

ԷՋՄԻԱԾԻՆ

Ը
2013

ՊԱՇՏՈՆԱԿԱՆ ԱՄՍԱԳԻՐ
ԱՄԵՆԱՅՆ ՆԱՅՈՅ ԿԱԹՈՂԻԿՈՍՈՒԹԵԱՆ
ՄԱՅՐ ԱԹՈՒՈՅ ՍՐԲՈՅ ԷԶՄԱՃՆԻ

Օգոստոս

2013
Ս. Էջմիածին

ՆՐԱՄԱՆԱԲ

Տ. Տ. ԳԱՐԵԳՆԻ ԵՐԿՐՈՐԴԻ
ՎԵՆԱՓԱՌ ԵՒ ՍՐԲԱԶՆԱԳՈՅՆ
ԿԱԹՈՂԻԿՈՍԻ ԱՄԵՆԱՅՆ ՆԱՅՈՅ

**ԳԻՐ ՆԱՅՐԱՊԵՏԱԿԱՆ ՕՐՆՈՒԹԵԱՆ ԵՒ ԳԼԱՆԱՏԱՆԱՅ
ԱՌ ՎԱՍՏԱԿԵԱՆ ՍՊԱՍԱԲՈՐՆ ԱՌԱՔԵԼԱԿԱՆ ՄԵՐ ՄԱՅՐ ԵԿԵՂԵՑԻՈՅ
ԵՒ ՆԱՐԱԶԱՏ ԶԱՄԱԿՆ ՄԱՅՐ ԱԹՈՌՈՅ ՍՐԲՈՅ ԷԶՄԵԱԾՆԻ
ԳԵՐԱՇՆՈՐՆ Տ. ՏԱԹԵՒ ԱՐՔԵՊԻՍԿՈՊՈՍ ՂԱՐԻՊԵԱՆ
ՈՐ Ի ՄԱՆ ՓԱՌԻՕ, ԲՐԱԶԻԼԻԱ**

Մայր Աթոռ Սուրբ Էջմիածնից ջերմօրէն ողջունում և Նայրապետական Մեր օրինութիւնն ենք յղում Քրիստոսի հաւաքարիմ գինատրիդ և Առաքելական մեր Սուրբ Եկեղեցու բարեջան սպասատրիդ՝ քահանայագործութեան Ձեր յիսնամեայ յոբելանի առիթով:

Սիրելի Սրբազան,

Շուրջ հինգ տասնամեակ, որպէս հոգեւոր սպասատր Քրիստոսասէր մեր ժողովրդի, Ձեր կարողութիւններն ի սպաս էք դնում յանուն մեր Սուրբ Եկեղեցու Աստուածշնորհ առաքելութեան արդիւնատրման: Այսօր ուրախ ենք արձանագրելու, որ նախնեաց սուրբ հաւաքքն ու աւերարանական ճշմարտութիւնները քարոզելու աստուածահաճոյ գործին ծառայել էք հաւաքարմօրէն, ջերմեռանդութեամբ և ամենայն նուիրումութեամբ:

Գնահատարժան է հոգեւոր ծառայութեան Ձեր ուղին: Ավարտելով Երուսաղեմի Սրբոց Նակոբեանց վարժարանի ուսումնառութեան շրջանը և քահանայական ձեռնադրութիւն ստանալով Ամենապարի Տ. Եղիշէ արքեպիսկոպոս Տէրպրեան Պատրիարքի կողմից, ծառայութեան անցաք Շառանգատրաց վարժարանում որպէս փոխընտր՝ անձնուէր ջանքեր բերելով յօգուտ հոգեւորականաց երիտասարդ սերունդի պարբերական պատասխանատրութեան գործի: Ապա 1966 թուականից սկսեալ շուրջ մէկ և կէս տասնամեակ սպասատրութիւն իրականացնելով 'Կորդոբայում' անխառն քարոզութեամբ ու անձնոյի ծառայութեամբ զօրացեալ պահեցիք մեր ժողովրդի զաւակաց հաւաքը, եկեղեցասէր ու ազգասէր ոգին՝ առաջնորդելով առ Բարձրեալն Աստուած: Դուք երջանկայիշարակ Վազգէն Ա. Ամենայն Նայոց Նայրապետի ձեռամբ

արժանացաք եպիսկոպոսական ձեռնադրության և Սուրբ Օծման, արդեն իսկ կարգում լինելով իբրև առաջնորդ Բրազիլիայի Նայոց թեմի, որպեսզի Ձեր քաջալերանքով ու նախաձեռնությամբ իրագործուեցին բազում եկեղեցաշէն ու ազգանուէր ծրագրեր՝ կենդանի ու գորավոր պահելով հայորդեաց ազգային և եկեղեցական կեանքը, որի ականապեսն ենք եղել նաև Մենք՝ յոնթացս Նարաային Ամերիկա կարարած Նովվապերական Մեր այցելությունների:

Միրելի Սրբազան, Ձեր կեանքի յոբելեանական այս հանգրուանին Մեր սէրն ու բարձր գնահատանքն ենք բերում Ձեզ մեր Եկեղեցու ու ժողովրդի կեանքում Ձեր բազմաբողիւն վասպակի համար և Նայրապերական այսու Կոնդակով շնորհում ենք Ձեզ Առաքելական մեր Սուրբ Եկեղեցու:

Ս Ո Ւ Բ Բ Ն Ե Բ Ս Է Ս Շ Ն Ո Ր Ն Ա Լ Ի

պարտոյ բարձր շքանշանը:

Ի խորոց սրբի մաղթում ենք Ձեզ քաջառողջ և արևշապ կենաց օրեր, որպեսզի Տիրոջ Սուրբ Աջի հովանու ներքոյ շարունակէք Ձեր առաքելությունը՝ նորանոր եկեղեցաշէն ու ազգօգուր յաջողություններ արձանագրելով Ձեր ծառայության մէջ:

Թող Ամենակալ Տէրն անսասան պահի Նայասրանեայց Առաքելական Սուրբ Եկեղեցին և Ամենայն Նայոց Աստուածակառոյց Մայր Աթոռ Սուրբ Էջմիածինը:

Օրհնությամբ՝

ԳԱՐԵԳԻՆ Բ.

ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՆԱՅՈՑ

Տուա Կոնդակս ի 21-ն Օգոստոսի
յամի Տեառն 2013 և ի թուին հայոց ՌՆԱԲ.
ի մայրավանս Սրբոյ Էջմիածնի
րնդ համարաւ 732

ՔԱՐԴՈՉԽՈՍԱՎԿԱՆ

Տ. ՄՈՒՇԵՂ ԵՊԻՍԿՈՊՈՍ ԲԱԲԱՅԱՆԻ ՔԱՐՈԶԸ՝
ԽՈՍՎԱԾ Ս. ԷԶՄԻԱԾՆԻ ՄԱՅՐ ՏՍՏՄՐՈՒՄ
ՎԵՐԱՓՈՆԵՄԱՆ ՏՈՆԻՆ ՄԱՏՈՒՑՎԱԾ Ս. ՊԱՏԱՐԱԳԻՆ
(18 օգոստոսի, 2013թ.)

Յանուն Նոր և Ռդոյ և Նոգայն Սրբոյ, ամեն:

«Մի՛ երկնչիր, Մարիան՛, զի գարեր զշնորհս Աստուծոյ»
(Ղուկ. Ա. 30):

Գեղեցիկ է օրը, սիրելի՛ հավաքացյալներ, պայծառ արևով, թերևս մի քիչ շոգ, բայց Աստուծոյ փրկած այս օրը մեզ՝ քրիստոնյաներիս համար արժեարժան է Սրբուհի Աստվածածնի՝ Աստվածամոր Վերափոխման փոնի խորհրդով: Տոն, որ ամենքիս մեջ ոչ միայն զորացնում է հույսը, այլև ավելի հաստատուն դարձնում հավաքքը և վստահություն ներշնչում, որ սրբությունը, հնազանդությունը, խոնարհությունը, համեստությունը և Աստուծո կամքին անմնացորդ հետևելը ոչ միայն հաճելի և ընդունելի են Աստուծուն, այլև մեզանից յուրաքանչյուրին կարող են դարձնել շնորհընկալ. «Մի՛ երկնչիր, որովհետև շնորհ ընդունեցիր Աստուծոյ»:

Գարեր առաջ, մի ավանդապաշար, օրենքի հարզն խնացող ժողովրդի մեջ, երբ օրինախախտությունը ոչ միայն դատապարտելի էր, այլև շար անգամներ մահվան սուրն էր կախվում զանցանք կամ հանցանք գործողի գլխին, մի դեպք փեղի ունեցավ: Ահա դեռարի մի օրիորդ կանգնեց մի իրականության առաջ, երբ նրան ավերիս փրկեց. «Ահա պիտի հղիանաս և մի որդի պիտի ծնես» (հմմտ. Մատթ. Ա. 23): Այսօր շարերիս համար, թերևս, երբ մեր իրականության մաս դարձած և մեր կյանք ներխուժած հեռուստացույցից կամ համացանցից լսում կամ ընթերցում ենք իրողություններ, երբ դեռարի օրիորդներ դեռ ամուսնական սրբազան խորհրդին չարժանացած հղիանում են, մեր ականջին արդեն իսկ խորհելի չի հնչում: Մակայն պարկերացրեք՝ դարեր առաջ, երբ քարկոծվում էին այդպիսիները, երբ մահվան էին դատապարտվում այդպիսիները, դեռարի մի օրիորդի այդպիսի ավերիս է փրկում: Յուրաքանչյուրը, ով ծանոթ է մեր քրիստոնեության և հրեության պատմությանը, գիտի՝ ինչ է նշանակում դա: Աստվածածնի հարեաններն ու բարեկամները կարող էին պարակուսել. նրանք, ովքեր հիացած էին նրա կուսական ընթացքով՝ պիտի երկմարտին, նրանք, ովքեր փորձում էին նրա հետ մրցել աստվածապաշտության մեջ՝ պիտի պարավիճին և նրանք, ովքեր նրան, որպես համեստ

պության և հնազանդության օրինակ պետք է ներկայացնեն իրենց դուստրերին, պիպի երկմբերին: Վստահ եմ, որ այս ամենը, դեռավոր օրիորդի աչքով անցավ, երբ նա, ինչպես Ավերարանիչն է ասում. «Խռովեցա ընդ բանսն հրեշտակի» (Ղուկ. Ա. 29):

Քաջ գիպերնք, թե ինչու ընտրվեց Սուրբ Կույս Մարիամը, քաջ գիպերնք նրա կյանքի՝ ծննդյան, քաճարին ընծայման, Աստուծոն անմոռաց նվիրվելու պարմությունը: Ի նկարի ունենալով նրա համեսությունը, հնազանդությունը, սրբությունը և խոնարհությունը՝ Աստված ուղարկեց Գաբրիել հրեշտակին նրան ավերելու. «Ահա պիպի հղիանաս և մարդկության համար Փրկիչ պիպի պարգևես» (հմմտ. Մատթ. Ա. 23):

Մայրության բերկրանքին սպասող յուրաքանչյուր կին, ով լինելով այսպեղ՝ ականջալուր է եղել այս ավերիսին, իրապես գիպակցում է հասկանում է այն խոր հուզումն ու ապրումը, որ ունեցավ Մարիամ Աստվածածինը: Գիպերնք, թե յուրաքանչյուր կին ինչքան է սպասում իր անդրանիկ գավակի, անդրանիկ երեխայի, այն էլ այդ գավակի լույս աշխարհ գալուն, բայց նաև շարերի համար մտահոգության ամիս պիպի դառնա դաստիարակել, սնել ու կրթել իր գավակին և հասցնել նրա երազած ապագային: Բայց քանք, որ Աստվածածինն ոչ միայն վիճակված էր կրթել ու սնել մարդկության ապագա փրկչին, այլև ճաշակել այն բոլոր դառնությունները և զգալ այն ցավն ու վշտը, որ ունենում է որդեկորույս մայրը:

Այսօր Վերափոխման քունն է, քուն, որ շարերիս մեջ ոչ թե հուսահատություն, այլ հույս պիպի ծնի, որովհետև Աստվածածինը, համաձայն ավանդույթի և ավանդության, վերափոխվեց երկինք: Նա, ճիշտ է, մահ ճաշակեց, բայց երբ առաքյալները գնացին քանելու նրան, այն քեղը, ուր ամփոփված էր Տիրամոր մարմինը, այլևս չկար, որովհետև ինչպես ասվում է՝ վերափոխվեց երկինք՝ նստելու իր Զավակի աջ կողմը, որպեսզի յուրաքանչյուրիս համար բարեխոս լինի իր Միածին Որդուն:

Ամենքիս համար նվիրական է սուրբ է «մայր» գաղափարը: Մայր հայրենիք, մայր եկեղեցի և այլն. մայր բառով ենք հորջորջում յուրաքանչյուր նվիրական և սուրբ բան, որ խոսում է ոչ միայն մեր սրբից, այլև պարասար ենք դրա համար գոհաբերվելու:

Այսօր, սիրելի՛ մայրեր, ձեր քունն է նաև, ձեր հպարտության և ցնծության քունն է, որովհետև հայ իրականության մեջ ամենքդ դարձել եք «Աստվածածին», ամենքդ դարձել եք «Սուրբ Մարիամ», որովհետև դուք եք, որ պահպանում և դաստիարակում եք ոչ միայն ձեր գավակներին, այլև պաշտպանում եք ձեր ընտանեկան հարկը, որ այսօր, ցավալիորեն, վրանգված է, շար խոցելի և շար շարերի կողմից բացասական երանգներով է որարկվում:

Ասվեց, որ ցավ ի սիրտ՝ հեռուստատեսությունից և համացանցից մեր իրականությունն ներթափանցած իրողություններ, երբ լսում ու կարդում ենք, մեզ համար գրեթե այլևս խոսելի չեն հնչում բացասական ու դարասարբերիչ: Ո՞ր մնաց յուրաքանչյուրիս հպարտությունը, ո՞ր մնաց այն հպարտությունը, երբ յուրաքանչյուրն իր գավակին պարերազմ էր ուղարկում աղոթքը և մաղթանքը շուրթերին, որպեսզի նա դառնա ոչ միայն հայրենիքի պաշտպան, այլև հավաքի և եկեղեցական, կրոնական և ազգային արժեքների նահապակ:

Այսօր լայն քննարկումների առիթ է դարձել իրավահավասարության և սեռերի, այսպես կոչված, միապեսակության հարցը: Մեզ համար անշուշտ դարերի խորքից ոչ միայն խորելի, այլև փարօրինակ է, որ մեզ՝ հազարամյա քրիստոնեական արժեհավակարգի վրա խարսխված ժողովուրդին, փորձում են հրամցնել և ճաշակելի դարձնել այնպիսի արժեհամակարգ, որը մեզ հարազատ չէ, որը մեր մաշկի գույնին, մեր արյունին համահունչ և համախորհուրդ չէ. ո՞ր մնաց մեր հպարտությունը, ո՞ր մնաց մեր կյանքը և մեր պայքարելու ունակությունը: Ո՞ր ենք մենք, մի՞թե պիտի սահմանափակվենք հեռուստացույցի առջև սերիալներ նայելով, մի՞թե այդքան է մեր քաջությունը և մի՞թե այդքանով է, որ մենք ինքներս պիտի ոչ թե հուսադրենք, այլ հուսախաբ անենք: Նիշենք Աստվածածնին. նա չեղկմրեց, նա չասաց, թե ինչպե՞ս պիտի երևամ հարեւանների կամ մարդկության աչքին, այլ ընդհակառակը՝ ավերաբերին ասաց. «Թող այդպես լինի» (հմմտ. Ղուկ. Ա. 38): Դրա համար Աստված նրան ուժ և կարողությունը շնորհեց, որպեսզի անցնելով այդ ամենի միջով, կարողանա հաղթահարել և փանել այն սուրբ, որ պիտի նրա սրբի մեջ մխրճվեր, և Աստված նրան մենակ չթողեց, նրա կողքին էր: Վստահ եմ, որ Աստվածածնի խոնարհությանը, հնազանդությանը, նվիրումին և համեստությանը հեղինակ թե՛ կին, թե՛ մայր և թե՛ բույր պիտի միայնակ չմնա:

Տեսնում եմ, որ այսպեղ շար եք դուք՝ սիրելի՛ կանայք, սիրելի՛ մայրեր և բույրեր: Յուրաքանչյուրը փոքորված և կերպարանավախված Վերավախման խորհրդով՝ խնդրեցեք, որպեսզի Մարիամ Աստվածածինը հզորացնի մայրության գաղափարն ամենքիդ մեջ, մի գաղափար, որ փանելի է դարձնում ամեն մի ցավ, սուգ և հաղթահարելի ամեն մի վիշտ:

Մենք գիտենք, որ Քրիստոս եկավ աշխարհ մեզ փրկելու համար, գիտենք նաև Նրա ողջ ավերարանական կյանքը, և գիտենք, որ Նա շար անգամ Ինքն Իրեն համեմատում է մարդկային կյանքի անքակտելի և անբաժանելի իրականությունը կազմող դեպքերի և առարկաների հետ: Տրեսպանում շար հարգի էր հովիվը, որովհետև նա իր կյանքը դնում էր իր հոգիի համար, Տրեսպանում շար հարգի էին այգեգործությունը և խաղողագործությունը և դրանց հետ կապված յուրաքանչյուր դեպք և պատում հասկանալի ու ընկալելի էր դառնում հրեա ժողովուրդին: Եւ ահա մի քարոզի ժամանակ մեր Տեր Տիտու Քրիստոսն ասաց. «Ես եմ ճշմարիտ որթաբուսակը» (Յովհ. ԺԵ. 1): Այսօր, սիրելիներ, այդ որթաբուսակի պտուղի՝ խաղողի օրհնության օրն է: Խաղողօրհները կարարվում է Աստվածամոր Վերավախման փունին, որովհետև նա աշխարհին պարզեց այդ որթաբուսակը և նրա պտուղ խաղողը, որ այսօր պիտի օրհնվի: Խաղող, որ մեր հայրենի երկրի գեղեցկագույն և ամենահամեղ պտուղներից է, և որպես փարվա «առաջին պտուղ»՝ պիտի օրհներ և Ս. Ներսես Շնորհալու աղոթքի շնորհիվ, երկնքից օրհնություն իջեցնելով այդ պտուղի վրա, պիտի օրհներ մեր ողջ երկրի անդաստանները, արքերն ու հանդերը՝ մաղթելով, որ Աստված իր գործության ներքո պահի ու պահպանի մեր Նայրենի երկիրը և մեր Եկեղեցին իր հավաքացյալների հետ միասին այժմ և միշտ և հավիպյանս հավիպենից. ամեն:

ԻՊՈՒՏԱՆԱԿԱՆ ԳՐԱՄՈՒԿՆԵՐԸ

ՆԻԿՈՒԱՅ ԲՈՌՈՍՅԱՆ
ԻՌԻՆԱ ԳՐԱՄՈՒԿՆԵՐԸ

ՏԱԹԵԻ ԸՆԴՀԱՆՈՒՄԸ

Պարմական Նայասարանի Սյունիք գավառում է գրվում ամենահայտնի ու արժեքավոր հայ միջնադարյան ճարտարապետական ու գեղարվեստական հուշարձաններից մեկը՝ Տաթեի վանքը:

Գրվելով Զանգեզուրի լեռնաշղթայի բարձրադիրքային մեկի լանջին՝ խիստ ծառածածկ ձորի մեջ, որտեղով հոսում է Որոսի գետը, այն թագավորում է շրջապարի ողջ փարածքի վրա: Նայասարանում քիչ չեն գեղարվեստի վայրերը, սակայն Տաթեի բնակավայրերը հայկական բնությանը հաղորդում է միանգամայն անկրկնելի կերպար: Երբ մուտք ես գործում կիրճ, որի բարձունքին Տաթեի է, աչքերիդ առջև բացվում է փառահեղ մի փեռարան, որն ապշեցնում է երևակայությունը՝ վեր խոյացող ծառապար լեռան վիթխարի գանգվածի եւ անհարակ կիրճի անսովոր հակադրությամբ:

Ասես փրկեցերական անհայտ մի քանակագործ է սրբեղծել վանական համալիրի այս մոնումենտալ ծավալարարածական կոմպոզիցիան՝ թագադրված հասակ առնող ուղղաձիգ հղկված ժայռաքարերի ձևերով:

Վանքը հիմնվել է վաղքրիստոնեական շրջանում, իսկ ուշ միջնադարում վերապրել է ծաղկման մի շարք շրջաններ:

Առաջինը Ժ.-Թ. դդ. Տաթեի դարձավ Սյունիքի թագավորության հոգևոր կենտրոն: Այդ շրջանին է պատկանում ճարտարապետական համալիրի հիմնական կառույցների շինարարությունը, որոնց թվում՝ վանքի վանահայր Նովհաննեսի՝ 895 թ. հիմնադրած Պողոսի եւ Պետրոսի փարձարը: Այս փարձարի կառուցումն ավարտվել է 11 փարի անց՝ 906 թ. (վանահոր մահից հետո): Իսկ 930-ին ավարտին հասցվեցին այդ հսկա փարձարի որմնանկարները, որոնք կարգավորվել էին Սյունյաց Նակոբ եպիսկոպոսի պարվերով:

Տաթեի վանքի մասին այս եւ այլ փրկություններին ծանոթանում ենք ԺԳ. դարի նշանավոր պարմիչ, ժամանակի ակնառու եկեղեցական ու քաղաքական գործիչ, ԺԳ.-ԺԵ. դարի առաջին կեսին Սյունիքը կառավարած հայտնի իշխանական փոխմի ներկայացուցիչ Սյրեփանոս Օրբելյանի «Սյունիքի պարմությունը» աշխատությունից¹: Առա-

¹ Տե՛ս Սյրեփանոս Օրբելյան, Սյունիքի Պարմություն, թարգմանությունը, ներածությունը եւ ծանոթագրությունները Ա. Արախանյանի, Երևան, 1986:

վել հեղափոխական է Կոմունիստական ինտելիգենցիայի՝ համեմատաբար մանրամասն նկարագրությունը. սա խիստ հազվագյուտ է հայկական պատմագրության մեջ: Մենք իմանում ենք, որ Կոմունիստական ներքին պարածքը՝ վերից-վար, ամբողջապես նկարագրող է: Օրբելյանը նկարագրում է որմնանկարի դեկորատիվ ծրագիրը (ճիշտ է, ոչ ամբողջապես, այլ միայն կիսաշրջանաձև գլխավոր ապսիդը, և նկարագրում է որմնանկարի հանդեպ հավաքաբանների հուզական ընկալումները: Չոհանսեղանի ճիշտ վերևում տեղադրված «Փրկչի պատկերն էլ խիստ ահեղ տեսքով նկարել Կոմունիստական պատմագրության սեղանի ճիշտ դիմացը, վերևից երկնքի բոլորակը մեծ կամարի վրա, իսկ սրանից ներքև, սեղանի շուրջ՝ մարգարեների, առաքյալների ու հայրապետների բնականակերպ նկարները՝ շար խորհրդավոր: Այսպես ամբողջը համարաբար կերպով զարդարեց այնպես, որ նայելիս տեսնողների աչքերը շլանում էին: Եւ երբեք չէր թվում, թե [նկարները] ներկերով ու երանգներով են սրելով, այլ բոլորն էլ կենդանի [ու բնական] են, և նայողները զարհուրում ու պարկառում էին նրանցից»²:

Ըստ պատմիչի՝ այս որմնանկարների սրելով համար Նակոբ Կախկոպոսյանը «Քրիստոսի ժողովրդի հեռավոր աշխարհից» էր հրավիրել «նկարիչ-գործիչներին»: Օրբելյանը 906 թ. որմնանկարների հանդիսավոր օժան մասին գրում է նույնքան հանդիսավոր, որքան հենց եկեղեցուն, որի ժամանակ «Կանցեցին հայոց Սմբատ թագավորին (առաջին Բագրատունին)՝ ուրիշ իշխանների հետ, և Տեր-Նովհաննես Կաթողիկոսին (Դրասխանակերպի)՝ հայոց մյուս Կախկոպոսներով հանդերձ: Իր Կախկոպոսներով, իշխաններով ու ազարներով հանդերձ եկավ Վասպուրականի Գագիկը, որն էլ հետո թագավոր դարձավ»³:

Սակայն Տաթևի այդ անհոգ ծաղկման շրջանը երկար չտևեց՝ ընդամենը կես հարյուրամյակ: Տաթևի որմնանկարների հեղափոխական հազարամյա ճակատագիրը դրամատիկ էր: Բնությունն ու մարդիկ անխիղճ գրնվեցին սրանց հանդեպ:

Ժ. դարի վերջին Նայասպան ներխուժեցին թուրք-սելջուկները. մի քանի ջոկարներ մտան Տաթև, թալանեցին գանձարանը, որոշ շինություններ հիմնովին այրեցին: 1138-ի երկրաշարժի ժամանակ քանդվեց Կոմունիստական գմբեթը և, հետևաբար, վնասվեց որմնանկարի վերին մասը:

ԺԲ.-ԺԳ. դարերը դարձան Տաթևի ծաղկման երկրորդ շրջանը, երբ Օրբելյան իշխանների ժամանակ վանքը նորից վերանորոգվեց ու վերածնվեց: Սակայն ԺԳ. դարի վերջին ևս նորից թալանվեց, այս անգամ արդեն Լենգ Թեմուրի կողմից, և մնաց քանդված ու բարձիթողի վիճակում մինչև ԺԷ. դարը, երբ կսկսվեց նրա հերթական վերականգնումը:

Տաթևում մեծ փլուզումների տեղիք Կոմունիստական 1931 թ. երկրաշարժը, որի պարճառով խիստ վնասվեցին նաև բոլոր որմնանկարները:

Ավերածությունները՝ պայմանավորված ժամանակի ազդեցությամբ (և ոչ միայն), շարունակվեցին և հեղափոխական պայմաններին: Թվում էր՝ խորհրդային տարիներին

2 Անդ, էջ 228:

3 Անդ, էջ 209:

Նուշարձանների պահպանության կոմիտեի կազմավորումը պիտի հույս ներշնչեր, թե ուժերի ներածին չափով կարվի հնարավորը՝ հայ միջնադարյան հուշարձանների, թեկուզ գեղարվեստական առումով ամենաարժեքավորների, հեկտադա ավերածությունները կանխելու նպատակով: Այդ հույսերը չիրականացան: Որմնանկարների վերականգնողական աշխատանքները չունեցան գիտական կոնսերվացիայի բոլոր պայմանների պահպանումով. ո՛չ աշխատանքները սկսելուց առաջ և ո՛չ ընթացքում չարվեցին լուսանկարներ: Չկային բարձրակարգ նկարիչ-վերականգնողներ, որոնք պիտի աշխատեին այնպիսի բարձրարժեք հուշարձանի վրա, ինչպիսին է Դ.-ԺԴ. դարերի հայ որմնանկարչությունը՝ հաշվի առնելով փարիքը, գեղարվեստական բարձր որակը և նշանակությունը ոչ միայն հայ կերպարվեստի պատմության, այլև միջնադարյան քրիստոնեական արվեստի մեջ՝ ամբողջովին վերցված:

Այդ շարքում Տաթևը պետք է լիներ այն հուշարձաններից մեկը, որն առանձնակի ուշադրության պիտի արժանանար, և որին պետք է վերաբերվեին հատուկ զգուշավորությամբ: Սակայն վերականգնողական աշխատանքները ճակատագրական դեր ունեցան Տաթևի որմնանկարների համար:

1973 - 74 թթ. վերականգնողական գործողությունների շարքը խորապես սխալ ընթացավ: Չկար աշխատանքների ընդհանուր, համաձայնեցված ծրագիր՝ մի կողմից՝ փաճարի վերականգնման և ամրացման, մյուս կողմից՝ որմնանկարների վերված հատվածների պահպանման, ինչի հետևանքով խիստ վնասվեցին գունային շերտերի այն հատվածները, որտեղ ներկերը թույլ էին կցորդված արտաքին կրային հիմնաշերտին: Նախապես ամրացված չլինելու պատճառով դրանք ջնջվեցին գունային մակերեսի մաքրման ընթացքում: Այդ աշխատանքների արդյունքում որմնանկարների մնացորդները մաքրվեցին, ամրացվեցին և մասնակի վերականգնվեցին (ցավոք՝ ո՛չ բավարար):

Բայց այն, ինչ րեղի ունեցավ հաջորդ փաստադրվածությունում, միանգամայն աննախադեպ օրինակ է ամոթալի բարբարոսության: 80-ականների սկզբներին այստեղ սկսվեցին փաճարի վերականգնողական նոր աշխատանքները, որոնց ընթացքում որմնանկարները պարտերից իսպառ անհետացան:

Բարեբախտաբար պահպանվել են 1950-ականներին Լ. Դուրովոյի՝ Նայասարանի Պարկերասարահի համար արված Տաթևի առանձին որմնանկարների փաստագրական կրկնօրինակները, նրա վերականգնած հենց «Ահեղ Դավրասարանի» քրեստանը, նաև որմնանկարի փարբեր մասերի դրվագների ուրվանկարներ ու սխեմաներ: Տեղացի ժամանակ Անդրանիկ Քոչարն արեց որմնանկարների լուսանկարները: 70-ականներից 80-ականների սկզբներին, Տաթև կարարած մեր գիտարշավների ժամանակ, Նիկոլայ Քոթանջյանը գունավոր սլայդների վերածեց այդ պահին դեռևս պահպանված որմնանկարների դրվագները: Սա այն ամենն է, ինչ այսօր մնացել է Տաթևի որմնանկարներից:

Տաթևի որմնանկարների ուսումնասիրության սկիզբը ես դրեց Լ. Դուրովոյ: Տարիների ընթացքում բազմիցս, երբեմն նույնիսկ երկարատև լինելով Տաթևում՝ կրկնօրինակումներին զուգահեռ զբաղվեց նաև որմնանկարների ուսումնասիրությամբ: Մասն հատարելու մի բացառապես բարենպաստ է արվեստի հուշարձանների ուսումնասիրությամբ:

յան համար. այն հնարավորություն է ընձեռում լրջորեն ու խորը թափանցելու ուսումնասիրվող արվեստի հուշարձանների էությունն ընկալելու մեջ: Այն, ինչ նա գրել է Տաթևի որմնանկարների մասին՝ միջնադարյան հայ արվեստի ընդհանուր հրապարակության համար, անգամ իր ողջ հակիրճությամբ, չի կարելի թերագնահատել⁴: Լ. Դուրովոն չափազանց սեղմ ներկայացրել է Տաթևի որմնանկարչության ընդհանուր դեկորատիվ ծրագիրը, շեշտել առանձին փեսարանների պարկերագրական առանձնահատկությունները, մասնավորապես սահմանել «Ահեղ դարասպան» որմնանկարների գեղարվեստական լեզվի կերպարային գծերը: Փաստորեն, գիտական շրջանակների համար նա բացահայտեց այս հուշարձանը:

60-ականների վերջերին Տաթևի որմնանկարներին անդրադարձան Նիկոլ և Ժան-Միշել Թիերիները՝ “Byzantion” հանդեսում փայտագրելով «Նայասպանի որմնանկարչության արևմտյան կերպարը. Տաթևի Ս. Պետրոսի ու Ս. Պողոսի եկեղեցիները (Ժ. դարի սկիզբ)» Նախնական հաշվեկալություն» հոդվածը⁵: Հոդվածի ուղղվածությունը արագացրված է վերնագրի մեջ և նվիրված է բացառապես որմնանկարների արևմտյան ծագումը հաստատող փաստերի որոնմանը:

Տաթևյան որմնանկարները դիտարկվել են նաև Ս. Տեր-Ներսեսյանի⁶, Վ. Ղազարյանի ու Ն. Նակոբյանի⁷ ընդհանուր աշխատություններում:

Եւ, վերջապես, երկու փաստաթղթի (70-80 թթ.) Տաթևի որմնանկարներով զբաղվեց այս հոդվածի իրական հեղինակներից մեկը՝ Ն. Քոթանջյանը⁸:

Եւ այսպես, ինչպես փեսում ենք, Տաթևի որմնանկարների մասին աշխատանքները սակավաթիվ են: Լույս չընծայվեց ոչ մի մենագրական հրապարակություն և առաջին հերթին՝ Լ. Ա. Դուրովոյի. ո՛չ նրա կենդանության օրոք, ո՛չ էլ մահից հետո, երբ պետք էր հրապարակել նրա գրառումներն ու ուրվանկարները: Մեզ եւս չհաջողվեց 70-80-ականներին հրապարակել Տաթևի որմնանկարները՝ «Սովետական գրող»-ի հետ համարեղ ծրագրած գրքերի շարքում, որոնք պետք է նվիրված լինեին միջնադարյան հայ որմնանկարչության առանձին հուշարձաններին:

Յավոք, Տաթևի որմնանկարները հայ մշակույթի պատմության խորքերից դուրս բերելու՝ վերոհիշյալ մեր փորձերը արձագանք ու պատասխան չգտան:

Մեր այս հոդվածը նվիրված կլինի այդ թեմային:

Միանգամայն ակնհայտ է, որ նման հավակնությունների միակ առիթը Սյրեփանոս

4 Տե՛ս Լ. Ա. Дурово, *Краткая история древнеармянской живописи*, Ереван, 1957, էջ 15. Նույնի՝ “Искусство средних веков”. “Очерки по истории армянского изобразительного искусства”, Ереван, 1979, էջ 56-57: Վերջինս հերազայում առանձին գրքով վերահրատարակվել է Սոսկվայում. Լ. Ա. Дурово, *Очерки изобразительного искусства средневековой Армении*, М., 1979, с. 144, 148.

5 Տե՛ս N. et J.-M. Thierry, *Peintures murales de caractere occidental en Arme'nie: Eglise Saint-Pierre et Sain-Paul de Tatev (de'but du X-me sie'cle)*. Repport pre'liminaire. “Bizantion” t. XXXVIII (1968), pp. 180-242. այս հոդվածի ընդարձակարանությունը (парафраза) եղավ Ս. Մանուկյանի «Фрески в Татевском монастыре» հոդվածը «Памятники культуры. Новые открытия» ժողովածուում, 1975, ՅՏԻՍՁ:

6 Տե՛ս S. Der Nersessian, *L'Art arme'nien*, Paris, 1977, էջ 93-98:

7 Տե՛ս Ա. Ղազարյան, Ն. Նակոբյան, Մ. Նասրաթյան, Վ. Ղազարյան, Նայ արվեստի պատմություն, Երևան, 2009, էջ 154-155:

8 Ն. Գ. Քոթանջյան, Գույնը Տաթևի Պետրոսի և Պողոսի փանդրի որմնանկարչության մեջ (ձեռագիր):

Օրբելյանի հիշարարկումն է այն մասին, որ Նակոր եպիսկոպոսը հրավիրել էր նկարիչներ «Ֆրանկ ժողովրդի հեռավոր աշխարհից»: Այս վկայությանը, այսպես թե այնպես, դիմել են Տաթևի որմնանկարների մասին գրած բոլոր հեղինակները:

Լ. Դուրովն, հիշարարկելով «Ֆրանկ ժողովրդից» հրավիրված վարպետների մասին հաղորդագրությունը, ավելացնում է. «...բայց պետք է կարծել, որ աշխատանքներում Կրեյտի վարպետներն էլ են գործնական մասնակցություն ունեցել, քանի որ Կրեյտը բավականին լայնածավալ է, և դժվար թե հրավիրված վարպետները կարողանային դա կարարել առանց օգնության: Բացի այդ, բոլոր գրություններն ու փրեսպերն արված են հայերեն և գեղանկարչի փորձառու ձեռքով: Դեմքերի պրեսպերն, անկասկած, արևելյան է, շար գարդանախշեր նախկինում ևս օգտագործվել են մանրանկարչության, փորագրության և խեցեգործության մեջ»: Եւ ասես առաջ քաշելով Թիերրիի փաստարկները՝ կապված կամարների փակ առաքյալների պարկերների, առանձին գարդանկարների մոտիվների բնութագրության հետ, Լ. Դուրովն նշում է, որ դրանք «մեծ մասամբ բնորոշ են Արևմտյան Երոսպայի, հավասարապես՝ Մերձավոր Արևելքի ու Միջերկրածովյան գեղանկարչությանը»⁹:

Թվում է՝ ինքնին անդրադարձր Տաթևի որմնանկարներին՝ հայկական որմնանկարների շարքում առաջիններին, որոնք արդյունքում կդառնան Ն. Թիերրիի¹⁰ հետաքրքրության առարկան, «հրահրված» էր Սյրեփանոս Օրբելյանի «Ֆրանկ ժողովրդի հեռավոր աշխարհից» նկարիչների մասին հիշարարկությամբ: Ամբողջությամբ հենվելով այդ վկայության վրա՝ Թիերրի ամուսինները դարձրին այն իրենց հողվածի հիմնաքարը և որպես դրա հաստատում՝ սկսեցին փնտրել Կրեյտյան որմնանկարների նմանօրինակներն արևմտյան նմուշներում:

Նույն առաջին էջերից հողվածը չափազանց միպոմնավոր է: Դեռ չհասած Տաթևի որմնանկարների արևմտյան ծագման փաստարկներին՝ հեղինակները փորձում են բնութագրողին համոզել այդ շրջանում հայերի՝ բնդիանուր գեղարվեստական անկարողության մեջ, որի համար էլ դիմում են Ժ. դարի հայ պարմիչ Թովմա Արծրունուն՝ բավականին քմահաճ ձևով շարադրելով նրա բնագիրը՝ նվիրված հրաշալի և գրեթե նույն շրջանի մեկ այլ հուշարձանի՝ Աղթամարի փաճարին: Եւ ասես թե ինչ են գրում. «...իշխանները [նկարի ունեն Արծրունիներին - Ն. Ք., Ի. Դ.] ցանկանում էին, որ իրենց մոտ ծառայելի ավելի հմուտ, անցյալի հին և հարևան մուսուլմանական ու բյուզանդական քաղաքակրթությունների լավագույն նմուշները կրկնօրինակել իմացողները: Կարիքի դեպքում դիմում էին այլերկրացիներին, ինչպես ասում է իր ժամանակի փարեզի Թովմա Արծրունին»¹¹: Այն, ինչն առանձնացրել ենք շղարատերով, ըստ էության Թովմա Արծրունու բնագրի խեղաթյուրում է: Ներկայացնենք այն հարվածը, որ իրենց բավականին անկաշկանդ շարադրանքով, վկայակոչում են ֆրանսիացի հեղինակները՝ Ն. Օրբել-

9 Л. А. Дурово, *ibid.*, с. 148.

10 Նրա հայկական մոնումենտալ գեղանկարչությանն առնչվող հողվածների և ելույթների մասին փնտրելու Ռ. Ռ. Գրանդիյան, «Քոբայրի որմնանկարների թվագրության ու մեկնաբանությունների հարցերի շուրջ. «Կովկասն ու Բյուզանդիան», ս. 4, Երևան, 1984, էջ 194-217:

11 N. et J.-M. Thierry, *ibid.*, p. 182.

լու թարգմանությամբ. «... թագավորի պալատում, ուր միավորվել էին շաք նկարիչներ ու [արհեստավորներ], հարգարժան այրեր, որոնց հավաքել էին երկրի քարքեր ազգերից ու որոնք չէին հասպաղի կատարել այն, ինչ մարանդացել էր թագավոր...»¹²: Ակնհայտ է, որ այս կերպ Թովմա Արծրունին նկարի ուներ նկարիչներին, որոնց հավաքել էին Նայասպանի քարքեր շրջաններից և ոչ թե ողջ աշխարհից:

Սակայն վերադառնանք Տաթևին: Իրենց ողջ հողվածք կառուցելով Ս. Օրբելյանի նկարիչ-Ֆրանկների մասին վկայությունների վրա՝ հեղինակներն իրենք էլ են կարծես զգում այդ վկայության որոշակի խոցելիությունը (սխալ հավանական է, որ տեղյակ էին այն մասին, որ Նայասպանում Ժ. դարում «Ֆրանկ» բառը դեռ չէր գործածվում) և վորձում են այն հաստատել այլ հեղինակների հղումներով: Նշելով Օրբելյանի «գարմանալի» «Ֆրանկների» մասին հիշատակությունը՝ Թիերրի ամուսինները, մինևույն է, հայտարարում են, որ Նայասպանում այդ տերմինն արդեն է. դարից հայտնի էր՝ հղում անելով Կ. Յուզբաշյանի հողվածք¹³, որտեղ խոսվում է Անանիա Շիրակացու «Աշխարհացոյց»-ի մասին: Սակայն Շիրակացու աշխարհագրական ուղեցույցում ֆրանկների մասին հիշատակումը չի կարող հիմք ծառայել Թիերրիի վարկածին: Այն, որ իր ժամանակի խոշորագույն աշխարհագրագետը գիտեր երոպական ֆրանկ ազգի գոյության մասին, բնավ չի նշանակում, որ այդ եզրը լայնորեն օգտագործում էին նրա երկրում, նրա ժամանակ (կամ անգամ մի քանի դար անց): Եւ Թիերրիի՝ Յուզբաշյանի հիշյալ հողվածի մարմանում ինքնին քարտրինակ է դիտվում, քանի որ վերջինիս հիմնական իմաստը այն է, որ «փռանկը» բառը, որն Արիստակես Լաստիվերցու «Պարմության» թագմանության ժամանակ (թե՛ նոր հայերենով և թե՛ ֆրանսերենով) փրված է որպես «Ֆրանկներ» («ФРАНКИ»), իրականում «վռանգ» («ВАРЯГИ») բառի քարքերգվածը է:

Ս. Տեր-Ներսեսյանն իր միջնադարյան հայկական արվեստի պարմության մեջ, չցանկանալով ակնհայտ բանավեճի մեջ մտնել նախորդ աշխարհության հեղինակների հետ, լույս հավասարում է. «Սկզբնակեր քնդունելով ազգությամբ ֆռանկ նկարիչների մասին հիշատակումը՝ մադամ Թիերրին համեմատում է Տաթևի գեղանկարչությունը արևմտաեւրոպական գեղանկարչության հետ, հարկապես՝ Ժ.-ԺԱ. դարերի ձեռագրերի մանրանկարչության հետ և եզրակացնում, որ այդ գեղանկարչությունը իսկապես «Ֆռանկյան» նկարիչների սրեղծագործություն է՝ կատարված հայ քնթերականների օգնությամբ»: Նրա անձնական եզրակացությունը՝ հիմնված արևմտյան պարի վիթխարի կոմպոզիցիայի պարկերագրական վերբուծության վրա, հակասում է Թիերրիի՝ Տաթևի պարկերագրության երոպական ավանդույթների մասին պնդումներին: «Կենտրոնական խումբը, - գրում է Ս. Տեր-Ներսեսյանը, - պարկանում է բյուզանդական պարկերագրության ավանդությանը, այն մենք տեսնում ենք ոչ միայն մոնումենտալ կոմպոզիցիաներում, այլև մեղայների հարությունը վախանցող տեսարաններում»: Նկտո հղում

12 **И. А. Орбели**, *Избранные труды*, т. I, «Из истории культуры и искусства Армении X-XIII вв.», М., 1968, с. 34.

13 Տե՛ս **К. Юзбашян**, *Варяги и прония в Повествовании Аристаркеса Ластиверци*. «Византийский Временник», XVI, էջ 14-28:

աներով Սյրեվանոս Օրբելյանի «Պատմություն»-ում Սյունիքի՝ մեզ չհասած (կամ հասած շար դրվագային) այլ որմնանկարների հիշարարարությունը՝ բաժինն ավարտում է Տաթևին նվիրված խոսքերով. «...ուսարի, չունենք նմուշներ Տաթևի գեղանկարչության հետ համեմատելու, բայց ակնհայտ է, որ այս եկեղեցին միակը չէր, որ զարդարված էր որմնանկարներով»¹⁴:

Սյրեվանոս Օրբելյանի «Ֆռանկ» նկարիչների մասին խնդրին անմիջականորեն դիմում են Վ. Ղազարյանն ու Ն. Նակոբյանը՝ առաջարկելով այդ տերմինի իրենց բացատրությունը: «13-րդ դարի վերջին՝ Սյրեվանոս Օրբելյանի ժամանակներում, «Ֆռանկ ժողովրդի երկիր» վերնագրի ներքո հասկանում էին Երուսյան առհասարակ: Բայց մինչ իրազեկրաց արշավանքները «փռանկ»-ը նշանակում էր փոյուզիացի, այսինքն՝ Փոյուզիայից (բյուզանդական գավառ Փոքր Ասիայում): Կան վկայություններ, որ Ռոման Ա. Լեկապեն կայսրը (922-924) հռոմեոսների երկրում (Բյուզանդիա) սկսեց բոլոր հայ վանականների ու հոգևորականների դեմ հալածանքներն այն պարճառով, որ նրանք չհեղեցին քաղքեղոնական հավարի դավանությանը» (Կիրակոս Գաճակեցի): Եւ այս հայաձված հայ հոգևորականները տեղավորվեցին Շիրակ, Վասպուրական, կառուցեցին շար վանքեր, որոնց թվում՝ Նոռոմոսը (անվանվել է այսպես, որպես «հռոմեոսների», այսինքն՝ Նունասարանից եկածների կառուցած)»¹⁵:

Մենք ես անդրադառնանք այս հարցին:

Սյրեվանոս Օրբելյանը հայտնի է որպես բացառիկ կշռադար եւ իր գործի նկարմամբ նախանձախնդիր պատմաբան: Եւ սա կասկածելու առիթ չի տալիս: Նենց ինքն է հայտնում այն, որ իր սյրեղծագործություններում օգտվել է տարբեր բնույթի աղբյուրներից՝ Աստվածաշունչ, պատմիչների վկայություններ, արձանագրություններ, ձեռագրերի հիշարարարաններ, արխիվային փաստաթղթեր՝ գնման ակտեր, պարվուզրեր, նամակներ, պայմանագրեր, կրակներ (այդ թվում եւ Տաթևի վանքից), ժողովրդական ավանդություններ, լեգենդներ եւ «իրագրել մարդկանցից» ստացած տվյալներ: Եւ իսկապես, նրա բնագիրը լի է հղումներով ու մեջբերումներով: Այդ իսկ պարճառով թվում էր, որ նաեւ Նակոբ եպիսկոպոսի կողմից Տաթևի տաճարի որմնանկարների համար հրավիրված «ֆռանկների» մասին նրա հաղորդագրությունների արժանահավարության մեջ կասկածների հիմքեր չպետք է լինեն: Բայց կասկածներ կան, եւ ինչ տեսանկյունից էլ որ այդ հաղորդագրությունները դիտարկենք՝ դժվար է անվերապահորեն ընդունել: Եւ չնայած չէինք կամենա վիճարկել պատմաբանի տեղեկությունները, բայց ստիպված ենք, քանի որ արվեստի ժամանակակից պատմաբանն իրավունք չունի կուրորեն հետելու ցանկացած տեղեկությունների, որոնք ստացել է միջնադարյան պատմագիրներից ու ժամանակագիրներից, որքան էլ բարձր լինեն դրանցից որեւէ մեկի հեղինակությունը, այլ պարտավոր է ստուգել տեղեկությունները, երբ դրանք, ինչպես մեր դեպքում, կասկածների տեղիք են տալիս:

Այստեղ կուզեինք մեջբերում անել արվեստի մեծագույն պատմաբաններից մե-

14 S. Der Nersessian, *L'Art arménien*, p. 95.

15 Տե՛ս «Նայ արվեստի պատմություն», էջ 154:

կի՝ Վ. Լազարևի՝ 1967 թ. Մոսկվայի համալսարանի Լոմոնոսովյան բնօրհանումներից, որոնք այսօր եւս միջնադարագետների կողմից, այդ թվում եւ հայ, պետք է բնորոշվեն որպէս ռազմավարություն: «Ժամանակակից արվեստի պատմաբանը նախ եւ առաջ պետք է լինի իր նյութի գիտակիր, իր մեթոդիկայում ձևերի վերլուծությունը չպետք է փարանջարի բովանդակության վերլուծությունից: Արվեստի պատմաբանը չի կարող անպետել ո՛չ պարկերագրությունը, ո՛չ պարկերաբանությունը, ո՛չ կարաման եղանակները, ո՛չ հնագրությունը: Նա պարտավոր է մի քիչ լեզվաբան լինել, **իմանալ պատմությունը եւ այն հասարակական միջավայրը, որում ստեղծվել է իր կողմից ուսումնասիրվող հուշարձանը: Նա պարտավոր է քաջապետյակ լինել դարաշրջանի առաջադար գաղափարներին:** (ընդգծումը մերն է - Ն. Բ., Ի. Գ.) ...Եւ այդ ժամանակ կկորչեն... վարկածները: Իսկ երբ հողը մաքրված կլինի ենթադրություններից ու անձնական քնահաճություններից, այդ ժամանակ կորվի ճշմարիտ գիտության հիմքը»¹⁶:

Այժմ՝ թե ինչ կասկածներ են առաջ բերում Սյրեփանոս Օրբելյանի փողերը նկարիչ ֆրանկների մասին:

Սկսենք նրանից, որ «ֆրանկներ» եզրը Ժ. դարի իրականության համար կիրառելի ժամանակավրիպություն է (անախրոնիզմ): Ժ. դարով թվագրված ցուցակներից մեկում այդ բառի շուրջն իր «Անանուն պատմիչի պատմությունները» մեկնաբանության մեջ Մ. Դարբինյան-Մելիքյանը գրում է. «ֆրանկներ», այսինքն՝ «լատինացիներ» փերմիներ հայ գրականության մեջ սկսել է գործածվել խաչակրաց արշավանքների առնչությամբ»¹⁷, այսինքն՝ ոչ վաղ, քան ԺԲ. դարը (բնագրի առաջին հրատարակող Մ. Տեր-Մովսիսյանի պնդմամբ՝ «ֆրանկ» եզրն այսպետեղ հեղափոխ հավելում է, քանի որ մի շարք այլ ձեռագրերում բացակայում է)¹⁸:

Ինչ վերաբերում է Սյրեփանոս Օրբելյանի մտքի հանդիպող այդ եզրին՝ մեր կողմից նշված ժամանակավրիպությունը չի թվում հին բնօրհանում, համենայն դեպս հեղափոխողներից ու թարգմանիչներից եւ ոչ մեկն այդ մասին կարծես չի խոսում: Իսկ որպէս ինչ այդ եզրը հայտնվեց նրա բնագրում: Վերը նշվածից միանգամայն ակնհայտ է, որ այն չէր կարող լինել Ժ. դարի արխիվային փաստաթղթում: Ուշադրություն դարձնենք, որ հաճախակի փարբեր փաստաթղթերից մեջբերումներ կարարած Սյրեփանոս Օրբելյանն այսպետեղ առհասարակ ոչ մի մեջբերում չի կատարել: Իհարկե, ենթադրել է պետք, որ այդ վկայությունը հիմնված է եղել որեւէ ավանդության վրա (ժամանակի առումով ավելի ուշ՝ մտքիկ հեղինակին) եւ կամ հեղինակն սրացել է «բանիմաց» թվացող մեկից, որն այնքան էլ հավասարի չի թվում:

Սյրեփանոս Օրբելյանի՝ փաթեղյան որմնանկարների մասին հաղորդագրության մեջ կա եւս մի բան, որը փարթինակ է թվում եւ կարիք ունի ճշգրտման: Նրավիրված

¹⁶ Տպագրված է հավաքածուում. **В. Н. Лазрев**, *Русская средневековая живопись. Статьи и исследования*, М., 1970, էջ 313:

¹⁷ Տե՛ս “Истории Анонимного Повествователя Псевдо-Шапух Багратуни”, թարգմ. գրաբարից, նախարանն ու մեկնաբանությունները Մ. Դարբինյան-Մելիքյանի, Երևան, 1971, էջ 212:

¹⁸ Անդ, էջ 28, 53:

վարպետներին նա անվանում է «գորախներ», եւ ինքն էլ ստիպված է բացառություն փայ այդ ոչ հայեցի բառին¹⁹:

Ժամանակակից գիտական գրականության մեջ հանդիպում ենք ինչպես այս եզրի, այնպես եւ նրա հնարավոր ծագման մասին տարբեր բացատրությունների: Այսպես՝ Մ. Բրոսսեն համարում է, որ սա հունական «գոգրաֆ» (այսինքն՝ նկարիչ) բառի խեղաթյուրված ձեւն է, Ն. Մառը կարծում է, որ այդ բառը արաբական է եւ նշանակում է ոսկեգօծող, Ն. Աճառյանը՝ որ այն գալիս է ոսկե թղթի՝ պարսկական անվանումից, որն օգտագործում էին ձեռագրերը գունազարդելու համար²⁰:

Նարք է ծագում, եթե այդ վարպետները ֆրանկներ էին, ապա ինչո՞ւ է Սյրեփանոս Օրբելյանը նրանց մասնագիտությունը նշում ոչ թե լատինական, այլ արեւելյան տերմինով²¹:

Փորձենք հանդգնել, որպես տարբերակ, Սյրեփանոս Օրբելյանի «ֆրանկների» մասին տարօրինակ այս վկայության սեփական բացատրությունը փայ: Ննարավոր է, որ ԺԳ. դարի հայերի համար երոպացիները (որոնց նրանք դեռ անվանում են բավականին անորոշ «ֆրանկ» տերմինով) դարձել էին այնքան հեղինակավոր, մի տեսակ՝ «որակի չափանիշ», որ մեր հուշարձանի ստեղծման գործում նրանց մասնակցությունը կարող էր մեր իսկ աչքերում բարձրացնել վերջինիս հեղինակությունը՝ ելնելով, ցավոք, արտասահմանյան ամեն ինչի նկատմամբ ունեցած մերօրյա վերաբերմունքից:

Մեր այս ենթադրությունը փառացիորեն հաստատեց Մ. Դարբինյան-Մելիքյանը, որ արդեն մի քանի տարի է, ինչ աշխատում է Սյրեփանոս Օրբելյանի «Պատմության» ռուսերեն թարգմանության վրա: Նա հաստատեց այն հավանականությունը, որ «նկարիչ-ֆրանկների» մասին հիշատակումը հիմնված է ոչ թե փաստագրական փաստաթղթերի, այլ հեղինակի «կամայականության» վրա, ինչը պատմիչի կարծիքով պիտի բարձրացներ եւ որմնանկարների, եւ պատվիրատուների, եւ ԺԸ. դարից Մյունխենի փորձ Օրբելյանների իշխանական գոմեի հեղինակությունը: Մ. Դարբինյան-Մելիքյանին երախտագետք ենք նստել, որ մարմանը Օրբելյանի ստեղծագործության մեջ այդ բառը ներթափանցելու եւս մի ուղի՝ նրա՝ 1285-ի ուղևորությունը Կիլիկիա : Այնուհայր է, որ եւ Մյունխենում, եւ Նայաստանի այլ շրջաններում, անգամ ԺԳ. դարում, փեղի բնակչությունը դեռ այդքան էլ ծանոթ չէր երոպացիներին, ինչպես Կիլիկիայում, որի հարողությամբ դարեր շարունակ գոյություն ունեին խաչակրաց պետություններ, ավելին՝ Կիլիկիայի

19 «Նկարիչներ եւ գոռախներ, այսինքն՝ պարկերագործներ». Սյր. Օրբելյան, նշվ. աշխ., էջ 228 (այսինքն՝ այն ինչ միջնադարյան ռուսական արվեստի համեմատ արեւմտաեւրոպական արվեստի համեմատում են «դիմադրի պարկերումներ»):

20 Տե՛ս «Historia de la Siounie par Ste' phannos Orbe' lian», traduite de l' arme' nien par M. Brosset, S.-Pe' tersbourg, 1866, p. 150. **Н. Я. Март, Ани. Книжная история города и раскопки на месте городища**, Л.-М., 1934, էջ 132. **Ն. Աճառյան**, Նայերեն արմատական բառարան, հ. 2, էջ 1008: Մեզ թվում է, որ Սյրեփանոս Օրբելյանի ամենահարազար թարգմանությունը Մ. Բրոսսենին է:

21 Վաղուց նշված էր, որ Օրբելյանի հարուստ փառապաշարը ներառել է ոչ սակավաթիվ այլալեզու բառեր: Բայց այս դեպքում ի՞նչ պետք կար օգտագործելու քերականության համար անհասկանալի մի բառ, որը կարիք ունի բացատրության, երբ այն միանգամայն կարող էր փոխել հայերեն նմանօրինակով: Ննարավոր է, որ օտար տերմին օգտագործելով եւ նրա թարգմանության անհրաժեշտությամբ հեղինակը հենց ձեռագրերին է ցանկացել ծանր կշիռ ու նշանակություն փայ:

բնակիչների մեջ եւս քիչ չէին երոպական փարբեր երկրների ներկայացուցիչներ: Եւրոպացիների հետ կիլիկիցիների հարաբերությունները ծավալվում էին հասարակական կյանքի ամենափարբեր ոլորտներում. քաղաքական ու փոփոխական, հասարակական ու կրոնական, ինքնակե, նաև մշակութային: 1285-ին եպիսկոպոս ձեռնադրվելու համար ուղևորվելով դեպի Կիլիկիա՝ Սյրեփանոսը մնաց այսպեղ մինչև 1287 թ., ապրեց Սիս ու Ադանա քաղաքներում, ուր կային վենետիկցիների ու ջնուվացիների գաղութներ: Նա այդ ժամանակահատվածում, անկասկած, պետք է գններ կիլիկյան կյանքը, հնարավոր է ծանոթություններ հաստատելու երոպացիների հետ, փոխադրվելու երոպական մշակույթի որոշ դրսևորումներով:

Փորձենք մի կողմ դնել մեր ենթադրությունները եւ մի պահ պարկերացնենք, որ փոթելյան եպիսկոպոսը, նախած արարներից հենց նոր ազատագրված հայկական բարձր սարերին, փարօրինակ ինչ-որ քմահաճությամբ որոշում է «Ֆրանկ ժողովրդի հեռավոր աշխարհից» նկարիչներ հրավիրել: Դա կարող էր լինել այն դեպքում միայն, եթե նա այդ հեռավոր աշխարհի հետ ինչ-որ կապ ունենար կամ պարկերացում այդ կողմերում զարգացող արվեստի մասին, այսինքն՝ այցելած լինելու Եւրոպա (Սյրեփանոս Օրբելյանն այդ մասին ոչ մի փեղեկություն չի հաղորդում): Ենթադրենք ավելին՝ չնայած դա միանգամայն անհիմն է, որ Նակոբ եպիսկոպոսին հաջողվել է «Ֆրանկներին» հետ կապեր հաստատել եւ ինչ-որ կերպ նրանց փեղեկացնել իր այդ աստիճան անսովոր գեղարվեստական քմահաճության մասին:

Ներաբրբիր է՝ աղքատ ֆրանկների այդ ուղևորությունն ինչպես են պարկերացնում արվեստի ժամանակակից պարմաբանները:

Նշելով, որ նման հրավերը «Ժ. դարակգրի համար իսկապես յուրահատուկ դեպք է» (անգամ համաձայնելով, որ այդ շրջանում «գեղարվեստական ազդեցությունները եղել են միակողմանի՝ հունա-արեւելյան աշխարհից դեպի յարինական աշխարհ»), Թիերրի ամուսինները, միևնույն է, փորձում են հիմնավորել նման հնարավորությունը. «Իրալիայում կային չափից շար բյուզանդացիներ, Նոմնում՝ արեւելյան օտարականներ, ճանապարհորդներ ու առևտրականներ՝ Արեւելքից - Արեւմուտք, հետևում էին, որպեսզի ոչինչ չներկրեին Արեւելք՝ անգամ հաշվի առնելով անկարգությունը, քաղաքակրթության օջախների քայքայումն ու համեմատական աղքատությունն այդ արեւմտյան «մութ դարին» (էջ 185-186):

Բայց Նոմեական կայսրության անկումից հետո, մինչև իսկ իսազակրաց արշավանքները, բոլոր քաղաքական ու փոփոխական կապերը Եւրոպայի ու Արեւելքի միջև, ինչպես հայրնի է, եղել են կասեցված, եւ այդ պարճատով դժվար թե այդ ժամանակ Եւրոպա այցելել արեւելյան օտարականների, ճանապարհորդների ու առևտրականների այդքան մեծ քանակություն: Առավել եւս, եթե հաշվի առնենք Ժ. դարում ճանապարհների ու փեղափոխման միջոցների ծանր վիճակը. ցամաքային հաղորդակցությունը դժվար էր, ջրայինը՝ վրանգավոր, իսկ փեղեկարվությունը՝ դանդաղ:

Պարկերացումները, թե ինչպիսին կլինել Ժ. դարավերջի երոպական ճանապարհների իրական պարկերը, փալիս է Ռեյմսից Շարպր ոչ այդքան մեծ ճանապարհ հաղթա-

հարած, ոմն վանական Ռիչերի 991 թ. ճանփորդական արկածների նկարագրությունը: Նա ուղևորվել է գիտական նպատակով՝ Շարքրում պահվող Տիպոկրատի ձեռագրին ծանոթանալու համար: Ուղևորվում է դարարկաձեռն՝ երկու ուղեկցողներով: Նրանց համեմատաբար բարեհաջող եւ կարճ ճանապարհորդությունը կատարվեց երկու գիշերում, եւ ոչ մի անտվոք վրանգ չսպրեցին (բարեբախտաբար չհանդիպեցին ավազակների, որոնք այն ժամանակների համար հազվագյուտ չէին): Եւ այնուամենայնիվ, անպառի ճանապարհին նրանք շեղվեցին ուղուց եւ անցան ավերոք վեց լյա խաբոթ ճանապարհ, որը բավականին սովորական էր այդ ժամանակների պայմաններում: Նրանք չկարողացան անցնել խարիված կամրջով՝ րախարակամածի մեծ անցքերի պարճառով, չկարողացան նավակ ձեռք բերել, սրիպված էին ձիերի ուրբերի փակ րախարակներ փռել, անգամ ասպեփական վահաններ, որպեսզի անցկացնեն դրանց: Նրանք կորցրին մեկ ձի, ամբողջությամբ թրջվեցին անձրևի փակ: Վերոնշյալ արկածներն այս առաքելության անդամների կողմից ընկալվեցին որպես մեծագույն դժվարություններ: Եւ հետաքրքիր է, որ ողջ ճանապարհորդության ընթացքում չհանդիպեցին եւ ոչ մի մարդու²²:

Իսկ այժմ պարկերացնենք, թե դրանից 60 րարի առաջ նկարիչներն ինչպես կկարողանային հասնել ոչ թե ընդամենը Ռեյմսից Շարքր, այլ Արևելյան Երոպայից՝ հեռավոր ու անհայտ Նայասրան, որքան ժամանակ այն կգրադեցներ, որքան ուժեր պեքք է ծախսեին, ինչ լուրջ վրանգներ կարող էին նրանց սպասել եւ ինչ դժբախտություններ կարող էին բաժին ընկնել: Սրանով հանդերձ՝ դժվար թե նրանք միանգամայն դարարկաձեռն էին ուղևորվել: «Գեղարվեստական առաքելությամբ» անհայտ երկիր ուղևորվելիս՝ նրանք պեքք է ակնհայտորեն վերցնեին իրենց պիզմենփները, վրձիններն ու գեղարվեստական այլ գույք:

Եւ համոն ինչի՞, ասացեք խնդրեմ, պեքք էր նախաձեռնել նման բարդ, թանկարժեք եւ առհասարակ բավականին անհեթեթ մի միջոցառում: Իսկ գլխավորը՝ ինչի՞ համար դա կարող էր անհրաժեշտ լինել եպիսկոպոս Նակոբին: Այդ ի՞նչ առաջնակարգ վարպետներ էին Ժ. դարակցքին գործում Երոպայում: Եւ ինչո՞ւ նա պեքք է նախընտրել սրանց եւ ոչ հայերին:

Թ. դարի վերջից Ժ.-ի սկիզբը Երոպայի համար քաղաքական խորը ճգնաժամի շրջան էր՝ նշանավորված հյուսիսում՝ նորմանների, արևելքում հունգարացիների ներխուժումներով եւ Միջերկրական ծովի կողմից՝ արաբների ասպատակություններով: Դա փոփոխական քայքայման ու աղերների ժամանակաշրջան էր: Արվեստի պարմությունից քաջ հայրնի է, որ դա կարողինգյան՝ երբեմնի փայլող մշակույթի անկման ու մարումի շրջան էր, երբ դադարեց Երոպայի մշակույթային կյանքը, մի խոսքով՝ արվեստի ծաղկման համար ժամանակը բարենպաստ չէր:

Մյուս կողմից՝ հենց այդ ժամանակ՝ Թ. դարի վերջին արաբների փիրապետությունից վերջնականապես ազատագրված Նայասրանը սպրում էր քաղաքական, փոփոխական ու մշակույթային ընդհանուր ծաղկման հերթական ժամանակաշրջանը: Եւ ինչ-

²² Տե՛ս Ա. Լ. Ястребицкая, *Западная Европа в XI-XII вв.*, М., 1978, էջ 23-25:

պես միշտ, պարտադրված բնդմիջումից հետո րեդի է ունենում մշակույթի ու արվեստի հետադարձական զարգացում, երկրում բարձրանում է ազգային գիտակցությունն ու սեփական բնդհարված գեղարվեստական ավանդության վերածնության ինքնագիտակցությունը: Ավելին՝ ինչպես նշում է Ս. Տեր-Ներսեսյանը՝ նախորդ դարերի բնթացքում եւս ամբողջապես չէր բնդհարվել գեղարվեստական ակտիվությունը: Իշխող ֆեոդալական րոհմերը հովանավորում էին իրենց րիբություններում գրվող վանքերն ու իրախուսում շարունակվող գործունեությունը²³:

Պարմամշակութային իրադրությունը Ժ. դ. Ղայասարանում՝ այդ շրջանի ճարտարապետության վիճակի հետ կապված, հիասքանչ բնութագրում է ճարտարապետության նշանավոր պարմարան Ա. Յակոբսոնը. «Այն, որ Թ.-Ժ. դարերի հայկական ճարտարապետությունը ոճաբանորեն (և կոմպոզիցիոն, և դեկորատիվ) սերտորեն կապված է Է. դարի հայկական դասական ճարտարապետության հետ, զարմանալի չէ. դա բացարձակում է նախորդ շրջանի Ղայասարանի պարմության այն հիմնական փաստով, երբ արարները, հարկապես Ը. դարի սկզբին, Ղայասարանի ծաղկուն շրջաններն ավերեցին, ինչն էլ դադարեցրեց ցանկացած մոնումենտալ շինարարություն: Է. դարին հաջորդող մեկուկես դարի բնթացքում գրեթե չկան հուշարձաններ: Պարզ է, որ նման պայմաններում, Թ. դարավերջի և Ժ. դարասկզբի ճարտարապետները բռնեցին հայկական ճարտարապետության զարգացման կրթված թելից՝ սկսելով նրանից, ինչով ավարտվել էր Է. դարի ճարտարապետությունը»²⁴:

Ղամանման պրոցեսներ րեդի էին ունենում նաև կերպարվեստում, մասնավորապես՝ գեղանկարչության, մոնումենտալ և գրքի արվեստում: Այն, ինչ Ժ. դարի հուշարձաններից հասել է մեզ, որ շուրջ րասնմեկդարյա պարմություն ունի, վկայում է մի կողմից՝ նախորդ շրջանի արվեստի հաջորդականության առկայության, մյուս կողմից՝ այդ արվեստի բարձր գեղարվեստական մակարդակի մասին:

Ղիշներ մոնումենտալ գեղանկարչության նմուշներից հիմնականները: Տաթևի որմնանկարներից գաբ՝ Աղթամար կղզու Ս. Խսաչ րաճարի որմնանկարների ահեղի համալիրն է (915-921 թթ.), ինչպես և Գնդեվանքի, Ղաղպարի և 1001 թ. կառուցված Անիի րաճարի սպսիղի որմնանկարչության մնացորդները²⁵:

Գրական աղբյուրները հնարավորին չափ լրացնում են Ղայասարանում Ժ. դ. սրեղծված մոնումենտալ արվեստի հուշարձանների, անկասկած, ոչ ամբողջական ցանկը:

Սրեվհանու Օրբելյանը, խոսելով Տաթևի վանքի մասին, նշում է, որ այնրեղ կային «նաև անհամեմարելի արվեստավոր նկարիչներ ու գրիչներ»: Նա հաղորդում է նաև, որ Տաթևի որմնանկարների պարվիրարու Ղակոբ եպիսկոպոսը Չագեճորում (այժմյան Գորսիս կից կիրճում) կառուցել է գմբեթավոր եկեղեցի, որի առասրաղն ու պարերը «նկարիչներին հանճնարարել է նկարագարղել րարերը ներկերով ու պարկերել ավե-

23 Տե՛ս անդ:

24 Ա. Լ. Կոբսոն, *Իզ Իստորի արմանկոյ սրեդնեվեկոյ արխիտեկտուրի. ԻՆ. Կատեվսկի մոնաստիր. «Տոետսկայ արխեոլոգիա» IX, 1947, ս. 312.*

25 Տե՛ս «Տոետնի օ րոսկիսիսխ անիյսկոյ սոբորի – արխիվախ Ն. Կ. Մարրա և Տ.-Քետերբուրգսկոյ օտդելենի Ինստիտուտի արխեոլոգի ան Րոսսի» (րե՛ն Ըրնոնո, Օչերկի... էջ 149).

վարանական բոլոր փեսարանները, առաքյալներին ու հայրապետներին», նաև այն, որ Մյունխի իշխան Սմբարի կին և Վասպուրականի արքա Գագիկի քույր Սոփին Գեղեվանքում իր կառուցած եկեղեցու զարդարումը հանձնարարել է երեց ու նկարիչ Եղիշեին, որը 934 թ. նկարագրող է «դրա առասպաղն ու պարերը»²⁶:

Ջարգանում էր ոչ միայն եկեղեցական, այլև աշխարհիկ մոնումենտալ գեղարվեստը: Թովմա Արծրունու մոտ գրնում ենք Աղթամար կղզու, Գագիկ թագավորի պալատի որմնանկարների նկարագրությունը²⁷: Չգիտես ինչու, պարմիչի այս փղեկությունները, որտեղ խոսքը «Ֆրանկների» մասին է, որոնց վկայությունները անձեռնմխելի էին Թիերրի ամուսինների ու Ս. Մանուկյանի համար, վերջիններիս կողմից, փոխադրված, ոչ մի կերպ հաշվի չէին առնվել:

Վարելի է հիշել նաև Մլխե թագուհու 862 թ. Ավերարանի, Էջմիածնի 989 թ. Աստվածաշնչի, Ծղրութի 974 թ. և այլ ձեռագրերի ձևավորումները²⁸:

Այս թվարկումն արդեն իսկ բավարար է, որպեսզի պարզ դառնա, որ արաբների 200-ամյա փրկապետության արդյունքում «հայկական գեղանկարչության ավանդության անհերացման» մասին, ինչը հողվածի ամբողջ ընթացքում համառորեն պնդում են ֆրանսիացի հեղինակները, ոչ մի խոսք լինել չի կարող: Եւ Ժ. դարում հայերը սեփական որմնանկարիչների հետ ոչ մի խնդիր չեն ունեցել և չէին կարող ունենալ:

Եթե նույնիսկ անհրաժեշտություն ծագեր դրանց վարպետներ ներգրավելու, ապա կփնտրեին թե՛ փարաժքով, թե՛ մշակույթի առումով ավելի մոտ երկրում, իսկ գլխավորը՝ գեղարվեստորեն ավելի հեղինակավոր հարթության վրա, ինչպիսին էր Բյուզանդիան, առավել եւս, որ նա 787 թ. Նիկիո ժողովից հետո հրաժարվեց պարկերամարտությունից և իր փաճարները սկսեց եռանդուն կերպով զարդարել խճանկարներով ու որմնանկարներով, մշակեց «պարարագի պահանջներին ու իր ժամանակի գեղագիտական մտքերից ունեցած համապարասխան»²⁹ կարարյալ բանաձև:

Այժմ դիտարկենք այն սպացույցները, որոնք, որպես որոշարկման հիմնավորումներ, բերում են Տաթևի որմնանկարների արևմտյան ծագում ունենալու կողմնակիցները:

Ամենից առաջ նշենք, որ այդ փաստարկներն ավելի քան միտումնավոր են և զուրկ հենց իրենց առաջ բաշած խնդրի անկողմնակալ պարզաբանման իրական ցանկությունից:

Տաթևի որմնանկարների արևմտյան ծագումն սպացուցելու իրենց ձգտման մեջ Թիերրի ամուսինները բանեցնում են այն ամենը, ինչն, ըստ իրենց, կարող է ծառայել այդ նպատակին:

Նախ և առաջ՝ փորձում են «չեզոքացնել» հայկական արվեստը՝ նսեմացնելով դրա յուրօրինակությունն ու գեղարվեստական արժեքը: Նրանք ոչ միայն անվերջ պնդում են,

26 Սրբեկանու Օրբելյան, նշվ. աշխ., էջ 208, 231, 277:

27 Այստեղ պարկերված էր «украшенные золотом троны, на которых представлен царь, восседая в изысканной роскоши, имея вокруг светозарных юношей, служителей пира, а так же сонмы гусанов и хороводы дев... там и отряды воинов с обноженными мечами и бои борцов, там и множество львов и других зверей, там и стаи птиц...» (մեջբերում է արված **И. А. Орбели**, *Памятники армянского зодчества на острове Ахтамар. Избранные труды*, էջ 35):

28 Տե՛ս **Н. Г. Котанджян**, *Цугрутское Евангелие 974 г.*, Ереван, 2006:

29 Տե՛ս **О. Демус**, *Мозаики византийских храмов*, М., 2001, էջ 26:

որ հայերը կորցրել են իրենց գեղարվեստական ավանդույթը, այլև նախորդ, վաղմիջ-նադարյան շրջանի գեղարվեստի հուշարձաններին փայլա են բնորոշումներ, ըստ որոնց, Նայասարանի արվեստը ներկայանում է որպես միանգամայն էկլեկտիկ ու սեփական դեմք չունեցող մի բան³⁰:

Նրանք մերժում են Բ. դ. հայերի ոչ միայն սեփական գեղանկարչական հուշարձանների սպեղծման հնարավորությունը, այլև հերքում են այն միտքը, որ որմնանկարները պարզապես եպիսկոպոս կարող էր ինքնուրույն կազմել դրանց դեկորատիվ ծրագիրը՝ համապարասխան հայկական պատկերագրության հակումներին ու ավանդույթներին³¹:

Միակ հայկական հուշարձանը, որն իրենց հեղափոխության մեջ ուշագրավ են համարում՝ Աղթամարի որմնանկարներն են: Նիշարակում են բավական հաճախ, որպեսզի ուշադրության արժանացնեն Տաթևի որմնանկարների հեղափոխության բացակայությունը եւ, ինչպես վերևում փաստը, հայկականությունը եւ փորձ են անում այս գեղանկարը կասկածի փակ դնել՝ Թովմա Արծրունու բնագրի խեղված հղումներով:

Նրանք չեն ցանկանում հայկական անվանել որմնանկարների փիլապյան առանձնահատկությունը (չնայած, որ ըստ իրենց հեղափոխության՝ այն բնավ նման չէ երոպականին)՝ բնորոշելով որպես «արեւելացված»:

Անգամ Տաթևի վանքը Պեղրոսի ու Պողոսի անուններով կոչելը հարուցում է նրանց փարակուսանքը (եւ նույնիսկ կարծես որոշակի «խանդը»): Երևի նրանք այդ առաքյալներին համարում են միայն կաթոլիկ սրբեր: Ըստ նրանց ենթադրության (չնայած անհասկանալի է, թե ինչ կապ կարող է ունենալ որմնանկարչության որոշարկման հետ)՝ Պեղրոսի ու Պողոսի պաշտամունքը եւ մատուցները բերվել են Նոմից, եւ միայն դրանով է «արդարացվում» փրճարն այդ առաքյալների անուններով օձելը: Թիերրի ամուսինները, հետո նաև Մ. Մանուկյանը պնդում են, թե Տաթևի փրճարը Նայասարանում միակն է, որ հիմնվել է Պեղրոսի ու Պողոսի հիշարակին³², քանի որ, ըստ իրենց, հայկական եկեղեցիները սովորաբար օձվում էին փրճի սրբերի ու խաչի անուններով³³:

30 Ահա օրինակներ այդ բնորոշումներից՝ «примитивный христианский стиль с тенденцией к линейности», «стиль месопотамский», «раннехристианский с аршакидскими пережитками», «линейная стилизация раннехристианских византийских образцов», «восточный сильно схематизированный стиль», «линейный восточный стиль» (էջ 187):

31 Այս րնդհանուր միտումնավորությունը փարսավում է ոչ միայն հայկական արվեստի վրա: Անգամ հղում անելով պարսկական բնույթի աշխարհներին՝ նվիրված Բյուզանդական կայսրությունում հայերի դերին (P. Charanis, *The Armenians in the Byzantine Empire*, Lisbonn, 1963), չեն կարողանում զսպել իրենց մեկնաբանությունը. «կարեւորությունն, իհարկե, չափազանցված է հեղինակի կողմից»:

32 Դա խորը եւ բավական փարսոբնակ մոլորություն է. ինչու՞ Նայասարանում, մի երկրում, որն առաջինն րնդունեց քրիստոնեությունը որպես պարսկական կրոն, չպարք է մեծարեին Քրիստոսի աշակերտներին: Շատ եկեղեցիներ կանգնեցվել են ի հիշարակ բոլոր 12 առաքյալների (Առաքելոց), եւ առանձին վերցված, ասենք՝ Թադեոսին ու Բարդուղիմեոսին: Ինչ վերաբերվում է Պեղրոսին ու Պողոսին՝ նշենք թեկուզ մի քանիսը. Երեւանյան Պողոս-Պեղրոս եկեղեցին, որը գրվել էր Աբովյան փողոցի վրա եւ ճանաչված էր նաև խորանի սյունների վրա պահպանված վաղմիջնադարյան որմնանկարներով (այժմ ցուցադրվում է Նայասարանի Ազգային Պատկերասրահում), Զովունիի Զ. դարի եկեղեցին, Ը. դ. եկեղեցի Աղճոց վանքում (Պեղրոսի ու Պողոսի կանգնած, խոշոր ծավալավոր պատկերներով՝ արեմոյան շքամուրքի կողքերին): Պեղրոսին է նվիրված նաև Ծիծեռնավանքը (ըստ ավանդության՝ այստեղ պահպանվել են նաև նրա մատուցները): Կեն Մ. Նասարայան, Ծիծեռնավանք, ՊԲՆ, 1980, թ. 2: Այս ցանկը կարելի է շարունակել:

33 Իսկ Մ. Մանուկյանը գրում է, որ Տաթևի վանքը Պեղրոսի ու Պողոսի անուններով կոչելի ու նրանց մատուցներն այստեղ թաղելը «լրացուցիչ փաստարկ» է իր առաջարկի օգտին, թե վարպետ-ֆրանկերը

Ամեն կերպ, անգամ ակնհայտին հակառակ, նրանք փորձում են ապացուցել, որ Տաթևի որմնանկարների պարկերագրությունը, որում ընդհանրական գծեր են գրնում Եվրոպայի գրեթե բոլոր կողմերի հուշարձանների ծագման հետ, ոչ մի կերպ չի առնչվում լույսի մեկ երկրի՝ Բյուզանդիայի արվեստի հետ (չհաշված, իհարկե, Նայասպանը):

Թ-իերրի ամուսինների՝ հուշարձանների վերլուծության մեթոդն այսպիսին է. սկզբում նրանք համեմատում են Տաթևի որմնանկարների այս կամ այն պարկերը բյուզանդական նմուշների հետ, և որպես կանոն, չգտնելով նմանություն՝ դիմում են արևմտյան հուշարձաններին և այնպեղ, ինչպես միշտ, գրնում նմանության գծեր (ըստ մեզ՝ հաճախ ակնհայտ վիճելի): Այսպես են ընթանում պարկերագրական գուգահեռների որոնումները: Նկատ պարկերների բոլոր պահպանված դրվագները «մասնավորում» են բաղադրիչ մասերի (հագուստ, կեցվածքներ, ժեստեր, դեմքեր ու ձեռքեր) և այդ կերպ (նույնարիպ արդյունքով) փնտրվում են նրանց համար նմանօրինակներ (չգիտես ինչու, դա կոչվում է «ոճաբանական վերլուծություն»):

Արևմտաերոպական հուշարձանները, որոնք առաջ են քաշվում մեր որմնանկարչության հետ համեմատության մեջ դրվելու, քարքեր ծագումներ ունեն. կայրոլինգյան, օպրոնյան, իրալական, ֆրանսիական, իսպանական և անգամ անգլիական, ու պարկանում են քարքեր ժամանակների (Ժ. դ. մինչև ԺԴ. դար): Բանի որ արևմտաերոպական մոնումենտալ գեղանկարչության ժամանակագրության մեջ պահպանված նմուշները շատ չեն (իսկ նույն ժամանակահատվածում սրեղծվածներ կարծես թե առհասարակ չկան), հիմնականում մանրանկարներ ու եկեղեցական շքամուրթերի հարթաբանդակներ են, փոսկրից փորագրված աշխարանքներ և միայն մասնակի դեպքերում՝ մոնումենտալ գեղանկարչական սրեղծագործություն՝ խճանկարներ ու որմնանկարներ:

Բնական է ակնկալել, որ Տաթևի և այլ որմնանկարների համեմատական վերլուծությունը պետք է սկսել դրանց դեկորատիվ ծրագրերից և միայն հետո գործը հասցնել մանրամասներին, առավել ևս, որ Տաթևի որմնանկարների ծրագիրը չափազանց հեքարքրի ու ինքնարիպ է: Այսպեղ ունենք «Ահեղ դարասպանի» մի դրվագ, որը քրիստոնեական մոնումենտալ գեղանկարչության մեջ, ժամանակագրական առումով, ամենավաղ կարարվածն է: Ահա, թե ինչ է գրում դրա մասին Լ. Դուրնովոն. «Չլինելով պարկերագրորեն ավարտուն, ինչպես Տորչելլոյի քաճարի կամ Նովգորոդի Ներեդիցայի Ս. Փրկիչ եկեղեցու (երկուսն էլ ԺԲ. դարի) նմանօրինակ դրվագներն են, «Ահեղ դարասպանի» քաթեյան կոմպոզիցիան՝ իր մասնակի հարվածների հավաքականությամբ ու գաղափարական պարզությամբ, Ժ. դարի առաջին կեսի համար կարող է համարվել ավելի առաջարար: Տաթևին քարեթվով ամենամոտ հուշարձանի՝ Օրերցելլեի Ս. Գեորգ եկեղեցու որմնանկարները, պարկերագրորեն նվազ գարգացած են»³⁴:

ծագումով Բարախայից էին (Էջ 133): Ցավոք, նա չի պարզաբանում, թե առաքյալների մատուցների ու Տաթևում իրալացի վարպետների հայրնվելու մեջ ինչ կապ է քեսնում. նրանք Տաթև էին եկել մատուցներին խոնարհվելու, թե՛ Նակոր եպիսկոպոսը գրավ, որ եթե այդ առաքյալները Նոնում գրան իրենց քանջալի վախճանը, ուրեմն, նրանց անուններով կոչված եկեղեցու որմնանկարների համար ավելի լավ է երավիրել հենց այդ կողմերից: Կարծում ենք, որ նա չի մրածում, թե հենց նկարիչներն են իրենց հետ սրբերի մատուցները բերել:

34 Լ. Ա. Դյրոբո, նշվ. աշխ., էջ 148. Ներկայումս Օրերցելլեի արևմտյան պարի «Ահեղ դարասպանի»

Միանգամայն անտվոր է նաև ապսիդի որմնանկարը. այն ներառում է ոչ միայն առաքյալների, այլև մարգարեների ֆիգուրների շարքը, իսկ առաքյալների շարքում՝ ապսիդի կոնքում Նովիաննես Մկրտիչն ու Տիրամայրն են՝ աղոթողի դիրքով՝ հովանավորող ձեռքերը վեր բարձրացրած, այսինքն՝ հստակ երևում են Գեիաուսյան ծիսական հարկանիշները, իսկ այս, ինչպես և այլ առանձնահատկություններ, բաց են թողնվել հեղազոտողների ուշադրությունից:

Մյուս կողմից՝ արևմտյան որմնանկարչության դեկորատիվ ծրագրերում (Ռեյխլենաու կղզու Մյուսրայրեի (Մյունստերն) Ս. Նովիաննես՝ մոտ 800 թ. և Օբերցելլեի Ս. Գրիգոր եկեղեցիներ, Սանտ Անջելո ու Ֆորմիս եկեղեցիներ՝ երկուսն էլ ԺԱ. դար), որոնք ներգրավվել էին Տաթևի որմնանկարների հետ համեմատության համար, մեծ պեղ էին գրավում հինկարակարանյան և Նիսուսի հրաշքների պեսարանները: Տաթևի քաղաքի կողապատերի որմնանկարները գրեթե չեն պահպանվել, բայց հյուսիսային պատի զգալի մասը, որը, դարձնելով որմնանկարների մնացորդներից, զբաղեցրել էր «Մ. Ծնունդ»-ը, արդեն խոսում է այն մասին, որ կողապատերը, մեծ հավանականությամբ, հարկացված են եղել լոկ պոնական շարքի պեսարաններին:

Ըստ էության, դեկորատիվ ծրագիրը քիչ է զբաղեցրել հեղինակներին, եթե չհաշվենք նրանց այն դիպրոտությունը, թե Տաթևի որմնանկարների ծրագիրը «չի համապատասխանում ժամանակակից կոստանդնուպոլսյան կանոնին», և որ բյուզանդական քաղաքներում «Ահեղ դարասպանը» «ավելի հաճախ գտնվում էր նարպիքում»³⁵: Իսկ Տաթևի հետ արևմտյան որմնանկարների նմանությունը նրանք դիտարկում են «Քրիստոսը ապսիդում և Քրիստոսը արևմտյան պատին հակադրությունների մեջ», որն, ըստ իրենց պնդման, լինելով «վաղքրիստոնեական մնացուկ» (Էջ 210, 209), «կարողինյան ծրագրի բնորոշ առանձնահատկությունն» է: Մենք չենք կամենում բանավիճել «կարողինյան ծրագրի» առանձնահատկությունների մասին, քանի որ այդ արվեստի մասնագետ չենք, բայց որքան որ մեզ է հայտնի՝ կարողինյան մոնումենտալ գեղանկարի պահպանված հուշարձանները շատ հազվագյուտ են, և հենց իրենք Թիերրինները վկայակոչում են միայն Մյուսրայրեի եկեղեցու որմնանկարները: Բայց, անկախ նման հիմնավորումից, Քրիստոսի պատկերների՝ իրենց նշած դասավորությունը քաղաքի երկու հանդիպակաց պատերին³⁶, կարող էր հանդիպել ոչ միայն կարողինների մոտ: Ինչպես արևմտյան, այնպես և հայկական վաղքրիստոնեական մոնումենտալ գեղանկարչության նմուշները այնքան էլ լավ չեն պահպանվել, որպեսզի արվեն այդ աստիճան միանշանակ եզրահանգումներ: Արևելյան ապսիդի կոնքի «Քրիստոսը փառքի մեջ» կերպարը (որպեղ սա «Նարություն» կոմպոզիցիայի մաս է կազմում) սովորական էր Է. դարի հայկական որմնանկարչության համար (Արուճ, Լմբար, Կոշ), և բնական է, որ կարող

որմնանկարները թվագրում են մոտ ԺԱ. դարով. **Ս. Գ. Нессельштраус**, *Искусство раннего средневековья*, Санкт-Петербург, 2000, с. 330.

