

Antalya'nın fethini kutluyoruz.

EVİMİZ ⁸¹³
Yıldır
AKDENİZ

PROGRAM

Antalya'nın Fethi

01-05 Mart 2020
antalya1207.com

813 YILDIR AKDENİZ BİZİM EVİMİZ...

Burası bizim evimiz. Toprağındaki her bir ninnide yüzlerce çocuğun başı ve rüyası durur. 1071’de açılan kapıdan bir kısrak başı gibi uzanan hayallerimizin ve sevdamızın yurdudur burası. Burası bizim evimiz. Dağında, taşında; kervanların göç çılgınlıklarını takip eden eli kınalı gelinlerin, boynunda üçgen muska yiğit efelerin oğluyla ordu, kızıyla yurt olma hülyaları yatar. 1207’den bu yana bir adım bile geri atmadığımız içimizdeki aşkla, toprağımızdaki kanla büyüyen merhametin adıdır burası. Burası bizim evimiz. Akça kızın dilinde türkü türkü uzayan, turaç kuşunun kanadında bir haber olup geleceğe muştı taşıyan, Toroslardan aşağı salınan nane, tarhun, fesleğen güzellemesidir burası. Burası Akdeniz. Kanımızla, canımızla fethettiğimiz; adımızla, şanımızla yurt tuttuğumuz; sevdamızla, merhametimiz ve hoşgörümüzle aile kurduğumuz evimiz. Burası Akdeniz, tam 813 yıldır bizim evimiz.

Yolun büyüğü küçüğü yoktur; yalnızca bizim adımlarımız vardır, diyerek çıkılan yolda toprağı vatan yapan al kana, vatani millet yapan imana hürmetle açılan kapıdan içeri girdi Türkler. Bizans kuvvetlerine karşı elde ettikleri başarılarla geniş bir sahada hâkimiyet tesis etmişlerdi. Bunun karşısında Avrupa’dan yükselen Haçlı Birliği zaman zaman bölgeye seferler düzenleyerek, Türk’ün yüzyıllar ötesine yayılacak namına perde olma telaşındaydı. Anadolu’daki varlığını aynı zamanda İslam dünyasının korunması için bir kalkan vazifesine dönüştüren Anadolu Selçuklu Devleti, Haçlı orduları ile mücadele ederek elde edilen başarıyı muhafaza etmeye çalışırken, hâkimiyetin diğer Anadolu şehirlerine yayılmasını geciktirmek zorunda kalacaktı. Ancak bir sevda diyarı vardı ki Toroslarla çevrili, yola revan olanlara yoldaş, konanlara uçsuz bucaksız bir cennetti.

Bizans kaynaklarında “Attalos’un harika şehri”, İslam kaynaklarında ise “Rum Diyarı’nın meşhur büyük şehirlerinden deniz kıyısındaki korunaklı ve kalabalık nüfuslu Antaliyye” olarak bahsedilen Antalya şehri kurulduğu günden itibaren Doğu Akdeniz’in en önemli askeri ve ticari üstleri arasında sayılmıştı. Bu sebeple tarih boyunca Akdeniz ve Anadolu coğrafyasında hâkimiyet tesis etmek isteyen hemen hemen tüm devletlerin ele geçirmeği arzuladığı bir merkez olmuştu. İslam devletlerinin de hedefinde olan şehir, ilk kez Halife Mütevekkil döneminde Abbasiler tarafından ele geçirilse de buradaki hâkimiyet çok kısa sürmüştü.

II. Haçlı Seferi gerçekleştiği tarihlerde de Batı ve Güneybatı Anadolu'ya doğru yayılmış olan Selçuklu hükümdarı I. Mesud'un ordusu Antalya şehri yakınlarına kadar gelmişti. Fakat fethi girişme fırsatı bulmamışlardı. Bu dönemde kara irtibatı kesilmiş olsa da tâbi olduğu Bizans Devleti'yle deniz yolu vasıtasıyla irtibatını devam ettiren Antalya şehri, Selçukluların siyasi üstünlüğünü kabul ederek vergiyi bağlamışlardı.

