
A
N

N
A

LES
Series H

istoria et Sociologia, 26, 2016, 1

ISSN 1408-5348

Cena: 11,00 EUR
8

7

6

5 Anali za istrske in mediteranske študije
Annali di Studi istriani e mediterranei

Annals for Istrian and Mediterranean Studies
Series Historia et Sociologia, 26, 2016, 1

UDK 009 Annales, Ser. hist. sociol., 26, 2016, 1, pp. 1-192, Koper 2016	 ISSN 1408-5348 4

3

2

1

KOPER 2016

Anali za istrske in mediteranske študije
Annali di Studi istriani e mediterranei

Annals for Istrian and Mediterranean Studies

Series Historia et Sociologia, 26, 2016, 1

UDK 009 									 ISSN 1408-5348

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

ISSN 1408-5348	 UDK 009 	 Letnik 26, leto 2016, številka 1

UREDNIŠKI ODBOR/
COMITATO DI REDAZIONE/

BOARD OF EDITORS:

Simona Bergoč, Furio Bianco (IT), Milan Bufon, Lucija Čok,
Lovorka Čoralić (HR), Darko Darovec, Goran Filipi (HR), Vesna
Mikolič, Aleksej Kalc, Avgust Lešnik, John Martin (USA), Robert
Matijašić (HR), Darja Mihelič, Edward Muir (USA), Claudio
Povolo (IT), Vida Rožac Darovec, Mateja Sedmak, Lenart Škof,
Tomislav Vignjević, Salvator Žitko

Glavni urednik/Redattore capo/
Editor in chief:

Darko Darovec

Odgovorni urednik/Redattore
responsabile/Responsible Editor:

Salvator Žitko

Uredniki/Redattori/Editors: Mateja Sedmak, Gorazd Bajc, Tina Rožac
Gostujoči urednik/Guest editor Peter Sekloča, Mojca Pajnik

Tehnična urednica/Redattore tecnico/
Technical Editor:

Urška Lampe

Prevajalci/Traduttori/Translators: Petra Berlot (it., ang., slo.)
Oblikovalec/Progetto grafico/

Graphic design:
Dušan Podgornik , Darko Darovec

Tisk/Stampa/Print: Grafis trade d.o.o.
Izdajatelja/Editori/Published by: Zgodovinsko društvo za južno Primorsko - Koper / Società storica

del Litorale - Capodistria©
Za izdajatelja/Per Editore/
Publisher represented by:

Salvator Žitko

Sedež uredništva/Sede della redazione/
Address of Editorial Board:

SI-6000 Koper/Capodistria, Kreljeva/Via Krelj 3,
tel.: ++386 5 62 73 296, fax 62 73 296;
e-mail: annaleszdjp@gmail.com, internet: http://www.zdjp.si/

Redakcija te številke je bila zaključena 30. 6. 2016.

Sofinancirajo/Supporto finanziario/
Financially supported by:

Javna agencija za raziskovalno dejavnost Republike Slovenije
(ARRS)

Annales - Series historia et sociologia izhaja štirikrat letno.

Maloprodajna cena tega zvezka je 11 EUR.

Naklada/Tiratura/Circulation: 300 izvodov/copie/copies

Revija Annales, Series historia et sociologia je vključena v naslednje podatkovne baze / La rivista Annales,
Series historia et sociologia è inserita nei seguenti data base / Articles appearing in this journal are abstracted and
indexed in: Thomson Reuters (USA): Arts and Humanities Citation Index (A&HCI) in/and Current Contents / Arts
& Humanities; IBZ, Internationale Bibliographie der Zeitschriftenliteratur (GER); Sociological Abstracts (USA);

Referativnyi Zhurnal Viniti (RUS); European Reference Index for the Humanities (ERIH); Elsevier B. V.: SCOPUS (NL).

Vsi članki so prosto dostopni na spletni strani: http://www.zdjp.si.
/ All articles are freely available via website http://www.zdjp.si.

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

Aleksandr A. Cherkasov, Vladimir G. Ivantsov,

Roin V. Metreveli & Violetta S. Molchanova:
The Destruction of the Christian Historical-Cultural
Heritage of the Black Sea Area: Trends
and Characteristics (the Late 18th and First Half
of the 19th centuries) .. 1
La distruzione del patrimonio storico-culturale
cristiano dell’area del Mar Nero: tendenze
e caratteristiche (tardo ’700 e prima metà dell’800)
Uničenje krščanske kulturnozgodovinske dediščine
v pokrajinah ob Črnem morju: težnje in značilnosti
(konec 18. in prva polovica 19. stoletja)

Dragana Kujovic: Oriental-Islamic Cultural Identity
in Montenegro – A Museum Artefact Story................. 13
Identità culturale orientale-islamica
in Montenegro – una storia di manufatto museale
Islamska orientalska kulturna identiteta
v Črni Gori – zgodba muzejskih artefaktov

Tina Košak: Sv. Didak iz Alkale ozdravlja bolne.
Oltarna slika Pietra Mere v cerkvi sv. Ane v Kopru
in njen slogovni ter ikonografski kontekst 25
San Diego d‘Alcalà guarisce i malati. Aspetti stilistici
ed iconografici della pala d’altare di Pietro Mera
nella chiesa di Sant’Anna a Capodistria
St. Diego of Alcalá’s Miraculous Healing.
The Altar Painting by Pietro Mera in the Church
of St. Anne in Koper and its Stylistic
and Iconographic Context

Sanja Reiter: Delimitations Regarding Fishing
in the Adriatic Sea between Kingdom of Serbs,
Croats and Slovenes and Kingdom of Italy
after the First World War. The Brijuni
Convention From 1921 .. 43
Delimitazioni relative alla pesca nel mare
Adriatico tra il Regno dei Serbi, Croati e Sloveni
e Regno d’ Italia dopo la prima guerra mondiale.
L’Accordo di Brioni dal 1921
Razmejitev v zvezi z ribolovom v Jadranskem
morju med Kraljevino Srbov, Hrvatov
in Slovencev in Kraljevino Italijo po prvi
svetovni vojni. Brionski sporazum iz leta 1921

