

**KOÇ
UNIVERSITY**
RESEARCH CENTER FOR
ANATOLIAN CIVILIZATIONS

SATURDAY / CUMARTESİ

03.12.2011

09:30-10:00 ÇAY & KAHVE TEA & COFFEE
10:00-10:15 AÇILIŞ WELCOMING REMARKS
10:15-11:00 AÇILIŞ KONUŞMASI KEYNOTE SPEECH

Türkiye: Şarabın Doğduğu Yer?
Turkey: The Birthplace of Wine?

PATRICK E. MCGOVERN Scientific Director, Biomolecular Archaeology Laboratory; Adjunct Professor, Anthropology, University of Pennsylvania Museum

11:00-11.45 Türkiye’de Bağcılık
Viticulture in Turkey

GÖKHAN SÖYLEMEZOĞLU Department of Horticulture, Faculty of Agriculture, Ankara University

11:45-12:00 ÇAY & KAHVE
TEA & COFFEE

12:00-12:45 Antik Bağcılık
Manzaraları: Erken Dönem
Transkafkasya Kültürü Örneği
Ancient Viticultural Landscapes:
The Case for the Early
Transcaucasian Culture

STEPHEN D. BATIUK Department of Archaeology & the History of Art, Koç University

12:45-14:00 ÖĞLE ARASI
LUNCH BREAK

14:00-14:45 Ege’de Asmanın Kültüre
Alınması ve Entansif Asma
Yetiştiriciliği ile İlgili Bulgular
Evidence of the Domestication
and the Intensive Cultivation
of the Vine in the Aegean

EVI MARGARITIS Leventis Fellow, British School at Athens

14:45-15:30 Hitit Krallığında Şarap ve
Üzüm Bağları: Kuzey Anadolu
ve Güney Karadeniz Kıyıları
için Bir Örnek İncelemesi
Wine and Vineyards in the
Hittite Kingdom: A Case Study
of Northern Anatolia and the
Southern Black Sea Coast

CARLO CORTI Florence University and Koç University’s Research Center for Anatolian Civilizations

15:30-15:45 ÇAY & KAHVE
TEA & COFFEE

15:45-16:30 Anadolu’da Ziyafet:
Akamenidler Döneminden
İmgeler Banqueting in Anatolia:
Images from the Achaemenid
Period

ALESSANDRO POGGIO Department of Archaeology, Mimar Sinan Fine Arts University

16:30-17:15 Bizans Döneminde
Bithynia’nın Tatlı Şarapları
The Sweet Wine of Bithynia
in the Byzantine Era

ILIAS ANAGNOSTAKIS Senior Researcher, Institute for Byzantine Research, National Hellenic Research Foundation, Greece (paper to be read by Paul Magdalino, Department of Archaeology & the History of Art, Koç University / bildiri Paul Magdalino tarafından okunacaktır)

17:15-17:45 TARTIŞMA
GENERAL DISCUSSION

ASMADAN ŞARABA
ÇAĞLAR BOYUNCA ANADOLU KÜLTÜRLERİNDE
ŞARAP ÜRETİMİ VE TÜKETİMİ: THE PRODUCTION
AND CONSUMPTION OF WINE IN ANATOLIAN
CIVILIZATIONS THROUGH THE AGES

SUNDAY / PAZAR

04.12.2011

10:00-10:30 ÇAY & KAHVE
TEA & COFFEE

10:30-11:15 Ypolenion’dan Bolum’a:
Osmanlı Kaynakları ve Sözlü
Geleneğe göre Kapadokya’da
Üzüm Üreticiliğinin Dönüşümü
From Ypolenion to Bolum:
The Viticultural Transition in
Cappadocia through the
Ottoman Sources and the
Oral Tradition

EVANGELIA BALTA National Hellenic Research Foundation, Athens

11:15-12:00 Erken Osmanlı Siyasi
Kültüründe Şarap ve Şölen
Wine and Feast in the Political
Culture of the Early Ottomans

OLEKSANDER HALENKO Institute of History of Ukraine, Kyiv

12:00-13:30 ÖĞLE ARASI
LUNCH BREAK

13:30-14:15 Tur Abdin’de Şarapçılık
Tarihi A Vinicultural History
of Tur Abdin

MARK SOILEAU Department of Anthropology, Mardin Artuklu University

14:15-15:00 Osmanlı-Türk Şarap
Piyasasına Fransız Bir Bakış
Açısı, 1890-1925 A French
View of the Ottoman-Turkish
Wine Market, 1890-1925

EDHEM ELDEM Department of History, Boğaziçi University, Fellow at the Wissenschaftskolleg zu Berlin (2010/11)

15:00-15:45 Panel: Şarabın Kültür
Mirası ve Türkiye Panel:
The Cultural Heritage of Wine
and Turkey

LUCIENNE THYS-ŞENOCAK Department of Archaeology & the History of Art, Koç University; **A. ESİN KULELİ** WCTE Expert Wine Culture Tourism Expert; **YUSUF ÖRNEK** Tourism Consultant, Antalya Chamber of Industry & Commerce

15:45-16:15 TARTIŞMA
GENERAL DISCUSSION

Konferans sponsorları /
Conference sponsored by:

Koç University’s
Research Center for
Anatolian Civilization

DOLUCA

Konferans ile ilgili daha fazla bilgi için / For information
about the conference contact:

Lucienne Thys-Şenocak Lsenocak@ku.edu.tr

Buket Coşkuner bcoskuner@ku.edu.tr

Sempozyum genel katılıma açıktır / İngilizce-Türkçe simultane
çeviri olacaktır / Daha fazla bilgi için web-sitemize bakınız

The symposium is open to the public / Simultaneous English-
Turkish translation will be provided / For more information
please visit our website

www.rcac.ku.edu.tr

Koç Üniversitesi

Anadolu Medeniyetleri Araştırma Merkezi

Merkez Han, İstiklal Caddesi No:181, Beyoğlu, İstanbul