35 “Всеобщая история искусств”, т. II, М., 1960, с. 220. **В. Н. Тяжелов**, *Искусство средних веков в Западной и Центральной Европе*, М., 1981, с. 60. **Ս. Գ. Нессельштраус**, նշվ. աշխ., с. 250, 253.

36 Պարզ չէ՝ ինչու են Թիերրինները դա «հակադրություն» համարում, և ինչ իմաստ կարող էր ունենալ նման հակադրությունը :

էր փոխանցվել Ժ. դարի որմնանկարչությանը: Վաղ քրիստոնեական այս փաճարներից ոչ մեկում չեն պահպանվել արևմտյան պարի որմնանկարներ, եւ դարել այն մասին, թե ինչ է պարկերված եղել դեկորատիվ ծրագրի այդ մասում, իհարկե չենք կարող, բայց բացառել, որ այսպեղ հնարավոր է պարկերված լինել «Ահեղ դարասպանը», կրկին ժխտել չենք կարող:

Տաթևում «Ահեղ դարասպանը» րեղադրված էր արևմտյան պարին (ինչն ամենաշարն էր ընդունված) եւ համապատասխանաբար՝ արևելյան ապսիդին Քրիստոսի պարկերն էր՝ արևմտյան պարի Քրիստոս-դարավորի դեմ-դիմաց:

Արևմտյան պարին կամ գավթում «Ահեղ դարասպանի» դիրքավորմանը փաթով որոշիչ նշանակություն՝ Թիերրինները, ինչպես մեզ թվում է, հաշվի չեն առնում, որ դեկորատիվ ծրագիրը ենթարկվում է եկեղեցու ներքին փարածության առանձնահատկություններին. խաչագմբեթ փաճարի ինտերիերը թելադրում էր փեսարանների այլ րեղաբաշխում, քան բազիլիկը: Եւ այն, որ Ադթամարի «Ահեղ դարասպանը» գրադեցնում է հարավային դռան վերին կոնքը, կախված է ոչ միայն պարվիրատուի կամքից, այլ՝ որ Նոյսիսիանի փաճարը խաչագմբեթ շինություն է, այն դեպքում, երբ Տաթևը, ի դեպ նաև Մյուսարայրը, գմբեթավոր բազիլիկ են:

Ամբաստանվ այդ առանձնահատկությունները՝ Ն. եւ Մ. Թիերրինները Տաթևի դեկորատիվ ծրագրի քննությունն ավարտում են այսպես. «Ինչ էլ որ այնպեղ եղած լինի՝ Տաթևի ծրագիրը չի համապատասխանում Կոստանդնուպոլսի կանոնին, ...ապսիդի Քրիստոսի եւ արևմտյան պարի Քրիստոսի հակադրումը Էականորեն փարբերվում է իր արևելյան ժամանակակիցներից»: Եւ սրանից արվում է հետևյալ եզրակացությունը. կամ Նակոբ եպիսկոպոսը «առաջարկեց հին քրիստոնեական բնօրինակ, եւ կամ ընդունեց արևմտյան առաջարկները, ինչպես էլ եղած լինի՝ այդ ծրագիրը համընկնում է կարոլինյան փիլիսոփային» (Էջ 210, ընդգծումը մերն է - Ն. Ա., Ի. Դ.):

Նման համոզումը առաջ է բերում մի շարք հարցեր. 1) ինչո՞ւ պեպք է հայկական որմնանկարչությունը կուրորեն հետևել կոստանդնուպոլսյան կանոնին (առավել եւս, երբ մենք Նույն Ուղղափառ Եկեղեցու հետ ունենք որոշակի դավանաբանական փարբերություններ). 2) ինչո՞ւ է հինքրիստոնեական, փոքրասիական եւ այլ դրույթների օգտագործումը (նման նախադեպեր կարելի է գտնել նաև Տաթևի որմնանկարչության մեջ) գրանցվում արևմտյան վարկածի «ակտիվում». չէ՞ որ դրանք կարող էին ներթափանցել առանց արևմտյան «միջնորդության» եւ մինչ կարոլինյան դարաշրջանը. 3) ինչո՞ւ Նայանկախ Եկեղեցին չէր կարող ինքնուրույն մշակել իր փաճարների որմնանկարչության դեկորատիվ ծրագրի սեփական փարբերակը, այլ պեպք է ընդօրինակման նմուշը պարփադիր փնտրել այլ կողմերում:

«Ահեղ դարասպանի» փեսարանը Թիերրի ամուսինների «հաղթաթղթերից» մեկն է՝ Տաթևի որմնանկարների՝ արևմտյան ծագման իրենց ապացույցների համակարգում: Այդ փեսարանը, որն այլ պարկերագրական փիլիսոփայ է, քան ընդունված էր Ժ. դարի միջնադարյան Արևելքում (որի հասարակական համար հղում են անում հունական ձեռագրերին),

ըստ հեղինակների, մոտ է արևմտյան մի շարք որմնանկարների (հիմնականում ԺԱ. դարի, էջ 196-198):

Սակայն, Տաթևի որմնանկարների նրանց նկարագրությունը կասկածների փոխիք է փախիս. արդյոք կայի՞ն նրանց ձեռքի փակ «Ահեղ դափաստանի» փեսարանի լուսանկարներ: Նրանք վերոնշյալ որմնանկարի մասին գրում են. «Այդ կոմպոզիցիան, որ համադրում է մեռելների հարությունը՝ բաժանելով արդարներին մեղավորներից, Երկրորդ գալստյան ու Ահեղ դափաստանի թեմաների համակցությունն է» (էջ 195): Բայց արդարների ու մեղավորների եւ ոչ մի բաժանում Տաթևի որմնանկարում չկա եւ չի կարող լինել, քանի որ այսօրվա դեռ չկա հենց դափաստանը, դա վերջին պահն է նրանից առաջ, երբ մեռելները դեռ նոր են դուրս գալիս իրենց դագաղներից, չկա ո՛չ Նեթիմասիա (թափուր աթոռ), ո՛չ կշռադարձում փեսարան, ո՛չ երանելիներ ու դափաստաններ: Տաթևի «Ահեղ դափաստան» որմնանկարի պարկերագրության այդ ինքնափայտությունը հողվածի հեղինակները նույնպես չեն նկատել:

Փոխարենը նրանց «հեղափոխիչ է թվում Տաթևի որմնանկարին բնորոշ հիմնական գծերից մեկը՝ մեռելների հարության նշանակությունը: Դա եւս թույլ է փախիս հաստատել նրանց արևմտյան պարկերագրությունը» (էջ 198): Կարիք չկա ասելու, որ մեռելների հարությունը բուն սյուժեի գլխավոր մոտիվներից մեկն է, աշխարհի վերջը պարկերոջ նկարի գլխավոր փայրքը: Եւ սրա փոխարենը «Ահեղ դափաստանի» փեսարանում ո՛չ այս կամ այն նկարչի քննաճույթն էր, ո՛չ էլ՝ որևէ առանձին դպրոցի արտոնությունը:

Շատ այլ օրինակներում եւս հեղինակների կանխակարծիքն ակնհայտ է: Բերենք դրանցից մեկը: Նկարագրելով Նյուսիասյին պարի «Սուրբ Ծնունդ» փեսարանում Մանուկին լողացնելու դրվագը՝ նշում են բյուզանդական պարկերագրության մեջ այդ մոտիվի սիրված լինելը եւ անգամ ընդունում, որ Արևմտաօսման այն չի ունեցել նման հաջողություն, ինչպես Արևելքում, ավելին՝ գրում են, որ «Տաթևում օգտագործված բանաձևը (այսինքն՝ երբ մանուկը դեռ չի իջեցվել ջուրը - Ն. Ա., Ի. Դ.) երբեմն հանդիպում է հայկական ձեռագրերում» (էջ 207), Թիերրիները եզրափակում են փոխյալ մոտիվի գնումը՝ շարակարգի համար անսպասելիորեն, բայց փոխյալ հողվածի համար սովորական եզրակացությամբ. «Մեզ համար դժվար է ճշտել, թե արդյոք Տաթևում աշխատողներն ունեի ն այդ թեման իրենց խավաքարների վրա, թե՛ այն բերվել է Փոքր Ասիայից՝ Նակոբ եպիսկոպոսի կամքով» (ընդգծումը մերն է - Ն. Ա., Ի. Դ., էջ 205):

Տաթևի որմնանկարների արևմտյան ծագման կատար փաստարկներից մեկն էլ, ըստ Թիերրի ամուսինների, դրա «հինավուրց փեսակերպ» է, որն, իհարկե, նույնպես կասկած էն կարողինների արվեստի ավանդությունների հետ՝ մոռանալով այն մասին, որ հենց Նայաստանը պարմագրորեն սերտ կապված է եղել հին աշխարհի՝ հելլենական մշակույթի հետ, եւ այդ ավանդույթը պահպանվում էր նաև միջին դարերում: Մինչ Տաթևը հայկական մոնումենտալ գեղանկարչական նման ավանդույթի վառ օրինակն էն է. դարի Արուճի որմնանկարները³⁷:

37 Արուճում վառ արտահայտված են արեւելաքրիստոնեական հելլենականացող գեղանկարի ոճաձևերը, հարուստ փոնային մոդելավորումը, գունազեղ նրբերանգների լայն կիրառումը, փարածական

Առավել բան անհամոզիչ են հեղինակների՝ Տաթևի որմնանկարների արևմտյան ծագումը ոճաբանական վերլուծությամբ ապացուցելու փորձերը՝ իրենց բավականին յուրօրինակ ըմբռնմամբ: Նշենք, որ հենց խորը ոճաբանական վերլուծությունն է ենթադրում լուրջ վերաբերմունք վարպետների գեղարվեստական մրաձողության առանձնահատկությունների նկատմամբ. սա շարքավերջի ճշգրիտ է, բան ցանկացած պարկերագրական մանրակրկիտ ուսումնասիրություն, որը կարող է հայտնաբերել հուշարձանի պարկանելությունը այս կամ այն արվեստին: Նասկանալի է, որ նման համեմատական վերլուծությունը, որի նպատակն է հուշարձանի որոշարկունք, կարող է լիարժեք լինել միայն հայկական հուշարձաններին եւս դիմելու դեպքում, եթե հեղինակներն իրենց առջև նպատակ են դրել շուրջով ապացուցել, որ Տաթևի գեղանկարչությունը պարսկական երեսույթ է հայկական հողի վրա:

Թիերրիի «Ոճաբանական վերլուծություն» հոդվածը բաժանվում է գլուխների եւ ենթագլուխների (ասենք՝ «հագուստի զարդարման վարպետություն», «բազում ուրվագծերի զարգացումը», «գործվածքի եզրերի դեկորատիվ համակարգումը», «ժեստերի ու դիրքերի սխեման», «արագ վազքի դիրքը», «դեմքերի համակարգումը», «ձեռքերի մոդելավորում. անաբոմիա», «հովիվների կոշիկները», «կահույք» եւ այլն): Արդեն իսկ ցանկից պարզ է՝ դա ոչ այնքան ոճաբանական վերլուծություն է, որքան պարկերագրական՝ միայն արդեն ոչ թե առանձին փեսարանների, այլ առանձին մանրամասների:

Մենք, բնականաբար, կանգ չենք առնի նրանց դիպարկած բոլոր օրինակների վրա, այլ կրկնորենք միայն մի քանիսը:

Այսպես՝ Թիերրիներն ուշադրություն են դարձնում «ծածկոցով փակված ձեռքերի ժեստերին, որոնք միացված են որպես աղոթքի նշան» եւ անվանում են դա «իսկական կարոլինյան շարժում» (էջ 117): Նրանք նշում են այդ ժեստը հարություն առնողների մոտ՝ «Ահեղ դարաստանի» փեսարանում, բայց նույն ժեստն արդեն փոխել ենք ապսիդի որմնանկարի Տիրամոր պարկերում: Լ. Ա. Դուրովն նշում է, որ դա պարկերագրության հազվագյուտ փեսակ է, որը հայտնի է Մոնցայի սրվակներից մեկից (Չ. դարավերջ - Է. դարասկիզբ), Պաղեստինից ու Խլոդովյան սաղմոսագրքի մանրանկարներից, Թ. դարի հունական նկարագրոված օրենագրքից³⁸: Նկարավոր է, որ այս ժեստը «շարժում» է դարձել կարոլինյան վարպետների մոտ, թեպետ հայտնի էր նաև նրանցից առաջ, եւ նրանց հետ միաժամանակ, թե՛ Բյուզանդիայում եւ թե՛ Մուրբ երկրում: Եւ հետևաբար, դրա հայտնվելը Տաթևում բնավ պարպադիր չէ արևմտյան արվեստի հետ կապել:

Մեկ այլ դեպքում խոսում են «փնջով իրարից հեռացող սեւ գծիկների խորացում-

բնութագրությունների ընդգծված ակտիվությունը: Տե՛ս **Л. А. Дурова**, *Стенная живопись в Аруче (Талиш)*. «Известия» АН Арм. ССР 1, 1952. **Н. Г. Котанджян**, *Цвет в раннесредневековой живописи Армении*, Ереван, 1978. **Н. Г. Котанджян**, *Художественный язык Аручской росписи и раннесредневековые фрески Армении*. II Международный симпозиум по армянскому искусству, т. III, Ереван, 1978. **Н. Г. Котанджян**, *Фрески церкви в Аруче (667-668) как отражение античной традиции в раннехристианской живописи Армении*. «Художественное наследие. Хранение, исследование, реставрация», 6 (36), М., 1980:

38 Տե՛ս **Л. А. Дурново**, նշվ. աշխ., էջ 114:

ների և ծուռումուռ մակերեսների ընդգծման հաճախակի եղանակի» մասին, «զուգահեռ գծիկների, որոնք ընդգծում են քթի ծայրը», «ակնադբյուրի ներքեից իջնող կոր գծիկների շարքերի» մասին, որոնք «ասես ընդգծում են աչքի խոռոչի սրվերասպար ուղեծիրը»: Այդ գծերն անվանում են «համակարգման «կուրխապական» հնարք», փնտրում դրա զուգահեռները հուշարձանների լայնածավալ շրջանակում, Նոմնական կայսրության արվեստում, բյուզանդական խճանկարներում, կարոլինյան նկարիչների մոտ, Թուրանի ու Ռեյխենաուի դպրոցներում, ժամանական դարաշրջանի Նարավային Ալպերում և Նյուսիսային Իտալիայում: Եւ արդյունքում հանգում այն եզրակացությանը, որ «Տաթևի ոճավորումը, որի ծագումը պահում է կարոլինյան մանրանկարների ու Ռեյխենաուի դպրոցի նկարագրողականների չափազանցված ձևերի ուղղությամբ, մտքենում է արևմտյան պլաստիկայի այդ պարզեցված ձևերին»: Նայարարելով, որ այդ «բնորոշ մանրամասները գրվում ենք միայն Արևմուտքում»՝ նրանք այդ արևմտաֆրանկական հնարքների մեջ փնտրում են Տաթևի որմնանկարչության ծագման ևս մի վկայություն (էջ 223-226):

«Դեմքի (ու ձեռքերի) սրվերասպարումները նշված են մի շարք գծիկ-ուրվագծերով», - նրանց երևից կրկնում է Ս. Մանուկյանը և բերում ևս մի քանի օրինակ՝ հասարակարգի «Տաթևի որմնանկարների նմանությունը կարոլինյան գեղանկարչական արվեստի ժառանգության և Է.Ֆ.Մ. դդ. Նյուսիսային Իտալիայի հուշարձանների հետ» (էջ 135):

Նեղինակներին, սակայն, նման եզրահանգումների կարող էր բերել միայն անբավարար ծանոթությունը «a fresco»-ի վարպետության առանձնահատկությունների հետ: Բանն այն է, որ որմնային գեղանկարչական աշխատանքները, ժամանակի սղության պարճառով, միշտ էլ ենթադրում են վարպետների մի ողջ խմբի մասնակցություն, որովհետև պարբ է հասցնեն ավարտել աշխատանքը, քանի դեռ կրային հիմնակները չի կորցրել անհրաժեշտ խոնավությունը: Այդ պարճառով վարպետների պարպականությունները հստակ բաժանված էին: Նախնական գծանկարն անում էր գլխավոր նկարիչներից մեկը և իր օգնականների համար նշաններ դնում, որպեսզի չսխալվեն «մոդելավորող կիսապոմների ընթացության մեջ»: Տվյալ դեպքում դրանք արևմտաֆրանկական կողմնորոշիչներ էին, որոնցով նշվում էին ամենավաղ լուսարձակող հարթությունները: Նասկանալի է, որ ավարտում վիճակում այդ գծիկ-նրբագծիկներն ամբողջությամբ թաքնվում էին թեթևակի ուռածություն ունեցող ներկի շերտով, իսկ երբ գրկվում են վերջինից, մերկանում են: Տաթևի մասին հողվածների հեղինակներն անհա այս աշխատանքային արևմտաֆրանկական հնարները սխալմամբ ընդունեցին որպես ոճաբանական հայտանիշ:

Ինչպես փնտրում ենք, նրանց փաստարկները ոչ միայն համոզիչ չեն, այլ երբեմն հիմնված են խիստ երերուն «հիմքի» վրա:

Թիրերիները՝ Տաթևի որմնանկարների անձնափայտին վերաբերող փարօրինակ ուսումնասիրություն և կարարել: Նրանք գրում են. «Աչքերի ուրվագիծը Տաթևում նույնպես յուրահատուկ է, ավելի քիչ են դուրս բերված, քան զանազան հերկարոլինյան ոճերում, զգալի երկարացված են և հենց դրանով «արևելացված» (°)», շար նման են սարքի՝ թեթևակի փափակացված ու երկարացված: Մի խոսքով՝ Տաթևի աչքը մեզ թվում է ավելի «ռոմանական», քան «լոմբարդական» (էջ 227): Իսկ փաստոր դեմքին նրանք

նշում են «մեկամաղձուր արտահայտություն», որը նրանց հիշողության մեջ արթնացնում է Վինչեսարի դպրոցի Ժ. դարավերջից - ԺԱ. դարասկզբի կերպարները (Էջ 226): Բոլոր այս դարադրությունները, երկար նկարագրությունները, արվեստաբանական բնագրերի համար փարօթիկակ համեմատությունները մրգերի հետ ու նմանօրինակների որոնումը Տաթևից բավական հեռու գրնվող երոպական երկրներում՝ պեպք չէին լինի, եթե Թ-իեր-րիներն ուշադրություն դարձնեին թեկուզ ժամանակակից հայերի դիմագծերին՝ աչքերի երկարացված ձևին ու դեմքին բնորոշ թախձուր (եթե կուզեք՝ «մեկամաղձուր» արտահայտությանը: Եւ այդ ժամանակ կարելի կլիներ բավարարվել նաև առանց փակագծերի «արևելացված», նաև առանց դրանից հետո եղած հարցական նշանի:

Բերենք ռճաբանական վերլուծության եւս մի քանի օրինակ՝ արդեն Ս. Մանուկյանի հոդվածից: Այսպես՝ նա կարծում է, որ «Տաթևի որմնանկարների առանձնահատկությունը մարմինների փարբեր մասշտաբներն են... աղախինը կրկնակի մեծ է հովվից»: Իսկ «Ահեղ դարասպանի» «հրեշտակների երեքմեքանոց պարկերները մեծությամբ մի քանի անգամ գերազանցում են հարություն առնողների մարմիններին»: Այդ «հակադրական համադրության» գուցանե՞րը նա գրնում է միայն Մյունսպերի որմնանկարներում (Էջ 134-135):

Ինչպես հայրնի է, մարմինների բազմամասշտաբությունը, առհասարակ, միջնադարյան արվեստի գեղարվեստական լեզվին եւ ոչ թե առանձին հուշարձաններին բնորոշ յուրահատկություն էր: Մա բացարձակում է նախ եւ առաջ նվիրապետությամբ, որը կար պարկերվող փարբեր անհատների, գործող անձանց նկարմամբ, բայց հաճախ բազմամասշտաբությունը թերադրվում էր նաև գուր գեղարվեստական, կոմպոզիցիոն խնդիրներից ելնելով:

Միջնադարյան արվեստում ուղղակի չկար մարմինների համաչափություն պահանջող հեռանկար, փարածաժամանակային միասնություն: Այդ իսկ պարծառով անսովոր ոչինչ չկա, որ «Ահեղ դարասպանի» հրեշտակները չափերով գգալի անցնում են հարություն առնողներից, իսկ հովիվները, չնայած որմնանկարում փեղավորված են Մողմեի կողքին, բայց ըստ նկարչի, դեռ գրնվում են իրենց հոտերի հետ՝ դաշտում, որտեղ եւ սրանում են ավերիսը՝ իրենց գլխավերեւում ճախրող հրեշտակներից:

Նաճախ ինքն իրեն հակասում է. «Նանգսություն ու խաղաղություն է բուրում Տաթևի կերպարներից», - գրում է նա, իսկ քիչ ներքե՝ նույն էջի վրա կարդում ենք. «կերպարների անհանգսությունն ու հուզվածությունը արտահայտված են ձեռքերի բարդ շարժումներով» (Էջ 136): Կամ՝ «Տաթևի որմնանկարների վար վիճակի պարծառով դժվար է դարել գունեղության մասին», որը չի խանգարում շարունակել. «Նամենայն դեպս, հիմնական գույների ընթարությունը... ունի նմանություններ Բրեշլայի, Օկսերայի, Տրիբայի, Մյունսպերայի, Գալլիանոյի, Ման-Կլեմենտի որմնանկարներում»:

Եթե հիմնվենք Ս. Մանուկյանի՝ Տաթևի որմնանկարներին րված բնութագրությունների վրա, ապա պեպք է եզրակացնենք, որ Ժ. դարում այստեղ աշխարել են վարպետներ, որոնք 5-6 դարով առաջ էին անցել իրենց ժամանակից: Պարզվում է, որ նրանք արդեն րիբապետում էին յուտուրվերին (Էջ 135, ինչպես հայրնի է, ի հայր է եկել Վե-

բաժնեդրոշմի շրջանում և անգամ ֆայնանսային դիմանկարում չկա): Այդ վարպետները գգում են «կառուցվածքի զանգվածայնությունը, նրա ծավալը»: Բայց, ինչպես գիտենք, միջնադարյան արվեստը հարթ է՝ ըստ որոշարկման, ինչպես նաև դեռ չգիտեր «բարդ հեռանկարային դիմանկյան» մասին (էջ 133):

Եւ առհասարակ, այդ հողվածում Տաթևը ներկայանում է որպես փարփանակ մի հուշարձան:

Պարզ չէ, թե այսպեղ որմնանկարների վրա աշխատելու համար ինչ վարպետներ էին հավաքվել, քանիսն էին, և ինչպես էր նրանց մեջ բաշխվում աշխատանքը, քանի որ հողվածի հեղինակին մի դեմք հիշեցնում է Է. դարի հունական հուշարձանի (Կիպրոսի Անգելոսիսի Պանագեայի եկեղեցի) հրեշտակապետի դեմքը, նույնի ուրբը՝ «Ռավեննայի, Կիպրոսի, Սալոնիկի ավելի վաղ հուշարձանները», հարություն առած կանանց ու սպասուհիների դեմքերը «կարելի է փնտնել Բրեշիայում, Տրիբուն, Թուրանի դպրոցում ու Կարլ ճաղապի նկարիչների մոտ», իսկ «դեմքերի յուրահատուկ կոնստրուկտիվությունն սրիպում է հիշել Գալլիանոյի որմնանկարները»:

Յավոք, հողվածի հեղինակը շատ ավելի քիչ հեղափոխություն ու իրագրեցական աշխատանք է ցուցաբերել հայկական մոնումենտալ գեղանկարչության, նրա պարմության և վարպետության նկատմամբ: Պահի փակ ներված արտահայտությունները, ասենք՝ «որմնանկարները պարզադիր չէին հայկական փաճարի համար», «հայկական որմնանկարների փնտնիկան էր որոշողը դրանց երկարակեցության» (էջ 136), կամ՝ մեղավորը հիմնաներկի բարակ շերտն է, որն ասես քաշված է հարթ մշակված քարերի մակերեսին, արագություն են հին, ԺԹ. դարից եկող սխալական պարկերացումները, որոնք Ի. դարի գիտնականները, այդ թվում նաև՝ այնպիսի նշանավորներ, ինչպիսիք են Լ. Ա. Դուրնովան ու Ս. Տեր-Ներսեսյանը, վաղուց հերքել են: Գրական աղբյուրներն ու պահպանված նմուշները մեր օրերում նույնպես հայտնի են: Այդ իսկ պարճառով, հազիվ թե արժե քննարկել, թե ինչ նշանակություն է ունեցել մոնումենտալ գեղանկարչությունը միջնադարյան Նայասպանում և ինչպես էր դրան վերաբերվում Նայ Եկեղեցին: Ինչ վերաբերում է հիմնաներկին՝ այն իսկապես քաշվում էր բարակ շերտով, և դա մրաված, նպարակահարմար ու լավ մշակված եղանակ էր. քարի մակերեսին հասար հիմնաներկը վար կպահվեր, և մենք մեկ անգամ չէ, որ գրել ենք այդ մասին: Բայց այն, որ հայկական եկեղեցիների ներքին պատերը հղկվում, հարթեցվում էին՝ ուղղակի հորինված է, և դրանում համոզվելու համար բավական է միայն նայել:

Եւ այսպես, Տաթևի որմնանկարների արևմտյան ծագման օգտին համոզիչ փաստեր այդ երկու հողվածներում մենք չգտանք: Թվում է, թե հեղինակներն իրենք էլ միանգամայն վստահ չեն սեփական եզրակացություններում. ինչպե՞ս կարելի է բացատրել Ն. և Ս. Թիերրիների հողվածը եզրափակող մասի հերետիկալ պարբերությունը. «Այս զարդանկարումներն առանձին վերցրած Տաթևի գեղանկարչության յուրօրինակությունը երբեմն դարձնում են դժվար սահմանելի. որոշ մասնիկներ չունեն իրենց ավելի վաղ համարժեքները, և դա կասկածի փակ է դնում նրանց ճշգրիտ ծագումը: Իսկապես, Ժ.

դարում արևելաքրիստոնեական և լատինական արվեստներն ընհանուր շապ բան ունենին» (էջ 223):

Մենք ծանոթացանք Տաթևի որմնանկարների մասին «արևմտյան փեսանկյունին»: Իսկ այժմ դիտարկենք դրանք հայ արվեստի պատմաբանների աչքերով: Եւ սկսենք հենց այն վառ փայլավորությունից, որ թողնում է այդ որմնանկարն անգամ իր կիսաքանդ վիճակում: Տոնական պայծառ զգացողություն են սրելովում իշխող կապույտի գունդանգները՝ համադրված վառ կանաչ երանգներով, որոնց լրացնում են դեղինը, կարմիրը և նույնիսկ սպիտակը: Ընդ որում, գերիշխողը կապույտն է՝ շնորհիվ կապրաներկնագույն խոշոր հատվածների: Սա առավել ակնհայտ էր երևում որմնանկարի մաքրման աշխատանքներից անմիջապես հետո, երբ առաջին անգամ կապարվեց 70-ականների կեսերին, և պարզ դարձավ, որ մի ամբողջ հազարամյակ ներկերը չեն կորցրել իրենց ուժն ու հնչեղությունը: Այսպես իրենց կիրառումն են գրել գրեթե բոլոր գունավոր պիգմենտները, որոնք օգտագործվել են միջնադարյան հայկական մյուս որմնանկարներում և դրանք փրկական, հայկական պիգմենտներ են:

Այդ երանգավորմանը նման ոչինչ չկա արևմտյան որմնանկարչության մեջ, որոնք ընկերել էին (հիմնականում պարկերագրական գուգահեռների համար) վերը քննարկված հողվածների հեղինակները: Ո՛չ Մյուսաբյրեում, ո՛չ Օկտերբեում, ո՛չ Ռեյխենաում, ո՛չ էլ Ֆորմիսի Սան Անջելոում, որոնց ավելի բնորոշ է գույների ընդհանուր շագանակաօբրայի և կապրամոխրագույնի, շագանակագույնի, կապրականաչների մուգ գամման: Եւ ինդիքը, իհարկե, ոչ միայն, և անգամ ոչ այդքան պիգմենտների մեջ է, որքան այլ գեղարվեստական ավանդույթների:

Իր գունաշարով Տաթևի որմնանկարն ուներ փայլիկ արևելյան բնույթ: Պարկերները ծածկված էին լուկալ գույնով, որի վրա արված էր գծանկարը: Միաժամանակ մարմինները փարբերվում էին նուրբ համաչափությամբ, իսկ ծալքերի լուծումները մոտ էին անփայլ շրջանին: Մտեղծվում էր փայլավորություն, որ որմնանկարի վարպետը նախապարարապով էր բյուզանդական ավանդույթներով, և դրա հետ մեկտեղ ուներ բնությունից փրկված գույր արևելյան հակում՝ գծայնության, գրաֆիկական սրության հանդեպ:

Ներաբրբիր է Տաթևի գեղանկարչության համեմատությունը վաղմիջնադարյան հայկական որմնանկարչության հետ: Արուճի որմնանկարները դրա կողքին թվում են առավել հեղինականացված: Տաթևը միջնադարյան ոճի հաջորդ փուլն է, իսկ առաջին հերթին՝ նահանջը անփայլ զգայապաշտությունից: Լմբափի որմնանկարների հետ համեմատելիս փեսնում ենք նաև փարբերություն. Տաթևի որմնանկարներում զգալիորեն քիչ է ընդգծված արևելյան, «ժողովրդական» շեշտը, դրանց գունային կառույցի բնույթը չունի այնպիսի ընդգծված հարաբերակցություն, ինչպես փեսնում ենք Լմբափում:

Այդ երկու գեղարվեստական ավանդույթների համադրությունը, այն է՝ արևելյան արվեստի ավանդությունն ու առանձնահարկությունները, որոնք բխում են ուշ հելլենական արվեստից, ձեռավորեցին Տաթևի որմնանկարի յուրօրինակությունն ու ինքնատիպությունը:

Տաթևի որմնանկարի գծային սկզբնավորման արտահայտչականությունը կապ-

ված է ոչ միայն արևելաբրիտանական գեղանկարչական ավանդության, այլև պարկերների մեկնաբանության պայմանականությունների ուժեղացման հետ, որոնք բնորոշ են հերպարկերամարտության շրջանի բյուզանդական կողմնորոշում ունեցող երկրների արվեստին: Դա այն շրջանն էր, երբ վերջնականապես կայացավ ուշ միջնադարի գեղանկարչական համակարգը՝ իրեն բնորոշ բոլոր գծերով՝ գերծ լուսաօդային հսկայական միջավայրից, ձևերի բունային մոդելավորումից, եւ հակառակը՝ լուրջ գույնի ակտիվացմամբ, գծերի ու ընդհանուր դեկորատիվ արտահայտչականության ուժեղացմամբ:

Տաթևի որմնանկարներում հայ վարպետների հեղինակության օգտին է խոսում մի կարևոր փաստ եւս՝ հիմնաշերտը: Արդեն խոսվել է հայկական գեղանկարչական հիմնաշերտի յուրահատկությունների մասին: Տաթևում պետք է ներ ճիշտ նույն բարակ, երկբաշ հիմնաշերտը (5 - 8 մմ հաստությամբ), որը բաջ հայտնի է Է. դարի հայկական որմնանկարներից: Եթե անգամ ենթանդրենք, որ «Փրանկ» նկարիչներ են եկել Նայասպան, օգտագործել փղական գունանյութերը, ապա դժվար կլինի պարկերացնել, որ նրանք նաև յուրացրել են հայկական որմնանկարի հիմնաշերտի հնարները (սա եւս դժվար է համաձայնեցվում Թ-իերրի այն պնդումների հետ, թե հայերը կորցրել են իրենց գեղարվեստական ավանդույթները: Սպասվում է՝ հրավիրված վարպետների կարգավիճակով ժամանելով Նայասպան՝ նրանք հայտնվեցին աշակերտի կարգավիճակում. իսկ ո՞ւմ մոտ):

Եւ սա դեռ ամենը չէ. նրանք ոչ միայն օգտագործում էին մեր գունաներկերը, սովորում էին պարասպել հայկական յուրահատուկ հիմնաշերտը, այլև հետո սկսեցին իրենց փրկաժների փրկ հայկական դեմքերին բնորոշ գծեր: Իսկ սա արդեն միանգամայն անհավանական է:

Նայտնի է, որ նկարիչները միշտ, նույնիսկ ոչ հոժարակամ, իրենց պարկերած մարդկանց օժտում են իրենց ազգային դիմագծերով, իրենց ազգային փեսակի յուրահատկություններով: Միջնադարյան արվեստում այդ առանձնահատկությունը, կապված կանոնականության հետ, ավելի ընդգծված էր: Յուրաքանչյուր քրիստոնեական երկրի նկարիչ, բնավ չհոգալով «հնագիտական ճշգրտության» մասին, Սուրբ Գրքի գործող անձանց դարձնում էր իր ազգակիցը: Այսպես՝ բյուզանդական Տիրամայրը նման չէ իրալականին, գերմանական Նիտուրը նման չէ դպրականին եւ այլն:

Եւ վերջապես, որմնանկարների վրա հայկական գրություններն արված են գեղանկարչի վարահ ձեռքով, որոնք իրենց հերթին հաստատում են այսօրվա հայ վարպետների աշխատանքը եւ լրացուցիչ վկայությունն են այն բանի, որ ոչ մի այլերկրային ներկայություն Տաթևի որմնանկարների սրբազան ժամանակ չի եղել:

Թ-իերրի ամուսիններն իրենց հողավածն ավարտում են հերեւոյալ կերպ. «Ինչ վերաբերում է այն հանգամանքին, որ որոշեց այս համետար նկարիչների «հեղինակավոր պարկերի» բնորոշությունը, բացառելու ցանկացած փորձ կլինի երևակայության ոլորտից»: Մրա հետ դժվար է չհամաձայնել:

Մեզ թվում է՝ հենց այդ ոլորտից են նաև այն երկու հողավածները, որոնք նվիրված են Տաթևի որմնանկարների «արևմտյան բնույթին» պարկանելուն:

Վերադառնանք հուշարձանի ճակատագրին:

Տգիպությունը և հոգաբարձության բացարձակ բացակայությունն ազգային գեղարվեստական ժառանգության նկատմամբ զրկեց մեզ միջնադարյան հայկական մոնումենտալ գեղանկարչության հրաշալի հուշարձաններից՝ Տաթևի որմնանկարներից: Ուզում ենք հուսալ, որ նույն ճակատագրին չեն արժանանա մեր մյուս որմնանկարները, մանավանդ, երբ վերջերս հաղորդվեց, թե Մշակույթի նախարարությունը նախաձեռնել է Քոբայրիի, Ախթալայի, Կիրանցի որմնանկարների վերանորոգման աշխատանքներում ներգրավել վրացի մասնագետներին: Իհարկե, եթե չունենք մասնագետներ, պետք է փնտրենք այլ վայրերում, բայց նրանք պետք է լինեն բարձրորակ մասնագետներ և այն երկրներից, որտեղ այդ գործը գտնվել ու գտնվում է մասնագիտական բարձր մակարդակի վրա: Չլինի այնպես, որ սեփական միջոցների «խնայողության» պարճառով, մի կողմից՝ զրկվենք դեռ պահպանված այդ որմնանկարներից, իսկ մյուս կողմից՝ ընկնենք փրոյազիների օրը, որոնք փխրահոջակ ձին ներս առան իրենց քաղաք, քանզի մեր թվարկած որմնանկարները հենց այն են, ինչը շար կուզեին «սեփականաշնորհել» մեր հյուսիսային հարեանները:

Ինչ վերաբերում է Տաթևին, որը ճոպանուղու կառուցումից հետո դարձավ գրոսաշրջության կարևոր վայրերից մեկը, առաջարկեցինք ոչնչացված որմնանկարների փնտրում փակցնել դրանց պոստերները: Այդ պոստերների պատրաստման համար նյութերը կան. դրանք Լ. Ա. Դուրովոյի՝ անցյալ դարի 50-ականներին փաթեյան գիպարշավների ժամանակ արած որմնանկարների վերականգնումներն են և լուսանկարները, ինչպես նաև Ն. Գ. Քոթանջյանի՝ 70-80-ականներին արած լուսանկարներն ու գունավոր սլայդները, որոնք պահպանվում են նրա արխիվում:

Մտածում ենք՝ սա միակ արժանի վերաբերմունքը կլինեք որմնանկարչական կորսված հուշարձանի հանդեպ, ինչը միաժամանակ Տաթևը կդարձնեք առավել գրավիչ մեր երկրով ու մշակույթով հերաբրբրվողների համար:

ԹՈՎԱՄԱՍ ՊՈՂՈՍՅԱՆ
բանասիրական գիտ. թեկնածու

ՋԻՎԱՆԻՆ ԵՒ ԱՍՏՎԱԾԱՇՈՒՆՆԵՐ

Ջիվանու սիրային, ժողովրդական թեմաների մշակմանը վերաբերող, ինչպես և ազգային-ազատագրական պայքարի ու 1905-1907 թթ. ինքնապաշտպանական մարտերին նվիրված սրելծագործությունների կողքին որոշակի թիվ են կազմում հոգևոր-եկեղեցական և խրապարարական թեմաներով գրված սրելծագործությունները: Ջիվանու կրոնակեղեցական այս գործերն իրենց հերթին բաժանվում են մի քանի խմբի:

ա. Նայոց Եկեղեցուն, հայոց սրբերին ու հայրապետներին նվիրված սրելծագործություններ:

բ. Գավանական հանդուրժողականության, ինչպես նաև հայոց հավաքն ու ավանդույթները և ծեսերը ամուր պահելուն նվիրված գործեր:

գ. Առ Աստված ուղղված, ինչպես նաև կրոնաբարոյական թեմաներով գրված բանասրելծություններ:

Նման սրելծագործություններին դիմելը պայմանավորված էր ոչ միայն Ջիվանու ներաշխարհով ու գրական նախասիրություններով, այլև նախորդող ողջ շրջանի հայ աշուղական բանասրելծության ավանդներով:

Քամանչայով ու սագով, երգ ու խաղով ժողովրդին իր խոսքն ուղղելով՝ աշուղը ժողովրդի սրբին հարազատ թեմաներով սրելծագործելով, միաժամանակ խրապարտում էր նրան: Այս հանգամանքը շեշտել են հայ աշուղական բանասրելծության հետազոտողները: Գեռես Գ. Ախվերդյանը, որ սկզբնավորողն է Մայաթ Նովայի եւ, ըստ էության, աշուղական բանասրելծության քննության և բնագրերի շրջանառության, գրում է. «Խրախճանում ուրախացրել են (աշուղները) ու փրփրաբերան մէջ սուգ են արել ազգի հետ, ու ինչ փող վարդապետն պակասեցրել է քարոզն՝ սրանք անդադրիլ թէ սիրտը շահելով, թէ խրապարտ, թէ պարսաւելով կրթել են իրենց ժողովրդին»¹:

Զարգացնելով Ախվերդյանի այս միտքը՝ Տրդատ Կապ. Պալյանը գրում է. «Աշուղները, ժողովրդեան համար փեսակ մը քարոզիչ ալ եղած են: Ինչպէս հոգևորականութիւնը, նոյնպէս Աշուղները, միշտ վառ պահած են ժողովրդեան սրբին մէջ, Բրիսպոնէութեան, բարոյականի եւ ազնուութեան սէրը, ժողովրդի դաստիարակն եղած են իրենց խրապարական, բարոյական, սրբագրաւ, սփռփիչ և իմաստալից բնական երգերով ու փողերով»²:

Ավելի քան կես դար հայ աշուղական բանասրելծության ուսումնասիրությամբ զբաղված Գարեգին Լեւոնյանը աշուղական արվեստին ու գրականությանը նվիրված

1 Գ. Ախվերդյան, Գուսանք, Մայաթ-Նովա, Մոսկվա, 1852, էջ ԺԶ.:

2 Տրդատ Կապ. Պալյան, Նայ աշուղներ, հր. Ա., Իզմիր, 1911, էջ 8:

իր գործերում շարունակ ընդգծել է, որ աշուղական բանաստեղծության անբաժանելի մասն են կրոնա-բարոյական թեմաներով ստեղծագործությունները: Լեոնյանը նշում է, որ աշուղները ոչ միայն հոգևորականների նման քարոզել են, այլև ավելին, շատ հոգևորականներ՝ պայմանավորված ժամանակի անբարենպաստ հանգամանքներով, իրենք են որպես աշուղ հանդես եկել և քարոզչի իրենց խոսքը որպես աշուղի խոսք ներկայացրել: «Ժողովրդի աչքում աշուղը դատնում է մի հեղինակավոր անձն, մի քարոզիչ ու նրա խոսքերը պարզամի պեղ է ընդունում, նրանից պարկառու: Պարսությունից գիտենք, որ մեր բարձրաստիճան հոգևորականները, հայրենասեր եկեղեցականները, երբ ուզում էին փանջվող ու բռնաբարվող ժողովրդին մխիթարել, փրկող իշխանությունից, հեկախույությունից հեռու մնալու համար ծածուկ, թափառական աղքատ աշուղի կերպարանքով ման էին գալիս գյուղից գյուղ, քաղաքից քաղաք, համբերություն, հոգու արխություն, սրբերի միություն քարոզում, ճիշտ ինչպես երբայական մարգարեները»³:

Աշուղ-հոգևորական գուգահեռի մի արտահայտությունն են Լեոնյանի նաև հեղինակը փողերը: «Պեքը է ասել, որ լա աշուղները, որոնք հմուտ և բանիմաց մարդիկ են, մեզանում բառականաչափ պարիս են վայելում թե բարձր դասակարգից, թե հասարակութիւնից, մանաւանդ գիտացիներից: Տեսնում ես գիտացի աշուղը գիտում մի փան մեջ նստած սեղանի գլխում, քահանայի հանդէպ երգում է»⁴:

Աշուղական գրականության մեջ, ինչպես նշում է Լեոնյանը, սիրո թեմայից հեկո երկրորդ փողն են գրվում կրոնաբարոյական բնույթի ստեղծագործությունները: «Քանակական փոսակերպից սիրային երգերից հեկո հին աշուղների մեջ խոշոր փող են գրվում կրոնաբարոյագիտական բովանդակություն ունեցող, ինչպես և խրատական ուրանավորները: Աստվածաշնչի, հոգևոր փողերի ազդեցությունը դեռևս մեծ էր ու շատ զգալի: Բիբլիական սյուժեներ՝ Ադամ, Եւա, Աղքատ Ղազար, Սողոմոն Իմաստուն, Նոբ Երանելի և նման ֆիգուրներ գարդարում էին աշուղական խաղերի գրեթե ամեն քառյակը ու երբ այդ խաղերի հեղինակները «աշխարհեմէն բեգարում» էին, քարոզում էին միջնադարյան միստիկ կրոնավորների պես քաշվել մի վանք, իրենց չգործած մեղքերը քավելու»⁵: Լեոնյանը ասվածի բնորոշ օրինակը համարում է Սայաթ-Նովային: «Նոր աշուղների նահապետը՝ Սայաթ-Նովան, դեռ կիսով չափ կրոնական էր. երգերի մեջ շարունակ պարահում են «այսմատուրք», «հարանց վարք» և այլ բառերը: Կյանքի վերջում նա բոլորովին մոռացության փակեց «մեջլիսի գոգալները» և

Կու հագնիմ մագեղէն, կու հագնիմ շալրն

Կերթամ ու ման կուգամ վանքերն մէ մէկ, ասելով՝

Նաղպարի վանքում սկսեց որոնել յուր միսթարությունը, արեղա դարձավ, ուրիշին էլ խրատելով, որ «վանք սիրէ, անապար սիրէ, քար սիրէ»⁶:

Լեոնյանը կրոնական ոգու շեշտված արտահայտություններ է գտնում նաև Շիրի-

3 Գ. Լեոնյան, Նայ աշուղներ. «Ազգագրական հանդես», գիրք X, 1913, էջ 148-149:

4 Գ. Լեոնյան, Նայ աշուղներ, Ալեքսանդրապոլ, 1889, էջ 10:

5 Գ. Լեոնյան, Աշուղներ և նրանց արվեստը, Երևան, 1944, էջ 10: Նման. Նայ աշուղներ. «Ազգագրական հանդես», գիրք X, էջ 130:

6 «Նայ աշուղներ». «Ազգագրական հանդես», գիրք X, էջ 130:

նի գործերում, իսկ նրա հեղինակներից Մայրուլի գրած 113 երգերի համար ասում է, թե դրանցից 105-ը կրոնական թեմաներով են և եթե «պարահում ենք մի սիրային երգի, այն էլ առանց կրոնականի չէ»⁷: Որպես բնորոշ օրինակ բերում է Մայրուլի հեղինակը՝

Գովելի ես դու յորժամ, սիրուհի,
 Բրիսպոսն է քեզ բարեկամ, սիրուհի,
 Արարեալ է Տէրը խնամ, սիրուհի...⁸:

Աշուղների կրոնասիրական և եկեղեցական կապվածության մի արքայապետություն է և այն, որ դարեր շարունակ նրանք, այդ թվում և Մայաթ-Նովան, իրենց պահպան սուրբն էին համարում Սուրբ Կարապետին՝ Նովհաննես Մկրտչին, կամ ավելի ճիշտ վերջինիս ազգային-ժողովրդական յուրօրինակ մի արքայապետությունը եղող Մշո համանուն վանքը, ինչպես ժողովուրդն էր ասում՝ Մշո Սուլթան Սուրբ Կարապետին, որի շնորհարար գործությունը սրանալու համար ուխտի էին գնում Վարդավառին: Ի դեպ, Սուրբ Կարապետը համարվում էր նաև լարախաղացների (փահլեւանների) պահպան սուրբը: Շիրակից Մշո Ս. Կարապետ ուխտի գնացողների մասին Ադ. Մխիթարյանը գրում է. «Շարերը նպատակ են դնում գերեզմանի վրա խնդրել, որ իրենց «օխտը գոմեշի ուժ պա», - ոմանք լարախաղացություն են խնդրում, ոմանք սագ աժել ու բանասպեղծական փաղանդ, ոմանք իրենց ցավերին փարապություն, ոմանք էլ այլ և այլ շնորհներ»⁹:

Աշուղների՝ իրենց սագը Ս. Կարապետի շիրմին դնելով իրենց աշուղական շնորհը սրանալու մասին Վահան վրդ. Տեր-Մինասյանը գրում է. «Ո՛վ են սոքա, որ երամովին կը խայտան. ո՛վ են սոքա, որք Սուրբ Կարապետին և Վարդավառին այնքան փայլ, այնքան վեհություն կը սխոնն. - Նայ աշուղներն են, որք իրենց սագերը Սուրբ Կարապետի վրայեն առնելով՝ շնորհք են առեր, աշուղի շնորհք են առեր: Սոքա գիտէ ի գիտ, հիտէ ի հիտ, քաղաքէ ի քաղաք կը մտնեն, սրբեր թունդ կը հանեն»¹⁰:

Գ. Լևոնյանը որոշակի խմբավորմամբ ներկայացնելով այն թեմաները, որոնցով գրել են աշուղները, բոլոր այդ թեմաների սպեղծագործական բարձրակետը համարում էր Ջիվանուն, որ թե՛ այդ ամենը արքայապետ է գրական նոր հայերենով և թե՛ նոր շրջանի մարդուն բնորոշ մրաժողովյալ, ինչպես նաև ներկայացրել ազգային վերիմաստավորմամբ ու ազգային ճակատագրի լույսի փայլ: Աշուղական բանասպեղծության մեջ կրոնական թեմային Ջիվանու և իր հեղինակների նորովի դիմելու մասին Լևոնյանը գրում է. «Նորագույն շրջանում էլ դեռ շար կան կրոնական երգեր, թեև այժմ ավելի աղոթքներ են, մաղթանքներ են, քան զուր աստվածաբանական բնավորության երգեր, բայց սրանք թողնելով «Նորին, Նակորին» հոգեորդ միացրել են ազգայինի հետ և կրոնական-բարոյականի ամենքից բարձր աղբյուրը բնորոշել են Ավերարանը»¹¹:

7 Անդ, էջ 130-131:

8 Անդ, էջ 130:

9 Ադ. Մխիթարյանը, Փշրանքներ Շիրակի ամբարներից. «Էմինյան ազգագրական ժողովածու», հր. Ա., Մոսկվա-Ալեքսանդրապոլ, 1901, էջ 272:

10 Վահան վրդ. Տեր-Մինասյան, Անգիր դպրոթան և հին սովորոյթներ, հր. Բ., Կ. Պոլիս, 1904, էջ 149-150:

11 Գ. Լևոնյան, Նայ աշուղներ. «Ազգագրական հանդես», գիրք X, էջ 131:

Ջիվանին եւս այն գիտակցությունն ունի, որ աշուղը քահանայի նման պիտի խրապի, ուսուցանի: «Ջրպարտիչը» բանաստեղծության մեջ, քննադատելով նմաններին, ասում է՝ թող Տերը նրանց վերացնի մեր միջից: Ջրպարտիչներին համեմատում է Նուռայի հետ, քանի որ գրպարությունը մարմնության մի տեսակ է, ընդ որում մարմնություն՝ չգործած մեղքի համար, ինչպես որ Քրիստոս Նուռայից մարմնակց, եւ Տիրոջն ուղղված մեղադրանքները գրպարություն էին: Կյանքը որդի նման ապականող գրպարտիչներին քննադատելով, Ջիվանին միաժամանակ նշում է, որ դա հենց քահանայի կատարելիք գործն է, որի խոսքն ավելի ազդու կլինի, քան իրենը.

Այդպիսյաց խրատ քաղ քահանայից պարտքն է հարուկ,
Ի՞նչ կարող է բան շինել Ջիվանու պես խեղճ երգիչը¹²:

Ջիվանու կրոնաբարոյական թեմաներով գործերը կարելի է բաժանել հետևյալ խմբերի.

1. Առ Աստված ուղղված աղոթքներ:
2. Բարոյախոսական բնույթի բանաստեղծություններ, որոնցում հորդորում է մեղք չգործել եւ հիշել Տիրոջ դարասպանը:
3. Կրոնական բնույթի ներանձնական խորհրդածություններ՝ դրված աշուղական բանաստեղծության ձևի մեջ:
4. Ավերարանական թեմաներով բանաստեղծություններ:
5. Սուրբ Գրքի հետ տարված զուգահեռներ եւ համեմատություններ, որոնք կապված են կյանքի տարբեր երևույթների հետ, այդ թվում եւ ազգային կյանքի՝ իր սպրած ժամանակի որոշակի նշանակալից իրադարձությունների հետ:

Առաջին խմբի բանաստեղծությունները, որոնց նվիրված է եւ մեր այս հոդվածը, նորոյա աղոթքներ են, որոնք այս գործերին բնորոշ ձևով Աստծուն ուղղված խնդրանք-հայցեր են, որոնցում վառաբանվում է Տիրոջ գործությունը եւ անձնական ու անանձնական խնդրանքներ են ուղղվում: Ներանձնական խնդրանքներն իսկ Ջիվանին բարձրացնում է հասարակական հնչեղության աստիճանի՝ դրանց հաղորդելով ընդհանուր բարոյական եւ համամարդկային ուղղվածություն: Աշուղական բանաստեղծության մեջ, քանի որ վերջին տան տողերը տվյալ գործի բարոյական եզրահանգումն են, որն առաջին դեմքով ասվում է տվյալ աշուղի կողմից համապատասխան վերաբերմունքով եւ ընդհանրացումով, ուստի աղոթական նման բանաստեղծությունները կառուցվածքային առումով ունեն այն յուրահատկությունը, որ վերջին տողերում աշուղը ուղղակիորեն դիմում է Աստծուն, խնդրելով կատարել իր հայցածը եւ կամ դարձյալ առաջին դեմքով վառաբանում է Աստծուն:

Անհրաժեշտ է նշել, որ կրոնի, Աստծո վերաբերյալ երգերի ստեղծման խթանը Ջիվանու՝ ճշմարիտ քրիստոնյայի էությունն է, նրա պարկերացումները, հույսերի ու սպասումների գաղափարաբանությունը: Ջիվանին ընդունում է Աստծո գոյությունը՝ իբրև գերագույն, կատարյալ, ամոքիչ ու մխիթարիչ ամենակարող էակի: Միայն Աստված է ի գործ

12 «Ջիվանու քնարը», կազմեց Ա. Սահակյան, Երևան, 1959, էջ 555:

բարեփոխել մարդու կյանքը, երջանկություն ու հաջողություն պարգևելու նրան, ազա-
րելու մեղքերից, շնորհելու նրան հոգու խաղաղություն, սեր, հաշտեցնելու իր խղճի հետ:

Այդ առումով ուշագրավ է «Պաղարանք առ Ասրված»¹³ սրբադասագրքությունը
(«Խնդրում եմ, Տե՛ր, քո սիրույդ մեջ...» սկզբնաբառով): Աշուղը, թվում է, երկյուղ է ապրում
առ Ասրված ունեցած իր հավատի հաստատության համար, ձաղկում է իրեն՝ չգոր-
ծած ու գործած սխալների ու մեղքերի համար.

**Խնդրում եմ, Տե՛ր, քո սիրույդ մեջ, խնդրում եմ հաստատել ինձ,
Այս թունալից, վշտաբեր դառ վերքերեն անջապե ինձ,
Ո՛վ գթառասպ էլ ողորմած ամենակալ Տե՛ր բարի,
Միրելի որդվույդ սիրո մասին ցավից փարսաբե ինձ**¹⁴:

Այս փողերը դարձյալ մեզ փանառում են դեպի ակունքները, դեպի Նարեկացին:

**Բացի քեզնեն փրկարար, վերքեր բուժող ոչ ոք չկա...
Կենսամաշ խղճի փրկած խթաններեն ազաբե ինձ,
Դեպի երկնից գահերեն ուղարկե օգնություն մը, Տե՛ր,
Քո ձեռագործն եմ ծառա անճարացյալ, նկաբե ինձ**¹⁵:

«Կենսամաշ խղճի փրկած խթաններեն ազաբե» խոսքերով նկատի ունի սեփական
մեղավորության գիտակցումից շարունակ փանջվելը, ուր կենսամաշ՝ կյանքը մաշող
խղճի կողմից փրկված խթանները՝ հարվածները գործված մեղքի համար ինքն իրեն ձաղ-
կելն է, ուստի մեղքերին թողություն է խնդրում, որ ազաբվի նրանց փանջող ցավերից:

Այս բանաստեղծության վերջին փողերում, որոնք իրարական եզրահանգում-ընդ-
հանրացումն են, ասվում է.

**Ըստ որում, պակասություն ունիմ, գիտեմ, խրաբե ինձ,
Մտացս փոփոխություն փալով՝ նորոգե իմ հոգիս,
Միրքը մաշված, հնացյալ Ջիվանին եմ, կարկաբե ինձ :**

Մեղքերի հնացյալությունից հոգեպես նորոգվելը, կարկաբավելը Ջիվանին այս
խնդրանքին համահունչ ձևով արտահայտել է նոր գինին հին փիլիքի մեջ չպահելու Նի-
սուսի խոսքերի հետևողությամբ: Բանաստեղծական ազաբ վերաշարադրանքում թեև
բառային համընկնումներն այնքան էլ ցայտուն չեն, սակայն իմաստային հետևողու-
թյունը պարզորոշ երևում է կապված ավերարանական հետևյալ փողերի հետ. «Եւ ոչ
արկանեն գինին նոր ի փիկս հինս, ապա թէ ոչ՝ փիկքն պարասին, եւ գինին հեղու եւ
փիկքն կորնչին, այլ արկանեն գինի նոր ի փիկս նորս, եւ երկոքին պահին» (Մտք. Թ. 17,
Մրկ. Բ. 22, Ղուկ. Ե. 37):

Ծով են աշուղի մեղքերը, եւ մեծ հոգիներին հատուկ անգուսպ փենջանքով նա ձգբում
է քավել, ազաբվել դրանցից, հասնել ինքնակապարելության, հաշտության, համերաշ-

¹³ Տե՛ն «Աշուղ Ջիվանի», Անրիպ երգեր, աշխարհ. Թ. Պողոսյանի, Երևան, 2009, էջ 331:

¹⁴ Անդ:

¹⁵ Անդ:

խառնության իր և իր խղճի հետ: Եւ նա ուրիշ էլք չի գտնում. նրա որոնումները փակում են դեպի ամենասարդար, ամենակարող Էակր՝ Աստուծոյն.

Աշուղը Աստուծոյն հաճախ է դիմում՝ խնդրելով, որ ազգայի իրեն վերքերից, ցավերից ու հոգսերից.

**Անկարեկից, ինձ աննպաստ աշխարհից գանգապ ունիմ,
Դիզվել են սրտիս վրա՝ հոքսեր ու ցավեր շապ ունիմ,
Խղճի խայթեր, սուր ասեղներ մինչեւ հազար հապ ունիմ,
Ջանազան, փեսակ-փեսակ ցավերու մեջը մապ ունիմ՝¹⁶:**

Նաջորդ փան մեջ սրելով իրեն դարձնելու իր ճակատագրի որոշողներին բազմաստիճան մի համակարգ, որ դարձավ Աստուծոյն «կենսափոր Սուրբ Նոգին» իր գործերի բնիկը, փաստաբար՝ այսինքն իր գործած մեղքերից իրեն պաշտպանող Փրկիչը, իսկ վկաներն են Դավիթ Սաղմոսերգուն և «Շնորհալի երգիչը»: Նրանց համարում է իր վկաները, որովհետև Դավիթ մարգարեն իր սաղմոսով և Ներսես Շնորհալին շարականով Ջիվանու նման դիմել են Տիրոջը՝ ներելու և թողություն շնորհելու իրենց մեղքերին: Նույս կարելով, որ երկրի վրա կարող է արդարություն գտնել, ապավինում է երկնային արդարությանը:

Ուղղակիորեն «Աղոթք» վերնագրված էս երկու սրելով ծագություն ունի Ջիվանին: Դրանցից առաջինը, որը գրվել է 1900 թ., նա «կեսանկյալ աղաչում է», որ Աստուծոյն իրեն փրկի վաղ հարեանից և, բնորոշապես, փարբեր փեսակի վաղ մարդկանցից, որոնց համեմատում է Նուրայի հետ, ասելով, թե նրանք էս մարդու համար մի աներևույթ դարան են լարում: Այսպես էին աղերսալից աղոթքների զգացողությունը սրելովում է «Կեսանկյալ աղաչում եմ» խոսքերով¹⁷: Ներաբերքի է, որ Ջիվանին ասում է, թե կիսով չափ բնկած, կիսով չափ խոնարհված է աղոթում: Գրելիս, սովորաբար, ասում են գերնամած կամ դեմքով գերնին խոնարհված: Ջիվանին, սակայն, գրել է կեսանկյալ, որ միջանկյալ վիճակ է ներկայացնում, ըստ երևույթին արարահայտելով իր իրական զգացողությունը և չի ցանկացել իրեն կեղծել՝ այլ պարկերներ ներկայացնելով:

Նույնանուն հաջորդ բանաստեղծությունը գրել է նախորդից երկու փարի անց: Այն սկսվում է Աստուծոյն փրկված հերեյալ բնորոշմամբ.

**Միայն հզորներից հզոր, թաքավորաց թաքավոր Սուրբ,
Նամայն ազգաց փրապետող ահեղ, հուժկու ահավոր Սուրբ,
Տկարներու ապավենը, գորեղ ապաստանը Աստուծոյն,
Ուղարկե՛ր զորությունդ, ազգաբն ինձ, գորավոր սուրբ¹⁸:**

Թագավոր, հզոր և սուրբ բառերի հաճախադեպ կրկնությունը այս չորս փողերում, ըստ երևույթին պայմանավորված է եղել այն հանգամանքով, որ Ջիվանին աստուծոյն փառաբանությունը ցանկացել է արարահայտել աստուծոյն շնորհալի «Տեր, Տեր գորու-

¹⁶ Տես անդ, էջ 143:

¹⁷ «Ջիվանու քնարը», էջ 749:

¹⁸ «Աշուղ Ջիվանի», Անփիլ կրգեր, էջ 460:

թեանց» խոսքերով և Նայոց եկեղեցում կատարվող «Երեքսրբյանի» միջոցով, որը ցույց է փայլաբան անցյալի գրական ժառանգությունը միահյուսելու վարպետությունը, ինչպես նաև նրա քաջածանոթությունը հայ եկեղեցական գրականությանը և ծեսին:

Ասործուն ուղղված էս չորս աղոթք ունի Ջիվանին, որոնք թեև «Աղոթք» վերնագիրը չունեն, սակայն լիովին համապատասխանում են վերջինիս: Պատահական չէ, որ նրանցից երեքում առաջին իսկ փողովում գործածվում է «Խնդրում եմ» բայական ձևը, որպես աղոթալից խնդրանք: Նրանցից առաջինն ունի «Մի՛ հանձնիր» վերնագիրը: Զերակա-նորեն հրամայական եղանակով սկսվող, սակայն իմաստաբանորեն խնդրանք և աղեր-սանք պարունակող նման բայերով խոսքն սկսելը բնորոշ է միջնադարյան շար աղոթք-ների: Վերնագրի հրամայական ձևի մեջ դրված խնդրանքին առաջին փողի առաջին իսկ բառով արդեն հաջորդում է հենց խնդրանքը.

**Խնդրում եմ, Տե՛ր Ասրված, իմ դատաստանս
Անամոթ, անպիտան մարդուն մի՛ հանձնիր¹⁹:**

Նույն այս խնդրանքով է ավարտվում և բանաստեղծությունը.

Տե՛ր, քուր կարողություն դիմանամ ցավին.

Ծովումն ալեկոծյալ դժբախտ իմ նավին

Ղեկը ամբարքավան մարդուն մի՛ հանձնիր:

Նույն միտքը բանաստեղծության վերջում Ջիվանին արտահայտել է հայ միջնա-դարյան բանաստեղծության և հարկապես շարականերգության մեջ ընդունված ավան-դական պարկերների միջոցով:

Ծովն այսպեղ մարդկային մեղքերով ալեծուփ աշխարհն է, նավը՝ մարդկային կյան-քի ընթացքը, իսկ ղեկը պահող նավապետը՝ Քրիստոս, որ վերկության նավահանգիստ է առաջնորդում Իրեն ապավինողներին: Նիշենք Սահակ-Մեսրոպյան ապաշխարության շարականների «Ալիք յանցանաց գիս ալեկոծեն» փողը, ուր շարականագիրն ապավի-նում է բարի նավապետին:

Ջիվանին այսպեղ նույն միտքը շեշտված է արտահայտել մյուս կողմից, թե՛ նավի ղեկը ամբարքավան մարդու չհանձնվի:

Բանաստեղծության վերջում նաև հայցում է, որ Տե՛րը կարողություն քա դիմանա-լու ցավերին: Որպես աղոթք գրված մեկ այլ բանաստեղծության մեջ ասում է.

Տո՛ր գորություն՝ մնամ քեզ հավաքարիմ,

Ինձ չխաբե չար բանասարկուն ռխերիմ²⁰:

Այսպեղ Ջիվանին, հավաքարիմ ինքն իրեն, Ասործուն մեծարելով հանդերձ, պաղա-պում է նրան՝ չխնայել իր սերն ու լույսը մարդուն և անսասան պահել նրա հավաքար-մությունը Ասործուն:

Ասործուն ուղղված քո՛ր գորություն և քո՛ր կարողություն խոսքերը, որոնք քանիցս

19 «Ջիվանու քնարը», Երևան, 1959, էջ 748:

20 «Աշուղ Ջիվանի», Անիպ երգեր, էջ 551:

կրկնվում են հարկապես այս վերջին բանաստեղծության մի բանի փոխում, լինելով Ջիվանու հոգեվիճակի արտահայտությունը, միաժամանակ գալիս են «Մաղմուսաց գրքից», ուր Դավիթ մարգարեն է ասում. «Տո՛ւր զօրութիւն ծառայի-Քո, կեցո՛ գորդի աղախնոյ-Քո՛, եւ արա առ իս նշան բարութեան» (Սղմ. ԺԵ. 16): Բանաստեղծության մեջ այս միտքն արտահայտված է մի բանի անգամ: Ջիվանին Աստուծոց նաև հայցում է .

**Պահպանե՛՛հ Նայ Եկեղեցին ուղղափառ,
Դուն ես եղել հիմնադիրը կանխավաղ՝²¹:**

Նաջորդ փան մեջ այնուհետև գրում է.

**Տե՛ր, մի հարուցանիր մեզ վերա կրկին,
Անխիղճ անգուր մարդաբյացներ գոշաբաղ:**

Ջիվանին այստեղ կարարել է անվրեպ բառնությունն՝ իր ասելիքը հստակ ներկայացնելու համար: Գոշաբաղ բառի բացատրությունն ըստ «Նայկազյան բառարանի»՝ «Որ քաղ է ազահությունը գյուղի շահ»: Անհրաժեշտ է, սակայն, նշել, որ այս բառը պարզապես չի նշանակում ազահությունը, հոռի ձևով իր շահին հեղանույր եղող: Այսպես են անվանվել եկեղեցու այդ կարգի սպասավորները: Նոր ձևավորվող քրիստոնեական եկեղեցու սպասավորներին առաքյալները քանիցս զգուշացնում են հեռու մնալ ազահության այդ ախրից եւ սպասավորել անշահախնդիր ձևով: Նման խրատ-հորդորներ սկսվում էին «Մի՛...» արգելականով: Այս հարցում նախանձախնդիր էր հարկապես Պողոս առաքյալը: Տիրուհին ուղղված թղթում ասում է. «Մի՛ գոշաբաղ, այլ հիւրասէր, բարեսէր» (Տիր. Ա. 8): Պղտոս առաքյալը եւս հրահանգում է . «Մի՛ գոշաբաղութեամբ...» (Ա. Պղտ. Ե. 2):

Այսպիսով, Ջիվանին նուրբ ձևով ասում է, որ Տերը Նայոց Եկեղեցին թող հեռու պահի գոշաբաղ հոգևորականներից:

Այս խնդրանքը որպեսզի վիճարկողական չլինի եւ սխալ չընկալվի՝ թե Ջիվանին այդպիսին է համարում հայ հոգևորականներին, նա նախ շեշտում է Նայոց Եկեղեցու աստվածահասարար լինելը եւ նոր է գրում Եկեղեցին գոշաբաղ հոգևորականներից հեռու պահելու մասին:

Այս ստեղծագործության մեջ, որը մի շարք հարասացություններ ունի Մուրբ Գրքի հետ, Ջիվանին նաև խնդրում է.

**Շնորհած աղբյուրեղ ինձ էլ փո՛ւր բաժին,
Չ՛լինին խոսքերս անհամ, առանց աղ՝²²:**

Այս փողերը Ջիվանին գրել է Նիսուսի առաքյալներին՝ աղի մասին ասված խոսքերի հետևողությամբ. «Բարութ է աղ. Եւ եթէ աղն անհամեսցի, եւ համեմեսցի, արդ դուք կալարութ յանձինս ձեր գաղն. Եւ խաղաղութիւն արարէք ընդ միմեանս» (Մրկ. Թ. 49):

Այս շարքի վերջին աղոթքը ոչ միայն բովանդակությամբ, այլև ձևով իսկ արդեն

²¹ Անդ, էջ 551:

²² Անդ, էջ 550:

անանձնական է: «Մեր ազգը» վերնագրված այս բանաստեղծությամբ Աստվածուն է դիմում ժողովուրդը: Սաղմոսների, եզիպական գերության հալածանքների, Նիսուսի՝ որպես որբերի և այրիների պաշտպանը լինելու փողերի հերետոքությամբ Ջիվանին գրում է.

**Դուն ևս որբոց եւ աղքատաց պաշտպանող,
Դուն ևս ընկածների համար հոգ փանող,
Տե՛ր իմ, եղի՛ր ներկայիս էլ պաշտպանող,
Բավ է շրջի թափառական մեր ազգը²³:**

Այս բանաստեղծության մեջ նաև ասվում է.

**Ամեն գաղտնիք քեզ հայտնի է, ո՛վ Աստված,
Ամեն մի սիրտ դու կտեսնես անկասկած:**

Սույն փողերը գրվել են Դանիելի մարգարեության հերեյալ խոսքերի հերետոքությամբ. «Աստուած յախարենական ծածկագէտ, որ գիտես զամենայն յառաջ, քան զլինելն նոցա» (Դան. ԺԴ. 42):

Բերված սրեղծագործությունները վկայում են Ջիվանու ոչ միայն ջերմ հավաքի ու այն հայ հոգևոր ավանդույթից բխեցնելու մասին, այլև Աստվածաշնչի քաջիմացության և վերջինիս փարբեր իմաստուն փողերը բանաստեղծական վարպետությամբ սևփական սրեղծագործություններին միահյուսելով՝ գրվող իր փողերին հոգևոր մի նոր շունչ հաղորդելու՝ հեղինակի վարպետության մասին:

²³ «Ջիվանու քնարը», էջ 239:

ՄԵՐԻ ԳԱՆԻՆՅԱՆ

ԿԱՌՈՒՅՆԷԼ...

Ձմեռային արևոտ ատավոր է, օդը սառն է, թափանցիկ:

Լսվում են Մայր Տաճարից եկող՝ ատավորյան ժամերգությունը ազդարարող գանգի դողանջները, որոնք կարծես գնում են միավորվելու հարևան Ս. Գայանե վանքից լսվող դողանջներին: Շրջապատը լցված է խաղաղությամբ և անդորրով: Այգու ծառերի չոր ճյուղերի ետևից դանդաղ դեպի երկնակամար է բարձրանում կարմիրին փվող արևը: Նայում եմ շուրջս փարածվող Մայրավանքի հին ու նոր կառույցներին, բարեկարգված փարածքներին, ակամայից մտաբերում դրանց փեսքը քիչ վաղ անցյալում և համեմատում, թե ինչպես են դրանք փոփոխվել, բարեզարդվել ու համալրվել նոր կառույցներով: Շատ ժամանակ չի անցել, բայց որքան աշխարհն է կատարվել, հնարավոր է մեկ փուլով նկարագրել կատարված հսկայածավալ աշխարհներ և դրա հետ կապված բազմապիսի դժվարություններն ու խոչընդոտները:

Նիշողության մեջ դեռ թարմ է Վազգեն Ա. Նայրապետի օրոք կառուցված «Վազգենյան մուրթը», որը նախկինում Տպարանի շենքի հարևանությամբ էր գտնվում և արևելքից ընդգծում էր Մայրավանքի հիմնական սահմանը: Այս սահմանից դուրս էին մնացել վանքապարկան բազմաթիվ շինություններ այդ թվում՝ ներկայիս Գևորգյան հոգևոր ճեմարանը, վանքի սեղանատունը, բուժարանը, սինոդի շենքերը և բազմաթիվ այլ կառույցներ և փարածքներ:

Տամայնավարության փարիներին իշխանություններն էին որոշում Մայրավանքի փարածքների սահմանները և նրան պարկանող կառույցները: Մայրավանքի փարածքներն այդ փարիներին ոչ միայն կրճարվել էին սահմանափակվել էին, այլև փոխվել էր շինություններից շարերի ֆունկցիոնալ նշանակությունը: Կառույցները արևմուտքում և հարավում «գրավված» փարածքների վրա վեր էին ածվել գորամասի շինությունների, ոչնչացվել էր Ներսիսյան արհեստական լիճը՝ ինժեներական մի կառույց, որի միջոցով իջեցվում էր Մայրավանքի փարածքի գրունտային ջրերի մակարդակը: Մա միայն Մայրավանքի փարածքում, իսկ որքան վանքեր, եկեղեցիներ խորհրդային իշխանության որոշումներով դադարեցին գործելուց, հանձնվեցին պետական խնամակալությանը, դրանցից շարերը մինչ այժմ մասնավոր և անվերության և անուշադրության... Կառույցներ, որոնք գրկվեցին իրենց ֆունկցիոնալ իմաստից, դարձան պարսպանության և մշակույթի «հուշարձաններ»: Անցած երկարամյա պարերազմների, համայնավարության 70 փարիների, «մշակութային կոտորածների» պարճառով դրանցից շարերը կանգնեցին կործանման եզրին:

Խորհրդային փարիսերից սկսած Նայ Առաքելական Եկեղեցու ունեցվածքն այդ կարգավիճակով գոյապահեց մինչև 1999 թ.:

Իսկ խորհրդային կարգերի փլուզմանը հաջորդեցին մութ ու ցուրտ փարիսերը, փրկեսական ծանր պայամանները, գործազրկությունը:

Ինչից սկսել...