Anali za istrske in mediteranske študije - Annali di Studi istriani e mediterranei - Annals for Istrian and Mediterranean Studies

VSEBINA / INDICE GENERALE / CONTENTS

UDK 009	 Letnik 26, Koper 2016, številka 1	 ISSN 1408-5348

Borut Žerjal: Società cooperativa per
la costruzione di case in Capodistria:
Primer ljudske gradnje v Kopru 53
Società cooperativa per la costruzione
di case in Capodistria: Un esempio
dell’edilizia sociale a Capodistria
Società cooperativa per la costruzione
di case in Capodistria: A Case Study
of Social Housing in Koper

Zvonko Kovač: Razvoj slavistike – od slovanske
filologije do interdisciplinarne solidarnosti 67
Sviluppo della slavistica – dalla filologa slava
fino alla solidarietà interdisciplinare
Slavic studies development – from the Slavic
philology to an interdisciplinary solidarity

Nada Šabec: Language, Literature and Ethnic
Identity: the Case of the Vancouver
Slovene Community ... 75
Lingua, letteratura e identità etnica: Il caso della
comunità slovena di Vancouver
Jezik, književnost in etnična identiteta
v vancouverski slovenski skupnosti

Agnieszka Będkowska-Kopczyk & Špela Antloga:
Ključne besede slovenske kulture.
Interdisciplinarni pristop .. 85
Le parole chiave della cultura slovena. Un
approccio interdisciplinare
Key words of Slovene culture. An
interdiscipinary approach

Melita Zemljak Jontes & Alenka Valh Lopert:
Pismenost v teoriji in praksi – temeljni
cilj slovenskega institucionalnega
izobraževalnega Sistema .. 95
Alfabetismo in teoria e pratica – Obiettivo
fondamentale del sistema educativo
istituzionale in Slovenia
Literacy in Theory and Practice – a Fundamental
Objective of the Slovenian Institutional
Education System

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

Anali za istrske in mediteranske študije - Annali di Studi istriani e mediterranei - Annals for Istrian and Mediterranean Studies

Peter Sekloča: Politična učinkovitost
digitalnih državljanov: komuniciranje
v strukturirani hierarhiji moči 107
Efficacia politica dei cittadini digitali:
comunicazione nella gerarchia
strutturale del potere
Political effectivness of digital citizens:
communication in the structured
hierarchies of power

Tanja Oblak Črnič: Mladi državljani
in institucionalna politika v kontekstu
participativne digitalne kulture 119
Giovani cittadini e la politica istituzionale nel
contesto della cultura digitale partecipativa
Young Citizens and Institutional Politics in the
Context of Participatory Digital Culture

Majda Hrženjak & Mojca Pajnik:
(Samo)percepcije mladih v polju političnega:
izzivi za državljanstvo ... 133
(Auto)percezione dei giovani nel campo
politico: sfide per la cittadinanza
(Self) Perception of the Young in the Political
Field: Challenges for Citizenship

Jernej Amon Prodnik:
The instrumentalisation of politics
and politicians-as-commodities: A qualitative
analysis of Slovenian parties’ understanding
of political communication 145
La strumentalizzazione della politica
e politici–come–merce: analisi qualitativa
delle posizioni dei partiti sloveni
sulla comunicazione politica
Instrumentalizacija politike in politiki-kot-blaga:
kvalitativna analiza stališč slovenskih strank
o političnem komuniciranju

Marko Ribać: The Slovenian political field
and its constraints .. 159
Ambito politico sloveno e i suoi vincoli
Slovensko politično polje in njegove omejitve

Peter Berglez: Few-to-many communication:
Public figures’ self-promotion on Twitter
through “joint performances” in small
networked constellations 171
Comunicazione “da pochi a molti”:
autopromozione delle persone pubbliche
su Twitter attraverso “l’azione comune”
nelle piccole costellazioni collegate
Komunikacija od peščice k mnogim:
Samopromocija javnih osebnosti na Twitterju
s skupnim nastopanjem v malih
spletnih konstelacijah

Kazalo k slikam na ovitku .. 185
Indice delle foto di copertina
Index to images on the cover

Navodila avtorjem ... 186
Istruzioni per gli autori ... 188
Instructions to authors .. 190

1

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

original scientifi c article DOI 10.19233/ASHS.2016.1
received: 2016-03-11

THE DESTRUCTION OF THE CHRISTIAN HISTORICAL-CULTURAL
HERITAGE OF THE BLACK SEA AREA: TRENDS AND CHARACTERISTICS

(THE LATE 18TH AND FIRST HALF OF THE 19TH CENTURIES)

Aleksandr A. CHERKASOV
International Network Center for Fundamental and Applied Research, Russian Federation

Dr. (History), Head of the laboratory of world civilizations
e-mail: sochi003@rambler.ru

Vladimir G. IVANTSOV
Sochi State University, Russian Federation

Roin V. METREVELI
Georgian National Academy of Sciences, Georgia

Violetta S. MOLCHANOVA
International Network Center for Fundamental and Applied Research, Russian Federation

ABSTRACT

This study represents the fi rst ever attempt to assess the degree to which the Christian historical-cultural heritage
of the Black Sea area has been preserved to the present day and identify the reasons as to why that extent varies so
much, with some of the temples being well-preserved (those in Abkhazia) and others lying in ruins (those north of
the area between the Psou River and the modern-day resort city of Anapa). The authors’ use of the historical-com-
parative method and extensive application of the method of comparison of historical facts. The authors conclude by
inferring that the principal reason behind the destruction of Orthodox monuments in the historical-cultural heritage
of the Black Sea area was the activity of Islamic extremists during the period between the 1830s and 1850s, as part
of their struggle against Christianity as a phenomenon.

