

13.11.2020

Protection of Armenian cultural heritage of the Republik of Artsakh

The German-Armenian Lawyers' Association (Association) has been continuously following the war in Artsakh (Nagorno-Karabakh) since September 27, 2020 and is actively documenting and reporting international humanitarian law violations.

Based on the Association Statute as a non-profit organization, our mandate includes not only the documentation and reporting of human rights violations, war crimes and the violation of international humanitarian law by the Azerbaijani armed forces in this context, but also the reporting of imminent and accordingly still preventable crimes.

Since September 27th, our association provides legal reviews and analyses on the events relating to the war in Artsakh. Committed to our statutory objectives, we called on to politicians, society as well as public and non-public institutions and informed about war crimes, the international human rights and humanitarian law violations after profound research and evaluation of the facts.

Due to the current situation that 80% of Artsakh territory falls under the control of the Republic of Azerbaijan, cultural property/heritage have to be left behind and are thus threatened by imminent destruction.

The Republic of Artsakh has an Armenian rich cultural and religious heritage. There are over 80 Armenian-apostolic churches and monasteries in the Republic of Artsakh, which were built in different centuries.¹

These cultural and natural heritage sites are currently under threat according to the UNESCO fall into and protected under Articles 1 and 2 of the World Heritage Convention. It is proven that these properties are built different periods of the Armenian architecture, culture and sepulchral culture.

The UNESCO principles for the protection of cultural heritage in the World Heritage Convention also include monuments. These represent works worthy of preservation and are of outstanding interest. Therefore need to be preserved as part of the world heritage for the purpose of science and cultural protection.

Founded by the millenium-old Armenian settlements in Artsakh, many monuments bear witness to the Armenian civilization and kingdoms. To date, more than 4000 monuments in Republic Artsakh are listed in the State List of Historical Monuments, which dates back to the ninth century AD. ²These cultural property is now in imminent danger of total destruction, too.

It should also be noted that these cultural heritage and monuments that are now threatened by complete destruction must also be protected by the international law.

According to Articles 27 and 56 of the Hague Convention for the Protection of Cultural Property in the Event of Armed Conflict and Article 8(2)(e)(iv) of the ICC Statute, the preservation of cultural property is also subject to the special protection under international law.

¹ See Annex I for a list of currently threatened cultural assets.

² Partial list of currently threatened monuments in the region of Hadrut and the city of Shushi, see Annex III.

The Armenian Apostolic Church is the symbol of the cohesion of all Armenians.

For hundreds of years the church and the religion has been the solid link for Armenian self-conception and identity. Consequently, cultural unity and solidarity rooted in the same faith protected the Armenians from loss of cultural identity throughout many genocides and pogroms.

For this reason, religious cultural assets are under considerable threat.

During the current war between the Republic of Artsakh and the Republic of Azerbaijan, various independent organizations have identified that the Azerbaijani Armed Forces backed by Turkey, have intentionally attacked and damaged various cultural heritage sites and Armenian monuments by using white phosphorus and ammunition contrary to the international law.

Furthermore, the involvement of the Turkish armed forces is a further indication of the threat regarding destruction of these cultural and natural heritage. After the 1915 Armenian Genocide, Turkey's intention of wiping out cultural heritage of the people who had previously lived there in order to prevent the preservation of the Armenian-Christian heritage in the relevant areas became apparent.³

In addition, Armenian cultural goods have recently fallen victim to Turkish-Azerbaijani unrest, as the destruction of the culture can develop a demonstrably permanent and persistent vehemence for the purpose of repression and denial of the right to exist. Already in 2005, it was found that the Azerbaijanis in Nachijevan destroyed Armenian cross stones as the last Armenian cultural heritage in Nachijavan.⁴

During the second Nagorno-Karabakh war it was reported several times that the cultural heritage was destroyed by the Azerbaijani armed forces.⁵

Thus, the destruction or damage of the cultural heritage listed here is not only a crime against property, but also a crime against international values and the world heritage. A loss of the sacral buildings and relics over the very old Armenian civil structures leads to an irrevocable damage to the world's history.