Այս հարցն էր, որ իր առջև դրեց Ն.Ս.Օ.Տ.Տ Գարեգին Բ. Ամենայն Նայոց Կաթողիկոսը 1999 թ.:

«Կառուցել, արարել, միավորել... բարեգարդել հայրենի դարավոր սրբավայրերը և կառուցել նորերը...»:

Յանկություն՝ համարելով հնարավորությունների, մեղվաջան աշխատասիրության, ծավալուն և հեղեղական գործունեության հետ, շարժիչ ուժեր, որոնք մշակույթը մղում են կարարելության՝ ակնհայտորեն կանխորոշելով դրա զարգացման ուղեգիծը: Ոչ բոլորն են օժտված նման հարկանիշներով:

Նա, ով օժտված է, կառուցեց...

Նայ եկեղեցական ճարտարապետությունը ոսկե հետք է թողել համաշխարհային մշակութային ժառանգության մեջ՝ ճարտարապետական ոճերի շարքին ավելացնելով նոր խոսք՝ «Նայկական ճարտարապետական արվեստ»։ Նին ավանդույթները շարունակելու, մշակույթի և հոգևոր գաղափարախոսության մեջ նոր դարագույն, ուղեգիծ բացելու համար անհրաժեշտ էր կառուցել, միայն այդպես էր հնարավոր շարունակել առաջընթացը և մասնավորապես զարգացնել ճարտարապետական մշակույթը:

Կառուցվեց...

Իմ ասելիքից դուրս է Ն.Ս.Օ.Տ.Տ Գարեգին Բ. Ամենայն Նայոց Կաթողիկոսի՝ հոգևոր գաղափարախոսության մեջ ունեցած, Նայ Առաքելական Եկեղեցու հոգևոր խնդիրներին առնչվող հաջողություններին ու առաջընթացին անդրադառնալը:

Ներկայացնում են Ն.Ս.Օ.Տ.Տ Գարեգին Բ. Ամենայն Նայոց Կաթողիկոսի ձեռնարկած ծավալուն շինարարական գործունեությունը, որի շնորհիվ բարեփոխվեց հոգևոր համակարգը, փրկեսական և աշխատանքային բարելավված պայմաններ, և աշխատարեղեր ստեղծվեցին հոգևոր և աշխարհիկ դասի համար, ապահովվեց Նայ Եկեղեցու առաջընթացը, նոր խոսք ասվեց հայ ճարտարապետության և կառուցողական արվեստի մեջ: Սակայն ձեռնարկված մեծածավալ և բազմակողմանի բոլոր ծրագրերն իրականություն են դառնում բազմաթիվ դժվարություններ և բարդություններ հաղթահարելով:

Նակառակ, որ կա Նայասրանի Նանրապետության կառավարության որոշումը՝ Մայր Աթոռ Սուրբ Էջմիածնին վերադարձնել իր ունեցվածքը, այնուամենայնիվ, մինչ օրս այդ խնդիրը վերջնականապես լուծված չէ: Չնայած այդ ամենին՝ պետք էր սկսել գործել... Ամենայն Նայոց Կաթողիկոս Գարեգին Բ.-ն իր շինարարական գործունեությունը սկսեց Մայրավանքի պարամական միջավայրի վերականգնումից. Մայրավանքն այդ փարիսերին ճանաչվել էր որպես համաշխարհային մշակութային արժեք, իսկ մշակութային նման արժեքները պետք է պահպանվեն իրենց պարամական միջավայրով, այսինքն՝

փարածքներով և պարմական կառույցներով: Պարմական միջավայր վերականգնել նշանակում էր սկսել պարմական փարածքներից և դրանք վերադարձնելուց: Իհարկե, դրանք վերադարձվեցին մաս-մաս, ոչ ամբողջությամբ, սակայն հեղուկացման աշխատանքներն ակնկալում է արդյունք: Մայր Աթոռին վերադարձվեց վանքի արևելքում ցայսօր անդրերթյան մայրաված՝ Մայրավանքի նախկին փարածքը՝ Գեորգյան ճեմարանի, միաբանական սեղանապան հեյր միասին: Սկսվեցին այդ հարվածի փարածքի ցանկապարման աշխատանքները: Այդ իսկ պարճառով Վազգենյան մուրքը (կառուցվել էր Վազգեն Ա. Կաթողիկոսի օրոք, հեղինակ՝ Ա. Գալիկյան) քանդվեց և վերահավարվեց վանքապարկան փարածքի հյուսիսային մասում՝ րեդադրվելով Ս. Գայանե վանական համալիր փանող ճանապարհի առանցքով, բացելով Գայանե վանքի հարավային ճակարի րեսապարկերը Արարար լեռան հեյր: Միաժամանակ հնարավորություն սրեղծվեց միասնական փարածքի մեջ րնկալելու երկու վանք՝ Մայրավանքը և Ս. Գայանեն:

Այսպիսով, Մայրավանքի համար ձեռավորվեց հյուսիսային մուրքը, որն անմիջական կապ սրեղծեց Էջմիածին քաղաքի գլխավոր հրապարակի հեյր՝ ձեռավորելով նաև հրապարակի հարավային ճակարը: Որոշումը հաջողված էր, սակայն Վեհափառ Նայրապետը ջանք չէր խնայում Մայրավանքին վերադարձնելու իր նախկին վանքային կարգավիճակը՝ պահպանելով նաև Մայրավանքի բազմաթիվ այլ ֆունկցիաները՝ համայն հայության հոգևոր կենտրոն և կաթողիկոսական նսրավայր: Այս ամենի հեյր մեկսրեղ պետք էր հայության համար հնարավորություն սրեղծել նշելու քրիստոնեության րնդունման 1700-ամյակի մուրալուր փոնր, Նայ Եկեղեցու փաղավար փոնրերը, մեռոնի օրհնությունը, պետրական փոնկապարությունները, և քանի որ Մայր Տաճարի հնարավորությունները այդ առումով սահմանափակ էին, Վեհափառ Նայրապետը ճարտարապետների առջև խնդիր դրեց ձեռավորելու վանքի արևելյան մուրքը: Մայր Աթոռի ճարտարապետական խորհրդում մինչ այդ սկսել էր փոնկապարությունների համար նախապետաված Բաց խորանի Էսքիզ-առաջարկի րնարկման աշխատանքները:

Խնդիրները այդ փարիներին բազմաթիվ էին և բազմաբույթ, պահանջում էին կազմակերպչական, աղմինիստրապիվ, հոգևոր, ճարտարապետական, շինարարական մեծաքանակ խնդիրների լուծում: Անհրաժեշտ էր ավարփին հասցնել դեռևս Վազգեն Ա.-ի օրոք սկսված և Գարեգին Ա.-ի օրոք շարունակվող, հիմնական մասով անավարթողոված՝ Երևան քաղաքում կառուցվող Ս. Գրիգոր Լուսավորչին նվիրված եկեղեցու շինարարական աշխատանքները:

ճարտարապետական և շինարարական բազմաթիվ խնդիրների լուծման համար անհրաժեշտ էր ունենալ մասնագետների խումը: Մայր Աթոռ Ս. Էջմիածնում սրեղծվեց և ձեռավորվեց ճարտարապետաշինարարական նոր բաժին, որը պետք է զբաղվեր ճարտարապետական ու շինարարական բոլոր ճրագրերով: Մասնագետներին նաև պետք էր զինել ժամանակակից համակարգչային, փայագրական սարքերով և րեխնիկայով, որը նույնպես իրականացվեց:

ճարտարապետները, կառուցողական իրենց ունակությունները գուգորդելով պարվիրարուի ցանկությունների հեյր, սկիզբն են դնում սրեղծագործության... Կառույց,

մշակույթ, մի քանի արհեստների և արվեստների սինթեզ, որը հանձնվում է ժամանակի դարին: Կդառնա՞ այն մշակութային ժառանգություն՝ որոշում է ժամանակը: Իսկ ժամանակը երբեմն անողոր է քննադատություններով... Քննադատություններ, որոնք արժանի են ունկնդրության:

Եկեղեցաշինության մշակույթը, խորհրդային փառիներին ընդհարված լինելով, ճարտարապետներին գրկել էր դրանով զբաղվելու և արարելու հնարավորությունից, որը հանգեցրել էր նաև հոգևոր գաղափարախոսությունով ծնված մշակութային փոփոխության կորստի: Այդ խնդիրների ներկայացումն անհրաժեշտ էր պարտադիր պահանջ է, քանի որ այդ դաշտում մինչ այժմ կա վակուում:

Ովքե՞ր են եղել մեր հոգևոր մշակութային ժառանգությունը կերպողները, առաջին հերթին հոգևորականները, որոնք հասկացել, հավաքացել են Եկեղեցու խորհուրդներին և դրանց անմիջական կրողներն են եղել:

Իսկ ԻԱ. դարում եկեղեցի նախագծող ճարտարապետները աթեիստներ էին, որոնց համար եկեղեցին լույս կառույց էր: Արդյոք հնարավո՞ր է եկեղեցի նախագծել առանց հավատի՝ չիմանալով նրա գաղափարախոսությունը... իհարկե ո՛չ: Միայն հարակազմերը և ճարտարապետական կերպարներն ընդօրինակելը լույս ավանդական ճարտարապետական սկզբունքներին հետևել է, որը հեռու է ճարտարապետական կոթող կոչվելու գաղափարից, չունի ձևավորված հոգևոր միջավայր, որը շունչ կհաղորդի կառույցին:

Նոգևոր գաղափարախոսության բացակայությունը, եկեղեցաշինության հիմնավոր խնդիրներին՝ խորհուրդներին, ճարտարապետական ձևերի սիմվոլիկային չարապետները, որոնցով սպառնալիք էին հոգևոր կառույցների բազմաթիվ փրկելը, հանգեցնում են կերպարի մեխանիկական ընդօրինակմանը: Իսկ ժամանակաշրջանը դասարարակել էր փոփոխում միայն նման ճարտարապետ-մասնագետներ՝ սպառնալիքներ եկեղեցաշինության բնագավառում: Ուստի, ժամանակաշրջանի եկեղեցաշինության ճարտարապետության մասին քննադատներն իտալիա կամ ներկայացնելիս, պետք է հաշվի առնել վերագրյալը, քանի որ այդ մասնագետները այժմ պետք է «նորը» կերպերին և նոր խոսք ասելին՝ իրենց առջև չունենալով եկեղեցաշինության անցումային մի ողջ շրջան:

2001 թ. Նայասարանում քրիստոնեության ընդունման 1700-ամյակի փոխկապարտությանը պարտապարտելու, բազմաթիվ այլ նախաձեռնություններ իրականացնելու համար ժամանակը սահմանափակ էր՝ ընդամենը մեկ փոքրիկ:

Մայրավանքում իրագործվող աշխարհաբանների շարունակությունը եղավ Արևելյան մուսլիմ և նրան կից Բաց խորանի կառուցումը, վերջինս բազմության համար եկեղեցական ձևերի կարարմանը պետք է ծառայեր: Նախագծի իրագործումը հանձնարարված էր վաստակաշատ ճարտարապետների (Ջիմ Թորոպյան, Ռոմեն Ջուլիակյան): Նախագծի էսքիզային փուլը մի քանի անգամ քննարկվեց Մայր Աթոռ Ս. Էջմիածնի ճարտարապետական խորհրդում: Խորհրդի քննակումներին մասնակցում էր նաև ՅՈՒՆԵՍԿՕ-ի փորձագետ-ճարտարապետ Միշել Մորը, քանի որ Մայր Տաճարն ընդգրկվել էր համաշխարհային մշակութային արժեքների ցանկում:

Նիմնական վիճահարույց խնդիրը վերաբերում էր Մայրավանքի փորձարկում Բաց

խորանի փեղադրմանը: Ճարտարապետը հեղինակները առաջարկում էր պնդում էին այն փեղադրել Մայր Տաճարի հարեանությամբ, հյուսիսային կողմում, ուր այժմ կանգնած է Մեծ Եղեռնի գոհերին նվիրված կոթողը: Խնդրին վերջնականապես հիմնավորված լուծում տալու համար Վեհափառ Նայրապետին առաջարկեց հարցը քննարկել ներկայացված փեղում: Խորհրդի անդամներից շարերը հիմնավորում էին փեղի ոչ ճիշտ ընկերությունը՝ մայրնացույց անելով պարմական մեծ արժեք ներկայացնող Մայր Տաճարը, եւ որ նման լուծմամբ կարող է ոչնչացվել պարմական միջավայր, սակայն ճարտարապետների համար այդ ամենը համոզիչ չէր հնչում: Ընդդիմախոսների թվում էր նաև Միշել Մորր, որը առաջարկում էր. «Եթե ճարտարապետները պնդում են իրենց առաջարկը, սակայն ինչ կառուցվելու է փվյալ փեղում, ժամանակավոր կառույց պետք է լինի»:

Վեհափառ Նայրապետը մեծ պատասխանատվությամբ էր մտքնում խնդրին: Լսելով մասնագետների կարծիքը՝ կայացրեց քաղաքաշինական եւ ճարտարապետական ամենախոսեմ որոշումը՝ Մայր Տաճարի առանցքով դեպի արևելք փեղափոխել Արևելյան մուրքի կառուցումը եւ նրա հարեանությամբ փեղադրել Բաց խորանը: Խնդրի լուծման նման փարբերակ անգամ մասնագետների մոտ չէր առաջացել, սակայն նրանք եւս գրան, որ հարցի ամենաճիշտ լուծումը Վեհափառ Նայրապետի առաջարկածն է:

Բազմաթիվ քննարկումներից հետո Մայր Տաճարի արևելք-արևմուտք առանցքով, ցանկապարի շարունակության մասում, կից փեղադրվեց նաև վանքի համար այնքան կարևոր Արևելյան՝ Գրիգոր Լուսավորչի դուռը, որը խորհրդանշում է Տրդատ թագավորի եւ Գրիգոր Լուսավորչի մուրքը դեպի քրիստոնեական հավատը: Նամալիքը կառուցվեց մոխրագույն արթիկ քուֆ քարով: Բաց խորանը կրկնում է Սուրբ խորանը, միայն արտաքին սրահը բաց է: Խորանի արտաքին արևելյան պարն իրականացված է միմյանց գուգահեռ, քիչ ընդգծված որմնապարերով: Գրիգոր Լուսավորչի դուռը սպորին մասում չորս սյուների (Թաղեռս եւ Բարդուղիմեոս, Տրդատ թագավոր եւ Գրիգոր Լուսավորիչ) վրա բարձրացող, աշխարհի չորս կողմերի վրա ընդգծված կամարներով միավորված մի կառույց է, դուռ, որի միջով անցնող ճանապարհը փանում է դեպի Տաճար: Այն խորհրդանշական կոթող է՝ նվիրված Նայաստանում քրիստոնեության ընդունման 1700-ամյակին: 1700-ամյա Նայ Առաքելական Սուրբ Եկեղեցու փոնակապարտությունը նշելու համար անհրաժեշտ էր նաև վերականգնել Մայր Տաճարի փանիքաձևակները (նախագծի հեղինակներ՝ Մերի Դանիելյան, Ռազմիկ Դավթյան): Այս խնդիրը քննարկվեց ինչպես Մայր Աթոռի ճարտարապետական, այնպես եւ ՆՏ մշակույթի նախարարության գիտամեթոդական խորհուրդներում: Մասնագետների՝ Վեհափառ Նայրապետի կողմից կազմված խորհուրդը, մինչ խնդրի լուծումը, կարարեց հեղափոխական մի շարք աշխատանքներ:

1960-ական թվականներին իրականացված նորոգումների ժամանակ Մայր Տաճարի քարե փանիքաձևակը անջրաթափանց դարձնելու համար փանիքների վրա (բացառությամբ վեղարի) փռվել էին կապարե թիթեղներ: Վեհափառ Նայրապետի անմիջական հանձնարարականով, ՆՏ պարմության եւ մշակույթի հուշարձանների պահպանության գործակալության համապարասխան մասնագետների մասնակցությամբ մշակված ծրագրով կարարվեցին ուսումնասիրություններ: Տանիքի մի քանի հարվածներում

բարձրացվեց կապարե թաղանթը և ուսումնասիրվեցին պահպանված քարե փանիբա-
 ժածկի վիճակը, օգտագործված շաղախի բաղադրությունը: Կապարե թիթեղների փակ
 քարե ծածկույթը լիցքի հեղու միասին հողմահարվել և վերածվել էր հողի: Պարզվեց, որ
 փանիբում փեղադրված կապարե թիթեղներն ունեին բավական մեծ ճաքեր, որպեսզի
 մթնոլորտային ջրերը թափանցում էին Տաճարի թաղերի մեջ և թրջում դրանք: Կապարե
 ծածկույթի պարզառով ցուրտ եղանակներին Տաճարի ներսի փաք օդը թաղերի վրա
 վեր էր ածվում կոնդեսատի, թրջում առասպաղները և որմնանկարները: Տաճարի պա-
 րերը գրունտային ջրերի մակարդակի բարձրության պարզառով մինչև 4.5 մ բարձրույ-
 լան վրա թրջվում էին: Ուստի, Վեհափառ Նայրապետի հանձնարարականով իրակա-
 նացվեցին փարածքի գրունտային ջրերի ուսումնասիրման աշխատանքները: Կապարվեց
 գրունտային ջրերի մակարդակի և Մայր Տաճարի վրա դրանց թողած ազդեցության
 ուսումնասիրությունը:

Մայր Տաճարի որմնանկարների վիճակը ևս ուսումնասիրվեց, դրանց կեղտոտվա-
 ծության (մրտավաճության) խնդիրների վերաբերյալ կազմվեցին համապատասխան
 ծրագրեր: Խնդիրները և դրանց լուծումները ներկայացվեցին Մայր Աթոռ Ս. Էջմիածնի
 ճարտարապետական և ՏՏ մշակույթի նախարարության գլխամեթոդական խորհուրդ-
 ներին, որոշվեց՝ քանդել հեռացնել 1960-ականներին իրականացված կապարե փանի-
 բաժածկույթը և ավանդական քարե ծածկասալերով վերականգնել արդեն հողմահար-
 ված և քայքայված քարե փանիբաժածկերը:

Վերջնական որոշումները ընդունվեցին՝ փանիբները վերականգնել ավանդական
 եղանակով, պարերը և որմնանկարները մաքրել մրից:

Մայր Տաճարի լանջավոր փանիբաժածկը (բացառությամբ վեղարի և գանգաաշ-
 փարակների) վերականգնվեց ավանդական եղանակով ծածկասալերով: Տաճարի որմ-
 նանկարները մաքրվեցին մրից և վերականգնվեցին, ներքին պարերը հարդարվեցին:
 Մոտենում էին Նայասարանում քրիստոնեության ընդունման 1700-ամյակին նվիրված
 պոնակապարությունները և ավարտին պետք է հասցվեր Երեւանի Գրիգոր Լուսավորիչ
 փաճարի կառուցման շինարարական աշխատանքները:

Գրիգոր Լուսավորիչ փաճարի կառուցումն ավարտին հասցվեց, խաչն օրհնվեց, նա-
 խագիծը (հեղինակ՝ ճարտարապետ Ս. Բյուրքյան) հաստատվել էր դեռևս Վազգեն
 Ա. Կաթողիկոսի օրոք: Նիմույին մասերն իրականացվել էին Գարեգին Ա. Նայրապետի
 օրոք, իսկ շինարարական ողջ աշխատանքը փարածքի բարեկարգման հեղու միասին կա-
 րարվեցին Գարեգին Բ. Կաթողիկոսի անմիջական ղեկավարությամբ:

Նայասարանում քրիստոնեության ընդունման 1700-ամյակի բազմազան պոնակա-
 րարությունների և միջոցառումների շարքում նախատեսվում էր նաև Նոմի պապի՝
 Նովիաննես-Պողոս Բ.-ի այցելությունը Նայասարան: Ճիշտ է՝ պոնակապարությունները
 նվիրված էին քրիստոնեության ընդունման 1700-ամյակին, սակայն նաև ավելում էին
 Նայ Առաքելական Եկեղեցու նոր վերածնունդը: Տոնակապարությունները մեծ շուքով
 նշվեցին, նախատեսված բոլոր ծրագրերն իրականացվեցին: Որից հետո Վեհափառ
 Նայրապետն սկսեց ծրագրերի և նախաձեռնությունների իրականացման մի նոր փուլ:

Մայրավանքի փարածքում բազմաթիվ եւ բազմաբնույթ կառույցներ կան, որոնք համախմբված են Մայր Տաճարի շուրջը: Վերջինս իր շրջակա կառույցներով եւ փարածքներով վերականգնման եւ բարեկարգման կարիք ունի: Առաջնահերթ էր նաև Մայրավանքի փարածքում գոյություն ունեցող եւ կառուցվելիք շինությունների համար իրականացնել փարածքի գոյություն ունեցող նախագիծ, որից եւ Վեհափառ Տայրապետը սկսեց:

Մայրավանքի փարածքը բաժանվեց մի քանի գոյիների՝ ուսումնական, թանգարանային, վարչարարական, Վեհարանի եւ Գլխավորական գոյիներ:

Պահպանվեց մի շարք կառույցների ֆունկցիոնալ նշանակությունը, մյուսներին նոր գործառույթ տրվեց:

Մայրավանքը կաթողիկոսանիստ է եւ Տայ Առաքելական Սուրբ Եկեղեցու հոգևոր կենտրոնն է: Այն, համարվելով վանական կառույց, չունի անհրաժեշտ քանակի կացարանային շինություններ: Տարածքում գոյություն ունեցող կացարանային շինություններից եւ ոչ մեկը չէր համապատասխանում ժամանակակից պահանջներին: Առաջին վանական համալիրը, որպեսզի հոգևորականների համար կացարանների կառուցումը առաջնահերթ էր՝ Մայրավանքն էր:

Գարեգին Բ. Կաթողիկոսը Մայրավանքի վերականգնումով, փաստորեն, սկիզբ դրեց վանական համալիրների վերականգնմանը, զարգացմանը եւ նորովի օգտագործմանը՝ դրանք համապատասխանեցնելով ժամանակակից նորմայիվ պահանջներին եւ հոգևորականների նոր պահանջներին համապատասխան լուծելով քաղաքաշինական եւ վերականգնողական մի շարք խնդիրներ:

Ամենայն Տայոց Տայրապետի որոշմամբ Մայրավանքի հիմնական բակից դուրս, Ղազարապարից դեպի հարավ ընկած ամայի փարածքը հարկացվեց միաբանական կացարաններին:

Նախագծվեց եւ կառուցվեց միաբանական կացարանների նոր շենքը, որն այժմ համապատասխանում է բոլոր պահանջներին: Այն երկհարկանի է, ունի նաև նկուղային հարկ: Շենքը կառուցված է քուֆ քարով, սպորին երկու շարքերն իրականացված են բազալի քարով: Այն բաղկացած է մի քանի մասնաշենքերից: Նախկինում արարքին բաց սրահներով, ներսում միջանցքի շուրջ դասավորված հարմարավետ կացարաններ են՝ յուրաքանչյուրը բաղկացած աշխարասենյակից եւ ննջարանից, կոմունալ բոլոր հարմարություններով: Նկուղային մասում տեղավորված է ճաշարանը՝ խոհանոցով եւ փոփոխական այլ կառույցներով: Շենքն արարքից համեստ ճարտարապետական կառույց է՝ քիվերի հորիզոնական նուրբ ջրարումներով: Բաց խորքային պարզգամբների եւ պարունակների ռիթմիկ շարքը միավորում է որմնային հարվածները, դարձնում մեկ միասնական ճակատ, որը դեպի արևելք-արևմուտք 90 աստիճանով շրջանցելով՝ սպեղծել են մի պարփակ բակ: Բակի հյուսիսային մասի կառույցը Ղազարապարն է՝ դեպի Մայր Տաճար փանոզ իր երկու պարմական մուրթերով եւ միաբանական նոր կառույցի հարավային երկու կամարակապ մուրթերով:

Միաբանական կացարանի հյուսիսային կողմում գտնվող Ղազարապարի շեն-

քր 1960-70-ական թվականներին ծառայել էր որպես ուսանողական հանրակացարան, չնայած չուներ կոմունալ հարմարավեր պայմաններ: 2000 թ. այդ կառույցը նախարեսվեց սարկավազաց դասի համար որպես ննջարանային համալիր և վերանորոգվեց: Ննջարանները ապահովվեցին կոմունալ բոլոր հարմարություններով: Այս կառույցի արևելյան մասում Վազգեն Ա. Կաթողիկոսը կառուցել էր քվել Վանապուր: Այս կառույցը հիմնանորոգման կարիք ուներ, ուստի հիմնովին վերահարակազմվեց և վերակառուցվեց: Վանապուրը վերածվեց ժամանակի պահանջներին համապարասխանող հյուրարան: Փոխվեցին ինժեներական բոլոր ցանցերը, դռները, պարտիանները: Վանապուրը երկրորդ հարկի փաթ անցումով կապվեց միաբանական կացարանային շենքին: Իսկ անցումի փակ, բաց կամարով կազմակերպվեց միաբանական կացարաններ փանող արևելյան մուրքը: Կացարանների մասնաշենքերը Վանապուր հեղ միասին մեկ կացարանային համալիր են՝ առանձնացված բակով, կազմելով կացարանային գոպին: Մայր Տաճարի կողմից բացվեց դեպի կացարանային գոպի փանող, նախկինում փակված պարմական կամարակապ մուրքը: Այսպիսով, Մայրավանքի հարավային կողմում ձևավորվեց երկրորդ բակը՝ կացարանային գոպիով: Նախագծի հեղինակն է Ռուբեն Ազաբյանը, կոնստրուկտորը՝ Տրանր Իսագույանը:

Շինարարական աշխատանքների փուլում Վեհափառ Նայրապետին օրվա մեջ հաճախ կարելի էր փեսնել շինարարակում: Լինելով ուշիմ, կառույցի անհրաժեշտ նորմարիվային պահանջների և բոլոր խնդիրների բավարարման համար պահանջկոպ՝ նրա հայացքից չէր վրիպում որևէ թերություն: Շար հաճախ Վեհափառ Նայրապետի՝ շինարարական հրապարակ այցելությունների ժամանակ, շենքի ֆունկցիոնալ խնդիրները միաբանների պահանջներին առավել հարմարացնելու նպարակով, նախագծում հենց փեղում կարարվում էին հարակեցումներ և ուղղումներ:

Մայրավանքի երկրորդ բակից դուրս փնրեսական բակի առկայությունը և համարարասխան շինության կառուցումը անհրաժեշտություն էր. այս խնդիրը ևս լուծում գրավ և կառուցվեց երրորդ բակը: Ասել, թե այդ բակերը հնում չէին եղել և նոր սրեղծվեցին՝ սխալ է, քանզի մինչ խորհրդային հասարակարգի հասարարումը, Մայր Աթոռն ընդգրկող փարածքները, կառույցներն ու բակերը թվով ավելի շար են եղել, քան այժմ:

Նույն ժամանակահարվածում սկսվեց Մայր Տաճարի արևելքում գրնվող փարարանի շենքի վերանորոգման աշխարանքները: 1888 թ. մարտի 28-ին թիվ 132 կոնդակով Մակար Կաթողիկոսը Մինողին առաջարկել էր փարարանի նոր շենք կառուցելու համար պայմանագիր կնքել ճարարարակար Մ. Ասամբեկյանի հեղ: Շենքի շինարարությունն սկսվել և ավարարվել էր 1889 թ.: 1901-ին փարարանի շինությանը կից, հարավային կողմից կառուցվել էր երկու ընդարձակ կամարակապ դահլիճ և մի միջանցք, ուր և գեղեղել էին փարարանի բոլոր բաժինները: 1960-1962 թթ. փարարանի շենքը վերակառուցվել էր և դրա վրա ավելացվել էր երկրորդ հարկարաժինը: Տարարանի շենքի վերակառուցումից հեղո անցել էր գրեթե քառասուն փարի, և արդեն 2000 թ. սկզբներին շենքը կանգնել էր ամբողջական հիմնանորոգման խնդրի առջև:

Նիշում են, երբ 2003-ին ուրք դրեցի փարարանի շենք, առաջին հերթին մրահոգութ-

յուն պարճառեցին Կարաբանի՝ մինչև 4-5 մ բարձրության վրա թռչված պարերը և դրանցից արձակվող գարշահոսությունը, սրահների անբարեկարգ և անմխիթար վիճակը: Շենքում չէր գործում ջեռուցման համակարգը, կոմունիկացիոն ցանցերի մաշվածության պարճառով չկար ջուր, նորմալ գործող սանհանգույցներ և Կարաբանի աշխատողների համար ցնցողարաններ:

Վեհափառ Նայապետը մեծ կարևորություն էր Կարաբանի Կարաբանյան գործին, ուստի Կարաբանը հիմնադրեց, սարքերը արդիականացրեց խնդիր դրեց: Տպարանի շենքի վերականգնման և նորոգության համար առաջին հերթին պարվիրվեց նախագծի մի ողջ փաթեթ, որի մեջ մտնում էին ինժեներական ցանցերի նորոգումը, ջեռուցման, օդափոխության, հիմքերի ջրամեկուսացման գծագրերը:

Տպարանի արևելյան հարավաօդային սրահները ազարվեցին Կարաբանյան սարքերից, դրանք փեղափոխեցին միջին սրահ, իսկ ազարված սրահը նախատեսվեց Կարաբանյան նյութերի և գրականության համար որպես «Գրարան»: Տպարանին կից մեկ հարկանի անշուք կառույցը, որը ծառայում էր որպես գրարան, քանդվեց: 1960-ական թվականներին շենքի առաջին հարկի քարե պարերի վրա իրականացված գաջե սվաղը քանդվեց, պարերի մակերևույթը հիմնովին մաքրվեց սվաղից, քայքայված կարանները մաքրվեցին և կարանախցվեցին, իսկ դարարկ հարվածները լցվեցին շաղախով: Տպարանի շենքի պարմական ներքին փեղքը վերականգնվեց: Վեհափառ Նայապետը պարվիրեց անգամ հասանքաբար լարերն ու անջարիչները իրականացնել այնպես, ինչպես դրանք եղել էին անցած դարակազմին: Սրեղծվեց պարմական մի հաճելի միջավայր, որն այցելուին կարծես փեղափոխում էր մեկ այլ դարաշրջան, պարմում շենքի անցյալի ու ներկայի մասին:

Տպարանի շենքի փրամ դռներն ու պարուհանները փոխվեցին: Արարքին հին դռները վերականգնվեցին և նորոգվեցին: Տեղադրվեցին մարմարե պարուհանագոգեր: Տպարանի աշխատողների համար կառուցվեցին հանդերձարաններ՝ ցնցողարաններով և սանհանգույցով:

Պարվիրվեցին գունաբաժանող նոր սարքեր և թվային այլ համակարգ ունեցող Կարաբանյան մեքենաներ, միաժամանակ նորոգվեցին արժեքավոր և պարանի Կարաբանյան հին սարքերը: Կառույցի պարերը խոնավությունից փրկելու համար առաջին հարկում իրականացվեցին սրահի օդափոխության, հիմքերի ամրացման համակարգեր: Նիւթերի ամրացման աշխատանքների ժամանակ Կարաբանի շենքի հյուսիս-արևմտյան անկյունում, հիմնապարի մեջ բացված որմի վրա երեսուց Մակար Կաթողիկոսի թողած՝ Կարաբանի շենքի կառուցմանը նվիրված արձանագիր քարը: Ճարտարապետները առաջարկեցին քարը պարի հիմնային մասից հանել և ավելի բարձր հարվածում փեղադրել: Վեհափառ Նայապետը նպարակահարմար գրավ այն թողնել իր փեղում, քանի որ այդպես էր կանցել Մակար Կաթողիկոսը, սակայն առաջարկեց փոտորակը չցնել, այլ այն առնել ապակեպար ծածկույթի փակ՝ արձանագիր քարը մարջելի և փեսանելի դարձնելու համար:

Տպարանի երկրորդ հարկի փայտե փրամ հարակները (իրականացվել էին 1962-ին)

քանդվեցին և փոխարինվեցին նորերով: Շենքի ներսում փակված նկուղ քանող ասֆիճաններն իրենց մուրքային մասով բացվեցին:

Փայլեր փրած հապակների րակ, առաջին հարկի թաղերի վրա լցված էր շինարարական աղբ: Թաղերի վրայից շինարարական աղբը հանվեց, լցվեց թեթև խարամով ու համապարասխան ծածկույթներով ամբողջացվեց: Ամբողջ երկրորդ հարկաբաժինը նախարտեակեց և բաժանվեց՝ Նրաբարակչական, Պաշտոնական մամուլի, քաղաքանի աղմինխարտարիվ բաժինների միջև առանձին-առանձին հարվածներով:

Իհարկե, քաղաքանի շենքը առանձին կանգնած պարունական կառույց է, որը գոյություն ունի նախագծում ոչ մի կառույցի քարածքի մեջ չմիավորվեց, սակայն կրթական գոյին, որն ընկած է քաղաքանից դեպի արևելք, միավորեց մի քանի կառույցներ:

Կրթական մասին հարկացված քարածքը՝ Գեորգյան ճեմարանով, հանրակացարանային շենքով (կառուցվել է Գարեգին Ա. Կաթողիկոսի օրոք) միավորվեցին կրթական մասին հարկացված քարածքի՝ կրթական գոյում մեջ: Այս գոյում աշխարհաբններն սկսվեցին Գեորգյան ճեմարանի վերանորոգումից: Ուսուցման համար անհրաժեշտ էր ապահովել առավել հարմարավեր և ժամանակակից պայմաններ: Սկսվեց շենքի հիմնանորոգման աշխարհաբնները, իրականացվեց ինժեներական նոր ցանցեր՝ ջուր, կոյուղի, ջեռուցում, էլեկտրականություն, ինտերնետ կապ և այլն: Մարմարապարվեց հարակր, և ցինկապար ողջ թիթեղածածկը փոխարինվեց պղնձե թիթեղածածկով:

Կրթական գոյում նախարտեակեց և րեդադրվեց «Վաչե և Թամար Մանուկյան» մարենադարան-գրադարանը. այն միաժամանակ ասարվածաբանական կենրորն է, որը նախագծում լրացնում է կրթական գոյում կառույցների ցանկը: Կառույցի նախագծի հեղինակն է Արարակ Ղուլյանը: Մարենադարան-գրադարանը հարակացծում արևելքից-արևմուրք ձգված, սյունազարդ կամարաբանով դեպի ճեմարան նայող երկհարկանի շինություն է՝ կառուցված բաց գույնի ֆելզիք քարով: Գրադարանի շենքը կանգնեցվեց նախկինում կառուցված և անավարր թողնված ասարդադիարանի րեդում: Ասարդադիարանի շենքը մի քանի րասնամյակ անավարր էր մնացել, և արդեն 1970-ական թվականներին փորձ արվեց երկաթ-բեկոնե կոնսրրոկցիաներով ուժեղացնելու այն: Իրագործված միջոցառումները մինչև վերջ չհասցվեցին, և արդեն Ի. դարի վերջերին (հավանաբար սխալ ուժեղացման արդյունքում) սկսվեց շինության արարքին պարերի քայքայումը: Շենքի վրա եղած կոնսրրոկրիվ վնասվածքներն այնքան մեծ էին, որ անհնարին եղավ այն պահպանել: Վեհափառ Տայրապեր կառույցը պահպանելու համար մասնագիարական մի քանի հանձնաժողովներ էր հրավիրել, որոնց րված բացասական եզրակացության հիման վրա որոշվեց րեդում կառուցել գրադարան-մարենադարանի շենքը:

Վերջին րասնամյակում Մայր Աթոռ Ս. Էջմիածնի գրադարանի գրքերի քանակը ավելացել էր մեկ րասնյակ հագարով, բացի այդ, հին գրադարանը, որը գրվում էր Գանձարան շենքում, գրկված էր հնարիպ և ոչ հնարիպ գրքերի պահպանման համար անհրաժեշտ օդափոխության, հրդեհապաշարան և նմանարիպ այլ համակարգերից:

Վաչե և Թամար Մանուկյան մարենադարան-գրադարանն ունի ուղղանկյուն հա-

վակագիծ, ձգված միջանցքի երկու կողմերում փեղափորված են մաքրեմադարանի բաժինները՝ արևելյան կողմում հարմարավեր ընթերցասրահներով, համապարասխան լուսավոր լսարաններով: Շենքի ճակատները մշակված են կամարների և կամարախորշերի ռիթմիկ շարքով, որոնց հանգուցային հարվածները շեշտված են պլաստիկ մշակումներով: Կամարակապի ամբողջ երկարությամբ ընդգծված սրահը նայում է ճեմարանի շենքին: Շենքի հարավային կողմում փեղադրվեց եւս մեկ մուտք՝ բաց գույնի ֆեյզիլը բարերով իրականացված: Նարավային մուտքը փեղադրված է դեպի Վեհարան և փոփոխական գույնի քանդակաարվեստի վրա՝ քրանսպարպային միջոցների համար: Այսպիսով, կրթական գույնը ներառեց ճեմարանի հին շենքը, նոր մասնաշենքը, ճեմարանի ուսանողների համար նախատեսված հանրակացարանային և գրադարան – մաքրեմադարանի շենքերը: Վերը նշված գույնի հիմնովին բարեկարգվեց, բարեգարգվեց և կանաչապարզվեց: Բարեկարգումն իրականացվեց դեպի գրադարան փանդանիստներով:

Գեոմեթրիայի հոգեւոր ճեմարանը, կառուցված լինելով Գեոմեթրիա Գ. Կաթողիկոսի օրոք, չունի սպորտային դահլիճ, որն անհրաժեշտ էր երիտասարդ հոգեւորականների ֆիզիկական կրթության համար: Ուստի, ճեմարանի հարակից տարածքում՝ հյուսիս-արևելյան մասում, կառուցվեցին սպորտային և հանդիսությունների համար նախատեսված դահլիճները (նախագծի հեղինակ՝ Ջիմ Թորոսյան): Այսպիսով, նորակառույց հարվածը լրացնում և փակում էր բակը փողոցի կողմից: Կառույցը ճեմարանի հյուսիս-արևելյան թևը և միաժամանակ վանքի արևելյան պարսպապարն է, որն ավարտվում է հուշերի և մեծարման հավաքավերելով, խաչքարերով լուծված մի հուշապարով՝ նվիրված սրբալիսյան բռնության փորձերին գոհված հոգեւորականների հիշատակին:

Նաշվի առնելով կաթողիկոսներից շարերի ավանդը հոգեւոր գաղափարախոսության մեջ, ինչպես նաև հայ ժողովրդի կյանքում ունեցած նրանց մեծ դերակատարությունը՝ որոշվեց ճեմարանի ներսում փեղադրել կաթողիկոսների կիսանդրիները: Այսպիսով, ճեմարանը նորոգվեց և ունեցավ իր առանձին բակը, որի հյուսիսային կողմում փեղադրվեց Նրեշարակապերաց նորակառույց մարտու-եկեղեցին (ճարտարապետը՝ Ջիմ Թորոսյան): Մարտուի կառուցումն ի սկզբանե նախատեսված էր իրականացնել Երևանի քաղաքապետարանի դիմացի եռանկյունաձև հողատարածքի վրա: Այդպես այն կդառնար հրապարակի գերիշխող՝ դոմինանտ կառույցը: Սակայն այդ փեղանքում եկեղեցու կառուցումը ինչ-ինչ պարճառներով չհասարակվեց: Մարտու-եկեղեցու կառուցման համար որպես առավել հարմար տարածք ընտրվեց Մայր Աթոռ Ս. Էջմիածնի ճեմարանի բակը: Այն նախագծվեց ճեմարանի հարակից փեղանքի վրա և իրականացվեց որպես դամբարանային կառույց, որի վերին հարկը եկեղեցի է:

Նմանապիպ դամբարան-եկեղեցու կառուցմամբ պահպանվել են ավանդական դամբարան-եկեղեցիների կառուցման սկզբունքները, սակայն այն հարմարեցված է նաև ժամանակակից պահանջներին և խնդիրներին: Ավանդական դամբարանները եռահարկ կառույցներ են, որտեղ եկեղեցին փեղադրված է երկրորդ հարկում, իսկ դամբարանային հարվածը կիսով չափ գրկվում է գերնի մեջ: Որպես երրորդ հարկ դիտվում է

եկեղեցու բաց սյունասրահ-ռոպոնդան, որը փոխարինում է եկեղեցու թմբուկին: Նորակառույց դամբարան-եկեղեցին հարակազմում արտաքինից բազմանիստ է: Նկողային հարկը նախատեսված է որպես դամբարանային կառույց, ուր հեղազայում կամփոփվեն Մայր Աթոռ Ս. Էջմիածնի բարերարների աճյունները: Եկեղեցու արտաքին պարի նիստերը խորշեր են, որոնք խուլ պարերով բարձրանում են վեր: Գամբարան-եկեղեցին հիշեցնում է Անի քաղաքի Փրկչի բոլորակ եկեղեցին: Այն տեղադրվել է Մայրավանքի հյուսիսում գտնվող այգու անցողու առանցքով:

Եկեղեցին վերին մասում, Կրոմպային անցումով դառնում է որմնակամարներ և ճակատներ՝ սրեղծելով մի քիվ-գոպի, որից հետո սկսվում են խաչապարկեր բացվածքները, որոնցով կազմվում է եկեղեցու թմբուկը: Կառույցն ավարտվում է հովհարածև վեղարով և աշխարհի չորս կողմերը նայող քարե խաչով: Ճարտարապետական մրանդացումը քանդակային բոլորակ մի ծավալ է, որը նաև կրկնում է հայ ճարտարապետական մոնումենտալ եռահարկ եկեղեցու առանձնահատկությունները: Այժմ եկեղեցին հիմնականում ծառայում է ճեմարանի ուսանողների հոգևոր կարիքների համար: Այսպիսով, Նրեշպակապետաց եկեղեցին և Վազգենյան մուրքը միասին կազմում են Մայրավանքի հյուսիսային ճակատի մի հարվածը: Վերջիններս ձևավորում են Էջմիածին քաղաքի գլխավոր հրապարակի հարավային հարվածը:

Այժմ Նրեշպակապետաց եկեղեցին իր բարձրությամբ և ծավալապարածական, քարի գունային լուծմամբ միաժամանակ Էջմիածին քաղաքի գլխավոր հրապարակի գերիշխող կառույցն է:

Ճեմարանի բակում արևմտյան կողմից, դեպի Ս. Գայանե վանք քանող ճանապարհի եզրին տեղադրվեցին նորակերպ խաչքարեր: Կրթական գոպին հիմնովին բարեկարգվեց, բարեզարդվեց և կանաչապարվեց՝ ընդգրկելով նորակառույց արևելյան մուրքը, Բաց խորանը և գրադարան-մարենագարանը: Բարեկարգումն իրականացվեց դեպի գրադարան քանող անցողիներով, ճեմարանի բակից մինչև միաբանական գերեզմանատուն քարածքի բարեկարգումը կատարվեց գազոններով և ցածր թփերով, որպեսզի դեպի Ս. Գայանե վանք և Արարար լեռ բացվող հիասքանչ համայնապարկերը չփակվի: Այսպիսին էին Վեհափառ Նայապետի՝ այս հարվածին վերաբերող բոլոր ծրագրերը, որոնք իրականություն դարձան:

ԿԱՐԱՊԵՏ ՆԱԿՈՒՅՄ

**ԹՈՐԳՈՄԻ «ՈՐՄԿԱՆ» ԽՈՒՄԲԸ ԵՒ ՆՐԱ ԱԶԴԵՅՈՒԹՅՈՒՆԸ
ԱԶԱՏԱՄԱՐՏԻ ՆԵՏԱԳՎ ՄԱՐՏԱՎԱՐՈՒԹՅԱՆ ՎՐԱ**

Դեռևս 1898 թ. ապրիլին Թիֆլիսում կայացած ՆՅԴ II ընդհանուր ժողովը, անդրադառնալով արշավախմբերի հարցի քննարկմանը, բնորոշել էր որոշում. «Ապստամբական գործը յաջող կամ անյաջող կերպով կարարուած պարագային, երբ արդէն Երկրի մէջ կոխը սկսած է... Երկրէն դուրս կազմուած մարտական խումբերու և անոնց հետեւող կամաւորներու միջոցով սահմաններէն ակտիւ միջամտութիւն կարարուի՝ թէ՛ իբր արձագանք Երկրի կռուին և թէ՛ իբր պաշտպանութիւն կամ օգնութիւն ընդհանուր գործին»¹: Իսկ ՆՅԴ III ընդհանուր ժողովը 1904 թ. փետրվարին արշավախմբերի կազմակերպման գործը հանձնարարել էր ՆՅԴ Ջրարեղի (Կարս) և Մրգասարանի (Երևան) կենտրոնական կոմիտեներին՝ «Ձիաւոր խմբով կամ որևէ ուրիշ միջոցով Սասուն հասցնել ուժանակ, ռումբեր, հրացանի մասեր, բերդանի գիլզէներ, 50.000 մոսինի փամփուշտ և բերդանի փամփուշտ կարելի եղածին չափ մեծ քանակութեամբ և այս ամբողջը ոչ ուշ, քան մայիսի կէտը, 2. Սասնոյ շարժումները սկսելուն պէս... ձայնակցիլ և օժանդակել Երկրի շարժումին՝ յարձակողական այլեայլ կռուի կամ փռտորի բնատրութիւն կրող ձեռնարկներով, թէ սահմանի վրայ, թէ Տաճկասարանի սահմանակից վայրերու մէջ: Այս ձեռնարկները պիտի թլլան յարձակումներ թուրքական պահակաւորներու և պոստերու վրայ, աւերում կառավարական հիմնարկութիւններու, սպանութիւն կամ գերում կառավարական պաշտօնեաներու»: Միաժամանակ ընդհանուր ժողովը հարակէցնելով Սասնո ապստամբոյթյանը զուգահեռ ձեռնարկվելիք գործողութիւնների ծավալն ու փրկողութիւնը՝ գրում էր, որ «ամէն մէկ խումբ բաղկացած թլլայ ոչ աւելի, քան 30 հոգիէ: Բոլոր այդ ձեռնարկները պիտի դասատրուին Սասնոյ կռուին փրկողութեան համեմար և փրկի չպիտի ունենան միաժամանակ»²:

Ընդհանուր ժողովի ավարտից հետո Թորգոմը (Թուման Թումյանց), Աշուր Երկաթը (Արմենակ Լեւոնյան) և Կայծակ Վաղարշակը (Վաղարշակ Բաղդասարյան) վերադառնում են Կովկաս՝ կազմակերպելու համար հոր մարտական խմբեր, որոնց նպատակն այս անգամ այլ բնույթ էր կրելու: Ելնելով ՆՅԴ ընդհանուր ժողովի վերահիշյալ որոշումներից՝ Կայծակ Վաղարշակի և Թորգոմի խմբերը պետք է. «երկիր ոտք դնէին նախագծուած յարձակողական ծրագրով՝ ընտրած լինելով այս կամ այն հարմար կէ-

1 «Նիւթեր Ն. Յ. Դաշնակցութեան պարմութեան համար» (այսուհետեւ՝ Նիւթեր...), խմբ. Նր. Տասնապետեանի, հրատ. Ն. Յ. Դաշնակցութեան, Պէյրոթ, «Վահէ Մեթեան» տպարան, Բ. հատ., ք. տպագր., 1985, էջ 59:

2 Անդ, էջ 111:

վր»³: Որպեսզի ավելի հստակ դառնան խմբերի անցման գծերն ու բուն նպատակը՝ 1904 թ. ապրիլի 5-12-ը Ալեքսանդրապոլում գումարվում է խորհրդակցություն, որին որպես Կարսի ներկայացուցիչներ մասնակցում էին Տուրքախը (Նարություն Կիրակոսյան-Այվազյան), Ա. Նայկունին (Նամագասպ Նորհարյան), Դ. Նայկունին (Երվանդ Նամամշյան), իսկ Երկրի գործիչներից՝ Երկաթը, Թորգոմը, Կայծակ Վաղարշակը: Ալեքսանդրապոլի խորհրդակցությունը խմբերի Երկիր անցման համար նպատակահարմար է համարում Տաք աղբյուրի գիծը, որով հեղափոխություն անցնում են Երևանում կազմավորված Երկաթի, Դայլ Վահանի (Մինաս Տոլպաշյան) «Արքավագ» և խմբապետ Միքրանի (Դաբրիել Քելիշյան) «Մասիս» խմբերը, որոնցից և ոչ մեկը սահմանը հատելիս ընդհարում չի ունենում: Դրան հակառակ Ալեքսանդրապոլի ժողովը խիստ անուպարակահարմար է գտնում Կարսից անցնող գծերը, ուստի այդ առթիվ որոշում է. «Ջրաբերդի կերթոնական կոմիտեն անմիջապես մարդիկ ուղարկել ուսումնասիրելու և բանալու հին ու նոր գծերը»⁴: Դրա իրագործումը հանձնարարվում է Տուրքախին ու Որսորդ Դեմոզին: Թեև ժողովը միաժամանակ որոշում է. «Զենքի փոխադրության և խմբերի կազմակերպության գործը ենթարկել ամենախիստ գաղտնաստեղծության»⁵, սակայն, ինչպես հեղափոխություն կրեանենք, ռուսական ժանդարմերի և թուրքական սահմանապահ ուժերը մինչև խմբերի մեկնելն իմանում են նրանց անցնելու մասին և դաժան հաշվեհարդար են քրեանում սահմանն անցնող խմբերի հետ: Այսինքն, չնայած ձեռք առնված միջոցներին՝ Կարսի գիծն իրեն չի արդարացնում:

Ալեքսանդրապոլի ժողովը միաժամանակ անդրադառնում է նաև արշավախմբերի նպատակին, որը պետք է լիներ՝ «Զօրանոց-պահականոցների ոչնչացումը թե՛ սահմանի վրայ և թե՛ ներսը»⁶: Մյուս բոլոր կետերում ժողովը նույնությամբ կրկնում է ընդհանուր ժողովի որոշումները:

1904 թ. մայիսի 16-ին առաջինը Երկիր է անցնում Երևանում կազմավորված Աշոտ Երկաթի խումբը, որին հունիսի 6-ին հետևում է Կարսի մարզում կազմավորված Կայծակ Վաղարշակի «Դժոխք» հեծելախումբը, իսկ հունիսի 25-ին՝ Նուբարյանների կազմավորած «Արծիվ» խումբը: Այս խմբերի կազմավորումն ու սահմանանցումը համարելով առանձին ուսումնասիրության նյութ՝ մենք նրանց չենք անդրադառնա, ոչ չենք միայն, որ թեև նրանցից «Դժոխք» ու «Արծիվ» խմբերին մասամբ հաջողվում է իրագործել իրենց առջև դրած խնդիրները, սակայն այս բոլոր խմբերն էլ գլխավին ջախջախվում են թուրքաբողական ուժերի հետ ունեցած բախումների հետևանքով («Դժոխք» հեծելախմբի ջախջախման գործում իրենց ներդրումն են ունենում նաև ռուս սահմանապահները):

1904 թ. Երկիր անցնելու նպատակով Կարսի մարզում իր II խումբն է կազմավորում Թորգոմը (նրա գլխավորած առաջին խումբը հանրահայտ «Մրրիկ» հեծելազորն էր, որին 1903 թ. հունիսին հաջողվել էր հասնել Մասուն):

3 Անդ, էջ 201:

4 Անդ, էջ 195:

5 Անդ:

6 Անդ, էջ 196:

Թորգոմի «Որսկան» խումբը ՆՅԴ բյուրոյի որոշմամբ պետք է Երկիր անցնէր Օլթիի շրջանից: ՆՅԴ բյուրոն և Կարսի «Ջրաբերդ» կենտրոնական կոմիտեն այն տեսակետն էին հայտնել, որ «1. Օլթիի ռուս-տաճկական սահմանների մօտերը հայկական գիւղեր չկային, որոնք խմբի բնդհարման դեպքում կարող էին վրանգուել: 2. Այդ գիծը լեռնային էր և հեշտ էր նրա անանցանելի վայրերով աննկատ և անվտանգ անցնել Բասեն: 3. Այդ ուղղութեամբ դեռ հայդուկային խմբեր չէին անցել և ռուս-տաճկական սահմանապահ զորքերի հսկողութիւնը խիստ չէր»⁷: ՆՅԴ բյուրոն և Կարսի ՆՅԴ կենտրոնական կոմիտեն հրահանգել էին խմբին՝ «ամէն կերպ խուսափել ռուս զօրքերի հետ բնդհարուելուց, ատլին, նոյնիսկ այն դեպքում, երբ ռուս սահմանապահ զօրքերը կրակ բանային խմբի վրայ, նրանք չպէտք է պատասխանէին»⁸: Այս կարգադրությունը հետագայում ճակատագրական է լինում խմբի համար: Այն նաև պատճառ է դառնում, որ Արամայիս Ազնավուրյանը չմասնակցի խմբի ռազմերթին: Ինչպես իրավացիորեն նշել է նա, «ինչպէ՛ս ես պիտի ձեռքերս ծալած նայեմ, թէ ինչպէս բնկերներս մէկիկ մէկիկ բնկնում են ռուսական զնդակներից ու հրացանը ուսիս՝ չպատասխանեն»⁹: Արամայիսն առարկում է նաև Օլթիով անցնելու գաղափարին՝ գրնելով, որ այդ «ճանապարհները երկար են և ոչ մի համակիր փարք չկայ այդ երկար ճանապարհի վրայ՝ խմբին կարիքի դեպքում հարկաւոր օժանդակութիւնը ցոյց փայտ համար»⁹: Նույն կարծիքն է հայտնում նաև Ռաւորդ Գևորգը, բայց այս առարկությունները, դժբախտաբար, ուշադրության չեն արժանանում, և ՆՅԴ բյուրոյի ու կենտրոնական կոմիտեի որոշումները կատարվում են անշեղորէն:

Խմբի զենքերի մի մասի փոխադրման գործն իրականացնում է Ռաւորդ Գևորգը, իսկ մյուս մասը՝ Արմենը: Նա իր բնկերների հետ զենքն ու մյուս անհրաժեշտ պարագաները Կարսից Չախմախ գյուղով փոխադրում է Օլթի, որպէսզի այն մեկ այլ խումբ հասցնում է Օլթիի գավառի սահմանամերձ Թումրութ գյուղը, որպէսզի էլ հուլիսի 2-ին հավաքվում է 61 հոգուց բաղկացած «Որսկան» խումբը:

Մինչ Ռաւորդ Գևորգն ու Արմենը զբաղված էին խմբի զենքի փոխադրմամբ, Թորգոմը խմբի այն անդամների հետ, որոնք նախկինում ծառայել էին ռուսական բանակում և քաջահմուտ էին ռազմական արվեստում, խմբի մյուս անդամներին սովորեցնում էր ձիավարություն, զինավարժություն և հրաձգություն¹⁰: Այս մասին Գարեգին Խաժակին (Գարեգին Բաբայան) ուղղված իր վերջին՝ 1904 թ. հունիսի 30-ի թվակիր նամակում Թորգոմը հետևյալն է գրում. «Երեսկայիք, որ այս երկու երեք ամսուայ բնթացքում երեք օր շարունակ մէկ տեղ չեմ կարողացել մնալ, շարունակ սրիպուած եմ եղել այս ու այն կողմը վազել, հասնել սամանագլուխները և բնթացք փայլ Երկրացիներին (արևմտահայությունը - Ա. Ն.) աջակցելու գործին: Թէև իմ նպատակն էր մայիսին (1904 թ. - Ա. Ն.) ներս մտնել, սակայն, բնկերներս ճնշում գործ դնելով վրաս՝ հարկադրեցին մնալ այսպէս

7 «Արամայիս Ազնավուրեանի յուշերը», գրի առաւ Ե. Նայրապետեան. «Նայրենիք» ամսագիր, Բոստոն, յուլիս, 1938, թիւ 9, էջ 140-141:

8 Անդ, էջ 141:

9 Անդ:

10 Տե՛ս Ա. Գիլանեան, Թումանի խումբին հետ. «Նայրենիք» ամսագիր, դեկտեմբեր, 1939, թիւ 2, էջ 62:

և իբրև Երկրի փարածքին ու պայմաններին նախաձևություն մի անձ և Բարձրաանդակի (Սասունի - Կ. Ն.) ներկայացուցիչ՝ նպատակայարմար ուղղություն փայ ռազմական-աշակից խմբերին (խոսքը Կայծակ Վաղարշակի «Դժոխք» և իր՝ Թորգոմի «Որսկան» խմբի մասին է - Կ. Ն.): Մինչև ցարդ բառական յաջողութեամբ կարարած լինելով իմ գործը, այժմ անցնելու հերթը հասել է ինձ...»¹¹:

Խմբի անդամներն էին Որսորդ Գեորգը, որն անմահն նշանառու էր, Լևոն Քալանթարյանը, Անուշավան Դիլանյանը, կարևոր Գարեգին Մալեմագյանը, Քյոսա Միքայել Բարոյանը, Ասլան Բալասին (կարսեցի Մուկուչ), Պաղվալի Վաղոն (Ավերիս Դարբեյան), Արմենը և ուրիշներ: Խմբի բժիշկներն էին Սիսակն ու Մարտիրոսը: Թեև խումբը պետք է բաղկացած լիներ 60 հոգուց, բայց, «խնդրապրումների թիւը հասաւ 200-ի, - հիշում է Արմենը, - խնդրապրումները ուղղակի աղաչում էին իրենց բոլորին ընդունել խմբի մէջ: Շարքերը ցանկութիւն էին յայտնում իրանց սեփական գէներով և ձիով միանալ խմբին: Քիչ չէին և այնպիսիները, որոնք համաձայն էին գնալ խմբի հետ, թէկուզ որպէս բեռնակիր»¹²: Բոլոր խնդրապրումների պահանջը բավարարել հնարավոր չէր, ուստի Թորգոմը խմբում ընդգրկում է առավել փորձառուներին: Ի վերջո խմբի թիւը հասնում է 61-ի (ըստ Արմենի՝ 62, ըստ Ա. Դիլանյանի՝ 64): «Որսկան» խմբի ծրագիրն էր՝ ահաբեկել թուրք սահմանային պահակախումբը, հետ վերադառնալ ու նոր, թարմ ուժերով նոր ներխուժում կատարել թուրքական սահմաններից ներս: Այս մասին Ա. Դիլանյանը հետևյալն է գրում. «Խումբը Ղարա-Բողազի բարձունքներով պիտի անցնէր սահմանագիծը, ոչնչացնէր փաճկական մօտակայ սահմանապահ զինուորական կայանն ու բաժնուկով մանր խումբերու՝ նախնականցիներուն ծանօթ ճամբաներով պիտի յետ դառնար ու պարտկուէր Չորդանեսի հայկական զիւղերու ձոցին մէջ»¹³: Այս ծրագրի նպատակն էր՝ ցույց փայ Երոսպային, որ, «հայութիւնը բնաւ հրաժարած չէ իր դարաւոր պայքարէն և որ անհաւասար գօրծմարտի մէջ է թուրք բռնակալ իշխանութեան հետ»¹⁴: Իսկ ըստ Ռուբենի՝ խմբի նպատակն էր. «յարձակուել թրքական սահմաններու վրայ, թերեւս թրքական գորքերու մէկ մասը քաշել դէպի սահմանը, և այսպիսով թերթեացնել Սասունի վիճակը»¹⁵: Այս առթիվ հետաքրքրական է խմբապետ Թորգոմի արտասկերտը: Գ. Խաժակին ուղղված 1904 հունիսի 30-ի թվակիր նամակում նա գրում է. «Արդէն ամէն պարարապրութիւն արեւմուտք է, և մի քանի օրէն 60 քաջերով կ'անցնին մօտակայ մի վայր՝ արևն ու վրայ անելու (թուրքական զորանոցները - Կ. Ն.), լուծելու նահապակ ընկերներուս վրէժը և մի անգամ ևս ապացուցելու օտարին, որ հայն էլ գիտէ իր ազապրութեան համար խիզախօրէն կռուի և մեռնի... Տանգիսը հոգով և մէծ ուրախութեամբ դիմում են դէպի արին արցունքով ներկուած Երկիրը՝ սրբազան պարտականութիւնս կատարելու»¹⁶:

Խմբապետ Թորգոմի հրամանով խումբը բաժանվում է 4 փասնյակի՝ յուրաքանչյու-

11 Տայասարանի Ազգային Արխիվ (ՆԱԱ), ֆ. 402, ց. 1, գ. 24, թթ. 9-10:

12 «Արմենի յուշերը», գրի առաւ Արամ Ալեքոճեան, «Տայրենիք» ամսագիր, մայիս-յունիս, 1945, թիւ 3, էջ 37:

13 **Դիլանյան Ա.**, Թումանի խումբին հետ, «Տայրենիք» ամսագիր, դեկտեմբեր, 1939, թիւ 2, էջ 63:

14 Անդ, էջ 62:

15 **Ռուբեն**, Տայ յեղափոխականի մը յիշարակները, Ա. հար., Կարսի հնոցին մէջ, Երևան, «Աղանա» հրատ., 1990, էջ 350:

16 ՆԱԱ, ֆ. 402, ց. 1, գ. 24, թ. 10:

րում 15-16 հոգի¹⁷: Խմբի անդամները սպանում են լազի շորեր, մոսին հրացան, ասրճանակ, դաշույն, իսկ փամփուշք ամեն մեկը կարող էր վերցնել այնքան, որքան կարող էր: Ամեն մի մարտիկ սպանում է նաև 2 ռումբ, իսկ պասնապետները՝ նաև մատուցող ասրճանակներ: «Միջին հաշուով իրաքանչիւր մարտիկ ուներ 2 փութ 20 գրուանքայ բեռ, - հիշում է Արմենը. - Մնացած գէներն ու պարէնը բաժանուեցին ութ բեռնակիրների մէջ, որոնք զինուած էին միայն ասրճանակներով»¹⁸: «Որսկան» խմբին ընդհանուր հաշվով քրվել էր 70 ռումբ, 55 հրացան, 45 ասրճանակ, 40.000 փամփուշք¹⁹: Խմբի վախճներն էին Նիկողոսն ու Սերոբը, Պերրոսը, Առաքելն ու Նապուն:

Խումբն իր դրոշակը սպանում է Կարսի օրիորդներից, որի վրա գրված էր «Մահ կամ ազատութիւն» նշանաբանը, իսկ հակառակ կողմում՝ «Ամենայն փեղ մահը մի է...» քառյակը: Գրոշակի վրա խմբի բոլոր անդամները երդվում են բարձր պահել դրոշի եւ Ն.Յ.Գ. պարիվը: Քահանան փախի է իր օրհնությունը: Ճառով հանդես է գալիս խմբապետ Թորգոմը, իսկ այնուհետև խումբն առաջ է շարժվում: Խմբի հետնապահներ են ընտրվում Քյոսա Միքայելը, Գարեգինը, Գետրոզը, Էրզրոնցի Եղիշեն (Մե Օձ), դազախեցի Օհանեսը, Արմենը, իսկ հետախույզներ են նշանակվում II վաշտի վաշտապետ Պերրոսը, երեք մարտիկներ եւ վախճները²⁰:

«Թե՛ գիտից դուրս գալու ժամանակ եւ թե՛ մեր հետագայ ճանապարհը գնալու ժամանակ պիտի անցնէինք ձորով, սարերի նեղ ուղիներով, - հիշում է Արմենը, - ուստի կանգնած էինք մէկական՝ առաջին վաշտից մինչև վերջին բեռնակիրը»²¹: Խումբը Ղարաբոդագով (կիրճ Օլթիի շրջանում - Կ. Ն.) պետք է անցներ Պուլիկ աղբյուր-Նառիման-փաճկական Բասեն: 1904 թ. հուլիսի 2-ին (ն.պ. հուլիսի 15-ին) խումբն աննկատ անցնում է ռուս-թուրքական սահմանն ու բարձրանում է Զարդանիսի աղբյուրը: «Արդէն լուսանալու մօտ էր, - հիշում է խմբի մասնակիցներից մեկը, - խմբապետը կարգադրեց, որ աղբյուրից բարձրանանք 100-150 քայլ եւ հանգիստ առնինք՝ առանց զինաթափ լինելու»²²: Այդ միջոցին 4 ռուս զինվոր գալիս են աղբյուրից ջուր խմելու եւ «Նոն կը փեսնեն երկու շալակատրներ՝ քնացած: Կը գողնան մէկուն շալակը (ի նկատի ունի ուսապարկը - Կ. Ն.) եւ կը փանին պահակապուն, - գրում է Ռուբենը, - Երբ շալակատրները կ'արթնան ու կը փեսնեն, որ թախտուած են, անմիջապէս կը բարձրանան լեռը՝ փեղեկութիւն փալու Թումանին»²³: Շալակավորները, սակայն, դրանով մարնում են խմբի փեղը, քանի որ. «երեք ռուս զինուորներ հետևում են նրանց»²⁴: Իսկ ըստ Ա. Ազնավուրյանի վկայության. «Գողապետ Բըկով, հակառակ ձեռք առնուած բոլոր զգուշութիւնների, իր բազմապետակ

17 Տե՛ս «Արմենի յուշերը», «Նայրենիք» ամսագիր, մայիս-յունիս, 1945, թիւ 3, էջ 40:

18 Անդ:

19 Անդ, էջ 41:

20 Տե՛ս անդ, էջ 40-41:

21 Անդ, էջ 41:

22 «Որսկան» խմբի կոիւր Զարդանիսի մօտ. «Գրօշակ», օրգան Ն. Յ. Դաշնակցութեան, Ժընև, օգոստոս, 1904, թիւ 8:

23 Անդ, փեսն նաև **Ռուբեն**, նշվ. աշխ., Ա. հասր., էջ 350, նաև «Յեղափոխական ալպում», խմբ. Ա.Օ, հասր. 7, Պէյրուք, 1967, էջ 107:

24 «Որսկան» խմբի կոիւր Զարդանիսի մօտ, նաև «Յեղափոխական ալպում», հասր. 7, էջ 107:

լրարևներու միջոցով րեղեակ էր դարձել խմբի շարժումներին և նույնիսկ մեկնումի օրն ու ուղղությունը պարզել էր իր համար: Երբ Թումանի խումբը շարժում է, Բրկովն էլ անմիջապես վերցնում է 150 ձիատր գինուորներ ու հեղապնդում է խմբին»²⁵: Նույն բանը հասարակում է նաև արխիվային մի փաստաթղթով²⁶: Մենք երկու վարկածն էլ չենք բացառում: Փաստն այն է, որ առավոտյան մինչ Որսորդ Գետրգն ու Թորգոմը մտնում էին խմբի հեղապա անելիքների մասին, «150-ի չափ սահմանապահ գորքեր կը շրջապարեն անոնց դիրքերը՝ միաժամանակ լուր փայլով փառնել ոյժերուն»²⁷: Թորգոմն անմիջապես խմբին առաջ շարժվելու հրաման է փայլա: Խումբը մեծ դժվարությամբ բարձրանում է առջևի լեռ, իսկ այնուհետև շարունակում է խորանալ սահմանի հակառակ կողմում: «Կարծում էինք, որ ռուսները չեն հեղապնդի մեզ փառնական հողում»²⁸, - գրում է Արմենը: Բայց րեղի է ունենում հակառակը՝ ռուս սահմանապահները շարունակում են հեղապնդել խմբին: «Տեսնելով, որ ռուսները մեզ վրայ կրակում են, խմբապետները որոշեցին երկու մասի բաժանուել: Որսորդը իր փասնեակներով առելի առաջ գնաց ու դիրք բռնեց Ղարա-Բողազի քարում, իսկ Թորգոմը՝ իր գինուորները երեք մասի բաժանեց և յարմար դիրքեր բռնեց ռուսական սահմանագլխից մօտ երկու վերստ հեռաորութան վրայ գրնուող Լիլի բլրի գագաթներին»²⁹: Ռուս գինուորները գնդապետ Բրկովի հրամանով լեռան գագաթից կրակ են րեղում հայ մարտիկների վրա, բայց վերջիններս չեն պարասխանում և փորձում են ռուսներին հասկացնել, որ իրենք ռուս գինուորների դեմ ոչինչ չունեն և, որ իրենց կռիվը թուրքերի դեմ է, բայց վերջիններս չեն էլ լսում և հեղապնդել սրվարանալով՝ շրջապարում են Թորգոմի դիրքերը: Իսկ գնդապետ Բրկովը «անմիջապես մարդ էր ուղարկել թիրքաց գինուորների մօտ՝ Ֆիդայիներին դիմաորելու»³⁰: Առավոտյան ժամը 7-ին, երբ հայրնվում են թուրքական գորամասերը, Որսորդ Գետրգը հրամայում է կրակ բացել վերջիններխ ուղղությամբ: Սկսվում է հրաձգությունն ու հնչում են կռիվի փողերը: Կռիվը հեղապնդելու ուժգնանում է: Թուրքական գորքերը, փասնյակ գոհեր փայլով, դիմում են փախուստի: Կեսօրին մոտ թուրքական գոմարպակը նոր հարձակում է ձեռնարկում: Նայ մարտիկների թիկունքից սկսում են կրակել ռուս գինուորները՝ նեղելով հայ մարտիկներին: «Գնդապետ Բրկովը սերտ յարաբերութան մէջ մտնե էր թիրք հրամանաարաորութան հետ, - գրում է Անուշավան Դիլանյանը. - Նայակեր այդ սրիկան նախօրօք վճռել էր ոչնչացնել հայ յեղապնդական խումբը»³¹:

Արդէն ժամը 2-ի մոտ հայ մարտիկների վիճակը խիստ ծանրանում է: Թորգոմը

25 «Ա. Ազնուորեանի յուշերը», «Նայրենիք» ամսագիր, յուլիս, 1938, թիւ 9, էջ 142:

26 Տե՛ս ՆԱԱ, ֆ. 402, ց. 1, գ. 25, թ. 3:

27 **Ռուրէն**, նշվ. աշխ., Ա. հատ., էջ 350, րեն նաեւ **Մ. Վարանդեան**, Ն. Յ. Դաշնակցութեան պարմութիւն, Երեւան, 1992, էջ 241, րեն նաեւ **Ի. Տէրպէրեան**, Նայկական գոյամարտը, ԵՃ, հատ. 6, Թեւրան, 1957, էջ 139, նաեւ **Գ. Լազեան**, Նայասարան և հայ դարը հայ և ռուս յարաբերութիւններու լոյսին րակ, Գահիրէ, 1957, էջ 120, նաեւ **Լ. Չորմիսեան**, Նամապարկեր արեւմտահայոց մէկ դարու պարմութեան, Բ. հատ., 1878-1908 թթ., Պէյրոթ, րարարան «Մեան», 1974, էջ 322:

28 «Արմենի յուշերը», 1945, թիւ 3, էջ 41:

29 «Որսկան» խմբի կռիւր Զարդանիսի մօտ, նա՛ն «Յեղապնդական ալպոմ», հատ. 7, էջ 108:

30 «Որսկան» խմբի կռիւր Զարդանիսի մօտ, նա՛ն «Յեղապնդական ալպոմ», հատ. 7, էջ 108-109, րեն նաեւ **Ն. Սիմոնյան**, Անդրանիկի ժամանակը, երկու գրքով, Ա գիրք, Երեւան, 1996, էջ 211, րեն նաեւ **Ն. Գետրգյան**, Ազարագրական պայքարի հերոսապարմից, Երեւան, «Լուսակն» հրատ., 2006, էջ 359:

31 **Մ. Դիլանեան**, Թումանի խումբին հետ, «Նայրենիք» ամսագիր, դեկտեմբեր, 1939, թիւ 2, էջ 62:

որպես պարզամավոր գնդապետի մոտ է ուղարկում Լեոն Բալանթարյանին: Բայց, առանց լսելու վերջինիս, Բրկովը հրամայում է զինաթափ անել և կալանավորել նրան: Նայ զինվորները շարունակում են կրակել միայն թուրքական գործի ուղղությամբ, իսկ ռուսները, բարձրանալով լեռան կարարը, կրկին կրակի փակ են առնում հայկական մարտախումբը, որը դժոխային կացության մեջ է հայտնվում: Թուրք զինվորները, օգտվելով առիթից, քայլ առ քայլ, դիրք առ դիրք մոտենում են հայ մարտիկներին: Թորգոմը որպես պարզամախոս այս անգամ Բրկովի մոտ է ուղարկում Անուշավան Դիլանյանին, որին նույնպես զինաթափում և բանտարկում են³²: Այս նույն ժամանակ ռուսական մեկ այլ գունդ միանում է Բրկովի գորամասին և առավել ուժգին կրակ փռում հայ մարտիկների թիկունքին: Թորգոմն ուղարկում է երրորդ պարզամախոսին, որը մի հայ քահանա էր Տեր-Ղազար անունով: Այս անգամ գնդապետի հրամանով վերջինս սպանվում է դեռ փող չհասած³³: Քահանայի սպանությունը շար ծանր փրկավորություն է թողնում խմբի մարտիկների վրա: Նրանք պահանջում են փոխադարձ կրակ բանալ ռուս զինվորների ուղղությամբ, բայց խմբապետ Թորգոմը արգելում է: Նա հրամայում է. «Ոչ մի գնդակ չարձակել, թեկուզ նրանք բոլորիս էլ գնդակահարեն»³⁴: Նամոզվելով, որ հայ մարտիկները իրենց ուղղությամբ կրակ չեն բացի, ռուս զինվորներից մոտ 800 հոգի իջնում են ձորը: «Եթե ուզեինք, մենք կարող էինք նրանց բոլորին հրացանագարկ անել, - գրում է Արմենը, - նույնիսկ կարող էինք քարերով կոտորել»³⁵: Այս ընթացքում շրջապարման մեջ հայտնված Տեր-Ղազարի փասնյակը Պաղվալի Վաղոյի գլխավորությամբ կարողանում է ձեռքով պաշարման շղթան և կռվելով մինչև վերջին շունչը՝ բոլորն էլ բնկնում են հերոսի մահով³⁶: Երեկոյան ժամը 6-ին Թորգոմը ռուս գնդապետի մոտ է ուղարկում 4-րդ պարզամախոսին՝ Արմենին, որին նույնպես բանտարկում են: Տեսնելով, որ Արմենն էլ չի վերադառնում՝ Թորգոմն այս անգամ դիմում է վերջին միջոցին՝ 10-15 մարտիկներով առանց զենքի, անձնատուր լինելու նպատակով մոտենում է ռուսական դիրքերին, ռուսները գնդապետի հրամանով թողնում են, որ Թորգոմի փասնյակը բավականաչափ մոտենա, իսկ այնուհետև կրակ են բացում նրանց ուղղությամբ և բոլորին կոտորում³⁷: Թորգոմի երկու փասնյակից կենդանի մնացած մարտիկները «դուրս են գալիս դիրքերից և զանազան կողմեր փախչում. ոմանք գնդակահար ապանում են, ոմանք՝ վիրատուր բռնվում, իսկ ոմանք էլ, փախչելով անտառ, ազատում են»³⁸:

Այս ընթացքում Որսորդ Գեորգի գլխավորած երկու փասնյակը շարունակում է կռվել թուրք զինվորների դեմ, որոնք, սրտապնդվելով ռուս «եղբայրների» օգնությունից, ավելի հանդուգն գրոհ են ձեռնարկում և երկու կողմից շրջապարմում են Որսորդ Գեորգի

32 Տե՛ս անդ:

33 Տե՛ս ՆԱԱ, ֆ. 402, ց. 1, գ. 25, թ. 3, փեն նաեւ «Արմենի յուշերը», էջ 45:

34 «Արմենի յուշերը», էջ 45:

35 Անդ:

36 Տե՛ս Ն. Գեորգյան, նշվ. աշխ., էջ 362:

37 Տե՛ս «Որսկան» խմբի կոփուր Զարդանիսի մօտ, փեն նաեւ «Յեղափոխական ալպում», հատ 2, Նալեպ, 1958, էջ 201:

38 «Որսկան» խմբի կոփուր Զարդանիսի մօտ:

մարտիկներին: «Որսորդը, նկատելով, որ այլևս անհնարին է շարունակել դիմադրությունը՝ հրամայում է դուրս գալ դիրքերից և փախչելով ազատուել կամ գոնե ընկնել ռուսների ձեռքը. կարծելով, թե նրանք կը խնայեն իրենց»³⁹, - հիշում է խմբի անդամներից մեկը: Շարունակելով կռվել՝ Որսորդ Դեռորդը իջնում է ձորը, ուր ուզում է անձնապար լինել մի ծանօթ ռուս զինվորի, բայց սպանվում է նույն զինվորի ձեռքով: Մի այլ հայդուկի՝ Սարգիս Միջանին, ռուսները բռնում ու հանձնում են թուրքերին, որին վերջիններս մորթում են⁴⁰: Երեկոյան ժամը 7-8-ը ռուս-թուրքական զորամասերը գրավում են հայ մարտիկների վերջին դիրքերը: Նկատելով, իսկ այնուհետև ռուս և թուրք զինվորները կոնյակով նշում են իրենց «հաղթանակը»՝ միաժամանակ ջնոռանալով թալանել գոռված հայ մարտիկների դիակները՝ բոլորովին մերկացնելով նրանց, իսկ վիրավորներին սպանում են⁴¹: Բռնված գործի այս այրանդակությունների մասին «Դրոշակ» թերթը գրում է. «Օրթի շրջանից սահմանապահ զինուորները ու կոզակները բառական չէ, որ կողոպտել են «Որսորդ» խմբի նահապետների դիակները՝ բոլորովին մերկանդամ ձգելով նրանց, այլև այդ բարբարոսությունները գործ են դրել նաև դիակների վրայ՝ որի գլուխն են ջարդել, որի թևը կտրել, որի աչքերը փորել...»⁴²: Այս քայլով «ռուս կառավարությունը ցույց տուց աշխարհին, թե գազանային, պաղարին, անամօթ, սպոր վարմունքի մեջ նա ընդունակ է ոչնչով յետ ջնույ աքիսարբու փաճիկներից»⁴³:

Ահա՛, այսպիսի սարսափելի վախճան է ունենում 1904 թ. ռուս-թուրքական սահմանն անցած ՆՅՂՎ վերջին խմբերը: «Որսկան» խմբից սպանվում են 32, վիրավորվում՝ 6, ձերբակալվում և բանտարկվում՝ 14, իսկ փախչելով ազատվում՝ 9 հոգի⁴⁴ (ըստ Վ. Վալադյանի՝ փախչելով ազատվում են 12 հոգի⁴⁵, իսկ ըստ Ա. Ազնավուրյանի՝ կենդանի են մնում միայն 12 հոգի⁴⁶): Խմբի ձերբակալված անդամներին 5-6 ամիս բանտում պահելուց հետո ազատ են արձակում:

Որևէ կասկած լինել չի կարող, որ եթե հայդուկները ռուս զինվորների հանդեպ չդրսևորեին ծայրահեղ գրգռություն ու հարգալից վերաբերմունք և համարժեք պատասխան փային նրանց գործողություններին, ապա գոհերն անհամեմատ քիչ կլինեին: Այս բանը խոստովանել են նաև իրենք՝ ռուս զինվորները: Այսպես, մի ռուս զինվոր խոստովանել է, որ. «Եթե հայերը կամենային, մեզ բոլորիս էլ կը կոտորեին, բայց նրանք մի հար գնդակ էլ չարձակեցին մեզ վրայ»⁴⁷: Իսկ երբ ռուս սպաններից մեկը շրջանային

39 Անդ:

40 Տե՛ս ՆԱԱ, ֆ. 402, ց. 1, գ. 25, թ. 4:

41 Տե՛ս «Որսկան» խմբի կռիւը Զարդանիսի մօտ, փեն նաև **Էդ. Ակնունի**, Դեպի կռիւ, Ժընև, 1904, էջ 264, փեն նաև «Արմենի յուշերը», էջ 45, փեն նաև **Վ. Վալադյան**, Մեքարեցի Սաքօն. «Նայրենիք» ամսագիր, յուլիս, 1959, թիւ 7, էջ 76, **Գ. Լազնան**, Նայասպան ևս հայ դար, էջ 121:

42 «Դրոշակ», սեպտեմբեր, 1904, թիւ 9, փեն նաև ՆԱԱ, ֆ. 402, ց. 1, գ. 25, թ. 4, «Նայրենիք», ազգային շաբաթաթերթ, Բոսպոն, հոկտեմբերի 29, 1904, թիւ 277:

43 ՆԱԱ, ֆ. 402, ց. 1, գ. 25, թ. 4:

44 «Որսկան» խմբի կռիւը Զարդանիսի մօտ:

45 Տե՛ս **Վ. Վալադյան**, Մեքարեցի Սաքօն, «Նայրենիք» ամսագիր, յուլիս, 1959, թիւ 7, էջ 76:

46 Տե՛ս Ա. Ազնավուրյանի յուշերը, «Նայրենիք» ամսագիր, յուլիս, 1938, թիւ 9, էջ 142:

47 «Որսկան» խմբի կռիւը Զարդանիսի մօտ, «Դրոշակ», օգոստոս, 1904, թիւ 8, փեն նաև **Սիմոնյան Տր.**,

փետույին պատմում է, թե հայ մարտիկները ռուս զինվորների դեմ կռվել են բաջարաբ, բայց իրենք (ռուսները) ոչ մի զոհ չեն փոխել, փետույր, որը ճանաչում էր Որստոդ Գետրգին, պատասխանում է. «Եթե հայերը կռուած լինէին ձեր դեմ, միայն սրա (Որստոդ Գետրգին) գնդակից ձեզանից մի հարիւր հոգի կ'ընկներ: Ինչպէս երևում է, դուք ճիշտ չէք պատմում»⁴⁸:

Նշենք, որ 1903 թ. մայիսի 25-ից մինչև 1904 թ. հոկտեմբերի 29-ը Ն. Յ. Դաշնակցությունը Երկիր է ուղարկել 11 հայդուկային խումբ, որոնցում բնոգրկված էին 431 ֆիդայի (133-ը՝ հեծյալ), որոնցից գոհվել է 200 հոգի՝ թշնամուն պատճառով 700 զոհ⁴⁹:

«Որսկան» խմբի այս փմարդի բնաջնջումը ցնցեց հայության բոլոր խավերին: Վրդովմունքը անսահման էր ռուսական իշխանության դեմ: «Ամէն կողմից «վրէժ», «վրէժ» էր խում ու հաբոցում պահանջում թանկագին զոհերի արևան համար»⁵⁰:

Այս դէպքը լուրջ քննարկումներ է առաջ բերում նաև ՆՅԴ շարքերում: Մասնավորապէս քննության է առնվում այն հարցը, թե ինչպիսին պէտք է լինի հայ մարտիկների դիրքորոշումը նման դէպքերում: «Անշուշտ, կային մեծ թոռով Թ-ումանի քաղաքականութեան կողմնակիցներ, - գրում է Արմենը, - բայց մեծամասնութիւնը, մանաւանդ երիտասարդութեան մէջ, հակառակ էր դրան»⁵¹: Մեծ էր վրդովմունքը հարկապէս Կարսի մարզում, որտեղ «Ամէնքի խօսակցութեան նիւթը Թ-ումանի խմբի կտորածն էր: Եւ քիչ չէր թիւր այն երիտասարդների, որոնք առանց Մարմինների հրահանգին, ինքնաբեր որոշումով այս ու այն ծանօթ դաշնակցականին էին դիմում՝ թոյլ տալու իրենց, որ Բրկովին անհարկէն եւ Թ-ումանի ու նրա խմբի վրէժը լուծեն»⁵², - գրում է Ա. Ազնավուրյանը:

1904 թ. հուլիսի կեսերին դէպքի առնչությամբ ՆՅԴ Արեւելյան բյուրոն Թ-իֆլիսից շտապ կարգով Կարս է ուղարկում Մեքարեցի Սաքոյին (Սարգիս Ծովանյան): Սաքոյի ու ՆՅԴ «Ջրաբերդ» կենտրոնական կոմիտէի անդամների մասնակցությամբ փրկի է ունենում մի խորհրդակցություն, որը որոշում է. «Թ-ումանի եւ իր խումբի վրէժը առնել թէ՛ ռուսներէն եւ թէ՛ փաճիկներէն»⁵³: Գնդապետ Բրկովին անհարկէլու որոշումը Կարսի ՆՅԴ «Ջրաբերդ» կենտրոնական կոմիտէն կայացնում է միաձայն: «Բոլոր եօթ անդամները կարարելապէս համերաշխ էին դրա մասին, - գրում է Վալադ Վալադյանը, - միայն թէ՛ նրանք լրի համամիտ չէին գտնուել այն մասին, թէ ով պիտի լինէր որոշուած անհարկումը կարարողը»⁵⁴: Իսկ թուրքերի հանդէպ վճռվում է. «Կազմել խումբ մը՝ բաղկացած եօթ հոգիէ, որոնք միայն փաստոց արբճանակներով եւ ռումբերով զինուած պիտի գնային եւ ծածուկէն մօտենային փաճկական զօրանոցներուն եւ մուր գիշերով պատու-

Անդրանիկի ժամանակը, Ա. գիրք, էջ 213:

48 Արմէնի յուշերը, «Նայրենիք» ամսագիր, մայիս-յունիս, 1945, թիւ 3, էջ 49:

49 «Նայրենիք», ազգային շաբաթաթերթ, յունուարի 7, 1905, թիւ 287:

50 «Յեղափոխական պայտ», հատ. 2, Նալէպ, 1958, էջ 201:

51 Արմէնի յուշերը, «Նայրենիք» ամսագիր, յուլիս-օգոստոս, 1945, թիւ 4, էջ 76:

52 Ա. Ազնավուրյանի յուշերը, «Նայրենիք» ամսագիր, յուլիս, 1938, թիւ 9, էջ 142:

53 Ռ-ուրէն, նշվ. աշխ., Ա. հատ., էջ 354:

54 Վ. Վալադեան, Մեքարեցի Սաքոն, էջ 76:

հաններէն ներս պիտի ներէին թումբերը»⁵⁵: Այս ծրագրի իրագործումը նախ հանձնարարվում է Տուրքախին, բայց հետո այն հանձն է առնում իրագործել Ամերիկայից եկած Նարոթյունը, որը «ղժոխային մեքենաներ եւ թումբեր պարբասարկու եւ գործածելու մասնագէտ էր»⁵⁶:

Խումբը անցնում է սահմանը, թումբերով հարձակվում թուրքական գորանոցների վրա եւ վնասներ պարճառում, բայց ոչ ակնկալվածի չափ, քանի որ. «որոշում էր հիմնադրարկ ընել եւ բոլորովին ոչնչացնել գորանոցները»⁵⁷, որն ամբողջությամբ չի իրագործվում:

Ինչու է, վրեժը մասամբ լուծված էր թուրքերից: Բայց Թումանի խմբի սպանդի գլխավոր մեղսակիցը՝ գնդապետը, դեռուս ողջ էր: Ինչպես նշվեց, նրան սպանել ցանկացող երիտասարդների թիվը շատ մեծ էր, բայց «Ջրաբերդ» կենտրոնական կոմիտեն դեռ չէր որոշել, թե ում հանձնարարի այդ պարասխանաբու գործը, որը ոչ մի կերպ չէր կարելի ձախողել: Այս առնչությամբ Կարսի ՆՅԴ Կ. կոմիտեին է դիմում նաև 19-ամյա մի երիտասարդ՝ Նամո Զանվոլադյանը: Նամոն ուներ այն առավելությունը, որ լավ ծանօթ էր Օլթիին եւ անձամբ ճանաչում էր գնդապետին ու, ինչպես ինքն էր ասում. «կարող էր այդ գագանին հենց իր բնակարանում սպանել»⁵⁸: Տեսնելով երիտասարդի աներեր կամքը՝ Կարսի ՆՅԴ Կ. կոմիտեն համաձայնում է Բիկովի սպանությունը հանձնարարել նրան, եթե ՆՅԴ հայրնի գործիչներից երկուսի երաշխավորությունը ստանա: Վերջինս համաձայնում է եւ մեկնում Ալեքսանդրապոլ՝ ստանալու Ա. Ազնավուրյանի համաձայնությունը: «Երբ ինձ ներկայացաւ եւ իր ցանկութիւնը պարզեց ու յայտնեց նաև Կարսի Կ. կոմիտեի վերոյիշել հրահանգը, եւ զգացի, որ Նմայեակը բոլոր փութելներն ուներ Բիկովի ահաբեկման գործը գլուխ բերելու»⁵⁹, - հիշում է Ա. Ազնավուրյանը: Ստանալով Արամայիսի համաձայնությունը՝ Նամոն այնուհետև գնում է Կարս՝ Մեքարեցի Սաքոյի մոտ՝ նրա համաձայնությունը եւ ստանալու: Սաքոն «անվարան որոշում է այդ անփորձ երիտասարդին յանձնել գործը՝ պարասխանաբուութիւնը իր վրայ վերցնելով»⁶⁰: Ստանալով Արամայիսի ու Սաքոյի համաձայնությունը՝ Նամոն անմիջապէս անցնում է գործի: Նա «երեսը սրտաբաժ, մազերը զգգգած, ուրջերին եամանի հագած, պարտուած հագուստներով ծխներոյց մաքրոյի կերպարանքով մէն-միակ կը հասնի Օլթի»⁶¹:

Այսպէս, սակայն, պարզվում է, որ այդքան էլ հեշտ գործ չի Բիկովին ահաբեկելը, քանի որ վերջինս կռահելով, որ «յօշտարուած հայերի ընկերները վրէժխնդիր պիտի լինէին»՝ ձեռք է առնում ամեն զգուշական միջոց՝ վրանգից խուսափելու համար: Ելնելով

55 **Ռուբեն**, նշվ. աշխ., Ա. հատ., էջ 354:

56 Անդ:

57 Անդ:

58 **Նայ Գուսան**, Նմայեակ Զանվոլադեան (Նամո), «Դրօշակ», նոյեմբեր-դեկտեմբեր, 1912, թիւ 11-12, նաև «Նմայեակ Զանվոլադեան (Նամո)», գրեց՝ **Անգրիք Բահակեան**. «Նայրենիք» ամսագիր, յունուար, 1962, թիւ 1, էջ 75, նաև «Յեղափոխական ալպոմ», հատ. 3, Նպլեպ, 1960, էջ 62:

59 «Ա. Ազնավուրեանի յուշերը», էջ 142:

60 **Վ. Վալադեան**, Մեքարեցի Սաքոն, « թիւ 7, էջ 77:

61 **Ռուբեն**, նշվ. աշխ., Ա. հատ., էջ 354:

զգուշությունից՝ նա «սահմանափակում է իր պաշտօնական պրոպանդերը գառառի կեղ-
րոնաբերողին եղող Օլթիից դուրս և անփոփում է պարիկ (փոքր) մի փառածության մեջ,
որով իր պաշտօնաբարձուն ու միաժամանակ բնակարանը կապում էր մօտակա գինե-
տրական ակումբի հետ»⁶², որը մի բանի բայլ էր հեռու գորանոցից: Նամուն մի բանի օր
ուսումնասիրում է գնդապետի երթևեկությունը, և երբ 1904 թ. օգոստոսի 31-ի (ն. կ. սեպ-
տեմբերի 13) երեկոյան ժամը 8-ին Բրկովը ակումբ գնալու նպատակով դուրս է գալիս
գորանոցից՝ Նամուն որսորդական հրացանով գնդակահարում է նրան իր թիկնապահ
կազակի աչքի առաջ⁶³: Չգոհանալով այդքանով՝ Նամուն ևս երեք գնդակ է արձակում
Բիկովի գլխին, իսկ այնուհետև, մինչև գինվորները, սպաներն ու ոստիկանները իրար
են անցնում, Նամուն կարողանում է դիմել փախուստի: Այսպիսով, իր արդար դաբաս-
պանին է արժանանում նաև Թորգոմի «Որսկան» խմբի ջախջախման գլխավոր մեղ-
սակիցը: Այս սպանությունը անհուն բերկրանք է պարծառում ողջ հայությանը՝ միաժա-
մանակ լայն արձագանք գրելով մամուլի էջերում: «Նայրենիք» շաբաթաթերթում այս
մասին կարդում ենք. «Մի գեղեցիկ օր, երբ նա (Բրկովը - Կ. Ն.) պարասպարում էր փանից
դուրս գալ, վրեժխնդիր դաշոյնը ցցուց սրբին, և ցոյց բուռն արար շխարհին, թե եթե
Պիքով գիպե սպաննել հայ հայդուկներին, հայ հայդուկի ողջ մնացող ընկերներն էլ գի-
պեն շան սարակ անել Պիքովին: Ուրեմն թող միանգամ ընդմիջար հանգստանան մեր
նահապակ ընկերների ոսկորները»⁶⁴: Իսկ «Դրոշակ»-ը ավելացնում է. «Տպառորթիւնը
մեծ է ամեն փող: Ժողովրդի վրեժի արդար արտայայտությունն էր այդ»⁶⁵: Դեպքի արձա-
գանքը նույնն էր ինչպես հայկական, այնպես էլ օտար մամուլի մյուս օրգաններում:

Նամուն վերադառնում է Կարս և Մեքսարեցի Մաքոյի գեկուցում, որ գործը հա-
ջողությամբ իրագործված է: Մաքոյի հրահանգով Նամուն Կարսից անցնում է Թիֆլիս,
բանի որ ռուսական ժողովրդների քրեական գործ էր հարուցել Բրկովի սպանության
առթիվ և շար լուրջ կասկածներ ուներ, որ այն կարող էին իրականացնել հայ հեղափո-
խականները, ուստի Կարսի մարզում. «իրար յաջորդեցին խուզարկություն, հարցաքննու-
թիւն, հեղապնդում, հալածանք՝ կասկածելի անձանց վերաբերմամբ»⁶⁶: Կարսի մաս-
նավոր բնակարաններում սկսում է թաքնվել նաև Մեքսարեցի Մաքոն. «դրսում նա քիչ
էր յայտնում և ապրում էր երեսութապէս առանձնութեան մեջ, - գրում է Վ. Վալադյանը,
- բայց և այնպէս, ոստիկանութեան գործակալները հոտ էին առել, որ այդ լռիկ ու մնջիկ
եկուորը պարապ փողը չէր այցելել Կարս»⁶⁷: Կարսում մնալն արդեն վրանգավոր էր,
և ընկերների պահանջով 1904 թ. սեպտեմբերի սկզբին Մաքոն ևս Կարսից հեռանում
է Թիֆլիս: Շուրջով Կարսից հեռանում են նաև Ռուբեն Տեր-Մինասյանն ու Արամ Մա-
նուկյանը, բայց այլ կապակցությամբ: Արշավախմբերի ջախջախումը խորը հոգեկան
փառապանք էր պարծառել Արամին: Ներագայում նա այդ մասին գրել է. «Խիղճս ինձ

62 Վ. Վալադյան, Մեքսարեցի Մաքոն, էջ 78:

63 Տե՛ս «Նայրենիք», ազգային շաբաթաթերթ, նոյեմբերի 5, 1904, թիւ 278:

64 Անդ, հոկտեմբերի 29, 1904, թիւ 277:

65 «Դրոշակ», հոկտեմբեր, 1904, թիւ 10:

66 Վ. Վալադյան, Մեքսարեցի Մաքոն, էջ 79:

67 Անդ:

փանջում էր, որ ամենքը գնացին ու նահապակուեցին, իսկ ես, կարծես մի խորամանկությամբ յետ մնացի»⁶⁸: Այս ապրումները Արամին սփայում են մեկրնոմիչոք հեռանալ Կարսից: Նա Մանազկերպցի Մոսոյի հետ նախ անցնում է Թիֆլիս՝ ՆՅՂ Արևելյան բյուրոյից վերջին հրահանգները սփանալու և Սասուն անցնելու համար: Բայց Սասունի ապստամբությունն արդեն պարզված էր, իսկ հայդուկները հեռացել էին Սասնո լեռներից և Մշո դաշտում կռիվներ մղելով՝ շարժվում էին դեպի Վան, ուստի ՆՅՂ Արևելյան բյուրոյի որոշմամբ Արամը լիազոր գործչի հանգամանքով գործուղվում է Վան:

Բայց Կարսի գծով Երկիր անցնելը վրանգավոր էր, քանի որ. «Կարսի սահմանագլխի դեպքերը փճացրել էին մեր յարաբերության բոլոր գծերը: Նամարեա ամբողջ գծի վրայ եղած կազմակերպությունները քայքայել էին գործիչների նահապակուեան կամ ձերբակալման պարճառով»⁶⁹: Ուստի որոշվում է, որ Արամը Վան անցնի Պարսկաստանի գծով: Արամը այդպես էլ վարվում է: Նրա համար պարզ էր դարձել, որ անհնարին է զինափար խմբերով որևէ լուրջ օգնություն ցույց փայ արևմտահայությանը: Արշավախմբերի հանդեպ նրա այս գաղափարները ավելի հստակ կերպով արտահայտվում են ՆՅՂ-IV քնդհանուր ժողովում, երբ քննարկվում է արշավախմբերի խնդիրը: Այս հարցին մենք դեռ կանդրադառնանք: Նշենք, որ Արամից առաջ Վան անցած Իշխանը (Սիկոդայոս Պողոսյան-Միքայելյան) ևս Օննիկ Ներուզի (Նովհաննես Ներուզյան) «Շանթ» զինափար խմբի ջախջախումից հետո կարող էր իր դիրքորոշումը արշավախմբերի նպատակահարմարության վերաբերյալ. «Ճամբու մեկ փաստորոգը չկարած, թշնամին առնուազն մեր վրայ 5000-10.000 զինուոր գցեց: Այդքան էլ ճամբաները կը սպասեին: Այդքան ալ պահեստի ունեք, երեկ: Արդ՝ զինուած խմբերով Սասուն հասնիլ չի լինի, իսկ այնպեղէն ալ դուրս գալը հրաշք պիտի լինի: ...Փորձը ցոյց փուեց, որ այս ճանապարհով և այն ալ գոռով՝ մեր ծրագրածները իրագործել անհնարին է»⁷⁰, - ասել է Իշխանը:

Արշավախմբերի մասին այս գաղափարը հետզհետե փրկապետը էր դառնում հայ ազգագրական պայքարի գործիչների շրջանում: Չնայած, որ Սիկոդայոսյան (Սիկոդայոս Նովհաննիսյան) անձամբ էր գլխավորում դեպի Սասուն ուղևորվող արշավախմբերից մեկը (Մալմասարից), բայց նա միանշանակ բացասական վերաբերմունք ուներ արշավախմբերի կազմակերպման գործի հանդեպ՝ գրելով, որ սպեղծված պայմաններում, երբ ամբողջ Երկիրը լցված էր թուրքական զորքերով ու թրդական աշիրեթներով, արշավախմբերի՝ նպատակակերպին հասնելու հնարավորությունը շատ չնչին է: Ուստի առաջարկում էր այլևս ոչ մի արշավախումբ չուղարկել Երկիր⁷¹: Նշենք նաև, որ դեռևս 1903 թ. Քրիստոսյան Միքայելյանն իր անհանգստությունն էր հայտնել արշավախմբերի կազմակերպման կապակցությամբ՝ թերահավատորեն մոտենալով նրանց՝ իրենց նպատակին հասնելու հավանականությանը⁷²: Այս նույն ժամանակ անդրադառնալով արշավախմբերին և զինափար խմբերին՝ «Ձայն հայրենյաց» թերթը գրում է.

68« Արամի յուշերը», Արամը (մահուան յիսնամեակին առթիւ), Երևան, 1991, էջ 153:

69 Անդ, էջ 154:

70 **Ռուբին**, նշվ. աշխ., Ա. հայր., էջ 172:

71 Տե՛ս **Ն. Գևորգյան**, նշվ. աշխ., էջ 324-325:

72 Տե՛ս **Վ. Վալադիան**, «Մրրիկ» խմբի արշար. «Նայրենիք» ամսագիր, յունիս, 1958, թիւ 6, էջ 51:

«Դուրսէն գացող խումբեր միայն այն արեւն կրնան օգտակար ըլլալ, երբ արդէն Երկրին մէջ կռուի ամէն պարբաստութիւններ եղած են ու կրնան սկսած է. արկէն դուրս որեւէ խորպում, որեւէ շարժում եւ որեւէ խումբի ուղարկում պաշտօնական ու կիսապաշտօնական օրկաններու մէջ ու բեմերու վրայէն ոճիւր մը, դաւաճանութիւն մըն է յեղափոխութեան ու հայրենիքի շահերուն դէմ»⁷³:

Արշավախմբերի հանդէպ նման մոտեցումն իր արագումունն է գրնում նաեւ ՆՅԴ շրջանային, իսկ այնուհետեւ նաեւ IV րնդհանուր ժողովում: Այսպէս, 1904 թ. հուլիսի 25-26-ր Թիֆլիսում կայացած ՆՅԴ Արեւելյան բյուրոյի արտակարգ ռայոնական ժողովը որոշում է. «Երկրի ներսը ուղարկել ինչ ճանապարհներով, որ կարելի կը լինի՝ ռազմամթերք ու կարող անհայրներ»⁷⁴: Ինչպէս արեւում ենք, այսպէս խոսքը միայն զինամթերքի ու անհար գործիչների, բայց ոչ արշավախմբերի կամ զինարար խմբերի մասին է, ինչը սրեղծված պայմաններում միանգամայն րնդունելի է: Արշավախմբերի վերաբերյալ ՆՅԴ հերագա դիրքորոշումը ավելի հստակ ուրվագծվում է 1904 թ. սեպտեմբերի 15-ին Թիֆլիսում գումարված արտակարգ «ռայոնական» ժողովում, որն այս մասին որոշում է. «Քաղաքական պայմանները ի նկարի ունենալով՝ խումբ չուղարկել, բայց սահմանի վրայ դիմամիտով ցայցեր անել, եւ ռազմամթերք ու այլ նիւթեր հասցնել Երկրի րնկերներին՝ Վրէժարանի (Արարարականի - Կ. Ն.) գծով»⁷⁵: Փաստորեն, Թիֆլիսի արտակարգ ռայոնական ժողովը առժամանակ հրաժարվում է Կարսի գծով Երկիր նույնիսկ զինամթերք ուղարկելու գաղափարից: Եթէ հաշվի առնենք արշավախմբերի ձախողման հերեւանքով ռուս-թուրքական սահմանամերձ շրջաններում 1904 թ. կեսերին սրեղծված իրավիճակը, ապա այդ որոշումը միանգամայն հասկանալի է դառնում: Իսկ 1905 թ. ապրիլին ժնկում կայացած ՆՅԴ Խորհրդի II գումարման ժամանակ մասնակիցների մի խումբ (Մաֆո՝ Մարտիրոս Մարգարյան, Ղարիբ՝ Ավերիս Ահարոնյան, Միքայել Վարանդյան, Նամո Օհանջանյան եւ Լորիս Մելիքյան) խիստ քննադատության է ենթարկում արշավախմբերի եւ զինարար խմբերի կազմակերպման գործը՝ մարտանշելով այդ խմբերի նպարակին չհասնելը: Այս առումով հերաքքքիւր է նաեւ 1906 թ. նոյեմբերի 28-30-ր կայացած Կարսի ՆՅԴ շրջանային ժողովի՝ արշավախմբերի մասին կայացրած որոշումը. «Դաշնակցութիւնը այլեւս իր նախկին րակարիկային չգիմէ՝ խմբեր չուղարկել, ապա թէ ոչ Նայարարնում հայ չի մնայ...»⁷⁶: Արշավախմբերի փոխարեն ժողովը կարեւորում է. «ինքնապաշտպանողական գաղափարը մարցնել ժողովրդի մէջ եւ ինքնապաշտպանողական խմբեր պարբաստել ապագայ չարիքների համար»⁷⁷:

Արշավախմբերի հարցին լայնորեն անդրադառնում է 1907 թ. փետրվարի 22-ից մայիսի 4-ր Ավստրիայի մայրաքաղաք Վիեննայում կայացած ՆՅԴ IV րնդհանուր ժողովը: Ժողովի՝ ապրիլի 8-ին կայացած 73-րդ նիստում Արամ Մանուկյանը մի լայն գեկուցագիր է կարդում արշավախմբերի մասին՝ նշելով դրանց ձախողման պարճառները՝ 1.

73 «Ձայն հայրենեաց», ազգային-գրական եւ քաղաքական շաբաթաթերթ, Բոստոն, 1903, թիւ 229:

74 «Նիւթեր...» Բ. հար., էջ 201:

75 Անդ., էջ 202:

76 «Նիւթեր...» Ե. հար., խմբ. Ե. Փամպուքեանի, Պէյրոթ, 2007, էջ 147:

77 Անդ.:

Խմբերի կազմաորման համար չեն եղել ազատ վայրեր: 2. Խմբերի մեծ մասն, ի վարքերություն հակառակորդի, անձանօթ են եղել Երկրի ճանապարհներին և ուղիներին: 3. Ի վարքերություն խմբերի՝ հակառակորդն ունեցել է փաստապարիկ ավելի ուժեր: 4. Թշնամին անընդհար համարել է իր ուժերը, ինչից գուրկ են եղել Երկիր անցնող խմբերը: Այս պարճառով խմբերը մեծ մասամբ ձախողվել են, իսկ լավագույն դեպքում՝ կորուստներ փայով հետ են վերադարձել, որի արդիւնքում՝ 1. ՏՅԳ-ն փվել է մարտական և գաղափարական գործիչների ու ֆինանսական միջոցների կորուստ: 2. Թշնամու ձեռքն են ընկել ռազմամթերք և այլ հարստություն: 3. Սահմաններում զինվորական վիճակ սրելծելով՝ դժվարացել է երթևեկությունը: 4. Վարանգվել է Երկրի գործը:

Ելնելով այս պարճառներից՝ Արամն առաջարկում է հրաճարվել նոր արշավախմբերի գաղափարից: Այս առաջարկը բուռն քննարկում է առաջացնում նիստի մասնակիցների շրջանում: Նկչում են թեր ու դեմ կարծիքներ: Արամի հետ համաճայնում են Ավերիք Իսահակյանը (Նայ Դուսան⁷⁸) և Նամո Օհանջանյանը: Այս խմբին հակադրվում են Ռուբեն Զարդարյանը, Թովմաս Զելայանը, Վահագն Տաթևյանը, որոնց կարծիքով արշավախմբերը ձախողվել են միայն վար պարաստրված լինելու պարճառով, և առաջարկում են նոր խմբեր կազմավորել, բայց չուղարկել, այլ «պարաստրել ու կեդրոնացնել, որոնք կարողանան հարկատր եղած բուլէին անյապաղ Երկիր մտնել»⁷⁹: Մասնակիցների մի այլ խումբ (Ռոստոմ՝ Սյրեփան Զորյան, Սյրեփանյան՝ Սարգիս Մինասյան) ընդունելով փվյալ ժամանակաշրջանում արշավախմբերի աննպարակահարմարությունը՝ միաճամանակ գրնում է, որ չպետք է հրաճարվել արշավախմբերի կազմավորման գաղափարից՝ այն թողնելով առավել նպաստավոր ժամանակներին: Ի վերջո, նիստը որոշում է հարցի քննարկումը փոխարդել այլ նիստի, երբ ներկա լինեն այդ գործին քաջարեղյակ այլ ընկերներ ևս: Նարցի քննարկումը վերսկսվում է 3 օր անց՝ սպրիլի 11-ին՝ ժողովի 77-րդ նիստում: Քննարկմանը մասնակցում են Մեքարեցի Սաքոն, Մեպուիը (Արշակ Ներսիսյան), Զովուրյանը (Լեոն Թադեոսյան), Սիմոն Զավարյանը, Ավերիք Իսահակյանը, Նակոբ Զավրիյանը (դոկտոր Զավրիև), Ռոստոմը, Մեքաստրացի Մուրադը (Մուրադ Իրիմյան-Նակորյան), Սարգիս Մինասյանը, Եղիշե Թովիցյանը, Արշակ Վաանյանը (Օնիկ Դերճակյան):

Մեքարեցի Սաքոն գրնում է, որ չպետք է հրաճարվել արշավախմբերից, բայց նաև նշում է, որ արշավախմբերը միայն սահմանագլխի վրա պետք է կրվեն ու հարճակողական մարտեր մղեն: Մեպուիը, համաճայնելով այս փեսակետին, միաճամանակ գրնում է, որ զինարար խմբերից անհրաճեշար է հրաճարվել, քանի որ վերջիններս իրենց չեն արդարացրել: Մուրադն այն կարծիքն է հայրնում, որ արշավախմբերն անհրաճեշար են, բայց խմբի անդամները պետք է ռազմական կրթություն ունենան: Այս կարծիքի հետ համաճայնում են նաև Ռոստոմն ու Սիմոն Զավարյանը: Արամ Մանուկյանը, Նամո Օհանջանյանն ու Ավերիք Իսահակյանը պաշտպանելով իրենց նախորդ փեսակետը՝ գրնում են, որ պետք է իսպառ հրաճարվել արշավախմբերի կազմավորման գաղափարից:

78 Ավերիք Իսահակյանի ՏՅԳ կուսակցական ժաճկանումը:

79 «Նիստեր...», Գ. հար., խմբ. Նր. Տասնապետեանի, Պէյրութ, 1976, էջ 197:

Նրանց է միանում նաև Նակոբ Զավրիյանը: Սարգիս Մինասյանն ու Արշակ Վառայանը պաշտպանում են նախորդ բնդհանուր ժողովի որոշումները՝ գրնելով, որ արշավախմբերն անհրաժեշտ են Երկրի շարժումներին արձագանք փալու և թուրքական ուժերն իրենց վրա բաշխու փեսանկյունից:

Երկար քննարկումներից հետո ՆՅԴ IV բնդհանուր ժողովը արշավախմբերի մասին բնդումում է հեփելոյալ բանաձեր. «Այազայում Թ-իւրքահայաստանում մեր մղելիք կուուի մէջ այլեայլ յեղափոխական ձեռնարկների հեփ միասին արշաախմբերը եւս օգտակար կարող են լինել, երբ ներսի վարիչ մարմինները վստահ են, որ դա կոխը կը դարձնէ ազդու, լայն և յարափու: Միջոցներ ձեռք առնել առանց վարձի, մարտական դաշնակցական խմբերը մարզելու ապագայ գործողությունների համար»⁸⁰:

Անդրադառնալով արշավախմբերի ձախողման պատճառներին՝ IV բնդհանուր ժողովի պատգամավոր Ստեփանյանը նշել է, որ նրանց ձախողման գլխավոր պատճառը քողերն են, և անհրաժեշտ է հայ-քողական համագործակցություն հաստատել: Մեր կարծիքով, թեև ճիշտ է այն հանգամանքը, որ արշավախմբերի ձախողման գործում իրենց դերն են խաղացել քողերը, բայց այդ հարցում քիչ դեր չի խաղացել նաև հայկական խմբերի և «Նայկական հարցի» հանդեպ ցարական Ռուսաստանի բացասական դիրքորոշումը, որն առիթ բաց չէր թողնում դաժանորեն պատժելու ռուս-թուրքական սահմանն անցնող հայդուկային խմբերին: Այս առումով միանշանակ սխալ էր արշավախմբերում մեծ թվով մարտիկների բնդգրկումը, ինչպես նաև արշավախմբերի կազմավորման աշխատանքներին փեղի բնակչության ներգրավումը, որի հեփելանքով դեռ արշավանքը չսկսած՝ լրտեսների միջոցով ռուսական և թուրքական սահմանապահ գորամատերին և փեղի իշխանություններին հայտնի էին դառնում խմբերի մարտիկների քանակն ու երթուղին, որոնք համապարասխան միջոցներ էին ձեռնարկում նրանց սահմանանցումը կանխելու համար: Միևնույն ժամանակ պերք է շեշտել, որ Ն. Յ. Դաշնակցությունը գրեթե իր սփեղծման օրից հայ-քողական համագործակցության ուղղությամբ կարարել է մի շարք քայլեր, սակայն, դրանք, բացառությամբ մասնավոր դեպքերի, որեւէ բնդհանրական ու շոշափելի արդյունք չեն փվել: Այսպիսով, մեր կարծիքով, առավել նպարակահարմար էր արշավախմբերում բնդգրկել այնպիսի անհարների, որոնք ունեին ռազմական փորձ ու մարտական հմտություն: Չպերք է մոռանալ, որ արշավախմբերի մի մասի սահմանանցումը բացահայտվել է մարտիկների անփութության հեփելանքով: Միաժամանակ սխալ պերք է համարել նաև 1903-1904 թթ. փիրող այն մտայնությունը, թե անհրաժեշտ է Երկրին օգնել միանգամից՝ 1-2 մեծաքանակ խմբերով: Այս պարագայում հաշվի չի առնվել այն հանգամանքը, որ նման խմբերը անխուսափելիորեն նկարվելու էին թուրք-քողական գորքերի կողմից, որի արդյունքում կոխվր փասնապարիկ ուժերի դեմ դառնալու էր անխուսափելի, ինչն էլ հանգեցնելու էր խմբերի և գեներների կորստին: Մխալ է նաև այն կարծիքը, թե Թորգոմի «Մրրիկ» խմբի Մասուն հասնելը պարահականության արդյունք է. խմբում բնդգրկված էին այնպիսի հայդուկներ, որոնցից ամեն մեկը ուներ

80 Անդ, էջ 204:

ռազմական մեծ հմտություն, ինչն ինքնին մեծ նշանակություն ուներ ծուղակներից խուսափելու և անվտանգ Երկիր հասնելու առումով: Չպետք է մոռանալ նաև, որ այդ շրջանում արշավախմբերի կազմակերպման հանդեպ միանշանակ դրական էր արևելահայ հասարակության վերաբերմունքը, որի ամենացայտուն ապացույցն է այն իրողությունը, որ Կարսի մարզի հայ ազգաբնակչությունը ամեն կերպ օժանդակում և մասնակցում էր արշավախմբերի կազմակերպման աշխատանքներին, միշտ նրանց Երկիր էր ճանապարհում բարձր փրամադրությամբ, և միշտ էլ արշավախմբերի կազմում բնոգրկվել ցանկացողների թիվը մի քանի անգամ գերազանցում էր արշավախմբերի մասնակիցների թվաքանակին: Այդ ժամանակ ՆՅԳ գրեթե բոլոր հայրնի գործիչները դրական էին գնահատում արշավախմբերի կազմակերպման գործը, իսկ նրանցից ռմանք անձամբ էին մասնակցում այդ աշխատանքներին կամ անդամագրվում արշավախմբերի կազմում՝ թեկուզև փաստապես պաշտոնով: Միաժամանակ Մասունի պաշտպանների և նրանց օգնության շրջապատ հայ քաջորդիների սխրագործությունների պատմությունները փառավերով ժողովրդի մեջ՝ ոգեշնչում և ազատության ու պայքարի փրամադրություններ էին հաղորդում նրան: Բայց արշավախմբերի կազմակերպումն ու Երկիր առաքումը ունեցավ նաև իր բացասական հետևանքները՝ 1. Իրենց նպատակին չհասան և ջախջախվեցին զինափար և մարտական այն խմբերը, որոնք կարող էին մեծ դեր խաղալ հայ ազատագրական պայքարում: 2. Ուժեղացավ ռուս սահմանապահ զորքերի հսկողությունը ռուս-թուրքական սահմանին, որը գրեթե անհնարին դարձրեց Կարսի մարզից գերնքի փոխադրումը Երկիր: 3. Ավելի զգուշավոր և ուշադիր դարձան թուրքական զինվորներն ու քրդական աշիրեթները, որոնք առիթ բաց չէին թողնում՝ կողոպտելու և ավերելու հայկական գյուղերը: 4. Արշավախմբերի կազմակերպումն ու գինումը հայ քաղաքական շրջանակներից խլում էին մեծաքանակ նյութական միջոցներ, որոնք կարելի էր օգտագործել ինչպես հայ ազգաբնակչությանը զինելու, այնպես էլ այլ նպատակներով:

ՀԱՂՏՈՐԳԻՈՒԲԱՆՆԵՐ

ԱՆՈՒՇ ՍԱՐԳՍՅԱՆ

ԽԱՎԱՐԱԾՈՐԻ ՎԱՆՔԸ

Խավարածորի վանքը պատմական Արշարունիք գավառի հնագույն վանքերից է: Վանքի պատմական արժեքն այն է, որ Գետարգել Ս. Նշանը երկար ժամանակ այնտեղ է գտնվել: Խավարածորը նշանավոր է նաև որպես Անանիա (Նարեկացի) եւ Պետրոս վարդապետների բնակատեղի:

Խավարածոր վանքի վերաբերյալ հիշատակություն ունի Սամվել Կամրջածորեցին, իսկ ձեռագրական աղբյուրներում (Հայսմավուրք, Ճառընտիր, Ժողովածու) Գետարգել Ս. Նշանի մասին բազմիցս հիշատակվող պատմություններից Խավարածորին վերաբերող միայն երկու տվյալ ենք գտել: Վանքի վերաբերյալ մնացած տեղեկությունները պահպանվել են ուղեգրական գործերում, որոնք հիմնականում նկարագրական բնույթի են:

Վանքի ավերակները մինչև այժմ պահպանվել են ներկայիս Թուրքիայի տարածքում: Վանքատեղին հայտնի է Թաշբուրուն (Taşburun)՝ Քարե քիթ անվանմամբ, սակայն Ղարավանք (Մեւ վանք)¹ նախկին անունը նույնպես գործածական է: Երբեմն կիրառվում է նաև Խաչավանք անվանումը:

Խավարածորի վանքը պատմության մեջ առաջին անգամ հիշատակվում է Ժ. դարի վերջում՝ Սամվել Կամրջածորեցու «Յաղագս տաւնից տերունականաց» երկի «Յաղագս Առաջաոր պահոց» գլխում, որտեղ հեղինակը Առաջավորաց պահքի մասին իր տեսակետը հայտնելով՝ նշում է, որ Անանիա եւ Պետրոս վարդապետներն այդ հարցում իր հետ համակարծիք են, միաժամանակ վերջիններիս մասին փոքրիկ կենսագրական տեղեկություն է հաղորդում «...յառաջնագոյն յԱնտաք եւ ապա ի Խաւարածոր եւ յետոյ ի Նարեկ բնակեցան,գնոյն վարդապետէին»²:

Հետագայում՝ 1278 թվականին, Մուղնիում գրված Ճառընտիրում հանդիպում ենք այսպիսի վերնագրի «Պատմութիւն Սուրբ Նշանին գերահոջակ ուխտին Խավարածորոյ»: Այստեղ մանրամասն պատմվում է Սուրբ Նշանի պատմությունը, եւ թե ինչպես

1 Ղարավանք անվանումը տարբեր հեղինակների կողմից տարբեր կերպ է արտասանվել. հայտնի են վանքի Խարավանք, Քարա վանք, Գարավանք անվանումները:

2 «Մատենագիրք Հայոց», հ. Ժ, Անթիլիաս, 2009, էջ 720: Ղեւոնդ Ալիշանը Անտաքը նույնացնում է Հավնուեիքի Անդուկ գյուղի հետ, իսկ Միքայել Չամչյանը Անտաք անունը վերագրում է վանքի:

է այն Պետրոս Գետադարձ կաթողիկոսի (1019-1058) հրաշագործությունից հետո վերանվանվել Գետարգել Ս. Նշան³: Ապա Գետադարձի մահից հետո հիշատակագիրը վկայում է. «Ոմանք ի ձեռնասուն աշակերտաց իւրոց առին զԳետարգել սուրբ նշանն եւ գնացին յաշխարհն Արշարունեաց. եւ եկեալ բնակէին ի սուրբ ուխտն որ կոչի Խաւարաձոր. եւ անդ յետ նոցա սպասաւորեալ լինէր Գետարգել սուրբ նշանն այլ յայլմէ ընկալեալ մինչեւ ի բազմերջանիկ ճգնազգեաց հայրն Ատոմ, վասն որոյ համբաւ հաճոյական վարուց նորան հասաւ հեռաւորս առ մերձաւորս»⁴: Այնուհետ նկարագրվում է երկրի ծանր իրավիճակը սելջուկյան տիրապետության տակ: Հիշատակագիրը տիրող իրավիճակը պատկերելիս, նշում է, որ անգամ եկեղեցիներն ու աղոթատներն էին քանդվում սելջուկների կողմից: Գուցե նկարագրվող իրավիճակը համընկնում է Ծառաքարի հայտնի դեպքերին, երբ ամբողջ վանքն ավերվեց եւ բնակչությունը կոտորվեց⁵: Եվ այս պայմաններում Հայր Ատոմը, Ս. Նշանը չվտանգելու համար «... երթայր ի գաւառն Շիրակայ ի քաղաքն յԱնի: Եւ անտի ելեալ գնայր ի սուրբ ուխտն որ կոչի Հոռոմոց վանք»⁶: Այստեղ Սուրբ նշանի գորությամբ նա հրաշք է գործում⁷: Պատմության հեղինակը շարունակում է. «Եւ ապա յետ այսր սոսկալի սքանչելեացս. ազդ լինէր հար Ատոմայ եթէ գաւառն Արշարունեաց գթութիւն գտին առաջի գերջաց իւրեան: Լնոյր զԳետարգել Սուրբ Նշանն եւ գնայր դարձեալ ի սուրբ ուխտն Խավարաձոր»⁸: Այս վկայումից պարզվում է, որ Արշարունիքը հատուկ շնորհի է արժանացել մասունքի հրաշագործ գորությամբ եւ այլևս գերծ է մնացել հալածանքներից: Այսպիսով Ատոմը կրկին վերադառնում է Խավարաձոր եւ, ինչպես ձեռագրում է ասվում՝ «եւ ժողովէր

³ Յնաչի գյուտից հետո հռոմեական Կավդիոս կայսեր (41-54) կին Պատրոնիկեն քրիստոնեություն է ընդունում եւ այցելում Երուսաղեմ: Այստեղ Քրիստոսի գերազմանում խաչափայտով հրաշագործություն է կատարվում, եւ թագուհին խաչից մի մասնիկ է խնդրում: Մասունքը հետագայում անցնում է Սուրբ Սեդրեստիոսի ձեռքը: Ըստ ավանդության, երբ հայոց Տրդատ թագավորն ու Գրիգոր Լուսավորիչն այցելում են Հռոմ, Սեդրեստիոսը, որպես հարգանքի նշան, Սուրբ Նշանից մի պատառիկ է շնորհում Գրիգորին: Այնուհետ հայտնի չէ, թե Հայաստանում որտեղ է հանգրվանել Ս. Նշանը, միայն գիտենք, որ Ներսես Մեծից սկսած՝ պատկանել է հայոց կաթողիկոսներին: Ս. Նշանին բազում հրաշքներ են վերագրվում, որոնցից առավել հայտնին Պետրոս Գետադարձի ձեռքով կատարված հրաշագործության ավանդապատումն է, ըստ որի՝ 1022 թ. Տրապիզոնում Վասիլ 2-րդ կայսեր ներկայությամբ Ս. Ծննդյան օրը՝ ջրօրհների արարողության ժամանակ, Ս. Նշանի գորությամբ Հայոց Կաթողիկոսը գետը կանգնեցնում է եւ ընթացքը փոխում: Այս պատմությունից հետո Ս. Նշանը վերանվանվում է Գետարգել Ս. Նշան (Մատենադարան, ձեռ. Հ^ֆ 995, թ. 425ա-455բ, հմմտ. Արտակ արեղայ Տիգրանեան, Խաչվերացի տոնի ասանդությունները, «Գանձասար», Երևան, 1996, էջ 110-131):

⁴ Գետարգել Ս. Նշանը (ոսկե խաչ) այժմ գտնվում է Էջմիածնում, եւ մյուսն օրհնության ժամանակ Կաթողիկոսը առաջինը նրանով է օրհնում Ս. Մյուռնը: Գետարգել Ս. Նշանի տոնը կատարվում է գարնանը՝ Ս. Զատիկի հաջորդ կիրակին:

⁵ Մատենադարան, ձեռ. Հ^ֆ 995, թ. 453բ:

⁶ Ծառաքարը, պատմիչների խոսքով, Արշարունյաց փառավոր վանքերից մեկն էր եւ գտնվում էր Երասխաձորում, որը ԺԲ դարի երրորդ քառորդում Ղարաչա թուրք ամիրայի ձեռքին էր: Վերջինս տարածքը վաճառում է Խըզ-Ալանին, որը հալածանքներ է սկսում քրիստոնյաների դեմ՝ անխնա կոտորելով ժողովրդին, ինչպես նաեւ ավերում է Ծառաքարը. (մանրամասն տես Ղ. Ալիշան, Այրարատ, Վենետիկ, 1890, էջ 47):

⁷ Մատենադարան, ձեռ. Հ^ֆ 995, թ. 454ա:

⁸ Հոռոմոսի վանքը խորոձոր մի բլրի վրա էր, եւ Ախուրյան գետը շրջապատում էր այն, ամռան տապին գարշահոտություն էր տարածվում վանքում գետի դանդաղընթացության պատճառով: Եւ հայր Ատոմը Ս. Նշանի գորությամբ ճեղքում է ժայռը, որից հետո գետը փոխում է ուղղությունը՝ վանքը փրկելով գարշահոտությունից. (մանրամասն տես Ղ. Ալիշան, Շիրակ, Վենետիկ, 1881, էջ 28-29):

⁹ Մատենադարան, ձեռ. Հ^ֆ 995, թ. 455ա:

զցրեալ եղբարսն եւ դարձեալ վերստին նորոգէր զքնակարան Սուրբ Գետարգելին: Եւ ապա հետ այնորիկ երանելի սուրբ հայրն Ատոմ հասեալ ի բարտը ծերութիւն հանգեալ խաղաղութեամբ: Եւ դնէր մեծաւ պատուով ի դիրս հարցն ի հիւսիսոյ կողմանէ վանացն յարեւելկոյս: Իսկ Գետարգել Սուրբ Նշանն յիսկզբանց եւ այսր երկրպագեալ եւ պատուեալ սպասատրի յոմանց ի նոյն մենաստանի մինչեւ առ մեզ»⁹:

Խավարածորի հաջորդ հիշատակումը ԺԶ դարի մի ճառընտիրում է՝ կրկին Գետարգել Ս. Նշանի պատմության շրջանակներում, որը գրեթե նույնությամբ կրկնում է նախորդին, սակայն այստեղ վանքին տրվում է «Խորա ձոր» անվանումը եւ միայն վերջում հիշատակագիրը գրում է «...Իսկ այժմ Խաւարածորն գեաղ դարձաւ (նախկինում հիշատակվող Խորա ձորը,-Ա.Ս) եւ կայ Գետ արգել Սուրբ Նշանն ի Չագավանս յերկիրն Կոտեոց»¹⁰:

Մովորաբար Կենաց փայտի ավանդագրույցները պատկանում են վիպական բանահյուսության ժանրին, այդ թվում նաեւ Գետարգել սուրբ նշանի պատմությունը, սակայն խաչամասնիկի պատմության մեզ հետաքրքրող կողմը, այսինքն՝ Խավարածորի հետ կապվելը, կարծում ենք՝ զերծ է վիպականացումից, քանի որ պատմության մեջ նշված է ստույգ ժամանակ (Պետրոս Գետադարձ մահից հետո խաչամասնիկը Խավարածոր տարվեց) եւ քաղաքական տվյալ իրավիճակում խաչամասնիկի տեղափոխումն է տրամաբանական թվում: Ինչպես նաեւ մասունքը այս պարագայում կոչված չէր լուծում տալ ինչ-որ հարցի (գուցե սրբավայրի անվանումը ստուգաբանելու կամ կրողի անունով կոչվելու), ինչպես սովորաբար պատահում է: Պարզապես, Գետարգել Ս. Նշանի այնտեղ գտնվելու եւ պահվելու փաստը քիչ է շրջանառվում այն պատճառով, որ վանքի պատմությունն ու անունն է դարերի ընթացքում մոռացության մատնվել եւ անգամ իր հնամենի գոյությամբ կասկածի տեղիք է տալիս, թե որ վանքն է: Եւ միայն հայր Ալիշանն է, որ մեզ վանք տանող ճիշտ ճանապարհն է ցույց տալիս: Տեղեկություններ հաղորդելով Երասխածորի վանքերից՝ նա Ղարավանքի մասին այսպես է գրում. «Հուպ ի յիշեալ գիւղդ Ենկիճէ՛ յելից նորին իբրեւ կիսով փարսախաւ հեռի, եւ փարսախաւ Երասխայ՝ կայ միւս գեօղ Գարավանք (Մեւ վանք) անուն, որոյ վերջն ցուցանէ դարձեալ տեղի մի մերձատր վանաց, այլ թէ ո՞ր՝ ոչ գիտեմ. բայց կարծեմ զԽաւարածոր վկայեալ Արշարունիս լինի»¹¹: Այս եւ ուղեգրություններում պահպանված Ղարավանքի տեղադրության վերաբերյալ տեղեկություններից բացի հայտնի են վանքի ավերակները: Վանքը Կաղզվանից հեռու է մոտավորապես 10-13 կմ՝ գտնվում է Արաքս գետի հարավակողմյան բարձրադիր լեռան վրա¹²:

9 Մատենադարան, ձեռ. Հ^օ 995, թ. 455բ:

10 Մատենադարան, ձեռ. Հ^օ 4505, թ. 70ա:

11 Ղ. Ալիշան, Այրարատ, էջ 52: Ալիշանի մոտ հիշատակվող Ենկիճէն Ս. Հայկունու աշխատության մեջ հանդիպում է Ինկիճէ ձեռով: (Ս. Հայկունի, Բագրեւանդ Ջրաբաշխ գավառ, Էջմիածին, 1894, էջ 335):

12 Տեղանքն ավելի լավ պատկերացնելու համար նշենք, որ Վարդիհեր վանքից (Ադ-բուլաղ գագաթի հյուսիս-արեւմուտքում՝ Կապույտ բերդն է, հարավ-արեւմուտքում՝ Կալոյի գյուղը, իսկ հյուսիս-արեւելքում՝ Վարդիհեր վանքը: Վարդիհերը Արաքսի արեւելյան կողմն է ընկնում) ներքեւ հյուսիս-արեւմտյան կողմում Չինամեջ գյուղն է, ապա սրա հյուսիսային կողմում Ինկիճէ նախկին հայկական գյուղն է, որից հետո դեպի արեւելք՝ Ղարավանքն է գտնվում: Չանկիի վանքը նույնպես մոտ է Ղարավանքին: Տե՛ն նաեւ Թ.

Այնուամենայնիվ, հարց է առաջանում. արդյո՞ք նախապես հիշատակվող Ղարավանքը նույն Խավարածորի վանքն է: Մանավանդ որ ուղեգրություններում նույնպես Ղարավանքի կամ Խաչավանքի հիշատակումներում չի ասվում այս մասին:

Նախ քննության առնենք վանքի Խավարածոր անունից անցումը Ղարավանք ձեռին: Վանքի «Խավարածոր» անունը արդեն իսկ բառի ստուգաբանությունից ելնելով, հավանաբար պայմանավորված է աշխարհագրական դիրքով, անգամ կրել է Խորածոր անունը, ինչպես վերը նշեցինք: Իսկ ինչ վերաբերում է «Ղարավանք» անվանմանը, ապա Հայաստանի այլեայլ վայրերում հայտնի են Ղարավանք անվամբ սրբավայրեր (Թանահատի վանքը, Թալինի Ղաշտաղեմ գյուղի մոտի եկեղեցին), որոնք հետագայում են ներմուծվել եւ գործածվել որպես տվյալ վանքի, եկեղեցու անվանում, եւ հիմնականում սրբավայրերը այդպես կոչելը պայմանավորում են արտաքին տեսքով: Մեր քննության ենթակա վանքի պարագայում նույնպես ուղեգրական մի հիշատակումից պարզվում է, որ եկեղեցիները սեւ քարով են կառուցված, որից առաջացել է վանքի եւ գյուղի Ղարավանք անվանումը¹³: Սակայն ենթադրում ենք, որ վանքի «Ղարավանք» անվանումը առաջացել է «Խավարածոր» անունից: Բացատրական բառարանում սեւ բառը մեկնաբանվում է նաեւ մութ, խավար, անլույս իմաստով¹⁴, հետեւաբար խավար բառի թարգմանության արդյունքում առաջացել է վանքի «Ղարավանք» անվանումը: Մանավանդ որ Մամվել Կարապետյանի մեզ տրամադրած լուսանկարներից մեկում տեսնում ենք, որ տվյալ եկեղեցին (հավանաբար գլխավոր եկեղեցին է) նարնջագույն քարով է կառուցված, ցավոք, մյուս երկու եկեղեցիների երեսապատման քարերը բացակայում են:

Շարունակելով համեմատության մեջ դնել անվանափոխված վանքի անցյալն ու պայմանական ներկան (ուղեգրությունները նկատի ունենք), տեսնում ենք, որ խաչվում են իրար...: Երեմիա Տեկանցի ճանապարհորդական գրառումներում պահպանվել է ժողովրդի հիշողությունն այն մասին, որ Ս. Խաչը 400 տարի Խաչավանքում է պահվել¹⁵: Իսկպես, ժողովրդական այս ավանդությունը որպես մեկնակետ պետք է ընդունել՝ ելնելով վերը նշված ձեռագրական վկայություններից: Հիշյալ տեղեկությունը եւս իրար է հանգուցում վանքի փոխված անունները, իսկ Ղարավանքի հնամենի գոյությունն ինքնին վկայում է այս մասին: Այսպես, Անանիա եւ Պետրոս վարդապետների վերը նշված հատվածից կարելի է եզրակացնել, որ Խավարածորը Ժ դարում արդեն մենաստան էր: Եւ չնայած այն բանին, որ առայժմ հնարավոր չէ պարզել, թե որ դարում է հիմնադրվել, այնուամենայնիվ, պարզ է, որ Ժ դարից առաջ է, հակառակ դեպքում Ասողիկը, որը քաջատեղյակ էր եկեղեցաշինությունից եւ մանրամասն նկարագրում է, թե որ վանքերն են հիմնադրվել իր ժամանակաշրջանում, ենթադրում ենք, որ Խավարածորին նույնպես

Հակոբյան, Սո. Մելիք-Բախչյան, Հ. Բարսեղյան , Հայաստանի եւ հարակից շրջանների տեղանունների բառարան, հ. 3 , Երեւան, 1991, էջ 29:

13 Տե՛ս **Ե. Տեկանց**, Ճանապարհորդություն Բարձր Հայք եւ Վասպուրական 1872-1873թթ., Երեւան, 1991, էջ 88:

14 Տե՛ս **Է. Աղայան**, Արդի հայերենի բացատրական բառարան, հ. Երեւան, 1976, էջ 1292:

15 Տե՛ս **Ե. Տեկանց**, նշվ. աշխ., էջ 88:

կանդրադառնար, մանավանդ որ հիշատակում է Արշարունյաց Կամրջածոր (938), Կապուտաքար (Ժ դարի կեսերին), Շիրիմ վանքերի (Կարսի Աբաս թագավորի (984-1029) օրոք) կառուցման ժամանակահատվածը, ինչպես նաև տեղեկություն է հաղորդում Թռինք եւ Վանգո (Վարդիհեր) վանքերից: Ղարավանքի հնության մասին առավել հետաքրքրական է Ներսես Սարգիսյանի արժեքավոր աշխատության մեջ պահպանված ավանդազրույցը. «**Աանդեն եթէ Թաթուլ եւ Վարոս յաուրս կիրակէից իջեալ ի Վարդիհէրայ աստ** (նկատի ունի Ղարավանք -Ա.Ս.) **պատարագ մատուցանէին եւ նոյն օրին դառնային ի լեառն ի միայնարան իրեանց**»¹⁶: Ինչպես հայտնի է, Թաթուլ եւ Վարոս Սրբերը ապրել ու գործել են Ե դարում, իսկ Վարդիհեր (Թաթուլ վանք, Վանգո) վանքը հիմնադրել է Թաթուլը Ե դարի վերջում¹⁷: Իհարկե, ավանդազրույցը պատմական փաստ չէ, սակայն վկայում է վանքի հնության մասին:

Ըստ ուղեգրությունների՝ Խավարածորի վանքը ուշագրավ է հատկապես ճարտարապետական կողմով եւ հնարավորություն է տալիս որոշ եզրահանգումներ կատարել: Նախ նշենք, որ եկեղեցական համալիրը բաղկացած է երեք փոքր կաթողիկե եկեղեցիներից, որոնցից երկուսը կողք կողքի տեղակայված են գյուղի արեւմտյան բարձրադիր դիրքում (այս եկեղեցիներից մեկը ավելի մեծ է մյուս երկուսից եւ այս համեմատաբար մեծ եկեղեցուն անմիջապես կից՝ հյուսիսային կողմում, գտնվում է մյուս եկեղեցին), իսկ երրորդը՝ քարունկեց հեռավորության վրա է՝ գերեզմանատան կենտրոնում: Եկեղեցիները գտնվում են խաչաձեւ բլուրների վրա եւ կարծիք կա, որ այն Խաչավանք անունը ստացել է նաև այս պատճառով¹⁸: Սակայն, ենթադրում ենք, որ մասունքի ձեռքբերմամբ վանքը ստացել է իր երկրորդ անվանումը եւ հետագայում այս անունն ավելի մեծ հեղինակություն է բերել վանքին, որի պատճառով նախկին անունը մոռացվել կամ հետ է մղվել: Պահպանվել են մեկից ավելի ավանդազրույցներ խաչափայտի մասունքի եւ Խաչի անվամբ վանքերը վերակոչելու վերաբերյալ: Խավարածորի մոտ գտնվող Ս. Խաչ վանքի պատմության հիմքում եւս ընկած է Ս. Խաչի (Նունե Մծիխեթացու Ս. Խաչ) ավանդազրույցներից մեկը¹⁹: Կարինի Խաչեվանքի կամ Խաչկավանքի անունը նույնպես կապվում է խաչափայտի հետ²⁰: Ելնելով այն իրողությունից, որ գրեթե նույնանուն եկեղեցիների պատմության մեջ առկա է խաչափայտը, հնարավոր ենք համարում, որ Խավարածոր վանքի Խաչավանք անունը կապվում է խաչափայտի մասունքի հետ: Եւ

16 Ն. Սարգիսյան, Տեղագրությունը ի Փոքր եւ ի Մեծ Հայս, Վենետիկ, 1864, էջ 218:

17 Գ. Հովսեփյան, Հիշատակարան ձեռագրաց, Անթիլիաս, 1951, էջ 4, հմմտ. «Յայսմավորք», Կ. Պոլիս, 1730, էջ Դէ:

18 Ե. Տեկսնց, նշվ. աշխ., էջ 88:

19 Հիշյալ Ս. Խաչ վանքը գտնվում է Խավարածորի մոտ՝ Մողանլուղի անտառում, Պժնկերտ լեռան զագաթին: Ահարոն Վանանդեցու գրության մեջ պատմվում է, որ Նունեի Ս. Խաչը բերվել է Արշարունիք: Ս. Խաչն իր վերջնական հանգրվանն է գտել հիշյալ վանքում եւ տեղանքն ու վանքը մասունքի անունով Խաչի վանք է կոչվել. (մանրամասն տե՛ս Գ. Հովսեփյան, նշվ. աշխ., էջ 10-16):

20 «Աւանդությունը կ'ըստ թէ Հերակլ կայսրը խաչափայտը Տումիլի լեռան վրայ պահած տեղէն հանելէն յետոյ, անոր մէկ մասը տուած է ազնուական տիկնոջ մը որ երեք օր ամբողջ զօրքը կերակրած է. եւ այդ տիկնին շինած է մենաստանը. Անոր աագ խորանին հիման մէջ դնելով իր ստացած խաչափայտին մասը, որով վանքը կոչուած է Խաչեվանք կամ Խաչկավանք» (մանրամասն տե՛ս Յ. Բոսնան, Բարձր Հայք, հ. Բ, Վիեննա, 1926, էջ 47-51):

քանի որ հիշատակեցինք Ս. Խաչ անունը կրող այս եկեղեցիները, հարկ ենք համարում նշել, որ աշխարհագրորեն իրար մոտ լինելը, ինչպես նաև միեւնույն անունն ու հիշյալ եկեղեցիներում խաչափայտի մասունքների գտնվելը երբեմն շփոթ է առաջացնում, սակայն վերոշարադրյալ տվյալները ընդգծում են հստակեցնում են նյութը: Վերադառնալով գերեզմանատանը՝ հավելենք, որ այնտեղ կա եւս մի եկեղեցի, որն արդեն ԺԹ դարի վերջին է կառուցվել²¹: Եւ քանի որ եկեղեցիները կիսավեր են, ապա այս մեկը չպետք է շփոթել մյուս եռյակ եկեղեցիների հետ: Հնաշեն եկեղեցիները, ինչպես նշեցինք, միեւնույն ճարտարապետական հորինվածքն ունեն: Ըստ Տեւկանցի նկարագրության՝ **«Տաճարներ խաչաձեւ են, խաչաձեւ կամարաց վրա բարձրագոյն գմբեթներ ունին, որոնց վեղարներ խոնարհած»**²²: Եկեղեցիները աչքի են ընկնում նաև սրբատաշ քարն հարթ որմնադրությամբ: Դիտարկելով եկեղեցիների հորինվածքն ընդհանուր գծերով եւ ձեռքի տակ չունենելով ավելի մանրակրկիտ տեղեկություններ՝ եկեղեցիները մոտավոր թվագրվում են Ե-Է դարերի կենտրոնագմբեթ փոքր հուշարձանների տիպին²³. ընդ որում գերեզմանատան եկեղեցին լրիվ հարագատ է այս շարքին, քանի որ վերջինս գտնվում է գերեզմանատան մեջ, եւ մասնագետների կարծիքով, նմանատիպ եկեղեցիները եկեղեցի-դամբարաններ են՝ հիմնականում տոհմական դամբարաններ: Այս տիպի եկեղեցիները կարող էին կանգնեցված լինել նաև հասարակաց գերեզմանոցներում՝ որոշակի ծեսերի համար (Բջնիի, Կարմրավորի, Արգնիի Ս. Մարիամ եկեղեցիները, որոնք Ե-Է դարերի կենտրոնագմբեթ հուշարձաններին են պատկանում, եւս գերեզմանատաների մեջ են): Գերեզմանատունը նույնպես հին է, որի մասին փաստում է Կյուրեղ Սրապյանը իր ուղեգրական նոթերում՝ հիշատակելով, որ այդտեղ կան նաև 1156 թվականի մահարձաններ²⁴:

Ո՛վ է կառուցել վանքը կամ ու՛մ է նվիրված՝ ոչինչ չունենք ձեռքի տակ, սակայն հայտնի է, որ Արշարունիքը Կամսարականների տոհմական կալվածքն է եղել մինչև

21 Հուսիկ վարդ. Մովսիսյանը, որն 1889 թ. այցել է Ղարավանք, եկեղեցիների մասին պատմելով, նոր եկեղեցու կառուցումն այսպես է պատճառաբանում «... է որ քայքայուած, մութ, մռայլ եւ խոնաւ լինելուն համար անյարմար է ժամերգութեան (վանքը, -Ա.Ս.), այս իսկ պատճառով ժողովուրդը նոր եկեղեցի է շինել, որ մնում է միայն ծածկել» (Հ. Մովսիսյան, Կարսի վիճակի հնությունների մասին. «Արարատ», Վաղարշապատ, 1890, թիվ Ե, էջ 262):

22 Ե. Տեւկանց, նշվ. աշխ., էջ 88:

23 Վաղ միջնադարյան կենտրոնագմբեթ փոքր հուշարձանները մանրամասն ուսումնասիրել է Վահագն Գրիգորյանը (Վ. Գրիգորյան, Հայաստանի վաղ միջնադարյան կենտրոնագմբեթ փոքր հուշարձանները, Երևան, 1982): Վերջինս առաջ է քաշում այն տեսակետը, որ Ե դարում արդեն կիրառվում էր ճարտարապետական այս հորինվածքը: Գրիգորյանը դասակարգում է այս տիպի եկեղեցիներն ըստ խորանների (միախորան, քառախորան, եռախորան): Կենտրոնագմբեթ փոքր եկեղեցիների գերակշռող մասը, ընդունված տեսակետի համաձայն, համարվում են աղոթատներ (վկայարաններ, գերեզմանատան եկեղեցիներ, տոհմական եկեղեցի-դամբարաններ, մկրտարաններ). (Վ. Գրիգորյան, նշվ. աշխ., էջ 83): Գրիգորյանը հատուկ շեշտում է, որ այս տիպի եկեղեցիները բարձրադիր տեղերում են կառուցվել, ինչը եւ համապատասխանում է քննության ենթակա վանքին:

24 Տեն Կ. Սրապյան, Ստորագրություն Կարսի եւ շրջակայ գիւղօրէից եւ վանօրէից, «Բանբեր Հայաստանի արխիվների», Երևան, 1970, Հ^օ 2, էջ 96: 1878թ. Կարսի մարզը Ռուսաստանին անցնելուց հետո Գեորգ Դ Կայսրի կողմը տարածաշրջանն ուսումնասիրելու համար Կ. Սրապյանին հատուկ հանձնարարական է տալիս: Վերջինս այցելել է Կարսի շրջան եւ մանրամասն տեղեկություն է հաղորդում պահպանված հնությունների եւ մանցած այլ բաների վերերերյալ:

Ը դարի վերջը: Բնականաբար, Խավարածորը պետք է այդ նախարարական տոհմի կողմից հիմնված լիներ: Կամսարականների կողմից են հիմնադրվել նաև Մրենը, Երերույքը, ինչպես նաև Թալինի Ս. Աստվածածին (Է դար) եկեղեցին: Վերջինս պատկանում է վաղմիջնադարյան կենտրոնագմբեթ փոքր եկեղեցիների եռախորան հուշարձանների տիպին եւ ընդհանրություն ունի Խավարածորի ճարտարապետության հետ: Ընդ որում՝ Թալինի եկեղեցու հիմնադիր Ներսեհ Կամսարականը հայտնի է որպես եկեղեցիներ կառուցող²⁵, ինչի մասին վկայում է Ս. Աստվածածին եկեղեցու պատի արձանագրությունը, սակայն մնացած եկեղեցիների մասին, որոնք Ներսեհն է կառուցել, փաստացի ոչինչ չի պահպանվել եւ չի բացառվում, որ Խավարածորի հիմնարկերն էլ նրան է պատկանում:

Խավարածորի սկզբնական նշանակության վերաբերյալ կարելի է միայն ենթադրություններ անել՝ ելնելով ճարտարապետությունից, գտնվելու վայրից, սակայն վանքի առաջին իսկ հիշատակումից պարզ է, որ այն մենաստան էր: Ըստ Մամվել Կամբջածորեցու՝ Անանիա եւ Պետրոս վարդապետները ինչպես Նարեկում, նույնպես եւ Անտաքում ու Խավարածորում «վարդապետէին», այսինքն՝ ուսուցչապետեր էին: Աներկբա կարող ենք ասել, որ այնտեղ վարդապետների բնակվելը եւ գործունեություն ծավալելը հնարավոր էր միայն վանք-մենաստանի առկայությամբ: Իսկ Գետարգել Ս. Նշանի պատմության մեջ ասվում է այս մասին, անգամ շեշտվում է Արշարունյաց մենաստաններում սոմավառության թույլտվությունը: Հիշատակված «Արշարունյաց մենաստաններ» ընդհանրության մեջ պետք է ընկալել նաև Խավարածորը, քանի որ հայր Ատոմը միայն այս առանձնաշնորհումներից հետո է Խավարածոր վերադարձել: Գյուղի տարածքում մինչև ԺԹ դարի վերջը պահպանված շինությունների ավերակները, պարիսպների հետքերը, եկեղեցիները եւ գյուղի մոտ գտնվող Ս. Թորոս ուխտատեղին եւ երբեմնի վանական համալիրի վկայությունն են: Անգամ վերը հիշատակված ԺԵ դարի ճառընտիրում ակնարկվում է, որ հետագայում՝ հավանաբար ճառընտիրը գրվելու ժամանակ, վանքատեղին բնակեցվել է եւ վերածվել գյուղի²⁶: Ուշագրավ է, որ այս հիշողությունը ժողովրդի մեջ էլ պահպանվել է. «**Բնակիչք ասեն, նախ՝ վարդապետաց եւ միաբանաց բնակարան էր եւ գկնի աներմանց գիղացոց բանակարան եղել է**»²⁷:

Վանքի վերաբերյալ կարելուր տեղեկություններ են հաղորդվում Գետարգել Ս. Նշանի հիշատակված երկու պատմություններում, որոնց շրջանակներում՝ նաև հայր Ատոմի կենսագրությամբ: Ելնելով դեպքերի ընթացքից, նկարագրվող քաղաքական իրավիճակից՝ ենթադրում ենք, որ հայր Ատոմը գործել է ԺԱ դարի վերջում: Նրան ԺԱ դարի անձ է համարում նաև Հրաչյա Աճառյանը, սակայն ինչպես ըստ Աճառյանի, այնպես էլ մատենագրության մեջ հիմնականում այն կարծիքն է ձեւավորվել, որ հայր

25 Սոկրատի եկեղեցական պատմության թարգմանիչը Ներսեհ Կամսարականի (688-691թթ. համարվում է Ներսեհի «Հայոց իշխանության» շրջանը) անունն այսպես է անմահացրել «Ով Տեր Ներսեհ Կամսարական, ապիհիւպատ Պատրիկ, որ եկեղեցեաց ես շինող, միշտ խաղաղություն կալցիս ի Քրիստոս!» (Ս. Կողբան, Կամսարականները Տիարք Շիրակայ եւ Արշարունեաց, Վիեննա, 1926, էջ 153):

26 Հիշատակագրի նախադասությունը՝ «իսկ այժմ...» բառերով սկսելը վկայում է, որ Խավարածորը հետագայում է գյուղ դարձել:

27 Ե. Տեխանյան, նշվ. աշխ., էջ 88:

Ատոմը Հոռոմոսի վանքի վանահայրն է եղել կամ վանականներից մեկը²⁸: Այստեղ հարկ ենք համարում մի ճշգրտում մտցնել. այսպես, Գետարգել Ս. Նշանի բազմիցս հիշատակվող պատմություններում դուրս է թողնվել Ս. Նշանը Խավարաձորում պահվելու հատվածը, եւ Հոռոմոսի վանքում հայր Ատոմի Գետարգել Ս. Նշանով հրաշագործության պատմությունից ստացվում է, որ վերջինս Հոռոմոսի վանքի հոգեւորական է: Սակայն վերը նշված երկու պատմություններից ակնհայտ է, Ատոմը Խավարաձորի վանքի վանահայրն է, քանի որ կարծում ենք վանահորն էր միայն վերապահված Ս. Նշանը տեղից տեղ տանել: Նաեւ ձեռագրի մեջբերված հատվածում ասվում է, որ նա, Հոռոմոսից վերադառնալով, հավաքում է ցրված հոգեւորականներին եւ վանահոր իրավունքով վերաշինում է վանքը եւ ոչ թե կառուցում է նորը: Ինչպես տեսնում ենք, տարածքը ենթարկվել է ավերածությունների, եւ վանքի միաբանները ցրվել են, լքել վանքը: Փաստորեն, վանահոր վերադարձը ոչ միայն մասունքի հետբերման լուրն է ավետում, այլ նաեւ՝ վանքի վերաշինումն ու միաբանության վերականգնումը: Հրաշագործություն կատարելուց գատ՝ հայր Ատոմը վանքին նոր կյանք հաղորդողն է, որոնցով եւ սրբանում է նրա անունը: Ինչպես արդեն նշել ենք, մինչեւ մահ Ատոմն ապրել է վանքում ու թաղվել մերձակայքում:

Պետրոս Գետադարձի մահից հետո Գետարգել Ս. Նշանը Խավարաձոր տանելը, կարծում ենք, պայմանավորված էր նրանով, որ Արշարունիքը Անիին մոտ էր գտնվում եւ հարմար թաքստոց էր: Խավարաձորին մոտ գտնվող Վարդիհեր վանքում էլ, ինչպես վկայում է Ստեփանոս Օրբելյանը, սուրբ մասունքներ են պահվել, եւ պատմիչը մասունքների՝ Վարդիհերում գտնվելը այսպես է բացատրում. «... **ժողովեալ էր անդ վերջի Գագիկ թագաւորն Բագրատունի, եւ եղեալ ի պահեստի ի կործանման ժամանակին**»²⁹: Խաչամասնիկի՝ վանքում գտնվելու վերաբերյալ Մուղնիի Ճառընտիրի հիշատակագիրը նշում է, որ մինչեւ 1278 թվականը (այսինքն Ճառընտիրը գրվելու ժամանակ) այն Խավարաձորում է, իսկ Գետարգել Ս. Նշանի մնացած պատմություններում, ներառյալ եւ ԺԵ դարի հիշատակված Ճառընտիրում ասվում է, որ այն Կոտայքի Չագավանքում է պահվել: Ընդ որում՝ Գետարգել Ս. Նշանը այնքան մեծ հռչակ է բերել Չագավանքին, որ այն վիմագրերում եւ ժողովրդի մեջ հիշվում է «Գետարգել Սուրբ Նշան» եւ «Գետադարձի Սուրբ Նշան» անուններով: Սուրբ մասունքի Չագավանք տանելու վերաբերյալ ոչ մի փաստ չի պահպանվել, սակայն Չագավանքի երկհարկանի դամբարան եկեղեցու հարավային պատին արձանագրություն կա այն մասին, որ «**ԹՎ. ՉԽԲ (1293) կաման Աստուծոյ եւ Գրիգոր կաթողիկոս ամենայն Հայոց վարդապետօր եւ Փ (+) (այսինքն եպիսկոպոսք) շնորհեցաք զՉագ ընծայ Գետարգելայ Սուրբ**

28 «Ատոմ, վանահայր Հոռոմոսի վանից, փոխել է վանքի մոտից անցնող գետի ընթացքը, շինել է Խավարաձոր վանքը, ուր եւ մեռավ ու թաղվեց (ԺՄ դար)» (Հ. Աճառյան, Հայոց անձնանունների բառարան, հ. Ա, Երևան, 1942, էջ 256): Տե՛ս «Յայսմատուրք», Կ. Պոլիս, 1730, էջ դճը: Հայր Ատոմի վերաբերյալ ճշգրիտ տեղեկություն է հաղորդում Ղ. Ալիշանը՝ հավանաբար ձեռքի տակ ունենալով Մատենադարանի Հ^թ 4505 ձեռագրի նման մի ձեռագիր: (Ղ. Ալիշան, Շիրակ, էջ 28-29, Ղ. Ալիշան, Հայապատում, Վենետիկ, 1901, էջ 239):

29 Ստեփանոս Օրբելյան, Պատմություն նահանգին Սիսական, Թիֆլիս, 1910, էջ 415:

Նշանիս, մի՛ որ իշխեսցէ հակառակել հրամանաց մերոց»³⁰: Սա նվիրատվական բնույթի արձանագրություն է այն մասին, որ Գրիգոր Է Անավարագեցի Կաթողիկոսը (1293-1307) որպես ընծա Ձագ գյուղը շնորհել է Գետարգել Ս. Նշանին (նկատի ունի վանական միաբանությունը): Սա վկայում է, որ սուրբ մասունքն արդեն Ձագավանքում էր կամ հենց այդ ժամանակ է Խավարաձորից տարվել Ձագավանք: Փաստորեն, 1278-1293 թթ. ժամանակահատվածում մասունքը տեղափոխվել է Ձագավանք կամ, ինչպես արդեն նշեցինք, գուցե եւ 1293-ին: Պարզ չէ, թե ինչով էր պայմանավորված այս տեղափոխությունը, անգամ երկրի քաղաքական կյանքում նկատելի ոչ մի շարժ չկար, որով կարելի էր պատճառաբանել մասունքի տեղափոխումը: Գուցե այս քայլը հենարան գտնելու միտում ուներ, քանի որ Ձագավանքը պատկանում էր ժամանակի նշանավոր Զաքարյաններին, իսկ նվիրատվության համար այս վանքն ընտրելը, կարծում ենք, պայմանավորված էր նրանով, որ Ձագավանքը ժամանակի նշանավոր վանքերից էր, ինչի մասին վկայում է 1270թ. Ձագավանքի հայտնի ժողովը, որտեղ ընդունվել են Սսի ժողովի կանոնները:

1278 թվականից, այսինքն՝ Մուղնիի ճառընտիրը գրվելուց հետո, Խավարաձորի վերաբերյալ գրեթե ոչինչ չի պահպանվել, միայն ուղեգրություններից պարզվում է, որ վանքը ենթարկվել է Շահ Աբասի արշավանքին, որի ժամանակ էլ եղծվել են վանքի արձանագրություններն ու քանդվել գմբեթները³¹: Առաքել Դավրիժեցու Պատմությունից հայտնի է, որ Կաղզվանը ենթարկվել է Շահ Աբասի ավերիչ արշավանքին եւ բնակչության տեղահանման պատճառով տարածքն ամայացել է³²: Տարածաշրջանը ենթարկվել է նաեւ Թամազուլի, Նաղիր շահի արշավանքներին, որով էլ կարելի է մեկնաբանել վանքի ամայանալն ու խարխլվելը, դրան ավելացրած՝ ԺԹ դարի ռուս-թուրքական պատերազմները:

ԺԹ դարի ուղեգրական հիշատակումներում (այցելությունները եւ գրառումները) հիմնականում կատարվել են 1877-1878 թթ. ռուս-թուրքական պատերազմից հետո) վանքը նկարագրվում է խարխլված, գմբեթները խոնարհված վիճակում, սակայն անգամ այդ վիճակով բոլոր այցելուները հիացել են վանքի հնությանը ու գեղեցկությանը: Եւ քանի որ վանքը շարժապատող նույնանուն փոքրիկ գյուղը հայկական էր (ԺԹ դարի վերջում մոտավոր 20-30 տուն բնակչությամբ), վանքը՝ մինչեւ նոր եկեղեցու կառուցումը (1880-ականների վերջ), ծառայում էր ժողովրդին եւ անգամ քահանա էր սպասավորում վանքում: Խավարաձոր-Ղարավանքը վերջնականապես լքվել է 1920 թվականին, երբ տեղի հայ բնակչությունն արտագաղթել է Արեւելյան Հայաստան:

Խավարաձորը ամայացել, մոռացվել, գրեթե հողին է հավասարվել, սակայն վանքի պատմությունը այն հավերժական լույսն է, որ կենդանություն է շնորհում անգամ ավերակներին:

30 Մ. Սմբատեանց, Տեղեկագիր Գեղարքունի Ծովագարդ գաւառի, որ այժմ Նոր-Բայազետ գաւառ, Վաղարշապատ, 1895, էջ 245:

31 Տե՛ս Ե. Տեկանց, նշվ. աշխ., էջ 88:

32 Տե՛ս Առաքել Դավրիժեցի, Պատմություն, Երեւան, 1988, էջ 40, 52:

ԱՆԻ ԱՎԵՏԻՍՅԱՆ

ՄԱՏԵՆԱԴԱՐԱՆԻ ՕՍՄԱՆԵՐԵՆ ՁԵՌԱԳՐԵՐԻ ՀԱՎԱՔԱԾՈՒՆ
(Նկարագրման մեթոդաբանությունը)

Երևուհի Մեսրոպ Մաշտոցի անվան Հին ձեռագրերի գիտահետազոտական ինստիտուտ Մատենադարանը հնագույն ձեռագրերի հարստությամբ համաշխարհային մշակույթի գանձատններից է, համախմբում է բազմալեզու 18390 ձեռագիր միավոր, որից 14432-ը հայ ժողովրդի մշակույթային ձեռագիր հարստության մեծ հատվածն է, 2249՝ արաբատառ (արաբերեն, պարսկերեն, օսմաներեն) ձեռագրեր են, 147-ը՝ արաբատառ պատառիկներ, 54-ը արաբատառ հմայիլներ են: Արաբատառ ձեռագրերից 336-ը օսմաներեն են: Իհարկե, այս թիվը կարող է աճել, որովհետև վերջին տարիներին հազարից ավելի նվիրաբերված ձեռագրերից շուրջ 800-ը արաբատառ են և դեռևս ըստ լեզուների խմբավորված չեն:

Մատենադարանի արաբատառ ձեռագրերի հավաքածուի նախնական նկարագրությունն ընդգրկված է քսաներեք ձեռագիր մատյաններում:

Ձեռագիր մատյանները նախապես խորագրված են եղել որպես «Յուզակ արաբերեն - պարսկերեն - ուզբեկերեն - ադրբեյջաներեն ձեռագրերի» (فهرست كتب و دستخط عربی و فرست كتب و دستخط عربی و اوزبکی و آذربایجانی), հետագայում կոնկրետացվել են «Յուզակ արաբատառ ձեռագրերի» խորագրով: Առաջին մատյանի տիտղոսաթերթի արտաքին լուսանցքում նշված է մատյանի կազմողի՝ Հովհաննես Ղուկասյանի անունը և կազմվելու՝ 1948 թվականը (از طرف او هانس خوقسیان منظوم شد در سنة ۱۹۴۸ میلادی): Սակայն մյուս մատյանները կազմողների, աշխատանքների ժամանակագրական հաջորդական ընթացքի, կատարման հետևողականության և ամբողջացման վերաբերյալ ակնարկ իսկ չկա հաջորդող մատյաններում:

Հետևաբար օսմաներեն ձեռագրերը լիակատար ներկայացնող նոր մատյաններ ստեղծելու մեր առջև դրված առաջադրանքը իրականացնելու համար առաջնահերթորեն ձեռնարկեցինք եղած մատյանների դիտարկման աշխատանքը՝ ընդհանուր և մասնավոր պատկերացում կազմելու, նախկինում թափված ջանքերը գնահատելու, օգտակարը քաղելու և կիրառելու անհրաժեշտությամբ:

Ձեռագրերը նկարագրել են տարբեր անձինք, տարբեր ժամանակներում: Նկարագրողները, թեև տիրապետել են պահանջվող լեզուներին (արաբերեն, պարսկերեն, օսմաներեն), բայց կամ չեն ունեցել ձեռագրագիտական հմտություն, կամ խնդրի լուծման հրատապությունից ելնելով կատարել են առժամյա աշխատանք:

Ձեռագիր մատյանների նկարագրությունները երկլեզու են՝ պարսկերեն կամ արաբերեն, գուգահեռաբար հայերեն թարգմանությամբ:

Ընդհանուր առմամբ նշվել են ձեռագրի թվահամարը, վերնագիրը, թերթերի քանակը, մեծությունը, նյութը, կազմը, երբեմն նաև կազմի ներքին կողմը, վիճակը, գրություն-

նը, դատարկ թղթերը, տողերը, լեզուն, գծումները, գրիչը, հեղինակը, ժամանակը, տեղը, բովանդակությունը, ծանոթագրությունները, երբեմն հիշատակագրությունները, սկզբնագրերը եւ վերնագրերը, լուսանցագրությունները, զարդագրությունները: Որոշ մատյաններում ձեռագրերի նկարագրության սկզբունքը համառոտվել է, նշվել են գլխավորապես՝ վերնագիրը, հեղինակը, ժամանակը, լեզուն, գրիչը, թերթը, չափը, տողը, բովանդակությունը, ծանոթագրությունը: Բնականաբար, օսմաներեն ձեռագրերի ոչ կայուն հետևողականությամբ կատարված խիստ ընդհանուր նկարագրությունները, կարող ենք ասել, միանգամայն չեն մատուցում ձեռագրերի ամբողջական պատկերը:

Անճշտություններ են պարունակում գրված եւ չգրված թերթերի քանակային պատասխանները: Չեն վկայված նյութի տեսակային եւ որակային հատկությունները, հաճախ բավարար են համարվել «թուղթ», «մագաղաթ» նշումները: Անհամապատասխանություններ կան չափագրման տվյալներում: Երբեմն գրության ձևին (միասյուն, երկսյուն) եւ գրին պատասխանելիս ներառվել են նաեւ գրչատեսակը, տողերի քանակը (տողերի քանակը բերվել է միայն առաջին էջի տողերի քանակով): Կազմը ներկայացվել է միայն գույնով: Անդրադարձ չկա պահպանակներին: Գրչության ժամանակի եւ հետագայի հիշատակարանները, գրչափորձերը, կնքադրոշմները, լուսադրոշմները երբեք չեն վկայվել: Ձեռագրի վիճակը բնորոշվել է միայն «բավարար», «լավ», «չատլավ», «նորոգված» գնահատականներով: Բովանդակությունն ընդգծվել է մեկ բառի նշումով՝ կրոնական, քերականություն, բանաստեղծություններ, իրավագիտություն, տրամաբանություն, բժշկություն եւ այլն: Երբեմն ձեռագրի լեզուն սխալ է որոշվել: Պարսկերեն եւ արաբերեն ձեռագրերը ներկայացվել են որպես օսմաներեն եւ հակառակը:

Այսպիսով, արաբատառ մատյանների այս դիտարկմամբ ճշտվեց օսմաներեն ձեռագրերի մոտավոր քանակը, որոշակիորեն պարզվեցին ձեռագրերի նկարագրման մակարդակը, բովանդակային պատկերը:

Նետևաբար, ըստ բովանդակության ձեռագրերը խմբակարգվեցին՝ գրականություն, պատմություն, կրոնական, իրավագիտություն, բժշկություն, տոմարագիտություն, տաղաչափություն, ճարտասանություն, աստղագիտություն, տիեզերագիտություն, թվաբանություն, երկրաչափություն, քերականություն, բառարաններ, հմայագրեր, նամականիներ, ֆերաիզներ (ժառանգության բաշխման կարգ):

Ունենալով Մատյանների արդյունքները, օգտվելով այլալեզու կատալոգների¹ ուղղորդիչ եւ ինտերնետային կապի տեղեկատվական հնարավորություններից, այնուամենայնիվ, օսմաներեն ձեռագրերի նկարագրման ու ցուցակագրման համար կիրառվում է հայերեն ձեռագրերի նկարագրման եւ ցուցակագրման ընդհանրական կադապարը՝ հետևյալ կետերով. ձեռագրի թվահամար, վերնագիր, գրչության վայր, գրչության թվական, թերթերի քանակ, չգրված թերթեր, պրակ, նյութ, մեծություն, գրություն,

¹ Catalogue of The Turkish Manuscripts in British Museum by Charles Rieu. Osnabrück, 1978. Catalogue of Turkish Manuscripts in the Library of the Hungarian Academy of Sciences. Composed by Ismail Parlatur, György Hazai and Barbara Kellner-Heinkele, 2007. Gustav Flügel, Die arabischen, persischen, türkischen Handschriften der k.u.k. Hofbibliothek zu Wien I, 1977.

