

The 5th International Conference

TAO-KLARJETI

29 September – 2 October, 2020

CAUCASUS UNIVERSITY

A historical and geographical term firmly established in contemporary academic literature, Tao-Klarjeti refers not only to Tao and Klarjeti themselves, but to a wider region comprising several historical Georgian provinces (including Shavsheti, Kola, Artaani, Erusheti, Chrdili, Speri, and others) located on the territory of present-day Turkey.

This region is referred to in Georgian sources as Upper Kartli or Meskheti, and its inhabitants as Meskhetians. In the Middle Ages, state formations that traced their existence back to the ancient period formed the “Kingdom of the Georgians”, a powerful national and ecclesiastical centre which played a highly significant role in the history of Georgian statehood and culture.

For thousands of years, this region of great strategic importance served as a meeting place for a number of states, peoples, and cultures, and its political and administrative status was accordingly subject to change throughout this time.

Tao-Klarjeti is distinguished by its natural and geographical diversity, its large number of provinces, the significance of its political, administrative, and spiritual centres, its multitude of churches, its abundance of fortifications, its rich building traditions, its monumental paintings, its architectural decor, its inscriptions, and the manuscripts and examples of goldsmithing that originate from it.

Political, socio-economic, demographic, and ethno-religious processes both major and localized have left their mark over the centuries on the way of life of Tao-Klarjeti’s inhabitants, as well as on its religions, toponyms, languages, and dialects.

The provinces of Tao-Klarjeti are today located within 4 Turkish administrative regions (Artvin, Ardahan, Erzurum, and Kars) that occupy the basin of three rivers (the Chorokhi, the Mtkvari, and the Aras). Although, for a long time, opportunities to travel and conduct research in the region were extremely limited, today Tao-Klarjeti is visited by a great many tourists and academics. The region’s historical monuments are growing more popular by the day, and initial restoration work on some of these has already been carried out, providing us with hope for the expansion of such projects in the future.

Academic interest shown by various countries in Tao-Klarjeti’s rich historical and cultural heritage is understandably on the rise – especially given the growing opportunities to conduct research in the region. In the meantime, the interdisciplinary International Conference on Tao-Klarjeti, which was first held in 2010, has already become a well-established tradition.

Organizer

Caucasus University

Co-organizers

the Research Centre for the South
Caucasus and Anatolia

the Research Centre for Georgian
Culture and Tourism Resources

House of Georgian studies

Supported by

Artanuji Publishing

Address

Caucasus University
1, Paata Saakadze
Tbilisi, Georgia
www.cu.edu.ge

taoconference@cu.edu.ge

(+995)599171226

Conference topics (in relation to the region)

political and administrative history; Christian and Islamic monuments; fortifications and fortification systems; written sources; archaeological monuments and excavations; manuscripts and historical documents; examples of metalworking craftsmanship; restoration projects; the history of local studies; ethno-religious processes; ways of life and traditional customs; folklore; languages and dialects; the natural and geographical environment; tourism and the management of cultural heritage

Working languages

Georgian
English
Turkish

Abstract

Submission deadline: 30 May
Character limit: 2,000-4,000
Confirmation of participation by the organizing group: by 30 June

Talks

Submission deadline: One month following receipt of confirmation of participation
Character limit: 13,000

Please note:

Work should not be published, or have been presented at other conferences. Papers should clearly indicate the results of research carried out.

Conference venue and dates

Caucasus University
29 September – 2 October, 2020