For this reason, it is both necessary and obligatory that special international protection may be granted to sacred and cultural heritage in the Republic of Artsakh, taking into account the current threat and already existing destruction, in order to fulfill the common responsibility to preserve the World Cultural Heritage.

³ According to the census of the Armenian Patriarchate, there were 2,538 Armenian churches in the Ottoman Empire before the First World War. Now there are 34 Armenian Apostolic Churches, which are exposed to decay. See: <https://armenianweekly.com/2011/08/01/searching-for-lost-armenian-churches-and-schools-in-turkey/>.

⁴ Compare: A Regime Conceals Its Erasure of Indigenous Armenian Culture <https://hyperallergic.com/482353/a-regime-conceals-its-erasure-of-indigenous-armenian-culture>, siehe auch <https://www.theguardian.com/artanddesign/2019/mar/01/monumental-loss-azerbaijan-cultural-genocide-khachkars>.

⁵ On 7.11.2020, a video was published, showing how the suspected perpetrator is encouraged in his actions by amused shouts that this is "vandalism". After he tore down the bell of the cross, he threatens in Russian to hang it on the "tits" of a deceased Armenian woman or her daughter and insults her afterwards; See: https://twitter.com/dearjv_de/status/1325788054125240320?s=20, the monument is located in Kubatli / Vorotan: 39°20'45 "N 46°34'46 "E, see also <https://fb.watch/1Jav00i59Z/>.

Annex I: Churches and monasteries

1. Gandzasar monastery (4th century) and St John the Baptist church (1216-1238)
2. Dadivank (4th century) and Katoghike (9th-11th century)
3. Amaras-monastery (4th century)
4. St. George of Tsitsernavank (4 -5th century)
5. Gtschawank (4th-13th century)
6. Jeghishe Apostle Monastery (Jrvshtik) (5th century), Mataghis
7. White Cross of Vankasar (5th century)
8. Dizapayt Kataro monastery and Surb Astvatsatsin (5th century)
9. Hats Bri (7th-17th century)
10. Okht Mokhrenisi Doorway monastery (7th-17th century)
11. St. Hakob of Kolatak monastery (9th century)
12. Jori the Holy Savior (9th century)
13. St. Stepanos of Tsmakahogh (9th-10th century)
14. Spitak Khach monastery, Vank village, Hadrut (10th century)
15. Chartar Yeghisha Kus desert (12th round)
16. St. George of Chankatagh (12th century)
17. Khotavank (12th-13th century)
18. Karvachar Surb Astvatsatsin virgin desert (12th-13th century)
19. Holy Savior of the Stables (12th-13th century)
20. Msmna Shoshkavank Surb Astvatsatsin (13th century)
21. Horeka monastery (13th century)
22. Kavakavank (14th century)
23. Gospel of St. Gayane, virgin in the desert (1616)
24. Hadrut's Holy Resurrection (1621) Pirumashen (1641)
25. St. Mother of Gospel's God (1651)
26. The Saint Stephanus oft the Cross (1654)
27. New Church of Shoshi (1655)
28. St. Pandaleon of Berdadzor (Pigeon of Paris) (1658)
29. Moshkhmhat Ghondiants desert (1658)
30. Haki St. Minas (1673)
31. St. Gregor of Herher Church (1676)
32. Surb Astvatsatsin of Tsaghkavank, Tsakuri (1682)
33. Yeritsmankants (1691)
34. Masrik Church Kashunik (1694)
35. Desert's St. Savior (Napat) (17th century)
36. Hochants St. Stepanos (17th century)
37. Bovurkhan Monastery Complex (17th century)
38. St John the Baptist of Togh (1736)
39. St. Virgin of Khnatsakh (1740)
40. The Saint Stephan of Padara (18th century)
41. St. Mother God of Mushkapat (18th century)
42. St. Mother God of Dashushen (1843)
43. St. John the Baptist of Shushi (1847)
44. St. Virgin of Nngi (1853)
45. St. John Garabed of Martakert (1857)
46. St. God Mother of Aygestan (1860)
47. The Saint Virgin under the stone (1862)
48. Saint Savior of Shushi (1868-1887)
49. Saint God Mother of Ashan (1896)
50. Saint George of Astghashen (1898)

