PAGE
9

INTERNATIONAL SYMPOSIUM ON ARMENIAN SPIRITUALITY

ECUMENICAL INSTITUTE, BOSSEY
25 June– 1 July 2001
(Thursday, 28 June)

The Spirituality of the Armenian Church in the Armenian Miniatures:

 Unity of Spirit and Vision
Seta B. Dadoyan, D.Phil.

Sacred art found its biblical justification in the legend of Christ’s portrait by Luke. Otherwise, initially images were illustrations for scriptures and a from of script for the illiterate. According to an often quoted fragment of unknown source (by Hovhannes Sarkavag too) a “high-minded” painter once addressed men of the church saying that both the young and old understood his art, for it was lucid and clear, while their art (i.e., theology) was so complex that only saints could decipher it. 1 He probably meant that the image was more accessible to the lay than the written text. The common man believer knows that the church and icons are simultaneously physical and spiritual “spaces” of internal and external perception. Consequently, as the sacred image, words and music are part of spiritual life, so are sacred arts elements of spirituality of both individuals and a people. Armenian Spirituality is as ancient as the nation, and religious arts are as old as the faith. Church fathers wrote on religious iconography and in defense of the theological legitimacy of icons against the arguments of iconoclasts. Indeed many of these figures were poets, painters and musicians. To mention a few: Yeghishe, Narekatsi, Nerses Shnorhali, Hovhannes Yerzenkatsi, Grigor Tatevatsi, and last but not least Komitas.

It is generally believed that already in the 5th century there was an of miniatures, but the formal beginnings of manuscript illumination are traced in the schools of Kamsarakan and Tatev in the 7th century. Of both almost nothing has survived and the history of this art from the 9th to the 19th centuries is broadly divided into three periods. Having chronology as basic factor, this brief survey draws the philosophical and theological grounding of the art of Armenian Miniatures and the manner in which it embodied and became a most eloquent expression of the spirituality of the Armenian Church and the nation, both pre-modern and modern. The same philosophy of art applies to Armenian art in general.

In medieval Armenian culture manuscript art was a highly valued craft and science, it was a techne in the Greek sense. Manuals and handbooks were available about the preparation of paints, parchment, paper, utensils, names of colors, design elements, guidelines and iconographic data. Some samples from the 15th and 16th centuries are available. There was a comprehensive glossary of technical terms in Armenian, Arabic and Persian, and the manuals indicated to a highly developed art on a regional level. However, it was the art and not the artist that was held in high esteem: colophons by scribes and painters testified to blinded eyes, slanted backs and crippled hands struggling through the work in dim cells.

The artists were called zaghkoghs, and the technical term for illuminating was zaghkel- from zaghik or flower, blossom. It seems therefore, that more than just an illustration and decoration, the image was a living symbol through which the meaning bloomed and revealed itself. Consequently, the visible-material image was a link to and a synthesis of corporeal and intelligible being, and only as such it was significant. “The hidden is known through the manifest”, [haydneok zanerevuytn janachemk], said Vertanes Kertogh. 2 This almost biblical statement came in the context of his defense of the position of the Armenian Church concerning the legitimacy of images. At the threshold of the 7th century, and after two hundred years of still unsurpassed summits of both intellectual and artistic culture, Vertanes summed up the relationship between Christian spirituality and its artistic expressions. He also outlined a philosophy and a theology of art where the spirit of the faith was in perfect harmony with the vision of the believer. 3 Hence: the theme of this study, Unity of Spirit and Vision.

Armenian Monism vs. Philosophical and Theological Dualism and Materialism

Christian art in Armenia was largely a product of basic philosophical-theological positions that took shape as of the first quarter of the 5th century and were consolidated within the next century that can be called the Formative Phase of Armenian Spirituality. Primarily from monistic positions, that is accepting a single metaphysical principle, the struggle against dualism and materialism marked this phase. This “monism” described the position of early thinkers and apologists Mashtots, Eznik and Yeghishe, and lator on that of Tavit Anhaght and Shirakatsi. It implied a metaphysically holisitic but a logically linear approach. On the one hand, it conceived the whole of reality as a singularity and avoided its fragmentation into physical and spiritual, material and intelligible realities. On the other hand, it adopted a linear-casual reasoning. Quite different from Platonic dualism of matter and form, body and soul, Armenian Monism was in line with the Aristotelian system, which from the beginning (through the School of Alexandria) dominated Armenian philosophy where Plato was the authority in ethical thought.

