

Cambridge University Press
978-0-521-87295-9 - The Caucasus: A History
James Forsyth
Frontmatter
[More information](#)

The Caucasus

This is a fascinating new survey of the Caucasus which provides a unified narrative history of this complex and turbulent region at the borderlands of Europe, Asia and the Middle East, from prehistory to the present. For thousands of years the Caucasus has formed a hub of intersecting routes of migration, invasion, trade and culture, and a geographical bridge between Europe and Asia, subject to recurring imperial invasion. Drawing on sources in English and Russian, and translations from Persian and Arabic, this authoritative study centres on the region's indigenous peoples, including Abkhazians, Armenians, Azerbaijanis, Chechens, Daghestanis, Circassians and Georgians, and their relations with outsiders who still play a part in the life of the region today. The book presents a critical view of the role of Russian imperialism in the Caucasian countries, and the desperate struggle of most of its native peoples in their efforts to establish a precarious independence.

JAMES FORSYTH is former Reader and Head of the Department of Russian at the University of Aberdeen. His previous publications include *A History of the Peoples of Siberia* (Cambridge, 1992).

Cambridge University Press
978-0-521-87295-9 - The Caucasus: A History
James Forsyth
Frontmatter
[More information](#)

Cambridge University Press
978-0-521-87295-9 - The Caucasus: A History
James Forsyth
Frontmatter
[More information](#)

The Caucasus

A History

James Forsyth


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-0-521-87295-9 - The Caucasus: A History
 James Forsyth
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Published in the United States of America by Cambridge University Press,
 New York

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521872959

© James Forsyth 2013

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without the written
 permission of Cambridge University Press.

First published 2013

Printed in the United Kingdom by CPI Group Ltd. Croydon CR0 4YY

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Forsyth, James, 1928– author.

The Caucasus : a history / James Forsyth.

pages cm

“13 February 2008.”

Includes index.

ISBN 978-0-521-87295-9 (hardback)

1. Caucasus – History. 2. Ethnology – Caucasus – History. 3. Caucasus –
 Relations – Middle East. 4. Middle East – Relations – Caucasus.

5. Caucasus – Relations – Russia. 6. Russia – Relations – Caucasus.

7. Soviet Union – Relations – Caucasus. 8. Caucasus – Relations – Soviet
 Union. I. Title.

DK509.F67 2013

947.5 – dc23 2013001832

ISBN 978-0-521-87295-9 Hardback

Cambridge University Press has no responsibility for the persistence or
 accuracy of URLs for external or third-party internet websites referred to
 in this publication, and does not guarantee that any content on such
 websites is, or will remain, accurate or appropriate.

Contents

<i>List of plates</i>	<i>page</i> x
<i>List of maps</i>	xiv
<i>Acknowledgments</i>	xvi
<i>Note from the publisher on stylistic conventions</i>	xviii
Introduction	1
1 Caucasian origins	8
The regional setting	8
Peoples of the Caucasus and their languages	14
Persians, Greeks and Romans	18
Armenians and Georgians	22
North and East Caucasia, Albania	32
2 Early medieval Caucasia, the seventh to tenth centuries	34
The Arab conquest of the Caucasus	34
Bagratid Georgia's rise and Armenia's demise	43
Caucasian Albania	48
The Shirvan-shahs	58
The Khazars	60
Persia and the Caucasus	66
Persian Islam and separatism	71
3 The Caucasus, Persia, Turkestan, Azerbaijan, Europe, the tenth to twelfth centuries	77
Inner-Asian migration and trade routes	77
Oghuz, Ghaznavid and Seljuq Turks	80
Kurdistan	87
The origins of Azerbaijan and Shirvan	92
Azerbaijan and the Seljuq Turkish inundation	95
Armenia, Byzantium, Turks and Crusaders	103
4 The later Crusades, Mongols and Ottoman Turks, the thirteenth to fifteenth centuries	111
Georgia and the Crusades	111
Armenia at the time of the Crusades	116