51. St. George of Mataghis (1898)
52. Saint God Mother of Talish (19th century)
53. Cathederal “Karmrakuchi Surp Amenaprgich” -Կարմրակուճի Սուրբ Ամենափրկիչ (19th century)
54. Saint God Mother of Karaglkh (19th century)
55. St. John the Baptist of Nor Shen (19th century)
56. Saint God Mother of Haghorti (19th century)
57. Saint God Mother of Khnushinak (19th century)
58. Surb Astvatsatsin of Kolkhozashen (19th century)
59. Saint Translator Kaghartsi (19th century)
60. Surb Astvatsatsin of Lusadzor (19th century)
61. Sarushen Saint Savior (19th century)
62. Surb Astvatsatsin of the Karmir village (19th century)
63. The Saint Stephan of Khachen (19th century)
64. St. Hripsime of Berdadzor (19th century)
65. Saint God Mother of Nerkin Horatagh (1904)
66. Saint God Mother of the Apostle (1907)
67. Berdzor Holy Ascension (1998)
68. Saint Martyrs of Aghavno (2002)
69. Saint God Mother of Askeran (2002)
70. St. Nerses the Great of Martuni (2004)
71. Saint George of Yeghtsahogh (2006)
72. St. Sargis of Harutyunagomer (2006)
73. Zaglik St. Anton (2007)
74. St. Hagop of Stepanakert (2007)
75. St. George of Nerkin Horatagh (2012)
76. Vaghuhas Surb Astvatsatsin (2012)
77. St. John the Baptist of Karaglkh (2013)
78. St. George of Mets Shen (2013)
79. Chartar St. Vardanants (2018)
80. Cathedral of the Saint God Mother of Stepanakert (2006-2019)

Annex II: Map of Armenian Apostolic Churches in the Republic of Artsakh:

Annex III: Partial listing of the monuments in the region of Hadrut and city of Shushi:

1. Castle in in Tigranakert is located in the Agdam circuit, Tigranakert
2. Kanach Zham, Green Church (1818)- a small church that is not far away from the Saint Ghazanchecots Church
3. Schuschi Tank Memorial- historical plave, memorial of war and of lasting unsolved conflicts in the region
4. Agdam, ghost town oft the 18th century
5. Schuschi Art Gallery
6. Vazgen Sargsyan monument in Shushi
7. Statue of Nelson Stepanyan in Shushi (1972, NK3/24)
8. Fortress "Berdakhar" (7th-13th century, NK5/3) Hadrut Region, located 5km from Arakel village
9. Memorial oft the Second World War’s victims (20th century, NK5/6), Arakel village, Hadrut region
10. Cross stone (1516, NK5/10.2) Drakhtik village, Hadrut region
11. Cross stone (14th-15th century, NK5/10.3) Drakhtik village, Hadrut region
12. Cross stone (17th century, NK5/10.4) Drakhtik village, Hadrut region
13. Cross stone (16th century, NK5/10.5), Drakhtik village, Hadrut region
14. Cross stone (15th-16th century, NK5/10.6), Drakhtik village, Hadrut region
15. Cross stone (17th century, NK5/10.7), Drakhtik village, Hadrut region
16. Cross stone (16th-17th century, NK5/10.8), Drakhtik village, Hadrut region
17. Cross stone (16th century, NK5/10.9), Drakhtik village, Hadrut region
18. Cross stone (16th century, NK5 / 10.1), Drakhtik village, Hadrut region
19. Cross stone (17th century, NK5 / 10.11) Drakhtik village, Hadrut region
20. Cross stone (17th century, NK5 / 10.12) Drakhtik village, Hadrut region
21. Cross stone (16th-17th century, NK5 / 10.13), Drakhtik village, Hadrut region
22. Mausoleum (1st century BC – 1st century AD, NK5/11) Drakhtik village, Hadrut region
23. Sanctuary "Kakhan"(13th-14th century, NK5/12) Drakhtik village, Hadrut region
24. Cross stone (13th-14th century, NK5/12.1) Drakhtik village, Hadrut region
25. Cross stone "Napat" (17th century, NK5 / 14.1), Taghaser village, Hadrut region
26. Cross stone "Napat" (17th century, NK5 / 14.2), Taghaser village, Hadrut region
27. Cross stone "Napat" (17th century, NK5 / 14.3), Taghaser village, Hadrut region
28. Cross stone "Napat" (17th century, NK5 / 14.4), Taghaser village, Hadrut region
29. Cross stone "Napat" (17th century, NK5 / 14.5), Taghaser village, Hadrut region
30. Cross stone "Napat" (17th century, NK5 / 14.6), Taghaser village, Hadrut region
31. Cross stone "Napat" (17th century, NK5 / 14.7), Taghaser village, Hadrut region
32. Cross stone "Napat" (17th century, NK5 / 14.8), Taghaser village, Hadrut region
33. Cross stone "Napat" (17th century, NK5 / 14.9), Taghaser village, Hadrut region
34. Cross stone "Napat" (17th century, NK5 / 14.1), Taghaser village, Hadrut region
35. Cemetery (19th-20th century, NK5 / 19) Taghaser village, Hadrut region
36. Monument of the Second World War’s victims (1976, NK5/20) Taghaser village, Hadrut region
37. Monument of the Artsakh War victims (2003, NK5/21) Taghaser village, Hadrut region
38. Cross stone (17th century, NK5 / 22.1) Taghut village, Hadrut region
39. Grave stone (1731, NK5 / 22.2) Taghut village, Hadrut region
40. Grave stone (1705, NK5 / 22.3) Taghut village, Hadrut region
41. Ardzanagir Kar/ Protocol stone (19th century, NK5 / 22.4) Taghut village, Hadrut region
42. Cross stone, Kataro monastery (21st century, NK5/27), Khandzadzor village, Hadrut region

