

The conference *Crossroads Konya Plain from Prehistory to the Byzantine Period* had the aim to bring together scholars who work in the Konya Plain to discuss and analyze their results, theories and views on continuity, discontinuity, exchange and networks from the Neolithic period until the end of the Byzantine period. The papers, which are published in this peer reviewed volume, were presented at the 9th International ANAMED (RCAC) conference, which took place at ANAMED Koç University Research Center for Anatolian Civilizations on December 6th-7th 2014.

Kavşaklar - Prehistorik Çağ'dan Bizans Dönemine Konya Ovası başlıklı konferans, Konya Ovası'nda çalışan bilim insanlarını bir araya getirerek tartışmayı, sonuçları, teorileri ve Neolitik dönemden Bizans dönemine kadar devamlılık, devamsızlık, takas ve ağlar hakkındaki görüşlerini analiz etmeyi amaçlamaktadır. Burada yayınlanan hakemli bildiriler, ANAMED Koç Üniversitesi Anadolu Medeniyetleri Araştırma Enstitüsü içinde yer alan 9. Uluslararası ANAMED (RCAC) konferansında, 6-7 Aralık 2014 tarihlerinde sunulmuştur.

ISBN: 978-605-9680-88-2
9 786059 680882


AVIS


CROSSROADS KAVŞAKLAR

9TH INTERNATIONAL ANAMED ANNUAL SYMPOSIUM
9. ULUSLARARASI ANAMED YILLIK SEMPOZYUMU

CROSSROADS


KONYA
PLAIN FROM
PREHISTORY
TO THE
BYZANTINE
PERIOD
PREHİSTORİK
ÇAĞ'DAN
BİZANS
DÖNEMİNE
KONYA OVASI

EDITED BY YAYINA HAZIRLAYAN ÇİĞDEM MANER

ege

ege
YAYINLARI

9th INTERNATIONAL ANAMED
ANNUAL SYMPOSIUM

9. ULUSLARARASI ANAMED
YILLIK SEMPOZYUMU

CROSSROADS

KONYA PLAIN FROM
PREHISTORY TO THE
BYZANTINE PERIOD

EDITED BY ÇİĞDEM MANER

KAVŞAKLAR

PREHİSTORİK ÇAĞ'DAN
BİZANS DÖNEMİNE
KONYA OVASI

YAYINA HAZIRLAYAN ÇİĞDEM MANER


KOÇ ÜNİVERSİTESİ
STAVROS NIARCHOS VAKFI
GİÇ ANTIK ÇAĞ VE
BİZANS ARAŞTIRMALARI
MERKEZİ

KOÇ UNIVERSITY
STAVROS NIARCHOS FOUNDATION
CENTER FOR
LATE ANTIQUE AND
BYZANTINE STUDIES

AVIS®


KOÇ ÜNİVERSİTESİ

EGE YAYINLARI

9th INTERNATIONAL ANAMED ANNUAL SYMPOSIUM 9. ULUSLARARASI ANAMED YILLIK SEMPOZYUMU

CROSSROADS KAVŞAKLAR

KONYA PLAIN FROM PREHISTORY *PREHİSTORİK ÇAĞ'DAN*
TO THE BYZANTINE PERIOD *BİZANS DÖNEMİNE KONYA OVASI*

EDITED BY ÇİĞDEM MANER YAYINA HAZIRLAYAN ÇİĞDEM MANER

© 2019 Ege Yayınları
ISBN 978-605-9680-88-2
Sertifika No: 14641

English proofreading: Mark Wilson
İngilizce düzelti: Mark Wilson

All rights reserved

Printing
12. Matbaa
Nato Caddesi 14/1 Seyrantepe - İstanbul
Tel: +90 (212) 281 2580 Fax: +90 (212)283 7925
Certificate No: 33094

Production & Distribution
Zero Prod. Ltd.
Abdullah Sokak. No: 17 Taksim 34433 Istanbul-Turkey
Tel: +90 (212) 244 75 21 Fax: +90 (212) 244 32 09
info@zerobooksonline.com
www.zerobooksonline.com/en

