
Anatolian Studies
http://journals.cambridge.org/ANK

Additional services for Anatolian Studies:

Email alerts: Click here
Subscriptions: Click here
Commercial reprints: Click here
Terms of use : Click here

Thalatta, Thalatta: Xenophon's view of the Black Sea

Tim Mitford

Anatolian Studies / Volume 50 / December 2000, pp 127 - 132
DOI: 10.2307/3643017, Published online: 23 December 2013

Link to this article: http://journals.cambridge.org/abstract_S0066154600000260

How to cite this article:
Tim Mitford (2000). Thalatta, Thalatta: Xenophon's view of the Black Sea. Anatolian Studies, 50, pp 127-132
doi:10.2307/3643017

Request Permissions : Click here

Downloaded from http://journals.cambridge.org/ANK, IP address: 137.99.31.134 on 17 May 2015

Thalatta, Thalatta:

Xenophon's view of the Black Sea*

Tim Mitford

Corpus Christi College, Oxford

The moment when the Ten Thousand sighted the Euxine
is one of the most haunting scenes to come down to us
from the ancient world. Retreating from Cunaxa near
Babylon in 401 BC, Xenophon describes how the Greeks
fought their way northwards across Kurdistan to scale the
Pontic mountains, and reached the sea at the Greek city
of Trapezus, already more than two centuries old. By
linking Xenophon's famous account with Hadrian's
inspection of his eastern frontier, their route across the
mountains, and their triumphant viewpoint, can be deter-
mined with some certainty1.

About 120 miles before the Greeks reached the Black
Sea, the ruler of a large and prosperous city called
Gymnias, probably the modern Bayburt, sent a guide to
Xenophon.

The guide said that he would lead them within five
days to a place from which they could see the sea; if
he failed to do so he was ready to accept death. On
the fifth day they did in fact reach the mountain; its
name was Theches. Now as soon as the vanguard got
to the top of the mountain, a great shout went up.
And when Xenophon and the rearguard heard it, they
imagined that other enemies were attacking in front;
for enemies were following behind them, from the
district that was in flames, and the rearguard had

* A summary of this article formed part of a lecture to members
of the BIAA in London in 1999.
' In a long-term survey of the Roman frontier along the upper
Euphrates the writer has been privileged to trace the line of
Vespasian's, and Hadrian's, strategic road northwards from
Commagene as far as the fortress of Satala. In 1996, his task
was to continue northwards to the Black Sea. In Gumiishane
the Deputy Governor, Niisret §ahin, and the Director of
Culture, Ahmet Cubukcu, were marvellously helpful. The
writer is particularly grateful to his guide, Oktay Okur, from
Bahcecik. A compulsive hunter, he carried a Browning for
bears, and an automatic shotgun for everything else. Without
his energy and knowledge this part of the survey would not
have succeeded. Sir Denis Wright has been immensely
generous with photographs and recollections from his
consulship in Trebizond, and visit to Satala, in 1941.

killed some of them and captured others by setting an
ambush, and had also taken about twenty wicker
shields covered with raw, shaggy ox-hides. But, as
the shout kept getting louder and nearer, as the
successive ranks that came up all began to run at full
speed toward the ranks ahead that were one after
another joining in the shout, and as the shout kept
growing far louder as the number of men grew
steadily greater, it became quite clear to Xenophon
that here was something of unusual importance; so he
mounted a horse, took with him Lycius and the
cavalry, and pushed ahead to lend aid; and in a
moment they heard the soldiers shouting, 'The Sea!
The Sea!' and passing the word along. Then all the
troops of the rearguard likewise broke into a run and
the pack animals began racing ahead and the horses.
And when all had reached the summit, then indeed
they fell to embracing one another, and generals and
captains as well, with tears in their eyes. And on a
sudden, at the bidding of someone or other, the
soldiers began to bring stones and to build a great
cairn. Thereon they placed as offerings a quantity of
raw ox-hides and walking sticks, and the captured
wicker shields. . . . After this the Greeks dismissed
the guide with gifts. . . . Then he showed them a
village to encamp in, and the road they were to follow
to the country of the Macronians. (Xenophon,
Anabasis 4,7, 19-27)

