


Παφλαγονία (Βυζάντιο)

Summary :

Η Παφλαγονία, στη βόρεια/βορειοδυτική Μικρά Ασία, υπάχθηκε στις επαρχίες Παφλαγονίας και Ονωριάδος στα τέλη του 4ου αιώνα και τη Μεσοβυζαντινή περίοδο σε δύο θέματα. Λόγω της γεωγραφικής θέσης της, στην ενδοχώρα της περιοχής επιτέθηκαν κατά καιρούς Πέρσες, Άραβες, Σελτζούκοι, Δανισμεντίδες, Ισφεντιγιορογουλλαρί. Στις παφλαγονικές ακτές προωθήθηκαν οι Γενουάτες το 13ο αιώνα. Οι Οθωμανοί εδραιώθηκαν το 14ο αιώνα στις βυζαντινές κτήσεις και το 15ο αιώνα στις γενονατικές και στις κτήσεις των Ισφεντιγιορογουλλαρί. Σε όλη αυτή την περίοδο, μέλη των ισχυρών γαιοκτημόνων της περιοχής έπαιξαν σημαντικό ρόλο στη δημόσια ζωή της Βυζαντινής Αυτοκρατορίας.

Geographical Location

βορειοδυτική Μικρά Ασία

Historical Region

Παφλαγονία

Administrative Dependence

επαρχία Βιθυνίας και Πόντου, επαρχία Βιθυνίας, επαρχία Παφλαγονίας, επαρχία Ονωριάδος, επαρχία Παφλαγονίας και Ονωριάδος, θέμα Οψικίου, θέμα Βουκελλαρίων, θέμα Αρμενιάκων, θέμα Παφλαγονίας, Αυτοκρατορία Νικαίας, Αυτοκρατορία Τραπεζούντας

1. Θέση

Η ιστορική περιοχή της Παφλαγονίας στη βόρεια/βορειοδυτική Μικρά Ασία βρεχόταν από τον Εύξεινο Πόντο στο βορρά και συνόρευε στα ανατολικά με την περιοχή του Πόντου, στα νότια με την περιοχή της [Γαλατίας](#) και στα δυτικά με την περιοχή της [Βιθυνίας](#). Κατ' αρχάς, ως ρωμαϊκή κτήση, η Παφλαγονία εντάχθηκε σε ευρείες διοικητικές ενότητες και αυτονομήθηκε βάσει των [μεταρρυθμίσεων του Διοκλητιανού](#) (284-305). Κατά τη Βυζαντινή περίοδο, από τα τέλη του 4ου αιώνα και εξής, διευθετήθηκε διοικητικά σε δύο επαρχίες: την [Παφλαγονία](#), με μητρόπολη τη [Γάγγρα](#), και την [Ονωριάδα](#), στα δυτικά, με μητρόπολη την [Κλαυδιούπολη](#). Από το τρίτο τέταρτο του 7ου αιώνα και εξής στην ευρύτερη περιοχή υπήρχαν πάντα δύο [θέματα](#). Το [θέμα Παφλαγονίας](#) γύρω στο 826 περιέλαβε κατά το μάλλον ή ήττον το τμήμα που είχε διατηρήσει την αρχαία ονομασία στη διοίκηση κατά την ύστερη αρχαιότητα.¹