Selçukluların Antalya'ya karşı ilk askeri müdahalesi ise II. Kılıçarslan zamanında gerçekleşecekti. 1176 Miryakefalon Savaşı'nda Bizans ordularını bertaraf ederek Anadolu'daki varlığını kalıcılaştıran Selçuklular, bu başarı ertesinde Anadolu'daki önemli merkezleri ele geçirmeye başlamıştı. 1183 yılında Antalya fethedilmek üzere kuşatılmıştı. Ancak yüksek surları sayesinde karadan gelecek saldırılara karşı dayanıklı olan şehir, büyük tahribata uğratılsa da fethedilemeyecekti.

IV. Haçlı Seferinde Avrupa'dan gelen orduların ihanetine maruz kalan Bizans İmparatorluğu, başta Konstantinopolis olmak üzere önemli şehirlerini kaybetmiş, üstelik bu yerler Latinlerin hâkimiyetine geçmişti. İşte bu sırada, 1204 yılında, Rum asıllı bir İtalyan olan Aldobrandini mevcut kargaşadan istifade ederek Antalya'yı ele geçirmişti. Aldobrandini, Kıbrıs'ta bulunan Lüzinyan Krallığı ile tesis ettiği, siyasi, askeri ve ticari gücünü 1207 yılında kaybedecekti. Ancak Kıbrıs Lüzinyan Krallığı ile kurmuş olduğu ilişkiler Selçuklular'a karşı kullanabileceği askeri bir desteğe dönüşecekti.

Henüz babası II. Kılıçarslan zamanında, Uluborlu'da melik olarak otururken Antalya şehri yakından takip eden Gıyaseddin Keyhüsrev, şehrin stratejik ve ticari önemini farkına varmış ve burayı yurt edinme hayalleri kurmaya başlamıştı. Tahata geçmesiyle gençlik hayallerine konu olan bu şehri ele geçirme arzusuyla hemen harekete geçti. 1206 yılı baharında ordusuyla Antalya üzerine yürümeye başlayan Sultan'ın tek gerekçesi hayalini gerçekleştirmek değildi.

Haçlıların yarattığı kargaşa sonucunda Akdeniz'de ticaret yapan Müslümanların güvenliği tamamen kaybolmuştu. Mısır'dan yola çıkan bir grup Müslüman tüccar Antalya'ya ulaştığında mallarına el konması yanında tahkir edilmiş ve küçük düşürülmüştü. Haklarını savunmaya kalkan Müslüman tüccarlar şehrin zorba hâkimleri tarafından alaycı bir surette Gıyaseddin Keyhüsrev'e yönlendirilmiş ve bu tahkirata Sultan da dâhil edilmişti.

"Dinin Yardımcısı/Dinin Yayılmasına Yardımcı Olan" manasına gelen Gıyaseddin ismine sahip olan Sultan ne Müslüman tüccarların tahkir edilmesine yani küffarın mümine galib gelmesine tahammül edebilir, ne de "Adil Sultan" anlamındaki Keyhüsrev isminin hakkını vermezlik edebilirdi. Allah, kendi davasını sahipleneni sahipsiz bırakmazdı. O ve onun nesli "Eğer söz sahibi isen, hak ile söyle, hak ile hükmet. Heva ve hevese uyma." diyen gönül ehlinin yoluna revan olmuştu. Biliyordu ki yüce Sultan, "Allah, kulunun zahirine bakar, batınını görür. Nice içi kâfir dışı Müslüman, dışı kâfir içi Müslüman vardır..." Müslüman, Hıristiyan, Yahudi... Kim ki mağdur idi, Selçuklu Sultanı kula hizmet için Şaha kul olmuşlardandı.

Nitekim mal ve itibarlarını tüccarlara geri vermeyi vaad eden Gıyasettin Keyhüsrev Antalya'daki zorba Latin yönetimine son vermek için harekete geçti. Bunun üzerine Kıbrıs Lüzinyan Krallığı'na müracaat eden Aldobrandini, askeri yardım talep etti. Buna karşın 200 askeri ile Antalya Limanı'na çıkan Kıbrıs Kralık Naibi Gautier de Montbéliard şehri savunmak için gerekli hazırlıkları tamamladı. Bu durum karşısında geri çekilip başlatmış olduğu kuşatmaya ara veren Sultan, Toroslara çekilerek bir süre puslu ve dağlık bir alanda ordusunu gizledi. Kentte olan biteni sabırla beklemeye başlayan Sultan I. Gıyaseddin Keyhüsrev ve ordusu boş durmamış şehre erzak sevkini önleyici faaliyetler gerçekleştirerek direnci de kırmaya çalışmıştı.