The key to identifying Xenophon's route lies in Arrian's
letter to Hadrian, in which as Governor of Cappadocia he
reports progress on work set in hand by the emperor
during his inspection of the frontier perhaps in AD 131.
Arrian clearly followed Hadrian's route northwards from
the legionary fortress of Satala, along the frontier road.
He writes, drawing on Xenophon's words,

We have arrived in Trapezus, a Greek city, as
Xenophon says, founded beside the sea, a colony of
Sinope: and we looked down with gladness on the
Euxine from the place from which both Xenophon
and you looked down.

127

Anatolian Studies 2000

Fig 1. Xenophon 's viewpoint

The altars, commissioned by Hadrian were already
standing, as was the imperial statue: 'its pose fine, for it
points to the sea . . . and the place is ideally suited for
eternal memory'. Writing some two years after the
imperial visit, the chronicler of Alexander the Great
could report with authority and scholarship (Arrian,
Periplus 1; Magie 1950: 622, 1470, n 6).

Xenophon's route across the Pontic mountains was
thus known in antiquity at one point at least to coincide
with the Roman frontier road. But where and how did
the frontier run? For the mountains form a continuous
barrier some 300 miles long rising steeply from the
eastern Black Sea, sharp ridges separated by deep
valleys walled by cliffs, and choked with vegetation, a
dripping jungle almost impenetrable by individuals. And
on their southern side the mountains fall abruptly in a
maze of eroded and contorted ridges. Behind Trabzon
the peaks approach 10,000 feet, and the passes are high
and difficult2.

The Geographers give two distinct lists of stations
between Satala and Trapezus (see appendix), and, as in
the Kurdish Taurus, describe alternative routes. The
Antonine Itinerary contains the name Zigana, which, like
Zimara beside the Euphrates, has survived in the name of
a Turkish village in the foothills above Torul. It stands
beside a great Ottoman bridge on the trade route from
Erzerum to Trebizond, and below the pass of the same
name. So the Antonine route must have followed the
twisting valley where Gumufhane now stands, and
crossed the mountains by the Zigana pass (6,645 feet).
On either side can be seen long traces of an ancient
roadway. But Xenophon and Hadrian clearly did not use
the Zigana pass, for from it the Black Sea is simply not
visible.

Xenophon's guide must therefore have led him
further east, following a line no doubt to be developed by
Corbulo during Nero's wars and adopted for the frontier
road, nearly five centuries later. This, it seems, was the
route recorded in the much fuller list of the Peutinger
Table. And the line indeed exists of a Roman road re-
used, and almost obliterated, by an important caravan
road, until the early 1930s in constant use during the
summer months by pack animals — camels, mules and
horses. As elsewhere along the frontier, the military road
followed high ridgeways. And across the Pontic
mountains its course is suggested by the ruins of
Ottoman hans. But traces of Roman work survive.

From Satala, Hadrian's road, now known as the
Baghdad road, led almost due north for two days,
through K6§e and the Yurtlar Dere and past Hurusufla, to
descend into the valley of the Har§it at Murathanogullan,
some two miles west of Kale (Kovans). It crossed the
river by a large, two-arched bridge, not associated with
Longini Fossatum (Bryer, Winfield 1985: 311), a dozen
miles east of Giimu§hane. The lowest courses of the
abutments and central arch show the unmistakable
characteristics of Roman work.

2 The mountains south of Trabzon, and the high passes across
them, are described in Bryer, Winfield 1985: 48-52, 256-8, 264-5.

Sfij

THE ROMAN FRONTIER ROAD

TA? KOPRU

HCTROSUFLA "O/^

'*YBU

Fig 2. Map showing routes leading to the Black Sea

128

Mitford

Fig 3. Northern arch of the Baghdad bridge

From the Baghdad bridge the frontier road looped
slightly east of north for about five hours, climbing
behind Tekke and Bahcecik to follow the spine which
rises steadily towards the peak of Deveboynu Tepe
(10,100 feet). This is the highest summit between
Bayburt and Trabzon, and the name 'camel's neck peak'
suggests the proximity of a caravan road. The mountain
is presumably Theches.