Keywords: Black Sea area, Abkhazia, historical-cultural heritage, Byzantine temples, Islam, Christianity, Paganism

LA DISTRUZIONE DEL PATRIMONIO STORICO-CULTURALE CRISTIANO
DELL’AREA DEL MAR NERO: TENDENZE E CARATTERISTICHE

(TARDO ’700 E PRIMA METÀ DELL’800)

SINTESI

Lo studio rappresenta il primo tentativo di valutare l’attuale stato di conservazione del patrimonio storico-cultura-
le cristiano nell’area del Mar Nero e identifi care le ragioni dei grandi contrasti riscontrati tra alcuni templi molto ben
conservati (quelli di Abcasia) e altri completamente in rovina (i templi al Nord dell’area tra il fi ume Psou e la città
turistica moderna di Anapa). In base ai risultati dello studio, nel quale si sono avvalsi del metodo storico-comparativo
e di una vasta applicazione del metodo di raffronto di fatti storici, gli autori concludono che il motivo principale della
distruzione dei monumenti ortodossi nel patrimonio storico-culturale dell’area del Mar Nero è stata l’attività degli
estremisti islamici nel periodo tra il 1830 e il 1850 come parte della loro lotta contro il fenomeno del cristianesimo.

Parole chiave: area del Mar Nero, Abcasia, patrimonio storico-culturale, templi bizantini, islam, cristianesimo,
paganesimo

2

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

Aleksandr A. CHERKASOV et al.: THE DESTRUCTION OF THE CHRISTIAN HISTORICAL-CULTURAL HERITAGE OF THE BLACK SEA ..., 1–12

INTRODUCTION

During the period of the late 18th and early 19th cen-
turies, the examined portion of the Black Sea area was
inhabited (from north to south) by such tribes as the
Natukhai, Shapsugs, Ubykhs, Jigets, and Abkhaz (Fig.
1). These tribes, in varying proportions, professed pa-
ganism, Christian beliefs, and, increasingly, Islam. Note
that with the Natukhai, Shapsugs, and Ubykhs, due to
closeness to the Turkish fortress of Anapa, Islam initially
was professed chiefl y among their noble mountaineer
clans, which contributed to the more intensive spread of
the religion. It was these nobles who, led by a desire to
regain their former status in mountaineer society, which
they had lost during the civil war of 1785, sought to pro-
mote the ethics and forms of governance in alignment
with the precepts of the Quran.

The Jigets and the Principality of Abkhazia retained
the feudal aristocratic form of government. The year
1810 marked the start of the process of incorporating
Abkhazia into the Russian Empire. An autonomous prin-
cipality all along since then, Abkhazia would, eventu-
ally, go on to be annexed by the Russians in the mid-
1860s (Lakoba et al., 1991).

Somewhat different from the afore-mentioned tribes of
the Black Sea area were the Samurzakan, who lived along
the border with Georgia, spoke a dialect infl uenced by
Mingrelian, and almost exclusively professed Christianity.

The afore-noted originality of the tribes which inhab-
ited the Black Sea area was the principal factor in the at-
titude towards Christian monuments in their territories.

The study’s chronological range is as follows. The
lower limit is the year 1785, associated with the civil
war in the area, which brought about modifi cations in
the existing system of government and changes in the
locals’ religious beliefs as a consequence of Islam be-
ing promoted among them. The upper limit is the mid-
19th century, when the strife of Islamic extremists against
Christianity in the area was over.

And here is the geographical range covered by the
study. The historical material under examination deals
with the littoral portion of the Black Sea area from Ana-
pa to Abkhazia inclusive.

MATERIALS AND METHODS

In writing this article, the authors made use of reports
from archaeological expeditions, sources of personal

Figure 1: A map of the area’s tribal formations

3

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

Aleksandr A. CHERKASOV et al.: THE DESTRUCTION OF THE CHRISTIAN HISTORICAL-CULTURAL HERITAGE OF THE BLACK SEA ..., 1–12

origins from travelers and emissaries from the period
of the Caucasus War, as well as scholarly publications
and some reference literature related to the issue under
study. Among the materials left behind by travelers and
emissaries, of particular interest are the diary notes of
Englishman James Bell, French Swiss Frédéric Dubois de
Montperreux, and Pole Teofi l Łapiński.

The work carried out by the authors is based on the
principle of historicism. The fact that some of the tem-
ples have been destroyed in one portion of the area un-
der study and some have been preserved in the other is
viewed as the result of specifi c social-historical condi-
tions shaped by a set of deciding external factors. The
authors’ use of the historical-comparative method and
extensive application of the method of comparison of
historical facts made it possible for them to identify the
key preconditions for the period’s phenomena and re-
veal the cause-and-effect relationships between them.

An important characteristic of this study is that no
historical events related to the destruction of Christian
cult buildings have been refl ected in the related sources.
The mountaineer tribes, which knew no writing, could
simply not have left any written accounts of them, while
the related testimonies of Europeans who visited the re-
gion are quite fragmentary and scant. This lack of infor-
mation is fi lled, to one degree or another, by fi ndings
from archaeological research, various indirect testimo-
nies from preceding works, as well as logically substan-
tiated hypotheses.

DISCUSSION

It is worth noting that the topic explored by this study
has never been the subject of serious scholarly discus-
sion. Also, for a long time, the region remained closed
to travelers, i.e. someone capable of supplying detailed
descriptions of the area. Things changed only in the late
18th century, when the area’s population began to come
under the impact of fi rst the Ottoman Empire and then
the Russians. The fact that there are no sources from the
medieval and late-medieval periods may well suggest
that Christian temples must have been destroyed here as
a result of military confl icts or natural disasters.

There have been numerous archaeological expedi-
tions around the area’s cult sites, but nearly none of
them has reported solid scientifi c evidence as to when
a particular temple was destroyed (Natolochnaya et al.,
2015).

RESULTS

In the territory of the present-day Black Sea area from
Anapa to Abkhazia, there is not a single undamaged me-
dieval temple that has survived to this day. During the
period between the 10th and 12th centuries, this territory
was part of the Zikh diocese in the Constantinople Or-
thodox Church. Afterwards, the Europeans would long

call the locals ‘Zikhians’ or ‘Zikhs’(de Montperreux,
2010). For many centuries, the Zikh diocese had been
having its cultural impact across the Trans-Kuban Re-
gion as well. Much of the cultural infl uence on the re-
gion also came from Christian Georgia.

