

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

Index

Note: 'Albania' in this index refers to the ancient Caucasian territory not the modern Adriatic nation-state.

- Abagha II-Khan 129, 133, 140
- Abas I (of Armenia) 46
- Abashidze, Aslan 694, 800–3, 810
 - autocratic regime 801–2
 - political career/lifestyle 801
 - relations with Moscow 803
- Abashidze, Prince Levan 260
- Abaza people 162–3, 598
 - language 160
- ^cAbbas I, Shah 184, 187, 188, 193–4, 198, 208–10, 226, 233
 - dealings with Georgia 188–93
 - interference in Georgia 205
- ^cAbbas II, Shah 228
- ^cAbbas III, Shah 252
- ^cAbbas Quli-Agha Bakikhan 317
- ^cAbd-al-Malik, Caliph 39, 41
- ^cAbdallah (activist) 316
- ^cAbdallah Khan 184
- ^cAbdallah Tukai 316
- Abdul Hamid, Sultan 305
- Abdul Mejid, Sultan 314
- ^cAbdul Mejid Chermoyev 356
- Abduljamalov, Nadir 623
- Abdurahimov, G. 52
- Abkhazia 14, 22, 157–66, 294–5, 393, 603–4, 800, 811
 - alphabet 500
 - creation of republic 425
 - declaration of independence 691
 - deportations 295–6
 - ethnic composition 629–30, 689
 - ethnicity of ruling elite 632
 - Georgian annexation 543, 544
 - Georgian claims to 690
 - Georgian invasion 691–3
 - Graeco-Roman influence 162
 - growth of national consciousness 629–32
- impact of Civil War 386–7
- land ownership 302
- languages 160, 162–3, 164–6
- natural resources 629
- North Caucasus support for 731, 732–3, 734
- offer of Russian passports 808
- political leadership 511
- recently published histories 162
- reforms in favour of 631–2
- relationship with Georgia 380–1
- renaming 163–5
- Russian intervention in (1990s) 695–8, 738, 803–4, 820, 828
- Russian invasion (1830s) 290
- secession movement 631, 677–8, 689–91, 698
- social customs 160–2
- subordination to Georgia 629–31, 632, 647, 689–90
- territorial claims 360
- Abovyan, Khachatur 304
 - The Wounds of Armenia (Verk Hayastani)* 304
- Abraham, Catholicos 50
- ^cAbu Bakr 35
- ^cAbu Hamid al-Ghazali 86
- ^cAbu Sa'id, Sultan 181
- ^cAbu Sa'id II-Khan 133
- Abu Tahir of Shirvan 95
- Abu'l Aswar Shawur 94–5
- ^cAbu'l-Saj, General 92
- Abuladze, Tengiz 672
- Abumuslimov, Said-Hasan 714
- Acharia 14, 800–3
 - Georgian aggression towards 693–5
 - living standards 801–2
 - resistance to Georgian rule 803

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

Index

867

- Adarnase III Nersiani 44, 45
 Adhud ad-Daula 75–6, 83
^cAdil-Giray Atazhuko, Prince 287–8
 Adil-Giray of Tarki 235, 251
^cAdil Shah 258
 Adrianople, Treaty of 290
 Adygey people/region 626
 collectivization 479–80
 declaration of sovereignty 709
 elections 490
 language 478
 population/territory 488–90, 627, 709
 Russian refusal to recognize 735–6
 Afridun 154–5
 Agatangelos (historian) 25
^cAgha Muhammad, Shah 195, 266, 270, 276, 817
 Aghambegyan, Abel 563
 Aghayev, A. 341
 Aghsartan of Kakheti 153
 Aharonyan, Avetis 404
 Ahmad, Khan of the Great Horde 214, 236, 251
^cAhmad Duderov of Chmi 274
^cAhmad ibn Buya 75
 Ahmad Khan, Sultan 253
 Ahmad-Qadhi Akhtyayev 702
 Ahmad Qavam 558
 Ahmad Shah 398, 400
 Ahmad Tsalykatty 337
 Ahmad Zaki Validi 429–30, 434
 Ahmed III, Ottoman sultan 240–2, 257
 Ahmedov, G. 624
 Ahmedov, Mavlud 623
 Ahsitan of Shirvan 144, 155–7
 Aiskhanov, Shamsuddin 515
 Aitek, Jambulat 289
 Ajami ibn Abu-Bakr 97
 Akaki Chkhenkeli 372
 Akchura, Yusuf 318
 Akchurina, Mahbubjamal 316
 Akhundov, Väli 562, 570
 Akhundzadä, Mirza Fath-Ali 317, 341
 Aksentyev, Nikolay 303
^cAla' ad-Din, Sultan 130
^cAla' ad-Din Atsyz 87
^cAla' ad-Din Tekish 87
 Alan people 32–3, 171–2, 716
 Albania (Caucasian) 17, 28, 33, 48–58, 92
 Arab rule 55–6
 church 57
 disappearance 56, 58
 geographical extent 58
 geography and climate 48–9
 Khazar attacks on 60
 languages 49–50, 52, 53
 modern descendants 56–8
 Persian rule 53–5
 raids on 61
 religion 49–50, 53
 territorial extent 50–2
 alcoholism, in Soviet Union 635, 671, 678
 Aldamov, Hizir 797
 Aleksandre I of Georgia 135, 150–2, 205
 Aleksandre I of Kakheti 218
 Aleksandre II of Georgia 222–3
 Aleksandre II of Kakheti 190–1
 Aleksandre III of Imereti 225–6
 Aleksey I, Tsar 217, 240
 Alexander I, Tsar 245, 270, 271, 277
 Alexander II, Tsar 289, 301, 302, 321, 326
 Alexander III, Tsar 294, 305
 Alexander VI, Pope 230
 Alexander the Great 20, 62
 Alexandria, Empress 329
 Alexei, Prince 329
 Alexius I Comnenus, Emperor 107–8,
 147, 154
 Alexius III, Emperor 135
 Alexius IV, Emperor 137
^cAli, Caliph 35, 41, 69, 177
^cAli al-Armani 117
^cAli-Hajji of Akusha 364, 413–14
^cAli ibn Buya 75
^cAli Mitayev of Avtura 436–7
^cAli of Akusha 468
^cAli Tegin 83
 Alikhanov, Colonel 414, 436
^cAlimjan Sharaf 456
 Aliroyev, Ibrahim 622
 Aliyev, Abulfaz, *see* Elchibey
 Aliyev, Heydar 562–3, 574–5, 578, 579,
 592, 623, 658–9, 660, 664, 745
 (alleged) anti-corruption stance 570,
 572
 anti-Gorbachov stance 579
 corruption/favouritism 570, 579–80
 Aliyev, Ilham 745, 779
 Aliyev, Mehrivan 745
 All-Russian Muslim Congress 337–8
 female emancipation 338
 People's Council 337–8
 Allen, William Edward 163
 Alliluyeva, Svetlana 545–6
 Alp Arslan 84–5, 86, 105, 153
 Alp-Tegin 81
 Altan Khan 238
 Amalric I of Cyprus and Jerusalem 140
 Amatuni, A. 509

868 Index

- Amin as-Sultan 397
- Amr-sanan, Dzungar chief 243
- Amur-Sanan, Anton 449, 453
- Amvrosi, Georgian Orthodox patriarch 493
- Anatolia 13
 - Mongol invasion 128–9
 - political divisions 122–3
 - Seljuq invasions 105–6
- Anchabadze, Giorgi 165
- Andrey, Grand Prince of Suzdal 146
- Andronicus Comnenus, Emperor 147
- Animism 26, 124, 202, 204
- Anna Comnene, Princess 137
- anti-Islamic campaign (1959) 580–1
- Antioch 138
 - conflicts over 107–8, 121–2
- Antoninus Pius, Emperor 26–7
- Anush-Tegin 87
- Arabic (language) 97
 - alphabet 186, 455
 - ban under Soviet Union 466
 - survival 612–13
- Araxes river 11, 92
- Archil of Imereti 113, 257
- Ardeshir I 53
- Ardzinja, Vladislav 693, 695–6
- Argun Khan 129–30, 133
- Argun Aqa 132
- Armenia/Armenians 116–23
 - (alleged) electoral irregularities 775–7
 - alliance with Mongols 138
 - anti-Soviet protests 665–6
 - bad relations with Georgia 404
 - Bolshevik moves in 420
 - Catholic Church 198
 - climate and agriculture 11, 13, 52
 - Communist Party, irrelevance of 381
 - conflicts over territory 403–12
 - conflicts with Moscow 665–9
 - conflicts with Seljuqs 117
 - corruption 569–70
 - cultural importance 29
 - declaration of independence 374–5, 644, 668
 - democratic institutions 666–7
 - diaspora 117–20, 305, 494, 495–6, 498, 587, 602, 649, 693; violence against 650–1, 657–8, 778 (*see also* genocide; Turkey)
 - dispersal of population 261
 - earliest settlements 8, 23
 - economic/strategic dependence 777–8, 779
- economy 198, 566–7, 775, 777–8, 779; problems 669
- education 499
- emigrations from 774
- Enlightenment 264–5
- ethnography 14, 299, 494–5, 497–8, 602, 664
- expansion (AD 875–1010) 45–6
- extinction 47–8
- faith in Russia 404–5
- frontiers 13; fluctuation 44–5
- geographical features 11, 13, 30–2
- German invasion 531–2
- historical records 22–5
- history in Roman/Persian era 26–30
- impact of Ottoman–Safavid wars 187, 195
- industrialization 500–1, 567
- internal unrest 667–8
- international recognition 396
- isolated communities 211–12
- languages 17, 26, 497, 561, 590
- (limited) natural resources 502
- literature 199–200, 304–5
- living standards (post-independence) 773, 779
- massacres 376, 377, 405–6, 411–12, 589
- medieval literature 28
- modus vivendi* with Turkey 779–80, 823
- Muslim invasions 36–43
- national culture 117
- National United Party 589–90
- nationalist movements 305, 588–91
- natural resources 567
- new settlements 53
- oil industry 779
- Ottoman occupation 196–7, 305–7
- periods of decline 46–7, 140–1
- Persian rule 93
- political development, 1987–96 664–70
- political divisions 774–7
- political/dynastic divisions 29
- political leadership 502–3, 509
- political stasis (post-independence) 773–4
- political violence 775, 777
- post-independence troubles 668–70
- post-revolution development 369–70
- post-Stalinist developments 562
- printing 198–9
- private (cross-border) initiatives 780
- proposed concessions over Karabagh 774
- rebellion (1862) 305

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

Index

869

- 'Reign of Terror' 509
 relations with Crusaders 120–2
 relations with Georgia 157
 religion 14, 495–6, 586–8; religious centres 195–6, 304
 repatriations 586, 587
 resistance to Persian rule 196–7, 261–2
 revolts against Soviets 506
 role in Albania 49–50, 52–3, 54, 57
 Russian annexation 276–7
 Russian military bases 803–4
 Russian military service 531–2
 Russification of society 298–9
 scientific research 567
 Seljuq invasions 104–5, 111
 under Seljuq rule 47–8
 service in German army 539–40
 social/family life 496–7; social divisions 341
 Soviet allocation of territory 426
 Soviet modernization 772–3
 Soviet occupation/takeover 421–2, 423–4
 Soviet rule 494–503
 struggle for survival, post-independence 381–4
 territorial claims 374, 383–4, 649–52
 territorial extent 29, 52
 territorial gains 670
 territorial restrictions 374–5, 384
 unrest under Muslim rule 103–5
 urbanization 567, 772–3
 writing of history 588
see also Cilicia
- Armenia–Azerbaijan War, *see*
 Azerbajani–Armenian War (1988–94)
- Armenian Apostolic Church 586–8
 collaboration with Moscow 586
 internal differences 587, 588
 relation with Soviet Union 495–6
- Armenian–Georgian war (1918–19) 382–3
 attempts to resolve 383–4
- Armenian (language) 57
 alphabet 500
 persistence in Georgian territory 44
 printing 263
- Arslan Isra^cil ibn Seljuq 83
 Arslan Murza Yermol 279
 Arslannuk, Inaluk 416
 Artavazd II (of Armenia) 20–1
 Artsuni, Gargik 45
 Ascelin, Friar 139
 Ashot Artsruni 43
 Ashot I 'the Great' of Armenia 45–6, 93, 103–4
- Ashot II Bagratuni 38, 40
 Ashot II 'the Iron' of Armenia 45–6
 Ashot II (VI) Bagratuni 93
 Ashot III Bagratuni 42, 46
 Ashot IV (of Armenia) 46–7
 Ashot of Tao 45
 Ashurbeyli, Sara 58, 157
 Aslan Chachba, Prince 290
 Aslanov, Colonel Aziz 532
 Assyria, Near Eastern conquests 22–3
 atabegs
 etymology 102
 historical misrepresentations 100–2, 103
 remuneration 102–3
 rule of Anatolia 129
- Atatürk, Mustafa Kemal 394, 410–11, 421, 424–5, 426–7, 459, 460, 494, 778
- Atazhuko Khamurza 248, 287
- Atropatēs, satrap 20
- Augustus, Emperor (Octavius Caesar) 21
- Aushev, Makshirip 789
 Aushev, General Ruslan 751, 759, 789–90
 autonomous provinces (APs) 645
 defined 487
 autonomous Soviet socialist republics (ASSRs)
 declarations of sovereignty 645
 defined 487
- Avars
 expulsion from Georgia 704
 Georgian aggression against 695
 self-assertion 621
- Avtorkhanov, Abdurrahman 343, 348, 463, 487, 537, 547–8, 760
- Ayaz Ishaki 337–8
- Aydemir of Endery 235
- Ayuka Khan 240–2
- Azerbaijan 562
 acceptance of Transcaucasia 494
 adoption of ethnonym 311
 agriculture 325–6, 532
 anti-Persian feeling 575
 Bolshevik moves in 418–19
 British recognition (1919) 378
 cession of territory 426
 claims to international recognition 401–3
 climate and agriculture 11
 Communist Party, membership 455
 conflicts with Armenia 406
 constituent parts 260–1
 constitution of republic 13
 contribution to wartime supplies 532
 corruption 570–1, 578–80, 659, 745

