PAGE
12

Paper at the

INTERNATIONAL SYMPOSIUM ON ARMENIAN SPIRITUALITY

ECUMENICAL INSTITUTE, BOSSEY
25 June– 1 July 2001
(Tuesday 26 June)

Armenian Spirituality: The Philosophical Dimension

Seta B. Dadoyan, D.Phil.

While the spirituality of a people is the totality of creative energies, its philosophical dimension is the immanent logic, which organizes reality and defines foundational issues into an intellectual infrastructure with its own guidelines. This paper is a brief analysis of and an introduction to this aspect of Armenian spirituality.
I. Factors in the making if Armenian Spiritual cultures: “Molds” and “filters”

Armenian spiritual culture was the synthesis of Greek rationalism, pagan cultures, Persian religions, popular traditions and early Christian trends. From the beginning these elements acted both as molds and filters in the formation of Armenian sprirituality.

A. The first of these factors was the legacy of Greek rationalism. Essentially an eastern country, Armenia was at the same time part of the Hellenistic world. During the 1st century BC, for example, during the term of Tigran II, Greek intellectuals were active in the country; King Artavazd was a Stoic and as a playwright he strictly followed Greek models. Armenian pagan religion was a mixture of Greek and Persian elements, so were the language and culture in general. The neoplatonism of Iamblichus, known as a Syriac figure, was very well received in Armenia, Stoicism and Epicureanism too had sympathizers to the end of the Middle Ages. As of the early 5th century, Aristotelian logic, metaphysics, sciences and Platonic morality dominated the Armenian philosophical mind. By the middle of the sixth century, an important part of Greek classical literature was already familiar in translations and commentaries.

Greek rationalism and generally the scientific spirit were adopted in Armenian intellectual culture along with the Socratic-Platonic method of dialectics. As of Mesrob Mashtots and Eznik apologetic and polemical literature gained philosophical dimensions. The rationalism of these early figures meant that faith had to be justified by reason, or at least not contradict it. The most intriguing aspect of early Armenian rationalism was that the heresies in turn resorted to philosophy to refute the tenets of “orthodoxy”. As we read in Hovhan Oznetsi, Grigor Narekatsi, Grigor Magistros, Aristakes Lastivertsi, Grigor Tatevatsi and others, they argued against the legitimacy of the sacraments, doctrines, icons, even the church and her rites were rejected on rationalistic grounds. 1
In the newly developing Armenian philosophical and theological literature, Greek metaphysics molded concepts of matter and nature, sometimes even filtering them of Biblical content too. Matter was inert, formless and moved by inherent physical laws, otherwise it had no metaphysical or moral status as cause of evil. Identified with Atomism (as Eznik did) or known as the “Science of the Magi” or (Mogeru Gitutyun), materialism in Armenia proved to be problematic. The Epicureans and later on the Tondrakians, rejected the immortality of the soul, and clashed with the orthodox doctrine. Stoic spiritualism, on the other hand, was not welcome, because the emphasis on the Nous as Divine First Cause led to a dualism of matter and spirit. In fact Grigor Lusavorich was the first to refuse the principle of Nous as a non-theological concept. 2

Mashtots and his students, and Eznik in particular fought against all forms of materialism and dualism. 3 Mashtots, for example, dismissed Empedoclean materialism that took the four elements as First Causes, and argued that although from different premises, both Stoicism and Epicureanism led to dualistic implications. Eznik argued against all those who took either matter or Nous/mind as first principles. Based on Aristotelian metaphysics, these early apologists saw matter and form, mind and body, as inseparable constituents of the individual as a singularity and as substance. Here lay what I call their “monism” as a metaphysical standpoint and a major aspect of the philosophical dimension of Armenian spirituality.

