A List of ἄπληκτα

George Huxley

HE ONLY complete manuscript of the De Ceremoniis of Constantine Porphyrogenitus, the Lipsiensis of saec. XII,¹ includes, ff.1–21 recto, three texts which do not belong to the ceremonial treatise, although Reiske oddly entitled them Appendix ad librum primum.² All three texts are closely related in subject matter.

The first is ὑπόθεςις τῶν βαςιλικῶν ταξειδίων καὶ ὑπόμνηςις τῶν ἀπλήκτων (pp.444–45 ed. Bonn). The second is ὅςα δεῖ παραφυλάττειν βαςιλέως μέλλοντος ταξειδεύειν (pp.445–54). The third, ὅςα δεῖ γίνεςθαι, τοῦ μεγάλου καὶ ὑψηλοῦ βαςιλέως τῶν 'Ρωμαίων μέλλοντος φοςςατεῦςαι (pp.455–508), is a treatise dedicated to Romanos, the emperor's son. The three texts together form material assembled for a treatise, which Bury entitled περὶ τῶν βαςιλικῶν ταξειδίων; he suggested that the first and second sections had been prepared for incorporation in the third. They were, however, not incorporated, but, Bury further suggested, the redactor who is responsible for the form in which the De Ceremoniis has come down had found all three pieces in physical juxtaposition.³

Here I am concerned only with the text of the first of the three pieces, the list of $\tilde{\alpha}\pi\lambda\eta\kappa\tau\alpha$ ($\tilde{\alpha}\pi\lambda\iota\kappa\tau\alpha$ < applicatus), 'étapes' or 'stations', at which the emperor halts on his way through Asia Minor. Since the list provides valuable evidence for East Roman military organisation in Asia Minor, it is important that historical conclusions should not be drawn from a defective text. The list has been discussed by W. M. Ramsay, 4 by H. Gelzer, 5 most thoroughly from the textual point of

¹ Gy. Moravcsik, Byzantinoturcica I (Quellen)² (Berlin 1958) 382, is mistaken in stating that ★L "... während des zweiten Weltkrieges bei der Bombardierung von Leipzig zugrunde gegangen ist." The manuscript still exists, as Professor Cyril Mango has kindly informed me.

² Constantine Porphyrogenitus, ed. Reiske, I (Bonn 1829) 444.

³ J. B. Bury, The English Historical Review 22 (1907) 438-39.

⁴ The Historical Geography of Asia Minor (London 1890) 202-03.

⁵ Die Genesis der byzantinischen Themenverfassung (Leipzig 1899, reprint Amsterdam 1966) 108-14.

view by Bury,6 and more recently by Speros Vryonis Jr7 and by Arnold Toynbee.8

Vryonis relies heavily on Ramsay's discussion without taking due account of Bury's article, though he notes its existence; Toynbee on the other hand, while justly describing the text of the list as "desperately muddled," does not use Bury's article, and his discussion of the evidence is weakened by a confusion of Koloneia in the list with the theme and fort of that name in northeastern Asia Minor—in fact the Koloneia in the list of étapes is Colonia Archelais (Ak Saray), as Gelzer saw.9 Gelzer correctly rejected Ramsay's alteration of Κολώνιαν to Σανιάναν in the list, since the change lacks geographical or palaeographical justification (Saniana is close to the Halys, but the main road whose étapes are given in the list passes well to the south of the Halys); unfortunately Vryonis follows Ramsay in assuming, incorrectly, that Saniana was one of the étapes. Clearly there is a need to go back to Reiske's text and to Bury's discussion of it. Here, then, is the list of $\tilde{\alpha}\pi\lambda\eta\kappa\tau\alpha$ as it is given in the Bonn edition (pp.444-45). This is what Gelzer described, with understandable scorn, as "Reiske's monströsen Text" (op.cit. p.108 n.1); Reiske simply preserves the errors of Lipsiensis.