Οι πιο σημαντικές παφλαγονικές πόλεις, διαχρονικά, ήταν η Γάγγρα, η Κλαυδιούπολη και οι παράκτιες [Ηράκλεια Ποντική](#) (Ereğli) και [Αμαστρις](#). Στο εσωτερικό της Παφλαγονίας το [οδικό δίκτυο](#) διέτρεχε τη Γάγγρα και την Κλαυδιούπολη με κατεύθυνση νότια/νοτιοανατολική και δυτική. Η Γάγγρα συνδεόταν απευθείας και με την ακτή στα βόρεια. Οι λιμένες εξυπηρετούσαν τη ναυσιπλοΐα, το διαμετακομιστικό εμπόριο με τη χερσόνησο της Κριμαίας και την επικοινωνία με όλες τις παράκτιες θέσεις της Αυτοκρατορίας στον Εύξεινο Πόντο και με την Κωνσταντινούπολη. Οι βάσεις του στόλου στην ποντική ακτή ανατέθηκαν εν τέλει στη δικαιοδοσία του θέματος Παφλαγονίας, ο δε «[κατεπάνω](#) Βουκελλαρίων και Παφλαγόνων», που αναφέρεται σε σφραγίδα του 10ου αιώνα, πιθανολογείται ότι έδρευε στην Αμαστρις.

2. Οικονομία

Η οικονομία στην Παφλαγονία στηριζόταν κυρίως στη γεωργία. Τα γόνιμα εδάφη της περιοχής παρήγαν κυρίως δημητριακά, αλλά και μήλα, ξηρούς καρπούς, μέλι, οίνο, ελαιόλαδο, όσπρια. Σε αρκετές περιοχές οι κάτοικοι ασχολούνταν με την κτηνοτροφία. Μάλιστα, το παστό χοιρινό παραγωγής Παφλαγονίας ήταν βασικό είδος διατροφής στο Βυζάντιο, με παράδοση αιώνων. Από την άλλη πλευρά, η ενασχόληση με την αλιεία κάλυπτε κατά κύριο λόγο ανάγκες των τοπικών κοινωνιών. Το υπέδαφος της Γάγγρας ήταν πλούσιο σε ορυκτό άλας, το φημισμένο «γαγγρηνόν άλας»· το υπέδαφος της Αμάστρεως ήταν πλούσιο σε πυξίτη. Οι ορεινοί όγκοι που απομονώνουν την παράκτια ζώνη προμήθευαν με ξυλεία κατά κύριο λόγο τα ναυπηγεία στην ποντική ακτή και τις βιοτεχνίες όπλων ευρύτερα. Στις παφλαγονικές πόλεις έδρευαν βιοτεχνίες κεραμικών,


Παφλαγονία (Βυζάντιο)

τοξοποιίας κ.ά., η δε Άμαστρις χρησίμευε ως βάση του αυτοκρατορικού στόλου σε όλη τη Βυζαντινή περίοδο. Η ευρύτερη περιοχή της ποντικής ακτής είχε κοινή οικονομική μοίρα και δεν παρουσίαζε ιδιαίτερες διαφοροποιήσεις.² Από τον 8ο αιώνα, όπως είναι εμφανές από το [βίο του Φιλαρέτου](#), εμφανίζονται μεγάλες ιδιοκτησίες γης στην περιοχή της Παφλαγονίας. Μέχρι την άνοδο της δυναστείας των Κομνηνών στον βυζαντινό θρόνο, τον έλεγχο της περιοχής ασκούν οι οικογένειες των μεγάλων γαιοκτημόνων, που έχουν αποκτήσει ιδιαίτερη βαρύτητα στην ποιτική ζωή της αυτοκρατορίας.

