

ԷՋՄԻԱԾԻՆ

Ե
2007

ՊԱՇՏՕՆԱԿԱՆ ԱՄՍԱԳԻՐ

ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԿԱԹՈՂԻԿՈՍՈՒԹԵԱՆ

ՄԱՅՐ ԱԹՈՌՈՅ ՍՐԲՈՅ ԷԶՄԻԱԾՆԻ

Մ ա յ ի ս

2007

ՀՐԱՄԱՆԱԻ

Տ. Տ. ԳԱՐԵԳՆԻ ԵՐԿՐՈՐԴԻ

ՎԵՀԱՓԱՌ ԵՒ ՍՐԲԱԶՆԱԳՈՅՆ

ԿԱԹՈՂԻԿՈՍԻ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

Ն.Ս.Օ.Տ.Տ. ԳԱՐԵԳԻՆ Բ ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԿԱԹՈՂԻԿՈՍԸ ՊԱՐԳԵՎԱՏՐՎԵՑ ԼՂՀ ԲԱՐՁՐԱԳՈՒՅՆ ՇՔԱՆՇԱՆՈՎ

Մայիսի 27-ին՝ Հոգեգալստյան տոնին, Մայր Աթոռ Սուրբ Էջմիածնում, հավարտ Սուրբ Պատարագի, տեղի ունեցավ հանդիսավոր արարողություն, որի ընթացքին Լեռնային Ղարաբաղի Հանրապետության նախագահ Արկաղի Ղուկասյանը Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ծայրագույն Պատրիարք և Ամենայն Հայոց Կաթողիկոսին հանձնեց ԼՂՀ «Գրիգոր Լուսավորիչ» բարձրագույն շքանշանը:

Հանդիսությունը ներկա էին Մայր Աթոռի միաբաններ և թեմակալ առաջնորդներ, Գերագույն Հոգևոր Խորհրդի անդամներ, ԼՂՀ պետական բարձրաստիճան պաշտոնյաներ:

Հանդիսությունն սկսվեց Տերունական աղոթքով, ապա ներկաներին ողջույնի խոսքով դիմեց Արցախի թեմի առաջնորդ Գերաշնորհ Տ. Պարզև արքեպիսկոպոս Մարտիրոսյանը: Սրբազան Հայրն անդրադարձավ Արցախի թեմի վերաբացմանը, Վեհափառ Հայրապետի անմիջական ուշադրության ներքո թեմի արձանագրած ձեռքբերումներին քրիստոնեական դաստիարակության, եկեղեցաշինության, ժողովրդի հոգևոր կարիքների բավարարման ոլորտներում: Պարզև Սրբազանն ընդգծեց, որ Վեհափառ Հայրապետն ամենից շատ Արցախ այցելած Ամենայն Հայոց Կաթողիկոսն է, ով մշտապես գործուն կերպով գորավիզ է եղել արցախահայությանը՝ տարբեր առիթներով հորդորելով աշխարհասփյուռ հայորդներին՝ սատարելու Լեռնային Ղարաբաղի Հանրապետությանը:

Այնուհետև ընթերցվեց շքանշանի հանձնման հրամանագիրը, ապա ԼՂՀ նախագահը Ամենայն Հայոց Հայրապետին հանձնեց Արցախի «Գրիգոր Լուսավորիչ» բարձրագույն շքանշանը և շքանշանի վկայականը:

«...Ես վստահ եմ, որ մեր բոլոր հաղթանակներն սկսվել են Սուրբ Էջմիածնից, և առաջին հերթին դրանք մեր հոգևոր հաղթանակներն են: Եթե չլինեին դրանք, երևի մենք չունենայինք մեր մնացյալ հաղթանակները: Մեր հաղթանակների երաշխիքը մեր միասնությունն է և, առաջին հերթին, մեր հոգևոր միասնությունը, որն ստեղծեց բոլոր հնարավորությունները Արցախն ազատագրելու համար: Ես վստահ եմ, որ այն, ինչ որ դուք և Մայր Աթոռ Սուրբ Էջմիածինն է արել Արցախի համար, դեռ սկիզբն է և կունենա շարունակություն: Ես վստահ եմ, որ մենք Ձեզ հետ միասին, Ձեր գլխավորությամբ և աջակցությամբ դեռ բազմաթիվ հաղթանակներ ենք ունենալու: Մեր բոլոր հաղթանակների ժամանակ մենք զգում ենք, որ մեր թիկունքում է Մայր Աթոռ Սուրբ Էջմիածինը, և սա մեր հաղթանակների կարևոր երաշխիքներից է», - նշեց ԼՂՀ նախագահը:

Արարողության ընթացքին շնորհավորական խոսք ասաց նաև ՀՀ ԳԱԱ նախագահ, Գերագույն Հոգևոր Խորհրդի անդամ տիար Ռադիկ Մարտիրոսյանը, ով Գերագույն Հոգևոր Խորհրդի անունից շնորհակալություն հայտնեց Հայոց Հայրապետին

այն հոգատարության համար, որ ցուցաբերվում է Արցախի նկատմամբ: Տիար Մարտիրոսյանն այս օրը նշանակալի նկատեց Հայ Եկեղեցու, հոգևորականության և մտավորականության համար:

Վերջում ներկաներին հայրապետական իր պատգամն ու օրհնությունը բերեց Ն.Ս.Օ.Տ.Տ. Գաբեգին Բ Ամենայն Հայոց Կաթողիկոսը: Նորին Սրբությունն իր շնորհակալությունը հայտնեց ԼՂՀ նախագահ Արկաղի Ղուկասյանին՝ շնորհված պետական բարձր պարգևի համար: *«Մենք այս պարգևն ընդունում ենք սիրով, հպարտությամբ և նաև հուզումով, որովհետև այն իր մեջ խորհրդանշական ձևով ամբողջացնում և կրում է հայ ժողովրդի՝ հանուն Արցախի մղած ազատագրական պայքարի ողջ ընթացքը: ...Այս շքանշանը թանկ ու նվիրական է մեզ համար, որովհետև այն նաև կերտված է Հայրենիքում և ի սփյուռս աշխարհի ապրող մեր ողջ ժողովրդի համատեղ ջանքերի և հանձնառու գոհողությունների արդյունքում: Այս բարձր պարգևը մենք ընդունում ենք նաև որպես Արցախի իշխանությունների և ողջ ժողովրդի սիրո, հարգանքի ու գնահատանքի դրսևորում հանդեպ Առաքելական մեր Սուրբ Եկեղեցին, հանդեպ Մայր Աթոռ Սուրբ Էջմիածինը և մեր Եկեղեցու իրականացրած առաքելությունը ինչպես պատմության ընթացքին, այնպես էլ արցախյան ազատագրական պայքարի տարիներին»*, - ասաց Վեհափառն իր խոսքում:

Հանդիսությունը փակվեց «Պահպանիչ» աղոթքով և Հայրապետական մաղթերգով:

Արցախի բարձրագույն շքանշանը համալրում է Ամենայն Հայոց Կաթողիկոսին նախկինում շնորհված բազում պետական և հասարակական պարգևների շարքը, որոնց թվում են Հորդանանի բարձրագույն «Բեթղեհեմ-2000» շքանշանը, «Ռումինիայի աստղ» Ռումինիայի ազգային բարձրագույն պարգևը (2000 թ.), Ուկրաինայի Հանրապետության «Իշխան Յարոսլավ Իմաստուն» շքանշանը (2001 թ.), Ֆրանսիայի Պատվո լեգեոնի կոմանդորի շքանշանը (2001 թ.), Ռուս Ուղղափառ Եկեղեցու բարձրագույն պարգև՝ Ս. Անդրեաս Նախակոչ առաքյալի շքանշանը (2004 թ.), «Դարի բարեգործներ» միջազգային բարեգործական հիմնադրամի «Մուտակե խաչ» շքանշանը (2005 թ.), ՌԴ հասարակական բարձրագույն պարգև՝ «Ռուսաստանի հպարտություն» ոսկե շքանշանը (2006 թ.), Ռուսաստանի Դաշնության «Ժողովուրդների բարեկամության» շքանշանը (2006 թ.):

ՄԱՅԸ ԱԹՈՌ ՍՈՒՐԲ ԷԶՄԻԱԾՆԻ
ՏԵՂԵԿԱՏՎԱԿԱՆ ՀԱՄԱԿԱՐԳ

ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԿԱԹՈՂԻԿՈՍԸ ՇՆՈՐՀԱՎՈՐԵԼ Է ՄՈՍԿՎԱՅԻ ԵՎ ՀԱՄԱՅՆ ՌՈՒՍԻՈ ՊԱՏՐԻԱՐՔԻՆ

Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ծայրագույն Պատրիարք և Ամենայն Հայոց Կաթողիկոսը շնորհավորական գիր է հղել Նորին Սրբություն Ալեքսի Բ Մոսկվայի և Համայն Ռուսիո Պատրիարքին՝ Ռուս Ուղղափառ Եկեղեցու միության վերահաստատման և մայիսի 17-ին Մոսկվայի Ս. Ամենափրկիչ Մայր տաճարում Մոսկվայի Պատրիարքության և Արտասահմանի Ռուս Եկեղեցու միջև միավորման հռչակագրի ստորագրման առիթով:

«Այս իրադարձությունը կարևոր նշանակություն ունի ինչպես Ռուս Ուղղափառ Եկեղեցու, այնպես էլ Քրիստոսի ողջ Եկեղեցու համար: Եկեղեցական այս միությունը հիրավի արտահայտությունն է մեր եղբայրական ռուս ժողովրդի միասնականության, նրա կամքի և ձգտումների գիտակից համախմբման՝ ի բարօրություն Ռուս Ուղղափառ Եկեղեցու և Հայրենիքի»,- ասված է Հայրապետական ուղերձում:

ՄԱՅՐ ԱԹՈՌ ՍՈՒՐԲ ԷԶՄԻԱԾՆԻ
ՏԵՂԵԿԱՏՎԱԿԱՆ ՀԱՄԱԿԱՐԳ

ՆՈՐԱԾ ՔԱՀԱՆԱՆԵՐԸ ԾԱՌԱՅՈՒԹՅԱՆ ԿՈՉՎԵՑԻՆ ՄԱՅՐ ԱԹՈՌՈՒՄ ԵՎ ՀԱՅ ԵԿԵՂԵՑՈՒ ՏԱՐԲԵՐ ԹԵՄԵՐՈՒՄ

Մայիսի 27-ին, ավարտելով քառասնօրյա պահեցողության շրջանը Մայր Աթոռում, 12 նորած եկեղեցականներ իրենց անդրանիկ Ս. Պատարագը մատուցեցին Հայաստանի տարբեր եկեղեցիներում: Նրանք քահանայական ձեռնադրություն էին ստացել ապրիլի 15-ին Մայր Աթոռ Սուրբ Էջմիածնում ձեռամբ ԱՄՆ հայոց Արևմտյան թեմի առաջնորդ Գերաշնորհ Տ. Հովնան արքեպիսկոպոս Տերտերյանի:

Պատարագից հետո նորընծաներին ընդունեց Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ծայրագույն Պատրիարք և Ամենայն Հայոց Կաթողիկոսը՝ հայրական իր հորդորն ու պատգամը փոխանցելով եկեղեցականներին՝ ամուր հավատքով և անսակարկ նվիրումով իրենց ծառայությունը բերելու բարեպաշտ ժողովրդին և Հայ Եկեղեցուն:

Հայրապետական տնօրինությամբ տասներկու եկեղեցականները ծառայության կոչվեցին Մայր Աթոռի տարբեր կառույցներում և Հայաստանյայց Առաքելական Սուրբ Եկեղեցու թեմերում: Տ. Հարություն արեղա Կիրակոսյանը, Տ. Արամ քին. Միրզոյանը և Տ. Սիփան քին. Գրիգորյանը նշանակվեցին Մայր Աթոռի տարբեր կառույցներում: Տ. Հովել քին. Օհանյանը հովվական ծառայության կոչվեց ԱՄՆ հայոց Արևմտյան թեմում, Տ. Առաքել քին. Ամիրյանը՝ Նոր Նախիջևանի և Ռուսաստանի հայոց թեմում, Տ. Մանուկ քին. Ջեյնայանը և Տ. Արմաշ քին. Պողոսյանը՝ Վիրահայոց թեմում, Տ. Եփրեմ քին. Հարությունյանը՝ Արարատյան Հայրապետական թեմում, Տ. Սողոմոն քին. Մինասյանը՝ Շիրակի թեմում, Տ. Ժիրայր քին. Խաչատրյանը՝ Կոտայքի թեմում, Տ. Վիգեն քին. Մանուկյանը՝ Արագածոտնի թեմում:

Տ. Սաղաքիա արեղա Ամիրյանը Նորին Սրբության տնօրինությամբ կմեկնի Իսպանիա՝ շարունակելու իր ուսումնառությունը:

*ՄԱՅՐ ԱԹՈՌ ՍՈՒՐԲ ԷԶՄԻԱԾՆԻ
ՏԵՂԵԿԱՏՎԱԿԱՆ ՀԱՄԱԿԱՐԳ*

**Ն.Ս.Օ.Տ.Տ. ԳԱՐԵԳԻՆ Բ ԱՄԵՆԱՅՆ ՀԱՅՈՑ
ԿԱԹՈՂԻԿՈՍԻ ՇՆՈՐՀԱՎՈՐԱԿԱՆ ՈՒՂԵՐԸ
ՀԱՂԹԱՆԱԿԻ ԵՎ ԽԱՂԱՂՈՒԹՅԱՆ ՕՐՎԱ ԱՌԻԹՈՎ**

Մայր Աթոռ Սուրբ Էջմիածնից Հայրապետական օրհնությամբ ողջունում և շնորհավորում ենք համայն մեր ժողովրդին՝ Հաղթանակի և Խաղաղության օրվա առիթով:

Տոնական այսօրվա խորհուրդը անմահ է պանծալի հիշատակներով, որոնք մեր ժողովուրդը կերտել է Երկրորդ աշխարհամարտի ռազմադաշտերում անցած մարտական փառավոր ուղիով, հայ զորահրամանատարների ու հերոսների սխրանքներով և վերածնված նույն քաջարի ոգով մեր օրերում պաշտպանելով Արցախի ազատ ապրելու արդար իրավունքը: Մենք այսօր տոնում ենք 15-րդ տարեդարձը Շուշիի ազատագրության, որը հանուն Արցախի մեր ժողովրդի հաղթական պայքարի խորհրդանիշն է: 1992 թ. Մայիսի 9-ի օրհնաբեր օրվա ավետիսով ցնծում էր համայն հայության հոգին, և այսօր վերստին ազգս հայոց միավորվել է հայրենի մեր հողի ազատագրության պանծալի խորհրդով: Արցախն այսօր լուսավորված է ազատության կենսաբեր շողերով և ապրում է վերածննդի շնչով՝ մարմնավորելով նվիրական իդեալներ մեր ժողովրդի, արդարության նորոգված հույսն ու հավատը: Մեր ուրախությունը գումարվել է նաև մեր Հայրենիքի՝ Հայաստանի և Արցախի ազատ ու խաղաղ կյանքի առաջընթացի, ստեղծագործ բազում ձեռքբերումների և նվաճումների ուրախությունը:

Գոհություն ենք մատուցում Բարձրյալին, որ կամեցավ պայծառ ու հուսաբեր առավոտը ազգային մեր կյանքի:

Աղոթք ենք բարձրացնում երկինք բյուրավոր հոգիների համար Երկրորդ աշխարհամարտի զոհերի և մեր արի զավակների, ովքեր իրենց կյանքը նվիրեցին Արցախի ազատությանը:

Հայցում ենք, որ Տերը խաղաղ պահի աշխարհը համայն, մեր Հայրենիքն ու ժողովրդին և օրհնի մեր ջանքերը՝ ի խնդիր մեր արդար հույսերի իրագործման և ի սեր հայրենի մեր երկրի բարգավաճման ու բարօրության:

Շնորհք եւ խաղաղութիւն Տեառն մերոյ Յիսուսի Քրիստոսի եղիցին ընդ մեզ եւ ընդ ամենեւեան: Ամէն:

Ս. Էջմիածին,
9 մայիսի 2007 թ.

**Ն.Ս.Օ.Տ.Տ. ԳԱՐԵԳԻՆ Բ ԱՄԵՆԱՅՆ ՀԱՅՈՑ
ԿԱԹՈՂԻԿՈՍԻ ՕՐՀՆՈՒԹՅԱՆ ԽՈՍՔԸ
ԱՆԿԱԽՈՒԹՅԱՆ ՕՐՎԱ ԱՌԻԹՈՎ**

Միրելի ժողովուրդ հայոց ի Հայաստան, հԱրցախ և ի Սփյուռս:

Ուրախության և մխիթարության զգացումով են համակված այսօր մեր բոլորի սրտերը: Ոգեկոչում ենք Հայաստանի առաջին Հանրապետության հռչակումը, որ նվիրագործված է Սարդարապատում, Բաշ Ապարանում և Ղարաքիլիսայում մեր ժողովրդի մղած Մայիսյան հերոսամարտերի նվիրական ու պանծալի հիշատակներով:

Այսօր վերստին անկախ է մեր Հայրենիքը: Մայիսյան փառապանծ հաղթանակներով փրկված հայրենի փոքրիկ հողի վրա մեր ժողովուրդն ապրում է իր ազատ նոր կյանքը, շենացնում Հայրենիքը, առ Աստված նույն հավատով և առ հայրենին նույն սիրով մարմնավորում միացյալ ու պայծառ ազգային մեր կյանքի իդձերն ու ձգտումները:

Օրհնությու՛ն և փա՛ռք ազատասեր ու խաղաղասեր մեր ժողովրդին, հարատև աղո՛թք և խոնարհո՛ւմ՝ հանուն Հայրենյաց նահատակված մեր բոլոր հերոսներին:

Թող Աստված օրհնի և խաղաղ պահի հայրենի մեր երկիրը՝ Իր բյուր շնորհներով զորացնելով և միաբանելով աշխահասփյուռ ազգս հայոց՝ ի բարօրություն և ի փառս մեր Հայրենիքի և ի պայծառություն մեր Սուրբ Եկեղեցու: Ամեն:

Ս. Էջմիածին,
28 մայիսի 2007 թ.

**Ն.Ս.Օ.Տ.Տ. ԳԱՐԵԳԻՆ Բ ԱՄԵՆԱՅՆ ՀԱՅՈՑ
ԿԱԹՈՂԻԿՈՍԻ ՇՆՈՐՀԱՎՈՐԱԿԱՆ ՈՒՂԵՐԶԸ
ՇՐՋԱՆԱՎԱՐՏՆԵՐԻ ՕՐՀՆՈՒԹՅԱՆ ՕՐՎԱ ԱՌԻԹՈՎ**

Միբելի շրջանավարտներ,

Մայր Աթոռ Սուրբ Էջմիածնից Հայրապետական Մեր օրհնությունն ենք բերում ձեզ և շնորհավորում դպրոցական ուսումնառությունն ավարտելու առիթով: Այսօր դուք շրջանավարտ եք դպրոցի և կանգնած եք կյանքի մի նոր շրջանի նախաշեմին:

Հաստատուն քայլերով և անսայթաք երթով ընթացեք ձեր կյանքի շավիղներով, դպրոցում ամբարած ձեր գիտելիքները և հոգևոր արժեքների ճանաչողությունն առավել զորացրեք ու արժանավոր գործեր դարձրեք ի սեր ձեր հոգում խնամքով փայփայած բարի իղձերի ու երազների իրականացման, ի սեր մեր Հայրենիքի և Առաքելական մեր Սուրբ Եկեղեցու:

Օրհնությամբ՝

ԳԱՐԵԳԻՆ Բ
ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

Ս. Էջմիածին,
24 մայիսի 2007 թ.

**Ն.Ս.Օ.Տ.Տ. ԳԱՐԵԳԻՆ Բ ԱՄԵՆԱՅՆ ՀԱՅՈՑ
ԿԱԹՈՂԻԿՈՍԻ ԽՈՍՔԸ ՄԵԾԱՆՈՒՆ ԵՐԳՉՈՒՂԻ
ԳՈՀԱՐ ԳԱՍՊԱՐՅԱՆԻ ՀՈՒՂԱՐԿԱՎՈՐՈՒԹՅԱՆ
ԺԱՄԱՆԱԿ**

(19 մայիսի 2007 թ.)

Մեծարգո Վարչապետ, սիրելի բարեպաշտ ժողովուրդ, սգակիր հարազատներ և մերձավորներ հանգուցյալի.

Տաղանդաշատ երգչուհի, մեր ժողովրդի և Առաքելական մեր Սուրբ Եկեղեցու արժանավոր զավակ Գոհար Գասպարյանի մահը ցավով է համակել ամենքիս: Խոր վշտով այսօր հրաժեշտ ենք տալիս և վերջին հանգրվան՝ հայ մեծերի Պանթեոն առաջնորդում աշխարհահռչակ մեր մեծ երգչուհուն:

Հայ օպերային երգարվեստը դեպի բարձունքներ առաջնորդած պայծառ ու անկրկնելի մեծություն էր Գոհար Գասպարյանը, որի արվեստը մեր մշակույթի մնայուն արժեքներից է: Իր գեղեցիկ, հզոր ձայնով ու բարձրարվեստ կատարումներով նա ճանաչված էր աշխարհի շատ երկրներում՝ համարում բերելով նաև մեր ժողովրդին: Հայ մշակույթի և հայկական ոգու հարազատ կրողն էր Գոհար Գասպարյանը: Հանրահայտ բազմաթիվ բեմերից նրա կատարմամբ դասական երաժշտության արժեքների հետ նույնպիսի ինքնատիպությամբ, քաղցրաձայն հնչել է նաև հայ երգը, հայ հոգևոր երաժշտությունը՝ գերելով ամենուր ունկնդիրների հոգիները:

Մեծ է հոգելույս Գոհար Գասպարյանի ավանդը նաև երգարվեստի ասպարեզում երիտասարդ սերնդի կրթության գործում: Միրով ու նվիրումով նա իր փորձառությունն ու գիտելիքները, հայրենասեր ու աստվածասեր իր հոգու լույսը փոխանցել է երիտասարդներին՝ տարիներ շարունակ Երևանի կոնսերվատորիայում կրթելով երաժշտական շնորհներն ու ստեղծագործական կարողությունները իր սաների և առաջնորդելով նրանց դեպի արվեստի մեծ ճանապարհ:

Միրված ու մեծարված մեծ երգչուհին ու արվեստագետը հայ երգարվեստի ասպարեզում իր երախտարժան վաստակի, մեր Հայրենիքին և Առաքելական Սուրբ Եկեղեցուն մատուցած իր ազնիվ ծառայությանց համար գնահատվել է պետական պարգևներով և մեր Եկեղեցու «Սուրբ Մահակ - Սուրբ Մեսրոպ» պատվո բարձր շքանշանով:

Հանուն Մայր Աթոռ Սուրբ Էջմիածնի միաբանության և Գերագույն Հոգևոր Խորհրդի Մեր խորին ցավակցությունն ենք բերում լուսահոգի Գոհար Գասպարյանի հարազատներին ու մերձավորներին:

Աղոթում ենք, որ Ողորմած Աստված երկնային երանական բարձունքներում խաղաղության ու լույսերի մեջ ընդունի հոգին Իր ազնվասիրտ աղախնու և մեր ժողովրդի սիրելի զավակի և Սուրբ Հոգու շնորհով մխիթարություն պարգևի հանգուցյալի հարազատներին և սգացյալ բոլոր հոգիներին:

«Յիշատակն արդարոյն օրհնութեամբ եղիցի. Ամէն»:

ՀԱՅՐԱՊԵՏԱԿԱՆ ԳՆԱՀԱՏՈՒԹՅՈՒՆ

Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Հայոց Կաթողիկոսի կոնդակով մայիս ամսին

«Ս. Ներսես Շնորհալի» կոնդակով պարգևատրվել են

Կովալենկո Շահգալդյան (Կոտայքի թեմ)

Կարո Դերձակյան (ԱՄՆ հայոց Արևմտյան թեմ)

ՀԱՅՐԱՊԵՏԱԿԱՆ ՏՆՕՐԻՆՈՒԹՅՈՒՆ

ԿԱՐԳԱԼՈՒՅԾ Է ՀՈՉԱԿՎԵԼ Տ. ԱՆԱՆԻԱ ԱՐՔԵՊԻՄԿՈՊՈՍ ԱՐԱԲԱԶՅԱՆԸ

Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ծայրագույն Պատրիարք և Ամենայն Հայոց Կաթողիկոսի Հայրապետական տնօրինությամբ կարգալույծ է հռչակվել Մայր Աթոռ Սուրբ Էջմիածնի միաբան Տ. Անանիա արքեպիսկոպոս Արաբաջյանը:

Հայրապետական վճռի կայացման համար հիմք է ծառայել Անանիա արքեպիսկոպոսի դիմումը:

Կարգալույծ հռչակված արքեպիսկոպոսն այսուհետ կդասվի աշխարհականների շարքը և կկոչվի ավագանի անունով՝ Ավետիք Արաբաջյան:

ՔԱՐՈՉԽՈՍԱԿԱՆ

Տ. ԶԱՐԵՆՉ ՎԱՐԴԱՊԵՏ ԿԱԲԱՂՅԱՆԻ ՔԱՐՈՉԸ՝ ԽՈՍՎԱԾ Ս. ԷԶՄԻԱԾՆԻ ՄԱՅՐ ՏԱՃԱՐՈՒՄ ԵՐԵՎԱՆ Ս. ԽԱՉԻ ՏՈՆԻՆ ՄԱՏՈՒՑՎԱԾ Ս. ՊԱՏԱՐԱԳԻՆ

(6 մայիսի 2007 թ.)

«Յանուն Հոր եւ Որդւոյ եւ Հոգւոյն Սրբոյ. Ամէն»:

«Ամենահաղթ գործությունը Խաչիդ, Քրիստոս, տրվեց որպես օգնություն թշնամու դեմ Քո գործությամբ պատերազմելու համար»:

(Շարական)

Այսպես է Աստվածորդու Սուրբ Խաչի կենսատու գործությունն ու խորհուրդը փոխանցում մեզ սրբազան շարականագիրը:

Քրիստոսի Հրաշափառ Հարությունից մինչև Հոգեգալուստ ընկած 50-օրյա շրջանն անվանում ենք Հինունք: Այսօր Հինունքի 5-րդ կիրակին է՝ Երևման Սուրբ Խաչի տոնի հիշատակման կիրակին, որը մեծ ցնծությամբ ոգեկոչում է Հայ Առաքելական Սուրբ Եկեղեցին:

Մեր Եկեղեցին ունի Խաչին նվիրված 4 տոն՝ Գյուտ Խաչ, Խաչվերաց, Երևման Խաչ, Վարագա Խաչ:

Սուրբ Խաչի այս բոլոր տոների հիմքում զարմանահրաշ ավանդություններ են:

Եկեղեցին, որ պատմության ոսկե թելերով գիտե հյուսել պատմուճանը հոգևոր հրաշքների, հոգենորոգ ու խորհրդավոր ավանդության վրա խարսխեց նաև Երևման Սուրբ Խաչի հրաշքը, որպես տոն՝ ջերմեռանդ սքանչացումի հասցնելով նրա իմաստը:

351 թվականին, պայծառ մի առավոտ, Երուսաղեմի երկնականարում՝ Ձիթենյաց լեռից մինչև Գողգոթա երկարող տարածության վրա, խաչի լուսանման նշանը երևաց: Այն ավելի պայծառ էր, քան արեգակի լույսը: Այս նշանը հասցրեց տեսնել Երուսաղեմում գտնվող ողջ ժողովուրդը: Մարդիկ, ցնցված հրաշքից, շտապում էին Աստծու տուն՝ եկեղեցի, աղոթում, երկրպագում էին Տիրոջը, հայցում Աստվածորդու գթասրտությունը: Ժամանակի Երուսաղեմի Կյուրեղ Պատրիարքն այս հրաշքի մասին նամակով տեղեկացնում է Կոստանդ կայսրին և խրախուսում՝ հաստատ մնալ հավատքի մեջ:

Կյուրեղ Պատրիարքը, նկարագրելով Ս. Խաչի երևման զարմանահրաշ տեսարանը, գրում է. «Փորձով և գործնականապես ապացուցվեց, որ քրիստոնյաների հավատը

ոչ թե միայն խոսքի իմաստությամբ է հաստատվում, այլ նաև Հոգու հայտնությամբ և Նրա գործությամբ, միայն մարդկանցից չի պատմվում, այլ նաև վկայվում է երկնքից»:

Ահա աստվածային այս գործությամբ աննյութական Ս. Խաչի՝ մեղավոր մարդկանց երևալու և նրանց հոգիները իր կենսատու լույսով ջերմացնելու հիշատակումն է այսօր, ուստի մեր մտածումներն ու խորհրդածությունները սևեռենք խաչի մեծագույն խորհրդին՝ փրկագործության խորհրդին և ամեն մարդու իր խաչը կրելու անհրաժեշտության ըմբռնմանը:

Խաչը սրբագործվեց Հիսուսի խաչելությամբ:

Հիսուս խաչվեց «վասն մեղաց մերոց», մարդկության փրկության համար: Կյուրեղ Երուսաղեմացի Պատրիարքը գրում է. «Աստծու Միածին Որդին եկավ և մեռավ մեր մեղքերի համար», իսկ Ագաթանգեղոսը այսպես է դիմում Տիրոջը. «Խաչվեցիր Հոր կամքով մեզ համար և մեղքերը սպանեցիր», ուստի խաչի մեծագույն խորհուրդը փրկագործության խորհուրդն է: Անդրադառնանք և այն հարցին, թե մարդկությունը ինչպես էր հայտնվել մեղքի ճիրաններում: Աստծու ստեղծած առաջին մարդն էր, որ կրեց մեղքի դառը պտուղը, և այն ժառանգական հաջորդությամբ փոխանցվեց ողջ մարդկությանը: Աղճատվեց մարդուն Արարչից շնորհված աստվածային պատկերը: Մարդը հայտնվեց մոլար վիճակում, և սկսվեց անհաշտությունը իր իսկ Ստեղծողի հետ: Եկեղեցու սուրբ Հայրերից մեկն ասում է. «Մեր նախահայր Ադամը քաղցր պտղի հետևանքով կորցրեց աստվածային փառքը, անմահական կյանքը... և դրանց փոխարեն ընդունեց ախտալից և դաժան կյանքը, իսկ վերջում՝ մահը»:

Եվ ահա Հիսուս կրեց Աստծու և մարդու հաշտության գրավականը՝ խաչը: Հիսուս իջավ երկնքից, մարդկային մարմին առավ, դարձավ աստվածամարդ և իր ամբողջ երկրային կյանքի ընթացքում պայքարեց կեղծիքի ու անարդարության դեմ, որպեսզի մեղմանան մարդկանց տառապանքները, մխիթարվեն նրանց սգակիր հոգիները, որ ապրեն նրանք երջանիկ ու իմաստավորված կյանքով: Հիսուս միացավ մարդուն, վերցրեց նրա մեղքերը, գամվեց խաչափայտին՝ մահով հաղթելով մահը: Հիսուսով վերականգնվեց մարդու աստվածային պատկերը, որով Աստված ստեղծել էր նրան: Այլ կերպ ասած՝ Հիսուսով վերականգնվեց Ադամը, այդ իսկ պատճառով Հիսուս անվանվում է նաև երկրորդ Ադամ: Գոհարանում է շարականագիրը այս հիասքանչ բաներով. «Որ գերագույն փառքով պայծառացրեց առաջին Ադամին, ով (Ադամը), պտուղը ճաշակելով, անպատում փառքից մերկացավ, այսօր վերստին փառքով զարդարվեց»: Իսկ հեթանոսաց առաքյալը՝ Սուրբ Պողոսն, ասում է. «...Քրիստոսով ամենքը պիտի կենդանանան»:

Խաչի հաղթության առհավատյան Հարությունն է: Հիսուս փրկագնելով մեզ իր թանկագին արյամբ, ազատեց մեզ խավարի իշխանությունից և փոխադրեց Աստծու արքայություն: Հիսուս խաչի վրա մահվամբ վերցրեց մեր մեղքերն ու պատիժը և դարձավ մեզ համար քավության միակ ճանապարհը, ինչպես Ինքն է ասում. «Ես եմ ճանապարհը, ճշմարտությունն ու կյանքը, ոչ ոք չի կարող Հոր մոտ գնալ, եթե ոչ՝ Ինձանով» (Հովհ. ԺԴ 6):

Եթե հոգու վերաթոփչ աչքերով նայենք Գողգոթայի խաչին, կտեսնենք Քրիստոսին: Նրա հոգում մրրիկներ էին անձրևում, բայց աստվածային աչքերը վառվում էին զույգ ոսկեգոծ կանթեղների նման, որոնց մեջ այրվում էր մարդկային մեղքի ձիթայուղը՝ ի վկայություն, ի ազատություն և հաշտություն մարդկանց Աստծո հետ:

Խաչափայտի վրա իր երկրային կյանքի աշունն էր ապրում հզոր Աստվածորդին, բայց հոգին ծաղկած գարուն էր, ուր երկինքներ կային հոգեթով: Նա հայելիացած իր ներսով, տեսնում էր Հոր վերականգնված պատկերը՝ լեռնային աղբյուրների նման վճիտ և արևի նման շենշող: Նոյի ժամանակների ծիածանը խամրել էր, և ահա խաչով նոր ուխտ էր ծիածանվում Քրիստոսացած տիեզերքի երկնակամարում: Մարդը հուսառատ հոգով հաստատում էր մահը հաղթելու և վերստին ծննդյամբ Աստծու որդեգիրը լինելու իրողությունը: Նոր ոգի էր մարդկությանը բերում Հիսուս՝ վանելով բռնակալությունն ու ատելությունը, կեղծիքն ու խաբեությունը: Հաղթությունների հաղթանակն էր՝ խաչի վրա մեր մեղքերը քավել, գամվել՝ փրկագնելով և Հրաշափառ Հարությամբ իրականացնել մեր հարությունը՝ մեզ հավիտենական կյանք պարգևելով: Սակայն, սիրելիներս, այս ամենին, ինչպես Պողոս առաքյալն է ասում, կարելի է հասնել միայն անսասան ու հաստատուն հավատի միջոցով: Այո, Ճշմարիտ քրիստոնյան իր երկրային կյանքը պետք է ապրի քրիստոնեական բարոյականությանը հավատարիմ մնալով և Աստծուն նվիրվելով, չվհասվելով անցողիկ փորձություններից:

Այսօր մենք նույնպես Մեր առօրյա կյանքում հաճախ ենք բախվում մարդկային ողբերգությանը, ցավին ու տառապանքին, որից ցավում է մեր հոգին ու սիրտը, սակայն այն իր հետքը չի կարող թողնել մարդկության պատմության վրա: Հակառակ դրան՝ Հիսուսի տառապանքը և մահը խաչին փոխեց մարդկության կյանքի նկարագիրը, մարդկության ճակատագիրն ու ուղին, որովհետև անձն էր աստվածային, որին վերապահված էր մեծագույն առաքելությունը՝ մարդկության փրկագործությունը: Հզոր էր Նրա կամքը, որով դիմակայեց աննկարագրելի ցավին, տառապանքին, անարգանքին: Մարդկության պատմության մեծագույն գորավարներից մեկին՝ Նապոլեոնին, որը հայտնի էր իր գորավոր կամքով ու բազում հաղթանակներով, ցնցել է Խաչի վրա տառապող Տիրոջ անսասան կամքը. «Նրա... կամքը ամաչեցնում է ինձ», - ասում է գորավարը:

Հիսուսի մեծագույն զոհաբերության խորհրդին անդրադարձ է եղել բոլոր ժամանակաշրջաններում: Եկեղեցու Հայրերը, հայտնի աստվածաբաններն ու մտածողները ընդգծել են այն բացառիկ խորհուրդը, որով արժեվորվել է մեր Տիրոջ՝ Հիսուս Քրիստոսի անանձնական զոհաբերությունը: Ահա թե ինչ է ասում Պողոս առաքյալը. «Որովհետև Նրան, Ով մեղքը չէր ճանաչել, Աստված մեզ համար մեղավոր դարձրեց, որպեսզի մենք Նրանով Աստծու արդարությունը լինենք»: Ասել է, թե Նա հանձն առավ մեղանշական մարդու պատիժը և հաղթեց պատժին մարդու համար: Նա մոլորյալ մարդկությանը բերեց ոչ թե խաչի ողբերգությունը, այլ մեր ազատագրության հրովարտակը, քանզի մեր Աստվածը հաղթող Աստված է, և մեր կրոնը հաղթության կրոն է:

Ահա այս իրատեսությունը ունենալով՝ հայ մարդը միշտ մաքառել ու ստեղծել է, երազել ու կերտել է իր հոգևոր Հայաստանը, վերաշինել է բազմիցս ասպատակված իր հայրենիքը, անաղարտ է պահել իր մայրենին ու անսասան՝ հավատը: Տիրոջ խաչի ամենահաղթ գորությունը առաջնորդել է մեզ մեր պատմության դժվարին ուղիներով, տրվել է իբրև օգնություն թշնամու դեմ պայքարում՝ թե՛ Ավարայրում, թե՛ Սարդարապատում, թե՛ Արցախում, հատկապես՝ Շուշիում, որի ազատագրության 15-ամյակն ենք տոնախմբելու օրերս: Շուշիի հաղթական ճակատամարտում մեր հովանին Տիրոջ խաչն էր, առաջնորդողը՝ այդ խաչի մշտավառ լույսը, որը մեզ իրոք ամենագոր ու ամենակարող էր դարձրել: Տեղին է հիշել հայ մեծ գորավար Գարեգին Նժդեհի խոսքը. «Քրիստոնյան նա չէ, ով քրիստոնեական վարդապետության տարերքը սխալ է հասկացել, ընկել նախապաշարումների ցանցի մեջ և տկարացել կորչելու աստիճան, այլ նա՝ ում մեջ մի քիչ քրիստոնեություն կա, մի կայծ ամենագոր Աստվածորդու հոգուց: Նա ամենակարող է, ամենագոր: Մենք առնվազն կարող և հզոր պիտի լինենք, որ կարողանանք սիրել և գոհաբերել»:

Միրելիներ, Հիսուսի՝ մարդկանց փրկության համար խաչի վրա գոհաբերությունից հետո փոխվեց խաչի նշանակությունն ու արժեքը մեզ համար: Մինչև Հիսուսի խաչելությունը խաչը պատժի, անարգանքի գործիք էր համարվում: Սակայն Քրիստոսի մարմնին հաված, Նրա անմեղ արյամբ սրբագործված խաչափայտը այդուհետ չէր կարող ըմբռնվել իբրև պատժական գործիք, որովհետև Հիսուս Քրիստոս խաչի վրա կրած անպատմելի տառապանքը հանձն առնելով՝ արտահայտեց իր անսահման սերն ու ներողամտությունը մարդկության հանդեպ: Տիրոջ խաչելությունից հետո Խաչը մի նոր նշանակություն ձեռք բերեց, այն դարձավ հավատքի, սիրո, հաղթանակի ու փրկության, հավերժության, աստվածային ներկայության նշան, ինչպես ասում է Դավիթ Անհաղթը. «Խաչը Քրիստոսի ձևն ունի, և Քրիստոս ամեն պահ նրա վրա է և էանում է նրա հետ և երբեք չի հեռանում նրանից», ուստի խաչի հանդեպ տաժած մեր ակնածանքը, հարգանքը և ունեցած հավատքը անմիջականորեն վերաբերում է Խաչյալին՝ Հիսուս Քրիստոսին:

Ահա այս հավատքով ու ակնածանքով խաչակնքելով՝ խաչի կնիքը մեզ վրա դնելով, ներքուստ վերապրում ենք Հիսուս Քրիստոսի փրկարար խաչելությունը յուրաքանչյուրիս համար: Խաչակնքելով մենք փառաբանում ենք Հիսուս Քրիստոսի գորությունն ընդդեմ չարի ներգործության և այդ գորությամբ պատսպարվում չարից, ինչպես ասում է շարականագիրը. «Ամենահաղթ գորությունը խաչից, Քրիստոս, տրվեց իբրև օգնություն թշնամու դեմ, Քո գորությամբ պատերազմելու համար»:

Հիսուսի խաչելությունից հետո խաչն ամենուրեք է մեր կյանքում: Տիրոջ խաչելության պատկերը, Նրա արյունածոր վերքերը ոչ միայն ցավ են պատճառում մեզ, այլև լցնում են մեր հոգիները աստվածային անպարփակ սիրով: Այնքան մեծ է մեզ համար խաչի խորհուրդը, որ քրիստոնյաներս փարվում ենք նրան անբացատրելի մի ուժով, անպարզիժ, անբեկանելի սիրով ու անսահման նվիրումով : Խաչով են սրբանում մեր եկեղեցիները, այն կրում ենք մեր կրծքին, խաչակնքում ենք աղոթելիս, եկե-

ղեցի մտնելիս, խաչը քանդակում ենք դռներին, քարին ու փայտին՝ հիշատակելով մեր հավերժությունը որպես հնագույն քրիստոնյա ժողովուրդ:

Սակայն աստվածային զորությանն ու աջակցությանն արժանանալու համար պարտ է ապրել Հիսուսով և գնալ Նրա խաչի ճանապարհով, ինչպես պատվիրում է Տերը. «Ով իր խաչը չի վերցնում ու Իմ ետևից չի գալիս, Ինձ արժանի չէ» (Մատթ. Ժ 38): Գնալ խաչի ճանապարհով՝ նշանակում է հոգում կրել Հիսուսի խաչը, նշանակում է ճանաչել Տիրոջ կամքը, ունենալ սեփական խաչը հանձն առնելու քաջությունը, վճռականությունն ու նվիրվածությունը, ինչպես ասում է երջանկահիշատակ Եղիշե Պատրիարք Դուրյանն իր մի քերթվածում.

Ահ, միթե կրքնամ գալ Քո ետևեդ,
Երբ Խաչը ուսիդ կ'ելլես Գողգոթա,
Բայց ինչ սերտ հրապոյր, ինչ բուռն ուժ է դա,
Որ զիս դեպի հոն կը տանի Քեզ հետ:

Այդ ուժը հավատքի, սիրո, ինքնագոհողության ուժն է, որը խաչի խորհուրդով է իմաստավորվում: Այդ խորհուրդն է բնութագրում ճշմարիտ քրիստոնյային, որի կյանքը շարունակական մի պայքար է ազնիվ, համամարդկային, անանձնական, լուսեղեն նպատակներ իրագործելու համար, պայքար է մարդկության մեջ սեր, խաղաղություն, եղբայրություն, միություն հաստատելու համար: Իսկ դրան հասնելու համար պետք է պատրաստ լինել ցանկացած գոհողության, և ինչպես Ավետարանն է պատգամում՝ «Խաչը առնել և Քրիստոսին հետևել»: Այո, այդ ճանապարհը դժվարին, բայց հավերժական է, որովհետև այն երկնային արքայություն տանող ճանապարհն է:

Վերստին դառնալով տոնի պատմությանը՝ հիշենք, որ Սուրբ Խաչի երևման պահը զարմանահրաշ մի խորհուրդ ևս ունի: Լուսեղեն նշանը երևում է Գողգոթայից մինչև Ձիթենյաց լեռը: Գողգոթան Հիսուսի Խաչի ճանապարհի գագաթն էր, իսկ Ձիթենյաց լեռը այն սրբազան վայրն է, որտեղից երկինք համբարձվեց մեծագույն Խաչակիրը՝ Հիսուս Քրիստոս: Դա ևս մի աստվածային նշան էր, որ գալիս էր հաստատելու, թե խաչի ճանապարհը հավերժության ճանապարհն է, հավիտենական կյանքի ճանապարհը:

Միքելիներ, հեշտ չէ ունենալ և կրել սեփական խաչը, ապրել քեզ բաժին հասած խաչի տառապանքները: Մեր կյանքն իր տխուր և ուրախ օրերով անպայման իմաստավորվում է ինքնամաքրման ու ինքնասրբման խորհրդով: Խաչի կենարար զորությունն ըմբռնելով և ապրելով, կարող ենք ջնջել, վանել մեզնից այն վնասակարն ու չարը, որ կփորձի աղավաղել մեր հոգևոր, բարոյական նկարագիրը, մեր կյանքը: Խաչի զորության գիտակցությամբ մեր սրտերում ու հոգիներում կարող ենք զգալ աստվածային սիրո ջերմությունը, քրիստոնեական առաքինությունների մաքրող ու սրբարար ուժը, ինչպես նկարագրում է Ս. Գրիգոր Տաթևացին, քանի որ խաչի ամեն մի կողմն ունի իր իմաստը. վերևի մասը խորհրդանշում է սեր, ներքևինը՝ խոնարհություն, աջը՝ հնազանդություն, ձախը՝ համբերություն: Այսինքն խոնարհությամբ պիտի սիրենք ու հնազանդվենք մեր Խաչյալ Տիրոջը՝ Հիսուսին, որը խաչի վրա ցույց տվեց իր աստվածային սերը մեր հանդեպ:

Այստեղ ի մտի պետք է ունենանք, որ քրիստոնեական բարոյականության սկզբունքներին հակառակ ապրելով, մենք ընտրում ենք Բարաբբա ավագակին, և Ինչպես Պողոս առաքյալն է ասում՝ «Վերստին Խաչն են բարձրացնում Աստծու Որդուն և դարձյալ խայտառակվում...» (Եբր. Զ 6): Ուրեմն մենք պետք է անմնացորդ սիրով ու հավատքով նվիրվենք Խաչյալ Աստվածորդուն և նաև փոխադարձենք Նրան՝ գոհաբանելով Նրա գոհողությունը, երախտապարտ լինենք մեր փրկության համար:

Մի թե այսօր էլ, նյութապաշտ կյանքի այս դժվարին պայմաններում, քրիստոնեական առաքինություններով ու սկզբունքներով ապրել՝ չի նշանակում գոհողությունների գնալ, ինքնամաքրվել, Աստծու իրական որդեգիրը լինել:

Ուրեմն, սիրելի հավատացյալներ, ամենքս մեր խաչափայտն ուսած, չվախենալով դժվարություններից, յուրաքանչյուրս մեր կոչման գիտակցությամբ, ինչպես Հիսուս ընթացավ, փորձենք կրել մեր խաչը, որն, անտարակույս, սիրո և գոհաբերության խորհուրդն ունի: Տանենք այն՝ չվախենալով խոչընդոտներից, դժվարություններից, որովհետև եթե նվիրվում ես որևէ նպատակի, պետք է արի ու հաստատակամ լինես, միշտ դեպի առաջ քայլես, երբեք չմտածես նահանջի մասին, այլապես ի գորու չես լինի կյանքում իրականացնել ոչ մի նվիրական երազանք, ոչ մի նպատակ և երբեք չես ունենա քո կոչումը, քո հոգեկան աշխարհը բնութագրող իրական դրոշմը: Յուրաքանչյուրս արժանապատվորեն պիտի կրենք մեր խաչը՝ առաջնորդող ունենալով Քրիստոսով պսակված հաղթության այն լույսը, որով լուսավորվեցին քրիստոնյա ազգերը, որով կառուցվեց Քրիստոսի տեսլացած Ս. Եկեղեցին, և որը մաքրամաքուր ճանապարհումներով 17 դար առաջ փայլատակեց Երուսաղեմի երկնականարում: Այդ լույսը Հիսուս Քրիստոսի Ս. Խաչի լույսն էր՝ սիրո, գոհաբերության և գորության խորհրդով վառվող աստվածային լույսն էր, ինչպես փառաբանվում է մեր Ս. Եկեղեցում. «Ամենահաղթ գորությունը խաչիդ, Քրիստոս, տրվեց իբրև օգնություն թշնամու դեմ, Քո գորությամբ պատերազմելու համար»:

Արդ, եկեք՝ մաքրենք մեր սրտերն ու հոգիները չար մտքերից, ախտերից ու մեղքերից և միասնականորեն, ազգովի, մեր ժողովրդին վայել սիրով ու հավատով հետևենք խաչի հավիտենական լույսին և հոգեկան խորը զգացմունքով, իբրև խաչապաշտ ժողովուրդ, հայցենք Ս. Խաչի ապավինությունը. «Խաչ Քո եղիցի մեզ ապավեն, Տեր Հիսուս»:

Եվ քեզ վայել է փառք, իշխանությունն ու պատիվ, այժմ և հավիտյանս. Ամեն:

**Տ. ՄՈՄԻԿ ՎԱՐԴԱՊԵՏ ՄԱՐԳՍՅԱՆԻ ՔԱՐՈԶԸ՝
ԽՈՍՎԱԾ Ս. ԷԶՄԻԱԾՆԻ ՄԱՅՐ ՏԱՃԱՐՈՒՄ
ՄԱՏՈՒՑՎԱԾ Ս. ՊԱՏԱՐԱԳԻՆ**

(13 մայիսի 2007 թ.)

«Ցանուն Հօր եւ Որդւոյ եւ Հոգւոյն Սրբոյ. Ամէն»:

«Եվ մենք բոլորս բաց երեսով տեսնելով Տիրոջ փառքը ինչպէս հայելու մեջ, նույն պատկերով ենք նորոգվում փառքից փառք, որպէս թէ Տիրոջ Հոգով»:

(Բ Կորնթ. Գ 18)

Այս տողերը, սիրելի հավատացյալ ժողովուրդ, գտնում ենք Պողոս առաքյալի՝ Կորնթացիներին ուղղված երկրորդ թղթի երրորդ գլխում: Առաքյալը խոսում է Տիրոջ փառքի մասին՝ որպէս ամեն ինչ իր մեջ և իրենով ցոլացնող երևոյթի, որպէս նորոգութեան նախապայմանի և հավատացյալի ու Տիրոջ հոգու միջև գտնվող անքակտելի կապի:

Այո՛, յուրաքանչյուր հավատացյալ իր տարբեր հոգևոր վիճակների մեջ կարիք ունի փոփոխությունների՝ կերպարանափոխությունների, և այդ փոփոխություններն են, որ որակական դառնալով՝ հավատացյալին կանգնեցնում են կատարելության ճանապարհին: Բնութեան մեջ ևս ամեն ինչ փոփոխվում է, սերմը իր մահով սկիզբ է դնում նոր կյանքի, նոր կրկնության, որ որակապէս, անշուշտ, տարբերվում է նախորդից: Այսպէս էլ մարդ արարածը իր կյանքի հոլովությամբ հոգևոր բազմաթիվ փոփոխությունների է ենթարկվում, բայց ճշմարիտ քրիստոնյան, ականջալուր առաքյալի խոսքին, պիտի հասկանա, որ ինքը նորոգվում է Հիսուսի փառքով, աստվածային զորութեամբ ու հավատքով:

Քրիստոնյային վայել մեր նկարագիրը, անշուշտ, ձևավորվում է տեսական աշխատանքի, մեր կամքի և մեր Տեր Հիսուս Քրիստոսին անսահման նվիրվելու արդյունքում: Երկու հազարամյակ շարունակ շատերն են մտածել այս մասին, մեր հոգևոր հայրերը ճգնել են գտնել մի միջոց, մի բանաձև՝ մարդ արարածին հոգևոր կատարելություն տանող ճանապարհը ավելի մոտեցնելու համար, սակայն Հիսուսով և Նրա օրինակով ամեն ինչ ասվել է:

Մարդ հանապազ պետք է ապրի սրբակենցաղ կյանքով, աստվածհաճ գործերով, որպէսզի կարողանա առաքյալի մատնանշած «բաց երեսով տեսնել Տիրոջ փառքը, ինչպէս հայելու մեջ» և անցնել նորոգութեան այն ճանապարհով, որ մատնանշել էր մեր Տեր Հիսուս Քրիստոս:

Սիրելի հայրենակիցներ, նորոգության նախապայմանը ճշմարիտ հավատքն է: Միայն հավատքի ուժի շնորհիվ մարդ կարող է դյուրությամբ պատասխանել կյանքի բազմաթիվ հարցադրումներին, այն հարցերին, որոնք աշխարհի արարումից ի վեր հուզում են բոլորին:

Կատարելության ձգտման այս կանոնը որևէ տեղ այնպիսի ճշգրիտ ձևակերպում չի գտել, ինչպես Պողոս առաքյալի կարճ, բազմաբովանդակ և իմաստուն խոսքերում, որոնք այսօր ընտրել ենք որպես մեր քարոզի բնաբան: Պողոս առաքյալը, դիմելով կորնթացիներին, ցույց է տալիս «միևնույն պատկերին կերպարանափոխվելու», Նրան նմանվելու անհրաժեշտությունը:

Անշուշտ, առաքյալը այստեղ ի մտի ունի մեր Տեր Հիսուս Քրիստոսի կերպարին նմանվելու հանգամանքը: Դեպի լավն ու բարին, գեղեցիկն ու վեհը հասնելու մեր ամենօրյա հոգածությունը, որին մենք ընդառաջ ենք գնում ողջ կյանքում, ձեռք չի բերվում սովորական ուսուցմամբ կամ այլ ջանքերով: Այն իրագործվում է մեր հավատքի ուժով, մեզնից դուրս գտնվող աստվածային միջնորդությամբ: Արդ, սիրելի հավատացյալ ժողովուրդ, ի՞նչ է ակնարկում Պողոս առաքյալը, երբ գրում է, թե «Տիրոջ փառքը մեր մեջ է»:

Առաքյալը «փառք» խոսքի մեջ ի մտի ունի ուղղակիորեն ամենաբարձրյալ մեր Տեր Հիսուս Քրիստոսի ամենագոր և կատարյալ կերպարը, որ կրում է յուրաքանչյուր հավատացյալ իր հոգում ամեն ժամ և ամենուր:

Սիրելի հավատացյալներ, բոլոր ժամանակների համար Հիսուսը եղել է ամենավառ ու պայծառ օրինակը, որին հետևողը գտել է խաղաղություն, ճշմարտություն, կյանք, գտել է մարդկային կյանքի իմաստն ու բովանդակությունը: Փրկիչը կատարյալ է, Նա սիրում է մեզ՝ Աստծո արարածներին, և ցանկանում է, որ մենք մեր մեջ ցուցանենք Իր փառքը, Նրանով բնութագրենք իրերն ու երևույթները, Նրանով հասկանանք աշխարհը:

Պողոս առաքյալը իր ողջ կյանքի ընթացքին քարոզեց Տիրոջ փառքը, հավատաց Տիրոջ աստվածային խոսքերի գործությանը և քարոզեց հնազանդություն, Տիրոջ փառքի փառաբանում և ապաշխարություն: Մարդկային հոգին առաքյալի խոսքի համեմատ հայելի է, ուր ցույցանում են մարդու գործերը՝ լավ-վատ արարքները, ուստի պետք է միշտ աշխատենք մեր գործերով լինել շիտակ, մեր հավատքով՝ զորեղ ու աստվածահաճո, որպեսզի մեր հոգու հայելիում կարողանանք պահել աստվածային փառքի արտացոլանքը և ներկայանանք որպես ճշմարիտ հավատացյալներ:

Մարդկային հոգու զարմանալի և խորհրդավոր հատկությունն է նմանվելը, ընդօրինակելը: Իր դարավոր պատմության ընթացքում մարդը, կամա թե ակամա, բնագործ թե գիտակցված, միշտ էլ իր հոգու խորքում ձգտել է լավին ու գեղեցիկին:

Շուրջ երկու հազարամյակ է, որ քրիստոնյա աշխարհը ունի իր կատարելության չափանիշը, բարձրագույն այն կետը, որին ձգտում է մարդ հասնել, նմանվել իր կյանքում: Յուրաքանչյուր քրիստոնյա հավատացյալի ուղեցույցն ու ուղեկիցն է, սիրելի հավատացյալ ժողովուրդ, Հիսուս Քրիստոսի կյանքն ու վարդապետությունը:

Հաղորդակցվելը Քրիստոսի հետ ոչ միայն լուսավորում ու հարստացնում է մեր միտքը, իմացականությունը, այլ նաև հանգստացնում ու խաղաղեցնում մեր սիրտը, գորացնում և ազնվացնում մեր կամքը: Ուրեմն մեզ մնում է ճանաչել Հիսուս Քրիստոսին, գնալ Նրա ետևից, նմանվել Նրան:

Մշտական հաղորդակցությունը Քրիստոսի հետ կերպարանափոխում է մեզ, մաքրում մեղքերից ու տանում առ Աստված: Քրիստոնեության պատմության ընթացքին առ Քրիստոս հաղորդակցվելու և Քրիստոսով վերափոխվելու մի փառավոր օրինակ է Պողոս առաքյալի կյանքը:

Քրիստոնեության մեծ հալածիչը Դամասկոսի ճանապարհին աստվածային հայտնությամբ ճանաչեց մեր Տիրոջը, ընդունեց Նրան և գնաց Նրա ետևից՝ «կերպարանափոխվելով միևնույն պատկերին»: Միննույն պատկերով կերպարանափոխվելու ձգտումը, սիրելի բարեպաշտ ժողովուրդ, այսօր էլ վառ է մեր բոլորի մեջ: Կան մարդիկ, որոնց լոկ ներկայության շնորհիվ մեր լավ գործերը արժանանում են գնահատանքի, որոնք բարձրացնում, ազնվացնում և մաքրում են մեզ թերություններից: Հիշեցեք ձեր կյանքի տարբեր ժամանակահատվածները: Դուք անպայման կգտնեք օրինակներ, թե ինչպես ձեր ծնողների, ուսուցիչների կամ թե ընկերների նկարագրի ու պահվածքի դրական շատ գծեր այսօր փոխանցվել են Ձեզ:

Սիրելի հավատացյալ ժողովուրդ, արդ, լինենք միաբան, մեր հավատքը, Քրիստոսի պայծառ կերպարը մեզ օրինակ ունենալով և ձգտենք հասնել Նրա աստվածային կատարելությանը՝ Նրանից սովորելով հնազանդություն, ողջախոհություն, հանդուրժողականություն, ներողամտություն, որոնք այսօր մեզ շատ են պետք, և փառք տանք մեր Տիրոջը՝ մեր կատարելության ուղին ցույց տալու համար:

Սիրելի հավատացյալներ, մեծագույն երջանկություն է, երբ դուք շրջապատված եք կատարյալ ճշմարիտ, քրիստոնյայի տիպար հանդիսացող անձերով: Այսօր համայն հայ ժողովուրդը, Հայաստանյայց Առաքելական Սուրբ Եկեղեցու սպասավորներս և հատկապես մենք՝ Մայր Աթոռ Սուրբ Էջմիածնի միաբաններս, երիցս երջանիկ ենք, որ հոգևոր մեր սպասավորությունն ենք բերում մեր սիրելի Վեհափառ Հայրապետի՝ Ամենայն Հայոց Կաթողիկոս Ն.Ս.Օ.Տ.Տ. Գաբրելին Բ-ի փառավոր գահակալության շրջանին, երբ Հայ Եկեղեցու նավը այսօրվա փոթորկահույզ աշխարհում, Վեհափառ Հայրապետի նավավարությամբ, գտել է իր խաղաղ ու կայուն նավահանգիստը:

Եկեք, սիրելի հավատացյալներ, միասնաբար աղոթենք առ Աստված ու ցանկանք, որ Տերը երկար տարիների քաջառողջ կյանք պարգևի Նորին Սրբությանը, որպեսզի Նորին Սրբության իմաստուն առաջնորդությամբ ավելի զորանա ու հարատևի Հայաստանյայց Առաքելական Սուրբ Եկեղեցին ու նրա հավատացյալ բարեպաշտ ժողովուրդը ի Հայաստան, հԱրցախ և ի սփյուռս աշխարհի:

«Շնորհ, սէր և խաղաղութիւն Տեառն մերոյ եւ Փրկիչին Հիսուս Քրիստոսի եղիցին ընդ ձեզ եւ ընդ ամենեսեանս. Ամէն»:

**Տ. ԵՂԻՇԵ ՎԱՐԴԱՊԵՏ ԱՎԵՏԻՍՅԱՆԻ ՔԱՐՈԶՐ՝
ԽՈՍՎԱԾ Ս. ԷԶՄԻԱԾՆԻ ՄԱՅՐ ՏԱՃԱՐՈՒՄ
ԵՐԿՐՈՐԴ ԾԱՂԿԱԶԱՐԴԻ ՏՈՆԻՆ ՄԱՏՈՒՑՎԱԾ
Ս. ՊԱՏԱՐԱԳԻՆ**

(20 մայիսի 2007 թ.)

«Յանուն Հօր եւ Որդւոյ եւ Հոգւոյն Սրբոյ. Ամէն»:

Միբելի բարեպաշտ հայորդիք.

Այսօր խորհրդավոր տոն է Հայաստանյայց Առաքելական Ս. Եկեղեցում: Մի քանի օր առաջ մեծ շուքով տոնեցինք Հրաշափառ Ս. Համբարձումը:

Համբարձման սքանչելի տոնին հաջորդող առաջին կիրակին կոչվում է Երկրորդ Ծաղկազարդ:

Այս տոնն ըստ ավանդության կարգել է Ս. Գրիգոր Լուսավորիչը, և այն միայն Հայոց Եկեղեցին է տոնում: Եթե Բուն Ծաղկազարդը խորհրդանշում է Հիսուս Քրիստոսի հանդիսավոր մուտքը Երուսաղեմ, ապա Երկրորդ Ծաղկազարդը՝ հրեշտակների ուղեկցությամբ դեպի Վերին Երուսաղեմ հաղթական մուտքի հիշատակությունն է:

Երկրորդ Ծաղկազարդը կապված է զուտ ազգային ավանդության հետ: Ըստ այնմ, երբ բազմաչարչար Ս. Գրիգոր Լուսավորիչը տասնհինգ տարի շարունակ գտնվում էր Խոր Վիրապի մահվան գբում, այնտեղ Աստված նրան մխիթարում և գորացնում էր հրեշտակաց չորրորդ դասի զվարթունների միջոցով: Եվ երբ մոտենում էր երկնային գորությունների կողմից Աստծուն երկրպագելու պահը, հրեշտակները Լուսավորչից ժամանակավորապես հեռանալով կատարում էին իրենց ամենամյա փառաբանությունը և անմիջապես վերադառնում սրբի մոտ:

Ավանդությունն ասում է, որ Քրիստոսի Համբարձման չորրորդ օրվա նախօրյակին, երբ հրեշտակները սովորականի պես գնացել էին Աստծուն երկրպագելու, վերադառնում են միայն հաջորդ օրը և իրենց ուշանալու պատճառը բացատրում հետևյալով. երբ Քրիստոս կատարեց Իր բոլոր տնօրինություններն ու առաքելությունները՝ Իր մահով հաղթելով մահվանը, հարություն առավ և համբարձվեց, ապա հաջորդող ինն օրերին հրեշտակների ինը դասերում է լինում՝ փառաբանվելով յուրաքանչյուր դասում: Այդ օրերին յուրաքանչյուր դաս ցնծությամբ և ուրախությամբ ընդառաջ էր ելնում Փրկչին ու Նրա պատվին տոն կատարում: Եվ Աստված հրեշտակներին հայտնեց Իր մարդեղության և փրկագործության անասելի խորհուրդը: Իսկ չորրորդ օրն իրենց դասում հանգստացավ, և այդ պատճառով ամեն տարի այդ օրը հրեշտակների այդ դասը տոն է կատարում:

Երկնային գորությունների այս պատմածը, Ս. Գրիգոր Լուսավորիչը երբ ելավ Խոր Վիրապից, ճշմարտորեն հայտնեց ու ավանդեց մեր ազգին՝ որպես գեղեցիկ մի ավանդություն հրեշտակաց դասերի գոյության և նրանց կողմից իրականացվող Բարձրյալին մատուցվող փառաբանության և երկրպագության մասին:

Հրեշտակների համար այդ օրը մեծ ցնծություն եղավ, որովհետև մարմնով տեսան Քրիստոսին, Ում չէին կարող տեսնել Աստվածությամբ, սակայն ավելի ուրախացան մարդկային բնության հոգևոր վերածննդի համար՝ Տիրոջ արյան փրկագործության շնորհիվ: Տե՛ր Հիսուս Քրիստոսը վերցրեց հրեշտակների վրայից այն ամոթը, որը կրում էին իրենց դասակից սատանայի պատճառով՝ մարդկային ցեղին մոլորեցնելու

համար: Տերն այդ օրը եկավ և վերացրեց հրեշտակների երկյուղը, որոնք ահն ու սարսափն ունեին, որպեսզի չընկնեն և չգայթակղվեն մյուս հրեշտակների նման:

Միբելի հավատացյալներ, հարկ է հոգով և մտքով ու օրվա խորհրդավոր պաշտամունքով մասնակցել հրեշտակների տոնին, նրանց ուրախությանն ու անանց փառաբանությանը, ովքեր մեր Ասքանազյան ազգի երախտավորներն ու պահապանները եղան, քանի որ Աստվածային առանձնահատուկ նախախնամությամբ պարզեցին մեզ Ս. Գրիգոր Լուսավորչին, ում բարեխոսությամբ հարատևում է բարեպաշտ ազգն հայոց:

Մեծ է Երկրորդ Ծաղկազարդի խորհուրդը՝ համեմատությամբ Բուն Ծաղկազարդի: Եթե այն ժամանակ հիշատակվում էր Փրկչի մուտքը Երկրային Երուսաղեմ՝ բազում ժողովրդի ուղեկցությամբ, ապա այսօր, հարուցյալ և համբարձյալ Փրկչի հաղթական մուտքն է Վերին Երուսաղեմ, բայց այս անգամ Իր սիրելի հրեշտակների ուղեկցությամբ: Եթե Բուն Ծաղկազարդին Հիսուս Քրիստոսը փառաբանվում էր որպես մարդու Որդի, ապա այսօր՝ բացարձակապես՝ Աստծո Որդի:

Հիշենք, որ ինչպես հարությունից հետո Բարձրյալը երկրում մնաց քառասուն օր, որպեսզի մարդկանց հոգիներում հաստատի Իր հրաշափառ հարության հավատն ու հույսը, այդպես էլ համբարձումից հետո ինն օր մնաց հրեշտակների դասերում, որպեսզի նրանց հայտնի մարդկային ցեղի փրկության Ս. Խորհուրդը, որովհետև հրեշտակները նույնպես մեր փրկությանը կցուրդ եղան:

Տերը համբարձման տասներորդ օրը, որը շաբաթ էր, նստեց Հոր աջ կողմը՝ հանգստանալով Աստվածության հավիտենական փառքում: Հայ Եկեղեցու հայրերից Վահրամ Բաբունին գրում է, որ ինչպես Աստված շաբաթ օրը հանգստացավ Իր գործերից, նաև՝ շաբաթ օրը հանգստացավ գերեզմանում Իր չարչարանքներից, այդպես էլ շաբաթ օրը հանգստացավ տնօրինական գործերից՝ երկրային կյանքում, և նստեց Հոր աջ կողմը: Այնուհետև, ինչպես տեսնում ենք Ավետարաններում, երկնքից առաքյալներին ու բոլոր հավատացյալներին պարզենք բաշխեց՝ ուղարկելով Ս. Հոգին, Ում մասին խոստացել էր Տերը. «Ահա ես ուղարկելու եմ ձեզ Իմ Հոր տված խոստումը: Մնացե՛ք Երուսաղեմում, մինչև որ գորություն ստանաք երկնքից»: Եվ ահա, Աստված կատարեց իր խոստումը: Մուրբ Հոգին իջավ առաքյալների և աշակերտների վրա և նրանց լցրեց աստվածային շնորհներով, որով համարձակություն ունեցան քարոզելու Քրիստոսի Ավետարանը և աշխարհում հաստատելու Իր Ս. Եկեղեցին:

Միբելի հավատացյալներ, մենք ևս ակնկալում ենք ստանալ Ս. Հոգու բազմաբաշխ պարզներն ու առատաձիր շնորհները, որպեսզի մխիթարվենք այս կյանքի բազմապատիկ տրտմությունների մեջ, և մեր հոգին ու միտքը լցվեն Տիրոջ ողորմությունների շնորհներով, և Մուրբ Հոգով առաջնորդվենք դեպի հավիտենական կյանքի խաղաղ նավահանգիստը՝ Երկնային Երուսաղեմ՝ հրեշտակների երգակցությամբ փառաբանելու հարուցյալ և համբարձյալ Տեր Հիսուս Քրիստոսին հավիտյանս հավիտենից: Ամեն:

ԵԿԵՂԵՑԱԳԻՏԱԿԱՆ

ՏԻԳՐԱՆ ՍԱՐԿԱՎԱԳ ԲԱՂՈՒՄՅԱՆ

Ս. ՀՈՎՀԱՆ ՈՍԿԵԲԵՐԱՆԻ ՄԵԿ ՎԿԱՅՈՒԹՅԱՆ ՄԱՍԻՆ

Քրիստոսի Եկեղեցու կենսագործունեության և շարունակականության մեջ իրենց ուրույն տեղն ու նշանակությունն ունեն Եկեղեցու խորհուրդները, որոնց միջոցով ադամորդին տեսանելի, զգալի, շոշափելի ձևերի ներքո ստանում է Ս. Հոգու անխմանալի և անտեսանելի շնորհները: Աստվածային խորհուրդների միջոցով մարդ նան շփման մեջ է մտնում, հաղորդակցվում իր Արարչի հետ՝ վայելելով անանց երջանկություն և անկողոպտելի ուրախություն՝ իր կյանքը փորձելով ապրել իբրև ճշմարիտ քրիստոնյա և Քրիստոսի զինվոր՝ դրանով իսկ երկրիս վրա վկայելով աստվածային ճշմարտությունների մասին: Իսկ Եկեղեցու խորհուրդների մեջ յուրաքանչյուր հավատացյալ մարդու համար շատ էական է Քրիստոսի մարմնի և արյան խորհուրդը՝ Ս. Հաղորդությունը, որի միջոցով մենք սրբվում ենք մեր մեղքերից, և աստվածային ողորմությամբ հողեղեններիս հնարավորություն է տրվում ճաշակելու Հիսուս Քրիստոսին՝ առավել ևս համոզվելու համար, թե որքան քաղցր է մեր Տերը:

Չնայած Եկեղեցու միությանը, այս խորհրդի գործնական կիրառության մեջ քրիստոնեական Եկեղեցիների միջև առկա են որոշ տարբերություններ՝ կապված սուրբգրային այս կամ այն հատվածի՝ տվյալ Եկեղեցու մեկնաբանության, հայրախոսական աղբյուրների, տեղական ավանդությունների և սովորույթների հետ: Նմանատիպ ուշագրավ խնդիրներից է Հայ Առաքելական Եկեղեցու անապակ գինով պատարագելու Սրբազան Ավանդությունը¹, քանզի մյուս բոլոր քրիստոնեական Եկեղեցիներն իրենց աստվածաշնորհության մեջ օգտագործում են ջրախառն գինի:

Մեր նախնիք, պնդելով, որ Քրիստոս անապակ գինի է օգտագործել Ս. Հաղորդության խորհրդի հաստատման ժամանակ, ի շարս այլ վկայակոչումների, որպես ապացույց բերում են նան Ս. Հովհան Ոսկեբերան Հայրապետի² (347-407) մեկ վկայությունը: Վերջինիս մեր հայրերն օգտագործում են այն ժամանակ, երբ ապացուցում են, որ Քրիստոս Վերջին Ընթրիքի ժամանակ ջուր չխառնեց իր վերցրած բաժակի մեջ: Այսպես՝ Ոսկեբերանը Մատթեոսի Ավետարանի իր մեկնության ԻԹ ճառում, մեկնաբանելով նույն Ավետարանի ԻԶ 29 համարի «Բայց ասեմ ձեզ ո՛չ եւս արբից յայսմ հետէ ի բերոյ որթոյ մինչեւ ցօրն ցայն՝ յորժամ արբից զդա ընդ ձեզ նոր յարքայութեան հօր իմոյ», ասում է. «Եւ ընդէ՞ր ո՛չ ջուր արբ յորժամ յարեան, այլ գինի, զի և զմիւս

¹ Անապակ բաժակի մասին տե՛ս **Տիգրան սարկավազ Բաղումյան**, Անապակ բաժակի խնդիրը հայ վարդապետական մտքի անդաստանում, «Քրիստոնյա Հայաստան», 2004, թիվ 18-24, 2005, թիվ 1-6, 9-12:

² **Ս. Հովհան Ոսկեբերանը** ծնվել է Անտիոքում, ճարտասանության մեջ հմտացել Լիբանոսի դպրոցում: 381 թ. Մելետիոս Անտիոքացու կողմից ձեռնադրվել է սարկավազ, իսկ 386 թ. Փլաբիանոսի կողմից՝ երեց: Վայելած հեղինակության և սրբակեցության շնորհիվ 398 թ. ընտրվել է Կ. Պոլսի պատրիարք: Բազմիցս աքսորվել է՝ իր կյանքն էլ ավարտելով աքսորի ճանապարհին՝ Կոմանայում: Բազմաժանր է նրա մատենագրական վաստակը՝ մեկնություններ, ճառեր, ներբողներ, թղթեր և այլն, որոնք իրենց բարերար ազդեցությունն են թողել քրիստոնեական քարոզչության վրա: Նրա գործերը հայերեն են թարգմանվել արդեն իսկ հեղինակի կենդանության օրոք:

չար հերձուածն արմատաքի խլեցե, զի են ոմանք, որ ի խորհուրդն ջուր ի կիր արկանեն, ցուցանէ՝ թէ յորժամ զխորհուրդն աւանդեաց՝ գինով աւանդեաց. եւ յորժամ յարեան՝ առանց խորհրդոյ ի լոկ սեղանն զգինին ի կիր արկ. ի ծննդենէ որթոյ ասէ, եւ որթն գինի եւ ո՛չ ջուր ծնանի»³:

Տոդատակի ծանոթագրությունից պարզ է դառնում, որ Ոսկեբերանի վերոբերյալ վկայությունը դարերի ընթացքում գորավոր զենք և ամուր վահան է եղել մեր Եկեղեցու հայրերի և վարդապետների համար՝ հիմնավորելու և ապացուցելու համար անապակ գինով պատարագելու Հայոց Եկեղեցու Սրբազան Ավանդությունը: Նրանք միշտ ընդդիմացել են մյուսներին՝ հաճախ մեջբերելով Տիեզերական Եկեղեցում անառարկելի հեղինակություն վայելող Ս. Ոսկեբերան Հայրապետի այդ խոսքը: Ինչպես տեսնում ենք, առաջին անգամ մեր մատենագրության մեջ Ոսկեբերանի այս խոսքն օգտագործել է Սահակ Ձորափորեցի Կաթողիկոսը (677-703) «Ընդդէմ երկարանկաց նեստորականաց» իր հայտնի գործում՝ մասնավորապես ասելով. «...զի ի բե-

³ Յովհաննու Ոսկեբերանի Կոստանդինուպոլսի եպիսկոպոսապետի յԱւետարանագիրն Մատթէոս, Վենետիկ, 1826, էջ 106, տե՛ս նաև սույն հատվածի ռուսերեն և անգլերեն թարգմանությունները, Избранные творения святого отца нашего Архиепископа Константинограда Иоанна Златоуста, Толкование на святого Матфея евангелиста, книга вторая, Издательский отдел Московского Патриархата 1993, стр. 822, A select library of the Nicene and post-Nicene Fathers of the Christian Church, edited by Philip Schaff, v. X, Saint Chrysostom, Homilies on the Gospel of Mathew, Michigan, 1983, p. 492: Ս. Հայրապետի այս վկայությունը բառացի և ոչ բառացի վկայակոչված է այս խնդրի հետ կապված այլ աշխատություններում ևս. տե՛ս «Գիրք թղթոց», Թիֆլիս, 1901, էջ 479, (=ԳԹ), **Գարեգին Վ., Յովսէփեան**, Խոսրովիկ Թարգմանիչ, Վաղարշապատ, 1899, էջ 194-195, **Վարդան Այգեկցի**, Գիրք հաստատութեան եւ արմատ հաւատոյ, քննական բնագիրը կազմեց Շահե քահանա Հայրապետեանը, ներածութիւնը՝ Յակոբ Քեոսէանի, Երևան, 1998, էջ 259, 402, Գիրք թղթոց, Երուսաղէմ, 1994, էջ 470, 612, 635, **Քոստանյան Հակոբ**, Աստվածաբանական բնագրեր, ուսումնասիրություններ, Ա, Անանիա Սանահնեցի, Ս. Էջմիածին, 2000, էջ 253, Թուղթ երանելոյն Պօղոսի Տարոնացոյ յաղթող ախոյեան վարդապետի՝ ընդդէմ Թեոփիստեայ Հռոմ փիլիսոփային, Կ. Պոլիս, 1752, էջ 208, «Ընդդէմ ժողովոյն Քաղկեդոնի», «Գիրք ժողովածոյ ընդդէմ երկարանկաց», Նոր Ջուղա, 1688, էջ 423, Թուղթ ընդհանրական, արարեալ երիցս երանեալ սուրբ Հայրապետին մերոյ տեսնոն Ներսիսի Ենքիալոյ, Ս. Էջմիածին, 1865, էջ 181, (=ԹԸ), Պատմութիւն հայոց արարեալ Կիրակոսի վարդապետի Գանձակեցոյ, Թիֆլիս, 1909, էջ 131, Տիեզերական պատմութիւն Ստեփաննոս Վարդապետի Տարոնեցոյ, ի լոյս ընծայեաց հանդերձ ծանօթութեամբք Կարապետ Վարդապետ Շահնազարեանց՝ միաբան Սրբոյ Էջմիածնի, Փարիզ, 1859, էջ 230, «Թուղթ Եսայեայ վարդապետին պատասխանի ընդդէմ պարոն Հեթմոյ», ՄՄ ձեռ. N 9622, էջ 728, **Աղեքսանդր Վ. Պալճեան**, Պատմութիւն կաթողիկէ վարդապետութեան ի Հայս եւ միութեան նոցա ընդ Հռովմէական Եկեղեցոյ ի Փլորենտեան սինոդոսի, Վիեննա, 1878, էջ 245, (=ՍՎՊ), **Պարոյր Սուրադեան**, Թուղթ առ Վրացիսն՝ յաղագս ուղղափառութեան հաւատոյ, տե՛ս «Գանձասար» աստուածաբանական հանդէս, հ. Զ, Երևան, 1996, էջ 366, **Աւետիս քահանայ Դանիէլեան**, Կիրակոս Երզնկացի, Թուղթ առ Կարնեցիս տե՛ս «Գանձասար» աստուածաբանական հանդէս, հ. Զ, Երևան, 1996, էջ 566, **Դոկտ. Օղլուզեան Աբել քահանայ**, Մատենագրական հետազոտութիւններ Մովսէս վարդապետ Երզնկացու գրական առեղծուածի շուրջ, Մայր Աթոռ Ս. Էջմիածին, 2001, էջ 150, (=ՄԵ), **Ղազար Զահկեցի**, Աստուածաբանական դրախտ ցանկալի, Երուսաղէմ, 2002, էջ 369, Հանդիսարան ուղղափառութեան Հայոց Եկեղեցոյ, յօրինեաց Տէր Մատթէոս արքեպիսկոպոս նախորդ Պատրիարք Կոստանդնուպոլսոյ, Կոստանդնուպոլիս, 1854, էջ 339, **Երուսանդ Վրդ. Փերտահճեան**, Հաղորդութեան Խորհուրդը, տե՛ս «Լոյս» շաբաթաթերթ էկեղեցագիտական, Նոր շրջանառաջին տարի, 1905, հ. Ա, խմբագրապետ Բարբէն Ծ. Վ. Կիլիկեան, Կոստանդնուպոլիս, էջ 610, Աստուածապաշտութիւն Հայաստանեայց Ուղղափառ Եկեղեցոյ, Մասն առաջին, աշխատութիւն Ստեփաննոս աւագ քահանայի Սանդիկեանց, Վաղարշապատ, 1872, էջ 63:

րոյ որոյն աւէ, զի որթն զինի ծնանի և ոչ ջուր, այլ զմիս հերձուածն արմատաքի խլեցե, զի են ոմանք, զի ի սուրբ խորհուրդն ջուր խառնեն»⁴:

Մեջբերելով Ս. Հոր խոսքը՝ այնուհետև Ամենայն Հայոց Հայրապետը եզրակացնում է. «Տեսանես զի չար հերձուած աւէ զայն, որ զջուրն խառնեն ի սուրբ խորհուրդն»⁵: Այսինքն՝ մինչև Տրուլի ժողովը, ուր և քննության առարկա էր դարձել նաև այս խնդիրը, Ս. Հայրապետի այս արտահայտությունն արդեն իսկ կիրառվել է մեր Եկեղեցում՝ ծառայելով որպես հզոր կովան անապակ գինով Հայ Եկեղեցու պատարագելու Սրբազան Ավանդությունը ջատագովելու համար: Ուշադրության է արժանի հատկապես այն պարագան, որ Ոսկեբերանի «զի են ոմանք, որ ի խորհուրդն ջուր ի կիր արկանեն» արտահայտությունը Սահակ Հայրապետի մոտ հետևյալ ձևակերպմամբ է՝ «զի են ոմանք, զի ի սուրբ խորհուրդն ջուր խառնեն»⁶: Այսինքն՝ մեր Եկեղեցում Ոսկեբերանի այս խոսքն ընկալվել է իբրև մի արտահայտություն ընդդեմ այն մարդկանց, ովքեր Ս. Խորհրդի ժամանակ ջուր են խառնում և ոչ թե միայն ջրով պատարագում: Բայց, ի տարբերություն մեր Եկեղեցում արմատացած այս ընկալմանը, 1316 թ. Ադանայի ժողովում ընդունված սահմանադրության մեջ, ուր քննության առարկա է դարձել նաև Ոսկեբերանի այս արտահայտությունը, տուրք տալով բյուզանդական մեկնաբանությանը, ասվում է. «...զի թէ խառնումն ասացեալ էր, յիրաւի էր կարծել զայս. այլ ի կիր արկանեն՝ աւէ, այսինքն՝ ջրով միայն գործեն զմարդեղութիւնն Քրիստոսի եւ զմահն»⁷:

Պետք է նշել, որ Քրիստոսի Եկեղեցու լուսազարդ այս հոր սույն միտքը միանշանակ չի ընկալվել մյուս քրիստոնեական Եկեղեցիների կողմից՝ տեղի տալով տարբերություններին. մասնավորապես Բյուզանդական Եկեղեցու մեկնաբանությամբ Ս. Հովհանն Ոսկեբերանի Հայրապետի քննադատությունն այստեղ ուղղված է ոչ թե Ս. Պատարագի ժամանակ գործածվող գինու մեջ ջուր խառնողներին, այլ այն հերձվածողներին, ովքեր Տիրոջ մարմնի և արյան խորհուրդը միայն ջրով են կատարում՝ առանց գինու⁸: Հետաքրքիր է, որ Պոլսո Պատրիարքի սույն արտահայտությունը մեր Եկեղեցու տեսանկյունից մեկնաբանող Ս. Ներսես Հայրապետն ու Մովսես

⁴ ԳԹ, էջ 479:

⁵ Նույն տեղում:

⁶ Նույն տեղում:

⁷ ԱՎՊ, էջ 287:

⁸ Ընդհանուր Եկեղեցու պատմության մեջ «Ջրամատուցողներ», օտար բառով՝ Aquarier, hydroparastatae, hydrothei են կոչվել այն աղանդավորական շարժումները, ովքեր մասամբ զաղափարական-աստվածաբանական, մասամբ էլ ճգնավորական պատճառներով մերժում էին գինու օգտագործումը Ս. Պատարագի մեջ՝ այն կատարելով միայն ջրով: Այդպիսի աղանդավորական հոսանքներից են եղել էբիոնականները, մանիքեականները, մարկիոնականները և էնկրատիտները, այս մասին տե՛ս Սրբազան Պատարագամատոյցը Հայոց, Թարգմանութիւնը պատարագաց Յունաց, Ասորաց եւ Լատինացոց հանդերձ քննութեամբք, նախագիտելէօք եւ ծանօթութեամբք ի Հ. Յովսէփայ Վ. Գաթրճեան, հրատարակեալ հանդերձ յաւելուածովք ի Հ. Յակովբոսէ Վ. Տաշեան, Վիեննա, 1897, էջ 19-21, ՄԵ, էջ 86, Encyclopedia of early Christianity, New York, London, 1998, p. 1179, Ancient Christian writers, The letters of St. Cyprian of Carthage, translated and annotated by G. W. Clarke, V. III, Letters 55-66, New York, 1986, p. 288-289, տե՛ս **Եզնիկ Ծ. վարդապետ Պետրոսյան**, Հայրաբանություն, Ա մաս (Բ-Գ դդ.), Ս. Էջմիածին, 1996, էջ 235-236:

Երզնկացին տեղյակ չեն ահեղ խորհուրդը միայն ջրով պատարագողների մասին: «Եւ մեք զանուն նոցա ոչ երբէք լուաք, եւ ոչ ի գիրս զանիմաստիցն զայն հերձուած ընթերցաք», գրում է Ս. Ներսէսն իր թղթերից մեկում⁹: Ավելին՝ Ներսէս Հայրապետի համար եթէ անգամ հասկանալի է ջրախառն գինով պատարագելը, ապա միայն ջրով պատարագելը՝ ընդհանրապես անըմբռնելի. «Ձի որք ջրախառն գինեաւ առնեն, թերևս ունին ինչ պատճառս, իսկ որք լոկ ջրով առանց խառնման գինւոյ յոյր արդեօք առնուն կատարեն զայն. ի Քրիստոսի՞ն, ոչ երբէք, զի նա գինի առ ի ձեռս ըստ աւետարանչացն»¹⁰:

Նույն խնդրի մասին Մովսէս Երզնկացին ասում է. «Ձի թէ եղեալ էր այս երբէք ուրեք միայն ջրով ումեք պատարագեալ, սուրբքն ծանուցեալ էին, եւ ի բազմաց լսելիս հասեալ էր մինչեւ ցայժմ, այլ զի ոչ էր՝ ոչ եղն յայտնի»¹¹: Սակայն ի տարբերություն Մովսէս Երզնկացու՝ վերջինիս ժամանակակից Բարսեղ Մաշկկտրցին (ԺԳ-ԺԴ դդ.) Մարկոսի Ավետարանի իր մեկնության մեջ գրում է. «Դարձեալ թէ վասն է՞ր էարբ գինի զկնի յարութեանն, զի խցցէ զբանս չար հերձուածողացն՝ զմանիքեցոցն և զմարկիովնոսացն և զայնպիսի պատարագողսն, որք ջրով միայն կատարեն զխորհուրդն, և կամ գինի և ջուր խառնեալ, զի ի բերոյ որթոյ ասաց, և որթն գինի ծնանի և ոչ ջուր»¹²: Վերջինս, անշուշտ, տեղյակ է «ջրամատուցողների» խնդրին, սակայն նա նաև հավելում է, որ Քրիստոս իր հրաշափառ հարությունից հետո գինի ըմպեց, որպեսզի փակի նրանց բերանները, ովքեր կա՛մ միայն ջրով էին պատարագում, կա՛մ էլ՝ ջրախառն գինով: Եթէ Բարսեղ Մաշկկտրցու՝ Մարկոսի Ավետարանի մեկնության մեջ արտահայտած միտքը համեմատենք և զուգահեռ անցկացնենք Ոսկեբերանի խոսքի հետ, ապա, այո՛, բացառված չէ, որ Ս. Հայրն իր խոսքն ուղղել է միայն ջրով պատարագողների դեմ, սակայն այն նաև չի բացառում, որ այստեղ Ոսկեբերանը քննադատում է հենց ջրախառն պատարագողներին, ինչպես որ ընկալել են մեր Եկեղեցու ջերմեռանդ պաշտպանները: Տ. Աբել քնն. Օղլուգյանը, ով իր ուսումնասիրության մեջ անդրադարձել է Ոսկեբերանի սույն արտահայտությանը, քննության ենթարկելով այն՝ գրում է. «Եթէ տուեալ հատուածը ճառի բովանդակային կառույցից դուրս պոկուի եւ, իբրեւ այդպիսին, առանձին դիտուի, իրաւացի են հայադաւանները, բայց բովանդակային կառույցի հետեւողականութեան մէջ՝ յունադաւանները»¹³:

Եսայի Նչեցին (ԺԳ-ԺԴ դդ.) էլ իր գործերից մեկում նշում է, որ ինքը տեղյակ է սաբինացիների աղանդի մասին, սակայն եռամեծ վարդապետը միննույն ժամանակ պնդում է, որ, այո՛, Ոսկեբերանի խոսքն այստեղ ուղղված է բաժակի մեջ ջուր խառնողներին: Ինչպես Նչեցին է գրում՝ «...տեսի, քանզի ստոյգ օրինակն, զի զջուր արկանել ասէ և ոչ ջուր մատուցանել»¹⁴:

Միայն ջրով պատարագողների մասին հիշատակում է նաև Հովհաննես Ծործորեցին († 1338): Նա, մեկնելով Մատթեոսի Ավետարանի ԻԶ 29 համարը գրում է. «Եւ ըն-

⁹ ԹԸ, էջ 181:

¹⁰ Նույն տեղում, 181-182:

¹¹ ՄԵ, էջ 114, այս մասին տե՛ս նաև նույն տեղում, էջ 86-90:

¹² Մարկոս, էջ 282:

¹³ ՄԵ, էջ 86:

¹⁴ ՄՄ ձեռ. N 9622, էջ 728:

դէ՞ր ո՛չ ջուր արք յորժամ յարեան, այլ գինի. նախ զի ցուցցէ թէ նովիմք մարմնով ուրով զբաժակ մահուն էարք և չարչարեցաւ, նոյն մարմնով և յարեաւ: Եւ երկրորդ՝ զի զմիւս հերձուածն արտաքս խլեցցէ. զի են ոմանք որ ի սուրբ խորհուրդն ջո՛ւր ի կիր արկանեն, այսինքն՝ որք փոխանակ գինույ ջրո՛վ պատարագեն, որք են որիանոսք... յորժամ զխորհուրդն աւանդեաց՝ գինուով աւանդեաց յամօթ նոցին, և յորժամ յարեան առանց խորհրդոյ ի սեղանն լոկ գինին էարք, քանզի ասէ թէ՛ ի բերոյ որոնոյ, և որթն գինի և ո՛չ ջուր ծնանի»¹⁵: Երբ համեմատում ենք վերջինիս մեկնությունը Ոսկեբերանի խոսքերի հետ, նույնական բաներ ենք տեսնում՝ չնայած Ծործորեցին չի տալիս այս հատվածում Ս. Հովհանի անունը: Ի՞նչն է այս պարագայում մեզ համար հետաքրքիր. եթե Հայոց Եկեղեցու հայրերը Ոսկեբերանի խոսքերի մեջ տեսել են անապակ գինով պատարագելը, ապա Հովհաննես Ծործորեցին, լինելով միաբարական շարժման կողմնակիցներից, այն մեկնաբանում է բյուզանդական ձևով՝ դրա մեջ տեսնելով միայն ջրով պատարագելը:

Ս. Հովհան Ոսկեբերանի՝ Մատթեոսի մեկնության այս հատվածը քննարկման առարկա է դարձել նաև Հուստինիանոս Բ կայսեր օրոք՝ 691/2թ. Կ. Պոլսում տեղի ունեցած Տրուլի Բ ժողովում¹⁶: Հայերի և անապակ գինու սովորության դեմ է այս ժողովի ԼԲ կանոնը, ուր մասնավորապես ասվում է. «Մեզ է հասել այն տեղեկությունը, որ Հայերի երկրում, ովքեր անարյուն պատարագ են կատարում, սուրբ սեղանի վրա միայն գինի են մատուցում՝ առանց նրա հետ ջուր խառնելու, և նրանք վկայակոչում են Եկեղեցու վարդապետ Հովհան Ոսկեբերանին, որն իր՝ Մատթեոսի Ավետարանի մեկնության մեջ հետևյալն է ասում. «Սրանից հետևաբար նրանք (հայերը) կարծում են, թե վարդապետը Ս. Պատարագի մեջ ջրի կիրարկությունը մերժում է: Որպեսզի նրանք այսուհետև անգիտության մեջ չմնան, ուղղափառ տեսանկյունից մեկնաբանում ենք Հոր միտքը: Որովհետև հին է չար աղանդը ջրամատուցողների, որոնք իրենց պատարագի ընթացքում գինու փոխարեն միայն ջուր են օգտագործում: Վերոնշյալ արտահայտությունն Աստվածակիր Հայրը կատարել է այս աղանդի ապօրեն ուսմունքը հերքելու նպատակով և ցույց տալու համար, որ այդ հակառակ է Առաքե-

¹⁵ Մեկնութիւն Սուրբ Աւետարանին որ ըստ Մատթեոսի. արարեալ ի Սրբոյն Ներսիսէ Շնորհալույ մինչ ի համարն 17 հինգերորդ գլխոյն, և անտի աւարտեալ յերանելոյն Յօհաննու Երզնկացոյ որ և կոչի Ծործորեցի, Կ. Պոլիս, 1825, էջ 562-563: Սակայն նույն Ծործորեցին, մեկնելով Մատթեոսի Ավետարանի ԻԵ 50 համարը, Քրիստոսի կողից բխած արյան և ջրի համար ասում է, «...այսպէս և ի կողիցն երկրորդն Աղամայ շինեցաւ եկեղեցի, որ ջրովն մաքրի և զարհունն ըմպէ», նույն տեղում էջ 601: Այսինքն՝ Ծործորեցին այս հատվածը մեկնաբանում է մեր Եկեղեցու տեսանկյունից:

¹⁶ Սույն ժողովը գումարվել է կայսերական «Trulla» կոչվող զմբեթասարահում, պատմության մեջ հայտնի է Տրուլի Բ ժողով անվանումով, որին մասնակցել են 165 եպիսկոպոսներ: Ժողովի ընթացքում ընդունվել են 102 կանոններ: Եթե «տիեզերական» հինգերորդ և վեցերորդ ժողովներում քննարկվել են միայն դավանաբանական բնույթի հարցեր, ապա այս ժողովի հիմնական նպատակն է եղել կարգապահական կանոնների սահմանումը: Այդ իսկ պատճառով եկեղեցական պատմության մեջ այս ժողովը հայտնի է Quinisext (Concilium Quinisextum, *Eunodos penthekte*) անունով, որ նշանակում է հինգերորդի և վեցերորդի լրացում, այս մասին տե՛ս The Catholic Encyclopedia, <http://www.newadvent.org/cathen/04311b.htm>, Պատմութիւն եկեղեցական, հաւաքեալ յարժանահաւատ մատենագրաց, աշխատասիրութեամբ Տեառն Իգնատիոսի Վ. Փափագեանց Տարօնյ Արքեպիսկոպոսի, Վենետիկ, 1848, էջ 315-316, **Մաղաքիա արքեպս. Օրմանեան**, Ազգապատում, հ. Ա, Մայր Աթոռ Ս. Էջմիածին, 2001, էջ 885-886, А. В. Карташев, Вселенские соборы. Клино, 2002, стр. 562-570:

լական ավանդությանը: Քանի որ իր եկեղեցում, որտեղ նա քահանայագործում էր, անարյուն պատարագի ժամանակ ջուր էր խառնում գինու հետ...»¹⁷:

Սույն կանոնից տեղեկանում ենք, որ հայերն այդ ժամանակ անապակ էին պատարագում, և որ արդեն իսկ հայ իրականության մեջ լայնորեն կիրառության մեջ էր Ս. Հովհան Ոսկեբերանի վերոգրյալ արտահայտությունը՝ չնայած այն բանին, որ Ոսկեբերանի այդ վկայությունը, ինչպես նշել ենք վերևում, առաջին անգամ օգտագործել է Մահակ Հայրապետը: Հավանաբար այն վկայակոչվել է նաև այլ գործերում, որոնք, դժբախտաբար, այսօր անհետ կորած են: Հ. Գաթրճյանը Ս. Պատարագին նվիրված իր արժեքավոր աշխատության մեջ նշում է, որ Տրուլի ժողովի 33-րդ կանոնից¹⁸ իմանում ենք, որ հայերը ճիշտ չեն հասկացել Ոսկեբերանի խոսքերը: «Չիմանալով որ սուրբ Հայրը Երիտնացուց մինակ ջուր գործածելուն համար կը գրէ, իրենց մոլորութեան նպաստ առած են: Պատմականօք միշտ մանուկ էին Հայք»¹⁹, - գրում է նա:

Նույն այս տեսանկյունից են Ոսկեբերանի խոսքերը մեկնաբանել նաև Սսի ժողովականները և Գրիգոր Անավարզեցին: «Նա եւ յիշեալ են եւ մեկնաբանեալ գՅոհաննու Ոսկե բերանին զայն, որ ի վերայ այն բանի, թէ ոչ արբից ի բերոյ որթոյ, կու ասէ, թէ զայդ ասաց, զի միւս չար հերձուածն արմատաքի խլեցտէ, որ ի սուրբ խորհուրդն ջուր ի կիր արկանեն: Տե՛ս, չի՛ ասել, թէ ընդ գինին ջուր խառնեն, ապա ի Սուրբ Խորհուրդն ոչ միայն գինի է, թէպէտ գինին եւ հացն նիւթք են խորհրդոյն, որ զՔրիստոսի մարդեղութիւն եւ մահն նշանակէ: Եւ տե՛ս, չի ասել, թէ խառնեն, զի թէ խառնեն, ասէր Ոսկեբերանն, նա վստահի զմերս ճշմարտեր: Բայց ասաց, որ ի կիր արկանեն, որ Քրիստոսի մահուն խորհուրդն ջրով միայն գործեն առանց գինոյ»²⁰, - գրում են Սսի ժողովա-

¹⁷ The Council in Trullo revised, edited by George Nedungatt, Michael Featherstone, Pontificio Instituto Orientale, Rome, 1995, p. 106-108, <http://prot-evgen.nm.ru/pages/articles/0124.htm>, ՄԵ, էջ 79-80, ԱՎՊ, էջ 247-248, 287-288: Այս մասին տե՛ս նաև **Епископ Виссарион**, Толкование на Божественную Литургию по чину святителя Иоанна Златауста и святителя Василия Великого, Свято-Троицкая Сергиева Лавра, 1996, стр. 21:

¹⁸ Իրականում հայերին վերաբերում է Տրուլի ժողովի ԼԲ կանոնը:

¹⁹ ՄՊՀ, էջ 21: Մեծանուն բանասերը, սուրբ տալով իր կաթոլիկ հայացքներին, ամեն կերպ փորձում է ցույց տալ հայերիս շեղված լինելը, անգամ մատենագրական վկայություններ է աշխատում գտնել մեր հայրերի գրվածքներում իր ասածն ապացուցելու համար: Օրինակ՝ նա մեջբերում է Հովհան Մանդակունու ԻԲ ճառից մեկ հատված, ուր ասվում է. «Այլ մի՛ իբրեւ ի լոկ հաց հայիցիս, եւ մի՛ իբրեւ զգինի համարիցիս եւ տեսանիցես. զի ոչ տեսանելի է ահաւորութիւն Սուրբ Խորհրդոյն, այլ իմանալի զորութիւնս. քանզի ոչ ինչ տեսանելի աւանդեաց մեզ Քրիստոս ի խորհուրդն եւ ի սկրտութիւնն, այլ իմանալի: Ջուր տեսանենք, այլ աստուածային բանին հաւատամք, որ ասէն, էթէ այս է մարմին իմ եւ արին. որ ուտէ ի մարմնոյ իմմէ եւ ըմպէ յարենէ իմմէ, նա յիս բնակեցտէ եւ ես ի նա, եւ ես յարուցից զնա յաւուրն յետնում», տե՛ս Տեառն Հովհաննու Մանդակունույ Հայոց Հայրապետի ճառք, Վենետիկ, 1860, էջ 168: Գաթրճյանը ենթադրում է, որ ընդօրինակող գրիչն իմաստը փոխելու համար դիտավորյալ կերպով բնագրից գեղչել է հաց և գինի բառերը՝ թողնելով միայն ջուր բառը: «Նշանաւոր է ջուր բառին Խորհրդեան համար մնալը: Եթէ ասիկայ ջնջեր եւ նախընթացները թողուր, կ'անցներ նենգութիւնն առանց իմացուելու, բայց չէ եղած: Փա՛ռք Տեառն», - գրում է նա, տե՛ս նույն տեղում, էջ 69: Մակայն վերջինիս հակառակ՝ Վենետիկի Մխիթարյան միաբանության անդամ Հ. Վարդան Հացունին, քննության ենթարկելով տվյալ հատվածը, ցույց է տալիս, որ Հովհան Մանդակունին այն վերցրել է Ոսկեբերան Հայրապետի գործից, ուստի զուր է Գաթրճյանի ջանքն այդ մասում ջուր խառնելու վկայություն տեսնել, տե՛ս Ս. Պատարագի օրերն, տեսակք եւ ժամեր Հայ Եկեղեցւոյ մէջ ի Հ. Վարդանայ Հացունույ, Վենետիկ, 1899, էջ 11-12, «Լոյս», էջ 611:

²⁰ Մովսէս Երզնկացի, էջ 83-84, հմմտ. ԱՎՊ, էջ 277:

կանները: «Եւ այն, զոր ասէ սուրբն Յոհան ի մեկնութիւն Աւետարանին, թէ ոչ արբից ի բերոյ որթոյ, մինչև արբից գդա նոր ըստ յարքայութեան Հօր Բմոյ: Եւ ի վերայ բերէ, թէ զմիւս չար հերձուածն արմատաքի խլեացէ, որ ի Սուրբ Խորհուրդն ջուր ի կիր արկանեն: Չայս ոչ վասն այնորիկ ասէ, թէ ընդ զինին ջուր խառնեն հերձուած անուանելով, այլ որ զսուրբ խորհուրդն ջրով միայն կատարելին առանց զինենոյ: Եւ թէ ընդէ՞ր ոչ յայտնեաց զանուանս այնոցիկ Սուրբն Յոհան, նա առ մեզ չէ յայտնի...»²¹, - գրում է Անավարզեցի: Նույն ձևով են ըմբռնել նաև 1316 թ. Ադանայի ժողովականները. «գիտացեն եւ ուսցին, զի վասն ջրամատուցողացն ասէ վարդապետս զայս, զի ոչ ասէ խառնումն ի զինին, այլ արկումն ջրոյ ի խորհուրդն»²²:

Ամփոփելով այս ամենը՝ կարծում ենք, որ ինչ տեսանկյունից էլ քննարկենք և վերլուծենք Ս. Հովհան Ոսկեբերանի վերոբերյալ խոսքը, պարզ է մեկ բան, որ կրկին խնդիրը մեկնաբանության ծիրում է: Այսօր դժվար է ասել, թե իրականության մեջ ինչ է նկատի ունեցել Ս. Հայրը՝ այս տողերը շարադրելիս: Գոյություն ունեն մեկնաբանության երկու մոտեցումներ, որոնք կարևոր են յուրաքանչյուր կողմի համար: Կարելի է տարբեր կողմերից և տեսանկյուններից վերլուծել և քննության ենթարկել Ոսկեբերանի արտահայտությունը: Մակայն միևնույն ժամանակ հստակ է, որ իր վճռական և որոշիչ խոսքը պիտի ասի Սրբազան Ավանդությունը և տվյալ Եկեղեցու մոտեցումն այս հարցում: Ուստի ինչպես ժամանակին ճիշտ է նկատել Տեր Աբել քահանան՝ «Մեր մատենագրության մեջ Ոսկեբերանի «Մատթէի Մեկնութեան» հայերէն թարգմանությունը Ոսկեդարեան ընտիր եւ բնագրին հարազատ մի գործ է, եւ մեր Հայրերը մեզ հետաքրքրող այդ տեղը հասկացել են այնպէս բառացի, ինչպէս որ այն ծորել է հեղինակի գրչից»²³:

²¹ Եզնիկ արեղա Պետրոսյան, Մովսէս Երզնկացու «Ընդդիմադրութիւն սակս ջրոյն խառնման ի սուրբ խորհուրդն ի թուին Հայոց .ՉՕԸ.» դավանաբանական թուղթը, «Էջմիածին», 1974, Ժ, էջ 50, հմմտ. նաև՝ ՄԵ, էջ 83-84:

²² ԱՎՊ, էջ 287:

²³ ՄԵ, էջ 85:

Ա. Գ. ՔԱԼԱՇՅԱՆ

Փիլիսոփայական գիտությունների թեկնածու, դոցենտ

ԱՐԵՎՄՏՑԱՆ ԵԿԵՂԵՑԻՆ IV ԴԱՐԻ 50-ԱԿԱՆ ԹՎԱԿԱՆՆԵՐԻ ԵՐՐՈՐԴԱԲԱՆԱԿԱՆ ԲԱՆԱՎԵՃԵՐԻ ՇՐՋԱՆՈՒՄ

Քրիստոնեության պատմության շրջանակներում տեղ գտած աստվածաբանական բազմաբնույթ վիճաբանությունների վարդապետական, կառուցվածքային ու աշխարհայացքային առանձնահատկությունների բացահայտումը կրոնագիտության համար հետազոտության հսկայական դաշտ է հանդիսանում նաև մեր օրերում: Եկեղեցագիտական և աստվածաբանական հետազոտությունների համակարգում վերը նշված երևույթների քննական արժեվորման գործում առանձնահատուկ տեղ է գրավում IV դարի 50-ական թվականների երրորդաբանական վիճաբանությունների, մասնավորապես, արևմտյան եպիսկոպոսների տեղական ժողովների քննական արժեվորումը, որոնք հետնիկեական դոգմատիկական վիճաբանությունների պատմության մեջ դիտարկվում են իբրև նիկեականության նկատմամբ Արևմտյան Եկեղեցու ինքնուրույն ռեակցիա:

IV դարի 50-ական թվականների արևմտյան եպիսկոպոսական ժողովների համակարգային ուսումնասիրությունը կարևորվում է մի շարք այլ տեսանկյուններից ևս: Դրանց օբյեկտիվ վերլուծությունը թույլ է տալիս վեր հանել դարաշրջանի քրիստոնեական արևմուտքի հավատքային ելևէջները, ինչը մեծապես նպաստում է նաև **Արևմտյան Եկեղեցու «անսխալականության» հավակնությունների** փաստարկված մերժմանը¹: Այն պետք է կարևորել նաև տեսական, պատմական և պրակտիկ-գործնական առումներով: Երրորդաբանական հայեցակարգերի հավատքային առանձնահատկությունների, դրանց դրսևորման ձևերի, այդ թվում նաև դոգմատիկայի պատմության այս կամ այն փուլը բնութագրող վիճաբանությունների համակողմանի տեսական ուսումնասիրությունն առանցքային նշանակություն ունի ինչպես կրոնագիտության արդի տեսության, այնպես էլ տեսական ու պատմական աստվածաբանության համար, քանի որ թույլ է տալիս վեր հանել և արժեվորել հասարակության հո-

¹ Այդ տեսանկյունից հիմնահարցի քննական արժեվորման գործում կարելի է նախաբան համարել ռուս եկեղեցագետ-աստվածաբան Ա. Սպասկու այն պնդումը, թե «...հեռու լինելով Արևելքում ծավալված իրադարձություններից, դրանց մասին տեղյակ լինելով միայն խոսակցություններից՝ նրանք (արևմտյան եպիսկոպոսներն՝ Ա. Ք.) շատ քիչ խորացան դրանց նշանակության մեջ, թեև ճիշտ կլինի ասել, որ նման անհրաժեշտություն չէին էլ տեսնում: ... Նրանք ցանկանում էին անշեղորեն հետևել Նիկիայում հաստատված Հանգանակին, ... բայց վերջինիս դրական իմաստը նրանց համար մատչելի չէր և սեփական կենսական շահերը Հանգանակի հետ չէին կապում», **Проф. Спаский А.** История догматических движений в эпоху Вселенских соборов (в связи с философскими учениями того времени). Сергиев Посад, 1914, с. 338-339.

գևոր կյանքի բաղադրատարրերից մեկի՝ կրոնի պատմական ընթացքի ընդհանրական մի շարք օրինաչափություններ: Պատմական առումով հիմնահարցի գիտական ուսումնասիրությունը կարևորվում է նրանով, որ թույլ է տալիս քննաբար վերաարժեվորել այդ ոլորտում տեղ գտած միակողմանի ու փաստերով չամրագրված կանխակալ բոլոր տեսակետները: Եվ, վերջապես, երրորդաբանական հիմնահարցերի ուսումնասիրությունը պետք է կարևորել նաև նրանով, որ վերջինիս օբյեկտիվ վերլուծության արդյունքում բացահայտված օրինաչափությունները կարող են պրակտիկ կիրառում գտնել մերօրյա կրոնական դեմոմինացիաների և հակաերրորդաբանական ներփակ համայնքների հավատքային ու աշխարհայացքային արժեհամակարգերի քննական ուսումնասիրության գործում:

IV դարի 50-ական թվականների Արևմտյան Եկեղեցու հավատքային գործունեության հանգրվանային իրադարձություններից մեկը պետք է համարել *Ֆրանսիական Արլ* (Արլեզ, Արելատ) *քաղաքի* կայսերական պալատում *հրավիրված եպիսկոպոսական ժողովը, որն իր աշխատանքներն սկսել է 353 թ.* և ունեցել խիստ սահմանափակ թվով մասնակիցներ: Ժողովը կարևորվում է նաև նրանով, որ *Արելատում արևմտյան եպիսկոպոսներն առաջին անգամ, առանց արևելյան եպիսկոպոսների օժանդակության, անդրադարձան ինչպես դոգմատիկական* (երրորդաբանական), այնպես էլ *կանոնական հարցերի քննարկմանը*: Դատելով սկզբնաղբյուրներից՝ արևմտյան եպիսկոպոսների համար ժողովական քննարկումներն ընթացան բավականին ծանր իրավիճակում, քանի որ այն գումարվել էր Կոստանցիոս կայսեր հրամանով, որն արևմտյան եպիսկոպոսներից վճռապես պահանջում էր քննարկել «պետական հանցագործության մեջ մեղադրվող»² Ս. Աթանաս Ալեքսանդրացու հարցը և դատապարտել նրան: Այդ տեսանկյունից արևմտյան եպիսկոպոսների համար Արելատի ժողովի քննարկումները պետք է համարել հավատի յուրահատուկ փորձություն, քանի որ միանգամայն ակնհայտ էր, որ այն հրավիրվել և գործում էր իբրև Սարդիկեի³

² Ս. Աթանաս Ալեքսանդրացին հաղորդում է, որ իրեն մեղադրում էին այն բանում, թե նա, իբր, Կոստանցիոսի դեմ է տրամադրել եղբորը՝ Արևմտյան կեսար Կոստանսին, բարեկամական հարաբերություններ է հաստատել խռովարար Մագնենցիոսի հետ և հանդիսանում է կայսեր օրինական իշխանության բացահայտ թշնամին: Ոչնչով չհիմնավորված այդ մեղադրանքի հանգամանալից մերժումը տե՛ս **Սվ. Աֆանասի Երևակայ.** *Защитительное слово Афанасия, архиепископа александрийского, передь царемъ Констанціемъ. Творения в четырех томах. Т. II, М., 1994, с. 46-52.*

³ Սարդիկեի 342 թ. ժողովից հետո Կոստանս կեսարը, պաշտպանելով արևմտյան եպիսկոպոսների պահանջները, պատերազմի սպառնալիքով Կոստանցիոսից պահանջեց «կա՛մ վերադարձնել Արևմուտք արստրված եպիսկոպոսներին, կա՛մ պատրաստվել պատերազմի»: Գայսության ներքին ու արտաքին կացությունը Կոստանցիոսին հարկադրեց բավարարել եղբոր պահանջը: Աթանաս Ալեքսանդրացին, Պողոս Կոստանդնուպոլսեցին և Մարկելոս Անկյուրիացին վերադարձան իրենց աթոռանիստ կենտրոնները: Այդ ամենի մանրամասները տե՛ս **Սվ. Աֆանասի Երևակայ.** *Защитительное слово против ариан. Творения в четырех томах. Т. I, М., 1994, с. 330, 331, 345-346, Նույնին* *Послание епископа Афанасия къ монахамъ повсюду пребывающимъ о томъ, что сделано арианами при Констанціи (История ариан). Творения в четырех томах. Т. II, с. 117-118; Созомен Эрмий Саламинский.* *Церковная история. СПб., 1851, кн. III, гл. 12, с. 188-189; Сократ Схоластик.* *Церковная история, М., 1996, кн. II, гл. 24, с. 93; Феодорит еписк. Кирский.* *Церковная история. СПб., 1852, кн. II, гл. 8, с. 129-131. Ի՞նչ է ԿՅ՝ St. Hilary of Poitiers. De Synodis. In:*

ժողովական որոշումների հակոտնյա:

Բայց քանի որ ժողովին ներկա չէր ո՛չ Ս. Աթանաս Ալեքսանդրացին և ո՛չ էլ նրա ուրև ներկայացուցիչ, բնական է, որ ժողովականները չէին կարող օբյեկտիվորեն քննել Ալեքսանդրիայի Պապին առաջադրված մեղադրականը: Եվ քանի որ ժողովական եպիսկոպոսները «վախեցան կասեցնել» նաև Ս. Աթանաս Մեծին առաջադրվող մեղադրանքի քննարկումը, նրանք փորձ կատարեցին քննարկումները տեղափոխել դոգմատիկական դաշտ: Այդ իսկ պատճառով էլ ժողովական եպիսկոպոսներն առաջարկեցին նախ քննարկել հավատքի և նոր միայն՝ Ս. Աթանասի մեղադրականի հետ կապված հարցերը⁴: Բայց, խուսափողական այդ քայլը կատարելով, արևմտյան եպիսկոպոսներն իրենց խորամանկության գոհը դարձան:

Ս. Աթանաս Ալեքսանդրացու գործն անմիջապես տարանջատվեց հավատքային հարցերից, որտեղ նրա նկատմամբ որևէ պատիժ կիրառելը գործնականում անհնարին էր և ներկայացված մեղադրանքների հիման վրա Արելատի ժողովը, այդ թվում նաև Հռոմի Լիբերիոս քահանայապետի երկու նվիրակները դատապարտեցին Ս. Աթանասին: Վավերագրերը վկայում են, որ արևմտյան եպիսկոպոսներից միայն Տրիրի եպիսկոպոս Պավլինոսն առարկեց հարցերի տարանջատմանը և հրաժարվեց ստորագրել Աթանասի դատապարտության փաստաթուղթը, որի պատճառով էլ արքայական Փոյուզիա⁵: Այդ տեսանկյունից էլ ոչ միայն հիմնովին սնանկ պետք է համարել սեփական «հավատքային բացառիկության» մասին կաթոլիկության ամեն մի պնդում, այլև իստորեն պետք է դատապարտել այն, որ քրիստոնեական Արևմուտքում Ս. Աթանաս Ալեքսանդրացու դատապարտության առաջին քայլը կատարվեց այդքան արագ և այդքան թեթևությամբ⁶:

Այդ կապակցությամբ ոչնչով չհիմնավորված դատողությունների թվին պետք է դասել նաև մասնագիտական գրականության մեջ շրջանառվող այն տեսակետը, թե Արելատի ժողովը «խիստ աննշան» էր, որպեսզի «հեղինակություն» դառնար ողջ Արևմուտքի համար⁷: Անշուշտ, քրիստոնեական Արևմուտքում ձևավորված այդ իրա-

Nicene and Post-Nicene Fathers (ed. by Philip Schaff and Henry Wace). V. 9, Peabody, Massachusetts, 1995, 32, p. 13 (հմմտ. **Migne J. P.** Patrologiae cursus completus. Series Latina (այսուհետ՝ **PL**), Acc. s. t. X, p. 504); **Mansi J. D.** Sacrorum Consiliorum nova et amplissima collectio. V. 6, Paris, 1900, p. 1209; V. 7, Paris, 1900, p. 1215 sqq. " այլն:

⁴ Տե՛ս **Суллициус Северус**. Хронология. Кн. II, гл. 39: Տե՛ս նաև **Свт. Афанасий Великий**. Послание епископа Афанасия къ монахамъ повсюду пребывающимъ о томъ, что сделано аріанами при Констанціи (История аріанъ), Т. II, с. 127.

⁵ Տե՛ս **Суллициус Северус**. նշվ. աշխ., գլ. 39: Տե՛ս նաև **Свт. Афанасий Великий**. Защитительное слово, въ котором святыи Афанасій оправдываетъ бѣгство свое во время гоненія, произведенного дукомъ Сиріаномъ. Творения в четырехъ томах. Т. II, с. 79. Աթանաս Ալեքսանդրացին հիշատակում է նաև, որ Տրիրի եպիսկոպոս Պավլինոսը Կոստանցիոս կայսրին հակադրվել է նաև Մեդիոլանի ժողովում, տե՛ս **Свт. Афанасий Великий**. Послание епископа Афанасия къ монахамъ повсюду пребывающимъ о томъ, что сделано аріанами при Констанціи (История аріанъ), с. 130-131.

⁶ Проф. **Спасский А.** նշվ. աշխ., էջ 340:

⁷ Արելատի ժողովական քննարկումների և ընդունած որոշումների վերաբերյալ այդ մոտեցումն

վիճակում խիստ ցանկալի կլիներ, որ Արելատի ժողովն «աննշան» դեր և «հեղինակություն» ունենար: Բայց բոլոր հիմքերն ունենք պնդելու, որ իրադարձությունների հետագա ընթացքն ավելի շուտ վկայում է հակառակը: Նման եզրակացության համար անհրաժեշտ և բավարար հիմք է հանդիսանում արևմտյան մի այլ՝ Մեդիոլանի (Միլանի) ժողովական որոշումների և դրան հաջորդող եկեղեցական պատմության քննական արժեվորումը:

Բոլոր հիմքերն առկա են պնդելու, որ *Մեդիոլանի ժողովը հանդիսանում է Արելատի ժողովի օրգանական շարունակությունը*: Արևմտյան եկեղեցական մատենագրությունը ևս լիովին հաստատում է այդ պնդումը: Մասնավորապես, Մեդիոլանի ժողովի հրավիրման վերաբերյալ այն պնդում է, թե Հռոմի Լիբերիոս քահանայապետը, խիստ դժգոհ մնալով Արելատում իր նվիրակների գործունեությունից, արևմտյան ազդեցիկ եպիսկոպոսներ Լյուցիֆեր Կալաբրիացու, Եվսեբիոս Վերչելացու և Դիոնիսիոս Մեդիոլանացու աջակցությամբ մի նոր դեսպանություն է ուղարկում Կոստանցիոս կայսեր մոտ՝ խնդրելով Արելատում քննարկված հարցերի վերաբերյալ պարզաբանումների համար հրավիրել ևս մեկ «ընդհանուր ժողով»⁸: Քննարկվող հիմնահարցն ուսումնասիրող աստվածաբանների ու եկեղեցագետների բացարձակ մեծամասնության մոտեցումն այն է, թե Կոստանցիոս կայսրը, ձգտելով «Աթանաս Ալեքսանդրացուն դատապարտել ավելի մեծ ժողովում»⁹, ընդառաջեց ընդհանուրի առա-

անընդունելի պետք է համարել մի շարք տեսանկյուններից: Այդ համատեքստում նախ պետք է նկատել, որ արևմտյան այդ ժողովի քննարկումների վերաբերյալ փաստերի սակավությունն ամենևին էլ նրա «աննշան» լինելու ապացույցը չէ, քանի որ նույն մեթոդաբանության դիրքերից կարելի է պնդել նաև, որ ժողովի վերաբերյալ միտումնավոր է լռություն պահպանվում: Ճիշտ այդպես էլ վկայակոչումներն այն մասին, թե վերջինիս «աննշան» դերը հիմնավորվում է նրանով, որ արևելյան եկեղեցական պատմիչները ժողովի մասին լիակատար լռություն են պահպանում, նույնպես նպատակավորեալ է, քանի որ հակաաթանասյան ցանկացած գործարքի վերաբերյալ եկեղեցական մատենագրության քննադատական ոգին չափից դուրս ակնհայտ է: Կարծում ենք, կաթոլիկյան սկզբնաղբյուրներում տեղ գտած այդ մոտեցումները միտված են մի բանի՝ լռության մատնել քրիստոնեական Արևմուտքի «հավատաբային տատանումները» և այդ ճանապարհին դրսևորված սխալներն ու բացթողումները: Անկախ բոլոր պատճառներից, Արելատի ժողովը պետք է դիտարկել իբրև մի գործընթացի սկիզբ, որի տրամաբանական հետևանքը հանդիսացավ քրիստոնեական Արևմուտքի անցումը հակաաթանասյան և, վերջին հաշվով, հականիկեականության դիրքերի:

⁸ Այդ մասին մանրամասները տե՛ս **Hilarius**. Fragment VI, Kigne / **Migne J. P. PL**, Acc. s., t. 10, p. 686 sqq: Ավելացնենք նաև, որ նախորդ ծանոթության մեջ մատնանշված պատճառներով Մեդիոլանի ժողովի մասին ևս մեզ են հասել խիստ մակերեսային ու երկրորդական մանրամասնություններ:

⁹ Այս առնչությամբ ամենից առաջ հարկ է մատնանշել, որ Ս. Աթանաս Մեծի դատապարտության գործում Կոստանցիոս կայսրն ակամա առնչվում էր բազմաթիվ բարդությունների հետ: Այդ շարքում, ամենայն հավանականությամբ, գլխավորը «Սարդիկայի հետևանքների» հաղթահարման ձգտումն էր: Բանն այն է, որ, ընդառաջելով եղբոր՝ արևմտյան կեսար Կոստանսի պահանջին, Կոստանցիոսը ոչ միայն ակամա համաձայնել էր Ս. Աթանաս Ալեքսանդրացու «կանոնական դատապարտումը» հերքող Սարդիկայի որոշման հետ, այլև՝ **երեք ինքնագիր ուղերձներով երաշխավորել էր Ս. Աթանասի անձեռնմխելիությունը և վերադարձն իր Աթոռ**, ինչի մասին տեղյակ էր պահվել նաև համապատասխան նվիրապետական կենտրոններին: Այդ ուղերձներով Կոստանցիոս կայսրը պահանջում էր նաև «ոչնչացնել Ս. Աթանասի դեմ եղած նախորդ շրջանի բոլոր «ակտերը», որպեսզի նրա հետ հաղորդակցվելն

ջարկին և կարգադրեց նոր ժողով հրավիրել Մեղիոլանում, ուր տեղափոխեց նաև իր ճամբարը:

Մեղիոլանի ժողովն իր աշխատանքներն սկսեց 355 թ., որին մասնակցում էին 30-40 եպիսկոպոսներ, այդ թվում նաև՝ Արևելքից¹⁰: Վավերագրերը վկայում են, որ ժողովական քննարկումները ղեկավարել են Սինգեդոնի եպիսկոպոս Ուրգակին և Մուրսիայի եպիսկոպոս Վաղեսը, որոնք, զինվելով «Արելատի փորձով», Ս. Աթանաս Ալեքսանդրացուն ներկայացրած «մեղադրանքի» քննարկումը տարանջատեցին դոգմատիկական քննարկումներից: Այդ իրողությունն է վկայում և այն, որ երբ ժողովի սկզբում Դիոնիսիոս Մեղիոլանացին Եվսեբիոս Վերչելացու առաջարկով բարձրացրեց Նիկեական հանգանակը վերահաստատելու հարցը, Վաղես Մուրսիացին «բռնությամբ Հանգանակը խլեց Դիոնիսիոսի ձեռքից» և հայտարարեց, որ Նիկեական Հանգանակի «վերահաստատում երբեք չի լինի»: Հայտնվում է և այն մասին, որ այդ «հանդուգն փորձից» հետո քննարկումները տեղափոխվեցին կայսերական պալատ, ինչն էլ Կոստանցիուսին հնարավորություն տվեց ուղղակի միջամտել քննարկումներին:

Այդ կապակցությամբ ամենից առաջ մերժողական վերաբերմունք պետք է դրսևորել այն տեսակետի նկատմամբ, թե, իբր, «արևմտյան եպիսկոպոսները ժողով էին ելել հավատի, ինչպես նաև Աթանասի գործը պաշտպանելու վճռական մտադրությամբ»¹¹: Հարաբերական այդ ճշմարտությունը բնորոշ էր միայն խիստ սահմանափակ թվով արևմտյան եպիսկոպոսների, որոնք, վավերագրերի վկայությամբ, Ս. Աթանաս Ալեքսանդրացուն մեղադրանք առաջադրելու ժամանակ այն քննարկելու փոխարեն համարձակորեն դատապարտեցին Ուրգակի Սինգեդոնացուն և Վաղես Մուրսիացուն: Այդժամ վարագույրի հետևից քննարկումներին անտես կերպով հետևող Կոստանցիուս կայսրը, դահլիճ մտնելով, եպիսկոպոսներին հայտարարեց. «Ես ինքս եմ

ազատ լինի»: Մանրամասները տե՛ս **Տեղ. Афанасий Великий**. Защитительное слово Афанасия, архиепископа александрийского, передъ царемъ Констанціемъ, с. 351-357; **Сократ Схоластик**. Церковная история, кн. II, гл. 23, с. 87-92 ˆ այլն:

¹⁰ Միլանի ժողովի մասնակիցների թվի մասին մեզ հասած տեղեկությունները խիստ հակասական են: Սուկրատես պատմիչը պնդում է, թե ժողովին մասնակցել են 300-ից ավել եպիսկոպոս, Սոզոմենոս պատմիչը՝ 300 եպիսկոպոս (տե՛ս **Сократ Схоластик**. Церковная история, кн. II, гл. 36, с. 105; **Созомен Эрмий Саламинский**. Церковная история, кн. IV, гл. 9, с. 237): Թեոդորետը ժողովականների թվի մասին լռություն է պահպանում: Մանսին համարում է, որ «զավառներից աննշան թվով եպիսկոպոսներ էին ժամանել» (Տե՛ս **Mansi**. Cons. Coll. T. III, Paris, 1850, p. 238): Կարդինալ Բորոնիոսը Վերչելի եկեղեցում պահպանվող արխիվային փաստաթղթի հիման վրա թվարկում է Միլանի ժողովի որոշումներն ստորագրած ընդամենը 30 եպիսկոպոսի անուն, որոնց թվում եղել են նաև արևելյան 6 եպիսկոպոսներ (տե՛ս **Baronius**. Annales Ecclesias. T. 4, Laucæ, 1739, p. 541-542): Արևմտյան եպիսկոպոսների թվում հիշատակվում են Լիբերիոս Հռոմեացին, Լյուցիֆեր Կալարբիացին, Եվսեբիոս Վերչելացին, Դիոնիսիոս Մեղիոլանացին, Հիլարիոս Պուատիեցին և ուրիշներ: Իսկ արևելյան եպիսկոպոսների թվում հիշատակվում են մոլի հակաաթանասյան Ուրգակի Սինգեդոնացին, Վաղես Մուրսիացին, ինչպես նաև՝ Գրիգոր Ալեքսանդրացին, Ղևոնդիոս Անտիոքացին, Ակակիոս Կեսարացին, Եվստաթեոս Սեբաստացին, հավանաբար նաև՝ Եվդոկիոս Գերմանիկեցին:

¹¹ Проф. **Спасский А.** նշվ. աշխ., էջ 340-341.

դատապարտում Աթանասին, և հանուն ինձ դուք պետք է հավատաք Վաղեսին»: Ժողովականներն ապարդյուն կերպով կայսրին փորձում էին համոզել այն բանում, թե այդ ճանապարհով Ս. Աթանասին դատապարտելը դեմ է Եկեղեցու կանոնակարգին, որին ի պատասխան Կոստանցիոս կայսրը, սրով հարվածելով նախագահական սեղանին, հայտարարում է, թե «ձեզ համար կանոն պետք է լինի իմ կամքը» և արքայի ու մահվան սպառնալիքով պահանջում Ս. Աթանասին մեղավոր ճանաչել¹²:

Իրադարձությունների հետագա ծավալումը ցույց տվեց, որ ժողովական բոլոր ուրույններն ընդունվեցին «կայսերական սցենարով»: Բացառություն կազմեցին միայն ընդդիմադիր երեք եպիսկոպոսներ՝ Լյուցիֆեր Կալարիացին, Եվսեբիոս Վերջելացին և Դիոնիսիոս Մեդիոլանացին, որոնք արքայիցին Արևելք¹³: Իսկ մյուս **բոլոր ժողովականներն իրենց ստորագրությամբ վավերացրեցին Ս. Աթանաս Ալեքսանդրացուն դատապարտող ժողովական որոշումը և վերականգնեցին Սարդիկայի ժողովից հետո արևելյան եպիսկոպոսների հետ խզված հարաբերությունները**: Մեդիոլանում ձեռք բերած «թեթև հաղթանակը» հակաաթանասյան խմբակցությանը մի փոքր ավելի ուշ թույլ տվեց հարկադրանքներ կիրառել նաև արևմտյան այն եպիսկոպոսների նկատմամբ, որոնք միտումնավոր կերպով Մեդիոլան չէին ներկայացել: Մասնավորապես, Հոզիա Կորդուբացին, Սիրմիոնում ձերբակալվելով, արքայից Գերմանիկե, Հիլարիոս Պուատիեցին արքայից Փոյուգիա, իսկ Լիբերիոս Հոմեացին՝ Թրակիա¹⁴: Ինչ վերաբերում է Ս. Աթանասին, ապա նրան ձերբակալելու փորձ կատարվեց միայն 356 թ. ձմռանը¹⁵:

Անդրադառնալով այդ ամենի քննական արժեվորմանն՝ ամենից առաջ հարկ ենք համարում հիմնովին անընդունելի համարել Միլանի ժողովի և դրան հաջորդած իրադարձությունների գնահատման Ա. Սպասկու մեթոդաբանությունը: Նա ճշմարիտ

¹² Մանրամասները **Свт. Афанасий Великий**. Послание епископа Афанасия къ монахамъ повсюду пребывающимъ о томъ, что сделано аrianами при Констанціи (История аrianъ), с. 130-131, 168:

¹³ Տե՛ս **Свт. Афанасий Великий**. Послание епископа Афанасия къ монахамъ повсюду пребывающимъ о томъ, что сделано аrianами при Констанціи (История аrianъ), с. 130-131; **Свт. Афанасий Великий**. Защитительное слово, въ котором святыи Афанасий оправдываетъ бѣгство свое во время гоненія, произведенного дукомъ Сирианомъ, с. 79; **Hilarius**. Fragment VI, Kigne / **PL**, Acc. s., t. 10, p. 686 sqq.

¹⁴ Տե՛ս **Hilarius**. Fragment VI, Kigne / **PL**, Acc. s., t. 10, p. 686, **Свт. Афанасий Великий**. Послание епископа Афанасия къ монахамъ повсюду пребывающимъ о томъ, что сделано аrianами при Констанціи (История аrianъ), с. 145; **Свт. Афанасий Великий**. Защитительное слово, въ котором святыи Афанасий оправдываетъ бѣгство свое во время гоненія, произведенного дукомъ Сирианомъ, с. 95-96.

¹⁵ Ս. Աթանաս Ալեքսանդրացին վկայում է, որ 356 թ. հունվարին Կոստանցիոսի կարգադրությամբ Ալեքսանդրիայի զինվորական ղեկավար Սիրիանը, Եկեղեցում բռնություններ կիրառելով, փորձել է ձերբակալել իրեն, սակայն ինքը կարողացել է բավականին հուսալիորեն թաքնվել, տե՛ս **Свт. Афанасий Великий**. Защитительное слово, въ котором святыи Афанасий оправдываетъ бѣгство свое во время гоненія, произведенного дукомъ Сирианомъ, с. 95-96: Սոզոմենոս պատմիչը հավելում է, որ Աթանաս Մեծը վերին տնօրինությամբ 7 տարի շարունակ Ալեքսանդրիայում թաքնվում էր Աստծուն նվիրված մի գեղանի կույսի մոտ, որը «իր գեղեցկությամբ բոլոր կանանց այնպես է գերազանցում, որ նրան տեսնողներն այդ գեղեցկությունը համարում էին հրաշք»: Տե՛ս **Созомен Эрмий Саламинский**. Церковная история, кн. V, гл. 6, с. 322-323:

է, երբ պնդում է, թե Մեղիոլանում «արևմտյան ընդդիմությունը կոտորվեց, և Աթանաս Ալեքսանդրացու բոլոր կողմնակիցները հալածանքների ենթարկվեցին»: Սակայն միանգամայն անընդունելի է նրա մերկապարանոց այն պնդումը, թե ալեքսանդրյան նվիրապետի մնացյալ կողմնակիցները միայն «... ձևականորեն համաձայնեցին դատապարտությանը և հաղորդության մեջ մտան Աթանասի հակառակորդների հետ»¹⁶: Կարծում ենք, այս պարագայում տեղին է մեկ անգամ ևս փաստել, որ ուղղադավան *եպիսկոպոսական դասի կողմից հավատքային հարցերում լիովին անթույլատրելի է հերձվածության նկատմամբ ցանկացած՝ թեկուզև «ձևական համաձայնության» ամեն մի դրսևորում*: Չէ՞ որ, բոլոր հարկադրանքները զանց առնելով, Ս. Աթանաս Ալեքսանդրացին չխոնարհվեց ոչ մի բռնության դեմ: Չէ՞ որ նրա օրինակին հետևող Լյուցիֆեր Կալաբրիացին, Եվսեբիոս Վերջելացին և Դիոնիսիոս Մեղիոլանացին ևս, արհամարհելով ամեն մի սպառնալիք, մինչև վերջ պաշտպան կանգնեցին իրենց համոզմունքներին:

Եվ եթե համաձայնենք անգամ ոչ մի հիմնավորում չունեցող այն պնդմանը, թե արևմտյան եպիսկոպոսների մեծամասնությունը միայն ձևականորեն համաձայնեց դատապարտել Ս. Աթանաս Ալեքսանդրացուն, ապա անվիճելի պետք է համարել նաև, որ, *հաղորդության մեջ մտնելով Ս. Աթանաս Մեծի հակառակորդների հետ, արևմտյան եպիսկոպոսները ոչ միայն դավաճանեցին նիկեականության նվիրյալին, այլև՝ գործնականում անցում կատարեցին հականիկեականության դիրքերը*: Եվ պետք է նկատել նաև, որ «անձնատուր լինելու» արևմտյան եպիսկոպոսների թուլակամությունը ծանր հետևանքներ ունեցավ եկեղեցական պատմության հետագա ընթացքի վրա, քանի որ գործունեության անսահման ասպարեզ բացեց հականիկեական ընդդիմության համար, որի օրինաչափ արդյունքն էլ պետք է համարել Սիրմիումի դավանաբանական նորարարությունները և, *հատկապես, 357 թ. դոգմատիկական 2-րդ բանաձևը*¹⁷:

Ընդհանրապես, Սիրմիումի 2-րդ բանաձևի վերաբերյալ երրորդաբանական և դոգմատիկայի պատմությանը նվիրված վերլուծական աշխատանքները համերաշխ են այն հարցում, որ հանձին դրա IV դարի 50-ականների վերջին հականիկեական ընդդիմությունը մի վերջին ու վճռական փորձ կատարեց մահացող հակաերրորդաբանությունը վերածնելու ուղղությամբ: Այդ համատեքստում համարվում է նաև, որ հրապարակ նետված Սիրմիումի 2-րդ բանաձևը հանդիսանում է անտիոքյան հականիկեական բանաձևերի, այդ թվում՝ «Ղուկիանոսի Հանգանակի» օրգանական շարու-

¹⁶ Проф. Спасский А. նշվ. աշխ., էջ 342:

¹⁷ Հետևելով քրիստոնեական մատենագրությանը՝ կարելի է պնդել, որ Սիրմիումի դավանաբանական երեք բանաձևերն (351 թ., 357 թ. և 358 թ.) էլ կազմվել են մինչնիկեական երրորդաբանական ավանդույթների դիրքերից, ավելի ճիշտ կլինի ասել՝ մինչնիկեական երրորդաբանական աստիճանակարգության դիրքերից: Այդ բանաձևերի ամբողջական տեքստերը տե՛ս **Սվտ. Афанасий Великий**. Послание о соборахъ, бывшихъ въ Ариминь италійскомъ и въ Селевкии исаврійском. Творения в четырёх томах. Т. III, М., 1994, с. 127-132; **Сократ Схоластик**. Церковная история, кн. II, гл. 29, с. 97-98, 102.

նակությունն ու լրացումը:

Սիրմիումի 2-րդ բանաձևի քննությունը ցույց է տալիս, որ համագոյության աստվածաբանության դեմ պայքարի այս փուլում **հականիկեական երրորդաբանները հերթական անգամ փորձում են ուղղադավան աստվածաբանական լուծումները ետ շրջել դեպի Հայր և Որդի Աստծու կարգային հաջորդականություն**: Հետաքրքրական է և այն, որ Սիրմիումի ժողովական եպիսկոպոսները, խախտելով Եկեղեցում ձևավորված ավանդությունն, իրենց «աստվածաբանական նորամուծությունը» ներկայացրեցին ոչ թե **ավանդական դարձած հանգանակի, այլ՝ աստվածաբանական տրակտատի ձևով**: Սիրմիումի հակաերրորդաբանական 2-րդ բանաձևը ելակետային է համարում Հայր և Որդի Աստծու փոխհարաբերության սահմանների ճշգրտումը: Բանաձևի նախաբանում այդ մասին հռչակվում է. «Ինչպես ազդարարված է ողջ տիեզերքում, գոյություն ունի միայն մեկ՝ Ամենակալ Հայր Աստված և նրա Սիածին Որդին՝ մեր տեր Հիսուս Քրիստոսը»:

Դոգմատիկական այդ սկզբունքը, սակայն, նրանց համար մեկնակետային է ոչ թե երրորդաբանական աստվածաբանական ուղղադավան լուծումների, այլ՝ կարգային հաջորդականության մասին դոգմատիկ պատկերացումները հիմնավորելու համար: Եվ ամենևին էլ պատահական չէ, որ, դուրս գալով «հակաերրորդաբանների տրորված արահետից», սիրմիումականները Հայր և Որդի Աստծո համագոյությունը մերժում են այն պատրվակով, թե, իբր, Հիսուս Քրիստոսին Աստված համարելու պարագայում անխուսափելիորեն կհանգենք երկաստվածության (դիթեիզմի): Այդ հիման վրա էլ սիրմիումականները պնդում են, թե աստվածաբանական առումով «չպետք է խոսք լինի երկու Աստվածների մասին, այլ կերպ ասած՝ պետք է հիմնովին մերժվի համագոյությունը, քանի որ Հիսուսն ինքն ասաց. «... ես բարձրանում եմ դեպի իմ Հայրը եւ ձեր Հայրը, դեպի իմ Աստուածը եւ ձեր Աստուածը» (Հովհ. Ի 17): Այդ ելակետերի դիրքերից էլ սիրմիումական եպիսկոպոսները ձգտում էին իրենց «արդարացնել» և այն կապակցությամբ, թե Պողոս առաքյալը ևս սովորեցնում է, որ Հայրն է բոլորի Աստվածը՝ «Աստուած միայն հրեաների նն է եւ հեթանոսներինը՝ ոչ այն, հեթանոսներինն էլ է. քանի որ մէկ Աստուած կայ» (Հռոմ. Գ 29-30) և Ս. Գրքի մյուս բոլոր հատվածները համաձայն են դրան»: Այդ հենքի վրա էլ շարադրվում է ուղղադավանությամբ հակադիր Սիրմիումի մանիֆեստը¹⁸, որը հռչակում է, թե շատերին վրդոված հա-

¹⁸ «Զի շատս վրդովէ լատին substantia կոչուած եւ յոյն ουσια կամ ομοιοουσιον վերաբերեալ հարց, ապա ոչ մի յայդմ արտայայտութենէ ոչ յիշատակեցի եւ ոչ բացատրեցի յԵկեղեցի, այնու պատճառաւ եւ այնու հիմամբ, զի ոչ կան ի Գիրս Սուրբս նման արտայայտութիւնք եւ դոքա վեր են ի մտաց եւ ի բանականութենէ մարդկայնոյ, զի ոչ որ կարասցէ բացատրել զծնունդն Որդոյ: «Նրա ազգատոհմի մասին ո՞վ պիտի պատմի» (Եսայի. ԾԳ 8): Ի նմին կողմանէ, ոչ որ կասկածէ, որ Հայր մեծ է, քան զՈրդի: Եւ ամէն որ հաստատապէս համաձայնեցի, որ Հայր իւր Փառաւք, արժանեաւք, զԱստուածութեամբ եւ Անուամբ բարձր քան զՈրդի, զոր վկայէ եւ Որդի «... իմ Հայրը մեծ է, քան ես» (Հովհ. ԺԴ 28): Նոյնպէս յայտ է ամենայնի ուսմունքն զայն կաթողիկէ, որ կայ դէմ երկուսս՝ Հայր եւ Որդոյ, եւ Հայր բարձր է, իսկ յՈրդի ամենայնիւ ենթակա է Հայր: Եւ Հայրն է անսկիզբ, անտէս, անմահ եւ անկիրք: Իսկ Որդի ծնեալ է ի Հայրէ, Աստուած յԱստուոյ, Լոյս ի Լոյսոյ»: Տե՛ս **Свт. Афанасий Великий. Послание о соборахъ, бывшихъ въ Ариминь италійскомъ и въ Селевкии исаврійском, с. 131-132** (բանաձևի ամբողջական տեքստը **նույն**

մագոյության հարցը, հետևաբար նաև համագոյության աստվածաբանությունը պետք է լիովին մերժվի Եկեղեցու կողմից և դրանց հիշատակության կամ մեկնության մասին ոչինչ չպետք է ասվի այն պատճառով, որ համագոյության մասին Ս. Գրքում ոչինչ ասված չէ: Բանաձևը համագոյության աստվածաբանությունը հիմնովին մերժում է և այն տեսանկյունից, թե այդ հարցի քննությունը վեր է մարդկային մտքի հնարավորության սահմաններից և այնկողմնային է բանականության համար:

Այդ հենքի վրա էլ հականիկեականության ոգով հռչակվում է Սիրմիումի 2-րդ բանաձև - «աստվածաբանական մանիֆեստը», որի հավատքային էության քննությունը նպատակահարմար է կատարել Նիկեական Հանգանակի համեմատությամբ՝

Նիկեական Հանգանակ

Սիրմիումի 2-րդ բանաձև

«Հուստամք ի մի Աստուած, ի Հայրն ամենակալ, ... եւ ի մի Տէր Յիսուս Քրիստոս, յՈրդի Աստուծոյ, ծնեալն յԱստուծոյ Հօրէ միածին, այսինքն՝ յէութենէ Հօր: Նոյն ինքն ի բնութենէ Հօր ...»

«... ոչ որ կասկածէ, որ Հայր մեծ է, քան զՈրդի: Եւ ամէն որ հաստատապէս համաձայնեցի, որ Հայր իւր Փառաւք, արժանեաւք, յԱստուածութեամբ եւ Անուամբ բարձր քան զՈրդին ...: Նոյնպէս յայտ է ամենայնի ուսմունքն այն կաթողիկէ, որ կայ դեմն երկուսս՝ Հայր եւ Որդոյ, եւ Հայր բարձր է, իսկ յՈրդի ամենայնիւ ենթակա է Հայր: Եւ է Հայրն անսկիզբ, անտես, անմահ եւ անկիրք: Իսկ յՈրդի ծնեալ ի Հայրէ, Աստուած յԱստծոյ եւ Լոյս ի Լուսոյ»

Առաջին իսկ հայացքից անգամ չափազանց ակնհայտ է, որ Սիրմիումի 2-րդ բանաձևը սուր ծայրով ուղղված է նիկեական երրորդաբանական աստվածաբանության դեմ: Ավելի կոնկրետ՝ նիկեական համագոյության աստվածաբանությունը մերժվում է

տեղում, էջ 130-132), **Сократ Схоластик**. Церковная история, кн. II, гл. 30, с. 100-101; **Kelli J. N. D.** Early Christian Creeds (3rd ed). Singapore, 1993, p. 114.

Հիշատակություններ են պահպանվել և այն մասին, որ Սիրմիումի 2-րդ բանաձևը հեղինակել և իր կամքին հակառակ ստորագրությամբ վավերական է համարել գառամյալ Հոգիա Կորդուբացին, ինչպես նաև՝ Պոտամիոս Օլիգիպոնացին (Լիսաբոնացին): Այդ ամենից հետո այդ «աստվածանարգանքը» վավերական ճանաչելու միտումով ներկայացվեց ժողովականների և ընդհանրապես, եպիսկոպոսական դասի «վավերացմանը»: Տեղեկություններ են պահպանվել և այն մասին, որ Սիրմիումի 2-րդ բանաձևն իր ստորագրությամբ վավերական է համարել նաև Հռոմի Լիբերիոս քահանայապետը, որից հետո ազատ է արձակվել արտրից: Այդ ամենի մասին մանրամասները տե՛ս **Свт. Афанасий Великий**. Защитительное слово, въ котором святыи Аѳанасій оправдываетъ бѣгство свое во время гоненія, произведеннаго дукомъ Сиріаномъ, с. 79; **Сократ Схоластик**. Церковная история, кн. II, гл. 31, с. 102; **Созомен Эрмий Саламинский**. Церковная история, кн. IV, гл. 6, с. 231.

կարգային հաջորդականության նախանիկեական վարդապետության դիրքերից և համարվում է, թե իբր «Փառքով, արժանիքով, աստվածությամբ և հենց Անունով Հայր Աստված մեծ է Որդուց»: Իսկ դա նշանակում է, որ Սիրմիումի 2-րդ բանաձևն իր դարն ապրած երրորդաբանական աստվածաբանության ոգով փորձում է հիմնավորել նաև հավատքային այն սնանկ հիմնադրույթը, թե եկեղեցական «ուղղադավան վարդապետության» համաձայն աստվածային «երկու Դեմք կա՝ Հոր և Որդու, և Հայրը բարձր է, իսկ Որդին ամեն ինչով ենթակա է Հորը»: Եվ, վերջապես, ուղղադավան երրորդաբանության դիրքերից լիովին անընդունելի պետք է համարել նաև Սիրմիումի 2-րդ բանաձևի այն անհեթեթ պնդումը, թե «Հայրն անսկիզբ է, անտեսանելի է, անմահ և անկիրք», իսկ Որդին, ծնված լինելով Հայր Աստծուց, պարզապես հանդիսանում է նրա հատկանիշների սուկական կրողը, քանի որ միայն Հայր Աստծո միջոցով է, որ Որդուն անվանում են «Աստված՝ Աստծուց, և Լույս՝ Լույսից»:

Այս ամենը գալիս են վկայելու, որ, ի տարբերություն «Ղուկիանոսի Հանգանակի», որը նիկեական երրորդաբանության մերժման գործում առաջնորդվում էր «ծպոված հակաերրորդաբանությամբ», Սիրմիումի 2-րդ բանաձևի հրապարակումով IV դարի կեսերի հակաերրորդաբանները ոչ միայն բացահայտ կերպով կանգնեցին հականիկեական դիրքերում և «Հայր Աստված բարձր է Որդի Աստծուց» բանաձևումով Հայր և Որդի Աստծու միջև հաստատեցին կարգային հաջորդականություն, այլև այդ հիման վրա հանդես եկան աստվածային եզակիության վարդապետության պաշտպանությամբ: Եվ քանի որ Սիրմիումի 2-րդ բանաձևի հաստատումով շահագրգիռ էր նաև կայսերական իշխանությունը, այդ հիման վրա էլ **հականիկեական ընդդիմությունը թեկուզև կարճ ժամանակով, այնուամենայնիվ, ծանր հարված հասցրեց նիկեական ուղղադավանությանը:**

Բայց պետք է նշել նաև, որ այդ «հաղթանակը» դարձավ հակաերրորդաբանության կարապի երգը: Սիրմիումի 2-րդ բանաձևը յուրահատուկ ջրբաժան դարձավ ժամանակի աստվածաբանական-երրորդաբանական վիճաբանությունների համակարգում: Նրա հրապարակ իջնելուց հետո արևելյան եպիսկոպոսները, քաջ գիտակցելով ուղղադավան հավատքի պահպանման հրամայականն, աստիճանաբար համախմբվեցին նիկեականների շուրջ, որով մեծապես նպաստեցին հականիկեական ընդդիմության քայքայմանը և անխուսափելի կործանմանը: Այդ գործընթացում նախկինի նման շրջադարձային դեր կատարեցին Ալեքսանդրյան Հայրերը, հատկապես՝ Ս. Աթանաս Ալեքսանդրացին և նրա ջանքերով հրավիրված Ալեքսանդրիայի 362 թ. ժողովը:

ՊԱՏՄԱ-ԲԱՆԱՍԻՐԱԿԱՆ

ՎՐԵՃ ՄՎՐՏՁԻ ՎԱՐԴԱՆՅԱՆ

Պատմական գիտությունների դոկտոր

ՀՈՎՀԱՆ ՕՃՆԵՑՈՒ ՊԱՅՔԱՐԸ ՀԱՅՈՑ ԴԱՎԱՆԱՆՔԻ ԱՆԱՂԱՐՏՈՒԹՅԱՆ ՊԱՀՊԱՆՄԱՆ ՀԱՄԱՐ

Հովհան Օճնեցի Կաթողիկոսի գահակալության շրջանում (717-728 թթ.) էականորեն ամրակայացվեցին հայ ժողովրդի դավանական ինքնորոշման գաղափարաբանական հիմքերը և քրիստոսաբանական հայեցակարգի հիմնարար սկզբունքները: Արաբական խալիֆայության գերիշխանության պայմաններում Հայ Առաքելաշավիղ Եկեղեցին, որպես Հայոց դավանական անաղարտության նախանձախնդիր, նպատակալաց ճիգերով ջանում էր պահպանել երկրի հոգևոր ընդհանրությունն ու միասնական իրավակեցությունը: Խալիֆայության համակարգում քրիստոնեական Եկեղեցին փաստորեն պետություն էր պետության մեջ¹: Հայոց Եկեղեցու առաջնորդի (կաթողիկոսի) իշխանությունը ճանաչում էին արաբական խալիֆաները: Հայոց Կաթողիկոսի աթոռանիստը նախկինի պես մնում էր Դվին մայրաքաղաքը, որն, ինչպես հայտնի է, արաբական Արմինիա նահանգի վարչական կենտրոնն էր:

Հայոց Եկեղեցու հոգևոր և պետաիրավական գործառույթներն ընդլայնվեցին Հովհան Օճնեցու գահակալության տարիներին, երբ այդ մեծաշնորհի Հայրապետը հետևողական կերպով պայքար տարավ Հայաստանում քրիստոնեական կրոնի անաղարտության պահպանման, նրա նախնավանդ գաղափարները տեսականորեն հիմնավորելու և դրանց լուսաձիռում Եկեղեցու հինավուրց հիմքերն ամրապնդելու, նրա քրիստոնեաբանական նկարագիրն ամբողջացնելու համար: Օճնեցու օրոք Հայոց Եկեղեցին սկզբունքային դիրքորոշում ուներ նաև մյուս Եկեղեցիների նկատմամբ: Հայ ժողովուրդը պահպանեց և ավելի ամրապնդեց դավանական կենսունակությունը, Եկեղեցին ամրապնդեց իր եկեղեցապետական իրավագործությունը և դարձավ Արևելքում քրիստոնեական հավատքի գորավոր պատվարը:

Օճնեցին կարողացավ դիվանագիտական ճկուն գործունեությամբ ձեռք բերել Օմայանների բարեհաճ վերաբերմունքը՝ օգտվելով արաբա-բյուզանդական հակամարտությունից, որի ընթացքում Օմայանները ջանում էին խզել տալ Հայաստանի ու Բյուզանդիայի միջև եղած կապերը և հայ նախարարական ասպետությանը դարձնել իրենց քաղաքական դաշնակիցը քրիստոնեական Արևելքում: Շարունակելով հոգևոր հաղորդակցությունը քրիստոնեական մյուս Եկեղեցիների հետ, Հայոց Եկեղեցին Հովհան Օճնեցու ջանքերով մշակեց իր ծիսադավանական և աստվածաբանական ինքնագոհայեցողությունը՝ ազգային շունչ հաղորդելով իր նվիրապետական կառույցներին: Այն ընդլայնեց իր բարձրագույն քաղաքական, դիվանագիտական գործառնությունը թե՛ ներքին, թե՛ արտաքին հարաբերություններում:

Ժամանակակիցները Հովհան Օճնեցուն գիտեին որպես քաջակիրթ ու խորհամուտ հոգևոր առաջնորդի, մեծաշնորհի բարենորոգչի ու հավատաբանի: Նա հիշվում է

¹ А. Мец, Мусульманский ренессанс, Москва, 1973, с. 39.

որպես «երկրորդ Ոսկեբերան», Թադեոս ու Բարդուղիմեոս առաքյալների, Գրիգոր Լուսավորչի գործը շարունակող մեծ իմաստասեր², նոր առաքյալ³:

Հովհան Օձնեցու գահակալության տարիներին Հայաստանում արաբական ազդեցությունը համեմատաբար թուլացավ: Երկրի համար հույժ բախտորոշ ժամանակաշրջանում դիվանագիտական ճկուն գործունեությամբ նա կարողացավ արաբական Օմար II խալիֆայից կորզել Հայոց և Արևելքի քրիստոնեական մյուս Եկեղեցիների նկատմամբ Արաբական տերության դեկավարի դրական վերաբերմունքը, որը թեև կարճ ժամանակ պահպանեց իր ուժը, սակայն էական նշանակություն ունեցավ Հայաստանի համար: Օմար II-ը Օձնեցու հետ ունեցած հանդիպման ժամանակ խոստացավ դավանանքի ազատություն շնորհել բոլոր քրիստոնյաներին, հրաժարվել նրանց հավատափոխ անելու փորձերից, նաև հարկերից ազատել Եկեղեցին ու հոգևոր դասը և ծիսական արարողությունների ազատություն ընձեռել խալիֆայությանը ենթակա բոլոր երկրներում⁴:

Հովհան Օձնեցին, որպես լայնախոհ ու զգոնամիտ հոգևորական, հասկանում էր, որ տվյալ իրավիճակում ուժերի հարաբերակցությունը Բյուզանդական կայսրության օգտին չէ, ուստի նա, ի շահ հայրենիքի, շարունակեց արաբամետ դիրքորոշումը: Բայց Օձնեցին քաջ գիտակցում էր, որ իսլամի գերիշխանության պայմաններում Հայաստանը նրանից անջրպետելու համար անհրաժեշտ է ամրակայացնել Հայոց դավանանքի հիմքերը, կոփել Հայոց ինքնուրույն օրենսդրությունը, որը նպաստում էր Հայոց դավանական ինքնուրույնությանը: Նա կազմեց Հայոց Կանոնագիրքը, որի 24 կանոնախմբերի մոտ կեսը թարգմանածո բնագրեր են, իսկ մնացածը ստեղծվել են Հայաստանում՝ եկեղեցական ժողովների կամ անհատների կողմից: Վերջին՝ 24-րդ կանոնախումբը պատկանում է Օձնեցու գրչին: Կանոնագիրքը դարձավ սրբագործված իրավանդների պաշտոնական ժողովածու, որը կարգավորում էր Հայաստանի բոլոր խավերի «սոցիալական դրության շատ ու շատ կողմեր»⁵, ապահովում երկրի ինքնուրույնությունը:

Կանոնագիրքն, իբրև երկրում միասնական իրավակեցության հիմք, գաղափարապես ամրապնդեց նաև Հայոց հավատքը: Դրանով իսկ այն ապահովեց Հայ Եկեղեցու ինքնուրույնությունն ու օրինակարգող իրավագործությունը: Հույժ կարևոր էր նաև այն հանգամանքը, որ Կանոնագրքի ստեղծմամբ կանխարգելվեց իսլամի ստեղծած օրինակարգի՝ Հայաստան թափանցելու վտանգը: Օձնեցու կողմից Հայոց Կանոնագրքի ստեղծումը դարակազմիկ սխրագործություն էր: «Զիս աստուածային Հոգին վերակարգեաց յաթոռ Սրբոյն Գրիգորի ի կաթողիկոսութիւն աշխարհիս Հայոց», - գրում է Օձնեցին Կանոնագրքի վերջում կցված հիշատակարանում⁶, նշելով նաև, որ Կանոնագիրքը «լուսաշաւիղ ճանապարհ է առ Աստուած»⁷:

² Տե՛ս Ճառ Վարդան Վարդապետի ի վերայ Յոհան Օձնեցոյ ըստ խնդրոյ Համագասպ եպիսկոպոսի Հաղբատայ («Արարատ», 1888, Ժ, էջ 583-584):

³ Տե՛ս Սուրբ Հայրապետ Յովհաննէս Օձնեցի իմաստասերի Վարքը («Գանձասար», Ա, Երևան, 1992, էջ 282):

⁴ **Կիրակոս Գանձակեցի**, Պատմութիւն Հայոց, աշխ. Վ. Մելիք-Օհանջանյանի, Երևան, 1961, էջ 68:

⁵ Կանոնագիրք Հայոց, Ա, աշխ. Վ. Հակոբյանի, Երևան, 1964, նախաբան, էջ XVI:

⁶ Կանոնագիրք Հայոց, Ա, էջ 536:

⁷ Նույն տեղում, էջ 535:

Հայոց Կանոնագիրքն այդպիսով սրբազնագործվում էր իբրև աստվածաշնորհ երևույթ: Կանոնագրքի միջոցով Հայ Եկեղեցին հաստատուն հիմքերի վրա դրեց իր հոգևոր և պետաիրավական գործառնությունը՝ խալիֆայության կողմից ճանաչվելով որպես եկեղեցապետական իշխանություն: Կանոնագրքի շնորհիվ ավելի ընդլայնվեց հայ ժողովրդի դավանական ինքնորոշումը՝ դառնալով նրա գոյամաքառման գորեղ գործոն: Օձնեցու գրեթե բոլոր ստեղծագործությունները միտում են Հայոց դավանական ինքնուրույնության պահպանմանը:

Օձնեցին իր առջև նաև նպատակ էր դրել բարեկարգել Հայոց Եկեղեցու ծիսադավանական համակարգը, այն դարձնել ժամանակին համահունչ:

Հայոց Եկեղեցու դավանաբանության բյուրեղացմանը իր կարևոր նպաստը բերեց Օձնեցու կողմից մոտ 719 թ. Դվին քաղաքում հրավիրված ժողովը: Ժողովի սկզբում Օձնեցին ընթերցեց իր «Ատենաբանությունը»՝ ժողովականների ուշադրությունը կենտրոնացնելով այն փաստի վրա, որ Հայաստանում եղծվել են հայրենավանդ բարի սովորություններ: Ի մասնավորի նա շեշտեց, որ «անկարգութիւն բազմացեալ ոչ միայն ի ժողովրդականս, այլ առաւել յուխտի մանկունս և յառաջնորդս եկեղեցեաց»⁸:

Օձնեցին նաև առաջ քաշեց ներեկեղեցական ուրիշ խնդիրներ: Անհրաժեշտ համարեց Պատարագի սեղանը քարից կառուցելու (մինչ այդ լինում էր նաև փայտից) և ավագանի հետ անշարժ դիրքով պահպանելու անհրաժեշտությունը որպես փրկության «անհիմնաշարժ» ու աներեք միջոց: Նա գրում է, որ ավագանի մեջ օծումը Սուրբ Հոգու շնորհներով կատարում է մեր երկրորդ ծնունդը, իսկ օծումը սրբազան յուղով (դրոշմը) կնքվողին պարզում է Աստծուն որդեգիր լինելու շնորհը⁹: Դատապարտում է առանց օրհնության, աղոթքների ու հաղորդության պսակը կատարող քահանաներին, որոնք անպատիվ են դարձնում պսակն ու պսակվողներին, «տրտմեցնում են Սուրբ Հոգին ... ուրախացնում սատանային»¹⁰: Իր բարեփոխամետ գործելաճը Օձնեցին հիմնավորում է հետևյալ կերպ: Սուրբ Հոգին, գրում է նա, հրամայում է, որպեսզի որևէ մեկը կատարելագործի հների պատճառով եղած թերին, «մանավանդ որ Աստծու Եկեղեցին առաջ գնալով մշտապես աճում է և փարթամանում»¹¹:

«Ատենաբանության» հեղինակը դատապարտեց քրիստոնեական Եկեղեցու ծիսակարգը թյուրողներին, նա հիմնավորեց Հայ Եկեղեցու ժամակարգությունը՝ պահանջելով չխախտել Եկեղեցու Հայրերի սահմանած օրինադիր կանոնները: Մեղապարտ հոգիներն ախտահանելու նպատակով նա կոչ է անում ամուր պահպանել հոգեկան ազատությունը, որ ծնունդ է առաքինության¹², և հարկ եղած դեպքում սեփական անձը մաքրել ապաշխարությամբ¹³: Հոգևորականներին կոչ արեց հրաժարվել «ծուլության նինջից» և հարաժամյա քարոզչական խոսքով հույս ներարկել, դեպի բարին մղել հավատացյալներին¹⁴:

⁸ Յովհաննու իմաստասերի Աւձնեցոյ Մատենագրութիւնք, Վենետիկ, 1833, էջ 4-5:

⁹ Նույն տեղում, էջ 6-8:

¹⁰ Նույն տեղում, էջ 10-11:

¹¹ **Հովհաննես Օձնեցի**, Երկեր, առաջաբանը, թարգմ. և ծանոթագրությունները Վազգեն Համբարձումյանի, Երևան, 1999, էջ 37:

¹² **Ն. Օձնեցի**, Մատենագրութիւնք, էջ 15:

¹³ Նույն տեղում, էջ 19:

¹⁴ Նույն տեղում, էջ 23-24:

Դվինի ժողովում ընդունվեցին Օձնեցու հեղինակած 32 կանոնները, որոնք, ինչպես վերը նշվեց, մտան Հայոց Կանոնագրքի մեջ: Դրանք կոչված էին պաշտպանելու Հայոց դավանական ինքնուրույնությունը: Ընդ որում, ութերորդ կանոնը պատվիրում է հետևել Գրիգոր Լուսավորչին և «չխոնարհել յայլ ազգաց քրիստոնեից յաւանդութիւնս»¹⁵:

Ժողովը հաստատագրեց նաև խաչի պաշտամունքը՝ նշելով, որ պետք է խաչը «պատուել եւ պաշտել, երկրպագել եւ համբուրել, զի ի նոսա բնակէ Հոգին Սուրբ, եւ նոքաք մատակարարէ ի մարդիկ զպահպանութիւնս եւ զշնորհս բժշկութեան ախտից հոգւոց եւ մարմնոց»: Նշվեց նաև, որ խաչը, լինի այն փայտից թե քարից, կարող է գործություն ունենալ միայն մյուռնով օծելուց հետո, առանց որի այն «դատարկ եւ ունայն է յաստուծային զարութենէն»¹⁶:

Օձնեցին խաչը Քրիստոսի խորհրդանիշն է անվանում: Խաչն ու պատկերը երկրպագելով, գրում է նա, չեմ երկմտում, թե երկրպագում եմ նրանցում բազմած Քրիստոսին¹⁷: Խաչը, գրում է նա «Ատենաբանութեան» մեջ, մեզ հետ կռվում է թշնամիների դեմ¹⁸: Հայ գորականների խաչանշան դրոշները թշնամիների դեմ հաղթության նշանակ էին: Օձնեցին նշում է, որ պատկերների դեմ մղվող պայքարը դարձել է նաև պայքար խաչի դեմ, դատապարտում է հեթանոսական կուռքերի, արձանների պաշտամունքը, այն համարում «հիմարություն»¹⁹: Խաչի պաշտամունքի կանոնակարգումն, անշուշտ, նաև նպատակ ուներ ամրապնդել Հայոց դավանանքի հիմքերը:

Օձնեցին գաղափարական պայքար տարավ նաև Եկեղեցու ծիսակարգն ու դավանաբանությունը թյուրող պավլիկյան աղանդավորների դեմ:

Հովհան Օձնեցին հավատարիմ մնաց քրիստոնեության Ալեքսանդրյան ուղղության Հայրերի՝ Կյուրեղի և Աթանաս Մեծի աստվածաբանական ուսմունքին: Փարված մնալով հայրենի հող ու ջրին, հարազատ ժողովրդին, Օձնեցին մտքի գործությամբ, աստվածաբան-իմաստասերի խորագիտությամբ զարգացրեց այդ ուսմունքը՝ բյուրեղացնելով Հայոց առաքելաշնորհի հավատքը: Իր ալեհույզ ժամանակաշրջանի առաջադրած պահանջներից ելնելով՝ նա ոգի հաղորդեց Հայ Եկեղեցու ինքնագո կառույցներին, ավելի ամրապնդեց ու կենսունակություն հաղորդեց նրանց դավանական կողմնորոշմանը, որը նաև քաղաքական նշանակություն ուներ: Անդրադառնալով Քրիստոսի բնության խնդրի շուրջը ժամանակի տարածված վեճերին, Օձնեցին գրում է. «Ի մարմնի երեւեալ լինի կատարեալ ճշմարտութեամբ եւ աստուածային կատարելութեամբ. ո՛չ երկու դեմս եւ երկու բնութիւնս»²⁰:

Օձնեցին նաև այն միտքն է զարգացնում, որ եթե Քրիստոսին առանձնաբար համարենք Մարդ և Աստված, այդ դեպքում Սուրբ Երրորդությանն անվերապահորեն պետք է երկրպագենք որպես քառորդություն, իմա՝ «զԱստուած եւ զՈրդի Աստուծոյ

¹⁵ Կանոնագիրք Հայոց, Ա, էջ 519:

¹⁶ Նույն տեղում, էջ 532-533:

¹⁷ **Հովհաննես Օձնեցի**, Մատենագրութիւնք, էջ 42:

¹⁸ Նույն տեղում, էջ 8: Խաչը Օձնեցին դիտում է որպես «հաղթության նշան» (նույն տ., էջ 35):

¹⁹ Նույն տեղում, էջ 37-38:

²⁰ Տե՛ս Յովհաննու Իմաստասիրի Հայոց Կայսրուկիկոսի Խոստովանութիւն անշարժ յուսոյ մարմնանալոյ Բանին Քրիստոսի, եւ ընդդէմ դաւանողաց զմի Քրիստոս յերկուս բնութիւնս («Արարատ», 1896, էջ 194):

եւ զմարդ եւ զՀոգի Սուրբ»²¹: Նա Քրիստոսին մտահայտում է «անբաւ միաւորութեան» մեջ՝ «ի մի բնութիւն շարադրեալ», ուստի գտնում է, որ հնարավոր չէ, որպէսզի «ի միում դիմի» գոյանա երկու բնություն²²: Ընդամին Բան Քրիստոսի մարդկային բնությունը համարում է աստվածային, անմարմին ու անեղական:

Բանի մարմնավորության մասին գրվածքում Օձնեցին գրում է. «...Մարմնանալ Բանին ընդ մարմին միաւորիլն կոչի, զի անձն Բանին անփոփոխելի բնութեամբ անձն եղեւ մարմնոյն, եւ Աստուած մարդ եղեւ, եւ մարդն Աստուած. Բանն մարմին եղեւ եւ ի բնութենէ... ընդ միմեանս մի անձն միաւորեալ են բնութիւնքն»²³:

Հովհան Օձնեցին գտնում է, որ Քրիստոսի աստվածային և մարդկային էությունները մշտնջենավոր են և «անմեկնելի եւ անբաժանելի անձն գոյով՝ ոչ բաժանեալ եւ մեկնեալ, եւ մի մասն աստուածութեան եւ մի մասն մարմնոյն լինել անձն, այլ մի եւ նոյն անձն Բանին՝ իւր եւ նմա՝ մի եւ կատարեալ անձն գոյով: Վասն զի ոչ ուրոյն կալով յարգեցաւ եւ լցաւ մարմին Բանին Աստուծոյ, եւ ոչ այլ անձն եղեւ, բայց յանձնէ Բանին. այլ յիւրում պարզ եւ անսկիզբն անձն միացոյց եւ յանգեաց եւ անձնացոյց զմարմինն: Եւ վասն այսորիկ ոչ անանձն են բնութիւնքն եւ ոչ այլ եւ այլ անձն»²⁴:

Օձնեցին համոզված է, որ Բանի անեղ ու անապական, աստվածային բնությունը միախառնվեց մեր այս ապականացու և մահկանացու գոյությանը, երկուսը գոյացրեց մեկի մեջ և անապական ձևով կազմելով՝ աստվածացրեց²⁵: «Մեք,- գրում է նա,- Քրիստոս լինել եւ կոչել ասեմք Բանին Աստուծոյ յայնմիտէ՛ տրում յորովայնի միշտ Կուսին բնակեցաւ եւ մարմին եղեւ անփոփոխելի. եւ ածեցաւ մարմինն աստուածութեամբն»²⁶:

Այդպիսով, Հովհան Օձնեցին համոզված է, որ Քրիստոս Աստվածն ունի միայն մեկ բնություն՝ աստվածայինը, որի հետ ձուլված է նրա մարդկային էությունը: Ըստ այդմ նա հակադրվում է Քաղկեդոնական Եկեղեցուն, որը քարոզում էր, որ Քրիստոսի բնությունը բաղկացած է երկու էություններից՝ աստվածային և մարդկային, որոնցից յուրաքանչյուրը հանդես է գալիս իր ուրույն հատկություններով:

Հովհան Օձնեցու դավանաբանական սկզբունքներն ունեին նաև քաղաքական սուր հնչեղություն և ուղղված էին Բյուզանդիայի կայսերականացված Եկեղեցու դեմ, որը պաշտոնապէս ընդունել էր քաղկեդոնականություն և հետևողականորեն ջանում էր իրեն ենթարկել Հայոց Եկեղեցին: Ստեփաննոս Տարոնեցին գրում է, որ Հովհան Օձնեցին կարողացավ Հայաստանում արմատախիլ անել «քաղկեդոնական երկարնակ խոստովանութիւն եւ զաւանդութիւնն»²⁷:

Հովհան Օձնեցին հետևողական պայքար տարավ նաև երևութական աղանդի դեմ,

²¹ Նույն տեղում:

²² Նույն տեղում, էջ 194-195:

²³ Տե՛ս **Ն. Ակիւնեան**, Յովհաննէս Կաթողիկոս Օձնեցոյ նորագիտ գրուածք մը Բանին մարմնավորութեան վրայ («Յուշարձան» (գրական ժողովածու), Վիեննա, 1911, էջ 341-342):

²⁴ Նույն տեղում, էջ 342:

²⁵ Տե՛ս Յովհաննոս Իմաստասիրի Հայոց Կաթողիկոսի Խոստովանութիւն անշարժ յուսոյ մարմնանալոյ Բանին Քրիստոսի, եւ ընդդէմ դաւանողաց զմի Քրիստոս յերկուս բնութիւնս («Արարատ», 1896, էջ 194):

²⁶ «Յուշարձան», 1911, էջ 343:

²⁷ Տե՛ս **Ստեփաննոս Տարոնեցի**, Պատմութիւն տիեզերական, Ս. Պետերբուրգ, 1885, II, Բ, էջ 103:

որի հետևորդները ժխտում էին Քրիստոսի իրական մարդ լինելու ըմբռնումը և նրա մեջ տեսնում էին լոկ աստվածային էություն, նրա մարդկային բնությունը համարում էին երևութական: Երևութականությունը սնվում էր գնոստիկականության այն գաղափարից, ըստ որի Քրիստոսն ուներ գերմարդկային բնություն և երևութական մարմին, զուրկ էր իրական մարդու հատկանիշներից²⁸: Երևութականության դեմ գործը շարադրելիս Օձնեցին օգտվել է նաև հայրախոսական աղբյուրներից (Աթանաս Ալեքսանդրացու, Գրիգոր Նազիանզացու, Բարսեղ Կեսարացու, Հովհան Ոսկեբերանի, Կյուրեղ Ալեքսանդրացու և ուրիշ հեղինակների գործերից)²⁹, որոնցում ցուցանում է քրիստոնեական կրոնի անաղարտության մասին ուսմունքը՝ ի հակակշիռ քաղկեդոնյան երկարնակության:

Երևութականության ջատագովը Հովհան Մայրագումեցու աշակերտ Սարգիս Մայրագումեցին էր, որի և նրա հետևորդների դեմ պայքար տարան նախ Թեոդորոս Քոթենավորը (որը ժամանակին եղել էր Հովհան Օձնեցու ուսուցիչը), ապա նաև՝ Խոսրովիկ Թարգմանիչը: Երևութականներին վճռական հարված հասցրեց Հովհան Օձնեցին: Նա «Ընդդեմ երևութականաց» ճառում սուր քննադատության ենթարկեց այդ աղանդի հետևորդներին, որոնք Քրիստոսի մարդկային բնությունը ժխտելու նպատակով ասում էին, թե Փրկիչը չի մարմնացել Ս. Կույսից: Օձնեցին գրում է, որ եթե Քրիստոսը մարմնականը կրելու էր անմարմնապես, էլ ինչու՞ պետք է մարմին առնեք կույսից՝ ինն ամիս տևած հղացման շրջանում, և ծնվելով հայտնի դառնար որպես արու զավակ³⁰: Օձնեցին գտնում է, որ Քրիստոսի աստվածային, անմարմին բնությունը Կույսից ընդունելով մարմնական էությունը, միավորեց իր հետ, որով ըստ բնության եղավ երկու՝ աստվածային և մարդկային, բայց ըստ միավորության դարձավ մեկ բնություն: Անմարմին Բանն Քրիստոս չորից էր, և մարմին առավ Սուրբ Մարիամ Կույսից, այսինքն՝ մեր մարդկային բնությունից³¹: Օձնեցին շեշտում է, որ մարմնացած Բանն Քրիստոս ունի մեկ բնություն, բայց չպետք է կարծել, որ Քրիստոսի աստվածային և մարդկային էությունները միմյանցից զատված են: Մինչդեռ երևութականները մեկ բնության տակ նկատի էին առնում լոկ աստվածայինը: Օձնեցին գրում է նաև, որ եթե Հիսուսի անմարմին էությունը Կույսից ոչինչ չի միավորել իրեն, ապա ինչպե՞ս եղավ, որ նա մարդ և մարդու որդի անվանեց Իրեն: Եվ ինչպե՞ս արու զավակ ծնվելով, պատվեց խանձարուրով, ապա հասակ առավ, տառապեց, ծարավեց, քաղցեց, ննջեց խաչի վրա և հարություն առավ³²: Օձնեցին ասում է, որ դրանով իսկ Քրիստոս ցույց տվեց մարդկային բնության ճշմարտացիությունը: Այն ամենն, ինչ մարդու մեջ բնական են, իմա՝ հոգեկան են ու մարմնական, ապականիչ չեն, քանի որ հակառակ չեն մարդու մեջ բանականի լինելությանը և նրա հետ միասին են առնված

²⁸ Ե. Տեր-Մինասյան, Միջնադարյան աղանդների ծագման և զարգացման պատմությունից, Երևան, 1968, էջ 20, 134, Ա. Մաթևոսյան, Երևութական աղանդն ըստ Հովհաննես Օձնեցու և Հովհաննես Դամասկացու («Սուրբ Հովհան Օձնեցի Հայրապետը և իր ժամանակը», Ս. Էջմիածին, 2004, էջ 58):

²⁹ Զ. Քյոսեյան, Հովհաննես Օձնեցու «Ընդդեմ երևութականաց» ճառի հայրախոսական աղբյուրները («Սուրբ Հովհան Օձնեցի Հայրապետը և իր ժամանակը», էջ 92):

³⁰ Հովհ. Օձնեցի, Մատենագրությունք, էջ 49:

³¹ Նույն տեղում, էջ 51, 54:

³² Նույն տեղում, էջ 54:

լինում³³:

Քրիստոս, շարունակում է նա, սոսկ մարդ չէր և ոչ էլ պարզապես Աստված, այլ առավել Աստված և միաժամանակ մարդ: Եթե նա միայն մարդ լիներ, չէր կարողանա ազդվելիս ներգործել, իսկ եթե միայն Աստված լիներ, չէր կարող ազդել ներգործելով, քանի որ չէր երևա իբրև մարդ: Մեր կերպարանքի պատկերն իր մեջ ցույց տալով՝ Քրիստոսը կամեցավ փրկագործել բոլոր մարդկանց³⁴:

Այդպիսով, Օձնեցին գտնում է, որ թեև ասում ենք «մի բնութիւն Բանին Աստուծոյ մարմնացելոյ», բայց չպետք է կարծել, թե մեկը վերացվել է մյուսի կողմից և կամ երկու էությունները լուծվել են իրար մեջ: Նա գտնում է, որ հոգին և մարմինը ծառայում են երկու տեսակ կարիքների: Մարմինը մեղքերի կրողն է (պոռնկության, պղծության, հակառակության և այլն), հոգին՝ մեղք չհանդիսացող մարմնական կարիքների (քաղցելու, ծարավելու, քնելու և այլն): Իսկ Քրիստոսն ընդունեց լոկ այն կարիքները, որոնք չեն տանում դեպի մեղք³⁵:

726 թ. Հովհան Օձնեցու և Հակոբիկ ասորիների Աթանաս Պատրիարքի նախաձեռնությամբ Մանազկերտ քաղաքում գումարվեց հայ-ասորական եկեղեցաժողով³⁶: Հովհան Օձնեցուն վերագրված «Սակս ժողովոց որ եղեն ի Հայք» գրվածքում վկայված է, որ ժողովին մասնակցում էին Հայոց աշխարհի բոլոր եպիսկոպոսները: «Եկին ընդ մեզ դարձեալ արք ոմանք եպիսկոպոսք Ջ ի Յակոբիկ տանէ, վասն միաբանութեան խոստովանութեան ընդ մեզ լինելոյ», ասվում է այդ գործում:

Ժողովականներս, ասվում է նույն փաստաթղթում, «միաբանեալք ընդ միմեանս հաւատով գմիութիւն խոստովանելով, կարգեցաք ճառս բազումս հակառակ երկարանակացն Քաղկեդոնի, եւ իւլեցաք զորումս ապականութեան... եւ մերժեցաք զախտ ժողովոյն Քաղկեդոնի, եւ որք անկեալն էին ընդ խոստովանութեամբ նոցա»³⁷:

Ժողովին Հայերի կողմից մասնակցում էին 31 հոգևորական, որոնցից 23-ը եպիսկոպոսներ, ութը՝ վարդապետներ, վանահայրեր, քորեպիսկոպոսներ, նաև մի քանի վանականներ ու քահանաներ³⁸, իսկ ասորիների կողմից ներկա էին վեց եպիսկոպոսներ՝ իրենց Պատրիարքի և պատգամավորների հետ:

Մանազկերտի ժողովի հիմնական նպատակը Քրիստոսի մարմնի ապականության խնդրին առնչվող ծայրահեղ մոտեցումները մերժելն էր և ուղիղ դավանությունը որոշելը: Հիմնարար սկզբունք էր նաև քաղկեդոնական դավանանքի ժխտումը: Ժողովում ընդունված կանոնները («նզովքները») համակված են այդ ոգով³⁹: Դրանցից առաջինը պարտավորեցնում է խոստովանել Ս. Երրորդությունը՝ «մի բնութիւն, եւ մի աստուածութիւն յերիս դէմս եւ յերիս յանձնաւորութիւնս կատարեալս հաւասարս»:

³³ Նույն տեղում, էջ 68:

³⁴ Նույն տեղում, էջ 73: Անշուշտ, հիմնագուրկ է այն պնդումը, որ իբր Օձնեցին եղել է քաղկեդոնականության ջատագով (տե՛ս Վ. Հաջունի, Կարևոր խնդիրներ Հայ Եկեղեցու պատմութենէն, Վենետիկ, 1927, էջ 465:

³⁵ Այս մասին՝ տե՛ս **Եզնիկ եպս. Պետրոսյան**, Ս. Հովհան Օձնեցու ուսմունքը Քրիստոսի բնությունների մասին («Սուրբ Հովհան Օձնեցի Հայրապետը և իր ժամանակը», էջ 491-492):

³⁶ **Michel le Syrien**, Chronique, II, Paris, 1901, p. 491-492:

³⁷ Գիրք թղթոց, Թիֆլիս, 1901, էջ 223-224:

³⁸ Տե՛ս **Ե. Տեր-Մինասեանց**, Հայոց Եկեղեցու յարաբերությունները Ասորուց Եկեղեցիների հետ, Ս. Էջմիածին, 1908, էջ 190-194:

³⁹ Տե՛ս **Գ. Յովսէփեան**, Խոսրովիկ թարգմանիչ (Ը դար), Վաղարշապատ, 1899, էջ 77-79:

Երկրորդ կանոնը վերաբերում է մարդեղության խնդրին, իսկ հաջորդ երեք կանոններում շոշափվում է Քրիստոսի մարդկային և աստվածային էության խնդիրը: «Եթե ոք, - ասվում է հինգերորդ կանոնում, - ոչ խոստովանեսցի զմի եւ զնոյն Աստուած եւ մարդ միանգամայն, այլ զայլ ոմն Աստուած ասիցէ եւ զայլ ոմն մարդ՝ նգովեալ եղիցի»: Կանոնների մյուս մասը վերաբերում է ապականության խնդրին: Քրիստոսի մարմինը համարվում է «անապական ի ծննդենէն որ ի Կուսէն, մինչեւ ցաւիտեան. ոչ ըստ բնութեան, այլ ըստ անճառ միաւորութեան»: Եվ որ Քրիստոսի մարմինն իրական էր՝ ոչ երևութական, և ուներ մարդկային բնության հատկանիշներ⁴⁰:

Ըստ Սամուել Անեցու, Մանազկերտի ժողովը գումարվել է «վասն Քաղկեդոնի առանդոյն»⁴¹: Կիրակոս Գանձակեցին գրում է, որ Հովհան Օձնեցին «ինքն ժողով առնէ՝ ի Մանազկերտ... եւ նգովէ զյուլիանիտսն եւ զապականացու ասողս ի Քրիստոս ... եւ կանոնական օրինադրութեամբ պայծառացոյց զԵկեղեցի՝ ի բաց ընկեցեալ զդաւանութիւնն Քաղկեդոնի»⁴²: Ասողիկի հավաստմամբ, այդ ժողովը Հայոց աշխարհից վերացրեց «գրաղկեդոնականացն երկաբնակ խոստովանութիւն»⁴³: Փաստորեն Մանազկերտի ժողովը ամրագրել է «Մէկ բնութիւն Բանին մարդացելոյ» դավանական բանաձևը և դատապարտել քաղկեդոնականությունը: Նույն ժողովում Օձնեցին անխախտ է հռչակել Հայոց Եկեղեցու «զամենայն տօնսն՝ որպէս կարգեալ էր Սրբոյն Գրիգորի»⁴⁴:

Հովհան Օձնեցին հեղինակել է նաև Շարակնոցի՝ Դավիթ Մարգարեի և Հակոբ առաքյալի, Ս. Ստեփաննոս Նախավկայի, Պողոս և Պետրոս առաքյալների և Որոտման որդիների՝ Հովհաննես և Հակոբոս առաքյալների կանոնները⁴⁵:

Հովհան Օձնեցու օրոք ամրապնդվեցին քրիստոնեական կրոնի հիմքերը Հայաստանում և Միջագետքում: Բայց Հիշամ խալիֆան (724-743) 726 թվականից սկսած դիմեց ուժեղ հալածանքների քրիստոնյաների դեմ⁴⁶, կամենալով նաև վերացնել Հայաստանի ինքնավար իրավունքները: Նա Մանազկերտի ժողովի կայացման տարում վախճանված Հայոց իշխան Սմբատ Բագրատունու փոխարեն ոչ ոքի չնշանակեց, սակայն Հայոց առաքելադրոշմ Եկեղեցին Հովհան Օձնեցու իմաստուն ղեկավարությամբ պահպանեց իր ինքնուրույնությունը:

Կյանքի վերջալույսին Օձնեցին հեռանում է հայրենի Օձուն գյուղ, վերաշինում տեղի զմբեթավոր բազիլիկ եկեղեցին: Կիրակոս Գանձակեցին գրում է, որ Օձնեցին «կարգաւորեալ զաշխարհս ամենայն առաքինութեամբ, եւ ինքն վարդապետութեան եւ աղօթից պարապեալ: Շինէ եւ եկեղեցի մեծ ի գիւղն իւր Օձուն, որ հուպ է առ քաղաքն Լօռէ, եւ իւր ընտրեալ տեղի բնակութեան սակաւ մի ի բացեայ ի գիւղէն՝ անդ դադարէր»⁴⁷:

⁴⁰ Տե՛ս Սամուելի քահանայի Անեցոյ Հաւաքմունք ի գրոց պատմագրաց, Վաղարշապատ, 1893, էջ 287-288:

⁴¹ Նույն տեղում, էջ 87:

⁴² **Կիրակոս Գանձակեցի**, էջ 69:

⁴³ **Ստեփաննոս Տարոնեցի** (Ասողիկ), II, Բ, էջ 103:

⁴⁴ **Կիրակոս Գանձակեցի**, էջ 69:

⁴⁵ Տե՛ս **Ն. Թահմիզյան**, Գրիգոր Նարեկացին և հայ երաժշտությունը V-XV դդ., Ե., 1985, էջ 188:

⁴⁶ Տե՛ս Պատմութիւն Ղևոնդեայ Մեծի վարդապետի Հայոց, Ս. Պետերբուրգ, 1887, էջ 100-101:

⁴⁷ **Կիրակոս Գանձակեցի**, Պատմութիւն հայոց, էջ 69-70:

Նշենք, որ Օձունի գմբեթավոր բազիլիկ եկեղեցին կառուցվել է VI դարի վերջին: Օձնեցին փաստորեն վերակառուցում է այն: Նա Օձունի մերձակայքում գտնվող Արդվի գյուղում կառուցում է Ս. Հովհաննես («Սրբանես») վանքի հյուսիսային դահլիճը⁴⁸: Վարդան վարդապետը հավաստում է, որ Օձնեցին «շիներ եւ ինքն բազում տեղիս եկեղեցիս որպէս եւ յիրականն աւանի յերկնանման խորանի»⁴⁹: Փաստորեն այդ ծանր ժամանակներում խորատես Հայրապետը զբաղվել է նաև ուրիշ եկեղեցիների նորոգման աշխատանքներով:

Հովհան Օձնեցին իր ավեճուփ կյանքն ավարտվեց հայրենի գյուղում, 728 թ.: Նրա աճյունը հողին հանձնվեց Արդվի գյուղի գերեզմանատանը: Օձնեցու գերեզմանը դարձավ ուխտատեղի, իսկ ինքը սրբացվեց Հայոց Եկեղեցու կողմից և որպես հիշատակի օր սահմանվեց ապրիլի 17-ը:

⁴⁸ Տե՛ս **Գ. Շախկյան**, VIII դարին վերաբերող շինարարական երկու հիշատակության մասին, «Լրաբեր» (հաս. գիտ., 1985, N 8, էջ 46-48):

⁴⁹ Ճառ Վարդան Վարդապետի («Սրարատ», 1888, Ժ, էջ 584):

ԿԱՐԵՆ ՄԱԹԵՎՈՍՅԱՆ

Պատմական գիտությունների թեկնածու

ԺԱՄԱՆԱԿԱԳՐԱԿԱՆ ՆՈՐ ՄԻԱՎՈՐՆԵՐ ՍԱՄՎԵԼ ԱՆԵՑՈՒ ՁԵՌԱԳՐԵՐԻՑ

Անիի Մայր տաճարի երեց Սամվել Անեցին իր «Հաւաքմունք ի գրոց պատմագրաց յաղագս գիտի ժամանակաց անցելոց մինչև ի ներկայս ծայրաքաղ արարեալ» վերնագրով ժամանակագրությունը գրել է Կաթողիկոս Գրիգոր Գ Պառլամունու (կթղ. 1113-1166 թթ.) պատվերով, դեպքերի շարադրանքը հասցնելով մինչև 1163 թ.¹:

Սամվել Անեցու ժամանակագրությունը մեզ է հասել բազմաթիվ ընդօրինակություններով՝ որոնց մեծ մասն ընդգրկված է Ժողովածուների մեջ: Ժամանակագրության 35 ձեռագիր պահվում է Երևանի Մաշտոցի անվան Մատենադարանում, 13 ձեռագիր՝ Երուսաղեմի Հայոց Պատրիարքարանի Սրբոց Հակոբյանց վանքում, նույնքան էլ Վենետիկի Մխիթարյանների մատենադարանում, 4 ձեռագիր՝ Վիեննայի Մխիթարյանների մատենադարանում, և 5 մատյան՝ այլ հավաքածուներում (ընդամենը՝ 70 ընդօրինակություն):

Ժամանակագրության ձեռագրերը, հեղինակային բնագրից բացի, պարունակում են հետագայի գրիչների և տարբեր անձանց կատարած բազմաթիվ ընդմիջարկություններ ու հավելումներ: Արշակ Տեր-Միքելյանը 1893 թ. Վաղարշապատում ձեռքի տակ ունենալով 14 ձեռագիր (մեծագույն մասը՝ 17-րդ դ.)՝ Անեցու երկը հրատարակել է դրանցում եղած հավելումներով²: Մատենադարանում պահվող ժամանակագրության ընդօրինակությունների մի մասը պարունակում են ցայժմ չհրատարակված տեղեկություններ ու ժամանակագրական միավորներ: Մենք անդրադարձել ենք առավել ծավալուն հավելումներ ունեցող ձեռագրերին³: Ստորև կներկայացնենք ևս մի քանի ձեռագրեր և դրանցում եղած հավելումները, որոնք պատմական որոշ հետաքրքրություն են ներկայացնում և հրատարակվում են առաջին անգամ:

Մատենադարան ձեռ. թիվ 3965, գրվել է Կամենեցում 1624 թ. Ներսես Կամենեցու ձեռքով: Ժամանակագրության բնագիրն ընդօրինակվել է Մխիթար Անեցու 1177-ին

¹ Գ. Մաթևոսյան, Սամվել Անեցու ժամանակագրության հնագույն ձեռագրերը, ակադեմիկոս Ն. Մառի ծննդյան 140 և մահվան 70-ամյակների տարելիցի ժողովածու, Երևան, 2005, էջ 37-48:

² Սամուելի քահանայի Անեցոյ Հաւաքմունք ի գրոց պատմագրաց՝ յաղագս գիտի ժամանակաց անցելոց մինչև ի ներկայս ծայրաքաղ արարեալ, յառաջաբանով, համեմատութեամբ, յաւելումներով եւ ծանօթութիւններով Արշակ Տեր-Միքելեանի, Վաղարշապատ, 1893 (այսուհետև՝ Անեցի):

³ Գ. Մաթևոսյան, Հավուց թառի վանքի և Ապիրատյան տոհմի պատմության նորահայտ տվյալներ, «Բանբեր Մատենադարանի», 17, Երևան, 2006, էջ 147-167, նույնի, Ժամանակագրական նոր միավորներ Մատենադարանի երկու ձեռագրից, «Հանդես ամսօրեայ», 2007, էջ 257-276:

Հռոմոնոսում կատարած ընդօրինակությունից (Մատենադարան ձեռ. թիվ 3613)⁴:

Ձեռագիրը գրված է թղթի վրա, նոտրգրով (թերթ՝ 116, 19x16 սմ): Ժամանակագրությունը զբաղեցնում է 13ա-86բ էջերը, սակայն վերջին վկայությունը 82բ էջում է և ավարտվում է 1735 թվականի հիշատակությամբ: Հաջորդ մի քանի թերթերին 18-րդ դարում գծված սոսկ տարեթվերով պունակներ են, որոնք հասնում են մինչև Փրկչական ՄԻ (2020) և Հայոց ՌՆԿԹ (2020) թվականը (էջ 86բ):

18-րդ դարի սկզբին ձեռագիրը պատկանել է Կոստանդնուպոլսի հայոց Պատրիարք Եփրեմ Ղափանցուն, որին վերաբերող տեղեկություններ են մուծվել Ժամանակագրության վերջին հատվածում: Ժամանակագրության հեղինակային մասին և ուշ շրջանում կատարված հավելումներին հաջորդում են 17-18-րդ դդ. վերաբերող հետևյալ տեղեկությունները:

«Թուին ՌՃԻԳ (1674) **Նախճուանայ Սուրբ Կարապետու** վանաց առաջնորդ **Եսայի** աստուածաբան վարդապետն ի Ձ⁵(80) ամեայ գլով առ Աստուած փոխեցաւ եւ թաղեցաւ ի **Սուրբ Էջմիածինն**, որոյ յիշատակն օրհնութեամբ եղիցի» (էջ 81բ, մեջբերումներում ընդգծումները մերն են - Կ. Մ.):

Դավիթ Բաղիշեցին Եսայուն հիշատակում է որպես Փիլիպոս Աղբակեցուն (1633-1655) ժամանակակից նշանավոր վարդապետներից մեկը⁶: 1653-55 թթ. նա հիմնովին նորոգել է Երնջակի Ս. Կարապետի վանքը⁷, մասնակցել 1665 թ. եկեղեցական ժողովին⁸:

«Թուին ՌՃԺԲ (1663) **Զեյթունայ** առաջնորդ կատարեալ երաժիշտ **Գրիգոր** աստուածաբան վարդապետն հանգեաւ խաղաղութեամբ ի Քրիստոս, յիւրում մենաստանի, որոյ յիշատակն արհնութեամբ եղիցի» (էջ 81բ): Գրիգոր Զեյթունցին հիշվում է նաև 1633-ին, 1655 թ. Մաշտոց է ընդօրինակել⁹:

Ուշագրավ է, որ ձեռագրի հետագայի ստացող Եփրեմ Ղափանցին ժամանակին աշակերտել է Եսայի և Գրիգոր վարդապետներին¹⁰, և դրանով պետք է բացատրել վերջիններիս մասին տեղեկությունների ներմուծումն այստեղ:

Նախորդ և հաջորդ հավելումներից տարբերվող մանրատառ գրով պահպանվել է ձեռագրի ստացողի հայտնած հետևյալ ուշագրավ տեղեկությունը. «Թուին ՌՃԾ-ն (1701) եւ օգոստոսի ԻԳ-ն (23) յաւուր շաբաթու զկնի յերեկոյեան ժամուն ի մէջ այս **Էտերնէու** հրկիզութիւն եղել նախ եւ առաջ բերդէն ի դուրսն այրուեցաւ եւ ապա թէ

⁴ **Մաթևոսյան Կ.**, Մամվել Անեցու ժամանակագրության Մխիթար Անեցու ընդօրինակությունը, «Էջմիածին», 2006, Ժ-ԺԱ, էջ 88-100:

⁵ Տառը եղծված է:

⁶ Մանր ժամանակագրություններ, 13-18-րդ դդ., հ. 2, կազմեց՝ Վ. Հակոբյան, Երևան, 1956, էջ 359:

⁷ Մանր ժամանակագրություններ, 13-18-րդ դդ., հ. 1, կազմեց՝ Վ. Հակոբյան, Երևան, 1951, էջ 400-401:

⁸ **Ա. Այվազյան**, Հայոց Եկեղեցին 18-րդ դարի հայ ազատագրական շարժման քառուղիներում, Երևան, 2003, էջ 199, 205, 232:

⁹ Մանր ժամանակագրություններ, հ. 2, էջ 519, Հայերեն ձեռագրերի ԺԷ դարի հիշատակարաններ, հ. Գ, կազմեց՝ Վ. Հակոբյան, Երևան, 1984, էջ 685-686:

¹⁰ **Ա. Այվազյան**, նշվ. աշխ., էջ 232:

հուրն մտաւ ի մէջ բերդին եւ մինչեւ ի ԺԴ (14) ժամն վառեցաւ ըզ Ա (1) Լատինացոց եւ Ա (1) Հայոց եւ ԺԵ (15) սինովայ Հրէից եւ Է (7) ջամի Տաճկաց, թէ ի դուրսն եւ թէ ի մէջ բերդին եւ Ռ եւ ԵՃ (1500) տուն, ասացին թէ այրեցաւ, թէ էքմէքչու փուռն եւ թէ ջաղաց, թէ տներ եւ թէ մեխանայք եւ թէ ամենայն արհեստատրաց խանութներ:

Իսկ յետ այտորիկ եւ ես **Էտրէնու** առաջնորդ ծերունի **Եփրէմ** վարդապետս այլուի ՌՃԾ (1701) թուին յիշեցի զԱստուած եւ կանգնեալ կրկին անգամ շինել ետու մեր Հայոց եկեղեցին քան ըզառաջինն այլ պատուական եւ ի դեկտեմբերի ԻԳ-ի (23) ի տօնի Դաւթայ մարգարեին օճեցի զեկեղեցին եւ եղի յանունն **Սուրբ Աստուածածին**» (էջ 82ա):

Էտրինէ - Ադրիանապոլսի 1701 թ. հրդեհի մասին սույն վկայությունը քաղաքի վերաբերյալ ուշագրավ մանրամասներ է պարունակում:

Մինչ այդ երկու անգամ Կոստանդնուպոլսի հայոց Պատրիարքի Աթոռը զբաղեցրած Եփրէմ Ղափանցին Ադրիանապոլսի առաջնորդ է նշանակվել 1699-ին¹¹: 1701 թ. սեպտեմբերի 1-ին նա կրկին պատրիարք է ընտրվում, սակայն շարունակում է մնալ Ադրիանապոլսում¹²: Ինչպես վերը տեսանք, նա այդ տարվա վերջին ավարտում է իր հիմնած Ս. Աստվածածին եկեղեցու կառուցումը:

1702 թ. մարտի 7-ին Եփրէմ Ղափանցին աթոռանկ է արվում և հեռացվում երկրից ուղարկվելով Էջմիածին¹³: Իր հետ ունենալով սույն ձեռագիրը, նա ժամանակագրության մէջ արձանագրել է Էջմիածին հասնելու օրը.

«Ի ՌՃԾԱ (1702) թուին Հայոց ես **Եփրէմ** վարդապետս ելի ի **յէտրէնու** եւ եկեալ մտի ի **Սուրբ Էջմիածինս** յամսեանն օգոստոսի Ա (1), յաւուր շաբաթու» (էջ 82ա):

Հաջորդ վկայությունները վերաբերում են 1730-ականների դեպքերին:

«Թվին ՌՃՁ (1731) **Շահն** եկաւ **Երեւան**, ի դառնալն եկաւ չալտրան գօրք, եկան **Թաթէ Առաքելոյ** վանից ոչխարն, դաւարն, թէ արծաթէղեն, թէ ոսկէղեն, թէ խաչ, թէ զգեստ ամեն կողոպտեցին, առին, կորան» (էջ 82բ):

«Թվին ՌՃՁԱ-ին (1732) հաշտութիւն ար(արին) օսմանցին եւ կարմրագթակն, որ մականուամբ դղլպաշ կոչին» (էջ 82բ):

«Թուին ՌՃՁԴ (1735) Պարսից զօրավարն ասպատակեաց երկիրն **Բագրեւանդայ** եկեալ հինառուքն հասին վանքն **Սրբոյն Գրիգորի**, իսպառ բնաջինջ արարին միաբանք ուխտին, անդ էր առաջնորդ մեծի **Առաքելոյն Թաղէոսի Յոհաննէս** աստուածաբան վարդապետն, որ նահատակեցաւ Ժ (10) միաբանօվ, որոց յիշատակն արհնութեամբ եղիցի եւ աղօթիւք նոցին Տէր մեզ ողորմեսցի» (էջ 82բ):

Մատենադարան, ձեռ. թիվ 6354 Ժողովածուն 17-րդ դարի մատյան է՝ գրված թղթի վրա (թերթ՝ 327, 25x18 սմ): Գրիչներն են Հովհաննես և Դավիթ վարդապետները: Մամվել Անեցու ժամանակագրությունը զբաղեցնում է 267ա-325բ էջերը, առաջին մասը՝ մինչև աղյուսակները, գրված է բոլորգրով, իսկ երկրորդ մասը (286ա էջից)

¹¹ Մ. Օրմանյան, Ազգապատում, հ. Բ, Ս. Էջմիածին, 2001, էջ 3080, 3089, 3109, 3122:

¹² Նույն տեղում, էջ 3129:

¹³ Նույն տեղում, էջ 3135:

նտրգրով: Աղյուսակներում Փրկչական և Հայոց թվականները գրված են կարմիրով: Ունի բազմաթիվ հավելումներ, որոնք

առկա են նաև Մատենադարանի թիվ 7261 և 10202 ձեռագրերում: Վերջին վկայությունը վերաբերում է Հայոց ՌՃԼԶ (1687) թվականին (էջ 325ա), թեև աղյուսակը գծված է նաև հաջորդ էջում (վերջանում է 1735 թվականով):

Ձեռագիրն ունի նաև մի քանի այլ հավելումներ:

990-ական թվականների հատվածում. «Ի սկսանել թագաւորութեան թուրքաց Ծ (50) այր հայ ազգաւ, նեղեալք ի նոցունց, ելին յանապատ սպառագինեալք, եկին ի **Մարաշ**, գտին այր մի քաջ, **Փիլարտոս**, հայ ազգաւ եւ նովաւ առին ըզ**Կիլիկիայ**»¹⁴ (էջ 308բ):

Փրկչական ՌԱ (1001), Հայոց ՆԽԸ (999) թ. «Աստանօր առնու կատարումն **Ստեփանոսի Տարօնացոյ** պատմագրութեան: Ձկնի նորա սկսանի **Արիստակէս Լաստիվերցի** գաղտս, որ ի թուրքաց եւ ի թոնտրակցոց»¹⁵ (էջ 308բ):

Փրկչական ՌՃԳԳ (1193), Հայոց ՈԽ (1191) թ. «**Չաքարէ** եւ **Իւանէ** յառաջեցին եւ տիրեցին բազում աշխարհաց» (էջ 316ա):

Փրկչական ՌՃԼԹ (1199), Հայոց ՈԽԶ (1197) թ. «Թագաւորեաց **Լեւոն**, որդի **Ստեփանէի**, որդոյ **Լեւոնի Ռուբենանց** յազգէ **Արշակունեաց**» (էջ 316ա): Տարբեր աղբյուրներում Ռուբեն Ա-ի ծագումն ավելի հաճախ կապվել է Բագրատունիների և Արծրունիների տոհմերի հետ¹⁶: Անեցու Ժամանակագրության հրատարակության մեջ Ռուբենի մասին հավելումները բավականին մեծ թիվ են կազմում, այն դեպքում, երբ հեղինակային բնագրում դրանք իսպառ բացակայում են¹⁷:

Փրկչական ՌՄԼԴ (1234), Հայոց ՈԶԱ (1232) թվականի հատվածում. «Սկիզբն թագաւորութեանց օսմանացոց, **Օսմանն** շինական գոլով յարեցաւ **յԱլատին** սուլթանն **Միջագետաց** եւ առեալ **զԲուրսայ** եւ թագաւորեաց ամս ԾԸ (58), որոյ անուամբն օսմանլու կոչեցան»¹⁸ (էջ 317ա):

Փրկչական ՌՅԽԶ (1346), Հայոց ՉԳԳ (1344) թ. «**Յոհան** վարդապետն **Քոնեցի** արար միաբանութիւն ընդ Ֆռանկաց միջնորդութեամբ **Բարդուլիմոսի** եպիսկոպոսին **Մարաղոյ**» (էջ 319ա):

Փրկչական ՌՅԿԹ (1369), Հայոց ՊԺԶ (1367) թ. «Մեռաւ **Կոստանդին** եւ թագաւորէ միւս **Կոստանդին** յայլմէ ազգէ, որ յայժմ ունի զթագաւորութիւնն» (էջ 319ա): Խոսքը

¹⁴ Տեղեկությունը ժամանակագրական առումով իր տեղում չէ, քանի որ Փիլարտոս Վարաժնունու իշխանությունը ստեղծվեց 1071 թ. Մանազկերտի ճակատամարտից հետո: Վկայությունը քաղված է Միքայել Ասորուց (Տեառն Միխայելի պատրիարքի Ասորուց ժամանակագրություն, Երուսաղեմ, 1870, էջ 406), որից օգտվել է նաև Կիրակոս Գանձակեցին (Կիրակոս Գանձակեցի, Պատմություն Հայոց, էջ 83):

¹⁵ Ստեփանոս Տարոնեցի Ասողիկի Պատմությունը հասնում է մինչև 1004 թ., իսկ Արիստակես Լաստիվերցու պատմությունը սկսվում է 1000 թվականից:

¹⁶ Է. Բաղդասարյան, Կիլիկիայում Ռուբինյան հարստության հիմնադիր Ռուբեն Ա իշխանը և իր գործը, «Էջմիածին», 2006, Զ, էջ 87:

¹⁷ Լ. Տեր-Պետրոսյան, Խաչակիրները և հայերը, հ. Բ, Երևան, 2007, էջ 65-66, 70:

¹⁸ Հմմտ. Մանր ժամանակագրություններ, հ. 2, էջ 348:

Կիլիկիայի Հայոց Կոստանդին Դ (1344-1362) և Կոստանդին Ե (1365-1373) թագաւորների մասին է¹⁹: Այս տեղեկությունը հետաքրքիր է նրանով, որ պարզում է հավելումների մի մասի հեղինակի ապրած ժամանակը («...որ յայժմ ունի զթագաւորութիւն...»): Դժվար է ասել, թե հավելումների որ մասն է պատկանում այդ անանուն հեղինակին, որը լրացումներն արել է մինչև Կոստանդին Ե-ի մահը (1373 թ.):

Փրկչական ՌՅՂԴ (1394), Հայոց ՊԽԱ (1392) թ. «Կատարեցաւ սուրբ վկայն **Աւագ ի Բաղէշ**»²⁰ (էջ 319բ):

Ժամանակագրական թվաշարքի 1386-1399 թթ. հատվածում, աջ սյունակում սկսվում, ապա ձախում շարունակվում, և կրկին աջում ավարտվում է մի բավականին մեծ հատված, որի աղբյուրը՝ Թովմա Մեծոփեցու Պատմությունը, նշում է հենց ընդամիջարկություն կատարողը: Առաջին հատվածը վերաբերում է մի քանի հայ իշխանների բռնի մահմեղականացմանը, իսկ երկրորդը՝ Սուլթանիայից քրիստոնեության վերացմանը: Դրանք Մեծոփեցու գրածի վերաշարադրանքն են, բայց որոշ տարբերություններ ունեն: Նախ ծանոթանանք ձեռագրում կատարված հավելմանը:

«Լանկ **Թամուրն** ելեալ ի **Սամրղանտայ** եւ գնաց աւերելով զաշխարհս մինչեւ ի ծովն ովկիանոսս ամս ԺԷ (17), զոր արարեալ է **Թովմայ Մեծոփեցի** վարդապետն զպատմութիւն եւ զաւերումն աշխարհի, որոց ազգի անունն ջաղաթայ կոչի:

Որդի **Թամուրին Երանշահ**, որ նստաւ ի **Թարեզ** եւ որդի նորա **Օմար** յաջորդեաց զտեղի նորա եւ բռնութեամբ դարձոյց **զԲուրթէլ** ի հաւատոց, որդի **Իւանէի Օրբէլեանց**, տէրն **Որոտանա**, եւ **զՏարսայիճ**, տէրն **Եղեգեաց** եւ **զՍողրամիշ**, տէրն **Մուկաց**, եւ **զԴիտան**, տէրն **Անբերթի յԱրարատ**, որք բազումք յետոյ զղջացան եւ ի հաւատն Քրիստոսի հաստատեցան:

Միւս որդի **Թամուրին Շահռուհ**, որ թագաւորեցաւ ի **Հրէ** քաղաք եւ որդի նորա **Ուլուրէկ**, որ նստաւ ի **Սամրղանդ**, որոյ աւուրս դաշայ ասորոյ բարձաւ քրիստոնէութիւն ի **Սուլթանիոյ**» (էջ 319բ):

Սուլթանիայի դեպքերի մասին մանրամասն պատմում է Մեծոփեցին²¹: Իսկ իշխանների բռնի կրոնափոխության և դարձի մասին նա գրում է երկու տեղ, նախ ընդարձակ, ապա համառոտ²²: Հայ իշխանների նկատմամբ գործադրված բռնությունը տեղի է ունեցել 1405-1406 թթ., քանի որ դրանից հետո Լենկ Թեմուրի որդիները Կարա Յուսուֆի ճնշմամբ կորցրեցին իրենց իշխանությունը: Մեծոփեցու և այս ձեռագրի վկայությունների մեջ հետաքրքրական է հատկապես իշխանների մասին ասվածը: Մեծոփեցին նախ պատմում է Թեմուրի որդի Միրանշահի և սրա որդի Օմարի (Միրզա-Օմար) մասին, որի իշխանության առաջին տարում կրոնափոխ են արվել երեք հայ

¹⁹ Այս ժամանակաշրջանի մասին հանգամանորեն տե՛ս **Լ. Տեր-Պետրոսյան**, նշվ. աշխ., էջ 409-437:

²⁰ Ավագ Մալմաստեցու վկայաբանությունը շարադրած Գրիգոր Խլաթեցին Բաղէշում նրա նահատակությունը նշում է 1390 թվականին: **Ա. Մաթևոսյան**, **Ս. Մարաբյան**, Գրիգոր Ծերենց Խլաթեցի, Երևան, 2000, էջ 101, 155-159:

²¹ **Թովմա Մեծոփեցի**, Պատմագրություն, աշխատասիրությամբ Լ. Խաչիկյանի, Երևան, 1999, էջ 34-36:

²² Նույն տեղում, էջ 108-109, 119-120:

իշխաններ («Գ (3) իշխան յազգես մեր»)՝²³ Դրանք են Իվանեի որդի Բուրթելը (Բուրթել մեծի թոռը, որ հիշվում է 1403-1407 թթ)²⁴, «յազգե՝ Օրբելեանց, գտերն Որոտան», սրա եղբայր Սմբատը, որոնք տարվել են Սամարղանդ, և Գորգունի որդի Տարսայիճը (հիշվում է 1403-1419 թթ)²⁵, «գտերն Եղեգեաց»²⁶: Ապա առանց անունը տալու նշում է Մակվի երկաբնակ հայ իշխանին՝ «գտերն Մակուայ» եւ «ազատորդի» Աղիդանին՝ «ի գեղջէն Աղցուց»²⁷: Նույն դեպքը նշում է նաև համառոտ. «Եւ մարդիկ, որ յաւուրս չադաթային ի հաւատոց ուրացեալք էին՝ եկին ի հաւատք. Բուրթէլն՝ Որոտան, Տարսայիճն՝ Եղեգեաց, Սորդաթմիշն՝ Մակուայն, Աղիդանն՝ Աղցուց»²⁸:

Ինչպես տեսնում ենք, մեր ձեռագրի գրիչը օգտվել է երկու վկայություններից, սակայն զանց է առել Սմբատ Օրբելյանի անունը և մի քանի այլ մանրամասներ: Նա «տերն Մակուայ»-ը սխալմամբ գրել է «տերն Մոկաց»: Բայց առավել հետաքրքրականը Աղիդանի մասին տեղեկությունն է, որի անունը գրում է Ղիդան, ինչպես որ Մեծոփեցու ձեռագրերի մեծ մասում է²⁹: Ընդունված կարծիքի համաձայն, Ամբերդը գոյատևել է «մինչև Լենկթեմուրի աշխարհավեր արշավանքները», որից հետո կործանվել է և դադարել «որպես ամրոց գոյություն ունենալուց»³⁰:

Աղիդանի մասին Մեծոփեցու տեղեկությունը՝ «...եւ ազատորդի մի Աղիդան անուն՝ ի յԱրարատեան գաւառէ, ի գեղջէն Աղցից»³¹, մեր ձեռագրի գրիչը լրացրել է «տերն Ամբերթի յԱրարատէ» ուշագրավ ձևակերպմամբ: Այստեղ տեղանվան շփոթության մասին խոսք լինել չի կարող, քանի որ Մեծոփեցին գրում է, որ ազատորդին ծագումով Աղցք գյուղից էր, իսկ հավելում կատարողը նշում է, որ նա Ամբերդի տերն էր: Այն, որ Ամբերդն այս շրջանում կործանված չի եղել, երևում է նաև այլ փաստերից: 1460 թվականին հիշատակվում է «վարդապետն Ստեփաննոս յԱրարադեան գաւառէ, ի յակնաւոր եւ յանմատոյց դրդեկէն Ամբերդոյ...»³², իսկ 1469 թ. Բյուրականում գրված ձեռագրում հիշվում է. «զԱմբերդոյ ժողովուրդն առհասարակ»³³: Այս խորքի վրա 1406-ին ազատորդի Աղիդանի հիշատակությունը, որպես «տերն Ամբերթի», միանգամայն համոզիչ իրողություն պետք է համարել: Ըստ այդմ, Անեցու Ժամանակագրության ձեռագրում կատարված հավելումը Ամբերդի պատմության մի ու-

²³ Նույն տեղում, էջ 108:

²⁴ Լ. Խաչիկյան, Սյունյաց Օրբելյանների Բուրթելյան ճյուղը, «Բանբեր Մատենադարանի», 9, Երևան, 1969, էջ 180, 188:

²⁵ Նույն տեղում, էջ 182, 188:

²⁶ Թովմա Մեծոփեցի, Պատմագրություն, էջ 108-109:

²⁷ Նույն տեղում, էջ 109:

²⁸ Նույն տեղում, էջ 119-120:

²⁹ Նույն տեղում, էջ 120:

³⁰ Ս. Հարությունյան, Ամբերդ, Երևան, 1978, էջ 30:

³¹ Թովմա Մեծոփեցի, Պատմագրություն, էջ 109:

³² ԺԵ դարի հայերեն ձեռագրերի հիշատակարաններ (կազմող՝ Լ. Խաչիկյան), մասն Գ, Երևան, 1967, էջ 436:

³³ ԺԵ դարի հայերեն ձեռագրերի հիշատակարաններ (կազմող՝ Լ. Խաչիկյան), մասն Բ, Երևան, 1958, էջ 290:

շագրավ մանրամասն է բացահայտում:

Մատենադարան, ձեռ. թիվ 5889: Ձեռագրի գրչության հիմնական տվյալներն անհայտ են, ենթադրաբար՝ 17-րդ դարի մատյան է, գրված է թղթի վրա, նոտրգրով (թերթ՝ 84, 19x12,5 սմ)³⁴: Ժամանակագրությունը զբաղեցնում է 17բ-61բ էջերը: Ձեռագրի բուն գրչի գրածն ավարտվում է 59բ էջում, սակայն մինչ այդ և դրանից հետո այլ ձեռագրով կատարված են մի քանի հավելումներ:

Փրկչական ՁԺԸ (918), Հայոց ՅԿԵ (916) թվականի դիմաց. «**Գագիկ** նոր թագաւոր, որ **Արծրունեաց**, շինեաց **Աղթամար** սուրբ յեկեղեցին **Սուրբ Խաչին** եւ իշխէր **Գագիկ** միայն **Վասպուրականի**»³⁵ (էջ 47ա):

«Ի թվին ՈՆԴ (1225) փայլէր իմաստութեամբ սուրբ վարդապետն **Վանական** ի վերին կողմանս **Աղվանիցն**. սայ աշակերտ մեծին **Մխիթարայ**, որ վաղճանեցաւ»³⁶ (էջ 57բ):

«Ի թուին ԶԺԲ (1263) ամին փոխի մահուամբ ի Քրիստոս **Յօհանէս Գառնեցին**, յայս ամի փայլէր իմաստութեամբ սուրբ **Ստեփանոս** վարդապետն, որդի **Յուսկայ** քահանայի ի կողմունս **Բերկրու** եւ **Վասպուրականի**»³⁷ (էջ 58ա): Հովհաննէս Գառնեցու մահվան թվականն այլ աղբյուրներից հայտնի չէ³⁸:

ՌՅԻԴ (1324), Հայոց ՉՀԲ (1323) թվականի հատվածում. «Յայսմ ժամանակի փայլէր իմաստութեամբ **Մխիթար** վարդապետն ի **Մեծփայ վանս**, հանդերձ աշակերտօք» (էջ 59ա): Խոսքը Մխիթար Մասնեցի բաբունապետի մասին է:

Հաջորդ՝ 60ա-60բ էջերին միայն հավելումների հեղինակի գրառումներն են:

ՌՅԶԶ (1386) և Հայոց ՊԼԳ (1384) թվականի դիմաց ունի հետևյալը. «Ելանել **Լանկ Թամուրին** եւ տիրել ամենայն յերկրին Պարսից եւ գալն յերկիրն Հայոց եւ ըմբռնեալ **գիղղրամ Պայագիտն** եւ երկաթի կաֆասով տանելն եւ գնալն ի վերայ **Վանայ** եւ անթիւ մարդիք բերդէն ի վայր ձգելն եւ այլ ամենայն չարիս, գոր գործեաց չարն եւ գնացեալ ի **Մամրդանդ**» (էջ 60ա): Այս տեղեկությունը որոշ տարբերություններով տեղ է գտել նաև այլ մանր ժամանակագրություններում, սակայն Հայոց ՊԼԶ (1387) թվականի դիմաց³⁹:

ՌՆԴ (1404), Հայոց ՊԾԱ (1402) «Վաղճանի **Սարգիս** վարդապետն **Սորբեցին**»⁴⁰ (էջ

³⁴ Յուցակ ձեռագրաց Մաշտոցի անվան Մատենադարանի, հ. Բ, կազմեցին՝ Օ. Եգանյան, Ա. Զեյթունյան, Փ. Անթաբյան, Երևան, 1970, էջ 204:

³⁵ Գագիկ Արծրունին թագավոր է դարձել 908 թ.:

³⁶ Վանական վարդապետը (1181-1251) Մխիթար Գոշի աշակերտն էր:

³⁷ Ստեփանոս Հուսկանորդին (Տերիուսկանորդի) մահացել է 1251 թ.: Նրա գործունեության մասին տե՛ս **Կ. Մաթևոսյան**, Երեք երևելի վարդապետ, «Գարուն», 1991, էջ 82:

³⁸ Հայերեն ձեռագրերի հիշատակարաններ, ԺԳ դար, կազմեց՝ Ա. Մաթևոսյան, Երևան, 1984, էջ 260, 2. Աճառյան, Հայոց անձնանունների բառարան, հ. Գ, Երևան, 1946, էջ 582-583:

³⁹ Մանր ժամանակագրություններ, հ. 1, էջ 167, հ. 2, էջ 265, 351, 392:

⁴⁰ Սարգիս Սորբեցու կամ Ապրակունեցու մահվան վերաբերյալ գրականության մեջ նշվում են 1401 կամ 1404 թվականները: **Թովմա Մեծփեցի**, Պատմագրություն, էջ 74, **Հ. Աճառյան**, Հայոց անձնանունների բառարան, հ. Դ, Երևան, 1948, էջ 440-441, **Ա. Մաթևոսյան**, Մեծփավանքի գրչության

60ա):

ՌՆԹ (1409), Հայոց ՊԾԶ (1407) «Սատակումն **Լանկ Թամուրին** եւ իբր շուն գոչելն ի մաղաղ եւ ապա ջուր անցուցանելն զի գարշելի ձայն ոչ դադարէր»⁴¹ (էջ 60ա):

ՌՆԺԲ (1412), Հայոց ՊԾԹ (1410) «Շինումն **Մեծոփայ վանիցն** եւ օծումն ձեռամբ **Տաթեւացու**»⁴² (էջ 60ա):

ՌՆԺԸ (1418), Հայոց ՊԿԴ (1416) «**Գրիգոր Խլաթեցին Ծերենց** կոչեցեալ կատարի մարտիրոսական մահումը ի **Ցիպնայ վանսն**»⁴³ (էջ 60ա):

ՌՆԼԳ (1433), Հայոց ՊԶ (1431) «Զօրք անողոք չաղաթային եկեալ յերկիրն **Արճշու** եւ **Արծկու** ի վերայ **Սքանդարին** եւ նայ փախուցեալ եւ զօրացն չաղաթին գերեալ գերկիրն **Արճշու** եւ **Վանայ** բազմում եւ անթիւ գերի տարեալ **Խորասան**»⁴⁴ (էջ 60ա):

ՌՆԽԹ (1449), Հայոց ՊՂԶ (1447) «Վաղճանի **Թումայ** վարդապետն **Մեծոփեցին**»⁴⁵ (60բ):

ՌՆԾԵ (1455), Հայոց ՋԲ (1453) «Սուլթան **Մահմուտն** էառ **Ըստամպոլ** յոր է **Կոստանդնուպոլիս**, ի ձեռաց **Յունաց**»⁴⁶ (60բ):

Հաջորդ՝ 61ա-61բ էջերին տեքստ չկա և միայն թվականներով սյունակներն են զծված (վերջին թվականը՝ Փրկչական ՌՈՀ (1670), Հայոց ՌՃԺԷ (1668):

Սատենադարան, ձեռ. թիվ 2965 ձեռագիրը Անեցու Ժամանակագրության հրատարակության համար Ա. Տեր Միքելյանի օգտագործած ԺԳ մատյանն է (17-րդ դ.)⁴⁷, ուր Ժամանակագրությունն ունի ավելի բաց թանաքով արված հավելումներ, որոնք որպես տարբերություններ տեղ չեն գտել հրատարակության մեջ: Դրանց մի մասը ներկայացնում է Հռոմի Պապերի աթոռակալության թվականները, մի մասը Հայոց կաթողիկոսների անուններին կից գրված նշում է, թե ով էր այդ ժամանակ Հայոց մարզպան կամ իշխան:

Ստորև ներկայացնում ենք հավելումներից մի քանիսը: Այն հատվածում, ուր խոսվում է Վասպուրականի Մենեքերիմ թագավորի՝ երկիրը բյուզանդացիներին տալու և Մերաստիա տեղափոխվելու մասին⁴⁸, հավելված է. «Եւ եկն անդ Ե (5) որդովքն, որք

Կենտրոնը, Ս. Էջմիածին, 1997, էջ 58:

⁴¹ Լանկ Թեմուրը մահացել է 1405 թ.: Հավելման հեղինակն օգտվել է Թովմա Մեծոփեցուց (**Թովմա Մեծոփեցի**, Պատմագրություն, էջ 112-113):

⁴² Գրիգոր Տաթևացին Մեծոփավանքում է եղել 1408-1409 թվականներին, մահացել է 1410-ին:

⁴³ Գրիգոր Խլաթեցին նահատակվել է 1425 թ.: **Ա. Մաթևոսյան, Ս. Մարաբյան**, նշվ. աշխ. էջ 34-36:

⁴⁴ Ժամանակի հիշատակարանների համաձայն, դեպքերը տեղի են ունեցել 1429-1430 թթ.: ԺԵ դարի հայերեն ձեռագրերի հիշատակարաններ (կազմող՝ Լ. Խաչիկյան), մասն Ա, Երևան, 1955, էջ XXV, 419:

⁴⁵ Թովմա Մեծոփեցին մահացել է 1446 թ.:

⁴⁶ Թուրքերը Կոստանդնուպոլիսը գրավել են 1453 թ. մայիսի 29-ին:

⁴⁷ Ժողովածու է՝ գրված թղթի վրա, նոտրգրով (թերթ՝ 121, 21,5x15սմ): Գրիչը դժգոհ է եղել գաղափար օրինակից, էջերից մեկում գրում է. «Օ՛չ թե գերծանէի ի խառնեալ օրինակէս» (էջ 105ա): Փրկչական ՇԾԴ (554) թվականի դիմաց Հայոց Ա (1) թվականը դնելով ծանոթագրում է. «Յայլ օրինակս զՀայոց թուականն ի Քրիստոսի ՇԾԱ (551) ամեն էր սկսեալ» (էջ 86բ):

⁴⁸ **Անեցի**, էջ 104:

էին **Դաւիթ, Ատոմ, Կոստանդին, Վեստ եւ Ապուսահլ**» (էջ 101բ):

Նույն դեպքին անդրադառնալով՝ Վարդան Արևելցին նշում է, որ Սենեքերիմը գնաց «չորս որդուվք, որոց անունքն՝ Դաւիթ եւ Աբուսահլ, Ատոմ եւ Կոստանդին»⁴⁹: Անունների այլ հերթականությամբ նրանց նշել է նաև Մատթեոս Ուռհայեցին՝ «...զԴաւիթ եւ զԱտոմ եւ զԱպուսահլ եւ զԿոստանդին»⁵⁰: Ինչպես տեսնում ենք, այստեղ չկա Վեստ անունը: Այն առաջին անգամ հանդես է գալիս Անանուն Սեբաստացու (13-րդ դ.) տարեգրության մեջ⁵¹, այնուհետև՝ ուշ շրջանի աղբյուրներում Գրիգոր Կամախեցու խմբագրած և Առաքել Դավրիժեցու օգտագործած ժամանակագրություններում⁵²: Բյուզանդական տիտղոս «վեստը» կարող էր վաղ շրջանում նաև անձնանուն դառնալ, սակայն Սենեքերիմի կարծեցյալ որդին միակն է, որ հայտնի է այդ անունով: Հնարավոր է, որ նախնական բնագրում (որից ծագում են հետագա ընդօրինակությունները) նշված է եղել Կոստանդինի տիտղոսը՝ վեստ: Ցավոք հայտնի չէ, թե արդյոք նա ունեցել է այդ տիտղոսը, սակայն նկատենք, որ, ի տարբերություն իր մյուս եղբայրների, Կոստանդինը չի մնացել Սեբաստիայում, այլ գտնվել է բյուզանդական ծառայության մեջ, հավանաբար Կոստանդնուպոլսում⁵³:

Հայոց ՈԼԶ (1187) թվականի դիմաց գրված է. «**Մխիթար քահանայ Կաթողիկեցի** թարգմանեաց զպատճառ խաւարման արեգական եւ լուսնի ի պարսկէ»⁵⁴, ապա շարունակված է. «**Մալահատին Մարայ** սուլթանն էառ **զԵրուսաղէմ** ի Ֆռանկաց»⁵⁵ (էջ 108բ):

«ՈՄԹ (1210) **զԻւանէ** աթապէկն կալան ի **Խլաթ**»⁵⁶ (էջ 109):

«ՈԿԲ (1213) Մեռաւ **Մխիթար Գոշ** վարդապետն»⁵⁷ (էջ 109ա):

«ՉԺ (1261) Սպանաւ **Զաքարիայ**»⁵⁸ (էջ 110ա):

ՉՕԵ (1306) «**Ղորբանտայ** դանն հրամայեաց քրիստոնէից կամ թուրքացէն եւ կամ տացէն Ը (8) դահեկանս եւ թքանիցէն յերեսս եւ ապտակեացէն եւ ճողեացէն զմորումն եւ կարկատան մի սեւ ի վերայ աջոյ ուսոյն կարեացէն. նախատինք վասն Քրիստո-

⁴⁹ **Վարդան Արևելցի**, Տիեզերական պատմություն, աշխարհաբար թարգմանությունը՝ Գ. Բ. Թոսունյանի, Երևան, 2001, էջ 97:

⁵⁰ **Մատթեոս Ուռհայեցի**, Ժամանակագրություն (աշխարհաբար թարգմ. և ծանոթագր. Հ. Բարթիկյանի), Երևան, 1991, էջ 62:

⁵¹ Մանր Ժամանակագրություններ, հ. 2, էջ 131:

⁵² Մանր Ժամանակագրություններ, հ. 2, էջ 262, **Առաքել Դավրիժեցի**, Գիրք պատմութեանց, աշխատասիրությամբ Լ. Խանլարյանի, Երևան, 1990, էջ 467:

⁵³ **Վ. Վարդանյան**, Արժրունիները Հայոց պատմության մեջ, Երևան, 2002, էջ 171:

⁵⁴ Այս թվականն են նշում նաև այլ աղբյուրներ: Տե՛ս **Մխիթար Անեցի**, Մատեան աշխարհավէպ հանդիսարանաց, աշխատասիրությամբ Հ. Գ. Մարգարյանի, Երևան, 1983, էջ 7-8:

⁵⁵ Հմտ.՝ **Անեցի**, էջ 142:

⁵⁶ Հմտ.՝ **Անեցի**, էջ 147:

⁵⁷ Թվագրումն ստույգ է:

⁵⁸ Շահնշահ Ա-ի որդու սպանության թվագրությունը ճիշտ է: Հմտ.՝ Մանր Ժամանակագրություններ, հ. 1, էջ 43, 149:

սի»⁵⁹ (էջ 111բ-112ա):

Մատենադարան, ձեռ. թիվ 481, Ա. Տեր-Միքելյանին ծանոթ ԺԴ օրինակն է⁶⁰: Բուն գրչի շարադրանքը հասնում է մինչև 62ա էջը և ավարտվում Հայոց ՉՉԴ (1335) թվականով, 62բ-66ա էջերին միայն թվականներով սյունակներն են զծված, իսկ 66բ-68ա էջերին կան հետագայի հավելումներ:

«ՌԻՁ (1577) թվին գէսաւոր աստղ ելաւ յարեւմուտս ծարն յարեւելք, մեծ եւ երկայն եւ բազում աւուրք երեւեր յարեւմտի ցժամանակն մինչեւ Բ (2) Գ (3) ժամ գիշերուն» (էջ 66բ): Այս երևույթի մասին որոշ տարրնթերցումներով (առանց գիշերային ժամերի հիշատակության) վկայություն է պահպանվել նաև այլ ժամանակագրություններում⁶¹:

Հավելումների վերջին նշումը Հայոց ՌՃԻԵ (1676) թվականի դիմաց. «Ի սոյն ամի **Շահնաւազ** խանն **Վրաց** ելեալ Ռ (1000) արամբք մեծամեծօք և բազմաւ ընծայիւք ի տեսութիւն շահ **Սուլէմանին** եւ հասեալ ի **Խուշկառու** հիւանդացաւ եւ յետ տասանց աւուրց հիւանդութեան իւրում մեռաւ, սեպտեմբեր ԻԷ (27) սուրբ Գեորգայ պաս չորեքշաբթին ի մուտս արեւու, իսկ զօրք, որք ընդ նմայ, մինչ ի դեկտեմբեր քսան եւ հինգն դեռեւս ի **յԱսպահան** են» (էջ 68ա):

Մահմեդականությունն և Շահնավազ (Շահ Նավազ) անունն ընդունած Վրաց Վախթանգ 5-րդ թագավորի մահվան մասին հայտնում է նաև Զաքարիա Ագուլեցին, այլ մանրամասներով⁶²: Ամսաթվի և մահվան հանգամանքների առումով ներկա տեղեկությունն ավելի հանգամանավից է: Միաժամանակ հիշատակության վերջին բառերից կարելի է ենթադրել, որ այն հենց այդ ժամանակ, այսինքն 1676 թ. դեկտեմբերի վերջին է գրվել:

⁵⁹ Հմմտ.՝ Գրիգոր Վարագեցու Ժամանակագրությունը (Մանր ժամանակագրություններ, հ.2, էջ 381):

⁶⁰ Այս մատյանը Ա. Տեր-Միքելյանի ձեռքն է անցել Անեցու Ժամանակագրությունը հրատարակության պատրաստելուց հետո: Գրքի առաջաբանում նա գրում է. «Նորերս ձեռքս ընկաւ եւ մի օրինակ N 484... Սա հասնում է մինչև 1339 թիւը, սակայն խիստ խառն է եւ պակասաւոր» (Անեցի, էջ ԻԳ):

⁶¹ Մանր ժամանակագրություններ, հ 1, էջ 172, հ. 2, էջ 355:

⁶² Մանր ժամանակագրություններ, հ 1, էջ 290:

*ՄԵՐԳԵՅ ՀԱՐՈՒԹՅՈՒՆՅԱՆ**Պատմական գիտությունների թեկնածու***ՆՈՐԱՀԱՅՏ ՏՎՅԱԼՆԵՐ ՄԱՐՄԱՇԵՆԻ ՎԱՆՔԻ ՄԱՍԻՆ**

Մարմաշենի կաթողիկե եկեղեցու հարդարանքի մեջ ուրույն տեղ են գրավում հյուսիսային պատի արևմտյան որմնախորշի զարդերը: Սա նույնպես ընդհանուր առմամբ մշակված է մյուսների նման. երկու կողմից բարակ և սլացիկ գույզ կիսասյուների վրա հանգչում է պրոֆիլավոր կամարը: Սակայն կամարի ներսի կողմում որմնախորշի հարդարանքը տարբեր է մյուսներից: Փոքր խորշը զարդարված է կիսաշրջանաձև ճառագայթներով: Մեծ խորշում նույնպես ճառագայթներ են փորված, սակայն, ի տարբերություն փոքրի, դրանք ուռուցիկ են: Սրանք վերջանում են կլոր շրջանաձև քանդակներով, որոնք նման են կիսասյուների, ընդհանրապես եկեղեցին զարդարող մյուս զարդանախշերին: Սակայն ամենահետաքրքիրը սրանց և վերևի գոտու միջև եղած տարածության ներսում արված քանդակներն են: Այստեղ գալարվող որթի վրա մեկընդմեջ փորված է խաղողի ողկույզ և տերև: Խաղողի ողկույզի հատիկները փոքր են, իսկ տերևը՝ լայն: Հետաքրքիրն այն է, որ միայն այս որմնախորշն է, որ այսպես է քանդակված: Դժվար է ասել, թե սա կատարվել է նորոգման ժամանակ, քանի որ մյուս որմնախորշերի կամարների վրա նորոգման հետքեր չկան:

Խաղողի քանդակը, որ այնպես լայնորեն տարածված էր VII դ. ճարտարապետական կոթողների հարդարանքի մեջ, X-XI դդ. կոթողների հարդարանքում քիչ է հանդիպում: Ճիշտ է, դրանք հանդիպում են ավելի ուշ շրջանի խաչքարերի վրա: Հատկանշական է, որ վերը նկարագրված որմնախորշերի մշակումները նույն ձևն ունեն, ինչ Շիրակավանի եկեղեցու քանդակները: Վերջինս Բագրատունյաց շրջանի վաղ կառույցներից է (սակայն այստեղ բացակայում է խաղողի որթը):

Ընդհանրապես պետք է նկատել, որ Մարմաշենի կաթողիկե եկեղեցին կառուցման, հավանաբար նաև հատակագծային լուծումների և հատկապես հարդարանքի մեջ բավականաչափ պահպանողական է: Հետաքրքիրն այն է, որ այս որմնախորշը կենտրոնական տեղ չի զբաղեցնում, այսինքն ոչ մի բանով մյուս որմնախորշերից առավել չէ ո՛չ իր դիրքով, ո՛չ էլ ֆունկցիայով: Ավելին, եթե միաժամանակ և կամ մի փոքր ուշ են կառուցել հյուսիսային եկեղեցին, ապա այս որմնախորշը վատ է դիտվել ժամանակին, որովհետև հյուսիսային եկեղեցին փակել է նրա տեսադաշտը: Իսկ եթե հյուսիսային եկեղեցին կառուցվել է ավելի վաղ, այս դեպքում առավել ևս դժվար է հասկանալ այս խորշի քանդակների իմաստը:

Կարելի է ենթադրել, որ նախապես մտածել են բոլոր վեց խորշերն էլ այս ձևով քանդակագործել և այն սկսել են այս խորշից, սակայն հետագայում հրաժարվել են այդ մտքից՝ հաշվի առնելով ժամանակի հակումներն ու ճաշակը:

Հատկանշական է նաև, որ Մարմաշենի համալիրում, բացի այս եկեղեցու քանդակներից, ուրիշ հուշարձանների վրա չեն հանդիպում խաղողի որթեր ոչ միայն ավերված ու կիսավեր եկեղեցիների, այլև կանգուն հուշարձանների վրա: Այս հանգա-

մանքը մի անգամ ևս հաստատում է այն միտքը, որ Մարմաշենի կաթողիկեն ավելի վաղ է կառուցվել:

Շիրակավանի եկեղեցին կառուցել է Մմբատ I-ը (890-914 թթ.), այսինքն այն IX-X դդ. պատկանող շինությունն է: Այստեղ ևս չկան խաղողի քանդակներ: Հակառակ սրանց, 915-921 թթ. կառուցված Աղթամարի եկեղեցու քանդակների մեջ մեծ տեղ է գրավում խաղողի ողկույզը¹:

Եկեղեցու կամարները երկկենտրոն են: 1973 թ. պեղումների ժամանակ կաթողիկե եկեղեցու հարավային մասում բացվեց ստիլոբատ՝ 4 շարք, յուրաքանչյուր շարքի բարձրությունը 36 սմ, իսկ լայնությունը՝ 20 սմ: Բացվեցին տափակ գերեզմանաքարեր, որոնց վրա զարդ կամ արձանագրություն չկա, բացառությամբ մեկի:

Հարավային եկեղեցուց 50 մ հեռավորությամբ ավելի ուշ կառուցված վանքի պարիսպն է շարված մոտ 1 մ լայնությամբ, պատահական քարերով, որոնց մեջ կան նաև քանդակագարդ քարի բեկորներ և 70x50 սմ չափերով մի խաչքար: Պահպանվել է խաչքարի ներքևի կլոր գնդի մի մասը: Կլոր գնդիկներով և խաչքների միջև եղած քանդակ ուլունքաշարով զարդանախշման այս ոճը շատ նման է կաթողիկե եկեղեցու մուտքի և բեմի ուլունքաշարին:

Նորակառույց պարսպի հարավային մուտքի մոտ, աջ կողմում, դրված է քանդակագարդ խոյակ, տրամագիծը 1 մ, որի կողքին նույնպես քանդակագարդ խաչքարի բեկոր կա:

Ինչպես բոլոր, այնպես էլ հարավային պատը բարձրանում է 4 ստիլոբատների վրա, որոնց վրա էլ դրված են զույգ կիսասյուների հիմքերը կամ խարիսխները՝ մոտ 35 սմ բարձրությամբ: 46 սմ լայնությամբ ձևավոր մասի վրա բարձրանում են կիսասյուները: Պատի շարքի քարերն, ավելի քան 2 մ բարձրություն ունեն: Կիսասյուներից յուրաքանչյուրի լայնությունը 20 սմ է, որոնք բարձրանալով մոտ 6 մ՝ ձևավորվում են որպես խոյակ՝ կիսագնդաձև զարդերով:

Յուրաքանչյուր կիսագնդաձև ելուստի վրա երկուական շրջանաձև զարդեր են արված, որոնց վրա էլ նստում է կամարի հիմքը: Վերջինս կազմված է տարբեր հարթությունների վրա արված երկու կիսակլոր ելուստներից, որոնք համարյա թե պայտաձև են: Այս կամարի կենտրոնական մասում պատուհանի բացվածքը շքեղ քանդակներով է: Սրա երկու կողմերը զարդարում են կիսասյուների ավելի բարակ ու կարճ աղեղները, որոնք պսակվում են երկկենտրոն կամարով՝ տարբեր հարթությունների կիսակլոր ելուստներով: Այս երկու կամարների միջև ուղղանկյուն փորվածք է՝ եզերված նորից կիսակլոր ելուստներով:

Պատուհանի ներքևի մասը՝ կիսասյուների ամբողջ բարձրությամբ ու լայնությամբ հորիզոնական ելուստագարդ մշակման է ենթարկված: Սրանից ներքև փորագրված է մեծ արձանագրություն, որը, դատելով կատարված աշխատանքներից, արվել է նախօրոք պատրաստված տեղում, և վերի ելուստագարդերը այդ արձանագրության սկիզբն են նախանշում:

Անշուշտ եկեղեցին կառուցողները չէին կարող իմանալ, թե արձանագրությունը որ-

¹ Խաղողի ողկույզի և տերևի քանդակներ գտնվեցին Մարմաշենի վանքից մոտ 1 կմ հարավ գտնվող եկեղեցու պեղումների ժամանակ, որը սակայն պատկանում է VII դ.:

քան տեղ է զբաղեցնելու, որպեսզի ներքևում, այսինքն արձանագրության վերջում ևս այն անջատեին կամ զարդարեին ելուստազարդերով (մի քանի տասնամյակ անց Մարիամ Աբխազաց թագուհին ավելի մանր արձանագրություն է փորագրել տալիս այս նույն պատի արևմտյան անկյունում, սակայն նույն բարձրության վրա): Այս կենտրոնական արտաքին կամարն աջ ու ձախ կողմերից պարուրված է խորը եռանկյունի որմնախորշերով, որոնց եզրավորում են նույնպիսի զույգ կիսասյուներ, որոնք պսակված են կիսակլոր կամարներով: Վերջիններս տարբեր հարթությունների վրա հինգ կիսակլոր ելուստներով են զարդարված: Որմնախորշի խորքում, կամարի տակ, ճառագայթաձև զարդ է: Եռանկյունաձև խորշն իրականացված է երկու հարթությամբ: Ներքևում ատամնավոր, նույնպես փոքր զարդեր են, որոնց միջև կլորավուն ելուստներ են:

Համանման լուծումներով է քանդակազարդված նաև հյուսիսային ճակատը, որը, սակայն, ունի միայն մեկ պատուհան կենտրոնում, որի հարդարանքը, հարավայինի հետ համեմատած, այնքան էլ ճոխ չէ, բացի այդ, պատուհանի բացվածքն առնված է ուղղանկյուն շրջանակի մեջ, որը տարբեր հարթություններում կլորավուն ու ակոսավոր ելուստներից է բաղկացած:

Այս պատուհանից ներքև փորագրված է 1225 թ. 21 տողանոց արձանագրությունը, որին նույնպես ջանացել են տալ հարավային պատի արձանագրությանը համապատասխան տեսք:

Սա ևս տեղադրված է ճակատի կենտրոնական մասում, պատուհանից անմիջապես ներքև, և գրեթե նույնքան տեղ է զբաղեցնում, որքան հարավային ճակատի մեծ արձանագրությունը: Սակայն սրա տեսադաշտը փակվում է հյուսիսային եկեղեցով, այդ պատճառով չունի նախորդի շքեղությունը: Ամենամեծ տարբերությունն այս երկու ճակատների միջև կայանում է նրանում, որ արևմտյան խորշը բլրորովին այլ հարդարանք ունի: Բոլոր հինգ խորշերը վերևում պսակվում են տարբեր հարթությունների վրա գտնվող ելուստավոր կամ աղեղնավոր կամարով, իսկ պատի հորիզոնական հարթության վրա քանդակված են խաղողի ողկույզներ և որթ, որոնց միջև ոչ թե խաղողի տերև է, ինչպես VII դ. կառույցներում, այլ երկու անկյուններում եղնաձև պատկերներ են: Երկու եկեղեցիների միջև բնակելի շինություններ կառուցելու արդյունքում արձանագրությունը ենթարկվել է ավերումների:

ԱՐԵՎԵԼԹԱՆ ԸԱԿԱՍԸ: Այս ճակատի կենտրոնում ևս կա պատուհանի բացվածք, որից աջ և ձախ եռանկյունի որմնախորշեր են: Սրանց բացվածքը, հարավայինի և հյուսիսայինի հետ համեմատած, ավելի նեղ է: Պատուհանի բացվածքը եզրված է շրջանակով, որը պատի ընդհանուր մակերեսից մոտ 5 սմ դուրս է: Շրջանակի մեջ հիմնականում երեք շարքով դասավորված են 5-6 սմ տրամագծով ներգծված շրջանակներ, որոնցում հավասարաթև խաչեր են և վարդյակներ: Ընդ որում, վերին մասում գերակշռում են խաչի, իսկ ներքևի մասում՝ վարդյակների պատկերները: Այս եռանկյունաձև խորշը, ինչպես նաև, հավանաբար, մյուս խորշերը, ծառայում են հայ մեծանուն բանաստեղծ և մտածող Գրիգոր Նարեկացու հիշատակին ժողովրդի կողմից առ այսօր կատարվող պաշտամունքի արարողությանը: Ինչպես երևում է, Մարմաշենի Կաթողիկե եկեղեցու առաջնորդները (Երեմիան և Սոսթենեսը), նախաձեռնությունը վերցնելով իրենց ձեռքը, բազմաթիվ ձեռագրեր են գրել ու արտագրել, այդ

թվում նաև՝ Նարեկը: Այս ձեռագրերի մեծ մասը պահվում են շրջակա գյուղերում:

ԱՐԵՎՄՏՅԱՆ ՃԱԿԱՏԸ: Սա ևս կիսասյուներով, սլացիկ կամարներով է: Մշակումը նման է մյուսներին, սակայն գլխավոր տարբերությունն այն է, որ այս ճակատում որմնախորշ չկա: Կենտրոնական կամարն ավելի լայն է, քան արևելյան ճակատի համապատասխան կամարը և մյուսների համեմատ ավելի քան 1 մ բարձր է (արևելյան ճակատի բոլոր կամարները միևնույն բարձրությունն ունեն): Այս կենտրոնական կամարի տակ տեղադրված է պատուհանի բացվածքը՝ եզերված քանդակագարդ լայն գոտիով: Բացվածքը շրջանակված է երկշարք ուլունքաշար քանդակներով, որոնք ավելի խորն են փորագրված, քան ճակատի մասում են: Ամենայն հավանականությամբ այդ արվել է քանդակագարդի տեսանելիությունն ապահովելու համար:

Սուրբ Աստվածածին կաթողիկե եկեղեցու ներսը ուղղանկյուն դահլիճ է, որի զմբեթը հենվում է կիսասյուների վրա (ի տարբերություն Անիի կաթողիկեի, որի զմբեթը կենտրոնում կրում են չորս առանձին կանգնած սյուները): Դրանք պատի հարթությունից բավական առաջ են գալիս (մոտ 2.4 մ): Հարավային ու հյուսիսային որմնասյուների միջև եղած հեռավորությունը 5.8 մ է, իսկ նույն սյուների միջև արևելքից-արևմուտք՝ 5.7 մ: Ներսի տարածությունը կառուցվածքով ավելի մոտ է 10.6 մ կողմի երկարությամբ քառակուսու, իսկ բեմի հետ միասին՝ 18 մ:

Հյուսիսային ավանդատան վերին մասում կա մի փոքր խորշ՝ երկու բաժանմունքով: Ավագ խորանը բարձր է 1.1 մ-ով, հավանաբար այն կրկնակի սալապատվել է: Այդ են վկայում բեմի դիմացի պատի քանդակագարդ քարերի վրա եղած սալերը: Դրանք վերանորոգման արդյունք են, որովհետև քանդակների մի մասը ամբողջական չեն, ինչպես նաև նորոգման ժամանակ տեղադրվել են նոր քանդակներով քարեր:

Մարմաշենի վանքը: Կաթողիկե Սուրբ Աստվածածին եկեղեցու հյուսիսային պատի արձանագրությունը տեղի առումով կարդալու համար հարմար չէ: Ինչպես երևում է, Հյուսիսային եկեղեցին կառուցվել է ավելի ուշ և Վահրամ Պահլավունու վանքի համալիրի կառուցմանը ժամանակակից չէ: Հ. Օրբելին այն կարծիքին է, որ շենքը կառուցվել է XIII դարում:

Արձանագրության մեջ Վահրամ Պահլավունու թոռը՝ Գրիգոր արքեպիսկոպոսը, փաստում է, որ 1225 թ. վանքը նորոգել է և միավորել վարի վանքի հետ: Ստացվում է, որ Վահրամ Պահլավունու ժամանակ վերի վանք կոչվածն առանձին էր: Մարմաշենում, ինչպես և այլ վայրերում տեղի է ունենում բնակավայրերի մեծացում-ընդլայնում: Մարմաշենի համար չունենք ուղիղ վկայություն գյուղաքաղաք կամ քաղաքազյուղ անվանման մասին: Սակայն իրողությունն այն է, որ ինչպես Կումայրի և մյուսները, Մարմաշենը ևս դառնում է տարածքային առումով մեծ բնակավայր: Թե ի՞նչ հզորություն կամ թուլություն է ձեռք բերում, դա այլ հարց է:

Անհրաժեշտ է նշել, որ վանականները ջանք չեն խնայել պաշտպանելու երկիրն օտար նվաճողներից, Հայոց աշխարհին հատկապես արևմուտքից սպառնացող՝ Բյուզանդիայից տարածվող ու պարտադրվող հայակուլ կրոնական նկրտումներին: Այսպես են վարվել դեռևս VII դ. Դպրեվանքի առաջնորդները՝ Բարսեղ ճոնի գլխավորությամբ: Բագրատունյաց թագավորության հետագա տարիների ընթացքում այս վանքերն իրենց կենտրոնի դերն ավելի են ուժեղացրել: Մարմաշենի վանքի կառուցումից հետո առաջնությունը կամաց-կամաց անցնում է վանքում գործող Երեմիայի և նրան որ-

դիացյալ Մոսթենեսի գլխավորությամբ գործող վանականների խմբին: Նրանք սերտ կապերի մեջ են մտնում ինչպես Հառիճի, այնպես էլ Կումայրիի ու Երազգավորսի առաջնորդների հետ: Դպրեվանքը ժամանակի ընթացքում ընդլայնվելով ավելի է տարածվում թե՛ հյուսիս, թե՛ հարավ, արևմուտք ու արևելք: Փաստորեն Անի մայրաքաղաքից հյուսիս ողջ տարածքը, ներառյալ նաև Աշոցքը, Դպրեվանքի բաղկացուցիչ մասերն էին: Օտար արշավանքների հետևանքով հարյուրավոր խաչքարեր կործանվել և միայն պատվանդաններն են մնացել (հատկապես Տիրաշեն-Դպրեվանք հատվածում): Շիրակի ողջ տարածքում բնակիչների մոտ պահվում են ձեռագրեր (ամենաշատ Մարմաշեն, Վահրամաբերդ, Կապս գյուղերում), Կարմիր Ավետարան, Նարեկ և այլն:

Վանքի հարավային պատին փորագրված է Վահրամ Պահլավունու արձանագրությունը: Այն չափազանց կարևոր է, և սխալված չենք լինի, եթե ասենք, որ այն Պահլավունու ամենակարևոր վկայագիրն է: Այն մի տեսակ ամփոփագիր է Պահլավունյաց ցեղի և մասնավորապես Վահրամի ու այդ գերդաստանի գործունեության: Այդ է պատճառը, որ արձանագրության տեղին այդքան մեծ կարևորություն է տրված, բացի այդ, այն փորագրված է շատ գեղեցիկ տառերով: Հատուկ ուշադրության է արժանացել տողերի կառուցվածքը: Արձանագրությունը փորագրված է հարավային պատի կենտրոնական մասում, որի արդյունքում շատ լավ տեսանելի է և անմիջապես ուշադրություն է գրավում: Այն կազմված է տասնութ տողից:

Հարավային և հուսիսային պատերը զարդարված են սլացիկ կիսասյուններով, վերևում՝ երկկենտրոն աղեղներով կազմված կամարներով: Սրանք հինգն են: Կենտրոնականը, որն ամենալայնն է, 4.5 մ և ավելի գերազանցում է եզրերի կիսասյունների լայնությանը միասին վերցրած (լայն. 3 մ 60 սմ): Բնականաբար, սրա կամարն էլ մյուսներից բարձր է: Մյուս պատերի նման, հարավայինն էլ բարձրանում է չորս ստիլբոստների վրա, որոնց վրա էլ դրված են զույգ կիսասյունների հիմքերը կամ խարիսխները՝ մոտ 35 սմ բարձրությամբ և 46 սմ լայնությամբ: Սրանից ավելի քան 2 մ բարձրության վրա սկսվում է ձևավոր զարդանախշը և տեղադրված կիսասյունները, որոնցից յուրաքանչյուրի լայնությունը 20 սմ է, և որոնք, բարձրանալով մոտ 3 մ, ձևավորվում են որպես կիսագնդաձև զույգերով խոյակներ՝ յուրաքանչյուր ելուստի վրա երկուական շրջանաձև զարդերով: Հենց սրանց վրա էլ նստում է կամարի հիմքը:

Վահրամաշեն Կաթողիկե եկեղեցու մեծ արձանագրությունը ներկայացնում է ոչ միայն Պահլավունյաց տոհմի, այլ նաև Բագրատունյաց թագավորների խտացված քաղաքական, տնտեսական, ռազմական և մշակութային պատմությունը:

Պարզվում է, որ Վահրամն այդ բոլորի հետ մեկտեղ կառուցողն է, ինչպես Ամբերդի, այնպես էլ Մարմաշենի, Անիի ու Բագրատունյաց թագավորության պաշտպանական համակարգերի: Միջնադարում թագավորն իրավունք ուներ կառուցելու քաղաք, բերդ, կամուրջ, կարևոր ճանապարհներ (Ամբերդ եկող Արքաշեն-Արխաշան): Վահրամ Պահլավունին բացառիկ իշխան է, որը ոչ միայն կառուցել, այլև հոգացել է թագավորության պահպանության համար: Տրդատ ճարտարապետն ի գործու չէր անմիջական մասնակցություն ունենալ Մարմաշենի և մյուս կառույցների շինարարությանը: Հնացած պետք է համարել իշխանների, թագավորների ու թագուհիների պատվիրատու լինելու գաղափարը. Կատրամիդեն՝ Անիում, Խոսրովանույշը՝ Սանահին-

Հաղպատում, Սոփիան՝ Սյունիքում և Վայոց Ձորում, Սմբատ Տիեզերակալն ու Գագիկը՝ պետության ողջ տարածքում ակտիվ մասնակիցն են եղել բոլոր կառույցների իրականացմանը:

Պահլավունյաց ցեղը կարողացավ պահել իր կենսունակությունն ու կառուցեց Հռոմկլա, Լամբրոն, Լնբերդ ամրոց-քաղաքները: Եթե սրան ավելացնենք Ներսես Լամբրոնացու, Գրիգոր Տղայի և մեր մշակույթի մի շարք այլ գործիչների տիտանական աշխատանքը, բուն Հայաստանում թագավորության վերացումից հետո՝ վառ պահել դարերով մշակած ու հղկած մշակույթի ջահը և դրանով դիմագրավել, այս անգամ արդեն Եվրոպայից եկող խաչանշան ունեցող նոր նվաճողներին, ապա պարզ և հասկանալի կդառնա Գրիգոր Մագիստրոսի ժլատ, բայց դիպուկ մի քանի նախադասությունների իմաստը, որով բնութագրում է կենտրոնաձիգ իշխանության համար իր և իր որդի Գրիգորի արյունը Դվնո պարիսպների տակ հեղած Վահրամի մասին:

Հետաքրքիր է Տիրաշենի ամրոցի տարածքում պեղված № 3 դամբարանը: Տուֆ քարից պատրաստված կափարիչի զարդերը հար և նման են շրջապատի ժայռանշաններիին: Դամբարանից հայտնաբերված նյութը թվագրվում է մ.թ.ա. VII-VI դդ.: Հատկանշական է զարդարված ձիու գլուխը, որը դրված էր մշակված տուֆ քարի վրա: Տիրաշենի միջնաբերդ ամրոցից արևմուտք գտնվող չափավոր մեծության եկեղեցին ինչպես արտաքինից, այնպես էլ ներքուստ խաչաձև է: Այն հայտնի է վաղ միջնադարից: Սրանց կտուրները ծածկված են եղել կղմինդրով, ինչից էլ վստահաբար կարող ենք եզրակացնել, որ գործ ունենք երկրորդ վերածննդի ժամանակաշրջանի հետ: Բազրատունյաց թագավորության ընթացքում Անի մայրաքաղաքը դարձավ վերոհիշյալ վերածնության կենտրոն: Մարմաշենը այդ տիպի լավագույն հուշարձաններից է: Ախուրյանի ձորի, հատկապես ձախափնյա հուշարձանները, որոնցից մոտ մեկ տասնյակ հայտնաբերվել է պեղումներով, դրա վառ ապացույցն է: Տիրաշենի վերոնկարագրյալ, դրսից և ներսից խաչաձև հատակագծով կառույցն այդ շրջանին է վերագրվում:

Անդրադառնանք և այն հարցին, թե ինչու է տաճարն այդ տեղում կառուցվել: Հիշենք, որ տաճարից մի քանի հարյուր մետր հեռավորության վրա VII դ. կառուցվել էր Դպրեվանքը: Հիշենք նաև, որ X-XI դարերում այն լրացվել է այլ կառույցներով, որոնք մասամբ խախտել են հինը: Այդպիսին են ինչպես Շիրակի, այնպես էլ հանրապետության այլ շրջանների հուշարձանները: Այդ տեսակետից առանձնապես հատկանշական են Սյունիքն ու Լոռին: Վերջինիս Հաղպատ-Մանահին հուշահամալիրի կառուցապատման մեջ կիրառված է նույն սկզբունքը: Ուրեմն՝ ինչպես Բազրատունյաց թագավորության հիմնական միջուկը կազմող Շիրակում, այնպես էլ վասալական կախման մեջ գտնվող Կյուրիկյան և Արցախ-Սյունիքի ճարտարապետական արվեստի վրա խիստ ազդել է նույն ոճը: Հարավից՝ Վասպուրականից եկած Մանվել ճարտարապետի ուրույն ոճը խառնվել է վերոհիշյալին: Այսպիսով, ստացվում է հետևյալ պատկերը. Բազրատունիների օրոք Դպրեվանքը չի սահմանափակվել միայն իր հիմնական վայրով, այլ ընդգրկել է Մարմաշենը՝ այս անգամ գրչության կենտրոնների մեջ ունենալով նաև Մարմաշենի, Կումայրիի, Երազավորսի, Մայիսյանի, Հռոմմի,

Խծկոնքի, Սաղմոսավանքի վանական համալիրները²:

Մարմաշենի կաթողիկե եկեղեցու վրա դրսի կողմից կա երեք մեծ արձանագրություն: Սրանցից մեկը՝ 1-ինը, փորագրված է հարավային պատին, կենտրոնում, և լրացնում ու հարստացնում է հուշարձանի հարդարանքը: Արձանագրությունը գեղեցիկ և ճաշակով է գրված ոչ միայն տառերի, այլև տեղադրման իմաստով: II արձանագրության հարավային պատի աջ անկյունում տեղադրված է Աբխազաց և Հայոց թագուհի Մարիամի վկայագիրը, որով վերջինս մեղքերի թողություն է խնդրում Աստուծուց իր պապ՝ Գագիկ I Բագրատունու համար:

Արձանագրության մեջ հիշատակվում են բազմաթիվ այգիներ, որոնք նվիրաբերվել են վանքին: III արձանագրությունը փորագրված է հյուսիսային պատի կենտրոնում: Առաջին երկու արձանագրությունները ժամանակային առումով իրար շատ մոտ են: Առաջինը գրված է 1029 թ., իսկ երկրորդը՝ 1-2 տասնամյակ հետո: Դրանով է բացատրվում նաև նրանց տառաձևերի նմանությունը: Օրինակ, գրեթե երկու տեքստերում էլ Հ, Ջ, Յ և Թ տառերը նույն ձևով են փորագրված: Պետք է նկատել, որ արձանագրությունները փորագրված են նույն ոճով: Երկուսն էլ սկսվում են «ՇՆՈՐՀԻՆ ԱՍՏՈՒԾՈՅ» արտահայտությամբ, և անմիջապես գալիս է արձանագրությունը գրողի անունը (մի դեպքում Վահրամ, մյուս դեպքում՝ Մարիամ) և տիտղոսներն ու ծագումը:

Ի տարբերություն վերոնկարագրյալների՝ երրորդ արձանագրությունը փորագրված է 1225 թ., որի պատճառով էլ, հավանաբար, խիստ տարբերվում է առաջին երկուսից թե՛ տեքստի ոճաբանական և թե՛ տառաձևերի առումով: Այսպես. այս արձանագրության Ն տառի գլխիկն ավելի ուղղաձիգ է և երկար, իսկ ներքին մասը՝ նեղ: I և II արձանագրություններում Զ-ի գլխիկը ձվաձև է և աջ մասում այն շարունակվելով ցած՝ ներքևի մասում միանում է հորիզոնական գծին: Իսկ երրորդ արձանագրության մեջ այս նույն տառն ունի գրեթե մաքուր շրջանաձև գլխիկ, որը ներքևի մասում ուղղահայաց գծով միանում է հորիզոնական մասին: Պետք է փաստել մի իրողություն ևս, այն, որ երկու արձանագրություններն էլ երկաթագիր տառաձևերով են:

Կաթողիկե Ս. Աստվածածին եկեղեցու արևմտյան պատին, մուտքից վերև, ձախ կողմում գրված է.