	The Mongols in the Middle East and the Caucasus	123
	Khwarazm-shah Jalal ad-Din	126
	Anatolia: Greeks, Seljuqs and Mongols	128
	Georgia and the Mongols	131
	The Golden Horde and Timurlenk	133
	The Fourth Crusade	135
	The Byzantine Empire's end and Ottoman Turkey's triumph	141
5	Georgia, Shirvan and North Caucasus to the fifteenth century	143
	Georgia at the height of its power	143
	White Sheep Turks and Black Sheep Turks	150
	Shirvan to the fifteenth century	152
	Georgia and Abkhazia	157
	Daghestan and north-east Caucasus	166
	North-western Caucasus	170
	Caucasia between the Black Sea and the Caspian	173
6	Caucasia between Persia and Ottoman Turkey	176
	The Turks and intra-Islamic conflicts	176
	Black Sheep and White Sheep Turks and Shirvan-shahs	180
	Azerbaijan	185
	Georgia in the sixteenth and seventeenth centuries	188
	Daghestan	193
	Armenia in the seventeenth and eighteenth centuries	195
	The North Caucasus peoples up to the eighteenth century	200
	Georgia as a vassal state	205
	The Caucasus in the late eighteenth century	211
7	The Caucasus and the Russians	213
	Black Sea approaches: Cossacks and Crimean Tatars	213
	The North Caucasus steppe: early Russian contacts	217
	Russian forts and native allegiance	220
	Georgia in the seventeenth century	224
8	Caucasia in the eighteenth century	229
	Russia's Peter I and the Caucasus	229
	The Volga–Ural steppe: Nogays and Kalmyks	236
	Kuban, Circassia, Crimea, the Ukrainian Cossacks	245
	Daghestan in the seventeenth and eighteenth centuries	250
	The question of Azerbaijan	255
	Georgia in the eighteenth century	257
	South Caucasus at the end of the eighteenth century	260
	Tsaritsa Catherine II's 'Oriental Project' and the Caucasus	265
9	Russia's conquest of the Caucasus	267
	Russian nationalist ideology and the Caucasus	267
	Russia's annexation of Georgia, 1774–1822	270
	Russia's Orthodox Christianization campaign and Osetia	272
	Azerbaijan and Armenia, 1800–1840	276

Contents	vii
Resistance in Chechenia and Daghestan	277
The Russo-Circassian War; Abkhazia and Turkey	284
North Caucasus and Daghestan: harassment and deportation	293
Russia's Caspian frontier: Kalmykia and Turkmenistan	296
Russification in the Caucasus	298
Georgian culture, 1820–1905	300
Armenia, 1840–1916	304
Azerbaijan, 1800–1900	307
Beginnings of Muslim politics in Russia's empire	313
The Caucasus in the Russian Empire	318
10 World war and Russian revolution	321
Russian society, 1900–1917	321
Economy and revolution in Azerbaijan	323
The First World War and Russia's 1917 revolution	327
The February Revolution and Lenin's October coup d'état	329
The Constituent Assembly and anti-Bolshevik resistance	335
Muslim politics and the Russian revolution	336
The Caucasian peoples, 1900 to the First World War	339
The Caucasian peoples and the Russian revolution	345
The Cossacks in the Russian Civil War	348
Crimea in the Russian revolution and Civil War	353
North Caucasus, 1917–1918	355
South Caucasus: Bolsheviks, Turks, Germans	367
11 Independent Armenia, Azerbaijan, Georgia and North Caucasus	374
Self-determination and reality in 'Transcaucasia'	374
North Caucasus, June 1918 to July 1919	384
South Caucasus, November 1918 to early 1920	393
Persia and the two Azerbaijanians	396
Armenia and the Ottoman and Azerbaijani Turkish problem	403
12 White Russians, native insurrection, Bolshevik conquest	413
North Caucasus, July 1919 to early 1920	413
South Caucasus, 1919–1921	418
Muslim politics and Bolshevik dictatorship	427
Russian nationalist communists and Muslims	434
North Caucasus, 1920–1922	435
13 The North and South Caucasus peoples, 1920–1939	441
Ethnic, religious and cultural institutions	441
The Cossack lands, 1919–1939	443
The Kalmyks	447
Azerbaijan, 1921–1939	453
North-east Caucasus	461
Osetia and north-west Caucasus	474
Georgia, Armenia and the 'Transcaucasian Federation'	491
Communist Terror in the Caucasus	506