3. Ιστορία

Η περιοχή της Παφλαγονίας, λόγω της γεωγραφικής της θέσης, κατά καιρούς δέχθηκε επιθέσεις από τους σχηματισμούς που βρίσκονταν σε εμπόλεμη κατάσταση με το Βυζάντιο. Οι Πέρσες προωθήθηκαν στην ενδοχώρα της Παφλαγονίας στις αρχές του 7ου αιώνα, οπότε επιδόθηκαν σε λεηλασία, αλλά δεν επιχείρησαν κατάληψη σημαντικών πολισμάτων. Στη συνέχεια, μέσα 7ου-αρχές 10ου αιώνα, οι Άραβες διενεργούσαν συστηματικά επιδρομές και πολιορκίες, ενώ και οι [Παυλικιανοί](#) επιχειρούσαν τον 9ο αιώνα εισβολές στην Παφλαγονία, στα νοτιοανατολικά. Οι ακτές, ωστόσο, δεν απειλήθηκαν παρά περιστασιακά, το 10ο και τον 11ο αιώνα, από Ρως και Νορμανδούς. Η προώθηση των Δανισμενδών και των [Σελτζούκων του Ικονίου](#), που απείλησαν επί μακρόν ολόκληρη την Παφλαγονία, διήρκεσε το β' μισό του 11ου και το 12ο αιώνα. Οι θέσεις στην ενδοχώρα άλλαζαν συχνά κυρίαρχο. Στις αρχές του 13ου αιώνα οι [Αυτοκρατορίες Νικαίας](#) και [Τραπεζούντας](#) διεκδίκησαν την Παφλαγονία έως ότου παρεμβλήθηκαν ανάμεσά τους οι Σελτζούκοι του Ικονίου. Η αποκατεστημένη από το 1261 βυζαντινή κυριαρχία στο εσωτερικό της Παφλαγονίας περιορίστηκε σταδιακά σε θέσεις στα δυτικά. Την περίοδο αυτή, το β' μισό του 13ου αιώνα, η βυζαντινή ακτή περιήλθε στον έλεγχο της [ιταλικής πόλης της Γένουας](#). Μόνο η Ποντική Ηράκλεια παρέμεινε βυζαντινή κτήση. Το 14ο αιώνα στη βυζαντινή Παφλαγονία εδραιώθηκαν οι Ισφεντιγιογουλλάρι (Candarogullari ή İsfendiyarogullari), με κέντρο την [Κασταμονή](#), και οι Οθωμανοί. Η γενοατική ακτή περιήλθε στα χέρια των Οθωμανών το 15ο αιώνα, οπότε εκδιώχθηκαν και οι Ισφεντιγιογουλλάρι.

4. Κοινωνία

Η παράκτια περιοχή της Παφλαγονίας εξελληνίστηκε κατά την αρχαιότητα ως συνέπεια της εγκαθίδρυσης των αποικιών των ελληνικών πόλεων στην περιοχή. Το εσωτερικό εκρωμαίστηκε σταδιακά και μέσω της διάδοσης του χριστιανισμού. Οι κάτοικοι των παφλαγονικών πόλεων απολάμβαναν γενικά ισχυρές αστικές δομές, επιμελημένη παιδεία, ασφάλεια σε μεγάλο βαθμό συγκριτικά με τους γείτονές τους και διαχρονικά έκαναν χρήση φροντισμένων δημόσιων κτηρίων και αγορών.³

Οι Βυζαντινοί Παφλαγόνες αντιμετωπίστηκαν με επιθετική σάτιρα, στα χνάρια μιας παράδοσης που εντοπίζεται σε κείμενα της ύστερης αρχαιότητας, στον Λουκιανό κυρίως, της οποίας αρχική πηγή θεωρείται ο Όμηρο: χοιρόκωλοι, αγύρτες, ηλίθιοι και μοχθηροί θεωρούνταν οι Παφλαγόνες. Η αντίληψη αυτή εδραιώθηκε και άκμασε, όχι τόσο χάρη στη σάτιρα αυτή καθαυτήν αλλά γιατί η παφλαγονική ελίτ ευημερούσε και πολλές φορές διαδραμάτιζε καθοριστικό ρόλο σε συγκρούσεις και δολοπλοκίες στη βυζαντινή αυλή διά των διαβόητων ευνούχων της περιόδου 906-1042 και των άλλων υψηλά ιστάμενων αξιωματούχων παφλαγονικής καταγωγής.⁴

