varia Aethiopica. In Memory of Sevir B. Chernetsov (1943-2005)*, *Scrinium. Revue de patrologie, d'hagiographie critique et d'histoire ecclésiastique*, 1 (St Petersburg: Société des études byzantines et slaves, Byzantinorossica, 2005), 197–247.
- 2004 — Nosnitsin, D., 'Gädlä Päntälewon: Die literarische Verwandlung einer Episode aus dem aksumitisch-himyaritischen Krieg', in V. Böll, D. Nosnitsin, and E. Sokolinskaia, eds, *Studia Aethiopica in Honour of Siegbert Uhlig on the Occasion of his 65th Birthday* (Wiesbaden: Harrassowitz, 2004), 91–108.
- 2003 — Nosnitsin, D., 'Mäşħafä fəlsätu lä-abunä Täklä Haymanot: a Short Study', *Aethiopica*, 6 (2003), 137–167.
- 2001 — Wendowski, M., H. Ziegert, D. Nosnitsin, and S. Uhlig, 'Eine Grabbeigabe aus Aksum (Bərit 'Awdi)', *Aethiopica*, 4 (2001), 191–194.
- 1999 — Nosnitsin, D., 'Congregations of Venerators in the Cult of St. Takla Haymanot', *Vestnik molodyh uchonyh*, 3 (1999), 43–50 [in Russian].

Reviews

- 2022 — Nosnitsin, D., 'Review of Zemenes Tsighe, Saleh Mahmud Idris, Yonas Mesfun Asfaha, Senai Woldeab Andemariam, Rediet Kifle Taddese, Ghebrebrhan Ogubazghi, eds, International Conference on Eritrean Studies. 20-22 July 2016. Proceedings. Volume One: Literature, Linguistics, Philology, History, Discourse Analysis, Education, Sociocultural Issues, Gender, Law, Regional Dynamics, and Tigrinya Literature. Volume Two: Earth Sciences and Hazards, Agriculture, Environment, Archeology and Heritage, Business and Economic Development, Health and Demography, and Technology (Asmara: National Higher Education and Research Institute, 2018)', *Aethiopica* 25, 241–245.
- 2018 — Nosnitsin, D., 'Review of Meley Mulugetta, Ethiopian Church Archives Collection, I: Ethiopian Manuscripts Digital Library, Codices 1–213, Trenton, NJ: The Red Sea Press, 2016', *Aethiopica* 20, 293–297.
- 2018 — Nosnitsin, D., 'Review of Paolo Nicelli, ed., L'Africa, l'Oriente mediterraneo e l'Europa. Tradizioni e culture a confronto, Milano – Roma: Biblioteca Ambrosiana – Bulzoni Editore 2015'. *Aethiopica* 20, 268–271.
- 2013 — Nosnitsin, D., 'Review of Gerard Colin, Vie et miracles de Medhanina Egzi', Turnhout: Brepols 2010 (Patrologia orientalis 51-4 [229])', *Aethiopica*, 16 (2013), 271–275.
- 2009 — Nosnitsin, D., 'Review of Walter Raunig – Steffen Wenig (eds), Akten der Ersten Internationalen Littmann-Konferenz, 2. bis 5. Mai 2002 in München, Wiesbaden: Harrassowitz 2005', *Oriens Christianus*, 91 (2009), 287–292.
- 2008 — Nosnitsin, D., 'Review of Gerald Steinacher (Hrsg.), Zwischen Duce und Negus. Südtirol und der Abessinienkrieg 1935-1941, Bozen: Athesia 2006 (Veröffentlichungen des Südtiroler Landesarchivs. Pubblicazioni dell'archivio provinciale di Bolzano, 22)', *Geschichte und Region. Storia e regione*, 18/2 (2008), 219–223.
- 2005 — Nosnitsin, D., 'Review of Paolo Marrassini (ed., tr.), «Vita», «Omelia», «Miracoli» del santo Gabra Manfas Qeddus, Lovanio: in aedibus Peeters, 2003 (CSCO 597, 598 [SAe 107, 108])', *Orientalia*, n.s. 47/2 (2005), 173–177.

Reports

- 2024 — ‘Inventorying Manuscripts Workshopio ተጋዕሚያ (East Tigray, Ethiopia), 18 November 2023’ (<<https://www.betamsaheft.uni-hamburg.de/news/20231118.html>>).