43. Cross stone, Kataro monastery (9th-10th century, NK5/32), Khandzadzor village, Hadrut region
44. Memorial for the Second World War's victims (20th century, NK5/33) Khandzadzor village, Hadrut region
45. Cemetery "Temin Ser"(9th-11th century, NK5/34) Khtsaberdd village, Hadrut region
46. Cemetery (16th-20th century, NK5/35) Khtsaberdd village, Hadrut region
47. Cross stone (16th-20th century, NK5/36. 1.1) Khtsaberdd village, Hadrut Region
48. Cross stone (16th-20th century, NK5/36. 1.2) Khtsaberdd village, Hadrut Region
49. Cross stone (16th-20th century, NK5/36. 1.3) Khtsaberdd village, Hadrut Region
50. Cross stone (16th-20th century, NK5/36. 1.4) Khtsaberdd village, Hadrut Region
51. Sanctuary "Teghin Surb" (16th-17th century, NK5/37) Khtsaberdd village, Hadrut Region
52. Cross stone "Teghin Surb" (10th-11th century, NK5/37) Khtsaberdd village, Hadrut Region
53. Memorial for the Second World War's victims (20th century, NK5/38) Khtsaberdd village, Hadrut Region
54. Cemetery "Ptkatagh" (17th century, NK5/39.1) Tsakuri village, Hadrut Region
55. Sanctuary "Kene" (17th century, NK5/47) Tsamdzor village, Hadrut Region
56. Cemetery (19th century, NK5/49), Tsaghkavank village, Hadrut Region
57. Gravestone (16th-17th century, NK5 / 54.1) Hin Tagher village, Hadrut Region
58. Cross stone (17. Jahrhundert, NK5/54. 2) Hin Tagher village, Hadrut Region
59. Cross stone (16th-17th century, NK5/54. 3) Hin Tagher village, Hadrut Region
60. Cross stone (16th-17th century, NK5/54. 4) Hin Tagher village, Hadrut Region
61. Cross stone (15th-16th century, NK5/54. 5) Hin Tagher village, Hadrut Region
62. Cross stone (16th-17th century, NK5/54. 6) Hin Tagher village, Hadrut Region
63. Cross stone (16th-17th century, NK5/54. 7) Hin Tagher village, Hadrut Region
64. Cross stone (15th-16th century, NK5/54. 8) Hin Tagher village, Hadrut Region
65. Cross stone (17th century, NK5/54. 9) Hin Tagher village, Hadrut Region
66. cross stone (16th-17th century, NK5/54. 1) Hin Tagher village, Hadrut region
67. cross stone (16th-17th century, NK5/54. 11) Hin Tagher village, Hadrut region
68. cross stone (16th-17th century, NK5/54. 12) Hin Tagher village, Hadrut region
69. sanctuary "Sev Khach" (9th-11th century, NK5/56) Hakaku village, Hadrut region
70. cross stone "Sev Khach" (9th-11th century, NK5/56.1) Hakaku village, Hadrut region
71. cross stone "Sev Khach" (9th-11th century, NK5/56.2) Hakaku village, Hadrut region
72. cross stone "Sev Khach" (17th century, NK5/56.3) Hakaku village, Hadrut region
73. cross stone "Sev Khach" (13th century, NK5/56.4) Hakaku village, Hadrut region
74. cross stone "Sev Khach" (9th-11th century, NK5/56.5) Hakaku village, Hadrut region
75. cross stone "Sev Khach" (9th-11th century, NK5/56.6) Hakaku village, Hadrut region
76. cross stone "Sev Khach" (9th-11th century, NK5/56.7) Hakaku village, Hadrut region
77. cross stone "Sev Khach" (9th-11th century, NK5/56.8) Hakaku village, Hadrut region
78. part of the cross stone "Sev Khach" (9th-11th century, NK5/56.9) Hakaku village, Hadrut region
79. cross stone (16th century, NK5/57.1) Hadrut, Hadrut region
80. cross stone (16th century, NK5/57.2) Hadrut, Hadrut region
81. cross stone (14th-15th century, NK5/57.3) Hadrut, Hadrut region
82. Ardzanagir Kar/ Protocol stone (1865, NK5/57.4) Hadrut, Hadrut region
83. cemetery (19th century, NK5/59.1) Hogher village, Hadrut region
84. cross stone "Sev Khach" (9th-10th century, NK5/60) Haykavan village, Hadrut region
85. cross stone (10th-12th century, NK5/62.2) Mokhrenes village, Hadrut region
86. cross stone (10th-12th century, NK5/62.3) Mokhrenes village, Hadrut region
87. cross stone (13th century, NK5/63) Mokhrenes village, Hadrut region
88. cemetery "Khacher"(9th - 13th century, NK5/64) Mokhrenes village, Hadrut region