Since the 1740s, attempts to restore Christianity
among the native population of the North Caucasus had
been made by the Ossetian metochion, later known as
the Ossetian Spiritual Commission, which had been in
operation, including in Abkhazia, with a few intervals
up until 1860 (Savenko, 2011).

The infl uence of Orthodox Christianity was founded
on numerous temples and monasteries from the medi-
eval period, which have reached our day with varying
degrees of preservedness.

The density of the concentration of temples in the
examined territory of the Black Sea area was signifi cant.
Across the coastline alone, which extends 230 kilom-
eters from Sochi to the southern part of Abkhazia, there
currently are 26 medieval temples which have been
preserved to varying degrees, including 10 temples in
Greater Sochi, 6 in Jigetia, and 10 in Abkhazia (Dbar,
2006).

It is worth noting that some of the Christian cult
structures were situated within the area of fortresses.
This study’s sample incorporates only the temples out-
side fortress compounds, almost all of them located
within the littoral zone.

Among the temples in Greater Sochi, the one in the
best condition is located in the vicinity of the settlement
of Loo. The temple of Loo has been explored in depth by
Soviet archaeologist Yu.N. Voronov, according to whom
“The temple in Loo is situated 2 km from the sea coast
at an altitude of about 200 meters. The monument’s
south wall is destroyed completely, while its west and
east walls are, likewise, badly damaged by time. Only
its north wall still retains its former height. The temple’s
outer dimensions are 12.25 m wide by 21 m long. The

Figure 2: The ruins of the temple in Loo; its present-day
condition

4

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

Aleksandr A. CHERKASOV et al.: THE DESTRUCTION OF THE CHRISTIAN HISTORICAL-CULTURAL HERITAGE OF THE BLACK SEA ..., 1–12

walls’ thickness is up to 1.1 meters” (Voronov, 1979).
On the strength of descriptions from archaeological

expeditions, the temple’s exterior has been reproduced
through reconstruction to give one an idea of what it
looked like during the period of its cult activity.

According to archaeologists, the walls of the temple
in Loo were made of reworked limestone blocks and
sandstone and slate slabs. Sandstone was used to face
the entire outer surface of the walls, as well as the win-
dows and the door. The blocks made up the bonding
foundation of the pilasters piercing the walls. The so-
lution was a mixture of very coarse sand and selected
pea gravel. An important part of the solution was special
organic-inorganic composite material which incorpo-
rated such organic supplements as milk, egg-white, rice
water, etc. It is the use of these supplements that made
for amazingly sturdy brickwork, which was virtually im-
mune to moisture and time (Vinogradov et al., 2013).

The rural locality of Lesnoe (in Adlersky City District
in Greater Sochi) contains the ruins of two Byzantine
temples. The picture below features the basilica Les-
noe-2.

The temple is believed to have been built some-
where between the 7th and 8th centuries. It is a three-
aisled and triapsidal structure, with a narthex before the
main (west) entrance. The surviving parts of the wall
were put together using the ashlar masonry technique.
The basilica is about 18.25 m in length, including the
narthex; the reconstructed width of its three aisles is 16
m. The structure functioned as a cult building until the
14th–15th centuries.

Additionally, here are some of the other temples in
the area which are in ruinate condition: those in Khosta,
Lesnoe, Kashtany, on Mount Akhun, underneath Mount
Yefrem, and others (these are located in Adlersky City
District and Khostinsky City District in Greater Sochi).

We could presume that the temples in Loo, Lesnoe,

and other places in the Black Sea area were destroyed
by a devastating earthquake. But this immediately raises
a number of questions: 1) Why were the temples not re-
stored afterwards?; 2) What must the power of an earth-
quake be for it to be able to knock down a temple built
with special limestone brickwork, with walls of a thick-
ness of no less than 1 meter; 3) Why did the earthquake
not destroy any other temples located relatively not that
far from the destroyed ones?

To answer these questions, we need to compare the
destroyed historical-cultural heritage of the Black Sea
area with its counterpart in Abkhazia.

The geographical territory of Greater Sochi borders
on that of Abkhazia. In contrast with those in Sochi,
Abkhazia’s early-medieval and medieval cult structures
have been preserved in all their original splendor. Below
are two drawings of the temples in Pitsunda and Dran-
da. These are the earliest drawings which date back to
the 1830s.

The temples across Sochi and Abkhazia are dated to
similar chronological periods, and the structures belong
to the same architectural school.

There were temples from the Eastern-Byzantine
school of architecture throughout the Black Sea area,
including Abkhazia. Its center was Trebizond. Here are
some of the school’s major characteristics. T he main-
stream Syrian architectural tradition predetermined
the massive, ponderous, and compact character of the
school’s cult structures, which were based on simple
geometric shapes. The building mass was little articu-
lated, faceted apses being an exception. The structures
had smaller window openings and were predominated
by blank surface walls. Most of the time, they stood iso-
lated and were situated on elevated ground and hills.
The interiors of Trebizond’s buildings employed pillars
for support, which were mostly cross-shaped, massive,
and heavyish and divided the inner space into separate

Figure 3: The exterior of the temple of Loo during
the 11th–14th centuries

Figure 4: The Byzantine temple in the rural locality
of Lesnoe (the basilica Lesnoe-2)

5

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

Aleksandr A. CHERKASOV et al.: THE DESTRUCTION OF THE CHRISTIAN HISTORICAL-CULTURAL HERITAGE OF THE BLACK SEA ..., 1–12

parts, which made it look compartmentalized. The main
construction material was ashlar stone. So, we have
every reason to believe that in building temples in this
area they used the same construction materials, forms,
and techniques.

If, assumingly, the Byzantine temple in Lesnoe was
razed to the ground as a result of an earthquake with
a maximum magnitude of 10, then, according to seis-
mologists, the shocks within 30 kilometers of the epi-
center would have had to be no less than 5–6 points in
magnitude.