Lüzinyan Krallığı'na ait Frenk askerleri ve Montbéliard'ın şehre yardım amacıyla girmeleri ve yerli Rum ahaliye tacizleri kısa sürede halkı ve Frenkleri karşı karşıya getirdi. Tehlikenin farkına varan Rumlar, Frenklerin zorbalığındansa adaleti ile ün salmış Gıyaseddin Keyhüsrev'i tercih ederek Sultan'ı şehre davet ettiler.

İşte vakit tamam olmuştu. Şehrin gönlü, kapılarını sultanına açıyordu. Taşın, toprağın, kurdun, kuşun, çiçeğin, böceğin ruhuna and olsun ki nazenin bir güzellik; Türk yurdu olmaya, adalete, hoşgörüye, dostluğa, merhamete kapı açıyordu.

Bu fırsatı değerlendiren Sultan, ordusunu şehir önüne yığarak bilhassa kurduğu mancınıklar ile surları dövmeye başladı. Bu sırada Sultan'a taraf olan yerli Rumlar ile şehirde var oldukları bilinen az sayıdaki Müslüman, Frenklerin katline maruz kaldılar. Öyleki Frenklerin tacizi nedeniyle kuşatmadan önce de birçok şehirli, Antalya'yı terk ederek civar yerleşkelere dağılmıştı.

Taarruzu artıran Selçuklular, 5 Mart 1207'de şehri ele geçirdi. Surlar üzerine çıkan Hüsameddin Yavlak Arslan isimli Konyalı bir sipahi, Sultan'ın sancağını surlar üzerinde dalgalandırarak şehrin fethini ilan etti.

Davullar vurulsun, toylar kurulsun. Boy boylanıp soy soylansın ki fetih yolunda seferi şahsına, zaferi Hakk'a pay eyleyen komutan, Antalya'ya adalet uğruna gelecekti. Şehre giren Selçuklu askerleri başta Frenkler olmak üzere fethetmeye kovanları kontrol altına aldılar. Ata şan; ere merhamet yaraşır. Gıyaseddin Keyhüsrev de Montbéliard ve bir grup askerini başlatıp şehirden çıkmalarına izin verecekti. Frenk baskısından kaçarak civara dağılan yerli Rumlar huzur ve adaletle yönetilme sözü verilen şehre davet edildi. Artık Anadolu Selçuklunun yeni incisi Antalya, Vali Ertokuş'a emanet edilecek ve Sultan yeni fetihler için Konya yoluna revan olacaktı.

Konya'ya geri dönmek üzere yola çıkan I. Gıyaseddin Keyhüsrev'in Düden Nehri kenarında ordusunu durdurup elde edilen ganimetleri taksim ederken Mısırlı Müslüman tüccarların mallarını da iade ettiği söylenir. Bu rivayet Müslüman tüccar hadisesinin fetih için bir bahane değil; dinin koruyucusu ve yardımcısı olan Selçuklu Sultanı'nı harekete geçirebilen yeterli bir gerçekçe olduğunu göstermektedir.

1211'de vefat eden Sultan I. Gıyaseddin Keyhüsrev'in ardından zuhur eden taht mücadeleleri ve otorite boşluğu Antalya Hristiyanlarına cesaret vermiş, yine Kıbrıs Lüzinyan Krallığı'nın destek ve kışkırtması ile 1212'de isyan etmişlerdi. İsyân sonrası şehirdeki hâkimiyetini kaybeden Selçuklular dört yıllık bir aradan sonra 22 Ocak 1216 Cuma günü bu sefer I. İzzeddin Keykavus liderliğinde Antalya'yı ikinci ve son kez fethetmişti. Bu seferki fetih, gelişen Selçuklu donanması da büyük bir rol oynayacaktı. Nitekim birinci fetihden sonra Akdeniz'e açılan bir kapıya sahip olan Selçuklular donanma kurmaya başlamışlar ve karalardaki hâkimiyetlerini denizlere de yaymışlardı.

