Popular faith among Armenians

Rev. Dr. Abel Oghlukian

Popular Faith is the living religion that people experience in their daily life. As a distinct phenomenon Popular Faith has expressed itself in almost all MAJOR religions and is taught side to side with official theology and liturgical disciplines.

Popular Faith is based on people's religious experiences, on their fear of death, on their awe of the supernatural and their desire for eternal life.
In the life of the Church Popular Faith finds its manifestation through particular Holy and Feast days, respect for beloved and miraculous Saints, the worship of the Cross, Cross Stones, icons, relics, Holy sanctuaries, and other faith symbols, pilgrimages, processions, offerings, lighting of candles, spiritual psalms, prayers and other traditions.

The listing made above shows, indeed, that this is too vast a field to be summarized in one presentation. Hence, we will only talk about those ecclesiological-religious realities, that are highly respected and common among Armenians, and through which Armenian Popular Faith is best expressed.

In spite of the fact, that Agathangelos, in his work "History of Conversion of Armenians
" presents Armenia as being a totally pagan country, it is more realistic to consider the fact that before the proclamation of Christianity as a state religion by Trdat III (Tiridates III), the new religion had already progressed and existed among large groups of population, mainly via preachings of St. Thaddeus and Bartholomew, through martyrdom of Sts. Voskiank and Sts. Sukiasiank, as well as via Apostolic See of Artaz and Bishops' See of Siunik
.

The continued line of Bishops, martyrology and the history of religious persecution bear witness to the fact that Christianity during its early pre-state era (before 301 A.D.), had already counted among its fellowship a substantial amount of people
.

One of the first testimonies of Popular Faith is the celebration of the Holy Baptism followed by a glorious procession led by Trdat III and St. Gregory the Illuminator.

"And when the fasting days were over, the blessed Gregory took the troops, the King, the King's wife Ashkhen, the King's sister
 Khosrovidukht, all the nobels
 and the army to the bank of the Euphrates River and there he baptized them all in the name of the Father and the Holy Spirit. Then they left there with great joy, clad in white garments, singing psalms and benedictions, with

lighted lanterns, candles and lamps, and in angelic spirits. Having become God' s adopted children they accepted the inheritance of Holy Evangelium, and having participated in the Saints’ heritage, flourished with Christ's scent, and returned to the House of God. There, St. Gregory gave a Divine Liturgy and ministered communion to everybody and shared with them the Redeemer Christ's Holy Flesh and Blood."

Closely related to the "History of Conversion of Armenians" - the testimony of martyrdom of St. Hripsime and St. Gayane is uniquely placed in the original text of Agathangelos. Nine days after the martyrdom of these virgins, immediately after being released from the Khor Virap pit
, St. Gregory collected their remains and, according to his vision, built Christian testimonies over the places of their martyrdom.

“One, they built on the North-East of the city (Vagharshapat), where Hripsime was martyred together with her 32 companions, the other on the South where her friend Gayane was martyred with two companions, and another one was built near the vinyard, where their shelter was situated."

It is natural, that Hripsimean martyrdom - one of the main motivations of Armenian conversion - would become a source of Popular Faith for all Armenians. Both during the days of St. Gregory, and in the ages following, it had its spiritual illustrations through mass pilgrimages and popular festivities.

In fact, it is worthy to notice, that throughout the process of conversion, the old Popular Faith for pagan temples, faith symbols and celebrations did not break off or disappear, but rather was enhanced by the conception, culture and liturgical order of the new religion -Christianity.

St. Gregory, along with the troops, was pursuing the demolition of the eight main Armenian pagan temples. Two of them were in Eastern Armenia, five in the West - in Bardzr Havk and one in the South - in Taron. Hence, the beginning of Christianity was declared by the destruction of these "eight major" temples and worship places of the ancestors. The process began in the East, in the capital and surrounding regions, with the temples of Anahit and Tir (Artemis and Apollon). After some time, the invasion of the five main temples in the West followed
. Actually, St. Gregory was establishing new testimonies of Christian faith in the same place of each destroyed temple, thus, replacing the old faith by the new one. In the South, in Taron and Ashtishat, after the demolition of these temples of Vahevahean and Astghik
- the Golden Goddess, St. Gregory built Altars of Christian faith and ordered that:

"At the same place let them gather to celebrate the Saints' commemoration, the memorial day of the 7th day of the month of Sahemi
, in order to gather with joy and have a feast. After all, it was here that St. Gregory first embarked on the construction of churches. He appointed priests in those different places and made sure that these places were filled with churches and priests"
.