The caravan route from Erzerum converged on the
same spine. From Bayburt it followed a natural, valley
line, and there can be little doubt that Xenophon was
guided this way. Passing through Kale (Kovans)
caravans climbed over low hills and up the valley past
Leri. High above the village, they passed beneath §ori
Kale, an extraordinary pinnacle of rock rearing up from
the ridge line, a hub in the centre of a jagged wheel of
mountains. The west side is precipitous, the east
extremely steep. About 100 feet below the summit an
ancient wall sinuates around the eastern crags, courses of
roughly squared blocks set in mortar. Graves have been
robbed, and coarse Roman and some Byzantine pottery is
strewn in abundance. The summit itself has been
levelled to form a rough platform some 30m long and
12m across, and the northern and western cliffs are topped
by mortared walls. At the southwest end of the summit
platform is a large cistern 4m in diameter and 2.5m deep.
As a vantage point §on Kale is unrivalled. It too may
have been garrisoned by Corbulo. But its very harshness
recalls the type of Taochian stronghold attacked by
Xenophon: the defenders rolled huge boulders down on to
the Greeks, and at the last threw themselves from the
cliffs (Xenophon, Anabasis 4, 7, 1-14).

Above Son Kale, at about 7,000 feet, and well above
the tree line, the frontier and caravan routes united,
curved in a huge loop around the mountain side towards
the northwest, and rose to a shoulder far above the once-

rich Greek city of imera. Here a quarter of a mile of
Roman road, 4.5m wide, is finely preserved. For three
hours it continued below the highest mountains, passing
the streams and meadows of Maden Hanlan to reach the
watershed at Anzarya Hanlan, a place of desolation now
abandoned. From there it climbed yet higher up the long
summit ridge above istavri, and descended after two
hours to Kolat Hanlan, where semi-underground
shelters for men and animals were dug into a wide col at
8,100 feet.

These were Ottoman hans of great importance, now
ruined. There the writer was guided by Celal Yilmaz,
whose family has climbed up from Trabzon to spend the
brief summer in these high alpine pastures every year
since the Russians left in 1918. His father and grand-
father had told him of the caravans which used to pass
through Kolat from June to October: 300 horses, each
laden with 150kg of sugar, rice and clothes, bound for
Erzerum, and returning to Trabzon with grain. They
followed the course of the Roman road. Like
Xenophon's guide, Celal offered to take the writer to the
place from which the Black Sea can first be seen: smoke
from the cement factory in Trabzon 30 miles away, at
night the lights of Boztepe above the city, and the blue
sea.

With some anticipation we followed the Roman road
for about a mile northwest from Kolat. It was now rising
gradually on a broad slope to nearly 8,250 feet (by some
2,000 feet the highest road in the Empire). Suddenly it
levelled, to cross the base of a spur thrown northeast
from the summit ridge, a plateau half the size of a
football pitch. Around it the mountain falls sharply away
into the Larhan valley. But around the rim perhaps 400
men could stand shoulder to shoulder, and gaze down on
to the distant sea. This is no fleeting glimpse between
mountains, no view snatched from a precipitous track,
but a stupendous vantage point known to a guide living
five days away beyond hostile tribes, and known equally
to Celal. Alas, all he could show that day was a sea of
clouds a thousand feet below. But this, without question,
was where Xenophon stood, and the broad, gradual
ascent from Kolat was where he rode with Lycius, and
where the rearguard ran.

This exposed and windswept plateau, without water,
is no place for a han. Yet it has been stripped of stones.
Near the centre is a rounded shelter for animals: the
ruins, Greek or Ottoman, measure some 18 by 20m. But
set well back from the rim is a circular base, evidently of
a huge pile of stones 12m in diameter. This is no
habitation. There is an obvious candidate: none other, it
seems, than the base of the cairn raised by the Ten
Thousand. But of Hadrian's altars and statue there is no
trace.

