

ՀԱՄԻԱԾԻՆ

29

Գ
2000

ԳՁ 196

ԾՁ ՏԱՐԻ

ԷԶՄԻԱՍԻՆ

ՊԱՇՏՈՆԱԿԱՆ
ԱՄՍԱԳԻՐ
ԱՄԵՆԱՅՆ ՀԱՅՈՑ
ԿԱԹՈՂԻԿՈՍՈՒԹԵԱՆ

ՄԱՅՐ ԱԹՈՂ Ս. ԷԶՄԻԱՍԻՆ

Մարտ 2000

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

ՊԱՇՏՈՆԱԿԱՆՔ

ՄՈՒՇԵՂ ՍՐԿ. ՆՈՎՆԱՆՆԻՍՅԱՆ - Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Նայոց Կաթողիկոսի պաշտոնական այցելությունը Մոսկվա	3
--	---

ՆԱՅՐԱՊԵՏԱԿԱՆ ԿՈՆԴԱԿՆԵՐ ԵՎ ՕՐՆՈՒԹՅԱՆ ԳՐԵՐ

ԱՄԵՆԱՅՆ ՆԱՅՈՑ ԳԱՐԵԳԻՆ Բ ԿԱԹՈՂԻԿՈՍԻ Կոնդա- կը Տիար Գեորգ Դաքեայանին «Ս. Գրիգոր Լուսավորիչ» շքա- նշանով պարգևատրելու մասին	20
Ամենայն Նայոց Գարեգին Բ Կաթողիկոսի Օրհնության գիրը Գերաշնորհ Տ. Գնել արքեպիսկոպոս Ճերեճյանին՝ քահանա- յական ձեռնադրության 63-ամյակի առթիվ	22
Ամենայն Նայոց Գարեգին Բ Կաթողիկոսի Օրհնության գիրը Ամե- րիկայի հայոց Արևելյան թեմի պարզամավորական ժողովին	24
Ամենայն Նայոց Գարեգին Բ Կաթողիկոսի Օրհնության գիրը Ամերիկայի հայոց Արևելյան թեմի հոգևորականաց համա- գումարին	26
Ամենայն Նայոց Գարեգին Բ Կաթողիկոսի Օրհնության գիրը Ամերիկայի հայոց Արևմտյան թեմի պարզամավորական ժողովին	28
Ամենայն Նայոց Գարեգին Բ Կաթողիկոսի Օրհնության գիրը Ամերիկայի հայոց Արևմտյան թեմի հոգևորականաց համա- գումարին	30
Եկեղեցու և պետության միջև սպորագրվեց «Մրադրություննե- րի հուշագիր»	32
Ամենայն Նայոց Կաթողիկոսի հեռագիրը Արկադի Լուկասյանին	35
Գարեգին Բ Կաթողիկոս. «Օրենքը պետք է հարզվի այս երկրում»	36
Գարեգին Երկոռդ. «Մեր երկրի ղեկավարները մեծագույն պա- րասխանարվությանը են դիմագրավում քաղաքական այս մարտահրավերը»	36
Վեհափառ Նայրապետն ընդունեց Թուրքմենստանի ղեկավարին	37
Իրալիայի ղեկավարն այցելեց Ամենայն Նայոց Կաթողիկոսին	37
Նովնան արքեպս. Տերտերյանը՝ 1700-ամյակի եկեղեցական հանձնաժողովի վարիչ-քարտուղար	37
Կարգալույծ է արված Տ. Տաթև քին. Աբրահամյանը	38

ՄԱՅՐ ԱԹՈՒՈՒԲ ԵՎ ԹԵՄԵՐՈՒԲ

ՏՐԱՆՏ ՍՐԿ. ԿՈՍՏԱՆՅԱՆ - Սարկավագական ձևոնադրություն Մայր Աթոռ Ս. Եջմիածնում	39
Լուրեր	44
ԱՐԱՄ ՍՐԿ. ՔԵՆԵՆՃԻԱՆ - Արևդայական ձևոնադրության Երաթսույ թեմև ներս	46
Տ. Արևի արևդա Արրահամյան	49
Տ. Առևն արևդա Շահինյան	50
Գերմանիայի հայոց առաջնորդության թեմական պատրաստման դպրոցի մոդավր	51

ԳԵՎՈՐԳՅԱՆ ՀՈԳԵՎՈՐ ԸՆԹԱՐԱՆՈՒԲ

ՏՐԱՆՏ ՍՐԿ. ԿՈՍՏԱՆՅԱՆ - Վարդանանց փոսին նվիրված հանդիսություն Գեորգյան Հոգևոր Ընծարանում	52
--	----

ԿՐՈՆԱԳԻՏԱԿԱՆ

Շահն արքեպս. Աճեմյանի բարոզը՝ խոսված Անատակի կիրակիի օրը	59
Ս. ՄԱՅՆԻՅԱՆ - «Հայոց Եկեղեցի և պետություն» միջազգային գիտաժողով Ճազկաձորում	63

1700-ԱՄՅԱԿ

ՎՐԵԺ ՄՎԱՐՏՉԻ ՎԱՐԴԱՆՅԱՆ - Դվինի 607 թվականի ժողովի շուրջ	66
Լ. Ա. ՄՎԱՐՏՈՒՄՅԱՆ - Սիմեոն և Երեմիա Կարողիկոսների «Խակաբոության» խնդիրը 17-րդ դ. վերջին բառորդին	75
ՌՈՒԲԵՆ ՍԻՄՈՆՅԱՆ - Գրիգոր Հախումնցի. կշանավոր հոգևորականը և քաջարի գինվորը	84
ԼԵՎՈՆ ՄԻՐԻՋԱՆՅԱՆ - Հայաստանը՝ սուրբգրական երկիր	88

ՀԱՅԱԳԻՏԱԿԱՆ

ՎԱՐՈՒԺԱՆ ԿԻՐԱԿՈՍՅԱՆ - Մշո Սուրբ Կարապետ վանքի վարժարանի պատմությունից	94
ՀԱՅՐԱՊԵՏ ՇԱՏՎՈՐՅԱՆ - Հայ Եկեղեցին և Թիֆլիսի Հայոցից Բարևգործական Ընկերությունը	101
ԼԱՎՐԵՆՏԻ ՀՈՎՀՈՆՆԻՅԱՆ - Եվսերիոս Եմեսացու «Մեկնությունք»-ի լեզվական յուրահարկությունները	109

ՆՈՎՆԱՆՆԵՍ ԹԱԶՈՒԿՅԱՆ - Անհայտ պարտոնի Կարո-
ղիկոսի կյանքից 115

Ժ. - Տ. ԲՈՐԻ - Ոսկան Երեանցու փայտանի ճակարագիրը
Մարտելում 118

“Эчмиадзин” официальный журнал Эчмиадзинского Католикосата 132

“Etchmiadzin” official monthly of Holy Etchmiadzin 135

“Etchmiadzine” organe officiel du Saint-siège d’Etchmiadzine 138

ՀԱՅԱՍՏԱՆԻ
ՀԱՆՐԱՊԵՏՈՒԹՅԱՆ
ԿՐԹՈՒԿՆԵՐԱԿԱՆ ԿԵՆՏՐՈՆ

Տ. Տ. ԳՐԵԳՆԻ ԵՐԿՐՈՐԳԻ

ՎԵՀՔՓՔԻ ԵՒ ՍԵՐԱԶՆԱԳՈՅՆ
ԿՐԹՈՒԿՆԵՐԱԿԱՆ ԿԵՆՏՐՈՆ

ՊԱՇՏՈՆԱԿԱՆՔ

Ն.Ս.Օ.Տ.Տ. ԳԱՐԵԳԻՆ Բ ԱՄԵՆԱՅՆ ՆԱՅՈՑ ԿԱԹՈՂԻԿՈՍԻ ՊԱՇՏՈՆԱԿԱՆ ԱՅՑԵԼՈՒԹՅՈՒՆԸ ՄՈՄԿՎԱ

ՄԵԿՆՈՒՄ

2000 թվականի փետրվարի 29-ի առավոտյան Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Հայոց Կաթողիկոսը Ռուս Ուղղափառ Եկեղեցու գահակալ, Մոսկվայի և Նամայն Ռուսիո Պապրիարք Ալեքսի Երկրորդի եղբայրական հրավերով մեկնեց Մոսկվա:

Նորին Սրբությանը ուղեկցում էին Հայ Առաքելական Եկեղեցու Արցախի թեմի առաջնորդ Ս. Պարզև արքեպս. Մարտիրոսյանը, Մայր Աթոռ Ս. Էջմիածնի Միջ-եկեղեցական հարաբերությունների բաժնի գլխավոր քարտուղար Ս. Եզնիկ եպս. Պերրոսյանը, Ուկրաինայի հայոց թեմի առաջնորդ Ս. Նաթան եպս. Նովիաննիս-յանը, Հարավային Ռուսաստանի թեմի առաջնորդական փոխանորդ Ս. Մովսես վրդ. Մովսիսյանը, Մանկագր-Պարբերուրգի հայոց հոգևոր հովիվ Ս. Եզրաս արդ. Ներսիսյանը, Ս. Արշակ արդ. Խաչատրյանը՝ իբրև գավազանակիր, և Գերագույն Հո-գևոր Խորհրդի անդամ Ռաֆայել Պապայանը:

Հայ հոգևորականների պարավիրականության այցը Ռուս Ուղղափառ Եկեղեցու արժանախաբ, Նորին Սրբության գնահատմամբ, քույր Եկեղեցիների հոգևոր պետերի եղբայրական սիրո և հարգանքի արտահայտությունն է:

ԺԱՄԱՆՈՒՄ ՄՈՍԿՎԱՅԻ

«ՎՆՈՒԿՈՎՈ» ՕՂԱՆԱՎԱԿԱՅԱՆ

Նույն օրը Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Հայոց Կաթողիկոսը և իրեն ուղեկցող հոգևորական և աշխարհական անձինք ժամանեցին Մոսկվայի «Վնուկովո» օդանավակայան:

Նորին Սրբությանը դիմավորեցին Մոսկվայի և Նամայն Ռուսիո Պապրիարք Ալեքսի Երկրորդը, մեքորպուլիար Պիտրիիմը, Մոսկվայի Պապրիարքարանում Ալեք-սանդրիայի, Բուլղարիայի և Անվոդեի Վարդի Ուղղափառ Եկեղեցիների ներկայա-ցուցիչները, Ռուսաստանում Հայաստանի Հանրապետության արտակարգ և լիազոր դեսպան փխար Սուրեն Սահակյանը, թեմական խորհրդի անդամներ, բարձրաստի-ճան այլ պաշտոնյաներ, մեծաթիվ ազգայիններ:

Այսօրը «Անտիա» Հայրապետի շքամբին միացավ նաև Ռուսաստանի հայոց թեմի առաջնորդ Ս. Տիրան արքեպս. Եղբրեղյանը:
Ողջագրությանից հետո «Անտիա» Հայրապետն առաջնորդվեց օդանավակայա-