As mentioned earlier, one of the ways Popular Faith finds its best expression is in collective pilgrimages, where pilgrims ride or walk from far off places to Holy ones bringing with them their offerings for a particular feast day to fulfill their vows. Among these thousands of Holy places that exist, I will reflect on three of them - St. Karapet of Msho Sultan, the Avak Monastery of Yerznka and Mother See Holy Etchmiadzin, which all, for centuries, have fertilized the Popular Faith of Armenians.

As we pointed out in the last quote by Agathangelos, St. Gregory the Illuminator was building living testimonies over the pagan temples. Inside these newly recognized Christian places of worship, He was placing Holy relics in order to give them a specific sacredness. Thus, St. Karapet of Mush, established by the Illuminator, was one of the most sacred and honored places of pilgrimage for Armenians.

"And Gregory ordered them to set a day for great celebration to commemorate the martyrs, replacing the previously celebrated day of non-god of fruits, Amanor; the Host Vanatoor; and the day of Navasard. This was done in order for them to gather on the commemoration day of the blessed John and God's Holy martyr Athanagines and to celebrate it in the same province."

In addition to the information we have been provided by Agathangelos, Hovhan Mamikonyan in his book, "History of Taron"
, states that on his way back to Armenia from Ceasarea, immediately after his consecration by Patriarch Khevondios, St. Gregory took with him the relics of St. Karapet (John the Baptist) and another martyr St. Athanagines
. As previously mentioned, he destroyed Demeter's and Gissane's pagan temples of the Stone Mountain situated in the spots of lnnakean and established the Monastery of St. Karapet, also known as "St. Karapet of Msho Sultan", the "Spots of lnnakean" and the "Church of Glak"
.

In the Armenian Church, St. John the Baptist is recognized as the second greatest Saint after the Virgin Mary. St. John also has a primary place in the Armenian Liturgical calendar. According to the Church Liturgy, the commemoration of St. John in the Armenian Church is celebrated four times a year corresponding to each of the four seasons, one celebration is fixed and the other three are moveable. These days are: (1) January 14 (fixed) - celebration of St. John the Baptist's birthday - eight days after Christmas (2) "Commemoration day of the Beheading of John the Baptist" (moveable) - the following Saturday of Easter (3) "Celebration of John the Baptist and Bishop Athanagines" (moveable) - the Thursday of the day of Holy Etchmiadzin - to commemorate the day of receiving the relics of St. John and Bishop Athanagines. (4) "St. John the Baptist and St. Job the Just" (moveable) - the Thursday of the 3rd week of Assumption. In addition, St. John also has a pre-feast day, prior to the January 14th feast. This day takes place on the January 6th following the Christmas celebrations.
It should be reflected that during these repeated festivities throughout the year, especially the ones during the summer, thousands of Armenian pilgrims were arriving to the monastery of St. Karapet of Mush from different places, with various wishes and desires, but especially with a hope for healing.

The pilgrimages were pursuing a fulfillment of a variety of wishes and objectives -healing of diseases and requests for the protection of St. Karapet. Most importantly was the fulfillment of various wishes by St. Karapet, of which he came to be known as "murazatur" or "muratatur" - one who makes wishes true. This fact is reflected perfectly in the songs that were sung by the people during their pilgrimage. For example, the lines, “many pilgrims are allover, both on horses and on foot", or "a saint, who fulfills the wishes of both the rider and the walker, and does not ignore anyone." Here, "going on foot" or "walking" often meant that people were barefooted, while "going on horse" or "riding" usually assumed that people were coming from far distances
.