The ruins of the temple in Lesnoe are in the vicin-
ity of the road from Adler to Krasnaya Polyana, and the
distance between Adler and Gagra is 30 km along the
coastline. This means that in the event of a major earth-
quake in the area of Adler, the temple in Gagra would
have been destroyed too, albeit not even the roof of its
narthex was damaged (Fig. 8). Quite logically, this leads
us to conclude that the destruction of Byzantine tem-
ples in the Black Sea area was not caused by a natural
cataclysm.

The drawings of the temples in Abkhazia contain
one more very important detail – there is some vegeta-

tion shown, whose age could be estimated, considering
the characteristics of the formation of the ground, at 50
years. Which means the desolation of the place began
in the late 18th century.

So, what really was going on in the littoral areas?
In 1785, a civil war broke out in the Russian Black

Sea area and Abkhazia, which was provoked by an up-
rising led by Sheikh Mansour in Chechnya (Cherkasov
et al., 2015a). During the war, new religious rules began
to be instituted in these Christian territories, with the
Quran getting ground alongside the Bible, the Psalms
of David, and the Book of the Evangelists (Cherkasov et
al., 2014).

The process of the implantation of Islam in the area
was going in an augmented fashion and with substan-
tial amplitude. There started to appear lots of mullahs in
the territories, with increasingly much of the trade being
conducted with the mountaineers – adherents of Islam.

Polish emissary Teofi l Łapiński, who fought alongside
the mountaineers during the last period of the Caucasus
War, noted that “the clergy in the land of the Adyghe
can be divided into two classes. The fi rst one incorpo-
rates the old Christian-Pagan clergy, called the Jiour,

Figure 5: The temple in Pitsunda; a lithograph after a drawing by Frédéric DuBois De Montperreux, 1833

6

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

Aleksandr A. CHERKASOV et al.: THE DESTRUCTION OF THE CHRISTIAN HISTORICAL-CULTURAL HERITAGE OF THE BLACK SEA ..., 1–12

who, being illiterate, have never enjoyed much respect
and have, therefore, never been able to compete with
their Mahometan counterpart, with its mysterious Quran
replete with wisdom, which, according to the Adyghe,
was written by almighty Tkha himself. These old priests
hold their church services and rites openly only in cer-
tain places on the shore of the Black Sea; and most of
the time they pray in secret; the new Mahometan clergy
hate them and persecute them” (Łapiński, 1995).

One should not take T. Łapiński’s personal evalu-
ations of the mountaineers’ old faith and its inconsist-
ences seriously, for Łapiński fought on the side of the

Moslem Adyghe against Russia. What matters is that
Teofi l Łapiński describes this in the late 1850s – i.e.
it took just 70 years from the moment the Quran was
introduced into circulation in the area for its residents’
former religion to become the object of persecution vir-
tually throughout the region.

It is worth noting that the only written record outlin-
ing the circumstances of the destruction of the region’s
historical-cultural heritage belongs to Edmund Spencer.
He visited the Black Sea coast in 1836 and traveled from
Gelendzhik to Mingrelia along the seashore. While stay-
ing in the land of the Shapsugs, he made the following

Figure 6: The Cathedral of the Dormition of the Mother of God in Dranda; a lithograph after a drawing by A. No-
rdmann, 1835

7

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

Aleksandr A. CHERKASOV et al.: THE DESTRUCTION OF THE CHRISTIAN HISTORICAL-CULTURAL HERITAGE OF THE BLACK SEA ..., 1–12

notes in his diary: “Since the Russians have taken pos-
session of the old church and convent at Vadran, and
fortifi ed them, I have been assured that the Abasians

have destroyed several interesting remains of antiquity,
such as churches and convents of the earliest Christians,
under the apprehension that the invaders might trans-
form them into forts, and thus enslave them. This demo-
lition is the more to be regretted as there is every reason
for believing that many contained records of high value
and great antiquity” (Spencer, 2008).

It is worth noting that in 1836 there were a great
many non-Moslems among the mountaineers in the
area. The destruction of Christian monuments must have
caused controversy among the Christian-Pagan clergy
and their congregation. A role here was played by the
Islamic version of a military-political reason for the de-
struction of Orthodox churches and monasteries. To be
able to effectively sort this issue out, we need to exam-
ine the geographic location of those structures – say, the
one in Loo. As we have mentioned above, the temple is
200 meters above sea level and 2 km from the seashore.
Sending landing forces down there meant a virtual death
sentence for them, for they would be easily encircled by
the enemy. This means it was totally impossible to use
the temple as a military site or a strongpoint during the

Figure 7: A diagram map of the area’s major historical-
-cultural heritage sites

Figure 8: The Temple of Saint Hypatius of Gagra (the early 6th century)
An engraving after a drawing by Frédéric Dubois de Montperreux, 1833

8

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

Aleksandr A. CHERKASOV et al.: THE DESTRUCTION OF THE CHRISTIAN HISTORICAL-CULTURAL HERITAGE OF THE BLACK SEA ..., 1–12

Caucasus War. On top of that, temples in the Black Sea
area were small in dimensions (no more than 100 square
meters), which meant their garrison could not have con-
sisted of more than 10 men. Thus, the region’s cult struc-
tures were not likely to pose any military threat.

The 1830s were marked by the arrival of foreign se-
cret agents in the Black Sea area. The interference of for-
eigners in the affairs of the mountaineers began almost
immediately following the Treaty of Adrianople. Apart
from foreigners, to destabilize the situation in the Black
Sea area, they also used individuals from the local popu-
lation. At fi rst, the job of the emissaries was to spread
misinformation and provide advice, but in a short while
it was already more of abetting a popular uprising (Ber-
zhe, 1881). The emissaries promised support from the
English government, Ottoman Empire, and Egyptian
Pasha. This support manifested in the gratuitous distri-
bution of arms, lead, and powder (Berzhe, 1881). Put-
ting all of these subversive projects into effect required
considerable fi nances. These fi nances were coming in,
along with secret agents, with enviable regularity from
Turkey by sea (Karataev, 2014).