գիր, տող, կազմ, պահպանակ, վիճակ, բովանդակություն, գրչության ժամանակի հիշատակարան, հետագայի հիշատակարան, կնքադրոշմ, ճնշադրոշմ, գրչափորձ, նշում, մանրանկարչություն:

Պատկերացնելու համար բերենք նկարագրման մի քանի կետեր:

«Նյութ»-ի տակ նշվում է թղթի ինչպիսին լինելը, եթե թուղթն ունի՝ լուսագծեր, ճնշագծեր եւ լուսադրոշմներ, հատկապես լուսադրոշմները մեկ առ մեկ թվարկվում են եւ բերվում են թերթերը:

«Կազմ»՝ նշվում են կազմի տեսակը (կաշի, լաթ, մոմլաթ եւ այլն), գույնը, եթե ունի զարդարանք՝ նկարագրվում է, այնուհետեւ՝ միջուկը (տախտակ, ստվարաթուղթ եւ այլն), աստառը (թուղթ, ծաղկաթուղթ, կարմիր մոմլաթ եւ այլն):

«Պահպանակ»՝ պահպանակները համարակալվում են հայերեն տառերով: Նշվում են պահպանակների քանակը, տառային միավորները, թղթի տեսակը:

«Վիճակ»՝ արձանագրվում են ձեռագրի ընդհանուր վիճակը՝ կազմի, թերթերի, գրադաշտի վնասվածության աստիճանը, ձեռագրի պակասավոր լինելու հանգամանքը, եթե ձեռագիրը նորոգվել է, բնութագրվում են նորոգման աշխատանքները եւ այլն:

«Հիշատակարան գրչության ժամանակի» եւ «Հիշատակարան հետագայի»՝ բերվում են հիշատակարանները՝ էջերի նշումով եւ երբեմն հայերեն թարգմանությամբ:

«Կնքադրոշմ», «ճնշադրոշմ»՝ նշվում են էջը, ձեռը, կնքադրոշմի ժամանակ՝ նաեւ թանաքի գույնը, այնուհետեւ՝ վերծանությունը: Արտաքին տվյալները առնվում են փակագծերի մեջ, իսկ վերծանությունը՝ չակերտների:

«Գրչափորձ»՝ հիմնականում նշվում են էջերը, եթե բովանդակային առումով կարելու է՝ գրի է առնվում:

«Նշում»՝ գրադարանային նշումները էջերով բերվում են, նվիրատուների անունները, որոնք այլ թղթով փակցված են լինում հիմնականում ձեռագրի կազմաստառին, ինչպես նաեւ ուսումնասիրողների ձեռագրին վերաբերող նշումները:

«Մանրանկարչություն»՝ նշվում են տեսակը (խորան, կիսախորան, ճակատագարդ, լուսանցագարդ, զարդագիր եւ այլն), էջը, մանրանկարում օգտագործված գույները:

«Բովանդակություն»՝ թվարկվում են ձեռագիր-բնագրի կամ բնագրերի էջերը, ապա համառոտ կերպով հայերենով ներկայացվում է բովանդակությունը, բերվում են օմաներեն բնագրի սկիզբն ու վերջը: Եթե բուն բնագիրը բաղկացած է գլուխներից, գլուխներն էլ իրենց հերթին ենթամասերից, թվակվում են նաեւ վերջիններս էջերով:

Երբեմն բովանդակության մաս է դառնում ծանոթագրությունը, ուր լուսանցքներում եղած բնագրին վերաբերող հավելագրություններն են բերվում՝ էջերի նշումով, ինչպես նաեւ նշվում է որեւէ այլալեզու կատալոգ, որտեղ կա տվյալ ձեռագրի մեկ այլ օրինակի նկարագրությունը: Այս դեպքում հղվում է կատալոգը, ձեռագրի համարը եւ էջը: Երբ գտնվում են բնագրին առնչվող այլ նյութեր՝ հղվածներ, աշխատություններ, ապա բերվում են այդ նյութերի աղբյուրները: Գրի են առնվում նաեւ բնագրին վերաբերող հավելյալ տեղեկություններ՝ աղբյուրի նշումով:

Օսմաներեն ձեռագրերի հավաքածուն հիմնականում՝ ԺԶ.-ԺԹ. դարերի է:

Ներկայումս Մատենադարանի նկարագրված օսմաներեն ձեռագրերից ժամանակագրության առումով հնագույնը թիվ 196 ձեռագիրն է, որի գրչության ժամանակն է հչր. 972 [1564-65 թթ.]: Ձեռագրում ընդգրկված է երկու աշխատություն: Առաջին աշխատությունը՝ [رسالة يائيه في لسان الفرسى من مولفات كمال پاشا زاده رحمه الله] վերաբերում է պարսկերենում բառավորչի ى ձայնավորի իմաստային տարբերակումներին: Աշխատության հեղինակը ձեռագրում նշված չէ, ենթադրությունը, որ հեղինակը Քեմալ Փաշա Չաղեն է, այսինքն՝ Մելանա Իմամ Շեմսեդդին Ահմեդ իբն Սուլեյման իբն Քեմալը, մեկնվում է այլալեզու ձեռագրագուցակների նկարագրությունների համեմատությանը²: Իսկ երկրորդ աշխատությունը՝ دقایق الحفايق «Դագափր ալ հագափր» («Նրբագույն ճշմարտություններ») նախաբանից իսկ հայտնի է դառնում, որ այն նվիրված է Սուլթան Սուլեյման Առաջինի վեզիր Իբրահիմ Փաշային: Այս գործի հեղինակը, ինչպես հաստատում է այլալեզու ձեռագրագուցակի նկարագրությունների համեմատությունը, նույնպես Մելանա Իմամ Շեմսեդդին Ահմեդ իբն Սուլեյման իբն Քեմալն է: Աշխատությունը հիմնականում վերաբերում է պարսկերենում հոմանիշների տարբերակումներին, որոնք մեկնվում են պարսկերեն բնյթերի միջոցով³:

Մատենադարանի թիվ 334 եւ թիվ 394 ձեռագրերը նախնական նկարագրության մեջ համարվել են միայն պարսկերեն ձեռագրեր: Ուսումնասիրելով սույն ձեռագրերը՝ նկատվեց, որ ձեռագրերում պարսկերենին հաջորդում են օսմաներեն եւ արաբերեն հատվածներ: Թիվ 334 ձեռագիրը կրոնական բովանդակությամբ եռալեզու, արձակ եւ չափածո մասերից բաղկացած աշխատություն է՝ Քերբելայի ճակատամարտի (680 թ.), շիա իմամների նահատակության մասին: Գրչության ժամանակն է հչր. 1301 [1883-84 թթ.]: Իսկ թիվ 394-ը Միր Հուսեյնին նվիրված եռալեզու աշխատություն է (بحوالات مير حسينى): Գրչության ժամանակն է հչր. 1289 [1872-73 թթ.], գրիչը՝ Չավադ Հուսեյնը: Պակասավոր է վերջից: Ձեռագրում միացված են երկու ձեռագրեր (թիվ 393, թիվ 394): Աշխատությունը սկսվում է արաբերեն առաջաբանով, ուր հեղինակը նշում է, որ Մուհամմեդ մարգարեի ժառանգներին պատահած դժբախտությունների մասին իր այս ժողովածուն գրելիս օգտվել է Ղուրանից, հադիսներից: Աշխատության օսմաներեն հատվածը կրոնական քասիդներ են: Քասիդներն առանձնացված չեն վերնագրերով եւ հաջորդում են նույնաբովանդակ պարսկերեն քասիդներին:

Նկարագրված օսմաներեն ձեռագրերից 14-ը գրականությանն են վերաբերում. ԺՁ.-ԺԷ. դարերի թուրք բանաստեղծներ Վեյսիի (թիվ 197), Նեֆիի (թիվ 223), Բաքիի (թիվ 321)⁴, Ֆահիմի (թիվ 323) դիվաններ՝ ԺԷ. դարի ձեռագրեր, Շեյխի «Սուրով եւ Շի-

² Տե՛ս նույն ձեռագրի այլ օրինակներ՝ Catalogue of The Turkish Manuscripts in British Museum by Charles Rieu, p. 142, Or. 36. նաև Gustav Flügel, Die arabischen, persischen, türkischen Handschriften der k.u.k. Hofbibliothek zu Wien I, 1977, New York, էջ 131-2:

³ Տե՛ս ձեռագրի այլ օրինակներ՝ Catalogue of The Turkish Manuscripts in the British Museum by Charles Rieu, Add. 7887, էջ 141-2. Catalogue of the Persian Manuscripts in the British Museum by Charles Rieu, v. II, Add. 7887, էջ 514. Gustav Flügel, Die arabischen, persischen, türkischen Handschriften der k.u.k. Hofbibliothek zu Wien I, 1977, New York, էջ 130-1:

⁴ Թիվ 321 ձեռագրի՝ «Բաքիի դիվան»-ի հիշատակարանից պարզ է դառնում, որ գրիչը Հասան իբն Սուլեյմանեդին է, գրչության վայրը՝ Ենիշեհիր, գրչության ժամանակը՝ հչր. 1016 [1607-8թթ.], 126ա:

րին» (خسرو و شیرین) պոեմ (թիվ 302)՝ ԺԸ. դար, Ծամսի «Տաս թռչունների պատմություններ» (حکایه ده مرغ شمسى) (թիվ 646)՝ ԺԸ. դար, գրիչը՝ Օմեր իբն Օսման ալ Նաքիր, «Քառասուն վեզիրների պատմություններ» (حکایه قرق وزیر) (թիվ 563, թիվ 1889), Նաբիի «Մայրիկ» (خیر آباد لنابی مرحوم) (թիվ 296, թիվ 297)՝ ԺԸ. դար, Նիզամիի «Իսլամի նամե» (ترجمه اسکندر نامه), «Բահրամ Գուր» (ترجمه بهرام گور), «Մուսրով և Շիրին» (ترجمه خسرو شیرین), «Լեյլի և Մեջնուն» (ترجمه لیلی و مجنون) պոեմների թուրքերեն արձակ թարգմանություններ (թիվ 1749)՝ ԺԹ., գեղեցիկ մանրանկարներով, Աշրք Ղարիբի «Շահագադե» պատմվածք (هذا حکایت شاهزاده عاشق غریب) (թիվ 1262)՝ գրչության ժամանակը հջր. 1245 [1829-30 թթ.], Անանուն հեղինակի փոքրիկ բանաստեղծությունների գրքույկ (թիվ 1861), Ներխայենների, պատմվածքների տետր (نفتز حکایات و روایات) (թիվ 413)՝ ԺԹ.:

Օսմաներեն ձեռագրերի մեջ բավականին թիվ են կազմում ֆերաիզները, որոնցից դեռևս թեմատիկ ուսումնասիրվել են երկու՝ թիվ 985, 1454 ձեռագրերը: Թիվ 985 ձեռագրի (شرح الفریض) գրչության ժամանակն է հջր. 1061 [1650-51 թթ.], գրիչը Մուստաֆան է, հայտնի Մելվեի Հուսեյն Էֆենդի Ջադե անունով: Նախաբանում վկայվում է, որ աշխատությունը թուրքերեն է թարգմանել Դուրսուն Ջադեն և հնարավորին չափ մոտեցրել է բնագրին, ճշգրիտ նկարագրել և բացատրել է տերմին-բառերը, պահպանել է բնօրինակի բառերի դասակարգումը: Աշխատության վերջաբանում գրիչը տեղեկացնում է, որ Իբն Դուրսունը հավաքել է ժառանգության բաշխման խնդիրներին վերաբերող արժեքավոր նյութեր և լրացումներով հարստացրել է հիշյալ աշխատությունը: Աշխատությունը գրվել է հջր. 1008-ին [1599-1600 թթ.]:

Մատենադարանի թիվ 412, 436, 633, 1803, 2110 ձեռագրերը հայտնի են Դարենդեվի օրացույցներ⁵ անունով: Այս մասին է վկայում թիվ 633 ձեռագրի ճակատագրողի ստորին հատվածում գրված վերնագիրը՝ هذا روزنامه دارندوی: Համեմատելով թիվ 633 ձեռագիրը թիվ 412, 436, 1803, 2110 ձեռագրերի հետ, նկատելով կառուցվածքային և բովանդակային նմանությունները՝ անշփոթելիորեն տեսանելի է, որ այս օրացույցները նույնպես Դարենդեվի օրացույցներ են ԺԸ.-ԺԹ. դարի: Ձեռագրերը ժապավենած են, նյութը՝ թուղթ, մագաղաթ, գիրը՝ ռիկա, նասխ, բաղկացած են հիմնականում 13 աղյուսակներից:

Իրենց հետաքրքիր բովանդակությամբ ուշադրություն են գրավում թիվ 140, 228, 299, 346, 656, 1096 ձեռագրերը: Թիվ 140 ձեռագիրը «Գոհարագիր» է (جوهر نامه)՝ ԺԹ. դար: Ձեռագիրը բաղկացած է 32 գլխից: Գլխումներից յուրաքանչյուրը մի թանկարժեք քարի մասին է, քարերը ներկայացվում են անուններով, տեսակներով, արժեքով, օգտակարությամբ, ծագումով, գտնվելու և հայտնաբերման վայրով, գույներով և այլն: Ձեռագրի պակասավոր լինելու հանգամանքը նկատի ունենալով՝ դժվար է ձեռագրի հեղինակի և գրչի վերաբերյալ ստույգ տեղեկություններ տալ:

⁵ Օրացույցի կազմողը եղել է Դարենդեից՝ քաղաք Սեբաստիա (Սվաս) վիլայեթում, քաղաքի անունով էլ անվանվել է օրացույցը: Օրացույցի ստեղծողը եղել է ուն Սեհմեդ. տե՛ս "Турецкий Вѣчный Календарь Дарендѣви", С. Петербургъ, 1883, էջ 23:

Թիվ 228 ձեռագիրը «Գավազանագիրք» է (اسامی شریفه لر)՝ գրչության ժամանակն է հջր. 1314 [1896-97 թթ.], գրիչն է Միրզա Աբդուլ Հասան Քադիզադեն: Ձեռագիրը Օսմանյան նախամեծար տերության սկզբնավորումից մինչև ներկա վսեմաշուք գահակալի ժամանակները՝ կայսրության գահին բազմաժամ օսմանյան փառապանծ սուլթանների ծննդյան, գահակալության, մահվան (կամ գահազրկման), իշխանության եւ կյանքի տևողության թվականների [հիջրայով] եւ նրանց փառավոր դամբարանների վերաբերյալ ցուցակ է:

Թիվ 299 ձեռագիրը Օսմանյան կայսրության վարչական-բաժանումների՝ 22 վիլայեթների եւ 62 սանջակների եւ նրանց կազմի մեջ մտնող ենթավարչական միավորների ցանկ է՝ ԺԹ. դարի ձեռագիր:

Թիվ 346 ձեռագիրը «Ճյուղագրություն» է (سلسله نامه)՝ ԺԹ. դարի ձեռագիր: Ճյուղագրությունը սկսվում է Ադամից, հասնում մինչև Մուհամմեդ մարգարեն՝ տոհմաձայնորով: Այս տոհմային հաջորդականությամբ էլ ներկայացվում են մարգարեների, յալիֆների (Օսմայան, Սամանյան, Աբբասյան) շահերի, մելիքների, փառիշահների, սուլթանների (Օսմանյան կայսրության), իմամների սերնդավորությունը, գահակալման հաջորդականությունը:

Թիվ 656 ձեռագիրը «Տոնահանդեսների գիրք» է (ضیافت نامه)՝ ԺԸ. դարի ձեռագիր: Բովանդակում է Օսմանյան կայսրության սուլթանների եւ պաշտոնյաների մեծարման ավանդական հանդեսների նկարագրությունները:

Թիվ 1096 ձեռագիրը Բայբուրթի գրադարանի գրքերի ցուցակ (بایبورت کتبخانه سنک کتب)՝ ԺԹ. դարի ձեռագիր է, գրչության վայրը՝ Բայբուրթ, գրիչը՝ Ահմեդ Զիա Էդդին: Կանոնավոր հերթականությամբ տրվում են տպագիր գրքի կամ ձեռագրի թվահամարը, վերնագիրը, քանակը, հատորը, գիրը եւ տողը: Գրքերն ու ձեռագրերը դասակարգված են թեմատիկ՝ հատորների եւ կտորների քանակների նշումով:

Կան մոտ չորս տասնյակ երկվեզու եւ եռվեզու ժողովածուներ, որոնք ընդգրկում են օսմաներեն-պարսկերեն, օսմաներեն-արաբերեն, արաբերեն-պարսկերեն, պարսկերեն-օսմաներեն-արաբերեն տարբեր աշխատություններ, զանազան գրվածքներ ինչպես գրչության ժամանակի, այնպես եւ հետագայի:

Արդեն իսկ նկարագրվել եւ ցուցակագրվել են 20 նամանատիպ ժողովածուներ, որոնց հիմնական լեզուն պարսկերեն եւ օսմաներեն են: Դրանք Մատենադարանի թիվ 55, 252, 371, 528, 577, 658, 660, 741, 779, 848, 872, 937, 939, 965, 1035, 1147, 1221, 1234, 1235, 1449 ձեռագրերն են: Այս ժողովածուների առաջնային դիտարկումը հիմնապես կապված է պարսկերեն ձեռագրերի կատալոգի ստեղծման աշխատանքների հետ:

Պատրաստվող ձեռագրացուցակի մեջ ընդգրկվող հիշյալ ձեռագրերից կարելի է այստեղ դիտարկել գոնե մի քանիսի օսմաներեն նյութերը:

Այսպես՝ թիվ 252 ձեռագրի «Դերբենդ նամե՛ Դադատանի պատմություն»-ը کتاب در بند نامه با احوالات داغستان از اقرار تاریخ

⁶ Առաջին Սուլթան Օսման Խան Ղազի իբն Էրթողրուլ Խան Ղազի իբն Սուլեյման Շահից հջր. 699 (1299 թ.) մինչև 31-րդ Սուլթան Աբդուլ Մեջիդ Խան իբն ալ Սուլթան ալ Ղազի Մահմուդ Խանի գահակալումը հջր. 1299 (1839-40 թթ.):

ներեն, արաբերեն ձեռագրով: Օսմաներենն ընդգրկում է Դերբենդի (Դադաստան) հիմնադրությունից մինչև հջր. 115 [733-4 թթ.] տեղի ունեցած իրադարձությունների պատմությունը: Ավարտվում է Աբու Մուսլիմ իբն Աբդալ Մալիքի դեպի Դերբենդ արշավանքների նկարագրությամբ: Գրչության ժամանակն է հջր. 1269 [1852-53 թթ.], գրիչը Մուլա Միրզա Ալի Էֆենդի ալ Շնհիրն է:

Թիվ 660-ը բովանդակում է ԺԵ. դարի չաղաթայական գրականության ներկայացուցիչ, բանաստեղծ Ալիշեր Նավայի «Մաեբուբ ուլ քուլուբ» (محبوب القلوب) («Սիրելի սրտեր») աշխատությունը (ամբողջական չէ), կրոնական բովանդակությամբ բանաստեղծություններ (քասիդներ, ներբողականներ, թերջիհ-ի բենդեր)՝ գրչության ժամանակն է հջր. 1344-45 [1926-27 թթ.], գրիչն է Մուհամմեդ Քասիմը:

Թիվ 939-ը բովանդակում է Էբուսուուդի, Ալի Էֆենդիի, Ահմեդ իբն Քեմալի ֆեթվաները, կրոնական երկու աշխատություն, դեղատոմսեր, հնայագրեր:

Թիվ 965-ը ներկայացնում է Հաքիբի (Յուսուֆ Հաքիբի) բանաստեղծությունների ժողովածուն (ديوان حقيقي):

Թիվ 1035-ը բովանդակում է Ֆուզուլիի դիվանը (کتاب ديوان فضولى) եւ «Լեյլի եւ Մեջնուն»-ը (کتاب ليلى مجنون افصح المتكلمين فضولى بغدادى), պաշտոնական նամակի մի օրինակ:

Թիվ 848՝ Սաադիի «Գուլնայան»-ն է պարսկերեն՝ տողատակերում օսմաներեն ամբողջական թարգմանությամբ: Թարգմանությունը կատարվել է հետագայում ունի Իբրահիմի կողմից:

Այսպիսով Մատենադարանի օսմաներեն հավաքածուից մի փոքրաթիվ ձեռագրային՝ խիստ սեղմ ներկայացմամբ անգամ, կարծում ենք, ընկալելի է օսմաներեն հավաքածուի նյութերի աղբյուրագիտական արժեքը՝ Արևելքի երկրների եւ ժողովուրդների պատմության, գրականության, կրոնի, իրավունքի, տոմարագիտության, բժշկության եւ այլ բնագավառների ուսումնասիրության համար⁷:

⁷ Պետք է նկատել նաեւ, որ ձեռագրերի նկարագրությանը եւ ցուցակագրմանը զուգընթաց իրականացվում է ուսումնասիրություն: Մատենադարանի թիվ 741 եւ թիվ 937 ձեռագիր ժողովածուներում ամփոփված ԺԵ.-ԺԶ. դարերի թուրք բանաստեղծ Մուղլալը Իբրահիմ Շահիդի Դեղեի «Թուհֆե-ի Շահիդի» (هذا كتاب شاعدى تحفة شاعدى) եւ թիվ 55, թիվ 983 ձեռագրերի՝ ԺԸ. դարի գրող-բանաստեղծ Մուհամմեդ Մունբուլ Ջադե Վեհրիի հեղինակած «Թուհֆե-ի Մունբուլ Ջադե» կամ «Թուհֆե-ի Վեհրի» (وَأَرِ الْيَهُ كَانْ كَهْرْ دَنْيَاذَهْ بَلْدِيكُمْ تَحْفَهْ سَنِيْلْ زَادَهْ) պարսկերեն-օսմաներեն չափածո եւ թիվ 229-ի «Հայերեն լեզվին անցած պարսկերեն հին բառեր» (ارمنى دلته مخلوط اولئموش فرس قديم الفاظلى) թիվ 230 ձեռագրի՝ Միրզա Մուհամմեդ Թադիի «Պարսկերեն Օսմաներեն բառարան», թիվ 462 ձեռագրի՝ Քերբելայի Մուլա Մուհամմեդ Հուսեյն իբն Քերբելայի Մուհամմեդի «Պարսկերեն-Օսմաներեն բառարան» սովորական բառարանների մեր ուսումնասիրության արդյունքներին մասնագետ րնթերցողը կարող է ծանոթանալ 2011 թ. հայագիտական եւ իրանագիտական 2-րդ միջազգային գիտաժողովի գիտական նյութերի ժողովածուում (տե՛ս **Ա. Ավետիսյան**, Մատենադարանի պարսկերեն թուրքերեն բառարանները. <<Հայագիտական եւ իրանագիտական երկրորդ միջազգային գիտաժողով>>, Գիտական հոդվածների ժողովածու, Երեւան, 2011, էջ 148-169):

ԱՆԻ Ա. ՈՒԹՈՒԶՅԱՆ

ԱՄԵՆԱՅՆ ՆԱՅՈՑ ԿԱԹՈՂԻԿՈՍ ՆԱԿՈՐ Դ. ԶՈՒՂԱՅԵՑՈՒ
ՄԱՆՎԱՆ ՕՐՎԱ ԱՌԵՂԾՎԱԾԻ ՇՈՒՐՉ

Նակոր Դ. Զուղայեցին Նայոց ամենաերևելի հայրապետներից է, լուսավորչական-վերանորոգչական շարժման նախաձեռնողներից ու հայ ազապագրական շարժման ռահվիրաներից: Ժամանակակիցները նրան անվանել են, «Ճգնազգեաց դիպրապետ»¹, «մաքրամիպ»², «այր սուրբ եւ բնորեալ»³, «յոյսն ամենեցուն»⁴ ու «Մեծն Կաթողիկոսն Նայոց»⁵: Ներկաբար, բնական պետք է համարել այն հսկայական հեղափոխությունը, որ նրան է նվիրել հայ պատմաբանասիրական միտքը⁶: Այնուհանդերձ, խոստովանելի է, որ առկա բազմաթիվ ուսումնասիրություններ ի վիճակի չեն եղել հսկայական նշանակություն ունեցող կենսագրության առանձին փաստեր եւ, ինչպես իրավաբաններն են, նշում է Ն. Քյուրյանը, Կաթողիկոսի վավերական կենսագրությունը շարունակում է մնալ «աղճաբուած, այն խանգարված է իրականությունէն շար ու շար հեռու հեքիաթ վիպասանություններով»⁷: Նայոց Նայրապետի կենսագրության մեջ ամենախճովածն ու առեղծվածայինը թերեւս մնում է նրա մահվան օրվա հարցը: Ե՞րբ է մահացել Նակոր Դ. Զուղայեցին: Թվում է, թե դա պետք է լիներ ամենահսկայական ու ճշգրտվածը: Մահավանդ Կաթողիկոսի դամբարանը եզրափակող ու համապատասխան արձանագրությամբ օժտված փառաբանարարի առկայության պայմաններում: Այն մարմարյա մեծածավալ շիրմա-

1 «Մայր ցուցակ հայերէն ձեռագրաց Մաշտոցի անուան Մարենադարանի», հայր. Ա., Երեւան, 1984, , էջ 1104:

2 «Մանր ժամանակագրություններ». XIII-XVIII դդ., հայր. II, կազմեց Վ. Ա. Նակորյան, Երեւան, 1956, էջ 357:

3 Անդ, էջ 361:

4 «Մայր ցուցակ հայերէն ձեռագրաց Մաշտոցի անուան Մարենադարանի», հայր. Դ., Երեւան, 2008, էջ 684, հմմտ. անդ, հայր. Է, Երեւան, 2012, էջ 526:

5 Անդ, հայր. Բ., Երեւան, 2004, էջ 1049:

6 Մասնավորապես փեն **Միքայէլ Զաւէնան**, Պատմութիւն Նայոց, հայր. 3, Վենետիկ, 1786, էջ 647, 657-661, 691-692, 701-719; **Մ. Խոսրոպեան**, Յակոր Կաթողիկոս Զուղայեցի. «Արարապ», 1902, դ 9-10, էջ 771-785; **Մաղաքիա արքեպ. Օրմանյան**, Ազգապատմ., հայր. Բ., Կ. Պոլիս, 1913, էջ 2910-3052; **Ա. Գ. Նովհաննիսյան**, Նակոր Դ. Զուղայեցի կաթողիկոսը եւ փառակալ նվիրականության խնդիրը. «Արարապ», 1915, դ 2-3, էջ 195-205. նույնի՝ «Նակոր Զուղայեցու մի գրությունը ռուս արքունիկին». «Արարապ», 1915, դ 9-10, էջ 775-781. նույնի՝ «Դրվագներ հայ ազապագրական միջին պատմության», գիրք 2, Երեւան, 1959, էջ 202-223 եւ այլուր; **Յ. Քիրքեան**, Նիւթեր Յակոր Զուղայեցի Կաթողիկոսի կենսագրութեան համար (1655-1680). «Նասկ», 1952, փետրվար, էջ 41-44, մարտ-ապրիլ, էջ 87-89. նույնի՝ «Նակոր կաթողիկոս Զուղայեցի», Անթիլիաս-Լիբանան, 1969. նույնի՝ «Յակոր Կաթողիկոս Զուղայեցիի նորագիտ պիսար կարեւոր վաւերաթուղթ մը». «Միտն», 1969, մարտ-ապրիլ, էջ 126-133; **Մ. Թերզեան**, Նակոր Դ. Զուղայեցի, Բեյրութ, 1965; **Լ. Ս. Խաչիկյան**, Նակոր Զուղայեցու կրակը. «Պատմա-բանասիրական հանդես», 1966, դ 4, էջ 173-186; **Կ. Անարունի**, Յակոր Դ. Զուղայեցի. «Բազմավեպ», 1992, 1993, 1995:

7 Տեն **Յ. Քիրքեան**, Յակոր Կաթողիկոս Զուղայեցիի նորագիտ պիսար կարեւոր վաւերաթուղթ մը, էջ 127:

բար է, որի վրա դրվագված են կաթողիկոսական թագ, եմիլիորն, գավազան, կոնքեռ եւ պապական շաններ: Շիրմաքարն ունի 12 փողանոց երկաթագիր արձանագրություն՝ վեց փող շիրիմի աջ (հարավային), իսկ մյուս վեցը՝ ձախ (հյուսիսային) կողմում: Ինչպես հավաստում է շիրմաքարի արձանագրությունը, այն կառուցել է ժամանակի ամենահայրենի շինարար վարպետներից մեկը՝ Զաքարիա խալֆան⁸: Գերեզմանը շրջափակված է երկայնա բարձրաճաշակ գեղազարդ ճաղաշարով, որ, անկասկած, ավելի ուշ շրջանի սպեղծագործություն է:

Նակոբ Զուղայեցու փապանագիրը էական բացթողումներով առաջին անգամ հրատարակել է Վիեննական Մխիթարյան Աղ. Պալճյանը⁹: Ներագայում այն ընթերցել եւ հրատարակել են շարերը: Լավագույն ընթերցումը, անկասկած, պատկանում է Վ. Թորգոմյանին, որի համաձայն էլ սպորեւ ներկայացնում ենք այն:

Աջ երես՝

**Նանգստարանս այս հրաշափառ եւ պապուելի
Վայելչադիր յօրինուածովք ի հանդիսի
Ունի աւանդ գմարուր մարմին բազմերջանկի
Տեառն Յակոբայ Նայոց ընտրեալ Նայրապետի
Որ փոխանորդ Նոր մերոյ Սրբոյ Լուսաւորչի
Կաթողիկոս օծեալ նորին օրհնեալ գահի:**

Ձախ երես՝

**Եւ արդ փապանս բուժիչ ախարից մարմնականի
Յուսով ի սա դիմեցելոց հրաշիւք յայտնի
Զկազմող սորին յիշել ի Տէր գարմիւք հայցի
գԶաքարիեայն որ ի խալիֆայ հիւսնականի
Նազար հարիւք քսան եւ ինն թըվի
Երկրորդ աւուր ամսոյն Նոնայ օգոստոսի:**

Այսինքն՝ 1680 թ. օգոստոսի 2-ին¹⁰:

Բայց հարցը սրանով չի սպառվում, գայթակղությունը առջևում է: Շիրմաքարի աջ կողմի ներքևի անկյունում առկա է երեք փողանոց մի արձանագրություն եւս, որտեղ դարձյալ հավաստում է Կաթողիկոսի մահվան թվականն ու օրը՝

**Սբ Նօրս հանգ
ում յեղեր... Ռ.
ՃԻԹ. օգոստոսի Ա.:**

⁸ Թ-երես սա նույն Զաքարիա խալֆան է, որ 1654 թ. Անկարայի Ս. Ասրվաճաճին եւ 1671 թ. Քանդիեյի Ս. Կարապետ եկեղեցիներին Ավերաբաններ է նվիրել (տես՝ Ն. Ա. Ստեփանյան, Նայրի ներդրումն Օսմանյան կայսրությունում, Երեւան, 2012, էջ 435):

⁹ Աղ. Պալճյան, Պարմութիւն կաթողիկէ վարդապետութեան ի հայս, Վիեննա, 1878, էջ 164-165:

¹⁰ Երեմիա Չելեպի Քլօմիքճեան, Սրամպօյոյ պարմութիւն, հրատարակեց եւ ծանօթագրեց փօքթ. Վահրամ Յ. Թորգոմեան, հայր. Բ., Վիեննա, 1932, էջ 602; Մ. Նանեսեան, Նարխարսան եւ հնգամեայ հորելեան Բերայի Ս. Երրորդութիւն եկեղեցոյ, Կ. Պոլիս, 1982, էջ 312-314:

Այսինքն՝ 1680 թ. օգոստոսի 1-ին¹¹:

Անշուշտ քարոթինակ է, քանզի նույն քաղաքապետի վրա, ինչպես քեանք, կաթողիկոսի մահվան օրը հիշարակվում է երկու անգամ, երկու քարբերակով՝ «օգոստոսի 1 եւ 2»: Ո՞րն է սրանցից վավերականը եւ ի՞նչ է նշանակում նման հակադրությունը: Այս ներհակությունը պետք է, որ ունենա իր բացատրությունը, որին էլ քիչ ավելի ուշ կանդրադառնանք:

Իսկ ի՞նչ են արձանագրել ժամանակակիցները: Երեմիա Չելչայի Քյոմուրճյանը, որ ժամանակով ամենամուտն է կանգնած Նակոբ Դ. Ջուղայեցուն եւ որը եղել է հանգուցյալ Նայրապետի մերձավորագույն ու հոգեհարազատ համախոհը, նրա մահվան առիթով հեղինակել է չափածո մի քանի սրբաբանություն՝ «Գանձ եւ ողբք ի վերայ Յակոբ Կաթողիկոսի» վերաբերությամբ¹²: Այսպես հեղինակը հստակ փաստել է՝

**ՋՃԻԹ. Նայոց անցեալ,
եւ մրամբքն հասեալ¹³,
յօգոստոս մըտեալ.
Չանցաւորս թողեալ,
գտուր կենցաղս լըքեալ.
Մահու հնազանդեալ¹⁴:**

«Յօգոստոս մըտեալ»-ը կարող է լինել միմիայն օգոստոսի 1-ը եւ ոչ թե 2-ը: Նույն՝ 1680 թ. գրված հիշարակարաններից մեկն արձանագրում է. «Յակոբ կաթողիկոսն վաղնճեցաւ ի թվականիս Նայոց ՈՃԻԹ. (1680) ամին: Վարդավառին առ Աստուած փոխեցաւ»¹⁵: Այսպես շար էական է «Վարդավառին» ցուցումը, քանզի Վարդավառը երբեք չի կարող լինել երկուշաբթի օր, այլ միմիայն կիրակի օրը, այսինքն՝ օգոստոսի 1-ին:

Չաքարիա Ազուլեցին (1630-1691) Կաթողիկոսի մահվան լուրն իմացել է օգոստոսի 27-ին (ԻԷ-ում) եւ անմիջապես իր օրագրում արձանագրել. «Թվին ՈՃԻԹ. օգոստոսի ք-ում Ըստամբուլ Աստուածածին եկեղեցունն Յակոբ Կաթողիկոսն առ Աստուած փոխեց: Տարան Բէկ-օղլի հանգիստումն թաղեցին»¹⁶: Չաքարիա Քանաքեղցին (1627-1699), որ Կ. Պոլիս է այցելել 1684 թ. եւ բավականին քննադատված է իրադարձություններին, քարիներ անց՝ 1699 թվականին, իր «Պարմագրություն» երկասիրությունը շարադրելիս արձանագրել է. «Մեծն Նայրապետն Յակոբ ... րկարացաւ, եւ վախճանեալ հանգեալ ի Տէր յայն ամի ի թուին ՈՃԻԹ. յօգոստոսի ք. եւ քարան գնա ի քաղաքն Ղալաթայ՝ ի հասարակաց գերեզմանն ի րեղին՝ որ կոչի Բէկօղլի»¹⁷: Ժամանակով մերձ Սյրեփանոս

11 Երեմիա Չելչայի Քեոմուրճեան, Սքամայօղլ պարմութիւն, էջ 603:

12 Տե՛ս Ն. Ակիբեան, Գանձ եւ ողբք ի վերայ Յակոբ Կաթողիկոսի, «Նանդէս ամսօրեայ», 1933, թ. 9-10, էջ 589-595, հմմտ. նույնի՝ «Երեմիա Չելչայի Քեոմուրճեան. կյանքն ու գրական գործունեությունը», Վիեննա, 1933:

13 Ըստ Ն. Ակիբեանի՝ Զ (6) + Ը (100) + Ի (20) + Ռ (1000) + եւ (3) = է 1229 (1680), քե՛ն Ն. Ակիբեան, Երեմիա Չելչայի Քեոմուրճեան, էջ 202:

14 Անդ:

15 «Մայր ցուցակ հայերէն ձեռագրաց Մաշքոցի անուան Մարեհնադարանի», հայր. Բ., էջ 1406:

16 «Չաքարիա Ազուլեցու օրագրությունը», Երևան, 1938, էջ 151:

17 Տե՛ս «Չաքարեայ Մարկաագի պարմագրություն», հայր. 2, Վաղարշապատ, 1870, էջ 91:

Ռոշքան (1670-1739) կաթողիկոսի մահվան օրը չի հիշարարակում. «ՌՃԻԹ. Տ. Յակոբ Զուղայեցի ... վախճանի եւ թաղի ի գերեզմանապանն Պէյօղլի, յորոյ դամբարանէն սակաւ նշանք լինին»¹⁸: Կաթողիկոսի մահվան օրը չեն հիշարարակում նաև ԺԼ. դարում ապրած ժամանակագիր Իսահակ վարդապետն¹⁹ ու Սիմեոն Ա. Երևանցին²⁰: Մ. Չամչանը²¹ եւ նրա հետետեւորները Սարգիս դպիր Սարաֆ Նովհաննիսյանը²² օգոստոսի 2-ի կողմնակից են: Բնականաբար, սկզբնաղբյուրների փարաձայնությունը չէր կարող իր անդրադարձը չունենալ մասնագիտական գրականության մեջ: Տեսակետները բաժանվել են երկու օգոստոսի 1-ի²³ եւ 2-ի²⁴ կողմնակիցների միջև:

Իրականում խնդիրն ավելի բարդ է, քան մեկ օրվա ճշգրտության հարցը: Իրադարձությունների հստակ պատկերացման համար անհրաժեշտ է հետևել կաթողիկոսի հիվանդության սրմանն ու մահվանը նախորդող դեպքերի զարգացմանը:

82-ամյա Նակոբ Դ. Զուղայեցին, որ «խիթէ կը փառապէր»²⁵ (սպանոքսի սուր բորբոքում, խոց - Ա. Ու.), 1680 թ. մայիսին՝ հոգեգալուստից հետո, օդափոխության նպատակով մեկուսացվել է Կ. Պոլսի Սկյուպար արվարձանում: Այստեղ շուրջ երեք ամիս «օր քան զօր փկարացեալ» Նայրապետն այնքան է նվաղում, որ այլևս անկարող է լինում ինքնուրույն փեղաշարժվել: Նույնի 28-ին՝ չորեքշաբթի օրը, մերձիմասի Կաթողիկոսին փեղափոխում են Կ. Պոլիս, որտեղ եւ օգոստոսի 1-ին, կիրակի օրը մահանում է: Ինչպես վերևում փեսանք, նրա մահը համընկել է Վարդավառին, այսինքն՝ օգոստոսի 1-ի կիրակի օրը: Նույնարկավորությունը փեղի է ունենում հաջորդ օրը՝ երկուշաբթի, օգոստոսի 2-ին: Անկասկած է, որ փապանաքարի վրա գերեզմանը ընդարձակ արձանագրությունը փաստում է Կաթողիկոսի հուղարկավորության օրը՝ օգոստոսի 2-ը:

Արժեքագուրկ են, դեռ ավելին՝ գավելչարալի, այն պնդումները, թե Կաթողիկոսը մահվանից թույլներ առաջ²⁶ դավանագիր է ստորագրել, որի համաձայն, իբր հավասարել է իր հպարակությունը «ծայրագույն քահանայապետին», այսինքն՝ Նոմի պա-

18 Մրեկանոս Ա-օշքայ, Ժամանակագրութիւն կամ փարեկանք եկեղեցականք, Վիեննա, 1984, էջ 184:

19 Տե՛ս «Մանր ժամանակագրություններ», XII-XVIII դդ., հար. 1, կազմեց Վ. Ա. Նակոբյան Երևան, 1951, էջ 309:

20 Սիմեոն Կաթողիկոս Երևանցի, Զամբո Վաղարշապատ, 1873, էջ 26:

21 Մ. Չամչեան, նշվ. աշխ., հար. Գ., էջ 719:

22 Սարգիս դպիր Սարաֆ Նովհաննիսյան, Վիպագրութիւն Կոստանդնուպոլիս մայրաքաղաքին. 1800, Երուսաղէմ, 1967, էջ 71:

23 Տե՛ս «Ընդարձակ օրացոյց Ս. Փրկչեան հիանդանոցի Նայոց», Կ. Պոլիս, 1904, էջ 269: Մաղաքիս արքեպ. Օրմանյան, Ազգապատում, հար. Բ., էջ 2615: Ա. Գ. Նովհաննիսյան, Դրվագներ..., գիրք 2, էջ 219: Յակոբ Սիրունի, Պոլիս եւ իր դերը, առաջին հատոր (1453-1800), Բէյրութ, 1965, էջ 548 (այլ կապակցությամբ՝ օգոստոսի 2-ին, փե՛ս անդ, էջ 646): Յ. Քիւրպչյան, Յակոբ Կաթողիկոս Զուղայեցի, Անթիլիաս, 1965, էջ 39: Մ. Ընեճեճեան, Նայ փապագրութիւնը եւ Նոմ (ԺԷ. դար), Վենետիկ, 1989, էջ 152 եւ այլն:

24 Տե՛ս Նրանոս Ասարոս, Կոստանդնուպոլսյոյ հայերը եւ իրենց պարրիաքները, «Տարեցոյց ազգային հիանդանոցի», Կ. Պոլիս, 1911, էջ 76, հմմտ. Լույսեր, Սպանապոլ, 2011, էջ 88: Մ. Խոսրիկեան, նշվ. աշխ., էջ 785: Վ. Թորգոմեան, նշվ. աշխ., հար. 2, էջ 605: Լեո, Նայոց պատմություն, հար. 3, գիրք 1, Երևան, 1969, էջ 339: Լ. Մր. Խոսրիկեան, Աշխարհություններ, հար. Ա., Երևան, 2012, էջ 425 եւ այլն:

25 Տե՛ս «Մայր ցուցակ ձեռագրաց Սրբոց Յակոբեանց», երկրորդ հար., կազմեց Նորայր եպ. Պողարեան, Երուսաղէմ, 1953, էջ 59ա:

26 «Կր դասնիմ մահուան ժամէն մի քանի վայրկեան առաջ» (փե՛ս Ն. Թերզեան, նշվ. աշխ., էջ 194):

պին²⁷: Գարձյալ անուրջ են կաթողիկոսին իր իսկ մահվան օրը թաղելու և նրա հոգեհանգստյան պաշտոնը Կ. Պոլսի կաթողիկ հովվապետ Գ. Գասպարինիի կողմից կատարելու վերաբերյալ պնդումները²⁸: Գեռես Մաղաթիա արքեպ. Օրմանյանը և Ն. Քյուրբյանը անհերքելի փաստերով ցույց են արվել նման պնդումների արհեստածին, անարամաբանական ու անհամոզիչ լինելու հանգամանքը, որ այնքան սիրելի էին ու սովորական ժամանակի հայ կաթողիկական միջավայրում (Թաղեսու վրդ. Նամագասայան, Սողոմոն Լեռնյան, Վարդան Նունանյան, և ավելի ուշ ժամանակներում Միքայել վրդ. Չամչյան, Աղեքսանդր վրդ. Պալճյան, Նամագասայ վրդ. Ոսկյան, Կարապետ վրդ. Ամապունի և այլք): Առանց որևէ մասնագիտական հաստատվածության, հեշտությամբ ապացուցելի է ինչպես Նակոր Ջուղայեցուն վերագրվող դավանագրի ձևագրի, այնպես էլ նրա ստորագրության կեղծ լինելը, որը և կատարել է Ն. Քյուրբյանը²⁹: Եւ վերջապես, որքա՞ն լուրջ է 82-ամյա մերձիմահ մարդու կողմից նման որևէ փաստաթուղթ հեղինակելը: Չէ՞ որ նա դա կարող էր անել բազմիցս, երբ դեռ առողջ էր, գիտակից ու գործունյա, և երբ, քարերը առիթներով, թղթակցում էր իր օրերի Նոմի քահանայապետների (Աղեքսանդր Է., Աղեմես Ժ., Իննովկենյան ԺԲ.) հետ:

Ի դեպ, կաթողիկ պապմարանները նաև այդ թղթակցությունների հիման վրա է, որ Նակոր Գ. Ջուղայեցուն ներկայացնում են որպես հռոմեական կաթողիկ եկեղեցուն համախոհ: Սակայն հստակ է, որ պապերին ուղարկված Նակոր Ջուղայեցի Կաթողիկոսի (նաև այլ կաթողիկոսների) համապատասխան գրությունները պետք է դիտարկել որպես քրիստոնեական սիրո և հարգանքի արտահայտություններ և ոչ թե Նոմի կղերապետին հնազանդություն հայտնելու հավաքարմագրեր:

Եւ վերջինը: Մի՞թե կարող է լուրջ թվալ Կաթողիկոսի մահվան օրն իսկ նրան հուղարկվողը: Ինչպիսի՞ անհարգալից, անպարկեշտ ու անհասկանալի վերաբերմունք բոլորի կողմից սիրված «Նայոց Մեծն կաթողիկոսի» նկատմամբ: Եւ մի՞թե Կ. Պոլսում այնքան բազմաթիվ հայ հոգևորականների առկայության պայմաններում հնարավոր էր հանգուցյալի հոգեհանգստյան պաշտոնը վստահել կաթողիկ հոգևորականի: Եվ այդ բոլորից հետո Նայոց Առաքելական եկեղեցու մեծագույն նվիրյալ Երեմիա Չելեպի Քյոնուրճյանը ի՞նչ արամաբանությամբ ու սիրով չորս փողեր ու հաստակ Գանձ կնվիրեր կաթողիկությունը ընդունած հայրապետի հիշատակին: Չէ՞ որ, հակառակ դեպքում նա կարող էր ընդհանրապես չարձագանքել այդ փխուր իրադարձությանը:

Նակոր Ջուղայեցու մահվան վերաբերյալ հետաքրքիր փոփոխություններ է հարդրում նաև այդ ժամանակներում Կ. Պոլսի Նիսուսյան օրդենի մեծավոր մոնսիներ Ֆրանչեսկո Ջոլիին: 1680 թ. սեպտեմբերի 26-ի թվակիր՝ Վարիկան հղված մի նամակում նա գրում է. «13 օգոստոսի, 1680-ին Նայրապետ մեծն Նայոց Նակոր ... մեռաւ Կ. Պոլստ մեջ»³⁰: Օրերի քարերությունը հեշտությամբ է բացառվում, եթե նկատի ունենանք

27 Տե՛ն «Անեքիք», ամսագիր, Բեյրութ, 1955, թ. 10-12, էջ 145-146, հմմտ. «Յուսաբեր», օրաթերթ, Կահիրե, 1955, 20 սեպտեմբերի:

28 Տե՛ն «Բազմավեպ», 1949, թ 7-9, էջ 72:

29 Տե՛ն Յ. Քյուրբյան, Յակոր Կաթողիկոս Ջուղայեցի, էջ 63-65:

30 Ն. Քյուրբյան, Նիսիեր..., էջ 89:

երոպական եւ արեւելյան ամսաթվերի 13 օրվա փառքերությունը: Ներեաբար, երոպական օգոստոսի 13 ամսաթիվը հավասար է արեւելյան օգոստոսի 1-ին: Անշուշտ, կաթոլիկ մեծավորն այս դեպքում ավելի ճշմարտապարտում է, քան նրա լեկտորարի շատ ներկայացուցիչներ:

Ամփոփենք. Երեմիա Քյունորճյանը, մոնախներ Ֆրանչեսկո Ջոլիին, 1680 թ. Անանուն հիշարակագիրը, որոնց բոլորին միավորում է ժամանակակից ու ականաբես լինելու հույժ կարեւոր հանգամանքը, համերաշխ են շիրմաբարի աջ կողմի ներքեւի անկյան արձանագրությանն այն մասին, որ Կաթողիկոսը մահացել է օգոստոսի 1-ին: Մյուսները փաստն արձանագրել են միջնորդավորված՝ կամ լսելով եւ կամ շատ ավելի ուշ շիրմաբարին հայտնված ընդարձակ արձանագրության, որտեղ խոսքը թաղման օրվան է վերաբերում:

Այսպիսով, առկա բոլոր փաստական փվյալները համադրելով կարելի է եզրակացնել, որ Ամենայն Նայոց Կաթողիկոս Նակոր Դ. Ջողայեցին մահացել է 1680 թ. օգոստոսի 1-ի կիրակի օրը, իսկ հուղարկավորվել մեկ օր անց՝ օգոստոսի 2-ին, երկուշաբթի:

ՆԱՍՄԻԿ ՄԻՄՈՆՅԱՆ

ԿԱՄԱՎՈՐԱԿԱՆ ՇԱՐԺՄԱՆ ՍԿԶԲՆԱՎՈՐՈՒՄԸ ԵՒ
ԱՐԵՒՄՏԱՆՈՅ ՔԱՂԱՔԱԿԱՆ ՄԻՏՔԸ

1914 թ. հունիսի 19-ին (օգոստոսի 1-ին) սկսվում է Առաջին համաշխարհային պատերազմը: Ռուսաստանը մինչ այդ, ելնելով իր քաղաքական շահերից, որոնք ենթադրում էին Թուրքիայի հետ հնարավոր պատերազմի ժամանակ իր կողմը գրավել հայերին, կտրուկ փոխում է վերաբերմունքը հայ հասարակական-քաղաքական շրջանակների նկատմամբ: Բավական է նշել, որ ՆՅԴ կուսակցության նկատմամբ 1907-1912 թթ. շարունակված հեղափոխումները և նրա ղեկավար գործիչների հանդեպ կիրառված բռնություններն ու բանարկություններն անակնկալորեն վերջ գտան՝ վերաբերմունքը մեղմացավ: Այս անգամ ևս ցարական իշխանությունները խոստացան Արևմտյան Նայաստանի շուրափույթ ազատագրում և ինքնավարություն, որի գաղափարը հիմնականում ներշնչեցին Դեմոք Ե. Կաթողիկոսի միջոցով: Եւ, ցավոք սրտի, դրան հավասարացին ոչ միայն վերջինս, այլև արեւելահայ և արեւմտահայ բազմաթիվ գործիչներ: Բերենք մեկ-երկու օրինակ: «Մշակի» մի խմբագրականում կարդում ենք. «Իբրև քաղաքացի և իբրև ազգասեր, ռուսահայի ամբողջ համակրությունը և անկեղծ սերը ռուսական գեներալ յաջողութեան և յաղթութեան կողմն է»¹:

Մեծաբաղանդ բանաստեղծ Վ. Տերյանը գրել է. «Նոր չէ, որ հայությունը պիտի վկայի իր համակրությունը և ձգտումը դեպի Ռուսաստանը: Դա մի պարմական աւանդություն է արդէն մեզ համար»²:

Դեռևս 1914 թ. օգոստոսի 5-ին Կաթողիկոսը դիմում է փոխարքա Վորոնցով-Դաշկովին, հիշեցնում նրան հայկական բարենորոգումների գործի ձախողումը և խնդրում Արևմտյան Նայաստանի նահանգներից կազմել մի շրջան, շնորհել ինքնավարություն՝ ղեկավար կարգելով ռուսական բարձրաստիճան մի անձի: Ներաբրբիրն այն է, որ այդ նույն գրության մեջ նշում է, թե Թուրքիայի կողմից արդեն հայրաբարված գորահավաքը ահուդողի մեջ է գցել հայությանը, ուստի Ռուսաստանի կառավարությունից խնդրում է հայերի կյանքը փրկելու ուղղությամբ միջոցներ ձեռնարկել³: 1914 թ. սեպտեմբերի 2-ին փոխարքան այս գրությանը պատասխանում է վարչապետ Դորենիկինի և Սազոնովի անունից՝ հավաստիացնելով, որ այս անգամ ոչ մի գիջում չի արվելու հայկական բա-

1 «Մշակ», 17 նոյեմբերի 1914, թ. 205:

2 Անդ, 10 նոյեմբերի 1914, թ. 229:

3 Տե՛ս «Մեծ պատերազմը և հայ ժողովուրդը», Կ. Պոլիս, 1920, էջ 5 - 7:

րևնորոգումների հարցում, սակայն ինքնավարության հարցն անպարասխան էր թողնվում⁴:

Ցարական Ռուսաստանը, հավարարիմ փորձված քաղաքականությունը, այս անգամ եւս սիրաշահում էր հայերին, որոնց համար դեռեւս Ներսես Աշտարակեցու ժամանակներից ճաշակած խաբկանքը այդպէս էլ կարեւորագույն դաս չէր դառնում:

Արևելահայ եւ արեւմտահայ մրավորական, քաղաքական շրջանակների մեծամասնությունը դարձյալ հավարով էր լցվել Ռուսաստանի նկարմամբ, որը նախորդ քաղաքական իրադարձությունների ակունքներից չէր բխում:

Արեւմտահայ քաղաքական մտքի կողմերի՝ սկսվող կամավորական շարժման վերաբերյալ որդեգրած վերաբերմունքը միանշանակ չէր: **Թե՛ արևելահայ եւ թե՛ արեւմտահայ քաղաքական միտքն այդ օրերին միաձուլված էր, քանզի հայ քաղաքական կուսակցություններում ընդգրկված էին արևելահայ եւ արեւմտահայ բազմաթիվ գործիչներ: Ուստի, անհնար է խոսել արեւմտահայ քաղաքական մտքի մի ընդհանուր ուղղվածության մասին, այլ՝ առանձին գործիչների քաղաքական վերաբերմունքի: Այլ խոսքով՝ չի եղել արեւմտահայ քաղաքական հոսանք, որ հանդէս գար առանձին դիրքորոշումով:**

Ճշմարտությունը պահանջում է շեշտել, որ կամավորական շարժման, ինչպէս նաեւ դրան նախորդած Նայիկական հարցի՝ մեծ փերությունների կողմից վերաբացման վերաբերյալ թե՛ հայ քաղաքական կուսակցությունների եւ թե՛ Կ. Պոլսի Պարբիարքարանի մտքեցումները գրեթէ նույն էին: Մենք հարկապէս առանձնացնում ենք այս երկուսը, քանզի հիմնականում դրանք էին արեւմտահայ քաղաքական մտքի կողմը: Անշուշտ, Պարբիարքարանն իր գործունեության եւ վերաբերմունքի դրսևորման առումներով ավելի պահպանողական էր, բայց փաստերն այն համոզմունքն են առաջացնում, որ ի վերջո Ջավեն պարբիարքը եւս, թերեւս ակամա, փորք է փլվել կուսակցական դիրքորոշումներին:

Կամավորական շարժումը սկսեց ձեւավորվել Կովկասից, հիմնականում արևելահայ մրավորական եւ քաղաքական գործիչների՝ ռուսական քաղաքականության ներշնչած հերթական խաբկանքի ճաշակումով, որոնց մեջ գլխավոր դերակատարում ունեին Ն. Զավրիեր, Ալ. Խաչիսյանը, Խ. Կարճիկյանը, Գեորգ Ե. Կաթողիկոսը եւ ուրիշներ: Իսկ արեւմտահայ մրավորական, կուսակցական գործիչների մեծամասնությունը գնաց նրանց հետևից: Արդյունքում՝ թե՛ արևելահայ եւ թե՛ արեւմտահայ քաղաքական ուժերը «Ռուս-թուրքական պարերագմի բռնկումով կրկին որդեգրեցին ռուսական կողմնորոշում»⁵:

Դաշնակցությունը, որ հայ քաղաքական ուժերի առաջապար կազմակերպությունն էր, պարերագմի նախօրյակին Էրզրումում գումարած իր 9-րդ ընդհանուր ժողովում (1914

4 Տե՛ն ՆԱԱ, ֆ. 57, ց. 2, գ. 709, թ. 65:

5 «Ակունք», Գիպական հողվածների ժողովածու, թ. 1, Երևան, 2011. փե՛ն Ա. Ա. Ներսիսյան, Առաջին Աշխարհամարտում հայ կամավորական շարժման սկզբնավորման պարմության դասավանդման հայեցակարգային հիմքերը, էջ 104:

թ. հուլիս) ընդունած որոշումներով, փաստորեն, արտահայտում էր նաև կուսակցության արևմտահայ ներկայացուցիչների քաղաքական դիրքորոշումը գալիք պարերագմի նկատմամբ: Եւ սա այն պարզ պատճառով, որ ժողովին մասնակցում էին արևմտահայ այնպիսի նշանավոր գործիչներ, ինչպիսիք էին Ռ. Զարդարյանը, Ա. Օխիկյանը, Մ. Թերլանդյանը, Նամագասպը և այլք:

Ժողովն ընդունում է բավական իրարեսական որոշումներ, որոնք, ցավոք, փարբեր դրդապատճառներով հեղափոխում անփոփոխ են: Դրանցից հատկապես կարևոր էր այն, որ պարերագմի ժամանակ թե՛ արևմտահայությունը և թե՛ արևելահայությունը «պարբերակ է կարարել իր քաղաքացիական պարբեր պեպոթյան նկատմամբ»⁶:

Այս որոշումը դրվարելի էր երկու պատճառով. ա) թուրքերը ցանկանում էին, ինչպես վկայում է Կ. Սասունին. «...որ մենք ապարամբենք Արարարեան Նայասարանի մէջ, գործենք ռուսական բանակի կոնակէն, բացի օրինական զինուորներէ, կամաւորական գունդեր կազմակերպենք և Կովկասեան ճակարի վրայ արշաւենք»⁷, բ) իսկ ռուսներն ուզում էին, որ հայերը գործեն իրենց բանակի կողքին՝ ընդդէմ թուրքերի:

Այս անելանելի իրավիճակից ելքը վերոհիշյալ որոշումն էր, որը, սակայն, խախտվեց հոգուր Ռուսասարանի և թուրքերին փրամադրեց հայերի դէմ: Թեև, անհրաժեշտ է ավելացնել, որ ժողովի մասնակից որոշ արևմտահայ գործիչներ (օրինակ՝ Նամագասպը) հոգուր ռուսական բանակի գործելու ջերմ կողմնակիցներ էին:

Կամավորական շարժմանը մասնակցելու վերաբերյալ դրական կողմնորոշում ունեին նաև արևմտահայ այլ գործիչներ, չնայած չեն մասնակցել Ընդհանուր ժողովին: Բավական է հիշարակել Օսմանյան խորհրդարանի արդեն նախկին պարագամավոր Արմեն Գարոյին (Գարեգին Փասարմաճյան):

Բավական հեղաքրքիր է Կ. Պոլսի ՆՅԳ մարմնի (կոչվում էր Բյուրոյի հարված) վերաբերմունքը կամավորական շարժման նկատմամբ: Այնպէս, օրինակ, կարեւորագույն փեղ էր գրադեցնում այնպիսի ազդեցիկ ծագումով արևելահայ քաղաքական գործիչ, ինչպիսին էր Ակնունին: Ուրեմն, դժվար է, ինչպես նշեցինք, այս պարագայում այս կոմիտեի դիրքորոշումը ներկայացնել սոսկ որպէս արևմտահայ գործիչների քաղաքական մտրեցում: **Նայասարանի ազարագրման շուրջ արևմտահայ քաղաքական մարքի ճնավորման վրա մեծ էր արևելահայ քաղաքական մարքի ազդեցութունը, ուսարի շար արևելահայեր, հասարավելով Արեւմարյան Նայասարանում և Թուրքիայի այլ շրջաններում, ինքնարերարար հանդես էին գալիս նաև որպէս արևմտահայ քաղաքական մարքի կրողներ:**

Դաշնակցության՝ Կ. Պոլսի մարմնի դիրքորոշման մասին կարեւոր փեղեկութուններ են հաղորդում Մալխասը և Կարո Սասունին: Մալխասի (Արարաշես Նովսելիյան) վկայությամբ՝ Կ. Պոլսում դիրքորոշումները կամավորական շարժման վերաբերյալ փարբերություն են եղել: Վերջինս լինում է Կ. Պոլսում և «Ազարամարքի» խմբագրարանը

⁶ ՆԱԱ, ֆ. 1457, ց. 1, գ. 88, թ. 4:

⁷ Կ. Սասունի, Տանկահայասարանը ռուսական փիրապեպոթեան փակ (1914 - 1918), Բուպոն, 1927, էջ 22:

փեսակցում է Արմեն Դարոյի, Բարսեղ Շահպագի, Սարգիս Մինասյանի և Նրաչ Թիբաբյանի հետ: Կ. Պոլսի մարմինը նիստ է գումարում, որի մասին Մալխասար գրում է. «Ինչպես կերևեր, անունք փարակարծիք չէին կամաւորական շարժում մը առաջ բերելու մասին: Կը մնային միայն քանի մը հարցեր անմիջականօրէն կապուած այդ ձեռնարկին հետ: Պարզ էր ինքնին, որ կամաւորական շարժումը կրնար սկսիլ միայն Կովկասի մէջ: Իսկ ինչ պիտի լինէր Թուրքիոյ մէջ գրնուող բնդհանրապէս հայերու ու մասնաւորապէս դաշնակցականներու վերաբերմունքը Թուրքիոյ հանդէպ: Բոլորս ալ այն փեսակէպն ունէինք թէ՛ հայ ժողովուրդը պէտք է օրինապահ քաղաքացու դերին մէջ մնար ամէն փրեղ, բայց մասնաւորապէս Թուրքիոյ մէջ»⁸:

Այսպիսով, Կ. Պոլսի հիշյալ ազդեցիկ արեւմտահայ գործիչները եւս դեմ չէին Կովկասում կամավորական շարժման սկսվելուն, բայց դրա հետ մեկտեղ ցանկանում էին օրինապահ քաղաքացու դերը պահպանել Թուրքիայում: **Անպեւովում էր այն, որ Կովկասում կամավորական շարժումը բացասաբար էր անդրադառնալու արեւմտահայերի օրինապահ կեցվածքի վրա:** Նրանք այդպես էին մտածում՝ ելնելով այն թյուր համոզմունքից, թե ռուսները շարք արագ կգրավէին Արեւմտյան Նայասփանը: Արմեն Դարոն գրում էր, որ կամավորների թիվը պէտք է հասցնել 30 հազարի, որոնք «պարտազմը յայտարարելուն պէտք է մտնեն երկիր, որպէս ռուսական բանակի յառաջապահներ»⁹:

Այսինքն՝ ինչպես նա, այդ թվում և շարք այլ գործիչներ թյուր պարկերացում ունէին ռուսական քաղաքականության մասին:

Այս ամէնը վերաբերում է օգոստոս ամսին, բայց արդէն հոկտեմբերին Կ. Պոլսի մարմինը կարծես թե փոխում է իր դիրքորոշումը. այս մասին է վկայում Թիֆլիս ժամանած Կ. Մասունու փրեղեկոյթունը: Նա հետեւյալն է գրում. «Ես հոկտեմբերի 12-ի կէսօրին Պոլսէն նաւ առած էի Տրապիզոն կէրելու և անկէ ալ Մասուն-Մուշ երթալու համար: Ինծի հետ կը փանէի ՆՅԴ Բիւրոյի (նկարի ունի ՆՅԴ Բյուրոյի Կ. Պոլսի հարվածը - Ն. Ս.) հրահանգ նամակները Էրզրում և Մուշ: Պոլսոյ և Թուրքիոյ դաշնակցական ղեկավար բնկերներու կարծիքով կամաւորական շարժման շուրջ շարք աղմուկ և շարք ցոյցեր էին, որ փրեղի կնունենային: Ընկերներն ինծի կը թելադրէին, հնարաւորութեան պարագային, Կովկասի վրայով անցնիլ և յայտնել Կովկասի մեր ղեկավարներուն, որ հրաժարուին ցուցական գործունէութենէ և զաղտնի աշխատանք կարարեն»¹⁰:

Բայց, երբ Կ. Մասունին հասնում է Թիֆլիս, արդէն ուշ էր. սկսվել էր հայերի կամավորական շարժումը, որը կրում էր քառասային բնույթ, իսկ Դաշնակցությունը սփիւղված խախտելով չեզոքության որոշումը՝ ձեռնամուխ էր եղել կամավորական գումարականների սփրեղծմանը:

Կամավորական շարժմանը դեմ էր Վանի ՆՅԴ կենտր. կոմիտեն, որի նշանավոր ներկայացուցիչներից Արամ Մանուկյանը գրում էր, որ դա վրանգավոր է արեւմտահայության համար:

8 «Նայրենիք» օրաթերթ, օգոստոս 1942, թ. 5, Բոստոն:

9 Անդ:

10 Կ. Մասունի, նշվ. աշխ., էջ 32:

Վահան Փափազյանը, որ այդ օրերին Կ. Պոլսից անցել էր Վան, գրում է, որ կովկասահայ գործիչների՝ կամավորական շարժմանը հակվելու մասին իր գեկուցումը ճնշող քրպավորություն է թողնում ընկերների վրա: «Անունք, - գրում է նա, - թուրքահայ ժողովուրդի համար կորուստաբեր կը համարէին կամատրական գունդերու կազմութիւնը եւ մանաւանդ գործուն մասնակցութիւնը՝ ենթարկուելով ռուսական բանակին»¹¹: Ս. Վրացյանը գրում է. «Շուրթով Վանից եկան Քաջագունունին եւ Խեչուն: Առաջինը խիստ հակառակ էր կամատրական շարժման եւ պնդում էր, թէ Վասպուրականի բոլոր ընկերները հակառակ էին կամատրական խումբերի կազմութեան, իսկ Խեչուն համամիպ չէր Քաջագունունուն»¹²:

Կամավորական շարժման վերաբերյալ նույն կարծիքն ունենալու են Ռուբեն Տեր-Մինասյանը, որը Սասուն-Մուշի կուսակցական ղեկավարն էր: Վերջինս ինքնաբերական քաղաքական միպը ունեցող գործիչ էր եւ միակն էր, որ Էրզրումի՝ հիշարակված ընդհանուր ժողովում դեմ արտահայտվեց հոգուր Ռուսաստանի շարժմանը եւ կողմ թուրքերի առաջարկին՝ կամավորական խմբեր կազմակերպել թուրքական բանակներին կից: Բայց նրա այդ առաջարկը նույնիսկ քվեարկության չդրվեց¹³: Ռուբեն Դարբինյանը (Արարշես Զիլինկարյան) միանգամայն ճիշդ է գնահատել Ռուբեն Տեր-Մինասյանի դիրքորոշումը. «Ներկայի ակնոցով դիտելով անցեալի դէպքերը՝ կրնանք ըսել, որ Ռուբենի այս փեսակերպ կամ ծրագիրը եւս աւելի առողջ, աւելի հեռաբեր եւ քաղաքականապէս աւելի ճիշդ էր, քան այն ճամբան, որուն հետեւեցաւ գրեթէ ամբողջ հայութիւնը ՆՅԴ գլխաւորութեամբ»¹⁴:

Բավարարվելով հիշյալ փաստերով՝ անհրաժեշտ ենք համարում այն հայեցակարգը մատուցել, համաձայն որի՝ **հայ քաղաքական միաբն ընդհանուր առմամբ դրական վերաբերմունք է դրսևորել կամավորական շարժման նկատմամբ, եւ առանձին գործիչների բացասական վերաբերմունքը վճռորոշ չի եղել այդ շարժումը կասեցնելու փեսանկյունից:**

Կամավորական շարժման վերաբերյալ մյուս քաղաքական կուսակցությունների վերաբերմունքի մասին նույնպէս կարելի է պնդել, որ այն մեկ ընդհանուր համոզմունքով չի դրսևորվել: Դա ունենալով իր դրողապարճառները, որոնցից նախ եւ առաջ պետք է առանձնացնել այն, որ 1896 թ. Լոնդոնի խորհրդաժողովում Ննչակյան կուսակցությունը պառակտվել էր, նույն թվականին Վանի ինքնապաշտպանությունից հետո գլխաւորվել էր Արմենական կուսակցությունը, որի անդամներից շարքերը Ի. դարասկզբին Վանում մտնան ՆՅԴ շարքերը, իսկ ոմանք միանալով վերակազմյալ հնչակյաններին՝ 1908 թվականին հիմք դրեցին Նայ Սահմանադրական Ռամկավար Կուսակցության (ՆՍՌԿ): Բայց այս իրադարձություններից հետո էլ որոշ արմենականներ շարունակեցին իրենց այդպէս էլ կոչել: Նրանցից էր Արմենակ Եկարյանը, որը ելնելով Արմենական կուսակ-

11 Վ. Փափազյան, Իմ յուշերը, հ. Բ., Պէրյոթ, 1952, էջ 283:

12 Ս. Վրացյան, Կեանքի ուղիներով, հ. Գ., Պէրյոթ, 1963, էջ 19:

13 Տեն անդ, էջ 9:

14 Ռուբեն, Նայ յեղափոխականի մը յիշարակները, հ. Է., Լու Անճըլլու, 1951, էջ 126-127:

ցության ծրագրային դրույթներից, որոնք առավել իրապաշտական էին, բանգի բխում էին մեծ արերությունների՝ հայության նկարմամբ որդեգրած քաղաքականության երկդիմիության ճիշտ ընկալումներից, սխալ էր համարում կամավորական շարժումը հոգուր թուաների: Նա մասնավորապես հեղեղային է գրում. «Կովկասի մեջ թուրքից դեմ կռուելու նպատակաւ կամաւորական գումեր կազմելու թուական քաղաքականութեան ներքին, չխտարվանուած դրդապարճառը ոչ թէ արեւմտահայոց վերկութիւնն էր, ինչպէս կեանքը ցոյց արու արդէն, այլ այդ ճակարի վրայ թուական ուժերու անբաւարարութիւնը: Կազմուեցան կամաւորական գումերը, եւ դաշնակցութիւնը, որ վարկարեկ էր Ռուսիոյ մէջ եւ հալածուած, նորէն ջուրին երեսը ելաւ. իր հին խմբապետները գործի անցան, գործի անցաւ Գարօ Փասպրմաճեանը, մոռնալով, թէ ինք օսմանեան երեսփոխան էր, մոռնալով թուրքից իրականութիւնը, արեւմտահայութիւնը, թուրքից մէջ մնացած իր ընկերներն անգամ»¹⁵:

Նարեկ, Ա. Եկարյանը ճիշտ չի ներկայացնում թուական քաղաքականության պարճառները՝ կապված կամավորական շարճման իրախուսման հետ, բայց չի սխալվում նկարելով, որ լուրջ հաշվեկշիի ճնթարկվեց արեւմտահայության վերկության առումով ունեւալիք օգուրն ու վնասը:

Գրեթե նույն րեսակերն է արտահայրում արմենական հայրնի գործիչ Արարկ Դարբինյանը, որ գրում է. «Կամաւորական շարճումը էլ անկի է բորբոքելու թուրքերի մինչեւ այճմ գապուած բարբարոսական կիրքը, եւ այս անգամ թուրքահայութիւնը անխնայօրէն պէրք է ջարդուի ամէն րեղ, մանաւանդ որ ինքնապաշտպանութեան միջոցներէն լրի գուրկ է»¹⁶:

Ինչ վերաբերում է ՆՍՌ-Կ դիրքորոշմանը, սպա պէրք է շեշտել, որ այն նույնպէս որդեգրեց ՆՅԴ-Էրգրումի Ընդհանուր ժողովի կարգախոսը եւ գիպակցելով, որ պարեւրագմը կարող է թուրքերի կողմից առիթ հանդիսանալ արեւմտահայության բնաջնջման համար, կանգնեց «օսմանյան հայրենիքի» պաշտպանութեան դիրքերում՝ հայրենի կոչ անելով կարարել իրենց գինվորական պարրքը¹⁷: Բայց արդէն 1915 թ. գարնանը, երբ ՆՍՌ-Կ ղեկավարութիւնը րեղափոխվել էր Թիֆլիս, բախվելով ցեղասպանութեան փաստին՝ փոխեց իր րեսակէրը կամավորական շարճման նկարմամբ եւ արեւմտահայությանը կոչ արեց դեմ կանգնել երիպթուրքական վարրագութիւններին՝ հրաճարվելով օրինապահ կեցվածքի նախկին կոչերից¹⁸:

Ննչակյան կուսակցության վերաբերյալ պէրք է շեշտել, որ նրա կեցվածքը կամավորական շարճման նկարմամբ րեսականորէն հիմնավորող փաստեր գրեթե չկան: Բայց այս կուսակցության կողմից 6-րդ կամավորական գումարակի կազմավորման հանգամանքը վկայում է, որ այն նույնպէս դրական է վերաբերվել այդ շարճմանը:

Եւ վերջասպէս, կարեւոր ենք համարում Պարրիարքարանի քաղաքական վերա-

15 «Յուշեր Արմենակ Եկարյանի», Պէրուք, 1985, էջ 150:

16 Ա. Դարբինեան, Նայ ազարրագրական շարճման օրերէն, Փարիզ, 1947, էջ 254:

17 Տե՛ն «Վան-Տոսպ», 1914, թ. 40-89, էջ 435:

18 Մուրեն Մարգույան, Նայ սահմանադրական Ռամկավար Կուսակցութիւն (1908-1921), Երեւան, 2009, էջ 106:

բերմունքը կամավորական շարժման նկարմամբ: Պարբիարքարանը Կ. Պոլսի հայոց պարբիարք Զավեն արքեպիսկոպոսի գլխավորությամբ այս շարժման նկարմամբ որդեգրել է բացասական կեցվածք, բայց նա իր գործունեությունը համաձայնեցնում էր հայ քաղաքական կուսակցությունների հետ: Բավական է նշել, որ 1914 թ. հոկտեմբերի 20-ին Զավեն արքեպիսկոպոսը հրավիրում է խորհրդակցություն, որին մասնակցում են հայ քաղաքական կուսակցությունների և փարբեր քաղաքական հոսանքների ներկայացուցիչներ, ոչ կուսակցական գործիչներ: Նրանց թվում էին՝ Վահրամ արք. Մանկունին, Պերոս Նալաճյանը (իթթիհարի անդամ), Գրիգոր Զոհրապը, Բյուզանդ Քեչյանը, Նամբարձում Պոյաճյանը (հնչակյան), Վարդգես Սերենկյույանը (դաշնակցական), Տիրան Քելեկյանը (ՄՍՌԿ), Նարություն Շահրիկյանը (դաշնակցական) և ուրիշներ: Վերջիններս հանձնարարեցին Պարբիարքարանին և Ազգային վարչությանը բարվոք հարաբերություններ մշակել իթթիհարի հետ և «Շրջաբերական հրահանգ մը դրկել անմիջապես բոլոր գաւառները և հրաւիրել ժողովուրդը կապարել իր պարտականութիւնը»¹⁹:

Ավելին, պարբիարքը այցելում է օսմանյան ներքին գործերի և արդարադատության նախարարներին՝ հավաստիացնելու, որ հայ ազգը նվիրված է «օսմանյան հայրենիքին»²⁰:

Պարբերագմող կողմերի նկարմամբ չեզոքության և սեփական անվրանգության մասին կոչերով էր հանդես գալիս նաև Գր. Զոհրապը: Մակայն, անհնար էր շրջել պարմության անիվը: Ռուսական մութ քաղաքականությունն արդեն արել էր իր գործը, և կամավորական շարժումն ընթացք առավ՝ ակամայից ներառելով հայ քաղաքական գործիչների, դյուրահավաք հայրենասերների:

Ամփոփելով՝ անհրաժեշտ էնք համարում հետևյալ եզրակացությունները կապարել.