Selçuklular şehrin fethinden sonra Doğu'dan gelmekte olan Türk boylarını Antalya ve civarında iskân etti ve bu yolla bölgenin bir Türk yurduna dönüşmesi sağlandı. Bilhassa Teke Aşireti'nin buraya yerleştirilmesiyle, bölgeye Teke Yöresi denilmeye başlandı. Fetihden sonra şehirde düzen sağlandı ve inşa edilen birimler ile İlkçağlardan itibaren önemli bir şehir olan Antalya, Türk-İslam şehrine evrilmeye başladı. Şehrin imarı ve sağlanan asayişle birlikte ticari hareketliliği artarak devam eden Antalya 13. yy itibarıyla Müslüman ve Gayrimüslimlerin huzur içinde birlikte yaşadıkları bir yurt haline geldi.

İşte tam da bu yüzden burası bizim evimiz. "Baykuştan pervâmız yok, biz şahinler sürüsüyüz." diyen Fatih Sultan Mehmet'ten aldığımız güçlü sesle; "Dostun evi gönüllerdir, gönüller yapmaya geldim" diyen Yunus'tan aldığımız hoşgörüyle; "Aynı dili kullananlar değil, aynı duyguları paylaşanlar daha iyi anlaşılır." diyen Mevlana'dan aldığımız kardeşlikle 813 yıldır Akdeniz bizim evimiz.

 TARİH

20 - 28 Şubat
2020 Perşembe

 ETKİNLİK

11.30
**ANTALYA'NIN
TARİHİ SAKİNLERİ**
Fotoğraf Sergisi Açılışı
Fotoğraf Sanatçısı:
Muhammet DÖNMEZER

 YER

AKM Perge
Salonu
AKM Fuaye

22 Şubat
2020 Cumartesi

14.00
**SELÇUKLU SIKKELERİ
VE MÜHÜRLERİ**
Sergi Açılışı
Koleksiyoner:
Bahadır KALAYCI

Antalya Müzesi
Sergi Salonu

01 Mart
2020 Pazar

**15. ULUSLARARASI
RUNATOLIA FETİH
KOŞUSU**
08.45 - Engelliler Koşusu
09.00 - Maraton
09.15 - Yarı Maraton
09.45 - 10 Km Yarıışı

Cam Piramit

01 Mart
2020 Pazar

14.00
**ANTALYA'NIN
FETHİNİN 813. YILI
FETİH YÜRÜYÜŞÜ**
Yürüyüş Etkinliği

Konyaaltı
Belediyesi Önü

 TARİH

01 Mart
2020 Pazar

 ETKİNLİK

**ANTALYA'NIN
FETHİNİN 813. YILI
FETİH KÜTLAMALARI**
14.45 - Saygı Duruşu ve
İstiklal Marşı
14.55 - Fetih Suresi
15.05 - Protokol Konuşmaları
15.30 - Mehter Gösterisi
15.50 - Kılıç Kalkan Gösterisi
16.10 - Halk Oyunları Gösterisi
16.20 - Flyboard Gösterisi
16.40 - Türk Yıldızları
Uçak Gösterisi

 YER

Sahil Antalya
Yaşam Parkı
Olbia Meydanı

02 Mart
2020 Pazartesi

**FETİH HAFTASI
AÇILIŞ PROGRAMI**
10.00 - Sergi Açılışı
KEÇE SERGİSİ
SEMAYA YOLCULUK
Antalya Olgunlaşma Enstitüsü

AKM Fuaye
AKM Aspendos
Salonu

ANTALYA'NIN DERİN TARİHİ
FOTOĞRAF SERGİSİ (Tahsin Ceylan)

10.45 - Protokol Konuşmaları
11.00 - Müzik Dinletisi
11.20 - Fatihlerin Ruh Halleri
Konuşmacı: Mehmet BOZDAĞ