CONTENTS / İÇİNDEKİLER

PREFACE AND ACKNOWLEDGMENT	7	
ÖNSÖZ VE TEŞEKKÜR	9	
1. ORIGINS OF CONNECTIONS / BAĞLANTILARIN KÖKENİ		
Mehmet ÖZDOĞAN		
The Konya Plain in Supra-Regional Context: The Outlook for Correlating the Eastern and Western Parts of the Anatolian Peninsula <i>Konya Ovası'nın Anadolu'nun Doğu ve Batısı Arasındaki Kültürel İlişkiler Açısından Değerlendirilmesi</i>		13
Hükmü ORHAN		
Importance of Geology in the Settlements in the Konya Region during the Prehistoric and Historical Periods <i>Tarih Öncesi ve Sonrası Dönemlerde Konya Bölgesindeki Yerleşimlerde Jeolojinin Önemi</i>		27
Douglas BAIRD		
Connected Communities and Constructed Identities. The Konya Plain 15000-6000 cal BC <i>İlişkili Topluluklar ve Kimlikler M.Ö. cal 15000-6000 Konya Ovası</i>		35
Emma BAYSAL		
Tracing the Konya Plain's Earliest Connections: What Beads Can Tell Us <i>Konya Ovası'nın En Erken Bağlantılarının İzinde: Boncukların Bize Söyleyebildikleri</i>		55
2. LINKS: CONNECTING THE KONYA PLAIN WITH THE VICINITY / BAĞLANTILAR: KONYA OVASI'NIN ÇEVRESİ İLE İLİŞKİLERİ		
Gojko BARJAMOVIC		
Silver, Markets and Long-Distance Trade in the Konya Region, 2400-1700 BCE <i>Konya Bölgesinde Gümüş, Pazar ve Uzun Mesafeli Ticaret (M.Ö. 2400-1500)</i>		71
Çiğdem MANER		
Networks, Crossroads and Interconnections in the Ereğli Plain During the Bronze and Iron Ages <i>Ereğli Bölgesinde Tunç ve Demir Çağları'nda Bağlantılar, Kavşaklar ve Ağlar</i>		83
Zsolt SIMON		
The Origins of Lycaonia <i>Lycaonia'nın Kökeni</i>		107

Turgut SANER – Batu BAYÜLGEN

Description of the Mountain Fortress Near Zenonopolis – Isauria:
A Possible Remnant of Zeno’s Military Maneuvers

Zenonopolis – Isauria Yakınlarındaki Dağ Tahkimatı 121

3. CROSSROADS / KAVŞAKLAR

Lorenzo D’ALFONSO

East of Konya: Settlements, Routes and Environment in Southern Cappadocia and
the Political Landscape of South Central Anatolia during the Second Millennium BCE

*Konya’nın Doğusunda: M.Ö. 2. Binde Güney Kapadokya’da Yerleşimler,
Yollar, Çevre ve Güney İç Anadolu’da Siyasi Ortam* 131

Selim F. ADALI

Barbarians at the Gates: The Cimmerian Occupation of Ereğli (Cybistra) and Its Aftermath

Barbarlar Kapıya Dayandı! Kimmerler’in Ereğli (Kybistra) İstilas ve Sonrası 161

Sercan YANDIM AYDIN

Late Antique Anatolia and Its Ascetics:

Sannabadae Monastery and Bishop Amphilochius of Iconium

Geç Antik Anadolu ve Münzeviliği:

Sannabadae Manastırı ve Konya Piskoposu Amphilochius 179

4. NETWORKS: ROADS & SETTLEMENTS / AĞLAR: YOLLAR & YERLEŞİMLER

Yiğit ERBİL

The Importance of Beyşehir in the Hittite Period

Hitit Dönemi’nde Beyşehir’in Önemi 193

Hasan BAHAR

Some Remarks on the Early and Middle Iron Age Pottery and
Settlements in the Konya Region

*Konya Bölgesi Yerleşimleri ve Erken - Orta Demir Çağı Çömlekleri Hakkında
Bazı Düşünceler* 207

Osman DOĞANAY

Ancient Road Networks Reaching Central Anatolia and the

Mediterranean Coast From Isaura (Zengibar Castle): A First Assessment

Isaura’dan (Zengibar Kalesi) Orta Anadolu ve

Akdeniz Kıyılarına Ulaşan Antik Yol Ağları: İlk Değerlendirme 223

Mustafa Hamdi SAYAR

The Ancient Roads of Lykaonia

Lykaonia’nın Antik Yolları 235

Inge UYTTERHOEVEN

‘I settled colonies in *Africa* (...) *Asia*, *Syria*, *Gallia* and *Pisidia*’.

Ancient *Iconium* Within the Broader Network of Roman Colonies and Roads in *Asia Minor*

‘*Afrika* (...) *Asya*, *Suriye*, *Galya* ve *Pisidya*’da Koloniler Kurdum.’