Armenian Monism was also a useful tool to refute the dualism of Persian Mazdeism, the materialism of Greek philosophers, in addition to the tenets of Epicurean, Stoic and Christian sects. In line with the Aristotelian tradition, in this worldview, God had absolute primacy as Creator First Cause, while the cosmos followed internal laws. All things were form and matter, and in the individual substance (or entity) the two constituted a dynamic unity. Eznik set out to demonstrate, that dualism inevitably led to fatalism and the acceptance of matter as the source of evil and gave the latter a metaphysical status, parallel to God, the Good. He therefore concluded that there was a rational and a moral contradiction in the positions of Gnostic, Manichaean, Mithraic, Paulician and other sects. Evil, said Eznik, and many after him, was simply the outcome of human deliberate and free action.

The philosophy of nature that these early standpoints produced, allowed the opening of a very broad field for the development of sciences and arts. If nature was a rational world of laws, beauty and rhythm for man to learn about, imitate and enjoy, then science and arts had a future. Furthermore, within the laws set by religion and reason, the individual was both central to it and accountable for his actions. Here lay the philosophical roots of medieval Armenian rationalism and humanism that produced an early Renaissance in the tenth century.

The Theological Groundin:- Armenian Christology and the Iconoclastic “Fallacy”
As miniatures were primarily part of sacred arts, their ideological context too was the problem of the legitimacy of images in general and Christology in particular. As reiterated through the first three Universal Councils, the Christology of the Armenian Church in turn, amounted to a monistic attitude: the foundational concept was the unity of divine and human natures in Christ.

Faith had its own rationality and requirements, and the concept of Incarnation and the embodiment of the Word in the Son lay at the basis of religious iconography. Never developed into a rigid dogma and being primarily “spiritual, devotional, and moral”, 4 Armenian Christology readily became an inspirational tool and perfect environment for the arts. The image of God/Man Christ was easily grasped by the common believer and many texts were written against the iconoclasts or batkeramartk. During the early 8th century, when the Islamic-Paulician alliance became a serious problem, Hovhan Oznetsi initiated a unique ystem of polemics against the Iconoclasts and the Docetists (Yerevutakank). According to him, the Adoptionists and the Docetists committed fell into error, the former by rejecting the divinity of Christ, the latter His humanity. The core doctrine of Christianity, he argued, was that the Word became body without compromising divinity. Questioning or doubting the unity of natures was therefore blasphemy. 5

If the body of Christ was the “house of God”, then the Incarnation was simultaneously a physical and supernatural fact, and Christ’s sufferings had existential significance for humanity. The Docetists or the Phantasiats (yerevutakank), indicated Hovhan Oznetsi, missed this point. Many centuries ago, the founder of the Church, St. Gregory was reported (by Agathangeghos) saying that “Those who believed in the flesh [he] manifested to them his Godhead; and those who erred [in their belief concerning] the flesh, they denied his nature]. For he united [himself] to the flesh in [his] nature and mixed the flesh with his Godhead”. 6 In his homilies M. Mashtots described the act of Incarnation as a fundamental concept. 7 “He is one and the same, said Hovhan Mandakuni, united through the union of the flesh and Godhead”.8 We are often advised to read in Luke 24-39: “Touch me and see; a spirit has no flesh ... as you see me have”.

The historian of Armenian art must first realize that the aesthetic of the spirit, or its sensibility lay in the matter, and spirit and vision dissolved in the spirituality of the image. This was a philosophy of art that radically distinguished medieval Armenian art from Byzantine art: in the latter the image was de-materialized and deliberately made weightless. In western art, and only after the 13th century, there was a return to the Aristotelian tradition to reconsider the relative significance of matter and nature. Gothic art gave the signal for the Renaissance to pick up. Armenian spirituality seems to have captured and embodied this link between the physical and spiritual as of the 5th century.