To illustrate the validity of our hypothesis regarding
the destruction of the area’s Byzantine temples through
the human factor, we shall give you one more example –
a temple in the area of a fortress in Gagra. The settlement
of Gagra was part of the territory of the tribe of Jigets. The
Jigets bordered Abkhazia along the Bzyb River and the
Ubykhs along the Khosta River. As you may know, the
area from the mouth of the Kuban River to Poti offi cially
became part of Russia following the Russo-Turkish War of
1828–1829. As early as 1830, Russia brought a garrison
into the area of the medieval fortress in Gagra and kept
it there up until the Crimean campaign, i.e. until 1854
when the Russians left Gagra. Over the course of the ex-
istence of the Gagra fortifi cation, the Russian leadership
was able to enter into a dialog with the Jigets and, most
importantly, the Jiget gentry. There is reason to believe
that the relationship developed between the Russians and

the Jigets contributed to the temple being preserved dur-
ing the period between 1854 and 1864, i.e. up until Mu-
hajirism – the mountaineers’ exodus to Turkey.

Within the context of this subject, it is important
to clear up the issue of the attitude of the mountain-
eer princes (the pshi) and nobles (the uorks) towards the
outcomes of the civil war of 1785. One of its most sig-
nifi cant effects was permission to profess Islam in the
littoral areas, something not allowed before. The other
crucial outcome was the fact that the civil war deprived
the mountaineer gentry – the Natukhai, Ubykhs, and
Shapsugs – of the rights they had enjoyed for centuries.
The reins of power shifted to the people’s assemblies,
where the gentry only had the right to vote alongside
the commoners.

These radical changes did not, obviously, suit the
princes and nobles within the mountaineer community.
Teofi l Łapiński notes that the gentry remembered with
pain their lost greatness and tried to always hold togeth-
er (Łapiński, 1995).

The gentry’s new status did not just manifest in their
disgruntlement. There are numerous testimonies to the
fact that the littoral princes and nobles had themselves
enlisted in the Russian service during the military con-
frontation of the Caucasus War (Cherkasov et al., 2015c,
ADACS, Cherkasov et al., 2015b). On top of that, they
even solicited the Russian leadership to reinstate serf-
dom in the littoral areas, i.e. help them restore their au-
thority (Cherkasov et al., 2014).

Concerning the gentry’s attitude towards Islam, of
interest is the testimony of English emissary James Bell
about Ubykh prince Ali Akhmet Oblagou, who carried
a Spanish sword as a weapon and had never been spot-
ted by foreigners saying a Moslem prayer, and was even
suspected to adhere to the old faith (Bell, 2007).

J. Bell also left a detailed description of a cross (Fig.
9) hanging on a tree on Mount Aoubla-Arnykh in the
vicinity of the village of Sasha (today’s Sochi): “Here I
came to the object of my curiosity, pendent from the
arm of a huge old oak, to which it was attached by an
iron wedge. The accompanying sketch can best convey
some idea of this curious relic of antiquity and undoubt-
ed proof of Christianity having once here prevailed, as
well as of the locality chosen for it. The hooks were the
recipients of many a various offering, which were scru-
pulously left there till borne off piecemeal by the ele-
ments. Some rags of the last showed that such offerings
had not long since been made” (Bell, 2007).

The cross was in immediate proximity to the Russian
fortifi cation of Navaginskoye. The Ubykhs, fearing that
the Russians might attempt to found on it a claim to the
area, suggested taking it down and moving it to a safer
location, but Ubykh prince Ali Akhmet Oblagou rose
in opposition of that and ordered it be protected where
it had been set up. By defending the cross, Ali Akhmet
Oblagou referred to it directly as a relic of the faith of his
remote ancestry (Bell, 2007).

Figure 9: An ancient cross hanging on a tree near the
village of Socha

9

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

Aleksandr A. CHERKASOV et al.: THE DESTRUCTION OF THE CHRISTIAN HISTORICAL-CULTURAL HERITAGE OF THE BLACK SEA ..., 1–12

At the same time, many faithful Circassians observed
only the external rules of Islam. On the one hand, they
totally quit drinking wine, but, on the other, that did not
prevent them from consuming the other kind of alcohol
– mead, a beverage made with honey and fermented
grape syrup. The mountaineers consumed local vodka
as well (Bell, 2007).

Naturalist Frédéric Dubois de Montperreux notes:
“Only the Circassian princes and gentry – who are Mos-
lems – observe Mahometan rites, but they do it only for
the sake of salving their conscience and with total indif-
ference; and they often make fun of all those ceremo-
nies” (de Montperreux, 2010).

In our view, the fact that a portion of the area’s princ-
es and nobles adopted Islam had to do with their attempt
to retain control of the majority of the local population,
by leaning on the Quran as well as some knowledge
of the nature of social relations in Turkey, which was
exemplary to them.

The events of 1785 associated with the forced modi-
fi cation of the system of governance urged the moun-
taineer gentry to look for allies. The local gentry joining
hands with the Russian leadership started to become a
regular practice throughout the region. Teofi l Łapiński
notes that very few uorks and pshi did not collaborate
with the Russian leadership, namely the clans of Tsatsiok
in Djougba, Abat on the Abin, and Berzek and Brak in
Ubykhia (Łapiński, 1995).

The events of the civil war of 1785 were preceded
by the Treaty of Georgievsk signed in 1783 between the
Georgian kingdom of Kartli-Kakheti and the Russian Em-
pire. Subject to the treaty, tsar Irakli II would recognize
the patronage of Russia and partially discontinue the pur-
suit of an independent foreign policy, pledging that the
kingdom would faithfully serve the Russian empress with
its military. Catherine II, in turn, would act as a guaran-
tor of Kartli-Kakheti’s independence and territorial integ-
rity. Georgia would be granted total sovereignty. The two
sides went on to exchange envoys (Yuzhakov, 1903).

Once signed, the treaty was in force for 3–4 years.
Then there was considerable resistance on the part of
Turkey. Under its infl uence, there was an increase in
incursions into the Georgian lands of the Lezgins from
Dagestan and the Akhaltsikhe pasha. There was a sharp
rise in the activity of murids in Dagestan and Chechnya;
the year 1785 saw the initiation of a civil war on the
coast, including in Abkhazia.