viii Contents

14	The Second World War, Beria and Stalin	519
	Russia's 'Great War of the Fatherland'	519
	Nazi racism and Soviet collaboration	520
	The Cossacks in the Second World War	522
	The Kalmyks	524
	German occupation of North Caucasus	527
	Georgia, Armenia, Azerbaijan and the Stalingrad battle	530
	The Soviet reconquest and deportation of North Caucasian peoples	533
	South Caucasia and Daghestan in the war	539
	Soviet post-war expansionism: Iranian Azerbaijan and Kurdistan	554
15	Caucasia from Stalin's death to the 1980s (1)	560
	Russia's Iron Curtain in the south	560
	Economy and environment	562
	The 'second economy'	567
	Secular culture, language and nationalism	572
	North Caucasus after the mass deportations	593
16	Caucasia from Stalin's death to the 1980s (2)	602
	Ethnic minorities in South Caucasus	602
	Historiography and national cultures; Shamil	604
	Communist government and indigenous opposition	613
	Demography and national movements: Daghestan	619
	Demography and national movements: North Caucasus	624
	Abkhazia	629
	Conclusion	632
17	The Caucasus and the end of the Soviet Union	634
	The crisis in Soviet imperialism: the August 1991 coup	634
	The USSR's non-Russian peoples assert their identity	639
	Self-determination in practice once more	644
18	Armenia, Karabagh, Azerbaijan	649
	War over Highland Karabagh	649
	Azerbaijan from restructuring to independence	656
	Ethnic minorities in Azerbaijan	661
	Independent Azerbaijan	662
	Armenia after 1987	664
19	Georgia, 1987–1993	671
	Georgia and reform	671
	Georgia's ethnic multiplicity and nationalism	673
	Gamsakhurdia and chaos	681
	South Osetia	684
	Abkhazia	688
	Georgia's Acharian and other Muslims	693
	Abkhazia, Georgia and Rossiya from 1992	695

Contents	ix
20 North Caucasus, 1987–1993	699
Ethnic unrest and the Russian government	699
Daghestan	700
Circassia	705
The Chechens and Ingush	712
North Osetia	715
The Cossacks	718
The Kalmyks	721
21 The Caucasus enters the twenty-first century	725
North Caucasus after Russia's 1991 coup d'état	725
The Confederation of Mountain Peoples	728
Russian alarmist propaganda about North Caucasus	735
Russia's militarization of North Caucasus	738
Capitalist enterprise and Caspian petroleum	740
Post-communist Russia and its former colonies	746
The Ingush and Rossiya after 1991	748
The martyrdom of the Chechen people	751
Armenia: culture, war and politics, 1991–2008	772
22 Russia's arbitrary politics and Georgian resurgence	781
Central Caucasus: old borders and renewed Russian imperialism	781
Ingushia and North Osetia, 2002–2008	787
The Osetians, the Georgians and Russia	791
Georgia: North Caucasus contacts and Putinist aggression	795
New Georgia and old problems	797
The Russo-Georgian war	811
Georgia and the wider world	819
The Caucasus and the Middle East	825
<i>Bibliography</i>	830
<i>Index</i>	866

Plates

Plate section positioned between pages 110 and 111

- 1 Darial gorge, Russian fort (source: D. W. Freshfield, *Travels in the Central Caucasus and Bashan, including Visits to Ararat and Tabreez and Ascents of Kazbek and Elbruz*, London, 1869, p. 442).
- 2 Surakhany fire-temple near Baku (source: F. A. Brockhaus and I. A. Yefron, *Entsiklopedicheskiy slovar*, 43 vols., St. Petersburg and Leipzig, 1890–1907, vol. IV, p. 734).
- 3 Hellenistic temple near Garni, Armenia (photo by Josephine Forsyth).
- 4 Tbilisi: Narikala castle (photo by Ketevan Wright).
- 5 Mtskheta Jvari (Holy Cross) church, built between 580 and 605 (author's photo).
- 6 Baku: Nizami Gänjavi [of Gänjä] monument (photo by Josephine Forsyth).
- 7 Georgia: Svetitskhoveli cathedral, Mtskheta, eleventh century (photo by Josephine Forsyth).
- 8 Tbilisi: Sioni cathedral (photo by Josephine Forsyth).
- 9 St George spearing the Roman emperor Diocletian (284–305), the alleged persecutor of Christians (Art Museum of Georgia, Tbilisi. Photo: akg-images / RIA Novosti).
- 10 A twentieth-century Persian Kurdish chief, Jafar Agha, about 1910 (photo: akg-images / Coll. P. de Gigord).
- 11 Baku: Palace of the Shirvanshahs (author's photo).
- 12 Rustaveli's *Knight in Tigerskin* (Shalva Amiranashvili Museum of Fine Arts, Tbilisi, Georgia. Photo: akg-images / RIA Novosti).
- 13 Nineteenth-century view of Tabriz (Sir Percy Sykes, *History of Persia*, London, 1921, vol. II, opp. p. 104) © British Library Board.
- 14 Circassian warrior from Fiagdon in North Caucasus (1840s print). (Reproduced in Ye. N. Studenetskaya,