89. cross stone "Khacher" (11th century, NK5/64.1) Mokhrenes village, Hadrut region
90. cross stone "Khacher" (11th century, NK5/64.2) Mokhrenes village, Hadrut region
91. cross stone "Khacher" (11th century, NK5/64.3) Mokhrenes village, Hadrut region
92. cross stone "Khacher" (12th century, NK5/64.4) Mokhrenes village, Hadrut region
93. cross stone "Khacher" (13th century, NK5/64.5) Mokhrenes village, Hadrut region
94. cross stone "Khacher" (12th century, NK5/64.6) Mokhrenes village, Hadrut region
95. cross stone "Khacher" (11th century, NK5/64.7) Mokhrenes village, Hadrut region
96. cross stone "Khacher" (11th century, NK5/64.8) Mokhrenes village, Hadrut region
97. cross stone "Khacher" (12th century, NK5/64.9) Mokhrenes village, Hadrut region
98. cross stone "Khacher" (12th century, NK5/64.1) Mokhrenes village, Hadrut region
99. cross stone "Khacher" (12th century, NK5/64.11) Mokhrenes village, Hadrut region
100. Memorial to the Victims of the Second World War (1968 NK5/67) Mokhrenes village, Hadrut region
101. cross stone "Markhatun" (17th century, NK5/68.1) Mets Tagher village, Hadrut region
102. cemetery (16th-17th century, NK5/69.1) Mets Tagher village, Hadrut region
103. cross stone (16th-17th century, NK5/69.2) Mets Tagher village, Hadrut region
104. Ardzanagir Kar/ Protocol stone (1890, NK5/70.1) Mets Tagher village, Hadrut region
105. cemetery (18th - 19th century, NK5/73) Mets Tagher village, Hadrut region
106. gravestone (1871, NK5/73.1) Mets Tagher village, Hadrut region
107. cross stone (13th century, NK5/74.1) Mets Tagher village, Hadrut region
108. cross stone (15th century, NK5/74.2) Mets Tagher village, Hadrut region
109. cross stone (14th-15th century, NK5/74.3) Mets Tagher village, Hadrut region
110. capital (Early Middle Ages, NK5/74.4) Mets Tagher village, Hadrut region
111. cemetery (19th century, NK5/76) Mets Tagher village, Hadrut region
112. monument "Katsch Tatul" (17th century, NK5/78), Mariamadzor village, Hadrut region
113. sanctuary "Sorp" (18th-19th century, NK5/80) Mariamadzor village, Hadrut region
114. cemetery (17th - 20th century, NK5/83) Mariamadzor village, Hadrut region
115. cemetery (18th - 19th century, NK5/85) Melikashen village, Hadrut region
116. cemetery "Jrakus" (19th - 20th century, NK5/89.1) Jrakus village, Hadrut region
117. cross stone "St. Astvatsatsin" (17th century, NK5/90.1) Sarinshen village, Hadrut region
118. cross stone "Shahkakh" (17th century, NK5/91.1) Sarinshen village, Hadrut region
119. sanctuary "Shahkakh" (17th-19th century, NK5/91.3) Sarinshen village, Hadrut region
120. "Shahkakh" cemetery (19th-20th century, NK5/91.3) Sarinshen village, Hadrut region
121. gravestone (1961, NK5/93.1.1) Sarinshen village, Hadrut region
122. gravestone (19th century, NK5/93.1.2) Sarinshen village, Hadrut region
123. gravestone (1900, NK5/93.1.3) Sarinshen village, Hadrut region
124. gravestone (18 century, NK5/100.2) Wank village, Hadrut region
125. cross stone (12th - 13th century, NK5/100.3) Wank village, Hadrut region
126. cross stone (17th century, NK5/100.4) Wank village, Hadrut region
127. Memorial to the Victims of the Second World War (1985, NK5/101) Wank village, Hadrut region
128. gravestone of Melik Yegan, (1744, NK5/103.1)
129. gravestone of Melik Yegan, (1744, NK5/103.1) Togh village, Hadrut region
130. cross stone "Yeghtsun Khach" (14-15 NK5/103.2) Togh village, Hadrut region
131. cross stone "Yeghtsun Khach" (14-15 NK5/103.3) Togh village, Hadrut region
132. cross stone "Yeghtsun Khach" (14-15 NK5/103.4) Togh village, Hadrut region
133. cross stone "Yeghtsun Khach" (14-15 NK5/103.5) Togh village, Hadrut region
134. Ardzanagir Kar/ Protocol stone (1658, NK5/103.6) Togh village, Hadrut region
135. cemetery "Anapat" (19th - 20th century, NK5/105) Togh village, Hadrut region
136. cemetery (12th-19th century, NK5/106.1) Togh village, Hadrut region
137. gravestone (1644, NK5 / 106.1.1) Togh village, Hadrut region
138. gravestone (17th century, NK5 / 106.1.2) Togh village, Hadrut region