Գինովորում «Ասեկովո» օդանավակայանում

նի պարզվո սրահ, ուր փրվեց փոքրիկ հյուրասիրություն: Ապա Նորին Արքուքյանը բարիզայտարյան խոսք սուսաց Մոսկվայի և Համայն Ռուսիո Պապրիարք Ալեքսի Երկրորդը՝ հայտնելով իր ուրախությունը Գարեգին Բ Ամենայն Հայոց Կաթողիկոսի այցելության առիթով:

ՎԱՄԱՆՈՒՄ ԴԱՆԻՒԼՈՎՅԱՆ ՎԱՆՔ

Շրախումրը օդանավակայանից ուղևորվեց Դանիլովյան վանք, ուր և իջևանեցին Հայ Սուրբաթական Եկեղեցու առաջնորդը և նրան ուղևեցող հոգևորական և աշխարհական անձինք:

Մի քանի ժամ անց Ռուս Ողղափառ Եկեղեցու առաջնորդ, Նորին Արքուքյան Ալեքսի Երկրորդը Գարեգին Բ Ամենայն Հայոց Կաթողիկոսին հյուրընկալեց Պապրիարքարանի ընդունելության սրահում: Քույր Եկեղեցիների Տովվապաների ողջույնի բարեմաղթանաց կարճ արարողությունից հետո հոգևոր առաջնորդներն անդրադարձան իրենց Եկեղեցիների ներկա կացությանը: Նրանք կշեցին, որ 70 տարիների անհավաքության մթնոլորտի պատճառով երկու Եկեղեցիներն անցել են փորձությունների միևնույն ճանապարհ, և այսօր վերանորոգության սահմանափակությունը ծառայում է երկուսի առջև էլ: Երկու առաջնորդները, կարևորելով Հայաստանում և Ռուսաստանում աստվածամերժության պարտադրանքով փակված կամ խոտարիված եկեղեցիների վերականգնումը, այնուամենայնիվ, իրեն առաջին խնդիր, անդրադարձան այն ծրագրերին, որոնք կոչված են վերականգնելու, վերակենդանացնելու

ԵՐԿՈՒ ԿՈՎՎԱԿՄԵՏՆԵՐԸ

Աստիճան ժողովրդի ազնավարական հոգիները և վերադարձնելու նրանց Զրիստոսի Եկեղեցի: Վեհափառ Հայրապետը ի մասնավորի ասաց.

«2երդ Սրբություն

Առ Աստված գոհության աղոթք է այս պահին մեր շուրթերին եղջանիկ մեր հանդիպման առիթով, երբ Մենք, որպես Հովվապետ Հայաստանյայց Եկեղեցու, եկեղեցու մեր ներառությունը ամրապնդելու ի Զրիստոս մեր սիրեցյալ եղբոր՝ Ռոստոմի Ուղղափառ Եկեղեցու քաջակորույ Հայրապետ Ն.Ս. Ալեքսի Երկրորդի հետ: Ուրախ ենք Տիրախանա Ռոստոմ մայր քաղաքում վերստին գտնվելու համար և կիսելու խնդիրները մեծագործ ռոստոմի ժողովրդի մեծ հավատի վերադարձության, որի սքանչելի վկայությունն է Մոսկվայի կենտրոնում նոր շուրջով երկինք խոյացած Սուրբ Ամենափրկիչ Տաճարը: Ավանդաբար Ռոստոմի Ուղղափառ Եկեղեցին՝ միշտ հավատարիմ իր առաքելությանը, դարեր ի վեր Հույսի, Հավատի, Սիրո ակունքն է իր ժողովրդի կյանքում, բարու անձանձիք սերմնազանգ, ոգևորող քրիստոնեական նրա մշակույթի:

2երդ Սրբություն, սիրեցյալ եղբայր ի Զրիստոս.

Հայրության հավատի օրդան Մայր Աթոռ Սուրբ Էջմիածնից մեր ժողովրդի ողջունն ու սերն ենք բերել 2եզ և հավատարավոր համայն 2եր ժողովրդին:

Պարտության խորքերից են գալիս հայ և ռոստոմ քրիստոնյա ժողովուրդների եղբայրական հարաբերությունները՝ հիմնված բարի կամեցողության և սիրո վրա, քանզի սկզբնավորվում են Հարեթական նույն տան արմատից:

Արդարև, Աստվածն հաճելի եղավ, որ առաջին քրիստոնյա պետությունը՝ Հայաստանը, որ բազմադարյա իր կենսազրության մեջ հաճախ է փորձություններ տեսել, հայացքը վստահությամբ հյուսիս դարձնի և գտնի այնպեղ անկեղծ բարեկամի: Ինչպես էլ փոփոխվել են պարսկական հանգամանքները, հանձին հայության, Ռոստոմի միշտ ունեցել է անդավաճան դաշնակից, որը բիրտիական իր հողում 2000 տարի կյանքն իմաստավորում Զրիստոսի խաչով, Արևելքի ու Արևմուտքի դարպասներում պարզվարն է նդել քրիստոնեության: Այսօր վերագրված իր անկախ պետականությունը, Հայաստանը շարունակում է լինել եմանամուր ամբողջ քրիստոնեության, որի բերդապարիսպներից է Արցախը՝ առաքելական ժամանակների սրբավայր-վկայարաններով:

Պարտությամբ է թելադրված Ռոստոմի առաքելությունը ժողովուրդների կյանքում, մասնավորաբար՝ Արևելքի: Համամարդկային հնչողության իր մշակույթով, հոգևորը արժևորելու կարճես բնավոր կարողությամբ Ռոստոմի կրթչված է արթնության առաջնորդելու ժողովուրդների բարի կամեցողության ու փոխըմբռնման ոգին:

Հավատում ենք, որ նոր՝ երրորդ հազարամյակը բացվելու է բեթղեհնյան «յերկիր խաղաղության, ի մարդիկ հաճության» ավելիսով և նշանավորվելու է աշխարհում խաղաղության, արդարության, հաշտության հաստատումով, ժողովուրդների՝ եղբայրական անկեղծ սիրո վրա կառուցված հարաբերություններով: Հավատում ենք, որ իրենց նոր կյանքը կառուցող մեր երկու ժողովուրդները ևս, հաղթահարելով տնտեսական, ընկերային, քաղաքական կյանքի ներկա դժվարությունները, առավել հնարավորություններ պիտի ունենան փոխադարձ համագործակցության, իսկ մեր երկու առաքելաբան Եկեղեցիները՝ իրենց ջանքերի միավորման՝ հանուն Զրիստոսի ճանապարհով հոգևոր յուսի տարածման և Բարու հաղթանակի:

Մեր աղոթքն ու բարի մտախոհքն է, որ Բարձրյալի օրհնությամբ անձայրածիր

Դուք՝ Չերդ Սրբություն, և Չեզ ուղեկցողները զգան եղբայրական մեր հարաբերությունների իրական ջերմությունն ու անկեղծությունը, որ ռուս ժողովուրդը փածում է առ հայ ժողովուրդը:

Միտով արտահայտում ենք մեր խորին հարգանքը առ բազմադարյան հայ մշակույթը: Առաջին հերթին հիշում ենք հայ ժողովրդի քրիստոնեական ուրույն պատմությունը, որը, անշուշտ, անբաժան է պետության պատմությունից: Նայաստանք առաջին պետությունն է, որ քրիստոնեությունը ընդունեց որպես պետական կրոն: Այս մեծագույն իրողության 1700-ամյակը կրոնախմբվի հաջողոր փարի: Քրիստոնեական կենցաղավարության հարյուրամյակների ընթացքում Նայաստանք աշխարհին ի ցույց դրեց հոգևոր արժեքների գանձարանը, քրիստոնեական սխրագործության գեղեցկությունը, մշակույթի և գիտության մեծագույն նվաճումները: Նայոց գրեթե ստեղծման շնորհիվ Նայ Եկեղեցին առաջիններից մեկը Սուրբ Գիրքը ունեցավ ազգային լեզվով, որն իր հերթին կենդանարար աղբյուր հանդիսացավ հայ մշակույթի և արվեստի ծաղկման գործում:

Նայ Եկեղեցու ու հայ ժողովրդի պատմությունն ու մշակույթի մեծությունը չէ միայն, որ մեզ մղում է նման ջերմ արտահայտությունների: Մեծապես ուրախ ենք, որ Դուք, Չերդ Սրբություն, ոչ միայն սատարել եք մեր Եկեղեցիների պվանդական բարեկամական հարաբերությունների զարգացմանը, այլև ակնհայտ պատրաստակամություն եք ցուցաբերել համակողմանի ամրապնդման համար: Կրկնակի ուրախ ենք, բանգի Ռուս Ուղղափառ Եկեղեցին նույնպես ձգտում է եղբայրական, բարեկամական հարաբերությունների հետագա ամրապնդմանը մեր Եկեղեցիների և ժողովուրդների միջև: Չերդ Սրբություն, մեր Տեր Նիսու Քրիստոսի ծննդյան հորեյանական փարում այս Չեր առաջին այցելությունն է Ռուս Ուղղափառ Եկեղեցի: Քրիստոսի ծննդյան 2000-ամյակը մեր միտքը ուղղում և աղոթարար հայացքը հառում է դեպի Աստծո մեծագույն և փրկարար գործերը, դեպի ապագա՝ գալիք երրորդ հազարամյակ: Առիթից օգտվելով թույլ փվեք հույս հայրենել, որ Աստծո օգնությամբ գալիք հազարամյակում մեր Եկեղեցիները կշարունակեն ջանք չխնայել՝ հասնելու աստվածապարվեր քրիստոնեական միության, որի ծառայությանը փասնամյակներ շարունակ նվիրվել են թե՛ Նայ Առաքելական, և թե՛ Ռուս Ուղղափառ Եկեղեցիները:

Թույլ փվեք կրկին ջերմորեն ողջունել Չեզ, Չերդ Սրբություն, Ռուս Ուղղափառ Եկեղեցի կատարած պաշտոնական այցելության ընթացքում Չեզ ուղեկցողներին և մաղթել բարի և օրենյալ օրեր հյուրընկալ ռուսական հողում:

Էրկար և բեղմնավոր կյանք Չերդ Սրբությանը»:

Նանդիպումից հետո երկու Նովապետները պատասխանեցին լրագրողների բազմաթիվ հարցերին:

Լրավական գործակալություններից մեկի այն հարցին, թե ինչպիսի խնդիրներ բննարկվեցին հանդիպման ընթացքում, Ալեքսի Երկրորդ Պատրիարքը պատասխանեց.