During the period of 1802–1804, eastern and west-
ern Georgia became part of the Russian Empire, and
1810 saw the start of the process of incorporating the
Principality of Abkhazia into the Russian Empire.

In 1822, the rule of Abkhazia was passed over to
pro-Russian prince Mikhail Shervashidze. However,
complicated relations within the prince’s family result-
ed, 8 years later, in the emergence of a movement for
making Abkhazia a territory under Turkish control. That
is what, in our view, the civil war of 1785 was all about.

Prince Shervashidze was, however, able to prevent this
from happening, as he kept things under control until
the arrival of Russian troops, which effectively quelled
the movement. Using a minor detachment of the Rus-
sian army and his Abkhaz militia, M. Shervashidze was
able to secure the area against the activity of Islamic
radicals. Thus, thanks to the efforts of the Russian lead-
ership and prince Mikhail Shervashidze, Abkhazia’s
historical-cultural heritage was preserved.

While the situation in Abkhazia stabilized, Islamic
radicals were still active in the northern part of the Black
Sea area. Among the most prominent of them was one
of Shamil’s naibs, Magomet Amin, who, essentially, was
in charge of the littoral areas during the period of 1848–
1859. Here is how Head of the Postal Service of the
Ottoman Empire Ismail Pasha characterized Magomet
Amin in 1856: “…this man is a fanatical mullah, just
recently a fi gure of consequence thanks to the spread
of Mohammedanism, but his infl uence has totally with-
ered away now and he no longer has any authority to
wield; besides, the naib is an irreconcilable enemy of
any Christian, so we must be on guard for him almost
as much as the Russians do, should he, God forbid, be-
come powerful again” (Łapiński, 1995).

A testimony to the activity of newly converted Mos-
lem mountaineers, Magomet Amin’s henchmen, who
destroyed Christian monuments across the area from the
mouth of the Kuban River to the Shapsukho River (the
lands of the Natukhai and Shapsugs), was left by Teofi l
Łapiński: “There are still quite many gravestones around
here with inscriptions in Latin on them and plain crosses
hewn from solid rock or made of wood. The new Mos-
lems are on a constant hunt for these symbols and are
doing their best to destroy them” (Łapiński, 1995).

Following the capture of Shamil in 1859 and Ma-
homet Amin’s fl ight to Turkey, the situation in the area
changed. According to T. Łapiński, “The residents of
the littoral area no longer wanted to hear about either
the naib [Magomet Amin] or Sefer [Sefer-pasha, the
Sultan’s vicegerent in Circassia]; adherents of Christian
and Pagan rituals, they hated Mohammedanism emanat-
ing from Dagestan and Constantinople alike” (Łapiński,
1995).

CONCLUSION

The local population of the Black Sea area, prior
to Islam spreading around there, had, to one degree
or another, been adherents of Christian, as well as Pa-
gan, beliefs. The major attributes of Christian worship
among the area’s locals are the medieval temples from
the Byzantine period and religious paraphernalia related
to Christianity.

As a result of the civil war of 1785, the region had to
go through the process of change in the religious beliefs
of its residents, which involved the forced implantation
of Islam in the area, the Ottoman Empire’s Caucasus

10

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

Aleksandr A. CHERKASOV et al.: THE DESTRUCTION OF THE CHRISTIAN HISTORICAL-CULTURAL HERITAGE OF THE BLACK SEA ..., 1–12

policy being a defi ning factor in the situation in the re-
gion.

Islamic expansion in the region was characterized by
the total destruction of Christian cult structures across
the littoral area from Anapa to Abkhazia, while temples
in Abkhazia and Jigetia were left undamaged. The dif-
ferences in the magnitude of destruction in the various
parts of the Black Sea area were associated not only with
the efforts of the Russian leadership in Abkhazia but the
stance assumed by the ruler of the Principality of Abkha-
zia, Mikhail Shervashidze.

Systematic destruction of Orthodox sanctuaries by
Islamic radicals took place during the period between
the 1830s and 1850s. The process involved more than
one stage and had a number of distinctive characteris-
tics. The fi rst period (the 1830s) was characterized by
the destruction of temples under the pretense of pre-

venting the Russians from using them as military de-
fensive fortifi cations. During the second period (the
1840s–1850s), every single Christian monument in the
area’s historical-cultural heritage was subjected to de-
struction.

The principal cause behind the destruction of Ortho-
dox monuments in the historical-cultural heritage of the
Russian Black Sea area was the purposeful activity of
Islamic extremists.

ACKNOWLEDGEMENTS

This study was prepared within the framework of the
laboratory of world civilizations of International Net-
work Center for Fundamental and Applied Research.
The theme is “Small nations in the extreme conditions
of war and peace (historical and comparative study)”.

11

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

Aleksandr A. CHERKASOV et al.: THE DESTRUCTION OF THE CHRISTIAN HISTORICAL-CULTURAL HERITAGE OF THE BLACK SEA ..., 1–12

UNIČENJE KRŠČANSKE KULTURNOZGODOVINSKE DEDIŠČINE
V POKRAJINAH OB ČRNEM MORJU:

TEŽNJE IN ZNAČILNOSTI (KONEC 18. IN PRVA POLOVICA 19. STOLETJA)

Aleksandr A. CHERKASOV
Mednarodno omrežno središče za temeljne in aplikativne raziskave, Ruska federacija

e-pošta: sochi003@rambler.ru

Vladimir G. IVANTSOV
Državna univerza v Sočiju, Ruska federacija

 Roin V. METREVELI
Gruzijska narodna akademija znanosti, Gruzija

 Violetta S. MOLCHANOVA
Mednarodno omrežno središče za temeljne in aplikativne raziskave, Ruska federacija