B. Persian religious culture and spirituality were integral elements of Armenian culture. To the end of the Middle Ages, they persisted and metamorphosed on many levels and in many forms, including sectarian thought, like Manichaeism, Mithraism, Paulicianism and Tonrakism, not only in Armenia but in the Islamic world as well. Eznik in the 5th century, Hovhan Oznetsi in the 8th and Grigor Tatevatsi in the 14th century, extensively dealt with “Persian” beliefs, customs and cult practices. Sun worship was not a purely Persian phenomenon, but it was inevitably connected to Zoroastrianism. Without using the term “arevordik” or “arevapasht”,Oznetsi included the worship of the sun, moon and other heavenly bodies in the Paulician doctrines. As of the 9th century, Zoroastrianism regained greater vitality through the Irano-Islamic Khurramids, Babakians, and Isma‘ilis and their Armenian sympathizers. Armenian mysticism, to which I will refer below, is directly related to this subject. 4
C. Folk Culture and Early Christanity: Armenian Spirituality is also rooted in and molded by the cultural syncretism of the whole region, from south Caucasus and the Caspian Sea to Syria and central Asia Minor. Popular faiths, myths, cults of heroes and folklore in general constituted the soil into which Christianity threw its roots. This legacy was absorbed by syncretistic factions like the Paulicians and Tonrakians on the marcher regions between the Islamic and Byzantine worlds. But they were too esoteric in doctrines and unorthodox in lifestyle to be considered in formal histories. Popular imagination, however, captured and recreated this reality lyrical poetry, music, the art of miniatures and architecture but most of all in epics like Sassuntsi David and Digenes Akrites.

As of the 2nd century, Monastic trends, Gnostic, Mithraic, Manichaean, Marcionite and other forms of archaic and Syriac Christianity penetrated into Armenia. The problem of heresy and orthodoxy took its beginnings at these stages. While the ideology of the sects underwent little change, and in spite of large-scale persecutions, gradually, direct militant involvement in social life raised their significance on the level of regional politics. To the philosophical legacy of the sects I shall refer below.

II. The Philosophical Dimension of Armenian Spirituality: A Conceptualization

Philosophizing means interpreting something conceptually or conceptualizing it. In this occasion, for example, we are conceptualizing Armenian Spirituality as a historic process and a multi-faceted reality. This exercise is not new, it started over 16 centuries ago: After the first division of Armenia between east and west in the fourth century, and under the tremendous pressures of regional powers and in the face of a real danger to dissolve, conceptualizing the nation was the first step to save it. The question was as it is now: what does it take to be and persist as a distinct and self-identical people.

A. Conceptualizing the nation: Cultural Identification and Strategies for Survival

The Formative Phase: Conceptualizing oneself as a nation is an act of cultural identification, and a prerequisite for a survival strategy. The invention of the Alphabet during the first few years of the 5th century implied a new definition of the nation, in which literature in the native script was introduced as a major constituent. If persistence needed tools, literature was the first in line. Although, Christianity was proclaimed in Armenia in the first years of the 4th century, it was only during the early decades of the 5th century that Christian Identity in the native literature became an instrument in the re-conceptualization the nation for a new historic phase. This Formative Phase in cultural identification involved five episodes, which happened almost simultaneously within the few years at the middle of the 5th century:

a. Apologetic literature for regional identification: Role of Eznik (end of 440’s)

b. Distinction from Byzantium in the west: The Chalcedonian debate (as of 451)

c. The struggle against Iran in the East and Nestorianism: Battle of Avarayr (451)

d. Internal reorganization of the church: The Council of Shahapivan (around 448/9)

e. Historification of the nation: The Constitutive Myth/history, role of Khorenatsi

B. Conceptualizing the foundational issues of philosophy

While the above episodes reflected religious-political strategies, philosophy was an intellectual tool for Armenian cultural identification. Before the end of the first quarter of the 6th century, the foundational issues and the scope of this discipline were decided. At the peak of this Formative Phase, Definitions of Philosophy or Sahmank Imastasirutyan by Davit Anhaght, 5 described philosophy as the science of all beings as they are; science of divine and human matters; meditation of death; emulation of God in accordance with human capacity; the highest art of arts and science of sciences; love of wisdom.