The simultaneously physical and spiritual content of the sacred image granted it an immediacy of perception; both the “old and young” understood and enjoyed it, as the anonymous painter said. Yet in Armenian culture the veneration of holy images never developed into their adoration, but aesthetic sensibility rose to the level faith: in Narekatsi’s Book of Lamentation the “doors of the mind” and “the threshold of the senses” are open to both the supernatural and the natural. 9 This deeply spiritual and humanistic work opened with a sacrificial conflagration of the soul and ended in the extinction of fires, in catharsis and peace. Less than two centuries later, Nerses Shnorhali addressed Christ as “Vital Fire”, and asked Him to pour down the flames of His love, burn away the impurities of the heart and lit the light of divine knowledge in the mind”. 10

These are superb metaphors of the unity of spirit and vision, where in addition to philosophy and theology, folk wisdom and culture too played very important roles. This was a peculiarity of Armenian manuscript art that distinguished it from Byzantine, Syriac and Western schools. The initial commitment of the painter in all cases was to the biblical story; but the interpretative margin was broader in the case of Armenian painters, because the iconographic criteria were not too strict, and the theology of the church not too dogmatic. In blazing colors and elaborate design, the scope of Armenian manuscripts is the whole scale of being, from supernatural persons to the basic elements. Divine and human characters are comfortably placed on the stage of nature and/or social settings. The observer immediately realizes that the distance between the sacred and mundane is narrow, and that there is a kinship between levels of being. The link between human society and the supernatural level is through the figure of Christ and the Virgin.

The figures and shapes were conceptualized at various degrees, depending on location, period and political-economic circumstances. As expected, each school developed its own style. Furthermore, Aristotelian individualism gave the particular object a universality as its embodiment too. Contrary to Classical Greek, and later on Byzantine and Western arts, Armenian miniatures freely depicted the specifities of the given person and moment with little concern for idealization. In addition, the temperament of the times always found its way to artistic expression. For example we see the aristocratic posture of the Arzrunis in the Gospel of Queen Melke; the atrocities of the Mongols through the expressionism of Kirakos Davrijetsi and Toros Taronetsi; scholastic order and stylization in Grigor Tatevatsi; Cilician monarchial luxury in Roslin, and its disintegration in Pizak; cosmopolitan and paradisiac scenes in Hakobos, Mekhitar and Movses in Erzenka, as well as the poetry of Hovhannes and Costantion Yerzenkatis; the rustic humor and folkloric stylization in the art of Vaspurakan and the schools of Arjesh, Aghtamar, Vostan and Khizan.

Organization of space, geometric forms and elaborate design were the most important and conspicuous influence of Islamic arts on the Armenian. As of the Bagratuni period in the 9th and the Arzrunis in the 10th centuries, Armenian arts of architecture, design and manuscripts implemented Islamic geometric motifs and techniques, out of natural interaction and sometimes because of compulsion. However, the naturalistic-organic forms typical of earlier periods were maintained, and this selective syncretism added sophistication and refinement to Armenian miniatures. The point to be made with special emphasis is the following: Islamic influence on Armenian culture was not simply a borrowing of motifs. It was the consequence of a more secular and richer outlook on mundane life, and physical nature as a locus for man’s pleasure. This was the mood of the Islamic world, where Armenians lived. In addition, and even more importantly, the extravagance of the Abbasids, the development of urbanism and trade, and the libertine culture of the cities, marked a watershed in the region. Armenian culture was not just part but an important player on this stage. The Arzruni palace and the Church of Holy Cross at Aghtamar are the earliest witnesses to this change of outlook, already introduced by the art of manuscripts.

