

Περίληψη :

Member of the dynasty of the Grand Komnenoi and emperor of Trebizond (1417-1429). In 1396 Alexios IV was made co-emperor and he assumed power in 1417. In 1429 he was murdered by members of the local aristocracy during the rebellion of his son John, the future John IV Grand Komnenos.

Άλλα Ονόματα

Τόπος και Χρόνος Γέννησης

1382, Trebizond

Τόπος και Χρόνος Θανάτου

1429, Achanti of Pontos

Κύρια Ιδιότητα

Emperor of Trebizond (1417-1429)

1. Biography

Alexios IV Grand Komnenos was born on 19 January 1382 in [Trebizond](#).¹ He was the son of [Manuel III Grand Komnenos](#) (1390-1417) and Koulkahad (renamed Eudokia), daughter of David VII, king of Georgia (1318-1360). In 1395 he married Theodora Kantakouzene, with whom he had four daughters² and three sons: Alexander and the future emperors [John IV](#) (1429-1458) and [David](#) (1458-1461). His daughters' names remain unknown, except [Maria Grand Komnene](#), wife of the Byzantine emperor, [John V Palaiologos](#) (1425-1448) and Irene Grand Komnene, wife of the Serbian despot Đurađ Brancović (1427-1456). In 1395 he was already co-emperor and he became [emperor of Trebizond](#) after his father's death in 1417.³

In 1429 Alexios was murdered by his son's supporters in the area of Achanti, near the town of Trebizond. He was buried at the monastery of [Theotokos Theoskepastos](#) and later his relic was moved to a magnificent tomb, built by John IV at the back of the [Bema](#) of the temple of the [Panagia Chrysokephalos](#). After the Greek campaign in Asia Minor, Alexios IV's remains were transferred to Greece and placed in the monastery of Panagia Soumela in the Macedonia region.

2. Dynastic conflicts

Some time before 1427, while John was co-emperor, he attempted to dethrone his father Alexios IV. Written sources indicate that he intended to murder his parents, but his efforts were thwarted by the people and members of the aristocracy.⁴ After this unsuccessful attempt, John fled to Georgia, where he married the daughter of the Georgian king Alexander (1413-1443).

During his absence from Trebizond, his younger brother Alexander (1413-1443), second son of Alexios IV, was made co-emperor; it was this action that turned John against his father for a second time. In this second effort, John had the military support of the Georgian king, and he was joined by the [Kabasitai](#) and the [Scholarios family](#); the two aristocratic families were often present in the political scene of Trebizond, constantly striving to obtain more power.

John was also discretely supported by [Genoa](#).

In 1427 John moved from Georgia to the area of [Kaffa](#), where he remained for a short while, trying to gain support from Genoa. However, the Genoese did not wish to aid him officially, despite the fact that they offered him a heavily armed ship. John boarded this ship in 1429 in Agios Phokas, with a plan to arrest the emperor.

However, the [archontes](#) executing the plan did not follow his orders and murdered Alexios IV Grand Komnenos, who at the time was awaiting his son's military forces in Achanti. John entered the city of Trebizond immediately after his father's murder and was crowned emperor. His first act was to severely punish his father's murderers and to bury Alexios IV with suitable honours.

3. Imperial patronage

Alexios IV Grand Komnenos (1417-1429), like his predecessors, was the benefactor of many monasteries and churches. In 1427 he built a tower in the courtyard of the monastery of [St Sophia](#) and he restored the monastery of [St George Peristereotes](#); with a [chrysobull](#) he issued with his son John, he also gave land and [paroikoi](#) to the monastery of the Panagia of Pharos. In 1426 he confirmed the right of the monastery of St Dionysios in Mount Athos to receive the annual sum of 1000 silver coins directly from the monastery of Chaldos and not from the imperial treasury, as was the practice until then.⁵ A depiction of the emperor had survived until recently in the chapel of the [tower](#) that he had build in the [monastery of St Sophia](#).

4. Foreign policy

During his reign, Alexios IV Grand Komnenos was confronted by the Genoese, who were fighting an economic war with the Empire of Trebizond, since his father's reign (Manuel III 1390-1417). Facing a possible Genoese attack, Alexios signed a treaty in 1418 and was forced to offer compensation for the destruction of Genoese possessions within the lands of the Empire. In his diplomatic relations with Muslim and Christian rulers of his time, Alexios IV managed to secure the territories of his Empire against external threats, by continuing his grandfather's policy ([Alexios IV Grand Komnenos](#) 1349-1390) of marriages between other rulers and the female members of the dynasty of Grand Komnenoi. He allied himself through marriage with the [Turcoman](#) rulers Jihan Shah of the [Mauroprobatades](#) and Ali Beg of the [Asproprobatades](#), with the Serbian despot Đurađ Brancović (1427-1456) and with the Byzantine Emperor John VIII Palaiologos (1425-1448).