TARİH

ETKİNLİK

YER

02 Mart
2020 Pazartesi

14.00
**ANTALYA'DA DOĞA VE
MEDENİYET**
Sergiler
KISA ÖMRE UZUN
SOLUKLAR
ANTALYA'NIN KELEBEKLERİ
VE ENDEMİK ÇİÇEKLERİNİN
KIYAFET REPLİKALARI
III. ANTALYA KONGRESİ
Oturumlar

Akdeniz
Üniversitesi
Edebiyat Fakültesi

03 Mart
2020 Salı

09.00
III. ANTALYA KONGRESİ
**ANTALYA'DA DOĞA VE
MEDENİYET**
Oturumlar

Akdeniz
Üniversitesi
Edebiyat Fakültesi

03 Mart
2020 Salı

10.00
**FETİH GENÇLİK
KOŞUSU**

Cumhuriyet
Meydanı

TARİH

ETKİNLİK

YER

04 Mart
2020 Çarşamba

10.00
**ANTALYA'NIN
BİYOLOJİK ÇEŞİTLİLİĞİ**
Ortaokul – Lise
Öğrenci Paneli

AKM Perge
Salonu

05 Mart
Perşembe

10.30
**ANTALYA'DA
SUALTI ARKEOLOJİSİ**
Konuşmacı: Doç. Dr. Hakan ÖNİZ

Akdeniz
Üniversitesi
AKS

05 Mart
2020 Perşembe

20.00
**ANADOLU ATEŞİ
DANS GÖSTERİSİ**

AKM Aspendos
Salonu

10.00–12.00

**FETİH HAFTASI
AÇILIŞ PROGRAMI** (AKM)

12.30–13.30

ÖĞLE YEMEĞİ

14.00–15.15

BİRİNCİ OTURUM

**Bumin Kağan
Konferans Salonu**
Edebiyat Fakültesi

Oturum Başkanı:
Prof. Dr. Havva İŞKAN IŞIK

Bahattin BAYRAM

Eski Çağ Roma Dünyası'nda Doğal Afetlerin
Azınlıklar Üzerine Etkileri: Lykia Piskoposu
Nikandrios ve Presbyter Hermaios Örneği

Şeyda Nur KARABIYIK

Geç Ortaçağ'da Alâiye'de Yaşanan
Doğal Afetler ve Topluma Yansımaları

Doç. Dr. Selahattin SATILMIŞ

Antalya Yöresinin Tarihsel Depremleri
(1886-1903)

Dr. Öğr. Üyesi Recep ARSLAN

Cumhuriyet Dönemi'nde Antalya'da
Meydana Gelen Depremler ve Etkileri
(1886-1903)

14.00–15.15

Oturum Başkanı:
Prof. Dr. Esmâ DURUGÖNÜL

**Kaşgarlı Mahmut
Konferans Salonu**
Edebiyat Fakültesi

Prof. Dr. Suat KOLUKIRIK

Dr. Öğr. Üyesi Hasan Hüseyin AYGÜL

Arş. Gör. Elif GÜN

Mekansal Tercih Etkileyen Sosyolojik
Dinamikler: Lara ve Varsak Semtleri
Üzerine Bir Araştırma

15.15–15.30

KAHVE ARASI

15.30–16.45

İKİNCİ OTURUM

**Bumin Kağan
Konferans Salonu**
Edebiyat Fakültesi

Oturum Başkanı:
Prof. Dr. Mehmet DEMİRYÜREK

Dr. Öğr. Üyesi Abdüllatif ARMAĞAN
16. Yüzyılda Teke Sancağı'nda Yerleşim
Merkezleri: Şehirler ve Nüfus Durumları

Prof. Dr. Behset KARACA

XV. ve XVI. Yüzyılda Manavgat Kazasında
Sınai Bitkilerin Üretimi ve Sınai Tesisler

Prof. Dr. Fahrettin TIZLAK

Teke Sancağı'nda Maden Yatakları
(XIX.Yüzyıl Sonu-XX.Yüzyıl Başları)