Here, with deep sorrow, we must mention the fact, that this richness of Popular Faith and spirituality, kept and reserved by Armenians, from generation to generation, throughout centuries, was completely destroyed by the Turkish people after the Genocide of 1915.

For the occasion of "The 1700th Anniversary of the Proclamation of Christianity in Armenia as a State Religion", there were an organized number of pilgrimages. One of which was to Western Armenia and Cilicia a few years ago. There are six volume video cassettes based on this pilgrimage, one in which contains footage on the Taron region. It was with deep regret that while watching this footage, we came to realize that the sacred stones and Khatchkars of St. Karapet of Mush had become construction material for the stables and houses of the Turkish population living in the surrounding area. Was this the destiny of the many Sacred places, Churches and Monasteries? To also become victims of destruction and cultural genocide along with over 1.5 million Western Armenians.

+ + +

Another Holy place of pilgrimage - the Avak Monastery of Yerznka - shared the same destiny of St. Karapet of Mush.

After the conversion of Armenians, St. Gregory the Illuminator spent the last years of his life in isolation, fully devoting himself to solitude in the Monastery of Manea - the Manea Cave
 of the mountain Sepuh (Sepul). Towards the end of 325 AD, or the beginning
 of 326 AD, he died being totally forgotten. Historian, Movses of Khoren, writes that the shepherds found his breathless body by chance, and buried him at that very place without even recognizing him. It was only later on that a monk named Garnik discovered his grave and took it to Tordan
.

This sacred place on the bosom of Mountain Sepuh - the Avak Monastery - was also known among Armenians as "Hankist Lousarvortchi Vank" or "Manea Cave". Especially since in the XIIth century, an important Clergy School was developed here, which at the same time served as a significant cultural and theological center in the Western part of Eastern Armenia. The famous Vartabeds of the Armenian Church -Hovhannes Pluz of Yerznka, Movses of Yerznka, Kirakoss and Gevorg of Yerznka, Hovhannes of Hamesh and others, all lived, worked and created here. The famous "Msho Jarendir" - the Homiliary of Mush - written in the Avak Monastery in 1200-02, can now be found in the "Mesrop Mashtotsi Anvan Matenadaran" in Yerevan. The significant story of "Msho Jarendir" is a true example of the extent in which Armenians are bound to their spiritual and cultural values. During the 1915 Genocide, a courageous woman, after losing her husband, children, and all her relatives, put herself aside and devoted what energy she had left to save half of the "Msho Jarendir." With God given strength, she carried this heavy homiliary thousands of miles, all the way to Etchmiadzin. Miraculously, the second part of this homiliary was found in 1927 and was also brought to Armenia to be reunited with the other half
.

The Armenian Church has devoted three main Holy Days for the great St. Gregory the Illuminator - St. Gregory the Illuminator's Commitment of the Pit; Discovery of the Relics of St Gregory the Illuminator; and St. Gregory the Illuminator's Deliverance from the Pit. Hence, on these days, pilgrimages were organized to the Avak Monastery where animals were offered by the faithful in honor of the Illuminator's memory. The existing photograph
 of this traditional folk pilgrimage was taken in 1907 and can now be viewed in the " Amenoun Daretsouytse" (Everybody's Calendar) of Teotik printed in 1923. There is such great national ethnic tradition present in this collective photograph - clergymen and women in traditional Armenian dresses - all who became victims of the exiles, deportations and massacres of 1915.

Yet, it can be considered a fortune, that after the great loss of people and land, spiritual and cultural values, and the overcoming of terrible nightmares for centuries, a small part of Eastern Armenia was preserved and remains today, existing as the Republic of Armenia we know, and embracing within it, the Holy See Etchmiadzin. Holy Etchmiadzin is a unique place that for 17 long centuries has inspired Armenians.

Holy Etchmiadzin is the embodiment of St. Gregory's vision, the vision he had at the time of the conversion of Armenians. The historian, Agathangelos, ensures that in this vision
 of the Illuminator, Jesus Christ descended in Vagharshapat from heaven and pounded on the pagan Santaramet temple with a golden hammer. The Illuminator, with the help of King Trdat III, the Nakharars, and the faithful, following the divine directions, destroyed the temple and established in its place the Cathedral, named Etchmiadzin, which means the place where "the Only-begotten One descended".