1. See Σαββίδης, Α., «Αλέξιος Δ' Μέγας Κομνηνός», *Εγκυκλοπαιδικό Προσωπογραφικό Λεξικό Βυζαντινής Ιστορίας και Πολιτισμού* 1 (Athens 1996), p. 246.

2. It is probable that the emperor had an illegitimate daughter, Valencia, who married Niccolo Crispo, duke of the Archipelagon and *archon* of Santorini. This opinion is supported by Varzos. See Βαρζός, Κ., «Η μοίρα των τελευταίων Μεγάλων Κομνηνών της Τραπεζούντας», *Βυζαντινά* 12 (1983), pp. 269-289, especially p. 269.

3. According to the Spanish traveller Pero Tafur, Manuel III's death was caused by his son Alexios IV. See Letts, M. (ed. - trans.), *Pero Tafur, Travels and adventures 1435-1439* (London 1926), pp. 116, 130, 138, 150. Vasiliev, A.A., "Pero Tafur, a Spanish traveller of the fifteenth century, and his visit to Constantinople, Trebizond and Italy", *Βυζάντιον* 7 (1932), pp. 75-122. Vasiliev, A.A., "A note on Pero Tafur", *Βυζάντιον* 10 (1935), pp. 65-66. Bryer also poses some questions concerning Manuel's relationship with his son Alexios IV, based on the accounts of Tafur and Clavijo. See Bryer, A., "The faithless Kabazitai and Scholarioi", in Moffatt, A. (ed.), *Maistor. Classical, Byzantine and Renaissance Studies for Robert Browning* (Byzantina Australiensia 5, Canberra 1984), reprint in *People and Settlement in Anatolia and the Caucasus, 800-1900* (Variorum Reprints Collected Studies, London 1988), pp. 309-327, especially p. 315-318.

4. See Bryer, A., "The faithless Kabazitai and Scholarioi", στο Moffatt, A. (ed.), *Maistor. Classical, Byzantine and Renaissance Studies for Robert Browning* (Byzantina Australiensia 5, Canberra 1984), επανεκτ. στο *People and Settlement in Anatolia and the Caucasus, 800-1900* (Variorum Reprints Collected Studies, London 1988), pp. 309-327, especially p. 318.

5. See Bryer, A. – Winfield, D., *The Byzantine Monuments and Topography of the Pontos I* (Dumbarton Oaks Studies 20, Washington D.C. 1985), p. 327.

Βιβλιογραφία :

	Χρυσάνθος Φιλίππιδης, μητροπολίτης Τραπεζούντος , "Η Εκκλησία Τραπεζούντος", <i>Αρχαίον Πόντου</i> , 4/5, 1933, 1-1.070
	Talbot-Rice, D. (ed.) , <i>The Church of Haghia Sophia at Trebizond</i> , Edinburg 1968
	Λυμπερόπουλος Β.Χ. , <i>Ο Βυζαντινός Πόντος. Η Αυτοκρατορία της Τραπεζούντας (1204-1261), ο χώρος, οι άνθρωποι, η οικονομία</i> , Αθήνα 1999
	Bryer A.A.M., Winfield D. , <i>The Byzantine Monuments and Topography of the Pontos, I (With Maps and Plans by R. Anderson and Drawings by J. Winfield)</i> , Washington D.C. 1985, Dumbarton Oaks Studies 20
	Oikonomidès N. , "The Chancery of the Grand Komnenoi: Imperial Tradition and Political Reality", <i>Αρχαίον Πόντου</i> , 79, 1979, 299-332
	Janssens E. , <i>Trébizonde en Colchide</i> , Université Libre de Bruxelles, Bruxelles 1969, Travaux de la Faculté de Philosophie et Lettres XL
	Γεωργιάδης Θ. (επιμ.) , <i>Εγκυκλοπαίδεια του Ποντιακού Ελληνισμού. Ο Πόντος. Ιστορία, Λαογραφία και Πολιτισμός, I</i> , Θεσσαλονίκη 1991
	<i>Actes de Dionysiou</i> , N. Oikonomidès (ed.), Archives de l'Athos IV, Paris 1968
	Bryer A.A.M. , "The faithless Kabazitai and Scholarioi", Moffatt, A. (ed.), <i>Maistor. Classical, Byzantine and Renaissance Studies for Robert Browning</i> , Canberra 1984, 309-327
	Darrouzès J. , "Manuel des pittakia du XIVe siècle", <i>REB</i> , 27, 1969, 5-127
	Talbot A.M. , "Manuel III Komnenos", A. Kazhdan (ed.), <i>The Oxford Dictionary of Byzantium</i> , 2, New York 1991, 1292
	Kuršanskis M. , "Une alliance problematique au XVe siècle le mariage de Valenza Comneno, fille d'un empereur de Trebizonde, à Niccolo Crispo, seigneur de Santorin", <i>Αρχαίον Πόντου</i> , 30, 1970, 94-106
	Kuršanskis M. , "La descendance d'Alexis IV empereur de Trébizonde. Contribution à la prosopographie des Grands Comnènes", <i>Revue des Études Byzantines</i> , 37, 1979, 239-247
	Laurent V. , "L'assassinat d'Alexis IV empereur de Trébizonde (1429)", <i>Αρχαίον Πόντου</i> , 20, 1955, 138-143
	"Κομνηνός Αλέξιος IV", E. Trapp, H. Beyer, I. Leontiadès, <i>Prosopographisches Lexicon der</i>