Ms.I. Υπόθεςις των βαςιλικών ταξειδίων και υπόμνηςις των p. 444 R. ἀπλήκτων.

 $m{E}$ ίςὶ τὰ ἄπληκτα· πρώτον ἄπληκτον εἰς τὰ Μαλάγινα, δεύτερον τὸ Δορύλειον, τρίτον εἰς τὸ Καβόρκιν, τέταρτον εἰς Κολώνιαν, πέμπτον είς Καιςάρειαν, έκτον είς Αρμενιακούς είς τον Δαζιμῶνα. ὅτε ὁ ετρατηγὸς τῶν Θρακηςίων καὶ ὁ ετρατηγὸς τῶν β. 445 R. 'Ανατολικών ὀφείλουςιν ύπανταν τω βαςιλει είς τὰ Μαλάγινα. ό δομέςτικος τῶν ςχολῶν καὶ ὁ ςτρατηγὸς τῶν ἀνατολικῶν καὶ ό στρατηγός Σελευκείας όφείλους ν υπαντάν τώ βαςιλεί είς τό Καβόρκιν. ὅτε εἰ μέν ἐςτι τὸ ταξείδιον εἰς Ταρςὸν, τὰ λοιπὰ θέματα ὀφείλουςιν ἀποςωρεύεςθαι είς Κολώνιαν, εί δὲ πρὸς τὰ μέρη της 'Ανατολης, όφείλους ν ύπανταν τώ βαςιλεί ό μέν Καππάδοξ καὶ ὁ Χαρςιανίτης καὶ ὁ Βουκελλάρις εἰς Κολώνιαν, ὁ δὲ

⁶ Βυζαντίς 2 (1911) 216-24. Dr Judith Herrin kindly provided me with a copy of this article.

⁷ The Decline of Medieval Hellenism in Asia Minor and the Process of Islamization from the Eleventh through the Fifteenth Century (Berkeley 1971) 31-32.

⁸ Constantine Porphyrogenitus and his World (London 1973) 301-02.

⁹ op.cit. (supra n.5) 110.

' Αρμενιακός καὶ ὁ Παφλαγών καὶ ὁ Σεβαςτείας εἰς Καιςάρειαν. ὅτε τὰ ' Αρμενιακὰ θέματα ὀφείλουςιν ἀποςωρεύεςθαι εἰς Τεφρικὴν εἰς τὸν βαθὺν ' Ρύακα.

The list of étapes at the start is straightforward: (1) Malagina, (2) Doryleion, (3) Kaborki(0)n, (4) Kolon(e)ia, (5) Kaisar(e)ia, (6) Dazimon (Tokat) in the Armeniak(on) district, in northeastern Asia Minor. Obviously the emperor did not stay at every one of these places on his way to the Arab frontier in every campaign, and there is no need to follow Gelzer, who bracketed (6) because Bathyrhyax is geographically remote from the others.


Map of $A\Pi\Lambda HKTA$ in Asia Minor

'Aνατολικῶν appears twice, at p.445,1 and at p.445,3. One of the mentions must be amended, and it is evident that the first mention of the theme-name is a mistake for the name of some other theme. 10 At p.444,5 ὅτε must be corrected to ὅτι (i.e. ἰcτέον ὅτι), and again at p.445,4 ὅτε must be replaced by ὅτι. Yet again at p.445,9 ὅτι for ὅτε is

¹⁰ Bury, art.cit. (supra n.6) 217.

required. A reference to Doryleion (étape no.2) has fallen out, since we are not told which theme-army assembles there.