1. The Philosophical Dimension of Apologetic-polemical strategies

a. The Early period - Eznik: One manner of identifying oneself is drawing the boundaries between the self and the other. This was the strategy of Eznik, and otherwise, his Refutation of the Sects (Yeghz Aghandots)marked the beginnings of philosophical reasoning and debate. “Life is a war”, he wrote, and he who has the most potent weapon will win”. 6 The “weapon” he referred to, was knowledge of both the self and other through a deliberate and sound method of reasoning. By presenting other faiths and ideologies then showing their inconsistencies on purely rational grounds, Eznik was simply applying the famous Socratic-Platonic dialectic and drawing closer to philosophy than theology.

Zrwanism, Polytheism, Atheism, Stoicism, Pantheism, Epicureanism, Gnosticism and Marcionism, Atomism and Materialism in general, and in particular all forms of Dualism made the Near Eastern world at the time. Making extensive use of major apologetic works in the region, Eznik was also trying to show the philosophical solidity of Christianity as part of the core identity of the Armenians as distinct from others.

One foot in the Alexandrian tradition and another in a strictly Christian worldview, Eznik was indeed throwing the foundations of medieval Armenian theology and philosophy. Very much in the style of a contemporary, St. Augustine, Eznik even did away with radical rationalism, when he declared that the supernatural world and God were inaccessible to human reason and that such matters could only be maintained by faith. Almost ten centuries later, Grigor Tatevatsi too saw the roots of “heresy” in radical rationalism. Gnosticism, on the other hand, which claimed superior knowledge of the supernatural, was dismissed as ungrounded. However, the knowledge of nature and deliberate and free action within the laws of the Scriptures and norms of society, defined the career of man as a rational and free agent. Evil and good were human actions, free will, predestination and divine foreknowledge, even the immortality of the soul were discussed by Eznik with surprisingly little reference to dogma. The essential for Eznik was to make sure that religious truth does not lead to absurdity and logical contradiction. To show the rationality of Christian identity,but to refuse the rationalization of dogma was Eznik’s contribution to Armenian Spirituality. This powerful initiative linked theology with philosophy in the Formative Phase.

b. Polemical Strategies at the End of an Era - Grigor Tatevatsi

Almost ten centuries later, at the end of the 14th century Armenian philosophy and theology faced another great challenge, when under Mongol pressure many Armenians of all social strata either degenerated or embraced Islam. The Church was caught in the Unitarian debates and the Cilician Kingdom had already disintegrated. For centuries defined and dismissed as a remnant of the old Arian heresy, Islam had become a cultural and political alternative, and not just the religion of the rulers. The Eastern Vardapets in particular must have felt the need for a strategy to reassert Christian identity in a predominantly Islamic and not so friendly world under the Tartars. One of the few means available was again the art of philosophical debate. This was the objective of Tatevatsi’s Book of Questions, a monumental work written few years before the end of the 14th century. 7
As Eznik’s Refutation of the Sects outlined the position of Armenian Christianity towards the religions and cultures of Armenia and the region, in turn, the polemical literature of Tatevatsi and his student Matteos Jughayetsi concluded an era of polemics against heresies and re-conceptualized what they viewed as the core of Armenian Spirituality in the midst of the Islamic world. Again, the whole initiative was an act of cultural identification and a survival strategy. 8
3. Reconciliation of Aristotelianism with Christianity

Another major aspect of Armenian spirituality is the reconciliation Christianity with the Hellenistic tradition. These initiatives inevitably produced a great wealth of philosophical commentaries and studies on metaphysics, logic, natural philosophy and ethics. The realism of Eznik and Yeghishe, the Neoplatonism of Davit Harkatsi and Petros Siunetsi, and finally the contribution of Davit Anhaght and Anania Shirakatsi come in this context during the Formative phase. 9
At the hands of Anhaght and Shirakatsi, and some of their immediate disciples, Aristotelian metaphysics, logic and theoretical sciences were irreversibly absorbed into the texture of Armenian intellectual culture. The Christian God was simultaneously a Prime Mover, First Cause and Infinite Goodness and Perfection. A moderate Neoplatonist but otherwise an Aristetolian, Davit Anhaght believed that God could be understood progressively from the lowest scale of the sensible universe to its highest intelligible apex. We find identical statements in his contemporaries. Visible reality is a guide and a ladder to the intelligible in the great Aristotelian chain of being, which extended from minerals to God.