«Այսօր դիմավորելով Նորին Սրբությանը՝ մենք խորին բավականությամբ և անկեղծ ուրախությամբ ենք նշում, որ Գարեգին Բ Կաթողիկոսն իր ընտրությունից և օծումից հետո առաջին պաշտոնական այցը կատարեց Ռուս Ուղղափառ Եկեղեցի: Մենք քննարկեցինք հարցերի մի ամբողջ շարք, փոխանակեցինք կարծիքներ, թե

ինչպես է բերանում մեր երկա Էկեղեցիների կրակը, և համոզվեցինք, որ գրչմամ ենք գրագանձաբար՝ վերամենյով Էկեղեցիները, վերամենյով ազնիպական ճառագոյունները և եզերող կրթությունը: Մենք գրողեցիներ երկաարեք արտահայտում գանկարթյան մասին՝ սկսեց աստվածարանական երկխոսություն, բանգի նման երկխոսությունը կհարստացիք և նույնպե՛ս մեզ Էկեղեցիները, և ազնիպական ճառագոյունը, կրանական կրթության աստղարեզում փորձի փոխանակությունը եղանակովը կրիկի երկաարեք: Խոսեցիք նաև պարզկրթությունների փոխանակման մասին՝ և՛ եզերողականեցի, և՛ ռասնողների: Այդ կոնսեցի մեր Էկեղեցիները, և յարարանչարում կրինեն մարդիկ, ովքեր բացարեղյակ կրինեն երկա Էկեղեցիների աստվածարանության, պարմության և ծիսաարարողական կրակի մասին:

ՕՐ ԵՐԿՐՈՐԳ, Ի ՄԱՐՏԻ

Մարտի 1-ը ուրախության և բերկրանքի օր է, Ռուս Էկեղեցու և ժողովրդի համար, բանգի, ըստ Ռուս Էկեղեցու Տոնացայցի, Ս. Ներսնգեն նգևաժորի րոնեն է, որը մեձ հոսեղաժառությունը է րոնկում ռուսաց մեջ: Ռուս ժողովրդի եկա մեկպեղ՝ Կրեմլի Վերափոխման րանարում ասես ույ կայություն էր ի մի եկեղ՝ մասնակցելու մագրոցվելը Ս. Պարարագին, որ երկա զգնվեցին երկա Էկեղեցիների Տայրուպերները: Ներկա էին կասավարություն, բնմական խորհրդի անգամներ, դիվանագիպական սյրեր, բոյր Էկեղեցիների բարձրասիճան երկայացուցիչներ, հոգեորու-

Եղրայրական ողջալուրում Վերափոխման րանարում

կաններ, մեմուրիվ ազգայիններ, հայ համայնքի երկայացուցիչներ:

Տաղորդությունից հնրո, անդրադատնալով Նորին Սրբության պաշրոնական այգկությունը, Ն.Ս. Ալեքսի Երկրորդը հույս հայրենց, որ հայ և ռուս ժողովուրդների ու Էկեղեցիների միջև դարավոր կապերը վերանորոգվելու, նոր կյանք են առնելու Նո-

րին Սրբության այցելությամբ:

Ռուս Էկեղեցու Տոմկապետը Քրիստոսի Ճննդյան 2000-րդ տարեդարձի և Հայաստանում բրիտանությունը պետական կրոն հռչակելու 1700-ամյակի առթիվ շնորհավորեց հայկական պատվիրակությանը, Հայոց Հայրապետին հանձնեց հիսուսի Ս. Ճնունըր խորհրդանշող սրբապատկեր:

Նվեդների փոխանակում «Արափոխման տաճարում»

Այնուհետև ներկաներին իր պատգամը հղելու երավիրվեց Գարեգին Բ Ամենայն Հայոց Կաթողիկոսը, որի բարոյի հիմնական առանցքն էր «Եղբայր սիրո գեղեցայր իր»: «Անհափառը Միաձնալք Ս. Էջմիածնի ողջույններն ու մաղթանքները փոխանցեց Ռոդդափառ Էկեղեցուն, ողջ հավատացյալներին՝ ի մասնավորի ասելով.

«Չերդ Սրբություն, սիրելի Եղբայր ի Քրիստոս.

Մեզ համար հուզիչ և հիշարժան է այս պահը, երբ որպես նորոնպիր Ամենայն Հայոց Կաթողիկոս, համայն Ռուսաստանի շնորհագարդ Պատրիարքի հետ Կրեմլի Ռուսպենսկի նորաշուք տաճարում միասնական աղոթք ենք բարձրացնում առ Աստված՝ մեր եկեղեցիների պայծառության և նրանց Եղբայրական սիրո հարսպետության հայցով: Հարագարության ջերմ մթնոլորտում վերապրում ենք տարիների առաջ Զագորսկի Հոգևոր ճնմարանում ուսումնաստության մեր օրերի քաղցր հուշերը, մտարերում ենք նաև աստվածամերձ մտայլ ժամանակները, երբ փակ էին սրբազան այս տաճարի դռները, և նրա լուսն խորանից օրհնություն ու պատրզամ չէր փոխանցվում հավատարացյալ հոգիներին:

Փա՛ղք քեզ, Աստված, փշրված են այսօր կապանքները, և խնկաբույր այս տաճարի կամարները վերապին լեցուն են օրհննդպությամբ ու աղոթքով, Ամենափրկչին հուսադյալ բազմանազար հավատարացյալներով:

Մենք՝ պալես Նովիասկեր մի ժողովրդի, որ վերապրել է մեծագույն անարդարություն և ողբերգությունը 20-րդ դարասկզբի, ինչպես և՛ քրտնամայակները ատրիաժամերժ ժամանակների, հոգու խնդրությամբ ենք ուղջունում Ռուս Մողղափառ Եկեղեցու հոգևոր ու աշխարհական դասերին, որոնց նորոգյալ հավաքով արշարույթում են Մայր Ռուսիայի այսօրն ու գալիքը:

«Եղբայր սիրե՛ գեղբայր իր» խոսքի ճշմարտությամբ համայն հայության հոգևոր կենսաբուն Մայր Աթոռ Ս. Էջմիածնից Նայասարանում, Արցախում և հայոց սփյուռքում ապրող մեր ժողովրդի ողջույնն ու սերը, անկեղծ մաղթանքներն ենք բերել ռուսաց քրիստոսի հոգ, Ռուսիո բարեկարգը ու մեծագույն ժողովրդին:

Միրելի եղբայր ի Բրիսպոս

«Նունք բազում են, մշտնը սովոր» Տնտեսական մյուսնությունն են ապրում այսօր մեր Եկեղեցիները՝ կուսակառ ժամանակի կրամայակներն առջև: Նյութապաշտության մրջյավազրամ կրթանկության, խոտաղության ու անդորրի որոնումների ճանապարհին մեր գավակների հայտնվելը վերստին շրջվել են դեպի Բրիսպոսի Եկեղեցի՝ Ասորո հայտնվել հանդիպելու անձնույի փառիպաղով, բանգի սպարությունը շարին արշտանպան հասա լինելու, որ Բրիսպոսի սիրո հաղթանակով է Երկիր մոլորակի հարաւն խոտաղությունը, Նրա արդարությամբ է ժողովուրդների համախախի կենցարտը, Նրա ճշմարտությամբ՝ մարդկային լիարմեր կրթանկությունը:

Լավագնությամբ ու փարահությամբ ենք համակված, որ ալխնդապառ մեր Եկեղեցիները սերը համակործանկությամբ, մեկնեղված ցանքերով առափել են հաջողելու են Ավկարանի լույսի արարածման իրենց առաքելությունը՝ հանուն մեր սրնդարար ու խաղաղասեր ժողովուրդների բարոտության և ինքնիշխան մեր պկարությունների գորագման: Բրիսպոսնական սերն ու կրթարությունը մեր մկրտվել են մեր կրկու ժողովուրդների բազմադարյա պարմության ընդհանուր ալվազանում: «Ար ոչ երբև՛ անկանի» Պողոսյան հիսնեկով գորագած՝ հավապում ենք, որ Անդրեսա և Թաղենու ու Բարդուղիմեսու առաքյալների բարոտությամբ պարզավորված մեր Եկեղեցիների գավակները կրորոդ հավարտմակտում ավկարանական պարգամների կենսավորմամբ կերտելու են հավապրով նորոգյալ և հույսով լուսավառ իրենց կյանքն ու ապագան:

Սրբարուխ սողթրով առ Ասրված, կրկին անգամ ցերմազին մաղթանքներով ողջունում ենք սիրնցյալ մեր եղբորը՝ Ռուսիո շնորհագարդ Պարրիարքին, Ռուս Մողղափառ Եկեղեցու հոգևոր ուխտապառ բոլոր սալասավորներին և հավապացյալ հուրին՝ հույցելով, որ Տերը՝ ունկնդիր Նայրապկտական մեր մաղթանքին, երկար, բարիքով լեցուն կյանք պարզին Ձերդ Սրբությանը՝ ի մխիթարություն բարեպաշտ ռուս ժողովրդի: Մեր աղոթքն է նաև, որ անձիր Ռուսաստանի ոչ մի անկյունում ալլես կրրեք չխոնարհվեն ու չպղծվեն սրբությունները, և Ձեր Տիրախնամ կրկիր բոլոր ճանապարհները առաջնորդեն դեպի Տաճար:

Ձերդ Սրբություն:

Ի հիշարակ մեր կրթանիկ հանդիպման, թույլ փվեր Ձեզ կվիրել արժաթյա այս սկիիր, որպես վկայություն Մեր կրթարության և հավապավոր մեր ժողովուրդների անկեղծ սիրո և բարեկամության՝ ի Բրիսպոս մեկ հավապով ամուր ու անխորտակ:

«Շնորհք, սեր և խաղաղություն Տնտն մերու Յիսուսի Բրիսպոսի եղիցի ընդ մեզ և ընդ ամենեսանաղ, ամէն»:

ԵՐԿՈՒ ԿՈՎՎԱՊԵՏՆԵՐԸ՝
ՇՐՋԱՊԱՏՎԱԾ ԻՐԵՆՅ ՊԱՏՎԻՐԱԿՈՒԹՅԱՆ ԱՆՂԱՄՆԵՐՈՎ

СЕРГЕЙ МАРШАЛ

ՊԱՇՏՈՆԱԿԱՆ ՃԱՇ՝ Ի ՊԱՏԻՎ ԱՄԵՆԱՅՆ ՆԱՅՈՑ ՆԱՅՐՊՊԵՏԻ

Նույն օրը, երևիդյան, ի պատիվ Ամենայն Հայոց Հայրապետի, Պատրիարքարանում փրվեց պաշտոնական ճաշ, որին ներկա էին Ն.Ս. Ալեքսի Պատրիարքը, ռուս բարձրաստիճան հոգևորականաց դասը, Ռուսաստանի Դաշնության նախագահի պաշտոնակատար Վլադիմիր Պուտինը, ՌԴ կառավարության անդամներ, Ռուսաստանում ՏՏ արտակարգ և լիազոր դեսպան Սուրեն Սահակյանը, քոյր Եկեղեցիների ներկայացուցիչներ, թեմական խորհրդի անդամներ:

Ճաշկերույթի ընթացքում փոխանակվեցին բարեօրջույնի խոսքեր:

ՌԴ նախագահի պաշտոնակատարն իր ուրախությունը հայտնեց Ամենայն Հայոց Կաթողիկոսի՝ Ռոսս Ուղղափառ Եկեղեցու պթոռանիստ այցելելու ստիժով: Նա հույս հայտնեց, որ հայ-ռուսական ավանդական կապերը կնորոգվեն հոգևոր առաջնորդների համագործակցությամբ և կծառայեն երկու ժողովուրդների բարօրությանն ու առաջընթացին:

Հայոց Հայրապետն իր խորին շնորհակալությունը հայտնեց ներկաներին՝ ջերմ ընդունելության և ցուցաբերած եղբայրական մեծագույն սիրտ համար: Նա հոգեկան մեծ բավականությամբ անդադարձավ առաքելական իր սպասավորությանը հավատարիմ քոյր Եկեղեցու բարեխնամ հայացքի ներքո ռուս ժողովրդի ներկայիս հոգևոր գաղթոնքին, որին ըստ ամենայնի աջակցում է Ռուսաստանի պետությունը:

Վեռափառ Հայրապետը, իր խոսքն ուղղելով Ռուսաստանի Դաշնության նախագահի պաշտոնակատար Վլադիմիր Պուտինին, ասաց.