The beginnings of illumination are said to be in the fifth century, the formal phase is traced in the Schools of Kamsarakan, Tatev and few others in the early 7th century, but nothing has survived. 11

The First Period from the 7th to the 11th century, includes the Bagratuni and Arzruni arts in Shirak and Vaspurakan. The high level of artistic expression and literature on iconography indicate to a well-established tradition in plastic arts, but all existing works are from the Bagratuni period. The earliest surviving sample of this period is the Lazarian Institute Gospel of 887, preserved at the National Matenadaran in Yerevan. The next and more important survivor is the Gospel of Queen Melke, dated 902, initially offered to the Convent of the Holy Virgin in Varag. Melke was the second wife of King Gagik Arzruni, the founder of the Kingdom of Vaspurakan. Then there is the Gospel of Ejmiazin dated 989. It has very elaborate four scenes at its end: The Annunciation, Zakare, The Magi and the Baptism. To this period belongs too the Gospel of Kars, commissioned by King Gagik of Kars (1029-1064), it is preserved at St. Hakob, Jerusalem. 12

The Middle Period or the Art of the Armenian Renaissance , refers to the period between the 12th and 14th centuries in Greater Armenia and in Cilicia. It is known as the Golden Age of Armenian manuscripts, which however ended abruptly in Cilicia after the Mamluk invasions and the demise of the kingdom in 1375. In Greater Armenia many schools continued, and Vaspurakan and Siunik produced a fascinating wealth and legacy. The Gospel of Targmanchats dated 1219 from the Monastery of Harij, and the Gospel of Getashen dated 1211, are brilliant examples, but most works belong to the first half of the 12th century. Byzantine influence diminished at this time, and Islamic geometric and Persian forms gained ground in the 13th century. Ignatios was a prominent figure, he was probably from the monastery of Horomos. Because of its geographic, economic and political status, Erzenka had developed one of the richest Armenian urban cultures between the 12th and 14th centuries. Manuscripts were prepared and illuminated in its numerous monasteries. Hovhannes Yerzenkatsi, Hakobos, Mekhitar and Movses are just a few of the many artists. Paradisiac and even hedonistic depictions of nature, birds, exotic natural landscapes, highly organic ornamentation, and exquisite workmanship marked the art of this cosmopolitan city. The Bible of Erzenka dated 1269 was commissioned by Bishop Sargis the governor of Erzenka and his son prince Hovhannes, is a masterwork. The literary tradition this city and the Brotherhood poetry by both Hovhannes and Costantin Yerzenkatsi’s, are directly related to our subject. As Costantin sang his poems on the sweetness of Christ the “red rose”, the nightingales, paradisiac nature, brotherly and romantic love in superb language, so did the painters in colors and shapes. As indicated, the location always had its requirements: during the same period, but in Siunik in the east, we find radically different styles. Hovanes, the painter of a Bible at Gndevank in Vayots Zor, depicted the human figure and nature very primitively, and instead, concentrated on the ornamental design.

During the 14th century and amidst great instability in the region, three figures stood out: Kirakos Davrijetsi, Toros Taronetsi, and Grigor Tatevatsi. The first was the artist of a Gospel in Jugha, dated 1330. He painted in a rhythmical, and almost geometric style, the human figures are symmetrical, harsh, faces riddled with anxiety and eyes staring out of dark rings. 13 Toros, was a native of Mush (in Taron), he worked in Glazor (in Siunik), his figures are dramatic, asymmetrical and placed in very colorful compositions. Hands and faces, as in all expressionistic art, are in focus. Toros was also a great colorist. 14 Grigor, the famous philosopher and director of the University of Tatev, was a musician and poet. His style can be considered late “Gothic”, it is highly ornamental, rhythmical and geometric, similar to his scholastic style of writing. 15
Cilician art was one the brightest periods in medieval Armenian culture. Stylistically, it raised the art of margin ornamentation, khorans, dividers, title pages and other graphic motifs to climactic levels. In many ways, it was indeed the equivalent of the European Proto-Renaissance. Real and fantastic forms merged and the highly expressive human figures stood in heroic dimensions. In another respect, this art was the visual expression of Armenian Nominalism of the period. Nominalism rejected the independent existence of universals as well as their substantiality, and took the particulars as real. But beyond the complicated philosophical issues, it marked the reawakening of the unique individual and his values, but not at the cost of the supernatural. Among the many Cilician artists, Toros Roslin and Sargis Bizak stood out both artistically and as the “nominalists” of Armenian miniatures.