Before the middle of the sixth century, a comprehensive intellectual infrastructure took shape: Eznik initiated a rationalistic methodology for theology; Khorenatsi started historiography; Anhaght founded logic and basic philosophical sciences; Shirakatsi collected and designed a system for the natural sciences and mathematics.

4. Philosophy - Rationalism enthroned and Skepticism refuted
Aristotelian sciences and Platonic ethics and psychology automatically generated strong opposition to all forms of philosophical skepticism in medieval Armenian culture. Anhaght’s famous refutation of Pyrrhonian Skepticism in his Definitions of Philosophy became a classic and was a frequently quoted reference for many centuries. 10
The basic “monism” of many Armenian authors produced a unique Christology that by its inherent moral force superseded and transcended dogma. It was firmly grounded in Aristotelian metaphysics, which took the individual as a unity of body and soul, as one substance. Dualism on all levels was an atypical attitude among the intellectual elite at least. The Nestorians and the Chalcedonians were dismissed from these standpoints. If divine and human natures were to be perceived as a singularity, as human life was, then visible and invisible, corporeal and spiritual realities, worldly and after lives were important. In this context, iconoclasm became a stumbling block both internally and regionally (with Islam and some of Byzantine). This philosophical dimension in medieval Armenian arts, which unified the material image with the symbol opened a wide field to release the creative impulse of artists, architects, poets and simply the common folk.

In another respect, the secularization of the sciences in Armenia faced no great obstacles, but not all progressive ideas were readily accepted by the educated elite. There was obvious conflict with basic scriptural tenets on God’s relation to the physical world, immortality of the soul, etc. Eznik’s concept of God as absolute transcendence, made His knowledge impossible; all that man could comprehend was His absolute infinity and perfection, as distinct from everything human. This was an Augustinian attitude, not less sophisticated or complex. Radical rationalism was consistently problematic, and some 7th century figures, like Hovhan Mayragometsi, ended up in “heretical” views on issues like the Trinity, Anhaght and Shirakatsi were not particularly popular, some were persecuted others neglected.

The period of Arab rule (636-884) saw a stagnation of philosophical literature. During the 720’s, Hovhan Oznetsi stood out as a major polemicist and theologian. The Bagratuni period witnessed a boom in urbanism, commerce and the arts, but it was during the 11th century that the legacy of Anhgaht and Shirakatsi, as well as the Hellenistic intellectual culture were revived by Grigor Magistros, and later on by the Nominalists in the universities.

III. Crises of Reason and the Spirit - The Sectarian Debate - Armenian Mysticism

Between the 4th and 14th centuries, Armenian spirituality had a very intriguing development through sectarian thought. Among other things, what came to be known as heretical movements was about defining orthodoxy and heresy in the context of cultural identity. The question then was: what were the minimal and authentic constituents of being an “orthodox” Armenian and a “true” Christian? Furthermore, sectarian thought also raised the problematic of rationalism in religion and the significance of mysticism there.

The conversion of Armenia into Christianity was a long a process and the dichotomy between orthodoxy and heresy, as defined by the first three universal councils and subsequent councils of the Armenian Church, depended on the manners in which Christian dogma met the challenge of pagan cultures, popular faiths and social problems. As of the Eusthatian Heretics of Sivas in the 4th century, the sects became the intellectual exponents of dissidents and integral elements in the religious, social and political history of Armenians in the medieval Near East.

Armenian sectarianism developed on two different lines that overlapped. The first was a rationalistic-pragmatic trend, which also borrowed elements from adoptionististic Christianity, gnosticism and Zoroastrian traditions. The other trend was an outgrowth of Messalian asceticism, mysticism and radical reformism. Both were anthropocentric and saw man worthy of even being God’s elect and a house for Him. While in the case of Paulicianism (7th –9th century) this concept served organizational purposes, in Tonrakism (9th –11th century), which embodied the more mystical-Messalian or Mezghnean ideas, it culminated in a union between human and divine natures in the person of the heresiarch (as was the case among esoteric Irano-Islamic sects).