ա. Կամավորական շարժման վերաբերյալ հայ քաղաքական միություն չի ունեցել մեկ ընդհանուր ուղղվածություն:

բ. Չի եղել արևմտահայ առանձին քաղաքական հոսանք կամ կազմակերպություն, որը կամավորական շարժման նկարմամբ իր վերաբերմունքով լիներ միապարբ:

գ. Սկզբնական շրջանում կարծես թե ընդհանրության է հասել այն գաղափարը, որ չպետք է գնալ այդ շարժմանը, այլ պահպանել չեզոքություն, բայց դա եղել է փաստականորեն, իսկ գործնականում մեծ է եղել հակվածությունը դեպի կամավորական շարժումը՝ պայմանավորված Արևմտյան Նայասարանի շուրափայթ ազգաբազման սին հույսերով:

19 Զավեն արքեպիսկոպոս, Պարբիարքական յուշերս, վստերագրեր և վկայություններ, Գահիրե, 1947, էջ 40-50:

20 Անդ, էջ 75:

ՆՈՒՆԵ ԳԵՒՈՐԳՅԱՆ

**ՔԱՂԱՔԱԿԱՆ ԵՐԳԻԾԱՆՔԸ Ն. ՊԱՐՈՆՅԱՆԻ
«Թ-ԱՏՐՈՆ» ՊԱՐԲԵՐԱԿԱՆՈՒՄ**

ԺԹ. դարի 70-80 թթ. նշանավորվեցին Օսմանյան կայսրության պայմանության դրամարիկ իրադարձություններով՝ փոփոխության անկում, ներքաղաքական ճգնաժամ, ազգային-ազատագրական շարժումների ծավալում, որոնք ուղեկցվում էին եվրոպական մեծ փերությունների քաղաքական միջամտություններով ու բախումներով: 1875 Ներքեզովինայում, ապա Բոսնիայում ծագած ազգային-ազատագրական շարժումների նոր ալիքը փարածվեց Բալկանյան ողջ թերակղզով ու դարձավ հայրնի «Արևելյան ճգնաժամի» շարունակությունը: Նույն թվականի սեպտեմբերին գրաքննչական մարմինների ընդունած օրենքով թերթերի՝ ռազմական իրադարձությունների վերաբերյալ հավելվածներն ու քաղաքական բնույթի փոփոխությունները դրվեցին հսկողության տակ, իրավունք վերապահելով սոսկ պաշտոնական լուրեր հաղորդել: Մեղանշող հոդվածներին սահմանվում էր 1-3 ամսվա խափանում՝ բացի մամուլի համար նախատեսված այլ պարիթիզներից: Պարոնյանը «Թ-ատրոնի» էջերում 1875թ. Բալկանյան իրադարձությունները ներկայացնում էր ծաղրանկարներով և քաղաքական երգիծական մեկնաբանումով: Դա չի վրիպում գրաքննչական մարմինների ուշադրությունից, և նա ժամանակավորապես սահմանափակում է «կամիթի» ժանրը, իսկ երբ հերթը հասնում է նյութերի բնորոշանք, նկատում է, որ ազատ խոսքի դիմողին բանտ է սպասում: «Նողվածներս ալ կվերցնեն, այնպես կգրեն, ինչ քնեն, երեք փարի ով պիտի երթայ նսրի հուն»¹:

Ն. Պարոնյանի քաղաքական հրապարակախոսության ու երգիծանքի պաթոսի վայրիվերումներն ուսումնասիրվող ժամանակահատվածում համահունչ են օսմանյան գրաքննության խաբարումների մակրոթագույնության և փոփոխության կորագծին:

Բ. դռան հրահանգով 1876թ. սկզբներին օսմանյան գրաքննությունը պահանջեց մամուլում քաղաքական պաշտոնական լուրերը ապափոփոխությանը ներկայացնել, որի նպատակն էր հավասարի իրողությունները խեղաթյուրել: Պարոնյանն աղավաղված նման լուրերը դարձրել էր քննադատության նյութ և ծաղրել համապատասխան բացահայտումներով: Մյուսին բնորոշելով 1876թ. թուրք-սերբական պատերազմի ժամանակ այս կամ այն կողմի ռազմական հաղթանակի անհավանականությունը՝ նա մարտահրավեր է ներդրում օսմանյան գրաքննությանը. «Եթե Պոլսոյ լրագրաց մէկ քանիին հաւատարմութիւնը՝ կայսերական զօրքերն այսօր Բեղգրադի մէջ ըլլալու են...» կամ «Եթե այս հե-

¹ Ն. Պարոնյան, Ընտիր երկեր, Երևան, 1954, էջ 145:

ռազիրն ստաց է, քսել կհերելի թէ սերվիացոց միտքը պատերազմիլ չէ, այլ արդերին փոխելով քարքիլ խաղալ է մեր գորաց հետ»²:

Ն. Պարոնյանը, հեզնանքով Թուրքիայի՝ ինքնուրույնությունից գուրկ քաղաքակա- նությունը, խայթել է հերելայալ խոսքով. «Թ-սպրոն մեր փոլիթիկան բնաւ ծաղրած չէ, մա- նաւանդ թէ շար անգամներ գոված է, ոչ թե անոր համար, որ մերն է, այլ անոր համար, որ մեր փոլիթիկան ծաղրելու բան մը չունի»³:

Իսկ 1876թ. վերջերին գրաքննության մասնակի թողարկության պայմաններում, նա «Թ-սպրոնի» էջերում քննադատում է արեւմտահայ հասարակական միջավայրի ու Օս- մանյան Թուրքիայի ներքին ու արտաքին կյանքի խոցելի կողմերը:

Ղրիմի պատերազմից հետո օսմանյան բանակի վերակառուցման խնդիրը հրա- րասալ էր: 1856թ. ընդունված Նաթթը Նյունայտուն հրովարտական ամրագրվեց մուսուլման- ներին հավասար՝ քրիստոնյաների զինվորական ծառայության պարտքի ու իրավունքի մասին օրենքը: Այդ քայլով Թ-անգլիմաթի հեղինակները եվրոպական երկրներին փոր- ձում էին իրենց բարենորոգումների մասին վարահություն ներշնչել, որովհետև իրական կյանքում քրիստոնյաների հավասարությունը մուսուլմանների հետ սահմանափակ էր⁴:

Մոլեռանդ մահմեդականները հրովարտական բնույթից զայրությամբ՝ մահացու վի- րավորանք համարելով իրենց եւ «անհավարների» միջև հավասարությունը: Պ. Չիխա- չովի խոսքով՝ «նրանք չէին հանդուրժի քրիստոնյաների արդ գրները կառքի պարվալոր մասում, իսկ մահմեդականների կանգները կառքի երեսամասում»⁵: Այդ հարցում հայ հա- մայնքի դիրքորոշումը մերժողական էր, որովհետև հրովարտական կառավարության ձեռ- քին լծակ էր մուսուլմանների եւ քրիստոնյաների միջև առճակատման համար, եւ քրիս- տոնյաները նախընտրեցին հարկ վճարելը⁶:

1876թ. թուրք-սերբական պատերազմի օրերին զինվորագրության խնդիրը կրկին հայտնվեց օրակարգում: 1876 նոյեմբերին հրապարակվեց սուլթանի հրամանը, որով զենքի էր կոչում 17-45 փարեկան բոլոր քրիստոնյաներին: Բ. դռան կողմից հայ հա- մայնքի հովվապետ Ն. Վարժապետյանին առաջարկվեց հայերին էլ մասնակից դարձնել զորակոչին: Ազգային ժողովի նոյեմբերի 25-ի նիստում Մ.Իգմիլյանը հայտարարեց, թե զինվորագրությունը երթադրում է հպարակների հավասարություն, միևնչեղ կյանքում փիրում է ամենախայրառակ անհավասարությունը⁷:

Պուրսահայ համայնքի փարբեր խավեր պարքիարքի շրջարերականը միանշանակ չրնկալեցին: Թուրք-սերբական պատերազմի ժամանակ էֆենդիների կանանց սրեղծած կոմիտեներից մեկն զբաղվում էր օսմանյան գորքին հանդերձանք ու վիրակապ մարա- կարարելով: Պարոնյանը, հեզնելով այն պարադոքսը, որ առկա էր իրականության եւ ճշմարտության միջև, երգիծանքն ուղղում է այդ կանանց շահագրգիռ գործունեության

2 «Թ-սպրոն», 1876, 26 հունիս:

3 «Թ-սպրոն», 1876, 15 հունվար:

4 Տնն **Ա.Դ.Նովև**, *История Турции, Новое время*, часть 3 (1853-1875), Л., 1978, ст. 85.

5 **П.Д.Чихачев**, *Великие державы и восточный вопрос*, М., 1970, ст.128:

6 Տնն **Ե.Փափագյան**, Թուրքական վավերագրերը Նյաստանի եւ հայերի մասին, Երևան, 1999, էջ 232:

7 Տնն «Արեւնագրութիւն ազգային ժողովի», հ. դ., Կ.Պոլիս, 1877, էջ 318:

նը, հավասարիացնելով, թե՛ «...այս մարդասիրական մեծ գործն է, որ հայ արիկները թիֆթիկ շինելու ջրլային կայսերական բանակի գորաց վիճակը շար գէշ կըլլար հիմա, օրհնեալ է Աստուած, թիֆթիկ շինել սկսան, գորքերը քիչ մը շունչ առին: Աղէկ ա թիֆթիկ թող շինեն»:⁸

Պարոնյանը քննադատել է նաև օսմանյան կամավորական ջոկարներում ծառայելու ցանկություն ցուցաբերող հայ մարավորականներին: Անթաքայց է նրա հեզմանքը իր վաղեմի բարեկամ Ն.Վարդովյանի հանդեպ, որը պարերագմի ժամանակ օսմանյան բանակում կամավոր ծառայության ցանկություն էր հայտնել. «Ես կըսեմ թէ Վարդովյան էֆենդին հայրենասիրական զգացումներով վառեալ այդ որոշումը ըրած է, սակայն չգիտեմ, թէ միշտ կառքով պարտելու վարժուած մէկը, իր մօրութիւն սանտրին արող մէկը ինչպէս պիտի կրնայ զինուորսին ընել: Ուրիշ բան եթէ սկսիստի (պարագարակ Ն.Գ.) երթայ կամ անսեկանով մէկը բռնէ իր սուրը անոր քաշել փայտ համար»⁹:

Խորասանճյանի «հայրենասիրությունը» Պարոնյանը ծաղրում է սրամիտ հեղինակ ձևակերպումով «Քոմբրէսը ի՛նչ է, վերքի վրայ դնելու համար քառակուսի բարձիկ, միս չափերն ալ քօքթոր Խորասանճեան էֆենդին փուր է, որ քոմբրէսները այդ չափերուն վրայ շինեն»:¹⁰ Երգիծական աշխույժ խոսքով է Պարոնյանը ներկայացրել Տիգրան Յուսուֆյանին և Թագվոր Պարպիզպանյանին. «Օրթագիտի մէջ քսանի չափ հայ ազնուականներ իրենց կամօքը զինուոր գրուեսցան, որոնց գորապէտը պիտի ըլլայ Թագուոր Պարպիզպանեանը որուն քաջութիւնը արդէն ծանօթ է, իր կոտորածներով, գորս ըրած է փաճկերէնէ ֆրանսերէնի թարգմանութեան մէջ»¹¹:

«Նոր օսմանների» պարագլուխ Միդիար փաշան թուրք-սերբական պարերագմի ժամանակ, իրենց կուսակցության սկզբունքների արդարացիությունն ապացուցելու համար փարբեր ազգերից բողկացած կամավորական ջոկարներից մեկի դրոշի վրա ասարդի և կիսարունի կողքին քրիստոնեության խորհրդանիշ խաչի առկայությունը քաջալերում էր որպէս միասնական հայրենիքին ծառայելու պարրաստ, էթնոգավանական գործուն անփութած հայրենասերների կամքի արտահայտություն¹²: Պարոնյանը իրողությանը արձագանքել է հուզախառն հեղինակ խոսքով՝ «Քրիստոնեա կամատրաց դրոշակները փետա՛ք: Ինչ ըրին չըրին մեր քառաթե սուրբ խաչն ալ կոյոյ մասնակից ըրին»¹³:

Պարոնյանը զինվորագրության խնդրին անդրադարձել է նաև 1877-1878թթ. պարերագմի փարիներին և թուրքական վարչական կառույցներում պաշտոն զբաղեցնող հայերին խարազանել փաստի հանդեպ ցուցաբերած հանդուրժողականության համար՝ ակունքները որոնելով նրանց օգտապաշար հոգեբանության ծալքերում: Մարիբական

8 «Թագրոն», 1876, թ. 188:

9 «Թագրոն», 1876, 22 դեկտեմբեր:

10 «Թագրոն», 1876, թ. 188:

11 «Թագրոն», 1876, 22 դեկտեմբեր:

12 Տե՛ս **И. Фадеева**, *Мидхад наша жизнь и деятельность*, М., 1977, էջ 80:

13 **Ն. Պարոնյան**, Երկերի ժողովածու, Մ. 4, Երևան, 1965, էջ 36:

հնարքով շահադիպրական նրանց հոգեբանությունը նա դրսևորել է գրական երկխոսության մի փոքր դրվագով:

«- Ուստիոյ դեմ կուզէք պարերագմիլ:

-Այո, պարերագմիլ կուզենք, կուրծքին զարնելով մեռնիլ կուզենք, բան թէ մեր անկախութիւնը վնասուած րեսնենք: Ո՛ն, մեր անկախութիւնը մար չենք դպցուներ, այդ ջրլար:

-Բայց մեծ զօհողութիւններ պէտք է, կարո՞ղ եք դիմանալ.

-Կարող ենք, անօթի կմնանք եւ կպարերագմենք, առաջ Աստուած:

Այսպէս պարասխաններ քուին գրեթէ ազգի բոլոր գրոխները, ուրիշ կերպով չէին կարող պարասխանել, կքարկոծուէր եթէ հանդգնէր մէկն ըսել՝ չպարերագմինք»¹⁴:

1877-78թ. Օսմանյան կայսրության բազմազգ ու բազմադավան շփոթում կար եւ Ղրիմի 1856թ. պարերագմից հետո Թուրքիայում եւ Բուլղարիայում հասարակած չերթեզներին նոր բնակավայր հարկացնելու խնդիրը: Բ. դուռը որոշեց նրանց փոխադրել Կարսի եւ Էրզրումի նահանգները, որին դիմադրեց Ռուսաստանը: Միայն Լորիս Մելիքովի եւ Պոլսում Ռուսաստանի դեսպան Իզնարեի միջամտության շնորհիվ հարցը լուծվեց նրանց փոխադրելով Նախեյի եւ Սարիղամիշի շրջակայքը¹⁵: Որոշ աղբյուրների հավասարմամբ չերթեզների մի զանգված բնակություն է հասարակել Լեռնային Կիլիկիայում եւ Ազիզ փաշայի բանակում ծառայելով, օգնել նրան ճնշելու Զեյթունի 1862 թվականի ապստամբությունը¹⁶: Այս մասին Ֆրանսիացի մրավորական Վ. Լանգլուան գրել է. «Ապստամբության հրահրիչը մուսուլման չերթեզներից ու ավշար ցեղի քրդերից բաղկացած Ազիզ փաշայի բաշիբոզուկ զորքն էր»¹⁷:

Օսմանյան կառավարությունը փորձեց փոխել հայաբնակ քաղաքների ժողովրդագրական պարկերը Դիարբեքի, Մոսուլի, Զեյթունի վիլայեթներում՝ այսպիսի արքայություն բուլղար հեղափոխականներին: Պահպանված մի վավերագրում նշված է, որ Դիարբեքի արքայութիւնը հեղափոխականներին հայերը նյութապես ու բարոյապես աջակցել են, որի համար թուրքերը ազգամիջյան թշնամանք են հրահրել, գոհելով թե՛ հայերի, թե՛ բուլղարների¹⁸: Թուրքական կառավարությունը թերթերի միջոցով չերթեզներին ու քրդերին հովանավորում էր Զեյթունում իրականացվող անիրավությունները վերագրելով արքայութիւնը բուլղար հեղափոխականներին: «Վարքթի» նյութերին իրազեկ Պարոնյանը հակասական իրողությունների վրա կառուցված սրամիտ իր խոսքում Վեհապետին հորդորում է հանցագործներին պարժելու համար արդարակշիռ վճիռ կա-

14 Տոսուսի ձեռարկերը, 10 հուլիս, Ն.Պարոնյան, Երկերի ժողովածու, Ն.4, Երևան 1965, էջ 69:

15 Տե՛ս **Ա. Ավաքյան**, *Процесс массового переселения северокавказских мусульманских племен в Османскую империю (1858-1874)*, «Թուրքագիտական եւ Օսմանագիտական հետազոտություններ», Երևան, 2002, էջ 11:

16 Տե՛ս **Մ. Ներսիսյան**, Նայ ժողովրդի պայքարը թուրքական բռնապետության դեմ. 1850-1890թթ., Երևան 2002, էջ 86:

17 Տե՛ս **Langlois**, *Les arméniens de la Turquie et les massacres du Taurus*, Extrait de la "Revue des deux mondes", Paris, 1863, էջ 27-28.

18 Вывызова- Каратеодорова, Армяно-болгарские связи 70-их годов 19-ого века, по данной болгарской рукописи, д'Р, 1984, Г.1, էջ 143-151:

յացնել, որովհետև քրդերի ու չերքեզների փոխարեն մեղադրվում էին բուլղար արքայականները. «Վարքթին նայելով Թուրքիա շար անգամ բուլղարները քիւրդի կամ չերքեզի կերպարանք մ'ընկնելով անոնց ձեռքովը հարստահարութիւն բնկ կուրան եղեր: Չըլլայ, որ Ջէյթունի քայմաբանն ալ պուղար մը ըլլայ: Ինչպէս հասկնալու է, որ Վանը կրակի փռուղները Կարսի եկեղեցին կողոպտողները պուղար չէին, չեն բռնիք թշուարականները որ հասկնայինք»¹⁹:

Թուրքիան ժամանակին Անապոլիայի հայաբնակ փարածաշրջանը բնակեցրեց քրդերով՝ հայկական միջավայրի փոփոխության հիմքերը խաթկելու, վարչաժողովրդագրական պայմանները փոխելու և հայաթափումն արագացնելու ակնկալիքով²⁰: Չեչննելով բնակեցնելու նոր համալրումները հանդիսացան այդ գործընթացի շարունակությունը՝ ի նպաստը հայության ուժացման: Իրողությունը դարձավ Պարոնյանի քաղաքական սարկարայի առանձին հրապարակումների բովանդակությունը՝ բացահայտելով երևույթի բնկերային-փոփոխական, ազգային ու միջազգային հետևանքը: Չերքեզների ավազակաբարո հոգեբանությունը նա ուրվագծել է «Մասիսում» հրապարակված սրամիտ մի ֆելիտրումով, ուր նրա սարկազմը հասել է գրոպեսկի մակարդակի, երբ խոսքը Բալկաններից գաղթած և Պոլսի ոսկու շուկայում սլավոնական թալանված հոգեուր սպասքի վաճառքով զբաղվող չեչնի մասին է. «... սկսայ ինքնիրմէս մտածել, թե ոսկերչաց շուկային մէջ երբեւէ որու արդեամբ շինուր են շարժական մատուռները: Ժամ մը ետքը փողեկացայ, որ այս մատուռները սլաուրթեան հակառակ ըլլալով թշնամոյն մօտեւալը փռնելուն պէս Պոլիս գաղթեր են»²¹:

Ն. Պարոնյանը մեկ այլ առիթով երգիծանքն ուղղում է անգլիական դիվանագիտությանը, որի միջամտությունը բացահայտ էր և գաղափարն իմաստավորվում էր՝ չափազանցությունը հասցնելով պարադոքսի. «Մա չերքեզներուն ալ փող մը չգրնուցավ որ այս հոգսէն խախինք: Եթէ ինձի հարցի կատաջարկեմ Սուլթերիի փունը փոխադրեն չերքեզները»²²: Նույն գաղափարի հանգուցալուծումը Պարոնյանը ներկայացրել է թափանցելով իրողության խորքը, ուր թաքնված էր մեկ այլ ճշմարտություն՝ կապված չերքեզների Արևմտյան Նայաստան մեկնելու հրաժարվելու հետ. «Կառավարութիւնը եթէ իսկ դրկել ուզէ չերքեզները չեն էրթար, ինչու որ հայաբնակ գիտերուն մէջ գողնալու բան մը չմնաց: Իսկ եթէ կայ՝ այն ապեն քիւրդերը չեն թողուր որ չերքեզները մօտեւան, որովհետև իրենց շահուն կոխաչի»²³: Իհարկե, վշտախառն է Պարոնյանի ծիծաղը Արևմտյան Նայաստանից հայերին օտարելու վարակին դիմակայելու ջանացող հայ հասարակական ուժերի ներկայացուցիչների անգործությունը շեշտելիս. «Լսածներս նայելով՝ մեր ազգէն ալ քանի մը կրօնատորներ Ամեն Ս. Պարթիարքին աղաչել են՝ աղաչել Բ. դռան, որ հայաբնակ գիտերն ալ չըրկին (չերքեզների մասին է խոսքը Ն.Գ.): Ըստ մեզ այս առաջարկութիւնը պարապ բան մ'է»²⁴:

19 «Թ-սարբուն», 1877, 16 ապրիլ:

20 Տե՛ս Ն. Արոնց, Թուրքիայի անդամահարումը. Նայկական հարց, ՆԱ, Երևան, 1996, էջ 104:

21 «Մասիս», 1878, 28 հունվար:

22 «Թ-սարբուն», 1877, 12 հունվար:

23 «Մասիս», 1878, 31 նոյեմբեր:

24 «Մասիս», 1878, 31 հունվար.:

Պարոնյանի երգիծանքի աշխարհում «Ազգային ջոջերից» բացի կա եւ միջազգային քաղաքական գործիչների մի համախումբ, որ 1877-78 ռուս-թուրքական պայերագմի ժամանակ իրենց երկրի դիվանագիտական շահերից ելնելով՝ որոշակի եղանակ է սրելով միջազգային իրադարձությունների ընթացքում: Սուր բնութագրումներով եւ հրապարախոսական ոճով գրված նյութերում նա սրելով է վավերական պատգծով ապահովված քաղաքական գործիչների կերպարներ, ուր ամրագրել է իր մտքումները, սպարիան ամփոփելով գեղարվեստական խոսքի յուրօրինակ որակով: Քաղաքական այդ գործիչների շարքը քննելիս նկատելի է կաշկանդվածության բացակայությունը, խոսքը բացեիբաց է, որովհետեւ Թուրքիան գրաքննական խսրագումներն իրականացնում էր միայն ծաղրանկարների եւ երկրի արտաքին քաղաքականությունը շոշափելու պարագաներում:

«Թարրոնի» նյութերում դիվանագետների գործունեությունը բնորոշելիս Պարոնյանը որսացել է նրանց հետ կապված երևույթների ծիծաղելի կողմը եւ կերպարներն ամփոփել է ճշմարիտ ու արդարացի խոսքով:

Գերմանիայի դիվանագետ Օ.Բիսմարկի նկարագրին Պարոնյանը բազմիցս է անդրադարձել, ցույց րալով, որ նա «Արևելյան ճգնաժամի» ժամանակ երոպական երկրների ներհակ հարաբերություններում մշարապես սրելով է ինճված մթնոլորտ Գերմանիայի ամբողջարիրական շահերն ապահովելու համար: Իսկ ռուս-թուրքական պայերագմի ժամանակ երկակի խաղերով՝ մի կողմից Ռուսաստանի հետ բարեկամական դիրք էր դրսևորում եւ իրականում Թուրքիային հրահրում պայերագմի՝ թույլ չրալու Ռուսաստանի թափանցումը Բալկաններ: «Այս մարդը, գրում է Պարոնյանը, խաղաղությունը ապահովելու պիտի աշխարի եղեր, եթէ Ռուսիա Թուրքիոյ դեմ պայերագմ յայարարէ՝ այս իշխանը թող չպիտի րայ եղեր, որ միս պետությունը միջամրեն: Ըսել է, որ եթէ միս պետությունը Ռուսիան Թուրքիոյ հետ հաշրեցնելու համար ալ միջամրություն ընել ուզեն՝ Բիսմարկը թող չպիտի րայ, որպեսզի խաղաղությունը չվրդովի»²⁵: Պարոնյանը նախօրեին «միջազգային մակերի» պայմանական նկարագրի վերաբերյալ Պարոնյանը ունի դիպուկ գնահատական, երբ բնութագրիը դառնում է էությունը բացահայրելու միջոց, հավասարիացնելով, որ անգամ Անգլիան նրան է դիմել գործին միջամրելու համար. «Ի՞նչ կուրաք ինճի միջամրելու համար, կհարցնէ իշխանը: Այս խոսքէն կյայրնուի, որ եթէ Բիսմարկ իշխանին հարիւրին րասը քօմիսիոն մը րանք պիտի հաճի գործին մէջ մրնալու»²⁶:

Ավարո-Տունգարիայի քաղաքական շահերը պայերագմի ընթացքում կապված էին Բոսնիան եւ Տերցեգովինան Տարբորգների կայսրության սահմաններում ներգրավելուն, եւ ջանքեր չէր ինայում Բալկաններում Ռուսաստանի թափանցումը կանխելու, որն ի նպաստ էր սրվոնական պետության կազմավորմանը: Արտաքին գործերի նախարար Անդրաշին այդ առթիվ գրում էր, որ Թուրքիայում Ռուսաստանի դեսպան Իգնատեր դեմ է ամեն րեսակ որոշումների, որոնք կվերաբերեն Բոսնիայի եւ Տերցե-

25 Տ.Պարոնյան, Երկերի ժողովածու, հ. 4, էջ 78:

26 «Թարրոն», 1876, 20 նոյեմբերի:

գովինայի քաղաքական ինքնորոշմանը²⁷: Այդ իմաստով Թուրքիայի ամբողջավարտության պաշտպանությամբ նրա հանդես գալը պարճառաբանված էր, բայց մյուս կողմից Գերմանիայի դրոշմամբ առերես Ռուսաստանի հետ նա դաշինք էր կնքում: Բանահյուսական մի պատումով, ուր շոշափվում էր արջի անհավասարությունը, Պարոնյանը Ավստրիան անվանում է անվստահելի գործընկեր. «Ով Ավստրիայ խօսքին հաւարայ միշտ մինակ կմնայ»²⁸: Ավստրո-Նոնգարիայի փոփոխական քաղաքականությունը Պարոնյանն ամփոփել է երգիծական այլաբանությամբ «Քլեքի Բանալի» ֆելիեյոնում, ուր գավեշտականը դրսևորվում է դրության կոմիզմ: Իբրևս պահակ ավստրացի պաշտոնյան բանալիները ձեռքը մերթ բացում, մերթ փակում է նավահանգստի դարպասները, խորհրդանշելով իր երկիրը, որ Ռուս-թուրքական պայերագմի ժամանակ երկակի դիրքորոշում ուներ. «Ավստրիա Քլեքի նավահանգիստ մեզի գոցելէն երբը նորէն բանալու միտք ունի եղեր... ինչո՞ւ գոցեց, ինչո՞ւ... ինչի փանք այս փոփոխությունները, արդեօք Աստրիայ շահերն այն արևեր գոց, հիմա բաց կպահանջէ կոր: Եթէ այդպես է Աստրիայ շահերը շար փոփոխամիտ են եղեր»²⁹:

1856 թ. Փարիզի դաշնագրից հետո Ֆրանսիան Սևծովյան նեղուցների հարցում Ռուսաստանի փազնապալից բարդություններ հաճախ լուծում էր եւրոպական երկրների միջավայրում, թեև քաղաքական շար խնդիրներում նրա դիրքը չեզոք էր: Պարոնյանը երկխոսությամբ կառուցված մի ֆելիեյոնում ընթերցող հասարակությանն է ներկայացում իր գնահատականը. «Մա Ֆրանսային լուրջիւր Ձեզի գարմանք չպարճառեր: Աշխարհ փակնովրայ կրլայ, արոր հոզն անգամ չէ»:

- Ֆրանսա, դեսպանաժողովին մարդ մը դրկէ քու կողմէ:
- Որովհետև իմ կողմէս մարդ մը ուզեցիք, թող մէկը երթայ:
- Մարդ չենք ուզեր:
- Շար, աղէկ մարդ չերթար³⁰:

Փարիզյան հաշտության պայմանագրով Ռուսաստանը գրկված էր Բեսարաբիայից, իսկ Մոլդավիան ու Վալախիան իրավաքաղաքական հսկողության փակ էին: 1862թ. մայիսի 22-ին նրանք միավորվեցին, եւ իբրևս պետություն ձևավորվեց Ռումինիան: 1866թ. մայիսի 22-ին Նապոլեոն Գ.-ի եւ Բիսմարկի ջանքերով իշխանությունն այնպեղ հանձնվեց Կարլ Նոնեցոլերին: Քաղաքական այս շրջադարձերն իրականանում էին առանց Փարիզի դաշնագրին մասնակից պետությունների համաձայնության, եւ որպես խախտում Ռուսաստանը փորձում էր առիթից օգտվել՝ համաձայնություն կնքել Ռումինիայի հետ, ապահովել Դանուբով հաղորդակցությունը, հանգամանք, որ կարևոր էր հավաքակից սլավոնների հետ ռազմական, մշակութային, փոփոխական ու հոգևոր կապերի պահպանման համար: Ըստ երևույթին, Նոնեցոլերին իշխան ճանաչելու խոստումը լրագրողական աշխարհում շրջանառվող լուրերից էր, եւ Պարոնյանը Ռու-

27 Տե՛ս “Записки графа Н.П.Игнатъева”. “Исторический вестник”, 1914, № 6, էջ 831—832:

28 «Թ-ստրոն», 1876, թ. 207:

29 «Թ-ստրոն», 1876, 7 հոկտեմբեր:

30 «Թ-ստրոն», 1876, թ. 210:

սասարանի երկմարանքը ու Ռուսինիայի ուլտրաիմարիվ պահանջը ներկայացրել էր բառախաղերի երգիծական հնարքով. «Ռուսինիայ իշխանին հետք ալ չխորաթիք, Ռուսիայ կայսրը թագաւոր փիւրղոսը փայ խօսարացրել էր.....»

-Նամբերէ, փղաս, սա քրիստոնէից վիճակը բարութեմ, վերջն ալ բու վիճակդ պիտի բարութեմ: Ըստ մեզ Բիսմարկ ըսած ըլլալու է Գորչակովին, որ Ռուսինիա պիտի մրտնաք, սա փղային պօշ մի հանէք, բան մը փվէք հօշ էրթայ: Գորչակովն ալ պարասխանած ըլլալու է:

-...Անիկա թող մեր խօսքը մտիկ ընէ, մենք անոր խաթրը խօշ կրնենք», եւ Պարոնյանի խորհրդածությունն ավարտվում է Նոհեմցուերնի հետևյալ խոսքերով. «Մինչև թագաւոր փիւրղոսը չառնեմ, թող չեմ փար, որ իր գօրքերը դուրս ելնեն»³¹:

Պարտերագմի ժամանակ Ռուսինիան պարտավոր էր չեզոք դիրք գրավել, որը խախտվում էր ռուսների կողմից, եւ Ռուսինիայի փարածքով անցնող երկաթուղին գորք ու գինամթերք էր մարտակարարում Սերբիային: Այդ իմաստով վավերական արժեք ունի Պարոնյանի Ֆելիստոններից մեկը, որ բացահայտվում է ռուսին օգրասպաշար սահմանապահի կերպարը: Ծիծաղելի հիմքը դարձնելով գաղափարի ու ձևի հակասությունը՝ նա մարմնավորել է երկրի «ռուսամեք» կողմնորոշումը. «Շոգեկառքերը անդադար կբանին, ռուս գինորները հակառակ իշխանին կամաց կուզան-կերթան, իշխանը քսակը կգիրցունէ եւ երբեմն ոսկիները խառնելով կբռտա.

-Ինչ թող կուրաք, որ ռուս գինորները անցնին, չգիտէք որ սսիկա մեր չեզօքութեանը կվնասէ:

Վնաս չունի իշխան, բաւական է, որ գանձուն չվնասի:

-Ան ալ կայ, յա, աշխարեցէք, որ իմ կամացս հակառակ անցնին գօրքերը:

-Շար աղեկ, փէր, դուք անհոգ եղէք:

-Աղեկ չեզօքութիւն»³²:

«Արևելյան ճգնաժամի» խառնարանում Անգլիան, օգրվելով գերտերության կարգավիճակից, միջազգային կյանքում թելադրող էր եւ Թուրքիայի ամբողջարիքության քարոզարշավով հերասպնդում էր իր շահից բխող աշխարհաքաղաքական փարածքային փոփոխություններ՝ Նոդկասարան փանող ճանապարհի անարգել ապահովում եւ Սեւ կամ Միջերկրական ծովերի կղզիներից մեկում ռազմածովային հենակետ ունենալու հնարավորություն:

Ներկայացնելով Ռուսասարանի եւ Անգլիայի միջեւ կայացած լրագրողական մի երկխոսություն՝ Պարոնյանը փորձել է ձևակերպել Նոդկասարանի նկարմամբ Անգլիայի շահագրգռությունների շրջանակը: «Արնաս կարծել որ Նոդկասարանի ճամբան գոցելու ըլլաս եւ իմ շահուս վնաս հասցնես նէ ես սասանկ անարարբեր մնամ, ես որ Թուրքիայ ամբողջարիքութիւնը պաշարպանելու պարտար եմ, -ասում է Անգլիան, իսկ Ռուսասարանը պարասխանում է,- մեր միտքէն արանկ բան մը անցած չէ, մեր նպարակը միայն սս

31 «Թարրոն», 1877, 16 սպրիլ, թ. 248:

32 «Թարրոն», 1876, 20 հոկտեմբեր:

քրիստոնեից վիճակին բարութունն է»³³: Թուրքիայում ապրող քրիստոնյաների վիճակը բարվոքելուն «մրահող» անգլիական դիվանագետներին Պարոնյանը մեկ այլ դեպքում ներկայացրել է հետևյալ դիպուկ խոսքերով. «Լորդ Ռոսել Թուրքիոյ բարեկարգելուն կփափաքի եղեր և ոչ Ռուսիոյ՝ Պոլսոյ փիրապետելուն: Լորդ Կլադսոնը Բուլղարիոյ անկախութիւնը կփափաքի եղեր, յորդ Դերբին ընդհանուր բարեկարգութիւն»³⁴:

Ռուսաստանի արքային կողմնակալ քաղաքականությունը շոշափելիս Պարոնյանի երգիծական շեշտադրումներն ավելի ակնհայտ են: Առաջնորդվելով նվաճողի քաղաքականությամբ՝ «Արևելյան ճգնաժամի» առանցքը նա համարում էր միայն բալկանյան սլավոնների վիճակի բարվոքումը: Քրիստոնյա հայերի հանդեպ Ռուսաստանի անարբերությունը Պարոնյանը բառախաղերի միջոցով է արտահայտել. «Եւ այսպէս խօսելով՝ ռամիկ ժողովրդին պիտի կլլեցունէ թէ Յիսուս խտրութիւն կդնէ հայ եւ սլաւ քրիստոնեից մէջ, թէ Յիսուս սլաւները հայերէն շար, ոչ ... հայերը սլաւներէն նուազ կսիրէ: Զրպարութիւնսզրպարութիւն+անիրաւութիւն-մարդկութիւն=սլաւութիւն»³⁵:

Ռուսաստանը փռեղյակ էր հայ համայնքի խնդիրներին: Նանրահայտ էին դեսպան Պ.Իզմապրեի շփումները հայ հոգևոր դասի հետ: Վերջինս Ս.Ասրվաձաձին եկեղեցուն 140 օխա (կգ-ից ավելի կշռաչափ, Ն.Գ.) քաշով զանգ է նվիրել, որը քննադատության թիրախ էր դարձրել Մ. Մամուրյանը. «Աստուած մեզի օխային փակ չձգէ»³⁶: Զարկի փունակապարությունների առիթով դեսպանի այցելությունները պարբերաբար նսակավ չէին, իսկ համայնքի մեծամեծների հետ հարաբերությունները ջերմ³⁷:

Այս ամենը չի խանգարել, որ այլ թուրքահպատակների պես հայերն էլ անբեռնակալ իբրև ինքնօրինության արժանի մի ժողովուրդ: Վելիկոռուսական քաղաքականության ենթաշերտերում իշխող հոգեբանությունը Պարոնյանն ընդգծել է չերքեզների՝ Բուլղարիայից Արևմտյան Նայաստան փոխադրելու առթիվ Ռուսաստանի արքային գործերի նախարար Գորչակովի դրսևորած վարքագծից. «Չերքեզներն ալ Ասիա փոխադրվելու են: Զարը չմոռնար այս խօսքը կրկնելու ամեն անգամ, որ քրիստոնեից վիճակին բարութմանը վրայ խօսիլ կհաճի, բայց կմոռնայ, թէ Ասիոյ հայերը ուր փոխադրուելու են: Եթէ Զարը բարեհաճի գիպրուլ թէ հայերն ալ քրիստոնեայ են, այս առաջարկութիւնը չպիտի ընէ, որովհետև անով չերքեզներուն վիճակը բարութած կըլլայ քան թէ քրիստոնեից»:

Պարոնյանը չի թողարկել իր վերաբերմունքը նաև պեպարությունների փոփոխակալի դեմքերի նկատմամբ. Ալեքսանդր Երկրորդ ցարի նկատմամբ իր ունեցած վերաբերմունքը երկփեղկված է: Չկասկածելով, որ Օսմանյան կայսրության փիրապետության փակ ապրող քրիստոնյաների վիճակի բարվոքումը սոսկ միջոց էր ռուսական կայսրության ծավալապաշտական քաղաքականության իրականացման համար, նա սարկազմով դիմում է նպատակը գործի դնելու հետ կապ չունեցող՝ ցարի անհամարելի պարճառաբանությանը. «Զարը քրիստոնեից վիճակը բարութելու համար պիտի պարտերազմի թէ

33 «Թ-սարոն», 1877, 4 մայիս:

34 «Թ-սարոն», 1876, 29 սեպտեմբեր, թ. 193:

35 «Թ-սարոն», 15 նոյեմբեր, 1877:

36 «Արևելյան մամուլ» 1877, էջ 13:

37 Տե՛ս «Ասիա», 1874, 13 մայիս:

իւր գորաց Սուրբ Գեորգայ պապուանշան բաշխելու համար: Եթէ Չարին առաջին օրը իւր գորաց ուղղած խօսքերուն նայինք, այնպէս կհասկացի, որ գորքերը իրմէ պապուանշան խնդրեր են և Չարն ալ նկատելով, որ բան մը չեղած պապուանշան րայն անկողի է, որոշեր է գորաց սիրտը չկոտրելու համար պատերազմ հրատարակել, որպէսզի քրիստոնէից վիճա... ոչ որպէսզի իր գորաց սուրբ Գեորգայ պապուանշան րայ»³⁸:

Անգլիայի թագուհի Վիկտորային Պարոնյանը ներկայացրել է երգիծական համարձակ խոսքով, ուր րպավորիչը նրա սարկաստիկ «հուզական ընկալումն է»: «Թագուհին մեծ ցավ զգացեր է եղեր դեսպանաժողովի ապարդիւն ըլլալուն վրայ, բայց չյայրներ թէ այս ցար մարմնոյն որ կողմը կզգայ, որպէսզի պէրք եղած դեղերը դրկենք ու ցան անցնենք»³⁹:

«Արեւելյան ճգնաժամի» ընթացքում Իրալիան Ավստրիայի և Ֆրանսիայի հետ ուներ սահմանային խնդիրներ և միջազգայնորեն բեւեռացված էր: Իրադարձությունները այդ խճանկարում նրա քաղաքական մասնակցությունը Պարոնյանը մարմնավորել է Նոմի պապի պասսիվ գործունեության շեշտադրումով և Ներցեզովիւնայի հուզումների ժամանակ ուշացած կոնդակի առիթով գրում է. «Պապին այս պարվերը կնմանի այն մարդու պարվերին, որ կրակը մարելէն երբք կրակը մարել կպարտիրէ»⁴⁰:

Պարոնյանի դիմաշարի քաղաքական «համետը» գործիչներից է Սերբիայի իշխան Միլանը, որի մրահոգությունը թուրքական լծից երկրի ազարագրումն էր՝ հեռանկարում ունենալով ավարարիրական կարգերից կապիրալիստականին անցնելու նկարառումը: Երկխոսությամբ գրված Ֆելիստոնում Պարոնյանը Միլանին մարմնավորել է անհնազանդ հպարակի կեցվածքով, որը երոպական երկրների պարերազմական հրահրումներից օգրվելով, նախապարասարվում էր պարերազմական գործողությունների:

«Բ. դուրք, րեսներով Միլան իշխանին այս պարասարությունները հարցուց.

-Միլան.

-Միլանիկ.

-Չայն չես րար Միլան... սա Միլանը հոս բերէք.

-Նոս եմ, հոս.

-Ինչ կրես կոր

-Տղարք կծեծկրին կոր, ես ալ դոան առջեւ նարած կդիրեմ կոր.

-Դուրք գոցէ ներս զնա... այս խօսակցութեան վրա Միլանը սահմանէն դուրս եկաւ և

իր մեծին դէմ ապարամբեցաւ»⁴¹:

Պարոնյանի մրահոգությունը Թուրքիայում սարող բոլոր ժողովուրդների հանդեպ բխում էր նրա հումանիզմից և իրրեւ երկրի քաղաքացի, պարասխանարվության զգացումից՝ մարդկային հարկանիշներ, որոնք բնորոշ են մեծ երգիծարաններին:

Թուրք-սերբական պարերազմի ընթացքի կրրուկ րոտիտիությունը 1876 թ. կեսերին

38 «Թարրոն», 1876, 1 դեկտեմբեր:

39 «Թարրոն», 1877, 29 հունվար:

40 «Թարրոն», 1875,6 սեպտեմբեր:

41 «Թարրոն», 1876, 23 դեկտեմբեր:

ի վնաս սերբերի, սրիպեց նրանց դիմելու Ռուսաստանին՝ գործին միջամտելու, հրադադարը իբրև դիվանագիտական գործուն միջազգային հանրությանը ներկայացնելու համար: Այդ մասին հրապարակավ շրջանառվող յուրերին Պարոնյանն արձագանքեց երկբևեռ երգիծանքի շեշտադրումներով կառուցված մի երկխոսությամբ, ուր Ռուսաստանի քաղաքական շահագրգռությունն րնդգծված է սուր սարկագմով: Զինադադարի գործառույթը երգիծաբանը համեմատում է երեխա կնքելու արարողության հետ և մերկացնող բնութագրումներով հավաստիացնում, թե Ռուսաստանի գերնպասակը Բալկանյան երկրներին նվաճումն է. «Բայց ամենէն հաւանականը սա կերելի ինձի, որ Ռուսիան երեխան գիրկը պիտի առնէ, և երբ քահանան հարցնէ իրեն թէ ինչ կուզէ.

-Նրսեք, Բոսնիա և Բուլղարիա,- պիտի պատասխանէր,

-Այդ ի՞նչ քսել է, երեխայ քսածդ հաւարք, յո՛յս, սէր ուզելու է,

-Մեր երեխան արանկ բաներ չուզեր.

-Զարմանալի բան... երեխայի անունը ինչ է՞:

-Զինադադար»⁴²:

Զինադադարը չլուծեց «Արևելյան ճգնաժամի» խնդիրները և Փարիզի դաշնագրին մասնակից պետությունները հարկադրված էին ապահովել դիվանագիտական գործունեության նոր մակարդակ՝ հավաքել դիվանագետներին Պոլսում ու քննարկել Բալկանյան երկրներին նոր կարգավիճակ պատու խնդիրը:

Այնուհետև օսմանյան նոր սահմանադրության րնդունման, պալատական հեղաշրջումների և գրաքննական խախտումների վերաբերյալ նյութերը Պարոնյանի համար դարձան իրողություններին անձագանքելու նոր զինանոց, որով րնդլայնվեց նրա սարիքական արվեստի աշխարհագրությունը: «Թ-պարոն»-ում սկսվեց այդ խնդիրների քաղաքական վերլուծություններին նվիրված նոր էջ, ուր դրսևորվում էին նրա քաղաքական հրապարակախոսության կարողությունները:

42 «Թ-պարոն», 1876, 16 հոկտեմբեր:

ԿԱՐԵՆ ՓԱՆԵԼՅԱՆ

պարմական գիտ. թեկնածու

**ՌՈՒՍԱԿԱՆ ԿԱՅՍՐՈՒԹՅԱՆ ՏԵՂԱԳՐԱԿԱՆ
ԶՈՐՔԵՐԻ ՆԱՅԱԶԳԻ ԶԻՆՎՈՐԱԿԱՆՆԵՐԸ**

Գիտության և փոխնիկայի շարունակական զարգացումը ԺԹ. դարի վերջին և Ի. դարի սկզբին իր անմիջական ազդեցությունն ունեցավ նաև ցարական Ռուսաստանի զինված ուժերի վրա: Ռուսական կայսերական բանակում Ի. դարի սկզբին աննախադեպ առաջընթաց գրանցվեց նաև հասարակ գործարարական մեկում՝ փողոցական գործերում:

Տեղագրական գործերի կազմավորումից ի վեր դրանք ենթարկվել են բազմաթիվ փոփոխությունների, պարմական փոփոխությունները ժամանակահատվածներում վերջիններս հանդես են եկել փոփոխություններով և իրականացրել են փոփոխական համար անհրաժեշտ առաջադրանքներ: Ռուսաստանի զինված ուժերի կազմում փողոցական գործերը ծնունդ են առել ԺԸ. դարի սկզբին և ներառված են եղել Գլխավոր շտաբի կազմում: Սկզբում այդ մասնագետները իրականացրել են միմիայն քարտեզագրման աշխատանքներ: Սակայն, Ռուսաստանի առջև ծառայած նոր մարտահրավերներով պայմանավորված, արդեն 1822 թ. ռուսական զինված ուժերում ձևավորվեց ռազմական փողոցագրության կորպուսը, որին վերապահված էր իրականացնելու արդեն ծրագրային փողոցական աշխատանքներ: Կորպուսը նշված փոփոխությամբ գոյատևեց մինչև 1917 թ. Ռուսաստանում փողոցային զինված ուժերի իրադարձությունները, որոնց արդյունքում վերջնականապես ավարտվեց ցարական բանակի պարմությունը:

Իտաղալ պայմաններում փողոցական կորպուսի սպաները իրականացրին բազմաթիվ փողոցական նկարահանումներ և գեոդեզիական աշխատանքներ, իսկ պարմական փողոցական պայմաններում՝ մարտական գործողությունների լայնածավալ փորձություններում, շատ հաճախ բնակչության կողմից պայմաններում արդյունավետորեն իրականացրին բազմաթիվ փողոցային գործեր և փողոցային գործեր:

Տեղագրական գործերի անձնակազմը հիմնականում բաղկացած էր սպայական կազմից, իսկ փողոցական գործերի սպայական կազմը 1822 թ. սկսած պարմաստիվում էր զինվորական-փողոցական ուսումնարանում, որը ստեղծվել էր կադետական կորպուսների և ռեալական ուսումնարանների հիմքի վրա: Զինվորական-փողոցական ուսումնարանը ուներ երկամյա կրթական համակարգ: Նրա ընդհանուր հասարակային կազմը մեծ չի եղել. յուրաքանչյուր փարի ուսումնարանը փակ է 20 շրջանավարտ: Այսինքն, ուսումնարանում միաժամանակ սովորել են թվով 40 յունկեր: 1910 թ. սկսած յունկերների թիվը հասցվեց 50-ի: Բացի նշվածից, ուսումնարանը յուրաքանչյուր փարի վերապարմաստիվում դասընթացներ էր անցկացնում նաև ռուսական գործերից գործողված սպաների համար:

Տեղագրական գորքերի բարձրագույն սպայական կազմը պատրաստվում էր Գլխավոր շտաբի Նիկոլաեյան ակադեմիայի տեղագրական բաժնում: Ակադեմիայի շրջանավարտները դառնալու էին պետության համար անհրաժեշտ նկարահանման աշխատանքների ղեկավարներ և կազմակերպիչներ: Տեղագրական գորքերի բարձրագույն սպայական կազմը Նիկոլաեյան ակադեմիան ավարտելուց հետո ևս 2 փարի ուսանում էր Պուլկովոյի Նիկոլաեյան աստղադիտարանում, որտեղ հատուկ նրանց համար կազմակերպվում էին դասընթացներ:

Տեղագրական գորքերի համար լուրջ փորձություն էին ԺԹ. դարի վերջին ծավալված ռուս-թուրքական պատերազմները, որից ստացած դասերը ռազմական տեղագիրները օգտագործեցին արդեն Ի. դարի սկզբին՝ 1900-1901 թթ. դեպի Չինաստան կազմակերպված ռազմարշավի, ռուս-ճապոնական և Առաջին համաշխարհային պատերազմների ժամանակ:

Ի. դարի սկզբին Երոպայում և Տեղավոր արևելքում քաղաքական իրավիճակի լարվածության պատճառով բոլոր մեծ և փոքր երկրների հեղափոխական աշխատանքներ իրականացնող հատուկ ծառայությունների հետ միաժամանակ գործում էին նաև տեղագրական աշխատանքներ կատարող, քարտեզագրող, լուսանկարող, չափագիտական գործողություններ և հաշվարկներ իրականացնող տեղագրական գործադատներ:

ԺԹ. դարի վերջին և հաջորդ դարի սկզբին Ռուսաստանի զինված ուժերի պատրաստականության մակարդակի բարձրացման, տեղագրական գորքերի կայացման և ամրապնդման գործում արժեքավոր ներդրում կատարեցին նաև տեղագրական գործադատները ծառայող մի շարք բարձրաստիճան հայագրի սպաներ: Այդ սպաներից էր ցարական Ռուսաստանի զինված ուժերում 50 և ավելի փարիներ օրինակելի և անբասիր ծառայությամբ աչքի ընկած հայագրի գնդապետ Սամսոն Մերգելի Ջավրիելը: Նա ծնվել է 1848 թ. հոկտեմբերի 11-ին: Կրթություն է ստացել տեղագրական թիվ 3 վաշտում: Ռուսաստանի զինված ուժերում ծառայության է անցել 1863 թ. ապրիլի 30-ին և ծառայության առաջին իսկ օրերից առանձնացել է իր բանիմացությամբ և որակական բարձր հատկանիշներով: Ջավրիելի օրինակելի ծառայությունը չի վրիպել հրամանատարության ուշադրությունից, և հայագրի զինվորականը 1870 թ. պարգևատրվել է ոսկե ժամացույցով, իսկ 1872 թ. արժանացել է Ս. Ստանիսլավի 3-րդ աստիճանի շքանշանի: 1874 թ. հունվարի 1-ին Ջավրիելը ստացել է պրապորշչիկի, իսկ նույն թվականի սեպտեմբերի 3-ին՝ պորպորուշչիկի զինվորական կոչում: Տեղագրական գորքերում հայագրի սպայի կատարած աշխատանքները գրեթե միշտ գտնվել են հրամանատարության ուշադրության ներքո և գնահատվել են ըստ արժանավայել: Գերազանց և բարեխիղճ ծառայության համար Ջավրիելը 1876 թ. արժանացել է Ս. Վլադիմիրի 4-րդ աստիճանի շքանշանի, 1877 թ. վաղաժամկետ ստացել է պորուչիկի, իսկ նույն թվականի օգոստոսի 22-ին՝ նաև շտաբ կապիտանի զինվորական կոչում:

1877-1878 թթ. ռուս-թուրքական պատերազմը ցարական Ռուսաստանի համար կանխարեսելի էր: Դրանով պայմանավորված ռուսները մինչև պատերազմի ազդարարումը ձեռնարկել էին մի շարք նախապատրաստական միջոցառումներ: Որոշ պատճառներով, սակայն, պատերազմի հավանական թատերաբեմի վերաբերյալ տեղեկատվական ապա-

հովուճը թերի էր, եւ ռուսական հրամանադատությունը այդ խնդիրը լուծեց հենց ռազմական գործողությունների ժամանակ: Պատերազմի մասնակից ռուսական տեղագրական խմբերը, դժվարագույն պայմաններում իրականացնելով տեղադիրման եւ տեղաշարժման աշխատանքներ, համարեցին առկա տեղեկատվական բացը: Այդ գործողություններին մասնակցած զինվորական տեղագիրներից էր նաեւ Ս. Ս. Չավրիերը, որն իր անձնուրաց ծառայության համար 1877 թ. արժանացել է Ս. Աննայի 3-րդ աստիճանի շքանշանի՝ սրերով եւ ժապավենով հանդերձ, իսկ 1878 թ.՝ Ս. Ստանիսլավի 2-րդ աստիճանի շքանշանի՝ սրերով հանդերձ:

1877-1878 թթ. ռուս-թուրքական պատերազմի արդյունքում Ռուսաստանին միացվեցին Կարսի, Արդահանի եւ Բաթումի շրջանները: Կարճ ժամանակահատվածում անհրաժեշտ եղավ գծագրել ռուս-թուրքական նոր սահմանային շրջանները: Ինչպես Ռուսաստանի, այնպես էլ Թուրքիայի տեղագրական ծառայությունները ձեռնամուխ եղան իրականացնելու այդ աշխատանքները: Ռուս-թուրքական սահմանային շրջաններում եւ բուն թուրքական տարածքներում գործող աշխատանքային խմբերի կազմում էր նաեւ հայագգի սպա Ս. Ս. Չավրիերը, որի կատարած քարտեզագրումները արժեքավոր եւ անհրաժեշտ տեղեկություններ էին ոչ միայն ռուսների, այլեւ թուրքերի համար: Խաղաղ պայմաններում կատարված այդ աշխատանքների համար Չավրիերը 1883 թ. արժանացել է թուրքական «Մեջիթիե» 3-րդ աստիճանի շքանշանի: 1886 թ. փետրվարի 28-ին հայագգի սպան դարձյալ որպես պարզեւ սրացել է կապիտանի զինվորական կոչում: 1889 թ. օգոստոսի 30-ին ստանալով փոխգնդապետի կոչում՝ Չավրիերը շարունակել է բարեխղճորեն կատարել ռուս-թուրքական սահմանների ճշգրտման եւ քարտեզագրման աշխատանքները եւ արժանացել է ինչպես ռուսական, այնպես էլ թուրքական պարգևների: Բարեխղճորեն կատարված աշխատանքների համար 1891 թ. նա արժանացել է թուրքական «Օսմանիե» 3-րդ աստիճանի շքանշանի, 1894 թ. արժանացել է Ս. Աննայի 2-րդ աստիճանի շքանշանի, իսկ 1903 թ. դեկտեմբերի 6-ին՝ գնդապետի զինվորական կոչման¹: 1898 թ. օգոստոսի 1-ից Չավրիերը զբաղեցրել է Կովկասյան ռազմական օկրուգի ռազմական-տեղագրական բաժնի նկարահանումներով զբաղվող բաժանմունքի պետի պաշտոնը²: Այդ պաշտոնով էլ հայագգի գնդապետը մասնակցել է Առաջին համաշխարհային պատերազմին³: Չավրիերը ամուսնացած է եղել, ունեցել է 6 երեխա⁴:

Ռուսաստանի զինված ուժերում իրենց ինքնամվեր ծառայությանը աչքի են ընկել նաեւ հայագգի Կոսիկով գերդաստանի որոշ ներկայացուցիչներ⁵: Նրանցից փոխգնդապետ

1 Տե՛ս «Списокъ полковникамъ по старшинству», С. Петербург, 1905, із 881. «Списокъ полковникамъ по старшинству», С. Петербург, 1913, із 56. «Списокъ полковникамъ по старшинству», С. Петербург, 1914, էջ 28:

2 Տե՛ս «Общий списокъ офицерскимъ чинамъ Русской императорской армии», С. Петербург, 1909, էջ 100:

3 Տե՛ս «Списокъ полковникамъ по старшинству», Петроградъ, 1916, էջ 3:

4 Տե՛ս «Списокъ», С. Петербург, 1905, էջ 881:

5 Մերզել Նիկոլայի Կոսիկովի պորուչիկի կոչումով ծառայում էր Թիֆլիսում տեղակայված Կովկասյան գրեհադերական հրեականային բրիգադում, իսկ նրա եղբայրը՝ Գեորգի Նիկոլայի Կոսիկովի պորուչիկի կոչումով ծառայում էր Ախալցխայում տեղակայված ռուսական 20-րդ հրեականային բրիգադում: Տե՛ս «Общий списокъ офицерскимъ чинамъ Русской императорской армии», С. Петербург, 1909, із 633. «Общий списокъ офицерскимъ чинамъ Русской императорской армии», С. Петербург, 1910,

Նիկոլայ Սարգիսի (Սերգեյ) Կուսիկովը ռուսական բանակի փեղագրական կորպուսում ծառայելով շուրջ 55 փարի՝ զգալի ավանդ է ներդրել փեղագրական գործերի ամրապնդման գործում: Նայազգի սպան ծնվել է 1844 թ. դեկտեմբերի 12-ին: Կրթություն է ստացել զինվորական փեղագրական ուսումնարանում: Զինվորական ծառայության է անցել 1859 թ. հունիսի 8-ին: Կուսիկովը մասնակցել է 1868-1874 թթ. ռուս-թուրքական պայերագմին՝ այդ ընթացքում 1868 թ. օգոստոսի 30-ին ստանալով պրապորշչիկի, 1870 թ. ապրիլի 3-ին՝ պոդպորուչիկի, 1873 թ. մայիսի 11-ին՝ պորուչիկի (որպես պարզե) զինվորական կոչում: Օրինակելի ծառայության եւ ռազմական գործողություններում առանձնանալու համար հայազգի սպան 1874 թ. արժանացել է նաեւ Ս. Ստանիսլավի 3-րդ աստիճանի շքանշանի՝ սերերով եւ ժապավենով: Խաղաղ պայմաններում Կուսիկովի ծառայությունը նույնպես եղել է օրինակելի, ինչով պայմանավորված նա ունեցել է ծառայողական առաջխաղացում եւ 1877 թ. մարտի 15-ին ստացել է շտաբս կապիտանի զինվորական կոչում: Կարճ ժամանակ անց նա ստացել է նաեւ բարձրագույն պարգևներ՝ 1878 թ. արժանանալով Ս. Աննայի 3-րդ, իսկ 1884 թ.՝ Ս. Վլադիմիրի 4-րդ աստիճանի շքանշանների:

Կուսիկովին վարահված ցանկացած աշխատանք կատարվել է ամենայն պարասխանարվությամբ եւ բարեխղճորեն, ինչով պայմանավորված հայազգի սպան գրեթե միշտ գտնվել է ուշադրության կենտրոնում: 1886 թ. մարտի 15-ին Կուսիկովը ստացել է կապիտանի, իսկ 1890 թ. օգոստոսի 30-ին փոխգնդապետի զինվորական կոչում՝ 1890 թ. արժանանալով նաեւ Ս. Ստանիսլավի 2-րդ աստիճանի շքանշանի: 1890 թ. օգոստոսի 8-ից մինչև Առաջին համաշխարհային պայերագմը Կուսիկովը ծառայելով Կովկասյան ռազմական օկրուգում՝ կատարել է բարտեզագրման եւ վիճարպական աշխատանքներ, որոնք արդյունավետ են եղել եւ համարել են ռուսական զինված ուժերի փեղակապական բազան: Տքնաջան եւ անձնվեր աշխատանքի համար 1895 թ. Կուսիկովը արժանացել է Ս. Աննայի 2-րդ աստիճանի շքանշանի⁶:

Փոխգնդապետ Վախարանգ Պավելի Զալայանցը (Վախարանգ Տեր-Պողոսի Նասան-Զալայանց) ցարական զինված ուժերում իր ծառայության 35 եւ ավելի փարիների ընթացքում փեղագրական-քարտեզագրական լայնածավալ եւ կարեւոր աշխատանքներ կատարեց հարկապես Մերձամուրյան զինվորական շրջանում:

Վախարանգ Պավելի Զալայանցը ծնվել է 1856 թ. հունվարի 27-ին: Կրթություն է ստացել Թիֆլիսի քաղաքային սեմինարիայում, հողաչափական եւ փեղագրական ուսումնարաններում: Ուսման ավարտից հետո ծառայության է նշանակվել Ռուսաստանի զինված ուժերի փեղագրական կորպուսում: Նայորդին զինվորական ծառայության է անցել 1877 թ. սեպտեմբերի 1-ին: 1879 թ. օգոստոսի 8-ին ստացել է պոդպորուչիկի, 1881 թ. օգոստոսի 30-ին՝ պորուչիկի, 1884 թ. օգոստոսի 30-ին՝ շտաբս կապիտանի, 1888 թ. օգոստոսի 30-ին՝ կապիտանի զինվորական կոչում: 1895 թ. օգոստոսի 13-ից հոկտեմբերի 31-ը գտնվել է պաշտոնաթող սպայի կարգավիճակում: Այնուհետք վերականգնվել է ծառայության եւ դարձյալ աչքի է ընկել օրինակելի եւ անբասիր ծառայությամբ: 1897 թ. մարտի 11-ից 1900

Էջ 672:

⁶ Տե՛ս “Списокъ подполковникамъ по старшинству”, С.Петербург, 1898, із 182. “Списокъ подполковникамъ по старшинству”, С.Петербург, 1913, էջ 1:

թ. հոկտեմբերի 26-ը եղել է Մերձամուրյան զինվորական շրջանի ռազմական փեղագրական բաժնի քարտուղարը եւ պահեստի ղեկավարը՝ այդ ընթացքում 1898 թ. ապրիլի 5-ին ստանալով փոխգնդապետի կոչում⁷:

ԺԹ. եւ Ի. դարերի սահմանագլխին արեւելքում ծավալված բարդ քաղաքական իրադարձությունները վերլուծելով եւ ճապոնիայի հակառուսական կողմնորոշումն ի նկատի ունենալով՝ ռուսական զինվորական գերաբնասությունը արեւելքում սպասվող վրանգի նախօրեին Մերձամուրյան զինվորական շրջանում կենտրոնացրեց Ռուսաստանի զինված ուժերի փեղագրական գործերի լավագույն մասնագետներից շարքերին: Այս մասնագետ զինվորականների թվում Վ. Պ. Ջալալյանցն առանձնանում էր մի շարք որակական հատկանիշներով: ԺԹ. դարի վերջին եւ հաջորդ դարի սկզբին Մերձամուրյան զինվորական օկրուգում Ջալալյանցի կատարած քարտեզագրումները, լուսանկարչական եւ վիճարպական աշխատանքները դարձել են այն կարեւոր եւ հիմնական փաստաթղթերը, որոնց վրա հենվելով՝ ռուսական զինված ուժերը Նեոավոր արեւելքում ծավալված գործողությունների ժամանակ իրականացրեցին իրենց գորաշարժերը:

1900 թ. հոկտեմբերի 26-ից 1904 թ. հունվարի 3-ը ներգրավված լինելով Մերձամուրյան զինվորական օկրուգում փարվող լայնածավալ քարտեզագրման աշխատանքներում՝ Ջալալյանցը 1900-1901 թթ. մասնակցել է նաեւ դեպի Չինաստան ցարական Ռուսաստանի կազմակերպած ռազմարշավին⁸: Փոխգնդապետ Ջալալյանցը 1904 թ. հունվարի 3-ին ստանձնել է Մերձամուրյան զինվորական շրջանի փեղագրական բաժնի լուսանկարչական-վիճարպական աշխատանքների ղեկավարի պաշտոնը: Նա մասնակցել է նաեւ 1904-1905 թթ. ռուս-ճապոնական պատերազմին: Պատերազմի փարիներին նա սխեմավորել եւ քարտեզագրել է մի շարք ռազմական գործողություններ ու գորաշարժեր: Նա հեղինակ է նաեւ բազմաթիվ փաստաթղթերի, որոնք Գլխավոր շտաբի եւ հրամանատարության պահանջով ստեղծվեցին հենց պատերազմի ընթացքում: Այդ շտաբային քարտեզների, սխեմաների եւ փեղակարվական փաստաթղթերի շնորհիվ ռուսական զինուժը լայնարձակ փարածությունների վրա բազմաթիվ անգամներ արդյունավետ եւ ճշգրիտ գորաշարժեր իրականացրեց:

Ռուս-ճապոնական պատերազմի ավարտից հետո փոխգնդապետ Ջալալյանցը ծառայության է նշանակվել Ռուսաստանի զինված ուժերի փեղագրական կորպուսի Էրկուրսկի ռազմական փեղագրական ստորաբաժանումում: 1909 թ. ապրիլի 6-ին ստանձնելով Էրկուրսկի ռազմական փեղագրական բաժնի քարտեզագրողի պարտականությունները՝ մինչեւ Առաջին համաշխարհային պատերազմի սկիզբն այդ փարածքում իրականացրել է նշանակալի ծավալի փեղագրական-քարտեզագրական եւ վիճարպական աշխատանքներ:

7 Տե՛ս «Списокъ подполковникамъ по старшинству», С. Петербург, 1912, из 9. «Списокъ подполковникамъ по старшинству», С. Петербург, 1913, էջ 6:

8 ԺԹ. դարի վերջին Չինաստանում ձեւավորվող հակառուսական փրամադրությունները շարժվելով վեր- աճեցին մի սպարամբության, որը պարմության մեջ հայտնի է «փխտարուսների» սպարամբություն անվանումով: Չինաստանում օրեցօր ահագնացող այս շարժումը հնազանդեցնելու համար ցարական Ռուսաստանը 1900 թ. ռազմարշավ է կազմակերպում դեպի Մանջուրիա եւ իրականացնում է պարժիչ գործողություններ: Տե՛ս **Б. А. Романов**, Очерки дипломатической истории русско-японской войны 1895-1907, Москва-Ленинград, 1955, էջ 122:

Վախարանգ Ջալալյանցի սրելոձամ փեղագրական փաստաթղթերից ու քարտեզներից շարերը են Առաջին աշխարհամարտի նախօրեին, են պատերազմի փարիներին օգտագործվեցին ինչպես Գլխավոր և բանակային շտաբներում, նույնպես և Ռուսաստանի ռազմական շրջաններում: Ռուսաստանի զինված ուժերում բարեխիղճ ծառայության համար հայազգի սպան արժանացել է բազմաթիվ պարգևների և շքանշանների՝ այդ թվում Ս. Սպանիսլավի 2-րդ (1898 թ.), Ս. Աննայի 2-րդ (1902 թ.), Ս. Վլադիմիրի 4-րդ (1907 թ.) ասպիճանի շքանշանների⁹:

ԺԹ. դարի վերջին և Ի. դարի սկզբին ռուսական կայսրության փեղագրական գորքերում ծառայող մյուս հայորդին, որի ներդրումը Ռուսաստանի ռազմագիտության ասպարեզում դարձյալ նշանակալից էր և կարևոր, փոխգնդապետ Մելքոն Ավերիքի Նասիբյանցն էր: Նրա զինվորական կյանքի ամենաարդյունավետ շրջանը Թուրքեստանյան զինվորական շրջանում ծառայողական փարիներն էին, որոնց ընթացքում Տաշքենդի ասպրադի փարանում Մ. Ա. Նասիբյանցը ֆիզիկայի և ասպրագիտության բնագավառում կարարեց մի շարք նշանակալից գիտահետազոտական աշխատանքներ:

Մելքոն Ավերիքի Նասիբյանցը (Նասիբով) ծնվել է 1854 թ. հոկտեմբերի 12-ին: Կրթություն է ստացել նախ Թիֆլիսի քաղաքային զինվորական պրոգիմնազիայի հողաչափական դասարանում, այնուհետև զինվորական փեղագրական ուսումնարանում: Ռուսական ավարտից հետո ծառայության է նշանակվել Ռուսաստանի զինված ուժերի փեղագրական կորպուսում: Նասիբյանցը զինվորական ծառայության է անցել 1874 թ. հունիսի 2-ին: 1878 թ. սեպտեմբերի 10-ին ստացել է պողպորուչիկի, 1879 թ. օգոստոսի 30-ին՝ պորուչիկի, 1882 թ. օգոստոսի 30-ին՝ շտաբ կապիտանի զինվորական կոչում: Գերագանց և բարեխիղճ ծառայության համար հայազգի սպան 1883 թ. արժանացել է Ս. Սպանիսլավի 3-րդ, իսկ 1886 թ.՝ Ս. Աննայի 3-րդ ասպիճանի շքանշանների: Օրինակելի ծառայության շնորհիվ ունեցել է նաև ծառայողական առաջխաղացում. 1887 թ. օգոստոսի 30-ին ստացել է կապիտանի կոչում: Անբասիր ծառայության համար Նասիբյանցը 1890 թ. արժանացել է Ս. Սպանիսլավի 2-րդ, իսկ 1895 թ.՝ Ս. Աննայի 2-րդ ասպիճանի շքանշանների: 1895 թ. նա արժանացել է նաև «Բարձրագույն շնորհակալագրի»: 1897 թ. դեկտեմբերի 6-ին ստանալով փոխգնդապետի կոչում՝ ծառայության է նշանակվել Անդրկասպյան փարածաշրջանում: Նայազգի սպան ղեկավարել է այդ փարածաշրջանում փարվող դաշտային փեղագրական-գծագրական աշխատանքները, որոնք արժանացել են վերադասի բարձր գնահատականին: Գերագանց ծառայության համար 1899 թ. Նասիբյանցն արժանացել է Ս. Վլադիմիրի 4-րդ ասպիճանի շքանշանի: 1906 թ. ապրիլի 21-ից մինչև Առաջին համաշխարհային պատերազմի սկիզբը հայազգի փոխգնդապետը ծառայել է Թուրքեստանյան ռազմական փեղագրական բաժնում և Տաշքենդի փիեզերագիտական և ֆիզիկական ասպրադի փարանում¹⁰:

Ռուսաստանի զինված ուժերի փեղագրական գորքերի կարարելագործման և

9 Տե՛ս «Списокъ подполковникамъ по старшинству», С. Петербург, 1912, із 9. «Списокъ подполковникамъ по старшинству», С. Петербург, 1913, էջ 6:

10 Տե՛ս «Списокъ подполковникамъ по старшинству», С. Петербург, 1898, із 714. «Списокъ подполковникамъ по старшинству», С. Петербург, 1912, ч. 3, із 8. «Списокъ подполковникамъ по старшинству», С. Петербург, 1913, էջ 5:

ամրապնդման գործընթացին բռուն և սրելծագործ աշխատանքներով մասնակցություն ունեցավ նաև Մելքոն Ավերիքի Նասիբյանցի երկվորյակ եղբայրը՝ փոխգնդապետ Գասպար Ավերիքի Նասիբյանցը: Գ. Ա. Նասիբյանցը ծնվել է 1854 թ. հոկտեմբերի 12-ին: Կրթություն է ստացել նախ պրոգիմնագիայում, ապա զինվորական տեղագրական ուսումնարանում: Ուսման ավարտից հետո ծառայության է նշանակվել Ռուսաստանի զինված ուժերի տեղագրական կորպուսում: Նա զինվորական ծառայության է անցել 1876 թ. սեպտեմբերի 20-ին: 1882 թ. օգոստոսի 30-ին ստացել է պողպորուչիկի, 1884 թ. օգոստոսի 30-ին՝ պորուչիկի, 1887 թ. օգոստոսի 30-ին՝ շարաք կապիտանի, 1890 թ. օգոստոսի 30-ին՝ կապիտանի զինվորական կոչում: Գերագույն և բարեխիղճ ծառայության համար Նասիբյանցը 1893 թ. արժանացել է Ս. Սպանիսլավի 2-րդ, իսկ 1897 թ.՝ Ս. Աննայի 2-րդ աստիճանի շքանշանների: 1904 թ. մարտի 28-ին սրանալով փոխգնդապետի կոչում և արժանանալով Ս. Վլադիմիրի 4-րդ աստիճանի շքանշանի՝ ծառայության է նշանակվել Կովկասյան զինվորական շրջանի ռազմական տեղագրական բաժնի նկարահանման բաժանմունքի պետի պաշտոնում: Որպես բաժանմունքի պետ՝ Նասիբյանցը մինչև Առաջին համաշխարհային պատերազմը համակարգել և ղեկավարել է մի շարք տեղագրական աշխատանքներ, կրկին արժանացել քարբեր պարգևների¹¹:

Ի. դարի սկզբին իր որակական հատկանիշների շնորհիվ ռուսական կայսրության տեղագրական գործերում մեծ հեղինակություն էր վայելում նաև հայազգի կապիտան Պավել Պավլևի Բեկխանովը: Նա ծնունդով Քույթախի շրջանից էր, ազնվականական ընտանիքից¹²: 1900-1904 թթ. պողպորուչիկի կոչումով ծառայել է Կովկասյան ռազմական շրջանի ռազմական տեղագրական բաժնում: 1910 թ. նույն պաշտոնում ծառայության ընթացքում ստացել է կապիտանի կոչում: Ապրել է Թիֆլիսում¹³:

Ռուսական կայսրությունում տեղագրական գործերի ծնունդը և ռուսական բանակում հայերի կազմակերպված ծառայության սկիզբը տեղի է ունեցել պատմական նույն ժամանակահատվածում՝ ԺԸ. դարի 20-ական թվականներին: Կարճ ժամանակահատվածում հայերը ծառայության են անցել ռուսական կայսրության զինված ուժերի գրեթե բոլոր գործառնակներում: Իրենց օրինակելի ծառայությամբ քարիների ընթացքում նրանք կարողացել են ձեռավորել բարի ավանդույթներ և ձեռք բերել մեծ համբավ: Նայազգի զինվորականության որակական բարձր հատկանիշներ ունենալու հանգամանքը եւս մեկ անգամ դրսևորվել է ԺԹ. դարի վերջին և հաջորդ դարի սկզբին, քանզի պատմական այդ ժամանակաշրջանը ռուսական կայսրության համար ճակատագրական էր: Երկրի առջև ծառայած վրանգը դիմակայելու համար ռուսական կայսր Նիկոլայ Երկրորդը և զինվորական նախարարը ուղղակի պարտավորված՝ մի կողմ դնելով սպայի ազգային պատկանելության գործոնը, հատուկ գորատեսակներում ծառայության նշանակեցին գրազեպ և բանիմաց զինվորականների: Այդ զինվորականներից Ս. Ս. Զավրիեղը, Ն. Ս. Կուսիկովը, Վ. Պ. Զալալյանցը, Նասիբյանց եղբայրները ծանրակշիռ ներդրում կատարեցին ցարական Ռուսաստանի տեղագրական գործերի ամրապնդման շարունակական գործընթացում:

11 Տե՛ս «Списокъ подполковникамъ по старшинству», С.Петербург, 1912, ч.3, էջ 121:

12 Բեկխանովի հայրը կղեզիպ խորհրդական էր:

13 Տե՛ս **Юрий Асадов**, 1000 офицерскихимен в Армянской истории.Историко-биографические очерки, Пятигорск, 2004, էջ 193:

ՎԱՆԵ ՍԱՅԱԴՅԱԼ

**ՊԵՏՈՒԹՅԱՆ ԵՒ ԿՐՈՆԱԿԱՆ ԿԱԶՄԱԿԵՐՊՈՒԹՅՈՒՆՆԵՐԻ
ԻՐԱՎԱՆՎԱՐԱԲԵՐՈՒԹՅՈՒՆՆԵՐԸ ԳՐԱՆՑՄԱՆ ՆԱԲՅՈՒՄ**

Ուսումնասիրել պեկություն-եկեղեցի կամ կրոնական կազմակերպությունների փոխհարաբերությունները, նշանակում է քննարկել անձի, պեկության, հասարակության բազմաշերտ հարաբերությունների կարեւորագույն կողմերը: Արանով կարելի է բացահայտել Կրոնական հասարակության և պեկության մեջ կրոնական կազմակերպությունների անդամների կրոնա-քաղաքացիական իրավունքների դերակատարությունը և հոգեւոր ոլորտի, դաստիարակության որակական բնութագիրը: Յուրաքանչյուր հասարակության և պեկության համար նշված հիմնահարցերի լուծումը պահանջում է Կրոնական համայնքի համապարասխան բնագավառը կարգավորող օրենքների ճշգրիտ կիրառում, որն իր հերթին թույլ կտա ապահովել իրավահավասար դաշտ:

Կրոնական կազմակերպությունները քաղաքացիների համարեղ հավաքի, դավանության, ինչպես նաև կրոնական այլ պահանջմունքների բավարարման նպատակով ստեղծված միավորումներ են: Կրոնական կազմակերպություններ են եկեղեցական ու կրոնական համայնքները, թեմերը, վանքերը, կրոնական միաբանությունները, նրանց կրթական ու հրատարակչական հաստատությունները և այլ կրոնական-եկեղեցական հիմնարկներ¹:

Քաղաքացիների խումբը ճանաչվում է որպես կրոնական կազմակերպություն՝ եթե բավարարում է խղճի ազատության և կրոնական կազմակերպությունների մասին ՄՄ օրենքի հետևյալ պայմանները²՝ չի հակասում սույն օրենքի 3-րդ հոդվածի դրույթներին³, հիմնվում է պարմականորեն կանոնացված որևէ սուրբ գրքի վրա, իր դավանանքով մտնում է համաշխարհային ժամանակակից կրոնական-եկեղեցական համայնքների համակարգի մեջ⁴, գերծ է նյութապաշարությունից, ուղղված է դեպի հոգեւոր ոլորտները և ընդգրկում է առնվազն 200 հավաքացյալ անդամ: Կրոնական է համարվում այն միավոր-

1 ՄՄ օրենքի խղճի ազատության և կրոնական կազմակերպությունների մասին գլ. 2, կրոնական կազմակերպության սահմանումը, հոդված 4, 06.07.1991, էջ 2:

2 Տե՛ս անդ, հոդվ. 5:

3 Ըստ այդ դրույթի քաղաքացու նկատմամբ չի թույլատրվում որևէ հարկադրանք կամ բռնություն՝ ժամերգություններին, կրոնական ծիսակատարություններին և արարողություններին, կրոնի ուսուցմանը մասնակցելու, կամ չմասնակցելու հարցերի նկատմամբ իր վերաբերմունքը որոշելիս, Տե՛ս անդ, գլ. 2, հոդված 5 «ա», 06.07.1991, էջ 2:

4 Սույն պայմանները պարտադիր չեն միայն ազգային փոքրամասնությունների, կրոնական կազմակերպությունների համար՝ իրենց ազգային դավանանքով, քան ՄՄ օրենքի խղճի ազատության և կրոնական կազմակերպությունների մասին գլ. 2, կրոնական կազմակերպության սահմանումը, հոդված 5 «գ», 06.07.1991, էջ 2:

րումը, որի գործունեությունը, հիմքը որևէ կրոնական ուսմունք է՝ ներառելով Աստուծո մասին որոշակի գաղափար: Իսկ այն կրոնական կազմակերպությունները, որոնք գրնվում են ՆՏ փարածքից դուրս, չեն կարող ֆինանսավորվել այդ կենտրոնների կողմից⁵:

Կրոնական համայնքը կամ կազմակերպությունն իրավաբանական անձ է՝ ճանաչվում՝ պետական ռեգիստրի կենտրոնական մարմնի կողմից օրենքով սահմանված կարգով պետական գրանցում ստանալու պահից⁷: Կրոնական կազմակերպությանը գրանցվելու համար անհրաժեշտ փաստաթղթերի հետ միասին իրավաբանական անձանց պետական ռեգիստր պետք է ներկայացվի կրոնի գործերով պետական լիազորված մարմնի փորձագիտական եզրակացությունը՝ համապատասխան ոլորտը կարգավորող օրենքի 5-րդ հոդվածի «բ» եւ «ե» ենթակետերով սահմանված պայմանների վերաբերյալ⁸: Փորձագիտական եզրակացություն ստանալու համար կրոնական կազմակերպությունը պետք է ներկայացնի սույն օրենքի 5-րդ հոդվածում նշված պայմանները հավասարող փաստաթղթեր⁹:

Փորձագիտական եզրակացությունը դիմողին փոխարինում է դիմելու օրվանից ոչ ուշ, քան 10 օրվա ընթացքում: Կրոնական կազմակերպությունների գրանցումը պետական ռեգիստրում կարելու է ոչ միայն իրենց՝ կրոնական կազմակերպությունների, այլև պետության համար, քանի որ գրանցվելուց հետո, որպես իրավաբանական անձ, գրնվում են պետության պաշտպանության ներքո եւ իբրև այդպիսին՝ լիազորություններ են ձեռք բերում կրոնական կազմակերպություններին հարուկ գործողություններն իրականացնելու իրավունքներով: Ներկայումս կրոնական կազմակերպությունը գրանցելու կամ մերժելու որոշումը՝ մերժման հիմքերի նշումով, մեկամսյա ժամկետում գրավոր ձևով հանձնվում է դիմողին: Կրոնական կազմակերպության գրանցումը կարող է մերժվել գործող օրենսդրությանը հակասելու պարագայում: Ներկայումս մերժումը կամ որոշման կայացման՝ սույն օրենքով նախատեսված ժամկետի խախտումը, կարող է բողոքարկվել դատական կարգով, ինչը մեկ անգամ եւս փաստում է, որ ՆՏ-ում առաջնային տեղում են կրոնական կազմակերպությունների իրավունքները եւ ազատությունները: Իսկ գրանցված կրոնական կազմակերպության գործունեությունը կարող է դադարեցվել ինքնալուծարքի հետևանքով, կամ դատարանի որոշմամբ՝ ՆՏ օրենքների խախտման դեպքում¹⁰:

Կրոնական կազմակերպությունների զգալի մասի համար գրանցվելու շահագրգռության առիթ է հենց «պետական ճանաչումը», որն իր հերթին առաջ է բերում կրոնական կազմակերպություններին օրենքով սահմանված կարգով իրենց լիազորութ-

5 Տե՛ս անդ, գլ. 4, հոդված 12, 06.07.1991, էջ 4:

6 ՆՏ քաղաքացիական օրենսգիրք, գլուխ 5, իրավաբանական անձինք, • 1. իրավաբանական անձի հասկացությունը, հոդված 50, ընդունվել է՝ ՆՏ ԱԺ կողմից 1998թ. մայիսի 5-ին:

7 Տե՛ս անդ, գլ. 5, հոդված 14, 06.07.1991, էջ 4:

8 ՆՏ կառավարության 2002 թ. մարտի 6-ի N 204 որոշումով, վերապահվել է Նայաստանի Նանրապետության կառավարության աշխարհակազմին Նայաստանի Նանրապետության աշխարհակազմի պետական կառավարչական հիմնարկի կանոնադրությունը սահմանվել է ՆՏ կառավարության 02.05.2002 թ. N726-Ն որոշմամբ:

9 Տե՛ս անդ, գլ. 2, հոդված 5, 06.07.1991, էջ 2:

10 Տե՛ս անդ, գլ.5, կրոնական կազմակերպությունների գրանցումը, հոդված 16, 06.07.1991, էջ 5:

յուններից օգտվել, ճանաչվել և հանդես գալ իրենց անունից, որպես իրավաբանական անձ, կազմակերպել դրամահավաք, իրենց անդամներից անհատույց ստանալ հանգանակություններ, նվիրատվություններ, ընծաներ, օգտվել ՋԼՄ-ից, օրենքով սահմանված կարգով զբաղվել բարեգործությամբ, աստվածաբանական կրոնական ուսմունքներով և նմանապիսի գործողություններով, որոնք սահմանված են համապատասխան բնագավառը կարգավորող օրենսդրությամբ:

Կրոնական կազմակերպության կանոնադրությունը փոխառնել է պարունակում կրոնական կազմակերպության բնույթի և գործելու վայրի, դավանական պարկանելության, կրոնական միավորման կառուցվածքի, աղոթարարությունների և գույքային դրության, ձեռնարկություններ հիմնելու, ուսումնական և հրատարակչական հաստատություններ ստեղծելու մարտնչությունների, գործունեության դադարեցման դեպքում գույքային և այլ հարցերի լուծման կարգի մասին, ինչպես և պարունակում է փոխառնել կազմակերպության գործունեության առանձնահատկությունների հետ կապված այլ դրույթներ¹¹: Քաղաքացիական պարականությունների և կրոնական համոզմունքների հակասության առանձին դեպքում քաղաքացիական պարականությունների կարգաբանական հարցը կարող է լուծվել այլընտրանքային սկզբունքով՝ օրենքով նախատեսված կարգով համապատասխան պարական մարմնի և փոխառնել կրոնական կազմակերպության համաձայնությամբ¹²:

ՆՏ-ում կրոնական կազմակերպությունների ազատությունների իրավական կարգավորումն իրականացվում է Սահմանադրությամբ, միջազգային պայմանագրերով, հռչակագրերով, ՆՏ օրենսդրությամբ՝ «Խոչընդոտելու ազատության և կրոնական կազմակերպությունների մասին ՆՏ օրենքով»¹³, ՆՏ և Նայասարանյաց Առաքելական Սուրբ եկեղեցու հարաբերությունների մասին օրենքով և այլ իրավական ակտերով¹⁴:

Պեպոլիսի և կրոնական կազմակերպությունների հարաբերությունների կարգավորման կարևոր հիմնախնդիրներից է նաև եկեղեցու և պեպոլիսի փոխանցման և պեպոլիսի կողմից կրոնական կազմակերպությունների գործունեությանն ու քաղաքացիությանը ֆինանսավորում¹⁵ չտրամադրելը: Պեպոլիսի կողմից ֆինանսավորել ինչպես կրոնական կազմակերպությունների գործունեությունը, այնպես էլ աթեիզմի քաղաքացիությունը: Միևնույն ժամանակ կրոնական կազմակերպությունների անդամներին ու սպասավորներին վերապահվում է հասարակական ու քաղաքական կյանքին մասնակցելու իրավունք՝ այլ քաղաքացիների հետ համահավասար¹⁶: Պեպոլիսի և կրոնական կազմակերպությունների հարաբերությունները կարգավորում է նաև ՆՏ կա-

11 Տե՛ս անդ, գլ.5, հոդված 15, 06.07.1991, էջ 5:

12 Տե՛ս անդ, գլ.6, հոդված 19, 06.07.1991, էջ 7:

13 ՆՏ օրենքը խոչընդոտելու ազատության և կրոնական կազմակերպությունների մասին ընդունվել է Նայասարանի Հանրապետության Գերագույն Խորհրդի կողմից 1991թ. հունիսի 17-ին: Փոփոխություններ և լրացումներ կատարվել են Նայասարանի Հանրապետության Ազգային Ժողովի կողմից 1997թ. սեպտեմբերի 19-ին և 2001թ. ապրիլի 25-ին:

14 ՆՏ և Նայասարանյաց Առաքելական Սուրբ եկեղեցու հարաբերությունների մասին օրենքն ընդունվել է ՆՏ ԱԺ-ի կողմից, 2007թ. փետրվարի 22-ի:

15 Տե՛ս անդ, գլ.6 հոդված 17,18, 06.07. 1991, էջ 6:

16 Տե՛ս անդ, հոդված 18, 06.07.1991, էջ 6:

ռավարության կողմից լիազորված պետական կառավարման մարմինը¹⁷, որ կրոնական կազմակերպությունների խնդրանքով աջակցում է առանձին հարցերի շուրջ պետական մարմինների հետ համաձայնության գալուն և անհրաժեշտ օգնություն է ցուցաբերում պետական մարմինների կողմից, պետության անունից և որպես միջնորդ մասնակցում է Նայասարանի Նանրապետության ու կրոնական կազմակերպությունների միջև ծագող վեճերի և հարցերի լուծմանը, ինչպես նաև իրականացնում է սույն օրենքով նախատեսված լիազորությունները¹⁸: Նույն հոդվածը նախատեսում է, որ պետության և կրոնական կազմակերպությունների սույն օրենքով չկանոնադրված հարաբերությունները կարգավորվում են պետության և համապարասխան կրոնական կազմակերպությունների վարչությունների համաձայնությամբ¹⁹: Սա ևս մեկ անգամ վկայում է, որ կրոնական կազմակերպությունների իրավունքները պաշտպանված են ՆՆ օրենսդրությամբ և գրնվում են պետության անմիջական հսկողության տակ: Նաշվի առնելով, որ կրոնական կազմակերպությունների իրավունքներն անսահման չեն՝ ինքնորոշման, գրանցման և գործունեության իրավունք ունենալով հանդերձ, վերջիններս չեն կարող ֆինանսավորվել կուսակցությունների կողմից, ինչպես նաև ֆինանսավորել նրանց²⁰: Դրա վտխարեն կրոնական կազմակերպությունները կարող են դիմել իրենց հավաքացյալ անդամներին՝ կամավոր դրամական և այլ նվիրատվությունների խնդրանքով, սրանալ հանգանակություններ և փոփոխել դրանք: Կրոնական կազմակերպությունների սրացած դրամական և այլ նվիրատվությունները, քաղաքացիներից սրացվող հատույթները հարկման ենթակա չեն²¹:

Նամաձայն վարչական իրավախախտումների վերաբերյալ ՆՆ օրենսգրքի 205.³ հոդվածի՝ ՆՆ-ում գրանցված կրոնական կազմակերպությունների կողմից վերջիններիս կանոնադրություններով չնախատեսված գործողությամբ գրադվելի առաջացնում է քուզանքի նշանակում՝ սահմանված նվազագույն աշխատավարձի հնգապարիկի չափով²²: Նամաձայն վարչական մեկ այլ իրավախախտումների վերաբերյալ ՆՆ օրենսգրքի 205.¹ հոդվածի՝ պետական ձեռնարկությունների, հիմնարկների, կազմակերպությունների, պաշտոնատար անձանց կողմից կրոնական արարողությունների անցկացման նպատակով համերգասրահներ, մարզասրահներ, կինոթատրոններ, թատերական դահլիճներ և այլ փարածքներ հարկացնելու սահմանված կարգը խախտելի առաջացնում է քուզանքի նշանակում՝ սահմանված նվազագույն աշխատավարձի քառասունապարիկի չափով²³: Իսկ մնացած դեպքերում հրապարակային ժամերգությունները, կրոնական ծեսերն ու արարողությունները կարարվում են հավաքների համար սահմանված կարգով²⁴:

17 Տե՛ս անդ, հոդված 23, 06.07.1991, էջ 7:

18 Տե՛ս անդ, հոդված 23, «բ.գ.» կետը, 06.07.1991, էջ 7:

19 Տե՛ս ՆՆ վարչապետի 12.08.2002թ. 478-ն որոշում, Տե՛ս նաև ՆՆ օրենքը խղճի ազատության և կրոնական կազմակերպությունների մասին, գլ.6 հոդված 23, «դ.» 06.07.1991, էջ 7:

20 ՆՆ օրենքը խղճի ազատության և կրոնական կազմակերպությունների մասին գլ.3, հոդված 13, 06.07.1991, էջ 4:

21 Տե՛ս անդ, գլ.3, հոդված 13, 06.07.1991, էջ 4:

22 Վարչական իրավախախտումների վերաբերյալ ՆՆ օրենսգիրք, գլ.14 կառավարման սահմանված կարգի դեմ ուղևճվող վարչական իրավախախտումներ, հոդված 205³, ընդունվել է՝ 06.12.1986թ.:

23 Վարչական իրավախախտումների վերաբերյալ ՆՆ օրենսգիրք, գլուխ 13 կառավարման սահմանված կարգի դեմ ուղևճվող վարչական իրավախախտումներ, հոդված 205¹, ընդունված՝ 06.12.1985թ.:

24 ՆՆ օրենքը խղճի ազատության և կրոնական կազմակերպությունների մասին, գլ.3, հոդված 7, «գ» կետ,

Խոսելով կրոնական կազմակերպությունների, խղճի, մտքի, կրոնի ազատության վերաբերյալ փաստերի մասին՝ չենք կարող չանդրադառնալ ՆՏ-ում կրոնական կազմակերպությունների գրանցման և ազատ գործունեության իրավունքներին: Կրոնական կազմակերպությունների հոգևոր-կրոնական գործունեությունն իրականացվում է հետևյալ իրավունքների հստակ ընդգծված շրջանակներում: Յուրաքանչյուրն ունի մտքի, խղճի և կրոնի ազատության իրավունք²⁵: Մույն իրավունքը հնարավորություն է ընձեռում անձին իր կրոնը կամ համոզմունքը փոխելու ազատությունն ինչպես միանձնյա, այնպես էլ այրոց հետ համարել քարոզի, եկեղեցական արարողությունների և պաշտամունքի այլ ծիսակատարությունների միջոցով՝ արտահայտելով իր մտքի, խղճի և կրոնի ազատությունը²⁶: Նշյալ իրավունքի արտահայտման իրականացումը կարող է սահմանափակվել միայն օրենքով, եթե դա անհրաժեշտ է հասարակական անվտանգության, հասարակական կարգի, առողջության, բարոյականության կամ այլ անձանց իրավունքների և ազատությունների պաշտպանության համար²⁷:

Ներկայումս ՆՏ-ում գրանցված կրոնական կազմակերպությունների թիվը, ըստ որոշ աղբյուրների, քաղաքում է 45-65-ի սահմաններում: Այդ աղբյուրներից մեկի՝ ՆՏ կառավարության՝ ազգային փոքրամասնությունների և կրոնի հարցերի վարչության տվյալների համաձայն, ՆՏ-ում գրանցված կրոնական կազմակերպությունները հետևյալներն են²⁸.

1. Նայասարանյայց Առաքելական Ս. Եկեղեցի. Էջմիածնի Կաթողիկոսություն
2. Գանձասար Աստվածաբանական կենտրոն
3. Նայասարանի Նայ Կաթողիկե Եկեղեցի
4. Անարար Նոյության Նայ քույրերի միաբանություն
5. Ռուս Ուղղափառ Եկեղեցու Երևան քաղաքի Ս. Տիրամոր եկեղեցու ուղղափառ համայնք
6. Ռուս Ուղղափառ Եկեղեցու Գյումրի քաղաքի Ս. Նիկոլայ Նրաշագործի եկեղեցու ուղղափառ համայնք
7. Ռուս Ուղղափառ Եկեղեցու Վանաձոր քաղաքի Ս. Աստվածածնի Ծննդյան եկեղեցու ուղղափառ համայնք
8. Ռուս Ուղղափառ Եկեղեցու ՆՏ Արարարի մարզի Դիմիտրով գյուղի Կիրիկ և Իովիպա Ս. Նահապակների եկեղեցու ուղղափառ համայնք
9. Ծաղկաձոր քաղաքի ռուս մոլոկանների կրոնական համայնք
10. ՆՏ Եզգիների Ազգային Շելխե- Շելխու Բաքրա համայնք

(ընդունված 14.04.2011թ), էջ 3:

25 Նայասարանի Նահապետության Սահմանադրություն, գլուխ 2 մարդու և քաղաքացու հիմնական իրավունքները և ազատությունները, հոդված 26, էջ 7, ընդունված է հանրաքվեով, 27.11.2005:

26 ՆՏ Սահմանադրություն, գ. 2, հոդված 26, Մարդու իրավունքների համընդհանուր հռչակագիր, հոդված 18, էջ 7, 27.11.2005: Տե՛ս նաև կոնվենցիա մարդու իրավունքների և հիմնարար ազատությունների պաշտպանության մասին (Եվրոպայի խորհուրդ), հոդված 9, կետ.1-ին, 04.11.1950թ. փն ս մարդու իրավունքների համընդհանուր հռչակագիր, հոդված 18, ընդունվել և հռչակվել է՝ ՄԱԿ-ի գլխավոր անսամբլեայի կողմից, 10.12.1948թ., 217 Ա (3) բանաձևի համաձայն:

27 Կոնվենցիա մարդու իրավունքների և հիմնարար ազատությունների պաշտպանության մասին (Եվրոպայի խորհուրդ), հոդված 9, 2-րդ կետ, 04.11.1950թ.:

28 http://gov.am/u_files/file/kron/Tsutsak2-%20herakhos%20gov.pdf

11. Նայասարանի Նրեական կրոնական համայնք
12. Արևելքի ասորական կաթողիկոսության սուրբ առաքելական եկեղեցի Նայասարանի ասորական կրոնական կազմակերպություն
13. Երևանի Ավերարանական եկեղեցի
14. Նայասարանի Ավերարանական եկեղեցիների միություն
15. Նայասարանյայց Ավերարանական եկեղեցի
16. Նայ եղբայրության եկեղեցի
17. Երևանի Նայ ավերարանական-մկրտական քրիստոնյաների եկեղեցի
18. Սյրեհանավանի Նայ ավերարանական-մկրտական քրիստոնյաների եկեղեցի
19. Արևշարի Նայ ավերարանական-մկրտական քրիստոնյաների եկեղեցի
20. Արարարի Նայ ավերարանական-մկրտական քրիստոնյաների եկեղեցի
21. Աբովյանի Նայ ավերարանական-մկրտական քրիստոնյաների եկեղեցի
22. Վանաձորի Նայ ավերարանական-մկրտական քրիստոնյաների եկեղեցի
23. Շիրակի մարզի Նայ ավերարանական-մկրտական եկեղեցի
24. Երևանի Նայ ավերարանական-մկրտական քրիստոնյաների Բերթեղ եկեղեցի
25. Նշավանի ավերարանական-մկրտական եկեղեցի
26. Նայասարանի Ավերարանական-մկրտական եկեղեցի կրոնական կազմակերպություն
27. ՆՏ Երևանի Ավերարանի հավաքքի քրիստոնյաների եկեղեցի
28. Երևանի Ավերարանի հավաքքի քրիստոնյաների կազմակերպություն
29. ՆՏ Երևանի Էրեբունի համայնքի հոգեգալստականների կրոնական կազմակերպություն
30. Չարենցավանի Ավերարանի հավաքքի քրիստոնյաների եկեղեցի
31. Շիրակի մարզի Ավերարանի հավաքքի քրիստոնյաների կազմակերպություն
32. ՆՏ Մասիսի Ավերարանի հավաքքի քրիստոնյաների եկեղեցի
33. ՆՏ Արարարի Ավերարանի հավաքքի քրիստոնյաների եկեղեցի
34. ՆՏ Արտաշարի Ավերարանի հավաքքի քրիստոնյաների եկեղեցի
35. ՆՏ Լոռու, Տավուշի մարզերի Ավերարանի հավաքքի քրիստոնյաների եկեղեցի
36. Կոպայքի, Գեղարքունիքի եւ Արագածոտնի Ավերարանի հավաքքի քրիստոնյաների եկեղեցի
37. Արմավիրի մարզի Ավերարանի հավաքքի քրիստոնյաների կազմակերպություն
38. Էջմիածին քաղաքի Ավերարանի հավաքքի քրիստոնյաների եկեղեցի
39. Ավերարանի հավաքքի քրիստոնյաների Միաբանություն եկեղեցի
40. Վանաձորի Ավերարանի հավաքքի քրիստոնյաների եկեղեցի
41. Նոր սերունդ եկեղեցի կրոնական կազմակերպություն
42. Երևանի ավերարանական հավաքքի քրիստոնյաների եկեղեցի
43. Ասպձոն օծյալ կրոնական կազմակերպություն
44. Ասպձոն եկեղեցի-Օծյալ սերունդ կրոնական կազմակերպություն
45. Նայասարանի Այանքի խոսք եկեղեցի

46. ՆՏ Աստիճան Ժողովուրդ Ամբողջ Ավերարանական եկեղեցի կրոնական կազմակերպություն
47. ՆՏ Ավերարանական հավաքի Ռեմա եկեղեցի կրոնական կազմակերպություն
48. Մյունիքի մարզի Գորիս քաղաքի Փրկության խոսք քրիստոնեական ավերարանական եկեղեցի
49. Մյունիքի մարզի Գորիս քաղաքի Փրկության խոսք քրիստոնեական ավերարանական եկեղեցի
50. Մրգաշարի Մեր Տեր եւ Փրկիչ Նիսուս -Քրիստոսի Բեթել եկեղեցի կրոնական կազմակերպություն
51. Նայասարանի՝ Նիսուս -Քրիստոսին հավարացողների եկեղեցի կրոնական կազմակերպություն
52. Նայասարանի Շաբաթապահ-գալստական (աղվենրիստական) եկեղեցի
53. Նորառաքելոց եկեղեցու Նայասարանի համայնք
54. Նայասարանի բահայինների համայնք
55. Նիսուս -Քրիստոսի վերջին օրերի սրբերի եկեղեցու Նայասարանի կրոնական համայնք
56. Ավերարանի քրիստոնյաների Երեսանի եկեղեցի (Վոջման Նիի Տեղական եկեղեցի)
57. Նայասարանի Նանրապերությունում Եհովայի վկաների քրիստոնեական կրոնական կազմակերպություն
58. Նայասարանի Աստվածաշնչային Ընկերություն
59. ԱՄՆ-ի ԱԳԱՊԵ կրոնաբարեգործական կազմակերպության ՆՏ մասնաճյուղ
60. Ֆրանսիայի Նույս Նայասարանի Նամար կազմակերպության Նայասարանի մասնաճյուղ
61. Ամերիկայի Նայ Ավերարանական ընկերակցության Նայասարանի մասնաճյուղ
62. Աստվածաշնչային Նայական Միություն բարեսիրական կազմակերպություն
63. Վանաձորի Գեղեմ կրոնական բարեգործական կազմակերպություն
64. Նայասարանի Տիեզերական առաքելություն
65. Արորդիների Ուխտ կրոնական համայնք
- Իրավաբանական անձանց պերական ռեգիստրի²⁹ փյույակների համաձայն գրանցված կրոնական կազմակերպությունների թիվը հասնում է 45-ի, որի մեջ, որպես կրոնական կազմակերպություն, բացակայում են Նայ Առաքելական Սուրբ Եկեղեցին, Գանձասար Աստվածաբանական կենտրոնը, Նայասարանի Միաբանության կենտրոնը եւ այլն, իսկ որոշ կրոնական կազմակերպությունների բացակայությունը, ենթադրում ենք, որ պայմանավորված է նրանց ինքնալուծարքով:
1. Էջմիածին քաղաքի Ավերարանի հավաքի քրիստոնյաներ կրոնական կազմակերպություն

²⁹ <https://www.e-register.am>

2. Նորառաքելական եկեղեցու Նայասարանի համայնք կրոնական կազմակերպություն
3. Արևելքի ասորական կաթողիկոսության սուրբ Առաքելական եկեղեցի Նայասարանի ասորական կրոնական կազմակերպություն
4. ՆՆ Ավերարանի հավաքքի քրիստոնյաների միաբանություն եկեղեցի կրոնական կազմակերպություն
5. Նայ եղբայրության եկեղեցի կրոնական կազմակերպություն
6. ՆՆ-ում Եհովայի վկաների քրիստոնեական կրոնական կազմակերպություն
7. ՆՆ Մասիսի Ավերարանի հավաքքի քրիստոնյաների եկեղեցի կրոնական կազմակերպություն
8. ՆՆ Երևանի Էրեբունու համայնքի հոգեգալստականների կրոնական կազմակերպություն
9. Բահայի հավաքքի հեպտոբոնների համայնք կրոնական կազմակերպություն
10. Երևանի Ավերարանի հավաքքի քրիստոնյաներ կրոնական կազմակերպություն
11. Շիրակի մարզի Ավերարանի հավաքքի քրիստոնյաներ կրոնական կազմակերպություն
12. Խոթրան միջազգային քրիստոնեական կրոնական կազմակերպություն
13. Վանաձորի հայ ավերարանական, մկրտական քրիստոնյաների եկեղեցի կրոնական կազմակերպություն
14. Արովյանի հայ ավերարանական մկրտական քրիստոնյաների եկեղեցի կրոնական կազմակերպություն
15. Արեշարի հայ ավերարանական մկրտական քրիստոնեաների եկեղեցի կրոնական կազմակերպություն
16. Մյուսիսի հայ ավերարանական մկրտական քրիստոնյաների եկեղեցի կրոնական կազմակերպություն
17. Արարարի հայ ավերարանական մկրտական քրիստոնյաների եկեղեցի կրոնական կազմակերպություն
18. ՆՆ եզդիների ազգային Շեխե-Շեխու Բաքրա հոգեուր խորհուրդ կրոնական կազմակերպություն
19. Նայասարանի՝ Նիսուս Բրիստոսին հավաքքի քրիստոնյաների եկեղեցի կրոնական կազմակերպություն
20. Վանաձորի Ավերարանի հավաքքի քրիստոնյաների եկեղեցի կրոնական կազմակերպություն
21. Նայասարանի՝ ավերարանական հավաքքի քրիստոնյաների կյանքի խոսք եկեղեցի կրոնական կազմակերպություն
22. ՆՆ Երևանի՝ Ավերարանի հավաքքի քրիստոնյաների եկեղեցի կրոնական կազմակերպություն
23. Երևանի՝ Սուրբ Տիրամոր ռուս ուղղափառ եկեղեցու համայնքի կրոնական կազմակերպություն

24. Յոթերորդ օրվա աղվենյախարհերի եկեղեցու Նայասարանի միություն կրոնական կազմակերպություն
25. Նոր սերունդ եկեղեցի կրոնական կազմակերպություն
26. Մրգաշարի մեր փեր եւ փրկիչ Նիսուս Քրիստոսի «Բեթել» եկեղեցի կրոնական կազմակերպություն
27. Ասարծո օծյալ քրիստոնեական եկեղեցի կրոնական կազմակերպություն
28. Երևանի ավերարանական հավաքքի քրիստոնյաների «Բարի սամարացի» եկեղեցի կրոնական կազմակերպություն
29. Արմավիրի մարզի ավերարանական հավաքքի քրիստոնյաների «Ասարծո եկեղեցի»-«օծյալ սերունդ» կրոնական կազմակերպություն
30. ՏՏ Լոռու, Տավուշի մարզերի ավերարանի հավաքքի քրիստոնյաների եկեղեցի կրոնական կազմակերպություն
31. Ասարծո ժողովուրդ ամբողջ ավերարանական եկեղեցի կրոնական կազմակերպություն
32. Մյունիքի մարզի Գորիս քաղաքի փրկության խոսք քրիստոնեական ավերարանական եկեղեցի կրոնական կազմակերպություն
33. Կոպայքի, Գեղարքունիքի եւ Արագածոտնի մարզերի ավերարանի հավաքքի քրիստոնյաներ կրոնական կազմակերպություն
34. Վանաձորի Սուրբ Ասրվածածնի ծննդյան ռուս ուղղափառ եկեղեցու համայնքի կրոնական կազմակերպություն
35. Նայասարանի ավերարանական մկրտական եկեղեցի կրոնական կազմակերպություն
36. Նայասարանի հայ կաթողիկե եկեղեցի կրոնական կազմակերպություն
37. ՏՏ Արարարի մարզի Դիմիտրով գյուղի Կիրիկ եւ Իուլիպա Սուրբ նահապակների ռուս ուղղափառ եկեղեցու համայնք կրոնական կազմակերպություն
38. Ծաղկաձոր քաղաքի ռուս մոլեկանների կրոնական համայնք կրոնական կազմակերպություն
39. ՏՏ ավերարանական հավաքքի «Ռեմա» եկեղեցի կրոնական կազմակերպություն
40. Երևանի հայ ավերարանական մկրտական քրիստոնյաների եկեղեցի կրոնական կազմակերպություն
41. Ավերարանի քրիստոնյաների Երևանի եկեղեցի կրոնական կազմակերպություն
42. Ավերարանական հավաքքի քրիստոնյաների «Այրվող մոմերի» եկեղեցի կրոնական կազմակերպություն
43. Նայասարանյաց ավերարանական եկեղեցի կրոնական կազմակերպություն
44. Նշավանի ավերարանական մկրտական եկեղեցի կրոնական կազմակերպություն
45. Նիսուս Քրիստոսի վերջին օրերի սրբերի եկեղեցու Նայասարանի կրոնական համայնք:

Կրոնական կազմակերպությունները լինում են եւ՝ կրոնական, եւ՝ կրթական, եւ՝ քաղաքական, եւ՝ առևտրային՝ կրոնականությունն օգտագործելով որպես քող: Ոլորտի գիտնականները նմանաբան կրոնական կազմակերպություններն անվանում են «առևտրային պաշտամունքներ»: Այդպիսի կրոնական կազմակերպության բնորոշ օրինակներից է ՄՄ-ում գործող «Ներբալայֆ»³⁰ հասարակական կազմակերպությունը, որը կրոնական ուսմունք չունի, բայց գործելակերպն ամբողջովին կրոնական է: Նկրտապես հարկ է կարգավորել համապատասխան որոշման ապահովող օրենսդրական դաշտ, փոփոխություններ ու լրացումներ կատարել քրեական օրենսգրքում՝ սահմանելով կրոնական հողի վրա կատարված հանցագործությունները որպես քրեորեն պարտելի արարք: Այն որպես հանցագործության պեսակ իր պետք կունենա քրեական օրենսգրքում՝ այլ պեսակի եւ բնույթի հանցագործությունների շարքում: Նմանաբան օրենքի առկայության պարագայում կրոնական հողի վրա կատարված հանցագործությունները նախկինի պես չեն դասվի կենցաղային եւ այլ բնույթի հանցագործությունների շարքին: Նկրտաբար, անհրաժեշտ է, որ օրենսդիր մարմինն բնորոշ օրենք, որը կարգելի «վրանգավոր եւ քողարկված» կրոնական կազմակերպությունների գործունեությունը, որոնք արգելում են հասարակության գործունեություն՝ խաբլիլելով պետության հիմքերը եւ հարվածի պակ դնելով պետական անվտանգությունն ինչպես ներքին, այնպես էլ արտաքին դաշտում: Այդպիսի օրենքի բնորոշումը կսահմանափակի կրոնական կազմակերպությունների լիազորությունները, որոնք ի սկզբանե ուղղված են եղել մարդու կյանքի ու առողջության դեմ: Անհրաժեշտ է նաեւ բնորոշել դեպքերը բնութագրող եւ արգելող օրենքներ, որոնք կկանխեն եւ կպարտեն հնարավոր չարաշահումներն ու իրավախախտումները, ինչպես նաեւ սահմանել գրանցված կրոնական կազմակերպությունների կարգավիճակի վարբերակումները, որը հնարավորություն կտա առավելագույնս ճանաչելի դարձնելու նրանց բնույթը, պեսակները, նպատակները, գործունեության թափանցիկությունն ու մարջելիությունը՝ պետության, հասարակության, ՁԼՄ-ների, ինչպես նաեւ կազմակերպությունների ու հիմնարկների համար, որոնք վերջիններիս մասին պրեդեկտություններ ստանալու առաքելություն եւ ցանկություն կունենան:

30 Աղանդների պատմության մեջ նորագույն երեսույթ է մեր երկրում հայտնի առևտրային ուղղվածություն ունեցող այս կրոնական կազմակերպությունը, ter-hambardzum.com.«Ներբալայֆ», 24.07.2011, գլխավոր էջ:

ՃԵՆՈՒՐՊՈՆԱԿՈՆԵՆԵՐ

ԱՆԴՐԱՆԻԿ ՍՐԿ. ՆՈՎՆԱՆՆԻՍՅԱՆ

Տ. ՇՆՈՐՀՔ ՎԱՐԴԱՊԵՏ ԳԱՍՊԱՐՅԱՆ

«Մեսրոպեան այբուբենն եւ աներարանների սկզբնաբառերը.
դպրոթինն եւ Աներարանի լոյս Նայասարանեայց Եկեղեցու
Ս. Գաթում, այս է ճեմարանի հիմքն ու կարարք»¹:

Արշակ Տէր-Միքէլեան

1945 թ. նոյեմբերի 1-ին, հակառակ քաղաքական, փնտրեսական եւ ընկերային մարտահրավերների, Երջանկահիշարակ Գեորգ Զ. Չորեքչյան Կաթողիկոսը (1945-1954 թթ.) վերաբացեց Գեորգյան հոգևոր ճեմարանը հերեւոյալ նշանաբանով. «Մենք հուսալքման սովորություն չունենք եւ հեշտությամբ չենք նահանջում մեր ճշմարիտ եւ արդար նպատակներից»²: Բազում դժվարություններով, բայց մեծ սիրով եւ անսահման նվիրումով Գեորգ Զ. Նայրապետը կարողացավ կյանքի կոչել իր ծրագրերը: Նայրապետն ուշադրությունը սեւեռում էր ոչ թե դիմորդների կամ ուսանողների թվաքանակի, այլ որակի վրա, քանի որ

պարերազմից հետո վերագարթոնք ապրող հայությունը թե՛ եկեղեցականի եւ թե՛ մտավորականի կարիք ուներ: Ճեմարանի հետ կապված սպասումներն ու հաջողությունները, ցավոք, մնացին Գեորգ Զ. Կաթողիկոսի մտավոր ամբարում:

Վազգեն Ա. Նայրապետի կաթողիկոսության փուլերին (1955-1994 թթ.) ճեմարանի գործունեությունն առավել ընդլայնվեց: 1955-1956 ուսումնական փուլով համար Վեհափառ Նայրապետը որոշ փոփոխություններ կատարեց. ուսումնական ծրագրերում ավելացրեց փիլիսոփայություն եւ հոգեբանություն առարկաները եւ անգամ դասավանդումն ինքն սրանձնեց: Նակառակ իր բազմազբաղ լինելուն՝ երբեք չհրաժարվեց ճեմարանում դասավանդելուց՝ պարճառաբանելով, որ ինքն անձամբ պետք է ճանաչի սաներին, մանավանդ նրանց, որոնք մեր Սուրբ Եկեղեցու սպասավորները պիտի լինեն³:

1 Արշակ Տէր-Միքէլեանի ճառը. «Արարար» ամսագիր, 1892, էջ 919:

2 «Վավերագրեր Նայ Եկեղեցու պատմության», գիրք Զ., Երևան, 1999, էջ 658-659:

3 Եղիշե ավ. քին. Մարգարյան, Սուրբ Էջմիածնի Նոգևոր ճեմարանը (1945-2006), Ս. Էջմիածին, 2009, էջ

Կրթության գործում Վազգեն Նայրապետի աջալսությունն ու պահանջկոտությունն անսպառ էին: Նա հերետոզականորեն քննում էր հոգևոր կրթական այս հասարակության արևմտյան, արևելյան անդամների և դասախոսների կարգադրած աշխատանքները: Երանաշնորհ Նայրապետի սշտամնա արևելքն էր. Սուրբ Էջմիածնի հոգևոր ճեմարանը դարձնել «աղբիւր բացեալ գիտութեան Աստուծոյ»⁴: Վեհափառ Նայրապետի համար շար կարևոր էր արևելյան հոգևորական լինելը:

1969-1970 ուսումնական տարին ճեմարանի համար նշանակալի էր: 1969-ի սեպտեմբերի 10-ին ճեմարանի արևելյան պաշտոնակատար Ս. Նովիանենս քնն. Մարտիկյանը հանդես է գալիս գրավոր ուղերձով և ողջունում Նոգետո ճեմարանի 25-րդ ուսումնական տարեշրջանի բացումը: Սույն թվականի սեպտեմբերի 13-ին Վեհափառ Նայրապետի փնտրիմությամբ, թողնելով հովվական աշխատանքը Նյուսիսային Ամերիկայում, Մայր Աթոռ Սուրբ Էջմիածին է վերադառնում Նոգետոյի Ս. Շնորհք վրդ. Գասպարյանը: Անսարով Նայրապետի խոսքին՝ Նայր սուրբը մեծ պարասխանավորությամբ և երախտագիտության զգացումով սեպտեմբերի 16-ին պաշտոնապես սրանձնում է ճեմարանի արևելյան պաշտոնը⁵:

Նոգետոյի Ս. Շնորհք վրդ. Գասպարյանը (ավագանի անունը՝ Արամ) ծնվել է 1929 թ. Ալեքսանդրիայում: Նիմնական կրթությունն սրացել է Երուսաղեմում: 1959-ին ձեռնադրվել է սարկավագ: 1961 թ. ձեռամբ Գերաշնորհ Ս. Մամբրե արք. Սիրունյանի ձեռնադրվել է արեղա: 1962-ին ձեռամբ Գերաշնորհ Ս. Բարկեն արք. Ապարյանի սրացել է վարդապետական ասպիճան: 1969-1971 թթ. Վազգեն Նայրապետի օրհնությամբ և փնտրիմությամբ շուրջ մեկ ու կես տարի պաշտոնավարել է Գետրգյան հոգևոր ճեմարանի արևելյանը: 1974-ին ձեռամբ Գերաշնորհ Ս. Թորգոմ արք. Մանուկյանի արժանացել է ծայրագույն վարդապետի ասպիճանի: Այժմ Նոգետոյի Նայր սուրբն իր ծառայությունն է բերում Միացյալ նահագներում (Արևելյան թեմ)⁶:

1969-1970 ուսումնական տարեշրջանի փակման հանդիսավոր արարողության ժամանակ Նոգետոյի Նայր սուրբն իր խոսքն այսպես սկսեց. «Մոտավորապես մի տարի առաջ էր, որ Ամենայն Նայոց Վեհափառ Նայրապետի հրավերով կանչվում էի Էջմիածին՝ սրանձնելու համար Նոգետո ճեմարանի արևելյանը: Նայրապետական այդ բարձր հրավերը նույն ինքը ձայնն էր Նայոց Առաքելական մեր Սուրբ Եկեղեցու. և ահա թե ինչու ես թողեցի իմ հովվական համար պաշտոնը և եկա այստեղ՝ միասին աշխատելու այս սուրբ հասարակության մեջ մեր Եկեղեցու մեծ բարիքին համար»⁷: 1969-1971 թթ. Վազգեն Վեհափառը, ի հակակշիռ պետական հակակեղեցական գործունեությանը, արևելյանից պահանջում էր փոփոխել և կարարելագործել ուսումնական ծրագրերը, արհեստավարժ դասախոսներ հրավիրել, քանի որ նրանց հերետոզական և արդյունավետ աշխատանքի շնորհիվ էր միայն հնարավոր ապահովել անհրաժեշտ

102:

4 «Էջմիածին», 1967, Է.-Ը., էջ 3:

5 Տե՛ս «Էջմիածին», 1969, Թ., էջ 12-13:

6 Այս մասին արևմտյան Մայր Աթոռի Դիվանապան արխիվ:

7 Անդ, 1970, Զ.-Է., էջ 55:

կրթական որակ⁸: Նայր սուրբը փեսայական գործունեության 1969-1970 թթ. սկսեց 35 ուսանողի հետ: Նրանց մեջ էին նաև Նոգետը ճեմարան ուսանելու եկած սփյուռքահայ 12 սան՝ 5 փարբեր երկրներից: Նոգեշնորի փեսչի մարքից չէր կարող անհետանալ այն պարզ իրողությունը, որ ճեմարանը ոչ միայն մարքի, այլև հոգետը նկարագրի կերպման էր դաստիարակման դարբնոց է: Նափկապես հետսրալինյան շրջանում, երբ հայ ազգը խարխալում էր անհավաքության խավարում, երբ Նայ Եկեղեցին այդքան բռնաճնշումներից էր հալածանքներից հետո փորձում էր վերակենդանացնել մարդկանց բարացած սրբերը, ճեմարանի փեսչության էր դասախոսական անձնակազմի նպատակն էր կրթել ոչ միայն մարավորականներ, այլև եկեղեցասեր և նվիրյալ հոգետրականներ: Այդ իսկ պարզաբանով Նայոց Նայրապետի վերոնշյալ հանձնարարականը՝ հոգետը կրթական այդ հասարակությունում կազմակերպել փարաբնույթ և օգրաշահ դասախոսություններ, կյանքի կոչվեց:

Ուրախությամբ նշենք, որ Նայր սուրբն իր իսկ հոգետը և բարոյական նկարագրով օրինակ էր ուսանողության համար՝ կարևորելով ուսանողների օրինապահությունն ու արժեքներով աստվածաշնորհի խոնարհությունը: Այս առիթով 1969 թ. հոկտեմբերի 1-ին ուսանողության համար «Օրենք և հնազանդություն» խորագրով դասախոսություն է կարդում Նոգեշնորի Նայր սուրբը: Տ. Մեսրոպ ծ. վրդ. Մեմերճյանը, Կաթողիկոսի փոփոխությամբ և փեսչի խնդրանքով, շուրջ 6 դասախոսություն է կարդում (հոկտեմբերի 3-ին, 14-ին, 20-ին, 24-ին և 28-ին)՝ «Տերունական աղոթքի մեկնություն», «Աստուծո քրիստոնական ըմբռնումը», «Մեր Եկեղեցու միաբնակ վարդապետությունը», «Նոգետրական և սեռական կյանքը», «Նավարամբի մեկնություն» ու «Աստուծո մարդեղությունը և նպատակը» թեմաներով:

1969-ի հոկտեմբեր ամսին Մայր Աթոռում եպիսկոպոսաց ժողովին իր մասնակցությունն է բերում նաև Կ. Պոլսի Պարթիարքը՝ Ամենապատիվ Տ. Շնորհք արք. Գալստյանը: Նայոց Նայրապետի փոփոխությամբ՝ Տ. Շնորհք Պարթիարքը «Նոգետրականի կոչումը» խորագրով դասախոսություն է կարդում ճեմարանականների համար (հոկտեմբերի 7-ին): Սույն թվականին ճեմարանում դասախոսում են նաև Շ. Մեհոնջյանը՝ «Աստվածաբանության և գիտության հաշտությունը» (հոկտեմբերի 17-ին), ճեմարանի փեսուչ Շնորհք վրդ. Գասպարյանը՝ «Մարդկային արժեքը» (հոկտեմբերի 30-ին), Նոմի Լեոնյան հայ վարժարանի փեսուչ Տ. Ներսես վրդ. Մեթյանը՝ «Նոգետրականի պարտաբանության մեջ գիտության բաժանումը» (հոկտեմբերի 31-ին) և «Ազգասիրության իսկական իմաստը» (նոյեմբերի 4-ին), ճեմարանի դասախոս և աշխարհագրագետ Կամսար Ավետիսյանը՝ «Աշխարհի յոթ հրաշալիքները» (նոյեմբերի 29-ին) թեմաներով:

«Բազում են կանչվածները, բայց սակավ են ընտրյալները» (Մատթ. Ի. 16). փիրավանդ այս խոսքի համաձայն՝ 1969 թ. դեկտեմբերի 25-ին Մայր Աթոռ Ս. Էջմիածնում Վազգեն Նայրապետի օրհնությամբ և ներկայությամբ փեղի է ունենում սարկավազական ձեռնադրություն: Ներպատերազմական ծանր իրավիճակի, Եկեղեցու և հոգետրա-

⁸ Տե՛ս Եղիշե ավ. քին. Սարգսյան, նշվ. աշխ., էջ 157:

կանության նկարմամբ ծավալվող հարածանքների և բռնաճնշումների պայմաններում, երբ նկարելի էր ուսանողության սակավությունը, նվիրյալ և եկեղեցասեր մեկ անձի ձեռնադրությունն անգամ մեծ փոնախմբություն էր Նայ Եկեղեցու համար: Ձեռնադրվողը ճեմարանի Գ. լսարանի սան Կարպիս Գալստյանն էր: Պահպանելով Մայր Աթոռի ավանդությունը՝ Պարարագի երգեցողությունը կարարում էր ճեմարանի երգչախումբը՝ ղեկավարությամբ Բարեշնորհ Արարապ սրկ. Գալստյանի⁹:

Տարեկերջը ճեմարանի համար գիտելյաց հունձքի շրջան էր: Դեկտեմբերի 27-ին, Ամենայն Տայոց Տայրապետի նախագահությամբ, ճեմարանի հանդիսությունների դահլիճում դասախոսների, միաբանների, ուսանողների ներկայությամբ 1968-1969 ուսումնական տարվա երեք շրջանավարտ սարկավագ բանավոր պաշտպանում են իրենց ավարտական աշխատանքները, Բարեշնորհ Տովհաննես սրկ. Գրվրգյանի ավարտաճանձի նյութն էր «Մաղմուսաց գիրքը, նրա հեղինակը, լեզուն և գրության ժամանակը», Արարապ սրկ. Գալստյանինը՝ «Գեորգ Դ. Կաթողիկոսը և հայ եկեղեցական երաժշտությունը», Նակոբ սրկ. Նալբանդյանինը՝ «Միջին հայերենի բառագանձը»: ճեմարանի րեսուրսը՝ լի ուրախությամբ, իր սիրտն ու հոգին է բացում ներկաների առաջ և վառք պալիս Երկնավորին, որ ճեմարանը վերագարթոնքի ճանապարհ է բռնել, քանի որ երեք շրջանավարտ սարկավագ ավարտաճանձերի միջոցով հանդիսականներին փոխանցեցին իրենց մարավոր և հոգևոր արժեքները: Այս առիթով իր գոհունակությունն է հայտարարում Տայոց Տայրապետը՝ շրջանավարտ սարկավագներին հանձնելով դիպլոմները¹⁰:

1969 թ. դեկտեմբերի 31-ը առանձնահատուկ էր Մայր Աթոռի համար: Վազգեն Վեհափառի գլխավորությամբ Մայր Աթոռի ողջ միաբանությունը, ուսանողությունը և դասախոսական անձնակազմը համախմբվել էին սեղանի շուրջ՝ փոնախմբելու գալիք 1970 թվականը: Ավանդության համաձայն՝ այս հանդիսության պարասխանավորությունն սրանձնում է ճեմարանի րեսուրսությունը՝ դասախոսների և ուսանողների հեկր միասին: Տանդիսության գեղարվեստական մասի պարասխանատուները ճեմարանականներն էին: ճեմարանի երգչախումբը ղեկավարում էր Խորեն Մեյխանեջյանը: Շնորհալի սաներն իրենց երայթներով՝ թե՛ երգով, թե՛ սամունքով և թե՛ ծիծաղաշարժ ասույթներով գեղեցկացնում էին ամանորյա գիշերը: Ի դեմս Մայրավանքի միաբանության, դասախոսության և ուսանողության՝ Ազգիս Վեհափառ Տայրապետին իր շնորհավորական խոսքն է հղում ճեմարանի րեսուրսը¹¹:

Նոր տարին, ինչպես միշտ, ճեմարանի կյանքում սկսվում է քննաշրջանով: Բարեհաջող ամփոփելով ճեմարանի 1969-1970 ուսարտվա Ա. կիսամյակը՝ րեսուրսությունն արձանագրում է նկարելի հաջողություններ և ձեռքբերումներ. եղել էին նաև որոշ թերացումներ: Ազգային և հոգևոր արժեքներն ուսանողի կյանքում մշտարթուն պահելու նպարակով ուսումնական այդ տարվա Բ. կիսամյակում ճեմարանի րեսուրսությունը, ջնոռանալով երանաշնորհ Տայրապետի հրամանը, կազմակերպում է դասախոսություններ:

9 Տին «Էջմիածին», 1970, Ա., էջ 33-34:

10 Անդ, էջ 37:

11 Անդ, էջ 32:

Ճեմարանի հայոց լեզվի և գրականության դասախոս Արամայիս Սահակյանը բանաստեղծի՝ Գ. Էմինի ներկայությամբ խոսում է նրա կյանքի ու գրական գործունեության մասին: Ի հավելումն ամենի՝ ուսանողները արքայասանում են հարվածներ բանաստեղծի սրեղծագործություններից (հունվար 24-ին):

Նայ ժողովրդի դարավոր պարմության անկյունքաքերից մեկը Վարդանանց՝ «վասն հաւաքոյ եւ վասն հայրենեաց» մղած հերոսական պատերազմն էր: Ս. Վարդանանց Կոնստանդնուպոլսի (փեքրվարի 5-ին), նաև ի պատիվ Վեհափառ Նայրապետի անվանակոչության, Մայր Աթոռի կրթական հաստատությունում նշվում է գրական-գեղարվեստական յուրահատուկ հանդեսներով: Մայր Տաճարում մատուցվող Ս. Պարարագի կոմիտասյան երգեցողությունը կատարում է ճեմարանի երգչախումբը: Պարարագից հետո ճեմարանի հանդիսությունների դաելիճում տեղի է ունենում հերաբքքի միջոցառում՝ նվիրված Ս. Վարդանանց հիշարկությանը:

Նայոց Նայրապետը մեծ հավաքով և երկյուղածությամբ էր մտնում ծիսական արարողություններին: Մեծ Պահքի շրջանում Մայր Տաճարում կատարվելիք ժամերգություններին և Ս. Պարարագիներին մշտապես ներկա էին գտնվում ճեմարանականները:

Մարտի 21-ին ճեմարանի հանդիսարահում դասախոսություն է կարդում Ս. Անթույանը՝ «Նայ մշակույթի համաշխարհային արժեքը» նյութի շուրջ: Իսկ ապրիլի 5-ին «Ժամանա դ'Արևի կյանքն ու գործունեությունը» թեմայով դասախոսում է ճեմարանի ավագ դասախոս Գրիգոր Գյուլյանը: Այագա եկեղեցականի՝ ճեմարանականի բարի նկարագիրն ու վարքը երբեք չի անտեսվել ո՛չ Նայրապետի, ո՛չ տեսչական և դասախոսական անձնակազմի կողմից: Այս առիթով ճեմարանի տեսչության խնդրանքով «Գործնական թելադրություններ նկարագրի կազմության համար» խորագրով դասախոսություն է կարդում վերապարվելի Մարգիս Կոնստյանը (ապրիլի 14-ին): Իսկ աշխարհագրագետ, դոցենտ և ճեմարանի հայրենագիտության դասախոս Կամսար Ավետիսյանը ուսանողության համար դասախոսում է «Վեներիկի և Միլանի հուշարձանները» նյութի շուրջ (մայիսի 2-ին):

Ինչպես հողագործն է քաղում իր հունձքը, նույնպես և ճեմարանի տեսչն ամավերջյան հանդիսության ժամանակ, իբրև «մշակ առանց ամօթոյ», ներկայացնում է ուսումնական տարվա աշխատանքը: Նոյնիսի 6-ին, նախագահությամբ Մայր Տաճարի լուսարարապետ Գերաշնորհ Տ. Նայկազուն արք. Աբրահամյանի, տեղի է ունենում Նոգեռ ճեմարանի ամավերջյան հանդիսավոր արարողությունը: Տեսուչ Նայր Շնորհքն իր խոսքում երախտագիտությամբ հիշում է իր՝ Ամերիկայից Ս. Էջմիածին ժամանելը և պարասխանարվության բարձր գիտակցումով ճեմարանի տեսչի պաշտոնն սրանձնելը՝ ասելով. «Այս հասարակ համոզումով է, որ հեռավոր ԱՄՆ-ից մինչև Ս. Էջմիածին ահա քայլ առնելու ու կմնանք փարած այս սուրբ գործին միացնել բոլոր այն երախտատու մշակների աշխատանքներին, որոնք այս հաստատության լուսեղեն կամարից անցել են»¹²: Ճեմարանի ավարտական Գ. լսարանի սան Բարեշնորհ Վարդան սրկ. Տեղեքյա-

12 Տե՛ս «Էջմիածին», 1970, Զ.-Է., էջ 55:

նր, ի դեմս ուսանողության, այսպես է բնութագրում իր փեսչին. «Երախտագիտության և շնորհակալության խոսք ունենք մեր շափ սիրելի փեսուհի Ս. Շնորհք վրդ. Գասպարյանին, որ նույնքան մեզ սիրեց ու մեզ աջակից ու ապավեն եղավ փորձությանց և դժվարությանց պահերին, եղավ մեր սրբագին երեց եղբայրը՝ հավասարապես բաժանելով մեր ուրախություններն ու դժվարությունները»¹³: Տեսուչը գոհունակությամբ նշում է նաև, որ Նայոց Նայրապետի փեսայականը, որոշ չափով ի կարար է անվում, քանի որ ճեմարանի շրջանավարտ սաները՝ լցված հոգևոր և բարոյական արժեքներով, գալիս էին Քրիստոսի կենդանի վկաները դառնալու: Նայր սուրբի համար ամենակարևորը ուսանողի հոգևոր դաստիարակությունն ու բարոյական նկարագիրն էր:

Բացի այն, որ սաները մշտապես մասնակցում էին ժամերգություններին և Ս. Պարագաներին, անգամ ճաշարանում, բացի մարմնավոր հացից, սնվում էին Աստուծո խոսքով՝ ընթերցելով Աստվածաշունչ մատյանը, հայերի խրատներից և այլն: Տեսչական անձնակազմի աչքից երբեք չեն վրիպել սաների գանգատությունները, որոնք ի հարկի կան ներվել են, կան պարտի ենթարկվել՝ ուսանողների մեջ ինքնագիտակցության և պարասխանավորության զգացումն արթուն պահելու համար: Ազգի, մշակույթի և Եկեղեցու նկարմամբ սեր ու հարգանք ներշնչող Ս. Շնորհք վրդ. Գասպարյանի նախաձեռնությամբ կազմակերպվել են խմբակային պարույրներ դեպի Ծիծեռնակաբերդ՝ Եղեռնի հուշարձան, Էրեբունի, Մարենաղարան, պարկերասրահ, արդյունաբերական թանգարան, Նովիաննես Թոմանյանի փուն-թանգարան, Մարտիրոս Սարյանի պարկերասրահ և ուխտագնացություններ դեպի Մաղմասավանք, Մուղնու Ս. Գևորգ, Գեղարդ, Արզնի, Մեանի վանքեր, Նաղարծին, Նովիաննավանք և Գոշավանք¹⁴: Տեսուչը հրճվանքով բարձրաձայնում է. «Ս. Նաղարդություն ստանալու պարագային ջանացած ենք գիտակից համոզումով առաջնորդել փոքր Աստուծո Ս. Մեղանին՝ բացարթելով Ս. Նաղարդության անհրաժեշտությունը հոգևոր կյանքի աճման համար, և հոգեկան ուրախությամբ նշմարած ենք հոգևոր զգացումների ինքնարուխ ծաղկումը նրանցից շարերի մեջ»¹⁵:

Ճեմարանի փեսայությունը հոգում էր նաև սաների ֆիզիկական առողջության մասին՝ հաճախակի կազմակերպելով ֆուտբոլի, բասկետբոլի և թենիսի մրցումներ:

1970-1971 ուսարարին ճեմարանն սկսեց սեպտեմբերի 7-ին: Այդ փարի Նոգևոր ճեմարանում կարարվեց 15 նոր ուսանողի ընդունելություն: Ուսանողության ընդհանուր թիվը 46-ն էր: Տեսուչն իր խոսքում ուսանողներին կոչ է անում՝ լինել համեստ, խելացի, խոնարհ, աշխատել ջանասիրաբար, ամբարել գիտելիք, պարասարվել ծառայության սուրբ գործին, որին անհամբեր սպասում են մեր Եկեղեցին, ժողովուրդը¹⁶:

Սեպտեմբերի 19-ը փուն էր թե՛ ճեմարանի և թե՛ Մայր Աթոռի համար: Վեհափառ Նայրապետի բարձր նախագահությամբ ճեմարանավարտ երեք միաբան սարկավագ բանավոր պաշտպանեցին իրենց ավարտական աշխատանքները: Նայրապետը գոհունակությամբ շնորհավորում է սարկավագներին ավարտական աշխատանքների պաշտ-

13 Անդ:

14 Անդ, էջ 56-57:

15 Անդ, էջ 56:

16 Տե՛ս անդ, Թ., 57-58:

պանության առիթով և պարգամում՝ այսուհետ ևս լինել ինչպես հավարի ու ծառայության, այնպես և ուսման ու կրթության մշակներ, նվիրվածությամբ և խոնարհությամբ ծառայել մեր Եկեղեցուն և Նայրենիքին¹⁷:

1970 թ. ճեմարանի համար հոբելյանական էր, քանի որ լրանում էր հոգևոր-կրթական այս հասարակության վերաբացման 25-ամյակը: Նոբելյանի առիթով Վեհափառ Նայրապետի նախագահությամբ ճեմարանի փեսուջ՝ Նոգեշնորի Տ. Շնորհք վարդապետ Գասպարյանը պարարագ է մարտցում Մայր Տաճարում: Պարարագից հետո Վազգեն Ա. Նայրապետի հանդիսապետությամբ Գևորգ կաթողիկոսների շիրմաքարերի մոտ կարարվում է Նոգեհանգստյան արարողություն: Այնուհետև երեկոյան, հանդիսության դահլիճում, մեծ շուքով փռում են ճեմարանի վերաբացման հոբելյանը: Ճեմարանի ուսանողության անունից երախտագիտության և որդիական խոնարհության խոսք է ասում Գ. լսարանի սան Արարչես Մուշեղյանը՝ շնորհակալություն հայտնելով Վեհափառ Նայրապետին, փեսչական, դասախոսական անձնակազմին և հավելում. «Ուսանողության սրբագին այս խոսքը վերջացնելուց առաջ, ուզում եմ կրկնել մեր ուխտը հանդիսավոր կերպով, մի՛ անգամ ևս. ո՛րևիտ, որ հավերժական Արարարի դիմաց, Ս. Էջմիածնի գմբեթների փակ է հնչել: Ո՛րևիտ, որ նախնյաց գերեզմաններից է արձագանքել, որ երկնքով ու երկրով է հասարարվել և վերջապես Աստուծո առջև է կարարվել: Կրկին ու կրկին ուխտում ենք հավարարին՝ մնալ Ս. Էջմիածնին, մեր Ս. Նայրերի նշխարներին, ոգուն և պարգամներին ու խոստանում ենք նրանց առաքիլությանն ու սրբությանը ապականություն չխառնել»¹⁸: Օրվա բանախոս և ճեմարանի ավագ դասախոս Արժանապարիվ Տ. Նովհաննես քին. Մարությանը ուրախությամբ է ընդգծում, որ Ս. Էջմիածնի հոգևոր դպրանոցը գոյություն է ունեցել դեռևս Ե. դարից: Անհողդող կառչելով իր հայրենի արմարներին՝ Արժանապարիվ Տեր Նայրը հորդորում է ուսանողներին. «Պիտի ցույց փաթ այնպիսի ուղղություն, որպեսզի մեր Եկեղեցին իր կրոնական և ազգային դիմագծից չշեղվի»¹⁹: Տեր Նայրը ցավով, բայց հպարտությամբ և ապագայի նկարմամբ մեծ հավարով ասում է. «25 փարին կարճ մի շրջան չէ սերունդ հասցնելու համար... Այս շրջանում ճեմարան է ընդունվել շուրջ 400 սան, որոնցից շուրջ 50-ն է ավարպել այն... այժմ ունենք 4 եպիսկոպոս, 10 վարդապետ, 8 քահանա հայր և 15 սարկավագ»²⁰, ապա մեջ է բերում Վազգեն Վեհափառի 1957 թ. հունիսի 25-ին ամավերջյան հանդեսի ժամանակ ասված խոսքից. «...Դուք պետք է գիտություն ամբարէք անհագ ծարատով և սիրով, հարկապես երեք ուղղությամբ պետք է գիտուէք. ա) սրբազան գիտելիքներով, բ) հայերենով և գ) հայ ժողովրդի պարմութեամբ: Դուք ոչ միայն պետք է սորվիք այն բոլորը, այլ փրարպելէք անոնց, հայոց պարմութիւնը ճեմարանցիի համար պետք է ըլլայ երկրորդ Անարարան: Տարիներ յետոյ, երբ դուք քարոզէք մեր ժողովրդին, ձեր մեկ ձեռքին պետք է ունենար Յիսուսի Անարարանը, իսկ միւս ձեռքին՝ հայոց պարմութեան գիրքը»²¹: Եւ

17 Տե՛ս անդ, էջ 59-60:

18 Անդ, 1970, ԺԱ., էջ 43-44:

19 Անդ, էջ 47:

20 Անդ, էջ 48:

21 «Էջմիածին», 1957, Ձ., էջ 26:

խոսքն ավարտում է այսպես. «Այս բոլորն վերջ, Մենք կպահանջենք նաև ձեզմե՛ ճշմարիտ ժողովրդասիրություն և անկաշառ ու աննահանջ հայրենասիրություն»²²:

Այդ ուսումնական փարոսն էս կազմակերպվում են դասախոսություններ: Շուրջ կես փարի Մայր հայրենիքում գրելով վաստակավոր մրավորական Ն. Ճ. Սիրունին մի շարք դասախոսություններ է կարդում ճեմարանականների համար: Նոկտեմբերի 30-ին ճեմարանում դասախոսություն է կարդում բժիշկ Սպեփան Տեր-Սպեփանյանը՝ «Մարդու անաբամիան» նյութի վերաբերյալ: Պերրոս Դուրյանի դիմաքանդակի վերականգման իր աշխատանքների մասին բանախոսում է բժշկական գիտությունների դոկտոր-պրոֆեսոր Ա. Ճաղարյանը: Բանախոսությունից հետո Պերրոս Դուրյանի սրտեղծագործական կյանքի և վաստակի մասին զեկույց է ներկայացնում բանասիրական գիտությունների թեկնածու Աբրեյր Շարուրյանը (նոյեմբերի 10-ին): Իսկ նոյեմբերի 28-ին ճեմարանի ուսանողությունը փրեսի՝ Տ. Շնորհք վրդ. Գասպարյանի գլխավորությամբ այցելում է Սարգարապարի հուշահամալիր: Սաները ծանոթանում են Սարգարապարի հերոսամարտի պարմությանը և հուշարձանների կառուցողական արվեստին²³: Դեկտեմբերի 14-ին հայրենիք էր ժամանել ամերիկահայ անվանի գրող Լեոն-Չավեն Սյուրմեյանը: Վերջինս Շնորհք վրդ. Գասպարյանի խնդրանքով դասախոսում է «Նայ գրողի դերի և առաքելության մասին՝ հայ մշակույթի զարգացման և հայապահպանման նվիրական աշխատանքներում» նյութի շուրջ²⁴:

Նոգեշնորհ Նայր սուրբի փրեսական գործունեությունը 1970-ի դեկտեմբերի 17-ին ավարտվում է: Նայոց Նայրապարի փնօրինությամբ Նայր Շնորհքը մեկնում է Ադիս-Աբեբա՝ մասնակցելու Ամանորի և Ս. Ծննդյան փոներին: Նակառակ քաղաքական, փրեսական, րևկերային ծանր իրավիճակին՝ Նայր Շնորհքին ոչ ամբողջությամբ, բայց մեծ բերկրանքով և հոգևոր նախանձախնդրությամբ հաջողվում է ճեմարանում եղած մեկ և կես փարինների ընթացքում պարրասպրեյ աստվածասեր, եկեղեցասեր և հայրենասեր հոգևորականների, որոնք, իրապես, դարձան «մշակ առանց ամօթոյ»:

22 Անդ, էջ 27:

23 Տե՛ն անդ, Ժ., էջ 37-39:

24 Տե՛ն անդ, ԺԲ., էջ 31:

ՀՈՐԳԵՒՈՐ ԸՆԹԵՆՑՈՒՄՆԵՐ

ՆՈՐ ՄԱՐՏԱՀՐԱԲԷՐՆԵՐ*¹

ԿՈՐՆԹԱՑԻՆԵՐԻ ԱՌԱՋԻՆ ԹՂԹԻ ԺԲ.-ԺԴ. ԳԼՈՒԽՆԵՐԸ
(ՄԱՍ Ա.)

Այսպիսով լեզուախօսության վերաբերեալ Մարկոսի Անտարանի եւ Գործք Առաքելոցի գրեթէ բոլոր տեղերում օգտագործուած *γλωσσα λαλειν*-ը միանշանակ նոյն իմաստով է կիրառուած: Մնում է քննութեան ենթարկել Կորնթացիների Ա. թղթի ԺԲ.-ԺԴ. գլուխները: Հենց այդ հատուածին են յղում ապիս մերօրեայ գրեթէ բոլոր հոգեգալստականները, նեո-հոգեգալստականները, խարիզմատ շարժման բոլոր ճիւղաւորումները: Բայց, հենց այդ վկայութիւններն են, որ ի վերջոյ չեն խրախուսում գլոսսալալիան. այստեղ է, որ Պօղոս առաքեալը ուզում է այդ թղթով շտկել Կորնթոսի եկեղեցու արատաւոր վիճակը, որի պատճառներից մէկն էր այդ գլոսսալալիան:

Կորնթոսի եկեղեցին գտնուում էր մի վիճակում, որն Առաքեալը ներկայացնում է այսպէս. «Եւ ես, եղբայրներ, չկարողացայ խօսել ձեզ հետ՝ իբրեւ հոգեւորների հետ, այլ խօսեցի իբրեւ մարմնաւորների հետ: Իբրեւ մանուկներ ի Քրիստոս կաթ տուեցի ձեզ եւ ոչ՝ կերակուր, քանի որ դեռ կարող էի չէիք. եւ հիմա էլ կարող չէք, քանզի դեռ մարմնաւոր էք» (Ա. Կորնթ. Գ. 1-2): Այդ մարմնական վիճակը, ամբարիշտ բարքերը, ուր ամենից շատ տարածուած էր գլոսսալալիան, անշուշտ արժանի են պարսաւանքի եւ ոչ ընդօրինակման, ինչպէս անում են ժամանակակից գլոսսալալիները: Ընդհակառակը, նրանք, ովքեր ձգտում են նմանուել կորնթացիներին դեռ չեն հասկացել Պօղոս առաքեալի նամակի նպատակն ու բովանդակութիւնը: Պօղոս առաքեալի նպատակն էր Կորնթոսի «մարմնաւոր» եկեղեցին հանել այդ վիճակից՝ նրանց աւելի լաւ ճանապարհ ցոյց տալով: Իսկ այդպիսի ընկած վիճակում գտնուող եկեղեցու «անձնագիրը» գլոսսալալիան էր:

Այդ «անձնագրով» առաջնորդուող հոգեգալստականները այսօր էլ նոյն վիճակում են. բաժանումներ, վիճաբանութիւններ եւ մասամբ սոցին: Գլոսսալալիայով միատրուած ժողովուրդը չի կարող քրիստոնէական գիտելիքներին հաղորդ լինել, խոնարհուել, հնազանդուել Անտարանի խօսքին, քանի որ այն օկկուպ բնոյթ ունի: Նրանց հենց գլոսսալալիան է խանգարում խոնարհուելու, սիրոյ ճանապարհով

*Սկիզբը «Էջմիածին», 2012, Ա.-ԺԲ., 2013, Ա.-Է.:

ընթանալու: Դրա փոխարեն գլոսապալիան նրանց «շնորհում է» առանձնայատուկ հպարտություն, մեծամտություն, ուրիշներին անարգելու յանդգնություն, որը երբեք քրիստոնեական չի կարելի որակել:

Կորնթոսը զոնուելով առեւտրական մեծ ճանապարհների խաչմերուկին, ունենալով զարգացած առեւտուր՝ իր ժամանակին մարմնավորում էր անբարոյական կեանքը, անբարշտությունը: Առաքելական ժամանակներում Կորնթոսը նշանակել էր հարբածների, անառակների խորհրդանիշը համարուող քաղաք: Անգամ ժամանակակից անգլերենում կորնթացի անականը նշանակում է աշխարհիկ մարդ, հարուստ մարդ: Պողոսի՝ կորնթացիներին ուղղուած թղթերից իմանում ենք, որ այդ բոլոր արատաւոր երևոյթները փողոցից տեղափոխուել էին եկեղեցի, եւ առաքելալը փորձում է արմատախիլ անել այդ արատները, դրան նուիրելով ԺԲ.-ԺԴ. գլուխները:

Պողոս առաքելալը, թուարկելով Սուրբ Հոգու պարգեւները (Ա. Կորնթ. ԺԲ. 4-11) վերջնընթեր տեղում դնում է լեզուների պարգեւը եւ վերջում՝ թարգմանութեան պարգեւը: Առաքելալը չէր թերագնահատում լեզուների շնորհը, եթէ անգամ այն լինէր «հրեշտակային», բայց պահանջում էր, որ անպայման այն թարգմանուի՝ հասկանալի լինելու համար: Պողոսը գիտէր, որ այդ ճանապարհով «կեղծ» լեզուախօսութիւնն էլ կարող էր սողոսկել եկեղեցուց ներս: Ուստի Պողոսը ցոյց է տալիս մէկ ուրիշ, աւելի լաւ ճանապարհ՝ սիրոյ ճանապարհը:

«Մի՞թէ բոլորն էլ առաքելայինք են, մի՞թէ բոլորն էլ մարգարէներ են, մի՞թէ բոլորն էլ զօրութիւններ գործողներ են, մի՞թէ բոլորն էլ բժշկելու շնորհ ունեն, մի՞թէ բոլորն էլ լեզուներ են խօսում, մի՞թէ բոլորն էլ թարգմանում են» (Ա. Կորնթ. ԺԲ. 29-30):

Ինչպէս երեւում է հատուածի կառուցուածքից, Պողոսը տողերի արանքում տալիս է դրանց պատասխանը՝ Ո՛հ:

Պողոսը քաջ գիտակցում էր, որ կորնթացիների՝ գլոսապալիայի հանդէպ ունեցած այդ ձգտումը բացասական արդիւնք կբերէր, եւ իր աշխատանքը կմնար անպատու, ուստի այդ մտավախութեամբ էլ ցոյց է տալիս նոր ճանապարհը՝ սիրոյ ճանապարհը:

Այո՛, ասում է նա,- լեզուները կլռեն, մարգարէութիւնները կքջանան, բայց սէրը կմնայ (Ա. Կորնթ. ԺԳ. 8-10):

Յաջորդ համարներում առաքելալը բերում է երեխայութեան օրինակը, ասելով՝ «երբ տղամարդ դարձայ, երեխայական բաները թողեցի»: Ինչ նկատի ունէր առաքելալը: Պարզ է որ 11-րդ համարը հենց պատասխանն է 8-10 համարների հարցադրման: Պողոս առաքելալը կորնթացիների հետ խօսում էր պարզ, հասկանալի, մատչելի պատկերներով, ոչ այնպէս, ինչպէս հռոմեացիների հետ, ուր արծարծում է բարդ աստուածաբանական մտքեր, կամ եբրայեցիներին ուղղուած նամակի նման, որի ընթերցողները զոնէ անգիր պիտի իմանային Հնգամատեանը՝ հասկանալու կամ հետեւելու Պողոսի մտքի ընթացքին: Կորնթացիները մարմնաւոր էին, դեռ երեխայի նման էին մտածում ու ասլրում:

Երբ երեխան խաղում է խաղալիքներով, գովելի է եւ ուրախութիւն է ծնողների համար, բայց երբ երեխան մեծանալով դարձեալ սկսում է խաղալ խաղալիքներով, այդ արդէն վշտացնում է ծնողներին եւ նրանք ստիպուած դիմում են համապատասխան բժշկի: Պօղոս առաքեալն էր այդ բժիշկը, որ փորձում էր բժշկել եւ մարմնաւոր եկեղեցին հոգեւոր եկեղեցու վերածել:

Պօղոսն ասում է, որ այլ լեզուներով խօսելը ուղղուած է Աստծուն ու ոչ թե՛ մարդկանց, քանի որ մարդիկ այն չեն հասկանում: Ուստի, նա թելադրում է կորնթացիներին, որ աւելի լաւ է հետամուտ լինեն մարգարէութիւն անելուն, քան թե՛ լեզուներ խօսելուն: Լեզուները անհասկանալի են, մարգարէութիւնները՝ հասկանալի, ուրեմն եւ շինութիւն է եկեղեցու համար (Ա. Կորնթ. ԺԳ. 1-4):

Պօղոս առաքեալը, լինելով Քրիստոսի եկեղեցու մեծագոյն ռազմավարը՝ ստրատէգը, չէր բաւարարում ներկայով, նա հեռուն էր նայում, նրա համար եկեղեցու շինութեան մասին հոգ տանելը շատ աւելի կարեւոր էր, քան՝ որեւէ անհատի շինութիւնը, քանի որ անհատը կմեռնէր՝ իր պարգեւի հետ միասին, բայց եկեղեցին է, որ պիտի փոխանցէր Յիսուսի Աւետարանը մարդկանց սերունդներին, եկեղեցին է, որ պիտի ապրէր ու յարատեւէր մինչեւ Տիրոջ Երկրորդ գալուստը: Եւ այդ նպատակին հասնելու համար Պօղոսը աստիճանաբար սկսում է իր «բուժման» ծրագրի իրականացումը. կորնթացիներին պէտք էր հանել մարմնաւոր վիճակից, որից յետոյ՝ արդէն մնացած հարցերը կարելի էր լուծել: Մարմնաւոր եկեղեցին ապագայ չունի, այն հիւանդ մարմին (օրգանիզմ) է, որը վաղ թէ ուշ մահանալու է:

«Ուզում եմ, որ բոլորդ էլ լեզուներ խօսէք, - ասում է Պօղոսը, որպէսզի չվիրաւորի նրանց անձը, - բայց աւելի լաւ է մարգարէանալ» (Ա. Կորնթ. ԺԳ. 5):

Ինչ էր առաքելական այդ ժամանակներում նշանակում մարգարէանալ: Առաքելական ժամանակներում չկային այսօրուայ նման տպագրուած Սուրբ Գրքեր, եկեղեցիների համար հեղինակութիւններն էին որոշում, թէ որն է ճիշտը, եւ որը՝ կեղծը: Մարգարէութիւնը Սուրբ Հոգու այն պարգեւն էր, որն ունեցողը իր սրբակենցաղ կեանքով եւ վարքով կարողանում էր Աստծու խօսքը հասցնել եկեղեցուն, մարդկանց, եւ հէնց դա էր Պօղոսը համարում շինութիւն եկեղեցու համար: Այդ մի քանի համարներում, փաստօրէն, Պօղոսը փորձում է մարմնաւոր կորնթացիներին բարձրացնել հոգեւոր վիճակի: Այո՛, մարգարէութեան, Աստծու խօսքի պակասն էր, որ կորնթացիներին դատապարտել էր մարմնական վիճակի մէջ մնալու, եւ միայն Աստծու խօսքը պիտի կարողանար նրանց դուրս հանել ճահճային այդ վիճակից:

Նոյնը կարելի ասել նաեւ այսօրուայ հոգեգալստականների եւ խարիզմատների վերաբերեալ. Աստծու խօսքի խորհուրդները եւ խորութիւնը անհասանելի են դառնում նրանց համար: Գլոսալալիայի Ֆենոմէնը թոյլ չի տալիս նրանց դուրս գալ այդ ճահիճից եւ աճել Աստծու խօսքով, նրանց որդեգրած «մարտավարութիւնը» թոյլ չի տալիս աճելու, մեծանալու, դրա համար էլ նրանք մնում են նոյն ճահճային՝ մարմնաւոր վիճակում:

Այսպիսով, եզրակացնում է Պօղոս առաքելայր, լեզուները նշան են անհաւատների համար, այն է՝ երբ դրանք հասկանալի լինեն անհաւատին, ու ոչ թե՛ անհիմաստ արտաբերումներ լինեն (ԺԴ. 22): Նախորդ համարում (ԺԴ. 21) Պօղոսը մեջբերում է Հին Կտակարանից (Բ. Օր. ԻԸ. 49 եւ Եսայի ԻԸ. 11-12) եւ, որպէս Հին Կտակարանի մեկնիչ, յիշեցնում, որ Եսային խօսեց իր ազգի լեզուով, նրան չսեցին, բայց կզան ուրիշներ, որոնք այլ լեզուով կխօսեն, որը նրանք այլեւս չեն հասկանայ (խօսքը ասորեստանցիների մասին էր): Այսինքն, Պօղոսը այդ մեջբերումն անելիս եւ այլ լեզուներով խօսելը փաստելիս նկատի ուներ մարդկային հասկանալի լեզուն, ու ոչ թե՛ անհասկանալի ոչ մարդկային լեզուներով խօսակցութիւնը կամ անհիմաստ հնչիւնների արտաբերումները:

Ընդհանրացնելով, Պօղոսը բերում է շատ համոզիչ մի փաստարկ (ԺԴ. 24-25). ո՛րն է աւելի լաւ, երբ մարդիկ լսելով մարգարէութեան խօսքը, դարձի գան ու գղջալով՝ ծնկի իջնեն ու Աստծուն փառաբանեն, թե՛ լսելով անհիմաստ մի արտաբերութիւն, այն էլ ոչ թե՛ մէկ կամ երկու հոգու, այլ՝ տասնեակների անհիմաստ արտաբերումներ, թողնեն ու հեռանան, համարելով այդ «խրախճանքը» դեւերի խրախճանք:

Մի քանի կարեւոր խրատներ էլ է տալիս Պօղոսը կորնթացիներին (ԺԴ. 26-33), որոնք կարգ ու կանոն պիտի հաստատէին եկեղեցում: Դրանք են.