Anadolu’daki Roma Kolonileri ve Yol Ağları Bağlamında Antik İkonium 245

The Ancient Roads of Lykaonia

Mustafa Hamdi SAYAR
Istanbul University, Istanbul / İstanbul Üniversitesi, İstanbul
mhsayar@istanbul.edu.tr - mhsayar@gmail.com

The region called Lykaonia comprised the whole of city of Konya and the territories of neighbouring cities¹. In comparison to the other regions of the Anatolian peninsula, the most distinctive feature of this region is the lack of a river discharging into the sea. The core of the region is Tuz Lake and the mid-Anatolia steppes as its extension. Moreover, on the northern part of the Taurus Mountains, Beyşehir Lake and two shallow swamp lakes, Suğla and Akgöl, are situated. Most of the ancient and Middle-Age settlements of the Lykaonia region are found around these lakes².

The eastern frontier of the Lykaonia region is marked by the Kırşehir peak on the east side of Tuz Lake. Since the beginning of the Roman Empire till the Byzantine period, the eastern frontier of Lykaonia corresponded to the descriptions of Strabo (XII 568; XII 537; XIV 663). The eastern frontier extended through Koropassos (Akhan) in Lykaonia and Garsaura (Garsauria, Archelais, Aksaray) in Kappadokia (Strabon XII 2, 535 and 537) and then passed by Kybistra (Herakleia, Konya Ereğlisi) in Kappadokia, then went through Arisama and the Karaca mountains in the south, and finally reached Anbar and Ayrancı in Lykaonia³.

The southern frontier is the area called Isauria in the Taurus Mountains⁴. This border is marked through the locations of Lystra, Laranda and Derbe, which are cities in the Lykaonia League⁵. The western frontier may be identified through Beyşehir Lake. The boundary stones set up in Eflatun Pınar around Hordu and on the eastern shore of Beyşehir Lake both served as a separator between the settlements and imperial land, and marked the border between Lykaonia and Pisidia. In the Roman Imperial period, the border between Lykaonia and Pisidia passed through there⁶.

¹ Aulock 1978, 15-17; Belke 1984, 39-40; Laminger-Pascher 1989, 5-8; Laminger-Pascher 1992, 26-30.

² Röhr, 2009.

³ Hild 1977, 40; Hild – Restle 2, 1981, 41.

⁴ Strabo XII 568.

⁵ Laminger-Pascher 1986, 238-60

⁶ For the west border see Laminger-Pascher 1989, 5-6.

Pliny the Elder discusses the Lykaonia region between Tuz Lake and the Taurus Mountain range in his work, *Naturalis Historia* (5, 95). Lykaonia was included into the sovereignty of the Macedonian kingdom by Antigonos Monophthalmos, a general of Alexander the Great in 333 BC⁷. In 188 BCE, Lykaonia was among the territories of the Anatolian peninsula left to Pergamon as a result of the Apameia Peace Treaty⁸. Lykaonia then formed the southeast section of the first Roman province in Anatolia – Asia – which was founded in 133 BC, but started functioning in 129 BC. However, in 102 BC, Lykaonia is thought to have been separated from the province of Asia and, along with Pamphylia, passed into the jurisdiction of Mark Antony, governor of the province of Cilicia, an area involved in the struggle against piracy⁹. According to ancient sources, Lykaonia was known to be a regional administration which had three subdivisions starting from 100 BC¹⁰. This division was not made according to geographical characteristics but according to the necessities of political administration. In the 1st century BC, Lykaonia was under the control of a local king, Amyntas¹¹. When Amyntas died in 25 BC, the Lykaonia region was included into the provincial system of Rome by Augustus, while he was in the process of founding the province of Galatia¹² (Cassius Dio 49, 32,3). Thus, it became an independent jurisdictional zone with Philomelion (Akşehir) at its center¹³. This jurisdictional zone continued to exist until 40 AD. In this period, the road coming from the Meander Valley and passing by Olbasa, Komana, Kremna and Antiocheia – newly founded Roman colonies in Pisidia – and from the south side of the newly founded province of Galatia reached the Roman colonies of Lykaonia such as Lystra¹⁴ and Ikonion. This new province, which was founded in 72 AD by uniting Galatia and Kappadokia, also comprised the territory of Lykaonia¹⁵. Especially during the reign of Vespasian's elder son Titus, legatus Augusti Aulus Caesennius, the governor of Galatia-Kappadokia, did construction and repair work to the roads. It is understood that towards the middle of the 2nd century AD during the reign of Hadrian, Lykaonia became connected to the province of Kilikia. Perhaps the regions of Isauria, Kilikia and Lykaonia were ruled as three eparchia before the rule of Antoninus Pius¹⁶. However, during the same period, Lykaonia had an assembly for its regional administrative management. Laranda managed to get the title of metropolis from the Roman emperors, thus become the center of Lykaonia.