«Մեծարժո Կաթիմիր Կաթիմիրովիչ.

Մեր այցի առիթով ի Բրիսբան Մեր սիրեցյալ եղբայր, Նորին Սրբություն Ալեքսի Երկրորդի կողմից կազմակերպված սիրտ այս ճաշկերույթին Ձեզ հետ հանդիպումը առանձնակի ուրախություն է Մեզ համար և խորհրդանշական, քանզի մեր նախնիները մշտապես միմյանց հետ կիսել են հանապազօրյա հաջը իրենց, նաև՝ ցավերն ու ուրախությունները:

Հանուն Մեր Եկեղեցու և մեր ժողովրդի, ինչպես և հայության այն հարվածների, որ, պողարև, նոր Հայրենիք են գրել ելուրդնկալ Ձեր հողում, ողջունում ենք Ձեզ և մաղթում ամենայն հաջողություններ Ձեր դժվարին ու պատասխանատու առաքելության մեջ: Մեր հանդիպումը ևս մեկ ակնառու վկայություն է մեր Եկեղեցիների ու ժողովուրդների դարավոր անկեղծ սիրտ և անանց բարեկամության՝ լինելով արդյունքը նաև մեր պետությունների ջերմ հարաբերության:

Պատրմության խաչմերուկներում մեր ժողովուրդները դիմակայել են բազում դժվարություններ՝ ապավինած Աստծուն ու միմյանց, որպես եղբայրներ, դրոնց շահերը գրեթե միշտ եղել են ընդհանուր և նույնական: Միսիթարական է Մեզ համար, որ այսօր ևս բաղաբական, փնտրեսական, ընկերային, ինչպես և հոգևոր կյանքի դժվարություններում մեր Եկեղեցիները, ժողովուրդները և պետությունները իրենց փոխհարաբերությունները կատուցում են եղբայրության նույն այն հիմքերի վրա, որ անխաթար են մնացել դարերի փոքմություններում:

Մենք հավատում ենք, որ իրենց հոգևոր ու պետական դեկավարների իմաստուն առաջնորդության շնորհիվ, մեր ժողովուրդները հայրենյաց սրբազան հողում պիտի կերպեն իրենց բարօր, նրջանիկ ու խաղաղ կյանքը:

Մեկ անգամ ևս բերելով Մեր և Մեր ժողովրդի սերը ի Քրիստոս Մեր եղբոր և Ձեզ, հայրում ենք Բարձրադասի հունապատգ գործակցությունը համայն ռուս ժողովրդին՝ կերպովու բարգավաճ և կար իր Նայրենիքը:

Ճաշկերույթից հետո Վեհափառ Նայրապետը, հոգևորական և աշխարհական անձանց ուղեկցությամբ, այցելեց Անհայր գինվորի հուշարձան՝ իր հարգանքի արտքը մարտցելու Նայրենական մեծ պարերագմում գոհված խորհրդային բանակի գինվորներին, ուր ծաղկեպսակ զեւրեղելուց հետո՝ աղոթք վերառաքեց առ Բարձրադաս Աստված՝ հայցելով Տիրոջից խաղաղություն և հանգստություն նրանց հոգիների համար:

Անհայր գինվորի հուշարձան այցելելուց հետո, Վեհափառ Նայրապետը հրավիրվեց Մոսկվայի Ս. Ամենափրկիչ երթակառույց եկեղեցի, որը, իրապես, այսօր

Նայրապետական մադերպ Ս. Ամենափրկիչ տաճարում

ռուս ժողովրդի հոգևոր վերարթնությունն է խորհրդաշուճ: Նոյակերպ այս տաճարը վեր հատնեց ընդամենը 6 տարում, նույն տեղում՝ մինչև 30-ական թթ. կանգուն եկեղեցու ճիշտ նմանությամբ: Քրիստոսի եկեղեցու բարենորոգ ու հիասքանչ տեսքի համար հոգևոր Նայրերը գոհություն ու փառք վերառաքեցին առ Աստված՝ աղոթելով, որ Տերը բարեխնամ իր աջը այսուհետ ևս պաեի իրենց ժողովուրդների վրա: Ն.Ս. Ալեքսի Երկրորդի ուղեկցությամբ Վեհափառ Նայրապետը շրջեց տաճարի սրահներում, ծանոթացավ հոգևոր-մշակութային և պատմական մեծ արժեք ունեցող թանկարժեք ցուցանմուշներին:

Նույն օրը Գարեգին Բ Ամենայն Նայոց Կաթողիկոսն այցելեց Մոսկվայում հայկական Ս. Խաչ եկեղեցու կառուցման համար հատկացված տարածք:

Երեկոյան Վեհափառ Նայրապետն ընդունեց հայ թեմական խորհրդի և հա-

մայնքի անդամներին: Փոքրիկ հյուրասիրության, մտերմիկ ու ջերմ գրույցի մթնոլորտում փոխանակվեցին բարեողջույնի խոսքեր: Նորին Սրբությունը ծանոթացավ Մոսկվայի հայ համայնքի, ոուսահայոց թեմի ներկա կացությանն ու գործունեությանը, կառուցվելիք Ս. Խաչ եկեղեցու շինությանը վերաբերող խնդիրներին: Վերջում Հայոց Հայրապետն իր խորին շնորհակալությունը հայտնեց ներկաներին՝ իրենց Մայր Եկեղեցուն ու հայրենիքին այդքան նվիրված լինելու համար:

ՕՐ ԵՐՐՈՐԴ, 2 ՄԱՐՏԻ

Մարտի 2-ին, հինգշաբթի օրը, Մոսկվայի հայոց Ս. Հարություն եկեղեցում սկսվեց առավոտյան ժամերգությունը: Ցնծության մեջ էր ներկա հավաքացյալների հոծ բազմությունը, քանզի այդ օրը Հայ Առաքելական Եկեղեցին կշում էր Ս. Վարդանանց հերոսամարտի հիշարակի փոնը, որը նաև Վեհափառ Հայրապետի Անվանակոչության փարեղարձն էր:

Կեսօրին Վեհափառ Հայրապետը ժամանեց եկեղեցի:

Հանդիսավոր թափորը՝ հայոց պատվիրակության անդամները, Ռուսաստանի հայոց թեմի առաջնորդ Ս. Տիրան արքեպս. Կյուրեղյանը՝ հոգևորականաց դասի ենթ, «Հրաշափառ»-ով, գանգերի դողանքներով Նորին Սուրբ Օծությանն առաջնորդեց դեպի Ս. Հարություն առաջնորդանիստ եկեղեցի:

Փոքրիկ արարողությունից հետո Վեհափառ Հայրապետը, իր պատգամը ուղղելով հայորդիներին և նշելով, որ կարծես նախախնամության կամքով այս այցը գուճադիպեց Վարդանանց փոնին, ասաց.

«Միրելի Սրբազան, սիրելի բարեսպաշտ հայորդիք

Մեզ համար հոգեկան մեծ բավականություն, ուրախություն է գտնվել այս սրբազան կամարների ներքո. ուր փարիներ առաջ ծառայել ենք և Մեր աղոթքն ենք այս Սուրբ Մեղանից առ Աստված բարձրացրել որպես սարկավագ. որպես Չագորսկի Հոգևոր Ավագեմիայի ուսանող: Այսօր մուտք ենք գործում այս եկեղեցուց ներս որպես Հայրապետ Ամենայն Հայոց և բերում ենք ձեզ օրհնություններ Մայր Աթոռ Սուրբ Էջմիածնից. բերում ենք ձեզ մեր հայրենաբնակ ժողովրդի սերը և ողջույնները: Կաթողիկոսական ընտրությունից հետո, ինչպես մեր հին Եկեղեցիների ավանդույթն է, հովվապետը եղբայրական այց է կատարում՝ հարգանք մատուցելու թույր Եկեղեցիների հոգևոր պետերին: Մեր առաջին նման այցելությունը Մենք կատարեցինք Ռուս Եկեղեցու հոգևոր պետ Ալեքսի Երկրորդին՝ Համայն Ռուսիո և Մոսկվայի Պատրիարքին: Օղորնավակայանից սկսյալ մեր նկատմամբ փոստանք ջերմ վերաբերմունքի դրսևորում. որը, փտրահարսր, Ռուսաստանում, ի մասնավորի՝ Մոսկվայում ապրող հայության նկատմամբ զնահատանքի արտահայտությունն էր: Այդ ջերմ, ուշադիր, հարգալից, նղբայրական վերաբերմունքը բխում էր նաև մեր երկու ժողովուրդների և մեր երկու Եկեղեցիների դարավոր բարեկամական հարաբերություններից:

Նորին Սրբություն Ալեքսի Երկրորդի հրավերով Մենք ներկա գտնվեցինք Կրեմլի եկեղեցու մեջ՝ Ռուսաստանի փառաբանման մատուցվող արարողությանը, որից հետո Նորին Սրբության հրավերով եկեղեցի և եկեղեցուն կից ընդունելության դասից այցելեց Ռուսաստանի կառավարության ղեկավար և նախագահի պաշտոնակատար Վլա-

Նավարդ պատգամի, Առսաստրանի եայոց թեմի առաջնորդ Տ. Տիրան արքեպս. Կյուրեղյանի ռդջույնի և բարեմաղթանաց խոսքի, Վեհափառ Նայրապետը թափոռի առաջնորդությամբ դուրս եկավ եկեղեցուց՝ իր օրհնությունն ու Քրիստոսի խաղաղությունը բաշխելով հայորդիներին:

ՊԱՇՏՈՆԱԿԱՆ ՃԱՇԿԵՐՈՒՅԹ ՌԴ ՆԱՅԿԱԿԱՆ ԴԵՍՊՈՆԱՏԱՆԸ

Նույն օրը, երեկոյան, Առսաստրանի Դաշնությունում հայկական դեսպանատունը պաշտոնական ճաշկերույթ կազմակերպեց ի պատիվ Ամենայն Նայոց Կաթողիկոսի, որին ներկա էին Մոսկվայի և Նամայն Առսիո Պատրիարք Ալեքսի Երկրորդը, քույր Եկեղեցիների բարձրաստիճան հոգևորականներ, տեղական իշխանությունների ներկայացուցիչներ, Մոսկվայում հավաքարմագրված դիվանագետներ, համայնքային խորհրդի անդամներ, Մոսկվայի հայկական համայնքի մշակույթի, արվեստի ևշանավոր գործիչներ:

Նամաղնդ աղոթքի պահին

Ջերմ մթնոլորտում կրկին անգամ երկու քույր Եկեղեցիների պեպերը կարևորեցին դարեր շարունակվող բարեկամական հարաբերությունների էլ առավել ջերմացման ու ամրապնդման անհրաժեշտությունը, որն իր հերթին կյսթանի երկու եղբայրական ժողովուրդների հարաբերությունների սերտացմանը:

Քանի որ Ս. Վարդանանց փոնը Ամենայն Նայոց Կաթողիկոսի անվանակոչության փարեղարձն է նաև, ապա այդ առիթով ևս շնորհավորանքի ու բարեմաղթանաց խոսքեր ասվեցին՝ ուղղված Վեհափառ Նորը:

Արախություն հայտնելով ջերմ ընդունելության համար՝ Նորին Սրբությունը նշեց, որ իր անձի նկատմամբ ցուցաբերված հարգանքն ինքը նկատում է որպես

ունիտարուն ժայռալողի հանդեպ գրանցված հարգալից վերաբերմունք ու պարթիվ:
 «Անհատա Տայրապար, իր խոսքի ուղղելով Ն.Ս. Ալեքսի Գրապրիտարին և ներկաներին, ասաց.

«Միրեցյալ եղբար ի Կրիստոս

Մենք թուրքմանի կարիքը չունենանք Ձերոյ Միրոսայուն խոսքերը համարանույր համար, սակայն դժվարանում ենք շարունակել խոսել, մարբերն արքստահարել աստերեն, և, եկողդարթուն ինչպիսիքով Մեր հայրենակիցներից, ովքեր, անկասկած, կիսմալի կերպով խոսեա՞ն են աստերեն, և Ձերոյ Մրրութայունից, Մենք կամենում ենք արքստահարվել հայերեն լեզվով և Ձեր թույլտվությամբ Ձեզ հեթ հաղորդակցվել թայրմանի միջոցով:

Ձերոյ Մրրութայուն.

Կցանկանք Մեր ամենաջերմ գգացումերը փոխանցել Ձեզ այս երկու օրերի երկխոսութայունների ընթացքում, Ձեր բարի, ազնիվ, ջերմ խոսքերի համար՝ ուղղված ինչպես Մեր, ամբողջ և՛ մեր Եկեղեցուն և մեր ժողովրդին: Մեզ համար անկեղծ ուրախութայուն է զգրկել Մասիկայում, լինել Ձեր հյուրը և, որպես եղբրների կարթողիկոս, փոխանցել Մեր եղբայրական սերը և հարցանքը Ձեր անձին, Ձեր անձի միջոցով՝ Ռոս Մուգլապիս Եկեղեցուն և ռոս հավաքավոր ժողովրդին ու նաև պե-րութայունը: Մենք ուրախությամբ հեղինում ենք Ռոս Եկեղեցու օրավար գորացող եկեղեցուկուրայունը և ժառայութայունը, որ կս իրականացնում է հանրութայուն, ժողովրդի կյանքում, որի արդյունքում և՛ ձեռք է բերում հեղինակութայուն ժողովրդի մոտ, և հեղինակութայուն, որ իր ժառայութայուն և աշխատանքի շնորհիվ ձեռք է բերում նաև Ռոս Եկեղեցին և Ձերոյ Մրրութայունը: Ձեր աշխատանքի արդյունքի և ծաղկող Ռոս Եկեղեցու մասին են վկայում այն թվերը, որ ներկայացրեցիք թիչ առաջ այսպեղ: Մենք, անշուշտ, նման վավապորից թվեր չենք կարող ներկայացնել, սակայն մենք նույնպես փորձում ենք մեր ժողովրդին վերադարձնել դեպի իր հավաքի ճշմարիտ ակունքները, որից, ինչպես ռոս հավաքավոր ժողովուրդը, անցնող ան-աստվածութայուն տարիներին հեռացել էր հարկադրաբար: Նորանկախութայուն պայմաններում վերազարթոնք է ապրում նաև Հայ Եկեղեցին: Կրկն այն բոլոր ոլորտներում, որ հիշատակեց Ձերոյ Մրրութայունը, աշխատանք է իրականացնում, հոգևոր ժառայութայուն է կատարում նաև Հայ Առաքելական Եկեղեցին իր հոգևոր սպասավորների միջոցով: Գլխավոր աշխատանքը, բնականաբար, մեզ համար հոգևոր կրթութայունն ու դաստիարակութայունն է, Զրիստոսի Ավետարանի պարզամ-ներն ու պարզիրանները ջամբելն է մեր ժողովրդին, Եկեղեցու կերպումը յուրաբան-չյուր հավաքացյալի հոգուց ներս: Այդ իմաստով անհրաժեշտ էր, որ մենք նույնպես կարողանայինք համարել պակասը մեր հոգևոր շարքերում, որի համար հիմնվեցին երկու հոգևոր կրթական հաստատություններ Սեանում և Գլումրիում: Աշխատանք է կատարվում նաև, որպեսզի երդգվեն հին եկեղեցիները, որոնք խոնարհված էին եղբար տասնամյակների անաստվածութայուն այդ շրջանում, և նաև կառուցվեն երկրք:

Հայ Եկեղեցին, հիմնական աշխատանք է իրականացնում երկրաստորութայուն կրթութայուն ու դաստիարակութայուն ասպարեկում: Եկեղեցին իր հովանավորութայուն տակ է վերցրել նախկին մանկապարանեկան սրբղծագործական կենտրոններից (պիոներ-պապարներից) մի բանիսը, որտեղ նրանց, հիմնական ուսումնական աշխատանքներին զուգահեռ, ցրվում է նաև հոգևոր կրթութայուն ու դաստիարա-

կույթուն: Աշխատանքներ են իրականացվում նաև հիվանդանոցներում, ուր բացել ենք հապտուկ մատուցում: Ունենք հոգևոր սպասավորներ, որոնք իրականացնում են հոգևոր ծառայություն բանկերում, ազատագրված վայրերում, ինչպես նաև բանակում, և ուրախությամբ հայրենում ենք, որ այդ հասարակությանը դեկավարության նախաձեռնությամբ կառուցվում են առանձին մատուցում: Մենք գիտակցում ենք, որ մեր ծառայությունը առավել արդյունավետ, արգասաբեր կարող է լինել, երբ մենք մեր ուժերը մեկտեղենք, համադրենք, միացնենք մեր քույր Եկեղեցիների հետ, մասնավորապես այս տարածաշրջանում ասկա քույր Եկեղեցիների, ի մասնավորի՝ Ռուս Ուղղափառ Եկեղեցու հետ: Այս կապակցությամբ կուզենք Մեր շնորհակալությունը հայրենի Նորին Սրբությանը՝ իր օրհնության համար, որով վերականգնվում է ուսանողների փոխանակության գեղեցիկ ավանդությունը: Մենք հավատում ենք և վճռականորեն ենք տրամադրված, որպեսզի նորոգվեն և վերականգնվեն բոլոր հնարավոր կապերը, որոնք պիտի սերտացնեն, գորացնեն մեր Եկեղեցիները: Տակավի՛ն այսօր ճանապարհվելիս Մենք ինքներս մտածում էինք մեր երկու Եկեղեցիների միջև երկխոսության սկզբնավորման նման մի առաջարկ բերել: Ուրախ ենք, որ մեր մտածումները և զգացումները համընկնում են: Մեր խորին համոզումն է, որ նոր դարաշրջանում, նոր հազարամյակում, երբ մարդկությունը կանգնած է նոր հրամայականների, նոր մտահոգությունների առջև, անհրաժեշտ է, որ մենք, որպես Եկեղեցիներ, մեր ծառայությունը լիարժեքորեն և ամբողջականորեն իրականացնենք մեր հավատարմորդ ժողովուրդների կյանքում՝ գիտակցումով, որ եթե կյանքը խառնված չլինի Զրիստոսի Ավետարանի լույս սկզբունքների վրա, բարձր բարոյականի վրա, 20-րդ դարի բոլոր ձեռքբերումները՝ գիտական, մշակութային բոլոր ոլորտներում, կարող են վերստին չարիքի վերածվել ազգերի և պետությունների կյանքում: Այս իմաստով Մենք Մեր ձեռքը երկարում ենք մեր քույր Եկեղեցիներին, ի մասնավորի՝ Ռուս Եկեղեցուն, համագործակցության համար, որ բխում է մեր դարավոր պատմության ոգուց և թելադրանքից: Մենք այս հանդիսավոր պահին մեր աղոթքն ենք բարձրացնում առ Աստված, որպեսզի Տերը գորացնի Մեր Եկեղեցիները, նրանց սպասավորներին, եղբայրաբար, ձեռք-ձեռքի փված իրենց ծառայությունը բերի մեր հավատարմորդ ժողովուրդին՝ ի գորացումն մեր պետությունների և ի հասարակության այն ջերմ եղբայրական հարաբերությունների, որոնք ձևավորվել են մեր ժողովուրդների կյանքում անցած հարյուրամյակներում: Մենք վստահ ենք, որ առաջիկա տարին, երբ մենք պիտի տոնախմբենք մեր քրիստոնեությունը պետական կրոն հռչակման 1700-ամյակը, այն պիտի մեր քրիստոնեական համեղբայրության գորացման, ամրապնդման նոր առիթ լինի, որի ծիրից ներս պիտի օգտվենք նաև Ձեր առաջարկից՝ իրականացնելու մեր Եկեղեցիների միջև երկխոսությունը:

Թող աստվածային Սուրբ Հոգին առաջնորդի մեզ և մեր ընթացքը դեպի սեր, եղբայրություն և համագործակցություն. ամեն»:

Այնուհետև Գարեգին Բ Վեհափառ Հայրապետը իր խոսքն ուղղելով ՌԴ-ում Հայաստանի հանրապետության արտակարգ և լիազոր դեսպան Կիար Մուրեն Սահակյանին և բոլոր ներկաներին՝ ի մասնավորի նշեց, որ առաջին պաշտոնական այցը թելադրված էր մեր երկու ժողովուրդների պատմությամբ և մեր Եկեղեցիների միջև փոխադրված դարավոր բարեկամական հարաբերություններով:

«Ինձ համար մեծագույն ուրախության և բերկրանքի առիթ է այսօր գրեմել այս օգտախումբի մեր սիրեցյալ եղբոր հետ: Մենք, ըստ էին ու բարի ավանդույթի, կարաբեցիներ: Մեր առաջին այդ մեր բոլոր նկեղեցու հոգևոր պնդման, Մեր սիրեցյալ եղբորը՝ Նամայի Բախտի և Մամկիայի Պատրիարք Սիկրակի նշանակումը: Մեր առաջին այդ թելադրված էր մեր ժողովրդի պարմությամբ և մեր երկու նկեղեցիների միջև ազդեցությունները բարեկամական հարաբերություններով: Գուրս զապով Մայր Աթոռ Սուրբ Էջմիածնից, Մեր բայերն ուղղելով դեպի Ռուսաց եկեղիք, ողջ ճանապարհի ընթացքում և այստեղ Մեր հոգում հնչում էր մեր մեծ գրողի խոսքը՝ «Հրեցյալ լինի ընթացքում և այստեղ Մեր հոգում հնչում էր մեր մեծ գրողի խոսքը՝ «Հրեցյալ լինի այն պահի, երբ ռուսի ուրբը մերտի կարգ հայր»: Այդ մտաբեր դարերի ընթացքում վերադառնալով ամուր ու հասարակության բարեկամության մեր ժողովուրդների և մեր նկեղեցիների միջև: Մենք առաջին հայրապետության Մեր այդպի նկատի հասարակություն, առաջին ևս նպատակներ այդ եղբայրությունն, քերտ հարաբերությունների ամրացմանը, սրբազաններ՝ հավատարյալ, որ երկու նկեղեցիների ջերմ եղբայրական փոխհարաբերություններն անպարտապահ իրենց անդուլտարքը սիրտի ունենան ինչպես մեր ժողովուրդների բարեկամության, այնպես էլ մեր երկու պետությունների փոխադարձ եղբայրական հարաբերությունների վրա: Միջևոց այս երկու օրերի ընթացքում այն վերաբերմունքը, որ մենք սպասեցինք Մեր սիրեցյալ եղբոր կողմից, Մեր սիրեցյալ եղբորից ու նաև իրեն շրջապատող հոգևոր դասից և հավաքաբաններից, դեպի Մեզ եկող ջերմ, անկեղծ, եղբայրական հարաբերությունների նշանակիչ վկայությունն էին: Մեր սիրեցյալ եղբոր՝ Նորին Արքայության հետ Մենք սողոթքի կանգնեցինք Ռուսաց եկեղեցու նկեղեցում՝ Գրեմելի պարտաճրտում: Մեր սիրեցյալ եղբոր կողմից Մեզ մեծագույն պատիվը շնորհակց, երբ հրավիրվեց հանրապետության նախագահի պաշտոնակատար, կառավարության ղեկավար՝ Էլադիմիր Գուպիեր՝ մասնակցելու ճաշին և մեզ հետ միասին այդ սիրտ սեղանի շուրջ գլխավելու, այնտեղևս նաև առանձնագրույց ունենալու: Մեզ համար, որպես Տայոց Տայրապետ, մեծագույն մխիթարություն էր լսել Ռուսիո նախագահի պաշտոնակատարի նախանձախնեղիք արգահայտությունները, վերաբերմունքը հանդեպ հայոց պետությունը, հայ ժողովուրդը, նրա ներկան և նրան հուզող հարցերն ու խնդիրները:

Այսօր Մենք այցելեցինք Մամկիայի եղբայրության Մայր Ամենափրկիչ նկեղեցի, սրանպատկառնով մուտք գործեցինք եղբայրության այդ պաճար, որը ռուս ժողովրդի հավատարի կենդանի վկայությունը, իրենց մարմնացումն է: Այդ հիասրանց նկեղեցու կամարների ներքո Մեր հոգու մեջ բարձրացավ խորհուրդն այն փոխի, որ այսօր արևախմբում է Տայոց եկեղեցին՝ Սրբոց Կարդանանց խորհուրդը: Գիտեք, որ շուրջ 1500 փարի առաջ, 451 թ., Վարդանանք դուրս եկան պարսից դեմ՝ իրենց կյանքով պաշտպանելու հայոց քրիստոնեական հավատքը: Այսօր թնայել անհրաժեշտությունը չկա արյուն հեղելու, սակայն Վարդանանց հոգևոր պատերազմը մենք՝ թե՛ ռուս լազր, և թե՛ հայ լազր, շարունակում ենք մղել մեր կյանքի բոլոր ասպարեզներում, առավելաբար հոգևոր ասպարեզում: Մենք փոխանք այդ նոր խորհրդի համահունչ դրսևորումը Ամենափրկիչ նկեղեցու այդ կատույցի մեջ, որը «Դաս իմացնայ անմահութիւն է» սրբապատկարության փոխարեն հնչում է «Կեսնք իմացնայ անմահութիւն է»: Ուրեմն, այս խորհրդով ամենուր ապրենք և կերպենք մեր անմահությունը մեր նպաստը բերելով մեր ժողովուրդների բարեկամության նվիրական սուրբ գործին:

Այս ուրախ, հանդիսավոր պահին ևս ուզում եմ նաև իմ շնորհակալության խոսքն ուղղել մեր հարգարժան ղեկավարին, որն այս գեղեցիկ հանդիպամբ, Երեկոն

պարզեց մեզ, և ի նշան մեր շնորհակալական զգացումների, կուզեմ փոխանցել մեր պարզավարժան դեսպանին մի փոքրիկ հիշատակ՝ քրիստոնեական խաչ, որին ապավինեմ՝ դարեր շարունակ ապրել ենք: Փառք և գոհություն մատուցելով առ Աստված՝ կրկին անգամ իմ խորին եղբայրական երախտագիտությունն եմ հայտնում Մեր սիրելի եղբորը՝ Նորին Սրբություն Ալեքսի Երկրորդ Պատրիարքին, նաև մեր տուն, մեր օջախ՝ հայոց պետության դեսպանատուն իր այս այցի համար, հավատքով, որ եղբայրական զգացումներով մենք պիտի աշխատենք ի փառս մեր ժողովուրդների, ի պայծառություն մեր երկու Եկեղեցիների և մեր հավատավոր զավակների:

Մենք, որ այսօր ներկայանում ենք Նորին Սրբությանը մեր Եկեղեցու ամբողջականության մեջ՝ հոգեոր և աշխարհիկ դաս, հավատացյալներ, բոլորս մեր աղոթքն ենք բարձրացնում առ Աստված՝ հայցելով Նորին Սրբությանը երկար, առողջ կյանք և բնդուն գործունեություն:

Վերջում Նորին Սուրբ Օծություն Գարեգին Բ Նայրապետը ներկա եայրորդիներին պարզամեց հավատարիմ մնալ նախնյաց հավատքին ու, հարազատ Եկեղեցու ավանդություններին, մշտավառ պաեել Մայր Աթոռ Ս. Էջմիածնի լույսը հոգիներում, սերն ու նվիրումը Մայր Նայաստանի հանդեպ և անտարբեր ջիներ հայոց համայնքում ծավալվող աշխարհանքների նկատմամբ:

ՎԵՐԱԴԱՐՉ ՆԱՅՐԵՆԻՔ, ՄԱՅՐ ԱԹՈՐ Ս. ԷԶՄԻԱԾԻՆ

Ավարտելով իր անդրանիկ պաշտոնական այցը Ռուսաստան՝ մարտի 3-ին, ուրբաթ օրը, Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Հայոց Կաթողիկոսը վերադարձավ Մայր Հայրենիք՝ իր հեծքներով երկու ժողովուրդների նորոգված բարեկամությունից բխող ջերմագին սերը:

Նորին Սրբությանը «Զվարթնոց» օդանավակայանում դիմավորեցին Մայր Աթոռ Ս. Էջմիածնի միաբանները, կառավարության անդամներ, պաշտոնատար այլ անձինք:

ԳՈՆԱԲԱՆԱԿԱՆ ԱՂՈՔԻ ՄԱՅՐ ՏԱՃԱՐՈՒՄ

Մայր Տաճարում, Իջման Ս. Սեղանի առջև, Ամենայն Հայոց Նայրապետն իր գոհաբանական աղոթքը վերառաքեց առ Բարձրյալն Աստված, ապա ներկաներին հակիրճ տեղեկություն տվեց կատարված այցելության մասին՝ ներկայացնելով իր հանդիպումները Ռուսաց Պատրիարքի, ՌԴ նախագահի պաշտոնակատար Վլադիմիր Պուտինի, ղեկավար անձանց, հայ համայնքի ներկայացուցիչների, հավատացյալ ժողովրդի հետ:

Վեհափառ Նայրապետը կարևորեց պաշտոնական այս այցելությունը՝ նշելով, որ այն էապես նպաստելու է երկու քույր Եկեղեցիների, եղբայրական ժողովուրդների, հեծանաբար նաև երկու պետությունների բարեկամական հարաբերությունների սերտացմանն ու ամրապնդմանը:

ՄՈՒՇԵՂ ՄՐԿ. ՀՈՎՀԱՆՆԻՍՅԱՆ

ՆԱՅՐԱՊԵՏԱԿԱՆ ԿՈՆԴԱԿՆԵՐ ԵՎ ՕՐՆՆՈՒԹՅԱՆ ԳՐԵՐ

ԱՄԵՆԱՅՆ ՆԱՅՈՑ ԳԱՐԵԳԻՆ Բ
ԿԱԹՈՂԻԿՈՍԻ ԿՈՆԴԱԿԸ
ՏԻԱՐ ԳԵՈՐԳ ԴԱԶԵՍՅԱՆԻՆ
«Ս. ԳՐԻԳՈՐ ԼՈՒՍԱՎՈՐԻՉ» ՇՔԱՆՇԱՆՈՎ
ՊԱՐԳԵՎԱՏՐԵԼՈՒ ՄԱՍԻՆ

ԱՌ ՍԻՐԵՅԵԱԼ ՈՐԿԻՆ ՄԵՐ ԵՒ ՆԱՐԱԶԱՏՆ
ՄԱՅՐ ԱԹՈՌՈՑ ՄՐՔՈՑ ԷԶՄԻԱՄՆԻ
ՏԻԱՐ ԳԵՈՐԳ ԴԱԶԵՍԵԱՆ,
ՈՐ ՅԱՄՄԱՆ, ՅՈՐԴԱՆԱՆ

Փասք ենք վերառաքում առ Աստուած, որ Մայր Նայրենիից և հաճօրէն ազգիս Արրութիւն Արրոց Մայր Աթոռ Ս. Էջմիածնից բազմամղոն հեռաւորութեան վրայ գրնուող Բիրլիական Յորդանանի ափերին ընակութիւն հաստատարած հաւատարար Մեր գտակաց հոգիներում բոցավառ է սերն ու նոյրումը առ ազգային ու եկեղեցական աւանդներն ու սրբութիւնները:

Սրբի անհուն ուրախութեամբ տնդեկացանք Յորդանանի հայոց բարեջան առաջնորդ, Գերաշնորհ Տ. Վահան արքեպիսկոպոս Թօփալեանից ազգանպաստ ու եկեղեցանուէր Ձեր ձեռնարկումների մասին, որոնք պսակազարդում են Ձեր կենաց ճանապարհը:

Ուրախ ենք անչափ, որ հայապահպանութեան ու ազգասիրական վե՛ն զգացումներից մղուած՝ Ձեր անձնական միջոցներով հիմնել էք 'իւլլալենկեան Ազգային Վարժարանի մանկամտորի բաժինը և այժմ մե՛ծ հոգատարութեամբ ու խանդավառութեամբ Արրոց պատկերներով զարդարում էք Տիրոջ առաքելի անունը կրող Սուրբ Թադէոս եկեղեցին:

Եկեղեցանուէր անսակարկ ծառայութեան, մեր ամենքիս հոգիների ծննդավայր Մայր Եկեղեցու նկատմամբ ունեցած անուրանալի Ձեր վաստակի բարձր գնահատանքով՝ Միածնաւջ Սուրբ Աթոռից յղում ենք Նայրական Մեր սերն ու

օրինութիւնը և, ընդառաջելով բարեջան առաջնորդի ազնիւ խնդրանքին, Նայրապեպական Մեր այսու Կոնդակաւ շնորհում ենք Ձեզ մեր Սուրբ Եկեղեցու

«ՍՈՒՐԲ ԳՐԻԳՈՐ ԼՈՒՍՄԲՈՐԻՉ»

բարձրագոյն աստիճանի շքանշան:

Աղօթում ենք առ Բարին Աստուած, որ Ամենակալ Տէրը բարնիստութեամբ հաւաքոյ Նօրն մերոյ Սրբոյն Գրիգորի Լուսատրցին Նայաստաննայցս աշխարհի, հանապազ օրինութիւն բաշխի Ձեզ և ամուր ձեռամբ պահի ու պահպանի ընտանեկան Ձեր յարկը՝ շնորհելով Ձեզ յարանորոգ յաջողութիւններ հայրենանուէր ու եկեղեցաշէն Ձեր բոլոր իրագործումներում:

Շնորհք Տեսան մերոյ Յիսուսի -Քրիստոսի ընդ Ձեզ ամենեսեանդ. ամէն:

Օրինութեամբ՝

ԳԱՐԵԳԻՆ Բ

ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՆԱԾՈՑ

Տուաւ Կոնդակս ի 17 մարտի
յամի Տեսան 2000
և ի թուին Նայոց ՌՆՆԻՑ
ի Մայրավանս Սրբոյ Էջմիածնի
Ընդ համարաւ 7.

**ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԳԱՐԵԳԻՆ Բ
ԿԱԹՈՂԻԿՈՍԻ ՕՐՀՆՈՒԹՅԱՆ ԳԻՐԸ
ԳԵՐԱՇՆՈՐՎ
Տ. ԳՆԷԼ ԱՐՔԵՊԻՍԿՈՊՈՍ ԸԵՐԵՃՅԱՆԻՆ՝
ՔԱՆԱՆԱՅԱԿԱՆ ՉԵՌՆԱԳՐՈՒԹՅԱՆ
63-ԱՄՅԱԿԻ ԱՌԹԻՎ**

**ՓԻՐ ՀԱՅՐԱՊԵՏԱԿԱՆ ՕՐՀՆՈՒԹԵԱՆ ԵՒ ԳՆԱՀԱՏԱՆԱՑ
ԱՌ ՍԻՐԵՑԵԱԼ ՈՐԴԻՆ ՄԵՐ ԵՒ
ՎԱՍՏԱԿԵԱԼ ՄՊԱՍԱԲՈՐՆ
ՄԱՅՐ ԱԹՈՌՈՅ ՄՐԲՈՅ ԷՋՄԻԱԾԻՆԻ,
ԳԵՐԱՇՆՈՐՎ Տ. ԳՆԷԼ ԱՐՔԵՊԻՍԿՈՊՈՍ ԸԵՐԵՃԵԱՆ,
ՈՐ Ի ԴԱՄԱՍԿՈՍ, ՄԻՐԻԱ**

Առաքելական մեր Մայր Եկեղեցին յայնքում է իր եռիբնայ ու ցանաղիր սպասատրներով, որոնք փարիների անխոնց ծառայութեամբ մեր Սրբազան Եկեղեցու հաւաքոյ կանթնդը անմար են պահել և մեր ժողովրդի զաւակաց մարքերն ու եղիները լուսատրել են Անկտարանի սիրով:

Սիրելի Սրբազան.

Հոգու մեծ բերկրանքով փնդեկացանք Դամասկոսի թեմի Ազգային Քաղաքական Ժողովի վարչութիւնից, որ բոլորում էք Ձեր քահանայական ձեռնադրութեան 63-րդ ամակը, փարիներ, որոնց ընթացքում ուխտապահութեամբ ու նուիրումով Տիրոջ և մեր ժողովրդի գոհասեղանին էք ընծայաբերել Ձեր կենանքը:

Յիրաւի, քահանայական Ձեր անսակարկ սպասատրութեան արդիւնատր փարիները՝ ամենախոնարհ աստիճանից մինչև արքեպիսկոպոստութիւն, օրենսութիւն եղան մեր Եկեղեցու՝ ի մասնատրի Լիբանանի ու Սուրիոյ հաւաքատր հայտրդաց համար:

Ուրախ ենք արձանագրելու, որ Սրբայոյս Միտոնը, որպէս «մաքուր կաթն անարաք սրեանց Մօրն Լուսոյ Սրբոյ Էջմիածնի», ինչպէս ասում է Սիմէօն Երեւանցի Հայրապետը, կրիցս պսակել է Ձեր ճակարդ իբրև Քրիստոսի և Եկեղեցու քաջարի գիւտորի՝ շնորհընկալը դարձնելով Ձեզ հաւաքատր մեր զաւակաց հայրենակարօք հայեացքները Լուսաւորչեան մշտաՎատ կանթեղին զամելու:

Հոգեւոր ոգորումներով հարուստ Ձեր սպասատրութեան 63-րդ փարեղարձի այս առիթով որպէս «ձառայ բարի և հաւաքարիմ», իրաւամբ կարող էք արտայայտուել

Պողոս առաքելայի խօսքերով. «Բարօք պատերազմն պատերազմնցայ եւ եկի անույ գայսակն»:

Առաքելական Մայր Եկեղեցուն բնրած բոլորանուէր Ձեր ծառայութեան բարձր գնահատանքով՝ Լուսոյ Խորան Մայր Աթոռ Սուրբ Էջմիածնից յղում ենք Ձեզ Նայրապետական Մեր օրհնութիւնն ու ջերմ բարեմաղթանքները:

Աղօթում ենք առ Բարին Աստուած, որպէսզի Տէրն Ամենակալ պարգևի Ձեզ «յամայն ամս ուղիղ վարդապետութեամբ եւ անարատ վարօք» առաջնորդել մեր ժողովրդին իր բարի երազների լուսեղէն հանգրտանները:

Շնորհք, սէր եւ խաղաղութիւն Տեսնն մերոյ Յիսուսի Զրիսպտոսի եղիցին ընդ Ձեզ եւ ընդ ամենեանդ. ամէն:

ԳԱՐԵԳԻՆ Բ

ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՆԱՅՈՑ

Տուալ Գիրս Օրհնութեան

ի 20 մարտի

յամբ Տեսնն 2000

եւ ի թուին Նայոց ՌՆՆԵԹ

ի Մայրավանս Սրբոյ Էջմիածնի

Ընդ համարաւ 17

**ԱՄԵՆԱՅՆ ՆԱՅՈՑ ԳԱՐԵԳԻՆ Բ
ԿԱԹՈՂԻԿՈՍԻ ՕՐՆՆՈՒԹՅԱՆ ԳԻՐԸ
ԱՄԵՐԻԿԱՅԻ ՆԱՅՈՑ ԱՐԵՎԵԼՅԱՆ ԹԵՄԻ
ՊԱՏԳԱՄԱՎՈՐԱԿԱՆ ԺՈՂՈՎԻՆ**

**ԳԻՐ ՆԱՅՐԱՊԵՏԱԿԱՆ ՕՐՆՆՈՒԹԵԱՆ
ԱՌ ՍԻՐԵՅԵԱԼ ՈՐԴԻՄՆ ՄԵՐ ԵՒ ՆԱՐԱԶԱՏ ԶԱՄԱԿՄ
ՄԱՅՐ ԱԹՈՌՈՅ ՍՐԲՈՅ ԷԶՄԻԱՄՆԻ,
ԱՆԴԱՄՆ ԹԵՄԱԿԱՆ ՊԱՏԳԱՄԱՎՈՐԱԿԱՆ ԺՈՂՈՎՈՅ
ԱՄԵՐԻԿԱՅԻ ՆԱՅՈՑ ԱՐԵՎԵԼՅԱՆ ԹԵՄԻ,
ՈՐ Ի ՓԷՆԱԻԼՎԱՆԻԱ, ԱՄՆ**

Գոհութիւն եւ փառք ենք մատուցում առ Բարին (Սաբաթ, որ Մտաբնական մեր Մայր Եկեղեցին հոգևոր իր սպասաւորներով աշխարհի չորս ծագերում նուիրական ներկայութիւն է հաւարաւոր ու բարեպաշտ Մեր գաւազկազ կեանքում որպէս զանձաւորն մեր հայրերի սրբազան ժառանգութեան եւ հայապահպանութեան կենսաւոր օրրան:

Անհուն ուրախութեամբ տրեղեկացանք (Ամերիկայի Արեւելեան թեմի բարեջան առաջնորդ, Վերաշնորհ Տ. Խամակ արքեպիսկոպոս Պարսամեանից, որ պարզամտորական ժողովի սիրեցեալ անդամներդ, որպէս «մանկուս, որ բոլորեալ են զմարն իւրեանց», համախմբուելու էք Սուրբ Էրրորդութիւն կեկեղեցոյ աղօթաբոյր կամարների ներքոյ՝ միասնաբար խորհելու եւ ծրագրեր մշակելու՝ թեմական-համայնքային Ձեր կեանքը Միացեալ Նահանգների Արեւելեան թեմում առաւել արդիւնաւել ու բեղմնաւոր դարձնելու համար:

Նագարամեակների սահմանագծին, որպէս նորընտիր Նայրապեւո Նայոց, ուրախ ենք, որ ամերիկահայոց Արեւելեան թեմի պարզամտորաց ժողովին ուղղաւոր Նայրապեւոական Մեր անդրանիկ օրինագիրը Ամերիկայի հեռաւոր հողում Ձեզ գտնելու է առ Եկեղեցին Նայաստանեայց եւ առ ազգն հայոց բոլորանուէր ծառայութեան մէջ:

Նայրեկիբից օվկիանով զատուած հեռաւոր այդ երկրում, ուր մարդկային միտքը անսահման երևակայութեամբ նիւթական բիւր բարիքներ է ստեղծել եւ մշակոյթներ ձուլող արդի հզօր բաղաբաղկութիւն, արդարեւ, անսահման սէր է անհրաժեշտ հայրենական ասանդութիւնների ու սրբութիւնների նուիրական վեմի վրայ ամուր կենալու համար:

Սիրեցեալ անդամք պարզամտորական ժողովոյ.