- եթե՛ անգամ խօսում են լեզուներով, ապա ամենաշատը երկու կամ երեք հոգի թող խօսեն.

- եթե՛ չկայ թարգմանութիւն, թող լռեն, իրենց մտքում աղօթեն Աստծուն.

- «մարգարէութեան հոգին ենթարկւում է մարգարէացողին, որովհետեւ Աստուած խռովութեան Աստուած չէ, այլ՝ խաղաղութեան» (ԺԴ. 32-33):

Արդի խարիզմատները, որ գրեթե՛ նոյն վիճակում են, ինչ որ կորնթացիները, այդ վիճակից դուրս գալու եւ իրենց բարբաջանքը սուրբգրային համարելու համար բերում են մի փաստարկ, որն իբր ամէն ինչ բացատրում է եւ հասկանալի դարձնում: Այդ փաստարկը հետեւեալն է. կորնթացիների թղթում լեզուները այլ են քան Մարկոսի Աւետարանում եւ Գործք Առաքելոցում, ուր, ինչպէս ցոյց տուեցինք, լեզուները մարդկային հասկանալի լեզուներ են: Այսինքն՝ նոյն բառի երկու իմաստների առկայութիւն Գործքում եւ Պօղոսի թղթում: Եթե՛ նկատի ունենանք, որ Պօղոսը եւ Ղուկասը միասին են եղել եւ գործել, ապա գրեթե՛ անհաւանական է, որ երկու անձ, որոնք միասին են մտածել եւ նկարագրել երեւոյթները, միեւնոյն բառի տակ տարբեր իմաստներ հասկանային:

Հարցադրումը հետեւեալն է. ի՞նչ լեզուով են խօսել կորնթացիները: Մարդկային լեզուներով, թե՛ անհիմաստ, էքստատիկ լեզուներով, որոնք անհասկանալի են եղել կորնթացիներին, կամ միգուցե՛ հրեշտակային լեզուով, որի մասին ակնարկում է առաքելայր ԺԳ. գլխի առաջին համարում: Բնական է, կապը ժամանակակից գլոսա-

լալների եւ Հոգեգալստի ժամանակ Ս. Հոգու շնորհի հետ անհնար է գտնել, այն ուղղակի չկայ. Հոգեգալստեան շնորհը ոչ մի կապ չունի էքստատիկ վիճակում գտնուող մարդու բարբաջանքի հետ: Այդ թնջուկից դուրս գալու համար մնում է միակ ելքը. Գործքի եւ կորնթացիների լեզուները տարբեր դասերի են պատկանում: Առաջինը ընդհանուր է, երկրորդը՝ անհատական եւ պարտադիր չէ, որ լինի հասկանալի մարդկանց համար²: Անհատական շնորհի գաղափարն անշուշտ, փաստ չէ հիմնադրելու էքստատիկ բարբաջանքը: Օրինակ, բերում գրքում հեղինակն ասում է, որ անհատական աղօթքը պարտադիր չէ, որ հասկանալի լինի մարդկանց, քանի որ այն որպես երգ կամ աղօթք կարիք չունի թարգմանության: Հեղինակը՝ Տ. Կամպոլոն, յղում է տալիս Հռոմեացիների Ը. 26 համարին եւ Ա. Կորնթ. ԺԴ. 15-ին³, սակայն սխալ է այդ մտնեցումը, քանի որ Պողոսի ասած թարգմանությունը վերաբերում է նաեւ դրան:

Մէկ այլ հեղինակ՝ Նորման Գայզլեր, իր գրքում⁴ բերում է այն վեց փաստարկները, որոնց վրայ հիմնում է լեզուախօսության անհատական լինելու տեսակետը:

Դրանք են.

1. Քանի որ Կորնթացիների թուղթը գրուել է Գործքից յետոյ, հետեւաբար այդտեղ օգտագործում լեզուախօսությունը այլ կարգավիճակի եւ դրություն է պատկանում, այն անհատական դասի (կատեգորիայի) է պատկանում:

2. ԺԳ. 1 համարում Պողոսն օգտագործում է հրեշտակների լեզու դարձուածքը, հետեւաբար կորնթացիների լեզուն հէնց այդ հրեշտակային ոլորտին է պատկանում: Այսինքն՝ այդ լեզուները անհասկանալի եւ անթարգմանելի են:

3. ԺԴ. 4-ում այդ լեզուները կոչում են *անծանօթ*: Այսինքն՝ ոչ մէկը չպետք է հասկանար այդ լեզուախօսությունը:

4. ԺԴ. 2 համարում Պողոսը գրում է. «որովհետեւ, ով որ լեզուներ է խօսում, մարդկանց հետ չի խօսում, այլ՝ Աստծու հետ. քանզի չկայ մէկը, որ հասկանայ իրեն, բայց նա Հոգով արտայայտում է խորհուրդներ»: Այսինքն՝ այդ խօսակցությունը հասանելի եւ հասկանալի է միայն Աստծուն եւ պարտադիր չէ՝ ընկալելի լինի մարդկանց:

5. Հռոմ. Ը. 26-ի *անմոռնի հառաչանքով* խօսակցությունը հէնց կորնթացիների լեզուն է: Այսինքն՝ այդ *անմոռնի հառաչանքով*-ը անհնար է թարգմանել կամ հասկանալ:

6. ԺԴ. 2-ի առաջին մասում⁵ Պողոսն ասում է, որ այդ խօսքն ուղղուած է Աստծուն եւ մարդը պարտաւոր չէ այն հասկանալ:

Թուարկած հարցերի պատասխանը ներկայացնում ենք ստորեւ:

² Տե՛ս օրիակ՝ **Tony Kampolo**, How to Be Pentecostal Without Speaking in Tongues (1991, Word Publishing), էջ 31-32, 40:

³ Անդ:

⁴ **Norman Gelsler**, Signs and Wonders (Tyndale, 1988), էջ 165-168:

⁵ «որովհետեւ, ով որ լեզուներ է խօսում, մարդկանց հետ չի խօսում, այլ՝ Աստծու հետ. քանզի չկայ մէկը, որ հասկանայ իրեն»:

1. Պնդել, թե Կորնթացիների Ա. թուղթը գրուել է Գործքից յետոյ, անհիմն է: Միանգամայն հակառակը. Գործքն է գրուել Ա. Կորնթացիների թղթից յետոյ⁶: Նշուած աղբիւրներում տրուած թուականները, թէւ տարբերում են իրարից, բայց ընդունում են, որ Գործքը գրուել է մօտ 63-65 թուականներին, իսկ Կորնթացիների Ա. թուղթը՝ մօտ 55 թուականին: Այսինքն՝ ամենաքիչը 8-10 տարուայ ժամանակահատուած է առկայ: Այս նշանակում է, որ Գործքի մէջ օգտագործուած լեզուները, որոնց քննութիւնը ներկայացուեց նախորդ յօդուածներում, բացառապէս Հոգեգալստեան ժամանակ հասկանալի լեզուներն էին, հետեւաբար եւ Կորնթացիների թղթում լեզուները չեն կարող լինել ինչ-որ անհատական բնոյթի: Ղուկասը լինելով Պօղոսի աշակերտը եւ հետեւորդը չէր կարող էապէս տարբեր իմաստով հասկանալ *լեզու* բառը, քան իր ուսուցիչը՝ Պօղոս առաքեալը: Մանաւանդ որ Ղուկասը յայտնի է իր տուած տեղեկութիւնների հաւաստիութեամբ ու վաւերականութեամբ⁷:

2. Հրեշտակների լեզուի հարցը: Այստեղ բնականօրէն պիտի ենթադրել, որ Առաքեալը օգտագործում է չափազանցական ոճ (հիպերբոլա), աւելի արտայայտիչ ձեւով շեշտելու ասածը: Օրինակ, երբ մէկն ասում է՝ հազար անգամ ասացի ... ամենեւին էլ չի նշանակում ճիշտ հազար անգամ, այլ՝ մի քանի անգամ: Բայց եթէ Պօղոս առաքեալը նկատի ունէր բառացի իմաստով հրեշտակների խօսակցական լեզուն, ապա այդ դէպքում անգամ իրողութիւնը չի փոխում: Իրօք, տրամաբանօրէն այդ դէպքում հնարաւոր է երկու տարբերակ.

ա. հրեշտակային լեզուն անհասկանալի ու թարգմանութեան չենթարկուող լեզու է, ինչպէս ուզում են այդ ներկայացնել մերօրեայ խարիզմատները, եւ

բ. սովորական գոյութիւն ունեցող լեզու:

Սակայն Ս. Գիրքը միանշանակ է տալիս դրա պատասխանը: Այստեղ էլ հնարաւոր է երկու տարբերակ.

1. հրեշտակների խօսելը մարդկանց հետ եւ

2. հրեշտակների խօսելը իրար հետ:

Առաջին դէպքում նրանք խօսում են մարդկանց հետ սովորական, հասկանալի լեզուով, իսկ երկրորդ դէպքում էլ՝ համաձայն սուրբգրային համապատասխան նկարագրութեան՝ դարձեալ հասկանալի լեզուով: Այդպէս Ղուկաս աւետարանիչը Բ. գլխի 10, 13-14 համարներում գրում է.

«Եւ սա՛ ձեզ համար նշան կը լինի. խանձարուրով փաթաթած եւ մտուրի մէջ դրուած մի մանուկ կգտնէք»: Եւ յանկարծակի այդ հրեշտակի հետ երեւաց երկնային զօրքերի մի բազմութիւն, որ օրհնում էր Աստծուն ու ասում. *«Փա՛ռք Աստծուն՝ բարձունքներում, եւ երկրի վրայ խաղաղութիւ՛ն եւ հաճութիւ՛ն մարդկանց մէջ»:*

⁶ Տե՛ս Եզկիկ Ծ. 4րդ. Պետրոսյան, Ներածություն Նոր Կտակարանի, Ս. Էջմիածին, 1994, էջ 68, 88: Սաւել «The Bible Commentary, by F. Davidson», London, 1967, p. 897, 968:

⁷ Տե՛ս օրինակ Ղուկ. Ա. 3 եւ Գործք Ա. 1-3:

Բ. 15 համարում հովիւները որոշում են գնալ Բեթղեհէմ, այսինքն՝ նրանց հասկանալի էր դարձել հրեշտակային լեզուն:

3. Եթէ ստուգենք Ա. Կորնթ. ԺԴ. 4 համարի բնագիրը կամ մեր գրաբարը, ապա կտեսնենք, որ բացակայում է *անծանօթ* բառը, այսինքն՝ այդ բառը յետագայի յաւելում է, որ մէջտեղ է եկել անգլերէն թարգմանութիւններում, եւ այն ընդգծել է, որ բնագրային չէ⁸:

Ահա յունարէնը.

ὁ λαλῶν γλώσση ἑαυτὸν οἰκοδομεῖ· ὁ δὲ προφητεύων ἐκκλησίαν οἰκοδομεῖ.

Ինչպէս տեսնում ենք, իրօք այդ անծանօթ *անծանօթ* բառը չկայ:

Թարգմանիչները այդ բառը աւելացնելով կարծել են թէ տեքստը աւելի հասկանալի կը դառնայ, մինչդեռ հակառակը, աւելի անհասկանալի է դարձել, եւ սխալ մեկնութիւնների առիթ տուել, որ իբր կորնթոսեան լեզուները այլ դասի՝ կատեգորիայի են պատկանում: Մեր աշխարհաբարում նոյնպէս այդ բառը չկայ, քանի որ գրաբարը յունարէնից է թարգմանուել, ուր չկայ այդ *անծանօթ* բառը:

(Շարունակելի)

ՂԵԻՈՆԴ ՔԱՀԱՆԱՅ ՄԱՅԻԼԵԱՆ

⁸ Անգլերէնն է՝ *He that speaketh in an [unknown] tongue edifieth himself; but he that prophesieth edifieth the church.* Գրաբարն է՝ *Որ խօսի ի լեզուս, աննծն իւր շինէ. եւ որ սարգարէսայ, գեկեղեցին շինէ:*

ԳԻՐԱԿՐՈՍՈՒՄԻՓԻԻՆ,
ԱՐԱՏԵՆԱԳԻՏՈՒՄԻՓԻԻՆ

ԺԱՊԱՎԻՆԱԶԵԻ ՀՄԱՅԻՆԵՐԻ ՏՊԱԳԻՐ ԱՌԱՋՆԵԿԸ

Հայ ժողովրդի մշակութային կեանքում ժՁ. դարասկզբին տեղի է ունենում մի նոր համալրում. սկզբնաւորում է հայկական տպագրութիւնը, որի 500-ամեայ յոբելեանը նոր է բոլորել:

Մեզ աւանդած տպագիր ժառանգութիւնը կերտել են անհատներ, որ իրենց յաղթարշաւի ճանապարհին անցել են տառապանքների միջով, կրել բազում գրկանքներ: Եւ դա հասկանալի է. քաղաքական անբարենպաստ պայմանները հայրենիքում, երբ երկիրը գտնուում էր Օսմանեան Թուրքիայի եւ Սեֆեան Պարսկաստանի հպատակութեան տակ, եւ երկարատեւ պատերազմական գործողութիւնները, որոնք ընթանում էին Հայաստանի տարածքում, բացասաբար էին անդրադառնում մշակութային զարգացման գործընթացի վրայ: Ստեղծուած իրավիճակում հայերի մի մասը հեռանում էր հայրենիքից, համալրուում էին հայկական գաղութները, ստեղծուում՝ նորերը աշխարհի տարբեր երկրներում:

Գոտենբերգեան գիտից յետոյ եւրոպայում բաւականին արագ զարգացող տպագրական գործը չէր կարող չգրաւել հայ մշակութային գործիչներին: Հայկական տպագրութեան սկզբնաւորումը կապուում է Յակոբ Մեղապարտի անուան հետ, որը 1512 թ. Վենետիկում՝ իր հիմնած տպարանում, լոյս աշխարհ բերեց հայկական տպագրական գործի առաջնեկ՝ «Ուրբաթագիրքը», որին յաջորդեցին թէ՛ բովանդակութեամբ եւ թէ՛ ձեւաւորմամբ տարատեսակ տպագրութիւններ: Երբ Վենետիկում լոյս տեսաւ հայերէն առաջին գիրքը, այստեղ արդէն գործում էր մոտ 200 տպարան. Ժե. դարավերջին Վենետիկը դարձել էր եւրոպական տպագրութեան ամենախոշոր կենտրոնը: Յակոբ Մեղապարտի շնորհիւ արեւելեան լեզուների մէջ երբայերէնից յետոյ, արաբերէնի հետ միասին, հայերէնը երկրորդն էր, որ դարձաւ գոտենբերգեան տպագրութեան լեզու: 1512-ից սկսած աշխարհի տարբեր անկիւնների հայկական գաղթավայրերում (Վենետիկ (1512 թ.), Կ.Պոլիս (1567 թ.), Հոռոմ (1579 թ.), Լվով (1616 թ.), Միլան (1621 թ.), Փարիզ (1633 թ.), Նոր Զուլա (1638 թ.), Ամստերդամ (1660 թ.), Մարսել (1672 թ.), Զմիւտնիա (1676 թ.), Լոնդոն (1736 թ.), Էջմիածին (1771 թ.), Մադրաս (1772 թ.), Տրիեստ (1776 թ.), Պետերբուրգ (1781 թ.), Նոր Նախիջեւան, Աստրախան (1796 թ.) եւ այլուր)¹ հիմնուում էին հայկական տպարաններ. հիմք է դրուում հայ տպագիր գրքի այն աւանդոյթին, որն արդէն հինգ հարիւրամեակ զարգանում է իր տարբեր դրսեւորումներով:

1 Տե՛ս Ն. Ոսկանեան, Բ. Կորկուպեան, Ա. Ասվալեան, Տայ գիրքը 1512-1800 թուականներին, Տայ հնագիտական զրքի մարտնագիտութիւն, Երեւան, 1988, էջ VII:

Հայկական տպագրությանը զուգահեռ Փարիզում (1538 թ.), Բալայում (1539 թ.), Ցյուրիխում (1555 թ.), Բեռլինում (1583 թ.), Քեդլնում (1587 թ.), Ֆրանկֆուրտում (1593 թ.), Լայպցիգում (1680 թ.) եւ այլուր տպագրուած այլալեզու գրքերում եւս տեղ են գտել հայերէն այբուբենը կամ հայատառ հատուածներ: Նշենք նաեւ մի փաստ. օտարալեզու գրքերում հայերէն այբուբենի անդրանիկ տպագիրը (փայտափորագիր) կարելի է տեսնել Գերմանիայի Մայնց հաղափում՝ Պետեր Շյոֆֆերի տպարանում 1486 թ. Բերհարդ Ֆոն Բրայտենբախի հրատարակած «Ուղեգրութիւն» գերմաներէն գրքում: Այսպիսով, եթե ժ.Ձ. դարից մեզ յայտնի է շուրջ երեք տասնեակ հայատառ տպագրութիւն, ապա ժ.Է. դարից՝ շուրջ 200 անուն գիրք: ԺԸ. դարում դրանց թիւը գերազանցում է 900-ը: 1512-1800 թթ. ընթացքում լոյս է տեսել շուրջ 1200 հայերէն տպագիր միաւոր: Նշենք նաեւ, որ մինչ օրս շարունակուած է հայերէն նոր հնատիպ միաւորների ի յայտ գալը, ուստի բերուած քերը մօտաւոր են:

Հայ հնատիպ գրքի պատմութեան մէջ իրենց ձեւով եւ բովանդակութեամբ առանձնանում են Հմայիլները, որոնց հիմնում ընկած գրչագիր օրինակները պահպանել են ձեռագրերին բնորոշ հնագոյն ձեւերից մէկը՝ ժապաւինաձեւութիւնը կամ փաթեթաձեւութիւնը: Փաթեթը հնաշագրերի ժողովածուների համար հնագոյն ձեւ է եւ արմատներով հարուստ է հնագոյն մոզական փորձին, երբ ընդունուած էր, որ այդ ձեւով փաթեթուած աղոթքը կամ անէծքը արտաքին անբարեպատեհ ազդեցութիւնների չի ենթարկուում եւ դրանով իսկ մեծ ոյժ է ձեռք բերում²: Նախնական ձեւի ազդեցութիւնն ակնյայտ է նաեւ տպագիր օրինակներում. հայ տպագրութեան պատմութեան վաղ շրջանում չունենք եւ ոչ մի գրեման Հմայիլ:

Ձեռագիր եւ հնատիպ Հմայիլներն առհասարակ բոլոր առումներով փոխկապակցուած են. եթէ հնատիպ Հմայիլներին հիմք են ծառայել ձեռագիր օրինակները, ապա ԺԸ. դարից սկսած արդէն տարածուած գտած տպագիր Հմայիլները մի շարք ձեռագիր Հմայիլների համար նախաօրինակ են դարձել:

Հմայիլն աղօթքների, աղերսների, մաղթանքների ժողովածու է, որը ունի պահպանիչ-բուժիչ նշանակութիւն. այն աղօթքներով պատրաստուած մի առարկայ է, որը կրողին պահպանում է այլեայլ փորձանքներից³:

Հմայիլ բառը ծագում է պահլաւերէն *humay* (թարգմանաբար՝ օրհնեալ) բառից⁴: Գրիչներն իրենք հնաշագրերի ժողովածուին անուանում են «Հմայիլ», «Համայիլ», կամ «Կիպրիանոս», «Կպրիանոս»: Կիպրիանոս կոչուում են հիմնականում այն Հմայիլները, որոնք պարունակում են Կիպրիանոս հայրապետի դարձի պատմութիւնը: Հմայիլ բառի ինքնատիպ բացատրութիւն է տալիս Մաշտոցեան Մատենադարանի 424 համարի ներքո պահուող 1777 թուականին Կարինի Սուրբ Աստուածածին եկեղեցում գրուած Հմայիլի գրիչ տրուպ Յովհաննէսը Հմայիլի վերջում գրուած յիշատակարանում. «Արդ գրեցաւ այս սուրբ գիրս պահպանութեան, որ կոչի Հմայիլ, որ է անպատեհ, իմն անուն տգիտաբար անուանեն Հմայիլ, վասն զի Հեմ ասելն կախարհ իմանի, եւ նոցա արարեալ գիրն ասի Հեմեայել, այսինքն Հեմայի արած կամ գրած: Արդ ոչ է սա այնպէս, այլ զուտ եւ մաքուր յամենայն կախարհ/ական յիրաց: Այլ մաղթանք

² Տե՛ս **Е. Н. Мещерская**, Сирийские заклинательные сборники из Матенадарана. - ПС, Вып. 27, Л. 1981, էջ 96.

³ Տե՛ս անդ:

⁴ Տե՛ս Նայերէն բացարթական բառարան, կազմեց՝ Սր. Մալխասեանցը, հ. 3, Երեւան, 1944, էջ 113:

և աղօթք սուրբ և երջանիկ և հոգիացեալ վարդապետացն մերոց, այսինքն սրբոյն Գրիգորի Նարեկացոյ հրեշաակակրօն վարդապետի, նաև սրբոյն Ներսէսի Կլայեցոյ շնորհալի և երջանիկ հայրապետին, որոյ աղօթք ապաւինելով արարով գիրս պահպանութեան եւ դիւահալած եւ փարաաիչ ամենայն ցաւոց»:

Հայերէն հնաաիպ հմայիլներում աեղ են գաել հիմնականում միեւնոյն աղօթքները, որոնք ունեն գրեթէ միեւնոյն դասաւորութիւնը. որպէս կանոն՝ հմայիլներն սկսուում են Ներսէս Շնորհալոյ «Հաաաաով խոսաովանիմ»-ի մի հաաաաով եւ ունեն Գրիգոր Նարեկացոյ Մաաեանից հաաաաով մասնաւորապէս Բան ԺԲ.-ից եւ Բան ԽԱ.-ից: Մի հանի Հմայիլներում չորս Աւաաաաններից հաղուած հաաաաովները՝ Քրիսաոսի բժշկութեան աեսարանները, սկզբի մասում են, իսկ միսներում աաաաաովաշնչեան հաաաաովները՝ վերջերում են: Աղօթքների ընդհանուր հանակը մէկ Հմայիլում հասնում է մօա երեք աասնեակի:

Հմայիլների նկարագրողները հիմնականում պայմանաւորուած են բուանդակութեամբ, հանի որ նախորդում են բնագրերին, որոնք կապուած են ապագրանկարում աոկայ կերպարի կամ յօրինուածի հեա (օրինակ՝ Ներսէս Շնորհալին պաակերուում է իր գրչին պաականած սաեղծագործութիւններից աաաա, Սուրբ Սարգիսը կամ Սուրբ Գեորգը՝ իրենց ուղղուած աղօթքներից աաաա եւ այլն): Սրբերի պաակերների համար յանախ օգաագործուած է միեւնոյն ապագրաաախաակը, եւ սրբերը աարբերուում են միայն սաորեւ եղած կամ՝ բացաարագրերի, կամ՝ նկարից յեաոյ սկսուող աղօթքի վերնագրից: Հնաաիպ հմայիլները գարդարում են նաև սուրբգրային թեմաներով սաեղծուած պաակերներ՝ «Սուրբ Երրորդութիւն», «Աւաաու», «Մնունդ», «Մոգերի երկրպագութիւն», «Ընծայումն աանարին», «Մկրաութիւն», «Խաշելութիւն», «Թաղումն», «ԺԲ. աոաեալ» եւ այլն: Մէկ հմայիլում գուա թեմաակ նկարների հանակը կարող է գերագանցել երեք աասնյակը:

Շուրջ չորս աարուայ ուսումնասիրութեամբ պարգել ենք, որ 1659-1731 թթ. ընթացում հինգ ապարաններից լոյս է աեսել 19 հմայիլ⁵ (մէկական՝ Գուլբասարի եւ էակար Գնդեվանեցու, 4-ը՝ Գրիգոր Մարգուանեցու, 12-ը՝ Աաաաաաաուր Կոսաանդնուպոլսեցու եւ մէկը՝ դեռեսանյայա). այս 19-ից վեցը յայանի են դարձել Մաաեանադարանի հնաաիպ հմայիլների ուսումնասիրութեան արդիւնում, իսկ մէկը՝ մօա երկու աարի աաաա մի մասնաւոր հաաաաով⁶, որը Հայասաանում գիաական շրջանակներում աաաաին անգամ է ներկայացում⁷:

Հմայիլների մի մասն ունեցել է մի հանի թողարկում (ապաաանակ), ինչի մասին վկայում են նոյն հրաաարակութեան աարբեր օրինակների մէջ աոկա թէ՛ ուղղումները, թէ՛ ձեաւորման որոջ աարբերութիւններ (այսուհանդերձ, բոլորն ունեն միեւնոյն յիշաաակարանները): Քննութեան աոնենք այսպիսի աարբերութիւններ ունեցող՝ 1709 թուականին էակար Գնդեվանեցու

5 Տե՛ն Ն. Ոսկանեանի, Ք. Կորկութեանի, Ա. Մավալեանի կազմած՝ «Նայ գիրքը 1512-1800 թուականներին» մաբենագիւրութեան մէջ 19 հմայիլից արքայայարուած են 11ը (1709-1731 թթ. ժամանակահատարածում արագրուած), այս մաբենագիւրոյինը չի ներառում նաև Գրիգոր Մարգուանեցու արքարանից 1713 թվականին լոյս արեաած հմայիլը, որի մասին արեն Մ. Միսաեան, Նայերեն նորայայտ հնաաիպ գիրքեր եւ մաբենագիւրական լրացումներ, «Նասկ հայագիւրական արբեգիրք», Նոր շրջան Է.-Ը. արի 1995-1996, Անթիլիաս – Լիբանան, 1997, էջ 557-558:

6 Տե՛ն Գ. Ղազարյան, Նարեկ Մկրտչեանի մասնաւոր ձեռագրական հաաաաով, «Էջմիածին», 2011/Ը., էջ՝ 118-137:

7 Այս հմայիլի մասին «Նայերեն հնաաիպ հմայիլները» զեկուցումով հանդես եմ եկել Եգիպտոսում. Ալեքսանդրիայի գրադարան (Եգիպտոս), Չորրորդ միջազգային նարաշրջան, Տպագրութիւն եւ հրաարակական գործը Մերձատր Արեւելքի լեզուներով եւ երկրներում (սեպտեմբերի 27-29, 2011):

տպարանից լոյս տեսած հմայիլը, որից Մաշտոցեան մատենադարանի հնատիպ գրքերի բաժնում պահուող աւելի քան 120 միատուր՝ հիմնականում ոչ ամբողջական հմայիլների շարքում կայ 22 օրինակ.

1. Դրանցից միայն մէկը՝ Հ^մ 63, ունի ճակատագարը՝ «Ողջոյն քեզ Մարիամ լի շնորհով...» հատուածից առաջ:

2. Հ^մ 63, 106 եւ 116-ում «Աղօթք գաւակ ծնելոյ» վերնագրի ծնելոյ բառի «լ» տառի տեղը բացարկ է, որը կայ Հ^մ 1, 2, 3, 4, 26, 44, 56, 97, 98, 99, 102 հմայիլներում:

3. Հ^մ 1, 2, 4, 5, 61 եւ 102 հմայիլներում «Աղօթք թպղայի եւ ալի որ հալածուին ավ», այսինքն՝ Աստուծով, իսկ Հ^մ 3, 26, 39, 44, 51, 56, 63, 97, 98, 98, 106 եւ 116-ում վերջին բառն ունի սխալ հապատում՝ «այլ»:

4. Հ^մ 1, 3, 5, 97, 99 եւ 106 օրինակների յիշատակարանում «արայանիստը» գրուած է «արգայանիստ» ձեւով:

Այս նորայայտ հմայիլների շարքում կուգենայի անդրադառնալ հայերէն հնատիպ հմայիլների առաջնեկի վրայ՝ տպագրուած 1659 թուականին, ոմն Գուլբասարի տպարանում: Մինչ մեր ուսումնասիրութիւնը հայերէն հնագոյն տպագիր հմայիլ էր համարուում 1709-ին էտկար Գնդեվանեցու տպագրած օրինակը: Ուսումնասիրութեան արդիւնքում մենք նախ գտանք 1698 թ. տպուած Հմայիլը, որը համարում ենք Գրիգոր Մարգուանեցունը, քանի որ այն զարդարող 13 փորագրանկարներից երկուսը պատկանում են իրեն եւ չեն կրում իր ստորագրութիւնը, եւ յայտնի է, որ Գրիգոր Մարգուանեցին իր գործունէութեան երկրորդ փուլում կերտած փորագրանկարները անստորագիր է թողել: Այն ունի իւրայատուկ ձեւատրուում, որը չենք հանդիպում հետագայ օրինակներում, հաւանաբար, կապուած է տպագրական դժուարութիւնների հետ: Հմայիլի ամբողջ երկայնքով՝ զարդեգրերի եւ գրադաշտը եզերող գծերի միջեւ (0.6 սմ լայնութեամբ), հիմնականում գլխագրերով գետեղուած է երկու հատուած Գրիգոր Նարեկացու Մատենից: Շարադրանքն ընդմիջարկուում է փորագրանկարներով: Զախից հատուած է Բան ժԲ.-ից, իսկ աջից՝ Բան ԽԱ.-ից:

Նարեկ Մկրտչեանի մասնաւոր հաւաքածուում հանգրուանած հայերէն տպագիր Հմայիլների առաջնեկը, ցաւօք, ամբողջական չէ. սկզբից պակասաւոր է Պակասող հատուածների մասին անհնար է ճշգրիտ դատողութիւններ անել. տպագրի ամբողջական տեսքի մասին հնարաւոր կլինի խօսել մէկ այլ օրինակի երեւան գալուց յետոյ միայն:

Հմայիլն առանձնանում է նաեւ տպագրական եղանակով՝ լինելով վիմատիպ (լիտոգրաֆիա) տպագրութեան եզակի հայկական նմոյշ. եւ մեզ է ներկայացնում նաեւ մինչ այժմ անյայտ մի տպարանի գոյութիւն, որը ինչպէս նշուած է Հմայիլի յիշատակարանում, պատկանում է Ոհանէսի որդի Գուլբասարին: Տպարանի տեղը յայտնի չէ. Հմայիլը ներկայիս տիրոջ նախնիները բերել են Կիլիկիայից: Զի բացառուում նաեւ, որ այս Հմայիլը Գուլբասարի տպարանից լոյս տեսած առաջին եւ միակ տպագրութիւնն է, որի ոչ բարձր վարպետութեան մասին են խօսում Հմայիլի շարադրանքում առակայ ինչպէս տառասխալները, նոյնպէս եւ մի շարք տառերի ոչ ճիշտ փորագրուած լինելը, որոնց արդյունքում տպագիր օրինակում հայեւային՝ շրջուած են:

Սեւ մետաքսէ կշտապանակով Հմայիլն ունի 147սմ երկարութիւն, 9,5 սմ լայնութիւն, եւ

բաղկացած է իրար սոսնձուած 5 կտորներից (24.5, 31.3, 28, 31, 32.2): Մօտ 1,5 մ երկարութեան վրայ տեղ են գտել վեց ոչ ամբողջական աղօթքներ, որոնցից իւրաքանչիւրի վերջում ձեռագրով աւելացուած է Հմայիլի տիրոջ (ստացողի)՝ Յասամանի անունը, ում անձի պահպանութեանն են հասցէագրուած այս աղօթքները: Այս եղանակն ընդունուած ձեւ է նաեւ ձեռագիր օրինակների համար, որոնցից եւ անցել է տպագիրների: Վիմատիպ Աղօթքները բաղկացած են 5 առանձին կտորներից (1՝ 6,5x9,1սմ, 2՝ 24,3x9,1սմ, 3՝ 27,3x9,1սմ, 4՝ 13,3x9,1սմ, 5՝ 21,8x9,1սմ), որոնք ունեն յստակ եզրագծում:

Հմայիլը զարդարում են լիտոգրաֆիայի տեխնիկայով արուած երեք փորագրանկար, եւ մէկական զարդանագիր՝ կազմուած երկու թռչուններից եւ ձկնից («Ա»), «տպարանանիշ»ը եւ վերջագարդը:

Փորագրանկարներից առաջինը (շրջանակով՝ 12x8,5սմ) պատկերում է Յուստիանէ կոյսին՝ կանգնած, երեք հառորդ շրջադարձով, ձախ ձեռքը գօտկատեղին, իսկ աջը՝ մի փոքր վեր եւ առաջ պարզած, հայեացքը մի կողմ ուղուած, ժպիտը դէմքին: Կանգնած դիրքը, աջ ձեռքը եւ հայեացքը տպաւորութիւն են ստեղծում, թէ Յուստիանէն գրոյցի է բռնուած, եւ ըստ երեւոյթին Կիպրիանոս Հայրապետի հետ, ում հետ հաճախ պատկերուում է: Փորագրանկարը ունի «Սուրբ կուսն Ոստիանէ» մակագրութիւնը:

Երկրորդ փորագրանկարը (շրջանակով՝ 11,1x8,4սմ) պատկերում է խաչով պսակուած գաւազանը ձեռքին Ս. Սիսիանոսին՝ շարֆի հետ գրոյցի բռնուած, վերջինիս ձեռքին երկաթէ կուծ է: Սուրբը ձեռքը ուղղել է դէպի շարֆը եւ փորձում է նրան սաստել եւ յետ պահել ապագայ շարագործութիւններից, ինչը առկայ է նկարին յաջորդող աղօթքում:

Երրորդ փորագրանկարում (շրջանակով՝ 15,5x8,9սմ) պատկերուած է Գաբրիէլ հրեշտակապետը՝ լայն հայլ անելիս, մի ձեռքին սուր, իսկ միւսի արփի տակ հանգուցեալի հոգին, որ հրեշտակը եկել է տանելու, ինչպէս ներկայացնում է բացատրագիր-մակագրութիւնը հրեշտակապետի նոտերի միջեւ. «Առեւ հոգ [ին]»: Հանգուցեալը գտնուում է պատկերի ստորին մասում՝ պակած, ուղղանկիւն եզրագծի մէջ, մի ձեռքը կրծքին դրած: Երկու կերպարների իրար վրայ պատկերելու շնորհիւ ստացել է հիանալի հեռանկար. հանգուցեալը գտնուում է առաջին պլանում, իսկ հրեշտակապետը՝ ետին: Նկարագարողումներում շկայ միջավայրի պատկերումը. առաջին երկուսում շրջանակի ներսի տարածութիւնը լցնում են հորիզոնական եւ ուղղանկիւն գծերը, իսկ երրորդի համար թողնուած է թղթի սպիտակը: Փորագրապատկերներն ունեն ինֆանտիպ զարդարուն շրջանակներ, որոնց ստորին մասը երեք օրինակներում եւս նոյնն է՝ կազմուած սեւ ու սպիտակ երկշարք շեղանկիւններից:

Գրչի յիշատակարանը գրուած է իւրատիպ «բոլորշի-կնֆադրոշմը» եզերող ժապավենի մէջ («Ի տը [պ]արանիս Ոհանեսի որդի Գուլբասար [ին] թվին ՌՃԸ. (= 1659)»): «Տպարանանիշի» կենտրոնում պատկերուած է հաասարաթե խաչ, որի երկու կողմերին մեկական ռեաւորուած աստղ:

Կնֆադրոշմի անմիջական շարունակութիւնն է միակ վերջագարդը. ծաղիկներով կամ ուրաթեւ աստղերով նախաշարդուած կիսաշրջան, որի կենտրոնում՝ շրջանակի մէջ, ռեաւորուած հաասարաթե խաչ: Կիսաշրջանը պսակում է մի շրջան, որից երկու կողմեր են ձգուում կէտագծեր՝ ըստ երեւոյթին գմբեթը պսակող խաչն է, որի վերին թերը շկայ: Վերջինս հաւանաբար

եկեղեցու գմբեթի պատկերում է՝ տեղադրուած հակառակ դիրքով, որը հանդիպում ենք ժԸ. դարի հնատիպ հմայիլներից մի քանիսի սկզբում:

Այսպիսով, ունենք մի նորայայտ տպարանից տպագրութեան ոչ աւանդական եղանակով լոյս ընծայուած, իր ձեւով հայ գրքի պատմութեան մէջ առանձնացող եւ տեսակի մէջ անդրանիկ եզակի նմոյշ:

Ստորեւ ժամանակագրական կարգով ներկայացնում ենք մեզ յայտնի հնատիպ հմայիլներ՝ նշելով նրանց լոյսընծայման տարին, տպարանը եւ տպագրավայրը: Հերթական համարի վրայ աստղանիշ ունեցող եօթ Հմայիլները մեր ուսումնասիրութեամբ յայտնի դարձած օրինակներն են: Դրանցից երեքն ամբողջական չեն, որի պատճառով նրանց տպագրութեան բուականներն առայժմ մնում են անորոշ, թէեւ համեմատութիւնները միւս օրինակների հետ բերում են այն եզրակացութեան, որ դրանք պետք է լինեն ժԸ. դարի առաջին հառասումամեակի տպագրութիւններ, ուստի եւ եզրափակում են ստորեւ բերուող մեր աղիսակը:

Ն ^{օր}	Ժամանակ	Վայր	Տպարան
1.*	1659 թ.	-	Գուլբասարի
2.*	1698 թ.	[Կ. Պոլիս]	[Գրիգոր Մարգուանեցու]
3.	1709 թ. յունուարի 1	Կ. Պոլիս	Էփկար Գնդեվանեցու
4.*	1713 թ. փետրվար	[Կ. Պոլիս]	Գրիգոր Մարգուանեցու
5.	1716 թ. յունուար	[Կ. Պոլիս]	[Գրիգոր Մարգուանեցու]
6.*	1716 թ. ապրիլի 20	[Կ. Պոլիս]	[Ասրուածապուր Կոստանդնուպոլսեցու]
7.	1717 թ. նոյեմբերի 1	[Կ. Պոլիս]	[Ասրուածապուր Կոստանդնուպոլսեցու]
8.*	1717 թ. նոյեմբերի 1	-	-
9.	1718 թ. օգոստոսի 10	[Կ. Պոլիս]	[Ասրուածապուր Կոստանդնուպոլսեցու]
10.	1724 թ. հոկտեմբերի 5	[Կ. Պոլիս]	[Ասրուածապուր Կոստանդնուպոլսեցու]
11.	1725 թ. յունուար 15	[Կ. Պոլիս]	[Ասրուածապուր Կոստանդնուպոլսեցու]
12.	1726 թ. մայիսի 20	[Կ. Պոլիս]	[Ասրուածապուր Կոստանդնուպոլսեցու]
13.	1727 թ. մայիսի 20	[Կ. Պոլիս]	[Ասրուածապուր Կոստանդնուպոլսեցու]
14.	1728 թ. ապրիլի 20	[Կ. Պոլիս]	[Ասրուածապուր Կոստանդնուպոլսեցու]
15.	1729 թ. ապրիլի 10	[Կ. Պոլիս]	[Ասրուածապուր Կոստանդնուպոլսեցու]
16.	1731 թ.	[Կ. Պոլիս]	[Գրիգոր Մարգուանեցու]
17.*	-	[Կ. Պոլիս]	[Ասրուածապուր Կոստանդնուպոլսեցու]
18.*	-	[Կ. Պոլիս]	[Ասրուածապուր Կոստանդնուպոլսեցու]
19.*	-	[Կ. Պոլիս]	[Ասրուածապուր Կոստանդնուպոլսեցու]

ԵԿԵՂԵՑԱԿԱՆ ԲԵՆԱ

ԼՈՒԻՐԵՐ

«ՆԱՅՈՑ ԵԿԵՂԵՑՈՒ ՊԱՏՄՈՒԹՅՈՒՆ»
ԱՌԱՐԿԱՅԻ ՕԼԻՄՊԻԱԴՆԱ

Ս/թ օգոստոսի 9-15-ին Ծաղկաձորում Կրթության և գիտության նախարարության, Կրթության ազգային ինստիտուտի և Մայր Աթոռ Սուրբ Էջմիածնի Քրիստոնեական դաստիարակության կենտրոնի համագործակցությամբ կայացավ համահայկական հայագիտական 6-րդ օլիմպիադան, որին մասնակցեցին ընդհանուր առմամբ 150 աշակերտներ ՆՆ-ից, ԼՂՆ-ից և Սիլյուսթի հայկական կրթօջախներից:

Ն. Ս. Օ. Տ. Տ. Գարեգին Բ. Ամենայն Նայոց Կաթողիկոսի օրհնությամբ այս փարի առաջին անգամ օլիմպիադայի շրջանակներում կազմակերպվեց նաև «Նայոց Եկեղեցու պատմություն» առարկայի մրցույթ, որին մասնակցեցին 54 աշակերտներ:

Առարկայական օլիմպիադաներին մասնակցելուն զուգահեռ օրակարգում նախատեսված էին ազգային փարի ուսուցում, դասախոսություններ պատմամշակութային թեմաներով, ինչպես նաև մասնակիցների ուխտագնացություններ, որ իրականացավ ԵՆՏ Նայասարանյան Կլոր սեղան հիմնադրամի աջակցությամբ:

Համահայկական հայագիտական 6-րդ օլիմպիադայի և «Նայոց Եկեղեցու պատմություն» առարկայի մրցույթի արդյունքներն ամփոփվեցին օգոստոսի 14-ին մրցանակաբաշխության հանդիսավոր միջոցառման ընթացքում:

ՄԱՅՐ ԱԹՐՈՒ ՍՈՒՐԲ ԷԶՄԻՎՇՆՆ
Քրիստոնեական դաստիարակության կենտրոն

ԱՍՏՎԱԾԱԾՆԻ ՎԵՐԱՓՈԽՄԱՆ ՏՈՆԸ ՍՈՒՐԲ ԷԶՄԻՎՇՆՈՒՄ

Օգոստոսի 18-ին Մայր Աթոռ Սուրբ Էջմիածնում մեծ հանդիսավորությամբ նշվեց Ս. Աստվածածնի Վերափոխման փոռն, մարտգվեց Ս. Պարարագ: Պարարագիչն էր Մայր Աթոռի Վարչարարության Բաժնի փոռն Ս. Մուշեղ Եպիսկոպոս Բարայանը: Ս. Պարարագի ընթացքում Սրբազան Նայրն անդրադարձավ փոռնի խորհրդին և Մարիամ Աստվածածնի առաքինի կերպարին, որը սրբության ու մաքրության, խոնարհության ու հնազանդության լավագույն օրինակն է ընդհանրից, հայ կնոջ և առնասարակ հայ քրիստոնյայի համար:

Նավարար Ս. Պարարագի՝ Մայր Տաճարից եկեղեցականաց թափոռն ուղղվեց դեպի Ս. Տրդատի Բաց Խորան, ուր, հանդիսապետությամբ Ն.Ս.Օ.Տ.Տ. Գարեգին Բ. Ծայրագույն Պարարիչ և Ամենայն Նայոց Կաթողիկոսի, կարարվեց Խաղողօրհնեքի արարողություն: Ս. Ներսես Ծնորհալի Նայրապետի աղոթքի ընթերցումից և հոգեզմայլ շարականների երգեցողությունից հետո Ամենայն Նայոց Կաթողիկոսն օրհնեց խաղողն ու փարվա ողջ բերքը:

Արարողության ավարտին Ամենայն Տայոց Կաթողիկոսը հայրապետական իր օրհնությունը բաշխեց ներկա ժողովրդին՝ մաղթելով, որ Աստված երկնային շնորհներ հեղի ամենքի կյանքից ներս և բերք ու բարիքի առաքության մեջ երջանիկ, ապահով ու անվտոյակ կյանք պարգևի:

Վերջում միաբան սարկավագներն օրհնված խաղողի ողկույզները բաժանեցին ժողովրդին:

Նաջող օրը՝ օգոստոսի 19-ին, մատուցվեց հոգեհանգստյան Ս. Պարարագ՝ ննջեցյալ հոգիների խաղաղության ու հանգստության համար:

ԱՄԵՆԱՅՆ ՆԱՅՈՑ ԿԱԹՈՂԻԿՈՍՆ ԸՆԴՈՒՆԵՑ ԵՐԻՏԱՍԱՐԴԱԿԱՆ ԿԱԶՄԱԿԵՐՊՈՒԹՅՈՒՆՆԵՐԻ ՆԵՐԿԱՅԱՑՈՒՅԻՉՆԵՐԻՆ

Օգոստոսի 21-ին Մայր Աթոռ Սուրբ Էջմիածին էին այցելել շուրջ 200 երիտասարդներ՝ շնորհավորելու Ն.Ս.Օ.Տ.Տ. Գարեգին Բ. Ծայրագույն Պարրիարք և Ամենայն Տայոց Կաթողիկոսին ծննդյան փարեղարձի առիթով և իրենց հավատարմությունը, նվիրվածությունն ու գորակցությունը հայրներու Տայ Եկեղեցուն: Երիտասարդները ներկայացնում էին «Տայ Եկեղեցու երիտասարդաց միավորումը», «Մայր Աթոռի Քարոզական կենտրոն» խումբը, «Եկեղեցասեր երիտասարդներ» կառույցը, բուհական երիտասարդական միությունները, Մայր Աթոռի «Մանանա» երիտասարդական-քրիստոնեական ծրագիրը, ինչպես նաև «Սփյուռքահայ ուսանողների խորհուրդը», «Ռուսաստանի հայերի միության» և «Նամաշխարհային հայկական կոնգրեսի» երիտասարդաց կազմակերպությունը, «Սերունդ», «Երիտասարդություն», «Երիտասարդներ հանուն ապագայի» հասարակական կազմակերպությունները:

Նանդիպումն սկսվեց Տերունական աղոթքով, ապա ՆԵՄ հոգևոր պարասխանապուր Տ. Եղիշե վարդապետ Ավետիսյանը եկեղեցասեր երիտասարդների անունից շնորհավորեց Տայոց Տայրապետին ծննդյան 62-րդ փարեղարձի առիթով: Երիտասարդական կառույցների ողջույններ և բարեմաղթանքներ Նորին Սրբությանը փոխանցեցին նաև փարբեր կազմակերպությունների պարասխանապուրները: Այնուհետև հոգևոր երգերի կատարումով հանդես եկավ նորաստեղծ «Նավարամք» երգչախումբը:

Վերջում երիտասարդներին իր օրհնությունը բերեց Ամենայն Տայոց Կաթողիկոսը: Նորին Սրբությունը իր գնահատանքը հայտնեց երիտասարդներին՝ Տայ Եկեղեցու շուրջը համախմբվելու, Եկեղեցու հոգևոր առաքելության իրականացմանն աջակից լինելու համար՝ արձանագրելով, որ ազգի շարժիչ ուժը՝ երիտասարդությունը, նախանձախնդիր է իր Եկեղեցու կյանքի նկատմամբ, հավաքարիմ՝ հայրերի սուրբ հավաքքին ու ժառանգությանը, նվիրական սրբություններին ու ավանդույթներին: Նշելով, որ Տայրենիքը գործնում և Եկեղեցին փառավորվում ու պայծառակերպվում է, երբ աստվածահաճո կյանքով է ապրում ողջ ազգը, նրա բոլոր զավակները՝ Վեհափառ Տայրապետը հորդորեց երիտասարդներին միշտ Եկեղեցու օրհնության ներքո մնալ և մասնակից դառնալ Եկեղեցու առաքելությանը՝ ժողովրդին քրիստոնեական արժեքներով առաջնորդելու, նրա կյանքն այդ արժեքների վրա խարսխելու: Ամենայն Տայոց Կաթողիկոսը պարգամեց երիտասարդներին իրենց աղոթքով, հավատով և գործերով միշտ պայծառ ու շեն պահել մեր սուրբ Եկեղեցին:

Վերջում Ամենայն Տայոց Տայրապետը պարասխանեց երիտասարդներին հուզող հարցերին, որոնք առնչվում էին Եկեղեցու առաքելության իրականացման ճանապարհին երիտասարդների հնարավոր աջակցությանը, Եկեղեցու առջև ծառայած մարտահրավերներին ու դրանց հաղթահարման գործում երիտասարդության ներգրավվածությանը:

Նանդիպմանը ներկա էին Մայր Աթոռի դիվանապետ Ս. Արշակ եպիսկոպոս Խաչատրյանը, Մայր Աթոռի կրթական հաստատությունների վերաբնակիչ Ս. Գևորգ եպիսկոպոս Սարգսյանը, երիտասարդական խմբերի պատասխանատուներ Ս. Երեմիա արեղա Աբգարյանը, Ս. Թովմա արեղա Խաչատրյանը, Ս. Նակոբ քահանա Խաչատրյանը և Գեղամ սարկավազ Ավետիսյանը:

ԱՄԵՆԱՅՆ ՆԱՅՈՑ ԿԱԹՈՂԻԿՈՍՆ ԸՆԴՈՒՆԵՑ ՋԻԲՐԱԼԹԱՐԻ ԱՆԳԼԻԿԱՆ ԵՊԻՍԿՈՊՈՍԻՆ

Օգոստոսի 24-ին Ն.Ս.Օ.Տ.Տ. Գարեգին Բ. Ծայրագույն Պապրիսարք և Ամենայն Տայոց Կաթողիկոսն ընդունեց Անգլիկան Եկեղեցու պատվիրակությունը՝ գլխավորությամբ Ջիբրալթարի անգլիկան եպիսկոպոս Ջեոֆրի Ռոուելի և ուղեկցությամբ Մայր Աթոռի Միջեկեղեցական հարաբերությունների բաժնի վարիչ, Արթիկի թեմի առաջնորդ Ս. Նովակիմ եպիսկոպոս Մանուկյանի:

Ջրույցի ընթացքում Նորին Սրբությունը պատվիրակությանը ծանոթացրեց Մայր Աթոռի ներկայիս գործունեությանը, ինչպես նաև ընդգծեց Տայ Առաքելական Եկեղեցու կարևոր դերակատարությունը հայ ժողովրդի ազգային-հոգևոր կյանքում: Այնուհետև անդրադարձ կատարվեց Տայ Առաքելական և Անգլիկան եկեղեցիների հարաբերություններին, կարևորվեց Էկումենիկ երկխոսությունների գործունեությունը, ինչպես նաև համապետ ջանքերի գործադրումը համուն արդարության հաստատման և մարդկության խաղաղ ու բարօր կյանքի կերպման:

Նանդիպման ավարտին Ամենայն Տայոց Կաթողիկոսն իր ողջուններն ու բարեմաղթանքները փոխանցեց Քենթրերիի արքեպիսկոպոս Ջասպին Ուելքիին:

ԱՄԵՆԱՅՆ ՆԱՅՈՑ ԿԱԹՈՂԻԿՈՍՆ ԸՆԴՈՒՆԵՑ «ԿԵՆԳՈՒՐՈՒ» ՄԻՋԱԶԳԱՅԻՆ ՄԱԹԵՄԱՏԻԿԱԿԱՆ ՄՐՑՈՒՅԹԻ ՄԱՍՆԱԿԻՑՆԵՐԻՆ

Օգոստոսի 27-ին, Մայր Աթոռ Սուրբ Էջմիածնում, Ն.Ս.Օ.Տ.Տ. Գարեգին Բ. Ծայրագույն Պապրիսարք և Ամենայն Տայոց Կաթողիկոսն ընդունեց «Կենգուրու» միջազգային մաթեմատիկական մրցույթում Տայաստանի հաղթողներին և ՏՏ մարզերում ու Արցախում լավագույն արդյունքները արձանագրած դպրոցականներին:

Մրցույթի կազմակերպիչ «Այր» կրթական հիմնադրամի հոգաբարձուների խորհրդի նախագահ Ս. Մեսրոպ քահանա Արամյանն Ամենայն Տայոց Կաթողիկոսին ներկայացրեց 2013 թ. «Կենգուրու» մրցույթի գրանցված գոհացուցիչ արդյունքները, ապա մրցույթի մասնակիցների և կազմակերպիչների անունից երախարագիություն հայտնեց Վեհափառ Տայրապետին՝ ամեն փարի ավանդաբար երիտասարդներին ընդունելու և իր հայրական պարգամը փոխանցելու համար: Այնուհետև աշակերտներին շնորհավորեց Ամենայն Տայոց Կաթողիկոսը՝ իր օրհնությունը բերելով նրանց կարևոր ձեռքբերումների առիթով: Նորին Սրբությունը մրցույթի հաղթողներին հորդորեց առավել նախանձախնդրությամբ ու ջանասիրությամբ շարունակելու գիտելիքներ ամբարելը՝ հայրենիքին ամուր հենարան լինելու համար: Ապա, անդրադառնալով ուսման կարևորությանն ու անհրաժեշտությանը, Վեհափառ Տայրապետը դպրոցականներին պարգամեց պահպանել հայրերի կերպած դարավոր արժեքներն ու սրբությունները և որպես հայոց մշակույթի կրողներ՝ հարստացնել այն սեփական մտքի գեղեցիկ արգասիքներով:

Նանդիպման ընթացքում Նորին Սրբությունը նաև իր գնահատանքը հայտնեց ծնողներին, մանկավարժներին և մրցույթի կազմակերպիչներին՝ գործադրած ջանքերի համար: Վերջում Վե-

հափառ Նայրապետր պապասխանեց պապանինների հարցերին, որոնք վերաբերում էին Նայ Եկեղեցու պարմությանը եւ Մայր Աթոռի ներկայիս գործունեությանը:

**ՆԱՅ ԵԿԵՂԵՑՈՒ ԵՊԻՍԿՈՊՈՍԱՅ ԺՈՂՈՎԻ ՆԱԽԱՊԱՐԱՍՏԱՍԿԱՆ
ՆԱՆՁՆԱԽՍԵՒԻ ՆԱՆԴԻՊՈՒՄԸ ՍՈՒՐԲ ԷԶՄԻՎՇԻՆԻ ՄԵՋ**

Օգոստոսի 28-29-ը Մայր Աթոռ Ս. Էջմիածնում գումարվեց Ն.Ս.Օ.Տ.Տ. Գարեգին Բ. Ամենայն Հայոց Կաթողիկոսի եւ Ն.Ս.Օ.Տ.Տ. Արամ Ա. Մեծի Տանն Կիլիկիո Կաթողիկոսի կողմից նշանակված Նայ Եկեղեցու Եպիսկոպոսաց ժողովի նախապարաստական հանձնախմբի ժողովը:

Ժողովին մասնակցեցին նախապարաստական հանձնախմբի անդամներ՝ Գերաշնորհ Ս. Խաժակ արքեպիսկոպոս Պարսամյանը, Գերաշնորհ Ս. Օշական արքեպիսկոպոս Չոլոյանը, Գերաշնորհ Ս. Միքայել եպիսկոպոս Աջապահյանը, Գերաշնորհ Ս. Նարեկ արքեպիսկոպոս Ալեմեզյանը եւ սրբադասման ու ծիսական բարեկարգության հանձնախմբերի անդամներ՝ Գերաշնորհ Ս. Եզնիկ արքեպիսկոպոս Պերրոյանը, Գերաշնորհ Ս. Սեպուհ արքեպիսկոպոս Սարգիսյանը, Գերաշնորհ Ս. Արշակ եպիսկոպոս Խաչատրյանը եւ Գերաշնորհ Ս. Բարգեն եպիսկոպոս Չարյանը:

Օգոստոսի 28-ին՝ չորեքշաբթի, Գարեգին Բ. Վեհափառ Նայրապետրն ընդունեց ժողովական հայրերին եւ նրանց փոխանցեց Եպիսկոպոսաց ժողովի գումարման մասին իր պարկերացումներն ու արդյունալից աշխատանքի օրհնությունները:

Երկու օրերի ընթացքում ժողովական Սրբազան Նայրերը քննարկեցին Նայ Եկեղեցու Եպիսկոպոսաց ժողովի գումարման թվականի, օրակարգի եւ ժամանակացույցի հեղափոխված հարցեր:

Նայ Եկեղեցու Եպիսկոպոսաց ժողովը փեղի կունենա 2013-ի սեպտեմբեր 24-27-ը Ս. Էջմիածնում Ն.Ս.Օ.Տ.Տ. Գարեգին Բ. Ամենայն Հայոց Կաթողիկոսի եւ Ն.Ս.Օ.Տ.Տ. Արամ Ա. Մեծի Տանն Կիլիկիո Կաթողիկոսի օրհնությամբ եւ ներկայությամբ:

**ՆԱՅՈՑ ՑԵՂԱՍՊԱՆՈՒԹՅԱՆ 100-ԱՄՅԱ ՏԱՐԵԼԻՑԻՆ
ՆՎԻՐՎԱԾ՝ ՄԱՅՐ ԱԹՈՒՒ ՄԻՋՈՑԱՌՈՒՄՆԵՐԻ
ՆԱՆՁՆԱԽՍԵՒԻ ԺՈՂՈՎ ՄԱՅՐ ԱԹՈՒՒՄ**

Օգոստոսի 29-ին Մայր Աթոռ Սուրբ Էջմիածնում փեղի ունեցավ Նայոց ցեղասպանության 100-ամյա փարելիցին նվիրված՝ Մայր Աթոռի միջոցառումները նախապարաստական հանձնախմբի ժողովը՝ նախագահությամբ հանձնախմբի արեւապետ, ԱՄՆ Նայոց Արեւմտյան թեմի առաջնորդ Ս. Նովնան արքեպիսկոպոս Տերտերյանի: Ժողովի ընթացքում քննարկվեցին եւ հարակցեցվեցին Մայր Աթոռի կողմից ծրագրված միջոցառումները եւ դրանց կազմակերպման ժամանակացույցը, ինչպես նաեւ Նայոց Ցեղասպանության 100-րդ փարելիցին նվիրված միջոցառումները համակարգող պետական հանձնաժողովի հեղափոխված իրականացվելիք աշխատանքները:

Ժողովին մասնակցում էր նաեւ Նայոց Ցեղասպանության թանգարան-ինստիտուտի փնօրեն, Նայոց Ցեղասպանության 100-րդ փարելիցին նվիրված միջոցառումները համակարգող պետական հանձնաժողովի քարտուղար Նայկ Դեմոյանը:

**ՆԱՅ ԵԿԵՂԵՑՈՒ ԵՐԻՏԱՍԱՐԴԱՅ ՄԻԱՎՈՐՄԱՆ
ԿԵՆՏՐՈՆԱԿԱՆ ԳՐԱՍԵՆՅԱԿԻ ԺՈՂՈՎ**

Օգոստոսի 29-ին Մայր Աթոռ Սուրբ Էջմիածնում Նայ Եկեղեցու Երիտասարդաց միավորման (ՆԵԵՄ) ընդհանուր հոգևոր պատասխանատու Ս. Նովնան արքեպիսկոպոս Տերպերյանի նախագահությամբ փեղի ունեցավ ժողով, որին մասնակցում էին ՆԵԵՄ կենտրոնական գրասենյակի աշխատակազմը՝ հոգևոր փեսուհ Ս. Եղիշե վարդապետ Ավերիսյանի և գրասենյակի փոօրեն Գևորգ Մկրտչյանի գլխավորությամբ, ինչպես նաև երիտասարդական խորհրդի անդամները:

Ժողովի ընթացքում քննարկվեցին մի շարք հարցեր, որոնք վերաբերում էին ՆԵԵՄ կանոնադրության մշակման գործընթացին, միության 3-րդ պատգամավորական ժողովի նախապարտապահական աշխատանքներին, ինչպես նաև Նայոց Ցեղասպանության 100-րդ փառելիցին ընդառաջ ՆԵԵՄ կենտրոնական գրասենյակի կազմակերպելիք միջոցառումներին:

Վերոհիշյալ հարցերի քննության համար որոշվեց նաև ժողով հրավիրել սեպտեմբերի 20-ին՝ հայաստանյան թեմերի ներկայացուցիչների մասնակցությամբ:

Կանոնադրության առնչությամբ որոշվեց լրամշակված նախագիծն ուղարկել թեմակալ առաջնորդներին ի քննություն:

**ԿՐԹՈՒԹՅԱՆ ՄՇԱԿՆԵՐԻ ՕՐՆՈՒԹՅՈՒՆ
ՄԱՅՐ ԱԹՈՒ Ս. ԷԶՄԻԱԾՆՈՒՄ**

Օգոստոսի 31-ին, Մայր Աթոռ Ս. Էջմիածնում, հանդիսասպեությունը Ն.Ս.Օ.Տ.Տ. Գարեգին Բ. Ծայրագույն Պապրիարք և Ամենայն Նայոց Կաթողիկոսի, կապարվեց կրթության մշակների օրհնության մասնավոր կարգ: Գլխավիցի և դպրության օրվա առիթով Մայր Աթոռում արդեն ավանդաբար կազմակերպվող այս արարողությանը ներկա էին ՆՆ Կրթության և գիտության նախարար Արմեն Աշոտյանը, ԿԳՆ աշխատակիցներ, ՆՆ մարզպետարանների կրթության վարչության պետեր, ՆՆ պետական բուհերի ղեկավորներ, ՆՆ քոլեջների և ուսումնարանների փոօրեններ, ՆՆ մարզերի և Երեսանի դպրոցների փոօրեններ, ինչպես նաև Մայր Աթոռի հոգևոր կրթական հասպարությունների պատասխանատուներ:

Մայր Աթոռի միաբան Ս. Մուշեղ եպիսկոպոս Բաբայանի նախագահությամբ կապարված արարողության սկզբում ներկաներին ողջունեց Մայր Աթոռի Քրիստոնեական դաստիարակության կենտրոնի փոօրեն Ս. Վարդան վարդապետ Նավասարդյանը: Բարի գալուստ մաղթելով կրթության մշակներին համայն հայության հոգևոր կենտրոն՝ Նայր սուրբն անդրադարձավ ուսուցի վեհ կոչմանն ու առաքելությանը: «Աստվածային խորհրդի անդաստանում հայի արյան և քրքինքի ամեն մի կաթիլ նվիրյալ մանկավարժների ու կրթության գործի ազնիվ կազմակերպիչների միջոցով սիրո ուժով ծաղկել և պրղաբերել է: Եւ այսօր Տերը մեզ վրա առավել պատասխանարվություն է դրել մեր երեխաների, պատանիների և երիտասարդների կյանքում՝ գլխավիցին զուգահեռ զարգացնելու հոգևոր-բարոյական, ազգային-քրիստոնեական մեր այն արժեքները, որոնք մարդուն դարձնում են առավել ազնիվ և պատասխանատու իր նախնիների բարի վաստակի առջև: Այս վեհ ու նվիրական գործի առաջիկա փառելիքանի սկզբին Տիրոջ Իջման Սուրբ Մեղանի առջև եկեք աղոթենք և ուխտենք՝ նախապրոցական ուսումնական հասպարությունից մինչև կրթության և գիտության ամենաբարձր աստիճանը՝ անսպառ եռանդով, աննահանջ սիրով

և անմնացորդ նվիրումով սնուցանելու մեր զավակներին, որպեսզի ամուր վեմի վրա հասարարված մնա հայ քրիստոնյայի արեսակն իր ինքնության բոլոր արարահայրություններով՝ ամուր փարված մնալով Առաքելական մեր Մայր Եկեղեցուն և ազգային մեր պարկանելությանը»:

Օրինության կարգն ավարտվեց Ամենայն Տայոց Կաթողիկոսի «Պահպանիչ» աղոթքով և օրինության խոսքով: Նորին Սրբությունը, շնորհավորելով ամենքին նոր ուսումնական փարվա առիթով, վարանություն հայարնեց, որ այցը Մայր Աթոռ Ս. Էջմիածին կրթության և գիտության գործիչներին առավել կիսանդավառի ու կգորացնի ազգանվեր ծառայության մեջ: «Ձեր առաքելությունը արարչագործության պասկը հանդիսացող մարդու կրթությունն ու դասարհարակությունն է: Եւ մենք մեծապես կարեւորում ենք կրթության մշակների օրինության այս արարողությունը, որպեսզի զաք Մայր Աթոռ Ս. Էջմիածին, Իջման Ս. Սեղանի առջեւ ձեր աղոթքը կարարեք, ձեր ուրար վերանորոգեք՝ անդրադարձումով, որ պիտի կրթեք, դասարհարակեք մեր զավակներին Քրիստոսի Ավերարանի յայս պարվիրաններով ու պարզամներով, մեր հայրերի կերարած սրբազան ժառանգարամը և ավանդով, որպեսզի մեր զավակները ձեր ձեռքերի մեջ հասունանան, նկարագիր ձեռք բերեն՝ լինելու արժանավոր զավակը մեր Տայրենիքի և մեր ժողովրդի», - նշեց Նորին Սրբությունը: Վեհափառն ընդգծեց, որ Տայրենիքի բարօր կյանքի երաշխիքը յուսավորված, կրթված, Քրիստոսի սիրով, Ավերարանի նվիրական պարվիրաններով հասակ առած և հոգի ու գիտակցություն կերարած զավակներն են: Ամենայն Տայոց Կաթողիկոսը մաղթեց, որ հայոց կյանքն անշղորտն առաջնորդվի այն ճանապարհով, որով դարեր շարունակ քաջ ու իրիզախ անցել են մեր հայրերը՝ հաղթահարելով ամեն փորձություն ու կյանքի դառնություն, և կերարել յուսավոր օրը մեր ժողովրդի:

Այնուհերեւ Ահարգյան հոգեար ճեմարանի հանդիսությունների դաեւիճում արեղի ունեցավ ընդունելություն, որի ընթացքում Նորին Սրբությունը վերարին իր օրինությունն ու բարեմաղթանքները բերեց ներկաներին:

Ն.Ս.Օ.Տ.Տ. ԳԱՐԵԳԻՆ Բ. ԱՄԵՆԱՅՆ ՆԱՅՈՅ ԿԱԹՈՂԻԿՈՍԻ ՇՆՈՐԱՎՈՐԱԿԱՆ ՈՒՂԵՐՉԸ ԳԻՏԵԼԻՔԻ ՕՐՎԱ ԱՌԻԹՈՎ

Մայր Աթոռ Սուրբ Էջմիածնից հղում ենք Տայրապերական Մեր օրինությունը Գիտելիքի, գրի և դարության օրվա առիթով և շնորհավորում կրթական հասարարությունների բոլոր մանկավարժներին, ուսանողներին և աշակերտներին:

Սիրելիներ, արունական այս օրը դիմավորում ենք ուրախ սրտով ու բարի ցանկություններով: Վարահ ենք, որ մեր նվիրյալ ուսուցիչների և կրթության բարի մշակների ջանքերով մեր զավակների համար, ուսումը, գիրքն ու ընթերցումը դառնում են կյանքի յուսարու կանթեղները: Ուսանեք սիրով, քանի որ սուրբգրային խոսքով՝ իսելացի սիրար ձեռք է բերում իմացություն, և իմաստունների ականջները փնարում են ուսանելի խորհուրդներ (Առակ. ԺԸ. 15):

Մեր հայցն ու աղոթքն է առ Բարձրյալ Տերը, որ ասարվածային երկնառաք Իր օրինությամբ արգասավորվի նոր ուսումնական փարին, և մեր զավակները ջանաղրությամբ ամեն ժամ բազմապարկեն իրենց գիտելիքները, որպեսզի իմացությամբ գորացած կարողանան լավագույնս ծառայել մեր Տայրենիքին և Սուրբ Եկեղեցուն:

Մեր Տեր Տիսուս Քրիստոսի շնորհը, սերը և ողորմությունը թող լինեն ձեզ բոլորիդ հեր: Ամեն:

ՄԱՅՐ ԱԹՐՈՒ ՍՈՒՐԲ ԷՋՄԻԱԾԻՆ
ՏԵՂԵԿԱՏՎԱԿԱՆ ՆԱՄԱԿԱՐԳ

СОДЕРЖАНИЕ

ПАТРИАРШИЕ ЭНЦИКЛИКИ.

БЛАГОСЛОВИТЕЛЬНЫЕ ГРАМОТЫ

Письмо благословения и признательности заслуг Его Святейшества Католикоса Всех Армян Гарегина II архиепископу Татеву Гарибяну.....3

ПРОПОВЕДИ

Проповедь епископа Мушега Бабаяна, читанная в Кафедральном соборе Св. Эчмиадзина на св. Литургии в связи с праздником Преображения.....5

ИСТОРИКО-ФИЛОЛОГИЧЕСКИЕ ИССЛЕДОВАНИЯ

НИКОЛАЙ КОТАНДЖЯН, ИРИНА ДРАМПЯН – Фрески Татева.....8

ТОВМАС ПОГОСЯН - Дживани и Библия.....33

МЭРИ ДАНИЕЛЯН – Строить.....42

КАРАПЕТ АКОПЯН – Группа “Ворскан” Торгома и ее влияние на дальнейшую тактику освободительной борьбы.....54

СООБЩЕНИЯ

АНУШ САРГСЯН – Монастырь Хаварадзора.....70

АНИ АВЕТИСЯН - Собрание османских рукописей Матенадарана.....79

АНИ УТУДЖЯН – К вопросу о дате смерти Католикоса Всех Армян Акоба IV Джугаеци.....86

АСМИК СИМОНЯН – Формирование добровольческого движения и политическая мысль западных армян.....92

НУНЭ ГЕВОРГЯН – Политическая сатира в периодическом издании “Татрон” А. Пароняна.....99

КАРЕН ПАХЛЕВАНЯН – Воины-армяне в топографических войсках Российской империи.....110

ВАГЕ САЯДЯН – Правовые взаимоотношения государства и религиозных организаций в вопросе регистрации.....117

СЕМИНАРИСТЫ

ДЬЯКОН АНДРАНИК ОВАНЕСЯН – Архимандрит Шнорк Гаспарян....127

ДУХОВНЫЕ ЧТЕНИЯ

ИЕРЕЙ ГЕВОНД МАИЛЯН - Новые вызовы.....135

РЕЦЕНЗИИ. БИБЛИОГРАФИЯ

ДАВИД КАЗАРЯН – Новонайденный Шаракноц.....142

ЦЕРКОВНАЯ ЖИЗНЬ. НОВОСТИ.....148

CONTENTS

PONTIFICAL ENCYCLICALS, LETTERS OF BLESSING

Letter of Blessing and Appreciation of His Holiness Karekin II, Catholicos of All Armenians, addressed to His Eminence Archbishop Datev Gharibyan.....3

SERMONS

Sermon delivered by Bishop Mushegh Babayan during the Divine Liturgy celebrated in the Cathedral of Holy Etchmiadzin on the Feast of the Assumption.....5

HISTORICAL-PHILOLOGICAL STUDIES

NIKOLAY KOTANJYAN, IRINA DRAMPYAN – The frescoes of Datev.....8

TOVMAS POGHOSYAN - Jivani and the Bible.....33

MERY DANIELYAN - To build.....42

KARAPET HAKOBYAN - The “Vorskan” group of Torgom and its influence on the subsequent tactics of the struggle for Liberation.....54

ESSAYS

ANUSH SARGSYAN - The Monastery of Khavaradzor.....70

ANI AVETISYAN - The collection of Ottoman manuscripts at the Matenadaran.....79

ANI UTUJYAN - The enigma of the date of the death of Hagop IV Jughayetsi, Catholicos of All Armenians.....86

HASMIK SIMONYAN – The beginnings of the volunteer movement and Western-Armenian political thought.....92

ԷՋՄԻԱԾԻՆ

NUNE GEVORGYAN – Political satire in H. Paronyan’s periodical “Tatron”99

KAREN PAHLEVANYAN - Armenian military servicemen in the topographic troops of the Russian Empire.....110

VAHE SAYADYAN - The juridical relations between the State and Religious organizations concerning registration.....117

SEMINARIANS

DEACON ANDRANIK HOVHANNISYAN - Fr. Shnorhk Archimandrite Gasparyan....127

SPIRITUAL READINGS

FR. GHEVOND MAYILYAN – New challenges.....135

LITERARY REVIEW

DAVID GHAZARYAN – A newly-discovered Hymnal (Sharaknots).....142

BRIEF CHURCH NEWS148

ԲՈՎԱՆԴԱԿՈՒԹԻՒՆ

ՆԱՅՐԱՊԵՏԱԿԱՆ ԿՈՆԴԱԿՆԵՐ. ՕՐՆՆՈՒԹԵԱՆ ԳՐԵՐ

Ն.Ս.Օ.Տ.Տ. Գարեգին Բ. Ամենայն Նայոց Կաթողիկոսի օրհնության և զնահապանաց զիրր Ս. Տաթևի արքեպիսկոպոս Դարիպեանին.....3

ՔԱՐՈԶԻՕՍԱԿԱՆ

Տ. Մուշեղ եպիսկոպոս Բարայանի քարոզը՝ խոսված Ս. Էջմիածնի Մայր Տաճարում Վերափոխման փոնի առիթով մարտիցված Ս. Պարարագին.....5

ՊԱՏՄԱՐԱՆՄՈՒՄԿԱՆ

ՆԻԿՈՒԱՅ ՔՈՌԱՆՋՅԱՆ, ԻՐԻՆԱ ԴՐԱՄՓՅԱՆ - Տաթևի որմնանկարները.....8

ԹՈՎՄԱՍ ՊՈՂՈՍՅԱՆ - Ջիվանին և Ասրվածաշունչը.....33

ՄԵՐԻ ԴԱՆԻԵԼՅԱՆ - Կառուցել.....42

ԿԱՐԱՊԵՏ ՆԱԿՈՒՅԱՆ - Թորգոմի «Որսկան» խումբը և նրա ազդեցությունը ազարամարտի հեղափոխության վրա.....54

ՆԱԴՈՐԴՈՒՄՆԵՐ

ԱՆՈՒՇ ՍԱՐԳՍՅԱՆ - Խավարածորի վանքը.....70

ԱՆԻ ԱՎԵՏԻՍՅԱՆ - Մաքենադարանի օսմաներեն ձեռագրերի հավաքածուն.....79

ԱՆԻ ՈՒԹՈՒՋՅԱՆ - Ամենայն Նայոց Կաթողիկոս Նակոբ Դ. Ջուղայեցու մահվան օրվա առեղծվածի շուրջ.....86

ՆԱՄՄԻԿ ՍԻՄՈՆՅԱՆ - Կամավորական շարժման սկզբնավորումը և արևմտահայ քաղաքական միությունը.....92

ԷՋՄԻԱՅԻՆ

ՆՈՒՆԵ ԳԵՒՈՐԳՅԱՆ - Քաղաքական երգիծանքը Ն. Պարոնյանի «Թ-ապրոն» պարբերականում.....99

ԿԱՐԵՆ ՓԱՂԷԲԱՆՅԱՆ - Ռուսական կայսրության փրկագրական գորքերի հայագգի զինվորականները.....110

ՎԱՆԵ ՍԱՅԱԳՅԱՆ - Պեպոթյան և կրոնական կազմակերպությունների իրավահարաբերությունները գրանցման հարցում.....117

ՃԵՄԱՐԱՆԱԿԱՆՆԵՐ

ԱՆՂՐԱՆԻԿ ՍՐԿ. ՆՈՎՆԱՆՆԻՍՅԱՆ - Տ. Շնորհք վարդապետ Գասպարյան.....127

ՆՈԳԵՒՈՐ ԸՆԹԵՐՅՈՒՄՆԵՐ

Տ. ՂԵԻՈՆԴ ՔՆՆ. ՄԱՅԷԼՅԱՆ - Նոր մարտահրավերներ.....135

ԳՐԱԽՕՍՈՒԹԻՒՆ. ՄԱՏԵՆԱԳԻՏՈՒԹԻՒՆ

ԴԱԲԻԹ ՂԱԶԱՐԵԱՆ - Մի նորայայտ Շարակնոց.....142

ԵԿԵՂԵՅԱԿԱՆ ԲԵՄ. ԼՈՒՐԵՐ148

ԴԱՍԻՉ՝ 77764

ԳԼԽԱՎՈՐ ԽՄԲԱԳԻՐ՝ ԱՐՇԱԿ ՄԱՂՈՅԵԱՆ

ԽՄԲԱԳՐՈՒԹԵԱՆ ՆԱՍՅԷՆ՝
ՆԱՅԱՍԱՆԻ ՆԱՆՐԱՊԵՏՈՒԹԻՒՆ, Բ. ՎԱՂԱՐՇԱՊԱՏ,
ՄԱՅՐ ԱԹՈՒՆ ՍՈՒՐԲ ԷՋՄԻԱՇԻՆ
«ԷՋՄԻԱՇԻՆ»
ԱՄՍԱԳՐԻ ԽՄԲԱԳՐՈՒԹԻՒՆ

Республика Армения, Эчмиадзин. Редакция журнала «Эчмиадзин».
Republic of Armenia, Etchmiadzin, Redaction of Review «Etchmiadzin».
Web կայքի հասցեն՝ www.etchmiadzine.am
Էլ. փոստ՝ mayratoriamsagir@gmail.com **կամ** etchmiadzinarsagir@gmail.com

Նոն. (+374-10) 517-296/174

Ստորագրում էր Կապրույթեան՝ 04. 09. 2013 թ.

Չափսը՝ 70x100 1/16: Ծավալը՝ 10 Կպ. մամուլ: Թուղթը՝ օֆսեթ: Տպարանակը՝ 400:

ՄԱՅՐ ԱԹՈՒՆ ՍՈՒՐԲ ԷՋՄԻԱՇԻՆԻ ՏՊԱՐԱՆ