129

Anatolian Studies 2000

Twenty minutes below this extraordinary summit, the
summer pasture of Turnagol shelters from the north wind
beneath a huge crag, and a few families graze sheep and
cows, and watch for wolves. Here must be the village
which the guide showed to Xenophon, and from it the
road leading down to the country of the Macronians.
From here Xenophon descended in a day to the junction
of two rivers. Hadrian and Arrian must have followed
the same road from Turnagol, through which the frontier
and caravan road passed before plunging steeply down
the spine of mountains. First to the west of the ridge, at
Hocamezanhanlan briefly, and again at Karakaban
crossing to the east and cutting down through pine trees,
the ancient road-bed remarkably preserved for several
miles to the col of Mes.eicihanlan, then crossing to the
west again, the road descended beneath the late Roman
fort of Hortokop3 and reached the junction of rivers just
below the ancient Ottoman cemetery at Macka. On the
right, as Xenophon describes, are the final crags of the
ridge which he had just descended, on his left the
Degirmendere. From Turnagol, Celal reckoned a
caravan would take five hours: it took the writer seven.
And here the frontier road described in the Peutinger
Table rejoined the Zigana route of the Antonine Itinerary.

Macka is only 20 miles from Trabzon by the valley of
the Degirmendere, which carried Hadrian's road, at first
for several miles along its east bank, to the vicinity of the
narrow Roman bridge below Giiryeni. Six miles from
the sea, the frontier road left the valley floor and climbed
its steep western slopes, to run along their rim and
descend over Boztepe into the fortress: the line later
followed by the final stage of the great 'Transit Road'
from Persia to Trebizond (Bryer, Winfield 1985: 48)4.

Roads south and north of Hortokop are briefly discussed by
Crow and Bryer (1997: 288, figs 1, 7). The muhtar of
Meseici, §efik Ofluoglu, remembered from his father, aged
95, that the narrow stone road (Crow, Bryer 1997: fig 7) was
built by the Russians in 1915. The caravan and frontier road
was of course much wider, varying from 4 to 7m in the Pontic
mountains.

Avoiding a deep ravine, the ancient road appears to have left
the valley of the Degirmendere at a large brick factory some
three miles north of the Ye§iroglu police station. See also
Cramer 1940. While Sir Denis Wright was Consul in
Trebizond, Cramer was responsible for 150 miles of the
Transit Yolu, as far as the Kop Pass. It followed the route
listed in the Antonine Itinerary, over the Zigana Pass and along
the valley of the Harsit. In the modernisation, started in 1931,
it was a leading requirement that 'maximum use be made of
the existing road'. To illustrate the very bad state of disrepair
of the latter, Cramer shows (fig 3) a longer view of the section
in our fig 4. With well-defined kerbs and a width of some 6 or
7m, it strongly resembles cobbled sections of the frontier road
preserved in the Antitaurus, in Mitford 1980: 1184, fig 1.

, * • . ' ' .

Fig 4. The 'Transit Road' climbing over Boztepe
(courtesy of Sir Denis Wright)

But over the same distance from Macka Xenophon
took five days: a discrepancy inviting explanation.
Clearly he did not strike northeast from Macka. For the
Greeks would thus have approached Trapezus from
along the coastal strip, and Xenophon would have said
so. It was, he specifies, at Trapezus that the Greeks
reached the sea (Anabasis 4, 8, 22). Nor, for the same
reason, did he follow the Degirmendere all the way to the
coast.

At Macka, no road awaited the Greeks. They found
their crossing barred by the Macronians, lining the north
bank of the river that flows northwest from Siimela and
Larhan, at this point today some 25m wide — too far for
the Macronian stones. The trees were too thick for the
Greeks to pass. But the Macronians were persuaded to
help, to cut down trees, evidently within their own
territory, and build a road. The description is of form-
idable natural obstacles. With the Ten Thousand,
Xenophon must have found the Degirmendere valley
virtually impassable. So it seems that the Greeks were
able to advance only with great difficulty.