Ever since the 4th century, Holy Etchmiadzin has been an important pilgrimage site for Armenians. It has played a unique role in inspiring and motivating Armenians. Being well aware of this vital and spiritual importance of Etchmiadzin, foreign invaders tried to "move" the cathedral of Holy Etchmiadzin and deprive Armenians from their divine spiritual ground. In the beginning of the XVIIth century, the Persian

King Shah Abas I, deported thousands of Armenians from Ararat valley. In 1614, he moved 15 stones displaced from the Cathedral, candlesticks, the Right Arm of St. Gregory and other relics to Ispahan, with an intention of building a new Etchmiadzin there
, in order to eradicate the nostalgia of the Armenians deported to Persia. It did not happen and could not happen of course, as Holy Etchmiadzin is sacred and Holy only on her Mother land, where the "Only Begotten One descended" and where the Catholicos of all Armenians invites the children of the Armenian Church to come-together and build the "Holy-Altar of Light"
.

+ + +

It is from here and many other sacred places that Popular Faith emerges: faithful pilgrims journey and stay over night in the lodges and courtyards of the monasteries, they ask the priests to bless their offerings, burn their incense and light their covenant candles, participate in the Holy Liturgy and in the Divine Liturgy, and go back to their homes having fulfilled their vow and with a joy and satisfaction in their hearts. Along with these occasions usually music, popular games, festivities and folk dances are organized, which reveal the whole beauty and richness of the traditional Armenian culture. It is worth saying, that Komitas Vartabed, the great Armenian composer, often used these types of events as sources in collecting Armenian folk songs.

On the topic of pilgrimages, it is valuable to note the Church celebrations and Saints that remain so dear to the hearts of all Armenians. It is in the commemoration of Saints and the celebration of festivities that make Popular Faith all the more real and tangible.

According to recent statistics
, the most popular celebrations for Armenians are the following: The New Year, Christmas, Presentation at the Temple, Saints Vardanank, Holy Easter, Ascension, Transfiguration (Vardavar), Assumption of Mother of God, Exaltation of the Holy Cross, April 24th, St Sarkis, St James of Nisibis
, St George
, Carnival of Great Lent
, Great Lent
, Palm Sunday, Annunciation, and Holy Translators
.

Some of these have national character, such as the Sts. Vardanank, Transfiguration, Holy Translators and April 24th. While, some are from pagan origin but have been adapted to a Christian custom, such as the bonfire of the Presentation at the Temple and the water sprinkling of Transfiguration.

The most liked Saints are: St. Gregory the Illuminator, St. Hripsime, St. Gayane, St. Sarkis, St. James, St. George, St. Sahak, St. Mesrop, St. Grigor of Narek, and St. Nerses the Gracious. The Saint Translators - Yeznik, Yeghishe, Koriun, Ghazar of Parp, and Movses of Khoren. As well as, from the new period, Komitas Vartabed who although not canonized by the Church, is still regarded as a Saint and enjoys an unconditional admiration from Armenians.

It is interesting to know that the names of almost all the Saints mentioned above, to this day, continue to be common names to give to Armenian children by their parents, which again is a sign of reverence and belief.

Although April 24th is not a Church Holy Day by its classical meaning and does not refer to the commemoration of any of the Saints, it has, for a long time now, marked a day of national mourning in our Liturgical calendars. It is a day of prayer and meditation, and a day of special worship and requiem for the blessed memories of more than a 1.5 million Armenian martyrs and victims of the year 1915,

Not one of the religious pilgrimages result in such an immense participation of all the age groups, as April 24th in Tzitzernakaberd in Yerevan and in Der-Zor in Syria. After all, the idea of a collective consecration of 1.5 million Armenians organized by the Young Turks government during the 1915 Genocide is maturing in the minds of people.