The main road traversing Lykaonia was in an east-west direction and connected the Ephesus and Euphrates basins. In the early imperial period, this road had an immense importance and was called the “common road” (κοινὴ ὁδός). The geographer Strabo, who lived at the beginning of the 1st century BC, describes this route as it existed in the last quarter of the 2nd century BC

⁷ Marek 2010, 233.

⁸ Marek 2010, 289.

⁹ For this opinion see Ferrary 2002, 133-146; Marek 2010, 329. Kreiler suggests that the establishment of provincia Cilicia was in 80 B.C. not in 102 B.C.; see Kreiler 2007, 117-126.

¹⁰ Blümel 1992 no. 31 col. 3 l. 22-27; see Vitale 2012, 103.

¹¹ Marek 2010, 403.

¹² Marek 2010, 404.

¹³ The area around Philomelion was considered a part of the region after Lykaonia became an eparkheia. Marek 2010, 330; Vitale 2012, 103.

¹⁴ Lystra hakkında bkz. Filges 2015,49-51; 74-76; 322; 366.

¹⁵ Marek 2010, 451.

¹⁶ Marek 2010, 519.

according to information given by Artemidoros (Strabo XIV 2, 28). The region of Lykaonia was bigger than the province, and its political borders did not match its physical borders as it did in the other regions of Anatolia¹⁷. In the 1st century BC, it was connected to the province of Asia, then later on, as previously stated, had a self-administered jurisdictional zone with its headquarters at Philomelion¹⁸. Since the first governor of the province of Asia Manius Aquilius, a road connection began from Sardeis and went through Phrygia passing by Laodikeia, Apamea and Synnada and arriving at Philomelion¹⁹. Another route used for military dispatches during the Roman Imperial period was the route on the north side of Lykaonia that passed by Galatia to Ankyra²⁰. However, during the reign of Diocletian, with the start of the Dominatus era in 284 AD and the beginning of the Tetrarchy in 293 AD, Nikomedia became the capital. Military dispatches towards the east increased, thus new road connections coming from the Balkans into the Marmara region and then to the important Mediterranean harbours came into prominence. In the first quarter of the 4th century AD, the political and economic interests of the empire moved to the east. In the year 330 AD, Constantinopolis became the new capital of the new empire, which led to the importance of two routes. One of them known as the Pilgrims' Road²¹ started from Kalchedon in Bithynia directly across from Konstantinople, passed through Nikaia (İzmit), Ankyra (Ankara) and reached Tarsus²². The other one started in Konstantinople, passed Dorylaion (Eskişehir), Amorion (Hisar), Ikonion²³ (Konya) and Herakleia (Konya Ereğlisi) before reaching Tarsus²⁴. The route passing by Ankara tracked to the east of Tuz Lake and the one passing through Konya²⁵ tracked to the west of Tuz Lake. Both routes eventually united north of the Kilikian Gates (Gülek Boğazi) in the vicinity of Podandos (Pozantı) and passed through them south into Kilikia. One of the oldest transportation lines passing through Lykaonia is the route coming from Ankyra to Ikonion and then continuing to Laranda (Karaman) and Lystra (Hatunsaray)²⁶. The route going to Karaman from Ikonion passes to the west and south of the Konya plateau, traversing the settlements of Kodylessos, Posala, Pyrgoi and Ilistra before reaching the Çarşamba stream²⁷. Even though there is no concrete evidence for the route's location around the Çarşamba stream, it is very probable that its track should be according to the bridge built with reused stones in Dineksaray²⁸ and according to the Tavşançı bridge built during the Ottoman period.

¹⁷ Marek 2010, 451.

¹⁸ Marek 45; Mitchell 1999, 23.

¹⁹ Marek 2010, 332.

²⁰ On the roads that pass through Lykaonia with a destination to the Mediterranean coast in Cilicia, see Hild –Hellenkemper 1990, 138-140; Hild 1991, 310-330; Hild 1998, 941-951; Sayar 1999, 454.

²¹ K. Belke, Galatien und Lykaonien. Viyana 1984, 95-97.

²² French 1981; Belke 1984, 95-97.

²³ For Ikonion, see Filges 2015, 48-49, 76-78; 321; 366.

²⁴ Belke 1984, 97-101.

²⁵ For the inscriptions found in the territory of Ikonion, see Thonemann 2013, XXIX-XXX and 262-272 no. 294-305; especially milestones no. 295 and no. 296, which were found in Eğribayat and dated to the time of Septimius Severus and Constantine, and show the destination of the road

²⁶ For a milestone found in Lystra and dated between 235 and 238, see Laminger-Pascher 1992, 125 no. 163.

²⁷ For the roads in Lykaonia, see Ballance 1958, 223-234.