Different historical strata in the text show it to be a compilation. The list of étapes at the beginning (p.444,2–5 Reiske) suits a situation after 838; for the Anatolic $\epsilon\tau\rho\alpha\tau\eta\gamma\sigma$ were based in Kaborkin only after the Saracens had taken Amorion, the original residence of the Anatolic theme-commanders, in that year. The reference to Tephrike, however, shows that part of the document originated long before the time of Constantine Porphyrogenitus, because the Paulician redoubt at Tephrike was won back to the Empire in the time of the Emperor Basil I. The reference to campaigns against Tephrike thus originated no later than the defeat of the Paulicians. A later detail is the mention of a $\epsilon\tau\rho\alpha\tau\eta\gamma\delta\epsilon$ (that is, a theme-commander) in Seleukeia (p.445,3), since this district was not raised in status from a kleisourarchy to a theme until the reign of Romanos I.¹¹

Ramsay suggested that the optimatoi were to meet the emperor at Malagina, but it is doubtful that this service corps of noncombatants, who anyway were commanded by a δομέττικος, not by a ττρατηγός, were mentioned at all in the text. Ramsay correctly insisted however that the Thrakesioi (p.444,5) cannot have met the emperor at Malagina, since the place lay too far to the north. Doryleion (Dorylaion) is the obvious place for them to join the campaign. In Reiske's text there is no mention of the Opsikian theme, but this cannot have been omitted from the original document: the Opsikians would have most conveniently assembled at the ἄπληκτον Malagina, not far from Nikaia, where their commander resided. In p.445,1 δ cτρατηγός τῶν ἀνατολικῶν must be corrected to δ cτρατηγός (or rather δ κόμης) τῶν ὑψικιάνων (or τοῦ ὑψικίου). The Thrakesians are most easily detached from Malagina (p.444,5) if, with Bury, we emend δ cτρατηγός τῶν Θράκης.

As far as the mention of Kaborkin (p.445,4) the text lists the $\alpha \pi \lambda \eta \kappa \tau \alpha$ which were the same whether the expedition was heading for Cilicia or Commagene. The next section (p.445,4–9) distinguishes two possible objectives: (1) Tarsos, (2) $\tau \alpha \mu \epsilon \rho \eta \tau \hat{\eta} c \alpha \nu \alpha \tau \delta \hat{\eta} c$. If the objective was Tarsos then 'the remaining themes' (those that have not already been mentioned) must gather at Koloneia, whence the whole army would march by way of Tyana and Podandos to the Cilician gates.

¹¹ Const.Porphyr., De Themat. p.77 Pertusi. See also Bury, art.cit. (supra n.6) 218, and Oikonomidès, op.cit. (infra n.17) 350.

τὰ λοιπὰ θέματα in this campaign would include Boukellarians, Cappadocians, Charsianians, Armeniak, Sebasteians and Paphlagonians, all of whom are mentioned in p.445,7–9.

If, however, the emperor wished to campaign towards the east, he would travel by way of Arabissos or Germanikeia, heading for Melitene or Samosata. In this campaign he would again be joined by the Boukellarians at Koloneia, together with the Cappadocians and the men of Charsianon, but the men of Armeniak and those of Paphlagonia and Sebasteia would meet him at Kaisareia.

If the campaign is directed towards Tephrike (p.445,9–11), 'the Armeniak themata' (Armeniak, Paphlagonians, Sebasteians mentioned in the previous sentence) gather at Bathyrhyax. (εὶ) εἰς Τεφρικὴν here is an abbreviation of εἴ ἐςτι τὸ ταξείδιον εἰς Τεφρικήν. 12

The expression $\tau \alpha$ ' $A\rho\mu\epsilon\nu\iota\alpha\kappa\alpha$ $\theta\epsilon\mu\alpha\tau\alpha$ (p.445,10 Reiske) is a convenient way of referring to those themes which had formed subordinate units of the originally much larger Armeniak thema founded in the seventh century. Amongst such Armeniak themata were (the reduced) Armeniak, Paphlagonia and Sebasteia, all of which are mentioned in the text (p.445,8–9).