The philosophical first principle or the arche underlying both the career and the beliefs of most Armenian sects was the ideal of “No-Boundary” or “Open Universe”. It arose from radical questioning of all authority and sought an “Open Universe” before man’s intellect and career. The rationalistic tendencies immanent in sectarian thought too, went to a logical conclusion: considering man central, they removed the constraints of authority on all levels; the ideal of “Open Society” motivated peasant and reformist uprisings against the church and aristocracy. All classes subject to oppression like women and slaves too, even some of the aristocracy and the clergy joined the classless sectarian communities. The genesis of Armenian feminism is to be found in sectarian history. One of the consequences of the ideals of “Open Culture” was a broad syncretism among the sectarians, where cult, ritual and religious culture mingled. Since all medieval ethics was more or less religious, trespassing norms and boundaries, led to a morality with no reference except man himself. Rather than a dogma, uninhibited morality was an important part of sectarian culture. Sometimes extreme asceticism and extreme immorality coexisted in Mezghnean cults of constant prayer and ritual. 11
Theologically, and from strongly anthropocentric standpoints the sects rejected whatever human reason failed to grasp about the supernatural, and when it did, instead of falling back on Scriptures and faith, as the orthodox advised, they shifted to mystical intuition always maintaining a religious zeal beyond dogma.

This is the background against which the 10th century in Armenia witnessed a massive crisis of reason and cataclysm in the social order. The immediate repercussion of this situation was the Tonrakian flare up in Upper Mesopotamia during the first few years of the 11th century, as reported by Aristakes Lastivertsi in his History. Less than fifty years later, Grigor Pahlavuni (Byzantine Magistrate over Vaspurakan and the theme of Mesopotamia) carried out widespread persecutions of Tonrakians and drove them to the south into Syria.

Armenian mysticism was an outgrowth of this crisis of reason and social order at this phase, and it was linked with the Irano-Islamic Khurramids and Babakians in Aghvank, and other dissident factions both east and west. The founder of Tonrakism was Sembat from Zarehavan (d. 834), a village off the northwestern tip of Lake Van. He is our lead to the connections between Armenian sectarian mysticism and esoteric-sufi Islam, because in many ways, Sembat preceded and anticipated the famous Islamic mystic al-Hallaj. (d. 922). Similar "Majusi" or Zoroastrian education and Islamic sympathies were recorded by Aristakes about Tonrakian leader Kunzik during the first years of the 11th century, and Magistros about the Tonrakians of the middle of the 11th century in Kashe & Aghuso 12 (south of Erzinjan).

Mysticism is just another philosophical dimension of Armenian Spirituality since the 10th century, but at the time it was not welcome because it superseded the inherent rationalism of the cultural system and abolished the Aristotelian hierarchical universe of law and order. The suspected unorthodoxy of Narekatsi was to a large extent his mysticism and moral thought. Vertically and horizontally, the mystical universe was open before man’s senses, reason and particularly his intuition. The distinctions between socially defined right and wrong were blurred and pushed away by man’s drive to achieve union with the divine and the universe. Even more deeply mystical-humanitarian factors inspired the famous “ellayi” (meaning, I wish to be) verses of Costantin Yerzenkatsi in the late 13th and early 14th centuries and five centuries later of Misak Mezarents.