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

870 Index

- Azerbaijan (*cont.*)
 declaration of independence 375, 644, 656, 660; conflicts following 375–9
 development of national consciousness 311
 discrimination against Daghestanis 705
 early settlements 17
 economy 562–3
 education 316–17, 458–9
 elections 377, 378
 emergence as ethnic entity 185, 255
 ethnic divisions 14, 458
 ethnicity 92–3, 95, 97–9, 299, 308
 ethnography 497–8, 602, 661
 expansion 577
 geographical features 11
 historical controversies/
 misrepresentations 97, 100–2, 103, 156–7, 177, 187, 188, 255–6, 307–8
 impact of 1905 Revolution 326–7
 impact of Ottoman–Safavid wars 187
 implementation of nationalist policies 577–8
 independence 371
 international recognition 396, 664
 international relations 663–4, 671
 Kurdish region 458
 land ownership 325–6
 language, *see* Azerbaijani
 Latinization campaign 455–6
 literature 97, 317
 Mongolian conquest 126
 national culture 185; post-Stalin revival 572–4
 nationalist groups 654, 656–7
 nationalist history/literature 573, 575–6, 579
 nationalist movement 346–7, 458, 574–5, 602, 622, 656–8, 662–3
 nomenclature 653
 oil industry 310–11, 459, 501–2, 562–3, 622, 671, 743–5, 802, 823
 opening of Iran border 657
 oral folk epics 572–3
 parliamentary system 401–2
 participation in ethnic cleansing 541
 persecution of minorities 458–60
 Persian influence 66
 Persian occupation 576
 Persian rule 92–5
 petroleum resources 10
 (planned) expansion 554–5
 political importance 652
 political movements 341–2
 population/demography 458–60, 578
 post-revolution development 369–70
 problems of nomenclature 308–10
 ‘Reign of Terror’ 512
 religion 14, 186
 resistance to Bolsheviks 420
 resistance to Islamic rule 92–3
 rise of private enterprise 744–5
 role in Georgian–Armenian peace 383–4
 rural economy/living conditions 325–6
 Russian administration 310, 326–7
 Russian annexation 276–7
 Russian conquest 307–8
 Russian hostility towards 403
 Russian military service 276, 532
 Russification of society 298–9
 Russification of surnames 310
 social relations 570–1
 Soviet takeover 419–20, 453–60
 state of emergency (1990) 657–8
 support for Chechnya 752
 survival of Islam 457, 571, 580–1
 territorial claims 384
 threats to independence 403
 Turkmen invasion 95–7
 union of three states 418–19
 workers’ unrest 325–7, 342
 working conditions 324
 writing of history 662
see also Azerbaijani–Armenia War
 Azerbaijan (province of Iran) 11, 13, 308, 398, 657
 alphabet 557
 anti-imperial activities 398–400
 calls for union with Azerbaijan 656–7, 663
 cultural links with Azerbaijan nation 398–9
 declaration of autonomy 557–8
 Soviet attempts at annexation 556–9
 support for Moscow 556–7
 Azerbaijani–Armenian unrest 371–2
 Azerbaijani–Armenian War (1905) 327
 Azerbaijani–Armenian War (1988–94) 627, 638, 650–6, 773
 attempts at resolution 655–6, 669–70
 Azerbaijani blockade 654–5, 669
 casualties 655
 ceasefire 670
 grounds for 650–2
 involvement of Russian troops 653, 654, 655, 657
 methods 654–5
 religious elements 652–3

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

Index

871

- Azerbaijani (language) 185–6, 308, 311, 317, 459–60, 561, 573–4, 578, 662–3
 alphabet 663
 drama 317
 newspaper 317
 personal names 663
 Azov (fortress), Russian capture 230
- Baadur, governer of Aragvi 210
 Baddeley, John F., *The Russian Conquest of the Caucasus* 575–6
 Badr al-Jamali 117
 Baduyev, Said 515
 Baghramyan, Hovhannes 531
 Baghyrov, K. 658, 659
 Baghyrov, Mir Jafar 420, 454, 506, 509, 512, 541, 549, 562, 573, 622
 attacks on Shamil 608–9
 Bagramyan, Movses 199, 264
 Bagrat Bagratuni, Prince (later Bagrat I) 43
 Bagrat II of Georgia 104
 Bagrat III of Georgia 47, 163, 164
 Bagrat IV of Georgia 65
 Bagrationi, Davit 149, 151–2
 Bagrationi, Vakhushti 163, 165
History of the Georgian Kingdom 257, 258
 Bagratuni dynasty 44–7
 Bahram Gur, King 95
 Baichu 128, 138–9
 Bakradze, Zacharia 549, 554
 Baku
 demography/architecture 299
 importance 310–11
 oil wells 324–5
 population 324
 racial unrest 371–2
 as revolutionary centre 346–7, 367, 369–70
 as Soviet centre 455–6
 strategic significance 532–3
 travel links 323–4, 326
 United Kingdom occupation 377, 378–9
 Baku-Tbilisi-Jeyhan (BTC) pipeline 744, 802
 Bakunts, Axel 509, 549, 589
 Bakur (of Iberia) 29
 Balfour, Arthur, Lord 412
 Balkar-Karachay people 172–3
 historical/linguistic controversies 172–3
 see also Balkar people; Karachay people
- Balkar people 517, 536, 624–5
 calls for republic 708
 denigration 594–5
 deportations during Second World War 534–6
 erosion of national culture 707
 German treatment during Second World War 529–30
 insurrection 481
 lack of government support 624–5
 language 615
 massacres 707–8
 National Congress 707–8
 national democratic movement 706–8
 population 625
 privileging of Russians over 705–7, 708
 Bammat, Heydar 356, 357, 365, 367, 391, 435
 Baratashvili, Barata 210
 Baratashvili, Nikoloz 300–1
 Barkurk, Sultan 175
 Barzani, Mulla 558
 Basayev, Shamil 758, 783, 784, 788
 Bashkorts, calls for self-determination 429–30
 Basil I, Emperor 45
 Basil II, Emperor 46, 47, 63
 Batal Hajji 611–12
 Batu Khan 125, 130, 133, 428
 Baudoin I of Jerusalem 107–8
 Baudoin of Flanders, Count 137
 Baybars, Sultan of Egypt 129, 132–3, 139–40
 Bekovich-Cherkassky, Prince Alexander 224, 233, 289
 Belgrade, Treaty of 248
 Belinskiy, Vissarion 304
 Belorussia, declaration of independence 644
 Berdzenishvili, Nikoloz 144, 543
 Berezovskiy, Boris 742, 809
 Beria, Lavrentiy 433, 454, 500, 506–10, 526, 537, 545, 566, 598, 622, 629, 676
 ascent in Soviet hierarchy 551–2
 biographical background 506–7
 dictatorship in Transcaucasia 508–10, 548–9, 551–2, 614
 downfall/death 554
History of Bolshevik Organizations in Transcaucasia, On the 508–9
 political awareness 549–50
 post-mortem denunciation 581
 push for supreme power (after Stalin's death) 553–4

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

872 Index

- Beria, Lavrentiy (*cont.*)
 qualifications for high office 506–7,
 549–50
 relationship with Stalin 548, 550–3
 responsibility for nuclear programme
 552
 role in mass deportations 536, 538,
 540–2, 544–5, 551–2
 Berke Khan 123, 129, 133–4, 139
 Berkuk, Isma^cil 390
 Bernard of Clairvaux, Abbot 109
 Beslan school attack (2004) 784–6
 governmental response 785–6
 impact on local community 785–6
 Bey-Bulat 343
 Bible 98
 Bicherakhov, Giorgi 362, 387, 390
 Bicherakhov, Lazar 376, 390–1, 398–9
 black market, *see* second economy
 Black Sea, conflicts over access 174–5
 Black Sea Economic Co-operation
 organization (BSEC) 779
 Black Sheep Turks 150–2, 180, 181
 Bliyev, M. 609–10
 Bloody Sunday (9/1/1905) 321
 repercussions 327
 Bobi, ^cAbdullah and ^cUbaidullah 316
 Boghos Nubar Pasha 405
 Bogolyubskiy, Yuriy 146
 Bohemond III of Antioch 121–2, 133, 138
 Bohemond of Taranto 107
 Bolotnikov, Ivan 216–17
 Bolsheviks
 commitment to violence 333–4, 336,
 365–6, 385–6, 420
 conflicts in North Caucasus 384–93
 coup 332–3, 335–6, 338–9, 360; impact
 on South Caucasus 367–8
 ideology 333–4
 moves in North Caucasus 414–16,
 435–40
 requisitioning of food 435, 436
 in South Caucasus 418–27
 support in North Caucasus 359
 territorial gains in Caucasus 361–6
 uprisings against 334
 Boris Godunov, Tsar 216
 Brest-Litovsk, Treaty of 351, 381
 Brezhnev, Leonid 561, 570, 579, 601, 604,
 618, 631, 634–5, 641
 Brockhaus-Yéfron encyclopedia 328
 Bryusov, Valeri 57
 Budanov, Colonel 770
 Buddhism 238
 1990s revival 722–3
 in Kalmykia 447–8; destruction 449–50
 Bugha, General 43
 Buniyatzađa, Dadash 420, 512
 Burhan ad-Din 183
 Burjanadze, Nino 798
 Burke, Edmund 264
 Bush, George W. 765
 Buyid dynasty, rise to power 75
 Buynakskiy, U. 413
 Byron, Lord George Gordon 301
 Byzantine Empire
 bad relations with Crusaders 108–10,
 112
 conflicts with Islam 39–43, 104–9, 110
 decline 267
 destination in Fourth Crusade 137–8
 destruction 142
 frontiers 34
 relationship with Georgia 149
 relationship with Vikings/Slavs 63
- Caliphate
 Abbasid 42–3, 123–4; conflict with
 Mongols 131; usurpation 74–5
 Buyid 74–6
 conquest of Persia 66–76
 disintegration 45, 55–6, 74, 92–3
 military conquests 35–43, 55–6
 Ottoman claims to 177
 palace guard 73–4
 revolts against 41–4, 55, 70, 72
 Umayyad 38–42
 view of own destiny 123–5
Cambridge History of Iran 3
 cartography 233
 Caspian Sea
 conflicts over access 173–5
 oil industry 324
 role in Russian economy 323–4
 Castelli, Christoforo de 150, 263
 Catherine II ‘the Great’, Empress 243,
 244–5, 246, 247–8, 265–6, 268, 270,
 277, 286, 314, 723
 Caucasian Cavalry Division 343–4, 359,
 371–2
 Caucasus (mountain range) 11, 13, 795
 obstacles to travel 12–13
 transport routes 804–5, 812–14, 816
 Caucasus (region) 584
 agriculture 11–13
 air travel developments in 560
 climate 11–13
 cross-border trading 780
 cultural/ethnic diversity 14–18
 designation as governor-generalship 286

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

Index

873

- geographical extent 12–13, 442
 impact of Russian occupation 318–20, 340
 inter-community relations 211
 invasion from western Europe 62–6
 languages 211
 mineral resources 325
 population 319–20
 reduction to colonial status 244
 regional setting 8–13
 religions 14
 Russian domination 647, 823
 Russian view of inhabitants 268
 scapegoated for Russian problems 633, 736–7, 768
 strategic significance 296–7, 319
 travel links 560
 Western ignorance/misconceptions 50, 401
- Central Muslim Military Board (CMMB) 430–1
 Chaghatai 125, 130
 Chanba, Samson 510
 Chanturia, Giorgi 676, 679, 680
 Chapalav of Endery 235
 Chapchayev, A. C. 453
 Charents, Egishe 509, 549, 589
 Charkviani, Kandide 549
 Charles I of England 262
 Chavchavadze, Alexander 300–1
 Chavchavadze, Prince Davit 280
 Chavchavadze, Ilia 301, 585–6, 676
 Chechnya/Chechen people 203, 204, 618–19
 accused of terrorism 756–7, 767, 769–70
 (alleged) black market activities 736–7, 755–6
 anti-Soviet rebellions 514, 515
 assaults on local culture 618–19
 Civil War fighting 388
 code of honour 758, 764, 786
 collectivization 471–3
 commentary on own culture 757
 Communist Party members 468
 consequences of exile 619
 declaration of sovereignty (November 1990) 749
 denigration/misrepresentation 278–9, 594, 713–14, 736–7, 753, 757, 768, 772
 deportations 295, 534, 536–9
 ecological/social problems 714
 education 466–7, 470–1
 elections (2003) 766
- fictional depictions 283–4
 geography 166
 impact of 1917 revolution 357
 internal differences 764
 lack of international support 752, 753–4, 763–4
 land ownership 278
 languages 465–6
 military ethos 283–4
 national awareness 598–9
 oil resources 10, 618
 outsiders' commentary on 758–9
 population 619
 problems of independent existence 759
 proclamation as independent secular state (1992) 752
 in Red Army 537–8
 'Reign of Terror' 513
 relations with Georgia 796–7
 religion 756
 repatriations 593–4, 597
 resistance movement 277–85, 286–7
 resistance to Bolsheviks 436–8, 461, 468, 471–3
 response to August 1991 coup 725–6
 Russian administration 342
 separatist movement 712, 713–15, 748, 751–2
 social ethos 757–9
 stance on North Ossetian conflict 751
 Tbilisi 'consulate' 797
 use of Russian language 466–7
see also Russo-Chechen wars
- Cheka 336
 Chekhov, Anton 316
 Chelebi, Eviya 259
 Chelibi Chelibijan 353
 Cherkasskiy, Prince Elmurza 232
 Cherkasskiy, Hasbulat 240
 Chermoyev, A. 358, 365
 Chernobyl disaster (1986) 567
 Chernoglaž (Ingush first secretary) 514
 Chernov, Viktor 303
 Chernyshevskiy, Nikolay 304
 Chichak, Princess 62
 Chingis Khan 79, 123–5, 126, 138, 149
 attempts to emulate 134
 religious beliefs 123
 Chkheidze, Nikolay 340–1
 Cholak Surkhay Khan 251
 Choloqashvili, Colonel Kaykhosro 493
 Chormaghun 125–6, 128

874 Index

- Christianity
- conflicts with Islam 188–91 (*see also* Crusades)
 - conversions to 49–50, 54
 - fundamentalist, in Russian Federation 735
 - in Georgia 111–12
 - internal divisions 119, 267
 - isolated communities 211–12
 - persecution under communism 441
 - schisms 50
 - spread in Caucasus region 27–8, 33, 34
 - survival under non-Christian rule 38–40, 53–4
- Churchill, Winston 403, 412, 642
- Churkin, Vitaly 568
- Cilicia
- Armenian settlement 117–18
 - climate/economy 119
 - conflicts over 119–20
 - Egyptian invasion 139–41
 - legacy 141
 - as Mongol vassal state 139
 - strategic significance 119
- Circassia 170–1, 201, 823
- anti-feudal movement 287
 - anti-Russian struggles 763
 - Bolshevik occupation/atrocities 365
 - climate/geography 170–1
 - diaspora 711–12
 - foreign sympathy for 291
 - mass expulsion of people 474
 - military traditions 200
 - national movements 598, 626, 705–12
 - nomenclature 709–10
 - population 709
 - recruitment as mercenaries 200, 201
 - religion 171
 - Russian expansion into 219–20, 232
 - Russian military service 530
 - social reorganization 290–1
 - strengthening of defences 287
 - tribal differences 287, 290–1
 - see also* Kabarda
- Circassian Assembly (Adyge Hase), 709–10
- Circassian War (1770–1863) 284–93
- deportation of survivors 293–4
 - final subjugation of Circassia 293–4
- Cleopatra 20–1
- collectivization 471–2, 478–83, 517
- administrative complications 479–80
 - of agriculture 457–8
 - among Kalmyks 451–2
 - in Cossack lands 444–5
- disastrous consequences 478–9, 482–3
- enforcement 479, 480, 482, 504
- importation of industrial workers 480
- in North Caucasus 445–6
- protests against 514
- regional variations 506
- resistance to 472, 479–81, 482
- timetable 479
- Columbus, Christopher 746
- Commonwealth of Independent States (CIS) 639, 739, 819–20
- Communist Party Terror 433–4
- Comnenus, Isaac 154
- Condillac, Étienne Bonnot de, *Traité des sensations* 264
- Confederation of the Mountain Peoples (later Confederation of Peoples of the Caucasus) 728–9, 734
- ambiguities of position 729–31
 - clash with Russian Federation 731–4
 - military interventions 731, 732–3, 734
- Congress of Muslim People 428
- Congress of People's Deputies 637–8, 701
- Congress of the Mountain Peoples 691–2, 712, 728–9
- Constans II, Emperor 41, 54
- Constantine I, Emperor 27
- Constantine IV, Emperor 39
- Constantine IX Monomakhos, Emperor 104
- Constantine V, Emperor 62
- Constantine VII Porphyrogenitus, Emperor 63
- Constantinople
- Armenian community 305
 - history 27
 - sieges 41
- Constituent Assembly 330–1
- elections in Caucasus 367–8
- Constitutional Democrats 322, 345
- Copernicus, Nicolaus 263
- Corbulo, General 21
- corruption, *see* second economy
- Cossacks 319–20
- alliance with Crimean Khanate 215
 - anti-Bolshevik feeling/uprisings 385–6, 387–9, 443, 445; Bolshevik reprisals 443–5
 - associations 718–19
 - calls for national territory 720, 738–9
 - campaigns against Turks 217
 - colonization of steppes 213
 - conflicts with Ottomans 214–15
 - Congress of Representatives (1990) 719
 - exile/deportation 443, 446, 461