POVZETEK

Kulturnozgodovinska dediščina ruskega ozemlja ob Črnem morju je bogata s spomeniki iz preteklosti, začenši z
velikim številom najdišč prazgodovinskih naselbin v regiji. Med najpomembnejše zidane spomenike tega področja se
uvrščajo templji iz bizantinskega obdobja. Samo v Sočiju z okolico, ki se razteza preko 100 km daleč vzdolž obale
Črnega morja, je deset templjev, ki so bili uničeni v začetku 19. stoletja. S pričujočo študijo smo kot prvi poskusili
podati oceno, kako dobro ali slabo ohranjena je danes krščanska kulturnozgodovinska dediščina na črnomorskem
področju, in ugotoviti, zakaj so stopnje ohranjenosti tako različne, saj so nekateri od templjev v zelo dobrem stanju
(denimo tisti v Abhaziji), od drugih pa dandanes ostajajo samo razvaline (denimo templji severno od območja med
reko Psou in sodobnim letoviškim mestom Anapa). Raziskave so pokazale, da so bili dogodki po letu 1785 odsev
težnje otomanskega cesarstva, da bi razširilo svojo oblast nad krščanske dežele goratih predelov črnomorskega
področja, zaradi česar je zoper tamkajšnjo krščansko-pogansko duhovščino nastopilo z represivnimi ukrepi. Avtorji
prispevka so na podlagi izsledkov prišli do sklepa, da je bilo uničenje pravoslavnih spomenikov kulturnozgodovinske
dediščine v pokrajinah ob Črnem morju predvsem posledica delovanja islamskih skrajnežev v obdobju med letoma
1830 in 1850 kot del boja proti krščanstvu nasploh.

Ključne besede: področje ob Črnem morju, Abhazija, kulturnozgodovinska dediščina, bizantinski templji, islam,

krščanstvo, poganstvo

12

ANNALES · Ser. hist. sociol. · 26 · 2016 · 1

Aleksandr A. CHERKASOV et al.: THE DESTRUCTION OF THE CHRISTIAN HISTORICAL-CULTURAL HERITAGE OF THE BLACK SEA ..., 1–12

SOURCES AND BIBLIOGRAPHY

ADACS = Archive Department of the Administration
of the City of Sochi (ADACS). F. R-348. Op. 1. D. 8. L.
7–8.

Bell, J. S. (2007): Journal of a residence in Circassia
during the years 1837, 1838 and 1839. Vol. 1. Nalchik,
Russia, El-Fa.

Bell, J. S. (2007): Journal of a residence in Circassia
during the years 1837, 1838 and 1839. Vol. 2. Nalchik,
Russia, El-Fa.

Berzhe, A. P. (ed.): (1881). Acts of the Caucasus Ar-
cheographical Commission. In thirteen volumes (Vol.
8). Tifl is, Georgia, Tipografi ya Glavnogo Upravleniya
Namestnika Kavkazskogo.

Cherkasov, A. A., Ivantsov, V. G., Šmigel, M., & V. S.
Molchanova (2015a): The daily life and morals of Cir-
cassian society: A historical-comparative investigation
based on sources from the period between the mid-16th
and the fi rst half of the 19th centuries. Brukenthal. Acta
Musei, 10, 1, 77.

Cherkasov, A. A., Ivantsov, V. G., Ustinovich, Ye. S.,
& V. S. Molchanova (2015b): Russia and Circassia: Prob-
lems in their mutual relations and characteristics thereof
(the late 18th–early 19th centuries). Rusin, 4, 53–65.

Cherkasov, A. A., Menkovsky, V. I., Ivantsov, V. G.,
Ryabtsev, A. A., Molchanova, V. S., & O. V. Natoloch-
naya (2014): The “nobility” and “commoners” in Ubykh
society: The reasons behind the social confl ict. Bulletin
of the Georgian National Academy of Sciences, 8, 3,
64–72.

Cherkasov, A. A., Šmigel, M., Bratanovsky, S. N., &
V. S. Molchanova (2015c): The Jikis and Jiketi under
conditions of war and peace (1840–1860). Bylye Gody,
38, 4, 888–893.

Dbar, D. (2006): A brief essay on the history of the
Abkhaz Orthodox Church. New Athos, Georgia, Strato-
fi l.

de Montperreux, F. D. (2010): Voyage around the
Caucasus. In two volumes (Vol. 1, p. 49). Maykop, Rus-
sia, OAO Poligraf-Yug.

Karataev, V. B. (2014): The activity of foreign emis-
saries across the Black Sea coastline area. Journal of the
International Network Center for Fundamental and Ap-
plied Research, 1, 1, 4–12.

Lakoba, S. Z., Voronov, Yu. N., Sagariya, B. Ye.,
Achugba, T. A., Bgazhba, O. Kh., Butba, V. F., . . . & R.
P. Shamba (1991): The History of Abkhazia. Sukhumi,
Georgia, Alashara.

Łapiński, T. (1995): The mountaineers of the Cauca-
sus and their struggle of liberation from the Russians.
Nalchik, Russia, El-Fa.

Natolochnaya, O. V., Zimovets, L. G. & N. I. Kryuk-
ova (2015): Christianity in the territory of Russia’s Black
Sea area during the 8th–15th centuries: Historical and
archaeological aspects. Bylye Gody, 38, 4, 779–785.

Savenko, Ye. А. (2011): Issues related to periodizing
the spread and restoration of Christianity in the North
Caucasus. In Issues in and prospects for the study of the
ecclesiastical history of the North Caucasus: Proceed-
ings of the Fourth Svyato-Ignatyev Readings (2nd ed.),
Stavropol, May 11–12, 2011. Stavropol, Russia, StPDS.

Spencer, E. (2008): Travels in the western Caucasus:
Including a tour through Imeritia, Mingrelia, Turkey,
Moldavia, Galicia, Silesia and Moravia in 1836. Nal-
chik, Russia, Resp. Poligrafkombinat.

Vinogradov, A., Beletskiy, D. (2013): Revisiting Byz-
antine infl uence in Caucasian architecture (the 9th–10th
centuries). Vizantiyskiy Vremennik, 72, 97, 247–263.

Voronov, Yu. N. (1979): Antiquities of Sochi and its
environs. Krasnodar, Russia, Krasnodarskoye Knizhnoye
Izdatelstvo.

Yuzhakov, S. N. (Ed.) (1903): The great encyclope-
dia. In twenty-two volumes. Vol. 7. Saint Petersburg,
Russia, Prosveshcheniye.