- 2023 — Nosnitsin, D., with Amanuel Abrha and Hagos Gebremariam, ‘Ethio-SPaRe follow-up and Beta mašāḥeфт field research trips: 2018-2019 (II)’, (<<https://www.aai.uni-hamburg.de/en/ethiostudies/research/ethiospare/missions/missions-follow-up.html>>).
- 2023 — Nosnitsin, D., ‘Ethio-SPaRe follow-up and Beta mašāḥeфт field research trips: 2016-19 (I)’ (<<https://fiona.uni-hamburg.de/378a2e75/2016-2019-1.pdf>>).
- 2019 — Nosnitsin, D., ‘Ethio-SPaRe. Cultural Heritage of Christian Ethiopia: Salvation, Preservation and Research. Manuscript Conservation Programme (2011-15). Report’ (<<https://www.aai.uni-hamburg.de/en/ethiostudies/research/ethiospare/missions/conservation.html>>).
- 2019 — Nosnitsin, D. and D. Reule, ‘The Study of the Ethiopic Manuscripts of Dayr al-Suryān: A Report on the Visit 3 – 19 February 2019’ (Hamburg: Universität Hamburg, 2018, see <<https://www.betamsaheft.uni-hamburg.de/en/news/2019dayassuryan.html>>).
- 2018 — Nosnitsin, D. and D. Reule, ‘The Study of the Ethiopic Manuscripts of Dayr al-Suryān: A Report on the Visit 26 February–3 March 2018’ (Hamburg: Universität Hamburg, 2018, see <<https://www.betamsaheft.uni-hamburg.de/manuscripts/newresearch/dayrassuryan/2018.html>>)
- 2014 — Nosnitsin, D., ‘Ethio-SPaRe. Cultural Heritage of Christian Ethiopia: Salvation, Preservation and Research. Missions Seven, January-February 2014, and Eight, May-June 2014. Report’ (Hamburg: Universität Hamburg, 2014), 1–40, 1–32 (see <<https://www.aai.uni-hamburg.de/en/ethiostudies/research/ethiospare/missions.html>>).
- 2013 — Nosnitsin, D., ‘Ethio-SPaRe. Cultural Heritage of Christian Ethiopia: Salvation, Preservation and Research. Sixth Mission, November-December 2012. Report’ (Hamburg: Universität Hamburg, 2013), 1–40 (see <<https://www.aai.uni-hamburg.de/en/ethiostudies/research/ethiospare/missions.html>>).
- 2012 — Nosnitsin, D., ‘Ethio-SPaRe. Cultural Heritage of Christian Ethiopia: Salvation, Preservation and Research. Fifth Mission, May-June 2012. Report’ (Hamburg: Universität Hamburg, 2012), 1–38 (see <<https://www.aai.uni-hamburg.de/en/ethiostudies/research/ethiospare/missions.html>>).
- 2011 — Nosnitsin, D., ‘Ethio-SPaRe. Cultural Heritage of Christian Ethiopia: Salvation, Preservation and Research. Third Mission, April-May 2011. Report’ (Hamburg: Universität Hamburg, 2011), 1–32 (see <<https://www.aai.uni-hamburg.de/en/ethiostudies/research/ethiospare/missions.html>>).
- 2011 — Nosnitsin, D., ‘Ethio-SPaRe. Cultural Heritage of Christian Ethiopia: Salvation, Preservation and Research. Fourth Mission, November-December 2011. Report’ (Hamburg: Universität Hamburg, 2011), 1–56 (see <<https://www.aai.uni-hamburg.de/en/ethiostudies/research/ethiospare/missions.html>>).
- 2010 — Nosnitsin, D., ‘Ethio-SPaRe. Cultural Heritage of Christian Ethiopia: Salvation, Preservation and Research. Second Mission. November-December 2010. Report’ (Hamburg: Universität Hamburg, 2010), 1–33 (see <<https://www.aai.uni-hamburg.de/en/ethiostudies/research/ethiospare/missions.html>>).
- 2010 — Nosnitsin, D., ‘Ethio-SPaRe. Cultural Heritage of Christian Ethiopia: Salvation, Preservation and Research. First Mission. April-May 2010. Report’ (Hamburg: Universität Hamburg, 2010), 1–33 (see <<https://www.aai.uni-hamburg.de/en/ethiostudies/research/ethiospare/missions.html>>).

Encyclopaedia articles

- 2014 — ‘Amhara’, in *Encyclopaedia Aethiopica (EAe)*, V (2014), 236a–239b.
- 2014 — ‘Asir Mätira’, *EAe*, V (2014), 264a–265a.