Prof. Dr. Ahmet KÖÇ

XX. Yüzyılda Antalya'da Zeytinciliği
Geliştirme Çabaları

15.30–16.45

**Kaşgarlı Mahmut
Konferans Salonu**
Edebiyat Fakültesi

Oturum Başkanı:
Prof. Dr. **Mustafa ERTÜRK**

Prof. Dr. **İhsan BULUT**
Bayram TUNCER
Berna ÖZOĞUL

Kırsal Konut Ekolojisi Açısından
Geleneksel İbradı (Antalya) Evleri

Öğr. Gör. Dr. **Hacer KARABAĞ**
Köy Envanter Etüdü ve İstatistiki Veriler İle
Antalya Kırsalında Yaşanan Sosyo-Ekonomik
Değişimin İncelenmesi (1960-2000)

Öğr. Gör. Dr. **Reyhan ERDOĞAN**
Dr. **Ebru CÜCÜ AÇIKALIN**
Elmalı'nın Doğal ve Kültürel Peyzajının
Miras Değeri

Mustafa YILDIZ
Antalya'nın Kırcaami Bölgesinde Yaşanan
Kentsel Dönüşüm Sorununa Antalya Şehir
Plancıları Odası ve Bölge Sakinlerinin Bakışı

16.45–17.00

KAHVE ARASI

17.00–18.15

**Bumin Kağan
Konferans Salonu**
Edebiyat Fakültesi

ÜÇÜNCÜ OTURUM

Oturum Başkanı:
Prof. Dr. **Fahrettin TIZLAK**

Dr. **Ahmet ÇELİK**
Perge Antik Kenti ve Çevresinin Jeolojik
Yapısının Akropolis'deki Duraysızlıklar
Üzerindeki Etkisi

Prof. Dr. **Mehmet DEMİRYÜREK**
Kıbrıs Resmî Gazetesine Göre XIX. Yüzyıl
Sonlarında Antalya'da Salgın Hastalıklar

Doç. Dr. **Güven DİNÇ**
19. Yüzyıl Antalya'sında Yeni Bir Mahallenin
Doğuşu: Rağbetiye Mahallesi

Sezen Saadet AKSU
Kent Dokusuna Etkileriyle Bir Semtin
Oluşumu: Yeni Kapı

17.00–18.15

**Kaşgarlı Mahmut
Konferans Salonu**
Edebiyat Fakültesi

Oturum Başkanı:
Prof. Dr. **Orhan ÖZÇATALBAŞ**

Arş. Gör. **Emirhan BERBEROĞLU**
Arş. Gör. **Mustafa ERTÜRK**
Antalya'nın Bitki Örtüsünün Yıllara
Göre Alansal Değişimi

Dr. Öğr. Üyesi **Yasin Emre KİTİŞ**
Antalya Tarımını Tehdit Eden
İstilacı Bitki: Ipomoea Triloba

Prof. Dr. **Hürrem Sinem ŞANLI**
Oğuzhan KABALCI
Kitap Sanatlarında Kullanılan Asitsiz
Kâğıtların Nar (Punica Granatum L.)
Meyve Kabuğu İle Boyanması

Prof. Dr. **Sibel MANSUROĞLU**
Kent Belleği Oluşturmada
Doğal Alanların Yeri ve Önemi

19.00–21.00

GALA YEMEĞİ

09.00–10.15

**Bumin Kağan
Konferans Salonu**
Edebiyat Fakültesi

DÖRDÜNCÜ OTURUM

Oturum Başkanı:
Prof. Dr. **Meral DEMİRYÜREK**

Prof. Dr. **Şevkiye Kazan NAS**
Güneşin Meyvesi "Turunç"un Klâsik Türk
Şiirine Yansımaları

Dr. Öğr. Üyesi **Kamile ÇETİN**
Doç. Dr. **Melek DİKMEN**
Ahmed-i Rıdvân Divanı'nda Bir Kasidede
Açan Antalya Çiğdemi

Prof. Dr. **Halil Altay GÖDE**
Ercan DOĞAN
Antalya Efsanelerinde Kuşların Toplumsal
Hayat İçerisindeki Yeri

Mehmet Nedim ÇAĞLAR
"Zaman" Üç Kapı'dan Geçti: Akdeniz'i Aşan
Bir İmparatorun İzinde Medeniyeti Hatırlamak