«ԻՆՀ (1021) ԹԻԻ ԵՍ ՄՍՍԱԹԵ ԿԱՆԳՆԵՑԻ...»: Արձանագրության մեջ նշված Մատաթեն, հավանաբար, եկեղեցու կառուցման հետ առնչվող կարևոր անձերից է: Բացառված չէ նաև, որ նա հենց կառուցող վարպետն է: *ԿԱՆԳՆԵՑԻ* բառը հիմնականում գործածվում է խաչքարերի համար, սակայն այս դեպքում բոլոր հիմքերը կան կարծելու, որ խոսքը եկեղեցու կառուցմանն է վերաբերում:

Ենթադրվում է, որ ա) արձանագրությունը կարող էր գրվել միայն շինության ավարտից հետո, բ) Մատաթեն Պահլավունի չէ, որովհետև նրա աճյունն ամփոփված չէ Մարմաշենում՝ Պահլավունիների հանգստարանում, գ) 1021 թ. Մարմաշենի վանքի հիմնական համալիրի կառուցումն ավարտված էր:

Կաթողիկեի հարավային պատին փորագրված արձանագրությունը հաստատում է վերոբերյալ ենթադրությունները.

² Թորոս Թորամանյան, Հայկական ճարտարապետություն, Երևան, 1942, էջ 63, 64, 70, 73, 74, 171-172, 226-227, 236, 243, 251-267:

«**ԵՍ ՎԱՀՐԱՍ ԻՇԽԱՆԱՅ ԻՇԽԱՆ ՈՐԴԻ ԳՐԻԳՈՐԻ ...ՀԻՄՆԱԴՐԵՅԻ ՍՈՒՐԲ ՈՒՌՏՍՍ ՄԱՐՄԱՇԵՆ ԻՆԼԷ (988) ԹՎԱԿԱՆԻՆ**»։ Շինարարությունը տևել է բավական երկար՝ մոտ 40 տարի։ Այն ժամանակ սովորություն կար ամեն ինչ նվիրել հոգու փրկությանը։ Այդպես էլ գրում է Վահրամը՝ հայոց Գրիգոր իշխանի որդին։ Շինարարությունն իրականացվել է անթերի տաշված քարերի շարվածքով (արձանագ. 1)։ Շինարարական աշխատանքներին մասնակցել են Վահրամ Պահլավունու մայրը՝ տիկնաց տիկին Շուշիկը, եղբայրը՝ Համգեն, որը նահատակվեց թուրքերի դեմ մղվող պատերազմում, Վասակը, որը զոհ դարձավ 1120-ական թթ. Ջալալ էդ Դինի արշավանքների ժամանակ։

Երևի թե այս ամենն էլ հիմք են ծառայել արձանագրության այն տողերի, որ **ՄԵՔ ՄԵՐ ԵՒ ՄԵՐ ՈՐԴԻՆԵՐԻ ԱՐԵԱՆ ԳՆՈՎ ԽՆԴՐԵՅԱՔ ԱՇԽԱՐՀԻՆ ԽԱՂԱՂՈՒԹԻՒՆ**։

Արձանագրության մեջ Վահրամ Պահլավունին իրեն համարում է Գրիգոր Լուսավորչից սերված .

«...**Ի ՑԵՂԷՆ ՊԱՀԼԱՒՈՒՆԻ ԵՒ Ի ԶԱՐՄԻՑ ՍՐԲՈՅՆ ԳՐԻԳՈՐԻ**»³։

Լեռն կարծում է, որ Պահլավունիներն իրենց համարում են Կամսարականներից սերած, քանի որ Մամիկոնյանների աղջիկը նույնպես կնության էր տրված Կամսարականներին։ Այստեղ մեծ նշանակություն կարող էր ունենալ Բագրատունի և Մամիկոնյան ցեղերի հակամարտությունը։ Չմոռանալ նաև, որ Բագրատունիներն իրենց վերելքի ճանապարհին մեծած Գրիգոր Մամիկոնյան իշխանի գլուխը կտրեցին և ներկայացրեցին արաբներին։

Սանանդյանը, խոսելով թուրք-սելջուկների կողմից Հայաստանը գրավելու մասին, բերում է XI դ. արաբ պատմիչ Իբն Ալ Ասիրի մանրամասն վկայությունները։ Ըստ այդ տեղեկությունների, Մարմաշենն անվանվել է Մարիամնիշին, այսինքն Սուրբ Մարիամին նվիրված եկեղեցի, որն ունեցել է ամրապատ պարիսպներ և պաշտպանված է եղել մեծ գետով։ Ակադեմիկոս Մառի «Անի» աշխատության մեջ այս բերդ-քաղաքը թյուրիմացաբար նույնացված է Անի քաղաքի հետ⁴։ Բայց իրապես, Մարիամնիշինը, ինչես կռահել է Մարկվարտը, Գյալինճայում գտնվող Մարմաշենի վանքն է, որ կառուցել է Վահրամ Պահլավունին 988-1029 թթ.։

Վանքի հիմնադրմանը, ըստ հարավային պատի արձանագրության (արձանագ. 3), կենդանի մասնակցություն է ցույց տվել «**Արխազաց և Հայոց Մարիամ թագուհին, որը Արծրունյաց Սենեքերիմ թագավորի դուստրն էր, Բագրատունյաց Գագիկ Ա թագավորի թոռը և Վրաց ու Արխազաց Բագրատ Դ թագավորի (1027-1072 թթ.) մայրը**»⁵։

Ղ. Ալիշանը կարծում է, որ նույն այս Գյալինճայում և Մարմաշենում պետք է լիներ Վահրամ Պահլավունու կառուցած ամրապատ ու աշտարակապատ դղյակը, որոնց մասին սանահնեցիներին գրած իր թղթերում Գրիգոր Մագիստրոսն ունի հետևյալ վկայությունը. «**ԵՒ ԴՂԵԿԱՅ ՍՔԱՆՉԵԼԻ ԵՒ ԱՄՐԱՊԱՏ ՊԱՐԻՄՊՈՔ ՅԱՐԱՍՍ**»

³ Նույն ցեղից էին Մամիկոնյան Քաջ Վարդանը և Մուշեղը։ Վերջինս առաջարկում էր Հայաստանը վերածել ամրոցներով պատված ռազմական ճամբարի։

⁴ Ն. Մառ, Անի, էջ 26։

⁵ Հ. Սանանդյան, Քննական տեսություն հայ ժողովրդի պատմության, հ. III, Երևան, 1952, էջ 56, 57։

ՆԵԱԼ»⁶:

Մարիամնիշինի պարիսպներին թուրքերը մոտեցել են նավակներով, Ախուրյան գետի կողմից, և կռիվներից հետո կարողացել են գրավել քաղաքը: Ներխուժելով քաղաք՝ սելջուկները ոչ միայն կոտորել են բնակչությանը, այլև հրդեհել ու քանդել են քաղաքի շինությունները: Իբն Ալ Սահրը գրում է. «Մելիք շահն ու Միմ Ալ Մուլքը առաջ շարժվեցին դեպի Մարիամնիշին քաղաքը, որի մեջ կային շատ վարդապետներ, քահանաներ, իշխաններ և քրիստոնյա ռամիկ ժողովուրդ, որոնք ապավինել էին այդ քաղաքի բնակչության պաշտպանությանը: Մա ամրացրած քաղաք էր, որի պարիսպը մեծ պինդ քարերից էր, որ իրար էին միացած երկաթով ու կապարով: Մրա մոտ գտնվում էր մի մեծ գետ: Նիզամ Ալ Մուլքը պատրաստեց նավեր և այն ամենը, ինչ որ հարկավոր էր քաղաքի դեմ պատերազմ վարելու համար և մարտ մղեց նրա դեմ, որ շարունակվում էր օր ու գիշեր: Նա տեղավորեց զորքերը քաղաքի շուրջը և սրանք կռվում էին փոխնիփոխ: Այնուհետև անհավատները սկսեցին անհանգստանալ և խիստ հոգնեցին ու ուժասպառ եղան»⁷:

Մարմաշենի մասին մեր մատենագիրների թողած վկայությունները կցկտուր են: Մակայն դրա փոխարեն վիմական արձանագրությունները (արձանագ. 2) առատ նյութ են մատակարարում ինչպես վանքի, այնպես էլ նրա տարբեր ժամանակների պատմության վերաբերյալ⁸:

Մամուել Անեցին նույնպես շատ կարևոր տեղեկություններ է հաղորդում համալիրի հիմնադրման ժամանակի մասին: Այս տեղեկությունները հետագա դարերի պատմիչները գրեթե կրկնում են՝ կատարելով որոշ սրբագրումներ: Այդպես են վարվել XIII դ. Գրիգոր Գանձակեցին, Վարդան պատմիչը և այլք:

ՂՐԱՄՆԵՐ: Պեղումների ընթացքում Մարմաշենի վանքի հյուսիսային եկեղեցու հյուսիս-արևմտյան կողմում հայտնաբերվեցին բյուզանդական դրամներ: Դրանք երկուսն են՝ պատրաստված բարձրորակ ոսկե թիթեղից, բազմանիստ, մեկը 2.7 սմ, իսկ մյուսը՝ 5 սմ տրամագծով: Երկուսն էլ պատկանում են Կոստանդին VIII կայսերը, որը գահակալել է 1025-1028 թթ.: Դրամները տարբեր փորագրության կնիքներով են դրոշմված, սակայն երկուսն էլ թողարկվել են Կոստանդնուպոլսում, այդ պատճառով էլ ոչ միայն չափերն են տարբեր, այլև դրանց երեսին դրոշմված պատկերները: Մեկի վրա Կոստանդին կայսրը կրում է թագ՝ մինչև ուսերը իջնող ծոպերով: Թագի վերևում խաչ է պատկերված: Կայսրը մորուքով է, հագին ունի զրահ և ձեռքին՝ թագավորական գայիսոն: Պատկերն առնված է կրկնակի շրջանակի մեջ, որի ներսում փորագրված են լատիներեն տառեր՝ **KONSTANTINUS CEZAR**. Մյուս դրամն ունի նույն արձանագրությունը: Դրոշմված դեմքը (Կոստանդին թագավորի) ավելի նեղ ու երկար է, զրահի մանրամասներն էլ ավելի ցայտուն են: Դրամի հակառակ երեսին պատկերված է լուսապսակի մեջ ներգծված խաչի վրա Հիսուս Քրիստոսը: Մազերը երկար են, դեմքը՝ մորուքով, լավ ընդգծված են ուսերը և հագի շորերը: Չափ ձեռքին ինչ-որ բան ունի (հավանաբար՝ Ավետարան):

Դրամները հայտնաբերվել են վանքի հյուսիսային եկեղեցու տարածքի վաղ շերտերում:

⁶ Գրիգոր Մագիստրոսի թղթերը, Ալեքսանդրապոլ, 1910, էջ 141:

⁷ Օտար աղբյուրները հայերի մասին:

⁸ Պատմութիւն Արիստակիսի Լաստիվերցոյ, Երևան, 1963, էջ 51-58, 62:

տում՝ մայր հողի վրա, որից կարելի է եզրակացնել, որ նախկինում այս մասը բնակեցված չի եղել: Քանի որ վանքի շինարարությունը սկսվել է 998 թ. և ավարտվել 1029 թ., ուստի դրամներն էլ համապատասխանում են այդ շրջանին: Հատկանշական է նաև, որ վայրը, որտեղից գտնվել են դրամները, քիչ ավելի բարձր է, քան հյուսիսային եկեղեցու հիմքերը:

Ինչ խոսք, որ կարևոր է նաև այն հանգամանքը, որ դրամների գյուտով ժամանակագրվում են շերտից հայտնաբերված առարկաները: Դրանք ջնարակած թասերի, բարձր նստուկով կարմրախեցի քրեղանների բեկորներ են, ինչպես նաև՝ ձիթածրագներ:

ԵՐԿԱԹԵ ԱՌԱՐԿԱՆԵՐ: Սրանց մեջ մեծ թիվ են կազմում զանազան գամերը, կենդանիների պայտերը, տարբեր ժամանակներին վերաբերող դանակներ, քարգործ վարպետի գործիքներ: Գամերը կամ մեխերը տարբեր տեսակի ու չափերի են: Մեծ թիվ են կազմում պայտերը, որոնց ուսումնասիրությունը հաստատում է տեղում խոշոր եղջերավոր անասնապահության, հատկապես ձիաբուծության զարգացած լինելու փաստը:

Դանակներ: Սրանք ներկայացված են երկու խմբով.

- 1) սովորական ուղիղ տարբեր չափերի և
- 2) ծալովի դանակներ:

Վերջիններից շատ են գտնվել Դվինի պեղումներից: Մարմաշենից հայտնաբերվածների մեջ մեծ թիվ են կազմում նաև սովորական դանակները⁹: Ծալովի դանակների մեջ կան նաև կեռ շեղբ ունեցողները: Սրանք տարբեր նպատակների են ծառայել, հիմնականում օգտագործվել են կաշեգործության, ինչպես նաև տարբեր գործիքներ պատրաստելու համար: Մարմաշենից հայտնաբերվել են դանականման այլ գործիքներ, որոնց նշանակությունն այնքան էլ պարզ չէ:

⁹ Ամբերդի պեղումներից նույնպես մեծ թվով ուղիղ դանակներ են հայտնաբերվել: Մ. Հարությունյան, Ամբերդի 1963 թ. պեղումները, Էջմիածին, էջ 196:

ՎԱՆՈ ԵՂԻԱԶԱՐՅԱՆ

Բանասիրական գիտությունների թեկնածու

ՀՈԳԵՎՈՐ ՀԱՅՐԵՆՆԵՐ

Հայրենները ավանդաբար համարվել են սիրո և պանդխտության թեմայով հորինված երգեր, սակայն հայրենների երգաշխարհի խորամուխ քննությունը բերում է այլ եզրահանգման: Որքան էլ զարմանալի է թվում, գրվել են նաև հոգևոր հայրեններ, որոնք ուղղակիորեն հակադրվում են սիրո հայրենների ոգուն: Իրողությունն այն է, որ հայ միջնադարյան տաղերգուները ևս գրել են բազմաթիվ անհատական հայրեններ, որոնց մեջ մեծ թիվ են կազմել նաև կրոնական թեմայով հայրենները: Բնական է, և Հովհաննես Պլուզ Երզնկացու նման բանիբուն գիտնական վարդապետի գրած հայրենները պիտի բխեին նրա կրոնական աշխարհայացքից: Անհատական հայրենների այդ շարքերը Աս. Մնացականյանը զետեղել է իր կազմած ժողովածուի Բ գրքում, մինչդեռ հատուկ ուշադրություն ենք ուզում հրավիրել այն փաստին, որ նույն ժողովածուի Ա գրքում՝ ժողովրդագուսանական հայրենների շարքերում ևս հանդիպում ենք հոգևոր հայրենների: Ասել, որ գուսանները կհորինեին հոգևոր հայրեններ, անհավատալի կլինի: Մնում է պնդել, և դա ապացուցվում է Ա և Բ գրքերում հանդիպող նույն հայրենների համեմատությամբ, որ անհատական հայրենների շարքերից հոգևոր հայրենները թափանցել են ժողովրդագուսանական հայրենների տաղաշարքեր: Գուսանաժողովրդական հայրենների կատարողներն ու հեղինակները, բնականաբար, աշխարհիկ մարդիկ էին, ովքեր հորինում էին իրենց երգերը կենցաղային, ծիսական արարողությունների կատարման համար, ասենք՝ հարսանեկան երգեր, թաղման ծիսական երգեր, սիրո, վայելքի ու խրախճանքի երգեր և այլն: Սակայն հոգևոր բովանդակությամբ հայրենների հեղինակները գուսանները չեն կարող լինել՝ հաշվի առնելով հենց միայն աշխարհայացքային տարբերությունները: Բայց և ակնհայտ է, որ ավելի ուշ դարերում հոգևոր հայրենները խառնվում են աշխարհիկ բովանդակությամբ հայրեններին, մասնավորապես խոսքը վերաբերում է Ա/ՁԲ և Ա/ՁԳ հայրենային տաղաշարքերին: Ասվածը փորձենք հիմնավորել օրինակներով.

Հոգին հողվերօքն անցաւ

Ու գմարմինն ի հողն անիծեց.

Մարմինն ի հողուն ի դուրս

Հոգուն մէկ խօսօք վճարեց.

- Ըզմեղքն ես և դու արանք,

Յետև՝ իմ երեսն ամաչեց,

Ես հող էի, հող դարձա,

Քո ամալն, որ ըզբեզ բռնեց. Ա/Գ, 1-8¹:

Սրա այլ տարբերակներն են Ա/ՁԲ, 215-222 և Ա/ՁԳ, 290-300 հայրենները: Նկատենք, որ Բ/Ե, 201-208 հայրենը Հովհաննես Պլուզի անհատական հայրենն է, որն ունի

¹ Հայրեններ, Կազմեց Ազ. Մնացականյան, Երևան, 1996:

որոշ փոփոխություններ, մասնավորապես տողերի ետևառաջություն, երբ համեմատում ենք նշված հայրենային միավորների հետ: Պարզ է, որ Պլուզի անհատական հայրենը, կրելով որոշ փոփոխություններ, թափանցել է ժողովրդագուսանական հայրենների նշված երեք շարքերի մեջ: Նշենք նաև, որ այդ հայրեններում շոշափված է հոգու և մարմնի խնդիրը, որը մեզանում հատուկ ուսումնասիրության նյութ է դարձել Ա. Դոլուխանյանի կողմից.

*Ջերկուսն ի մէկտեղ բերած,
 Ջէտ ընկեր՝ կասեն, թէ պահէ,
 Ու չորս բնութիւնս օտար
 Հետ իրաց՝ կասեն, թէ սազէ.
 Հինգ դուռնէ ի բաց թողած,
 Չայդ ամուր կասեն, թէ պահէ.
 Հոգիս իմաստնոց միջին
 Ջէտ կրակ, որ գմումն հալէ. Ա/ՁԲ, 721-728, Ա/ՁԳ, 162-*

169:

Ահա մի հայրեն էլ, որում ևս հոգու և մարմնի խնդիրն է դարձել քննարկման առարկա, սակայն այս դեպքում էլ կրկին գործ ունենք Հովհաննես Պլուզ Երզնկացու անհատական ստեղծագործության հետ, որը թեև հայրենների անհատական շարքերում չի ներառված, սակայն Արմենուհի Սրապյանը այն հրատարակել է Պլուզին նվիրված իր ուսումնասիրության մեջ²: Հոգու և մարմնի հարաբերակցությունը արծարծող բերված երեք հայրենն էլ Պլուզի անհատական հայրեններն են, որոնք մուտք են գործել, այսպես կոչված, քուչակյան, այսուհետ արդեն գուսանաժողովրդական անվանված հայրենների շարքերը.

*Ջերկու ընկերացն ասեմ,
 Մէկն հողն է, մէկն՝ հոգին.
 Հոգին թէ ի վեր քաշէ՝
 Հողն ծանտը, ի վար կու հակէ.
 Վախեմ, թէ հողոյս լսեմ,
 Նա հոգոյս լոյսն պակասէ.
 Հետ հոգոյն ամ ո՞վ թռչի,
 Երբ նորա տունն հեռի է. Ա/ՁԲ, 729-736, Ա/ՁԳ, 170-*

180:

Այս հայրենների կապակցությամբ Ա. Սրապյանը գրել է. «Մակայն, մի կողմ թողնելով այն հանգամանքը, որ Քուչակին վերագրվող քերթվածներն ընդհանրապես, որպես անհատական ստեղծագործություն վիճելի են, իսկ խրատական քառյակներն ավելի ևս, պետք է ասենք, որ թե՛ մեր և թե՛ մյուս մատենադարանների բանասերներին հայտնի ձեռագրերից և ոչ մեկը քառյակների «Երկուսն ի մէկ տեղ բերած» շարքը չի

² Տե՛ս Ա. Սրապյան, Հովհաննես Երզնկացի, Ե., 1958, էջ 161:

նշում որպես Քուչակի ստեղծագործություն և ոչ էլ Ֆրիկի: Ինչպես նշեցինք, այդ շարքը ձեռագրերում կա՛մ անանուն է և կա՛մ Պլուզին վերագրած»³.

Զհինգ դուռն է ի բաց թողած,

Ձայդ անուր, կ'սսեն, թէ փակէ՛:

Այս բերդս է գանձով ի լի

Ու հազար չարկամ կու մտնէ.

Չչարկամս ես ի յիս ունիմ,

Չդուռնին գամենն կու քակէ.

Թագաւորս է ի ներս նստած,

Նա գայս ալ գողն կու խաբէ. ԱՁԲ, 737-744, ԱՁԳ, 181-

188:

«Եթե Աստվածաշնչի Հին Կտակարանում հրեական ժողովրդական բանահյուսությունից եկող «Երգ-երգոց» սիրո պոեմը հետագա շրջանի քրիստոնեական Եկեղեցու հայրերի և գործիչների կողմից մեկնաբանվում է որպես այլաբանություն՝ Եկեղեցու և Քրիստոսի միմյանց նկատմամբ ունեցած անսահման սիրո, ապա Քուչակյան հայրեններում առկա է ճիշտ հակադարձ երևույթը. քրիստոնեական հասկացությունները, Եկեղեցին և նրա հետ կապված իրողությունները դառնում են այլաբանություն բանաստեղծի համար՝ արտահայտելու աշխարհիկ սիրո հետ կապված ամենատարբեր ապրումները: Այդ սիրերգներն ամբողջովին «աշխարհի բան» են.

- Քո ծոցդ է ճերմակ տաճար, քո ծծերդ է կանթեղ ի վառ,

Երթամ ես ժամկոչ ըլլամ, գամ լինիմ տաճարիդ լուսարար:

- Գնա՛, ծո՛ տղա՛ տխմար, չիվալլես տաճրիս լուսարար,

Երթաս դուրս խաղով լինաս ու թողուս տաճարս ի խավար:

Այս հայրեններում Եկեղեցին իր պատմությունը ներկայացնող հայտնի մարգարեներով ստորադասվում է աշխարհիկ կյանքի թելադրած պահանջներին, հոգին և մարմինը միասնական ձևով հանդես են գալիս որպես մարմնի շահերի նախանձախնդիր պաշտպան, որի կարևորությունը կգիտակցեին անգամ Դավիթ մարգարեն և նրա դասակիցները.

Դաւիթ մարգարեն, ի՛մ յոյս, շատ մեղքունք ունիմ, թէ թողուս.

Եարիկ մի սիրեր եմ ես՝ պարապար հետ երկու լուսոյս.

Հրնցկուն աղտորիկ եարուկ, թէ ի խուցըդ գայ, նայ թողուս.

Յորեկն սաղմոս ասես, լօք գիշերն ի ծոցիկտ առնուս:

Քուչակյան հայրենները պատկերում են, թե ինչպես ոչ պաշտոնական գրակաության մեջ մարմինը հանդես է գալիս հաղթանակած, նա լրիվ իր իրավունքների տերն է»⁴: Այս կարծիքի հետ լիովին համաձայն ենք, երբ այն վերաբերվում է հայրեն-

³ Ա. Մրապյան, Հովհաննես Երզնկացի, Ե., 1958, էջ 103:

⁴ Ա. Դուլխանյան, Հոգու և մարմնի պրոբլեմը միջնադարի հայ քնարերգության մեջ, Ե., 1987, էջ 172-

ների մինչ այժմ քննարկված տեսակներին, մասնավորապես սիրո հայրեններին, մինչդեռ հոգևոր հայրենների դեպքում գործ ունենք տրամաբանորեն հակառակ իրողության հետ, որը ակնհայտ դարձավ նաև հոգու և մարմնի հարաբերակցությունը արծարծող հայրեններում, սակայն բերենք այլ հոգևոր հայրեններ ևս, որ խնդիրն ավելի ամբողջական երևա.

*Հանցեղ կու հանէ սրտիս,
Որ հագնեմ ես այլ մազեղէն.
Հագնեմ ու լեռներ ընկնիմ,
Լուկ ուտեմ զամէն խոտեղէն.
Կասկած կայ իմ սրտիս,
Կու զարհուրիմ ի մահուանէն.
Վախեմ, թէ աներեց մեռնեմ
Ու տանեն թաղեն անօրէն. Ս/ՁԲ, 1201-1208:*

Այստեղ արդեն մարմնի իրավունքը լիակատար պարտություն է կրել, թվում է՝ այս հայրենի քնարական հերոսը վարքի կամ վկայաբանության հերոսն է՝ իր մարմինն արհամարհող, առաջնությունը հոգուն ընծայող: Գուսանական արվեստի, նաև հայրենների աշխարհիկ ոգու դեմ դարավոր պայքարի արդյունքում կարծես գտնվել է մի միջոց, որով պիտի մեղմվեն աշխարհիկ տրամադրությունները, այն է՝ ստեղծվել են հոգևոր հայրեններ, որոնք երգվում են ժողովրդական հավաքայթներում: Թերևս այդ նպատակով էր Ներսես Շնորհալիս ստեղծել իր հանելուկները, որոնք պիտի երգվեին «ի գինարբուս եւ ի հարսանիս»՝ այդպիսով շեղելով ժողովրդին աշխարհիկ հույզերից և վերադարձնելով նրա հոգևոր արժեքները, որոնք 10-14-րդ դարերում քաղաքային դասի համար ետին պլան էին մղվել, և նրանց կողմից առաջնությունը տրվում էր «աշխարհի բանին»: 5-10-րդ դարերի հայ քնարերգության մեջ «ակնհայտ է Ս. Գրքի ազդեցությունը թե՛ աշխարհընկալման առումով և թե՛ գեղարվեստական-արտահայտչական առումով: Հայոց քնարը որոշ իմաստով դեռ հավատարիմ արձագանքողն է աստվածաշնչյան օրհնությունների և սաղմոսների, բայց հայացքն հառած դեպի մի սրբազան նպատակ՝ երկիրը դրսեկ նվաճողներից պաշտպանելու և անկախ թագավորությունը վերականգնելու»⁵: Այս դիպուկ և ճշգրիտ բնութագիրը կարծես իր հեռավոր արձագանքն է գտնում նաև հոգևոր հայրեններում: Ահա մի հայրեն, որում հոգևոր թեման հարակից արտահայտում է նաև ազգային-հայրենասիրական որոշ երանգներ.

*Պիտէր կաթ մի յայն գինուն,
Որ խմեց Ենովք, Եղիա.
Խմեց տէր Գրիգորն Հայոց
Ասաց, թէ՛ Հանգայ.
Հայէ՛ր, ամ դուք է՛ր կու լայք,
Գիտէք, որ ձեր Տէրն տի գայ.*

173:

⁵ Պ. Խաչատրյան, Գանձարան հայ հին բանաստեղծության, էջ 6:

Շատոց մթան լոյս արեր,

Կու վախեք, թե՛ ձերն ուշանա՞յ. Ա/ՁԲ, 483-490, Ա/ՁԳ, 74-

81:

Հայրենի մեջ հայ ժողովրդին է ուղղվում խոսքը, թե երկնային Տերը պիտի գա և բերի փրկության լույսը: Քրիստոնեական լավատեսությամբ է ավարտվում հայրենը, որը մեզ հիշեցնում է ինչպես Ֆրիկի «Գանգատ»-ի ազգային բողոքը, այնպես էլ Ներսես Շնորհալու «Ողբ Եդեսիոյ» պատմաողբի լավատեսական ավարտը՝ կապված քրիստոնեության հաղթանակի՝ խաչակրաց արշավանքի հետ: «Հայ Եկեղեցու ծիսակարգն ընդհանրապես, և շարականները՝ մասնավորաբար, արևմտաքրիստոնեական Եկեղեցու՝ իրենց զուգահեռներից տարբերվում են լավատեսական շնչով: Սա առհասարակ հայ մատենագրության բնորոշ հատկանիշներից է՝ իբրև ազգային ոգու արտահայտություն, որ բարեպատեհ զուգադիպությամբ իր հիմնավորումը գտավ քրիստոնեական վարդապետության մեջ»⁶: Մյուս կողմից՝ ազգային-հայրենասիրական լիցքերը կապվում են հոգևոր երգին՝ դառնում հայ շարականների տիպական առանձնահատկություններից մեկը. «Ս. Գրքի կողքին հոգևոր երգերի աղբյուր ու նյութ են դառնում նաև ազգային մատենագիրների գործերը, նշանավոր հոգևոր հայրերի վարքը, սրանց ազգային և կրոնական գործունեությունը: Շարականների մեջ մուտք են գործում նաև հայրենասիրական մոտիվներ»⁷: Ակնհայտ է, որ հայ շարականների ազդեցությամբ են հյուսվել նաև հոգևոր թեմայով նշված հայրենները:

Հոգևոր հայրենների մեջ շոշափված է նաև մեղքի և փրկության գաղափարը: Նարեկացու «Մատենի» ազդեցությունը զգացվում է ողջ հայ գրականության վրա, այս դեպքում նաև հայրենների երգաշխարհում: Անմեղ ծնված մարդն ակամայից հայտնվում է մեղքերի լաբիրինթոսում՝ առանց դույզ-ինչ զգալու իրեն սպասվող փորձությունները:

Երբ ես ի աշխարհս եկի՝

Գառն անպարտ ու մեղք չունէի.

Ի յաւազանէն ծնայ՝

Զէտ զմարգարիտ ցոլայի.

Մեծցայ ու մեղաւոր եղայ,

Յիմ ոտօքս ի մեղք գնացի.

Զկամք սաստանային արի,

Յանդենէն իսպար չունէի. Ա/ՁԲ, 333-340, Ա/ՁԳ, 356-

364:

Սակայն գալիս է մի պահ, երբ մարդն սկսում է գիտակցել իր գործած մեղքերի ծանրությունը, անկեղծ քավությամբ զոջալ և խոստովանել, որ ոչ ոք իրեն չի դրդել մեղք գործելու, այլ ինքը կամավոր է ընկել մեղքերի թակարդը.

Ի յիմ շատ մեղացս ահուն՝

Զիս երերն ու լացն է առեր.

⁶ Շարական, աշխարհաբարի վերածեցին Ա. Մաղոյանը և Գ. Մաղոյանը, Ե., 2001, էջ 9:

⁷ Գ. Հակոբյան, Շարականների ժանրը հայ միջնադարյան գրականության մեջ, Ե., 1980, էջ 205:

*Ոչ ով չէ պատճառ եղեր,
Չեմ այլոց ձեռք խաբուեր.
Յիմ սրտիս կամաւն յօծար,
Յամենայն մեղքի եմ հանդիպեր.
Միայն հակառակ կացեր,
Զօրինաց ցանկն եմ պատառեր. Ա/ԶԲ, 713-720:*

Մարդն ստեղծվել է ազատ կամքով, Աստված նրան շնորհել է բանականություն, որով պիտի զսպի իր զգացմունքները, որոնք նրան մղում են սատանայի կամքը կատարելու՝ մեղքեր գործելու: Մակայն մարդու մարմինը թելադրում է իր պահանջները, որոնք մեղսածին են: Ուրեմն՝ մեղքն անխուսափելի է. արդ՝ ի՞նչ է մնում մարդուն, եթե ոչ անկեղծ քավությամբ ու ապաշխարանքով խոստովանել մեղքը, որը մաքրագործման և փրկության ուղին է.

*Կանչեմ հօտ ի վեր, Աստուած՝
Իմ մեղաց ճարակն ի քէնէ.
Երեցն և Աւետարան՝
Աստուծոյ մօտիկ նշան է.
Զինչ շարթուն որ մեղք գործես՝
Կիրակի զայն խոստովանէ.
Առնուս անթառամ պսակ,
Յանտենին հուրդ զքեզ չը երէ. Ա/Կ, 25-32:*

Այս հայրենի այլ տարբերակներն են Ա/ԶԲ, 515-524 և Ա/ԶԳ, 83-91 հայրենները, որոնք ունեն մասնակի տարբերություններ.

*Ծառին ճիւղքն որ չոր լինի,
Ո՞վ ասէ, թէ ինքքն ծաղկի.
Սպիտակ մազն որ թուխ ներկի,
Ո՞վ ասէ, թէ իսկի թափի.
Բայց մարդ՝ մեղաւոր ու սն,
Վկայե՛ւ՛, որ կու սպիտակի.
Աստուած մէկ բանիկ կուզէ,
Որ Մեղայ ասէ ու քաւի. Ա/ԽՂ, 19-26:*

Ուրեմն՝ մեղքերի խոստովանանքը փրկում է դժոխքի հրից, որն ուղղակի Նարեկացու Մատյանի հայրենային արձագանքն է, որը մեկ այլ հոգևոր հայրենում արտահայտվել է Աստված և մարդ հարաբերակցության միջոցով:

*Հա՛յ իմ մէկ ու մէկ Աստուած,
Մէկութիւնըն քեզ վայել է.
Չով որ դուն ի վեր հանես,
Մարդ ի վայր բերել չը կարէ.
Զան հացն, որ դուն տաս ուտել,
Մարդ իսկի իլել չը կարէ.*

Ջուր ի կենաց աղբերէդ

Ով խմէ՝ անմահ մնացէ. Ա/Գ, 57-64, Ա/ՁԲ, 637-644,

Ա/ՁԳ, 100-110:

Աստծո փառաբանությունն արվում է մարդու հետ համեմատությամբ ու հակադրությամբ, որը բազմաձև գեղարվեստական մարմնավորում է ստացել Նարեկացու Աղոթամատյանում:

Աստծո արարչագործությունը ևս հայրեններում բանաստեղծական արտահայտություն է ստացել.

Օրհնեալ Աստուծոյ անունն,

Որ զբարեաց դովին է բացեր.

Ջաշխարհս գեղեցիկ ստեղծեր

Եւ յերեք դիմաց բաժաներ.

Ըզհրեշտակս ի յերկինս դրեր,

Աղամայ զդրախտն տվեր.

Ջերկիրս անասնոց տվեր,

Անբանից տեղիք զսայ շիներ. Ա/ՁԳ, 301-308:

Աստված ստեղծել էր դրախտային մի աշխարհ, սակայն սատանան նախանձեց Ադամին, թե Ադամի ստեղծումից հետո ինքն ընկել է փառքից.

Սատանայ տեսաւ զՄովսէս,

Արգելեց ու պահ մ'ալ իլաց.

- Իմ աստուածախօս Մովսէս,

Մեր Տէրն է՞ր մեզ է խոոված.

Երբ մենք աշակերտ էաք

Աստուծոյ՝ Աղամ չէր ստեղծուած.

Աղամ ի հողոյ ստեղծած,

Մեք՝ ի մեր փառացն անկած. Ա/ՁԲ, 753-760, Ա/ՁԳ, 197-

204:

Աստված Ադամին փորձության ենթարկեց, և սատանան՝ կնոջ տեսքով, խաբեց նրան, որը ևս հայրենների նյութ է դարձել.

Եկին, աւետիս բերին

Աղամայ, թէ՛ Նիստ ու ինդայ.

Եղեմ դրախտէն էլար,

Պատճառ ո՞վ եղև, մէկ մ'ասա՛:

Թէ՛ զՕձն ու զԵւայ կ'ասես,

Նա պատճառ եղև սատանայ:

- Ես քեզ սատանայ եղայ,

Ինձի ո՞վ եղև, մէկ ասա՛. Ա/ՁԳ, 317-324:

Աղամին խաբելու հետևանքով նախաստեղծ մարդը գրկվեց դրախտից:

*Քան զԱղամ այլ ինչ հարուստ,
Որ ունէր զդրախտն առնձին.
Մատանայ ի օձ մտաւ,
Օձն՝ յԵւայ, զԱղամ խաբեցին.
Ի պտղոյն ուտել տուին,
Ի փառացն մերկացուցին.
Տերն թօկենոյն տուին,
Ի դրախտէն հանին, վարեցին. Ա/ՁԲ, 809-816, Ա/ՁԳ, 256-*

263:

Սակայն Աղամի ողբերգությունն իր անձով չի սպառվում, դրախտից գրկվեցին նաև նրա սերունդները՝ աղամորդիները.

*Ի յերկնաւորաց դասուն
Մաղայէլ երես է շրջեր.
Ի յերկնից յանդունդս է ընկեր,
Ի լուսուն մահրում մնացեր.
ԶԱղամ ի դրախտէն հաներ,
Յանասնոց յերկիրս է ձգեր.
Ամէն Աղամայ որդիք
Այս օտար երկիրս է բնակեր. Ա/ՁԲ, 769-776, Ա/ՁԳ, 213-*

223:

Կորուսյալ դրախտի որոնումները շարունակվում են: Մարդը գիտակցում է, որ դրախտից գրկվել է Եվայի պատճառով, փորձում է զսպել իր հեթանոսաշունչ մղումները, աշխարհիկ հույզերը, սակայն ապարդյուն: Հնարամիտ մարդը, սակայն, գտնում է դրախտին արժանանալու ճանապարհը.

*Ով ողորմութիւն անէ՝
Ի յանտէնըն մուլք կու շինէ.
Մշակն Քրիստոս կու տայ,
Ան պահրն մուլքն կատարէ.
Ծառ մի դրախտէն կ'առնու,
Ան մուլքին մէջըն կու տնկէ.
Ջուր անմահութեան կ'առնու,
Ան ծառին տակէն կու բրդիւէ. Ա/ԽԸ, 171-178:*

Ուրեմն՝ քրիստոնեական ըմբռնմամբ ողորմություն անողը դրախտի կարժանանա: Այսինքն՝ այս աշխարհում բարի գործեր կատարողը, բարություն սերմանողը այն աշխարհում կարժանանա երանավետ դրախտին.

Ով իմ խրատիս լսէ՝

*Նա զանանց բարին վայելէ,
Յանդէն պարզերես երթայ,
Բ յումեքէ իսկի չվախէ.
Յորժամ յարություն լինի՝
Փողն երեք ձայնիւ տի կոչէ.
Ո՛վ ասդէն բարի կացեր,
Նա՛ զԵկայք ձայն տի լսէ. Ա/ՁԲ, 825-832, Ա/ՁԳ, 272-279:*

Սակայն մեղքի բեռն տակ կքած մարդը հանապազ գայթում է, մեղքի զգացումը ճնշում է նրա հոգին, մանավանդ նա միայնակ չէ իր մեղքի հետ, նրա խղճին ծանրացած են ադամական մեղքից մինչև իր ժամանակն ապրած ողջ մարդկության անանուն մեղքերը: Փրկության ճանապարհը բացելու, իր արյունով մարդկության մեղքը սրբելու նպատակով մարդացավ Աստծո Որդին: Մարդն իր բարոյական նկարագրով աստվածային մտակերտվածքի հակապատկերն է դարձել, որի փրկության ճանապարհը փորձում է բացել Հիսուս:

Հիսուսի կյանքը օրինակ պիտի լինի մահկանացուներիս համար: Հոգևոր հայրենների հեղինակները ևս, ինչպես Շնորհալին ու իր հանճարեղ նախորդը՝ Նարեկացին, հավատում են մարդու բարոյական փրկությանը: Փրկության հասնելու համար անհրաժեշտ է ունենալ հույս, հավատ և սեր առ Աստված:

*Հաւատն՝ անառիկ բերդիկ,
Ով առնէ զնա հայրենիք.
Թէպէտ թշնամիք ունի,
Որ բերեն ինձ շատ մրճենիք.
Թշնամին հեծել կապէ,
Կու լինայ ի նա նետաձիգ.
Նա զնա մասխարայ դնէ,
Թքանէ զէտ դիմաճիք. Ա/ՁԲ, 761-768, Ա/ՁԳ, 205-212:*

Հավատն անառիկ բերդ է, որով պիտի պաշտպանվենք սատանայի հարձակումներից: Իսկ սերն առ Աստված ենթակա է փորձությունների, որով մարդը ճանապարհ է հարթում դեպի փրկության ուղին:

*Զով որ կու սիրէ Աստուած,
Սակաւիկ մի աստ կու տանջէ.
Թէ սէր ի սրտանց ունի
Առ Աստուած՝ չարին համբերէ.
Թէ փորձէ նա սէր ունի
Առ Աստուած՝ նա խիստ յօժար է.
Տանջանք կու թուի նմա,
Թէ իւրով զանձն կօծանէ. Ա/ՁԲ, 817-824, Ա/ՁԳ, 264-*

271:

Պիտի համբերությամբ զինվել, դիմանալ չար սատանայի փորձություններին,

չտրվել չարի գայթակղությանը, զինվել բանականությամբ ու հավատով. այդ է ճշմարիտ ուղին:

Մինչ մարդկությունը կքել էր մեղքի ծանրությունից, լավում է Քրիստոսի ծննդյան ավետիսիսը.

*Գաբրիել իջեալ յերկնից,
Եւ սրբոյ Կուսին աւետեաց.
- Ուրա՛խ լեր, կոյս Տայիթայ,
Զի դժիտոյ լինիցիս փառաց.
Ահա յղանաս շնորհօք,
Զոր յառաջն Եսայի ասաց.
Ի քէն ծնանի Քրիստոս,
Որ փրկէ զմարդիկ ի մեղաց. Ա/ՁԲ, 229-236, Ա/ՁԳ, 1-*

11:

Առեղծվային այդ ծնունդը հղացվել էր Աստծուց, մարմնացել էր Մարիամի միջոցով:

*Բանն ի Հօրէ առաքեալ,
Եւ յարգանդ Կուսին բնակեալ.
Առեալ յարենէ Կուսին,
Եւ անշուշտ ընդ Բանին խառնեալ.
Մարմնով ի Կուսէն ծնաւ,
Եւ կնիք Կուսին ոչ խախտեցաւ.
Ծնօղն է Աստուածածին,
Իսկապէս և ծնեալն Աստուած. Ա/ՁԲ, 237-244, Ա/ՁԳ, 12-*

22:

Բացվում է փրկության և հույսի ճանապարհը, Քրիստոսը գալիս է իր արյունով սրբելու Ադամի մեղքը: «Փրկությունը քրիստոնեական կրոնի հիմնական գաղափարն է, նրա հիմքն ու էությունը: Փրկությունը երկնից արքայության դուռն է: Արդեն իսկ փրկությունն է հանդիսանում Քրիստոսի գերագույն նպատակն ու տնօրենությունը, որով վկայեց. «Չեկա աշխարհը դատելու և դատապարտելու, այլ փրկելու» (Հովհ. ԺԲ 47)»⁸:

*Մարիամ լցեալ շնորհօք,
Եւ Հոգւով Սրբով բարբառեալ.
- Անձն իմ ցնծացաւ ի Տէր,
Եւ հոգիս ` ի փրկիչն Աստուած.
Զքաղցեալս ելից հացիւ,
Եւ զանկեալ բնութիւնս կանգնեաց.*

⁸ **Ասողիկ եպիսկոպոս**, Մեղքի և փրկության գաղափարը Գրիգոր Նարեկացու «Մատենանորբերգութեան», մեջ, Էջմիածին, 1996, էջ 67:

Զեզորն աթոռոյն ընկեց,

Որ զնախնին մեր զԱդամ խաբեաց. Ա/ԶԲ, 245-252,

Ա/ԶԳ, 23-30:

Նան հոգևոր հովիվները՝ Եկեղեցու սպասավորները Տիրոջ կողմից կարգվել են, որ հսկեն մուրթյալ հոգևոր հոտին:

Մեր Տէրն այլ էրեց հրամեց.

- Էրէ՛ց, քեզ կ'ասես, դու լսէ.

Ես զքեզ հովիւ եղի,

Թէ՛ դու իմ ոչխարն արածէ. Ա/ԽԸ, 167-170:

Հավատավոր մարդն իր հարածամ աղոթքով, փրկության հույսը սրտում՝ քավութեան ու ողորմության խոսքեր է շնջում՝ հայացքը հառած աղոթարանին:

- Աստնորս է չորս քէօշայ,

Լոյսն ընդ ո՞ր կ'ելնէ, մէկ ասա՛:

- Լոյս ի յայն տեհէն կ'ելնէ՛

Ուր քրիստոնէն յաղօթս կու կենայ.

Մէկ մարդ մի այլ՝ զլոյսն թողեր,

Դէմ ի մութ յաղոթ կու կենայ.

Զայն շո՛ւն բնութիւն ունի,

Սատանին մասն կայ ի նա. Ա/ԶԲ, 475-482, Ա/ԶԳ, 66-

73:

Աղոթողը դեմքով դեպի արևելք է նայում, որտեղից ծագում է աստվածային լույսը: Սատանայական գիշերը՝ պարտված ու հոգնաբեկ, զիջում է իր դիրքերը արևագալի շողերին, և բացվում է առավուտը՝ աստվածային լույսով:

Հոգևոր հայրեններում արծարծվել են բազմաթիվ կրոնական խնդիրներ, որոնք մեր գրավոր գրականության մեջ հանդես են եկել շարականներում և պարականոն հոգևոր երգերում: Բնական է, հոգևոր և աշխարհիկ սիրո հայրենների մեջ կա ակնհայտ հակասություն, որը բնորոշ է նաև միջնադարյան տաղերգությանն ընդհանրապես: Օրինակ՝ մի՞թե սիրո հայրենների գաղափարախոսության հետ ուղղակի հակասության մեջ չէ հետևյալ հայրենը.

Երբ կին տեսնում՝ ցանկանամ,

Դժոխոց դուռն մօտենամ,

Երթամ յանապատ կենամ,

Ո՛չ տեսնում և ո՛չ ցանկանամ. Ա/Ծ127-130:

Ավելորդ չէ երկրորդել, որ հոգևոր հայրենների հեղինակները միջնադարյան տաղերգուներն են, որոնց անհատական հայրենները մուտք են գործել գուսանաժողովրդական հայրենների տաղաշարքեր: Առաջինը Հովհաննես Երզնկացին է, որը կարծես գտել է այն միջոցը, որով պիտի գուսանական երգերի աշխարհիկ մղումները զսպեր:

Նույն Հովհաննես Պլուզն էր, որ 1280 թ. գրեց «Եղբարց միութեան» կանոնագիրքը՝ այդ աշխարհական միության մանկտավագ Հակոբին նվիրելով «Յակոբ, զարթիր ի քնոյ մեղաց» տաղը, ուր աշխարհի մեղքերի մեջ թաթախված Հակոբին հորդորում է մտածել նաև հոգևորի մասին.

*Շատ գործեցիր դու մեղք ու չար,
Այդ քո չարեացդ արա վճար,
Մեղայ ասայ սրտովդ յօժար.
Յակոբ, զարթի՛ր ի քնոյ մեղաց⁹:*

Ահա Պլուզը հորինում է հոգևոր հայրեններ՝ նպատակ ունենալով ժողովրդից սիրված այդ ժանրով բարոյակրթելու հանրությանը, հոգևոր պահանջմունքներ առաջադրելով նրանց, ովքեր ապրում էին մարմնի իշխանության ենթակայությամբ՝ դժոխք դարձնելով իրենց առօրյան: Հայրենների այդ ժառանգությունը իսկապես սիրվեց ժողովրդի կողմից, տարածվեց, հավանաբար կենցաղավարեց ժողովրդական երգերի կյանքով և մուտք գործեց հայրենների տաղաշարքեր: Այդ առումով հատկապես աչքի են ընկնում Ա/ՁԲ և Ա/ՁԳ տաղաշարքերը, որոնք ձեռագրերում խորագրվեցին «Յաղագս հոգոյ և սիրոյ ոտանաւոր է բանս» և «Հայրէն է աստից կարգաւ, հոգոյ և սիրոյ»՝ ընդգծելով այն հանգամանքը, որ տաղաշարքերում հոգևոր հայրենները գուցադրվում են սիրո հայրեններին: Այդպիսով, սիրո հայրեններում մարմնի իրավունքն էր պաշտպանվում՝ հոգուտ աշխարհիկ հեթանոսական ոգու, մինչդեռ հոգևոր հայրեններում առաջնությունը տրվում է հոգուն: Այլ կերպ ասած՝ հոգու և մարմնի դարավոր վեճը հանդես է գալիս նաև գուսանաժողովրդական հայրենների տաղաշարքերում:

Այսպիսով, հայրենների երգաշխարհում ինչպես անհատական, այնպես էլ գուսանաժողովրդական հայրենների շարքերում հանդիպում ենք հոգևոր հայրենների, որոնք հարկ է համարել առանձին ժանրային տարատեսակ՝ բովանդակության և թեմայի թելադրանքով:

⁹ Ա. Մրապյան, Հովհաննես Երզնկացի, էջ 173:

ԷՂԳԱՐ ԳԱԳԻԿԻ ՀՈՎՀԱՆՆԻՍՅԱՆ

ԳԱԲՐԻԵԼ ԱՅՎԱԶՈՎՍԿԻՆ ՈՐՊԵՍ ԱԶԳԱՅԻՆ-ՊԱՀՊԱՆՈՂԱԿԱՆ ՀՈՍԱՆՔԻ ՆԵՐԿԱՅԱՑՈՒՑԻՉ

19-րդ դարի 30-50-ական թվականներին թե՛ արևելահայության և թե՛ արևմտահայության համար ստեղծված սոցիալ-տնտեսական և քաղաքական բարդ կացությունը արդեն նույն դարի կեսերին ազդակ է հանդիսանում հայ հասարակական-քաղաքական երկու՝ ազգային-պահպանողական և լիբերալ (ազատական) հոսանքների առաջացման համար: Հայ պահպանողականությունը, որն ուներ ավելի հին արմատներ, 19-րդ դարի կեսերին վեր է ածվում հասարակական-քաղաքական հոսանքի:

Հայ պահպանողականության վերաճումը հոսանքի թերևս կարելի է պնդել, որ սկսվել է Ներսես Աշտարակեցու կաթողիկոսության շրջանից (1843-1857 թթ.):

Մեր կարծիքով, արհեստական է հայ հասարակական հոսանքների տարաբաժանումը արևելահայ և արևմտահայ հատվածների: Թե՛ կղերա-աղայական և թե՛ կղերա-ամիրայական հոսանքների ներկայացուցիչները¹ ազգային-պահպանողականներ էին և թերևս կարելի է դրանք բնութագրել միայն որպես ենթահոսանքներ ազգային-պահպանողականության մեջ կամ էլ գաղափարական փոքր-ինչ այլ ընդհանրությամբ միավորված մարդկանց (պահպանողականների) խմբեր: Այսպիսով, ընդհանուր առմամբ գոյություն են ունեցել երկու՝ ազգային-պահպանողական և ազատական (լիբերալ) հասարակական-քաղաքական հոսանքներ:

Գաբրիել եպիսկոպոս Այվազովսկին պատկանում է պահպանողական հոսանքի առավել աչքի ընկած գործիչների թվին և իր աջ հայացքների համար խորհրդային պատմագրության կողմից բնութագրվել է որպես հետադիմական և դասվել արհեստածին կղերա-ամիրայական հոսանքի ներկայացուցիչների թվին: Իսկ որ հոգևորական Այվազովսկին եղել է իր ժամանակի կրթված և ազգի ապագայի խնդիրներով մտահոգված մտավորական, կտեսնենք ստորև:

Այվազովսկուն պատանի հասակից ծնողներն ուղարկել էին Վենետիկ՝ Ս. Ղազար, «ուր զորեղ հիշողությունն ու բնական մյուս ձիրքերը նրան միջոց տվին ստա-

¹ Հասարակական-քաղաքական հոսանքների դասակարգումը ըստ խորհրդային պատմագրության տե՛ս **Ա. Գ. Հովհաննիսյան**, XIX դարի 50-60-ական թվականների արևելահայ հասարակական-քաղաքական հոսանքները, «Պատմա-բանասիրական հանդես», թիվ 4, 1965, և թիվ 1, 1966, նաև նույնի՝ Նալբանդյանը և նրա ժամանակը, հ. 1, 1955 թ., հ. 2, 1956 թ., Երևան: Ինչպես նաև՝ **Հ. Ղազարյան**, Արևմտահայերի սոցիալ-տնտեսական և քաղաքական կացությունը 1800-1870 թթ., Երևան, 1965, նաև նույնի՝ Արևմտահայ հասարակական հոսանքները, Հայ ժողովրդի պատմություն, ԳԱ հրատ. հ. V, էջ 426-458:

նալու հոգևոր ու աշխարհիկ այն բանիմացությունը, որ հատուկ էր այդ վանքի բազմաճյուղ ուսումնառությանը»²: Դառնալով վարդապետ՝ Այվազովսկին մի կարճ ժամանակ վարում է «Բազմավեպ» հանդեսի խմբագրի պաշտոնը: 1848 թ. ֆրանսիական հեղափոխությանը հաջորդած շրջանում տեղափոխվելով Փարիզ՝ նա ստանձնում է Մուրադյան վարժարանի վարիչի պաշտոնը և «ջանք էր դնում հեռու պահել սաներին այդ պահին Ֆրանսիայում տարածված ազատամտական ու սոցիալիստական մտքերի վարակից և միաժամանակ հայ կյանքում ձայնատար հանդիսանալ բռնապարտիստական Ֆրանսիայի քաղաքականությանը»³:

Գ. Այվազովսկին Եկեղեցին համարում էր ազգի գոյության միակ հենարանը, կրոնն ու լեզուն՝ ազգության սյունները. «Հերիք մոռացաւ մեր ազգը իւր ազգութիւնը, այսինքն իւր պատուական լեզուին եւ ուղղափառ սուրբ հաւատքին յարգըն ու արժանաւորութիւնը, ան կոտորոքուէ կործանում»⁴, և պայքար էր ծավալում բոլոր տեսակի ազատական և հեղափոխական գաղափարների դեմ⁵:

Մրանով հանդերձ, չի կարելի համաձայնվել Վ. Պարսամյանի այն տեսակետի հետ, որի համաձայն, ինչպես Գ. Այվազովսկին, այնպես էլ նրա բնորոշմամբ, կղերաֆեոդալական հոսանքի մյուս ներկայացուցիչները «ձգտում էին խավարի մեջ պահել ժողովրդին՝ նրա վրա հեշտ ու հանգիստ իշխելու և շահագործելու համար: Նրանք աշխատում էին դպրոցը դարձնել եկեղեցու գավիթ՝ մատաղ սերնդին կրոնական ոգով դաստիարակելու, ժողովրդին հլու-հնազանդ պահելու համար»⁶:

Անշուշտ, ազգային-պահպանողականները, մանավանդ նրանց ծայրահեղ թեր դեմ էին բոլոր տեսակի հեղափոխական շարժումներին, բայց պնդել, որ դա անում էին ժողովրդին իշխելու և շահագործելու համար, ճիշտ չի լինի: Պարզապես նրանք, ինչպես բազմիցս նշել ենք, կրոնը, գրաբարը և դպրոցն էին համարում ազգապահպանման հիմքը: Գ. Այվազովսկին 1850-ական թթ. մասնակցում է Հայկական վարժարանի հիմնադրմանը և միաժամանակ ձեռնամուխ լինում «Մասյաց աղավնի» պարբերաթերթի հրատարակմանը (նախ՝ Փարիզում, ապա՝ Ռուսաստանում՝ Պետերբուրգում): Շատ չանցած՝ նա հիմք է դնում Խալիբյան վարժարանին⁷: «1858 թ. հոկտեմբերի 1-ին Թեոտոսիայում բացուեցաւ Խալիպեան ուսումնարանը Այվազեան վարդապետի ձեռամբ և նրա մօտն էլ տպարան...»,- նշում է Գաբրիել Պատկանյանը⁸:

Այսպիսով նա ձեռք է բերում բոլոր այն միջոցները, որոնցով հնարավորություն կունենար կյանքի կոչելու իր գաղափարները: Պետք է շեշտել նաև, որ Այվազովսկու

² «Պատմա-բանասիրական հանդես», թիվ 4, 1965 թ., էջ 63:

³ Նույն տեղում, էջ 64:

⁴ «Մասյաց Աղավնի և Ծիածան Հայաստանի», Թեոդոսիա, 1860 թ., թիվ 7, էջ 107:

⁵ Մասնավորապես Մ. Նալբանդյանի գաղափարների դեմ նրա պայքարի մասին տե՛ս **Աշոտ Հովհաննիսյան**, Նալբանդյանը և նրա ժամանակը, հ. 1, Երևան, 1955:

⁶ **Պարսամյան Վ. Ա., Հարությունյան Շ. Ռ.**, Հայ ժողովրդի պատմություն, Երևան, 1979, էջ 155:

⁷ Խալիբյան վարժարանի հիմնադրման և հետագա գործունեության մասին մանրամասն տե՛ս **Գ. Այվազովսկի**, Պատմություն Խալիպեան ուսումնարանին Ազգիս Հայոց, Տիֆլիս 1880 թ.:

⁸ Ե. Չարենցի անվ. ԳԱԹ., Գաբրիել Պատկանյանի ֆոնդ, գործ 28 (ձեռագիր հավաքածու), էջ 263:

պարբերականը լույս էր տեսնում աշխարհաբար լեզվով: Մա նշանակում է, որ նա հասարակական-քաղաքական կյանքում ընդհանրապես դեմ չէր փոփոխություններին: Այվազովսկին անգամ դեմ չէր լեզվի մեջ կատարվող որոշ փոփոխություններին: Իր հրատարակած «Մասյաց աղավնի» թերթում նա գրում է. «Մեր ազգին աշխարհաբար լեզուին հիմը գրաբառն է, եւ հիմակու աշխարհաբար լեզունուս անկարգութիւնն ու անհամութիւնը մէջի օտար բառերն են, ուստի անոր մաքրութեանը և գեղեցկութեանը օգնել ուզողը միայն պէտք է անոր միջէն օտար ու խորթ բառերն ու ոճերը դուրս ձգէ ու հնար եղածին չափ անոնց տեղը գրաբար բառեր ու ոճեր մտցնելով՝ գործածած լեզունիս մեր երանաշնորհ Նախնեաց բուն լեզուին մոտեցնէ...»⁹:

Նա դժգոհելով իր հայրենակիցների ընթերցանությունից՝ նշում է. «Արդ, եթէ ռակօրէն (աշխարհաբար - Է. Հ.) ևս գրելով հազիւ 200 բաժանորդս ունիմ ի Հայոց Տաճկաստանի, զինչ լինիցին, եթէ բոլորովին ի գրոց բարբարոս յօրինիցին զգրուածսն»¹⁰: Մա նշանակում է, որ նա ձգտում էր, որ ժողովրդական առավել լայն զանգվածներ հաղորդակից լինեն իր գաղափարներին:

Գաբրիել Այվազովսկին մեծ տեղ է տալիս հայոց լեզվի ազգապահպանման դերին՝ գտնելով, որ լեզուն է ազգը միավորող գլխավոր բաղադրիչը, իր «Աշխարհաբար լեզուն մաքրելու եւ գեղեցկացրնելու վրայ» հոդվածում գրում է. «Թէ որ մեկ բան մը կայ աշխարհիս վրայ, որ մարդուս ինչ ազգէ ըլլալը կ'իմացրնէ ամէն տեղ ու ամէն ատեն՝ իր ազգային լեզուն է: Քանի որ ազգ մը իր լեզուն կը պահէ, թեպէտ և ուրիշ ամէն ազգային յատկութիւններն ալ կորսունցրնէ՝ ազգութիւնը չկորսունցներ, իսկ լեզուն մեկդի ձգելուն պէս՝ ազգութիւնն ալ խիստ շուտ կը կորսուի: Ազգ մը իր բուն հայրենիքէն դուրս ըլլալը, հեռաւոր երկիրներ ցրուիլը, օտար տէրութիւններու տակ իյնալը, օտար սովորութիւններու եւ արարողութիւններու հետեւիլը նոր բան չէ, եւ ան ազգը իր ազգութենէն չհաներ, միայն լեզուն բաւական է իմացրնելու թէ ինքը աս կամ ան ազգն է, եւ միայն աս ազգութեան նշանն է, որ ոչ դիպուածը եւ ոչ բռնութիւնը կըրնան վերցրնել մարդուս վրայէն...: Լեզուն մէկ կերպով մը ազգին ազնուութեանը վկայականն է...»¹¹:

Այվազովսկին ունի նաև մի շարք աշխատություններ, որոնք ծառայելու էին որպէս ուսումնական ձեռնարկներ՝ նոր սերնդին հայոց լեզվի քերականություն և ուղղագրություն սովորեցնելու համար: Ի դեպ, դրանք ուսուցանում էին թե՛ գրաբար և թե՛ աշխարհաբար, և պատահական չէ, որ Այվազովսկին այդ դասագրքերից մեկի առաջաբանում գրում է. «Աշակերտ մի որ չորս տարի ամբողջ կենայ այնպիսի դպրոցներէն մեկուն մէջ, այս Նախակրթանքին երեք հատորն ևս աւարտէ, պէտք է, որ եղած ժամանակին սովորած լինի ոչ միայն մաքուր աշխարհաբար լեզուն, այլ և պարզ գրաբարն առանց դժուարութեան հասկանայ և առանց քերականական սխալի շարադրէ...»¹²: Այսինքն վերջինս որպէս պահպանողական կարևորում էր գրաբար լեզուն՝

⁹ «Մասյաց աղավնի», 1855 թ., Փարիզ, Ա տարի, էջ 51:

¹⁰ Երիցյանց Ա. Պ., նշվ. աշխ., մասն Ա, էջ 254:

¹¹ «Մասյաց աղավնի», 1855 թ., Փարիզ, Ա տարի, էջ 49:

¹² Գ. Այվազովսկի, Նախակրթանք հայերէն լեզուի, Ս. Էջմիածին, մասն Ա, 1875 թ., էջ 8: Տես նաև

միաժամանակ հասկանալով, որ աշխարհաբար լեզուն այլևս իրողություն է, ուստի անհրաժեշտ է դրա գրագետ իմացությունը:

Գ. Այվազովսկին թեպետ մերժում էր հեղափոխություններն ու հասարակական-քաղաքական ցնցումները, բայց կողմնակից էր անցավագին, զուսպ ու չափավոր փոփոխությունների: Ի տարբերություն ազատականների, նա եթե ոչ ամբողջապես ժխտողական, ապա զգուշավոր վերաբերմունք ուներ հայ կյանքի եվրոպականացման, բարեփոխումների, ազգային լուսավորության ու դպրոցի վերակառուցման հիմնահարցերի նկատմամբ: Այն, որ նա ձգտում էր, որ իր գաղափարները մատչելի դառնան նաև արևմտահայության համար, նշանակում է, որ ելնում էր արևմտահայ և արևելահայ հատվածների ազգային-հոգևոր միասնության գաղափարից: Մա ևս մեկ անգամ վկայում է, որ սխալ է ազգային-պահպանողականության արևելահայ կամ արևմտահայ տարաբաժանումը, որովհետև նրանք շոշափում էին համազգային խնդիրներ:

Գ. Այվազովսկին կողմնակից էր, որպեսզի «տղաքը ոչ միայն կրթութիւն առնուն, այլ և ազգային լինի իրենց առած կրթութիւնը», միաժամանակ դեմ չլինելով «ուրիշ ամեն տեսակ հարկաւոր գիտութիւններէ եւ օգտակար լեզուներու վարժութենէ»¹³, սակայն «ազգային հայերէն լեզուն, այսինքն թէ՛ գրաբարը և թէ՛ աշխարհաբարը աղէկ տրվիլը ի հարկէ ամենայն ազգային դպրոցի ուսմանցը հիմը պիտի լինի»¹⁴:

Գ. Այվազովսկուն անհանգստացնում էր նաև մատաղ սերնդի կրթության մատչելիության հարցը և դրան խոչընդոտող սոցիալական խնդիրները. այդ կապակցությամբ վերջինս գրում է. «Թէպետ բնութեամբ յարմարութիւն շատ ունի ուսում առնելու եւ ամէն տեսակ գիտութիւն սովորելու, բայց կարողութիւնը ձեռք չիտար որ իւր զաւակացը ուսմանն ու կրթութեանը համար մեծամեծ ծախքեր ընէ», ապա շարունակում. «Այս խնդրով բնականապէս այս մի միայն հնարքը կ'իյնայ մտքներինիս, որ ժողովրդոյ մէջ աղքատաց եւ չափաւոր հարստութեան տէր եղողներուն համար այնպիսի դպրոցներ պէտք է ունենալ որոց մէջ աղքատը ձրի ուսում առնի, իսկ միջակը ու հարուստը չափաւոր վճարք մը հատուցանեն»¹⁵: Նման ձևով Այվազովսկին, փաստորեն, փորձում էր կրթությունը հասանելի դարձնել աղքատների զավակների համար:

Աշ. Հովհաննիսյանը չի ժխտում, որ «Ժամանակակիցներին հմայում էին Այվազովսկու մտավոր շնորհները, նրա գրչի կաշառող պարզությունն ու պատկերավորությունը, նրա քարոզների «քրիստոնեական», «հայրենական» տոնը»¹⁶: Բայց, դժբախտաբար, սրանք չէ, որ նա համարում է այս կրոնավորի (նա վերջում Նոր Նախիջևանի և Բեսարաբիայի թեմի առաջնորդն էր) գլխավոր հատկանիշները, այլ այն, «որ ազգի պառակտված անդամներին խաղաղության և հաշտության ձիթենի էր պարզում շարունակ» և «օձի նենգությունը սքողելու համար աղավնու անմեղություն

նույնի «Խանգարմունք Հայկաբանութեան ի հնումն եւ ի նորումն», Թեոդոսիա, 1869 թ.:

¹³ «Մասյաց աղավնի և Ծիածան Հայաստանի», Թեոդոսիա, 1860 թ., թիվ 3, էջ 42:

¹⁴ Նույն տեղում, էջ 43:

¹⁵ Նույն տեղում, էջ 42:

¹⁶ «Պատմա-բանասիրական հանդես», նշվ. համարը, էջ 64:

էր բանեցնում վարպետորեն»¹⁷:

Այս դաժան որակավորումը պայմանավորված է նրանով, որ Այվազովսկին անխնա պայքարում էր ազատականների՝ Ստ. Նազարյանի, Մ. Նալբանդյանի և այլոց գաղափարների դեմ: Բայց, ի վերջո, դժվար է պնդել, թե ազատականների և նրանց ծայրահեղ՝ հեղափոխական թևի ներկայացուցչի՝ Մ. Նալբանդյանի մատնանշած գաղափարական ուղին էր արդյոք առավել խոստումնալից հայրության ազգային անվտանգության պահպանման տեսանկյունից, որը միանշանակորեն մերժվում էր ազգային-պահպանողականների և հատկապես նրանց առավել արմատական թևի կողմից: Ի վերջո, հեղափոխության ճանապարհով սոցիալական հավասարության հասնելու գաղափարը միշտ մնաց ուտոպիական, իսկ ազատականների՝ եվրոփոստեգրման անհրաժեշտության համոզմունքը դրական ոչնչի չհանգեցրեց մեր պատմական հայրենիքի և հայ տարրի պահպանման առումով:

Ի հակադրություն հեղափոխականությանը՝ Այվազովսկին ազգային միասնության ջատագով էր. «Մեր ազգին ներկայ եւ ապագայ երջանկութեանը համար փափաքելի բաներ շատ կան, բայց ամենուն ալ գլուխ պէտք է սեպել միաբանական հոգին, գիտնալով, որ իր անցեալ եւ այժմու թշուառութեան ալ գլխաւոր պատճառ անմիաբանութիւնն եղած է...»¹⁸: Նա իր հրատարակած թերթի էջերում փորձում էր բարձրացնել ազգային ինքնագիտակցությունը և «Մասյաց աղավնու» մի բաժնում, որը կոչվում էր «Հայկազեան Թանգարան», մշտապես տպվում էին նյութեր հայրենի պատմությունից, հայ ժողովրդի հերոսական անցյալից¹⁹:

Այսպիսով, Գաբրիել Այվազովսկին ազգային-պահպանողական հոսանքի կարկառուն ներկայացուցիչներից է, որը, չնայած իր որոշակի հակասություններին ու գաղափարական տարաձայնություններին, նույն հոսանքի ներկայացուցիչների հետ իր գործունեության ողջ ընթացքում գործել է հանուն ազգի ու Եկեղեցու:

¹⁷ Նույն տեղում, էջ 65:

¹⁸ «Մասյաց աղավնի», 1855 թ., Փարիզ, Ա տարի, էջ 7: Գ. Այվազովսկին ազգի միասնության հարցին է անդրադառնում նաև «Մեր ազգին անմիաբան ըլլալու կամ ըսուելու բուն պատճառները» հոդվածում, տե՛ս նույն տեղում, էջ 73:

¹⁹ Տե՛ս «Հայ ժողովրդի պատմություն, ԳԱ հրատ., հ. V, էջ 426:

ՀԵՆՐԻԿ ԽԱՌԱՏՅԱՆ

ԹԲԻԼԻՍԻ Ի. ՍՏԵՓԱՆՆՈՍ ԿՈՒՍԱՆԱՅ ԱՆԱՊԱՏԻ ԵՎ ՄԱՅՐԱՊԵՏ ԻՇԽԱՆՈՒՀԻ ՀՈՒՓՄԻՄԵ ԹԱՀԻՐՅԱՆՑԻ ՄԱՍԻՆ

Ս. Գայանե վանքի եկեղեցուն կից տարածքում է հանգչում Թբիլիսիի կուսանաց Ս. Ստեփաննոս անապատի վերջին մայրապետ իշխանուհի Հռիփսիմե Թահիրյանցի մարմինը: Նրա տապանաքարի մարմարե սալին գրված արձանագրությունը, մյուսների նման, չի հիշատակում հանգուցյալի ծննդյան և մահվան թվերը: Այս փաստը առիթ հանդիսացավ մոտիկից ծանոթանալու Հայ Եկեղեցու հոգևոր սպասավոր, նվիրյալ հայուհու պատմությանը, թե ո՞վ է եղել նա, ի՞նչ ծառայություններ է մատուցել Հայ Եկեղեցուն, ժողովրդին, որ արժանացել է Ս. Գայանե վանքի հանգստարանում իր վերջին հանգրվանը գտնելու պատվին:

Դիմեցինք համապատասխան փաստերի որոնմանը, որի ընթացքում ի հայտ եկան արխիվային մի շարք փաստաթղթեր, վավերագրեր, անգամ ժամանակակիցների կողմից թողած աշխատություններ:

Անհրաժեշտ է նշել, որ մինչև Ս. Ստեփաննոս կուսանաց անապատի հիմնումը Թիֆլիսում կուսանոց չի եղել, այս անապատի հիմնադրումը առնչվում է իշխաններ Բեհբուծիների անվանը:

Սուրբ Ստեփաննոս անապատը հիմնադրվել է Նոր Ջուղայի Ս. Կատարինե անապատի օրինակով 1724 -1726 թվականներին Բեհբուծյան իշխանների կողմից և անմիջական հովանավորությամբ: Սկզբնական շրջանում կույսերին, աղոթելու և բնակվելու համար, նրանց են տրամադրում իրենց բնակարանից մեկ սենյակ: Այնուհետև կառուցում են Ս. Ստեփաննոս եկեղեցին, որը հայտնի է Խոջիվանք անվամբ: Այն գործել է մինչև 1920-ական թվականները: Սկզբնական շրջանում 2-3 աղջիկներ են եղել մենաստանում: Հետագայում միաբանությունը աստիճանաբար համալրվում է բարեպաշտ մեծահարուստ իշխանների դուստրերով: Նրանց ներդրած միջոցներով բարեկարգվում է անապատը, և ավելանում է նրանց թիվը: Վանքը երկար ժամանակ եղել է Մելիք Բեհբուդյանցի ընտանիքի անմիջական ազդեցության ներքո և վանքի մեծավորուհին նշանակվել է նրանց կողմից: «Մարկավագուհիներ ունենալու սովորությունը ներմուծել է Թաղեոս արքեպիսկոպոսը»: Վանքի մեծավորուհին միշտ ունեցել է ավագ սարկավագության կոչում, կրել է մեկ կամ երկու լանջախաչ, իսկ մատենամատին՝ մատանի¹:

Որպես կանոն կուսանաց անապատներն ու վանքերը եղել են ուսում ու դպրութ-

¹ Տե՛ս **Խորեն քահանա Խոջյան**, Թիֆլիսի Ս. Ստեփաննոս կուսանաց անապատի պատմությունը, Թիֆլիս, 1914 թ.:

յուն տարածող կրթավայրեր, որբերի և հիվանդների խնամակալ հաստատություններ և զբաղվել բարեգործությամբ:

Ս. Ստեփաննոս անապատի միաբանության անդամները թեև մեծահարուստ իշխանների դուստրեր էին, սակայն նրանցից շատերը չեն իմացել մայրենին և գրեկարդալ: Նրանք միմյանց հետ խոսելիս են եղել վրացերենով: Անգամ մայրապետներից ոմանք են գտնվել նույն վիճակում: Այդ պատճառով տարիներ շարունակ վանքում չի եղել գրագրություն, որն անչափ անհրաժշտ էր տնտեսությունը վարելու և անապատի պատմությունը պահպանելու համար: Սակայն միաբան կույսերից ոմանք սկսել են սովորել գրեկարդալ: Նրանք՝ լինելով մեծահարուստ ընտանիքների զավակներ, միջոցներ են տրամադրել, օգնություն կազմակերպել Ս. Ստեփաննոս անապատի և եկեղեցու բարեկարգման գործին, միաբանության անդամների համար բնակվելու, ապրելու և աղոթելու կենսական նպաստավոր պայմաններ ստեղծել, բարեգործական աշխատանքներ կատարել²:

Անապատն իր գոյության ընթացքում հաջորդաբար ղեկավարվել է շուրջ տասը մայրապետների կողմից, որոնք, բացառությամբ մեկի, համարվել են պարկեշտ, ձգտել են անապատը բարեկարգել նյութապես, բարձրացնել նրա բարոյական հեղինակությունը³:

Ս. Ստեփաննոս անապատի վերջին մայրապետն է եղել իշխանուհի Հռիփսիմե Թահիրյանցը, որն ընտրվել է 1911 թվականի հոկտեմբերին: Նա համարվել է Կուսանաց անապատի ամենաձեռնհաս և կարող մայրապետը: «Մայրապետ Թահիրյանցը դեռ մայրապետությունից էլ առաջ հայտնի է շատ-շատերին որպես մի բարի, առաքինի և բարեպաշտ անձնավորություն, որի սիրտը բաբախում է շատերի համար: Միայլ չի լինի ասել, որ նա մեր մեջ եղած բոլոր բարեգործական և ազգային հիմնարկությունների օգտին ձգել է իր լուսնան, իր կարողացածի չափ օգնել ամենքին:

Մայրապետ Հռիփսիմե Թահիրյանցը այցելել է Երուսաղեմ՝ Ս. Տեղերը, իր հետ տանելով խոշոր գումար-նվեր հօգուտ Երուսաղեմի հայոց վանքի: Այսբան իր առաքինի և բարի գործերի համար արժանացել է շատ-շատերի քաղցր ուշադրությանը: Չանազան կաթողիկոսներից վարձատրվել է լանջախաչով, ականակուռ խաչով, մատանիով, իսկ Երուսաղեմի մի պատրիարք շնորհել է շքեղ ոսկե խաչ Կենաց փայտի մատանքով», - գրում է Խորեն քահանա Խուցյանը իր «Ս. Ստեփաննոս կուսանաց անապատի պատմությունը» գրքում⁴:

Արել արեղան էլ գրում է. «Վանքի մեծաւորուհին միշտ ունեցել է ւաւզ սարկաւագութեան կոչում, կրել է մէկ կամ երկու լանջախաչ, իսկ մատնեմատի վրայ՝ մատանի: Վանքի վերջին մեծաւորուհին եղել է քոյր Հռիփսիմե Թահիրեանցը՝ հեղինակաւոր և պատկառազորու մի անձնաւորութիւն: Այսօր Մայր Աթոռում պահվում են էջմիածնի վանքին ձօնուած իր նուէրներից մի քանիսը. Վեհարանում, Խրիմեան Հայրիկին նո-