Index

875

- expansion of territory 216, 218–21
- fictional depictions 283–4
- final disappearance 523
- flight to Ottoman territory 247
- German occupation of territory/
concessions to 522–3
- independence movements 348–9,
357–8, 360–1
- questioning of Russian state 344–5
- re-creation of traditions 718–19
- rebellions against Russian state 216–17,
244, 287
- recruitment by German army 522–3
- regeneration (1990s) 718–20, 738–9;
issues raised by 719–20
- ‘registered’ vs ‘free’ 1815
- ‘Reign of Terror’ 517
- relations with local communities 221
- requisition of food 446–7
- in Russian Civil War 348–52
- Russian communities 216
- Russian military service 243, 249,
286–7, 344, 447, 522, 720, 739
- social conditions following Civil War
443–7
- social system/ideology 215–16, 283
- see also* Zaporozhyan Cossacks
- cotton industry 457–8, 616
- Council of Europe, (debates on) Russian
membership 760, 784, 787
- Crassus, M. Licinius 20
- Crimea
 - Bolshevik claims to 353–4
 - evacuation 355
 - German occupation 354
 - power shifts, post-First World War
354–5
- Crimean Khanate 174–5, 213–15, 241
 - agriculture/lifestyle 214
 - conflicts with Russian expansion 222,
230
 - destruction 216
 - Ottoman vassalage 214
 - raids on surrounding territory 214
 - Russian annexation 250, 266
 - strategic qualities 213, 230
 - subjugation by Russia 247–8
- Crimean War (1853–6) 293
- Crusades 91, 106–10
 - fifteenth-century projects 176
 - impact on Caucasus 106, 107, 110, 111,
115–16, 120–2
 - internal divisions 108–10, 112, 135–8
 - papal advocacy 230
 - relations with Georgia 115–16
- see also* First Crusade; Second Crusade;
Third Crusade; Fourth Crusade; Fifth
Crusade
- CSCE (Conference for Security and
Cooperation in Europe) 642–4, 806
- Curzon, George, Lord 396, 401, 412
- Cyprus 140–1
- Cyrus II (of Persia) 20
- Dadiani, Levan 165, 225–6
- Daghestan 33, 166–70, 284–5, 610, 615
 - agricultural reforms 622–3
 - anti-Bolshevik activities 461
 - anti-Russian rebellions 413–17
 - anti-Soviet feelings, ease of suppression
616–17
 - Arabic culture 254–5
 - Bolshevik takeover 363–4
 - Civil War fighting 389–91
 - common language, need for 702–3
 - Communist Party members 468
 - conflicts with Russian expansion 222
 - corruption 616
 - declaration of sovereignty 701
 - defensive tactics 167–9
 - deportations 295, 472–3, 540, 593
 - diaspora 703
 - economic bungling 616–17
 - economic development 620
 - education 465–6, 467, 470–1
 - establishment of Soviet power 417–18
 - ethnic consciousness 702, 703
 - ethnic/tribal divisions 14–15, 166–7,
599–601, 703, 823
 - form of nationalism 599
 - geography 14–15, 166, 167–9
 - histories 609
 - languages 464, 465–6, 473, 615
 - national identity, problems of 702–3
 - Ottoman–Safavid conflicts in 194–5
 - penal codes 254
 - political divisions (post-1921) 439–40
 - political parties 701–2
 - poor living conditions 438–9, 600–1,
701, 823
 - population 255, 621
 - post-Soviet politics 701–2
 - press 700
 - problems of resettlement 703, 704–5
 - produce/economy 169
 - raids on Georgia 193–4
 - rebellion against Persian rule 250–3
 - ‘Reign of Terror’ 512
 - religion 170, 612–13, 700–1
 - religious movements 358, 363–4

876 Index

- Dagestan (*cont.*)
 resistance movement 277–8, 279–81,
 292, 296, 436–40
 Russian administration 342
 separate government 413–16
 slave trade 175
 social structures 169–70, 204
 Soviet appropriation 461–3
 strategic/economic significance
 173–5
 undermining of Islam 469–71
 White Russian invasion 402–3
- Daisam ibn Ibrahim al-Kurdi 93–4
- Dakhadayev, Makhach 357, 364, 390
- Dalai Lama 723
- dams/irrigation works 566
- Dandolo, doge of Venice 137
- Danilevskiy, Nikolay 268
- Daniyalov, A. D. 623
- Darius 17, 20
- Dashnaks 670
 assassination campaign 495
- Daulat-Giray, Khan 232
- Daulat-Giray IV, Khan 248
- Davit, Prince 264
- Davit, Prince Consort 146, 148
- Davit I of Kakheti 190
- Davit II ‘the Builder’ of Georgia 113, 116,
 143, 144–6, 154–5, 171, 193
- Davit II ‘the Great’ of Upper Tao 47
- Davit VI of Georgia 132, 133
- Davit V of Georgia 132
- Davit IX of Georgia 190
- Davit of Taikh 104
- Dawtaş Kertol 57
- de-Cossackization, programme of 444–5,
 446–7
- de Waal, Thomas 763
- Dede Korkut 573
- Demetre I 155, 193
- Demetre I of Georgia 143, 144
- Demetre III 150–1
- Demirchyan, Karen 570, 775–6
- Demirchyan, Stepan 776
- Demna, Crown Prince 155
- democracy, distinguished from Bolshevism
 333–4
- Denikin, General Anton 350–2, 354–5,
 366, 385–6, 388, 391–3, 394–6,
 402–3, 404, 411, 413, 415, 416–17,
 443, 485
 disdain for non-Russian peoples 392,
 395
- deportations 505, 647–8
 demands for restitution 706–8, 722
- historiographical misrepresentations
 606–7
- of immigrants 541–2
- justifications 539
- outlook of non-deportees 597–8
- perpetuation of libels based on 594–5
- retrospective condemnation 705–6
- return of exiled peoples, *see* repatriations
- slaughter of ‘untransportables’ 538
- in Second World War 534–9, 540–2
- see also names of deported peoples*
- Diasamidze, Colonel M. 532
- Dink, Hrant 778
- Doll, Dr O. 525
- Dondg-Dash, Khan 243
- Dondg-Omba, Khan 242
- Dostoevskiy, Fyodor 268, 335
- Dovator, L. M. 522
- Draskhanakertsi, Ovannes 25
- Dudayev, Aladi 515
- Dudayev, Jauhar 692, 714–15, 725–6,
 727–8, 729, 731, 748, 751–2, 758,
 759, 764, 782, 783
 comments on Russia 725–6
- Dunko (Cossack leader) 445
- Dunsterville, General Lionel 376–7, 398–9
- Dutov, Alexander 360
- Dzagetsi, Zakare 45
- Dzasokhov, Alexander 770–1
- Dzhugashvili, Vasilii 546
- Dzungarian Khanate 239
 Chinese invasion 243
- ecological groups, protest activity 565–6,
 567
- Edward I of England 133
- Elchibey (Abulfaz Aliyev) 578, 654, 660,
 663–4, 745, 752
- Eldigüz 100, 144, 156
- Eliava, Shalva 510
- Elizabeth, Empress of Russia 259
- Emir ʻAbdullah 40
- Emin, Iosif (Hovsep/Joseph) 199, 264–5
- England, dynastic changes 163
- Enlightenment 262–5
- entrepreneurs, rise of 723–4, 742, 744–5
- Enukidze, Avel 510
- Enver Pasha 339, 496
- Eprem II, Catholicos 585
- Erdeli, General Vasile 413
- Erekle I of Kakheti 227
- Erekle II of Kakheti 192, 200, 201, 253,
 258–9, 261, 264, 265, 270, 498
- Erekle II of Kartli 260
- Eristavi, Giorgi 300–1

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

Index

877

- Estemirova, Natalya 770
 Estonia
 declaration of independence 644
 declaration of sovereignty 638, 641
 support for Chechnya 753–4
 Eugenius III, Pope 109
 European Bank of Reconstruction and Development (EBRD) 669
 European Union, dealings with Georgia 820–1
 al-Fadhl 94
 Falaki (poet) 185
 famines, in North Caucasus 355, 445, 447, 449, 452, 462, 482–3
 calls for aid 462
 Farhad IV of Parthia 21
 Fariborz I of Shirvan 153–4
 Farrukh Yasar, Shah 181–2
 Farsi (language) 96–7, 256, 317
 Farsman (of Iberia) 26–7
 Fath-Ali, Shah 276–7, 311
 Fath-Allah Khan 400
 Fatimah (daughter of Muhammad) 70
 Faud Tuktarov 427
 Favstos Byuzandtsi 25
 Fertile Crescent 8
 Fifth Crusade 138–9
 Final Act, *see* CSCE
 Finland, as inspiration to Caucasian nations 515, 536
 Firdausi 71
 fire, significance of 9–10
 First Crusade 106–7, 108
 First World War
 calls for Russian exit 346
 Caucasian campaigns 339–45
 conscription 336
 disintegration of Russian army 357
 impact on Russian provinces 329, 330–1
 requisitioning of food 359
 Fonvizin, D. I. 263
 Fourth Crusade 135–8, 147
 France, hostility towards ‘new nations’ 391
 Friedman, M. 742
 Friedrich I Barbarossa 110, 122
 Frye, R. N. 3
 Fuchs, Karl 313
 Gachechiladze, L. 799
 Gagik I of Armenia 46, 57, 93, 104
 Gagik II of Armenia 47, 104
 Gai, Komkor 509
 Gakh-Balakan (region) 577–8
 Galazov, A. H. 725, 732, 749, 750
 Galdan Khan 243
 Galicia, reoccupation 331
 Galileo Galilei 263
 Gamsakhurdia, Konstantin 582, 583
 Gamsakhurdia, Zviad 582, 676–7, 679–82, 683, 687, 689, 691, 696, 717, 731, 798, 816
 anti-democratic stance 681–2
 dictatorship 682
 downfall 682, 697, 820
 political ideology 679
 racial policies 684–7, 690, 694–5, 808, 810
 rehabilitation 800
 Garayev, Əli Heydar 420
 Gaspraly, Isma'il Bey 318
 Gaydar, Yegor 783
 Genghis Khan, *see* Chingis Khan
 genocide (alleged)
 Georgian, against South Ossetia 687, 810
 Russian, against Chechens 772, 805
 Russian, against Circassians 285, 293
 Soviet, against Cossacks 443–4, 446–7
 Turkish, against Armenians 305–7, 405–6, 589, 778; Turkish denials 778
 Georgia
 agreements with Germany 379
 agriculture 565
 (alleged) human rights violations 687
 alliances between principalities 260
 alphabet 28
 annexation by Ottoman Empire 259–60
 annexation of territory 542–3
 anti-Megrelian purge 552–3
 anti-Russian patriotism 345–6, 442
 anti-Soviet protests 677–9
 arrest of Russian spies 805–6
 attacks on Abkhazia 731
 attacks on South Ossetia 684–7, 715
 bad relations with Armenia 404
 blamed for Stalinist policies 511
 Bolshevik moves in 421, 422–5, 672
 border trading posts 780
 and Byzantine Empire 149
 chauvinist/imperialist attitudes 810–11
 claims on Albania 57–8
 claims to Armenian territory 382
 claims to international recognition 394–6
 class structure 301–2
 climate 160
 climate and agriculture 11
 conflicts with Seljuqs 113–16
 conquest by Russia 206–7

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

878 Index

Georgia (*cont.*)

- contact with western Europe 150
contacts with Rome 26–7
contacts with Russia 146
corruption 568–9, 671–2
cultural changes under Safavid rule 226
cultural exchanges with Russia 302
culture 147–8, 257, 300–3
declaration of independence 373, 644,
 681–2, 691
decline of Orthodox Church 206
defence agreement with Azerbaijan 403
definition of borders 794–5
demography 144
depopulation 258
deportations from 541–2
destruction of vineyards 678
diplomatic relations with Russia 226
disclaiming of Stalin 544
disintegration 205–11
dissident movement (1960s–80s) 582–5
domestic policies 379–80
dynastic confusion 44
dynastic names 164–6
earliest settlements 8, 25
economic difficulties 683–4
economy 563–6
education 300, 369, 499, 675
elections 680, 681, 683, 685, 688–9,
 691
electoral irregularities 799
end of medieval period 149
Enlightenment ideals 262–3
ethnic rivalries 800, 811
ethnic territories 14, 603–4
ethnicity 158, 299, 603
ethnography 497–9, 603–4, 649, 673–5,
 676
exiled community in Russia 257
expansion 143–9, 648
fifteenth-century reunification 150–2
fluctuating frontiers 44–5
frontiers 13, 207–8
geographic features 30, 158, 565
German invasion/occupation 530–1,
 539, 545
glorification of Stalin 507–8, 581
hegemony in region 500, 502, 543
historical links with Russia 822
histories 25, 543; historical controversies
 164–5, 166
history in Roman/Persian era 26–30
hostility towards Islam 112–13
impact of Persian–Russian wars 257
impact of Russo–Turkish wars 271–2
imperialist/chauvinist attitudes 380–1,
 382, 383, 395–6, 630–1
industrial projects 563–4, 565
industry 683
inter-ethnic friction 630
internal conflicts 224–5, 552–3, 554,
 576, 604, 673–6, 687
international recognition 396
intervention in South Ossetia 485–6
invasion of Abkhazia 691–3
isolated communities 211–12
Khwarazm invasions 127–8
land ownership 302, 501, 547
land reform 369
languages 15, 16, 26, 497, 561
law codes 262
lawlessness/anarchy 208–11
links with North Caucasian peoples
 795–7
living standards 207, 564–5
loss of status 127, 135
loss of territory 577, 595
media 672–3
mineral resources 501–2
mobilization for war effort 539
Mongol invasions 126–7, 131–3
mountain communities 203–4
moves to increase birth-rate 584
Muslim invasions 36–43
national characteristics 568–9, 584–5,
 675, 698
national flag 799–800
nationalist histories 160–2
nationalist movements 369, 491–2, 493,
 675–80, 690
natural disasters 683, 687
official ranks 148
oil industry 744, 802
opening of Chechen border 796
Ottoman occupation 196, 206, 224–5
paramilitary groups 680
participation in deportations 541
personal names 158
political consciousness 340–1
political development post-First World
 War 379–81
political leadership 503, 510
political parties 676–7, 679–80, 689
poor relations with Russia (1991–2008)
 819–22
as province of Persian Empire 205–6,
 208–10, 224–5, 576
rebellions against Russia 272
refusal to accept repatriated deportees
 626–7