Οι πλέον επιφανείς οικογένειες Παφλαγόνων εμφανίστηκαν τον 9ο αιώνα: ήταν οι Αργυροί, οι [Δούκες](#), αργότερα οι [Κουρκούες](#), οι Κομνηνοί. Επρόκειτο για οικογένειες [δυνατών](#), αριστοκρατών γαιοκτημόνων, που γόνοι τους ανήλθαν στο θρόνο της Κωνσταντινούπολης, καθώς και στα ανώτερα αξιώματα. Η αριστοκρατία του στρατού τον 9ο αιώνα αντλεί τη δύναμή της από τις ιδιοκτησίες της στην περιοχή της Παφλαγονίας, όπου συγκεντρώνει πολύ μεγάλη δύναμη και η δυναστεία του Αμορίου. Έτσι εξηγούνται και οι αντιδράσεις των Δουκών και των Κουρκούων εναντίον των μελών της δυναστείας των Μακεδόνων (Βασίλειος Α', Λέων ΣΤ').

Παρά τις βλέψεις των Παφλαγόνων αριστοκρατών στην Κωνσταντινούπολη, η ίδια η περιοχή της Παφλαγονίας δεν προσέφερε πεδίο στις εμφύλιες αντιπαραθέσεις. Μόνο η ανακήρυξη του [μαγίστρου](#) Ισαακίου Κομνηνού, μετέπειτα [Ισαακίου Α'](#) (1057-1059) έλαβε χώρα σε παφλαγονικό έδαφος, στην Κασταμονή.

Μεταξύ των εξεχουσών προσωπικοτήτων των γραμμάτων με καταγωγή από την Παφλαγονία κατατάσσονται και ο ποιητής [Συμεών Νέος Θεολόγος](#), μοναχός παφλαγονικής καταγωγής και προηγούμενος βασιλικός [σπαθαροκουβικουλάριος](#) με το κοσμικό όνομα Γεώργιος, όπως και ο [Ιωάννης Μαυρόπους](#), λόγιος και επικεφαλής της αυτοκρατορικής σχολής νομικών στα


Παφλαγονία (Βυζάντιο)

μέσα του 11ου αιώνα.

1. Βλ. αναλυτικά το χρονολόγιο: «Παφλαγονία: Η βυζαντινή διοίκηση».
2. Stepanova, E., "New Finds from Sudak", *Studies in Byzantine Sigiliography* 8 (2003), σελ. 123-130, ειδικά σελ. 126: για τη σφραγίδα του Αναστασίου, κομμερκαρίου αποθήκης Ονωριάδος, Παφλαγονίας και της παράλου Πόντου μέχρι Τραπεζούντος το έτος 721/2.
3. Στις πηγές της Πρωτοβυζαντινής περιόδου αναγνωρίζουμε τους κατοίκους της Παφλαγονίας ως Παφλαγόνες και Ονωριάτες, εφόσον η πρωτοβυζαντινή κοινωνία αφομοίωσε χωρίς τη διοικητική ονόματα της ιστορικής περιοχής. Κατά τη μέση περίοδο όμως και στη συνέχεια, αναφέρονται από τη μία Οψίκιοι, Αρμενιάκοι, Βουκελλάριοι και Παφλαγόνες προκειμένου για τη διοίκηση και τα στρατιωτικά ζητήματα, βάσει των θεμάτων που επιχειρούσαν στην περιοχή, και από την άλλη Παφλαγόνες, όταν υποδεικνύεται η ιστορική περιοχή ως τόπος καταγωγής ή και διαβίωσης.
4. Βλ. Magdalino, P., "Paphlagonians in Byzantine High Society", στο Λαμπάκης, Σ. (επιμ.), *Η Βυζαντινή Μικρά Ασία 6ος αι.-12ος αι.*, (IBE/EIE Διεθνή Συμπόσια 6 = Σπύρος Βρυώνης 27) (Αθήνα 1998), σελ. 141-150. Για τις αναφορές με αρνητικούς χαρακτηρισμούς που σχετίζονται με τους Παφλαγόνες στη βυζαντινή λογοτεχνική παράδοση σελ. 141-142, ενώ για τους Παφλαγόνες στην αυλή της Κωνσταντινούπολης βλ. σελ. 143 κ.ε.