Roslin’s art reflected the royal richness of the Cilician world at the time and otherwise established a uniquely individual relationship with the Biblical text. He worked at Hromklay, his Royal Gospel (dated 1272) is preserved at Jerusalem. Many other works commissioned by both the royal family and the catholicos are preserved in various collections. His fantastic artistic vision and forms were coupled with a spiritual audacity to venture beyond the medieval context into a sphere where the individual crosses into the universal.

Living during the first half of the 14th century, Sargis Pizak saw the gradual demise of the Cilician Kingdom and the social-political disintegration of the country. In the Colophon of the Royal Gospel, he complained of the brutalities of Mamluk invaders. At the sight of the destruction of his environment, his formally perfect yet sober art recorded a regress into a more spiritual level. As the luxurious settings sank, gold was spared, and human drama heightened and universalized in Pizak’s works.

The Third Period, from the 15th to the 18th century, comprises the arts on the mainland and the entire Middle Eastern Diaspora. Many schools and figures continued to produce superb works mainly during the 15th and 16th centuries. The Islamic influences were most manifest in the stylization of forms and design, particularly in the Iranian community later on. Minas, Stepanos Arjishetsi, Minasents Tovma, Grigor Yerets, are some of the painters. In Aghtamar, there were Hovsep and Grigoris Aghtamartsi and many others. Schools in Khizan, Baghesh (Bitlis), Sivas, Balu, Constantinople, Persia, Crimea and Poland were active to the end of the 18th and early 19th century.

Modern Armenian painting originated from miniatures and this peculiarity is the most important aspect of Armenian art history. Armenian Monism, in this case meant the absence of sharp dichotomies between the natural and supernatural, the mundane and the sacred, the physical and the spiritual. Consequently, to make a transition to the modern world, Armenian art did not have to resort to some classical-secular reference, as it happened in the west. It had its own seeds for modernization and regeneration. The intense spirituality of the colors of the old zaghkoghs surfaced in the works of Gorky and Minas Avetissian; Komitas became a translator of Narekatsi and Costantin Yerzenkatsi, only in words and music.

As we re-evaluate the evolution of Armenian Spirituality and the role of the Church, we realize that with relatively minimal dogma and legalism, an optimal level of fusion was achieved between the spirit of the faith and the vision of man. This unity was the legacy of medieval Armenian arts: it made sense to and inspired the philosopher, the scholar, the painter, the poet and the architect then and since. Armenian spirituality still maintains its significance in the face of challenges to both faith and nationhood in a globalizing world, as it did 16 centuries ago, when at times of great crisis, it found a native script to re-invent and express itself through Christian identity.

BIBLIOGRAPHY

Avedissian, Onnik, Peintres et Sculpteurs Armeniens, (Amis de la Culture Armenienne, Cairo, 1959).

Costantin Yerzenkatsi, Tagher (Poems), (Yerevan, 1962).

Dadoyan, S.B. “The Nominalists of the Armenian Art of Manuscripts: Toros Roslin and Sargis Pizak”, Haygazian Hayagitakan Handes IX(1981), pp. 235-252.

Grigor Narekatsi, Narek- Matyan Voghbergutyan (Book of Lamentation), (Buenos Ayres, 1948).

Hovhan Oznetsi, Teghter (Epistles) (or Hovhannu Imatasiri Avtsnetsvo Matenagrutyunk), (St. Lazar,Venice, 1833).

Keuseyan, Hakob, Drvagner Hay Mijnadaryan arvesti Astvazabanutyan (Themes in the Theology of Medieval Armenian Art), (Yerevan, 1995).

Khechumian, Viguen, Guyner yev Yerangner (Colors and Nuances), (Yerevan, 1962).

Komitas, Banasteghzutyunner(Poems), (Yerevan, 1969).