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

Index

879

- 'Reign of Terror' 510–11, 549, 672
 relations with Abkhazians 157–66
 relations with Armenia 157
 relations with Crusaders 115–16
 relations with Osetia 172
 relations with Shirvan 153, 154–5
 relations with West 799, 807–8, 820–2, 824–5, 829
 religion 14, 111–12
 responsibility for own downfall 698
 revival (AD 990–1203) 47–8
 revolutionary movements 303
 role in deportations 544
 Russian air raids on 797
 Russian annexation 270–2
 Russian military bases 803–4
 Russian military service 531
 Russian moves to undermine 808
 Russification of society 298–303
 Safavid interference in 188–93, 194
 Safavid recruitment of soldiers 192–3
 service in German army 539–40
 social customs 160–2
 social framework 583–4
 Soviet (mock-)recognition of independence 421
 Stalinist legacy 561–2
 stifling of patriotism 582
 Temürid invasions 135
 territorial claims 384, 425–6
 trade routes/problems 160
 treatment of ethnic minorities 675–6, 693–5
 unification 164
 unrest under Muslim rule 103–5
see also Abkhazia; South Ossetia; Tbilisi
- Georgian (language) 160, 164–6, 380, 672–3
 alphabet 500
 demonstrations in favour of 583
 imposition in Abkhazia 544
 newspaper 300
 printing in 257, 263, 273
 use by Stalin 546–7
- Georgian Orthodox Church 676
 re-establishment (1917) 345
 revival (1960s–80s) 585–6
 Soviet campaign against 493
 subordination to Russia 270–1
- German army
 assault on Caucasus 527, 530–2
 PoWs 534
 promises to occupied territories 522–3, 524–5
- recruitment of Russian/Caucasian troops 521–3, 533–4, 539–40
 resistance 527
 seen as liberators 521, 525, 529, 530
 treatment of occupied territories 522–3, 524–5, 527–30, 545
- Germany
 agreements with Georgia 379
 interests in Middle Eastern oil 397
 interests in Transcaucasia 373
 invasion of USSR 555–6
 involvement in Middle East 340
 negotiations with Soviet Union 376
 role in Second World War, *see German army; names of occupied territories*
- Ghazi-Muhammad 279–80, 295
- Ghevond 43
- Gikalo, Nikolai F. 389, 414
- Gilakhstan, Prince Kanchoka 201
- Giorgi, prince of Kakheti 190–1
- Giorgi III 144, 149, 155, 156–7
- Giorgi III of Imereti 225
- Giorgi IV 'Lasha' 126, 131–2, 144, 149, 165–6, 205
- Giorgi V 172
- Giorgi VII of Georgia 135
- Giorgi VIII of Kakheti 151, 176
- Giorgi X of Kartli 190
- Giorgi XI 192
- Giorgi XII of Kartli-Kakheti 270
- glasnost* (openness) 634, 641–2, 740–1
- Godefroi de Bouillon, Duke 107, 112
- Goethe, Johann Wolfgang von 301
- Gogol, Nikolay, *The Overcoat* 770
- Goldsmith, Major G. M. 362
- Golitsyn, Prince Vasiliy 229–30
- Gorbachov, Mikhail 570, 627, 629, 658, 665, 667, 713
 defence of union 638, 645–6, 654, 659
 downfall 638–9, 668
 (mis)handling of Caucasian crises 652, 678, 685
 nationalities policy 641, 646
 re-emergence in public eye (2009) 828–9
 reforms 634–5, 637–8, 647, 659, 662, 669, 672, 675, 678, 690, 700, 705, 740–1, 744, 747, 749
 resistance to reforms 579
- Gorkiy, Maxim, *The Petty Bourgeoisie* 746
- Goygov, Colonel Kerim 388
- Grachov, General Pavel 695, 733, 738, 739–40
- grain production, demands for 502, 503–4
- Greece, colonization of Caucasus 18–20

880 Index

- Greek mythology, role of Caucasus in 8
 Gregory the Illuminator St 27
 Grigor I Mamikonyan 41
 Grigor II Mamikonyan 42
 Grigoris of Darband, Bishop 33
 Grigoryan, K. 509
 Grigoryants, Sergey 666
 Grozny 715
 Russian assaults on (1999–2000) 761, 769
 Guaram II of Kartli 39
 Gukasyan, Arkadi 777
 Gulbenkyan, Calouste 587
 Guliyev, Rasul 100–1
 Gülistan, Treaty of 307–8
 Gurandukht, Princess 154
 Gusinskiy, V. 742
 Gvishiani, Colonel 538
- Habib ibn-Maslam 55
 al-Hadi, Caliph 43
 Hadrian, Emperor 26
 Hafiz (poet) 71
 Haidar, Sheykh 180, 181–2
 Hairikyan, Paruir 589–90, 653, 665–6, 667
 Haitham ibn Khalid 59
 Hajji Dawud 251, 252–3
 Hajji-Giray 213
 Hajji-Muhammad 292, 296
 Hajji Mullah Aghalizadä 580
 Hajji Zayn-ul-^cAbidin Taghiyev 311
 al-Hakim, Caliph 106
 Hamazasp Mamikonyan 42
 Hamid Sultanov 420, 512
 Hamza al-Isfahani 59
 Hamzat-Bek 280
 Harun ar-Rashid, Caliph 42, 55, 72, 73
 Harutyunyan, Eduard 588, 590
 Harutyunyan, G. 562
 Harutyunyan, Marzpet 591
 Harutyunyan, Suren 664–5
 Hasan as-Sabbah 70–1
 Hasan ibn Buya 75
 Hasanov, Hasan 663
 Hashimid dynasty 95
 Haskell, Colonel William 425
 Havs, Abu 797
 Heinrich VI, Emperor 122
 Helgi (Viking leader) 64
 Henri of Champagne 121
 Henry I of Cyprus 140
 Henry II of Cyprus 140
 Henry VII 163
- Hereti (district of Albania) 57–8
 Herodotus 25, 99
 Herzen, Alexander 302, 304
 Hetum I of Armenia 133, 138, 139–40
 Hetum of Sasun 121–2
 Hitler, Adolf 519, 551
 military recruitment policy 521–2, 539–40
 racial ideology 520–1
 Honorius III, Pope 149
 Hotsinskiy, Najmuddin (of Hotso) 356, 357–8, 363–4, 365, 413–14
 Hovhannes-Smbat III (of Armenia) 46–7, 104
 Howduko Mansur 291
 Hrushevskyy, Mykhailo 331
 Hübschmann, H. 53
 Hülagü Khan 129, 132–4, 139
 Huns 33
 Husayn ibn Ali ‘the Martyr’ 35, 69
 Husayn Khan 252
 Huseynov, Elmar 745
 Huseynov, Heydar 609
 Huseynov, I. 573
 Huseyn(ov), Colonel Surat 660, 745
 Huseynov, Mirza Davud 420
 Huseynzadä, A. 341
- Iashvili, P. 510, 549
 ibn-Rabi^ca 36
 Ibrahim I, Shah 135, 231–2, 258
 Ibrahim of Geldegen 514–15
 Ibrahimbeyli, Hajji-Murad 729–31
 Ibrahimov, ^cAbdurrahid 318
 Ienukudze, Avel 508
 Ikhilov, M. 52
 ‘Il-Khan’, title of 130–1
 etymology 130
 Ilia II, Catholicos 583, 585
^cImad ad-Din Zangi 108, 109
 immigrants, as victims of ‘Terror’ 517–18
 Imnadze, Nodar 694
 Inal-Apa, Professor 630
 Inayet Giray 215
 India
 decolonization 746
 Persian expansion to 82
 ‘indigenization’ 441, 455, 473, 478, 502–3
 discarding of 473
 Ingoroqva, Egnate 303, 690
 Ingoroqva, Pavle 630
 Ingush people/region 203, 204, 618–19
 anti-Cossack feeling 387–8, 389
 calls for restitution of territory 782–3

Index

881

- claims to former territory 712–13, 717–18, 782
- consequences of exile 619
- deportations during Second World War 534, 536–9
- enforced disappearances 788
- influx of Chechen refugees 787
- involvement in Chechen fighting 788
- national awareness 598–9
- peasant revolts 514
- population 619
- rebellions 515
- in Red Army 537–8
- redrawing of boundaries 781
- ‘Reign of Terror’ 513–15
- relations with Georgia 796
- repatriations 594, 595–7
- response to August 1991 coup 725–6
- rigged elections 789, 791
- Russian administration 342
- Russian-imposed leadership 789–91
- Russian suppression of dissent 789–91
- separatist movement 712–13, 748–51
- training of Chechen partisans 783
- Innocent III, Pope 135
- Innocent IV, Pope 139
- Ioseliani, Jaba 680, 681, 683
- Iran
 - climate/agriculture 11
 - Islamic Republic, foundation of 756
 - languages 16
 - opening of borders 657
 - relations with Germany 555–6
 - rise of left-wing politics 556–7
 - Soviet attempts at annexation 554–5
 - Soviet occupation (in Second World War) 556–7
 - withdrawal of Soviet troops 558
- see also* Persian Empire
- Iraq War (2003–), presence of Georgian troops 824–5
- Ireland, history of anti-colonial activity 759–60
- Isabella, queen of Jerusalem 121
- Isabella, queen of Spain 176
- Ishaki, Ayaz 428, 429
- Ishaq Abuko, Imam 288
- Iskandar, Fazil 631–2
- Iskandar Beg 179
- Islam
 - Bolshevik attacks 456–7
 - conversions 81, 85–6, 111, 123, 129–30, 170, 202
 - German tolerance 529
- influence in North Caucasus 610–13
- internal differences 177–80, 183, 186–8, 194, 251, 580
- international fundamentalist/terrorist groups 756, 826
- pan-Islamic politics 318
- persecution 134, 272–3, 428, 474, 610–11
- persistence in North Caucasus 699–700, 714
- role in anti-Russian revolts 279–81, 285
- sectoral divides 35
- social principles 571
- spread 35–43
- status of women 338, 428, 457, 470–1
- see also* Muslims, in Russian/Soviet territories
- Isma'il, Governor 80
- Isma'il, Prince 287
- Isma'il, Shah 176–7, 179, 180, 185, 187, 188
- Isma'il Bey Gaspraly 315, 353
- Isma'il Hakki-bey 390
- Isma'ilis (sect) 86–7
- İsmah of Darband 155
- Israel, creation of 826
- Israfilov, Hasan 515, 536–7
- Istamulov, Hasan 472
- Istamulov, Shita 471–2
- Istanbul, *see* Constantinople
- Italy, maritime expeditions from 110, 175
- Ivan III, Tsar 218
- Ivan III ‘the Great’, Grand Prince of Russia 267
- Ivan IV ‘the Terrible’, Tsar 218, 221, 236, 283, 822, 823
- Ivane, Prince 264
- Izzet, General Yusuf 390
- Izzet Pasha 381
- Jabagi, Vasan-Girey 356
- Jafar aş-Şadiq, Imam 70
- Jafar Pishevari, Mir 400
- Jafar Sayyid-Ahmad 353–4
- Jafarov, Colonel 438
- Jalal ad-Din 126–8, 131
- Japan, Russian rivalry with 449
- Japaridze, R. 647
- Jarimov, Aslan 709, 735–6
- Javakhishvili, Ivane 369, 510, 630–1
- Javakhishvili, Mikhail 510
- Javid, H. 573
- Jebe 126
- Jemal Pasha 339–45
- Jerusalem, ‘liberation’ of 107–8

882 Index

- Jevanshir of Gardman 54–5, 57, 59
 Jews and Judaism 62, 329
 persecution 321
 Jibladze, Yuri 751
 John I Tzimisces 119
 John II Comnenus, Emperor 108–9,
 120
 Joscelin II of Edessa 108–9
 Joseph, Khazar King 62
 Jugeli, General V. 369
 Julius Caesar 21
 Junaid, Sheykh 180, 181
 Justinian II, Emperor 38, 40, 41
- Kabarda 200–1, 219–20, 295, 624
 anti-Russian demonstrations 734
 anti-Russian resistance 285–6
 aristocratic factions 248
 deportations during Second World War
 536
 economic problems 699
 education 475–6
 national awareness 598
 political/cultural dominance 220
 population 625
 privileging of Russian population 705
 rebellions against Russian rule 250
 ‘Reign of Terror’ 516
 relationship with Osetians 203
 religion 613
 resistance to Russian rule 287–9, 292
 revolts 481
 Russian annexation 223–4, 249, 288–9
 Russian version of events in 733–4
 Russo-Turkish conflicts over 248–9
 separatist movement 708
 social hierarchy 201, 220
 Kachaznuni, Hovhannes 374
 Kadyrov, Ahmad-Hajji 748, 766, 789
 Kadyrov, Ramzan 766–7, 789
 Kai-Khusrau II 128, 138
 Kai-Qubad I 128
 Kaikhosro of Guria, Prince 210, 225
 Kaituko, Prince 248
 Kakheti
 appeals to Moscow 226
 Persian governors 227–8
 union with Kartli 259
 Kakhiani, Mikhail 503, 504
 Kaledin, General Alexey 344, 348–9, 350,
 360
 Kalinin, Mikhail 501, 504, 526
 Kalmyk Khanate 237–45
 allegiance to Russia 238, 240
 loss of autonomy 243–5
- mass exodus 244
 occupation of Astrakhan 238–9
 political reorganization 242–3
 relations with Circassian peoples
 239–40
 relocation 242–3
 Russian encroachment on territory 244
 Russian military service 240, 241–2,
 243
 Kalmyk people/region
 anti-Soviet feeling 524–5
 autonomous province, creation of
 449–50
 ceasing to exist 526–7
 collaboration/service with Nazis 524–5
 collectivization 451–2
 depopulation 449, 452
 deportations 593, 722
 destruction of local culture 450–3
 economy 723
 educational facilities 451, 452–3
 environmental issues 722
 ethnic composition of ASSR 721, 722
 histories 607
 impact of Civil War 448–53
 internal divisions 448
 isolation 447–8
 languages/scripts 450, 451, 453, 721
 modernization of institutions 448
 move towards self-government 448
 national revival 721–3
 presidency of Ülmzhinov 723–4
 rebellion 452
 religious persecution 453
 role in mass deportations 526
 Russian military service 524, 525–6
 Soviet reprisals against (alleged)
 collaborators 525–7
 see also Kalmyk Khanate
 Kalmykov, Betal 516
 Kalmykov, Yuriy 732, 759
 Kaloyev, Vitaly 792
 al-Kamil, (Ayyubid) Prince 132
 Kanayan, Drasdamat ‘Dro’ 374–5, 382
 Kaplanov, Prince Rashidkhan 350, 358,
 361
 Kaputikyan, Silva 653
 Kara-Tegin 153
 Karabagh 14, 425–6, 591–3
 Armenian claims to 592–3, 651–2,
 664–6
 Azerbaijani claims to 651
 Azerbaijani possession 591–2
 cession to Azerbaijan 407–8
 claims to independence 405