- 2014 — ‘Däbrä Ma’so’, *EAe*, V (2014), 236a–239b.
- 2014 — ‘Däbrä Zäyt’, *EAe*, V (2014), 297a–298a.
- 2014 — ‘Gumilev, Nikolaj’, *EAe*, V (2014), 336a–337b.
- 2014 — ‘May Anbäsa’, *EAe*, V (2014), 421b–422a.
- 2014 — ‘Yagba Şeyon’, *EAe*, V (2014), 11b–12b.
- 2014 — ‘Yasay’, *EAe*, V (2014), 32a–32b.
- 2014 — ‘Ya’ebikä ዳግዢ’, *EAe*, V (2014), 5a–5b.
- 2014 — ‘Yəşhaq, bahər nägaš’, *EAe*, V (2014), 60a–61b.
- 2014 — “Addäqäharsi Päraqlıtos”, *EAe*, V (2014), 219a–220a.
- 2014 — with D. Bustorf, and Y. Aliev, ‘Zəqwala’, *EAe*, V (2014), 181a–185b.
- 2014 — with M.-L. Derat, ‘Yekunno Amlak’, *EAe*, V (2014), 43b–46b.
- 2014 — with R. Richter, and M. Krzyżanowska, ‘Poetry, Amharic’, *EAe*, V (2014), 481b–485a.
- 2010 — ‘Petros’, *EAe*, IV (2010), 138a–138b.
- 2010 — ‘Qerellos’, *EAe*, IV (2010), 290a–290b.
- 2010 — ‘Qäwistos’, *EAe*, IV (2010), 266–267.
- 2010 — ‘Ras’, *EAe*, IV (2010), 330–331.
- 2010 — ‘Ros Näbiyat’, *EAe*, IV (2010), 411a–411b.
- 2010 — ‘Saints, Christian’, *EAe*, IV (2010), 476–480.
- 2010 — ‘Samu’el of Waldēbba’, *EAe*, IV (2010), 516–518.
- 2010 — ‘Sayənt’, *EAe*, IV (2010), 567–568.
- 2010 — ‘Sälam’, *EAe*, IV (2010), 484a–484b.
- 2010 — ‘Sämənna wärq’, *EAe*, IV (2010), 507a–509b.
- 2010 — ‘Särşä Dəngəl’, *EAe*, IV (2010), 544–547.
- 2010 — ‘Säwiros’, *EAe*, IV (2010), 565a–565b.
- 2010 — ‘Sər’atä betä krəstiyān’, *EAe*, IV (2010), 631a–632b.
- 2010 — ‘Sər’atä mängəst’, *EAe*, IV (2010), 632b–634a.
- 2010 — ‘Sər’atä mənkwəsənna’, *EAe*, IV (2010), 634a–636a.
- 2010 — ‘Täklä Haymanot’, *EAe*, IV (2010), 831–834.
- 2010 — ‘Tä’ammər’, *EAe*, IV (2010), 787–788.
- 2010 — ‘Tä’ammərä səllase’, *EAe*, IV (2010), 975–976.
- 2010 — ‘Təgre mäkwənnən’, *EAe*, IV (2010), 900–902.
- 2010 — ‘Wäldēbba’, *EAe*, IV (2010), 1112–1114.
- 2010 — ‘Wälqayt’, *EAe*, IV (2010), 1122–1123.
- 2010 — ‘Wəbe Haylə Maryam’, *EAe*, IV (2010), 1169–1172.
- 2010 — ‘Şire’, *EAe*, IV (2010), 669–672.
- 2010 — ‘Şum’, *EAe*, IV (2010), 761–762.
- 2010 — ‘Şäwa. History’, *EAe*, IV (2010), 554a–558b.
- 2010 — ‘Şäwa. Introduction’, *EAe*, IV (2010), 552a–552b.
- 2010 — ‘Şähafe lam’, *EAe*, IV (2010), 459–460.
- 2010 — with D. Bustorf, ‘Oracles and divination’, *EAe*, IV (2010), 35–38.
- 2010 — with S. Chernetsov, ‘Sinoda’, *EAe*, IV (2010), 668–669.
- 2010 — with S. Chernetsov, ‘Şähafe tə’əzaz’, *EAe*, IV (2010), 460–461.
- 2010 — D. Crummey, and E. Sokolinskaia, ‘Tewodros II’, *EAe*, IV (2010), 930–936.
- 2010 — with Mersha Alehegn, ‘Säbate’, *EAe*, IV (2010), 432a–432b.