²⁸ For a milestone found in Dineksaray and dated 81 B.C., see Laminger-Pascher 1992, 188 no. 299.

It is understood through milestones that the road coming from Ikonion, passing through Lystra, and arriving at Isaura Palaia, Leontopolis connected Ikonion and Laranda. This road passed through Apa (Dineksaray) and other villages named Bozkır, Sorobon and Bidana before reaching Isaura Palaia. The road went from Isaura Palaia to Germanicopolis and then continued to Anemurion.

The main source for the stations on the road from Dorylaion to Lykaonia is the *Tabula Peutingeriana* (segment X-3; X-2). Some parts of this route can be followed through the inns built during the Seljuk period. The road that passes from Dorylaion and Orkistos reached Amorion. Amorion, called Hergan Kale or Hisar, is approximately twelve kilometres east of Emirdağ, Afyon. According to the *Tabula Peutingeriana*, a route going southeast from Amorion reached Sauatra in Yağlıbayat, then passed the Kabullu Kome station where Kulak Murat Inn is located²⁹. The *Tabula Peutingeriana* shows that there is a connection to Ikonion from there. A milestone dating to Julian's era and found at Bahçesaray on the mountain range bordering the Konya plateau on its northwest side indicates that this route was in use in the second half of 4th century AD.

Another route arriving from the west was via Akşehir (Philomelion) to Ikonion. This route went by the Başara River and followed the road between Misthia (Beyşehir) and Ikonion³⁰. On this route after Misthia, the Altınapa Inn was located. This route was in use both in Antiquity and in the Middle Ages.

The route from Ikonion to Herakleia followed the Çarşamba stream in a southeast direction and reached Madenşehir (Binbirkilise) on the north side of Karadağ where the settlement of Barata has been localized. The road passed the settlements of Çoğlu, Akçaşehir, Kaleköy and Anbar on the east side of Barata and reached Herakleia. The rest of the road continued to Tarsus via the Kilikian Gates (Gülek Pass).

The most important east-west connection in northern Lykaonia was the route coming from Amorion, going through Murat Inn and the Akbaşbeli region and uniting with a road passing through Ikonion before finally reaching Kappadokia. This road, starting on the north side of Lykaonia in Amorion, went to Gökpınar where Tolastochora has been localized. The road that passed from this station reached the Vetisso station. From there it went to Egdaya (Çeşmelisebil), then to Pegella, and via Kongustos it reached Altıntekin. Then it continued via Petra³¹ to Sauatra, Karapınar and Herakleia. The part of this road going towards the east reached Kappadokia by traversing Petra, Comitamasso (Ortakuyu) and Ubinnaca (Malır Höyük) near Salaberina. Another road coming from Altıntekin reached the route to Ikonion passing by Kaballu Kome and Kulak Murat Caravanserai near Eğribayat. This road, running in a southeast direction, reached Sabatra and then on to Kana³² (Geneköy, Beşağıl). Thus, the transportation route from Amorion to Herakleia and then to the Kilikian Gates, diagonally passing through Lykao-

²⁹ For Savatra see Belke 1984, 222-223 s. v. Savatra maddesi; about the inscriptions from Savatra, which were copied in 1956 by M. Ballance see Thonemann 2013, XXXI and 299-307 no. 343-354.

³⁰ Belke 1984, 98-99.

³¹ For about thirty inscriptions from Perta copied in 1956 by M. Ballance, see Thonemann 2013, 273-298 no 306-342.

³² On the ten inscriptions copied by W. M. Calder in 1954 and by M. Ballance in 1957, see Thonemann 2013, XXXII, 308-314 no. 355-363.

nia, is mostly documented via road stations of the Roman Imperial period and Late Antiquity. According to the locations of these stations, there were two diagonal routes in Lykaonia – one in the south and the other one in the north. These routes united in the vicinity of Konya Ereğlisi before reaching Herakleia.

In this context, a chain of fire signals which served as a means of communication between the Taurus Mountain range and Konstantinople should also be mentioned. According to the sources, this telegraph-like fire was founded during the reign of Emperor Theophilos in the 9th century BC. However, its roots were much older.

Another route known since the 6th century BC is called Via Sebastè. It ran from Antiocheia in Pisidia and passed by Lystra near Karaman today. The name of the road is known through the milestones of Cornutus Aquila. The name “Via Sebastè” is connected to the colonies founded during the reign of Augustus in Pisidia and Lykaonia. The road passed by Mistheia (Beyşehir), Amlada and Uasada, then went to the eastern shore of Trogitis Limnae (Lake Suğla) and reached Isaura Palaia. A branch that got separated from the Via Sebastè near Erenkaya reached Lystra via Kilistra³³.