The list does not make clear where 'the other themata' (other than 'the Armeniak themata') assemble for a campaign against Tephrike, but we would expect the Boukellarians, as before, to assemble with the Cappadocians at Koloneia. If the men of Charsianon, however, marched to Koloneia to await the emperor, they would then have to retrace their steps in the direction of Tephrike. It is possible therefore that they awaited the emperor at Kaisareia before an attack on Tephrike. The reception of the Emperor Basil I on his return to Constantinople after a campaign against Tephrike and Germanikeia is described in the so-called 'Appendix' to De Cerimoniis I (pp.498–503); there is also an account of the entry of the Emperor Theophilos into the city after a Cilician campaign in the 'Appendix' (I pp.503–08).

We can now reconstruct the original text of the list so as to make Bury's argument more explicit.

Υπόθεςις τῶν βαςιλικῶν ταξειδίων καὶ ὑπόμνηςις τῶν ἀπλήκτων.

Εἰςὶ τὰ ἄπληκτα· πρῶτον ἄπληκτον εἰς τὰ Μαλάγινα,

¹⁸ Bury, art.cit. 223-24.

δεύτερον (εἰς) τὸ Δορύλειον, τρίτον εἰς τὸ Καβόρκιν, τέταρτον εἰς Κολώνιαν, πέμπτον εἰς Καιςάρειαν, ἔκτον εἰς 'Αρμενιάκους 13 εἰς τὸν Δαζιμῶνα.

ότι Τό ετρατηγός Θράκης καὶ ὁ ετρατηγός 14 τῶν 'Οψικιάνων ὀφείλους ιν ὑπαντᾶν τῷ βαςιλεῖ εἰς τὰ Μαλάγινα ο ὁ δομέςτικος τῶν εχολῶν 15 καὶ ὁ ετρατηγός (τῶν Θρακης ίων εἰς τὸ Δορύλειον ο ετρατηγός > τῶν 'Ανατολικῶν καὶ ὁ ετρατηγός Σελευκείας ὀφείλους ν ὑπαντᾶν τῷ βαςιλεῖ εἰς τὸ Καβόρκιν.

δτι, εὶ μέν ἐςτι τὸ ταξείδιον εἰς Ταρςόν, τὰ λοιπὰ θέματα ὀφείλουςιν ἀποςωρεύεςθαι εἰς Κολώνιαν, εἰ δὲ πρὸς τὰ μέρη τῆς ἀνατολῆς, ὀφείλουςιν ὑπαντᾶν τῷ βαςιλεῖ, ὁ μὲν Καππάδοξ καὶ ὁ Χαρςιανίτης καὶ ὁ Βουκελλάρις εἰς Κολώνιαν, ὁ δὲ ᾿Αρμενιάκος καὶ ὁ Παφλαγὼν καὶ ὁ Σεβαςτείας εἰς Καιςάρειαν.

δτι τὰ ᾿Αρμενιάκα θέματα ὀφείλουςιν ἀποςωρεύεςθαι, ⟨εί⟩ εἰς Τεφρικὴν, εἰς τὸν Βαθὺν Ὑνάκα.

Bury notes that the list has nothing to say about the northerly routes that led eastwards from Chalkedon (by way of Ankyra or Gangra) to Bathyrhyax in the Armeniak theme. The ᾿Αρμενιάκα

^{13 &#}x27;Αρμενιακούς, and 'Αρμενιακὰ at p.445,10 Reiske. For the accentuation of the themename see Gelzer, op.cit. (supra n.5) 23, and for the earliest evidence for its existence W. E. Kaegi Jr, "Al-Bâladhuri and the Armeniak Theme," Byzantion 38 (1968) 273–77. In De Thematibus, the forms Δαζύμων (1.2.33, p.64 Pertusi) and Δορυλάειον (1.4.28, p.69 P.) are also found.

¹⁴ Bury, art.cit. (supra n.6) 222 n.1, suggests a possible addition here of Μακεδονίας καὶ δ στρατηγός.