	<i>Palaiologenzeit</i> , 5, Wien 1981, 223
	Βαρζός Κ. , "Η μοίρα των τελευταίων Μεγάλων Κομνηνών της Τραπεζούντας", <i>Βυζαντινά</i> , 12, 1983, 269-289
	Vasiliev A.A. , "Pero Tafur, a Spanish traveller of the fifteenth century, and his visit to Constantinople, Trebizond and Italy", <i>Βυζάντιον</i> , 7, 1932, 75-122

Δικτυογραφία :

	Στοιχεία της γενεαλογίας του Αλεξίου Δ' Μεγάλου Κομνηνού
	http://fabpedigree.com/s002/f647706.htm

Γλωσσάριο :

	archon
	Term that designates a governor in general. When it is not used in a technical sense, it denotes members of the aristocracy, high officers of the byzantine empire and it is even used for independent princes.
	bema
	The area at east end of the naos in Byzantine churches, containing the altar, also referred to as the presbetry or hierateion (sanctuary). In these area take place the Holy Eucharist.
	chrysobull
	(gold seal) Imperial document of the Byzantine state which was so named because it bore the gold seal of the emperor.
	paroikos
	(Byz.) Dependent peasants, usually on estates of large landowners or on ecclesiastical estates.

Πηγές

Bekker I. (ed.), *Michaelis Ducae Nepotis Historia Byzantina* (Corpus Scriptorum Historiae Byzantinae, Bonnae 1834).

Laurent, V. (ed.), "Deux chrysobulles inédits des empereurs de Trébizonde Alexis IV- Jean IV et David II", *Αρχαίον Πόντου* 18 (1953), pp. 241-278.

Oikonomidès, N. (ed.), *Actes de Dionysiou. Edition diplomatique* (Archives de l'Athos 4, Paris 1968).

Λαμπΐδης, Ο. (ed.), «Μιχαήλ του Παναρέτου περί των Μεγάλων Κομνηνών», *Αρχαίον Πόντου* 22 (1958), pp. 1-124.

Bekker, I. (ed.), *Laonici Challocondylae Atheniensis, Historiarum Libri Decem* (Corpus Scriptorum Historiae Byzantinae, Bonnae 1843).

Χρονολόγιο

1382: Birth of Alexios

1395: Marriage to Theodora Kantakouzene

1396: Alexios becomes co-emperor

1416: Privileges bestowed upon the monastery of St Dionysios in Mount Athos

1417: Alexios IV Grand Komnenos becomes sole emperor

After 1417: John – the future John IV Grand Komnenos – becomes co-emperor

1418: Peace treaty with the Genoese

Before 1427: Unsuccessful conspiracy organised by John / John flees to Georgia

Before 1427: Alexander becomes co-emperor

1427: Military expedition against Alexios IV organised by his son John

1429: Alexios is murdered by members of the local aristocracy, during the revolt of his son John / John IV is proclaimed emperor in Trebizond.

Βοηθ. Κατάλογοι

Catalogue of the emperors of Trebizond

Alexios I (1204 -1222)

Andronikos I (Gidon) (1222 - 1235)

John I (Axouchos) (1235 -1238)

Manuel II (1238 -1263)

Andronikos II (1263 -1266)

George (Planos) (1266 - 1280)

John II (1280 -1285)

Theodora (1285)

John II (again 1285 - 1297)

Alexios II (1297 -1230)

Andronikos III (1330 -1332)

Manuel II (1332)

Basil (1332 -1340)

Eirene Palaiologina (1340 - 1341)

Anna (Anachoutlou) (1341-1342)

John III (1342-1344)

Michael (1344 -1349)

Alexios III (1349 - 1390)

Manuel III (1390 -1417)

Alexios IV (1417 - 1429)

John IV (1429 - 1458)

Alexios V (1458)

David (1458-1461)