Apart from these roads, there was also a route that ran from the southeast: from Side to Konya and then continued to Kappadokia Koloneia (Aksaray). In the Tabula Peutingeriana, this road reached Mistheia in Lykaonia, then followed the eastern shore of Beyşehir Lake via Amlada (Kızılca), Uasada (Bostandere) and Isaura Palatia (Leontopolis) before uniting with the road that ran from Lystra to Ikonion.

The road that went from Mistheia to Ikonion reached the Via Sebsaste via Çavuş – Karacaören and Erenkaya. On the southwest side of Ikonion, this road joined the road between Ikonion and Lystra.

The route of Ikonion-Koloneia(Aksaray) can be traced today by means of many caravanse-
rai remains. According to the Tabula Peutingeriana, the road from Sauatra left the Lykaonia region and reached Kappadokia in the vicinity of the territory of Koropassos, which is described as the last settlement of Lykaonia.

The road on the southeast side of the Lykaonia region ran to Kaleköy, Divle and Yelkalesi on the Taurus Mountain range and reached Soloi/Pompeiopolis (Mezitli) on the Mediterranean shore.

Approximately forty milestones belonging to Roman Imperial period were found on the roads of Lykaonia. These indicate construction or repair work on the roads during the military expeditions and during the region’s inclusion process within the newly founded Roman province³⁴. During the reigns of the Flavians, Trajan, and the Severans especially – to better protect the eastern border against the Parthians and starting from 224 AD the increased campaigns against the Sasanians requiring more military dispatches – the roads of Lykaonia were frequently being repaired and widened, as was the case in other neighbouring regions.

³³ For the two milestones copied in the village of Kavak, one dated to the first half of the 2nd century A. D. and the other dated to 253 A. D. in the time of emperor Valerian, see Laminger-Pascher 1992, 155-156 no 225-226.

³⁴ For the milestones found in Lykaonia, see French 1981 fasc. 2; an interim catalogue of Milestones, Part 1-2, 214-240 no 593-670; 2014, 20-25 no. 4-10; 54 no. 38 A; 38 B.

The Ancient Roads of Lycaonia

The region Lycaonia covers the whole area within the boundaries of today's Konya. The most striking geographical characteristic of this region is the lack of a river. The core of the region consists of the Salt Lake and its extension Central Anatolian steppes. Moreover, Beyşehir Lake, located to the north of the Taurus Mountains, is quite shallow, as are the swamp lakes Suğla Lake and Ak Lake in the same region. Most of the ancient and medieval settlements in the Lycaonia region are located around these lakes. The eastern border of Lycaonia is at Kırşehir, which also constitutes the eastern border of the Salt Lake. The southern border is the area on top of the Taurus Mountains called Isauria, whereas the western border of Lycaonia can only be identified around Beyşehir Lake. The boundary stones at the eastern shore of Beyşehir Lake, in the vicinity of Hordu and Eflatun Pınar, were erected to designate the boundaries of the Empire, as well as to separate them from the other settlements in the region, but they also served as the borderline between Lycaonia and Pisidia. At least the border of Lycaonia during the Roman Imperial Period was here.

The mutually used main road in this geography links Efes and the Fırat Delta, and it extends along an east-west axis. Being of great significance during the Early Empire period, this route gained even more importance from the end of the 3rd century through Late Antiquity by linking the new capitals Nicomedia, and later Constantinopolis, to the harbors on the Mediterranean coast through new road networks. Due to the increasing political and economic interests of the Empire in the east during the 4th century, the road from Constantinopolis to Tarsus via Nikaia (=İzmit) and Ancyra (=Ankara), which is also known as the pilgrimage route, and the second road from Constantinopolis to Tarsus via Dorylaion (=Eskişehir), Amorion (=Hisar), Iconion (=Konya) and Herakleia (=Konya Ereğli) both gained significance. The road via Ankara runs east of the Salt Lake, whereas the one via Konya runs west of the lake, and these two roads merge at Podandos (=Pozantı), located north of the Gülek Pass, and continue down to Cilicia. One of the earliest roads that goes through the Lycaonia region is the network between Iconion, Laranda (=Karaman) and Lystra (Hatunsaray) via Ancyra.

Yet another road, which is known as Via Sebastè from 6 BC onwards, starts from Pisidia Antiocheia and goes through Lystra (=Hatunsaray), located within the borders of today's Karaman district. Besides these, there is also another road on the southwest from Side on the Mediterranean coast to Coloneia at Cappadocia via Konya. After reaching Mistheia (=Beyşehir) at Lycaonia, this road merges with another road from Lystra to Iconion at Tabula Peutingeriana.