Oturum Başkanı:
Prof. Dr. **Ahmet KÖÇ**

Öğr. Gör. **Bilgehan KAYA**
Antalya'da Bir Osmanlı Eseri Murat Paşa
Cami Çini Süslemeleri

Cenk BULUT
Kaleiçi Tarihi Evlerinin Kapı Öğeleri

Emre TERCAN
Tarihi Ali Köprüsü'nün Yersel Lazer
Tarayıcılar Kullanılarak Belgelenmesi
ve Köprü Tarihinin Sunulması

Mustafa CANSIZ
Antalya'da Tarihi Çeşmeler

KAHVE ARASI

09.00–10.15

**Kaşgarlı Mahmut
Konferans Salonu**
Edebiyat Fakültesi

10.30–11.45

**Bumin Kağan
Konferans Salonu**
Edebiyat Fakültesi

BEŞİNCİ OTURUM

Oturum Başkanı:
Prof. Dr. **Şevkiye KAZAN NAS**

Prof. Dr. **Meral DEMİRYÜREK**
Kutlu Adalı'da Antalya'nın Doğası:
Su, Toprak ve Orman

Prof. Dr. **Nevzat TARTI**
Antalyada Yüz Yıl Önce Yayınlanmış Doğa
Dergisindeki Doğa ve Medeniyet Vurguları
Üzerine Bir Çözümleme

Dr. Öğr. Üyesi **M. Emir İLHAN**
Antalya'nın Havasından Suyundan Fragmanlar

Fatma ŞİMŞEK
Bir Doğa Poetikası Olarak Baki Süha
Ediboğlu'nun Antalyası

Oturum Başkanı:
Prof. Dr. **Yıldıray ÖZBEK**

Doç. Dr. **Rasim SOYLU**
Türk Resim Sanatında Antalya

Prof. Dr. **Bahattin YAMAN**
Öğr. Gör. **Emine KAYHAN**
Osmanlı Harita Resim Geleneği ve
Günümüzde Antalya-Kaş Örneğinde
Uygulanması

Doç. Dr. **Zuhal Kaynakçı ELİNÇ**
Arş. Gör. **Mikail AÇIKEL**
Antalya Geleneksel Tahlil Ambarları

Arş. Gör. **Ebru ÇATALKAYA GÖK**
Phaselis/Hadrian Kapısına Ait Mimari
Bloklerde Bulunan Süslemeler ve
Dokuma Kumaşlara Yansımaları

10.30–11.45

**Kaşgarlı Mahmut
Konferans Salonu**
Edebiyat Fakültesi

11.45–13.30

ÖĞLE YEMEĞİ

14.00–15.15

**Bumin Kağan
Konferans Salonu**
Edebiyat Fakültesi

ALTINCI OTURUM

Oturum Başkanı: Prof. Dr. İhsan BULUT

Dr. Öğr. Üyesi Muhammed IMRAN
Prof. Dr. Orhan ÖZÇATALBAŞ
Antalya'da Kırsal Alanda Enerji Kullanımındaki
Gelişmeler ve Ailelerin Enerji Kullanımını
Etkileyen Faktörler

Dr. Öğr. Gör. Ferat KAYA
Dr. Öğr. Üyesi Ali ERDEM
Antalya İlinin Güneş Enerji Potansiyeli
ve Gelecek Planlamaları

Doç. Dr. Osman GÖKDOĞAN
Antalya İlinin Yıllara Göre Tarımsal
Alanlarının ve Mekanizasyon Özelliklerinin
Değerlendirilmesi

Dr. Öğr. Üyesi Selma KÖSA
Antalya İlindeki Bazı Süs Bitkileri
Fidanlıklarının İncelenmesi

14.00–15.15

**Kaşgarlı Mahmut
Konferans Salonu**
Edebiyat Fakültesi

Oturum Başkanı: Doç. Dr. Hakan ÖNİZ

Dr. Öğr. Üyesi Öznur AYDIN
Arş. Gör. Dr. Gözde UZGİDİM
Döşemealtı Halı Örneğinin Konservasyon
Ölçütünde Değerlendirilmesi

Prof. Dr. Aysen SOYSALDI
Arş Gör. Meltem GÖKSEL
Burdur Müzesinde Bulunan İki Halının
Antalya Döşemealtı Halılarının Bir Grubu
İle Karşılaştırılması