Bibliography :

	Λουγγής, Τ., Κουντούρα-Γαλάκη, Ε., Λαμπάκης, Σ., Βλυσίδου, Β., Σαββίδης, Α. (επιμ.), <i>Η Μικρά Ασία των Θεμάτων: έρευνες πάνω στη γεωγραφική φυσιογνωμία και προσωπογραφία των βυζαντινών θεμάτων της Μικράς Ασίας (7ος-11ος αι.)</i> , Αθήνα 1998, Ερευνητική Βιβλιοθήκη 1, IBE/EIE
	Fedalto G., <i>Hierarchia Ecclesiastica Orientalis 1: Patriarchatus Constantinopolitanus Series Episcoporum Ecclesiarum Christianarum Orientalium</i> , Padova 1988
	Honigmann E., "La liste originale des pères de Nicée (À propos de l'évêché de Sodoma: en Arabie)", <i>Byzantion</i> , 14, 1939, 17-76
	Lilie R.J., <i>Die byzantinische Reaktion auf die Ausbreitung der Araber Studien zur Strukturwandlung des byzantinischen Staates im 7. und 8. Jahrhundert</i> , München 1976, <i>Miscellanea Byzantina Monacensia</i> 22
	Brandes W., <i>Die Städte Kleinasiens im 7. und 8. Jahrhundert</i> , Amsterdam 1989, <i>Berliner byzantinistische Arbeiten</i> 56
	Belke K., Mersich N., <i>Paphlagonien und Honorias</i> , Wien 1996, <i>Tabula Imperii Byzantini</i> 9
	Magdalino P., "Paphlagonians in Byzantine High Society", Λαμπάκης, Στ. (επιμ.), <i>Η Βυζαντινή Μικρά Ασία 6ος αι.-12ος αι.</i> , IBE/EIE, Αθήνα 1998, Διεθνή Συμπόσια 6 = Σπύρος Βρυώνης 27, 141-150
	Foss C., "Paphlagonia", Kazhdan, A. (ed.), <i>The Oxford Dictionary of Byzantium</i> 3, Oxford, New York 1991, ODB 3, 1579
	Procopii Caesariensis, <i>Opera Omnia, II De Bello Gothico</i> , Haury, J. – Wirth, G., Teubner, Leipzig 1961
	Κωνσταντίνος Πορφυρογέννητος, <i>Περί θεμάτων</i> , Pertusi A. (ed.), <i>Constantino Porfirogenito, De thematibus</i> , Studi e Testi 160, Città del Vaticano 1952
	Stepanova E., <i>New Finds from Sudak</i> , München/Leipzig 2003, <i>Studies in Byzantine Sigiliography</i> 8


Παφλαγονία (Βυζάντιο)

Webliography :

Archeological Research Project of Paphlagonia

<http://cat.une.edu.au/page/paphlagonia>

Glossary :

κατεπάνω, ο

Κυβερνήτης μιας ευρύτερης διοικητικής ενότητας. Ο όρος χρησιμοποιούνταν από τον 9ο αιώνα για να προσδιορίσει συγκεκριμένες διοικητικές θέσεις, όπως ο κατεπάνω των βασιλικών. Ο ίδιος όρος συχνά δήλωνε και το διοικητή στρατιωτικής μονάδας. Από τα τέλη του 10ου έως τα τέλη του 11ου αιώνα προσδιόριζε κατά κύριο λόγο τους διοικητές μεγάλων επαρχιών, όπως της Ιταλίας και της Αντιόχειας. Ο όρος με την έννοια του διοικητή-δούκα εγκαταλείφθηκε μετά το 1100, ωστόσο συνέχισε να υφίσταται και να αποδίδεται σε άτομα τα οποία καταλάμβαναν τοπικές διοικητικές θέσεις.