List of plates

xi

- Costume of the Peoples of North Caucasus in the 18th–20th Centuries*, published by Nauka – the Academy of Sciences of the USSR, Institute of Ethnography, © 1989).
- 15 The gorge of the Fiagdon, an upper tributary of the Terek in Osetia (photo by Josephine Forsyth).
 - 16 A seventeenth-century engraving of a caravan setting out from Shamakha carrying Caucasian women as slaves to Turkey (source: Jean Struys, *Les voyages de Jean Struys, en Moscovie, en Tartarie, en Perse, etc.*, Amsterdam, 1681, opp. p. 256. Photo: National Library of Scotland).
 - 17 Camels resting at the Tbilisi caravansaray – a sandbar on the Mtkvari river near the Metekhi bridge (nineteenth-century illustration) (source: J. B. Telfer, *The Crimea and Transcaucasia*, London, 1876, vol. II).
 - 18 Circassian guerrillas defending their land from Russian Cossacks (late eighteenth to early nineteenth century) (source: E. Spenser, *Travels in the Western Caucasus*, 2 vols., London, 1838, vol. I, frontispiece).
 - 19 Caucasian Cossacks of the Emperor's Bodyguard (source: *Russia, painted by F. de Haenen, text by G. Dobson and H. M. Stewart*, published by A. and C. Black, London, 1913, opp. p. 91).
 - 20 Imam Shamil: photograph taken after his capture by the Russians in August 1859 (source: J. F. Baddeley's *Russian Conquest of the Caucasus*, London, 1908).
 - 21 Russian artillery and infantry moving up to destroy a typical mountain village in Daghestan (source: *Istoriya Dagestana*, edited by G. D. Daniyalov, et al., 3 vols., Moscow, 1967–8, vol. II, p. 80; 'General A. P. Yermolov campaigning in the mountains of Daghestan (reproduction from a painting)').
 - 22 A Circassian (Kabardan) prince of the early nineteenth century, after a painting by the Polish painter Aleksander Orłowski (1777–1832), on the cover of the magazine *Nash Dagestan* (formerly *Sovetskiy Dagestan*), no. 1, 1992.
 - 23 A nineteenth-century view of a Tbilisi street in winter, with the street workshop of a wineskin-maker, and at the top of the street the church of St George Kvashveti (source: E. Reclus, *The Earth and Its Inhabitants*, London, 1878–94).
 - 24 Kabardan girls of a princely family (source: Ye. N. Studenetskaya, *Costume of the Peoples of North Caucasus in the 18th–20th Centuries*, published by Nauka – the Academy

