

*Hidden Treasures
Unearthed:
Armenian Arts
and Culture of
Eastern Europe*

November 16-18, 2018

*UCLA
Royce Hall 314*

Hidden Treasures Unearthed: Armenian Arts and Culture of Eastern Europe

Organized under the Aegis of the President of the Republic of Armenia

Sponsored by:

The Narekatsi Chair in Armenian Studies at UCLA in Celebration of its 50th Anniversary

Co-sponsors:

JHM Charitable Foundation

Leibniz Institute for the History and Culture of Eastern Europe

(GWZO) Calouste Gulbenkian Foundation of Lisbon

UCLA Center for Near Eastern Studies

UCLA Dean's Discretionary Fund in the Humanities

National Association for Armenian Studies and Research

Ararat-Eskijian Museum

UCLA Center for 17th and 18th Century Studies

UCLA Center for Medieval and Renaissance Studies

Friday, November 16

Royce Hall 314, UCLA

10:00-10:30am

Opening Remarks

Mr. Armen Sarkissian, President of Armenia

Words of Welcome

Prof. David Schaberg (Dean of Humanities, UCLA)

Dr. Elizabeth Morrison (Senior Curator of Manuscripts, J.

Paul Getty Museum)

Introduction

Prof. S. Peter Cowe (NELC, UCLA)

Panel One: Community Origins

Moderator: UCLA Faculty

10:30-11:00am

Contextualization:

"The Armenian Emigration to Eastern Europe: Myths and Reality"

Prof. Claude Mutaflan (Mathematics, Paris 13 University, Villetaneuse)

11:00-11:30am

Case Study of the Crimea:

"A Short Review of the Cultural Heritage of the Crimean Armenians"

Dr. Tatevik Sargsyan (Research Center for Crimean Studies and

Protection of the Cultural Heritage of the Republic of Crimea, Crimean Peninsula)

11:30-11:45am

Discussion

11:45-12:00pm

Coffee Break

Panel Two: Trade Networks and Exchange Between East and West

Moderator: UCLA Faculty

12-12:30pm

Contextualization:

"The Armenian Factor in Swedish-Muscovite-Iranian Trade Relations, 1550-1700"

Prof. Stefan Troebst (East European Cultural History, Leipzig

University, Germany, co-director of the Global and European

Studies Institute of Leipzig University and Deputy Director of the

Leibniz Institute for the History and Culture of Eastern Europe

(GWZO))

- 12:30-1:00pm *"In the Name of My Entire Nation": Imposture, Self-fashioning, and Philip de Zaghli's Unpublished 'Humble Petition' for a Trade Agreement Between the Julfans and the Kingdom of Poland, 1697"*
Prof. Sebouh D. Aslanian (Richard G. Hovannisian Professor of Modern Armenian History, History, UCLA)
- 1:00-1:30pm *"On the Silver Covers of Certain Armenian and Non-Armenian Manuscripts and Books from Eastern European Collections"*
Prof. Levon Chookaszian (Chair of Armenian Art History and Theory, Yerevan State University, Armenia)
- 1:30-1:50pm Discussion
- 1:50-3:30pm Lunch (Royce Hall 306)
- Panel Three: The Religious Dimension: Part One
Moderator: Prof. Meredith Cohen, Art History, UCLA
- 3:50-4:20pm Case Studies in Armenian Liturgical Art:
"Liturgical Silver Items of Romanian Armenians"
Mariam Vardanyan (Lecturer, Chair of Armenian Art History and Theory, Yerevan State University, Armenia)
- 4:20-4:50pm *"The Romanian-Armenians' Art of Icon Painting"*
Prof. Seyranush Manukyan (Assoc. Prof., Chair of Armenian Art History and Theory, Yerevan State University, Armenia)
- 4:50-5:00pm Discussion
- 5:00-5:15pm Tea Break
- Panel Four: Part One
Moderator: Dr. Georgiana Galateanu (Slavic, East European & Eurasian Languages and Literatures, UCLA)
- 5:15-5:45pm Case Studies in the Armenian Foundations in Transylvania:
"Armenopolis: A Baroque Town"
Prof. Arch. Virgil Pop (Dept. of Architecture, Technical University, Cluj-Napoca, Romania)

5:45-6:15pm "The Townscape of Elisabetopole (Dumbrăveni-RO): Armenian Insular or a variant of Transylvanian Saxon Architecture?"
Dr. Máté David Tamáska (Catholic University College Apor Vilmos, Budapest, Hungary)