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

Index

883

- conflicts over 405–9, 592–3, 649–56, 823
 declaration of secession 655
 definition of borders 494
 degree of autonomy 777
 ethnic composition 649, 651
 ethnography 591–2
 geography 405
 proposed concessions over 774
 requests for union with Armenia 650, 670
 resumption of hostilities 779
 Soviet favouring of Azerbaijan 652, 657
 Soviet handling of 494
 union with Armenia 777
see also Azerbaijani–Armenia War
- Karachay people
 anti-Russian sentiments 705–6
 declaration of sovereignty 706
 deportations during Second World War 534
 national awareness 625–6
 population 627
 Russian military service 530
 separatist movement 706
 slander against 595
see also Balkar-Karachay people
- Karaket, Tokal-Hajji 436
 Karaman (Turkmen chief) 129
 Karaulov, M. A. 350, 357, 360, 361
 Karayev, Ali Heydar 512
 Karayev, G. N. 504
 Karchi Khan 209
 Karim Mamedbekov 437
 Karl XII of Sweden 230–1
 Karmokov, H. M. 725, 733
 Kars province, conflicts over 410–11
 Kartvelishvili, Lavrenti 510
 Kasai, Isma^cil 289
 Kasim-Mirza 183–4
 Kasyan, Sarkis 424, 509
 Katkanov, Mahomed/Nazir 517
 Kazakhs, suppression/depopulation 452
 Kazakhstan, declaration of independence 644
 Kazantsev, Alexander 788
 Kazbekov, Sultansaid 414
 Kazemzadeh, Firuz 377
 Kaziyev, Iskander 623
 Kelech Bey Chachba, Prince 290
 Kelech-Girey, General 436, 438
 Kemal, Mustafa, *see* Atatürk, Mustafa Kemal
 Kenesary, Kasym 609
 Kerenskiy, A. F. 330, 332, 344, 348, 359
- Ketevan 190–1, 258
 Kevork V, Patriarch 495, 496
 Kevork VI, Catholicos 586
 Kevorkov, Boris 592
 Khachatryan, S. 570
 Khachaturyan, Aram 588
 Khadzhinskiy, V. G. 419
 Khakhanyan, Grigori 509
 Khakhva, Tengiz 694
 Khalayev, Isyak 529–30
 Khalid 59
 Khalil Riza 574
 Khalilov, General Mehmed 393, 413, 414
 Khalilullah 181
 Khan Ustajlu 183
 Khanjian, Aghasi 503, 549
 Khaqani Shirvani (poet) 157, 185
 Khasbulatov, Ruslan 726–7
 Khatisyian, Alexander 345, 374, 410, 422
 Khaybakh (village) 538
 Khazar Khanate 33, 60–6
 challenges to power 61
 decline 64
 ethnic/linguistic enigmas 61
 expansionism 61
 governmental structure 62
 political/religious alliances 61–2
 relations with north-west Europe 62–6
 territory 60
 trade routes 60–1
- Khetagurov, Konstantin 276
 Khetagurov, S. V. 725
 Khiva, Khanate of, conflicts with Russia 297
 Khiyabani, Sheykh Muhammad 399
 Khmelnytskyy, Bohdan 608
 Kho-Örlük 238–9
 Khodorkhovskiy, Fyodor 785
 Khodorkovskiy, M. 742
 Khoren I, Patriarch 495, 496, 509
 Khosrou II of Persia 34
 Khosrow Bek Sultanov 407–8, 409
 Khoyskiy, Fathali Khan 375
 Khoyskiy, Khan 377, 378, 402, 403, 407, 413
 Khrushchov, Nikita 308, 554, 561, 572, 594, 634
 de-centralization policies 563, 564–5
 denunciation of Stalinism 581, 589
 economic policy 634–5
 religious policy 580, 611
- Khubilay Khan 130
 Khubiyev, Vladimir 727
 Khut^{ja}, ceremony of 96

884 Index

- Khwarazm (province) 87
 - climate/agriculture 80
 - conflicts with Mongols 125, 126, 128
 - expansion under Jalal 127–8
 - Persian conquest 82
 - rise to power 85
- Kirov, Sergey 350, 360, 361, 415, 416, 421, 454, 492, 494, 503, 508
- Kit-Bugha, General 132–3, 139
- Kitovani, Tengiz 680, 682, 683, 691, 693, 697
- Kocharyan, Robert 774–6
- Kokov, V. M. 708, 725, 733, 734
- Kokoyty, Eduard 814
- Kolchak, Admiral Alexander 411
- Kononov, I. N. 522
- Konrad of Hohenstaufen, Holy Roman Emperor 109–10
- Konstantine I of Kakheti 194, 257
- Konstantine I of Kartli 150, 191
- Korkmasov, Jalaladdin 437
- Kornilov, General Lavr 338, 344, 346, 348, 350, 366
- Kostanyan, H. 503
- Kostava, Merab 582, 676
- Kotanjyan, H. 570
- Kotsev, Pshemaho 356, 358, 391
- Kozelskiy, Ya. P. 263
- Kozyrev, A. V. 733
- Krasnov, General Pyotr 350–1, 522, 523
- Krayeva, Valentina 764
- Krinitkiy, A. I. 504
- Krym, Solomon 354
- Krymshamkhalov, Colonel 436
- Kuban 445–7
 - anti-Bolshevik feeling 349–52
 - population 474
 - ‘Reign of Terror’ 517
 - Russian administration 342
- Kuban river 11–12
- Kuchmezov, M. 707–8
- Küchük Kainarji, Treaty of 247–8, 249, 274
- Kuchek Khan, Mirza 399–400
- Kudryavtsev, K. 165
- al-Kufi (Arab writer) 93
- kulaks
 - deportations 482, 504–5
 - destruction 504–5
 - Soviet moves against 478–9, 481–2
- Kulumbegov, Torez 688
- Kumuks 599–601
 - national consciousness 621
- Kurchaloyevskiy, Ibrahim 463
- Kurdistan 87–91
 - agriculture 90–1
 - tribal rule 89
- Kurds
 - ancestry 87–8
 - claims to autonomy 557–9
 - independence movement 661
 - lifestyle 89–91
 - origin 87–8
 - religion 88
 - role in history of Caucasus 88–9, 91
 - in Turkey 778
- Kurinyan, S. 569
- al-Kursavi 314
- Kuyok (writer) 626
- Kylych-Arslan II, Sultan 142
- Kypchak Turks 154
 - in Georgian army 113
 - intrusions into north-west Caucasus 171
- Kyrgyzstan, declaration of independence 644
- Kyzylbash (‘Redheads’) 177, 178, 180–1, 183–4
- Lak people 169–70
- Lakoba, Nestor 511
- languages 15–18
 - alphabets 17–18
 - groups 16
 - hierarchy 605–6
 - preservation 613–14
 - relationships between 16
 - see also names of languages/peoples*
- al-Lashkari 94
- Latin alphabet 466, 477–8, 500
 - adoption of 455–6
- Latvia
 - declaration of independence 644
 - declaration of sovereignty 638
 - support for Chechnya 753–4
- Lavga (monk) 450
- Lavrov, S. V. 808
- Law on the Rehabilitation of the Repressed Peoples 749
- Lebed, General Alexander 760, 767
- Lenin (Ulyanov, Vladimir) 303, 327, 330–1, 332, 333–4, 335–6, 351, 353, 365, 369, 416, 424–5, 431, 433, 469, 508
 - concept of self-determination 347–8
 - death 458
 - destruction of statues 680
 - dismissal of moral principle 434
 - handling of Cossacks 348–9, 443

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

Index

885

- nationalities policy 486, 487–8, 492, 601, 607–8, 613–14, 646
 North Caucasus policies 444–5, 448–9
 policy towards Caucasus republics 419, 423
 relationship with Turkey 426–7
 Leo III, Emperor 62
 Leo V, Emperor 45
 Lermontov, Mikhail 268, 280
 Levan II of Abkhazia 161–2, 163, 164
 Levan III, Emperor 41
 Levan of Kakheti 167, 193, 218
 Levon I, Prince of Armenia 120
 Levon II 121–2, 140
 Levon II of Armenia 138
 Levon III of Armenia 140
 Levon V of Armenia 140
 Levon VI of Armenia 141
 Lezgis 439–40, 459, 593, 601, 621–2, 705
 calls for unification 661–2
 demands for reunification 622
 desrimination against 460
 ethnic/geographical origins 622
 national movement 705
 persecution 623–4
 unification movement, failure of 459
 see also Daghestan
 Lieven, Anatol 758–9, 760, 810
 literacy, levels of 497
 Lithuania
 declaration of independence 644
 declaration of sovereignty 638
 support for Chechnya 753–4
 Litvin, A. L. 433–4
 livestock, slaughter 482
 in Chechenia 473
 Lloyd George, David 408–9, 411, 424
 Locke, John 263
 Lominadze, Beso 506, 507, 508
 Lordkipanidze, Z. 511
 Lossow, General Otto von 373
 Louis VII of France 109
 Louis IX of France 138–9
 Luarsab I of Kartli 188–90
 Luarsab II 190, 191, 209, 210
 Lyakhov, General 392
- MacAlpine, Kenneth 163
 al-Mahdi, Caliph 72
 Mahomedov, Muhammad-^cAli 727
 Mahmud of Ghazni, Sultan 81–3, 102–3, 129–30, 133
 military conquests 82–3
 religious outlook 83
 Mahmud Shah (usurper) 252
- Mahomayev, Saadullah 536
 Makharadze, Pilipe 303
 Malenkov, Giorgi 548, 550, 553
 Malik-Shah 84–5, 86, 87, 102, 105, 143
 Malsagov, Dziauddin 594, 714
 Mamardashvili, Merab 680
 Mamedov, Gambai 579
 Mamikonyan, Hamazasp 38
 Mamikonyan, Mushegh 42
 Mamluk Sultanate 175
 Mamuka, Prince of Imereti 225
 Manatov, Sharif 429
 Mansur, Sheykh 274, 279, 286
 al-Mansur, Caliph 42
 Manucharyan (Armenian historian) 591
 Manuel Comnenus, Emperor 109, 120, 135, 142
 Manukyan, Aram 374–5
 Manukyan, Vazgen 667–8
 Marcus Aurelius, Emperor 21–2
 Maria Temryuk, Empress 822
 Mark Antony 20–1
 Markelov, Stanislav 770
 Martov, Julius 303, 347
 Martynov, A. G. 719
 Marwan ibn-Muhammad 41
 Marwan II, Caliph 113
 Marwan II ‘the Deaf’, Caliph 39–40, 55
 dating 39
 Marx, Karl 322, 548
 Mas^cud I, Sultan 84, 156
 Maslennikov, General Ivan 551
 massacres, in Russo-Turkish Wars 339
 see also genocide
 Maurice, Emperor 40
 Mazdaism, *see* Zoroastrianism
 Mazepa, Hetman 231
 Mecca, call for reduced air-fares to 701–2
 Médecins sans Frontières 764
 Median dynasty 98–9
 Medvedev, Dmitriy 791, 829
 Mehemed II, Sultan of Turkey 187–8, 213–14
 Mehmed Giray III 215
 Mehrdad II (of Persia) 20
 Melanov, Vazif 624
 Mejid Efendiye, Sultan 420
 Mengli Giray 213–14
 Mesrop Mashtots, St 28
 Mgelandze, Vlasa 554, 582
 Mickiewicz, Adam 301
 Middle East 825
 Soviet dealings with 826
 migrations 14–15, 32
 economic 627
 routes 77

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

886 Index

- Mikhail I, Tsar 216, 217, 230
 Mikheladze, Evgeni 510
 Mikoyan, Anastas 418, 468, 503, 548, 589
 Minbulatov, Prince Kazi 201
 Minuchehr III 143, 154
 Mir Huseyn of Balkh 134
 Mirian III of Georgia 27, 111
 Mirzoyev, I. M. 311
 Mishost, Prince 248
Mithridates, *see* Mehrdad II
 Mkhargrdzeli, Awag 128, 131
 Mkhargrdzeli, Ivane and Zakare 47–8, 148
 Mkhitar Gosh 25
 Mleh 120
 Möhlisa Bobi 316
 Moldavia, declaration of independence 644
 Molotov, Vyacheslav 545, 553
 Möngkä, Great Khan 130, 132–3, 139
 Mongols
 Christian alliances 138–9
 culture 238
 defeat 133, 139
 division of empire 125–6, 130–1
 internal conflicts 133–4
 invasion of Anatolia 128–9
 military campaigns in Caucasus 125–34
 origins/early expansion 123
 religious beliefs 123–5, 129–30
 treatment of city populations 125, 131
 view of own destiny 123–5
 Montesquieu, Baron Charles de 263
 Morozov, Savva 327
 mountain peoples, *see* Confederation of the
 Mountain Peoples; Mountain
 Republic; North Caucasus
 Mountain Republic 389–93, 403, 712
 attempted free elections 391
 attempts to obtain recognition 391–2
 ethnic composition 475
 termination 463–4
 Movses Daskhurantsi 25, 49, 57
 Movses Khorenatsi 23
 Movsisyan, Vladimir 665
 Mstislav, Prince of Kiev 65
 Mtskheta (religious centre) 10
 Mu^cawiyah, Caliph 35, 38, 41, 55, 73
 Muhammad, the Prophet 34–6, 124
 dispute over succession 35
 Muhammad II, Sultan 197
 Muhammad-Amin 292
 Muhammad 'Ala' ad-Din 126
 Muhammad 'Ali Kazembek 99
 Muhammad-'Ali Shah 397–8
 Muhammad Dalgal 437
 Muhammad Fizuli 185
 Muhammad ibn 'Abu'l-Hajja 104
 Muhammad ibn 'Abu'l-Saj 92–3
 Muhammad ibn Ba'tu^a 130
 Muhammad ibn Isma^cil 70
 Muhammad ibn Okbey 40
 Muhammad ibn Shaddad 94
 Muhammad-Mirza, Anzorov 292
 Muhammad Musa 254
 Muhammad Riza Shah 558
 al-Muqtadir, Caliph 93
 Murad I, Sultan 129
 Murad III, Sultan 184
 Muradbekyan, Khoren, *see* Khoren I,
 Patriarch
 Muradyan, Igor 653
 Musa Kundukh 295
 Musabäkov, Ghazanfor 420
 Musfiq, M. 573
 Mushir ad-Daulah 400
 Muslims, in Russian/Soviet territories 269,
 313–18, 693–5
 All-Russian Muslim Congress 318
 cultural/political movements 314–18
 deportation 541, 545
 discrimination against 314, 315,
 318–19, 577, 675–6
 downgrading 434
 education 465–7
 electoral significance 490
 hostility towards 338–9, 735
 independence movements 356
 intellectual centres 313
 literature based on European model
 316
 military service 343–4
 persecution under Soviets 469–71
 political organizations 337–9, 702
 population 319
 printing house 313
 representative organizations 427–8
 social and economic development
 313–14
 state tolerance 580
 undermining of institutions 469–70
 see also Tatars
 Mustafa II, Ottoman Sultan 231
 Mustafa Subhi 427
 Mustafayev, Imam 562, 570, 573–4
 al-Musta^csim, Caliph 131
 Musukayev, Ahmad 481
 Mutualibov, Ayaz 658, 659–60, 663
 al-Mu^ctadhid, Caliph 45, 92–3
 Mutawakkil, Caliph 73–4
 Muzaffar ad-Din, Shah 397
 Mzhavanadze, Vasiliy 562, 564, 568, 581