The mysticism of Narekatsi was simultaneously eastern and Christian, and otherwise philosophically very significant. To select just the problem of matter: as matter in most metaphysical systems of the previous Armenian thinkers was inert and amoral, Narekatsi lent it a meaning as a symbol of his universe. Speaking of the Holy Oil(or muron), he wished to capture the “inner meaning of matter”, as he put it. 13 He described himself as a “living book” and a “creator of images”. For him, the physical world was animated because there was an emanation, an outpouring of the spirit into it and a fusion between the corporeal and incorporeal. As philosophical dualism was a resolved issue for most previous figures, in the case of Narekatsi, it vanished completely. This is different from pantheism, a commonly used and not too accurate description for Narekatsi’s position. Furthermore, in his system, it is hard to distinguish between the religious and the secular, the individual and universal, the senses and the mind, the divine and the human. There is a spiritual and physical closeness to the divine: this “modest” monastic dares to invite God near him and practically feels and “senses” this presence; elsewhere, he “kisses the image of the Word” with “worshipful lips”. 14
Furthermore, the eastern-Islamic elaboration and exoticism are manifest both in the style and the language of Narekatsi and Magistros later on. Within the same region of Vaspurakan, and few decades apart, the Palatine Church of Holy Cross at Aghtamar and the Book of Lamentation were direct manifestations of this development of Armenian Spirituality. It is not strange to find that much later in the 13th century, and in the cosmopolitan city of Erzinjan or Yerzenka, home of arts, culture, and heretics (both Christian and Muslim Isma‘ilis), this Narekian mysticism found its worthy heirs in the poetry of Costantin Yerzenkatsi, as mentioned above, and his senior “brother”, Hovhannes Yerzenkatsi. As of this mystical watershed, Armenian lyrical poetry found broad highways to flourish to our times. There is little cultural distance between the mystic spirituality of Narekatsi, on the one hand and that of Mezarents, Varujan and Komitas ten centuries later.

IV. The Armenian Renaissance

A. The Encyclopedic and the Skeptical Minds

Between the 12th and 14th centuries, both on the mainland and in the west and south the philosophical mind reached new heights and took a turn to the modern era. Rooted in the Classical tradition, and after centuries of experience and learning between the Byzantine and Islamic worlds, the Armenian Renaissance achieved an extremely rich texture of spiritual culture. Both eastern and western sciences were diffused in this texture. We find the encyclopedic spirit of the period in its brightest aspects. The “deepest of all darknesses, wrote Yerzenkatsi, is that of ignorance”, and with little scruples, he adopted in mass the sciences of the 10th century Shi‘i Brethren of Purity, as expounded in their esoteric compendium of Epistles, known as Rasa’il of Ikhwan al-Safa. 15 The most important sign of this enrichment of spirituality was the rise of the skeptical mind by the 12th century. Hovhannes Imastaser used philosophical doubt as a way to certainty, thus holding hands with the Augustinian tradition, on the one hand and Cartesian modernism.

B. Reconciling mysticism with orthodoxy and popular culture

Of the 12th century, Nerses Shnorhali was an extremely intriguing figure. His Spirituality concealed the volcanic eruptions of Narekatsi and created images in a controlled and aristocratic lyricism. He was as mystical as Narek, and similarly, as secular as he was religious. His earliest work is a historic epic of Armenians, known as Vibasanutyun. We then find him writing a cosmological work upon the request of Mekhitar Heratsi, Haghags Yerknayin Zardouts. His Lament of Edessa (Voghb Yedessyo, 1144) has the literary style of Narekatsi’s Book of Lamentation. Along with very sophisticated texts and liturgic works, writing puzzles, games, using folk rhythm, music and poetry showed a disposition rarely found prior to his time and among the clergy of his status. What Shnorhali achieved was reconciling mysticism with orthodoxy and popular culture. In the midst of the sharpest conflicts in the region between the Greeks, the Franks and the Seljuks, Shnorhali created models for Armenian spiritual culture that are still unsurpassed in their elegance and force. Due to his popularization of the Narekian disposition, the literature of the Renaissance and the modern era soared so high. The proofs are to be found in the poetry of the city of Erzinjan, the art of Manuscripts in Cilicia, Vaspurakan and Tatev, and the art of the gusans (bards) up to our times.

