

**Monumental grave mounds and urban necropoleis  
The ›Archaeology of Death‹ in the Hellenistic period – A year of research**

**Tumuli of the Aeolis**

***Workshop at the German Archaeological Institute Istanbul  
7. December 2015***

İnönü Caddesi 10, 34437 Istanbul

**Program**

08:30 am Coffee at the Institute

09:00 am Opening by Felix Pirson/ Stéphane Verger

**I. Aigai and Pergamon: Results of the First Year of Research and Perspectives for the Next Year**

09:10 am Aigai: Topographical Survey and Excavations  
(Yusuf Sezgin/Stéphane Verger/Rossella Pace/Baykal Başdemir)

09:50 am Aigai: The Anthropology (Stéphane Rottier/Wolf-Rüdiger Teegen)

10:10 am Aigai: Geophysical Survey (Wolfgang Rabbel/Harald Stümpel/Ercan Erkul)

10:30 am Questions, Discussion

10:45 am Coffee Break

11:00 am Pergamon: Excavations at the Yiğma Tepe Tumulus (Felix Pirson/Ute Kelp)

11:20 am Pergamon: Geophysical Survey at the Yiğma Tepe Tumulus  
(Wolfgang Rabbel/Ercan Erkul/Rebekka Mecking)

11:40 am Pergamon: Old Finds in New Light – The Grave Context of Tumulus 2  
Grave goods in the Archaeological Museum of Istanbul  
(Ute Kelp/Stéphane Verger)  
Bones and Micro-Remains from Tumulus 2 and 3 in Pergamon  
(Wolf-Rüdiger Teegen/Nicole Reifarth)

12:10 am Questions, Discussion

12:30 pm Lunch break

## **II. Tumuli of the Aeolis and Beyond**

Chair: İnci Delemen

01:30 pm Current Research on the Necropolis of Larisa and the Articulation of the Tumuli  
(Turgut Saner / Duygu Çalışkan)

01:50 pm Royal Necropoleis at Daskyleion (Kaan İren)

02:10 pm Hellenistic Grave Chambers from Nikaia / Iznik (Ali Altın)

02:30 pm Questions, Discussion

02:50 pm Coffee break

03:10 pm Macedonian Chamber Graves in Asia Minor and Bulgaria (Anne Fohgrub)

03:30 pm Monumental Tombs in Caria (Olivier Henry)

03:50 pm Tumuli in Thracia (Zeki Mete Aksan)

04:10 pm The Monumental Chamber Tomb of Grotte Scalina, Viterbo/Italy  
(Vincent Jolivet)

04:30 pm Questions, Discussion

04:50 pm Resumé (Felix Pirson/Stéphane Verger)

05:15 pm End

07:00 pm Dinner

## **Participants**

Dr. Zeki Mete Aksan (Istanbul University), Prof. Dr. Annetta Alexandridis (Cornell University, NY), PhD cand. Ali Altın (Bochum University), Yard.-Doç. Dr. Güler Ateş (Manisa University), Prof. Dr. Serif Baris (Kocaeli University), Arş. Gör. Baykal Başdemir (Manisa University), M.A. cand. Duygu Çalışkan (TU Istanbul), Gülbahar Baran Çelik (Archaeological Museum Istanbul), Prof. Dr. İnci Delemen (Istanbul University), Dr. Ercan Erkul (CAU Kiel), PhD cand. Anne Fohgrub (DAI Athen), Dr. Olivier Henry (ENS Paris/Istanbul), Prof. Dr. Kaan İren (Muğla University), Dr. Vincent Jolivet (CNRS Paris), PhD cand. Ismail Kaplanvural (Kocaeli University), Dr. Ute Kelp (DAI Istanbul/Berlin), Mine Kiraz (Archaeological Museum Istanbul), PhD cand. Bernhard Ludwig (DAI Istanbul), Dr. Christina Luke (RCAC Istanbul), PhD cand. Rebekka Mecking (CAU Kiel), Dr. Rossella Pace (Paris), Dr. Ertan Peksen (Kocaeli University), Prof. Dr. Felix Pirson (DAI Istanbul), PhD cand. Andrea Pirson, Prof. Dr. Wolfgang Rabbel (CAU Kiel), Prof. Dr. Chris Roosevelt (RCAC Istanbul), Prof. Dr. Stéphane Rottier (Bordeaux University), Prof. Dr. Turgut Saner (TU Istanbul), Yard.-Doç. Dr. Yusuf Sezgin (Manisa University), Dr. Harald Stümpel (CAU Kiel), Prof. Dr. Wolf-Rüdiger Teegen (LMU München), Prof. Dr. Stéphane Verger (ENS Paris)