² Արել Արեղայ, Հայ Եկեղեցու սարգավագուհիները, Նյու Յորք 1991, էջ 46-47: Խորեն քահանա Խուցյան, Թիֆլիսի Ս. Ստեփաննոս կուսանաց անապատի պատմությունը, Թիֆլիս, 1914, էջ 18:

³ Խորեն քհն. Խուցյան, նշվ. աշխ., էջ 27:

⁴ Նույն տեղում, էջ 71-72:

ւիրած էջմիածնի տաճարի պատկերը արծաթեայ թելերով գեղեցիկ մի ասեղնագործությամբ, ինչպես նաև Մայր Տաճարի փայտեայ դռները: Գլխատը դռան վրայ կարողում ենք հետևեալ արձանագրութիւնը. «Յիշատակ Աւագ սարկաւագուհի Հռիփսիմէ Աղէք. Թահիրեանց ՌՅԼԸ [= 1889]»⁵:

Ս. Ստեփաննոս կուսանաց վանքը իր միաբանությամբ և մայրապետի գլխավորությամբ գործում է մինչև 1920-ական թվականները:

Այդ տարիներին ծավալված հետապնդումներից զերծ չմնացին նաև Թիֆլիսի Ս. Ստեփաննոս և Շուշիի կուսանաց անապատները, որոնք փակվեցին և դադարեցին գործելուց: Միաբանության անդամները ցրվեցին տարբեր կողմեր և սկսեցին մի կերպ պաշտպանել իրենց գոյությունը: Նրանցից շատերն ընկան ծանր կացության մեջ:

Այս հանգամանքն ավելի անտանելի վիճակի մեջ է գցում մայրապետ իշխանուհի Հռիփսիմէ Թահիրյանցին: Ապրուստի միջոցից զրկված, դեգերելով տարբեր տեղեր, հարկադրված՝ 1927 թ. մայիսի 24-ին գրավոր մի դիմում-խնդրագիր է գրում Վեհափառին, որում ասվում է. «Վաղուց հայտնի է Սրբազանագումար Խորհրդիդ, որ վերջերս քաղաքական անցուդարձի պատճառով Տիֆլիսի կուսանաց հինավուրց մենաստանը այն փայլուն և ապահով վիճակի մեջ չէ, որի մեջ կար առաջ, միաբանության բնակարանները գրավված, միաբանությունը ցիրուցան, պատսպարված ո՛րը բարեկամի, ո՛րը ծնողների և ոմանք էլ զանազան ծանոթների հովանավորության ներքո, մի կերպ քարշ են տալիս իրենց ՈՂՈՐՄԵԼԻ կացությունը, իսկ ես, դժբախտս՝ զրկված և՛ ծնողներից, և՛ բարեկամից, ծերությանս հասակում, ինքս վատառողջ, այս ու այն ծանոթին դիմելով ապրում եմ մի կերպ, վերջին հուսահատությամբ հասած: Շատ անգամ են ինձ դրդել տանջանքներս ու նեղություններս նույնիսկ անձնասպանության դիմել և վերջ տալ ընդմիշտ հուզվող հոգուս և տանջանքի ենթարկված գոյությանս, բայց ի նկատի ունենալով անունս և կոչումս՝ աշխատել եմ ցրել այդ անպատվաբեր մտքերը: Այսօր, որ իմ անցյալը շատ լավ հայտնի է ինչպես Վեհափառ Հոր և Սրբազանագումար Խորհրդիդ, քան թե մի ուրիշի՝ Ձեր կողմից էլ մոռացված՝ տառապում եմ վերջին թշվառությանը հասած ու ստիպված եմ ծերությանս հասակում մուրացկանության դիմել: Սրբազանագումար Հայրեր, քանի ամիս առաջ լսեցի, որ Խորհուրդդ նկատի ունենալով իմ դրությունը՝ որոշել էր էջմիածին հրավիրել ինձ և մի կտոր հաց ու օթևան տալով հնարավորություն տար ինձ կյանքիս վերջին օրերս անխռով անցկացնել, և ահա այդ օրվանից անցան ամիսներ, և ես շարունակում եմ մնալ նույն թշվառության մեջ և այդ մասին չկա ոչ մի կարգադրություն: Այժմ սույն խնդրագրով խնդրում եմ՝ եթե կան հանգամանքներ, որոնք արգելք են լինում իմ էջմիածին տեղափոխվելուն՝ այն դեպքում նշանակել ինձ ամսավճար, որը ստանալով կարողանամ քարշ տալ ողորմելի կացությունս:

Խոնարհաբար խնդրում եմ, այս մասին իրազեկ անել նաև Վեհափառ ՀՈՐՄ:

Մայրապետ Հռիփսիմէ Թահիրյանց:

⁵ Աբել Աբեղայ, նշվ. աշխ., էջ 46-47:

* * *

Մինչ այդ, 1925 թվականի սեպտեմբերի 20-ին, Ամենայն Հայոց Կաթողիկոս Գեորգ Հինգերորդին է դիմում Շուշի քաղաքի լքված Կուսանաց անապատի միաբան սարկավագուհի կույս Նունե (Նախշուն) Սարգսյանը՝ գրելով. «Վեհափառ Տեր, արտաքին չարության, ներքին անբարտավանության հետևանքով Հայաստանի շատ զավառների հետ միասին կործանվեց և գեղեցիկ Շուշին և նրա մեջը մեր մենաստան անապատը:

Կոտորածից մնացած ժողովրդի հետ միասին մենք երկու կույսս՝ մայրապետ Հռիփսիմեն և ես, գրեթե մերկությամբ փախանք, ապաստան գտանք Անդրկասպյան երկրի՝ Պալտարածք (Ասխապատ) քաղաքը: Վեց տարի ապրել ենք դռնետուն, ծանոթների ողորմածությունից ընկած փշրանքներով ու կիսամերկ, բայց չենք դիմել Ձեզ, հոգևորականության մայր՝ խնամակալ Հայրապետիդ, հուսալով թե Դուք կհետաքրքրվեք Ձեր կորած դուստրներով:

Սակայն, անշուշտ բազմազբաղ լինելու հետևանքով, մոռացության տվիք մինչև այժմ, երբ մենք անապատիվ մուրացկանության և սովի ձեռքին էլ չենք դիմանում, մենք ենք զեկուցանում Ձեզ մեր դրությունը:

Կույս Հռիփսիմեն մոտ 90 տարեկան զառամյալ վիճակում ինձ ուղարկել է զեկուցանել Ձեզ և ասել, որ մենք հոգևորականներ ենք, մեր ամբողջ կյանքը մանկությունից սկսած նվիրել ենք վանական կյանքին ու այսօր սովամահ ենք լինում: Դուք Ձեր բարձր կոչման շնորհիվ պահում, խնամում եք Էջմիածնի միաբանությունը: Հաճեցեք տարածել այդ խնամքը և մեզ վրա: Մենք Հայոց Եկեղեցու համար խորթ զավակներ չենք եղել:

Այժմ, երբ մեր երկիրը խորհրդային իշխանության ջանքերով ավերակներից հարություն է առնում, նոր կյանքով տնտեսապես բարձրանում է և ի թիվս ժողովրդի, և Ս. Էջմիածնի միաբանությունն է այդ ընդհանուր տնտեսության բարիքը վայելում: Մի թույլ տաք, որ մենք՝ երկու վաստակավոր կույսս, սովամահ լինենք վանքերից դուրս և օտար տեղերում:

Խնդրում ենք Ձեզ. Վեհափառ Տեր, կամ մեզ մի կացարան տաք և մեր կյանքն ու ապրուստն ապահովեք մինչև մեր մահը և կա՛մ Ձեր կտրական խոսքն ասեք, որ ես հաղորդեմ կույս Հռիփսիմեին, և մեր գլխի գալիքը գիտենանք:

Ձերդ Ս. Օծության ամենախոնարհ սարկավագուհի Նունե (Նախշուն) Սարգսյան⁶:

* * *

Ծանոթանալով կույսերի դիմումների բովանդակությանը՝ մտովի տեղափոխվում ես տվյալ ժամանակաշրջանը և պատկերացնում, թե երկրում ստեղծված այդ դժնդակ օրերը ինչպիսի ծանր պայմանների մեջ են գցել առանց բացառության բոլորին: Անզամ կարծիք ստեղծել, թե Էջմիածնի միաբանության անդամները գտնվում են բարվոք

⁶ ՊՊԿԱ, Ֆ-409, ց-1, գ-3198, թ-2, ձեռագիր բնագիր:

վիճակում, իսկ իրենք՝ ոչ, չկարծելով, որ հոգևոր առաջնորդի վիճակն ավելի ծանր է: Չնայած էջմիածինը գտնվում է ծանր պայմաններում, սակայն Վեհափառը հնարավորություն է գտնում և նրանց 15 ռուբլի ամսավճար նշանակում ապրելու համար:

Ինչ վերաբերվում է իշխանուհի Հռիփսիմե Թահիրյանցի ծննդյան և վախճանման թվականներին, առկա փաստերի հիման վրա կարող ենք եզրակացնել որ, հոգելույս Հռիփսիմե մայրապետը պետք է ծնված լիներ մոտավորապես 1840-1841 թվականներին (նա կուսանոց է եկել մայրապետ Գայանեի ժամանակ), իսկ վախճանվել է խոր ծերության հասակում, 1934 թվականին, Ս. էջմիածնում, որտեղ արդեն բնակվելիս և ապրելիս է եղել:

Այդ պատճառով, նկատի ունենալով հանգուցյալի հոգևոր և ազգանվեր ծառայությունները, էջմիածինը որոշել է նրա մարմինը հողին հանձնել Սուրբ Գայանե վանքի եկեղեցուն հարակից տարածքի հանգստարանում: Մահից հետո Վեհափառ Հայրապետի հրամանով նշանակված Եղիշե վարդապետի և Տ. Նիկողայոս քահանայի կողմից 1934 թվականի օգոստոսի 24-ին կազմվում է «հանգուցյալ մայրապետ Հռիփսիմե Թահիրյանցի գույքի գույքացուցակ» փաստաթուղթը՝ բաղկացած 135 անուն կենցաղային առարկաներից: Ուստի կարելի է եզրակացնել, որ նա վախճանվել է 1934 թվականին⁷:

⁷ ՊՊԿԱ, Ֆ-409, ց-1, գ-2722, թ-7, ձեռագիր բնագիր:

ԽԱՉԻԿ ՍԱՄՎԵԼՅԱՆ

Բանասիրական գիտությունների թեկնածու

ԿՈՄԻՏԱՍԻ ԿՅԱՆՔԻ ԵՎ ԳՈՐԾՈՒՆԵՈՒԹՅԱՆ ՏԱՐԵԳՐՈՒԹՅՈՒՆԻՑ

«...Ոչ է պատմություն ճշմարիտ առանց ժամանակագրության...»:

ՄՈՎՍԵՍ ԽՈՐԵՆԱՅԻ

Տարեգրությունը, լայն առումով որպես ժամանակագրություն, ուսումնասիրողին մեծ հնարավորություն է տալիս վավերական հիմքի վրա դնել կոմիտասագիտության զարգացումը, կանխում է եղած տարրնթերցումները, անճշտություններն ու աղավաղումները և նախադրյալներ ստեղծում այդ մեծ անհատականության գիտական կենսագրության ամբողջացման համար, որի անհրաժեշտությունն այսօր դառնում է ավելի քան հրամայական:

Այս ամենը նկատի ունենալով՝ անհրաժեշտ համարեցինք «Էջմիածին» ամսագրի ընթերցողների ուշադրությանը հանձնել Կոմիտասի կյանքը և գործունեությունը ներկայացնող տարեգրության սույն հատվածը:

Աշխատել ենք վերհանել Գևորգյան Հոգևոր Ճեմարանում Կոմիտասի ստացած կրթության կարևոր դրվագներին վերաբերվող փաստերը:

1869

Սեպտեմբեր 26, Փոքր Ասիա, Քեթափա - Սողոմոնյանների գերդաստանում ծնվում է արու զավակ: Հայրը՝ Գևորգ Սողոմոնյան, քեթափացի, մայրը՝ Թագուհի Հովհաննիսյան, բրուսացի:

Հայրը՝ Գևորգը, եղել է կոշկակար: Թե՛ Գևորգը և թե՛ Թագուհին իրենց ծնողներից ժառանգել են ձայնական տվյալներ և հորինել մի շարք եղանակներ, որոնք երկար ժամանակ երգվել են քեթափացիների կողմից: «Մորս և հորս տաճիկ լեզվով և եղանակներով հորինած երգերը,- գրում է Կոմիտասը «Ինքնակենսագրականում» 1908 թվականին,- դեռ երգում են մեծ հիացմունքով մեր քաղաքի ծերերը»: «Սողոմոնյաններն ու քեթափացի հայ հին ընտանիքները,- գրում է Կոմիտասը,- հայկական զոկ ցեղից են և գաղթել են ԺԷ դարու վերջում Գողթան գավառի Յոնա գյուղից: Մեր ընտանիքը հարուստ է եղել, բայց երբ ես ծնվել եմ, գրեթե աղքատացած է եղել»:

ՉԱԳԱԹ, Կոմիտասի ֆ., հմր 71-72 տետր Ա:

Սեպտեմբեր 29, Քեթափա - Ս. Թեոդորոս հայոց եկեղեցում մկրտում են Գևորգ Սողոմոնյանի ու Թագուհի Հովհաննիսյանի նորածին զավակին և անունը դնում Սողոմոն:

Կնքահայրը լինում է Հարություն Սողոմոնյանը (Կոմիտասի հորեղբայրը), իսկ մկրտող քահանան՝ Տեր Ղազարոսը:

ՀՀՊԿՊԱ, ֆոնդ 312, թղթ. 3, վավ. 47, թերթ 4:

Նույն օրը - Սողոմոն Սողոմոնյանի կնքման ծեսը վավերացվում է «Մկրտության վկայականում», որը արձանագրությունների մատյանի մեջ գրանցվում է 623-րդ համարի ներքո:

Նույն տեղում:

1870

Մարտ 15, Քեոթահիա - Վախճանվում է Սողոմոն Գևորգի Սողոմոնյանի մայրը՝ Թագուհի Հովհաննիսյանը: Փոքրիկ Սողոմոնի մայրական խնամքը իր վրա է վերցնում հորենական տատը՝ Մարիամը: «Սա,- գրում է Կոմիտասը - եղել է ինձ համար երկրորդ մայր և իմ ապագայի մասին լուրջ հոգ տանող»:

ՉԱԳԱԹ, Կոմիտասի ֆ., հմր 71-72, տետր Ա և Բ:

1874

Մեպտեմբեր 28, Վաղարշապատ - Հանդիսավոր արարողությամբ բացվում է Ամենայն Հայոց Կաթողիկոս Գևորգ Դ-ի ջանքերով հիմնադրված Գևորգյան Հոգևոր Ճեմարանը:

Համաձայն հաստատված ծրագրի, ճեմարանում ուսման տևողությունը հաստատվում է ինը տարի, որից վեցը՝ դպրոցական բաժնում, երեքը՝ լսարանական:

«Արարատ», 1874, հմր 9, էջ 342:

Մ. Աբեղյան, Գևորգ Դ-ի համառոտ կենսագրությունը, Վաղարշապատ, 1899, էջ 69:

1876

Մեպտեմբեր, Քեոթահիա - Յոթնամյա Սողոմոն Գևորգի Սողոմոնյանը սկսում է ուսանել ծննդավայրի չորս բաժանմունք ունեցող Էջմիածնի անվան Ազգային վարժարանում, ուր սովորում է հայերեն գրել ու կարդալ:

«1876 թիվն էր, երբ առաջին անգամ ոտքս դրի դպրոցի շենքը,- գրում է Կոմիտասը «Ինքնակենսագրականում»,- մեր քաղաքի վարժարանը մի չորս բաժանմունք ունեցող դպրոց էր»: «Սողոմոնը խղճուկ տղա էր,- պատմում է նրա դպրոցական ընկեր Նշան Միլիտոնյանը,- նիհարակազմ, վտիտ և գունատ: Ավելի ևս խղճալի էր նրա վիճակը ձմռանը, որ Քեոթահիայում նշանավոր էր իր ցրտով և սառնամանիքով: Կես կուշտ, կես անոթի՝ դպրոց էր գալիս: Նա առավոտյան իրենց տան դռան առաջ ինձ էր սպասում, ես վերի թաղից իջնում էի նրանց տուն, և միասին գնում էինք դպրոց:

Մենք՝ բոլոր աշակերտներս, ամառվա շոգին թե ձմեռվա ցրտին, դպրոցի սրահի տախտակամածի վրա նստած սովորում էինք: Այդ ժամանակ դեռ գրասեղան գոյություն չուներ: Մենք մեր տակ փափուկ բազմոցներ էինք դնում: Սողոմոնը բազմոց չուներ և չոր տախտակի վրա էր նստում»:

ՉԱԳԱԹ, Կոմիտասի ֆ. 71-72, տետր Բ:

«Էջմիածին», 1950, հմր 1-2, էջ 39:

1879

Հոկտեմբեր 29, Էջմիածին - Տեղի է ունենում Գևորգյան Հոգևոր Ճեմարանի մանկավարժական խորհրդի նիստը՝ նվիրված Ճեմարանի ծրագրերին:

Նիստը որոշում է.

1. Գևորգյան Ճեմարանի հիմնական նպատակն է ուսուցիչներ և հոգևորականներ պատրաստելը:

2. Աշակերտներ ընտրել առավելապես այնպիսի տեղերից, ուր չկան կանոնավոր դպրոցներ և ուսման մեծ կարոտություն կտեսնվի:

3. Աշակերտներ ընտրել գլխավորապես չքավոր ծնողների զավակներից:

4. Ընդունել միայն 12 և 13 տարեկան երեխաներին:

5. Ընդունվողները պետք է լինեն առողջ և ունենան բարոյական ուղղություն:

6. Ընդունվել կարող են նաև Ա և Բ լսարաններում՝ միայն քննությամբ:

ՀՀՊԿՊԱ, ֆոնդ 312, թղթ. 26, վավ. 34, էջ 45:

Ս. Գ. Գամաղեյան, Նվիրում կրթական գործին, Եր., 1986, էջ 165:

Դեկտեմբեր 10, Էջմիածին - Գևորգ Դ Կաթողիկոսը, նկատի ունենալով, որ արևմտահայ ու պարսկահայ վիճակների երեխաները զրկված են Ճեմարանում սովորելու հնարավորությունից, արձակում է «Վասն ընտրութեան աշակերտաց որք կամիցին մտանիլ յառաջին դասարան Ս. Գևորգեան Ճեմարանի Սրբոյ Էջմիածնի» խորագրով հրահանգը, որով սահմանափակում է Երևանի և մյուս թեմերի աշակերտների ընդունելությունը և փոխարենը Թուրքիայի ու Պարսկաստանի վիճակներից պահանջում է «30-ից ավելի աշակերտացուներ տեղական առաջնորդների և թեմական վերատեսուչների ընտրությամբ ուղարկել Էջմիածին Ճեմարանում սովորելու համար»:

«Արարատ», 1880, հմր 3, էջ 116-118:

1880

Հունվար, առաջին կես, Քեթթահիա - Սողոմոն Գևորգի Սողոմոնյանը ավարտում է Ազգային վարժարանի քառամյա դասընթացը: «1880 թվին,- գրում է Կոմիտասը «Ինքնակենսագրականում», - ավարտեցի այդ (Քեթթահիայի ազգային միջնակարգ) վարժարանը»:

ՉԱԳԱԹ, Կոմիտասի ֆ. 71-72, տետր Ա, Բ:

Հունվար, երկրորդ կես, Բրուսա - Ավարտելով իրենց քաղաքի Ազգային վարժարանի քառամյա դասընթացը Գևորգ Սողոմոնյանը մանկահասակ որդուն՝ Սողոմոնին ուղարկում է Բրուսա՝ (մոր ծննդավայրը)՝ ուսումը շարունակելու: «Հայրս,- գրում է Կոմիտասը «Ինքնակենսագրականում», - մահվանից չորս ամիս առաջ ինձ ուղարկեց Բրուսայի վարժարանը»:

ՉԱԳԱԹ, Կոմիտասի ֆ. 71-72, տետր Ա, Բ:

Մայիս 17, Քեթթահիա - Վախճանվում է Սողոմոն Սողոմոնյանի հայրը՝ կոշկակար Գևորգ Սողոմոնյանը:

ՉԱԳԱԹ, Կոմիտասի ֆ. 71-72, տետր Ա, Բ «:

Հունիս, Քեթթահիա - Հոր մահվանից հետո Սողոմոնին իր խնամքի տակ է առնում Հարություն հորեղբայրը: «Եթե բախտը ինձ չծպտար,- գրում է Կոմիտասը հետագայում,- և ես Ս. Էջմիածին և ապա իմ անգին բարերար պ. Աղեքսանդր Մանթաշյանի միջոցով Գերմանիա չգնայի, կլինեի իմ հայրենիքում՝ Կուտինայում, շատ-շատ

մի կոշկակար, որովհետև որբիս խնամող Հարություն հորեղբայրս էլ կոշկակար էր»:

«Ժամանակ», Կ. Պոլիս, 1910, հմր 599:

Թ. Ազատյան, Կոմիտաս վարդապետ, Կ. Պոլիս, 1931, էջ 106:

Նոյեմբեր, դեկտեմբեր, Բրուսս - Հոր՝ Գևորգ Սողոմոնյանի մահվան պատճառով Սողոմոնը կիսատ է թողնում Բրուսայի վարժարանում սովորելը և վերադառնում Քեթթահիա: «Դեռ տարին չբոլորած,- գրում է Կոմիտասը,- հորս մահվան պատճառով մեր քաղաքը վերադարձա»:

ՉԱԳԱԹ, Կոմիտասի ֆ. 71 - 72, տետր Բ:

Ղեկտեմբեր, Քեթթահիա - Հոր և տատի մահվանից հետո մանկահասակ Սողոմոնի խնամքը իր վրա է վերցնում հորաքույրը՝ Գյուլինե տուտուն:

Որբացած Սողոմոն Սողոմոնյանը ժամաշապիկը հագին դպրություն է անում իրենց թաղի Ս. Թեոդորոս եկեղեցում:

«Էջմիածին», 1950, հմր 12, էջ 30:

1881

Սայիս-հունիս, Էջմիածին - Գևորգյան ճեմարանի տեսչությունը Գևորգ Դ-ի հրամանով հատուկ գրությամբ Քեթթահիայի վիճակի հոգևոր առաջնորդին հանձնարարում է Էջմիածին ուղարկել «... մանուկ մի, որպեսզի ուսումն և կրթությունը ստանա ի բարձրագույն ճեմարանին անդր»:

«Տեղեկագիր», 1956, հմր 9, էջ 102:

Սեպտեմբեր 1, Էջմիածին - Ամենայն Հայոց Կաթողիկոս Գևորգ Դ-ի հմր 331 կոնդակով Գևորգյան ճեմարանում լիազոր տեսուչ է կարգվում Արշակ Նահապետյանը: Ստանձնելով տեսուչի պարտականությունները՝ վերջինս ճեմարանում դասավանդելու համար ուսուցիչներ է հրավիրում Գրիգոր եպս. Աղափիրյանին, Սեդրակ Մանդինյանին, Ստեփանոս Պալասանյանին, Կարապետ Կոստանյանին և Փիլիպոս Վարդանյանին:

«Արարատ», 1881, հմր 9, էջ 528, 535:

Սեպտեմբեր սկիզբ [4-6], Քեթթահիա - Փոխառաջնորդ Գևորգ Ծ. վարդապետ Դերձակյանը պատրաստվում է մեկնելու Էջմիածին՝ եպիսկոպոս ձեռնադրվելու համար: Ինչպես գրում է Կոմիտասը. «Մեր վիճակի առաջնորդ Գևորգ վարդապետ Դերձակյանը պետք է գնար Սուրբ Էջմիածին՝ եպիսկոպոս ձեռնադրվելու»: Գևորգ Դ Կաթողիկոսի կոնդակի համաձայն նա պետք է իր հետ մի «ձայնեղ» և միջոցներից գուրկ երեխա տաներ Էջմիածին՝ ճեմարանում սովորելու համար: Շուրջ քսան աշակերտների մեջ նախապատվությունը տրվում է հորից ու մորից որբացած մանկահասակ Սողոմոն Գևորգի Սողոմոնյանին:

ՉԱԳԱԹ, Կոմիտասի ֆ. 71-72, տետր Բ:

Սեպտեմբեր 7, Քեթթահիա - Քաղաքի թաղական խորհրդի ատենապետ Գևորգ Երեմյանը և Քերովբե Դավթյանը Գևորգյան ճեմարանում սովորելու համար Էջմիածին մեկնող Սողոմոն Սողոմոնյանին տալիս են միջնորդագիր՝ ուղղված Ամենայն Հայոց Կաթողիկոս Գևորգ Դ-ին:

«Վեհագույն հրամանով,- ասված է միջնորդագրում,- և շնորհիվ Ձերդ Սրբազնատուրբ Օծության Ս. Էջմիածնի Գևորգյան ճեմարանին գեր. վերատեսչության կողմն

Քեռթահիո վիճակեն ևս քանի ինչ ամիս առաջ պահանջված էր մանուկ մի, որպեսզի ուսումն ու կրթությունն ստանա ի բարձրագույն ճեմարանի անդր»:

Այս անգամ Գեր. Առաջնորդին տեղույս Տ. Գևորգ ծ. վարդապետ Դերձակյանի Ս. Էջմիածին ուղևորվելուն առթիվ ճամփա կղնենք 12-13 տարեկան բնիկ կուտինացի Սողոմոն Գևորգյան (Սողոմոն Գևորգի Սողոմոնյան - Խ. Ս.) անուն տղա մի, որո հետ կգտնվին ընդ ամենախոնարհ գրույս և այն վկայականները, որք հարք դատյալ են հընդունելություն յուր ի ճեմարանն մանկանս, որ թե պարկեշտ վարուքն ու բարուք, և թե որք ի հորե և ի մորե և գուրկ ի կարևոր մերձավորացն լինելով այս մեծի շնորհիվ, որով ընդ վեհապանձ հովանավորության Ձերդ Սրբազնագույն Վեհափառության յուր մեծի անվան նվիրյալ այդ լուսո տաճարին մեջ գիտության որդեգրյալ հայ մանկտին մեյ մեկ արձան անմոռանալի պիտի լինին ապագային, այն մեծագործությանց՝ որով Ձերդ Վեհափառությունն արդարև խիստ փառավոր տեղ մը գրավյալ ունի ի պատմություն գերերջանիկ Հայրապետացն Ազգիս...:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 3, վավ. 47, թ. 1:

«Տեղեկագիր», ԳԱ, 1956, հմր 9, էջ 101-102:

Նույն օրը, Քեռթահիա - Քաղաքի Ազգային վարժարանի ուսուցիչ Հարություն Ճիգնեճյանը և հայկաբանության դասատու Նշան Դպիրյանը Գևորգյան ճեմարանում սովորելու համար Սողոմոն Սողոմոնյանին տալիս են բնութագիր. «Սողոմոն Ս. Գևորգեան տասներկու կամ տասներեք տարեկան մանուկն աշակերտ Ազգային վարժարանի Կուտինայու կարդայր այժմ ի դպրոցին մերում գնախակրթութիւնս այսինքն զընթերցարան Գարագաշեան ի տաճկերէն թարգմանելով ի Քերականութեան այն ինչ սկսեալ և զԱռաջին հոլովում ևեթ աւարտեալ, իսկ ի թուարանութեան գտել զթիւս մինչև զհարիւր հազարաւոր և զչորս գործողութիւնս կատարել: Պարկեշտ վարուքն և փութաջան ի բնէ գոլով՝ եթէ ոչ համեմատ հասակին գտանիցի գոր ընթեռնուն և զոր ուսեալ է, ոչ այլ ինչ է պատճառն, այլ անօք և անօգնական իւրումն վիճակ, որով չկարաց անընդհատ յուսումն հանապագորդել և երբեմն իսկ յօտարութիւն թափառեցաւ առ հարկի աղքատութեան գոր վկայելով ի գիտութիւն ստորագրեմք ասդեն...»:

«Տեղեկագիր», 1956, հմր 9, էջ 102:

Մեպտեմբեր [8-10], Քեռթահիա - Դուրս գալով ծննդավայրից՝ Սողոմոն Սողոմոնյանը Գևորգ վարդապետ Դերձակյանի ուղեկցությամբ Էսկիշեհիր-Մեռկյուտ-Քյուրլու-Լեֆթե-Պիլեճիք-Ենիշեհիր-Ինկյուլ-Թրոաս-Մուղանիա ուղեգծով, որից հետո ծովային ճանապարհով հասնում են Կ. Պոլիս:

«Ընդարձակ օրացույց», Կ. Պոլիս, 1881:

Մեպտեմբեր 12, շաբաթ, Կ. Պոլիս - Դուրս գալով Կ. Պոլսից՝ Սողոմոն Սողոմոնյանը, Գևորգ վարդապետ Դերձակյանի, Սահակ վարդապետ Խապանյանի և Մամբրե վարդապետի ընկերակցությամբ նավով՝ Ինեպուլե-Սամսոն-Քիրասոն-Տրապիզոն ուղեգծով մեկնում է Բայթում:

«Մուրճ», 1905, հմր 5, էջ 200:

«Ընդարձակ օրացույց», Կ. Պոլիս, 1881:

Մեպտեմբեր 15, Էջմիածին - Գևորգյան Հոգևոր ճեմարանում սկսվում են 1881/82 ուսումնական տարվա դասերը:

«Արարատ», 1881, հմր 12, էջ 652-56:

Նույն օրը, Էջմիածին - Հոգևոր ճեմարանի դիվանատան կողմից կազմվում է աշակերտական գործ Կոմիտասի անունով «Հաղագս աշակերտի ճեմարանիս Սողոմոնի»

Գևորգյան Սողոմոնյանց Կուտինացվո (Քեոթահիա) նույն ինքը Սողոմոն սարկավագ»: (Գործի համարը՝ 24):

Սողոմոն Սողոմոնյանի աշակերտական գործը հավանաբար կազմվել է հետին թվով, որովհետև սեպտեմբերի 8-ին Քեոթահիայից ելնող Սողոմոնը չէր կարող սեպտեմբերի 15-ին (8 օրվա ընթացքում) հասնել Վաղարշապատ այն դեպքում, երբ Թիֆլիսից Վաղարշապատ նրանք անցել են 8 օրվա ընթացքում՝ ձիասայլով: Հավանական է, որ նրանք Վաղարշապատ հասած լինեն սեպտեմբերի վերջերին:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 3, վավ. 47, թ. 1:

Սեպտեմբեր 16, չորեքշաբթի, Բաթում - Կ. Պոլսից Վաղարշապատ մեկնող Սողոմոն Սողոմոնյանը և Գևորգ Դերձակյանն իրենց ուղեկիցների հետ վաղ առավոտյան հասնում են Բաթում:

«Մուրճ», 1905, հմր 5, էջ 200:

«Ընդարձակ օրացույց», Կ. Պոլիս, 1887:

Սեպտեմբեր 18-20, Թիֆլիս - Սողոմոն Սողոմոնյանը, Գևորգ Դերձակյանը, Սահակ վարդապետ Խապայյանը և Մամբրե վարդապետը հյուրընկալվում են վիրահայոց հոգևոր առաջնորդ Գևորգ Աղամիրյանի տանը:

«Մուրճ», 1905, հմր 5, էջ 199:

Սեպտեմբեր 20-22, Թիֆլիս - Սողոմոն Սողոմոնյանը և Գևորգ վարդապետ Դերձակյանը Թիֆլիսից դուրս են գալիս ձիասայլով և Դիլիջան-Ախտա- Երևան ճանապարհով 8 օրվա ընթացքում հասնում են Վաղարշապատ:

«Մուրճ», 1905, հմր 5, էջ 199:

Սեպտեմբեր 28-31, Էջմիածին - Սողոմոն Սողոմոնյանը և Գևորգ վրդ. Դերձակյանը հասնում են Էջմիածին:

Նույն տեղում:

Հոկտեմբեր 1, Էջմիածին - Սողոմոն Սողոմոնյան քեոթահիացին 12 տարեկան, դառնում է Ճեմարանի առաջին դասարանի աշակերտ: «Եմուտ յաշակերտութեան ճեմարանիս եւ ընկալեալ եղև յԱռաջին դասարան»:

Նույն օրը այս փաստը արձանագրվում է «Հանրական ցուցակ աշակերտաց ճեմարանի» անվանվող մատյանում:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 378, թ. 131:

Կոմիտասը, սակայն, ինքնակենսագրության մեջ այլ օր է նշում.

«Սեպտեմբերի 15-ին,- հավաստիացնում է նա,- մտա Գևորգյան Ճեմարան՝ իբրև գիշերօթիկ սան»: Տե՛ս «Հայրենիք», Բոստոն, 1924, հմր 7, էջ 84: Թերևս այստեղ կա հին ու նոր տոմարի տարբերության խնդիրը:

Հոկտեմբեր 1-2, Էջմիածին - Գևորգ Դերձակյանը և Սողոմոն Սողոմոնյանը ներկայանում են Գևորգ Դ Կաթողիկոսին: «Բազմած էր Հայոց Հայրապետը,- գրում է Կոմիտասը,- պատկառելի մի ծերունի: Սկսավ ինձ հարց ու փորձ անել: Ես ապուշ էի կտրել-մնացել, չէի հասկանում, թե ինչ էր ասում, որովհետև խոսում էր հայերեն, իսկ ես որպես և մեր քաղաքացիք, տաճկախոս էի, թեև հայերեն գրել-կարդալ գիտեի, բայց բոլոր առարկաները անցել էի տաճիկ լեզվով, ուստի և չէի հասկանում կարդացածս ու գրածս հայերենը: Վեհը տեսավ, որ ես հայերեն չեմ իմանում, ասաց տաճկերեն լեզվով. «Դու գուր ես եկել այստեղ, որովհետև մեր ճեմարանում ամեն բան հայերեն են անցնում», ես էլ առանց քաշվելու մանկական միամտությամբ, համարձակություն եկավ վրաս և ասացի, թե «ես եկել եմ հայերեն սովորելու»:

- Էհ, լավ ձայն ունե՞ս և երգել գիտե՞ս,- հարցնում է կաթողիկոսը:
- Այո, ունեմ ու գիտեմ:
- Ի՞նչ երգեր գիտես:
- Ինչ ասես գիտեմ, հայերեն, տաճկերեն, եկեղեցական, աշխարհական:
- Շատ լավ, «Լույս զվարթը» գիտե՞ս:
- Գիտեմ:

«Լույս զվարթը» երգելիս նկատեցի, թե ինչպես նրա աչքից արցունքները գլորվում էին և թավալելով երկար ճերմակ մորուսի վրայով՝ գլորվում էին վերարկուի ծալքերի մեջ:

- Ասոր ճեմարան տարեք,- հրամայեց Վեհր Մանկունի Վահրամ եպիսկոպոսին՝ իր դիվանապետին:

Այսպես՝ Սողոմոն Սողոմոնյանը դառնում է ճեմարանի աշակերտ՝ որպես որդեգիր-գիշերօթիկ սան:

«Երբ Էջմիածին բերին Կոմիտասին,- գրում է Աբեղյանը,- նա հայերեն գրեթե չէր հասկանում, բայց լավ երգում էր եկեղեցական և այլ երգեր»:

ԶԱԳԱԹ, Կոմիտասի ֆ. 71-72, տետր Ա:

«Ժամանակակիցները Կոմիտասի մասին», Երևան, 1960, էջ 135

Մելքոն Քրիշչյան, Անմար կանթեղ, Ե., 1969, էջ 17-18:

Հոկտեմբեր 8, Էջմիածին - Սողոմոն Սողոմոնյանին Քեթրահիայի թաղական խորհրդի կողմից տրված միջնորդագիրը Գևորգ Դ-ի հանձնարարությամբ մուտքագրվում է կաթողիկոսական դիվանում:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 3, վավ. 47, թ. I:

Հոկտեմբեր 13, Էջմիածին - Կաթողիկոս Գևորգ Դ-ն Քեթրահիայի խորհրդի կողմից Սողոմոն Սողոմոնյանին տված միջնորդագրի վրա մակագրում է. «Հանձնեմք վարչության ճեմարան...»: Միաժամանակ Սողոմոնյանին տեղավորել գիշերօթիկ Ա դասարանում և միջոցներ գործադրել հայերենում վարժվելու համար:

Նույն տեղում:

Նոյեմբեր 6, Էջմիածին - Գևորգյան ճեմարանի ուսուցչական ժողովը, իր 7-րդ նիստում լսելով Արիստակես վարդապետ Սեդրակյանի զեկուցումը, արձանագրում է.

«Ի նկատի առնելով զառաջարկություն Արիստակես վարդապետի Սեդրակեան տնօրինել ինչ ի մասին Սողոմոնի Գևորգեան Քեթրահիացոյ նորեկ աշակերտի Ա. դասարանի, զի ուսուցի առժամանակ մի ի ժառանգաւորաց դպրոցի, մինչև վարժեացի ի խօսս հայերեն, որոշեաց ժողովս թողուլ զնա յԱ դասարանի, և անդ վարժեացի ի խօսիլ»:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 56, թ. 72:

Դեկտեմբեր, Էջմիածին - Քեթրահիացի Սողոմոն Գևորգի Սողոմոնյանը 1881/82 ուս. տարվա ընթացքում սովորում է Գևորգյան ճեմարանի դպրոցական բաժնի Ա դասարանում:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 378, թ. 131:

Դեկտեմբեր, Էջմիածին - Սողոմոն Սողոմոնյանը և Ավետիս Ահարոնյանը, որպես գիշերօթիկ սան, ապրում են Գևորգյան ճեմարանում և միասին սովորում դպրոցական բաժնի Ա դասարանում:

Ա. Ահարոնյան, Երկերի ժողովածու, հ. Ա, Բնստոն, 1947, էջ 19:

Դեկտեմբեր, Էջմիածին - Գևորգյան Ճեմարանի դպրոցական բաժնի Ա դասարանում (որտեղ սովորում էր քեթախիացի Սողոմոն Գևորգի Սողոմոնյանը) 1881/82 ուս. տարվա ընթացքում ըստ սահմանված կարգի ավանդվող առարկաները դասավանդել են հետևյալ մանկավարժները.

Կրոն - Գրիգոր Եպս. Աղափիրյանց,
 Հայոց լեզու - Արիստակես վրդ. Սեդրակյան,
 Հայկական ձայնագրություն - Ղեռնդ վրդ. Հովակիմյան,
 Մաթեմատիկա - Մարտիրոս Միմոնյան,
 Բնական պատմություն - Գրիգոր Տեր-Գրիգորյան,
 Ռուսաց գրականություն - Փիլիպոս Վարդանյան,
 Գեղագրություն - Մարտիրոս Քերեպեճյան,
 Ռուսաց լեզու - Բարսեղ Բաստամյան,
 Նկարչություն - Առաքել Մազինյան,
 Տաճկաց լեզու - Ռուբինյան:

«Արարատ», 1881, հմր 12, էջ 652--655:

Դեկտեմբեր, Էջմիածին - Գևորգ Դ Կաթողիկոսը հանձնարարում է, որ Ս. Պատարագի և Ժամերգության ընթացքում Հայրապետական Աթոռի մոտ կանգնեցնեն մանկահասակ Սողոմոն Սողոմոնյանին, որպեսզի ավելի մոտիկից լսի նրա երգած «Լույս զվարթը»:

Երբ Գևորգ Դ Կաթողիկոսը իջնում էր Վեհարանից Մայր Տաճար,- գրում է Կոմիտասը «Ինքնակենսագրականում», - ես և իմ մի ձայնեղ ընկերս կանգնած էինք նորա աթոռի մոտ և այդպես երգում էինք: Մեր երգելու ժամանակ ծերունի Հայրապետի արցունքները գլորվում էին և թավալվելով երկար ու ձերմակ մորուսի վրայով՝ թաքնվում էին փիլոնի ծալքերի մեջ»:

«Մուրճ», 1905, հմր 5, էջ 200:

«Էջմիածին», 1969, հմր 12, էջ 7:

Դեկտեմբեր, Էջմիածին - «Արարատ» ամսագրի հերթական համարում հրապարակվում է Գևորգյան Ճեմարանի դպրոցական ու լսարանական բաժիններում 1881/82 ուս. տարվա ընթացքում ավանդվող առարկաների ու մանկավարժների ցանկը:

«Արարատ», 1881, հմր 12, էջ 652-655:

1882

Մայիս 9, Էջմիածին - Գևորգ Դ Կաթողիկոսը հանդիսավոր պարագաներում, այլոց հետ միասին, եպիսկոպոս է ձեռնադրում Սողոմոն Սողոմոնյանին Էջմիածին բերող Գևորգ վարդապետ Դերձակյանին:

«Արարատ», 1882, հմր 5, էջ 208:

Մայիս 14, Էջմիածին - Տեղի է ունենում Գևորգյան Ճեմարանի ուսուցչական խորհրդի ԻԶ (26) նիստը: Քննության առնելով Ճեմարանի աշակերտների տարեկան ու ամսական առաջադիմությունը՝ ժողովը որոշում է «թողուլ առանց քննութեան զհետևեալ աշակերտս՝ իւրաքանչիւր ի դասարանի իւրում առաջնում»: Ա դասարանի մնացողների ցանկում 10-րդ համարի դիմաց գրված է Սողոմոն Սողոմոնյանի անու-

նր:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 777, թ. 38:

Մայիս 16, Էջմիածին - Մայր Աթոռում մեծ հանդիսավորությամբ տեղի է ունենում Սրբալույս Սյուրոնի օրհնության արարողությունը:

«Արարատ», 1882, հմր 5, էջ 212:

Տարվա առաջին կես, Էջմիածին - «Երբ Գևորգ Կաթողիկոսն իջնում էր տաճար,-ասված է «Գեղարվեստ» պարբերականում,- Սողոմոն Գևորգյանը և Տիգրան Ռեթնուսյանն էին երգում միայնակները (Solo)»:

«Գեղարվեստ», Թիֆլիս, 1908, հմր 2, էջ 126:

«Էջմիածին», հմր 12, էջ 7:

«Մուրճ», Թիֆլիս, 1905, էջ 200:

Սեպտեմբեր 10, Էջմիածին - Գևորգյան Ճեմարանում սկսվում են 1882/1883 ուս. տարվա դասերը: Սողոմոն Սողոմոնյանը սովորում էր դպրոցական բաժնի Ա դասարանում:

Ըստ Գևորգյան Ճեմարանի տեսուչ Արշակ Նահապետյանի տված հաշվետվության՝ առարկաները դասավանդել են հետևյալ մանկավարժները.

Գրիգոր եպս. Աղափիրյանը - Կրոն,

Արիստակես եպս. Սեդրակյանը - Հայոց լեզու,

Փիլիպոս Վարդանյանը - Ռուսաց լեզու, աշխարհագրություն,

Ղևոնդ վրդ. Հովակիմյանը - Ձայնագրություն,

Բժիշկ Գրիգոր Տեր-Գրիգորյանը - Բնական պատմություն,

Մարտիրոս Սիմոնյանը - Թվաբանություն,

Առաքել Մագինյանը - Նկարչություն,

Մարտիրոս Քերեստերճյանը - Գեղագրություն,

Ռուբեն Ռուբինյանը - Տաճկերեն:

«Արարատ», 1881, հմր 12, էջ 652-654, 1882, հմր 9, էջ 305, հմր 11, էջ 398, 408-410:

Նոյեմբեր, Վաղարշապատ - «Արարատ» ամսագրի հերթական համարում հրապարակվում է 1881/82 ուս. տարվա ընթացքում Գևորգյան Ճեմարանում սովորողների որտեղացի լինելու ցուցակը: Ըստ ցուցակի՝ Անատոլիայի Քեոթահիա քաղաքից Ճեմարանում սովորում էր մեկ աշակերտ՝ Սողոմոն Սողոմոնյանը:

«Արարատ», 1882, հմր 1, էջ 407:

Դեկտեմբեր 6, Էջմիածին - Մայր Աթոռում վաթսուներե տարեկան հասակում վախճանվում է Ամենայն Հայոց Կաթողիկոս Գևորգ Դ Կոստանդնուպոլսեցին: Հանգուցյալի վրա այլևայլ հաստատությունների ու անձանց հետ պսակ են դնում նաև «Ճեմարանի սանունք»:

«Արարատ», 1882, հմր 12, էջ 414, 425:

1883

Հունվար-Մայիս, Էջմիածին - Գևորգյան Ճեմարանի դպրոցական բաժնի Ա դասարանում սովորող Սողոմոն Սողոմոնյանը անցել է հետևյալ առարկաները.

Կրոն,

Հայոց լեզու,

Ռուսաց լեզու,

Մաթեմատիկա,
 Ընդհանուր աշխարհագրություն,
 Բնական պատմություն,
 Ձայնագրություն,
 Գծագրություն,
 Նկարչություն,
 Գեղագրություն:

«Արարատ», 1883, հմր 10, էջ 471-472:

Մայիս 15, Էջմիածին - Գևորգյան Ճեմարանում ավարտվում են 1882/83 ուսումնական տարվա դասերը: Սողոմոն Սողոմոնյանը սովորում էր Ա դասարանում: Ա դասարանի աշակերտները քննություն չեն տալիս, այլ «յուրյանց տարեկան առաջադիմության թվանշաններով» փոխադրվում են հաջորդ դասարան:

«Արարատ», 1883, հմր 11, էջ 498:

Մայիս 23, Էջմիածին - Սողոմոն Սողոմոնյանը, ավարտելով Ճեմարանի դպրոցական բաժնի Ա դասարանը, փոխադրվում է Բ դասարան, որը արձանագրված է «Հանրական ցուցակ աշակերտաց Ճեմարանի» վերնագրով գրքում:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 378, թ. 131:

Մայիս 28, Էջմիածին - Տեղի է ունենում Գևորգյան Ճեմարանի ուսումնական խորհրդի նիստը, որտեղ ամփոփվում են Ճեմարանի քննությունների արդյունքները: Ժողովի արձանագրությանը կցված է փոխադրվողների, վերաքննություն ունեցողների և մնացողների ցուցակները: «Ա դասարանե փոխադրվեցան ի Բ դասարան» վերնագրով ցուցակում երկրորդ համարի դիմաց գրված է Գևորգյան Սողոմոնի (Սողոմոն Գևորգի Սողոմոնյան - Խ. Ս.) անունը:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 104, էջ 33:

Նոյեմբեր, Վաղարշապատ - «Արարատ» ամսագրում հրապարակվում է 1882/83 ուս. տարվա ընթացքում Գևորգյան Ճեմարանում սովորողների «Տեղագրության» ցուցակը: Ըստ ցուցակի՝ Անատոլիայի Քեթթահիա քաղաքից Ճեմարանում սովորում էր մեկ աշակերտ՝ Սողոմոն Սողոմոնյանը:

«Արարատ», 1883, հմր 11, էջ 500-501:

Սեպտեմբեր 10, Էջմիածին - Գևորգյան Ճեմարանում սկսվում են 1883/84 ուս. տարվա դասերը. Սողոմոն Գևորգի Սողոմոնյանը սովորում էր Ճեմարանի Բ դասարանում:

«Արարատ», 1884, հմր 10, էջ 470:

1884

Փետրվար 19, Բուն Բարեկենդան, Քյորփալու (այժմ՝ Արշալույս) - Ճեմարանի երկրորդ դասարանի աշակերտ Սողոմոն Սողոմոնյանը Բարեկենդանին հյուրընկալվում է իր դասընկերներից մեկի տանը՝ հիշյալ գյուղում: Այստեղ «շինականի ախոռում առաջին անգամ լսում է ժողովրդական երգը», որը նրա համար մի հայտնություն է լինում: Անմիջապես ձայնագրում է լսած երգը և խնդրում է՝ ուրիշներն էլ երգեն, և դարձյալ ձայնագրում է»:

«Օրացույց», Երուսաղեմ, 1884, փետրվար:

«Մշակ», 1905, հմր 54, 58, 59, 65, 66:

«Մուրճ», 1905, հմր 5, էջ 200-201:

Սայիս 25, Էջմիածին - Տեղի է ունենում Գևորգյան Ճեմարանի ուսումնական խորհրդի ԺԵ նիստը: Ճեմարանի տեսուչ Արշակ Նահապետյանի նախագահությամբ ամփոփվում են քննությունների արդյունքները: Արձանագրության մեջ «վասն Բ դասարանի» գրանցված է. «Գևորգյան Սողոմոն վերաքննելի է ի ռուսաց լեզուէ»:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26., վավ. 120, էջ 20:

Հոկտեմբեր 1, Էջմիածին - Տեղի է ունենում Գևորգյան Ճեմարանի ուսումնական խորհրդի Բ նիստը: Տեսուչ Արշակ Նահապետյանի նախագահությամբ քննարկվում է վերաքննություն ունեցողների հարցը: Ժողովի արձանագրությանը կցված է փոխադրվողների ու մնացողների ցուցակները: Բ դասարանի մնացողների ցանկում 6-րդ համարի դիմաց գրված է. «Գևորգյան Սողոմոն ի Քեոթահիայէ»: Չկարողանալով հանձնել ռուսաց լեզվի վերաքննությունը՝ Սողոմոն Գևորգի Սողոմոնյանը մնում է Բ դասարանում:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 126, թ. 2 :

Հոկտեմբեր, Էջմիածին - Գևորգյան Ճեմարանի տեսուչ Արշակ Նահապետյանի փոխարեն Ճեմարանում տեսուչ է կարգվում Գրիգոր եպիսկոպոս Աղափիրյանցը:

«Արարատ», 1884, հմր 10 էջ 470:

Հոկտեմբեր 5, Էջմիածին - Գևորգյան Ճեմարանում սկսվում են 1884/85 ուսումնական տարվա դասերը: Սողոմոն Սողոմոնյանը սովորում էր Ճեմարանի Բ դասարանում:

1885 թվականին «Արարատ» ամսագրում հրատարակված է Գևորգյան Ճեմարանի 1884/85 ուս. տարվա դասաբաշխման ցուցակը, ըստ որի՝ Թ դասարանում ավանդել են հետևյալ մանկավարժները.

1. Արիստակես վրդ. Դավթյան - Կրոնական առարկայք,
2. Հուսիկ վրդ. Մովսիսյան - Հայերեն,
3. Սահակ սարկ. Ամատունի - Չայնագրություն,
4. Գևորգ Տեր-Բարդուղիմեոսյան - Հայ և ընդհանուր պատմություն, ընդհանուր աշխարհագրություն, գծագրություն և նկարչություն,
5. Աղեքսանդր Հարությունյան - Բնական պատմություն, Ռուսաստանի աշխարհագրություն,
6. Լևոն Խանդյան - Ռուսաց լեզու,
7. Արամ Մելյան - Թվաբանություն,
8. Քրիստափոր Տեր-Վրթանեսյան - Վայելչագրություն (հայերեն և ռուսերեն):

«Արարատ», 1885, հմր 12, էջ 549:

Հոկտեմբեր 26, Կ. Պոլիս - Վախճանվում է Կ. Պոլսի հայոց Պատրիարք Ներսես արքեպս. Վարժապետյանը:

«Արարատ», 1885, հմր 1, էջ 39:

Հոկտեմբեր, Վաղարշապատ - «Արարատ» ամսագրի հերթական համարում հրատարակվում է 1883/84 ուս. տարվա ընթացքում Գևորգյան Ճեմարանում սովորողների որտեղացի լինելու ցուցակը: Ըստ ցուցակի՝ Ճեմարանում Անատոլիայի Քեոթահիա քաղաքից սովորում էր մեկ աշակերտ՝ Սողոմոն Սողոմոնյանը:

«Արարատ», 1884, հմր 10, էջ 469:

1885

Մայիս 18, Էջմիածին - Գևորգյան Ճեմարանում ավարտվում են 1884/85 ուսումնական տարվա դասերը:

«Արարատ», 1885, հմր 2, էջ 549:

Մայիս 22, Էջմիածին - Տեղի է ունենում Գևորգյան Ճեմարանի ուսումնական խորհրդի Ժ նիստը: Ճեմարանի տեսուչ Գր. Աղափիրյանի նախագահությամբ ժողովը լսում է, թե որ դասարաններն են քննություն ունենալու և որ առարկայից: Ժողովը որոշում է Բ դասարանի աշակերտներին տարեկան գնահատականի հիման վրա, առանց քննության, փոխադրել Գ դասարան: Բ դասարանի աշակերտ Սողոմոն Սողոմոնյանը առանց քննության փոխադրվում է Գ դասարան:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 2h, վավ. 143, թ. 6:

Գարուն, Վաղարշապատ - Գևորգյան Ճեմարանի դասարանական բաժնում սովորող Սողոմոն Սողոմոնյանը և լսարանականի շրջանավարտ Մանուկ Աբեղյանը ծանոթանում են միմյանց: «Այդ ժամանակ,- գրում է Աբեղյանը իր հուշերի մեջ,- նա սկսել էր գրավվել հայ ժողովրդական երգերի եղանակներով, հեշտությամբ սովորել էր այդ եղանակները և երգում էր, ես էլ իմ կողմից հետաքրքրվում էի ժողովրդական երգերով և ընդհանրապես ժողովրդական բանահյուսությամբ: Այս հանգամանքը ահա առիթ եղավ մեզ ընկերանալու»:

Մանուկ Աբեղյան, Երկեր, հ. Է, Ե., 1975, էջ 431:

Հունիս, Էջմիածին - Սողոմոն Գևորգի Սողոմոնյանը, ավարտելով Ճեմարանի դպրոցական բաժնի Բ դասարանը, փոխադրվում է Գ դասարան:

Նույն ամսում այս փաստը արձանագրվում է «Հանրական ցուցակ աշակերտաց Ճեմարանի» վերնագրով գրքում:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 378, թ. 131:

Հունիս-Դեկտեմբեր, Էջմիածին, - Գևորգյան Ճեմարանի Գ դասարանի աշակերտ Սողոմոն Գևորգի Սողոմոնյանը ձայնագրում է Հովակիմ վարդապետ Ղամբեյան Վաղարշապատցու երգած «Օրհնութիւն հրեշտակապետացն Միքայելի և Գաբրիելի և ամենայն երկնային զորացն» վերնագրով շարականը (2 էջ, ձայնագրումը կատարված է հայկական ձայնանիշերով):

ՉԱԳԱԹ, Կոմիտասի ֆ. 332 թ.

Սեպտեմբեր, Էջմիածին - Գևորգյան Ճեմարանում սկսվում են 1885/86 ուսումնական տարվա դասերը: Սողոմոն Գևորգի Սողոմոնյանը սովորում էր Ճեմարանի Գ դասարանում:

«Արարատ», 1885, հմր 12, էջ 550:

Դեկտեմբեր, Վաղարշապատ - «Արարատ» ամսագրի հերթական համարում հրատարակվում է 1884/85 ուս. տարվա ընթացքում Գևորգյան Ճեմարանում սովորողների «Տեղագրության» ցուցակը: Ըստ ցուցակի՝ Ճեմարանում Անատոլիայի Քեթոսահիա քաղաքից սովորում էր մեկ աշակերտ՝ Սողոմոն Սողոմոնյանը:

«Արարատ», 1885, հմր 12, էջ 553:

1886

Հունվար, Վաղարշապատ - «Արարատ» ամսագրի հերթական համարում «Պաշտոնեայք Հայաստանեայց Եկեղեցւոյ» ընդհանուր վերնագրի ներքո Ճեմարանին վերաբերվող հատվածում հրատարակված հաղորդագրությունից հայտնի է դառնում, որ պաշտոնից ազատված Գրիգոր եպս. Աղափիրյանի փոխարեն Ճեմարանում տեսուչ է կարգվել Նիկողայոս Խոսրովյանը:

«Արարատ», 1886, հմր 1, էջ 38:

Մայիս 13, Էջմիածին - Գևորգյան Ճեմարանում ավարտվում են 1885/86 ուսումնական տարվա դասերը: Դպրոցական բաժնում սովորող Սողոմոն Սողոմոնյանը փոխադրվում է Դ դասարան: Այդ նույն ժամանակահատվածում նրա դասընկեր (առաջին դասարանում նաև համադասարանցի) Ավետիս Ահարոնյանը աչքերի տկարության պատճառով Ճեմարանում ընդհատում է ուսումը և վերադառնում Իգդիր: Այսուհանդերձ, գրողի «Պատանեկություն» խորագրով հուշագրության մեջ կան արժեքավոր տեղեկություններ Կոմիտասի Ճեմարանական ուսումնառության այդ շրջանի (1881-1886 թթ.) վերաբերյալ: «Կոմիտասը,- գրում է նա,- կարծես կոկորդի ցավ ուներ, և պարանոցը միշտ փաթաթված էր մի ճերմակ լաթով: Ամբողջ դեմքի վրա իշխում էին միայն իր վառ, անուշ, ծիծաղկոտ աչքերը: Հակառակ իր թույլ կազմվածքին, նա շատ աշխույժ էր, անհանգիստ, կատակասեր: Երգ ու երաժշտությունից դուրս ուրիշ ոչինչ չէր գրավում նրան: Աշակերտական վագր ու խաղերին գրեթե չէր մասնակցում, բայց իր ձայնը անվերջ լսվում էր դասարանից, ուր նա եռանդով սևտտում էր հայկական նոտաները՝ «խո, նե, բա...», ապա եվրոպականը՝ «դո, րե, մի, ֆա, սոլ...»:

Փոքրիկ Սողոմոնն էր նա, որ հետո պիտի դառնար ազգային նշանավոր, մեծահռչակ երաժշտագետ Կոմիտաս:

Ահարոնյան Ա., Երկերի ժողովածու, Բոստոն, 1947, էջ 28, հ. Թ, Վենետիկ,

Ս. Ղազար, 1948, էջ 424:

Նույն օրը, Էջմիածին - Տեղի է ունենում Գևորգյան Ճեմարանի ուսուցչական խորհրդի ԺԴ նիստը, որում տեսուչ Գ. Ն. Խոսրովյանի նախագահությամբ ժողովը ամփոփում է տարեվերջի քննությունների արդյունքները:

Ժողովի արձանագրությանը կցված է Գ դասարանից Դ դասարան փոխադրվողների ցուցակը (23 աշակերտ):

Այս ցուցակում 6-րդ համարի դիմաց գրված է Սողոմոնյան Սողոմոնի անունը:

ՀՀՊԿՊԱ, ֆ. 312. թղթ. 26, վավ. 158, թ. 10:

Հունիսի սկիզբ, Էջմիածին - «Մի երեկո,- պատմում է Մանուկ Աբեղյանը,- մտածեցի բառեր գրել Հնայակ Խուշպուլյանի Տրապիզոնում ձայնագրած «Շո-լո-լո» խորագրով երգի համար»: Հետևյալ օրը Աբեղյանը իր հորինած բառերը արտագրում է ձայնանիշերի տակ և տալիս է Ճեմարանի վերակազմի Մինաս Ազնավուրյանին, սա կանչում է Կոմիտասին, հանձնարարում է սովորել և ուրիշներին էլ սովորեցնել այդ եղանակը բառերով երգել: «Երեկոյան,- շարունակում է Աբեղյանը,- արդեն պատրաստ էր Կոմիտասի փոքրիկ խումբը «Շո-լո» բառերով երգելու համար»: «Կոմիտասը,- շարունակում է Աբեղյանը,- այդ երգը կոչեց «Միփանա քաջեր», դաշնակեց, մինչև վերջ էլ մշակում էր և իր կազմած խմբական երգեցողությունները միշտ փակում էր իր դաշնակած այդ երգով»:

Ս. Աբեղյան, Երկեր, հ. Է, Ե, 1975, էջ 432:

Հունիս, Էջմիածին - Գևորգյան Ճեմարանի դպրոցական բաժնի Գ դասարանի աշակերտ Սողոմոն Սողոմոնյանի Դ դասարան փոխադրվելու փաստը արձանագր-

վում է «Հանրական ցուցակ աշակերտաց ճեմարանի» վերնագրով գրքում:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 378, թ. 131:

Սեպտեմբեր 1, Կ. Պոլիս - Ղալաթիո թաղամասում բացվում է Կենտրոնական վարժարանը:

«Ընդարձակ օրացույց», 190, էջ 62:

Սեպտեմբեր 14, Էջմիածին - Կաթողիկոս Մակար Ա-ի կոնդակով Գևորգյան ճեմարանում վերստին տեսուչ է կարգվում Արշակ Նահապետյանը:

«Արարատ», 1887, հմր 10, էջ 459, 467:

Սեպտեմբեր 22, Էջմիածին - Գևորգյան ճեմարանում սկսվում են 1886/87 ուս. տարվա դասերը: Սողոմոն Սողոմոնյանը սովորում էր Դ դասարանում:

1887 թվականի «Արարատ» ամսագրում հրապարակված է Գևորգյան ճեմարանի 1886/87 ուս. տարվա դասաբաշխման ցուցակը, ըստ որի՝ Դ դասարանում ավանդել են հետևյալ մանկավարժները.

1. Արիստակես եպս. Սեդրակյան - Գիտություն Ս. Գրոց,
2. Կարապետ Կոստանյան - Եկեղեցական պատմություն հայոց, տեսություն մատենագրության,
3. Ստեփանոս Պալասանյան - Պատմություն հայոց, ֆրանսերեն,
4. Փիլիպոս Վարդանյան - Ընդհանուր պատմություն, աշխարհագրություն Ռուսաստանի,

5. Ն. Խոսրովյան - Ռուսաց լեզու,

6. Մ. Պալյան - Հայոց լեզու,

7. Կ. Տեր-Մկրտչյան - Մաթեմատիկական առարկաներ,

8. Ռուբեն Ռուբինյան - Տաճկերեն (տաճկահայատակներին),

9. Ա. Նահապետյան - Բնախոսություն:

«Արարատ», 1887, հմր 10, էջ 462-465:

Սեպտեմբեր-Ղեկտեմբեր, Էջմիածին - Սովորելով Դ դասարանում՝ Սողոմոն Սողոմոնյանը միաժամանակ ստանձնում է ժամերգության ընթացքում Գլխավոր դասապետի պաշտոնը վարելու պարտականությունը:

Կոմիտաս, Ինքնակենսագրական, «Էջմիածին», 1969, հմր 12, էջ 7:

1887

Հունիս 1, Էջմիածին - Տեղի է ունենում Գևորգյան ճեմարանի ուսումնական խորհրդի Դ նիստը: Ճեմարանի տեսուչ Արշակ Նահապետյանի նախագահությամբ ժողովը որոշում է «... ոչ վերաքննելի զաշակերտս որք թոյլ գտան ի հարցաքննութեան յառարկայի միում գոր ոչ աւարտին յայսմ ամի և ունի շարունակել այլ միայն զգուշացուցանիլ զնոսս զի եթէ և ի գալ ամին ոչ յառաջադիմեսցին յառարկային և կամ փոխանակ ընդ նորա յայլում թուլացուցին, առանց քննութեան մնասցին ի նմին դասարան»: Արձանագրությանը կից Դ դասարանից Ե դասարան փոխադրվողների ցուցակում թույլ աշակերտների շարքում առաջինը Սողոմոն Սողոմոնյանի անունն է, որը թույլ է եղել «ի ֆրանսերեն լեզուէ»:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 162, թ. 3:

Հունիս, Էջմիածին - Գևորգյան ճեմարանի դպրոցական բաժնի Դ դասարանի ա-

շակերտ Սողոմոն Սողոմոնյանի Ե դասարան փոխադրվելու փաստը արձանագրվում է «Հանրական ցուցակ աշակերտաց Ճեմարանի» վերնագրով գրքում:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 378, թ. 131:

Հունիս 10, Էջմիածին - Մակար Ա Թեղուտցու տնօրինությամբ Մաղաքիա եպս. Օրմանյանը թողնում է Կարինում իր գրադեցրած պաշտոնը և գալիս է Էջմիածին՝ Գևորգյան Ճեմարանում դասավանդելու աստվածաբանություն:

Մ. Օրմանեան, Ազգապատում, Պեյրոթ, 1961, հ. Գ, Մասն Ա, հմր 2927, էջ 4582:

Սեպտեմբեր 21, Էջմիածին - Գևորգյան Ճեմարանում սկսվում են 1887/88 ուս. տարվա դասերը: Սողոմոն Սողոմոնյանը սովորում էր Ճեմարանի դպրոցական բաժնի Ե դասարանում:

«Արարատ», 1888, հմր 10, էջ 618:

Հոկտեմբեր, Վաղարշապատ - «Արարատ» ամսագրի հերթական համարում հրապարակվում է 1886/87 ուս. տարվա ընթացքում Գևորգյան Ճեմարանում սովորողների «Տեղագրության» ցուցակը: Ըստ ցուցակի՝ Ճեմարանում Անատոլիայի Քեթախիսա քաղաքից սովորում էր մեկ աշակերտ՝ Սողոմոն Սողոմոնյանը:

«Արարատ», 1887, հմր 10, էջ 461:

Հունիս-Ղեկտեմբեր, Էջմիածին - Գևորգյան Ճեմարանի Գ դասարանի աշակերտ Սողոմոն Սողոմոնյանը ձայնագրում է Հովակիմ վարդապետ Ղամեքյան Վաղարշապատցու երգած «Օրհնութիւն հրեշտակապետացն Միքայելի և Գաբրիելի և ամենայն երկնային զօրացն» վերնագրով շարականը (2 էջ, ձայնագրումը կատարված է հայկական ձայնանիշերով):

ԶԱԳԱԹ, Կոմիտասի ֆ., 333ա:

1888

Հունվար-Մայիս, Վաղարշապատ - Գևորգյան Ճեմարանում ավարտվում են 1887/1888 ուս. տարվա դասերը: Այդ ընթացքում Սողոմոն Գևորգի Սողոմոնյանը սովորում էր դպրոցական բաժնի Ե դասարանում: Ըստ տեսուչ Արշակ Նահապետյանի՝ տարեվերջյան «Տեղեկագրում» ներկայացրած հաշվետվության Ե դասարանում ծրագրված առարկաները դասավանդել են հետևյալ մանկավարժները.

1. Սահակ վարդապետ - Քրիստոնեական վարդապետություն,
2. Կարապետ Կոստանյան - Պատմություն մատենագրության հայոց,
3. Մարգիս Տեր-Գաբրիելյան - Ուսումն Մ. Գրոց,
4. Ստեփանոս Պալասանյան - Հայոց պատմություն,
5. Ստեփաննոս Պալասանյան - Ֆրանսերեն լեզու,
6. Փիլիպոս Վարդանյան - Ընդհանուր պատմություն,
7. Մկրտիչ Պալյան - Հայոց լեզու,
8. Հովհաննես Մաղաթեյան - Ռուսաց լեզու,
9. Հովհաննես Մաղաթեյան - Ռուսաց պատմության,
10. Գ. Տեր - Բարդուղիմեոսյան - Տիեզերագիտություն,
11. Արշակ Նահապետյան - Բնագիտություն,
12. Ռուբեն Ռուբինյան - Տաճկերեն լեզու:

«Արարատ», 1888, հմր 10, էջ 617, 622 623:

Մայիս, երկրորդ կես, Էջմիածին - Գևորգյան Ճեմարանում տեղի են ունենում

1887/1888 ուս. տարվա տարեվերջյան հրապարակային քննությունները: Դպրոցական բաժնի Ե դասարանի աշակերտ Սողոմոն Սողոմոնյանը մնում է նույն դասարանում:

Տեսուչ Արշակ Նահապետյանի ներկայացրած «Տեղեկագրի» «Ցուցակ փոխադրության աշակերտելոց» վերնագրով ենթաբաժնում բերված ցանկից հայտնի է դառնում, որ Ե դասարանում երկրորդ տարեցի են դարձել 4 աշակերտ: Դրանցից մեկը պետք է համարել Սողոմոն Սողոմոնյանին:

«Արարատ», 1888, հմր 10, էջ 624 625:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 204, թ. 47:

Հունիս 3, Էջմիածին - Ճեմարանի տեսչի նախագահությամբ տեղի է ունենում ուսուցչական խորհրդի ԻԹ (29) նիստը: Ժողովը քննության է առնում աշակերտների առաջադիմության հարցերը և ամփոփում քննությունների արդյունքները: Ժողովի արձանագրությանը կցված են մնացողների և փոխադրվողների ցուցակները: Ե դասարանին վերաբերող ցուցակի մնացողների բաժնում 4-րդ համարի դիմաց գրված է Սողոմոն Սողոմոնյանի անունը և ապա ավելացված է. «Պահեցան ի Ե դասարանի»:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 204, թ. 47:

Հունիսի վերջ, Վաղարշապատ - Գևորգյան Ճեմարանի դպրոցական բաժնի Ե դասարանի աշակերտ Սողոմոն Սողոմոնյանը ամառային արձակուրդի ժամանակ սկսում է գրառել հայ ժողովրդական երգեր ու պարերգեր: Այդ երգերի մասին Խրիմյան Հայրիկին ուղղված նամակում գրում է Կոմիտասը. «Ի պարզությամբ և ի վեհությամբ իւրեանց գնմանությամբ բերեն գնուագաց շարականաց նախնեաց մերոց սրբոյ, յորս արտայայտին կեանք և միտք Հայկական սեռիս և սոքա ցարդ կան թաղեալ ի թագստի և ի կողմն յուշից և յարուշից...»:

«Բանբեր Հաւաստանի արխիվների», Ե., 1966, հմր 2, էջ 156:

Աշնան սկիզբ, Քանաքեռ - Սողոմոն Սողոմոնյանը մի դասընկերոջ հետ Ճեմարանից փախչում է և, «սար ու ձոր կտրելով», հասնում Քանաքեռ գյուղը: «Այդ օրը,- հետագայում Կոմիտասը պատմել է Աղավնի Մեսրոպյանին,- մեր վերադարձին, հայաստանյան անծայրածիր դաշտերուն մեջ, մենք քրքրեցինք «Վերքեն» մեր հոգվույն մեջ պահված պատկերներու շարանները... Եվ ուխտեցինք՝ հավետ մնալ հայ ժողովրդի ճշմարիտ զավակը...»:

«Ժամ. Կոմիտասի մասին», 1960, էջ 237:

Սեպտեմբեր, առաջին կես, Էջմիածին - Գևորգյան Ճեմարանում սկսվում են 1888/89 ուսումնական տարվա դասերը: Սողոմոն Սողոմոնյանը սովորում էր Ե դասարանում:

«Արարատ», 1888, հմր 10, էջ 617 628:

Սեպտեմբեր 24, Էջմիածին - Գևորգ Դ Կաթողիկոսի անվանակոչության օրը, Ս. Պատարագից ու հոգեհանգստյան արարողությունից հետո, Ճեմարանի սրահում հանդիսավոր պարագաներում տոնվում է Գևորգյան Ճեմարանի հիմնադրման տասնչորսերորդ տարեդարձը: Հանդեսին «ներդաշնակ երգով» մասնակցում են Ճեմարանի աշակերտները՝ գլխավոր դասապետ Սողոմոն Սողոմոնյանի ղեկավարությամբ:

«Արարատ», 1888, հմր 10, էջ 616:

Սեպտեմբեր 29-30, Վաղարշապատ - Գևորգ Դ Կաթողիկոսի անվանակոչության օրը, Ս. Պատարագից հետո, Ճեմարանի սրահում, հանդիսավոր պարագաներում, տոնվում է Գևորգյան Ճեմարանի տասնհինգերորդ տարեդարձը, և սկսվում են

1889/1890 ուս. տարվա դասերը:

Սողոմոն Գևորգի Սողոմոնյանը փոխադրվում է Ձ դասարան:

«Արարատ», 1889, հմր 9, էջ 526, հմր 10, էջ 568-571, 1890, հմր 11, էջ 62:

Հոկտեմբեր, Վաղարշապատ - «Արարատ» ամսագրի հերթական համարում հրապարակվում է տեսուչ Արշակ Նահապետյանի՝ Գևորգյան ճեմարանի 1888/89 ուս. տարվա ընթացքում Գևորգյան ճեմարանում սովորողների ցուցակը: Ըստ ցուցակի՝ ճեմարանում Անատոլիայի Քեթոսահիա քաղաքից սովորում էր մեկ աշակերտ՝ Սողոմոն Սողոմոնյանը:

«Արարատ», 1889, հմր 10, էջ 570:

Հոկտեմբեր-Դեկտեմբեր, Էջմիածին - Գևորգյան ճեմարանի Ձ դասարանի աշակերտ Սողոմոն Գևորգի Սողոմոնյանը ընդունում է հոգևոր կարգ՝ դառնալով Մայր Աթոռի միաբանության անդամ: «Դեռևս Գևորգյան ճեմարանի Ձ դասարանի աշակերտ էի,- գրում է Կոմիտասը «Ինքնակենսագրականի» մեջ,- երբ Մակար Ա Ամենայն Հայոց Կաթողիկոսի օրով մտա Էջմիածնի միաբանության շարքը»:

ՉԱԳԱԹ, Կոմիտասի ֆ., 61: 71 72, տետր Բ,

«Էջմիածին», 1969, հմր 12, էջ 7:

1889

Մայիս 15, Էջմիածին - Գևորգյան ճեմարանում ավարտվում են 1888/89 ուսումնական տարվա դասերը:

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 224, թ. 21 22,

«Արարատ», 1889, հմր 10, էջ 577:

Մայիս, Էջմիածին - Գևորգյան ճեմարանում տեղի են ունենում 1888/89 ուսումնական տարվա քննությունները: Սողոմոն Սողոմոնյանը Ե դասարանից փոխադրվում է Ձ դասարան, Ե դասարանի Ս. Գրոց ուսման քննության ժամանակ ներկա է լինում Ամենայն Հայոց Կաթողիկոս Մակար Ա-ն:

«Արարատ», 1889, հմր 10, էջ 577,

ՀՀՊԿՊԱ, ֆ. 312, թղթ. 26, վավ. 224, թ. 21 22:

Հունվար-Մայիս, Էջմիածին - Գևորգյան ճեմարանում ավարտվում են 1888/89 ուսումնական տարվա դասերը: Այդ ընթացքում երկրորդ տարեցի Սողոմոն Սողոմոնյանը սովորում էր դպրոցական բաժնի Ե դասարանում: Ըստ տեսուչ Նահապետ աբեղայի՝ տարեվերջյան «Տեղեկագրում» ներկայացրած հաշվետվության 1888/89 ուսումնական տարվա ընթացքում դպրոցական բաժնի Ե դասարանում ծրագրված առարկաները դասավանդել են հետևյալ մանկավարժները.

1. Սահակ վարդապետ - Քրիստոնեական վարդապետությունը Հայաստանյայց Եկեղեցվո,

2. Ստեփանոս Պալասանյան - Հայոց պատմություն, ֆրանսերեն լեզու (մինչև նոյեմբեր),

3. Կարապետ Կոստանյան - Պատմություն մատենագրության հայոց,

4. Մկրտիչ Պալյան - Հայոց լեզու,

5. Սարգիս Տեր-Գաբրիելյան - Ուսումն Ս. Գրոց,

6. Հովհաննես Հովհաննիսյան - Ռուսաց լեզու,

7. Բարսեղ Գասպարյան - Մաթեմատիկա, բնագիտություն,

8. Եղիշե Մաղաթյան - Ընդհանուր պատմություն, Ռուսաց պատմություն,

9. Ռուբեն Ռուբինյան - Տաճկերեն լեզու,

10. Արշակ Նահապետյան - Տիեզերագիտություն:

«Արարատ», 1889, հմր 10, էջ 573, 576:

Ե դասարանից Զ դասարան փոխադրվողների ցուցակում 13-րդ համարի դիմաց գրված է Սողոմոն Գևորգի Սողոմոնյանի անունը:

ՀՀՊԿՊԱ. ֆ. 312. թղթ. 26, վավ. 224, թ. 21-22:

ԱՎԵՏԻՍ ՀՄԱՅԱԿԻ ՀԱՐՈՒԹՅՈՒՆՅԱՆ

Պատմական գիտությունների թեկնածու, դոցենտ

ՎԱՆ-ՎԱՍՊՈՒՐԱԿԱՆԻ ԱՌԱՋԻՆ ԺԱՄԱՆԱԿԱՎՈՐ ԿԱՌԱՎԱՐՈՒԹՅՈՒՆԸ

1915 թ. մայիսի 4-ին հայ կամավորական վաշտերը, իսկ մայիսի 5-ին ռուսական բանակի առաջապահ զորամիավորումները գեներալ Նիկոլանի հրամանատարությամբ մտան Վան: Քաղաքն իր շրջակայքով ենթարկվեց ռուսական զինվորական իշխանությանը¹:

Երբ կամավորական զնդերի հետևից ռուսական բանակը մտավ Վան, պարզված տեսարանը խորապես ազդեց ռուսական զինվորական հրամանատարության վրա: Նա տեսավ ողջ և արի մի ժողովուրդ, որը գենքով կարողացել էր պաշտպանել իր գոյությունը թուրքական բարբարոս կառավարության դեմ և վանել նրան իր սահմաններից²:

Այգեստանի և Քաղաքամեջի կիսաքանդ դիրքերն ու գնդակներից և ռումբերից ծեծված պատնեշները պերճախոս վկաներն էին ինքնապաշտպանության դիմած ժողովրդի երեկվա օրհասական ոգորումների:

Ուստի ռուսական բանակի հրամանատար Նիկոլանը «գնահատելով Վասպուրականի հայ ժողովրդի հերոսական ջանքերը՝ թուրք կառավարությանն անգոր դարձնելու իր ազգասպան քաղաքականության մեջ և հավանություն տալով հայ ժողովրդի կուլտուրական ձգտումները»³, ինչպես նաև «գնահատելով այդ ժողովրդի ռազմական արժանիքներն ու ինքնավարության ձեռնհասությունը»⁴, բավոք համարեց ձեռք չբարձրացնել նրա արյունով ձեռք բերած ազատությանը, այլ նրան թողեց ազատագրված երկրի կառավարությունը:

Վանում ռուսական բանակի փառավոր ընդունելությունից հետո, հաջորդ օրը, կազմվում է ազատագրված Վասպուրականի 1-ին կառավարությունը, որի անդամներ են ընտրվում Ավետիս Թերզիբաշյանը, պրոֆ. Միքայել Մինասյանը, Արամ Մանուկյանը և ուրիշներ: Արմենակ Եկարյանը նշանակվում է երկրապահ գնդի հրամանատար: Բայց շուտով Վան են հասնում բոլոր կամավորներն՝ իրենց ղեկավարներով, և շատ այլ մտավորականներ, մեծ մասամբ դաշնակցականներ, և առանց տեղացիների կարծիքը հարցնելու՝ ցրում են այս կառավարությունը:

¹ Արտակ Դարբինեան, Հայ ազատագրական շարժման օրերեն (հուլիս 1890 և 1940), Փարիզ, 1947, էջ 330:

² Վասպուրական, Վան-Վասպուրականի ապրիլյան հերոսամարտի տասնհինգամյակին առթիվ, 1915-1930, Վենետիկ, Ս. Ղազար 1930, էջ 78, նաև Վան-Վասպուրականի հերոսամարտը, 75, Երևան, 1990, էջ 96:

³ Արսեն Հացագործյան, Ազատագրված Վասպուրականի կարճատև ինքնավարությունները Առաջին համաշխարհային պատերազմի տարիներին (Ականատեսի հուլիս), ԲՀԱ, 1969, թիվ 1, էջ 211:

⁴ Վասպուրական, էջ 78:

Մայիսի 7-ին գեներալ Նիկոլանի հրամանագրով Վանի և շրջակա գավառների ժամանակավոր նահանգապետ է նշանակվում Արամ Մանուկյանը: Այս նշանակումը պաշտոնական հատուկ գրությամբ հաստատվում է նաև Կովկասյան զորաբանակի ընդհանուր հրամանատար գեներալ Օգանովսկու կողմից՝ պայմանով, որ նորանշանակ նահանգապետը ենթարկվի զինվորական իշխանությանը, այսինքն՝ Վանի բերդի ռուսական պարետին, և զինվորական կարգադրություններն արվեն Արամի միջոցով⁵:

Պատմագրության մեջ Վան-Վասպուրականում ստեղծված վարչա-քաղաքական միավորը ոմանք անվանել են «կառավարություն»⁶ կամ «ինքնավար կառավարություն»⁷, ուրիշները՝ «ինքնավարություն» կամ «փոքրիկ անկախություն»⁸, իսկ ոմանք էլ այն կոչել են «քաղաքացիական վարչություն»⁹:

Դրանից հետո ամեն ինչ վերագրում են դաշնակցականներին և Արամին: Արմենակ Եկարյանը իրավացիորեն նկատել է, որ Ռուբենը և Կոմսը Արամից ավելի պատրաստված, բարձրագույն կրթության տեր դաշնակցականներ էին, սակայն ինչ արեցին նրանք Մուշում և Սասունում և ինչ պիտի աներ Արամը Վանում¹⁰:

Այսպիսով, գեներալ Նիկոլանը փաստորեն գրավված Վասպուրականի քաղաքացիական իշխանությունն ամբողջովին հանձնում է հայերին, քանի որ նրանց քաջարի պայքարի ու զոհերի շնորհիվ էր ազատագրվել քաղաքը՝ հնարավորություն տալով ռուսական բանակին առանց մի գնդակ արձակելու մտնել Վան¹¹:

Այս նշանակումն առաջ բերեց մեծ ոգևորություն:

Սրանով Բաֆֆու երագն ու ցանկությունն իրականություն էր դառնում: Տասնյակ տարիներ առաջ՝ նա երգել էր.

Ախ, երբ տեսնեմ Կարին նստած իշխան,
Հայ տառերով գրեր հայոց հրաման ...

Միայն թե Կարինի փոխարեն Վանը եղավ հայկական այս երազված կառավարության կենտրոնը, և նրա նահանգապետ Արամը հայ տառերով գրում էր հայ ժողովրդին ուղղված իր առաջին կոչ-հրամանը, որ ահավասիկ.