The next essential development during the Armenian Renaissance was the complete secularization of sciences. Nature, the human organism and society functioned by internal laws: Mekhitar Heratsi and Mekhitar Gosh dealt with these laws; the Universities of the 13th and 14th centuries reflected this spirit of learning. The four academic giants of this period, Yesayi Nechetsi, Hovhannes Yerzenkatsi, Vahram Rabuni, Hovhan Vorotnetsi and Grigor Tatevati, (known as the Nominalists) seemed to have a different view of theology and philosophy. The two disciplines were seen as distinct because of different subject matters and methodologies: while the intelligible-divine was a matter of faith, the visible was a matter for reason and senses. Tatevatsi used the scholastic method to refute the beliefs of the heretics, but when it came to establish his own, he resorted to faith, as did Thomas Aquinas, whom he admired.

The social crises of the period and its dilemmas found their full reflection in Arakel Siunetsi during the 15th century. This last representative of the University of Tatev struggled to re-connect with the classic system of Davit Anhaght. He also tried to revive the philosophical discipline as a solid methodology for all matters and religion. “Without God, he said there could be no philosophy”. 16

To the 18th century, which some call the Armenian Enlightenment not without reason, Armenian Spiritual culture was kept floating as primarily a classic model and a paradigm and tool for persistence. In view of the rise of modern nationalism, the national cataclysm at the end of the 19th and beginning of the 20th centuries, finally Globalization, Armenian Spirituality has taken new dimensions, the philosophical assessment of which is another subject. It is now what I call a Meta-System in the making.
INTERNATIONAL SYMPOSIUM ON ARMENIAN SPIRITUALITY

ECUMENICAL INSTITUTE, BOSSEY
25 June– 1 July 2001
(Tuesday 26 June)

Armenian Spirituality: The Philosophical Dimension

Seta B. Dadoyan, D.Phil.

I. “Molds” and “Filters”

A. The Legacy of Greek Rationalism

B. The Persian factor
C. Folk Culture and Popular faiths

D. Early Christianity

II. The Philosphical Dimension of Armenian Spirituality: A Conceptualizaition

A. Conceptualizing the nation: Cultural Identification and Politics of Survival

 -The Formative Phase in cultural identification was the 5th century.

B. Conceptualizing the scope and the foundational issues of philosophy

 1. The Philosophical Dimension of Apologetic-polemical strategies

 The Definitions of Philosophy or Sahmank Imastasirutyan by Davit Anhaght
 a.The Beginnings in Eznik- Refutation of the Sects

 b Polemical Strategies at the End of an Era- Grigor Tatevatsi
2. Aristotelianism reconciled with Christianity

3. Philosophyand Rationalism enthroned and Skepticism refuted
III. Crises of Reason and the Spirit

A. The Sectarian Debate

B. Armenian Mysticism

IV. The Armenian Renaissance

A. The Encyclopedic and the Skeptical Minds

B. Reconciling mysticism with orthodoxy and popular culture

1 See: Aristakes Lastivertsi, Patmutyun (History), (trans, notes) V. Gevorgian, (Yerevan, 1971);

Hovhan Oznetsi,Hovhannu Imatasiri Avtsnetsvo Matenagrutyunk, 'Norin Enddem Pavghikeants', 'Norin Enddem Yerevutakanats' (Writings- "Against the Paulicians"; "Against the Phantasiasts"), (Venice, St.Lazar, 1833); Grigor Narekatsi, "Tught Amenashrorh Vardapetin Grigori Narekatsvo zor Gryats i Hoyakap yev Hakanavor Ukhten Kjava vasn Karzyats Anizelo Tonrakeants" (Epistle of most blessed Vardapet Grigor Narekatsi to the magnificiant and great order of Kjav, concerning the beliefs of the cursed T¾onrakians), Book of Letters (Tiflis,1901), xcii, 498-502; Grigor Magistros, Grigor Magistrosi T¾egh¾tere (Epistles), (ed, introd. notes) K.Kostaniants, (Alexandrapol, 1910).

2 Agathangeghos, History (Tbilisi, 1914), p. 213.

3 See Mesrop Mashtots, Hajakhapatum Jark (Ejmiazin, 1894), p.31; Yeznka Vardapeti Koghpatsvo Yeghz Aghandots, (Refutation of the Sects), (Tbilisi, 1914), 159. Also Eznik Koghbatsi, Yeghz Aghandots (Refutation of the Sects), (Tiflis, 1914) and the modern edition: (ed, trans) A.A.Abrahamian, (Yerevan, 1970).