Index

887

- Nabokov, Vladimir 354
- Nadir Quli-Khan, General 235
- Nadir Shah 192, 193, 195, 242, 252, 253, 258, 259
- Najmuddin, Imam 414, 436, 438, 468
- Nakhchavan 14, 426
 - Armenian–Azerbaijani conflicts over 409–10
 - conflicts over 649
 - ethnic composition 651
- Nalbandyan, Mikael 304
- Namkhaizhamo (scholar) 238
- Napoleon I (Bonaparte), Emperor 546
- Narekatsi, Grigor 117
- Nariman(ov), Nariman Kerbalay
 - Najaf-Oghlu 317, 420, 426, 454
- an-Nasry 314–15
- national districts (NDs) 487
- national regions (NRs), defined 487
- nationalism
 - rise of 640–2
 - Soviet resistance to 639–40, 643–4
 - Western disregard for 642
- see also under names of countries/peoples*
- NATO (North Atlantic Treaty Organization), Georgian co-operation with/membership application 820–1, 824–5
- Naumenko, V. 522
- Nazarbayev, Nursultan 656
- Nazhayev, Ahmad 515
- Nazism, racial doctrines 520–1
 - see also German army; Second World War*
- Nazran, Chechen guerrilla attack on 788–9
- Nero, Emperor (L. Domitius Ahenobarbus) 21
- Nersisyan, M. 588
- Newton, Sir Isaac 263
- Nicephorus II Phocas, Emperor 119
- Nicholas I, Tsar 289, 290, 292, 770
- Nicholas II, Tsar 305, 321, 322–3, 326, 329, 330, 331, 397
 - reburial (with family) 746
- Nikitin, Afanasiy 218
- Nikuradze, Alexander 545
- Nino, St 27, 111
- Nizam al-Mulk, Vizier 86–7, 102
- Nizami of Ganja 71, 97, 185
- Nobel, G. 311
- Nodia, Gia 816–17, 820–1
- Nogay Horde
 - massacres 246
 - modern descendants 620, 703–4
 - role in Russo-Turkish conflicts 236–7
- subjugation by Kalmyks 238–9
- subjugation by Russians 245–6
- Nogay Khan 134
- nomenklatura* 635, 637
- North Caucasus 200–4, 249–50
 - administrative divisions 483–4, 486
 - Animism 204
 - anti-Russian feeling 343, 483
 - carrying of weapons 474
 - collectivization 478–83
 - costume 201
 - creation of autonomous province 484
 - degree of national awareness 598–601
 - deportations 593–5
 - developments during/after Soviet collapse 728–40
 - divisions between peoples 464–5, 474–5
 - early settlements 756
 - economic migrations 627
 - economic/military significance 740
 - economic problems 699
 - education 465–7, 475–6, 604–5
 - ethnic divisions 474, 475, 490–1, 619–20, 626–8
 - ethnic origins, Soviet versions of 605–10
 - ethnic rivalries 781–3
 - First Congress 356, 357–8
 - food requisitioning 444–5
 - food shortages 359 (*see also famines*)
 - Georgian annexation 542–3
 - impact of Russian Civil War 384–93, 435–40
 - industrialization 471, 490–1
 - inter-ethnic conflicts 483
 - isolation 343
 - isolation from central Soviet Union 442, 560
 - languages 477–8
 - literacy 475–6
 - massacres 385–6
 - moves towards unification 712
 - national heroes 343
 - nationalist movements 356–67
 - population reductions 447
 - post-Stalin era 593–601
 - proposals for federal union 729, 731–2
 - proposed Federal Republic 691–2
 - religions 202
 - religious divisions 699–700
 - rewriting of history 605–6
 - Russian imperial annexation 609–10
 - Russian propaganda concerning 735–7
 - ‘Russian’ provinces 560, 628
 - Russian threats of war on 735–6
 - scripts 477–8

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

888 Index

- North Caucasus (*cont.*)
 social systems 204
 Soviet conquest/rule 471
 surrender of weapons 467
 tensions between provinces 699–700
see also Chechnya/Chechen people;
 Confederation of Mountain Peoples;
 Mountain Republic; *names of peoples/regions*; Union of Mountain Peoples
- North Caucasus Defence Council 435
- North Ossetia 615
 borders 781, 795
 clashes with Ingush 712–13, 717–18,
 748–51, 781, 782
 climate 795
 declaration of sovereignty 716, 717
 economy/natural resources 491
 elections 716–17
 ethnography 490–1, 617, 715
 expansion 543–4
 impact of repatriations 595–7
 industrialization 617
 intervention of Russian troops 750–1,
 782–3, 789
 language 614–15, 715–16
 mass collectivization plan 479
 nationalist movement 716–17
 political situation/status 792–3
 population density 617
 proposed change of name 716
 relations with neighbours 715
 response to South Ossetian crisis 686,
 687
 subservience to Russia 732, 791–2
- Novikov, N. I. 263, 265
- Nuh II, Emir 81
- Nuhbek Tarkovskiy, Prince 357
- Nur ad-Din 120
- Nur-‘Ali Khan 253
- Nuri Pasha 375, 390, 407, 420
- Ögädäy Khan 125–6, 128, 138
- Oghuz Turks 80, 95–6
- oil industry 323–5, 618, 742–5
 pipelines, construction/routes 566,
 743–4, 779, 802, 808
 recruitment of workers 471
- Russian obstructionism 744, 745
 strategic/economic importance 319,
 396–7, 402, 459, 532–3, 541, 562–3,
 671
- Western technology/investment 743
 workers’ unrest 342
- Oirats, *see* Kalmyks
- Okruashvili, Irakli 806, 809
- Oleg, *see* Helgi
- Öljätü, Sultan 130
- ‘Omar Khayyam 71
- Orakhelashvili, I. 510
- Orakhelashvili, Mamia 503, 504, 509,
 510
- oral epics 604–5
- Orbeliani, Grigol 300–1
- Orbeliani, Vakhtang 300–1
- Orjonikidze, Grigol 332, 388, 423, 436,
 438–9, 442, 463, 491, 492–3, 501,
 503, 547–8, 636
 dislike of Beria 506, 507
 downfall/suicide 510, 548
- Orlov, Count Alexei Grigoryevich 265–6
- Orwell, George 636, 681
- OSCE (Organization for Security and
 Cooperation in Europe) (formerly
 CSCE) 763–4, 805–6, 807
- Osetia 14, 171–2, 202–3, 295
 communities 202–3
 conversion missions 272–3
 crushing of rebellion 367
 culture 275–6
 deportations 544
 geographical division 484, 795
 geography 172
 languages/scripts 16, 477
 literacy campaign 273
 mineral resources 275
 national culture 792
 national epics 605
 political/cultural divisions 484, 598,
 792–3
 population 294
 religion 613
 Russian annexation 273–4
 Russian military service 275
 social systems 204
 staged revolts 274–5
 strategic significance 273
see also North Ossetia; South Ossetia
- Otrok 113
- Ottoman Empire
 Armenian massacres 305–7, 405–6
 contact with Union of Mountain Peoples
 367
 enforcement of Islam 202
 expansion 141–2, 176, 213–14, 368–9;
 into Caucasus 381–2
 foreign/military policy 178–9
 histories 179–80
 influence on other Muslim communities
 314

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

Index

889

- occupation of Georgia 206
 pressure on Transcaucasia 370–1,
 372–3
 relations with Russia 231
 status of Christians 197
 support for anti-Russian rebels 291
 territorial extent 245
 withdrawal from Caucasus 377, 381,
 382–3
see also Ottoman–Safavid wars;
 Russia-Turkish wars; Turkey
- Ottoman–Safavid wars 177–80, 183–4
 impact on Caucasus 187–93, 194–202
 mutual ignorance 179–80
 role of religion 177–8
- Outer Mongolia, Russian involvement in
 449–50
- Özal, Turgut 779
- Özanyan, General Andranik 369
- Özbeg Khan 123, 126, 129
- Pahlavuni, Vahram 47
- Paiaslyan, Zareh 587
- Pailodze, Valentina 582
- pan-Islamist doctrine 314–16
- Pankov, Nikolay 814
- Paris Peace Conference (1919) 393–6,
 400–1
 recognition of Caucasian delegation
 393–4
- Patarkatsishvili, Badri 744, 806, 809, 821
- Patkanyan, Rafael 304, 589
- Paul I, Tsar 245, 271, 277
- perestroika* (restructuring) 634, 671, 740–1
- Persian Empire
 under Arab rule 66–76
 Armenian revolts 261–2
 biblical references 98
 break into separate emirates 74
 British influence 400–1
 Caucasian possessions 576
 change of dynasty 339
 claims on eastern Caucasus 260–1
 conflicts with Muslim forces 36
 conflicts with Roman Empire 49
 contact with Turkic peoples 80–2
 cultural superiority 67, 71
 decline of Qajar dynasty 397–400
 disintegration 87
 eclipse by Islam 40, 66
 economic importance 67
 eighteenth-century revival 253
 expansion 20, 26, 53–5, 82–3
 extent of control of Caucasus 250–1
 frontiers 18, 34, 66–7, 77
 geographic/religious divisions 69–71
 Georgia as a province 205–6, 208–10
 influence in Caucasus 8, 10, 17–18, 26,
 28–9, 66–7
 Iranization 184
 languages/literature 71, 96–7, 256
 loss of possessions to Russia 276–7
 persecution under Arab rule 72
 relations with Kurds 88–9
 religion 67–71
 royal dynasty 26
 sixteenth-century revival 176–7
 Turkmen rule 81–7
 viziers 86, 102–3
see also Iran; Safavid dynasty
- Persian–Russian wars 257
- Pestel, Colonel Pavel 268
- Peter I of Cyprus 140
- Peter I ‘the Great’, Tsar 199, 224, 229–35,
 241–2, 246, 251, 255–6, 266, 268,
 746, 823
 Persian campaigns 257
 propagandist manifesto 234
- Peter III, Tsar 265
- Philip of Macedon 62
- Pian del Carpini, Giovanni da 139
- Pike, Colonel G. D. 362
- Pishavari, Mir Ja‘far 556–7, 558
- Pius II, Pope 176
- Plekhanov, Georgi 303, 347
- Pleve, V. K. 322
- Pliny the Elder 56
- Plutarch 25
- Pokrovskiy, Mikhail 548, 608
- Poland, war with Soviet Union (1919–20)
 355
- Politkovskaya, Anna 760, 766–7, 785–6,
 787–8, 789
 assassination 770–1
- Pompey (Gn. Pompeius Magnus) 20, 49
- Popkov, Viktor 811
- Potanin, V. 742
- Potyomkin, Grigoriy 244
- Powell, Colin 765
- Prester John 138–9
- printing 198–9, 263
- prisoners, use as forced labour 564
- Pshikhachev, Shafiq 757
- Pürbeyev, A. 453
- Pushkin, Alexander 262, 301
- Putin, Vladimir 742, 745, 747–8, 822,
 828–9
 attacks on United States 806–7, 825
 handling of Chechen Wars 766–71,
 785–6

890 Index

- Putin, Vladimir (*cont.*)
 handling of Georgian War 818–19, 825
 international criticisms 806, 818–19
- Qala^cun, Sultan 140
 Qara Hülagü 130
 Quli, Shah 180
- Rada, *see under* Ukraine
 Radishev, A. N. 263
 Raduyev, Salman 783–4
 Raffi (Hakob Melik Hakopian) 588–9
 railways 298, 340, 560
 construction of 298, 323, 565–6, 804
 military role 533
 Rasputin, Grigoriy 329
 Rásulzadä, M. A. 341, 419–20
 Rawwad ibn al-Muthanna 94
 Rawwadid dynasty 94, 95–6
 Ray, Sayyida of 83
 Raymond of Toulouse 107, 108–9
 Razin, Stepan 217, 233
 Rededya 65
 refugees, movement of 627
 rehabilitation programme, post-Stalin
 572
 Remp, Steven 743
 repatriations (following wartime
 deportations) 593–4, 595–8, 624–5
 conflicts arising from 595–7, 618, 648,
 704–5, 738–9, 749–50
 resistance to 626–7
Repentance (1984) 672
 Reynaud of Châtillon 120
 Reza Shah 556
 Reza^c Khan Pahlavi 400
 Richard I ‘the Lionheart’ 110, 140
 Richthofen, Bolko von 525
 river systems 11–12
 Rizvanov, R. 623
 Roman Empire
 campaigns against Persia 49
 conquests in Caucasus 20–2, 26–8
 division of Caucasus 32
 Romanov, Grand Duke, Nikolay
 Nikolayevich 368
 Romanus Diogenes, Emperor 105
 Roosevelt, Franklin D. 642
 Rosenberg, Alfred 520, 529, 545
 Rossiya, *see* Russian Federation
 Rostom, *eristavi* of Racha 260
 Rostom, King of Kartli 192, 210, 227–8
 Rostom of Georgia 192
 Rothschild family 311
 Rousseau, Jean-Jacques 263
- Rshtuni, Teodoros 36–8, 40–1
 Ruben II 120–1
 Rukn ad-Daula 75
 Rukn ad-Din, Sultan 147
 Rumi (poet) 71
 Runciman, Steven 115–20
 ‘Rus’, *see* Vikings
 Russia (imperial)
 1905 Revolution 397
 administration in First World War
 330–1
 attitude of subject peoples 488
 cartography 233
 Caspian offensive (1722–5) 233–5
 Caucasian hostility towards 295–6
 Central Asian expansion 236–7
 colonization of the steppe 250
 conquest of Georgia 206–7
 conscription 336
 contact with Georgia 146
 defensive constructions 221–2, 249–50,
 279, 291, 711
 diplomatic relations with Georgia 226
 early twentieth-century reforms 327–8
 education 328
 expansion into Caucasus 213, 217–24,
 228, 229–35, 245–50, 267, 270–98,
 607–8
 genocidal colonization 246
 ‘Greek project’ 265–6, 268
 health insurance 328
 industrial employment conditions 324
 internal waterways 323–4
 marriage laws 269–70
 methods of pacification 274, 277, 279,
 285, 286, 288–9, 290–1, 293–4, 296,
 298
 military recruitment 281
 military service 343–4
 oaths of allegiance to 222–3, 240, 270,
 609
 political and social conditions 321
 political parties 322
 possessions’ desire for independence
 348
 racial ideology 268–9, 338–9
 railway network 323, 326
 relations with neighbours/subject
 peoples, *see* peoples’ names
 relations with steppe peoples 223–4
 religious ideology 267–8, 269–70
 revolutionary movements 322–3
 road building 281
 social hierarchy 269, 281
 suppression of dissent 321–3, 326–7