The most important east-west network through northern Lycaonia links Amorion to the Cappadocia region with the road via Murat hanı and the Akbaşbeli region and the one via Iconion.

The road in southeastern Lycaonia extends to Soloi/Pompeiopolis (=Mezitli) on the Mediterranean Coast via Kaleköy in the Taurus Mountains, Diyle and Yel Kalesi.

In this paper, the available road options for transportation through monuments that designated the ancient Lycaonian routes, as well as the locations of the stations, will be evaluated.

Lykaonia'nın Antik Yolları

Lykaonia olarak tanımlanan bölge bugün Konya ili sınırları içinde kalan bölgenin tamamını kapsamaktadır. Bu bölgenin en önemli coğrafi özelliği denize dökülen bir akarsuyun yer almamasıdır. Bölgenin çekirdeğini Tuz Gölü ve onun uzantısı olan Orta Anadolu stepleri oluşturmaktadır. Ayrıca Toros dağ silsilesinin kuzeyinde bulunan Beyşehir gölü ve yine aynı bölgede bulunan bataklık göller Suğla Gölü ve Ak Göl oldukça sıgıdır. Lykaonia bölgesindeki eski çağ ve orta çağ yerleşmelerinin büyük kısmının bu göllerin çevresinde oluştuğu gözlemlenmektedir. Lykaonia bölgesinin doğu sınırını Tuz Gölü doğu sınırında bulunan Kırşehir yükseltisi oluşturmaktadır. Güney sınırı ise Isauria olarak tanımlanan ve Toros dağları üzerinde yer alan bölgedir. Batı sınırı ise ancak Beyşehir Gölü civarında tanımlanabilmektedir. Bu bölgede Beyşehir gölünün doğu kıyısı ile Hordu civarında ve Eflatun Pınarda görülen sınır taşları bölgedeki imparatorluk arazilerini civardaki yerleşme yerlerinden ayırma amacıyla diktirilmiş olmakla birlikte aynı zamanda Lykaonia'nın Pisidia ile olan sınırını da oluşturmaktadır. Lykaonia'nın en azından Roma imparatorluk dönemindeki sınırı buradan geçmekteydi.

Bu coğrafya içinden geçen ana yol Efes ile Fırat havzasını birbirine bağlayan ortak kullanım yolu olup doğu – batı istikametinde uzanmaktadır. Erken imparatorluk devrinde büyük önem taşıyan bu güzergah yerine M. S. 3. yy. sonlarından başlayarak geç antik devirde yeni başkentler Nikomedia ve sonra Konstantinopolis ile Akdeniz kıyısındaki önemli limanları bağlayan yeni yol bağlantıları önem kazandı. 4. yy. da imparatorluğun da giderek siyasi ve ekonomik ilgi alanının doğuya kayması nedeniyle Konstantinopolis'ten çıkıp Nikaia (=İznik), Ankyra (=Ankara) üzerinden Tarsus'a ulaşan ve Hacı yolu olarak bilinen yol ile Konstantinopolis'ten çıkıp Dorylaion (=Eskişehir), Amorion (=Hisar), İkonion (=Konya), Herakleia (=Konya Ereğlisi) üzerinden Tarsus'a uzanan iki güzergah önem kazandı. Bu yollardan Ankara üzerinden geçeni Tuz gölünün doğusunu, Konya üzerinden geçeni ise Tuz gölünün batısını takip eder ve her iki yol da bir süre sonra Gülek boğazının kuzeyinde Podandos (=Pozantı) civarında yeniden birleşerek Kilikya bölgesine iner. Lykaonia bölgesinden geçen en eski ulaşım hatlarından biri de Ankyra üzerinden İkonion'a gelen ve oradan da Laranda'ya (=Karaman) ve Lystra'ya (=Hatunsaray)uzanan bağlantıdır.

Diğer bir yol da M. Ö. 6 yılından beri Via Sebastè olarak bilinen ve Pisidia Antiocheia'sından gelip bugün Karaman il sınırları içinde kalan Lystra'dan (=Hatunsaray) geçen yoldur. Bu yollar dışında güneybatıdan, Akdeniz kıyısındaki Side'den gelip Konya'ya ve oradan da Kappadokia'da Koloneia'ya ulaşan bir yol daha vardır. Tabula Peutingeriana'da bu yol Lykaonia'da Mistheia'ya (=Beyşehir) ulaşıktan sonra Lystra'dan İkonion'a giden yol ile birleşmektedir.

Kuzey Lykaonia bölgesinden geçen en önemli dođu – batı bađlantısı ise Amorrion'dan gelip Murat hanı ve Akbařbeli bölgesinden geçen ve İkonion'dan geçen yolla birleřerek Kappadokia bölgesine ulařan bađlantıdır.