Miniatures Armeniennes [Haykakan Manrankarchutyun], (Int.) L. A. Dournovo (Matenadaran,

Yerevan,1969).

Nerses Mokatsi, Banasteghzutyunner (Poems), (Yerevan, 1975).

Nersetis Glajensis, Preces Sancti (St.Lazar, Venice, 1884)

Nerses Shnorhali, Tught Endharakan (Encyclical Letter), (Antelias, 1977).

Ornaments of Armenian Manuscripts (of the Mashtots Matenadarn), (Yerevan, 1978).

Armenian Miniatures- Vaspourakan (Yerevan, 1978)

Oshakan, Hakob, Yerker (Works), (Yerevan, 1979).

Sarkissian, Karekin, The Council of Chalcedon and the Armenian Church (New York, 1965).

Srabian, Armenuhi, Hovhannes Bluz Yerzenkatsi, (Yerevan, 1993).

Tahmizian, N.G. , Nerses Shnorhalin Yergahan yev Yerajisht (Nerses Shnorhali, Composer and Musician), (Yerevan, 1973).

Vrtanes Kertogh, Haghags Patgueramartits (Concerning the Iconoclasts), Patma-Banasirakan Handes, (2(1981), pp. 178-190.

1 Hovhannes Sarkacag-Imastaser, Vasn Patkerats (Concerning Images), in A.Sedrakian, Hayastanyats Arakelakan Yekeghetsvo Patkerahargutune (The Veneration of Images in the Armenian Apostolic Church), (St. Petersburg, 1908). p. 132.

2 Vrtanes Kertogh, Haghags Patgueramartits (Concerning t he Iconoclasts), Patma-Banasirakan Handes, (2(1981), pp. 178-190.

3 Similar statements are abundant in medieval literature but never been collected in a single and comprehensive study on the theological-philosophical sdimensions of medieval Armenian arts, with very few exceptions. See K¾euseyan, Hakob, Drvagner Hay Mijnadaryan Arvesti Astvazabanutyan (Themes in the Theology of Medieval Armenian Art), (Yerevan, 1995),

4 See Karekin Sarkissian, The Council of Chalcedon and the Armenian Church, (New York, 1965),

5 Hovhan Oznetsi, 'Norin Enddem Yerevutakanats' (Against the Phantasiasts) Hovhannu Imatasiri Avtsnetsvo Matenagrutyunk, (Writings), (Venice, St.Lazar, 1833), p. 14.

6 Agathangeghos, History of St.Gregory and the Conversion of Armenia (St. Lazar, Venice, 1862), 275-276.

7 Mesrop Mashtots, Hajakhapatum Jark, (Homilies), (Ejmiazin, 1894), H.1, pp. 1-3.

8 Hovhan Mandakuni, Jark, (Homilies), (Venice, 1860), pp. 212-213.

9 St. Grigor Narekatsi, Narek- Matyan Voghbergut¾yan (Book of Lamentation), (Buenos Ayres, 1948), p.100.

10 Nersetis Glajensis, Preces Sancti (St.Lazar, Venice, 1884), p. 197.

11 See Onnik Avedissian, Peintres et Sculpteurs Armeniens, (Cairo, 1959). Also for the illustrations: Miniatures Armeniennes [Haykakan Manrankarchutyun], (Int.) L. A. Dournovo (Matenadaran, (Yerevan,1969); Ornaments of Armenian Manuscripts (of the Mashtots Matenadarn), (Yerevan, 1978); Armenian Miniatures- Vaspourakan (Yerevan, 1978).

12 Two examples must be mentioned here in support of the observation on the scope of subject matter of manuscript art: the first is a very interesting illustration on the “Temptation of Christ by the Devil” (see O.Avedissian, p. 57), where the Devil is an unusually realistic nude young man, with classic proportions facing Christ. The next case is a group portrait of the king, queen Gorandukht and their daughter Mariam (see Ibid., p. 54) .

13 O. Avedissian, Peintres…, p. 71.

14 See Ibid., 73-74.

15 See Ibid., p. 75.