There are national traditions and corresponding pagan celebrations related to almost all of the Church Festivities. For example, during the Presentation at the Temple, parallel with the Church Liturgy, people have preserved the pre-Christian tradition of purification by fire. In fact, immediately after the pre-feast of the Presentation at the Temple, people participate in bonfire-celebrations. Newly married couples and the young gather around a fire and jump over the flames, for the purpose of purification and fertility. Afterwards, grandmothers collect the ashes and spread them over the yards and fields expecting to fertilize the land, or take the ashes to the roofs of their houses to ward off evil
.

Even the song Ascension "Jangyulum", the collection of water from 7 different sources, the flower bouquets, and finally the "lot" of Ascension - do not have a direct Christian context.

The feast of Transfiguration, as mentioned, was the combining of the religious commemoration of Christ's Transfiguration and the Armenian pagan feast of Amanor (Armenian New Year or Navasard) by St. Gregory. This Feast was devoted to Astghik (Greek Aphrodite) - the goddess of love, beauty and waters. The old Armenian Transfiguration - Vardavar - coincided with the period of harvesting, hence, people expressed their appreciation to the goddess for all the crops and harvest they gathered. The same tradition has been adopted by the Armenian Church, and the believers continue to express their feelings via the new religion. They give husks, flowers and roses not only to the Church but also to each other. The water games, the sprinkling of water on each other and the releasing of pigeons are well known
, popular and favoured among Armenians.

The blessing of grapes is related to the Day of Assumption of the Blessed Virgin Mary, Armenians have a wonderful ancient custom of offering the best parts of the first fruits to God. While during the pre-Christian period, the gift was presented to non-gods, now, consecrated by the Church, this tradition is reserved for the Virgin Mary
.

It is natural, that people throughout centuries create many religious symbols and traditions. For example, St. Sargis
, whose stories and legends relating to his life and witness have been passed on through history. Here, referring only to Popular Faith, let's recall that St. Sargis has become a symbol of fulfillment of wishes of love, as people attribute to him a legend where he carries away a young girl whom he loved. Young girls or loving couples make "Pokhindz" (a mixture of flour and grains) and place it on the roof of their houses. St. Sargis rides his horse during the night and leaves marks of his horse-shoe on the Pokhindz. The next morning, the young people eat that Pokhindz and wait for the fulfillment of their desires. For this occasion, young girls are often fasting 3 days and then break their fast only the night before the St. Sargis feast day by eating a very salty pastry - gata. Afterwards, they go to bed without drinking water in hopes that in their dreams, their beloved one will bring them the water. In which case they can expect their wish to come true
.

Thus, from these descriptions one can see the religious culture of simple people, the brilliant expressions of their faith, dreams and emotions, which have spiritual origins. Including the festivities of pre-Christian folk traditions, which came to adopt Christian forms.

Before concluding, I would like to reflect on two more aspects of Popular Faith, which have particular significance in the religious life of Armenians. One, is the exceptional respect towards the Cross Stones (Khachkars) and the other, is the sacrifice of animals (Matagh) for the pilgrimages.

Armenians always had a very special respect and adoration for Holy Crosses. While for the Eastern Orthodox Churches there exits the exceptional devoutness for Icons, it is the Khachkars that play the same role among Armenians.
Some scientists assume that the heritage of the Urartu monuments served as a foundation for the formation of Khachkars. Others look at it as being derived from simple Christian tombstones. However, in the Church, a strong opinion is present - the initiator and the creator of the Khachkars was St. Gregory, although, throughout history, they have undergone a process of perfectioning. The historian, Agathangelos, states that when St. Gregory was released from Khor Virap pit, he embarked on his mission of spreading Christianity:

"He was showing the spots of churches in all of the cities, villages and fields of Armenia. But he was not establishing foundations publicly nor was he installing altars in God's name, as he was not consecrated. But only was fortifying the places and thus, was erecting the symbol of the divine Cross. At the roads, on the streets, in the squares, and at the crossroads, he was erecting this same Sign worshipped by everyone and there to guard and protect.
"

Thus, St. Gregory was giving a fully Christian look to the pagan country. Surprisingly enough, the spreading of Khachkars in Armenia has exactly the same character as stated by Agathangelos. Armenians enjoy having pilgrimages to Khachkars, in front of which they light their candles, worship and pray.