«Հայ ժողովրդին,
Քաղաքացիներ,

Ռուսական հաղթական բանակի առաջխաղացումը նոր դարագլուխ և իրավակարգ կբանա մեր քաղաքի և գավառի իրավագուրկ ժողովուրդի համար: Դարերու

⁵ ՀԱԱ, ֆ. 242, ց.1, գ. 19, թ. 44, նաև ֆ. 121, ց. 1, գ. 158, թ. 1, նաև **Ա-Ղո**, Մեծ դեպքերը Վասպուրականում, Երևան 1917, էջ 438, նաև **Յ. Իրազեկ**, Մոտիկ անցյալից, Պատմական դեպքեր և ապրումներ, 1917-1922, Բեյրութ, 1956, էջ 2, նաև Հայ հեղափոխական կուսակցությունները և Օսմանյան կառավարությունը, Կ.Պոլիս, 1916, էջ 117:

⁶ **Խ. Գաբրիլյան**, Հայ ազատագրական շարժումները, Անթիլիաս, 1976, էջ 241:

⁷ **Հ. Երամյան**, Հուշարձան Վան-Վասպուրականի, հ. 1, Ալեքսանդրիա, 1929, էջ 340:

⁸ **Յ. Իրազեկ**, Մոտիկ անցյալից, Պատմական դեպքեր և ապրումներ, 1917-1922, էջ 2:

⁹ **Օ. Աղայան**, Անդրանիկ, դարաշրջան, դեպքեր, դեմքեր, Երևան, 1994, էջ 439:

¹⁰ ՀԱԱ, ֆ. 242, ց. 1, գ. 19, նաև «Հայրենիք», 1915, մայիս, թիվ 7, էջ 86-87:

¹¹ **Արսեն Հացագործյան**, էջ 211-212:

ստրկության և քաղաքական ճնշումներու վախճանն է, որ մենք կապրինք այս օրերուն՝ հայ ժողովուրդի շինարար և ստեղծագործ ոգիի ծնունդն է, որ մենք կտեսնենք այժմ:

Ռուս զորքերու հրամանատարը, գեներալ Նիկոլանը, գնահատելով Վասպուրականի հայ ժողովուրդի հերոսական ջանքերը՝ թուրք կառավարությունը անգոր դարձնելու իր ազգասպան քաղաքականության մեջ և հավանելով հայ ժողովուրդի կուլտուրական ձգտումները, Բարեհաճեցավ 7 մայիսի 1915, թիվ 16 մասնավոր հրամանագրով ինձ նշանակել քաղաքի և շրջանի կառավարիչ և կազմակերպել նոր գործ իր բոլոր ճյուղերով:

Այսօր արդեն կազմակերպվեցավ ոստիկանական, դատական, գյուղատնտեսական, գաղթականական, քաղաքապետական և այլ վարչություններ:

Ասով կհայտարարեմ ամբողջ ժողովուրդին, որ նոր կառավարությունը կազմակերպված ըլլալով, անհրաժեշտ է բոլոր գործերու համար դիմել նոր կառավարության հանձնախումբերուն, քաղաքի և շրջակայքի մեջ բնականոն վիճակ ստեղծելու համար:

Ներկա պատմական պատասխանատու օրերուն մեջ հայ ժողովուրդը միայն մեկ նշանաբան պիտի ունենա - համախմբվիլ ամբողջ եռանդով կառավարության շուրջը, վերակազմակերպելու համար կյանքը քաղաքի և շրջանի մեջ, արժանի լինելու համար քառորդ դարե ավելի մղված պայքարին մեջ ինկած հերոսներու հույսերուն և հիշատակին հանդեպ, Բարձր պահելու համար հայ ազգի կուլտուրական պաշտոնի գիտակցությունը Փոքր Ասիո այս ծայրագավառին մեջ:

Ռուս գեներալը մեր այս հույսերուն իսկական գիտակցությամբ էր, որ հայ ժողովուրդի և իմ հանդեպ ցույց տվեց այս մեծ վստահությունը:

Քաղաքացիներ, ձեզ կմնա մեր այդ հավակնությանց և հույսերուն ընդառաջ գացող հաղթական բանակի և գեներալի վստահությունը բացարձակապես արդարացնել և ավելի լավագույնի արժանի և պատրաստ գտնվիլ:

Վանի շրջանի կառավարիչ՝ Արամ

1915, մայիսի 8,

Վան - Այգեստան»¹²:

Սակայն ցարական կառավարությունը բնավ էլ չէր ցանկանում Վասպուրականին տալ ինքնավարություն: Ռազմական գործողությունների ընթացքն այնպես դասավորվեց, որ Վանը գրավելուց հետո ռուսական բանակի առջև ծագեցին կարևոր խնդիրներ: Հարկավոր էր շտապ հետապնդել նահանջող թշնամուն, որպեսզի նա չկարողանար ամրապնդվել մոտակայքում, մինչև որ բանակը հասներ նախատեսվող սահմաններին: Դրա համար ռուսական բանակը չկարողացավ Վասպուրականի կառավարումն իր ձեռքը վերցնել: Ճիշտ է, հայերը դարեր շարունակ զուրկ են եղել պետականությունից, սակայն Ապրիլյան կռիվների ընթացքում նրանք ցույց են տալիս

¹² ՀԱԱ, ֆ. 242, ց. 1, գ. 39, թ. 4, նաև Վասպուրական, էջ 79, նաև Վան-Վասպուրականի հերոսամարտը, 75, էջ 97, Հայ հեղափոխական կուսակցությունները և Օսմանյան կառավարությունը, Կ.Պոլիս, 1916, էջ 118:

կառավարման իրենց ունակությունը, ստեղծում զինվորական մարմին և նրան կից մի շարք հանձնաժողովներ ու կառավարման տարբեր հաստատություններ, որոնց հիման վրա էլ կազմվում են նահանգի կառավարման մարմինները:

Միաժամանակ գեներալ Նիկոլանը Արամ Մանուկյանին հանձնարարեց կազմել ժամանակավոր կառավարություն, «որպեսզի քաղաքի և շրջակայքի մեջ բնականոն վիճակ ստեղծվի»¹³: Ինչպես Ա-Դոն է նկատում, «Դարերի ստրկությունը շալակած, վարից վեր նայած մի ժողովուրդ ժամանակավոր կառավարություն պիտի հիմներ, մարմիններ կազմեր, կառավարող ուժեր առաջ քաշեր և ավերված երկիրը և հոշոտված ժողովուրդը խնամեր և այն էլ դեռևս վիստացող քուրդ ցեղերի ու նրանց հետապնդող զորքերի ներկայությամբ»¹⁴:

Արամը մի քանի օրվա մեջ կազմակերպեց նահանգային վարչություն, Վանի զուտ հայկական առաջին ժամանակավոր կառավարությունը՝ անհրաժեշտ բոլոր հաստատություններով¹⁵:

Վանի Խաչ-փողանի փողոցի վրա փոքր Քյանդրչի կոչվող մասում գտնվում էր ֆրանսիական Դոմինիկյան քույրերի որբանոց-դպրոցը, որը երկու հարկանի մի ընդարձակ շենք էր իր մեծ պատշգամբով ու հարմարություններով՝ կառուցված 1910 թ.: Առաջին աշխարհամարտի տարիներին թուրքական կառավարությունն այդ շենքը գրավեց, իսկ Վանի ապրիլյան կոիվների ժամանակ այն անցավ հայերի ձեռքը: Ահա այդ շենքի մեջ էլ հաստատվեց Վանի ժամանակավոր կառավարությունը:

Այն ուներ հետևյալ կազմը.

1. Նահանգային խորհուրդ
2. Նահանգային վարչություն
3. Տնտեսական մարմին
4. Քաղաքապետական վարչություն
5. Կրթական տեսչություն
6. Երկրագործական մարմին
7. Առողջապահական մարմին
8. Առևտրական մարմին
9. Ոստիկանական տեսչություն
10. Դատարանական կազմ
11. Գավառային վարչություն
12. Գավառապետություններ

Ա) **Նահանգային խորհուրդը** հայկական կառավարության բարձրագույն օրենսդիր մարմինն էր, որը քննում և հաստատում էր նահանգային ընդհանուր ելմտից նախահաշիվները, հսկում էր մյուս մարմինների և առհասարակ պաշտոնետության բարվոք ծառայության վրա, պատասխանատվության էր կանչում պաշտոնյաներին, նշանակում էր իրենց պաշտոններում, կարգավորում էր նահանգի հողային, կրթական, առողջապահական, առևտրի, հարկերի և այլ խնդիրները և այլն: Ընդունված օ-

¹³ Արսեն Հացագործյան, էջ 211:

¹⁴ Ա-Դո, Մեծ դեպքերը Վասպուրականում, 1914-1915 թթ., էջ 439:

¹⁵ Խ. Գաբրիլյան, Հայ ազատագրական շարժումները, Անթիլիաս, 1976, էջ 241:

րինագծերը ենթակա էին նահանգապետի վավերացմանը, որն ուներ վետոյի իրավունք¹⁶: Նահանգային խորհուրդը բաղկացած էր մյուս մարմինների 14 նախագահներից կամ վարիչներից, և դրա նախագահն էր ընդհանուր նահանգապետ Արամ Մանուկյանը, որը վերահսկում էր բոլոր մարմինների աշխատանքները:

Նահանգային խորհրդի անդամներն էին.

1. Արամ Մանուկյան - նահանգապետ
2. Սիրական Տիգրանյան - փոխնահանգապետ
3. Պարույր Լևոնյան - նահանգապետի օգնական և թարգման
4. Արտակ Դարբինյան - դիվանապետ
5. Աղաբեկ Համբարյան - դատարանի նախագահ
6. Պետրոս Մոզյան - քաղաքապետ
7. Սիքայել Մինասյան - կրթության տեսուչ
8. Հրանտ Գալիկյան - ընդհանուր դատախազ
9. Խաչատուր Զենոբյան - երկրագործության տեսուչ
10. Գևորգ Ճիտեչյան - տնտեսական մարմնի նախագահ
11. Դավիթ Փափազյան - ոստիկանապետ
12. Ավետիս Թերզիբաշյան
13. Կոստյա Համբարձումյան
14. Սարգիս Արարատյան

Վերջին երկուսը ռուսական բանակի հայ զինվորականներ էին¹⁷:

Բ) **Նահանգային վարչությունը** նահանգի գլխավոր գործադիր մարմինն էր՝ բաղկացած 13 հոգուց.

1. Արամ Մանուկյան - նահանգապետ
2. Սիրական Տիգրանյան - փոխնահանգապետ
3. Պարույր Լևոնյան - նահանգապետի օգնական ու թարգման
4. Արտակ Դարբինյան - դիվանապետ
5. Կարապետ Աճեմյան - հաշվակալ
6. Տիգրան Թերլեմեզյան - գանձապահ
7. Օնիկ (Հովհաննես) Մխիթարյան - քարտուղար
8. Ներսես Պասյան - գործավար
9. Արփիար Սաֆրաստյան - գործավար
10. Սաղաք Շալճյան - գործավար
11. Վաղարշակ Կզարթմյան - գործավար
12. Նիկողայոս Հայրապետյան - գործավար
13. Գաբրիել Շահինյան - գործավար

Նահանգային խորհրդի անդամների մեծ մասը և նահանգային վարչության որոշ անդամներ միաժամանակ հանդիսանում էին մյուս մարմինների և օրգանների ղեկա-

¹⁶ ՀԱԱ, ֆ. 242, ց. 1, գ. 48, թ. 2:

¹⁷ ՀԱԱ, ֆ. 242, ց. 1, գ. 58, թ. 3:

վարները¹⁸:

Գ) **Տնտեսական մարմինը** նահանգի տնտեսական, եկամտային գործերի վարիչն էր: Այն բաղկացած էր 8 հոգուց.

1. Գևորգ Ճիտեչյան- նախագահ
2. Արմենակ Սարգսյան - վերաքննիչ
3. Հարություն Շալջյան - գանձապահ
4. Հակոբ Տեր-Հակոբյան - հաշվակալ
5. Գալուստ Թորգոմյան - ատենապետ
6. Կարապետ Զաքարյան - քարտուղար
7. Վարդան Դարբինյան - գործավար
8. Կարապետ Ճիտեչյան - գործավար¹⁹:

Դ) **Քաղաքապետական վարչությունն** ուներ այն իրավասությունները, ինչ որ առհասարակ ունեին քաղաքային վարչությունները: Նրա կազմը բաղկացած էր 10 հոգուց:

1. Պետրոս Մոզյան - քաղաքապետ
2. Արմենակ Վուվունիկյան - վարչական անդամ
3. Վահրամ Տեր-Պողոսյան - վարչական անդամ
4. Մկրտիչ Հյուսյան - վարչական անդամ
5. Վահան Մարության - վարչական անդամ
6. Լևոն Բուլղարացի - երկրաչափ
7. Լևոն Գրիգորյան - առողջապահական քննիչ
8. Ղարիբջան Դեղդիրյան - գանձապահ
9. Գալուստ Բաբաջանյան (Բաբաջյան) - ճարտարապետ
10. Տիգրան Հովհաննիսյան - քարտուղար²⁰:

Վան քաղաքը կառավարում էր նահանգապետի կողմից նշանակված քաղաքապետը: Ընդհանուր առմամբ Վանի քաղաքապետարանն ունեցել է շուրջ 1000 աշխատակից²¹: Այն տվյալ իրադրության մեջ ստեղծված մի մարմին էր, որի անդամների վարչական մարմինները ընտրվում էին նահանգապետի կողմից և ժողովի մեջ ունեին ձայնի իրավունք:

Ե) **Կրթական տեսչությունը** վարում էր նահանգի կրթական գործը: Այս մարմնի կազմը բաղկացած էր 4 հոգուց.

1. Միքայել Մինասյան - կրթական տեսուչ
2. Եղիազար Ռշտունի - տեսչության անդամ
3. Մարտիրոս Նալբանդյան - տեսչության անդամ

¹⁸ ՀԱԱ, ֆ. 242, ց. 1, գ. 58, թ. 3, 42, նաև Վասպուրական, էջ 80:

¹⁹ ՀԱԱ, ֆ. 242, ց. 1, գ. 58, թ. 42, նաև Վասպուրական, էջ 80:

²⁰ ՀԱԱ, ֆ. 242, ց. 1, գ. 58, թ. 43, նաև Վասպուրական, էջ 81:

²¹ ՀԱԱ, ֆ. 242, ց. 1, գ. 62, թ. 61:

4. Հրաչյա Տեր-Հովհաննիսյան - քարտուղար²²:

Ձ) **Երկրագործական մարմինը** զարգացնելու էր երկրագործությունը՝ հայթայթելով երկրագործական նոր գործիքներ և կազմակերպելու էր փոխառության գործը հողագործ դասի համար: Այն բաղկացած էր 3 հոգուց.

1. Խաչիկ Զենոբյան - տեսուչ
2. Արշավիր Ավետադայան (Ավետիսյան) - օգնական
3. Խաչիկ Պետրոսյան - դռնապահ²³:

Է) **Առողջապահական մարմնի** պարտականությունն էր հսկել նահանգի առողջապահական պայմաններին և քաղաքի մաքրությանը: Նրա կազմը բաղկացած էր 4 հոգուց.

1. Արտաշես Բաբայան - նախագահ
2. Մամբրե Մկրյան - անդամ
3. Հակոբ Յագոբյան - անդամ
4. Խաչիկ Գալստյան - վիրաբույժ

Ը) **Առևտրական մարմինը** զարգացնելու էր նահանգի վաճառականությունը և արդյունաբերությունը, ինչպես նաև վճռելու էր առևտրական դասի մեջ ծագած զանազան խնդիրները: Կազմը բաղկացած էր 5 հոգուց.

1. Համազասպ Տեր-Պողոսյան - նախագահ
2. Ավետիս Երամյան - անդամ
3. Հովհաննես Շահբազյան - անդամ
4. Մկրտիչ Հյուսյան - անդամ
5. Հովհաննես Փիրումյան - անդամ

Թ) **Ոստիկանական տեսչությունը** հսկում էր հատկապես քաղաքի վրա և ուներ 5 հոգանոց կազմ.

1. Դավիթ Փափազյան - ոստիկանապետ
2. Ղևոնդ Խանջյան - օգնական՝ ռուսական բաժնի
3. Հրանտ Կարինյան - քարտուղար
4. Հովսեփ Քարտաշյան - գրագիր²⁴:

Ոստիկանական վարչությունը քաղաքում ուներ շրջանային հինգ բաժանմունքներ՝ հինգ շրջանապետերով և նույնքան օգնականներով ու քարտուղարներով: Այն ուներ նաև 60 հետևակ և 12 հեծյալ ոստիկաններ: Հետագայում ոստիկանության թիվը հասավ 360-ի՝ իր 40 տասնապետերով:

Հիշյալ շրջանապետերն էին.

1. Գրիգոր Ճոնյան - Խաչ-փողոցի շրջանում

²² ՀԱԱ, ֆ. 242, ց. 1, գ. 58, թ. 42, նաև Վասպուրական, էջ 81:

²³ ՀԱԱ, ֆ. 242, ց. 1, գ. 56, թ. 43, նաև Վասպուրական, էջ 81:

²⁴ ՀԱԱ, ֆ. 242, ց. 1, գ. 63, թ. 1, նաև Վասպուրական, էջ 82:

2. Արմենակ Դեղձունյան - Նորաշեն թաղում
3. Արմենակ Տեր-Թովմասյան - Մեծ Քյանդրչիում
4. Մկրտիչ Գարասեֆերյան - Արարքում
5. Ռուբեն Առեղցյան - Քաղաքամիջում

Ոստիկանական կազմի մեջ հաշվվում էին նաև՝
1 բանտապետ, 1 քարտուղար,
1 օգնական, 1 դռնապան²⁵:

Ժ) Դատարանական կազմ.

1) Հաշտարար դատարան

Ռուբեն Շատվորյան - դատավոր
Ենոք (Ենովք) Պուրանյան (Պապանյան) - քարտուղար
Բարսեղ Պապիկյան - քարտուղար
Միհրդատ Բրուտյան - գործավար

2) Հարցաքննիչ դատավորություն

Պողոս Չիթճյան - հարցաքննիչ դատավոր

3) Շրջանային դատարան

Աղաբեկ Համբարյան - նախագահ
Եղիշե Քաջունի - դատարանի անդամ
Եսայի Օհանյան - դատարանի անդամ
Արսեն Հացագործյան - դիվանապետ
Հակոբ Ջրբաշյան - քարտուղար
Խաչատուր Գևորգյան - քարտուղար
Մարգար Ազնավուրյան - քարտուղար
Բարունակ Դարբինյան - քարտուղար
Փիլիպոս Պոյախանջյան - սենեկապան
Վարդան Ավագյան - կոչնակ
Մատթեոս Կարապետյան - կոչնակ
Տիգրան Գուրգենյան - կոչնակ
Հովասափ - կոչնակ
Արամ Բաղելտյան - կոչնակ
Արմենակ Օհաննեսյան - կոչնակ
Պողոս Աթեշյան - կոչնակ
Հովհաննես Տեր-Օհանյան - կոչնակ

4) Ընդհանուր դատախազություն

Հրանտ Գալիկյան - ընդհանուր դատախազ
Մարկոս Բալտոշյան (Բաղտոշյան) - քարտուղար²⁶:

5) Գործադիր պաշտոններություն (դատարանի որոշումները գործադիրող)

Դերջան Սինանյան - գործադիր պաշտոնյա

²⁵ ՀԱԱ, ֆ. 242, ց. 1, գ. 58, թ. 42-43, նաև Վասպուրական, էջ 82:

²⁶ ՀԱԱ, ֆ. 242, ց. 1, գ. 58, թ. 13, 42, նաև Վասպուրական, էջ 82:

Գրիգոր Քաջբերունի - քարտուղար

6) Ընդհանուր քննչություն

Կարապետ Այճյան - ընդհանուր քննիչ

Պետրոս Աշճիպաշյան - քարտուղար

ԺԱ) **Գավառային վարչություն.** Այս մարմինը կազմում էր շրջանային վարչության մեկ բաժանմունքը և կարգավորում էր գավառապետությունների և կենտրոնի կառավարության փոխհարաբերությունները: Այն ուներ հետևյալ կազմը.

Արմենակ Փոխարյան - դիվանապետ

Սիհրան Մուրատխանյան - քարտուղար

Սարգիս Սիմոնյան - գործավար²⁷:

ԺԲ) **Գավառապետություններ.** Վասպուրականը բաժանվեց մոտ 14 մեծ և փոքր գավառների, որոնք կառավարվում էին գավառապետներով և տեղական վարչական ու ոստիկանական անհրաժեշտ պաշտոններով, այսինքն՝ յուրաքանչյուր գավառ ուներ իր գավառային վարչությունը կամ գավառապետությունը: Գավառները հետևյալներն էին՝ իրենց գավառապետներով.

1. Շատախ գավառ	Գավառապետ՝	Սամուել Մեսրոպյան
2. Գավառ	Գավառապետ՝	Լևոն Շադոյան
3. Մոկս	Գավառապետ՝	Գրիգոր Նահապետյան
4. Նորդուզ	Գավառապետ՝	Պետրոս Էֆենդի
5. Խոշար	Գավառապետ՝	Արմենակ Տեր-Պողոսյան
6. Արճակ	Գավառապետ՝	Շիրին Հակոբյան
7. Ջանիկ (Թիմար)	Գավառապետ՝	Աբգար Սեմերճյան
8. Ալուր (Թիմար)	Գավառապետ՝	Հարություն Հյուսյան
9. Բերկրի	Գավառապետ՝	Գագիկ Թոխմախյան
10. Արճեշ	Գավառապետ՝	Նշան Ժամագործյան
11. Ալջավազ	Գավառապետ՝	Փանոս Մարության
12. Հայոց ձոր	Գավառապետ՝	Նշան Նալբանդյան
13. Արտամետ	Գավառապետ՝	Հովհաննես Արտամետցյան
14. Շահբազի գավառ	Գավառապետ՝	Աբել Աղվանյան ²⁸ :

Յուրաքանչյուր գավառ ուներ իր առանձին թղթատար պաշտոնյաները:

Երկրապահ գնդի ղեկավարումը հանձնվեց Արմենակ Եկարյանին:

Պետք է կազմվեին ևս 4 գավառներ՝ Կարճկանը և Կարկառը դեռևս կռիվների մեջ էին, Մարայի և Աղբակի դեռևս տեղահանված ժողովուրդը չէր վերադարձել, իսկ նախկին Թիմարը բաժանվել էր երկուսի՝ Ջանիկի և Ալուրի, Վան-Տոսպը՝ Արտամետի և Շահբազի, որոնք նախկինում շրջաններ-նահիրներ էին:

Ուշագրավ է այն երևույթը, որ Վան-Վասպուրականի առաջին հայկական կառա-

²⁷ ՀԱԱ, ֆ. 242, ց. 1, գ. 58, թ. 42, նաև Վասպուրական, էջ 83:

²⁸ ՀԱԱ, ֆ. 242, ց. 1, գ. 39, թ. 7-8, նաև Վասպուրական, էջ 83, նաև «Հայրենիք» ամսագիր, Բոստոն, 1928, մայիս, թիվ 7, էջ 89-90, Ա-Ղ, Մեծ դեպքերը Վասպուրականում, էջ 445-446:

վարության աստիճանաբար ձևավորված կազմի մեջ վերկուսակցականության սկզբունքով ընդգրկվել էին ինչպես տեղի, այնպես էլ կովկասահայ կարող և բանիմաց մտավոր ուժեր, որը միանգամայն արժեվորում էր կառավարության հեղինակությունը²⁹: Այսպես, մի շարք մարմինների նախագահներ՝ նպաստից հանձնաժողովի նախագահ՝ Հովի. Կուլոդյան, բյուջեի հանձնաժողովի նախագահ Ա. Թերզիբաշյանը, կրթական տեսչության նախագահ պրոֆ. Մ. Մինասյանը, նահանգապետարանի հաշվապահ Կ. Աճեմյանը, քաղաքի ոստիկանության ոստիկանապետ Ղ. Խանջյանը, նահանգային վարչության դիվանապետ Ա. Դարբինյանը, ոստիկանության ընդհանուր ղեկավար Ա. Եկարյանը ռամկավարներ էին, ընդհանուր դատախազ Հ. Գալիկյանը հնչակ էր, շրջանային դատարանի նախագահ Ա. Համբարյանը, գյուղատնտեսական մարմնի նախագահ Ա. Թերզիբաշյանը անկուսակցականներ էին:

Անցնելով իշխանության գլուխ՝ Վանի ժամանակավոր կառավարությունը անմիջապես կազմեց իր ելևմուտքի նախահաշիվը, որ նախատեսված էր միայն ութ ամսվա համար, այսինքն՝ 1915 թ. մայիսի 1-ից մինչև նույն տարվա դեկտեմբերի 31-ը: Ներկայացվում էր 178.340 ռուբլի նախահաշիվով մի գումար, որը բաշխվում էր քաղաքի և գավառների վրա, և որը պիտի հայթայթվեր կալվածային, վաստակի, արդյունաբերական, կրթական, դատական, դրոշմաթղթերի, քաղաքապետական և այլ տուրքերից, ինչպես նաև լքված կալվածքների և ցանքերի արդյունքից: Մոտավորապես նույնքան ծախսեր նշանակվեցին պաշտոնետության ռճիկների, վերաշինության, խնամատարության, առողջապահության, կրթության և այլ կարիքների համար:

Մեծ է Վանի առաջին կառավարության պետա-քաղաքական նշանակությունը Հայոց պետականության պատմության մեջ: Այն համարվում է պետականության վերականգնման մի փորձ Մայր Հայրենիքում 870 տարվա ընդմիջումից հետո: Վանի նահանգային վարչությունը իր կազմությամբ հիմք հանդիսացավ Հայաստանի առաջին հանրապետության ստեղծման համար:

²⁹ Գ. Մահարի, Այրվող այգեստաններ, Երևան 1966, էջ 570-571, նաև Ա. Թերզիբաշյան, Անդրանիկ, Փարիզ, 1942, էջ 228:

*ԱՇՈՏ ՀԱՅՐՈՒՆԻ**Պատմական գիտությունների դոկտոր*

**ՀԱՅԱՍՏԱՆԻ ՀԱՆՐԱՊԵՏՈՒԹՅԱՆ ԵՎ ԳԵՐՄԱՆԻԱՅԻ
ՓՈԽՀԱՐԱԲԵՐՈՒԹՅՈՒՆՆԵՐԸ 1918 Թ. ՀՈՒՆԻՍ-ՀՈՒԼԻՍ
ԱՄԻՍՆԵՐԻՆ**

1918 թ. ամռան սկզբին Կովկասում ազդեցության ոլորտների գրավման հարցում Գերմանիայի և Թուրքիայի միջև առկա էին որոշակի հակասություններ և անհամաձայնություններ: Ընդ որում, ի տարբերություն Գերմանիայի քաղաքական ղեկավար շրջանների, բանակային հրամանատարությունն անհամեմատ ավելի պարզ և որոշակի դիրքորոշում էր ցուցաբերում Թուրքիային և Կովկասին վերաբերող խնդիրներում և հունիայան օրերին թերևս հույս ուներ, ստանալով պաշտոնական Գերմանիայի հավանությունը, Բրեստ-Լիտովսկի պայմանագրի իրագործման պահանջով Թուրքիային ամբողջովին ետ մղել Կովկասից՝ այդ տարածաշրջանին, նաև Բաքվին ու նրա նավթային հարստություններին միայնակ տիրելու համար: Համենայն դեպս, այդ դիրքորոշումը Գերմանիայի բարձրագույն զինվորական շրջաններում ուներ իր կողմնակիցները, որոնք ամենևին շահագրգռված չէին թուրքական ուժերի կողմից Բաքվի գրավմամբ և ձգտում էին այդ արգելել: «Ես համոզված եմ, որ մենք դեռ երկար պետք է պայքարենք թուրքերի ակտիվ և պասիվ դիմադրության դեմ, մինչև նրանք կհրաժարվեն Կովկասից մի քանի միլիարդ Կոստանդնուպոլսի հանցախմբի համար կորզելու պլանից,- նշում էր գեներալ Լոսովը բարձրագույն հրամանատարությանն ուղղված իր հուլիսի 6-ի տեղեկագրում:- Պանիսլամական և պանթուրանական իմպերիալիստական քաղաքականությունը, որի դրոշի տակ պետք է Կովկասի հյութաքամումը կատարվի, հենց իր՝ Էնվերի կողմից է ռազմական միջոցներով գործի դրվել: ... Կովկասում Գերմանիայի բազմաթիվ տնտեսական շահեր վտանգված են, առանձնապես նրանք, որ կապված են մանգանի, նավթի, բրդի և հատկապես բամբակի հետ, որոնց կարիքը մենք կունենանք, եթե հետագա տնտեսական պատերազմում չենք կամենա պարտվել: Այդօրինակ կարևոր տնտեսական շահերը կարող են պաշտպանվել միայն զուգահեռաբար առկա քաղաքական շահերի պաշտպանման դեպքում: Եթե թուրքերը քաղաքականապես վճռորոշ դերակատարում ունենան, ապա մեր տնտեսական շահերը տանուլ կտրվեն: Պետք է թուրքերին կրկին ու կրկին հայտարարվի, որ մենք բնավ չենք մտածում Կովկասում մեր տնտեսական և քաղաքական շահերը զոհաբերել նրանց հեղինակության պահպանման համար: Մանավանդ որ հեղինակության այդ ամբողջ խնդիրը միայն կողոպուտի պատրվակ է»¹:

Ինչ վերաբերում էր մասնավորապես Հայաստանին, ապա Լոսովը այդ հարցի շուրջ ևս Գերմանիայի շահերն ու Թուրքիայի ցանկությունները միանշանակորեն

¹ Die Armenische Frage und der Genozid an den Armeniern. Dokumente aus dem politischen Archiv des deutschen Auswärtigen Amtes, zusammengestellt und eingeleitet von Prof. Dr. Wardges Mikaeljan, Jerewan 2004, էջ 550:

համատեղելի չէր համարում. «Այն, որ Թուրքիան միայն մի փոքրիկ Հայաստան կկամենա հանդուրժել, հասկանալի է,- նշում էր նա:- Արդյոք, սակայն, Գերմանիան կարող է այն մեղադրանքներից հետո, որոնք մեր հանդեպ թուրքահայերի ոչնչացման պատճառով կատարվում են, հետայսու ևս համաձայնել ռուսահայերի ոչնչացման հետ, պետք է վճռեն քաղաքական շրջանները»²:

Լոսովի դիրքորոշումը հստակ էր նաև սահմանների վերջնական կարգավորման ժամանակ Բրեստ-Լիտովսկի պայմանագրով հաստատագրված սահմաններից դուրս նոր տարածքների զիջման առնչությամբ թուրքական կառավարության կողմից արտահայտվող պահանջների մասին: Նրա համոզմամբ, հնարավոր նոր տարածքային զիջումները պետք է սահմանափակվեին միմիայն Բաթումի, Արդահանի, Ղարսի շուրջ (որոնց վերջնական քաղաքական կարգավիճակը միայն հանրաքվեից հետո էր պարզ դառնալու)՝ մասնավորապես հյուսիսային և արևելյան կողմերում Թուրքիային պատկանող մի գոտու հատկացմամբ, իսկ որևէ այլ զիջում պետք է բացառվեր³:

Իր տեղեկագրում Լոսովը միաժամանակ առաջարկում էր Գերմանիայից դրամի, ածխի և ռազմական պիտույքների ներկրումը Թուրքիա նույն կարգի դանդաղորությունամբ և զլացումով կատարել, ինչպես թուրքերն էին գերմանացիների հետ վարվում Կովկասին վերաբերող հարցերում, բացի այդ գերմանական նավատորմի միջոցով գրավել Սև ծովի ռուսական նավատորմի մի քանի նավեր, այդ թվում, հնարավորության դեպքում, մի մեծ հաճանավ՝ թուրքերին ցույց տալու համար, որ Սև ծովում դրության փաստական տերը Գերմանիան էր:

Գեներալ ֆոն Լոսովը միակ բարձրաստիճան զինվորականը չէր, որը պաշտպանում էր Թուրքիային Բրեստի պայմանագրի ընդունումը հարկադրելու և Կովկասից նրան ետ մղելու տեսակետը: Դեռ հունիսին գերմանական բանակի գլխավոր շտաբի պետ գեներալ Էրիխ Լուդենդորֆն ու ֆելդմարշալ Հինդենբուրգը հանդես էին եկել էնվերին ուղղված համապատասխան խիստ պահանջներով,⁴ իսկ գեներալ ֆոն Կրեւեր, հանդես գալով Բրեստի պայմանագրում ընդունված սահմանների ճանաչման օգտին, մինչև իսկ առաջարկում էր Բաքուն դարձնել ռուսական ազդեցության ոլորտ և ըստ այդմ փաստորեն համագործակցել Խորհրդային Ռուսաստանի հետ⁵: Վերջինս հուլիսի 3-ին Կոստանդնուպոլսի գերմանական դեսպանին և հուլիսի 8-ին վերջինիս կողմից գերմանական ԱԳՆ-ին ուղարկված իր հեռագրում առաջարկում էր, որ դաշնակից պետությունները Կոստանդնուպոլսի համաժողովում ցուցաբերեին հետևյալ նպատակաուղղված դիրքորոշումը. Վրաստանին, որն Անդրկովկասյան 3 պետություններից համեմատաբար «ամենակենսունակն» էր, պետք է բանակցությունների ընթացքում առաջնայնություն տրվեր և տարակուսելի դեպքերում սահմանների հաստատումը կատարվեր Վրաստանի օգտին: Առաջարկվում էր ճանաչել Վրաստանի, Հայաստանի և Ադրբեջանի անկախությունը և սկզբնապես հրաժարվել նախկին

² Անդ:

³ Անդրադառնալով թուրք պատվիրակ Նեսիմիի կողմից կատարված այն ակնարկին, որ սահմանների կարգավորման նպատակով Կոստանդնուպոլսում նախատեսված համաժողովը կարող էր Բեռլինում տեղի ունենալ, Լոսովը իր նույն տեղեկագրում հանձնարարելի էր համարում դա ընդունել:

⁴ Deutschland und Armenien 1914-1918, Sammlung diplomatischer Aktenstücke, Herausgegeben und eingeleitet von Dr. Johannes Lepsius, Potsdam, 1919, էջ 393-394:

⁵ Die Armenische Frage und der Genozid an den Armeniern... էջ 553-554:

Անդրկովկասյան հանրապետության օրինակով այդ երեք պետությունները միասնական պետության վերածելուց, և դրա փոխարեն ձգտել, որ ստեղծվեին համատեղ մաքսային ընկերություններ, ապահովվեր երկաթուղու, փոստի և հեռագրատան միասնական օգտագործումը: Ընդհանուր նշանակության կարևոր խնդիրների լուծման համար հարկ էր համարվում ստեղծել մի խառը հանձնաժողով, որտեղ պետք է ներգրավվեին նաև դաշնակից պետությունների ներկայացուցիչները, և որի նստավայրը պետք է լիներ Թիֆլիսը: Այնուհետև գեներալ ֆոն Կրեսն առաջարկում էր Թուրքիայի հետ Վրաստանի, Հայաստանի և Ադրբեջանի սահմանները հաստատագրել Բրեստի պայմանագրի պահանջների հիման վրա: Թուրքական կառավարությունը Բաթումի և Արդահանի շրջաններում պետք է անհապաղ ժողովրդական հանրաքվե անցկացներ, որի ղեկավարումն առաջարկվում էր հանձնարարել խառը հանձնաժողովների: Ըստ ֆոն Կրեսնի, Կոստանդնուպոլսի համաժողովի միջոցով անհրաժեշտ էր վերջնականապես ամրագրել Կովկասյան պետություններին բաժանող սահմանները, ընդ որում հնարավորինս առաջնայնություն պետք է տրվեր Վրաստանի շահերի պաշտպանությանը: Նա նաև առաջարկում էր, որ Բաքուն դառնար ազատ քաղաք-պետություն: Վրաստանը պետք է համարվեր գերմանա-ավստրո-հունգարական շահերի ոլորտ, Ադրբեջանը՝ թուրքական, իսկ Բաքուն՝ ռուսական, ընդ որում Բաքվում և նրա մերձակայքում գտնվող բոլոր նավթագործարանները պետք է շահագործվեին միջազգային ընկերակցությունների միջոցով, իսկ արդյունքի բաշխումը դրանում շահագրգիռ կողմերին պետք է կատարվեր նախապես ամրագրված ու փոխհամաձայնեցված չափանիշների հիման վրա: Ֆոն Կրեսնի կարծիքով ռուսները պետք է պարտավորվեին անգլիացիներին հեռացնել Բաքվից, իսկ եթե նրանք ի վիճակի չէին դա անել, ապա կարելի էր թուրքական զորքերին թույլ տալ ներխուժել Բաքու:

Գեներալը անհրաժեշտ էր համարում առնվազն մինչև Թերեք և Կուբան գետերն ընկած հյուսիսկովկասյան տարածաշրջանին նույնպես անկախություն շնորհել, իսկ եթե Ռուսաստանը չհամաձայներ դրան, ապա պետք էր փորձել այդ տարածաշրջանին հնարավորինս լայն ինքնավարություն պարգևել և այնտեղից ետ մղել բոլշևիկյան զինված ուժերին⁶:

Չնայած Բրեստ-Լիտովսկի պայմանագրի գործադրման հարցում բարձրաստիճան զինվորականների միջև առկա համերաշխությանը, պաշտոնական Գերմանիան, սակայն, հակված չէր ցուցաբերել նույն հետևողականությունն ու վճռականությունը, որից և վարպետորեն կարողացավ օգտվել Թուրքիան: Ավելին, որքան էլ կարող է տարօրինակ թվալ, գերմանական կառավարությունն այդ օրերին Կովկասի իրադրության վերջնական կանոնավորման որոշակի ծրագիր դեռևս չուներ, և, ինչպես վկայում էր հենց ֆոն Կրեսն իր տեղեկագրերից մեկում, Կովկասում գտնվող գերմանական բարձրաստիճան զինվորական, ինչպես և դիվանագիտական շրջանները, հաճախ չստանալով համապատասխան ցուցումներ ու հրահանգներ և «տեղեկացված չլինելով» «կայսրության կողմից վարվող քաղաքականության մասին», հարկադրված էին գործել ինքնուրույն, ըստ սեփական տրամաբանության թելադրանքի⁷: Թուրքիան կարողացավ վարպետորեն օգտվել այդ հանգամանքից՝ իրեն ուղղված պահանջները

⁶ Անդ, էջ 553-554:

⁷ Անդ, էջ 549:

չկատարելու, զանազան պատրվակներով Կովկասում իր դիրքերն ամրապնդելու և միաժամանակ դեպի Բաքու իր առաջխաղացումը շարունակելու համար:

Մոզալ բեյի հրամանատարության ներքո գտնվող 5-րդ թուրքական կովկասյան դիվիզիան դեռ հունիսի 13-ին Սադախլուից մեկնել էր Ելիզավետպոլ, որտեղ էնվերի եղբայր Նուրի փաշայի ղեկավարման ներքո կուտակվում էին նաև թուրքական այլ զորամիավորումներ՝ վերակազմվելով մի, այսպես կոչված, «խլամական բանակի», որի հիմնական խնդիրներից մեկը պետք է լիներ Բաքվի գրավումը⁸: Հատկանշական է, որ թուրքական այդ նախապատրաստություններին գերմանական կողմն իրազեկ չէր եղել: Վերջինս այնտեղ թուրքական մեծաքանակ ուժերի կուտակման և Բաքվի ուղղությամբ նրանց առաջխաղացման մասին տեղեկանում է միայն այն ժամանակ, երբ հուլիսի սկզբին Քուրդամիր և Կարամարյան բնակավայրերի մոտ ուժգին մարտեր են բռնկվում (Նուրի փաշայի հրամանատարության ներքո գտնվող) թուրքական զորքերի և հայկական զինված ուժերի միջև: Նուրի փաշան գերմանական կողմից իրեն ուղղված պահանջների անտեսման այդ փաստն այնուհետև փորձում էր պատճառաբանել այն պատրվակով, թե ինքը Բաքվի բոլշևիկների ստեղծած սպառնալից իրավիճակի և հարձակումների հետևանքով է հարկադրված եղել իր զինված ուժերն այնտեղ ավելացնել՝ հասցնելով մի դիվիզիայի: Նման պատրվակը, սակայն, չէր կարող որևէ կերպ հավատարժան համարվել: «Ես համոզված եմ, - այդ առնչությամբ նշում էր դեսպան Բեռնշտորֆն իր՝ հուլիսի 8-ին ԱԳՆ-ին ուղարկված հեռագրում, - որ Նուրին չնայած ժամանակին ստացել էր առաջխաղացումը դադարեցնելու վերաբերյալ գեներալ ֆոն Ջելտի կողմից ճշգրիտ կերպով տրված հրամանը, սակայն բացառված չեմ համարում, որ նա կա՛մ ինքնիշխան կերպով շարունակում է նվաճողական պատերազմ վարել, կա՛մ գաղտնի հանձնարարություններ է ստացել իր եղբորից, որոնք նրան դրդում են դա անել: Նման անակնկալները և Բաքվի ուղղությամբ թուրքական հետագա առաջխաղացումը անպայմանորեն արգելելու համար ես կկամենայի դարձյալ պաշտպանել գեներալ ֆոն Կրեսի այն առաջարկը, որ մենք թուրքական կառավարությունից մի գրավոր համաձայնություն պահանջենք այն մասին, որ նրանք առանց մեր համաձայնության ոչ մի դեպքում չձեռնարկեն որևէ հարձակում և նաև հետագա առաջխաղացում Բաքվի վրա: Քանի որ ըստ վերջին լուրերի ռուսական մի գնդապետի ղեկավարության ներքո Աստրախանից Բաքու են հասել 1000 մարտիկներ, հավանաբար պետք է թուրքական կառավարությանը հանձնարարել տեղեկություն հրապարակել այն մասին, որ Քուրդամիրի վրա թուրքական առաջխաղացումը տեղի է ունեցել ոչ թե Բաքվի դեմ հարձակողական դիտավորությամբ, այլ պաշտպանողական նպատակներով»⁹:

Չնայած երկու դաշնակիցների միջև առկա վերոնշյալ հակասություններին և լարվածությանը, Հայաստանի Հանրապետության և բազմահազար հայ փախստականների ծանր ու անելանելի դրությունը շարունակում էր մնալ անփոփոխ: Հակառակ Բաթումի պայմանագրին և այն բանին, որ Թուրքիան ճանաչել էր Հայաստանի Հանրապետությունը, թուրքական կողմը Թիֆլիսում գտնվող Հայոց Ազգային Խորհրդին, ինչ-

⁸ Այդ մասին տե՛ս նաև Մ. Ս. Կարապետյան, Հայաստանը 1912-1920 թվականներին, Երևան, 2003, էջ 243:

⁹ Die Armenische Frage und der Genozid an den Armeniern..., էջ 552-553:

պես և Վրաստանի տարածքում գտնվող հայ փախստականներին թույլ չէր տալիս վերադառնալ հայրենիք: Հայաստանի Հանրապետությունն ամբողջովին մեկուսացված էր, իսկ այնտեղ կուտակված փախստականները դատապարտված էին սովահարության: Այդ իրավիճակում հանրապետության ղեկավարությունն այլ ելք չէր տեսնում, քան շարունակել ջանքեր գործադրել՝ Գերմանիայի աջակցությունը ձեռք բերելու և նրա օգնությամբ անելանելի դրությունից դուրս գալու, սովահար փախստականներին փրկելու համար:

Գերմանիայից օգնություն խնդրելու համար հունիսի երկրորդ կեսին, իր կյանքը բազում վտանգների ենթարկելով, ձիով հատելով թաթարական բանդաների կողմից վերահսկվող լեռնաշղթաները, Երևանից Թիֆլիս մեկնեց Մեսրոպ Եպիսկոպոսը, որը նախկինում եղել էր Հայոց Եկեղեցու Թիֆլիսի թեմակալը և իր կրթությունը ստացած լինելով Դորպատում՝ վարժ տիրապետում էր գերմաներենին: Նա այնտեղ հանդիպում ունեցավ գեներալ ֆոն Կրեսի հետ՝ նրան նկարագրելով հայության աղետալի դրությունը: Ըստ նրա տեղեկությունների, եթե հայերին չթույլատրվեր վերադառնալ Մարդարաբադ-Իգդիրի և Դարվալայի շրջանները և այնտեղ գտնվող բերքը հավաքել, ապա առնվազն կես միլիոնի հասնող փախստականներին սովամահություն էր սպասվում: «Հավատարժան և վաստակաշատ Եպիսկոպոսի նկարագրությունները ցնցող են, - գրում էր ֆոն Կրեսը հուլիսի 10-ին ԱԳՆ-ին ուղարկած իր հեռագրում: - Ողջ հայ ազգը ամբողջական մեկուսացման միջոցով սովամահ անելու թուրքերի դիտավորությունը պարզ և ակնհայտ է: Էսադը հայ փախստականներին և Հայոց Ազգային Խորհրդին վերադառնալու թույլտվություն տալու իմ խնդրանքը չնչին պատրվակներով մերժել է: Մարդկայնությունը և քաղաքականությունը շտապ կերպով պահանջում են կենտրոնական տերությունների կողմից ամենաուժեղ ճնշում գործադրել թուրքերի վրա»¹⁰:

Հաջորդ օրը, հուլիսի 11-ին, ֆոն Կրեսը մի նոր ընդարձակ տեղեկագիր ուղարկեց, այս անգամ ուղղակիորեն կանցլեր իշխան ֆոն Հերտլինգին, որտեղ, խիստ ազդու և սրտառու չ կերպով ներկայացնելով հանրապետության և փախստական հայության համար ստեղծված օրհասական դրությունը, նա վերստին ընդգծում էր Թուրքիայի վրա վճռական ճնշում գործադրելու անհրաժեշտությունը: Տեղեկագրում, համաձայն հայ պատվիրակի տեղեկությունների, նաև հաղորդվում էր, որ հազարավոր փախստականներ շաբաթներ ի վեր միայն խոտ էին ուտում, սովահար մարդկանց մեջ բռնկվել էին ու անհաշիվ զոհեր էին խժռում համաճարակները, և եթե նրանց չթույլատրվեր հավաքել վերոնշյալ շրջաններում հասունացող գյուղատնտեսական բերքը, ապա ընդհանուր սովամահությունն անխուսափելի էր: Գեներալը միաժամանակ ընդգծում էր Հայոց Ազգային Խորհրդին և Վրաստանում անմխիթար դրության մեջ գտնվող հայ փախստականներին հայրենիք վերադառնալու հնարավորություն ընձեռելու անհրաժեշտությունը և, հենվելով Եպիսկոպոսի տեղեկությունների վրա, հաղորդում էր թուրքերի կողմից 17-ից 60 տարեկան 14.000 հայերի բռնի կերպով հավաքելու և առանց վարձատրության, միայն մի կտոր (200 գրամ) չոր հացի դիմաց հարկադիր կերպով աշխատեցնելու փաստը: «Եպիսկոպոսը հայ ազգի անունից և որպես քրիստոնյա Եկեղեցու սպասավոր դիմում է Նորին մեծություն կայսրին և գերմանա-

¹⁰ Deutschland und Armenien..., 1919, էջ 402-403:

կան կառավարությանը,- նշում էր գեներալն իր տեղեկագրում:- Նա ընդգծում է, որ միայն Գերմանիան է ի վիճակի Թուրքիային ստիպել, որ նա հրաժարվի իր կողմից հանցավոր կերպով սկսված՝ հայ ազգի չնչին մնացորդներին սիստեմատիկ կերպով սովամահ անելու քաղաքականությունից: Գերմանիան պարտավոր է գիտակցել, որ պատմության առջև պատասխանատվություն է կրելու, եթե իր իշխանությունը չօգտագործի մի քրիստոնյա ազգի՝ մահմեդականների կողմից բնաջնջվելուց պաշտպանելու համար: Ձերդ Գերազանցությանը ես որպես իմ անձնական նկատառումը կկամենայի հաղորդել, որ այն բոլոր տեղեկություններից և տեղեկագրերից հետո, որոնք ես այստեղ ստացել եմ, չի կարող կասկածի ենթակա լինել, որ թուրքերը սիստեմատիկ կերպով ձեռնամուխ են եղել մի քանի հարյուր հազար հայերին, որոնց նրանք մինչև այժմ դեռ կենդանի են թողել, սիստեմատիկ սովամահության միջոցով բնաջնջելուն:

Իմ իրավասության մեջ չի մտնում Ձերդ Գերազանցության ուշադրությունը հրավիրել այն պարտավորությունների վրա, որոնք Գերմանիան, որպես քրիստոնյա ազգ, պետք է իրագործի քրիստոնյա հայերի հանդեպ, ինչպես և այն տպավորության վրա, որ կստանան մեր հասարակական կարծիքը և ամբողջ քրիստոնյա աշխարհը, եթե մենք հայերին կործանումից չփրկենք: Ես, սակայն, կարող եմ Ձերդ Գերազանցության ուշադրությունը հրավիրել այն բանի վրա, որ եթե մեզ չհաջողվի հայերին թուրքերից պաշտպանել, ապա Կովկասում և շրջակա տարածքներում մեր հեղինակությունը մեծ վնասներ կկրի, և էապես կդժվարանա այն տնտեսական ու քաղաքական ծրագրի իրագործումը, որին մենք այստեղ հետամուտ կլինենք: Մեզ վճռականաբար կմեղադրեն այն բանում, որ բարի կամք չենք ցուցաբերել, կամ կընդունեն, որ մենք թուրքերի հանդեպ մեր կամքն իրագործելու ուժ և իշխանություն չունենք: Մենք բազմաթիվ և իրենց մեծ հարստության հետևանքով շատ ազդեցիկ՝ հայկական ծագում ունեցող վրացիներին կդարձնենք մեր անհաշտ թշնամիները, և մեր դեմ մի առանձնապես ազդու պրոպագանդայի նյութ կտանք մեր հակառակորդներին:

Այդ պատճառով ես Ձերդ Գերազանցությանը նույնքան թախանձագին, որքան հնազանդորեն խնդրում եմ բոլոր հնարավոր միջոցներով և հնարավորինս արագ ազդու ճնշում գործադրել թուրքական կառավարության վրա, որպեսզի նա անմիջապես իր գորքերը Հայաստանից ետ քաշի, փախստական հայերին թույլատրի վերադառնալ իրենց հայրենիք և հոգ տանի, որ հայերը անարգել և առանց իրենց կյանքն ու ունեցվածքը վտանգելու կարողանան բերքը հավաքել, նաև, որ հարկադիր աշխատանքի ուղարկված հայերն անմիջապես ազատվեն ու վերադառնան իրենց հայրենիք»¹¹:

Գեներալ ֆոն Կրեսը հուլիսի 15-ին Մեսրոպ եպիսկոպոսի և մի զինվորական բժշկի ուղեկցությամբ այցելում է նաև Բակուրիանիի անտառներ, որտեղ թուրքական զորքերի՝ մայիսյան առաջխաղացման հետևանքով երկու օրվա հեռավորության վրա գտնվող Ախալքալաքից փախել և խիստ անմխիթար պայմաններում ճամբարել էին շուրջ 40.000 հայեր: Հուլիսի 16-ին ԱԳՆ-ին ուղարկված հեռագրում նկարագրելով այդ հայերի գրկանքները, որոնց մեծագույն մասը ուտեստի չնչին իսկ պաշար չունեն, նրանց մեջ տիրող սովահարությունը, համատարած սովամահության սպառնալիքը, բռնկված համաճարակների աճը, որոնց պատճառով Կրաստանի կառավարությունը

¹¹ Անդ, էջ 403-404:

հրաժարվում էր նրանց վերաբաշխել Վրաստանի շրջաններում, ֆոն Կրեսը հույժ անհրաժեշտ էր համարում պայմաններ ստեղծել, որ նրանք կարողանային վերադառնալ և հավաքել մի քանի օրից հասունացող բերքը, որն այլապես, քանի որ թուրքերն ի վիճակի չէին այն հավաքել, մնալու էր դաշտերում: Նա միաժամանակ ընդգծում էր դաշնակիցների կողմից այդ մարդկանց հացահատիկով ապահովելու անհրաժեշտությունը՝ չմոռանալով վերստին հիշեցնել, որ բացի այդ Թիֆլիսում նույնօրինակ հուսահատ դրության մեջ էին գտնվում 30.000 հայ փախստականներ, իսկ ևս 500.000-ը՝ Երևանում ու նրա շրջակայքում, որոնք բոլորն էլ արագ և ազդու միջամտության ու օգնության բացակայության դեպքում դատապարտվելու էին կործանման¹²:

Ֆոն Կրեսի ազդու կոչերն ու տեղեկությունները, սակայն, նույնպես որևէ նկատելի տեղաշարժ չարձանագրեցին գերմանական կառավարության քաղաքականության մեջ: Վերջինս շարունակում էր հայերին վերաբերող խնդիրների շուրջ իր թուրք դաշնակցի հետ խոսել հորդորների լեզվով, որոնք թուրքերի կողմից զանազան պատրվակներով շարունակ մերժվում էին: Ֆոն Կրեսի վերոնշյալ հեռագրի հիման վրա գերմանական արտոգործնախարարությունը դիմում է թուրքական կողմին՝ Ախալքալաքից փախած հայերին վերադարձի հնարավորություն ընձեռելու համար: Բաթումում գտնվող Էսադ փաշան, սակայն, ինչպես տեղեկացվում էր պետքարտուղարի կողմից բանակի հրամանատարությանն ուղղված հուլիսի 13-ի հեռագրում, մի գրությամբ նրան պատասխանել էր, որ փախստականների վերադարձը դեպի Ախալքալաք ներկայումս անհնար էր, քանի որ, իբրև թե, այդ շրջանի բնակչությունը դեռ խիստ կերպով վրդովված էր հայերի կողմից այդ շրջանում կատարված «ոճրագործությունների հետևանքով»¹³:

Թուրք պաշտոնյայի պատասխանի խաբեությունն, իհարկե, պարզաբանման կարիք չունի: Ըստ նրա տեղեկության, կարելի էր ենթադրել, որ Ախալքալաքի բնակչության մեծամասնությունը մահմեդականներ էին, որոնց հանդեպ փախստական հայ փոքրամասնությունը հանցավոր արարքներ էր կատարել: Այդ պատասխանը, սակայն, թերևս որոշակիորեն բավարարում էր պաշտոնական Գերմանիային, քանի որ փախստականների հանդեպ հարուցված արգելքները շարունակում էին պահպանվել:

Ինչևէ, ստեղծված միանգամայն աննպաստ իրավիճակում թուրք-թաթարական շրջափակման մեջ գտնվող Հայաստանի Հանրապետությունը Կոստանդնուպոլսում և Բեռլինում գտնվող իր պատվիրակությունների միջոցով շարունակում էր գործադրել բոլոր ջանքերը՝ Գերմանիայի աջակցությունը ստանալու համար: Կոստանդնուպոլսի պատվիրակությունը հուլիսի սկզբին մի հեռագիր ուղարկեց Բեռլինում գտնվող պատվիրակին, որն այն ներկայացրեց արտոգործնախարարությանը, իսկ պետքարտուղար Բուշեն իր հերթին այն, առանց որևէ կից հանձնարարականի, հասցեագրելով Բարոն ֆոն Լեբսներին, ուղարկեց բանակի գլխավոր հրամանատարությանը: Այնտեղ նշվում էր, որ Հայոց Ազգային Խորհուրդն ամեն օր տագնապալի տեղեկություններ էր ստանում թուրքական զորքերի կողմից գրավված Լոռու շրջանից: Թուրք-թաթարական բանդաների կողմից կատարվող կողոպուտն ու սպանությունները շա-

¹² Die Armenische Frage und der Genozid an den Armeniern..., էջ 556:

¹³ Անդ, էջ 555:

րունակ ավելի մեծ չափեր էին ընդունում, և Բաթումի պայմանագրի ստորագրումից հետո միայն Ղարաքիլիսայում 2.000 տղամարդիկ, կանայք և երեխաներ արդեն սպանդի զոհ էին դարձել: Նաև տեղեկացվում էր, որ Հայոց Ազգային Խորհուրդը պատվիրակությանը հանձնարարել էր այդ ամենի դեմ բողոքել և պահանջել, որ թուրքական զորքերն ազատեն գրավված վիճակում պահվող հայկական տարածքները¹⁴:

Բեռլինի պատվիրակությունը, ի հաստատումն իր կողմից արտգործնախարարությանը ներկայացված տեղեկագրերի հավաստիության, հուլիսի 15-ին ԱԳՆ-ին ներկայացրեց նաև քաղվածքներ այն նամակներից ու տեղեկություններից, որոնք ստացվել էին նրա՝ Բեռլինում գտնվելու վերջին ժամանակամիջոցում: Դրանք սկսվում էին Հայոց Ազգային Խորհրդի նախագահ Ահարոնյանի՝ հունիսի 11-ի նամակից բերված քաղվածքներով, որոնցում տեղեկացվում էր, որ թուրքական առաջխաղացման հետևանքով հայ բնակչությունը հարյուր հազարներով փախուստի էր դիմել: Ախալքալաքի շրջանն արդեն ամբողջությամբ դատարկված էր, քաղաքը՝ այրված և փլատակների մեջ: Շրջանի 80.000-ի հասնող բնակչությունը փախել էր և ապաստանել Բակուրիանիի կիրճերում: Նշվում էր նաև, որ ամբողջ Սուրմալուից, Ալեքսանդրապոլի և Կարսի բոլոր գրավված շրջաններից, Էջմիածնից և բոլոր մյուս տարածքներից, որտեղ ներխուժել են թուրքերը, բնակչությունը զանգվածային փախուստի էր դիմել և տասնյակ հազարներով ոչնչացել: Այն փաստը, որ թուրքերը Ալեքսանդրապոլ քաղաքից և շրջակայքից ողջ հայ երիտասարդությանը հավաքել և Թուրքիայի խորքն էին տարել, այնպիսի սարսափ է հարուցել, գրում էր Ազգային Խորհրդի նախագահը, որ ոչ մի փախստական այլևս չէր կամենում վերադառնալ թուրքերի կողմից նվաճված շրջաններ: «Այնպես է երևում, որ Գերմանիան Վրաստանի հանդեպ լուրջ և վճռական պարտավորություններ է ստանձնել, որոնք ազնվորեն և արիաբար իրականացնում է, մինչդեռ մեր խնդիրը դեռ կախված է օդում,- նշվում էր Ահարոնյանի նամակում:- ... Հայ ժողովուրդը փախուստի «ճիրաններում» կործանվում է, ինչպես կործանվել է Թուրքահայաստանում: Գերմանիան, որը հարկադրված էր Թուրքահայաստանում հայերի հանդեպ իրականացված այդ սոսկալի ոճրագործությունը հանդուրժել, քանի որ նրա ձեռքը չէր հասնում, այժմ մի թե կամենում է հանդուրժել, որ նաև այստեղ՝ Կովկասում հայ ժողովուրդը սովի և փախուստի միջոցով բնաջնջվի, քանի որ այժմ Գերմանիայի ձեռքը հասնում է, և նա կարող է հրաշք գործել, եթե ցանկանա: Այստեղի գերմանական ներկայացուցիչը՝ իշխան ֆոն Շուլենբուրգը, մեր հանդեպ բարյացակամորեն է իրեն պահում, սակայն նա Բեռլինից ցուցումներ չի ստացել ի նպաստ մեզ գործելու համար, այնպես, ինչպես գործում է ի նպաստ Վրաստանի: ... Թուրքերը փաստորեն այսօր տիրում են ողջ Ադրբեջանին: Նրանք տիրում են նույնիսկ հայկական շրջաններին, որոնք խաղաղության վերջին պայմանագրից հետո չպետք է թուրքական տիրապետության տակ լինեին: Թուրքական զորքերը նվաճված են պահում Լոռին, Ղազախը, Բորչալուն: Մենք Երևանից տեղեկություններ չունենք: Մենք կտրված ենք: Երկաթուղին և հեռագրատունը չեն գործում: Վիճակն անտանելի է: Մենք նույնիսկ խաղաղության հաստատման լուրը չկարողացանք հայտնել գեներալ Նազարբեկովին: Մենք կտրված ենք նաև Բաքվից: Մենք փորձում ենք մեր Հայկական Հանրապետության կառավարությունը կազմել, բայց Երևան մեկնելու ոչ մի

¹⁴ Անդ:

հնարավորություն չկա: Մեր ժողովուրդը անտեր է, մեր փախուստը՝ անվերջ, մահացությունը՝ ահռելի մեծ չափերի: Մենք պետք է որոշակիորեն և իսկույններ իմանանք. Գերմանիան կամենո՞ւմ է մեզ պաշտպանել, թե՞ ոչ»¹⁵:

Ահարոնյանի նամակի հետ միասին գերմանական արտգործնախարարությանը ներկայացվեցին նաև քաղվածքներ Թիֆլիսում տպագրվող «Հորիզոն» թերթի հրապարակումներից, որտեղ պատմվում էր Կարսի ամրոցի կայագրի սպաներին վիճակված դժիսեմ ճակատագրի և հայ փախստականների ծանր դրության մասին¹⁶:

Ուշագրավ է, որ, ինչպես նաև վերևում է հիշատակվել, ի տարբերություն գերմանական կանցլերի և արտգործնախարարության կողմից հայկական ողբերգությունների հանդեպ ցուցաբերվող անտարբեր և անգործունյա կեցվածքին, գերմանական բանակի հրամանատարությունը, իր վերոնշյալ բարձրաստիճան զինվորականներից ստանալով համապատասխան դրդումներ, հայ ժողովրդի ծանր դրության առնչությամբ ավելի ակտիվ և արմատական դիրքորոշման ցուցաբերման միտումներ էր հանդես բերում: Հուլիսի առաջին կեսին բանակի գլխավոր հրամանատարության շտաբում տեղի ունեցավ կովկասյան պետություններին և Պարսկաստանին վերաբերող մի քննարկում և ընդունվեցին մի շարք որոշումներ, որոնց կիրառումը կարող էր էապես փոփոխել Հայաստանի Հանրապետության և Կովկասում կուտակված հայության անելանելի դրությունը: Գեներալ Լուդենդորֆը նույնպես իր համաձայնությունը տվեց այդ որոշումների գործադրմանը՝ գեներալ Ֆոն Լոսովին հանձնարարելով արտգործնախարարության պետքարտուղարին այդ մասին զեկուցել և խնդրել նրան հոգ տանել, որ այդ որոշումների առնչությամբ ռազմական և քաղաքական իշխանությունների փոխհամաձայնությունն ապահովվեր: Այդ որոշումներում, որոնք Ֆոն Լոսովը հուլիսի 15-ին ուղարկեց արտգործնախարարությանը, մասնավորապես նշվում էր, որ ներկայումս, երբ արդեն ավարտվել էին Վրաստանի հետ բանակցությունները, պետք է ըստ հերթականության բանակցություններ սկսվեին Հայաստանի, Ադրբեջանի և Հյուսիսային Կովկասի հետ: Ընդ որում Հայաստանի և Ադրբեջանի հետ տեղի ունենալիք բանակցություններում նույնպես հնարավոր էր համարվում այդ երկրների հետ Բաթումում Թուրքիայի կնքած պայմանագրերի վերանայումը: Քանի որ այդ երկրների պետական-կառավարման մարմինները դեռևս լիարժեք ձևավորված չէին, ապա, ըստ բանակի գլխավոր հրամանատարության, այդ երկրների հետ բանակցությունները պետք է ժամանակավոր բնույթ կրեին: Բոլոր դեպքերում հնարավոր էր համարվում, որ Հայաստանի և Ադրբեջանի հետ կնքված թուրքական պայմանագիրը փոխարինվեր մի ընդհանուր ժամանակավոր պայմանագրով, որը կամրագրեր այդ նոր «պետական կազմավորումների» և դաշնակից պետությունների քաղաքական ու տնտեսական փոխհարաբերությունները¹⁷:

Հայաստանի առնչությամբ մասնավորապես արտահայտվում էր նաև գերմանական բանակի հրամանատարության ձգտումը՝ հասնելու այն բանին, որ ավստրո-հունգարական բանակի գլխավոր հրամանատարությունը տրամադրեր մի քանի գու-

¹⁵ Deutschland und Armenien 1914-1918..., էջ 405-406:

¹⁶ Անդ, էջ 406-408:

¹⁷ Անդ, էջ 409: Դեռ պետական որևէ հիմնային կառույց չունեցող հյուսիսկովկասցիների հետ պայմանագրի կնքումը համարվում էր դժվար իրագործելի մի խնդիր:

մարտակներ և մարտկոցներ՝ Հայաստանում նույն առաքելությամբ հանդես գալու համար, ինչպես գերմանացիները՝ Վրաստանում: Ընդ որում, ընդգծվում էր, որ այդ զինված ուժերի առաջնագույն խնդիրներից մեկը պետք է լիներ ապահովել հայերին իրենց ֆիզիկական գոյությանը սպառնացող թուրք-թաթարական կոտորածներից: Բացի այդ, ցանկալի էր համարվում, որ դաշնակիցների օգնությամբ հայկական զինված ուժերը կազմակերպվեին ու դարձյալ գործունակ դառնային, ճիշտ այնպես, ինչպես գերմանացիները կամենում էին դա անել Վրաստանում¹⁸:

Քանի որ վերոնշյալ որոշումներն ունեին ոչ միայն զուտ ռազմական, այլև քաղաքական նշանակություն, գեներալ Լուինդենդորֆն այդ որոշումների փաթեթին կցված մի գրությամբ միաժամանակ ընդգծում էր, որ բանակի գլխավոր հրամանատարությունը ցանկանում էր «վերադառնալ» կովկասյան հարցերին վերաբերող զուտ ռազմական բնույթի հանձնառություններին, իսկ քաղաքական ղեկավարման գործը կամենում էր թողնել բացառապես արտգործնախարարությանը: Ուշագրավ է, որ նա նաև պետքարտուղարին խնդրում էր իրեն օգնել այդ հարցում, ինչն անշուշտ կարող էր միայն հետևյալ երկու հանգամանքներով բացատրվել. կա՛մ բանակի գլխավոր հրամանատարությունը իրավասու էր իրեն նաև քաղաքական խնդիրներ առաջադրել ու լուծել, սակայն այս դեպքում խուսափում էր դրանից, և կա՛մ գեներալը դրանով պետքարտուղարին անուղղակիորեն կամենում էր հիշեցնել քաղաքական ղեկավարության կողմից հարցի հանդեպ համապատասխան ըմբռնման և ակտիվ գործելակերպի ցուցաբերման անհրաժեշտությունը: Մեր կարծիքով, առավել հավաստի է երկրորդ շարժառիթը:

Այս փաստաթուղթը, որպես հայկական խնդրի առնչությամբ գերմանական բանակի գլխավոր հրամանատարության կողմից ցուցաբերված հստակ և միասնական դիրքորոշման աննախադեպ վավերագիր, կարող էր միանգամայն փոխել Հայաստանի Հանրապետության և այնտեղ կուտակված փախստական հայության ծանր դրությունը, եթե միայն համապատասխան ըմբռնում գտներ նաև Գերմանիայի քաղաքական շրջաններում: Ցավոք, սակայն, դա ի հայտ չէր գալիս, իսկ Բեռլինում գտնվող հայկական պատվիրակությունը շարունակում էր գործադրել բոլոր ջանքերը՝ քաղաքական և տնտեսական մեկուսացման մեջ գտնվող Հայաստանի Հանրապետության դրության բարելավման, Բաթումի պայմանագրով նախանշված սահմանների վերանայման, թուրքերի կողմից գրավված հայկական տարածքների հայ բնակչությանը հետագա կոտորածներից փրկելու և բազմահազար փախստականներին իրենց բնակավայրերը վերադարձնելու նպատակով Գերմանիայի աջակցությունը ստանալու համար: Ընդ որում, պատվիրակությունն ըստ անհրաժեշտի սերտ համագործակցության մեջ էր գտնվում նաև Կոստանդնուպոլսում գտնվող Ա. Ահարոնյանի ղեկավարած պատվիրակության հետ: Հուլիսի 7-ին Թիֆլիսում գտնվող Հայոց Ազգային Խորհուրդը մի հեռագիր էր ուղարկել Կոստանդնուպոլսի պատվիրակությանը՝ ահագանգելով թուրքական ուժերի կողմից գրավված հայկական տարածքներում թուրք-թաթարական հրոսակախմբերի կողմից հայ բնակչության հանդեպ իրագործվող հալածանքների և սպանդի մասին: Միաժամանակ պատվիրակներին հանձնարարվում էր այդ առնչությամբ բողոք բարձրացնել՝ պահանջելով, որ թուրքերը հեռանան անօ-

¹⁸ Անդ, էջ 409-410:

րինաբար նվաճած տարածքներից: Այդ հեռագրի տեղեկությունների հիման վրա, որը Կոստանդնուպոլսի պատվիրակությունն ուղարկել էր նաև Բեռլին, Բեռլինի պատվիրակությունը Օհանջանյանի և Զուրաբովի ստորագրությամբ հուլիսի 15-ին վերստին մի ընդարձակ գրավոր ուղերձ է ներկայացնում Գերմանիայի արտգործնախարարությանը: Այնտեղ մասնավորապես ընդգծվում էր, որ Լոռիում՝ Մանահինի հարավային շրջանում, ինչպես և այլ վայրերում հայերի սպանող և կողոպուտ էր տեղի ունենում, իսկ Ղարաքիլիսայում Բաթումի պայմանագրի ստորագրումից հետո կոտորածների գոհ էին դարձել շուրջ 2.000 տղամարդիկ, կանայք և երեխաներ: Այդ ամենը պատվիրակությունը բնութագրում էր որպես հայության ծրագրված զանգվածային բնաջնջման նոր փուլի նախասկիզբ, որը խիստ նման էր Արևմտյան Հայաստանում տեղի ունեցած նախճիրին և թուրքական կառավարության հայասպանող քաղաքականության շարունակությունն էր: Ներկայացնելով փրկվելու նպատակով փախստական դարձած, լեռներում և անտառներում դեգերող հարյուր հազարավոր հայերի ծանր ու գրկալից դրությունը՝ պատվիրակությունը նշում էր, որ այն չէր կարող բարելավվել, ընդհակառակը, շարունակ ավելի կվատթարանար, քանի դեռ թուրքերը նրանց բնակավայրերը գրավված էին պահում: «Յուրաքանչյուր շաբաթ, երբ ազատումը ձգձգվում է, ավելի է ծանրացնում դրությունը, խճճում իրավիճակը և մղում դեպի մի իրադրություն, որի վտանգները փախստականների ճակատագրի և մեր ազգի գոյության համար առհասարակ ակնհայտ են: Մենք կխնդրեինք նաև մեզ թույլ տալ մատնանշել, որ թուրքական գրավման հետ կապված՝ հայերի հանդեպ իրագործվող սևական անկարգությունները հասկանալիորեն բոլոր երկրներում մեր ազգակիցների մոտ ուժգին հուզումներ և երկյուղներ կհարուցեն և կարող են անցանկալիորեն խափանել հայկական պրոպագանդայի չափավորման մեր ակցիան»¹⁹:

Այնուհետև տեղեկացվում էր, որ քանի դեռ թուրքերը գրավված էին պահում հայկական տարածքները, նրանք շարունակ ճանապարհներ կգտնեին կազմակերպված թուրք-թաթարական հրոսակախմբերի միջոցով հայության բնաջնջման՝ իրենց քաղաքականությունը շարունակելու համար: Ուղերձի հեղինակներն իրավացիորեն այդ ճանապարհներից մեկը համարում էին հայրենի բնակավայրերից հայերի զանգվածային վտարման և ըստ այդմ նրանց սովահարության դատապարտման փաստերը, որի համար և, նրանց համոզմամբ, թուրքերը վճռականորեն խոչընդոտում էին ու կշարունակեին խոչընդոտել նրանց վերադարձը: Որպես դրա խոսույն օրինակ, մատնանշվում էր Էսադ փաշայի գրություններից մեկը, որով վերջինս Ախալքալաքից հեռացած հայերի վերադարձը անհնար էր համարում՝ դա պատճառաբանելով այն հերյուրանքով, թե իբր տեղի բնակչությունը նրանց հանցագործությունների պատճառով վրդովված էր: Պատվիրակությունն, ի մերկացումն այդ «հիմնավորման», հարկ էր համարում մատնանշել, որ Ախալքալաքի բնակչությունը գրեթե բացառապես հայկական էր, և մահմեդականները, որոնց պետք է վերաբերեր այդ վրդովմունքը, խիստ աննշան տարր էին կազմում բնակչության մեջ: Դա է՛լ ավելի ակնհայտ դարձնելու համար ուղերձում բերվում էին վիճակագրական տվյալներ Ախալքալաքի բնակչության ազգային կազմի վերաբերյալ, այն է՝ 82.775 հայեր, 9.930 քրիստոնյա վրացիներ, 5.400 մահմեդականներ և 800 քրդեր: Պատվիրակությունը թուրքական զավթիչների հեռա-

¹⁹ Deutschland und Armenien, էջ 411-412:

ցումը, հայկական հալածանքների դադարեցումը հնարավոր էր համարում միայն Գերմանիայի գործուն միջամտության դեպքում: «Հայերի վերաբերմամբ թուրքերի կործանարար դիտավորություններին ժամանակին և ազդու կերպով հակազդելու միակ միջոցը մեր տարածքի շուտափույթ ազատումն է և մեր սահմանների առնչությամբ Բրեստի պայմանագրի պայմանների իրագործումը,- նշվում էր ուղերձում:- Միայն Գերմանիայի եռանդուն միջամտությունը կարող է թուրքերին հարկադրել ետ քաշել իրենց գնդերը, և նկատի առնելով հարաձուսն հուզումներն ու խուճապը, որոնք առաջ են բերում մեր տարածքի վրա թուրքական զորքերի մնալն ու անկարգությունները, մենք, բոլոր ձևերով բողոքելով թուրքական անկարգությունների դեմ, ամենաթախանձագին կերպով կրկնում ենք մեր շատ կարևոր խնդրանքը՝ թուրքական նվաճումների շուտափույթ վերացմամբ մեր ժողովրդին ծանր հետևանքներով հղի արմատահանումից և դարանակալած վտանգներից փրկելու մասին, քանի դեռ չափազանց ուշ չի լինի»²⁰:

Վերջում պատվիրակությունը խնդրում էր, որ մինչև տարածքների ազատումը և նաև այդ գործընթացը վերահսկելու համար ուղարկվեր մի ռազմական արշավախումբ, որը միաժամանակ հայերին զերծ կպահեր նոր հալածանքներից:

Բեռլինի պատվիրակությունն, անկասկած, չէր բավարարվում միայն ԱԳՆ-ին ուղերձներ և խնդրագրեր ներկայացնելով և փորձում էր ձեռք բերել նաև զանազան այլ ազդեցիկ անձանց կամ կազմակերպությունների աջակցությունը: Դրա խոսուն օրինակն էր հուլիսի 22-ին Համո Օհանջանյանի ստորագրությամբ Բեռլինի միսիոներական ընկերության տնօրեն դր Կարլ Աքսենֆելդին ուղարկված նամակը²¹, որտեղ Բրեստի պայմանագրի պահանջների կատարումը վերստին համարելով ստեղծված իրավիճակի կարգավորման միակ իրատեսական ճանապարհը՝ պատվիրակությունը միաժամանակ ընդգծում էր, որ այդ նպատակով Գերմանիայի կողմից կատարվող որևէ միջամտություն չէր կարող բացասաբար անդրադառնալ երկու դաշնակիցների փոխհարաբերությունների վրա, քանի որ խոսքը վերաբերում էր մի պայմանագրի, որը ստորագրվել էր ինչպես Թուրքիայի, այնպես էլ Գերմանիայի կողմից, առավել ևս, որ վերջին հանգամանքը Գերմանիային պետք է պարտավորեցներ վերահսկել պայմանագրի պահանջների կատարումը: Միաժամանակ խիստ առաջնահերթ էր համարվում, որ մինչև այդ պահանջների կատարումը, այն է՝ մինչև թուրքական զորքերի հեռացումը, հայերը պաշտպանված լինեին նոր հետապնդումներից, ինչը կարող էր հաջողվել միայն հայկական զավառներում գերմանական զորաջոկատներ տեղակայելու միջոցով: Պատվիրակությունը միաժամանակ նշում էր, որ դա թուրքերի կողմից թշնամական քայլ չէր կարող համարվել: Եթե առավել ևս նկատի առնվեր, որ, ըստ թուրքական պաշտոնական տեղեկատվության, թուրքերը գրավված տարածքներում իբրև թե ցուցաբերում էին խիստ կարգապահություն, և խաղաղությունը խախտվում էր միայն հայկական «բանդաների» գործունեության պատճառով, ապա թուրքական կողմը պետք է ուրախ լիներ, եթե կարգ ու կանոնի վերականգնման նպատակով գերմանական զորամիավորումներ տեղակայվեին տարածաշրջանում: Հենց միայն գեր-

²⁰ Անդ, էջ 412:

²¹ Die Armenische Frage und der Genozid an den Armeniern... էջ 556-558: Պատվիրակությունը կանոնավոր կապ էր պահպանում Կ. Աքսենֆելդի հետ:

մանական զինուժի ներկայությունը, ինչպես նշում էին նամակագիրները, բավական կլիներ հայերին հանգստացնելու, նրանց հալածանքները դադարեցնելու և անվտանգությունն ապահովելու համար: Պատվիրակության համոզմամբ, դրա համար անհրաժեշտ էր ուղարկել ոչ ավելի, քան 2-3.000 մարդ, որոնք պետք է տեղաբաշխվեին Ալեքսանդրապոլի, Ախալքալաքի, Մուրավուլի, Նախիջևանի, Երևանի, Էջմիածնի, Շարուր-Դարալագյազի և Ելիզավետպոլի շրջաններում: Նամակագիրներն էապես կարևորում էին գերմանական կողմի միջամտությունը նաև դեպի կովկասյան Հայաստան պարենի առաքումը դյուրացնելու և դրա ճանապարհներն ապահովելու առնչությամբ²²:

Նույնպիսի բնույթ և նպատակաուղղվածություն ունեն նաև Կոստանդնուպոլսում գտնվող հայկական պատվիրակության գործունեությունը, որը գլխավորում էր Ավետիս Ահարոնյանը: Դեսպան Բեռնշտորֆը հուլիսի 18-ին ԱԳՆ-ին ուղղված իր տեղեկագրում գրում էր, որ Ահարոնյանը վերստին զանազան բողոքներ էր ներկայացրել իրեն: Դրանք առաջին հերթին վերաբերում էին հայ փախստականների անելանելի դրության խնդրին, որի առնչությամբ դեսպանն, իր մատնանշմամբ, արդեն բազմիցս Մեծ վեզիրի մոտ միջնորդության հայտ էր ներկայացրել: Բացի այդ, Ահարոնյանը խնդրել էր, որ Հայաստանը վերցվեր ավստրիական կամ գերմանական ոստիկանական ուժերի հսկողության ներքո: «Նա ինձ հետ միասին այն կարծիքին է, որ համաժողովի որոշումները ջրի մեջ նետված քարեր կլինեն, եթե տվյալ տարածքները չգրավեն գերմանական կամ ավստրիական զորքերով», - նշում էր դեսպանը²³:

Բեռնշտորֆն իր հուլիսի 25-ի տեղեկագրում վերստին նշում էր, որ տեղի հայկական պատվիրակությունը գերմանական կամ ավստրիական զորքեր Հայաստան ուղարկելու խնդրանքներով ամեն օր հեղեղում էր իրեն: Ըստ պատվիրակության, եթե դա չլիներ, ապա հայ փախստականներն իրենք հուսահատ վիճակում ջոկատներ կկազմեին՝ թուրքերի և թաթարների դեմ պայքարելու համար: Ահարոնյանը վերջիններիս պատճառով ստեղծված ծանր դրության վերաբերյալ միաժամանակ հուշագիր էր ներկայացրել Մեծ վեզիրին, ինչպես և դեսպանին, որն այն ուղարկում է նաև Բեռլին: Թալեաթը չէր հապաղել դարձյալ հայ բնակչության անվտանգության ապահովման՝ իր սովորական դարձած խոստումները տալ: Դրանց, սակայն, դեսպանն ինքն էլ խիստ թերահավատորեն էր վերաբերում՝ նշելով, որ «դրանք, իհարկե, չեն իրագործվելու, քանի որ տեղական թուրքական ռազմական և քաղաքացիական իշխանությունները Կոստանդնուպոլսից ուղարկված ցուցումներին, ինչպես հայտնի է, չեն հե-

²² Անդ, էջ 258:

²³ Revidierte Ausgabe der von Johannes Lepsius 1919 unter dem Titel "Deutschland und Armenien" herausgegebenen Sammlung diplomatischer Aktenstücke, zusammengestellt und eingeleitet von Wolfgang Gust. Տե՛ս ինտերնետային ցանցում. <http://home.t-online.de/home/wolfgang.gust/dvita.htm>, Թիվ 415 փաստաթուղթը: Հատկանշական է, որ Ահարոնյանը իր մտահոգությունն էր արտահայտել նաև ում Յոֆեի կողմից Բեռլինի պատվիրակության անդամներից մեկին հայտնված այն կարծիքի համար, որ Ռուսաստանը հարկադրված կլինի Վրաստանի անկախությունը ճանաչել, բայց Հայաստանին ու Ադրբեջանին չի ճանաչի: Ըստ այդ տեսակետի հեղինակի, Ռուսաստանն ավելի շուտ Գերմանիայի օգնությամբ կամ առանց դրա զենքի ուժով Թուրքիային կստիպեր ետ քաշվել Բրեստ-Լիտովսկի սահմաններից այն կողմ: Ի՞նչու է, թե ռուսական տիրապետությունից հայերը նույնքան շատ են երկյուղում, ինչպես թուրքականից, - գրում էր այդ առնչությամբ դեսպանը: Անդ:

տևում, առավել ևս, եթե գիտեն, որ դրանք հետևանք են գերմանական ճնշման»²⁴:

Կ. Պոլսի գերմանական դեսպանի տեղեկագրերից այն տպավորությունն է ստեղծվում, որ կարծես թե ն' թուրքիայի կենտրոնական կառավարությունը, և՛ առավել ևս Գերմանիան, հակառակ թուրքերի կողմից գրավված տարածքներում հայ բնակչության հետապնդումները վերացնելու և օրինականություն հաստատելու իրենց բարի ձգտումներին, անգոր էին դրանք իրագործել և կարգի հրավիրել այդ տարածքներում գտնվող թուրք-թաթարական զինված ուժերին: Թալեաթի վերոնշյալ խոստումներն, իհարկե, նորույթ չէին և վկայում էին թուրքական կառավարության ավանդական գործելակերպի հետևողական շարունակման մասին, իսկ ինչ վերաբերում է պաշտոնական Գերմանիային, ապա վերջինիս այդ երևույթային անձեռնհասությունը նույնպես նշանակում էր ոչ այլ ինչ, քան թուրքական հայահալած քաղաքականության հանդեպ գերմանական կառավարության կողմից վաղուց որդեգրված՝ հորդորների, նախազգուշացումների և ամուլ առարկությունների քաղաքականության անփոփոխ շարունակում, չնայած նա, ինչպես հարկն է, իրագել էր հայ ժողովրդի համար ստեղծված ծանր ու անելանելի դրությանը, և ավելին, հաճախակի ստանում էր նաև կոշտ միջամտության դիմելու սթափեցնող տեղեկություններ և կոչեր:

Հուլիսի 17-ին ԱԳՆ-ում հայկական խնդրի շուրջ կատարված մի զեկուցման մեջ, օրինակի համար, նշվում էր, որ Հայաստանի Հանրապետության տարածքը մեծ մասամբ գրավված էր թուրքերի կողմից, կառավարությունը գտնվում էր երկրից դուրս՝ Թիֆլիսում, իսկ բնակչությունը մասամբ քշվել էր լեռները և մասամբ էլ փախել Վրաստան: «Հայերի վիճակն այնպիսին է, որ պետք է ինչ-որ բան ձեռնարկել,- նշվել էր ելույթում:- Հայերի տրամադրության տակ գտնվող տարածքը այնքան սահմանափակ է, որ հայերի համար հնարավոր չէ այնտեղ ապրել, և նրանք ներկա իրավիճակի շարունակման դեպքում դատապարտված են կործանման: Այդ պատճառով անհրաժեշտ է լինելու թուրքերին հարկադրել ետ քաշվել նրանց Բրեստ-Լիտովսկի պայմանագրով հատկացված սահմանից այն կողմ և հայկական տարածքում առնվազն երկաթուղու վերահսկողությունը թողնել նրանց՝ դեպի Ջուլֆա և Թավրիզ ռազմական փոխադրումներն անարգել կատարելու համար»²⁵:

Այնուհետև շեշտվում էր, որ հայերը միայն այն ժամանակ կարող էին իրենց բնակավայրերը վերադառնալ, երբ նրանց թուրքական նոր հարձակումների կամ թաթարական բանդաների դեմ պաշտպանություն կտրամադրվեր: Իսկ դա հնարավոր էր միայն այն դեպքում, եթե երկիրը գրավվեր վատահելի, այն է՝ գերմանական զորամասերի կողմից: Նաև ընդգծվում էր, որ ռուսական կառավարությունը Հայաստանում գերմանական զորքերի ներկայությունը հավանաբար առանց որևէ առարկության կհանդուրժեր, եթե նրան պարզաբանվեր, որ այդ միջոցառումը ձեռնարկվել է միայն մարդասիրական մղումներով, հայ ժողովրդի մնացորդը փրկելու նպատակով: Ելույթում միաժամանակ շեշտվում էր, որ հայերի ետ վերադարձումը պետք է տեղի ունենար շտապ կերպով, որպեսզի հնարավոր լիներ խնդրո առարկա շրջաններում բերքը գեթ մասամբ փրկել և Հայաստանը գերծ պահել սովահարությունից:

Վերոնշյալն ինքնին ցույց է տալիս, որ թուրքերին ետ մղելու և նրանց կողմից

²⁴ Deutschland und Armenien 1914-1918..., էջ 414:

²⁵ Անդ, էջ 413:

գրավված տարածքներում գերմանական զորքեր տեղակայելու հարցը ԱԳՆ-ում որոշակի կշռադատման, այնուամենայնիվ, ենթարկվել է՝ չունենալով, սակայն, որևէ գործնական արդյունք, չնայած այն բանին, որ հայության անհուսալի դրության վերաբերյալ ահազանգեր էին ստացվում նույնիսկ արտերկրից: Մոսկվայում Գերմանիայի գործերի հավատարմատար Ռիցլերն իր հուլիսի 25-ի հեռագրում ԱԳՆ-ին տեղեկացնում էր, որ հայ պատգամավոր Ջավրիևը նրան ազդու պարզաբանումներ է ներկայացրել հայության «անտանելի դրության» մասին: Տեղահանված և փախստական հայերի օրհասական վիճակը ներկայացնելու հետ մեկտեղ նա հավատարմատարին հայտնել էր, որ Բաքվում փաստական իշխանությունը հայերի ձեռքում էր, իսկ տեղական բոլշևիկյան կառավարությունը կախման մեջ էր գտնվում նրանցից: Եվ եթե գերմանական կողմը հայությանն օգնելու որևէ քայլ չկատարեր, ապա հայերն իրենց հուսահատության մեջ որևէ այլ կողմից օգնություն կխնդրեին:

Քաջ տեղյակ լինելով Բաքվի նավթահանքերին տիրանալու Գերմանիայի շահագրգռություններին՝ Ջավրիևն ակնհայտորեն փորձել էր վերոնշյալն օգտագործել որպես խաղաթուղթ՝ գերմանական կողմին հայերին օգնության քայլերի դրդելու համար: Նա միաժամանակ հավատարմատարին ակնարկել էր, որ հայերի միջոցով կարելի էր հասնել Բաքվի հարցի՝ Գերմանիայի համար ցանկալի կարգավորման, եթե վերջինիս միջամտությամբ և երաշխիքների ներքո տեղահանված ու փախստական հայերին հնարավորություն տրվեր վերադառնալ նախկինում ռուսական տիրույթում գտնվող իրենց բնակավայրերը:

Ուշագրավ է, որ Ռիցլերը նույն հեռագրում հայտնում էր մեկ այլ աղբյուրից ևս իրեն հասած տեղեկությունն այն մասին, որ Բաքվում փաստական իշխանությունը գտնվում էր հայերի ձեռքում և «կասկածից դուրս» էր համարում այն հանգամանքը, որ Բաքուն նրանց կողմից պարբերաբար ավերածությունների կենթարկվել էր, եթե Գերմանիան նրանց հետ փոխըմբռնման չհասներ²⁶:

Հայ ժողովրդի դրության վերաբերյալ ահազանգեր և ի նպաստ նրանց միջամտելու կտրուկ կոչեր էին կատարվում մինչև անգամ գերմանական զինվորական հրամանատարության շրջաններից: Գեներալ ֆոն Կրեսը հուլիսի 19-ին ԱԳՆ-ին ուղարկած իր հեռագրում հայտնում էր, որ եթե գերմանական կողմը թուրքական կառավարությանը իսկույն ևեթ չէր հարկադրելու թույլատրել, որ հայ փախստականները վերադառնային, ապա գոնե անհրաժեշտ էր հասնել այն բանին, որ մեծ քանակությամբ տղամարդիկ ժամանակավորապես հայրենիք վերադառնային բերքահավաքը կատարելու համար: Այլապես, ընդգծում էր գեներալը, կա՛մ հարյուր հազարավոր մարդիկ սովամահ կլինեին և կա՛մ նրանց պարենի մատակարարումը պետք է ստանձնեին Գերմանիան ու իր արբանյակները: Ֆոն Կրեսը միաժամանակ հայտնում էր, որ թուրքական կողմի հաղորդած տեղեկությունը, թե իբր Հայոց Ազգային Խորհուրդը վերադարձել է Երևան, ճիշտ չէր, և որ այդ հարցում խոչընդոտները հենց իր՝ բացառապես Թուրքիայի կողմից էին հարուցվում: Նա բազմիցս ընդգծում էր, որ ի նպաստ հայերի միջամտելու համար պետք էր գործել խիստ շտապողաբար, և որ Կոստանդնուպոլսի ծրագրվող համաժողովում Թուրքիան պետք է հարկադրվեր թույլատրել հայ փախստականների վերադարձը: Նա շեշտում էր նաև, որ Հայաստանը չափազանց փոքր էր՝ այդ բո-

²⁶ Die Armenische Frage und der Genozid an den Armeniern..., էջ 559:

լոր մարդկանց կերակրել կարողանալու համար²⁷:

Մի քանի օր անց, հուլիսի 20-ին, գեներալը նորից է հեռագրում ԱԳՆ-ին՝ է՛լ ավելի սաստկացնելով իր ահազանգը: «Ես իմ պարտքն եմ համարում,- մասնավորապես գրում էր նա,- մեկ անգամ ևս մատնանշել, որ մենք բոլոր պարագաներում պետք է հասնենք այն բանին, որ թուրքերը փախած հայերին անմիջապես թույլատրեն վերադառնալ և հավաքել իրենց բերքը: Եթե անտեսենք անգամ մարդկայնության պահանջը, ապա մեր հեղինակությունը և Արևելքում մեր ազդեցությունը մեծագույն կորուստը կկրեն, եթե մենք մեզ այնքան թույլ դրսևորենք, որ չենք կարողանում թուրքերի մոտ գտնվող կես միլիոն քրիստոնյաների փրկել սովամահությունից: Հասարակական կարծիքը և պատմությունը հայերի ոչնչացման մեղքը մեզ կվերագրեն, և այն ըմբռնումը, որ մենք 1915 թ. հայկական սարսափներին մեղսակից ենք, նոր սնունդ կստանա: Ձերդ Գերագանցությանը ես խնդրում եմ այս առումով այնտեղի կառավարության վրա ազդու ճնշում գործադրել: Ավստրո-հունգարական պաշտոնակատարը կստանա համապատասխան ցուցում: Ես խնդրում եմ բանակի գլխավոր հրամանատարությանը՝ նույն առումով ազդեցություն գործադրել Էնվեր փաշայի վրա»²⁸:

Գեներալ ֆոն Կրեսը գործադրում էր իր ողջ ազդեցությունն ու հնարավորությունները՝ փախստական հայերին վերադարձի թույլտվություն հատկացնելու նպատակով իր կառավարությանը գործուն քայլերի մղելու համար: Հուլիսի 26-ին նա Թիֆլիսից վերստին հեռագրում է ԱԳՆ-ին, որտեղ հայտնում էր, որ հայերը շարունակ դիմում էին իրեն՝ խնդրելով իրենց փախստական հայրենակիցներին սովամահությունից փրկել և թուրքական կառավարությանը հարկադրել՝ նրանց թույլատրել հայրենիք վերադառնալ: Ապա հայտնելով, որ իր՝ այդ հարցին վերաբերող բազմաթիվ հեռագրերը մնացել էին անպատասխան, նա խնդրում էր իրեն շտապ կերպով տեղեկացնել, թե արդյոք կայսերական կառավարությունը հայերի համար քայլեր ձեռնարկում էր, և եթե այո, ապա ինչպիսի՞ հաջողությամբ: «Եթե անգամ անտեսվի մարդկայնության պահանջը,- նշում էր գեներալը,- ապա այդ հարցը առնչվում է մեր քաղաքական հեղինակությանը: Եթե մենք հայերին այս անգամ նույնպես դարձյալ չկարողանանք օգնել, ապա կհաստատվի այն կասկածը, որ մենք մեղսակից ենք 1915 թվականի կոտորածներին»²⁹:

Գեներալը հաշվված օրեր անց, հուլիսի 31-ին, կանցլերին ուղարկեց նաև Վրաստանում Հայաստանի Հանրապետության դիվանագիտական ներկայացուցիչ, հոգևորական Արսեն Բիրփյանցի գրությունն այն մասին, որ Ախալքալաքի շրջանից դուրս եկած հայ փախստականների ունեցած հացի պաշարն ամբողջովին սպառվել էր, նրանց բոլորի դրությունը «ծայրահեղ կրիտիկական» էր, տեղի էին ունեցել սովամահության բազմաթիվ դեպքեր, որն արդեն առանց բացառության բոլորին էր սպառնում: «Արցունքների մեջ մենք խնդրում ենք պատասխանել, թե արդյոք Բակուրիանիի անտառներում գտնվող սովյալները երկա՞ր են ստիպված լինելու սպասել,- գրում էր Ա. Բիրփյանցը»³⁰:

²⁷ Deutschland und Armenien 1914-1918..., էջ 414-415:

²⁸ Die Armenische Frage und der Genozid an den Armeniern..., էջ 560:

²⁹ Անդ, էջ 561:

³⁰ Անդ, էջ 564:

Ֆոն Կրեսը, ինչպես նշվել է, միակ բարձրաստիճան գերմանացի զինվորականը չէր, որն անհրաժեշտ էր համարում ի նպաստ հայերի գործուն միջամտություն ցուցաբերել, և արժե ընդգծել, որ ինչպես ամռան սկզբին, հուլիսին ևս գերմանական զինվորականության տեսակետն այս հարցում շատ ավելի պարզորոշ ու միանշանակ էր, քան քաղաքական ղեկավարության: Հուլիսի 30-ին բանակի գլխավոր հրամանատար գեներալ-ֆելդմարշալ ֆոն Հինդենբուրգն իր հերթին էնվերին ուղարկեց մի հեռագիր, որում վերջինիս բավականին ազդու կերպով կոչ էր անում փախստական հայերին անհապաղ վերադարձի հնարավորություն տալ: «Միմյանց համապատասխանող տարբեր տեղեկություններ վկայում են հայ փախստականներին Հայաստան վերադառնալու թույլտվության հատկացման հույժ անհրաժեշտությունը, որպեսզի նրանք կարողանան բերքը հավաքել,- մասնավորապես նշում էր նա:- Այլապես հարյուր հազարավորներ ստիպված կլինեն սովամահ լինել, քանի որ այլ կերպ նրանց պարենի տրամադրումն անհնար է: Անհրաժեշտ է մեծագույն շտապողականություն ցուցաբերել: Ձերդ Գերագանցության հետ միասին ես այն կարծիքին եմ, որ մենք բնակչության դեմ չէ, որ ուզում ենք պատերազմ վարել: Ձերդ Գերագանցությունը նաև կհասկանա այն, որ ես այստեղ որպես քրիստոնյա հանդես եմ գալիս իմ 500.000 հավատակիցներին անխուսափելի մահից փրկելու համար: Ի շահ մարդկայնության ես Ձերդ Գերագանցությանը խնդրում եմ հրաման արձակել, որ դժբախտները կարողանան իրենց հայրենիք վերադառնալ: Ես չեմ կասկածում, որ Ձերդ Գերագանցությունը, այժմ իմ միջոցով հայերի դրության մասին տեղեկացվելով, ոչ մի պահ չի հապաղի կատարելու խստագույն կարգադրությունը և վերահսկելու դրա իրականացումը»³¹:

Մինչև իսկ զինվորականության շրջանից հնչող ահազանգերը և ակտիվ միջամտության կոչերը ի գործու չեղան պաշտոնական Գերմանիային դրդել հայ ժողովրդի հանդեպ թուրքական կամայականությունների դեմ նախազգուշացումների և հորդորների իր ավանդական քաղաքականությունը փոխել ու դիմել առավել ազդու քայլերի: Թե այդ քաղաքականությունն, ըստ էության, որքան անհետևողական և ամուլ էր, և թուրքական կողմն էլ, դա գիտակցելով, հաճախ ունայն խոստումների, իսկ երբեմն էլ բացահայտ հակադրման միջոցով որքան հեշտությամբ էր ընդդիմանում դրան, որոշակիորեն ցույց են տալիս Կոստանդնուպոլսի գերմանական դեսպանության և ԱԳՆ-ի միջև փոխանակված թղթակցությունները: Հատկանշական է, որ արտգործնախարարությունը ֆոն Կրեսի վերոնշյալ՝ հուլիսի 19-ի և 20-ի երկու հեռագրերը միասին, առանց որևէ կից հանձնարարականի, հուլիսի 27-ին ուղարկեց Կոստանդնուպոլսի դեսպանին: Վերջինս հուլիսի 30-ին ԱԳՆ-ին տեղեկացնում էր, որ Մեծ վեզիրը և Նեսիմի բեյը վերջապես վճռել էին Կովկասի հարցի շուրջ հստակ դիրքորոշում ցուցաբերել³²: Մեկ հարցում թուրքական կողմը լիովին տեղի էր սովել գերմանական պա-

³¹ Revidierte Ausgabe..., տե՛ս թիվ 419 փաստաթուղթը:

³² Deutschland und Armenien 1914-1918..., էջ 415-416: Հուլիսի երկրորդ կեսին գերմանա-թուրքական հարաբերություններում որոշակի լարվածություն էր ստեղծվել նաև Վրաստանում ազդեցության ոլորտների բաժանման հարցի առնչությամբ, և Վրաստանում գտնվող գերմանական դիվանագիտական և քաղաքական գործիչները հանձնարարելի էին համարում նոր գերմանական գործառնաբեր ուղարկել Վրաստան: Գերմանական զինվորական բարձրագույն հրամանատարությունը դա, ինչպես պարզ է դառնում Բեռնշտորֆի տեղեկություններից, համարել էր անիրագործելի, և դեսպանը, հուլիսի 27-ին տեղեկացնելով, որ Մեծ վեզիրը և Նեսիմի բեյը դեռևս հապաղում էին, ի պատասխան իր հարցումների,

հանջին, այն է՝ Ռուսաստանին նկատի առնելով՝ հրաժարվել առաջիկա համաժողովում կամ, ավելի ստույգ, այնտեղ կնքվելիք պայմանագրերում Կովկասի նորաստեղծ հանրապետությունները ճանաչելուց: Ինչ վերաբերում էր հայ փախստականներին, ապա թուրքական կողմը Բեռնշտորֆին հայտնել էր, թե մտադիր էր անմիջապես զբաղվել նրանց վերադարձը կազմակերպելու հարցով: Վերոնշյալ թուրք պաշտոնյաները հայտնել էին, թե իրենց մեծ դժվարությամբ հաջողվել էր կոտրել Էնվերի դիմադրությունը, որը ռազմական դրդապատճառներ բերելով՝ փորձում էր առարկել դրա դեմ: Վերջինս նաև պահանջել էր, որ Ախալքալաքի շրջանի փախստականների վերադարձի խնդիրը կազմեր բացառություն, համաժողովում չարձարձվեր, քանի որ այնտեղ իբրև թե միայն նորակազմ թույլ թուրքական ջոկատներ էին գտնվում, որոնց կարգապահության վրա «հույս չէր կարելի դնել»: Բացի այդ, թուրքական կողմը մատնանշել էր, թե հայերը հեռանալուց առաջ այնտեղ «ռճրագործություններ» էին կատարել, և որ վտանգ կար, թե իբր թուրքերը դրա համար վրեժխնդիր կլինեին:

Թուրքական կողմը Բեռնշտորֆի հետ առանձնագրույցում միանգամայն անդդվելի էր մնացել սահմանների կարգավորման խնդրում՝ հայտնելով, թե խնդիրը տվյալ դեպքում վերաբերում էր Թուրքիայի սահմաններին, որն ըստ այդմ, համեմատած մյուս դաշնակիցների հետ, Կովկասում շատ ավելի կարևոր, «կենսական» շահեր ուներ: Բացի այդ, ըստ նշված պատվիրակների, Թուրքիայի հեղինակությունը Կովկասում անվերադարձ կկորչեր, եթե Թուրքիան հարկադրված լիներ իր դաշնակիցների հովանավորությունը վայելող կովկասյան պետությունների առջև նահանջել: Առաջին հերթին հենց իր սահմանների վերջնական հաստատագրման նպատակով թուրք պատվիրակությունը հայտնել էր իր շահագրգռվածությունը համաժողովը հնարավորինս շուտ սկսելու հարցում՝ միաժամանակ ընդգծելով, որ իր կառավարությունը ցանկացած հարցում պատրաստ էր հետևել Գերմանիային, եթե վերջինս հավանություն տար թուրքական կողմից առաջարկվող սահմաններին:

Դեսպանի վերաբերմունքը թուրքական պնդման հանդեպ միանշանակ կերպով ընդառաջողական էր: Նրա համոզմամբ, գերմանական կողմից ընդդիմադիր դիրքորոշում ցուցաբերելը դյուրին չէր, քանի որ Էնվերին մի անգամ սահմանների կարգավորման հարցում ընդառաջելու հավաստիացում կատարվել էր³³: Բացի այդ, դեսպանի կարծիքով, գերմանական կողմը որևէ հնարավորություն չուներ, որպեսզի թուրքերին հարկադրեր տեղի տալ: «Մենք արդեն գուր կերպով սպառնացել ենք ռեպրեսիվ միջոցների բոլոր ձևերով, - նշում էր նա: - Եթե մենք իրոք ռեպրեսիվ միջոցները գործադրենք, ապա օգտակար կլինենք մեր թշնամիներին՝ խանգարելով թուրքերի և մեր պատերազմավարումը, և բացի այդ, ի վերջո, թուրքերին կմղենք մեր թշնամիների գիրկը...»³⁴:

Դեսպանն իր տեսակետը համոզիչ և ընդունելի դարձնելու համար հարկ էր հա-

Կովկասի հարցում պաշտոնական հստակ դիրքորոշում ցուցաբերել, գտնում էր, որ դեպի Վրաստան գերմանական նոր ուժեր ուղարկելուց կարելի էր հավանաբար խուսափել, եթե ավստրիական զորամասեր ուղարկվեին Հայաստան: Տե՛ս Die Armenische Frage und der Genozid an den Armeniern..., էջ 561-562:

³³ Առկա սկզբնաղբյուրներում չի տեղեկացվում, թե այդ ինչպես և երբ է կատարվել:

³⁴ Revidierte Ausgabe..., տե՛ս թիվ 418 փաստաթուղթը:

մարում մինչև իսկ նշել, թե, ըստ Կովկասում եղած բոլոր փորձագետների վկայությունների, այնտեղ ամենևին էլ տնտեսական շահույթի մեծ աղբյուրներ չկային, ինչպես սկզբնապես կարծվում էր: Կովկասի տարածքի ամենահարուստ հատվածն Ադրբեջանն է, ընդգծում էր նա և այնտեղից թուրքերին հենց միայն բնակչության մեջ իշխող տրամադրությունների պատճառով հնարավոր չէր լինի դուրս մղել: Ադրաստ Կրաստանը գրեթե ոչինչ չէր կարող առաջարկել և, ըստ դեսպանի, կարծես առանձնապես ուրախ էլ չէր գերմանացիների ներկայության համար: Իսկ ինչ վերաբերում էր հայերին, ապա «նրանք մեզ երբեք չեն ների այն բանի համար, որ մենք թուրքերի դաշնակիցներն ենք», ընդգծում էր Բեռնշտորֆը՝ այդպիսով փաստորեն բացառված համարելով նաև այնպիսի ակնկալիքների իրականացումը, որոնք կարող էին կապված լինել Հայաստանի հետ: Իսկ ինչ, ի վերջո, վերաբերում էր նավթին, ապա, դեսպանի համոզմամբ, սահմանների կարգավորումը այդ հարցի հետ որևէ կապ չուներ, և առկա իրավիճակն այնպիսին էր, որ գերմանական կողմը Բաքվի հարցին կարող էր «նպաստավոր լուծում տալ» միայն ռուսների, թուրքերի և Ադրբեջանի բնակիչների հետ բարեկամական բանակցությունների միջոցով: Իսկ այն դեպքում, եթե Գերմանիայի կառավարությունը չէր համաձայնի ընդառաջել սահմանների կարգավորման՝ թուրքական կառավարության ցանկություններին, ապա, դեսպանի համոզմամբ, ուրիշ ոչինչ չէր մնա անելու, քան ավելի շատ զորամասեր ուղարկել Հայաստան ու Կրաստան և թուրքերի հետ խոսել ուժի դիրքերից: «Եթե մենք չենք ուզում թուրքերի հետ համաձայնել, ապա պետք է Կովկասում ուժի քաղաքականություն վարենք,- գրում էր Բեռնշտորֆը: Իսկ առայժմ այնտեղ թուրքերն են իշխանության տերը և ոչ թե մենք: Իմ կարծիքով, սակայն, նման գործելակերպը ժամանակի ընթացքում կհասցնի այն բանին, որ մեր՝ այստեղի դաշինքը և ավանդական արևելյան քաղաքականությունը կփլուզվեն»³⁵:

Բեռնշտորֆի այս գրությունը լրացուցիչ մեկնաբանության կարիք չունի: Կովկասին վերաբերող հարցերում Թուրքիայի պնդումներին համաձայնելու նրա դիրքորոշումն ըստ էության փաստում էր նրա անտարբերությունը բազմահազար մարդկանց ճակատագրի հանդեպ: Իսկ թուրքերին գրավված հայկական տարածքներից էտ մղելու կամ գոնե հայ փախստականներին սովամահությունից փրկելու և իրենց բնակավայրերը վերադարձնելու համար Գերմանիայի գործուն աջակցությունը ստանալու հայկական կողմի խնդրագրերը³⁶, չնայած նաև գերմանական զինվորական շրջաններից ի հայտ եկող ողջախոհության կոչերին, պետք է շարունակելին մնալ «ձայն բար-

³⁵ Անդ:

³⁶ Հունիսի 29-ին Բեռլինի հայկական պատվիրակությունը Համո Օհանջանյանի ստորագրությամբ մի նոր ուղերձ հանձնեց ԱԳՆ-ին, որտեղ մատնանշվում էր, որ թուրքական զորամասերը փոխանակ էտ քաշվելու, շարունակ ավելի էին խորանում հայկական տարածքներում, և արդեն գրավել էին նաև Երևանի մերձակայքում գտնվող երկու գյուղեր: Շարունակելով բողոքել, որ թուրքերը հայ փախստականներին չէին թույլատրում վերադառնալ իրենց բնակավայրերը՝ այդպիսով մատնելով սովամահության, պատվիրակությունը դարձյալ ընդգծում էր, որ փախստական հայերին կործանումից փրկելու միակ ճանապարհը թուրքերի կողմից գրավված հայկական տարածքների ազատումն էր, իսկ մինչև այդ ազատումը հայերին հետապնդումներից պաշտպանելու, փախստականների վերադարձը և նրանց անվտանգությունը վերահսկելու նպատակով գերմանական զորամասերի ուղարկումը: *St' u Die Armenische Frage und der Genozid an den Armeniern...*, էջ 562-563:

բառոյ յանապատի», քանի որ Գերմանիայի կառավարությունը հայկական խնդրում Թուրքիայի հանդեպ իր վաղեմի հանդուրժողական քաղաքականությունը փոփոխելու մտադրություն, նույնիսկ հայության համար ստեղծված այդ անասելի ծանր շրջանում, չցուցաբերեց:

ԱՇՈՏ ՆԵՐՍԻՍՅԱՆ

Պատմական գիտությունների թեկնածու

**ԱՐԱՄ ՄԱՆՈՒԿՅԱՆԸ ԵՎ ՀԱՅՈՑ ՆՈՐ
ՊԵՏԱԿԱՆՈՒԹՅԱՆ ԱՐԱՐՈՒՄԸ**

1918 թ. առաջին կեսն ընդգրկող փոթորկալի և խռովահույզ օրերին, երբ հայ քաղաքական ղեկավարները նախ Տրապիզոնում և ապա Բաթումում բանակցություններ էին վարում թուրքերի հետ՝ հանուն հաշտության և խաղաղության, անփառատենչ և համեստ, բայց միաժամանակ անկոտրում կամքի տեր մի մարդ Երևանում դժվար, բայց հաստատուն քայլերով դնում էր հայոց անկախ պետականության հիմքերը՝ ելնելով այն ճիշտ և պատմականորեն արդարացված համոզմունքից, որ բոլոր դիվանագիտական հաջողությունների գրավականը հաղթական պատերազմն է:

Այդ մարդը Արամ Մանուկյանն էր:

Արամ Մանուկյանը (Սարգիս Հովհաննիսյան) ծնվել է 1879 թ. Ղափանի շրջանի Ջեյվա կամ Ջնու գյուղում, աղքատ զինագործի ընտանիքում: Հոր չքավոր լինելու պատճառով ունեցել է դառը մանկություն: Նրա մեծ եղբայրը, որը դերձակ էր Շուշի քաղաքում, կարողանում է հոգալ եղբոր ուսման խնդիրները: Նախնական կրթությունը Սարգիսը ստացել է Շուշիի ծխական դպրոցներից մեկում, ուր աչքի է ընկել իր ջանասիրությամբ ու հաջողությամբ ուսման մեջ¹:

1890 թ. եղբոր ջանքերով Սարգիսն ընդունվում է Շուշիի թեմական դպրոց: Զգալով նրա ուսումնաստենչությունը՝ հոգատար եղբայրը, որը հազիվ էր հոգում իր բազմանդամ ընտանիքի օրվա ծախսերը, այնուամենայնիվ դրանք կրճատում է և մի կերպ հոգում ուսման վարձը: Ինչպես վկայում է Արամի գործընկերներից Արշալույս Աստվածատրյանը, նա արդեն դպրոցի երրորդ դասարանում, երբ 14 տարեկան էր, «ոչ միայն ուսուցիչների և ընկերների ուշադրությունն ու համակրանքն է գրավում, այլ և դրսի մարդկանց»:

Արամի դասընկերներն էին հայ ազգային ազատագրական պայքարի հետագա այնպիսի նշանավոր դեմքեր, ինչպիսիք էին Իշխանը, Մենակը, Իսաջանը, Թորգոմը և ուրիշներ: Նույն դասարանում էլ Արամը ընկերների հետ անդամագրվում է Հ.Յ. Դաշնակցությանը և դեռ ավելին՝ ընտրվում է այդ կուսակցության կազմակերպչական մարմնի լիազոր: Արամի և ընկերների կազմակերպչական աշխատանքները շուտով հայտնի են դառնում և նրանց դեմ են տրամադրում դպրոցի հոգեբարձությանն ու մասնավորապես՝ տեսուչ Բենիկ վարդապետին: Ավելին, դրվում է նրանց՝ դպրոցից հեռացնելու հարցը: Պայքարն այն աստիճանի է սրվում, որ բանը հասնում է ծեծկոտուքի: Արամը և ընկերները դպրոցից հեռացվում են և դեռ ավելին՝ նրանց տրվում է «գայլի վկայական», որը նշանակում էր՝ գրկվել որևէ ուրիշ դպրոցում ուսումը շարունակելու իրավունքից: Եվ սա է լինում պատճառը, որ Արամին մերժում են ընդունել Գևորգյան Ճեմարան:

¹ Արամը, մահվան հիսնամյակին առթիվ, Երևան, 1991, էջ 12:

Ծնողների միջնորդությամբ դպրոցի որոշումը փոխելուց հետո Արամը, Իշխանը և մի քանի ուրիշներ ընդունվում են Երևանի Թեմական Դպրոց, որն ավարտում են 1901-ին: Դպրոցն ավարտելուց հետո Արամը մեկնում է Բաքու, ուր լծվում է կուսակցական և կազմակերպչական խնդիրներին մինչև 1903 թ.:

Հայտնի է, որ մինչև 1903 թ. ողջ հայության ուշադրությունը հիմնականում կենտրոնացված էր Արևմտյան Հայաստանի ազատագրման խնդրի վրա: Արամը այն քիչ գործիչներից էր, որ ձգտում էր Բաքվի գործունեության շրջանում բացահայտել հայության հանդեպ ցարիզմի ունեցած քաղաքականության էությունը և հայության գանազան խավերից (բանվորական, աշակերտական, արհեստավորական, մանր առևտրական) ստեղծում էր խմբեր՝ նրանց մատնանշելով ընդդեմ ցարիզմի պայքարի ձևեր (զանգվածային ցույցեր, գրավոր բողոքներ և այլն):

Եկեղեցական կալվածքների գրավման օրերին (1903 թ.) անցնում է Գանձակ, ուր իր նպաստն է ունենում տեղի հայության ինքնապաշտպանության կազմակերպման գործում: Այնուհետև, նույն թվականին, մեկնում է Կարս՝ թրծվելու նրա հնոցի մեջ: Արամի՝ Կարսում ունեցած գործունեությունն է՛լ ավելի էր հղկելու Արևմտյան Հայաստանի ազատագրության խնդիրների նկատմամբ նրա մոտեցումները և նպաստելու էր նրա՝ հետագայում այնպիսի ուղիով ընթացքին, որը հանգեցնելու էր ավելի արդյունավետ ավարտի և ընթանալու էր ավելի քիչ զոհողություններով:

Կարսում գործելու ժամանակաընթացքում (1903-04 թթ.) Արամը արագորեն ձեռք է բերում լայն հեղինակություն և, ինչպես վկայում է Ռուբենը, նրան է վստահում «քառոցյական գործի ղեկավարությունը»:

1903-04 թթ. ողբերգական եղանակով՝ Արևմտյան Հայաստան առաքած զինատար կամ հայդուկային խմբերի ճակատագրի առումով: Մեկը մյուսի հետևից Երկիր էրն առաքվում խմբեր, որոնց մեծ մասը, սակայն, սահմանամերձ շրջաններում կռվի բռնվելով թշնամի ուժերի հետ՝ չէին հասնում իրենց նպատակին և նահատակվում էին կես ճանապարհին: Ոչ ոք չի կարող ժխտել այս խմբերի հերոսական ոգին, անձնուրաց կռիվները, հայրենիքի ազատագրության խնդրին անմնացորդ նվիրաբերությունը: Բայց ազատագրական պայքարի նման ընթացքից ոչինչ չէր շահում հայ ժողովուրդը: Ստույգ մահվան էր գնում մի սերունդ, որի անհրաժեշտությունը շատ էր զգացվելու գալիք դեպքերի ժամանակ:

Արամի համոզմունքները ազատագրական պայքարի նման ընթացքի վերաբերյալ կտրուկ կերպով փոխվեցին: Չէ՞ որ նա էլ ուներ իր կարևոր դերակատարությունը այդ խմբերի զինման և սահմանանցման առաքման գործում: Գրեթե ամբողջովին նահատակվելու էին Խանի և Նևրուզի խմբերը (1903 թ.), իր մանկության ընկեր Թումանի (Թորգոմ) «Որսկան» խումբը (1904 թ.), Կայծակ Վաղարշակի «Դժոխք» խումբը (1904 թ.) և այլն: Եվ այս բոլորից ոչինչ չէր շահել հայ ազգային ազատագրական պայքարը:

Այս բոլորը հասկանալով՝ Արամն արդեն գտնում էր, որ «զինատար խմբերով երկրի ժողովուրդը զինել անկարելի է, և որ դա նախ՝ քիչ արդյունք է տալիս, և հետո՝ մեծ աղմուկ է ձգում կառավարության և քուրտ աղաների մեջ»: Այս համոզմունքը ստիպում է նրան, ինչպես նաև իր ընկերներից ոմանց (Իշխան, Ռուբեն և այլոք) անցնել Երկիր և գործել միանգամայն այլ ճանապարհով: Կասկածանքով նայելով իր գործունեության արդյունավետությանը՝ նա թողնում է Կարսը և ճանապարհվում Երկիր (Վան):

Արամն իր՝ Վան մեկնումը պատճառաբանում է այսպես. «Սասունի գործը վիժված էր (նկատի ունի 1904 թ. ապստամբությունը - Ա. Ն.): Մշո դաշտում գործ վերսկսելը իմ ուժերից վեր էր: Ես նոր մարդ էի Երկրի համար, պիտի գնայի այնպիսի շրջան, ուր որոշ կազմակերպություն կար, փորձառու ղեկավար ընկերներ կային՝ նրանց ձեռքի տակ կամ նրանց հետ գործել կարողանալու համար: Թե՛ այս և թե՛ մանավանդ Պարսկաստանից Վան անցնելու դյուրությունները ինձ քշեցին դեպի Պարսկաստան»²:

Խոյուն ձ.Յ. Դաշնակցության ներկայացուցիչ Մալխասի ջանքերի շնորհիվ Արամն անցնում է Ս. Թադեի վանք: Դեպքերի բերումով չորս ամիս մնում է այստեղ, որից հետո վերադառնում է Սալմաստ (Ղալասար), ուր, միառժամանակ Սամսոն Թադևոսյանի մոտ մնալով, առիթից օգտվելով ծանոթանում է Ատրպատականի Կենտրոնական Կոմիտեի աշխատանքներին: Այնուհետև կրկին անցնում է Ս. Թադեի վանք, որտեղից Վան է ճանապարհվում 1905 թ. Հունվարի վերջերին:

Արամը Վան է հասնում 1905 թ. փետրվարի 6-ին: Այդ ժամանակ Վասպուրականում ձ.Յ. Դաշնակցության պատասխանատու գործիչներ էին Կոմսը (Վահան Փափազյան) (Շամի Կ. Կ.) և Իշխանը (Լեոնապարի Կ. Կ.): Վանում Արամը գործում է մինչև 1906 թ. վերջերը, երբ Իշխանի հետ մեկնում է՝ մասնակցելու համար ՀՅԴ 1907 թ. Ընդհանուր Ժողովին և գործում է միանգամայն արդյունավետ՝ ճիշտ կերպով ընկալելով տեղի կազմակերպչական նրբությունները և կարճ ժամանակում ձեռք բերելով տեղացիների սերն ու համակրանքը: Իսկ նրա գործունեությունն ընթանում է ՀՅԴ այն ծրագրի կետերն իրականացնելու ձգտումներով, որոնք արդեն պարտադիր էին Արևմտյան Հայաստանի ՀՅԴ գլխավոր գործիչների համար:

Ահա այդ ծրագրի կետերը.

«1.- Կազմակերպությունից կախված բոլոր միջոցներով դիմել անկախ, մասնակի ձեռնարկներն ու ժայթքումները վերացնելու:

2.- Կարևոր զինվորական ուժերը, որոնց ներկայությունը կարող էր գրգռել կառավարությանը և վիժման պատճառ դառնալ, նախապատրաստական շրջանին Երկրից դուրս հանել:

3.- Մեծ քանակությամբ զինված փախստական խմբեր չպահել:

4.- Զինված խմբերը փոխարինել զինված ժողովրդով, որ ամեն զենքի ընդունակ կազմակերպված ընկեր զենք ունենա, նստի իր տանը, իր գործին՝ պետք եղած ժամանակ գործի գլուխ անցնելու համար:

5.- Աշխատել արտասահմանից բերելիք զենքերը փոխարինել՝ տեղում զենք գնելու դյուրություններ ստեղծելով:

6.- Ժողովուրդը զինել իր սեփական միջոցներով, որովհետև, երբ զենքը իրենը չէ, մարդ առանձին հոգ չի տանում խնամելու կամ պաշտպանելու համար այն:

7.- Սահմանազրկի արշավանքները քիչ են օգտակար և նույնիսկ երբեմն վնաս բերող»³:

Սա փաստորեն այն ծրագիրն էր, որը կյանքի կոչելու համար տակավին անցյալ դարի 90-ական թվականների երկրորդ կեսից անդուլ կերպով աշխատում էին Գուր-

² Արամ-Ռուբեն, Հայ հեղափոխականի մը հիշատակները, Բ հատոր, Լոս Անճելես, 1952, էջ 10:

³ «Հայրենիք» ամսագիր, սեպտեմբեր, 1923, թիվ 11, էջ 123:

զենն ու Հրայրը, և որը 1905 թ. հետո միայն բուն Արևմտյան Հայաստանի գործիչների համար դարձավ գործունեության պարտադիր ուղեցույց: Այլ խոսքով, այս կետերի իրականացումը նշանակում էր ընդհանուր ապստամբության ծրագրի իրականացում, որի համար հարմար առիթներ էին համարվում.

«ա.- Թուրքիոս որևէ մեկի հետ պատերազմի մեջ մտնելը:

բ.- Տագնապը:

գ.- Մյուս ազգերի շարժումների զուգադիպությունները և այլն»⁴:

Ի պատիվ Արամի պետք է շեշտել, որ նա Վանում գրեթե իրականացնում է վերոհիշյալ ծրագրի հիմնական կետերը: Մանրամասներից խուսափելով շեշտենք, որ նրա և իր ընկերների՝ Վանում ունեցած գործունեությունը հանգեցնում է հետևյալ հիմնական արդյունքներին:

Առաջին.- մարտական խմբերի ստեղծում Շամի Կ. Կ.-ի մեջ մտնող (Վան-Տոսպ, Բաշկալե, Աղբակ, Արճակ, Թիմար, Բերկրի, Արճեշ, Ալջավազ և Հայոց ձոր, որը հետո միացավ Լեռնապարհին) քաղաքների, թաղերի և գյուղերի մեջ, որոնց անդամների թիվը 7-15 հոգի էր՝ բոլորն էլ զենք կրելու ընդունակ և գաղափարական երիտասարդներ: Նրանց արգելված էր տարածում կռիվների մեջ մտնել, այլ՝ ինքնապաշտպանության դիմել հարկ եղած պարագային:

Երկրորդ.- Պարսկաստանով զենքի և ռազմամթերքի խաղաղ և անաղմուկ ներմուծում էշերի և ջորիների քարավաններով ու հայ և քուրդ շալակավորների միջոցով՝ որպես շուկայի ապրանք: Այս եղանակի շնորհիվ, որը Կոմսը կոչում էր «ծծման» եղանակ, Վանում մեծ քանակությամբ զենք և ռազմամթերք կուտակվեց: Ձենքերը պահվում էին հորերում և պատերի մեջ՝ խիստ գաղտնի պայմաններում:

Երրորդ.- Կրթական և դատական գործերի վերահսկում Կենտրոնական Կոմիտեի կողմից: Դատական գործերում անվորձ մարդկանց ցուցմունք տվողը կուսակցական փաստաբաններն էին, իսկ ուսուցիչները նշանակվում էին ենթակոմիտեների և Կոմիտեների կողմից: Գլխավոր դպրոցների ուսուցիչները նշանակվում էին Կենտրոնական Կոմիտեի կողմից: Հրատարակվում էին նաև խմորատիպ թերթեր:

Չորրորդ.- Հայ-քրդական հարաբերությունների բարելավում: Այս առումով Արամը գործում էր հետևյալ սկզբունքներով.

ա.- Քրդերը մեղմացնում կամ գրեթե վերացնում են իրենց հարստահարությունները, երբ տեսնում են, որ հայերը զինված են (պատահական չէ, որ հաճախ զինված խմբեր էին շարժման մեջ դնում՝ տպավորություն ստեղծելու համար).

բ.- Քրդերի հետ բարեկամության քարոզչություն (պրոպագանդա) էր տանում՝ հիմնականում ձգտելով հասնել նրանց չեզոքությանը.

գ.- Ձինված արշավախմբեր էր կազմակերպում և ազատում նրանցից որևէ գյուղ կամ բնակավայր (օրինակ՝ Ոզմի ազատագրումը):

Հինգերորդ - Վանում գործող մյուս հայ քաղաքական կուսակցությունների հետ համերաշխության ստեղծում: Այս մասին Կոմսը գրում է. «Արամի հետ ջանքեր գործ դրինք նաև ընդհանուր լեզու գտնելու և գործակցության հնարավորություն ստեղծելու հնչակյանների և, մանավանդ, արմենականների հետ»⁵:

⁴ Նույն տեղում:

⁵ Վ. Փափազյան, Իմ հուշերը, հ. 1-ին, Պոսթոն, 1950, էջ 350-360:

Արամի գործունեության ընթացքում կուսակցությունն այն աստիճանի էր հզորացել, որ փաստորեն կատարում էր պետության գործառնություններ: «1905-ի աշնանն էր, թե 1906-ի ձմռանը,- գրում է նա,- կազմակերպությունը այնքան էր ուժեղացել և այնքան ազդեցություն էր ձեռք բերել քաղաքում ու շրջաններում, որ մի հայտարարություն էր արել «Հրաման» վերադասությամբ»⁶: Այդ հրամանով արգելվում էին գիշերով թուրքերին այցելել, խմելը և օղի ծախելը, թղթախաղը, կեղծ դրամ կտրելը և այլն:

Արամը կարողանում էր դեպի կազմակերպությունը գրավել նաև չեզոք տարրերին: Այդ մասին Կոմսը վկայում է. «Ընդարձակեցինք նաև մեր հանդիպումների ցանցը «չեզոք» հայ շրջանակների հետ: Արամը ընդունակ էր լավ տպավորելու դիմացիին, համակրություն ստեղծելու և հետզհետե մոտիկացնելու մեր աշխարհին»⁷:

Կարծում ենք՝ այսքանը բավական է Արամի՝ Վանում ունեցած 1905-1906 թթ. գործունեության մասին կարծիք կազմելու համար:

1906 թ. դեկտեմբերին Արամը Իշխանի հետ դուրս է գալիս Երկրից՝ Վիեննա մեկնելու և ՀՅԴ Չորրորդ Ընդհանուր Ժողովին մասնակցելու համար: Ժողովին կարևոր մասնակցություն ունենալուց հետո նրանք կրկին վերադառնում են Վան և շարունակում իրենց արդյունավետ գործունեությունը: Սակայն շուտով, Դավոյի հայտնի դավաճանության պատճառով (1907 թ.), կառավարությունն առգրավում է բազում զենքեր և զինամթերք: Շատերի հետ ձերբակալվում է նաև ջրհորում թաքնված Արամը և բանտում մնում մինչև 1908-ի հուլիսյան Սահմանադրությունը, երբ ազատվում է՝ մեծարվելով երիթուրքերի կողմից: Կարելի է պնդել, որ, ի տարբերություն Իշխանի և Տարոնից Վան հասած Ռուբենի, Արամն սկզբնական շրջանում որոշ հույսեր է տածում Սահմանադրության նկատմամբ, բայց դա երկար չի տևում: Շուտով նա ընկալում է դրա կեղծ էությունը և հիասթափություն ապրում: Դրա վկայությունն է այն հանգամանքը, որ նա մերժում է օսմանյան խորհրդարանի անդամ ընտրվելու առաջարկը՝ իր տեղը զիջելով Կոմսին, այն դեպքում, երբ վերջինս խոստովանում է, որ «Այդ պարտականության մարդը Արամը կրնար լինել:...չէ՞ որ իր խառնվածքով, աննկուն, համարձակ ու անկաշկանդ՝ համառ պայքարող էր, որ իր թերի լեզվով իսկ կրնար խորհրդարանի բեմերին որոտալ բոցավառ խոսքեր՝ ուղղված պետության վարիչներին, ներկայացուցչական աթոռների վրա բազմած թուրք «երևելիներին», որոնցից շատերի ձեռքերը հավանաբար մաքուր չէին հայերի արյունն ու արցունքն»⁸:

Բայց, ինչպես ճիշտ կերպով նկատել է Ա. Աստվածատրյանը, «Արամը գերադասում էր մնալ բուն ժողովրդի մեջ այն համոզումով, որ այդպես ավելի օգտակար կլիներ ժողովրդին, քան խորհրդարանում նստած և «բոցաշունչ ճառեր ասելով»⁹:

Վստահորեն կարելի է պնդել, որ եթե բոլորը 1908 թ. շատ չանցած մտածեին Արամի նման և խորհրդարանական գործունեությամբ չոգևորվելով՝ ձեռնամուխ լինեին արևմտահայության արագորեն զինման աշխատանքներին, հայությունն այդքան դաժանորեն չէր ճաշակի եղեռնի սարսափները: Շնորհիվ Արամի խոհեմ գործելակերպի Վանը գրեթե փրկվեց 1915 թ. Եղեռնից:

Երբ Թուրքիան ներքաշվեց պատերազմի մեջ, Արամը և Ա. Վոսանյանը Վանում

⁶ Արամը, էջ 334:

⁷ Նույն տեղում:

⁸ Վ. Փափազյան, նշվ. աշխ., հ. 2, Պոսթոն, 1952, էջ 40-41:

⁹ «Հայրենիք» ամսագիր, թիվ 1, հունվար, 1963, էջ 29:

ընտրեցին մի գործելակերպ, որում ընդգծված էր կառավարությանը հավատարիմ լինելու հանգամանք ցուցաբերելը: Այս տեսանկյունից հետաքրքիր է Կովկասում սկսված կամավորական շարժմանը Արամի ցուցաբերած վերաբերմունքը: Ինչպես վկայում է Կոմսը՝ «նա թրքահայ ժողովրդի համար կորստաբեր կհամարեր կամավորական շարժումների կազմակերպությունը և մանավանդ գործոն մասնակցությունը՝ ենթարկվելով ռուսական բանակին»¹⁰:

Դեպքերը Վանում կտրուկ կերպով սկսում են զարգանալ 1915 թ. ապրիլի սկզբներից: Վանի նոր կուսակալ Ջնդեթի՝ Վասպուրականի հայությանը կոտորելու ջանքերը գալիս էին խորտակվելու՝ դիպչելով փորձառու Արամի անկոտրում կամքին և վճռականությանը:

Վանի ինքնապաշտպանության մանրամասն նկարագրությունը մեր նպատակի մեջ չի մտնում: Նշենք միայն, որ Իշխանի և Վռամյանի դավադրության զոհ դառնալուց հետո Արամը, նույն ճակատագրից խուսափելով, եղավ ինքնապաշտպանության հիմնական կազմակերպողն ու ներշնչողը: Ահա այդ մասին Վանի Զինվորական Խորհրդի քարտուղար Օննիկ Մխիթարյանի վկայությունը. «Զինվորական մարմնի և անոր հարակից օգնությունների, ինչպես նաև Վանի հերոսամարտի ամբողջ ծանրությունը և բարոյական դեկավարությունը, սակայն, բնականորեն, կյինար Արամի վրա, որ այն օրերին, մասնավորապես Իշխանի և Վռամյանի կորուստեն հետո, կմնար միակ ապավեն ու ընտրյալ առաջնորդը Վասպուրականի պայքարող հայության»¹¹:

Երբ Վասպուրականի լեռնային շրջաններից 15 հազարից ավելի հուսահատ հայությունը թափվեց քաղաք՝ իր վրա ունենալով սովի ուրվականը, Արամը «առանց տատանվելու և մեկ վայրկյան իսկ հուսահատվելու, իր հզոր ձեռքով կազմակերպեց պայքարը սովի ու անոր հետևանքով ստեղծված անխուսափելի լքումի դեմ»¹²:

Վանի հերոսամարտը տևում է ապրիլի 6-ից մինչև մայիսի 3-ը, երբ Ջնդեթը դիմեց փախուստի, և Վան մտան հայ կամավորները՝ դաշնակցական Խեչոյի առաջնորդությամբ:

Ապրիլի 7-ին գորավար Նիկոլանի հրամանով կազմվում է Վանի Նահանգային Վարչությունը, իսկ Արամը նշանակվում է նահանգապետ: Մայիսի 8-ին Արամը դիմում է ժողովրդին, ուր կոչ է անում՝ «համախմբվել ամբողջ եռանդով կառավարության շուրջ՝ վերակազմակերպելու համար կյանքը քաղաքի և շրջանի մեջ, արժանի լինելու համար քառորդ դարե ավելի մղված պայքարի մեջ ընկած հերոսների հույսերուն ու հիշատակին և միշտ բարձր պահելու համար հայ ազգի կուլտուրական պաշտոնի գիտակցությունը Փոքր Ասիայի այդ ծայրագավառի մեջ»¹³:

Նահանգապետ աշխատելու ընթացքում արդեն դրսևորվում են Արամի պետական մտածողություն ունեցող մարդու հատկությունները: Նա արագորեն ստեղծում է առանձին տեսություններ, մարմիններ և վարչություններ (տնտեսական, քաղաքական, կրթական, երկրագործական և այլն), որոնք ձեռնամուխ են լինում հայության առջև ծառայած խնդիրների լուծմանը: Կազմում են նաև գավառապետություններ, որոնց

¹⁰ Վ. Փափազյան, նշվ. աշխ., հ. 2, էջ 283:

¹¹ «Հայրենիք» ամսագիր, նշվ. համարը, էջ 29:

¹² Նույն տեղում, էջ 38-39:

¹³ Նույն տեղում, էջ 40:

թիվը հասնում է 14-ի:

Ինչպես հաստատում են ժամանակակիցները, «ընդամենը մի քանի օրվա մեջ Արամը կրցավ ոչնչեն, քառսեն ու ավերածութենեն, բառի իրական ու լայն առումով, ժողովրդական-վերաշինական կառավարություն ստեղծել, ստեղծագործական աշխատանքի լծել վանեցի, գավառացի թե կովկասահայ բոլոր կենսունակ ուժերը»:

Արամի այս աշխատանքների մասին լիարժեք պատկերացում կարելի է կազմել Կ. Մասունու նկարագրած՝ նրա և Ռոստոմի միջև Վանում տեղի ունեցած խոսակցության մեջբերումից:

Արամն ասում է Ռոստոմին. «Ռոստոմ ջա՛ն, եթե մեր կուսակցության ավանդույթներին անպատշաճ կնկատես նահանգապետության ստանձնելս, կհրաժարվեմ և իմ տեղը պաշտոնարար մի մարդ կճարենք...»

- Ի՞նչ ես ասում, Արա՛մ, դու չե՞ս զգում, որ Հայաստանի պետության հիմքն ես դնում: Նահանգապետ, նախարար և նախագահ բնական պիտի թվան պետական կյանքի մեջ»¹⁴:

Կարծում ենք՝ մեկնաբանությունների կարիք չկա:

Վասպուրականի նահանգապետության կյանքը կարճ տևեց, ընդամենը 70 օր: Ռուսական երկդիմի քաղաքականությունը հանգեցրեց Վասպուրականի հայության նահանջին և ողբերգությանը:

Ռուսական բանակի հրամանատարությունը նահանջի հրաման տվեց՝ մերժելով Արամի կառավարության և հայ կամավորական գնդերի դիմումը՝ թույլ տալ, որ կամավորները մնան Վան ժողովրդի հետ միասին և հարկ եղած պարագային դիմադրեն թշնամուն:

1916-17 թթ. Արամը հիմնականում գործում է Թիֆլիսում՝ զբաղվելով գաղթակա-նության խնդիրներով: 1917 թ. հիվանդությունն ստիպում է նրան մեկնելու Ղրիմ, ուր հանգստանալով գրում է նաև իր արժեքավոր, բայց դժբախտաբար կիսատ մնացած հուշերը:

1917 թ. դեկտեմբերի վերջերին, որպես Հայոց Ազգային Խորհրդի լիագոր, Արամը Թիֆլիսից մեկնում է Երևան, ուր ապրում և գործում է մինչև իր կյանքի վերջը:

Արամը Երևանում, հենց Ազգային Խորհրդի առաջին նիստում, «տվեց ընդարձակ զեկուցում ընդհանուր քաղաքական դրության ու Թիֆլիսում տիրող մտայնության մասին և հայտարարեց, որ ոչ մի տեղից չկա և ո՛չ մի հույս. պետք է լարել սեփական ուժերը՝ ապահովելու համար ճակատն ու թիկունքը»¹⁵:

Ընդունելով Արամի առաջարկը՝ Ազգային Խորհուրդը ընտրում է մի փոքրաթիվ, դյուրաշարժ մարմին՝ Հատուկ Կոմիտեն, որի կորիզը կազմում էին երեք հոգի՝ Արամը, Մկրտիչ Մուսինյանը և Արշալույս Աստվածատրյանը:

Այս շրջանից մինչև մայիսյան հերոսամարտերն ընդգրկող ժամանակահատվածում Արամի գործունեությունը հատուկ ուսումնասիրության թեմա է, որ կարող է ստվար հատոր կազմել: Մոսկ նշենք, որ Հատուկ Կոմիտեում և «դիկտատոր» հռչակվելուց հետո (1918 թ. մարտի սկիզբ) նրա կատարած վիթխարի աշխատանքները կարելի է ներկայացնել հետևյալ հիմնական առանձնահատուկ կողմերով:

¹⁴ Արամը, էջ 529:

¹⁵ Արամը, էջ 483:

Առաջին - Ճիշտ կերպով ըմբռնելով աշխարհում, Արևմտյան Հայաստանում և Կովկասում ստեղծված քաղաքական կացությունը՝ նա ձգտել է ժողովրդին անհիմն հույսերով չխաբել և ներշնչել է սեփական ուժերին ապավինելու գաղափարը, որի շուրջ համախմբել է նրան: Այս բոլորի վկայությունն են նրա հետևյալ խոսքերը. «Հայերով ոչ ոք չի հետաքրքրվում շոշափելի օգնություն հասցնելու մտքով: Դրա հակառակը, կա դավադրական վերաբերմունք: Մենակ ենք և պետք է ապավինենք միայն մեր ուժերին՝ թե՛ ճակատը պաշտպանելու և թե՛ Երկրի ներսը կարգ հաստատելու համար»¹⁶:

Եվ նա կարողացավ թե՛ ճակատը պաշտպանել և թե՛ Երկրի ներսը կարգ հաստատել:

Երկրորդ - Կարողացել է նահանջող ռուս զինվորների փոխարեն կազմակերպել և համախմբել հայ կովող ուժերին և առաքել հայ-թուրքական ռազմաճակատի կարևորագույն գծերը: Ջինվորական կոմիսար Դրոյի և Երևանի նահանգի հայկական զորքերի հրամանատար, զորավար Սիլիկյանի հետ նրա «գլխավոր մտահոգությունը ռազմաճակատի ամրացման ու թիկունքի անդորրության պահպանումն էր»: Հատուկ Կոմիտեի հենց առաջին նիստում որոշվում է զենքի տակ առնել մինչև 28 տարեկան բոլոր զինվորներին: Այս առիթով Արամը գրում է թիվ 1 կոչը, ուր ներկայացնելով քաղաքական կացության լրջությունը՝ հրահանգում է երեք օրվա պաշարով ներկայանալ տեղական զինվորական կենտրոններ: Նրա այս կոչին ժողովուրդը արձագանքում է դրականորեն:

Երրորդ - Չեզոքացնում կամ վտարում է այլազգի ներքին դավադիր տարրին և նրանց բնակավայրերը հատկացնում արևմտահայ գաղթականներին: Այս առումով նա համագործակցում է Ռուբենի հետ: Իսկ ինչպես վկայում է Ա. Ասվաճատրյանը՝ «մահմեդական խռովարարների սանձարձակությունները գնալով ընդարձակ չափեր էին առնում և գավառից աստիճանաբար մոտենում էին քաղաքին՝ Երևանին: Ըմբուստության դրոշակ էր պարզել Ջանգիրասարը, որը գտնվում էր Երևանի քթի տակ, մի քանի կիլոմետր քաղաքից: Ուլուխանլու երկաթուղու կայարանը գերեզմանոց էր դարձել հայերի համար. վագոններից հանում և անխնա կոտորում էին: Բանը հասավ այնտեղ, որ թուրքերը գլուխ բարձրացրեցին անգամ Երևանում»¹⁷:

1918 թ. փետրվարին Դրոն պաշարում է Ուլուխանլուն և խորտակում թուրքերի դիմադրությունը: Բացվում է երկաթուղային կապը Ալեքսանդրապոլի հետ և Ղամարլուի ճանապարհը: Պատժվում են նաև Կողբի, Սուրմալուի, Վեդիի, Ղամարլուի և Նոր Բայազետի թուրքերը:

Չորրորդ - Անխնայորեն պատժել է հայ դավադիր, բարոյալքություն սերմանող, ռազմաճակատը քայքայող դասալիք տարրին: Բնորոշ օրինակ է թոփալ Հակոբի խռովության ճնշումը, որն իր ամբոխով շրջապատում է Ազգային Խորհրդի շենքը՝ պահանջելով Արամի և մյուսների հրաժարականը և իրենց հանձնվելը:

Այդ պահը այսպես է նկարագրում Երևանի պարետ Ա. Շահխաթունին: Հավաքված ժողովրդին ճակատ մեկնելու կոչով դիմող Արամին թոփալ Հակոբը պատասխանում է. «Դու ինքդ գնա ճակատ: Կոմենդանտը ուզում է մեզ սարսափեցնել գնդացիների

¹⁶ «Հայրենիք» ամսագիր, ապրիլ, թիվ 4, 1964, էջ 70:

¹⁷ Նույն տեղում, էջ 77-78:

մասին խոսելով: Բայց ես ունեմ մաուզերներ: Ձեզ հինգ վայրկյան եմ տալիս, որպեսզի հանձնվեք: Թե ոչ՝ գիտեմ իմ անելիքը: Դուք բոլորդ էլ թուրքերին եք ծախված:

«Արամը պաղարյունով ասաց.-

«- Հի՞նգ վայրկյան միայն:

«Ամբոխը պատասխանեց.-

«- Այո՛, հինգ վայրկյան միայն:

«Արամը շատ հանդարտ կերպով և բոլորովին իր անձին տեր՝ նշան տվեց իր անձնական պահակին (վերջինս Արամի գաղտնի հրամանով թոփալ Հակոբի կողքին էր - Ա. Ն.).

«-Գևորգ, անմիջապես:

«Եվ մի րոպեում Գևորգը հանեց հրազենը իր թևից և զարկեց թոփալ Հակոբին, որը գետին ընկավ մեռած:

«Բոլոր ամբոխավարները գոչեցին.

«-Գեցցե՛ Արամ փաշան»¹⁸:

Այս մեջբերումը բավական է Արամի բնութագիրն ամբողջացնելու համար:

Հինգերորդ - Մայսիյան հերոսամարտի կազմակերպման և թուրքական առաջխաղացումը կանգնեցնելու առումով կատարել է առաջին դերակատարությունը: Նրա կազմակերպական ընդունակություններով հիմնականում պետք է պայմանավորել 10-12 հազար մարզված և կարգապահ կռվող ուժերի ստեղծումը, որոնք պարտության մատնեցին թուրքերին Մայսիյան հերոսամարտի օրերին: Ինչպես ճիշտ կերպով վկայում է Ս. Վրացյանը, «երբեք գուցե հայ կյանքում իշխանությունն ու հասարակությունը այնպիսի համերաշխություն չէին կազմել, քան 1918 թվի գարնան և ամառվա պատմական ամիսներին, Արարատյան դաշտում, Մասիսի հովանու ներքո»¹⁹:

Վեցերորդ - Մինչև 1918 թ. մայիսի 28-ը արդեն Արամը փաստորեն կառուցել է հայկական պետությունը: Արամի «դիկտատոր» դառնալուց հետո Հատուկ Կոմիտեի փոխարեն ստեղծվում է առանձին մի մարմին, որի անդամները կոչվում են վարիչներ (Վարիչների Մարմին): Մարմնի նախագահը և զինվորական գործերի վարիչն Արամն էր, ներքին գործերի վարիչը՝ Սահակ Թորոսյանը, պարենավորմանը՝ Մ. Մուսիկյանը, ելևտականը՝ Հովհաննես Մելիքյանը, ինքնապաշտպանությանը՝ Ա. Աստվածատրյանը, և այլն:

Այսպիսով, մինչև Հայաստանի Հանրապետության հռչակումը Արամն արդեն դրել էր նրա հիմքերը, և չեն սխալվում բոլոր նրանք, ովքեր նրան են համարում Առաջին Հանրապետության ստեղծողը:

Երբ Հայաստան ժամանեց Հ. Քաջազունու կառավարությունը, Արամը ստանձնեց ներքին գործոց նախարարի պարտականությունը, քանզի, ինչպես հաստատում է Ս. Վրացյանը, նա «միակ մարդն էր, որ այդ խառնակ օրերին ընդունակ էր կարգ և անդորրություն պահել Երկրում և պետական շինարարություն սկսել»²⁰:

Ս. Վրացյանի տեսակետը հաստատում է Ռուբենը՝ ասելով. «Ներքին գործոց նախարարությունը այնպես, ինչպես Արամի ժամանակ կներկայանար, նրանցից հետո

¹⁸ Ա. Շահխաթունի, Սարդարաբադի հերոսամարտը և մահափորձ Արամ փաշայի դեմ, տե՛ս Արամը, էջ 520-521:

¹⁹ Ս. Վրացյան, Հայաստանի Հանրապետություն, Բեյրութ, 1958, էջ 137:

²⁰ Նույն տեղում:

մինչև հանրապետության անկումը այլևս գոյություն չունեցավ»²¹:

«Արամի ժամանակ,- շարունակում է Ռուբենը,- ներքին գործոց նախարարության ասելով պետք էր հասկանալ պետության ֆիզիկական ուժը և նրա կառավարական մեխանիզմը, մարմնավորումը պետական և կուսակցական բարոյական հասկացողությանց, օրենքների գործադրման և պարտադրման միակ խողովակն ու միջոցը, կենտրոնը, որտեղ ամփոփվում էին Հայաստանը կազմակերպելու բոլոր ձգտումներն ու ճիգերը»²²:

Դժբախտաբար, Արամից հետո ներքին գործոց նախարարությունը կորցրեց այն դերը, որ ուներ նրա ժամանակ, որի արդյունքում 1920 թ. գարնանը ներսից պայթելու աստիճանին հասավ Հայաստանի Հանրապետությունը: Եվ միայն Բյուրո-Կառավարությունում ներքին գործոց նախարարի պաշտոնը ստանձնած Ռուբեն Տեր-Մինասյանը փորձեց առաջնորդվել իր սիրելի ընկերոջ դրույթներով, բայց, ավաղ, արդեն ուշ էր:

1918 թ. դեկտեմբերին Արամը վարակվում է բժավոր տիֆով և տառապում մինչև 1919 թ. հունվարի 29-ը, երբ կնքում է իր մահկանացուն՝ թևաթափ անելով ողջ հայությանը:

Թաղման օրը «Հայաստանի մայրաքաղաքը համակված էր ընդհանուր սուգով...»:

²¹ Ռուբեն, Հայ հեղափոխականի մը հիշատակները, հ 3(7), էջ 311:

²² Նույն տեղում, էջ 311-312:

Գ Ր Ա Խ Ո Ս Ա Կ Ա Ն

ՄԻ ԿԱՐԵՎՈՐ ԵՎ ՀԱՆԳԱՄԱՆԱԼԻ ՀԱՆՐԱԳԻՏԱԿ ԲԱՌԱՐԱՆ

Քրիստոնյա Արևելքի Եկեղեցիների պատմությունը, նվիրապետական համակարգերը, վարդապետությունը, ծեսը, լեզուներն ու մատենագրությունը մի քանի հարյուրամյակ շարունակ գիտական հետաքրքրությունների առարկա են Եվրոպայի և աշխարհի կարևորագույն գիտական կենտրոններում: Գիտական հետաքրքրությունից զատ խնդիրն ունի նաև գործնական նշանակություն, քանի որ խնդրո առարկա Եկեղեցիները այսօր ևս իրենց ուրույն տեղն ունեն աշխարհի քրիստոնեական Եկեղեցիների համակարգում: Գրքում լայնորեն լուսաբանված են Հայոց Առաքելական, Ասորի Ուղղափառ (Հակոբիկ և Հնդիկ Սալաբար), Ղպտի, Մերձավոր Արևելքի Եթովպական, Ասորի Արևելյան (Քաղդեական), Սարոնի, Մելկիտ և Վրաց Եկեղեցիների նվիրապետական համակարգին, վարդապետությանը և ծիսակարգին վերաբերող բազմազան խնդիրներ:

Գրախոսվող բառարանը 1975 թ. նույն հրատարակչատանը տպագրված «Kleines Wörterbuch des Christlichen Orients / herausgegeben von Julius Axfalg in Verbindung mit Paul Kröger» բառգրքի լրացված և մշակված վերահրատարակությունն է: Գիրքն ունի բովանդակության ցանկ, սկսվում է առաջին հրատարակության՝ Յուլիուս Ասֆալգի առաջաբանով, որին հաջորդում է Հուրերտ Կաուֆհոլդի գրած ներկա հրատարակության նախաբանը, բառարանի հոդվածները հեղինակած հետազոտողների և օգտագործված համառոտագրությունների ցանկերը, արևելաքրիստոնեական մատենագրությունների այբուբեններն ու դրանց տառադարձումը, խնդրին վերաբերող հիմնական նորագույն գրականության մատենագիտությունը, բառարանը, Քրիստոնյա Արևելքի Եկեղեցիների պատմության ժամանակագրական տախտակները, գրքի եզրերի և անունների ցանկը, Արևելաքրիստոնեական Եկեղեցիների Նվիրապետական Աթոռների (վանքերի և եկեղեցիների նշումներով) քարտեզներն իրենց բացատրություններով:

Բառարանը հիմնական մասով հենված լինելով նախորդ հրատարակության վրա՝ ներկա տպագրությամբ ներկայացնում է մի նոր՝ վերաշարադրված և լրացված հրատարակություն, որի հոդվածները հեղինակել են Արևելաքրիստոնեական Եկեղեցիների պատմության և մշակույթի մերօրյա լավագույն գերմանագիր հետազոտողները՝ Անդրյու Պալմերը, Անդրեա Շմիդտը, Ադել Թեոդոր Խուրին, Դետլեֆ Սյուլերը(+), Դորոթեա Վելտեկեն, Էռնեստ Համերշմիդտը (+), Ֆրանց Թիննեֆելդը, Գեորգ Գյունտեր Բլումը, Գաբրիելլե Վինկլերը, Հուրերտ Կաուֆհոլդը, Հանս-Միքայել Հաուսիգը, Հառալդ Ջուերմանը, Յուլիուս Ասֆալգը(+), Յոհանես Մադելը, Յոզեֆ Ռիստը, Կառլ Պինգերան, Կուրտ Ռուդոլֆը, Կամալ Սաբրի Կոլտան, Կլաուս Վեսելը (+), Լուիզե Աբրամովսկին, Մանֆրեդ Կոպը, Մարսել Ռեստը, Պետեր Բրունսը, Պյոտր Շուլցը, Շտեֆան Վենիգերը, Թոմաս Վեբերը, Ուլրիկե Նիտեն, Վինֆրիդ Կրամերը, Վոլֆգանգ Հագեն, Վեռներ Ջունդերմանը, Վալտեր Սյուլերը: Բառահոդվածների գրեթե 90

տոկոսը, նախորդ հրատարակության համեմատությամբ, ընթերցողին է ներկայացվում բոլորովին նոր մոտեցումներով և մեկնաբանությամբ:

Բառարանային նախորդ հոդվածներից շատերը հարստացվել են նորագույն գրականության հղումներով կամ վերստին գրվել նորօրյա հեղինակների կողմից: Այդ տեսանկյունից կարելի է կարևորել բառարանում տեղ գտած Աբդիշո բար Բրիկա, Ամիդ, Ասսեմանի, Ասորական մատենագրություն, Ասորահռոմեական դատաստանագիրք, Արևելյան մարդաբանություն (Քրիստոսաբանություն), Դատաստանագրքեր, Դիդակալիա, Եթովպական արվեստ, Եկեղեցական երաժշտություն, Եկեղեցական իրավունք, Երաժշտությունը Քրիստոնյա Արևելքում, Եփրեմ Ասորի, Թովմայի գրքեր, Կաթողիկոս, Կոստանդնուպոլիս, Ղպտական ձեռագրեր, Մխիթար Սեբաստացի, Մխիթարյաններ, Ներսես Շնորհալի, Նուբիացիներ, Նուբիական արվեստ, Պաղեստին, Ռաբուլաս Եղեսացի, Վախճանաբանություն, Քարոզ, Քրիստոսաբանություն և այլ բառահոդվածները, ուր բերված են տվյալ հեղինակին կամ խնդրին վերաբերող վերջին տարիներում հրապարակված կարևորագույն հետազոտությունների մատենագիտությունը՝ նորովի մեկնաբանությամբ:

Մի շարք բառահոդվածներ չեն ընդգրկվել նոր բառարանում: Օրինակ՝ «Աբբասյաններ» հոդվածի նյութը վերապատմվում է Հայաստան, Բաղդադ, Պատկերամարտություն, Իսլամը և Արևելյան քրիստոնեությունը բառահոդվածներում: «Հիշատակ» (Anamnese) հոդվածի նյութը բերվում է «Արևելյան ծես» հոդվածում: Արևմտյան Եկեղեցու Հինգերորդ Ընդհանրական ժողովին վերաբերող «Երեք գլուխների հակաճառություն» հոդվածի նյութը տրվում է «Բյուզանդիան և Քրիստոնյա Արևելքը», «Քրիստոսաբանություն», «Թեոդորոս Մոպսուեստացի» բառահոդվածներում: «Վերակոչում» (Epiklese) եզրի բացատրությունը միախառնվել է «Արևելյան ծես» հոդվածին: Gebra hemamat եզրի նյութը վերաշարադրված է «Եթովպական գրականություն», «Ծիսական գրքեր» և «Մալամա Աբբա» հոդվածներում: «Հակոբիկ Եկեղեցի» հոդվածը վերաշարադրված է «Արևմտաստորական Եկեղեցի» բառահոդվածում, «Եկեղեցական տոմար» (Kirchenjahr) հասկացությունը՝ ծիսական գրքերին վերաբերող բառահոդվածներում, Liber Graduum-ը՝ Ասորական Եկեղեցու ծեսին և դավանաբանությանը վերաբերող բառահոդվածներում, Մծղնեականները՝ «Մարիամ», «Հոգեղենություն» (Spiritualität) բառահոդվածներում, Պատարագամատույցը (Mezliturgie)՝ «Ծես» (Riten) բառահոդվածում, «Պատկեր» (Bilder)-ը՝ «Պատկերամարտություն», «Իսլամ» բառահոդվածներում: «Վանականություն» հասկացությունը քննված է Քրիստոնյա Արևելքի տարբեր Եկեղեցիներին վերաբերող բառահոդվածներում, «Նեստորական Եկեղեցի» նախկին բառահոդվածի անվանումը փոխարինված է «Արևելյան Ասորիներ» եզրով: «Օրդեններ և կարգեր» բառահոդվածի նյութը ցրված է «Արևելքի լատին Եկեղեցի», «Մարոնի Եկեղեցի» և այլ բառահոդվածներում: «Սրբություն» (Sakramente) եզրի բացատրությունը ձուլվել է «Ծես» (Riten) հոդվածին, «Հոգեկանությունը» (Seelenschlaf)՝ «Վախճանաբանությանը», «Ժամակարգությունը» (Stundengebet-Offizium)՝ Ծիսական գրքերին: «Սուրբ սեղան» (Tabot) եթովպական եզրը բացատրվում է «Եթովպական արվեստ» և «Ծիսական իրեր» բառահոդվածներում: Հավանաբար նոր խմբագրական խորհուրդը նկատի է ունեցել այն հանգամանքը, որ վերևում թվարկված բառահոդվածները գրքում մեկնաբանված են զանազան առիթներով և կարիք չունեն առանձին բացատրության ու մեկնաբանության առանձին բառահոդվածի:

Նախորդ հրատարակության որոշ բառահոդվածներ և տերմիններ դիտվել են ոչ տեղին և դուրս են բերվել բառարանից, թեպետ դրանցից շատերը հաճախ հիշատակվում են բառարանի տարբեր մասերում (օր. «Էջմիածին», «Ասկետիկ», «Անկրքություն» [Apatheia], «Անտոն Ա», «Գաղութներ», «Աբրահամ Էկքելենացի», «Եվագրիոս Պոնտացի», «Եվտիմեոս», «Եզնիկ Կողբացի», «Ֆիլոքվե», «Վրաց վանականություն», «Խառան», «Սրբացում» [Heiligenverehrung], «Հենտիկոն», «Իսահակ Անտիոքացի», «Եսայաս», «Հակոբ Բարադեոս», «Հովհաննես Ապամեացի», «Հուստինիանոս Ա», «Լագարդ», «Թադման կարգ» [Mashafa genzat], «Օննյան կարգ» [Mashafa milad], «Կանթեղի կարգ» [Mashafa qandil], «Նիկիա», «Շմիդտ Կ.», «Միմեոն Միջագետքի», «Տակլա Հայմանոտ», «Թանա լիճ», «Լենկ Թեմուր», «Եռաստվածություն» [Tritheismus], «Օմայաններ», «Վաղարշապատ», «Վանա լիճ» և այլն):

Նախկին հրատարակության համեմատությամբ ավելացվել են նոր բառահոդվածներ (օր. «Հալեպ», «Ալեքսանդրի վեպ», «Ալեքսանդրիա», «Ամխարերեն» [նախկին հրատարակության Եթովպերենի փոխարեն], «Ամխարերեն գրականություն», «Անի», «Ապոկրիֆներ», «Հայրաբանություն» [Apophtegmata patrum], «Առաքելական ավանդույթ» [Apostolische Ueberlieferung], «Քրիստոնյա արաբական մատենագրություն» [Arabisch-christliche Literatur], «Հայ-կաթոլիկ վանականություն», «Ասորիներ» [քրիստոնյա], «Արևելքի ասորական Եկեղեցին», «Կաթոլիկ-եթովպական վանականություն», «Բաղդադ», «Բարադամ և Հովասափ» [Barlaam und Josaphat], «Կաթոլիկ միություն» [Catholica Union], «Քաղղեական Եկեղեցի» [Chaldäische Kirche], «Քաղղեական վանականություն», «Քորեպիսկոպոս», «Քրիստոնյա-պաղեստինյան լեզու և մատենագրություն», «Սարկավագ», «Սարկավագուհի», «Պոեզիա» [Dichtung], «Եկեղեցագիտություն» [Ekklesiologie], «Էրիթրիա» [Eritrea], «Արքեպիսկոպոս» [Erzbischof], «Գալավդեվոս կայսր», «Գուդի Իզնացի», «Հոմս», «Պատկերամարտություն» [Ikonizität], «Իրան», «Իրաք», «Իսլամը և Արևելյան Քրիստոնեությունը», «Իսրայել», «Հորդանան», «Հրեություն», «Ղպտի կաթոլիկ վանականություն», «Լատին Եկեղեցին Արևելքում», «Լիբանան», «Մալդիա» [գյուղ՝ 55 կմ Դամասկոսից հյուսիս], «Մարդին», «Ղպտական բժշկություն», «Մտավոր պատմություն Քրիստոնյա Արևելքի» [Mentalitätsgeschichte des Christl. Orients], «Մետրոպոլիտ», «Մյուռոն», «Լեռնային Ղարաբաղ», «Նագրան», «Նոր արամեերեն», «Նուբիական գրականություն», «Դրամագիտություն», «Պահլավերեն», «Պապիրուսագիտություն», «Անձնական կարգավիճակ» [Personalstatut], «Ֆիզիոլոգոս» [Physiologos], «Պրո Օրիենտե», «Օես-արևելյան» [Riten-orientalische], «Մասանյաններ», «Սողդայական գրականություն», «Սոկոտրա» [Soqotra], «Հոգեկանություն» [Spiritualität], «Ասորիներ», «Ասորական վանքեր», «Ասորի-կաթոլիկ վանականություն», «Ասորի-Ուղղափառ Եկեղեցի», «Ասորի-Մալաբար Եկեղեցու վանական կարգեր» [Syromalabarische Orden und Kongregationen], «Ասորի-մալանկար վանականություն», «Տիսերան Օթեն», «Թուրքիա», «Քահանայի ամուսնություն» [Zölibat], «Ջրադաշտականություն» [Zoroastrismus], «Կիպրոս» և այլն): Բերված բառահոդվածների վերնագրերից իսկ ելնելով՝ կարելի է հավաստել, որ կատարվել է լայնածավալ մի աշխատանք, և հեղինակներն իրենց հնարավորությունների սահմաններում փորձել են հարստացնել բառարանի բովանդակությունը:

Բառարանի վերջում բերվում են Արևելաքրիստոնեական Եկեղեցիների պատմության նորացված ժամանակագրական տախտակները, անվանացանկերը, քար-

տեղները: Բառարանից օգտվողին մեծապես օգնում է հատկապես անվանացանկը, ուր բերված են գրքում օգտագործված բոլոր տերմիններն ու անունները: Նոր հրատարակության մեջ վերջում տեղ չեն գտել միայն նախկին հրատարակությունում առկա արևելաքրիստոնեական արվեստի տարբեր հուշարձանների 16 լուսանկարներ:

Բառարանը կազմվել է մեծ խնամքով, թեպետ նոր հրատարակություն սպրդել են որոշ վրիպակներ, որոնց մի մասը, ցավոք, գալիս են նախկին տպագրությունից: Բերենք միայն մի քանի օրինակ 543-րդ էջից. Հայաստանում քրիստոնեության պաշտոնական ընդունումը և Գրիգոր Լուսավորչի ձեռնադրությունը ժամանակագրական ցանկում պետք է իրենց տեղերը փոխեն, Հայոց զրեբի գյուտը ընդունված 405/6-ի փոխարեն, որը ճշտել է պրոֆ. Երվանդ Տեր-Մինասյանը, թվագրված է «շուրջ 407» թվականով, Շահապիվանի ժողովի թվականը արժեք դնել 444 թ.՝ ըստ Ն. Ն. Ակինյանի ճշգրտման, Վրաց Եկեղեցու բաժանումը «շուրջ 600»-ի փոխարեն կարելի էր թվագրել հայ պատմագրության մեջ ընդունված 607 թվականով:

Նմանատիպ մեծածավալ գործում մանրակրկիտ քննության դեպքում կարելի է գտնել նաև այլ մանր անճշտություններ, որոնք երբեք չեն կարող ստվեր նետել հեղինակային խմբի հսկայածավալ աշխատանքի վրա:

Կուզենայինք շնորհակալություն հայտնել հեղինակային ողջ խմբին և անձամբ հրատարակիչ պրոֆ. Հուրերտ Կաուֆհոլդին՝ Քրիստոնյա Արևելքի հոգևոր, մշակութային պատմությունը նոր ամպլուայի մեջ ներկայացնելու համար: Կարծում եմ, այս գիրքը լավագույնս կծառայի Քրիստոնյա Արևելքի Եկեղեցիներով զբաղվող մասնագետներին, ուսանողներին և ընդհանրապես այս բնագավառով հետաքրքրվողներին:

ԱԶԱՏ ԲՈԶՈՅԱՆ

Պատմական գիտությունների դոկտոր

Ե Ղ Ե Լ Ո Ի Թ Յ Ո Ի Ն

ՕՐՀՆՈՒԹՅԱՄԲ ԱՍՏԾՈ ՎԵՐԱԴԱՐՁԱ ԵՐԿՐԱՅԻՆ ԿՅԱՆՔ

Այն, ինչի մասին ուզում եմ պատմել, շատերին անիրական, ֆանտաստիկ կթվա: Ինքս էլ, միգուցե, այնքան էլ չհավատայի, եթե լսեի մեկ ուրիշից, քանզի, կարծում էի, անհավանական է լինել Արարչի մոտ և այնուհետ վերադառնալ Երկիր:

2006 թ. նոյեմբերի 9-ը կարծես թե ոչնչով չէր տարբերվում մյուս օրերից: Մուրբ Գայանե եկեղեցում, որի վանահայրն եմ, օրվա ծառայությունները կատարելուց հետո, ժամը 18.30-ի սահմաններում, իմ մեքենայով ուղևորվեցի դեպի Երևան. մի քանի օր առաջ պայմանավորվածություն ունեի՝ համապատասխան գրքեր վերցնելու՝ իմ վարդապետական ատենախոսությունը գրելու համար:

Մեքենան արագ վարելու սովորություն երբևէ չեմ ունեցել. կարծում եմ, այդ օրն էլ չեմ գերազանցել արագությունը: Երևի թե հոգնածությանս գումարվել էր աշնանային մռայլ մթնշաղը, այդ պատճառով կոպերս ծանրանում էին ու մերթընդմերթ փակվում (միգուցե սրանք դատարկ պատճառաբանություններ են, և ամեն ինչ որոշված էր ի վերուստ): Մուսալեռի կամարն անցնելուց հետո չնկատեցի շրջադարձ կատարել պատրաստվող հսկա բեռնատարը, և տեղի ունեցավ ասրսափելի վթարը:

Ականատեսների վկայությամբ՝ իմ ջախջախված մեքենային նայելով՝ ոչ ոք չէր ափ, թե վարորդը ողջ է մնացել: Ուշքի գալուց հետո, ամիսներ անց, պիտի հիշեմ, որ վթարի պահին կարծես աներևույթ մի ուժ ետ քաշեց իմ նստատեղը և կոտրեց:

Այն դժոխային տվայտանքները, որ ապրել են իմ հարազատները և հատկապես ծնողներս, մինչև հիմա դրոշմված են նրանց աչքերում, քանի որ ո՛չ Էջմիածնի հիվանդանոցում և ո՛չ էլ Երևանի «Էրեբունի» բժշկական կենտրոնում բժիշկներից ոչ ոք հույսի նշույլ անգամ չի ունեցել, թե ես կյանք կվերադառնամ:

Ինձ հիվանդանոց տեղափոխելուց երկու ժամ անց հիվանդանոց եկավ նաև Գարեգին Երկրորդ Ամենայն Հայոց Կաթողիկոսը: Վերակենդանացման բաժանմունքի ղեկավարի հետ կարճ առանձնագրույց ունենալուց հետո Նորին Սրբությունը հուզված դուրս է եկել և ասել. «Մեզ մնում է աղոթել առ Աստված, որ Նա կյանք պարգևի Հայր Սուրբին»:

Համոզված եմ, որ ծնողներիս, Վեհափառի և իմ եղբայր հոգևորականների, իմ մյուս քույրերի ու եղբայրների աղոթքներն էին, որ բարեխոս եղան Հայր Աստծու մոտ:

22 օր «Էրեբունի» բժշկական կենտրոնի վերակենդանացման բաժանմունքում անգիտակից վիճակում մնալուց հետո, 23-րդ օրվա կեսին, աչքերս բացեցի և առաջինն ավագ եղբորս տեսա, որն այդ ողջ ընթացքում գիշեր ու զօր պահապան հրեշտակի նման եղել էր կողքիս:

Այդ ասրսափելի դեպքից արդեն ամիսներ են անցել: Օր օրի, կաթիլ-կաթիլ, Աստծո օրհնությամբ, ծնողներիս ու բժիշկների օգնությամբ վերագտնում եմ կորցրած ուժերս: Կարծում եմ, հեռու չէ այն օրը, երբ ի գորու կլինեմ շարունակել իմ առաքելությունը...