xii List of plates

- of Sciences of the USSR, Institute of Ethnography,
 © 1989).
- 25 Imeretians (West Georgians) performing the ‘Lezginka’
 dance in traditional costume (source: E. Reclus, *The Earth
 and Its Inhabitants*, London, 1876–94, *Asia*, vol. I, *Asiatic
 Russia*, opp. p. 115).
- 26 A prosperous Armenian family (source: E. Reclus, *The
 Earth and Its Inhabitants*, London, 1876–94, *Asia*, vol. I,
Asiatic Russia, opp. p. 140).
- 27 Echmiadzin: a monument to the Armenian victims of the
 1915 Turkish atrocities, its design emulating the traditional
 Armenian carved stone crosses called *khachkars* (photo by
 Josephine Forsyth).
- 28 Chechens at Ami village, dressed in winter gear, finger
 their daggers as they watch the artist (source: F. Baddeley,
The Rugged Flanks of Caucasus, 2 vols., London, 1940,
 vol. I, p. 96).
- 29 Mount Ararat and Khor-Virap monastery, seventeenth
 century (postcard).
- 30 Yerevan – the grandiose central square, originally Lenin
 Square, now Republic Square (photo by Josephine
 Forsyth).
- 31 ‘Stalin visiting the new hydroelectric dam on the river
 Rioni’, 1935, by I. M. Toidze (source: G. K. Loukomski,
*History of Modern Russian Painting (Russian Painting of the
 Past Hundred Years (1840–1940))*, London, [1940], p. 183).
- 32 North Caucasus occupied by the Germans in 1942 –
 Kuban Cossacks dancing for German officers (source:
 Joachim Hoffmann, *Kaukasien 1942/3: das deutsche Heer
 und die Orientvölker der Sowjetunion*, Freiburg, 1991,
 illus. 22).
- 33 Echmiadzin – the metropolis of the Armenian–Gregorian
 Church, some 15 miles west of Yerevan: the belfry and
 spires of the cathedral (photo by Josephine Forsyth).
- 34 Vazgen I, Patriarch–Catholicos of the Armenian Apostolic
 Church 1955–1994 (photo: akg-images / RIA Novosti).
- 35 President Jauhar Dudayev of independent Chechenia
 (© Patrick Chauvel/Sygma/Corbis).
- 36 Ruined Groznyy, April 1995 (© Georges de Keerle/
 Sygma/Corbis).
- 37 Georgia’s President Mikheil Saakashvili (photo: Reuters/
 David Mdzinarishvili).

Cambridge University Press
978-0-521-87295-9 - The Caucasus: A History
James Forsyth
Frontmatter
[More information](#)

List of plates

xiii

- 38 'Andropov's Ears', Lenin Square, Tbilisi (photo by Josephine Forsyth).

Every effort has been made to contact the relevant copyright-holders for the images reproduced in this book. In the event of any error, the publisher will be pleased to make corrections in any reprints or future editions.

Maps

1 The Caucasus, its peoples and neighbourhood	<i>page</i> 6
2 The Caucasus in relation to the earliest agriculture, the 'Fertile Crescent'	9
3 Early Greek maritime trading and exploration in the Black Sea	19
4 The borders of Great Armenia, c. 60 BC	24
5 The Caucasus: mountains and rivers	31
6 The Muhammadan conquest of the 'Middle East' and Caucasus, AD 622–677	37
7 Caucasian Albania (c. 400 BC–AD 900)	51
8 Persia in the eighth century AD	68
9 Eurasian invasion and trade routes in the eighth–thirteenth centuries AD	78
10 Overlapping Armenian and Kurdish territories in the twentieth century	90
11 Armenia, Georgia and the Byzantine Empire face Seljuq Turk invasion; Western Crusaders enter Syria and Palestine	114
12 Cilicia: the Armenian state in Asia Minor, eleventh–fourteenth centuries	118
13 Timurlenk: victims of invasions of the Caucasus in the late fourteenth century by Tamerlane and Tokhtamysh	136
14 Medieval Georgia at the height of its power and expansion, and its influence over nomadic peoples of the northern steppes	145
15 South Caucasus and Western Iran: Black Sheep and White Sheep Turks c. AD 1435	151
16 The Georgian state by the fifteenth century: peoples and languages	159
17 Daghestan: native peoples	168
18 The Caucasus between the Asian plains and north-eastern Europe, fourteenth–fifteenth centuries	174