Arş. Gör. Gözde Kemer GÜRSOY
Antalya Müzesi ve Niğde Yöresine Ait
Kilimlerde Bulunan Kurt Ağzı Motifinin
Karşılaştırılması

Prof. Dr. Yüksel ŞAHİN
Bir Orman Yangını ve Bir Tekstil Sanatı
Sergisi Üzerine

15.15–15.30

KAHVE ARASI

15.30–16.45

**Bumin Kağan
Konferans Salonu**
Edebiyat Fakültesi

YEDİNCİ OTURUM

Oturum Başkanı:
Doç. Dr. Osman ÇALIŞKAN

Öğr. Gör. Mevlüt UYAR
Doç. Dr. Osman ÇALIŞKAN
Yerel Mutfağın Dönüşümü Üzerine
Bir Örnek Olay Çalışması

Prof. Dr. İrfan KALAYCI
Tarımı Turizmleştirmek: Antalya Ekonomisi
Açısından "5N + 2K" İle Çözümlemesi

Dr. Öğr. Üyesi Gözde SULA
Öğr. Gör. Dr. Handan
TANYILDIZI KÖKKÜLÜNK
Turizm Merkezi Antalya'nın En Büyük Çevre
Sorunu Olan Gürültü Kirliliğinin İncelenmesi
ve Çözüm Önerileri

Arş. Gör. Hakan ÖNDES
Ekonomik Kalkınmada Coğrafi
İşaretlemenin Önemi: Antalya İli Örneği

15.30–16.45

**Kaşgarlı Mahmut
Konferans Salonu**
Edebiyat Fakültesi

Oturum Başkanı:
Prof. Dr. Nevzat TARTI

Doç. Dr. Ali ALBAYRAK
Antalya'da Mezarlara Ağaç Dikme Geleneğinin
Tarihi Arka Planı

Doç. Dr. Orhan GÜRUSU
Elmalı Erenlerinde Doğa, Tabiat, Çevre
Unsurlarına Ait Metaforların Psikolojik Tahlili

Doç. Dr. Bahset KARSLI
Antalya Çiftçilerinin Tarımsal Faaliyet
Bağlamında Doğa/Toprak Tasavvurlarının
Dini İzdüşümleri

Mahmut BÖCEK
Antalya Türkmenlerinde Eski Türk
İnanışlarının İzleri

16.45–17.00

KAHVE ARASI

17.00–18.00

Bumin Kağan
Konferans Salonu
Edebiyat Fakültesi

KAPANIŞ OTURUMU

09.30–17.00

4 Mart 2020
Çarşamba

ANTALYA GEZİSİ

KONGRE ONUR KURULU

Münir KARALOĞLU / Antalya Valisi

Muhittin BÖCEK / Antalya Büyükşehir Belediye Başkanı

Prof. Dr. Mustafa ÜNAL / Akdeniz Üniversitesi Rektörü

KONGRE DÜZENLEME KURULU

Doç. Dr. Bedia KOÇAKOĞLU / Düzenleme Kurulu Başkanı

Prof. Dr. Esmâ DURUGÖNÜL

Prof. Dr. Fahrettin TIZLAK

Prof. Dr. Fedai ERLER

Prof. Dr. Havva İŞKAN İŞİK

Prof. Dr. İhsan BULUT

Prof. Dr. Orhan ÖZÇATALBAŞ

Doç. Dr. Hakan ÖNİZ

Doç. Dr. Osman ÇALIŞKAN

Dr. Öğr. Üyesi Kezban SÖNMEZ

Dr. Öğr. Üyesi Mustafa Levent ÖZGÖNÜL

Arş. Gör. Diren ÇAKILCI

Öğr. Gör. Emrah Onur KARATAŞ

Okan YAVUZ

Ramazan KIZILKAYA

KONGRE SEKRETERYASI

Arş. Gör. Emirhan BERBEROĞLU

Arş. Gör. Demet SUSTAM

Arş. Gör. Zehra SULA

EVİMİZ ⁸¹³
Yıldır
AKDENİZ

Antalya
Büyükşehir
Belediyesi