μάγιστρος, ο

Ανώτερο αξίωμα που στο *Κλητορολόγιο* του Φιλοθέου τοποθετείται πάνω από τον ανθύπατο (από το λατινικό *magister*). Από το 10ο αιώνα χάνει τη σπουδαιότητά του, ενώ παύει να υπάρχει πιθανότατα στα μέσα του 12ου αιώνα. Ο μάγιστρος αναλάμβανε συνήθως επικεφαλής κάποιας υπηρεσίας, πολιτικής ή δικαστικής, ή και, σπανιότερα, επικεφαλής της διακυβέρνησης μιας περιοχής.

σπαθαροκουβικουλάριος, ο

Οι σπαθαροκουβικουλάριοι ήταν ευνούχοι κουβικουλάριοι που είχαν τιμηθεί με το αξίωμα του σπαθαρίου. Υπηρετούσαν στην αυλή και συνόδευαν τον αυτοκράτορα στις επίσημες εξόδους του ως τιμητική φρουρά. Έχουν διασωθεί μολυβδόβουλα σπαθαροκουβικουλαρίων τα οποία χρονολογούνται στον 11ο-12ο αιώνα.

Sources

Hauri, J., Wirth, G. (επιμ.), *Procopii Caesariensis Opera Omnia, II De Bello Gothico* (Teubner, Leipzig 1961), σελ. 490.

Κωνσταντίνος Πορφυρογέννητος, *Περί θεμάτων*, Pertusi, A. (επιμ.), *Constantino Porfirogenito, De thematibus*, Studi e Testi 160, Città del Vaticano 1952, σελ. 72.

Stepanova, E., "New Finds from Sudak", *Studies in Byzantine Sigiliography* 8 (2003), σελ. 123-130.

Fourmy, M.-H.-Leroy, M., "La Vie de S. Philarète", *Byzantion* 9 (1934), σελ. 85-170.

Quotations

Η φήμη των Παφλαγόνων το 10ο αιώνα

« Ζ. Έβδομον θέμα τὸ προσαγορευόμενον Παφλαγονία

Τὸ δὲ θέμα τὸ καλούμενον Παφλαγόνων ἀρχαιότατον ἔθνος ἐστὶ καὶ ἐπίψογον, ἐπὶ ἀναισχυντία τε καὶ κακοτροπία διαβαλλόμενον· καὶ Ὅμηρος αὐτοῦ μνημονεύει ἐν τῷ τῶν νεῶν καταλόγῳ ἐπικούρου ἐλθόντας Πριάμου πρὸς τὴν πόλιν Ἴλιον, λέγων οὕτως·

Παφλαγόνων δ' ἠγεῖτο Πυλαιμένεος λάσιον κῆρ
ἐξ Ἐνετῶν ὅθεν ἡμίονων γένος ἀγροτεράων,
οἳ ῥά Κύτῳρον ἔχον καὶ Σήσαμον ἀμφενέμοντο
ἀμφὶ τε Παρθένιον ποταμὸν κλυτὰ δώματ' ἔναιον
Κρῶνιναν τ' Αἰγιαλὸν τε καὶ ὑψηλοὺς Ἐρυθίνους.

Διὸ καὶ τὸ ἡμίονων γένος ἐκεῖθεν πρῶτον ἐκφῦναι λέγει, τεκμήριον τοῦτο τῆς αὐτῶν πονηρίας καὶ μοχθηρίας δεικνύς. Καὶ ταῦτα μὲν Ὅμηρος περὶ Παφλαγόνων. Αἱ δὲ παραθαλάσσιοι πόλεις, ἡ τε Σινώπη καὶ Ἄμαστρα καὶ Τήϊον καὶ ἡ λεγόμενη Ἄμισός, Ἕλληνίδες εἰσὶ πόλεις καὶ Ἑλλήνων ἄποικοι. Διορίζει δὲ τὴν Παφλαγονίαν Ἄλυσ μὲν ποταμὸς ἐξ ἀνατολῶν, πρὸς δὲ δυσμᾶς ὁ καλούμενος Βίλλαιος. Καὶ αὕτη μὲν ἡ Παφλαγονία. Εἰσὶ δὲ οἱ Παφλαγόνες γένος Αἰγύπτιον, ἀπὸ Φινέως τοῦ πρώτου τῆν