¹⁵ Note, however, that in Gelzer's reconstruction (op.cit. [supra n.5] 108) the Domestic of the Schools (who leads the Tagmata) joins at Malagina. This is textually possible, even if Gelzer's version omits the Thrakians, who deserve a mention; in the campaign against Omar of Melitene in 863 the men of thema Thrake and thema Makedonia were, together with the four imperial τάγματα, under the command of Petronas, whose own theme was the Thrakesian (Theophan.Cont. pp. 179–81 ed. Bonn).

θέματα assemble at Bathyrhyax for a campaign against Tephrike, but if the emperor came by the great road from Malagina through Kaborkin to Koloneia and Kaisareia, they would have joined him somewhere between Kaisareia and the objective at Tephrike. Amongst the 'Αρμενιάκα θέματα were Chaldia and Koloneia in the northeast of Asia Minor. Both had achieved the status of themes before 863,16 and though they are not mentioned by name in the list, they would be included in the 'Armeniak' forces due to assemble at Bathyrhyax.

Charsianon was still a kleisoura in 863, and the expression δ Χαρριανίτης would originally have referred to a commander subordinate to a ϵ cτρατηγός; but Charsianon is already a theme in 899 in the Kletorologion of Philotheos. The latest of the military administrations mentioned in the list to have achieved the status of themes are Sebasteia and Seleukeia. The former had ceased to be a kleisoura in the reign of Leo VI, and it appears as a theme in the Taktikon Beneševič (p.247,13 ed. Oikonomidès) and in De Thematibus; it was detached from the Armeniak theme. Seleukeia became a ϵ τρατηγίς in the reign of Romanos I, and the list of $\check{\alpha}\pi\lambda\eta\kappa\tau\alpha$ in its present form may well have been put together under his rule. An editor who worked under Constantine Porphyrogenitus saw the relevance of the list to a treatise on $\beta\alpha\epsilon\iota\lambda\iota\kappa\dot{\alpha}$ $\tau\alpha\xi\epsilon\dot{\iota}\delta\iota\alpha$ but failed to incorporate the document in the treatise. The subordinary is a commander subordinate to a commander subordinate subordinate subordinate to a commander subordinate subordinate su

THE QUEEN'S UNIVERSITY OF BELFAST September, 1974

¹⁶ Theophan.Cont. p.181 Bonn, and see Toynbee, op.cit. (supra n.8) 256-57. Α πατρίκιος καὶ ετρατηγὸς Χαλδίας is found in the Taktikon Uspenskij (p.49,10 ed. Oikonomidès, op.cit. [infra n.17]), which Oikonomidès assigns to 842/3.

¹⁷ ed. Bury (Brit.Ac. Suppl.Papers I, 1911) 136,27. N. Oikonomidès, Les Listes de Préséance byzantines des IX^e et X^e siècles (Paris 1972) p.101,12.

¹⁸ Gelzer, op.cit. (supra n.5) 128, and Toynbee, op.cit. (supra n.8) 258, on Const.Porphyr. De Themat. p.77 Pertusi. See also Oikonomidès, op.cit. (supra n.17) 350.

¹⁹ I am obliged to Professor Cyril Mango for reading a draft of this paper. He suggests that Kaborkin may have been preferred to Amorion as an ἄπληκτον (even before 838) because the water supply at the latter was limited. For the position of Malagina, within or close to the Mesonesos formed by the confluence of the Kara Su and Sangarios rivers, he referred me to the words ἐν τῆ κατὰ Μαλάγινα Μετονήτος in ch.109,8 of the Posthumous Miracles of St Peter of Atroa, ed. V. Laurent in La Vita retracta et les Miracles posthumes de Saint Pierre d'Atroa (Subsidia Hagiographica 31, Brussels 1958) 161–63. See also Laurent, op.cit. App. II (pp.66–74). I thank my wife for drawing the map.