4 See Hovhan Oznetsi, "Against the Paulicians", Tughtk, p. 38. In the Armenian Book of Heresies, (ed) Miaban, (Vagharshapat, 1892). The Paulicians were accused of worshipping the sun as Christ. See the epic of Digenes Akrites [Digenes Akrites, (ed, trans, notes), John Mavrogordato (Oxford, The Clarendon Press, 1956).

The Epic of Digenis Akrites, first publication: Les explots de Basile Digenis Akritas: Epopee Byzantine du Dixieme Siecle, (ed.s) Salthas et E.Legrand, (Paris, 1875).] Grigor Magistros saw the origin of sun worship among the Armenian Arevordik in Zoroastrianism. See G. Magistros, "Letter to the Syrian Patriarch", Grigor Magistros, Epistles [Tughtk] , (ed, introd. notes) K.Kostaniants, (Alexandrapol, 1910). p. 161.] See also: (H. Bartikian, "Les Arevordi (Fils du Soleil) en Armenie et Mesopotamie et l'epitre du Catholicos Nerses le Gracieux", Revue des Etudes Armeniennes , Nouvelle Serie, V(1968), pp. 271-288, 271-272.] However, there are testimonies about them at much later periods and in many locations further south and west. Catholicos Nerses IV Klayetsi-Shnorhali (1100-1173) was involved in problems related to a community of Armenian Arevordik in the city of Samosata after the middle of the twelfth century.

5 Davit Anhaght, Sahmank Imastasirutyan (Definitions of Philosophy) (Yerevan, 1960).

6 Eznik, Refutation …, p.216.

7 Grigor Tatevatsi, Girk Hartsmants (Book of Questions), (Constantinople, 1729-30). Also see "Islame Hay Matenagrutyan mej- A. Grigor Tatevatsvo 'Enndem Tajkats'- B. I Kashunen Kaghazu (Islam in Medieval Armenian Literature-A. "Against the Muslims, B. Selections from the Kashun), (ed, notes) Bishop Babgen Kulesserian, (Vienna, Mekhitarian Press, 1930). The French translation: Frederic Macler, "L'Islam dans la litterature armenienne", Revue des Etudes Islamiques, I(1932), 493-522.

8 See S.B. Dadoyan, S. B., “Islam and Armenian Polemical Strategies at the End of an Era: Matt¾eos Jughayetsi and Grigor Tatevatsi”, In: Le Museon, x(2001).

9 Anania Shirakatsi, (ed) A.G.Abrahamian, Matenagruyunk (Writings), (Yerevan 1944).

10 See S.B.Dadoyan, "David Invictus: Refutation of Pyrrhonian Skepticism”, Hask Armenological Yearbook- Catholicosate of Cilicia, I(1980), 73-90.

11 Dmitri Obolensky, The Bogomils- A Study in Balkan Neo-Manichaeism, (Middlesex-UK, 1946), p. 49-50

12 See Ashot Hovhannesian, ”Smbat Zarehavantsi: His times and contemporaries” [Smbat Zarehavantsi, nra Jamankn u Jamanakakitsnere], Banber Matenadarani, 3(1956), 7-30. Also see S.B.Dadoyan, The Fatimid Armenians – Cultural and PoliticalInteraction in the Near East, (Brill, Leiden, 1997).

13 Grigor Narekatsi, Matyan Voghbergu¾tyan [Book of Lamentation], (Buenos Ayres, 1948), 257.

14 Ibid., 37.

15 See S.B.dadoyan, Hovhannes Yerzenkatsi: 'Views from the Writings of Islamic Philosophers' and Philosophical Treatises in the Light of their Islamic Sources (Beirut, 1991).

16 Ar¾ake½l Siunetsi, Haghags Sahmanats Dav¾ti Anhagh¾t P¾ilisop¾ayi, (Madras, 1797), p. 166.