Παφλαγονία (Βυζάντιο)

Παφλαγονίαν οικήσαντος, ὃς ἔσχεν υἰὸν Παφλαγόνα, ἐξ οὗ καὶ ἡ χώρα τὴν προσηγορίαν ἐκληρονόμησεν. ἔχει δὲ πόλεις ἐπισημοὺς ἢ Παφλαγονία τοσαύτας· πρώτην μὲν μητρόπολιν Γάγγραν, δευτέραν δὲ Ἀμαστραν, τρίτη Σῶραν, τετάρτην Δάδυβραν, πέμπτην Ἰωνούπολιν, ἕκτην Πομπηϊούπολιν· πομπή γάρ εἰσι καὶ ὄνειδος καὶ ἔξουθένημα τοῦ ἀνθρωπείου γένους».

Κωνσταντῖνος Πορφυρογέννητος, *Περί θεμάτων*, Pertusi, A. (επιμ.), *Constantino Porfirogenito, De thematibus*, Studi e Testi 160, Città del Vaticano 1952, σελ. 72.

Chronological Table

ΠΑΦΛΑΓΟΝΙΑ: Η ΒΥΖΑΝΤΙΝΗ ΔΙΟΙΚΗΣΗ

250-293: επαρχία Βιθυνίας και Πόντου, μητρόπολη η Νικομήδεια

293-305: επαρχία Βιθυνίας, μητρόπολη η Νικομήδεια

περ. 305: επαρχία Παφλαγονίας, μητρόπολη η Γάγγρα (314 και εξής στη διοίκηση Ποντικής)

398/9: επαρχία Παφλαγονίας, μητρόπολη η Γάγγρα – επαρχία Ονωριάδος, μητρόπολη η Κλαυδιούπολη (διοίκηση Ποντικής)

535-548: επαρχία Παφλαγονίας, μητρόπολη η Γάγγρα

548-γ' τέταρτο 7ου αι.: επαρχία Παφλαγονίας, μητρόπολη η Γάγγρα – επαρχία Ονωριάδος, μητρόπολη η Κλαυδιούπολη (διοίκηση Ποντικής)

γ' τέταρτο 7ου αι.: θέμα Οψικίου (δυτικά εδάφη) και θέμα Αρμενιάκων (ανατολικά εδάφη)

763: θέμα Βουκελλαρίων (δυτικά εδάφη) και θέμα Αρμενιάκων (ανατολικά εδάφη)

826: θέμα Βουκελλαρίων και θέμα Παφλαγονίας

1204-1214: Αυτοκρατορία Νικαίας και Αυτοκρατορία Τραπεζούντας

1214-1261: Αυτοκρατορία Νικαίας

Auxiliary Catalogues

- ΟΙ ΠΟΛΕΙΣ ΤΗΣ ΕΠΑΡΧΙΑΣ ΠΑΦΛΑΓΟΝΙΑΣ

κατά το *Συνέκδημο* του Ιεροκλή:

Γάγγρα, Πομπηϊούπολις, Σῶρα, Ἀμαστρις, Ἰωνόπολις, Δάδυβρα

- ΟΙ ΠΟΛΕΙΣ ΤΗΣ ΕΠΑΡΧΙΑΣ ΟΝΩΡΙΑΔΟΣ

κατά το *Συνέκδημο* του Ιεροκλή:

Κλαυδιούπολις, Προυσιάς, Ηράκλεια, Τίος, Κράτεια, Αδριανούπολις

- ΟΙ ΕΚΚΛΗΣΙΑΣΤΙΚΕΣ ΕΔΡΕΣ ΣΤΗΝ ΕΠΑΡΧΙΑ ΠΑΦΛΑΓΟΝΙΑ, σύμφωνα με το εκκλησιαστικό τακτικό Κωνσταντινουπόλεως αρ. 1:


Παφλαγονία (Βυζάντιο)

Γάγγρα, Αμαστρις, Ιουνούπολις, Δάδυβρα, Σώρα

- ΟΙ ΕΚΚΛΗΣΙΑΣΤΙΚΕΣ ΕΔΡΕΣ ΣΤΗΝ ΕΠΑΡΧΙΑ ΟΝΩΡΙΑΔΑΣ

σύμφωνα με το εκκλησιαστικό τακτικό Κωνσταντινουπόλεως αρ. 1:

Κλαυδιούπολις, Ηράκλεια Πόντου, Προυσιάς, Τίος, Κράτια, Αδριανούπολις

- ΟΙ ΠΟΛΕΙΣ ΤΟΥ ΘΕΜΑΤΟΣ ΠΑΦΛΑΓΟΝΙΑΣ

κατά τον Κωνσταντίνο Πορφυρογέννητο:

α. η ποντική ακτή: Σινώπη, Αμαστρις, Τίος, Αμισός

β. το θέμα Παφλαγονίας: Γάγγρα, Αμαστρις, Σώρα, Δάδυβρα, Ιωνόπολις, Πομπηιούπολις

- ΕΠΙΦΑΝΕΙΣ ΠΑΦΛΑΓΟΝΕΣ

Ι. αυτοκράτορες:

Ρωμανός Γ' (Αργυρός) (1028-1034), Μιχαήλ Δ' (Παφλαγών) (1034-1041), Ισαάκιος Α' (Κομνηνός) (1057-1059), Κωνσταντίνος Γ' (Δούκας) (1059-1067), Μιχαήλ Ζ' (Δούκας Παραπινάκης) (1071-1078), Αλέξιος Α' (Κομνηνός) (1081-1118), Ιωάννης Β' (Κομνηνός) (1118-1143), Μανουήλ Α' (Κομνηνός) (1143-1180), Αλέξιος Β' (Κομνηνός) (1180-1183), Ανδρόνικος Α' (Κομνηνός) (1183-1185)

ΙΙ. αυγούστες:

Μαρία (Κωνσταντίνος Στ' 780-790/7), Θεοδώρα (Θεόφιλος 829-842), Ελένη (Ιωάννης Α' Τζιμισκής 969-976)

ΙΙΙ. εκκλησιαστικοί άνδρες:

Ιγνάτιος Διάκονος (Πατριάρχης Κωνσταντινουπόλεως 847-858/858-867), Μιχαήλ Κουρκούας (Πατριάρχης Κωνσταντινουπόλεως 1143-1146), Ιωάννης Μαυρόπους, Λέων (αρχιεπίσκοπος Βουλγαρίας)

ΙV. αξιωματούχοι:

Κωνσταντίνος (μάγιστρος, επί του κανικλείου, παρακοιμώμενος), Αναστάσιος Γογγύλιος (πραιπόσιτος), Κωνσταντίνος Γογγύλιος (πραιπόσιτος), Θεόδωρος, Ιωάννης Κουρκούας (ανθύπατος, πατρίκιος, στρατηγός Αρμενιάκων, δομέστικος των Σχολών), Ιωσήφ Βρίγγας (πατρίκιος, πραιπόσιτος, σακελλάριος, δρουγγάριος του στόλου), Γεώργιος/Συμεών Νέος Θεολόγος (σπαθαροκουβικουλάριος), Ιωάννης Ορφανοτρόφος, Θεόδωρος Δαδυβρινός, Ιωάννης Ιονοπολίτης, Γεώργιος Οιναιώτης, Ιωάννης Κουρκούας (ανθύπατος, πατρίκιος, δομέστικος των Σχολών)