Index

891

- see also* Russian Revolution (1917);
 Russian Federation (post-Soviet);
 Soviet Union; Russian–Turkish wars
 Russian alphabet, imposition of (1917–22)
 477–8
 Russian Civil War (1917–22) 336, 347–73
 continuation in mountain regions 461
 impact on Caucasus 355–67
 impact on Kalmyks 448–53
 impact on mountain communities
 384–93
 lesser impact in South Caucasus
 368
 in North Caucasus 484–6
 Russian Federation (post-Soviet)
 (alleged) human rights violations 760,
 765, 807
 attacks on Caucasians in Russia 736
 attempts to sabotage Caucasian oil
 industry 744, 745
 changes to prison system 787–8
 chauvinist/imperialist attitudes 726–7,
 731–2, 733–4, 740, 746–8, 751–5,
 769–70, 786, 804, 806, 822, 823–4,
 828
 Circassian community 711–12
 compared with Leninist state 768–9
 criticisms by Caucasian leaders 754–5,
 763
 criticisms from within 828–9
 electoral irregularities 828–9
 espionage 805–6
 ethnic divisions 14–15
 importance of military 697–8, 739–40,
 747–8
 intervention in Georgian–Abkhazian
 War 738
 involvement in Caucasus conflicts 671,
 695–8
 manipulation of election results 766
 military bases 803–4
 murder of dissidents 770, 771, 790
 offer of passports to Georgian citizens
 808
 (plans for) intervention in Caucasian
 republics 803–4, 808, 828
 polarised views of 826–7
 preservation of Soviet ethos 747–8, 756,
 827–8
 ‘protection’ of Russians outside borders
 804, 827
 role in Armenian economy/security
 777–8, 779
 strategic objectives 671
 strategic road-building 804–5, 816
 submission to international law 806
 suppression of dissent 789–91, 827
 use of propaganda 733–4, 735–7,
 811–12, 815, 818–19
 see also Putin, Vladimir; Russia
 (imperial); Soviet Union;
 Russo-Chechen Wars;
 Russo-Georgian War; Yeltsin, Boris
 Russian (language)
 alphabet 561
 campaign for literacy in 466–7
 enforced use 456, 499, 574, 583,
 614–15; resistance to 615
 script 186
 teaching in Azerbaijani schools
 574
 terminology 746–7
 Russian Orthodox Church 321
 conversions to 272–3
 persecution under communism 441
 Russian revolution (1917) 327–34
 administrative problems 329–30
 anarchy caused by army reforms 357
 Caucasian response 345–8
 funding 330
 political reforms 336–7
 provisional government 330–1, 338–9,
 448
 Russian terminology 442
 Russo-Chechen Wars (1994–2004) 10,
 752–4
 Chechen hostage raids 783–4 (*see also*
 Beslan school attack (2004))
 checkpoints 788
 development of Islamic element 784
 extension into Georgian territory 796–7
 fulfilment of long-term imperial aim
 771–2
 Georgian escape route 796
 impact on Ingush 782–3, 787–9
 incompetence/indiscipline of Russian
 troops 761–3, 764, 765
 international responses 753–4, 763–4,
 765, 767–8
 intervention by troops’ mothers 764
 muzzling of news media 771
 opposition within Russia 754, 755
 outsiders’ accounts 760, 765, 767–8
 progress of hostilities 759–61
 Russian justifications 765, 767–8,
 769–70
 Russian methods of warfare 760–1,
 764–6, 769–70, 771, 783–4
 Russian motivations 755
 scale of destruction 756, 760–1

892 Index

- Russo-Chechen Wars (1994–2004) (*cont.*)
 Second Chechen War (1999–2000)
 761–3, 766, 769–70, 771
 suspension of rule of law 785–6
 Russo-Georgian War (2008) 811–19, 825
 (alleged) Georgian provocation 812,
 815
 continuing Russian military presence
 822–3, 828
 geographical context 812–14, 816
 Georgian attempts to negotiate 815
 international commentaries 817,
 818–19, 824
 Russian breach of ceasefire 817–18
 Russian invasion 809–10, 812–15, 821
 Russian preparedness 812–15
 Russo-Japanese War (1904–5) 321
 Russo-Turkish wars 231–2, 245, 246–7,
 248–9, 266, 270, 271–2, 286, 343
 Caucasian support for Turks 295–6
 conclusion of hostilities 290
 flexibility of alliances 241
 Peter the Great's plans for 230
 in First World War 339–40
 Rustaveli, Shota 148, 676
The Man in the Tiger Skin 10, 148, 547
 Rustum Khan of Kaytag 254
 Rusudan, Queen of Georgia 127, 128,
 131–2
 Rutskoy, Colonel A. V. 726, 735
 Rybalko, Field-Marshal Pavel 546
 Saakadze, Giorgi 190, 191, 208–10
 Saakashvili, Mikheil 797–800, 805–6, 815,
 818, 819, 821
 accusations of malpractice 806, 809
 background 797–8
 international profile 824, 826
 personality 799
 political aims/achievements 799–800,
 802–3
 Sabanisdze, Ioann 113
The Martyrdom of Abu Tbileli 43
 Sa‘di (poet) 71
 Sadakhlo (border town) 780
 Sadykov, M. 624
 Safar Chachba, Prince 290
 Safavid dynasty
 conflicts with Russia 233–5
 decline 229, 233, 285
 destruction of Shirvan state 182–4
 exploitation of Caucasus 197–8
 histories 179–80
 methods of warfare/retribution 182, 183,
 191
 rebellions 183–4
 rebellions against 251–3
 relations with West 197–8
 religions 177–8
 rise to power 176–7, 178, 180–2
 rule of Georgia 226
 shift of power centre 184
 twentieth-century histories 575
 see also Ottoman-Safavid wars
 Safi, Shah 192, 226–7
 Safi II, Shah 251–2
 Sahl bin-Sumbat 56
 Said-Bek 437, 438
 Saif ad-Din Qudus 132–3
 Sakharov, Andrey 624, 650
 Salah ad-Din (Saladin) 91, 110, 121
 Salih al-Yamani, Sheykh 254
 Salim-khan 227
 Sallar al-Marzuban 94
 Saman (dynastic founder) 80
 Samanid emirate 80–1
 decline 81
 slave economy 80–1
 Samurskiy Najmuddin 437, 438–9, 459,
 461–3, 467, 469, 473
 Sanakoyev, V. 485
 Sanjar 85, 87, 142
 Sarkisyan, Serzh 776–7
 Sarkisyan, Vazgen 775
 Sarkozy, Nicolas 817–18
 Sayat-Nova 199
 Schenibile (Shanibov), Musa 728–9
 arrest 733, 734
 Schulenberg, Friedrich Werner von der
 529, 545
 Schiller, Friedrich von 301
 Scotland 163
 Sebastatsi, Mkhitar 198
 Sebeos, Bishop 36
 Sebüük Tegin 81
 Second Crusade 109–10
 second economy 567–72, 619, 636, 671–2,
 741–2, 755–6
 (failed) attempts to expose 569–70
 reasons for success 568–9
 Second World War 519–45
 Allied concessions to Soviet Union
 642
 German assault on Caucasus 524
 Soviet involvement in Middle East
 555–8
 Soviet losses 519–20, 551
 Soviet recovery 533–4
 Soviet reprisals against (alleged)
 collaborators 525–7, 534–9

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

Index

893

- Soviet unpreparedness 519, 551
see also German army
- Seim (Transcaucasian parliament)
dissolution 373
elections 370–1
etymology 370
proceedings/problems 371, 372–3
- self-determination, principle of 347, 486, 643, 644
Leninist view of 347–8
- Selim I, Sultan 177, 180, 187
- Selim II, Sultan of Turkey 221
- Seljuq Turks 47–8, 76
conflicts with Georgia 113–16, 146–7
conflicts with Ghaznavids 83–4
conflicts with Mongols 128–9
conflicts with western Europe 106–10
expansion 104–6
invasion of Persia 95–7
military conquests 117
rebellions against 71
rule of Persia 84–7
see also Turkmen people
- serfs, freeing 325–6
- Seton-Watson, Hugh 640
- Seven Years' War 243
- Shaamiryan, Shaamir 199, 264
- Shabankara (tribe) 89
- Shaddadid (dynasty) 94–5
- Shadov, Selim 529
- Shah-Rukh of Shirvan 182–3
- Shah Rukh (son of Timurlenk) 150–1
- Shahin Giray, Khan 246, 248
- Shahumyan, Stepan 341, 342, 346–7, 367, 369, 371, 375–6, 509
- Shakespeare, William 301
- Shakhanov, Basiat 517
- Shakhtakhtinskiy, M. A. 309
- Shakray, Sergei 782–3
- Shamil, Imam 279, 280, 281, 292, 293, 296, 364–5, 437, 599, 618–19, 647, 700, 720, 772
misrepresentations 608–10
- Shanibov, Yu. 708
- Shapsug people 710–11
anti-Russian feeling 711
employment/environmental problems 710–11
national restoration campaign 711
traditional culture 710
- Shapur I 92
- Sharvashidze, Sh. 510
- Sharvashidze of Abkhazia 128
- Shchurukhuko Tuguz 291
- Sheripov, Arslanbek 389
- Sheripov, Mairbek 536–7
- Shevardnadze, Eduard 565, 568, 569, 570, 572, 582, 584–5, 586, 603, 631, 671–2, 678, 683–4, 688, 690, 691, 692–3, 695–8, 732, 735, 738, 820
departure from office 797–9, 802
- Shi'ah Islam 69–71, 177
schism 70–1
- Shihabuddin Märjäni, Imam 314–15
- Shikhlinsky, General Ali-Agha 375
- Shipshov, Princes 468
- Shipshov, Prince Temirkhan 481
- Shirvan (province of Azerbaijan) 58–60, 92–3, 100, 250–1
annexation of Darband 153–4
collaboration with Temürids 135
conflicts over 151–2
conflicts with Safavids 181–2
demography/languages 152–3
destruction 182–4
dynastic names 152–3
Georgian conquest 143
Mongolian conquest 126
officials/ceremonies 59
origin of name 59
relations with Georgia 153, 154–5
relations with Turkish khanates 156–7
Turkish invasions 153
Turkmen invasion 95–7
Viking raids 64
Yazidid rule 95
- Shkuro, Andre 352, 386, 388, 522
- Shmidt, N. P. 327
- Shnorhali, Nerses 117
- Shükr-Daichin 239–40
- Siberia, oil production 563
- Sikorski, W. 546
- Skobelev, General Mikhail 298
- Skoropadskyy, Hetman 350–1
slaves
career opportunities 175
military service 125
trade in 110, 125, 175, 225, 262
- Slavs 63–5
exploited for tribute 64
- Smbat Gundstabl 25
- Smbat I of Armenia 45, 93
- Smbat VI Bagratuni 38, 39, 40
- Social Democrats 322
- Socialist Revolutionaries 322
Bolshevik suppression 336
- Sofiya Romanov, Princess 229–30
- Solomon I of Imereti 254, 259–60, 272
- Solzhenitsyn, Alexander 581

894 Index

- Sorokin, Alexei 351–2
 Soslambekov, Yusuf 728–9
 South-Eastern Union of Cossack Hosts, Caucasian Mountain Peoples and Free Peoples of the Steppes 360
 disintegration 360–1
 South Ossetia 684–8
 adherence to national culture 794–5
 calls for unification with North Ossetia 684, 699, 716, 717
 Civil War upheavals 484–6, 685–7
 climate 795
 conflict with Georgia 810
 creation of autonomous province 484
 declaration of sovereignty 685, 687
 dispersion of population through Georgia 793–4
 ethnography 794
 Georgian abolition 685
 Georgian harassment 715, 717
 intervention of Russian troops 684, 686–7
 language/education 794
 offer of Russian passports 808
 political situation/status 792–3
 pretext for Russian invasion 809–10
 resolution of conflicts 688
 separatist movement 698
 see also Russo-Georgian War
 sovereignty, principle/assertion of 644–5
 Soviet economy
 collapse 634–5, 638, 747
 corrupt foundations 741–2
 inequalities 635, 636–7
 marketization 741
 rigidity of planning 635
 see also second economy
 Soviet Union
 agricultural policy 502
 (alleged) right of secession 488, 645
 alliance with Turkey 421–2, 427
 anti-religious politics 441, 449–50, 453, 456–7, 469–71, 493, 610–11
 assertion of states' rights 643–4
 attitudes to non-Russian peoples 628, 632–3
 Caucasian possessions 560–1
 centralization 488
 changes to agricultural policy 503–4, 505 (*see also* collectivization)
 clampdown on independent action 462
 collapse of communism 638–9
 Constituent Assembly 335
 constitutional fictions 486
 constraints on intellectual freedom 65
 creation 334, 486–7
 defence industry 617
 defence of intervention in Azerbaijan 658
 demands for independence from 634, 638
 disintegration 13, 98, 634–48, 656, 746, 756, 770, 827
 drawing of borders 488–9
 Germans as liberators from 521
 increased autonomy in Caucasian republics 561
 inter-ethnic disturbances 641, 647–8
 levels of administrative territories 486–7
 linguistic policy 456
 manipulation of electoral process 490
 mindset of inhabitants 635–6, 747
 negotiations with Germany 376
 nuclear programme 552
 policing of Caucasus 560–1
 political priorities 464–5
 political reforms 637–8 (*see also* Gorbachov, Mikhail)
 population growth 628
 privileges of ruling elite 636–7
 Provisional Government 335
 purges 502, 508, 514–15, 526, 548–9
 redefinition of borders 595–7
 'Reign of Terror' 506–18
 relations with Turkey 494, 557–8
 reorganization of administrative territories 462–5
 republics' degree of autonomy 488
 restrictions on travel 442
 social problems 635–7
 suppression of dissent 434, 644, 678–9
 suppression of nationalist movements 639–40, 645–7
 unreliability of statistics 505
 writing of history 97–8, 100–1, 144, 172, 185, 195–6, 218, 222, 223–4, 250–1, 255–6, 285, 307–8, 333, 366, 415, 472, 508–9, 516, 605–10
 see also names of political leaders; Soviet economy; Russian Federation (post-Soviet); Russia (imperial); Second World War
 Stalin (Jughashvili, Iosif) 97, 341, 423, 426, 432, 442, 454, 456, 492–3, 506–7, 526, 545, 643
 advisers' moral/intellectual calibre 550–1
 aftermath of death 561–2, 572, 580, 609