List of maps	xv
19 Georgia: its ethnic regions and neighbours in the sixteenth–eighteenth centuries	189
20 Circassia before the Russian conquest	282
21 Some of the districts of Turkey where massacres of Armenian citizens took place in 1915	306
22 The geography of cultural developments among the Russian Empire’s Muslims in the nineteenth century	312
23 The German occupation of North Caucasus, July 1942–March 1943	528
24 Russia’s deportation of the Chechen and Ingush peoples in 1943	535
25 Territory of the Karachay Autonomous Region transferred to Georgia in 1944	542
26 Russia’s attempt to form a puppet communist régime in Iranian Azerbaijan and Kurdistan in 1945–6	555
27 North-east Caucasus boundaries, 1920s–1950s	596
28 The ‘social regions’ of modern Georgia	674
29 The North Caucasus region	730
30 Chechen and Daghestani contacts with Georgia via mountain tracks and the Pankisi gorge	762
31 Russia’s premeditated assault on Georgia in August 2008	813

Acknowledgments

I am indebted to many people whose help with information, publications, references and other things were valuable to me in the writing of this book and gathering its illustrations, including David Scrivener, Martin Dewhurst, Seryozha and Marina Tagor and the late Volodya Korotkiy; the Kumyk scholar Rashid Kaplanov; the late Professor Joachim Hoffmann of the Militärgeschichtliches Forschungsamt, Freiburg im Breisgau; the late Professor Alfred Khalikov of Kazan University; and Dr Andrey Terentyev of the Buddhist Temple in St Petersburg. For some essential material I needed access to the rich resources of Cambridge University Library, and I am grateful to the Syndics for granting me a temporary reader's ticket.

Many of the illustrations were processed by Mike Craig and Martin Cooper in the Reprographics Department of Aberdeen University Library, and I am also grateful to colleagues in Aberdeen University's modern-languages secretariat, who typed some of the early chapters – in particular Joan Scrivener, Jenny Albiston, Doreen Davidson, Sheila Innes, Sheila Rennie and Elizabeth Weir. More recently, in the many problems presented by my word processor I have been grateful for the professionalism of Val Muir.

So far as first-hand knowledge of the countries of the Caucasus is concerned, when Russia was still the USSR the Moscow government placed rigid limits on travel, which was supervised by the state-run agency Inturist. Now, however, viewed in retrospect, the tours it provided seem very good – allowing foreign travellers to visit the capital cities and some of the most interesting historical sites in North Caucasus, Georgia, Armenia and Azerbaijan, as I did with my wife and colleague Jo Newcombe. (Jo also provides my first line of efficient support in my all-too-frequent computer problems.) In North Caucasus we were taken to Osetia and the Baksan gorge among the foothills of Mount Elbrus, but no doubt the best tour was the bus journey from Vladikavkaz along the old Russian Military Highway over the mountain passes to Tbilisi. Thereafter we toured Armenia via Lake Sevan to Yerevan, with Echmiadzin Cathedral

Acknowledgments

xvii

and St Ripsime church, and subsequently another itinerary to the ancient, partly rock-hewn monastery at Geghard and the restored Hellenic temple near Garni. Quite different was our visit to Baku in Azerbaijan, where we were guided by the late Professor Ayaz Adil oglu Efendiev, whom we had got to know well during his stay in Aberdeen in connection with the oil industry. Thanks to Aberdeen's oil connection I also got to know Ketevan Wright, who has helped me greatly, as has Zaza Abashidze, with Georgian publications and photographs, by reading my chapters and providing a personal telephone enquiry service on matters Georgian.

I also owe my sincere thanks to Cambridge University Press's commissioning editor for history, Michael Watson, for his patience and tolerance in dealing with my typescript, which was not without its problems of length, delay and difficulties arising from my aging and millennium-bug stricken computer; and to Chloe Dawson, Assistant Editor, History, for her unfailing cheerfulness and helpfulness in seeing my text, maps and illustrations through the stages of copy-editing.

Note from the publisher on stylistic conventions

Translations from Russian, French and German are the author's; translations from other languages are from the original source. In the main text simplified transliteration systems have been used for most languages with the English-speaking reader in mind. In Russian, for example, soft signs and hard signs are omitted. Diacritics on vowels have generally been dropped from Arabic and Persian words. Turkish consonants have been amended to indicate pronunciation to the English-speaking reader. Ejectives in Georgian are, however, included. Finally, some Anglicised place-names vary according to contemporary practice. Where different names apply to a single location over time, often depending on who controlled or ruled an area (such as Tiflis/Tbilisi or Trapezunt/Trebizond/Trabzon), the appropriate form is used.