- 2009 — ‘Täklä Haymanot, d. 1313’, *Dictionary of African Biography* (Oxford: Oxford University Press, 2009).

- 2007 — ‘Incunabula: Early prints in Ethiopia and Eritrea’, *EAe*, III (2007), 138–141.
- 2007 — ‘Itiyops’, *EAe*, III (2007), 245–246.
- 2007 — ‘Krēstos Sämra’, *EAe*, III (2007), 443–445.
- 2007 — ‘Kēflo’, *EAe*, III (2007), 375–376.
- 2007 — ‘Kēflä Maryam’, *EAe*, III (2007), 372a–372b.
- 2007 — ‘Kēnfä Mika’el’, *EAe*, III (2007), 384a–384b.
- 2007 — ‘Ligaba’, *EAe*, III (2007), 568–569.
- 2007 — ‘Liqä kahēnat’, *EAe*, III (2007), 578–579.
- 2007 — ‘Lämläm’, *EAe*, III (2007), 492–493.
- 2007 — ‘Lä’asonhi’, *EAe*, III (2007), 471a–471b.
- 2007 — ‘Lēg’, *EAe*, III (2007), 543–544.
- 2007 — ‘Mar’, *EAe*, III (2007), 771–772.
- 2007 — ‘May Čaw (battle)’, *EAe*, III (2007), 882–884.
- 2007 — ‘Ma’ekalay bahri’, *EAe*, III (2007), 625–626.
- 2007 — ‘Mika’el (bishop)’, *EAe*, III (2007), 956–957.
- 2007 — ‘Mika’el I’, *EAe*, III (2007), 953a–953b.
- 2007 — ‘Mika’el II’, *EAe*, III (2007), 953b–954a.
- 2007 — ‘Minas (metropolitan)’, *EAe*, III (2007), 971–972.
- 2007 — ‘Motälämi’, *EAe*, III (2007), 1035–1037.
- 2007 — ‘Mälke’a Krēstos (17th cent.)’, *EAe*, III (2007), 706–707.
- 2007 — ‘Märəd azmač’, *EAe*, III (2007), 780–781.
- 2007 — ‘Mäzgäba Səllase’, *EAe*, III (2007), 893–894.
- 2007 — ‘Nəburä əd’, *EAe*, III (2007), 1161–1162.
- 2007 — with Ahmed Hassen Omer, ‘Ifat’, *EAe*, III (2007), 118–120.
- 2007 — with Asfaw Damte, ‘Ləb wälläd (genre)’, *EAe*, III (2007), 532–534.
- 2007 — with Asfaw Damte, ‘Ləb wälläd (novel)’, *EAe*, III (2007), 534–535.
- 2007 — with G. Balashova, ‘Käbbädä Mika’el’, *EAe*, III (2007), 315–317.
- 2007 — with V. Böll, ‘Məstirä şəgeyat’, *EAe*, III (2007), 946–947.
- 2007 — with S. Chernetsov, ‘Infantry’, *EAe*, III (2007), 149–150.
- 2007 — with S. Chernetsov, ‘Iyasu II’, *EAe*, III (2007), 251–253.
- 2007 — with M.-L. Derat, ‘Mamhər’, *EAe*, III (2007), 713–714.
- 2007 — with G. Fiaccadori, ‘Martyrdom (in Ethiopian Christianity)’, *EAe*, III (2007), 802–805.
- 2007 — with Habtemichael Kidane, ‘Ləssanä sáb’, *EAe*, III (2007), 553–554.
- 2007 — with S. Kur, ‘Kidan’, *EAe*, III (2007), 394–395.
- 2007 — with S. Kur, and S. Kaplan, ‘Iyäsus Mo’ā’, *EAe*, III (2007), 257–259.
- 2007 — with T. Natsoulas, ‘Iyo’as’, *EAe*, III (2007), 259–260.
- 2007 — with Paulos Tzadua, and E. Fritsch, ‘Law: Canon Law’, *EAe*, III (2007), 518–524.
- 2007 — with L. Stilianoudi, ‘Kätäma’, *EAe*, III (2007), 355–358.
- 2007 — with L. Tesfalidet, ‘Məstirä a’ban’, *EAe*, III (2007), 944–945.
- 2007 — with E. Wolk, ‘Kēflä Giyorgis’, *EAe*, III (2007), 370–371.
- 2005 — ‘Däbrä Halleluya’, *EAe*, II (2005), 22.