Lykaonia bölgesinin güneydođusundaki yol ise Toros dađları üzerindeki Kaleköy, Divle ve Yel Kalesi üzerinden Akdeniz sahilindeki Soloi/Pompeiopolis (=Mezitli) řehrine uzanan bađlantıdır.

Bildiri kapsamında Lykaonia eski çağ yol güzergahlarını belgeleyen anıtlar vasıtasıyla ulařım seęenekleri ve yol istasyonlarının konumlarına iliřki deđerlendirmeler yapılması öngörülmektedir.

Bibliography

- Aulock 1978 H. V. Aulock, Münzen und Städte Lykaoniens (Tübingen 1978)
- Ballance 1958 M. H. Balance, Roman Roads in Lycaonia, *AnSt* 8, 1958, 223-234
- Belke 1984 K. Belke, Galatien und Lykaonien. *TIB* 4 (Wien 1984)
- Blümel 1992 W. Blümel, Die Inschriften von Knidos (Bonn 1992)
- Ferrary 2002 J. L. Ferrary, La creation de la province d'Asie et la presence italienne en Asie Mineure, in: C. Müller - C. Hasenohr (eds.), *Les Italiens dans le monde grecs, II siècle av. J. C.-I^{er} siècle ap. J. C.* Circulation, activités, integration, *BCH Supplément* 41 (2002)
- Filges 2015 A. Filges, Münzbild und Gemeinschaft. Die Prägungen der römischen Kolonien in Kleinasien (Bonn 2015)
- French 1981 D. French, Roman Roads and Milestones of Asia Minor 1: The Pilgrim's Road (Oxford 1981)
- French 2014 D. French, Roman Roads & Milestones of Asia Minor. Volume 3 Milestones Fasc. 3.7 Cilicia, Isauria et Lycaonia and South West Galatia (London 2014)
- Hild 1977 F. Hild, Das byzantinische Straßensystem Kappadokien. *TIB* 2 (Wien 1977)
- Hild 1991 F. Hild, Die Route der Tabula Peutingeriana von Iconium über ad fines und Tetrapyrgia nach Pompeiopolis in Kilikien, *Anatolia Antiqua* 1, 1991, 311-316
- Hild 1998 F. Hild, Jerpanion und die Probleme der historische Geographie Kappadokiens. *Neue Forschungen und deren Ergebnisse, MEFAR* 110, 1998, 941-951
- Hild - Restle 1981 F. Hild- M. Restle, Kappadokien. *TIB* 2 (Wien 1981)
- Hild - Hellenkemper 1990 F. Hild – H. Hellenkemper, Kilikien und Isaurien. *TIB* 5 (Wien 1990)
- Kreiler 2007 B. Kreiler, Zur Verwaltung Kilikiens von 102 bis 78 v. Chr., *Gephyra* 4, 2007, 117-126
- Laminger-Pascher 1986 G. Laminger-Pascher, Das Lykaonische Koinon und die Lage der Städte Barata, Dalisandos und Hyde, *Anzeiger der Akademie der Wissenschaften in Wien* 123, 1986, 238-260
- Lamiger-Pascher 1989 G. Lamier Pascher, Lykaonien und die Phryger, *Sitzungsberichte der philosophisch- historischen Klasse* 532 (Wien 1989)
- Lamiger-Pascher 1992 G. Lamiger-Pascher, Die kaiserzeitlichen Inschriften Lykaoniens. Faszikel I: der Süden (Wien 1992)
- Marek 2010 C. Marek, Geschichte Kleinasiens in der Antike (München 2010)
- Mitchell 1999 S. Mitchell, The Administration of Roman Asia Minor from 133 BC to AD 250; in: W. Eck (ed.), *Lokale Autonomie und römische Ordnungsmacht in den kaiserzeitlichen Provinzen vom 1. bis 3. Jahrhundert* (München 1999)
- Röhr 1989 B. Röhr, Kult und Fest in Lykaonien (Hamburg, 1989)
- Sayar 1999 M. H. Sayar, Antike Strassenverbindungen Kilikiens, *Stuttgarter Kolloquium zur historischen Geographie des Altertums* 7, 1999, 452-473
- Thonemann 2013 P. Thonemann, *MAMA XI Monuments from Phrygia and Lycaonia* (Oxford 2013)
- Vitale 2012 M. Vitale, Eparchie und Koinon in Kleinasien von der ausgehenden Republik bis ins 3. Jh. n. Chr (Bonn 2012)


Fig. 1 Road System in Lycaonia under Roman Rule
K. Belke, Galatien und Lykaonien. TIB 4. Vienna 1984; Scale 1: 800.000