The sacrifice of - Matagh - is closely linked with pilgrimages. Evidently, the origins of Matagh have pagan, or pre-Christian background, however, this religious tradition was practiced both by pagan people and by Jews. The Armenian Church inherited this old custom, consecrated it and gave it a charitable character.

Assyrians criticized Armenians as following the Jewish law of engaging in the sacrificing of St. Nerses Shnorhali explains, in a short but important document
, the nature of this custom ordered by St. Gregory the Illuminator. After accepting Christianity, pagan priests were complaining about their livelihood. The Catholicos consecrated this custom of sacrificing of animals, so that the newly converted priests can make a living by accepting 10% of the sacrifice made by the faithful.

Thus, the Catholicos St. Nerses Shnorhali advised that the believers should make the sacrifice on the day of Holy Easter and on memorial days for the dead. They have to sanctify their offering, by first feeding the animals salt that was blessed by a priest. After the sacrifice, one tenth is presented to the Church and the rest is distributed accordingly, "they should first feed the hungry and needy, and then, if anything is left, feed their relatives and loved ones"
.

We can see that this popular Armenian custom of sacrifice has first and foremost a charitable purpose, so that through the Church a living for socially marginalized people is provided.

Favorably, the Popular Faith of Armenians has always been encouraged by the Church and clergy. Even today, in the framework of celebrations for the 1700th Anniversary, this phenomenon is highly supported and developed.

With her limited number of clergy, the Church does not have the necessary strength to fight the newly emerged sects and their preachers, not in Armenia nor the Diaspora. The strength of our Church lies in the unity with her believers and is based on their strong sense of belonging, which they express, by their living faith towards the Holy Church. The complicated Church Doctrines, and even the Liturgy, though beautiful and mysterious, sometimes uses outdated formulations or languages which are not for simple people. The people, without opposing the Church Doctrine, and in harmony and faith with the general spirit of the Church, through natural impulse have their own way of living and expressing their faith. These expressions are in the form of prayers created by people in modem languages or local dialects, songs, psalms, etc.

The opportunity of expressing Popular Faith with all its pluralism in daily life through various methods can only motivate Popular Faith and strengthen the Church. The Popular Faith in its forms of expression may seem a bit simple and sometimes naïve, but that simplicity very often has a deep spiritual base. As we have shown in this presentation, the source and inspiration of such Popular Faith is always the Church by its living spirituality, historic mysticism and realizations through Church sacraments.

The center and at the same time the purpose of people's spiritual life, in the past, today and in the future, was and will always be, the revealing God, for He is the Carrier of everything, and He is the Creator of life and the meaning of all of our existence.

This Popular Faith will always be closely connected with Jesus Christ, with the crucified and truly resurrected Creator, who is the proof of God's promise. The highest criteria of a believer's life, and the inner dynamism of their faith is following the life of Christ and His teachings.

The Popular Faith, as simple and naïve in its manifestations, nevertheless, is aimed towards the highest Truth of the Christian faith and revelation. The fact that there is a God, Whom we can address, Whom we can talk to, Whom we can pray to, the very fact that He is an - "Khorhurt khorin anhas ev anskizb'n" - an unspeakable "Mysterious Sacrament", a "mysterium tremendum et faszinosum" - is the essence of the existence and the center of the spiritual life of the faithful.

