

- 4.00 Remembrance of Things Past. The Narrative of a Contemporary Cookbook
Astra Spalvena
- 4.30 Coffee Break
- 5.00 International Food Trade in the Baltic Countries. Development and Determinants of Import Trade
Sandro Steinbach
- 5.30 Changing Food Culture in Rural Areas of the Polish-Belarusian Borderland
Justyna Straszczuk
- 6.00 Household Foodscapes in Transition
Talis Tisenkopfs / Lani Trenouth
- 6.30 Round Table
Baltic Food Cultures – Past and Present

Notes:


Turning Points in Baltic and
Central East European Food History –
Knowledge, Consumption, and
Production in Changing Environments

Tallinn, 29-30 August 2012

The conference has been supported by the Estonian
Science Foundation (ETF 9419).

Conference Programme

Wednesday, 29 August 2012

- 9.00 Welcoming Words
Peter Haslinger
- 9.30 Introduction
Ulrike Plath
- 10.00 Food Inventory and Supply Management on Castles of the Teutonic Order in Late Medieval Prussia 1375-1450
Dorothee Herbert
- 10.30 Food Production in Livonian Towns in the 13th-16th Centuries
Inna Jürjo
- 11.00 Coffee Break
- 11.30 Tastes of Paradise. The Role of Spices in Festive and Diplomatic Culture of Medieval Livonia
Anu Mänd
- 12.00 Food Boundaries and Archaeobotanical Material
Ülle Sillasoo
- 12.30 Food and Modernization. The Case of Potatoes in the 18th Century Latvia
Pauls Daija
- 1.00 Lunch Break

- 3.00 “Ground Frost, Indeed, Drives the Piglet Back Home.” Lessons from the Famine of the 1860s to Finnish Food Culture and Agricultural Production
Timo Myllyntaus
- 3.30 Everyday Economies of Food in the Deportation Narratives of Baltic Women
Leena Kurvet-Käosaar
- 4.00 Die Schilderung der Speisepläne im Roman „Die Zeiten der Landvermesser“ als Illustration der Umkehr des Machtdiskurses zwischen der deutschbaltischen Oberschicht und den Letten
Beata Paskevica
- 4.30 Coffee Break
- 5.00 Poster Session
- Tracing Dietary Information (in Archaeological and Archaeo-botanical Studies)
Raili Allmäe, Leiu Heapost, Jana Limo, Evelin Vers
- Meaning of Senses and Memories in Everyday Food Knowledge
Agnese Bankovska
- Self-grown Food Consumption Tendencies in Latvia. Households' Reasoning and Environmental Aspects
Alina Lice
- Wild Berries as Supplemental Food in the Soviet Estonia. Continuities and Changes in Domestic Households Consumption Habits
Ester Võsu

Thursday, 30 August 2012

- 9.00 Imagined Community and Beyond. Riga's “Kosher Revolution” of 1905
Felix Heinert
- 9.30 The Way of Preparing Passover Bread (Matsa) and the Identity of Lithuanian Karaites
Mikhail Kizilov
- 10.00 Food Aid in the Eastern Baltic Area in 1919
Olavi Arens
- 10.30 Food Culture and Daily Life in Estonia 1918-1991
Kristina Lupp
- 11.00 Coffee Break
- 11.30 Micro-level Analysis of the BSR Economic Integration. A Case Study of the Meat Sector
Leon Poblete / Richard H. Nakamura
- 12.00 Baltic Histories, New Rural Geographies
Renata Blumberg
- 12.30 Developing a Relationship with Baltic Landscapes Through the Study of Food. A Curriculum of Intergenerational Knowledge
Andrejs Kulnieks
- 1.00 Lunch Break
- 3.00 (Re)Discovering Nordic Wild Food. A Presentation of a Project in Progress
Susanne Österlund-Pötzsch
- 3.30 Supported Regional Food Culture in Estonia. Sustainability Through Identity and Commercialization
Kalle Raivo, Renata Sõukand