The Macronians guided Xenophon northwards to the
boundary of the Colchians, in three days covering
perhaps no more than a dozen miles, over the shoulder of
the mountain north of Macka, and above the east bank of
the Degirmendere. The river itself probably formed the
common boundary. So the opposite bank belonged to
Colchians, who were drawn up in line of battle on a great
mountain, clearly the steep ridges rising above the river
to the west. The Greeks cut through them to reach the
top, and camped in numerous villages, gorging
themselves on the 'mad' honey still known in Trabzon.
This too was a region of ravines and dense trees, with at
best narrow tracks between villages. It took the Greeks
two further days to reach the sea at Trapezus.

130

Mitford

It thus seems that Xenophon and the Ten Thousand
were guided over the final ranges of the Pontic
mountains broadly along the line later followed by
Hadrian's frontier. Along it are the stations shown in the
Peutinger Table. Their large number and the short inter-
vening distances between the central three stations have
suggested confusion. This is now explained by the
remains of the Ottoman hans: the stations are not forts,
but high altitude refuges. The distances in the Table fit
precisely. Laid over the positions of the highest hans,
Maden, Anzarya and Kolat, the Peutinger stations
suggest their own identifications5.

Appendix
Stations in The Geographers

Satala
Domana
Solonenica
Medocia
Patara
Frig(i)darium
Bylae
Gizenenica
Magnana
Trapezus

18
18
12
14
8
6
18
10
20

Sadak
at or near K6§e
at or near Murathanogullan
above §on Kale
Maden
Anzarya
Kolat
Hocamezanhanlari (or Meseici)
Hortokop (or Macka)
Trabzon

The positions of the three hans are determined by
geography. At Anzarya and Kolat the frontier road is
crossed by the routes linking the rich communities at
Imera and istavri respectively with the Larhan valley —
lines of communication offering rapid descent from
altitude in emergency. Maden enjoys a more gentle
location. Sheltered to north and east by the flanks of
Theches, a dozen houses cluster around a generous
spring, unique at this height. Their natural advantages no
doubt commended the same three positions equally in
antiquity.

The convergence of Xenophon, Hadrian and Arrian
as they approached the Black Sea thus pinpoints the
famous viewpoint of the Ten Thousand, establishes the
line of Hadrian's frontier road, and broadly locates the
stations depicted along it in the Peutinger Table.

5 Establishment of the line followed by Hadrian's frontier road
confirms many of the identifications proposed by Bryer and
Winfield (1985: 51-2). But it did not descend into the gorges
and contorted valleys east of Gumii§hane, and identifications
among them cannot be supported. Kale (Kovans) is too far east
of the line to have been Solonenica; while Hortakobubala/
Upper Hortokop is shown on the Turkish Army map to lie on
steep hillsides some 700 feet below the frontier road, and seems
unlikely to have been Gizenenica (for Hortokop = Gizenenica
see Bryer, Winfield 1985: 256-7). For Domana, see Cumont
1906: 354-5.

Antonine Itinerary Peutinger Table

TRAPEZUNTA
20

Ad Vicensimum

22

Zigana

24

Thia

17

Sedisca, fi Ponti

24

Domana

18

SATALA

20

Magnana

10

Gizenenica

18

Bylae

6

Frigdarium

8

Patara

14

Medocia

12

Salonenica

18

Bibliography
Arrian, Periple du Pont-Euxin, ed A Silberman. Paris.

1995
Bryer, A A M, Winfield, D C 1985: The Byzantine

Monuments of the Pontus. Washington
Cramer, W 1940: 'Construction and maintenance of the

Trebizond-Iran transit road' The Structural
Engineer 18: 586-96

Crow, J, Bryer, A 1997: 'Survey in Trabzon and
Gumu§hane vilayets, Turkey, 1992-4' Dumbarton
Oaks Papers 51: 283-9

Cumont, F 1906: 'Voyage d'exploration archeologique
dans le Pont et la Petite Armenie' Studia Pontica 2:
343-63

Magie, D M 1950: Roman Rule in Asia Minor. Princeton
Mitford, T 1980: 'Cappadocia and Armenia Minor:

historical setting of the limes' Aufsteig und
Niedergang der Romischen Welt 7.2: 1169-228

Xenophon, Anabasis, trans C L Brownson (Loeb
Edition). London 1968

131

132