139. cross stone (1531, NK5 / 106.1.3) Togh village, Hadrut region
140. cross stone (1181, NK5 / 106.1.4) Togh village, Hadrut region
141. cross stone (12th century, NK5 / 106.1.5) Togh village, Hadrut region
142. cross stone (12th century, NK5 / 107) Togh village, Hadrut region
143. cross stone (17th century, NK5 / 108) Togh village, Hadrut region
144. cross stone (17th century, NK5 / 109) Togh village, Hadrut region
145. cross stone (17th century, NK5 / 110) Togh village, Hadrut region
146. cross stone (16th century, NK5 / 111) Togh village, Hadrut region
147. cross stone (17th century, NK5 / 112) Togh village, Hadrut region
148. cross stone (17th century, NK5 / 113) Togh village, Hadrut region
149. cross stone "Chiltakhach" (12th century, NK5 / 114) Togh village, Hadrut region
150. Memorial to the Victims of the Second World War (1968, NK5 / 114) Togh village, Hadrut region
151. cross stone (13th century, NK5 / 120.5) Togh village, Hadrut region
152. cross stone (13th century, NK5 / 120.6) Togh village, Hadrut region
153. cross stone (12th century, NK5 / 120.7) Togh village, Hadrut region
154. cross stone (12th century, NK5 / 120.8) Togh village, Hadrut region
155. cross stone (18th century, NK5 / 120.9) Togh village, Hadrut region
156. cross stone (13th century, NK5 / 120.1) Togh village, Hadrut region
157. cross stone (12th - 13th century, NK5 / 120.11) Togh village, Hadrut region
158. cross stone (12th - 13th century, NK5 / 120.12) Togh village, Hadrut region
159. cross stone (12th - 13th century, NK5 / 120.13) Togh village, Hadrut region
160. cross stone (12th - 13th century, NK5 / 120.14) Togh village, Hadrut region
161. cross stone (12th - 13th century, NK5 / 120.15) Togh village, Hadrut region
162. cross stone (13th century, NK5 / 120.16) Togh village, Hadrut region
163. cross stone (12th - 13th century, NK5 / 120.17) Togh village, Hadrut region
164. cross stone (13th century, NK5 / 120.18) Togh village, Hadrut region
165. cross stone (13th century, NK5 / 120.19) Togh village, Hadrut region
166. cross stone (13th century, NK5 / 120.2) Togh village, Hadrut region
167. cross stone (13th century, NK5 / 120.21) Togh village, Hadrut region
168. cross stone (13th century, NK5 / 120.22) Togh village, Hadrut region
169. cross stone (12th-13th century, NK5 / 120.23) Togh village, Hadrut region
170. cross stone (15th-16th century, NK5 / 120.24) Togh village, Hadrut region
171. cross stone (17th century, NK5 / 120.25) Togh village, Hadrut region
172. cross stone (17th century, NK5 / 120.26) Togh village, Hadrut region
173. cross stone (12th century, NK5 / 120.27) Togh village, Hadrut region
174. cross stone (13th century, NK5 / 120.28) Togh village, Hadrut region
175. cross stone (12th - 13th century, NK5 / 120.29) Togh village, Hadrut region
176. cross stone (13th - 14th century, NK5 / 120.3) Togh village, Hadrut region
177. cross stone (17th century, NK5 / 120.31) Togh village, Hadrut region
178. cross stone (16th century, NK5 / 120.32) Togh village, Hadrut region
179. cross stone (12th - 13th century, NK5 / 120.33) Togh village, Hadrut region
180. cross stone (16th-17th century, NK5 / 120.34) Togh village, Hadrut region
181. cross stone (16th century, NK5 / 120.35) Togh village, Hadrut region
182. cross stone (12th - 13th century, NK5 / 120.36) Togh village, Hadrut region
183. cross stone (13th century, NK5 / 120.37) Togh village, Hadrut region
184. cross stone (12th - 13th century, NK5 / 120.38) Togh village, Hadrut region
185. cross stone (13th century, NK5 / 120.39) Togh village, Hadrut region
186. sculpture model (13th century, NK5 / 120.4) Togh village, Hadrut region
187. gravestone (16th century, NK5 / 120.41) Togh village, Hadrut region
188. gravestone (1723., NK5 / 120.42) Togh village, Hadrut region
189. gravestone (1723., NK5 / 120.43) Togh village, Hadrut region