Index

895

- assumption of Russian identity 548
- attitude to origins 546–8
- campaigns against Trotskiy 503
- concessions to religion 586
- cultish following 507–9, 548
- dealings with Hitler 519
- death 500, 512, 553, 566
- Georgian background 459, 500, 544, 545–8, 561–2
- hostility to Sultan-^cAliyev 433–4
- influence in Georgia 510
- North Caucasus policies 461
- racial policy 540–1, 629
- role in mass deportations 544
- statues/memorials 508, 550–1, 581, 589
- Transcaucasian policy 491–2, 500
- wartime negotiations with Allies 642
- writings 550–1, 600
- Stalingrad, Battle of 530, 532–3
- Stark, Freya 91
- Starovoytova, Galina 751, 770
- states, rights of 643–4
- Stauffenberg, Colonel C. S. von 522, 529, 530
- Stepanyan, N. 509
- steppes, geographical features of 11
- Stolypin, Pyotr 323, 328
- Strabo 17, 48–9
- Struys, Jean 233
- Sübödäy 126
- Sufism 177, 469, 470–1, 611–12, 700–1, 714, 756
- Suleiman ‘the Magnificent’, Sultan 183, 187
- Suleyman-Efendi 292
- Sulkiewicz, General Maciej 354–5
- Sultan-^cAliyev, Mirsaid 429–34, 435–6, 454, 461, 467–8, 469
- biographical background 430
- conflicts with Soviet leadership 432, 434
- ideology/policies 430–2
- non-Islamism 431–2
- Sultan Husayn, Shah 229, 233–4, 252
- Sultanova, Aina 457
- Sumgayt (new town) 563, 650
- Sundukyan, Gabriel 304
- Suny, Ronald 157–8
- Surkhay Khan 252–3
- Svanidze, Aleksandre 510
- Svimon I 190, 193
- Svimon of Imereti, Prince 209
- Svyatoslav 64, 65
- Sweden, hostilities with Russia 230–1
- Sykes, Sir Percy 398
- Syria, religious conflicts 119
- Tabidze, Titsian 510, 549
- Taharid family 72–4
- Tahir ibn ^cAbdullah 73
- Tahir ibn al-Husayn, General 72–3
- Tahmasp I, Shah 179, 183–4, 187, 190, 193, 218
- Tahmasp II, Shah 235, 252
- Tairov, Ter-Grigoryan 509
- Tajikistan, declaration of independence 644
- Takho-Godi, ^cAli Akbar 413
- Talaat Pasha 339–45, 496, 778
- Talysh 460
- suppression under Azerbaijani republic 459, 460
- Tamar, Princess 143, 154
- Tamar, Queen of Georgia 47–8, 144–9, 205, 218, 258
- personal qualities 148–9
- Tarasenko, Colonel 529
- Tarkovskiy, Prince, Nuhbek 390–1
- Tatar Khanate, *see* Crimean Khanate; Tatars
- Tatars 79–80
- Civil War casualties 433–4
- conflicts with Soviet state 429–34
- independence movement 353–5
- movement for national self-determination 337
- national party 353
- religious tolerance 314
- size of community 353
- see also* Crimean Khanate; Muslims, in Russian/Soviet territories
- Tbilisi
- as a centre of Armenian culture 304
- Chechen ‘consulate’ 797
- demography/architecture 299, 300
- Georgia–Armenia rivalry over 374–5
- massacre of protesters (April 1989) 678–9, 680
- Turkish withdrawal 391
- Teimuraz I of Kakheti 227
- conflicts over throne 227
- Teimuraz I of Kartli 190–2, 209–10
- Teimuraz II of Kakheti 260
- Teimuraz II of Kartli 258–9
- Temirkhanov, Z. 363
- Temishev, Musa 751–2
- Temüjin, *see* Chingis Khan

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

896 Index

- Timurlenk (Tamarlane), Emir 129, 134–5, 150, 167, 176, 263
religion 134
'Tengri' 124
Ter-Abbas, Catholicos 53–4
Ter-Gabrielyan, S. 503
Ter-Petrosyan, Levon 667, 668–70, 773–5, 776–7
Terek
 Bolshevik takeover 361–3
 British support 362
 Civil War fighting 387–9
 Russian administration 342
 separatist movements 350
Terek–Daghestan government 361
 exile 364
Terek region
 construction/manning of forts 221
 inter-ethnic tensions 738–9
Terek river 12
Theodosius I, Emperor 27
Third Crusade 110
Thomson, Major-General W. M. 378, 379, 391–2, 394–5, 401–4, 406–7, 409, 411, 425
Tiflis, *see* Tbilisi
Tigran I of Armenia 20, 23, 29
Tigran II 'the Great' 117–18, 384
Tikhon of Moscow, Saint 345
Tishkov, V. A. 733
Tmutorakan 65–6
Togan, Zaki Validi 575
Toghryl Beg 84–5, 95–6, 104–5
Tokhtamysh 135
Tolstoy, Leo 281, 316
 Cossacks, The 283–4
 Hajji Murat 621
Toluy Khan 125
Topchybasy, Əli Mardan 318, 401
Toros II 120
Toumanoff, Cyril 44, 58
trade routes 12, 67, 174–5, 213, 825
Trajan, Emperor (M. Ulpius Nerva Traianus) 21
'Transcaucasia' 464
 administrative problems 502–3
 attempts at reintegration 561
 backwardness 501–2
 civil government 368–9
 Constituent Assembly election results 367–8
 deportations from 504–5
 difference in treatment of republics 506
 disintegration 372–3, 384–93
 formation 492–3
German interest in 373
international significance 493–4
isolation from central Soviet Union 442
'Reign of Terror' 506
republics' resistance to 491–2, 493
Turkish pressure on 368–9, 370–1, 372–3
Transoxania 73
Trdat I of Parthia 21
Trdat III of Armenia 27, 28
Trotskiy, Lev 335, 547
 assassination 551
 attribution of anti-Cossack policies 443, 444
 Stalin's campaign against 503
Tsalykatty, A 427
Tsarukyan, Garnik 588
Tsereteli, Akaki 301
Tsereteli, Erekle 373
Tsereteli, Irakli 340–1, 676, 679
Tsereteli, Zurab 746
Tserethi, Giorgi 510
Tsitsishvili, P. 270
Tsvitqvadze, Ilia 510
Tudutov, Prince D. 448
Tuguzuko Kazbech 291
Tukhachevskiy, General, Mikhail 418
Tumanov, Prince Otar 224
Tundutov, Prince Khukha 245
Turgenev, Ivan 302
Turkey
 (alleged) influence in Caucasus 735–6
 alliance with Azerbaijan 375
 alliance with Soviet Union 421–2, 427
 Armenian massacres 778; denials 589
 intervention in North Caucasus 389–91
 massacres 666
 nationalistic policies 460
 as new republic 339
 racial minorities 778
 relations with Azerbaijan 663–4
 relations with Soviet Union 494, 557–8
 see also Ottoman Empire; 'Young Turks'
 regime
Turkic peoples 16–17, 59
 contact with Persia 80–2
 definition 79
 ethnicity 309
 etymology 79–80
 languages 17, 96–7
 migration to Middle East 67
 migrations 77
 as slaves 80–1
 tribes 77–9
 unification movement 315–16

Cambridge University Press

978-0-521-87295-9 - The Caucasus: A History

James Forsyth

Index

[More information](#)

Index

897

- see also* Black Sheep Turks; White Sheep Turks; Oghuz Turks; Seljuq Turks
 Turkish (language), comparisons with Azerbaijani 186, 308
 Turkmen people 129
 conflicts with Russia 297–8
 conquests of Persia 81–7
 conversion to Islam 81, 85–6
 derivations 79
 migration to northern Caucasus 237
 tribes 297
 see also Seljuq Turks
 Turkmenistan, declaration of independence 644
 Turyan, Ghevond 496
 ‘Twelvers’ 70
 Ubsh Khan 243, 244
 Udin people 56
 modern population 56
 Ukraine
 anti-Polish rebellion 247
 Central Council (Tsentralna Rada) 331–3
 declaration of autonomy 331–2, 348
 declaration of independence 332–3, 644, 824
 destruction of local culture 447
 famine 447
 German assault on 524
 German occupation 350, 351
 incorporation into USSR 333
 independence movement 331–3, 351
 international recognition 332
 relocation of population 329
 strategic/economic importance 332
 territorial ambitions 351
 see also Zaporozhyan Cossacks
 Ulagay, General S. G. 355
 Ülmzhinov, Kirsten 723–4
 Umalatov, Mahomed 513
 ¢Umar, Caliph 35, 38, 88
 ¢Umar ibn Nur-¢Ali Khan 253
 Umma-Khan of Avaristan 253, 254
 Umma-Khan ‘the Just’ 253
 Union of Mountain Peoples 358–9
 contacts with Ottoman Empire 367
 list of peoples belonging to 360
 proclamation of republic 364–5
 recognition by Germany 367
 role in Georgian–Armenian peace 383
 withdrawal to Gunib 364–5
 see also Mountain Republic
 United Kingdom
 (alleged) disruptive influence 404
 influence in Persia 400–1
 involvement in Caucasus (post-First World War) 376–7, 385, 387, 392–3, 394–6, 397, 402–4, 406–12
 involvement in Middle East 340
 negative attitude towards Armenia 407–8
 occupation of Caucasus 378–9
 occupation of Iran 556
 support for Russian authority 411–12
 surrender of PoWs 523, 525
 sympathy for subject peoples 291
 withdrawal of troops from Caucasus 408–9, 411–12
 United Nations 806
 Georgian membership 820
 (proposed) resolution on South Ossetia 815
 United States
 actions compared to Russians’ 786
 aid/investment in Armenia 778, 779
 relations with Georgia 821
 Russian (verbal) attacks on 806–7, 825
 Urartu 22–3, 30
 Urban II, Pope 107
 Urnayr (of Albania) 28
 ¢Uthman, Caliph 35, 36
 Uzbekistan 570–1
 declaration of independence 644
 Uzdenov, Kekkez 436
 Uzun Hajji 356, 358, 363–4, 413–16, 418
 Uzun Hasan 180–1, 187
 Va¢e, King of Albania 28–30
 Vachagan III ‘the Pious’ of Albania 53
 Vagharshtpsi, Yarutiwn 199–200
 Vagif, Mollah Panakh 311, 317
 Vahsudan 96
 Vakhitov, Mullanur 337
 Vakhtang ‘Gorgasali’ (of Georgia) 29, 111–12
 Vakhtang IV 151
 Vakhtang V 210–11
 Vakhtang V of Kartli 227–8
 Vakhtang VI 163, 172, 194, 257, 261–2, 302
 Vakhtang VI of Georgia 270
 Valaksh IV (of Parthia) 21
 Väliyev, Ali 573
 Vani (burial site) 25
 Varaz Trdat (of Albania) 56, 59
 Vaseli, Ioane/Iakobi 133
 Vasyuk (Cossack leader) 445
 Vazgen I, Catholicos 587–8, 589, 590
 Velikhanly, N. M. 101

898 Index

- Vezirov, Abdurrahman 657, 659, 662
- Vikings 63–6
 - confusion over identity 63, 65
 - expeditions across Black Sea 65–6
- Vinaver, Stanislav 354
- Viro, Catholicos 54
- Vladimir I of Kiev 65
- Vlasov, General A. A. 521, 523, 525
- Volkogonov, General Dmitriy 333, 549–50
- Volodarskiy, V. 336
- Voltaire (François-Marie Arouet) 263
- Volynskyy, A. P. 251
- Voronov, Yevgeny 630
- Vorontsov, Count A. R. 265
- Vorontsov-Dashkov, Count I. I. 327
- Voroshilov, Kliment 468
- Voskanyan, Hrant 664
- Vrangel, General Pyotr 352, 355
- Walsh, J. R. 178–9
- Wardrop, M. S. 148
- White Russians
 - atrocities 386
 - Civil War gains 352
 - Civil War losses 352, 366, 403, 411, 416–17
 - internal differences 386
 - opposition to nationalist movements 350–1
- White Sheep Turks 150–2, 176, 180, 181–2
- Wilson, Woodrow 347, 401
- women
 - (calls for) emancipation 378, 401, 457, 476–7, 497; retardation of 470–1
 - education 470–1, 476
 - political office 798
 - rights in Islam 316, 338, 428
 - social status in Russia 327–8
 - wartime employment 531–2
- working classes, emancipation movements 303
- Wrangel, General Pyotr 417
- Xenophon 25
 - Anabasis 87–8
- Yakobashvili, T. 815
- Yakub 181–2
- Yakut 93, 152
- Yazdgard II, Shah 53–4, 66
- Yazid I, Caliph 41
- Yazid (Shirvan chief) 59
- Yazidid dynasty 95
- Yeltsin, Boris 656, 659, 662, 671, 688, 693, 697, 713, 717, 720, 723, 726, 739, 742, 746, 819–20
 - choice of successor 747, 828
 - handling of Caucasian crises 695–6, 738, 750–1, 759, 782–3, 787
 - imperialist convictions 646–7
 - response to August 1991 coup 726
 - rise to power 638–9
 - ultimatum to Chechnya 759
- Yermak Timofeyevich 718
- Yermolov, General A. P. 277, 279, 280, 281, 289, 343
- Yevdokimov, Ye. G. 516
- Yevloyev, Mahomed 789–90
- Yezhov, Nikolai 549
- ‘Young Turks’ regime 305–6, 339, 368–9
 - fall 381
 - manipulation of local antagonisms 381–2
 - see also Turkey*
- Yuriy, Prince of Vladimir-Suzdal 218
- Yusuf, Emir 45
- Yusuf ibn ‘Abu'l-Saj 93
- Yyldyrym, Chingiz 420
- Zaal 210–11
- Zangezur, as centre of Armenian resistance 409
- Zaporozhyan Cossacks 215
 - Russian military service 247
 - subjugation by Russia 246–7
- Zatdastanishvili, Solomon 493
- Zatikyan, Stepan 590
- Zavgayev, Doku 725–6
- Zelimkhan 343
- Zeno, Emperor 27
- Zewsh, Isma‘il 291
- Zhordania, Noe 303, 340–1, 369, 395, 419, 422, 582, 672
- Zhukov, Marshal G. 551
- Zhvania, Zurab 798
- Zoroastrianism 10, 56
- Zubov, Platon 265–6, 771–2
- Zubov, Valerian 266
- Zurab (governor of Aragvi) 190, 209–10
- Zyazikov, Idris 513–14
- Zyazikov, General Murad 789–91