The Popular Faith of Armenians sprung from the Sacred sources of the Holy Church and the Christian Faith. It has never been just a theoretical or sentimental phenomenon, but a religious reality with flesh and blood. Its has an existential value, a national and cultural identity, a spiritual-ethical firm principle, for the defense and loyalty of which in the past and present, people were always ready to meet the most severe conditions, including individual and collective martyrdom. The Armenian people, who share with their sister churches, the joy of the 1700th Anniversary of Proclamation of Christianity in Armenia, will definitely continue to build the "Holy Altar of Light", which the Only Begotten Son has established on the land of Armenia. The Armenian people must keep inflamed the lantern of faith, which is above the altar of descension, and is lit by the tears of the Great and Holy St. Gregory the Illuminator.(

Fr. Abel Oghlukian

Was born in Beirut, Lebanon. He studied at the seminary of Holy Etchmiadzin. Upon graduation from the seminary, he studied at the State University of Vienna, Austria in the Theology department, where he received his master degree and PhD. His scholarly publications include Eucharist and Transubstantiation: Doctrine of the Armenian Church 4th and 5th Century (published in the Handes Amsorya); The Deaconesses in the Armenian Church (also translated to English by Peter Cowe); and Movses Vardapet Erzenkaci and His Theological Writings (published in the Handes Amsorya). On the occasion of the 1700th Anniversary, a second edition of the Movses Vardapet Erzenkaci and His Theological Writings is being published. Fr. Abel is now the Parish Priest of the Armenian community in Switzerland.

� Dartz Prgutyan Ashkharhis Ha.yastan, in: Agathangela Patmut'yun Hayots, Yerevan, 1983

� Onnanian M., Azgapatum, Constantinople, 1912, pp. 22-70.

� Ibid., pp. 67-68. As King Trdat III imprisoned St. Gregory in the Khor Virap pit, he proclaimed a decree to persecute the Christians. See Aganthangelos, ibid., p. 82.

� In the original text: “metz oriord".

� In the original text: "nakharark".

� Ibid., p. 464.

� Ibid., p. 126.

� Ibid., p. 428.

� Ibid., pp. 436-454.

� Ibid., p. 452.

� October.

� Ibid., p. 457.

� Ibid., p. 466.

� See Hovhan Mamikonian, Taroni Patmut'yun, Yerevan, 1989.

� Agathange1os, ibid., p. 454.

� Glaga Vank.

� Harutyunian S., Msho Surb Karapet Yekeghetsu pashtamunkayin himere ev Surb Karapeti gerbn est joghoverda - kan avandutyan, see in: Hayots srbere ev serbavayrere, Yerevan, 2001, pp. 21-28; See Bagdassarian Anahid, Di1anian Yevkine, Khudabashian Karine, Surb Karapetin nviryatz joghovrdakan yergere, ibid., pp. 29-38.

� Manea avrk

� 0rmanian,ibid., pp.115-118.

�Movses Khorenatsvo Patmutyun Hayots, Tiflis, 1913, reprinted in Yerevan, 1991, p. 244

� See Adjarian K., Hratchya Adjarian -125, in:"Haratch", 76e Annee, Nr. 20.188, Paris, 15 juin 2001, p. 2.

� Theotik, Amenun Taretsuytse, Constantinop1e, 1923, p. 350.

� Agathange1os, ibid, pp. 414-424.

� Ormanian, ibid., II, Constantinop1e, 1914, pp. 2325,2328-2329.

� Hymn of Ho1y Etchmiadzin.

� Mkrtchian S., Hayots kristoneakan toneri kentsaghavarman ev bnagutian kronataratzutian varkactzajin popokhut yunnere XX Tarum, see in: Hayots srbere yev srbavairere, ibid., p. 395-404.

� Surb Hakob Mdzbna Hayrapet

� Surb Gevorg Zoravar.

� Barekendan.

� Medz Pahk.

� Targmanitch Vardapetk.

� Petrossian K" Hayastanyayts Yekeghetsvo Toner ev Azgayin avandutyunner, L.A" 1993, pp, 82-83.

� Ibid., pp. 222-224.

� Ibid., pp. 238-239.

� "Gandsasar", I, Yerevan, 1992, pp. 294-314.

� Hayastanyayts Yekeghetsvo Toner ev Azgayin avandutyunner, ibid., p. 88.

� Agathangelos, ibid, pp. 438-440.

� See Endhanrakan tughtk srbuin Nersesi Shnorhalvo, Jerusalem, 1871, pp. 252-264.

� Ibid.

PAGE
10