- 2005 — ‘Dərsanä sänbät’, *EAe*, II (2005), 141–142.
- 2005 — ‘Eppisqoppos’, *EAe*, II (2005), 342–344.
- 2005 — ‘Filəppos’, *EAe*, II (2005), 539–540.
- 2005 — ‘Firriisa’, *EAe*, II (2005), 549.
- 2005 — ‘Fəkkare Iyäsus’, *EAe*, II (2005), 516–518.
- 2005 — ‘Fəqərtä Krēstos’, *EAe*, II (2005), 521–522.
- 2005 — ‘Ga’əwa, queen’, *EAe*, II (2005), 646–647.

- 2005 — ‘Goğgam’, *EAe*, II (2005), 825–828.
- 2005 — ‘Gäbrä Nazrawi’, *EAe*, II (2005), 626–627.
- 2005 — ‘Gäbrä ዳንድሬያስ’, *EAe*, II (2005), 609–610.
- 2005 — ‘Gärima’, *EAe*, II (2005), 704–706.
- 2005 — ‘Habta Səllase’, *EAe*, II (2005), 956.
- 2005 — ‘Hagiography’, *EAe*, II (2005), 969–972.
- 2005 — ‘Gän Amora’, *EAe*, II (2005), 682–683.
- 2005 — ‘ዴንደሬያስ’, *EAe*, II (2005), 300–301.
- 2005 — ‘ዴንዳጋብታኝ’, *EAe*, II (2005), 293–294.
- 2005 — ‘ዴንሳራ’, *EAe*, II (2005), 315–316.
- 2005 — with Ayele Teklehaymanot, ‘ዴቅበኑ’, *EAe*, II (2005), 345.
- 2005 — with S. Chernetsov, ‘Dämära’, *EAe*, II (2005), 75–77.
- 2005 — with M. Curtis, ‘Gulo Mäkäda’, *EAe*, II (2005), 911–912.
- 2005 — with Getatchew Haile, ‘Ethiopian Orthodox Täwahedo Church: Church Organisation in History’, *EAe*, II (2005), 426–427.
- 2005 — with S. Kaplan, ‘ዴስቶፎስ’, *EAe*, II (2005), 390–391.
- 2005 — with Mersha Alehegn, ‘Dämära’, *EAe*, II (2005), 73–74.
- 2005 — with Mersha Alehegn, ‘Däwäl’, *EAe*, II (2005), 108–109.
- 2005 — with S. Munro-Hay, ‘Dan’el, hadani’, *EAe*, II (2005), 84–85.
- 2005 — with J. Persoon, ‘Däbrä Abbay’, *EAe*, II (2005), 7–8.
- 2005 — with W.G.C. Smidt, ‘Gura”, *EAe*, II (2005), 922–924.
- 2004 — ‘Caleb’, *Holy People of the World: A Cross-Cultural Encyclopaedia*, I (Santa Barbara, CA: ABC-CLIO, 2004), 155–156.
- 2004 — ‘Samuel of Waldebbä’, *Holy People of the World: A Cross-Cultural Encyclopaedia*, III (Santa Barbara, CA: ABC-CLIO, 2004), 763.
- 2004 — ‘Takla Haymanot’, *Holy People of the World: A Cross-Cultural Encyclopaedia*, III (Santa Barbara, CA: ABC-CLIO, 2004), 873.
- 2003 — ‘Abreham’, *EAe*, I (2003), 47.
- 2003 — ‘Agnatəyos’, *EAe*, I (2003), 147.
- 2003 — ‘Alaniqos’, *EAe*, I (2003), 191.
- 2003 — ‘Amharic literature: Beginnings of Amharic written tradition’, *EAe*, I (2003), 238–240.
- 2003 — ‘Arius, Arianism’, *EAe*, I (2003), 339–340.
- 2003 — ‘Ase’, *EAe*, I (2003), 364–365.
- 2003 — ‘Balambaras’, *EAe*, I (2003), 452.
- 2003 — ‘Baldäras’, *EAe*, I (2003), 457–458.
- 2003 — ‘Bur’, *EAe*, I (2003), 639–640.
- 2003 — with E. Fritsch, ‘Churches and church administration’, *EAe*, I (2003), 740–744.
- 2003 — with T.L. Kane, ‘Amharic literature: Amharic historiography’, *EAe*, I (2003), 240–243.
- 2003 — with J. Mantel-Niećko, “Amdä Səyon I”, *EAe*, I (2003), 227–229.