Իսկ այժմ թույլ տվեք անցնել այս պատմության ամենակարևոր հատվածին:

Վթարից անմիջապես հետո ես կարծես տեղափոխվեցի մի ուրիշ աշխարհ: Քաղցր նինջը պատեց աչքերս, և ես սկսեցի բարձրանալ: Մարդկային լեզուն ի գորու չէ նկարագրել իմ տեսած գեղեցկությունը: Անձայրածիր կանաչ տարածություններ՝ ծաղկազարդ ու խնկաբույր: Այդ վայրը թվում էր այնքան սքանչելի, որ կարող էի մի հավիտենականություն անհոգ ապրել:

Այս դրախտային վայրում մի մեծ ու գեղեցիկ տուն կար: Ներս մտնելով՝ տեսա մի սպիտակամորուս, փառահեղ ծերունու, որն ինձ ընդառաջ էր գալիս: Ես անմիջապես հասկացա, որ ինձ մեծ բախտ է վիճակվել սեփական աչքով տեսնել ՆՐԱՆ՝ տիեզերքը Արարողին, մեր բոլորի Հայր Աստծուն: Ողջունելուց հետո ինձ ծանոթացրին տան պայմաններին: Այստեղ ինձ հյուրասիրեցին երկնային ուտելիքներով՝ սուրբ հացով և փլավով: Ինձ համար ամենագարմանալին այն էր, որ այնտեղ կար ինչ-որ մի հսկա իր, որը ցույց էր տալիս, թե ի՛նչ է կատարվում Երկրում: Այս հիասքանչ վայրում շատ մարդիկ կային: Մարդկանց հոգիներում տիրում էր խաղաղություն և անհոգություն: Նրանց մեջ ես ճանաչեցի մեր հարևանուհիներից մեկին (որը, ինչպես հետագայում իմացա, մահացել էր իմ՝ վթարի ենթարկվելուց մի քանի օր անց): Այն, ինչ կատարվում էր այս դրախտային վայրում, պարզապես հրաշք էր: Այստեղ կարծես չկար ժամանակ, համենայն դեպս, ես այն չեմ զգացել: Ինքս ինձ զգում էի հավիտենականության և երանության գրկում: Ամեն ինչ անեղծ ու անբասիր էր, հետաքրքիր, հիասքանչ: Մեզ տեղեկացնում էին ամեն բանի մասին, մենք տեսնում էինք ամեն ինչ:

Միառժամանակ հետո սպիտակափառ ծերունին՝ Ինքը Հայր Աստված, կանչեց ինձ և ասաց, որ պետք է վերադառնամ Երկիր՝ ծնողներիս և ինձ սպասող մյուս մարդկանց մոտ: «Ես քեզ ետ եմ ուղարկում Երկիր,- ասաց նա,- հորդ ու մորդ մոտ, և քեզ տեսնելով՝ շատ անհավատներ, շատ մոլորյալներ դարձի են գալու և հավատալու են Ինձ»:

Ես ասացի, որ չեմ կարող վերադառնալ, քանի որ ետդարձի ճանապարհը չգիտեմ: Նա մի հրեշտակի կարգադրեց ուղեկցել ինձ:

Վայրէջքը նույնքան հուզիչ էր, որքան վերելքը: Իջնելիս աչքս ընկավ խոր գետնախորշերի, որտեղից մարդկային սրտակեղեք ձայներ էին լսվում: Այդ չարագուշակ փոսերում ես տեսա հսկայազուրի շների (կարծեմ Գերբեր էին անվանում): Այդ գազանների երախն այնքան մեծ էր, որ մարդ առանց դժվարության կարող էր մտնել այնտեղ ու դուրս գալ: Հրեշտակն ասաց, որ դրանց մոտ գցում են չար մարդկանց:

Քիչ անց հրեշտակն այլևս ինձ հետ չէր:

Ետդարձս կատարված էր: Ես Երկրի վրա էի՝ շրջապատված ինձ հարազատ մարդկանցով:

S. ՄԱՍԲԵ ԱԲԵՂԱ ՏԱՇՅԱՆ

ՎԵՐԱՕԾՎԵՑ ԿՈՏԱՅՔԻ ՄԱՐԶԻ ԱԼԱՓԱՐՍ ԳՅՈՒՂԻ Ս. ԱՍՏՎԱԾԱԾԻՆ ԵԿԵՂԵՑԻՆ

Ալափարս գյուղը Հայաստանի այն յուրահատուկ գյուղերից է, որն ունի մի քանի եկեղեցիներ:

ա/ Ս. Վարդան՝ 5-րդ դար

բ/ Ս. Ծիրանավոր՝ 901 թ.

գ/ Ս. Թուխ Մանուկ մատուռ՝ 12-րդ դար

դ/ Ս. Աստվածածին՝ 1891 թ.

Գյուղը ունի 3700 բնակիչ: Ալափարսեցիների նախնիները գաղթել են 1827-1930 թթ. Մակու և Խոյ գավառներից, իսկ մյուս մասը՝ Մուշից, Ալաշկերտից և Վանից:

Մայիսի 9-ին Ալափարս գյուղի բնակչությունը ուրախության արցունքները աչքերին, հուզմունքով ու խանդավառությամբ ականատես եղան երկար տարիների իրենց երազի իրականացմանը: Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Հայոց Կաթողիկոսի օրհնությամբ և ձեռամբ առաջնորդ Սրբազան Հոր ու մասնակցությամբ Կոտայքի թեմի հոգևոր դասի վերածովեց Ալափարս գյուղի Ս. Աստվածածին եկեղեցին: Եկեղեցու վերանորոգման բարերարն էր Կոտայքի մարզպետ Կովալենկո Շահգալոյանը:

Պատարագիչն էր Կոտայքի թեմի առաջնորդ Գերաշնորհ Ս. Առաքել եպիսկոպոս Քարամյանը: Սրբազան Հայրը ներկաներին շնորհավորեց Շուշիի և Հայրենական Մեծ պատերազմի հաղթանակի առթիվ՝ իր խոսքում ի մասնավորի ասելով. «Սիրելի ժողովուրդ, այս եկեղեցին քարեղեն կառույց է, բայց որպեսզի այն վերածենք հոգևոր կառույցի՝ Աստծու տան, անհրաժեշտ է, որ մեր ամենօրյա այցելությամբ, աղոթքով այս քարերին կենդանություն հաղորդենք, քարակերտ եկեղեցուց վերածենք հոգևոր եկեղեցու»:

Եկեղեցու օժման արարողությանը մասնակցում էին բարերարը՝ Կոտայքի մարզպետ Կովալենկո Շահգալոյանը, կառավարության ներկայացուցիչներ, մարզային ու քաղաքային իշխանության ներկայացուցիչներ:

Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Հայրապետի բարձր հրամանով Առաքել Սրբազանը Կոտայքի մարզպետ Կովալենկո Շահգալոյանին պարգևատրեց Հայոց Եկեղեցու «Ս. Ներսես Շնորհալի» շքանշանով:

ԿՈՏԱՅՔԻ ԹԵՄԻ ԼՐԱՏՎԱԿԱՆ ԲԱԺԻՆ

ԳՈՒԳԱՐԱՅ ԹԵՄԻ «ՎԱՐԴԱՆԱՆՑ ՀԵՏՆՈՐԴՆԵՐ» ՓՈՂԱՅԻՆ ՆՎԱԳԱԽՄԲԻ ՀԵՐԹԱԿԱՆ ՆՎԱՃՈՒՄԸ

Արդեն երկրորդ տարին է, որ Երևանի «Հաղթանակ» զբոսայգում տեղի է ունենում «Հնչի՛ր, շեփոր» խորագրով փողային նվագախմբերի հանրապետական շքերթ-փառատոնը:

Այս տարի ևս, մայիսի 20-ին, Երևանի «Հաղթանակ» զբոսայգում մեկնարկեց Հայոց բանակի և Շուշիի հաղթանակի 15-ամյակներին նվիրված շքերթ-փառատոնը: Մասնակից 9 նվագախմբերի թվում էր նաև հանրապետական փառատոնի դափնեկիր Գուգարաց թեմի «Վարդանանց հետնորդներ» փողային նվագախումբը (գեղ. ղեկավար և գլխ. խմբավար՝ Մ. Մատինյան):

Նվագախումբի կատարմամբ հնչեցին Թուխմանովի «Հաղթանակի օրը» քայլերգը, Ֆուկի «Մլավոնական պոլկան», Պատուսի «Մելոդիան», Ռապացկու «Երևան» քայլերգը և այլ ստեղծագործություններ, որոնց պրոֆեսիոնալ կատարումները արժանացան Երևանի խստապահանջ հանդիսատեսի բուռն ծափահարություններին:

«Վարդանանց հետնորդներ» խումբը Կրթության և գիտության նախարարության կողմից արժանացավ պատվոգրի:

ԴԻՎԱՆ ԳՈՒԳԱՐԱՅ ԹԵՄԻ

ԼՈՒՐԵՐ ՎԻՐԱՀԱՅՈՑ ԹԵՄԻՑ

ՄԵԾ ՀԱՅՐԵՆԱԿԱՆԻ ՀԱՂԹԱՆԱԿԻՆ ԵՎ ՇՈՒՇԻԻ ԱԶՍԱԳՐՄԱՆ 15-ԱՄՅԱԿԻՆ ՆՎԻՐՎԱԾ ՄԻՋՈՑԱՌՈՒՄՆԵՐ ՎԻՐԱՀԱՅՈՑ ԹԵՄՈՒՄ

Մայիսի 9-ին, Հայ Առաքելական Սուրբ Եկեղեցու և Վրաստանում Հայաստանի Հանրապետության դեսպանատան համատեղ նախաձեռնությամբ, կազմակերպվեց միջոցառումների շարք՝ նվիրված Հայրենական Մեծ պատերազմի հաղթանակին ու Շուշիի ազատագրման 15-ամյա հոբելյանին:

Առավոտյան, Վրաստանում ՀՀ արտակարգ և լիազոր դեսպան Հրաչ Միլվանյանի առաջնորդությամբ, դեսպանատան աշխատակիցները Թբիլիսիում ծաղկեպսակ դրեցին Անհայտ Զինվորի գերեզմանին:

Նույն օրը Թբիլիսիի առաջնորդանիստ Սուրբ Գևորգ եկեղեցում, հանդիսապետությամբ թեմի առաջնորդ Տ. Վազգեն եպիսկոպոս Միրզախանյանի, կատարվեց հոգեհանգստյան արարողություն՝ ի հիշատակ Մեծ Հայրենականի և Արցախի ազատագրման համար նահատակված ազատամարտիկների: Հոգեհանգստին ներկա գտնվեցին ՀՀ դեսպանը, Վրաստանի Մարդու իրավունքների պաշտպանի գրասենյակին կից Հանդուրժողականության կենտրոնի նախագահ Բեքա Մինդիաշվիլին, Վրաստանի գրողների միության նախագահ Մադվալա Գոնաշվիլին, Թբիլիսիում գրանցված հասարակական կազմակերպությունների ղեկավարներ: Հավարտ արարողության ներկաներին դիմեց Սրբազան Հայրը:

Արարողությունից հետո ներկաները բարձրացան Թբիլիսիի Հայ գրողների և Հասարակական գործիչների Պանթեոն, ուր թեմի մշակույթի բաժնի (ղեկավար՝ Լևոն Զիդիլյան) և Առաջնորդարանին կից երիտասարդական հանձնախմբի նախաձեռնությամբ կազմակերպվեց ծառատունկ: Ի նշանավորումն օրվա խորհրդի, տնկվեց 36 եղևնի, համաձայն Պանթեոնում հանգչող հայ մտավորականների թվի: Ծառատունկին մասնակցում էին թբիլիսյան հասարակական կազմակերպություններ, հայկական դպրոցների, վիրահայ լրատվական ու մշակութային կազմակերպությունների, ինչպես նաև Վրաստանի գրողների միության, Մարդու իրավունքների պաշտպանության գրասենյակի, մշակութային փոխհարաբերությունների կենտրոն «Կովկասյան տան», Թբիլիսիի քաղաքապետարանի Մթածմինդա, Դիդուբե և Հայ գրողների ու հասարակական գործիչների Պանթեոնի տնօրինության ներկայացուցիչներ և բազմաթիվ հայորդիներ: Ծառատունկի ավարտին անցկացվեց դասական ու ժողովրդական երաժշտության համերգ, որին մասնակից դարձան «Կովկասյան նվագախմբի» հայ անդամներն ու թբիլիսահայ տաղանդավոր երգիչ-երգչուհիները: Միջոցառմանը ներկաներին շնորհավորական խոսքով դիմեց ՀՀ արտակարգ և լիազոր դեսպան Հրաչ Միլվանյանը:

Երեկոյան, ՀՀ դեսպանատան նախաձեռնությամբ և երևանյան «Մուշ» սննդի արտադրամասի աջակցությամբ, թվով 130 թբիլիսահայ վետերանների ցույց տրվեց նյութական աջակցություն:

Հաղթանակի օրը նշանավորող միջոցառումներ անցկացվեցին նաև Սամցխե-Ջավախքում և Աջարիայում: Բաթումի հայ համայնքի, տեղի Սուրբ Խաչ հայոց եկեղեցու

և Աջարիայի ղեկավարության համատեղ ծրագրով տեղի վետերաններին, այդ թվում՝ հայ, բաժանվեց օգնություն:

ԹԲԻԼԻՍԻՈՒՄ ՆՇՎԵՑ ՍԱՅԱԹՆՈՎՅԱՆ ՎԱՐՊԱՏՈՆԸ

Մայիսի 27-ին Թբիլիսիի առաջնորդանիստ Սուրբ Գևորգ եկեղեցու բակում, ուր արդեն 212 տարի հանգչում է Մայաթ-Նովան, տեղի ունեցավ ավանդական Վարդապետները: Տոնախմբությանը նախորդեց թեմի առաջնորդ Ս. Վազգեն եպիսկոպոս Միրզախանյանի ձեռամբ Հոգեգալստյան տոնի առիթով մատուցված Սուրբ Պատարագը, հընթացս որի առաջնորդ Սրբազան Հայրը օրվա խորհրդի առիթով հավուր պատշաճի քարոզ խոսեց և շնորհավորեց հարյուրավոր ներկաներին Վարդապետների կապակցությամբ:

Ահա արդեն 93-րդ անգամ տոնվող Վարդապետների հիմքը դրվել է 1913-ի աշնանը Հովհաննես Թումանյանի, Գևորգ Բաշինջաղյանի, Իոսեփ Գրիշաշվիլու և Իոսեփ Իմեդաշվիլու նախաձեռնությամբ: Վարդապետները նշվում է յուրաքանչյուր տարի մայիսի վերջին կիրակի օրը: Մայիսին, որովհետև մայիսը՝ վարդաբույր ամիս է, վարդերը՝ սիրո և գեղեցկության խորհրդանիշ... այն, ինչ իր երգերում քարոզում էր մեծ բանաստեղծը: Ու քարոզում հայերեն, վրացերեն, ադրբեջաներեն և պարսկերեն լեզուներով միաժամանակ: Շնորհիվ իր մարդասեր ու սրտաբոբե քնարի՝ Մայաթ-Նովան դարձավ ոչ միայն հայ, այլև անդրկովկասյան երեք ժողովուրդների սիրերգակը:

Թիֆլիսը զարդարող ու նրանում ապրող ժողովուրդներին բարու թելերով կապող Վարդապետների 93-րդ էջն իր բովանդակային հագեցվածությամբ նշվեց առավել քան մեծ շուքով: Մայիսյան վարդաբույր օրը կազմակերպվել էր Վիրահայոց թեմի մշակույթի բաժնի, Թբիլիսիի Պ. Աղամյանի անվան պետական հայկական դրամատիկական թատրոնի, Վրաստանի հայերի միության ջանքերով:

Վարդապետների հանդիսավոր մասը բացեց և հիանալի վարեց Վրաստանի հայ գրողների «Վերնատուն» միության նախագահ, բանաստեղծ Գևորգ Սնիսյանը: Նա հատկապես արժեվորեց 93-ամյա ալեհեր Վարդապետների տարեցտարի երիտասարդացող ոգին, թարմությունն ու շունչը: Օրհնության իր խոսքում թեմի առաջնորդ Ս. Վազգեն եպիսկոպոս Միրզախանյանը կոչեց ընթանալ Մայաթ-Նովայի հետքերով, տիրապետել մի քանի լեզուների, որոնցից առաջնայինը համարել մայրենին, հաճախել հայկական դպրոց:

Հայ-վրացական դարավոր բարեկամությունը փաստող գեղեցիկ օրինակներով համեմվեց և վրաց հանրաճանաչ գրող, Վարդապետների պատմության ամենամյա այցելուի՝ Կոնստանտինե Գամսախուրդիայի թոռան՝ Կոկա Գամսախուրդիայի ելույթը: Հայ ու վրաց ժողովուրդների ապագան միասնաբար ու սայաթնոյվյան սիրով կառուցելու հորդոր ուղղեցին Հայաստանի Հանրապետության վարչապետի խորհրդական Ստեփան Մարգարյանը, Վրաստանի հայերի միության նախագահ Հենրիխ Մուրադյանը, Վրաստանի հոգևոր ձեռնարանի պրոռեկտոր Սերգո Վարդոսանիձեն, Վրաստանի Մարդու իրավունքների պաշտպան Սոզար Սուբարին, Վրաստանի գրողների միության նախագահ Մաղվալա Գոնաշվիլին, արձակագիր Ռևազ Միշվելաձեն:

Ներկաները ջերմությամբ ու երախտագիտությամբ ընդունեցին բազմավաստակ թարգմանիչ-բանաստեղծներ, Վրաստանի գրողների միության անդամներ Գիվի Շահնազարի, Անահիտ Բոստանջյանի, սայաթնովագետ Զեզվա Մեդուլաշվիլու, Հայաստանի գրողների միության անդամներ, բանաստեղծներ Ռուզաննա Ասատրյանի

և Գագիկ Դավթյանի ելույթներն ու ասմունքը ինչպես սեփական, այնպես էլ Սայաթ-Նովայի ժողովածուներին:

Վարդատոնի մասնակիցներին հղվել էին նաև շնորհավորական նամակներ. Վրաստանում Հայաստանի Հանրապետության արտակարգ և լիազոր դեսպան Հրաչ Միլվանյանի ուղերձն ընթերցեց և ներկաներին շնորհավորեց դեսպանության խորհրդական Եղիա Մայսուրյանը: Ընթերցվեց նաև Հայաստանի «Վահան Տերյան» մշակութային կենտրոնի (նախագահ՝ Առուշան Հակոբյան) անդամների շնորհավորական նամակը:

Ինչպես միշտ տոնախմբության հանդիսավոր մասին հաջորդեց գեղարվեստական մասը, որը վարում էին Առաջնորդարանի մշակույթի բաժնի ղեկավար Լևոն Զիդիլյանը և վիրահայոց թատրոնի տաղանդավոր դերասանուհի Նանո Պողոսյանը: Այս տարի այն բացվեց Հայաստանի ժողովրդական արտիստուհի, Երևանի Գ. Սունդուկյանի անվան ազգային ակադեմիական թատրոնի դերասանուհի Ժենյա Ավետիսյանի կողմից: Նվագակցությամբ Հայաստանի «Դուդուկներ» կվինտետի (գեղարվեստական ղեկավար և հիմնադիր՝ Գիորգի Մինասով), դերասանուհին հայերեն ու վրացերեն կարդաց սայաթնովյան «Թամամ աշխարհը», «Դուն էն գլխենը», «Աշխարհումս ախ չիմ քաշին»:

Ցնծությամբ ընդունվեցին և հայաստանյան պատվիրակության (ղեկավար՝ Երևանի պետական ֆիլիսոփայի տնօրեն Գագիկ Մանասյան) և մյուս անդամների՝ Հայաստանի «Նազանի» ժողովրդական գուսանական երգերի համույթի՝ հանձին գեղարվեստական ղեկավար, միջազգային մրցույթների դափնեկիր, ժողովրդագուսանական երգերի վարպետ կատարող Արուս Գուլանյանի, նաև՝ արցախցի երգիչ Սարիբեկ Սարգսյանի կատարումները:

Անշուշտ, կովկասյան մեղեդիների հնչեղությամբ այդ արևշատ օրն առավել գեղեցկացրին ու նրան Հին Թիֆլիսի կոլորիտը հաղորդեցին «Դուդուկներ» կվինտետը, Թիֆլիսի «Արևելյան աստղ» երգի (գեղ. ղեկ.՝ Վանիկո Դարաշվիլի) և մասնավորապես Վարդատոնի տոնակատարությանը արդեն 65 տարի հանդես եկող Թիֆլիսիի ժողովրդական երգի և գործիքների համույթները (գեղ. ղեկ.՝ Մուկուշ Ղազարյան):

... Սայաթնովյան Վարդատոնը սկզբնավորումից ի վեր առաքելություն ունի համախմբելու, միավորելու, սեր ու խաղաղություն սերմանելու: Եվ դա ոչ միայն բանիվ, այլև՝ գործով: Տարիներ շարունակ այն տոնվել է Մուրբ Գևորգ հայոց եկեղեցու հանդիպակաց հրապարակում՝ Մեյդանում, որ համարվում է սիրտը Թիֆլիսի և որն, իր տարածքի առումով, հնարավորություն է ընձեռել առավել հոծ ու թիֆլիսյան բազմազգ հանրության ներկայության ու բեմական մասնակցության: Հույս ունենք, որ հաջորդ տարի տոնը կհամախմբի բոլորիս հենց այստեղ, և Սայաթ-Նովան իր հրաշք խոսք ու խրատով, քամանչայի ջավահիր քարով ու սաղափ նախշով, հազար ունեգով ու հազար հանգով կգուզի-կզարդարի օրը ողջ Թիֆլիսի:

ՎԻՐԱՀԱՅՈՑ ԹԵՄԻ ՄԱՍԼՈՂ ԴԻՎԱՆ

ՀԱՆԴԻՊՈՒՄ ՀԱՅՐԵՆԱԿԱՆ ՄԵԾ ՊԱՏԵՐԱԶՄԻ ՀԱՅԱԶԳԻ ՎԵՏԵՐԱՆՆԵՐԻ ՀԵՏ ՄՈՍԿՎԱՅԻ ՀԱՅՈՐԴՅԱՑ ՏԱՆԸ

Մայիսի 8-ին, Հայրենական Մեծ պատերազմում հաղթանակի 62-րդ տարեդարձի առիթով, Մոսկվայի Հայորդյաց Տունն իր հյուրընկալ հարկի տակ էր հավաքել Մոսկվայում և Մոսկվայի շրջանում ապրող Հայրենական Մեծ պատերազմի մասնակից երեսունից ավելի վետերանների: Եկեղեցու նախաձեռնությամբ առաջին այս հանդիպումը մեծ ոգևորությամբ ընդունվեց վետերանների կողմից, որոնց համար ուրախալի նորություն էր՝ իրենց աչքերով տեսնել կրթական կենտրոնը և նրա սաներին:

Երեկոյան ժամը 18.00-ին սկսվեց երեկոյթի գեղարվեստական մասը, որ Հայորդյաց Տան սաների և Մոսկվայի Հայ Եկեղեցու «ՆՈՒՌ» երիտասարդական միության ջանքերով կազմակերպել էր դպրոցի պաշտոնեությունը: Հանդիսությանն իրենց մասնակցությունը բերեցին Ռուսահայոց թեմի առաջնորդ Ս. Եզրաս եպիսկոպոս Ներսիսյանը, Մոսկվայի Ս. Հարություն եկեղեցու հոգևորականաց դասը, հրավիրյալ պատվավոր հայորդիներ և բազում ներկաներ:

Հանդիսության սկզբում վետերաններին բարիգալստյան խոսք սասց Ս. Գրիգոր քին. Գրիգորյանը, որից հետո երաժշտական դաշնամուրային գեղեցիկ կատարումներով հանդես եկան Հրանտ և Միքայել Հարությունյանները: Ներկաներին մեծ բավականություն պատճառեց նաև դպրոցի սաների պատրաստած գեղարվեստական հայտագիրը, որի ընթացքում հնչեցին հայրենասիրական երգեր, ասմունք, ինչպես նաև ազգային պարեր:

Հավարտ երեկոյի ներկաներին օրհնության իր խոսքն ուղղեց Եզրաս Սրբազանը՝ մասնավորապես ասելով. «Այն մեծ հաղթանակը, որ նվաճեցին մեր քաջ ծնողները Հայրենական Մեծ պատերազմում, ապահովեց մեր ներկան, այօրվա մեր գոյությունը: Մեր նահատակների հեղած արյամբ գծագրված ազգային մեր ճանապարհը ուխտի ճանապարհ է, որ պետք է յուրաքանչյուր հայորդու վառ պահի «Վասն հավատո և վասն հայրենյաց» Վարդանանց մեծ պատգամով:

ՌՈՒՄԱՀԱՅՈՑ ԹԵՄԻ ՄԱՍԿՎԱ ԴԻՎԱՆ

ՆՇՈՒԵՑԱԻ ԳԵՐՇ. Տ. ԵՂԻՇԷ ԱՐՔԵՊԻՍԿՈՊՈՍ ԿԻՋԻՐԵԱՆԻ ՔԱՀԱՆԱՅԱԿԱՆ ՁԵՌՆԱԴՐՈՒԹԵԱՆ 60-ԱՄԵԱԿԸ

Հայաստանեայց Եկեղեցոյ Հիւսիսային Ամերիկայի Արեւելեան թեմի 105-րդ տարեկան Թեմական Պատգամաւորական Ժողովի եզրափակիչ ճաշկերոյթին, որ տեղի ունեցաւ Շաբաթ Մայիս 5-ի երեկոյեան՝ Նաշուա քաղաքի (Մասսաչուսեց) Շերաթըն պանդոկի հանդիսասրահին մէջ՝ Հայց. Եկեղեցոյ երիցագոյն սպասաւորներէն Գերշ. Տ. Եղիշէ արքեպս. Կիզիրեան՝ թեմակալ առաջնորդ Գերշ. Տ. Խաժակ արքեպս. Պարսամեանի ձեռամբ ստացաւ «Հոգեւոր դեկավար»ի մրցանակը՝ իր քահանայական ձեռնադրութեան 60-ամեակին առիթով:

Իսկ Կիրակի Մայիս 20-ին, կազմակերպութեամբ Ֆիլատելֆիոյ Ս. Երրորդութիւն եւ Ս. Սահակ եւ Ս. Մեսրոպ գոյգ եկեղեցիներուն՝ պաշտօնապէս նշուեցաւ Սրբազան Հօր յորելեանը:

Ս. Սահակ եւ Ս. Մեսրոպ եկեղեցոյ մէջ Ս. Պատարագը մատոյց եւ քարոզեց յորելեար Եղիշէ արքեպիսկոպոսը: Օրուան արարողութեան կը նախագահէր առաջնորդ Սրբազան Հայրը եւ ներկայ էին կարգ մը եկեղեցականներ, ինչպէս նաեւ մեծ թիւով հաւատացեալներ: Ս. Խորանին վրայ որպէս առընթերակայ կը սպասարկէին Ս. Ներսէս Ընծայարանի վարիչ Հոգշ. Տ. Դանիէլ վրդ. Ֆրնտրզեան եւ Ս. Երրորդութիւն եկեղեցոյ հոգեւոր հովիւ Արժշ. Տ. Թաղէոս քինյ. Ապտալեան: Երգեցողութիւնը կատարեցին գոյգ եկեղեցիներու միացեալ դպրաց դասերը: Ս. Պատարագի աւարտին՝ Արժշ. Տ. Գառնիկ ա. քինյ. Հալլաճեան Ս. Խորանէն կարդաց Ամենայն Հայոց Սրբազանգոյն Կաթողիկոս Ն.Ս.Օ.Տ.Տ. Գարեգին Երկրորդի Գնահատանքի եւ Օրհնութեան Գիրը՝ գոր ներկաները ունկնդրեցին յոտնկայս:

Պատարագիչ Սրբազան Հայրը օրուան քարոզին մէջ կեդրոնացաւ սիրոյ եւ ծառայութեան գաղափարին վրայ:

Յաւարտ Ս. Պատարագի՝ Եկեղեցոյ սրահին մէջ տեղի ունեցաւ ընդունելութիւն-ճաշկերոյթ, որուն բացման աղօթքը կատարեց Գերշ. Տ. Վաչէ արքեպս. Յովսէփեան: Բացման խօսքը կատարեցան հանդիսութեան համաատենապետներ Ռապրթ Տամիրճեան եւ Արփի Ճօնս: Օրուան հանդիսավարն էր երիտասարդ փաստաբան Անդրանիկ Կարիպեան:

Ճաշկերոյթի ընթացքին խօսք առաւ Գերշ. Տ. Վաչէ արքեպս. Յովսէփեան, որ յորելեար Սրբազան Հօր կրտսեր հոգեւոր եղբայրն է եղած Անթիլիասի Դպրեվանքին մէջ:

Հոգշ. Տ. Դանիէլ վրդ. Ֆրնտրզեան կարդաց թեմի հոգեւորականներուն կողմէ որկուած շնորհաւորական նամակը, իսկ Նուպար Քիւփէլեան՝ Եղիշէ արքեպիսկոպոսի աշակերտներուն անունով Լոնտոնէն Ասատուր Կիւզէլեանի յղած նամակը:

Հանդիսավարը յիշեց անունները բոլոր անոնց՝ որոնք շնորհաւորական գիրեր որկած էին:

Անուշ Պարբլի, դաշնամուրի ընկերակցությամբ Մեղա Գարագաշեանի, իր գեղեցիկ ձայնով ներկայացուց Փուչինիի, Աշոտ Սաթեանի եւ Սայաթ Նովայի ստեղծագործությունները, որոնք ընդունուեցան երկարատեւ ծափահարությամբ:

Օրուան գլխաւոր բանախօսն էր Թորգոմ Փոստաճեան:

Թեմակալ առաջնորդ Գերշ. Տ. Խաժակ արքեպս. Պարսամեան բարձրօրէն գնահատեց Եղիշէ արքեպիսկոպոսի վեց տասնամեակներ շարունակ Հայ Եկեղեցոյ բերած սպասաւորութիւնը: Շնորհակալութիւն յայտնեց Ամենայն Հայոց Հայրապետին՝ որ Իր Օրհնութեան Գիրով գնահատած էր Եղիշէ արքեպիսկոպոսի երկար տարիներու հոգեւոր ծառայութիւնը եւ այդ առիթով անոր նուիրած էր նրբակերտ եպիկոպոսական պանակէ մը:

Գերշ. Տ. Եղիշէ արքեպս. Կիզիրեան նախ շնորհակալութիւն յայտնեց Ամենայն Հայոց Կաթողիկոսին, թեմակալ առաջնորդին եւ ապա կազմակերպիչ եկեղեցիներուն եւ ներկաներուն: Ըսաւ որ Տէրը երեք անգամ իրեն հարցուցած էր. «Կը սիրէ՞ս զիս»: Առաջինը՝ երբ սարկաւազ կը ձեռնադրուէր, երկրորդ՝ երբ կուսակրօն քահանայ կը ձեռնադրուէր, եւ երրորդ՝ երբ երջանկայիշատակ Վազգէն Ա. Ամենայն Հայոց Կաթողիկոս զինք եպիսկոպոս կ'օծէր: Երեք առիթներուն ալ ան անվարան կերով պատասխանած էր. «Այո՛, Տէր, կը սիրեմ Քեզ»: «Մէրը, ըսաւ ան, ամենէն կարեւոր գործօնն է որ եւէ ասպարեզի մէջ յաջողելու համար»: Եւ այդ սերն է որ իր հոգեւոր ծառայութեան առաջնորդ հանդիսացած է իր կեանքի ընթացքին:

Փակման աղօթքով եւ բոլոր ներկաներուն կողմէ երգուած «Տէրունական Աղօթք»ով վերջ գտաւ հանդիսութիւնը:

ԳԵՐՇ. Տ. ԵՂԻՇԷ ԱՐՔԵՊՍ. ԿԻԶԻՐԵԱՆ

Աւագանի անունով Զաւէն, ծնած է 1925 Յուլիս 15-ին՝ Դամասկոսի (Սուրիա) մէջ:

Նախնական Կրթութիւնը ստացած է Սրբոց Թարգմանչաց Վարժարանին մէջ: 1940 թուականին ընդունուած է Մեծի Տանն Կիլիկիոյ Կաթողիկոսարանի Դպրեվանքը: 1944 թուականին սարկաւազ ձեռնադրուած է Գերշ. Տ. Եփրեմ արքեպս. Տոհմունիի ձեռամբ: 1947 թուականին, աւարտելով Ընծայարանի բաժինը, կուսակրօն քահանայ ձեռնադրուած է Գերշ. Տ. Դերենիկ եպս. Փոլատեանի ձեռամբ՝ վերանուանուելով Տէր Եղիշէ աբեղայ: Ան ուսուցչական պաշտօն վարած է Դպրեվանքին եւ Մեսրոպեան Վարժարանին մէջ՝ կատարելով նաեւ կարգ մը վարչական պարտականութիւններ: Գերշ. Տ. Տիրան արքեպս. Ներսոյեանի հրաւերով եւ երջանկայիշատակ Գարեգին Ա. Կաթողիկոս Յովսէփեանի արտօնութեամբ եկած է Միացեալ Նահանգներ եւ հովուական պաշտօններ վարած է Նիւ Եորքի, Նիւ Ճրքզի, Ֆլորիտայի, Մասսաչուսեցի, Միշիկընի, Փենսիլվենիոյ եւ Գանատայի հայկական եկեղեցիներուն մէջ: Շրջանի մը համար վարած է Ս. Վարդան Մայր Տաճարի լուսարարապետի պաշտօնը: Աստուածբանական մասնաւոր դասընթացքներու հետեւած է Նիւ Եորքի General Theological Seminary-ի եւ Մասսաչուսեցի Boston University-ին մէջ: 1958 թուականին վարդապետական աստիճան ստացած է: 1963 թուականին նշանակուած է Ամերիկայի Արեւել-

եան թեմի առաջնորդի փոխանորդ: Անդամակցած է Հայց. Եկեղեցւոյ Երիտասարդաց Կազմակերպութեան The Armenian Guardian պաշտօնաթերթի խմբագրական կազմին եւ Հայց. Եկեղեցւոյ Դպրաց Դասերու Կազմակերպութեան Կեդրոնական Խորհուրդին: Եղած է խմբագիրը «Հայաստանեայց Եկեղեցի» պաշտօնաթերթին, ինչպէս նաեւ տնօրէն Կիրակնօրեայ Վարժարաններու եւ անդամ Թեմական Խորհուրդի: 1966 թուականին ծայրագոյն վարդապետական աստիճան ստացած է: 1982-ին եպիսկոպոս օծուած է Ս. Էջմիածնի Մայր Տաճարին մէջ՝ ձեռամբ երջանկայիշատակ Վազգէն Ա. Ամենայն Հայոց Կաթողիկոսի: Նոյն տարին առաջնորդ ընտրուած է Անգլիոյ հայոց, ստանձնելով նաեւ Հայրապետական Պատուիրակի պաշտօնը: 1993 թուականին Վազգէն Ա. Ամենայն Հայոց Կաթողիկոսի կողմէ արժանացած է արքութեան պատիւին: Բազմաթիւ տարիներ ան եղած է Անգլիոյ Արեւելեան Ուղղափառ Եկեղեցիներու Խորհուրդի նախագահ եւ համաատենապետ Անգլիքան եւ Արեւելեան Ուղղափառ Եկեղեցիներու «ֆորում»ին:

2001 թուականին հանգստեան կոչուած է եւ վերադառնալով Միացեալ Նահանգներ՝ բնակութիւն հաստատած է Ֆիլատելֆիոյ մէջ: Հակառակ յառաջացեալ տարիքին, երիտասարդի աշխուժութեամբ ու կորովով կը շարունակէ իր հոգեւոր ծառայութիւնը՝ ուր որ կարիքը կը զգացուի, եւ կարգ մը պաշտօնական առիթներու ընթացքին թեմակալ առաջնորդը կը ներկայացնէ:

ԴԻԻԱՆ ԱՌԱՋՆՈՐԴԱՐԱՆԻ

ԻՏԱԼԻԱՅԻ ՀԱՅՈՑ ՀՈՎՎՈՒԹՅՈՒՆՈՒՄ

ԸՆԴՈՒՆԵԼՈՒԹՅՈՒՆ ՄԻԼԱՆԻ ՀԱՅ ՀԱՄԱՅՆՔՈՒՄ

Սույն թվականի մայիսի 8-ին Իտալիայում պաշտոնական այցելությամբ գտնվող Իրանի Իսլամական Հանրապետության նախկին նախագահ Այաթոլլահ Մուհամմադ Խաթամին հյուրընկալվեց Իտալիո հայ համայնքի կողմից՝ գլխավորությամբ Իտալիո հայոց հոգևոր հովիվ Ս. Առեն վարդապետ Շահենյանի: Հանդիպումը տեղի ունեցավ Միլանի Հայ Տանը, որին ներկա էին նաև Իտալիայում ՀՀ արտակարգ և լիազոր դեսպան տիար Ռուբեն Շուգարյանը, Իտալիայում և Վատիկանում Իրանի Իսլամական Հանրապետության դեսպանը, Միլանի քաղաքապետարանի ներկայացուցիչը, Իտալիո հայոց միության և հայ միութենական տարբեր հաստատությունների ներկայացուցիչներ, ովքեր իրենց ողջույնի խոսքերն ուղղեցին Այաթոլլահ Մուհամմադ Խաթամին:

Իտալիո հայոց հոգևոր հովիվ Ս. Առեն վարդապետը, հանուն համայնքի անդամների բարի գալուստ մաղթելով և այցելության համար շնորհակալություն հայտնելով Այաթոլլահ Մուհամմադ Խաթամին, կարևորեց Իրանի և հայ ժողովուրդների բարեկամության ամրապնդմանն ի խնդիր նրա ծավալած գործունեությունը և Մուհամմադ Խաթամին փոխանցեց Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Հայոց Հայրապետի բարեմաղթանքներն ու ջերմ ողջույնները:

Հանդիպման ավարտին Այաթոլլահ Մուհամմադ Խաթամին իր շնորհակալական խոսքում անդրադառնալով երկու ժողովուրդների դարավոր բարեկամությանը՝ մասնավորապես շեշտեց, որ «քրիստոնյա հայ ժողովուրդը, միշտ հավատարիմ մնալով իր ազգին ու իր Եկեղեցուն, օրինապահ քաղաքացի է եղել աշխարհի տարբեր երկրներում, որի վառ ապացույցն է և Իրանի հայ համայնքը»:

ՀԱՅՐԱՊԵՏԱԿԱՆ ՕՐՀՆՈՒԹՅԱՆ ԳՐԻ ԵՎ «Ս. ՆԵՐՍԵՍ ՇՆՈՐՀԱԼԻ» ՇՔԱՆՇԱՆՆԵՐԻ ՀԱՆՁՆՈՒՄ ՄԻԼԱՆԻ ՍՐԲՈՑ ՔԱՌԱՍՈՒՆ ՄԱՆԿԱՆՑ ԵԿԵՂԵՑՈՒՄ

(Միլան, 13 մայիսի 2007 թ.)

Սույն թվականի մայիսի 13-ը Իտալիո հայ համայնքում նշանավորվեց գեղեցիկ իրադարձությամբ:

Միլանի Սրբոց Քառասուն Մանկանց եկեղեցում, հրնթացս Սուրբ Պատարագի, որին ներկա էին նաև Իտալիայում ՀՀ արտակարգ և լիազոր դեսպան տիար Ռուբեն Շուգարյանը, Վենետիկի Միսիթարյան միաբանության ներկայացուցիչ Հայր Վահան Օհանյանը, Մայր Աթոռ Ս. Էջմիածնի միաբան Ս. Մուշեղ արեղա Բաբայանը, Իտալիո հայոց հոգևոր հովիվ Ս. Առեն վարդապետ Շահենյանը, տիկին Սոնա Իբիշյանին հանձնեց Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Հայոց Կաթողիկոսի Հայրապետական Օրհնության գիրը, իսկ տիկին Ջինա Սերապյանին և տիկին Մարի Մենդիկյանին՝ երկարամյա ազգանվեր ու նվիրյալ գործունեության համար Հայ Առաքելական Եկեղեցու «Ս. Ներ-

սես Շնորհալի» շքանշաններ՝ ի պայծառություն և ի բարօրություն Հայ Եկեղեցու և Իտալիո հայ համայնքի:

Ինչպես հոգեշնորհ Հայր Սուրբն իր քարոզի մեջ նշեց, պատահական չէր ընտրված օրը, որն, ըստ Իտալիո պետական օրացույցի, Մայրերի տոնն է, քանի որ «հավատավոր այս տիկնայք, Աստվածամոր օրինակին հետևելով, իրենց եկեղեցանվեր գործունեության մեջ մայրական գորով ու նվիրում են դրել»:

Հավարտ Ս. Պատարագի սրբազան արարողության, եկեղեցու «Մարթա Դիարբեքիոյան» սրահում տեղի ունեցած մեծարման միջոցառմանը մեծազնիվ տիկնանց ազգասեր ու եկեղեցասեր նվիրյալ գործունեությանը իրենց գնահատանքի խոսքերն ուղղեցին դեսպան տիար Ռուբեն Շուգարյանը և Միլանի համայնքի հոգաբարձուների խորհրդի ատենապետ տիար Սարո Խուդավերդյանը:

Միջոցառումն իրենց երգակցությամբ զարդարեց նաև եկեղեցու «Նորահրաշ» դպրաց դասը:

Տ. ԱՌԵՆ ՎԱՐԴԱՊԵՏ ՇԱՀԵՆՅԱՆԻ ԴՈՎՏՈՐԱԿԱՆ ԹԵԶԻ ՊԱՇՏՊԱՆՈՒԹՅՈՒՆԸ ՀՌՈՄՈՒՄ

(Հոռմ, 23 մայիսի 2007 թ.)

Սույն թվականի մայիսի 22-ին Հոռմի Պապական Արևելյան Ինստիտուտում տեղի ունեցավ Իտալիո հայոց հոգևոր հովիվ Տ. Առեն վարդապետ Շահենյանի դոկտորական թեզի պաշտպանությունը:

Հոգեշնորհ Հայր Սուրբը պաշտպանության էր ներկայացրել «Հայ Առաքելական Եկեղեցու ժամերգությունները Բյուզանդական Եկեղեցու ժամերգությունների հետ գուգահեռում» թեզը, որի գիտական ղեկավարն էր Հայր Լևոն-Պողոս Զեքիյանը: Ընդդիմախոսներն էին՝ բյուզանդական ծեսի մասնագետ պրոֆեսոր Յակով Կուլիչը և արևելյան ծեսի մասնագետ պրոֆեսոր Հաուքս Տիվիլիս Ստիվենը: Քննիչ հանձնաժողովի նախագահն էր ծիսագիտության ֆակուլտետի ղեկան Էդուարդո Ֆարուջան:

Պաշտպանությանը ներկա էին Իտալիայում ՀՀ արտակարգ և լիազոր դեսպան տիար Ռուբեն Շուգարյանը, Կաթոլիկ Եկեղեցու Միջեկեղեցական հարաբերությունների կենտրոնի ներկայացուցիչ մոնսիյոր Յոհաննես Բոնինի, համալսարանական ուսանողներ և Իտալիո հայ համայնքի անդամներ:

Հետ պաշտպանության հանձնաժողովի նախագահը հայտնեց, որ աշխատանքը գնահատվում է «զերազանց» և առաջիկայում պետք է հրատարակվի: Հոգեշնորհ Հայր Սուրբին շնորհվեց Արևելյան Եկեղեցագիտության դոկտորի աստիճան:

ԴԻՎԱՆ ԻՏԱԼԻՈ ՀՈԳԵՎՈՐ ՀՈՎՎՈՒԹՅԱՆ

ՆՈՐԻՆ ՍՐԲՈՒԹԻՆ ՊԵՆԵԴԻԿՏՈՍ ԺԶ ՊԱՊԸ ՍԱՆ ՓԱԿԼՈՅԻ ՄԷԶ

Լատին Ամերիկայի եւ Քարիպեան երկիրներու Կաթոլիկ Եկեղեցոյ Եպիսկոպոսական Զ. Համաժողովները այս տարի տեղի ունեցան Սան Փաւլոյի Nossa Senhora Aparecida-յի մէջ, որուն բացմանը Մայիսի 13-ին նախագահեց Պենեդիկտոս ԺԶ.-ը:

Նորին Սրբութիւնը Սան Փաւլօ ժամանեց Մայիսի 9-ին, եւ յաջորդ օրը հանդիպում ունեցաւ քաղաքի մէջ գործող բոլոր կրօններու եւ Եկեղեցիներու պետերուն հետ, Տչօ Bento վանատան մէջ:

Ի շարս բոլոր կրօնական պետերուն, այն հանդիպումին ներկայ եղաւ նաեւ թեմիս առաջնորդ Գերշ. Ս. Տաթեւ արքեպս. Ղարիպեան, որ յանուն Ն.Ս.Օ.Տ.Տ. Գարեգին Բ. Ամենայն Հայոց Կաթողիկոսին եւ Պրագիլահայ Գաղութին ողջունեց Սրբազան Քահանայապետը, որ գոհունակութեամբ արտայայտուեցաւ ըսելով, ARMÉNIA, NAÇÃO MUY QUERIDA. (Հայ ժողովուրդը շատ սիրելի ազգ է): Ապա շնորհակալութիւն յայտնելով, ինդրեց փոխանցել իր Օրհնութիւնները մեր գաղութի գաւակներուն.

Պապի այցելութեան գլխաւոր դրդապատճառներէն մին էր, բնիկ պրագիլիացի կրօնաւոր, Frei Galvão-ի, ծնած 1739-ին եւ մահացած 1822-ին, Սրբացման արարողութիւնը: Ուստի Մայիսի 11-ի առաւօտեան, քաղաքիս Campo do Marte օդանաւակայանի ընդարձակ տարածութեան մէջ, ներկայութեամբ մէկ միլիոն երկու հարիւր հազար հաւատացեալներու, որոնք յատկապէս ժամանած էին Հարաւամերիկայի զանազան երկիրներէն եւ Պրագիլի շատ մը նահանգներէն, հանդիսաւորապէս նախագահեց այս յատուկ արարողութեան, որու ընթացքին «ՍՈՒԴԲ» յայտարարեց յիշեալ կրօնաւորը, որպէս SANTO ANTÔNIO DE SANT'ANNA GALVÃO: Ներկայ բազմահազար ներկաները ողջունեցին պրագիլացի առաջին սուրբը անբացատրելի խանդավառութեամբ, հոգեկան մխիթարութեամբ եւ յուզումով: Այս հանդիսութեան հրաւիրուած էր նաեւ թեմիս առաջնորդ Սրբազան Հայրը, որ ներկայ եղաւ Ս. Եզնիկ եւ Ս. Պօղոս աւագ քահանայ Հայրերու հետ եւ անգամ մը եւս առիթը ունեցաւ ողջունելու եւ շնորհաւորելու Նորին Սրբութիւն Պենեդիկտոս ԺԶ. Հռովմի Սրբազան Քահանայապետը:

ԴԻԻԱՆ

ԱՌԱՋՆՈՐԴՈՒԹԻՒՆ ՀԱՅՈՑ ՊՐԱԶԻԼԻ

ՄԻՋԵԿԵՂԵՑԱԿԱՆ

ԵՀԽ ԷԿՈՒՄԵՆԻԿ ՊԱՇՏՈՆՅԱՆԵՐԻ ՀԻՆԳԵՐՈՐԴ ՀԱՆԴԻՊՈՒՄԸ ԺՆԵՎՈՒՄ

(7-9 մայիսի 2007 թ.)

Մայիսի 7-9-ը ժնկում տեղի ունեցավ ԵՀԽ Էկումենիկ պաշտոնյաների հինգերորդ հանդիպումը, որին մասնակցում էին մոտ 35 ներկայացուցիչներ ԵՀԽ անդամ Եկեղեցիներից:

Հայ Առաքելական Եկեղեցուց հանդիպմանը մասնակցում էր Մայր Աթոռ Ս. Էջմիածնի Միջեկեղեցական հարաբերությունների գրասենյակի վարիչ Հոգեշնորհ Տ. Հովակիմ վրդ. Մանուկյանը:

Հանդիպման նպատակն էր ընդհանուր եզրեր գտնել ԵՀԽ-ի և անդամ Եկեղեցիների միջև փոխհարաբերություններն ավելի արդյունավետ դարձնելու համար:

Մայիս 7-9-ը կայացած հանդիպման ընթացքում ԵՀԽ պաշտոնեության կողմից ներկայացվեցին ԵՀԽ գործունեությունը, ծրագրերը: Հանդիպում տեղի ունեցավ ԵՀԽ-ին կից նորաստեղծ երիտասարդական կառույցի անդամների հետ, ապա Բանախոսությամբ հանդես եկավ ԵՀԽ գլխավոր քարտուղար Դոկտ. Սամուել Կոբիան, որը ներկայացրեց վերջին տարիներին իր ծավալած գործունեությունը և հատկապես տարբեր Եկեղեցիներ կատարած այցելությունները: Հարց ու պատասխանի ընթացքում գլխավոր քարտուղարը խոսեց հոգևոր առաջնորդների և պետերի հետ հանդիպումների կարևորության մասին:

Հանդիպման մասնակիցներն այցելեցին Բոսեի Էկումենիկ դպրոց: Էկումենիկ դպրոցի տնօրենը ներկայացրեց դպրոցի գործունեությունը, այստեղ կատարված փոփոխությունները և միջոցառումների շարքը: ԵՀԽ-ի «Բոնությունը հաղթահարելու տասնամյակ» ծրագրի պատասխանատուները ներկայացրեցին առաջիկայում իրենց կատարելիք աշխատանքները՝ կարևորելով հատկապես 2011 թ. կայանալիք Միջազգային Խաղաղասիրական Քրիստոնեական Բանակումը:

Այս ծրագրի շրջանակներում հանդես եկավ «Էկումենիկ ուխտագնացություն դեպի Պաղեստին» ծրագրի քարտուղարը և տեղեկություններ հաղորդեց այս տարի հունիսին Ամմանում կայանալիք Մերձավոր Արևելքի երկրների հոգևոր առաջնորդների միջկրոնական զագաթաժողովի մասին, որին Հայ Եկեղեցուց մասնակցելու է Արիս արքեպս. Շիրվանյանը՝ Երուսաղեմի հայոց Պատրիարքությունից: Մերձավոր Արևել-

քի հոգևոր առաջնորդների գագաթաժողովի օրակարգում է նաև Հայոց Ցեղասպանությունը ճանաչելու հարցը:

Հանդիպման ընթացքում Հոգեշնորհ Հայր Սուրբը ներկայացրեց Մայր Աթոռ Ս. Էջմիածնի ծավալած միջեկեղեցական գործունեությունը և այն ծրագրերը, որոնք իրականացվում են Մայր Աթոռ Ս. Էջմիածնի կողմից: Մայր Աթոռի պատվիրակները, Ամենայն Հայոց Կաթողիկոս Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Վեհափառ Հայրապետի օրհնությամբ, ակտիվ գործունեություն են ծավալում միջեկեղեցական և միջկրոնական հարաբերությունների բնագավառում: Նրանցից շատերը տարբեր հանձնախմբերի գործադիր վարչությունների անդամներ են:

Հունիսի 14-19-ը Վեհափառ Հայրապետի օրհնությամբ և Մայր Աթոռ Ս. Էջմիածնի Միջեկեղեցական հարաբերությունների բաժնի հրավերով Հայաստանում՝ Մայր Աթոռ Ս. Էջմիածնում Եվրոպայի Եկեղեցիների Կոնֆերանսի «Եկեղեցի և հասարակություն» հանձնախումբը կգումարի իր տարեկան նիստը՝ մշակութային երկխոսության թեմայով: Հանդիպմանը կմասնակցեն ավելի քան 35 ներկայացուցիչներ եվրոպական Եկեղեցիներից և բանախոսներ՝ Եվրախորհրդից:

2007 թ. սեպտեմբերի 25-28-ը Եկեղեցիների Համաշխարհային Խորհրդի գործադիր վարչությունը Մայր Աթոռ Ս. Էջմիածնի հրավերով Հայաստանում՝ Մայր Աթոռ Ս. Էջմիածնում կանցկացնի իր տարեկան հանդիպումը, որին իրենց մասնակցությունը կբերեն ճանաչված աստվածաբաններ և եկեղեցական գործիչներ աշխարհի տարբեր երկրներից՝ ԵՀԽ ղեկավար մարմնի հետ միասին:

ԵՀԽ-ն ղեկավարող բարձրագույն այս մարմնում Հայ Եկեղեցու ներկայացուցիչն է Գերաշնորհ Տ. Վիգեն արքեպս. Այքազյանը: Իսկ սեպտեմբերի 5-9-ը Մայր Աթոռ Ս. Էջմիածնի պատվիրակությունը, թվով 21 հոգի, Մայր Աթոռ Ս. Էջմիածնի Միջեկեղեցական հարաբերությունների պատասխանատու Գերաշնորհ Տ. Եզնիկ արքեպս. Պետրոսյանի գլխավորությամբ կմասնակցի Համաեվրոպական Երրորդ Էկումենիկ Համագումարին: Համաեվրոպական նախորդ համագումարը տեղի է ունեցել 1997 թ. Գրացում (Ավստրիա), որին իր մասնակցությունն է բերել և բացման խոսքով հանդես եկել Գարեգին Ա երջանկահիշատակ Կաթողիկոսը:

*ՄԱՅՐ ԱԹՐՈՒ ՍՈՒՐԲ ԷԶՄԻԱԾՆԻ
ՏԵՂԵԿԱՏՎԱԿԱՆ ՀԱՄԱԿԱՐԳ*

ԸՆԴՈՒՆԵԼՈՒԹՅՈՒՆՆԵՐ

ՄԱՅՐ ԱԹՈՌՈՒՄ

ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԿԱԹՈՂԻԿՈՍՆ ԸՆԴՈՒՆԵՑ ԿԱԹՈՒԿ ՈՒԽՏԱՎՈՐՆԵՐԻՆ

Մայիսի 23-ին Մայր Աթոռ Սուրբ Էջմիածնում Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ծայրագույն Պատրիարք և Ամենայն Հայոց Կաթողիկոսն ընդունեց Ֆրանսիայից եկած ուխտավորներին՝ գլխավորությամբ Ֆրանսիայում Հռոմեակաթոլիկ Եկեղեցու Թուլոնի թեմի առաջնորդ Գերաշնորհ Տ. Ժոզեֆ եպիսկոպոս Մեդեկի:

Ընդունելության սկզբում Ժոզեֆ եպիսկոպոսը շնորհակալություն հայտնեց Ամենայն Հայոց Կաթողիկոսին այս հանդիպման համար և, ներկայացնելով ուխտավորներին, ասաց. «Եկել ենք հաղորդ դառնալու Հայ Եկեղեցու բազմադարյա սրբություններին, այցելելու ձեր վանքերն ու եկեղեցիները, առավել ծանոթանալու հայ մշակույթին ու պատմությանը»: Եպիսկոպոս Մեդեկն իր խոսքում մասնավորաբար շեշտեց Թուլոնում հայ և կաթոլիկ եկեղեցականների միջև առկա ջերմ հարաբերություններն ու համագործակցությունը:

Իր խոսքում Գարեգին Բ Ամենայն Հայոց Կաթողիկոսն ուխտավորներին ներկայացրեց Հայ Եկեղեցու պատմության տարբեր դրվագներ, անդրադարձավ Հայ Եկեղեցու հոգևոր կենտրոն Մայր Աթոռ Սուրբ Էջմիածնի առաքելությանը համայն հայության կյանքում: Վեհափառ Հայրապետը նաև գոհունակություն հայտնեց այն ջերմ հարաբերությունների համար, որ առկա են Հայ և Հռոմեակաթոլիկ Եկեղեցիների միջև:

Հանդիպմանը խոսվեց դարերի փորձությունով անցած հայ-ֆրանսիական բարեկամության և ներկայիս երկու պետությունների միջև ծավալվող արդյունաշատ համագործակցության մասին: Նորին Սրբությունը գնահատանքով անդրադարձավ նաև այն աջակցությանը, որ Ֆրանսիայի իշխանությունները մասնավորաբար ցուցաբերել են Հայաստանի նկատմամբ անկախության օրերից ի վեր կյանքի տարբեր որոշումներով:

Վերջում Նորին Սրբությունը պատասխանեց ուխտավորների հարցերին:

Հանդիպումն ավարտվեց Տերունական աղոթքով, ապա Ամենայն Հայոց Հայրապետն օրհնեց ուխտավորներին:

ՎԵՀԱՓԱՌ ՀԱՅՐԱՊԵՏՆ ԸՆԴՈՒՆԵՑ ԱՐԹՈՒՐ ԱԲՐԱՀԱՄԻՆ

Մայիսի 30-ին Մայր Աթոռ Սուրբ Էջմիածնում Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ծայրագույն Պատրիարք և Ամենայն Հայոց Կաթողիկոսն ընդունեց բոնցքամարտի IBF վարկածով միջին քաշային կարգում աշխարհի չեմպիոն Արթուր Աբրահամին:

Վեհափառ Հայրապետն ուրախություն հայտնեց, որ աշխարհահռչակ մարզիկը Մայր Աթոռ է այցելում վերջերս տարած հաղթանակից հետո: Նորին Սրբությունն իր օրհնությունն ու գնահատանքը բերեց հայազգի բնօրհանարտիկին՝ նրա ցուցաբերած արիության, ամուր կամքի և հաղթանակի ձգտման վճռականության համար:

«Դուք բարձր եք պահում մեր ժողովրդի անունը և նպաստում նաև մեր երկրի բարի վարկին», - ասաց Վեհափառն իր խոսքում՝ մաղթելով, որ Տիրոջ Աջը միշտ հովանի լինի բնօրհանարտիկի վրա՝ արձանագրելու նորանոր հաղթանակներ:

ԼԵՀԱՍՏԱՆԻ ՆԵՐՔԻՆ ԳՈՐԾԵՐԻ ՆԱԽԱՐԱՐԻ ԱՅՑԸ ՄԱՅՐ ԱԹՈՌ ՍՈՒՐԲ ԷԶՄԻԱԾԻՆ

Մայիսի 30-ին Մայր Աթոռ Սուրբ Էջմիածնում Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ծայրագույն Պատրիարք և Ամենայն Հայոց Կաթողիկոսն ընդունեց պաշտոնական այցով Հայաստանում գտնվող Լեհաստանի Ներքին գործերի նախարար Յանուշ Կաչմարեկին՝ ՀՀ ոստիկանապետ Հայկ Հարությունյանի և երկու երկրների դեսպանների ուղեկցությամբ:

Ողջունելով բարձրաստիճան հյուրի այցը Մայր Աթոռ՝ Նորին Սրբությունը գնահատանքով հաստատեց, որ երկու երկրների միջև հարաբերությունները և համագործակցությունը տարեցտարի սերտանում է և նորանոր հաջողություններ արձանագրում՝ ընդգրկելով մեր կյանքի տարբեր ոլորտներ: Վեհափառ Հայրապետը մասնավորաբար նաև գոհունակություն հայտնեց Լեհաստանում հայ համայնքի հանդեպ ցուցաբերվող հոգատար վերաբերմունքի համար:

«Լեհ ժողովրդի հավատքը մեծապես տպավորել է մեզ», - նշեց Ամենայն Հայոց Հայրապետը՝ անդրադառնալով միջեկեղեցական համագործակցությանը Հայ Առաքելական ու Հռոմեակաթոլիկ Եկեղեցիների միջև: Նորին սրբությունը նաև իր ողջունները փոխանցեց կարդինալ Գլեմպին:

Հանդիպման ավարտին Ամենայն Հայոց Կաթողիկոսն իր բարեմաղթանքներն ուղղեց Լեհաստանի Ներքին գործերի նախարարին և ՀՀ ոստիկանապետին՝ ցանկանալով արդյունաշատ համագործակցություն, բարի ծրագրերի և համատեղ ձեռնարկների հաջող իրականացում:

Հանդիպմանը ներկա էր Մայր Աթոռի դիվանապետ Տ. Արշակ եպիսկոպոս Խաչատրյանը:

*ՄԱՅՐ ԱԹՈՌ ՍՈՒՐԲ ԷԶՄԻԱԾԻՆ
ՏԵՂԵԿԱՏՎԱԿԱՆ ՀԱՄԱԿԱՐԳ*

ԵԿԵՂԵՑԱԿԱՆ ԲԵՄ. ԼՈՒՐԵՐ**Մայիսի 6-ին, կիրակի. - Ե կիր.: Տոն Երեւման Ս. Խաչի:**

Այսօր Մայր Տաճարում, Ավագ Ս. Սեղանի վրա, Ս. Պատարագ մատուցեց Տ. Զարեհ վարդապետ Կաբադյանը: «Հայր մեր»-ից առաջ պատարագիչ Հայր Սուրբը «Ամենահաղթ զորությունը Խաչիդ, Քրիստոս, տրվեց իբրև օգնություն թշնամու դեմ, քո զորությամբ պատերազմելու համար» (Շարական) բնաբանով քարոզ խոսեց (տե՛ս էջ 13):

Մայիսի 13-ին, կիրակի. - Զ կիր.:

Այսօր Մայր Տաճարում, Ավագ Ս. Սեղանի վրա, Ս. Պատարագ մատուցեց Տ. Մովսիս վարդապետ Սարգսյանը: «Հայր մեր»-ից առաջ պատարագիչ Հայր Սուրբը «Եվ մենք բոլորս բաց երեսով տեսնելով Տիրոջ փառքը ինչպես հայելու մեջ, նույն պատկերով ենք նորոգվում փառքից փառք, որպես թե Տիրոջ Հոգով» (Բ Կորնթ. Գ 18) բնաբանով քարոզ խոսեց (տե՛ս էջ 19):

Մայիսի 17-ին, հինգշաբթի. – Խ օր Յինանց: Համբարձումն Քրիստոսի:

Այսօր Մայր Տաճարում, Ավագ Ս. Սեղանի վրա, Ս. Պատարագ մատուցեց Տ. Գևորգ աբեղա Սարոյանը: «Հայր մեր»-ից առաջ պատարագիչ Հայր Սուրբը հավուր պատշաճի քարոզ խոսեց:

Մայիսի 20-ին, կիրակի. - Է կիր.: Երկրորդ Ծաղկազարդ:

Այսօր Մայր Տաճարում, Ավագ Ս. Սեղանի վրա, Ս. Պատարագ մատուցեց Տ. Եղիշե վարդապետ Ավետիսյանը: «Հայր մեր»-ից առաջ պատարագիչ Հայր Սուրբը հավուր պատշաճի քարոզ խոսեց (տե՛ս էջ 22):

Մայիսի 27-ին, կիրակի. - Հոգեգալուստ (Պենտեկոստե, յիսներորդ օր ի Զատկէն):

Այսօր Մայր Տաճարում, Ավագ Ս. Սեղանի վրա, Ս. Պատարագ մատուցեց Տ. Փառեն եպիսկոպոս Ավետիքյանը: «Հայր մեր»-ից առաջ պատարագիչ Սրբազան Հայրը հավուր պատշաճի քարոզ խոսեց:

“ЭЧМИАДЗИН”
ОФИЦИАЛЬНЫЙ ЖУРНАЛ
ЭЧМИАДЗИНСКОГО КАТОЛИКОСАТА
(май 2007 г.)

1. Его Святейшество Гарегин II, Католикос всех армян награжден высшим орденом НКР “Григор Лусаворич”, 27 мая 2007 г. (с. 3-4).
2. Католикос всех армян поздравил Патриарха Московского и Всея Руси по случаю восстановления единства Русской Православной Церкви и подписания Декларации Объединения между Московским Патриархатом и Русской Церковью Зарубежья в Кафедральном соборе Христа Спасителя в Москве 17-ого мая (с. 5).
3. Новопосвященные священники призваны к служению в Первопрестоле и в разных епархиях Армянской Церкви (с. 6).
4. Поздравительное послание Его Святейшества Гарегина II, Католикоса всех армян по случаю Дня Победы и Мира, 9 мая 2007 г. (с. 7).
5. Слово благословения Его Святейшества Гарегина II, Католикоса всех армян по случаю Дня Независимости, 28 мая 2007 г. (с. 8).
6. Поздравительное послание Его Святейшества Гарегина II, Католикоса всех армян по случаю Дня благословения выпускников школ, 24 мая 2007 г. (с. 9).
7. Слово Его Святейшества Гарегина II, Католикоса всех армян на церемонии похорон певицы Гоар Гаспарян, 19 мая 2007 г. (с. 10).
8. Патриаршие награды (пожалование в мае Его Святейшеством Гарегиним II, Католикосом всех армян ордена “Св. Нерсес Шнорали” г-ну Коваленко Шахгелдяну (Котайкская епархия) и г-ну Каро Дердзакяну (Западная армянская епархия США))-(с. 11).
9. Патриаршее распоряжение (объявлен расстриженным архиепископ Анания Арабаджян)-(с. 12).

ПРОПОВЕДИ

10. Проповедь архимандрита Зарега Кабагяна в Кафедральном Соборе Первопрестольного Св. Эчмиадзина в праздник Явления Св. Креста, 6 мая 2007 г. (с. 13-18).
11. Проповедь архимандрита Момика Саркисяна в Кафедральном Соборе Первопрестольного Св. Эчмиадзина, 13 мая 2007 г. (с. 19-21).
12. Проповедь архимандрита Егише Аветисяна в Кафедральном Соборе

Первопрестольного Св. Эчмиадзина в праздник Второго Вербного Воскресенья, 20 мая 2007 г. (с. 22-23).

ЦЕРКОВНОЕ

13. **ДЬЯКОН ТИГРАН БАГУМЯН** – Об одном свидетельстве Иоанна Златоуста (научное исследование)-(с. 24-30).
14. **КАЛАШЯН А. Г.** – Западная Церковь в период полемик о Св. Троице в 50-е годы IV века (научное исследование)-(с. 31-40).

ИСТОРИКО-ФИЛОЛОГИЧЕСКИЕ ИССЛЕДОВАНИЯ

15. **ВРЕЖ МКРТИЧЕВИЧ ВАРДАНЯН** – Борьба Овнана Одзнеци за сохранение чистоты армянского вероисповедания (историковедческое исследование)-(с. 41-49).
16. **КАРЕН МАТЕВОСЯН** – Новые хронологические сведения из рукописей Самвела Анеци (историковедческое исследование)-(с. 50-59).
17. **СЕРГЕЙ АРУТЮНЯН** – Из истории монастыря Мармашен (историковедческое исследование)-(с. 60-69).
18. **ВАНО ЕГИАЗАРЯН** – Духовные айрены (филологическое исследование)-(с. 70-81).
19. **ЭДГАР ГАГИКОВИЧ ОГАНЕСЯН** – Габриел Айвазовский как представитель национально-консервативного течения (историковедческое исследование)-(с. 82-86).
20. **ГЕНРИХ ХАРАТЯН** – Из истории женского скита Св. Степанос в Тбилиси и игуменьи княжны Рипсимэ Таирянц (историковедческое исследование)-(с. 87-91).
21. **ХАЧИК САМВЕЛЯН** – Из летописи жизни и деятельности Комитаса (историковедческое исследование)-(с. 92-109).
22. **АВЕТИС АМАЯКОВИЧ АРУТЮНЯН** – Первое временное правительство Ван-Васпуракана (историковедческое исследование)-(с. 110-119).
23. **АШОТ АЙРУНИ** – Отношения Республики Армения и Германии в июнь-июле 1918 г. (историковедческое исследование)-(с. 120-139).
24. **АШОТ НЕРСИСЯН** – Арам Манукян и создание армянской государственности (историковедческое исследование)-(с. 140-149).

РЕЦЕНЗИЯ

25. **АЗАТ БОЗОЯН** – Важное и подробное издание (о книге Хуберта Кауфхолда “Краткий словарь Христианского Востока”, второе изд., Висбаден, 2007, 665 с.)-(с. 150-153).

БЫЛЬ

26. **ИЕРОМОНАХ МАМБРЕ ТАШЧЯН** – По Божьему благословению я возвратился к земной жизни (личное воспоминание)-(с. 154-155).

В СВЯТОМ ПЕРВОПРЕСТОЛЕ И В ЕПАРХИЯХ

27. Заново освящена церковь Св. Богоматери села Алапарс Котайкского региона, 9 мая 2007 г. (с. 156).
28. Очередное завоевание духового оркестра “Последователи Варданидов” Гугаркской епархии (20 мая оркестр, как победитель конкурса, был удостоен грамоте Министерства образования и науки РА)-(с. 157).

Вести из армянской епархии Грузии

29. Мероприятия, посвященные Победе в Великой Отечественной войне и 15-летию освобождения Шуши в Армянской епархии Грузии, 9 мая 2007 г. (с. 158-159).
30. В Тбилиси был отмечен Праздник Роз (Вардатон) Саят-Новы, 27 мая 2007 г. (с. 159-160).
31. В Доме Айордац Москвы состоялась встреча с армянами ветеранами Великой Отечественной войны, 8 мая 2007 г. (с. 161).
32. Отмечено 60-летие рукоположения в священники Его Высокопреосвященства архиепископа Егише Кизиряна (помещена также биография Владыки), 20 мая 2007 г. (с. 162-164).

В армянском пастырстве Италии

33. Прием в общине Милана (прием, организованный армянской общиной Италии в честь бывшего президента Исламской Республики Иран Айатооллы Мохаммеда Хатами), 8 мая 2007 г. (с. 165).
34. Вручение послания Патриаршего благословения и орденов “Св. Нерсес Шнорали” в церкви Св. Сорока Младенцев в Милане, 13 мая 2007 г. (с. 165-166).
35. Защита докторской диссертации архимандритом Ареном Шагиняном в Риме, 23 мая 2007 г. (с. 166).
36. Его Святейшество Папа Римский Бенедикт XVI в Сан-Пауло, 9-10 мая 2007, (с. 167).

МЕЖЦЕРКОВНЫЕ СВЯЗИ

-
-
37. Пятая встреча экуменических должностных лиц ВСЦ в Женеве, 7-9 мая 2007 г. (с. 168-169).

АУДИЕНЦИИ В ПЕРВОПРЕСТОЛЬНОМ СВЯТОМ ЭЧМИАДЗИНЕ

38. Аудиенция у Его Святейшества Гарегина II, Католикоса всех армян паломников-католиков, 23 мая 2007 г. (с. 170).
39. Аудиенция у Его Святейшества Гарегина II, Католикоса всех армян Артура Абраама, 10 мая 2007 г. (с. 171).
40. Визит министра внутренних дел Польши Януша Качмарека в Первопрестольный Св. Эчмиадзин, 30 мая 2007 г. (с. 171).
41. Краткие церковные новости. Информация о Святых Литургиях, проповедях и других церемониях в Кафедальном соборе и Первопрестольном Святом Эчмиадзине в течение мая 2007 г. (с. 172).

“ETCHMIADZIN”
OFFICIAL MONTHLY REVIEW OF
HOLY ETCHMIADZIN
(May 2007)

1. His Holiness Karekin II, Supreme Patriarch and Catholicos of All Armenians, was decorated with the Medal of “Saint Gregory the Illuminator”, highest insignia of the Republic of Nagorno Karabakh, May 27, 2007 (p. 3-4).
2. Congratulation of His Holiness Karekin II, Catholicos of All Armenians to His Holiness Alexy II, Patriarch of Moscow and All Russia on the occasions of reunification of the Russian Orthodox Church and of signing a unification statement between the Moscow Patriarchate and the Russian Orthodox Church Outside of Russia on May 17 in the Cathedral of Christ the Savior (p. 5).
3. The newly ordained priests were nominated to serve in the Mother See of Holy Etchmiadzin and different dioceses of the Armenian Church (p. 6).
4. Message of Congratulations of His Holiness Karekin II, Catholicos of All Armenians on the occasion of the Day of Victory and Peace, 9 May 2007 (p. 7).
5. Message of blessing of His Holiness Karekin II, Catholicos of All Armenians on the occasion of Independence Day, May 28, 2007 (p. 8).
6. Message of Congratulations of His Holiness Karekin II, Catholicos of All Armenians on the occasion of Graduation Day, May 24, 2007 (p. 9).
7. Message of His Holiness Karekin II, Catholicos of All Armenians during the funeral of outstanding singer Gohar Gasparian, May 19, 2007 (p. 10).
8. Pontifical Awards (Order of “St. Nerses the Graceful” granted by His Holiness Karekin II, Catholicos of All Armenians, during May 2007 to Mr. Kovalenko Shahgaldian (Diocese of Kotayk) and Mr. Karo Derdzakian (Western Diocese of the Armenian Church of North America)) - (p. 11).
9. His Eminence Archbishop Anania Arabajian was defrocked by the order of His Holiness Karekin II, Catholicos of All Armenians (p. 12).

SERMONS

10. Sermon delivered by Rev. Fr. Zareh Kabaghian in the Cathedral of Holy Etchmiadzin during the celebration of Divine Liturgy on the Feast of the Apparition of the Holy Cross, May 6, 2007 (p. 13-18).
11. Sermon delivered by Rev. Fr. Momik Sargsian in the Cathedral of Holy Etchmiadzin during the celebration of Divine Liturgy, May 13, 2007 (p. 19-21).

12. Sermon delivered by Rev. Fr. Yeghishe Avetisian in the Cathedral of Holy Etchmiadzin during the celebration of Divine Liturgy on the Feast of the Second Palm Sunday, May 20, 2007 (p. 22-23).

RELIGIOUS AND ECCLESIOLOGICAL STUDY

13. **DEACON TIGRAN BAGHUMIAN** – A Testimony of St. John Chrysostom (research) – (p. 24-30).
14. **A. G. KALASHIAN** – The Western Church during Trinitarian Polemics in 350s (research) – (p. 31-40).

HISTORICAL AND PHILOLOGICAL STUDIES

15. **VREZH MKRTICH VARDANIAN** – Struggle of Hovhan of Odzun for Keeping Intact the Armenian Faith (historical research) – (p.41-49).
16. **KAREN MATHEVOSSIAN** – New Chronological Units in Manuscripts of Samvel of Ani (historical research) – (p.50-59).
17. **SERGEY HARUTIUNIAN** – The Monastery of Marmashen (historical research) – (p.60-69).
18. **VANO YEGHIAZARIAN** – Spiritual Hayrens (philological research) – (p. 78-96).
19. **EDGAR GAGIK HOVHANNISSIAN** – Gabriel Ayvazovski as a Representative of National-Conservative Faction (historical research) – (p. 82-86).
20. **HENRIK KHARATIAN** – The History of St. Stephen Nunnery of Tbilisi and Abbess and Princess Hripsime Tahiriant (historical research) – (p. 87-91).
21. **KHACHIK SAMVELIAN** – Excerpts from the Chronicles of Komitas' life and works (historical research) – (p. 92-109).
22. **AVETIS HMAYAK HARUTIUNIAN** – The First Provisional Government of Van-Vaspourakan (historical research) – (p. 110-119).
23. **ASHOT HAYRUNI** – Relations between the Republic of Armenia and Germany in June-July 1918 (historical research) – (p. 120-139).
24. **ASHOT NERSISSIAN** – Aram Manoukian and the Creation of New Statehood in Armenia (historical research) – (p. 140-149).

LITERARY REVIEW

25. **AZAT BOZOYAN** – An Important and Detailed Encyclopedia (On the book “Kleines Lexikon des Christlichen Orients, Herausgegeben von Hubert Kaufhold, Harrassowitz Verlag, Wiesbaden, 2007, XLV+655 S.) - (p. 150-153).

REALITY

26. **REV. FR. MAMBRE TASHCHIAN** – With God’s Blessing I Returned to Earthly Life (personal recollection) – (p. 154-155).

IN THE MOTHER SEE AND THE DIOCESES

27. Re-Consecration of Holy Mother of God Church in the village of Alapars of Kotayk region, May 9, 2007 (p.156).
28. New achievements of “Descendants of Vartanids” brass band of the Diocese of Gougark (the brass band was awarded a diploma by the Ministry of Education and Science of the Republic of Armenia as the winner of the Concourse-Festival on May 20, 2007) - (p. 157).

In the Armenian Diocese of Georgia

29. Events dedicated to the Victory Day of the Great Patriotic War and the 15th anniversary of the Liberation of Shushi in the Armenian Diocese of Georgia, May 9, 2007, (p. 158-159).
30. Celebration of Rose feast of Sayat-Nova in Tbilisi, May 27, 2007 (p. 159-160).
31. Meeting with the Armenian veterans of the Great Patriotic War in the Youth Center of Moscow, May 8, 2007 (p. 161).
32. Celebration of the 60th anniversary of priestly ordination of His Eminence Archbishop Yeghishe Kizirian (His Eminence’s biography), May 20, 2007 (p. 162-164).

In the Armenian Community of Italy

33. Reception in the Armenian community of Milan (the Armenian community of Italy hosted Ayatollah Mohammad Khatami, ex-president of the Islamic Republic of Iran) May 8, 2007 (p. 165).
34. Orders of “St. Nerses the Graceful” and Pontifical Letter of Blessing were granted in Forty Martyrs Church of Milan, May 13, 2007 (p. 165-166).
35. Rev. Fr. Aren Shaheenian defended his doctoral thesis in Rome, May 23, 2007 (p. 166).
36. His Holiness Pope Benedictus XVI in Sao Paulo, May 9-10, 2007 (p. 167).

INTER-CHURCH NEWS

37. The fifth meeting of ecumenical officers in Geneva, Switzerland, May 7-9 2007 (p. 168-169).

AUDIENCES AT THE MOTHER SEE

38. Audience granted by His Holiness Karekin II to Catholic pilgrims, May 23, 2007 (p. 170).
39. Audience granted by His Holiness Karekin II to Arthur Abraham, May 10, 2007 (p. 171).
40. Visit of Mr. Janusz Kaczmarek, Minister of Internal Affairs of Poland to the Mother See of Holy Etchmiadzin, May 30, 2007 (p. 171).
41. Brief Church News. Information about the Divine Liturgies, sermons and other services held at the Mother See and the Cathedral of Holy Etchmiadzin during May 2007 (p. 172).

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Հայոց Կաթողիկոսը պարզևատրվեց
 ԼՂՀ բարձրագույն շքանշանով 3

Ամենայն Հայոց Կաթողիկոսը շնորհավորել է Մոսկվայի և Համայն Ռուսիո
 Պատրիարքին 5

Նորած քահանաները ծառայության կոչվեցին Մայր Աթոռում և
 Հայ Եկեղեցու տարբեր թեմերում 6

Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Հայոց Կաթողիկոսի շնորհավորական
 ուղերձը Հաղթանակի և Խաղաղության օրվա առիթով 7

Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Հայոց Կաթողիկոսի օրհնության խոսքը
 Անկախության օրվա առիթով 8

Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Հայոց Կաթողիկոսի շնորհավորական
 ուղերձը Շրջանավարտների օրհնության օրվա առիթով 9

Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Հայոց Կաթողիկոսի խոսքը մեծանուն
 երգչուհի Գոհար Գասպարյանի հուղարկավորության ժամանակ 10

Հայրապետական գնահատություն 11

Հայրապետական տնօրինություն 12

ՔԱՐՈՋԽՈՍԱԿԱՆ

Տ. Զարեհ վարդապետ Կաբադյանի քարոզը՝ խոսված Ս. Էջմիածնի
 Մայր Տաճարում Երևման Ս. Խաչի տոնին մատուցված
 Ս. Պատարագին 13

Տ. Մոմիկ վարդապետ Մարգարյանի քարոզը՝ խոսված Ս. Էջմիածնի Մայր
 Տաճարում մատուցված Ս. Պատարագին 19

Տ. Եղիշե վարդապետ Ավետիսյանի քարոզը՝ խոսված Ս. Էջմիածնի
 Մայր Տաճարում Երկրորդ Ծաղկազարդի տոնին մատուցված
 Ս. Պատարագին 22

ԵԿԵՂԵՑԱԳԻՏԱԿԱՆ

ՏԻԳՐԱՆ ՍԱՐԿԱՎԱԳ ԲԱՂՈՒՄՅԱՆ - Ս. Հովհան Ոսկեբերանի մեկ
 վկայության մասին 24

Ա. Գ. ՔԱԼԱՇՅԱՆ - Արևմտյան Եկեղեցին IV դարի 50-ական
 թվականների երրորդաբանական բանավեճերի շրջանում 31

ՊԱՏՄԱ-ԲԱՆԱՍԻՐԱԿԱՆ

ՎՐԵԺ ՄԿՐՏՉԻ ՎԱՐԴԱՆՅԱՆ - Հովհան Օձնեցու պայքարը Հայոց
 դավանանքի անաղարտության պահպանման համար 41

ԿԱՐԵՆ ՄԱԹԵՎՈՍՅԱՆ - Ժամանակագրական նոր միավորներ Սամվել
 Անեցու ձեռագրերից 50

ՍԵՐԳԵՅ ՀԱՐՈՒԹՅՈՒՆՅԱՆ – Նորահայտ տվյալներ Մարմաշենի
 վանքի մասին 60

ՎԱՆՈ ԵՂԻԱԶԱՐՅԱՆ - Հոգևոր հայրեններ 70

ԷՂԳԱՐ ԳԱԳԻԿԻ ՀՈՎՀԱՆՆԻՍՅԱՆ - Գաբրիել Այվազովսկին որպես
 ազգային-պահպանողական հոսանքի ներկայացուցիչ 82

ՀԵՆՐԻԿ ԽԱՌԱՏՅԱՆ - Թբիլիսիի Ս. Ստեփաննոս կուսանաց անապատի
 և մայրապետ իշխանուհի Հռիփսիմե Թահիրյանցի մասին 87

ԽԱՉԻԿ ՍԱՍՎԵԼՅԱՆ - Կոմիտասի կյանքի և գործունեության
 տարեգրությունից 92

ԱՎԵՏԻՍ ՀՄԱՅԱԿԻ ՀԱՐՈՒԹՅՈՒՆՅԱՆ - Վան-Վասպուրականի
 առաջին ժամանակավոր կառավարությունը 110

ԱՇՈՏ ՀԱՅՐՈՒՆԻ - Հայաստանի Հանրապետության և Գերմանիայի
 փոխհարաբերությունները 1918 թ. հունիս-հուլիս ամիսներին 120

ԱՇՈՏ ՆԵՐՍԻՍՅԱՆ - Արամ Մանուկյանը և Հայոց նոր պետականության
 արարումը 140

Գրախոսական

ԱԶԱՏ ԲՈԶՈՅԱՆ - Մի կարևոր և հանգամանալի հանրագիտակ
 բառարան 150

Եղելություն

Տ. ՄԱՄԲՐԵ ԱԲԵՂԱ ՏԱՇՅԱՆ - Օրհնությամբ Աստուծո վերադարձա
 երկրային կյանք 154

ՄԱՅՐ ԱԹՈՌՈՒՄ ԵՎ ԹԵՄԵՐՈՒՄ

Վերածվեց Կոտայքի մարզի Ալափարս գյուղի Ս. Աստվածածին
 եկեղեցին 156

Գուգարաց թեմի «Վարդանանց հետնորդներ» փողային նվագախմբի
 հերթական նվաճումը 157

Լուրեր Վիրահայոց թեմից

Մեծ Հայրենականի հաղթանակին և Շուշիի ազատագրման 15-ամյակին
 նվիրված միջոցառումներ Վիրահայոց թեմում 158

Թբիլիսիում նշվեց Սայաթնովյան Վարդատոնը	159
Հանդիպում Հայրենական Մեծ պատերազմի հայազգի վետերանների հետ Մոսկվայի Հայորդյաց Տանը	161
Նշուեցաւ Գերշ. Տ. Եղիշէ արքեպիսկոպոս Կիզիբեանի քահանայական ձեռնադրութեան 60-ամեակը	162

Իտալիայի Հայոց Հովվությունում

Ընդունելություն Միլանի հայ համայնքում	165
Հայրապետական օրհնության գրի և «Ս. Ներսես Շնորհալի» շքանշանների հանձնում Միլանի Սրբոց Քառասուն Մանկանց եկեղեցում	165
Տ. Առեն վարդապետ Շահենյանի դոկտորական թեզի պաշտպանությունը Հռոմում	166
Նորին Սրբութիւն Պենեղիկոտո ԺՁ Պապը Սան Փաւլոյի մէջ	167

ՄԻՋԵԿԵՂԵՑԱԿԱՆ

ԵՀԽ Էկումենիկ պաշտոնյաների հինգերորդ հանդիպումը Ժնևում	168
--	-----

ԸՆԴՈՒՆԵԼՈՒԹՅՈՒՆՆԵՐ ՄԱՅՐ ԱԹՈՌՈՒՄ

Ամենայն Հայոց Կաթողիկոսն ընդունեց կաթոլիկ ուխտավորներին	170
Վեհափառ Հայրապետն ընդունեց Արթուր Արրահամին	171
Լեհաստանի Ներքին գործերի նախարարի այցը Մայր Աթոռ Սուրբ Էջմիածին	171
Եկեղեցական բեմ. լուրեր.....	172
“Эчмиадзин” официальный журнал Эчмиадзинского Католикосата	173
“Etchmiadzin” official monthly of Holy Etchmiadzin	177