6:15-6:30pm Discussion

Location: Powell Library Rotunda

6:30pm Opening Cheese and Wine Reception
&
Photographic Exhibition: Armenian Art and Architecture of Eastern Europe
Hrair Hawk Khatcherian (Montreal, Canada)

Saturday, November 17

Royce Hall 314, UCLA

Panel Four: Armenian Communities in International Trade Hubs: Part Two

Moderator: (Prof. Roman Koropeckj, Slavic, East European & Eurasian Languages and Literatures, UCLA)

10:00-10:30am Contextualization:
"Orientalization of Polish Culture versus Polonization of Armenian Culture (15th-18th century)"
Prof. Krzysztof Stopka (History, Jagiellonian University, Kraków, Poland)

10:30-11:00am "Orientalizing Polish and Polonizing Armenian Culture: The Armenian Diaspora in the Early Modern Poland-Lithuania Commonwealth"
Prof. Alexandr Osipian (Guest Professor, Dept. of East European History, Justus Liebig University, Giessen)

11:00-11:15am Discussion

11:15-11:30am Coffee Break

11:30-12:00pm Case Studies in Town Planning and Urban Landschaft:
"The Main Features of the History and Culture of the Armenian Quarter of Lviv through the Ages"
Dr. Iryna Hayuk (Lviv National Academy of Arts, Ukraine)

- 12:00-12:30pm “Armenians in 17th-century Zamość (Polish–Lithuanian Commonwealth): History, Culture, Art”
Prof. Piotr Kondraciuk (Deputy Director, Museum of Zamość, Poland)
- 12:30-1:00pm “The Armenian Colony and the Armenian Church of Surp Kevork in Plovdiv”
Dr. Annie Dancheva-Vasileva (Institute for Historical Research, Bulgarian Academy of Sciences, Sofia, Bulgaria)
- 1:00-1:15pm Discussion
- 1:15-2:30pm Lunch (Royce Hall 306)
- Panel Three: The Religious Dimension: Part Two
Moderator: Dr. Rosie Vartyter Aroush (NELC, UCLA)
- 2:30-3:00pm “The Armenian Church in the 16th and 17th century in Moldova and the Kingdom of Poland: From Religious Tolerance to Confesionalism.”
Dr. Jakub Osiecki (Jagiellonian University, Kraków, Poland)
- 3:00-3:10pm Discussion
- Panel Five: From Early Modern to Modern: Armenian Culture in Eastern Europe
Moderator: Dr. Hagop Gulludjian, (NELC, UCLA)
- 3:10-3:40pm “Cultural Transfer through Literature: Armenian Themes in Hungarian School Theater”
Prof. Balint Kovacs (Leibniz Institute for the History and Culture of Eastern Europe (GWZO), Leipzig / Institute of Armenian Studies, Pázmány Péter Catholic University, Budapest)
- 3:40-4:10pm “Democratization of Discourse in Armenian Literature From Eastern Europe (17th-19th Centuries)”
Prof. S. Peter Cowe (NELC, UCLA)
- 4:10-4:30pm Tea Break
- 4:30-5:00pm “19th Century Armenian Religious Art in the Austro-Hungarian Empire between Lviv and Vienna”
Prof. Waldemar J. Deluga (Department of Art History and Cultural Heritage, University of Ostrava, Czech Republic)
- 5:00-5:15pm Discussion

Panel Six: The Armenian Communities of Eastern Europe: Yesterday and Today

Moderator: UCLA Faculty

5:15-5:45pm “Armenian Communities in Eastern Europe in the 20th Century: The Transition from Soviet to Post-Soviet”

Hakob Matevosyan (Ph.D. student, Institute for Cultural Studies, Leipzig University)

5:45-6:00pm Discussion

Location: Powell Library Rotunda

8:00pm Concert of Early Modern Music of Eastern Europe and of the Armenian Communities of the Region

Featuring a Chamber Music Consort directed by Morgan O'Shaughnessey and Armenian Ensemble directed by Areni Agbabian

Sunday, November 18

J. Paul Getty Museum
Museum Lecture Hall

3:00pm Keynote Address:

“Medieval Armenia’s Artistic Beauty”

Dr. Helen Evans (Mary and Michael Jaharis Curator for Byzantine Art, Metropolitan Museum of Art, New York)

(http://www.getty.edu/visit/cal/events/ev_2361.html)