

Comparative Oriental Manuscript Studies An Introduction

Edited by:

Alessandro Bausi (General editor), Pier Giorgio Borbone, Françoise Briquel-Chatonnet, Paola Buzi, Jost Gippert, Caroline Macé, Marilena Maniaci, Zisis Melissakis, Laura E. Parodi, Witold Witakowski

Project editor:

Eugenia Sokolinski

xxii+677 pages

© COMSt 2015

Publisher: Tredition, Hamburg

Hardcover €56.29 Euro

ISBN: 978-3-7323-1768-4

Paperback €29.01 Euro

ISBN: 978-3-7323-1770-7

Ebook €2.99 Euro

ISBN: 978-3-7323-1769-1

Online version: www1.uni-hamburg.de/COMST

Review copies can be ordered at
ee@uni-hamburg.de


European
Science
Foundation

Standing Committee
for Humanities (SCH)

COMSt Steering Committee 2009-2014

- Belgium: Caroline Macé
- Cyprus: Antonia Giannouli
- Denmark: Stig Rasmussen
- France: Françoise Briquel-Chatonnet
- Germany: Alessandro Bausi
- Greece: Zisis Melissakis
- Israel: Malachi Beit-Arié
- Italy: Pier Giorgio Borbone
- Netherlands: Jan-Just Witkam
- Norway: Ingvild Gilhus
- Slovakia: Zuzana Gažáková
- Sweden: Ewa Balicka-Witakowska
- Switzerland: Charles Genequand

New appearance 2015:


Edited by

Alessandro Bausi (General Editor)
Pier Giorgio Borbone
Françoise Briquel-Chatonnet
Paola Buzi
Jost Gippert
Caroline Macé
Marilena Maniaci
Zisis Melissakis
Laura E. Parodi
Witold Witakowski

Project Editor

Eugenia Sokolinski


Comparative Oriental Manuscript Studies

An Introduction

The volume is the main achievement of the Research Networking Programme 'Comparative Oriental Manuscript Studies', funded by the European Science Foundation in the years 2009–2014. It is the first attempt to introduce a wide audience to the entirety of the manuscript cultures of the Mediterranean East.

The chapters reflect the state of the art in such fields as codicology, palaeography, textual criticism and text editing, cataloguing, and manuscript conservation as applied to a wide array of language traditions including Arabic, Armenian, Avestan, Caucasian Albanian, Christian Palestinian Aramaic, Coptic, Ethiopic, Georgian, Greek, Hebrew, Persian, Slavonic, Syriac, and Turkish.

Seventy-seven scholars from twenty-one countries joined their efforts to produce the handbook. The resulting reference work can be recommended both to scholars and students of classical and oriental studies and to all those involved in manuscript research, digital humanities, and preservation of cultural heritage.

The volume includes maps, illustrations, indexes, and an extensive bibliography.

Contributors:

Felix Albrecht
Per Ambrosiani
Tara Andrews
Patrick Andrist
Ewa Balicka-Witakowska
Alessandro Bausi
Malachi Beit-Arié
Daniele Bianconi
André Binggeli
Pier Giorgio Borbone
Claire Bosc-Tiessé
Françoise Briquel-Chatonnet
Paola Buzi
Valentina Calzolari
Alberto Cantera
Laurent Capron
Ralph M. Cleminson
Marie Cornu
Marie Cronier
Lorenzo Cuppi
Javier del Barco
Johannes den Heijer
François Déroche
Alain Desreumaux

Arianna D'Ottone
Desmond Durkin-Meisterernst
Stephen Emmel
Edna Engel
Zuzana Gažáková
Antonia Giannouli
Jost Gippert
Alessandro Gori
Oliver Hahn
Paul Hepworth
Stéphane Ipert
Grigory Kessel
Dickran Kouymjian
Paolo La Spisa
Isabelle de Lamberterie
Hugo Lundhaug
Caroline Macé
Marilena Maniaci
Michael Marx
Alessandro Mengozzi
Manfred Mayer
Joseph Moukarzel
Sébastien Moureau
Mauro Nobili

Renate Nöller
Denis Nosnitsin
Maria-Teresa Ortega Monasterio
Bernard Outtier
Laura E. Parodi
Tamara Pataridze
Irmeli Perho
Delio Vania Proverbio
Ira Rabin
Arietta Revithi
Valentina Sagaria Rossi
Nikolas Sarris
Karin Schepers
Andrea Schmidt
Denis Searby
Lara Sels
David Sklare
Wido van Peursen
Annie Vernay-Nouri
François Vinourd
Sever J. Voicu
Witold Witakowski
Jan Just Witkam
Ugo Zanetti