190. gravestone (1737, NK5 / 120.44) Togh village, Hadrut region
191. gravestone (1508, NK5 / 120.45) Togh village, Hadrut region
192. Ardzanagir Kar/ Protocol stone (13th century, NK5 / 120.46) Togh village, Hadrut region
193. Ardzanagir Kar/ Protocol stone (13th century, NK5 / 120.47) Togh village, Hadrut region
194. cross stone (17th century, NK5 / 120.48) Togh village, Hadrut region
195. cross stone (12th - 13th century, NK5 / 120.49)
196. cross stone (12th - 13th century, NK5 / 120.49) Togh village, Hadrut region
197. cross stone (13th century, NK5 / 120.5) Togh village, Hadrut region
198. cross stone (17th century, NK5 / 120.51) Togh village, Hadrut region
199. cross stone (12th - 13th century, NK5 / 120.52) Togh village, Hadrut region
200. cross stone (17th century, NK5 / 120.53) Togh village, Hadrut region
201. cross stone (12th - 13th century, NK5 / 120.54) Togh village, Hadrut region
202. cross stone (17th century, NK5 / 121) Togh village, Hadrut region
203. rock crosses (12th - 14th century, NK5 / 122) Togh village, Hadrut region
204. cross stone "Karmir" (11th century, NK5 / 127.1) Tumi village, Hadrut region
205. cross stone " Tagavori gerezman" (12th century, NK5 / 134.1) Tumi village, Hadrut region
206. cemetery (9th - 19th century, NK5 / 127) Tumi village, Hadrut region
207. cemetery " Tagavori gerezman" (9th - 13th century, NK5 / 134) Tumi village, Hadrut region
208. cross stone " Tagavori gerezman" (12th century, NK5 / 134.2) Tumi village, Hadrut region
209. cemetery " Yeghtsu khut" (12th - 13th century, NK5 / 137) Tyak village, Hadrut Regio
210. cemetery (19th century, NK5/140.1) Tyak village, Hadrut region
211. cross stone " Napat" (13th century, NK5/143.1) Tsor village, Hadrut region
212. cross stone monument (21st century, NK5/153) Tsor village, Hadrut region
213. cross stone "Yeghtsun Dzor" (11th - 13th century, NK5 / 155.1) Karing village, Hadrut region
214. cross stone "Yeghtsun Dzor" (11th - 13th century, NK5 / 155.2) Karing village, Hadrut region
215. cross stone "Yeghtsun Dzor" (11th - 13th century, NK5 / 155.3) Karing village, Hadrut region
216. cemetery (17th-20th century, NK5 / 156) Karing village, Hadrut region
217. cemetery "Karaglukh" (19th - 21st century, NK5 / 158) Karaglukh village, Hadrut region