Ծանօթ ենք թեմական եւ համայնքային կեանքի Ձեր դժուարութիւններին, բայց եւ բերկրանօք է լցուած Մեր հոգին այն իրողութեամբ, որ Ամերիկայում հաստատուած

երբեմնի փարագիր հայտնաբերելու համախումբ առաքելաբանության օրհանգիստի մեր Եկեղեցու շուրջ, փաստամեկնանքի ընթացքին հայրենաշունչ իր կեանքն է կերպելու և օրատուր գործընդունում է այն երկրպագության և փրկանքի միջոցներով, հայեցի դաստիարակություն և կրթություն ջամբող դպրոցների, հոգեբանական և նոր սերնդի պարտադրության մեծարժան գործերով, ազգանպաստ ձեռնարկումներով:

Երիցս փառք ենք մատուցում Բարձրալի Աստուծուն, որ ամենամեծ պարգևատրական Ձեր ժողովները շնորհի և խառնածախնդիր Ձեր ոգու և հեղինակական աշխատանքի, արգասատրուել են բարեաց պարտողներով օրհնության աղբիւր դառնալով ինչպես Ամերիկայի հայոց ազգային-եկեղեցական, այնպես էլ հայրենաբնակ մեր ժողովրդի կեանքում:

Արդարեւ, առ Աստուծոյ փառաբանության հոգեւորոց առիթ է Մեզ համար, քանզի Դուք Հայրենիքի նկատմամբ Ձեր սէրը հաւաստել էք ձեռաց գեղեցիկ արարումներով՝ Հայաստանի ու Արցախի հայրենական մեր հողի վրայ մշակութային-կրթական, բնկերային-բարեսիրական, եկեղեցաշինական ընդարձակ գործունէութիւն իրականացնելով, որոնց շարքը համարուելու է հայաստանեան թեմերի գործունէնը նպատակատուրում «Զոյր Եկեղեցիներ» ծրագրի Ձեր ազնիւ մտաւորացմամբ:

«Բազում են վարձք ձեր» անվերապահ վարանութեամբ և բարձր գնահատանքով համայն հայութեան Սրբութիւն Սրբոց Մայր Աթոռ Սուրբ Էջմիածնից յղում ենք Ձեզ Օրհնութիւն Հայրապետական և փոխանցում Ձեզ հարազատի Ձեր ջերմութիւնից և նոր ոգի ու միջոցառութիւն ստացած հայրենաբնակ մեր բարեպաշտ ժողովրդի՝ Ձեր եղբայրների ու քոյրերի սէրն ու բարեմաղթանքները:

Մեր Մայր Եկեղեցոյ նուիրեալ գաւակացոյ ջանադիր ու անձնուէր սպասատրութեան արգասատրութեան համար ջերմտանդ աղօթքով առ Ամենախնամն Աստուած՝ մաղթում ենք Ձեզ երկար ու քաջատոյջ կեանք, մշտաբախ ոյժ ու կորով: Թող Տէրն օրհնի Ձեզ ու շնորհը պարգևի համարել տրեանքով ու ինքնընծայումով հայրենաշէն ու եկեղեցանուէր Ձեր ծառայութեան քաղցր պարտողները ճաշակելու:

Շնորհք, սէր և խաղաղութիւն եղիցին ընդ ձեզ, ընդ ամենեսեանսդ, ամէն:

Օրհնութեամբ՝

ԳԱՐԵԳԻՆ Բ

ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՆԱԹՈՑ

Տուալ Գիրս Օրհնութեան

ի 27-ն մարտի

յամի Տեառն 2000

և ի թուին Հայոց ՌՆԽԹ

ի Մայրավանս Սրբոյ Էջմիածնի

Ընդ համարաւ 20

**ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԳԱՐԵԳԻՆ Բ
ԿԱԹՈՂԻԿՈՍԻ ՕՐՀՆՈՒԹՅԱՆ ԳԻՐԸ
ԱՄԵՐԻԿԱՅԻ ՀԱՅՈՑ ԱՐԵՎԵԼԵԱՆ ԹԵՄԻ
ՀՈԳԵՎՈՐԱԿԱՆԱՅ ՀԱՄԱԳՈՒՄԱՐԻՆ**

**ԳԻՐ ՀԱՅՐԱՊԵՏԱԿԱՆ ՕՐՀՆՈՒԹՅԱՆ
ԱՄԵՐԻԿԱՅԻ ԱՐԵՎԵԼԵԱՆ ԹԵՄԻ
ՀՈԳԵՎՈՐԱԿԱՆԱՅ ՀԱՄԱԳՈՒՄԱՐԻՆ,
ՈՐ Ի ՓԷՆՍԻԼՎԱՆԻԱ, ԱՄՆ**

Նոգեկան մեծ գոհունակութեամբ փնդեցաքանք Մենրիկայի Արեւելեան թեմի բարեջան առաջնորդ, Գերաշնորհ Տ. Խաժակ արքեպիսկոպոս Պարսամեանից, որ առաջիկայ մայիսի 1-4-ը, Փենսիլվանիայի Սուրբ Էջորդութիւն եկեղեցոյ մէջ կայանալու է թեմի հոգևորականաց փարեկան ժողովը:

Հայրապետական Մեր օրհնութիւնն ու բարեմաղթանքներն ենք բերում Հեզ Հայ եկեղեցու ժողովուրդին, որ այժմ ի Սուրբ Էջմիածին եւ սիրան ի թաօն Արարար, մեծ նուիրումով ու ցանասիրութեամբ հոգևոր Ձեր անսակարկ ծառայութիւնն էք մատուցում հետաւոր մայրցամաքում կայք հաստատած թարեպաշար մեր գաւակաց:

Միրելիներ, հոգևորականաց առաքելութիւնը առաւել դժուարին է ներկայիս նիթապաշար ու աշխարհայնացած կեանքի պայմաններում, քանզի կոչուած ենք մեր անձր օրհնակ դարձրած՝ անձնականը սուգած անանձնական մեր ձգտումներում ու փրկութիւններում, Անտարակի կենսապարզել խօսքին հաւատարիմ պահել Մեզ վստահուած Քրիստոսի հօրը:

Ծանօթ ենք Ձեզնից շարքերի անձնորաց գործունէութեանը, ամերիկահայոց կեանքի մէջ նոր հայրենիք վերակերտելու Ձեր անձկագին փափաքին, եւ յաւատես ենք, որ Ձեր ծառայութեամբ անվրդով ու անխտով էք պահելու Ձեր խնամքին յանձնուած «փոքր ածուն»:

Յիրաւի, Դուք էք, որ կոչուած էք հայոց ազգային-եկեղեցական կեանքից վանելու օտարացման ու ձուլման մեզը՝ մեր ժողովրդի գաւակաց կեանքը խարսխելով քրիստոնէական ու հայրենական մեր ըմբռումների ամրակում վեմի վրայ:

Բարձր ենք գնահատում ամերիկեան հօգոր մշակոյթի ու քաղաքակրթութեան հոսանքի առջնի կտորձն ի հողմ հայութեան հաւատքի ու մշակոյթի պսակաւորութեանն ուղղուած Ձեր բոլոր ցանքերը:

Ամենաջերմ սիրով ու հայրապետական օրհնությամբ կրկին անգամ Մեր ողջոյններն ենք յղում Ձեզ՝ աղօթքով ջերմեռանդ, որ հոգեւորականաց Ձեր այս համագումարում նոր գաղափարներ ու մտքեր ծնունեն Ձեր հոգում դրանք իրականացնելու կամքով ու վճռականությամբ:

Թող «Աստուած ընդ մեզ է» գիտակցութեամբ՝ հոգեւորականաց Ձեր համախմբումը դառնայ Աստծու ծայնի արձագանքը ամերիկահայոց Արեւելեան թեմի Մեր բարեպաշտ գաւակաց կեանքում:

Ողջ լնրութի Տէր՝ գօրացեալք շնորհօք Սուրբ Հոգւոյն եւ յաւէր օրհնեալք ի Մենջ ամէն:

Օրհնությամբ՝

ԳՅՐԵԳԻՆ Բ

ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

Տօաւ Գիրս Օրհնութեան

ի 27 մարտի

յամի Տեառն 2000

եւ ի թուին հայոց ՌՆԽԹ

ի Մայրավանս Սրբոյ Էջմիածնի

Ընդ համարաւ 21

**ԱՄԵՆԱՅՆ ՆԱՅՈՑ ԳԱՐԵԳԻՆ Բ
ԿԱԹՈՂԻԿՈՍԻ ՕՐՆՈՒԹՅԱՆ ԳԻՐԸ
ԱՄԵՐԻԿԱՅԻ ՆԱՅՈՑ ԱՐԵՎՄՏՅԱՆ ԹԵՄԻ
ՊԱՏԳԱՄԱՎՈՐԱԿԱՆ ԺՈՂՈՎԻՆ**

**ԳԻՐ ՆԱՅՐԱՊԵՏԱԿԱՆ ՕՐՆՈՒԹԵԱՆ
ԱՌ ՍԻՐԵՅԵԱԼ ՈՐԴԻՄՆ ՄԵՐ ԵՒ ՆԱՐԱԶԱՏՄՆ
ՄԱՅՐ ԱԹՈՌՈՅ ՍՐԲՈՅ ԷՋՄԻԱՅԻՆ,
ԱՆԴԱՄՆԻ ԹԵՄԱԿԱՆ ՊԱՏԳԱՄԱՎՈՐԱԿԱՆ ԺՈՂՈՎՈՅ
ԱՄԵՐԻԿԱՅԻ ՆԱՅՈՑ ԱՐԵՎՄՏԵԱՆ ԹԵՄԻ,
ՈՐ Ի ԿՈՒՓԵՐԹԻՆՕ, ԱՄՆ**

Տարիներ առաջ, կրր բոնություններից, սովից ու հայաձանքներից ուժասպառ մեր ժողովրդի գառակունք պանդխտության ցուպն ի ձեռին ճամփայ ընկան դեպի հեռաւոր երկիրն Ամերիկա, դժուար էր ասել, թէ որքան ժամանակ հայտ հոգին ու նկարագիրն աննդծ կը պահպանուիր թաղաքակրթության հզօր ու ամենայն ինչ համահարթեցնող այդ օրրանում:

Փառք և գոհութիւն ենք վերադարձում առ Աստուած, որ գաղթական մեր գառակունք Ամերիկայի ետդի վրայ կատարեցին առաջին նկերեցիները, բացեցին առաջին դպրոցները՝ ամուր հիմերը դնելով հայապահպանութեան նուիրական առաքելութեան:

Այսօր Դուք՝ հաւաքարիմ որդիք Ձեր հայրերի, հայրենասիրութեան ու նկերեցաշինութեան շնորհների նոր արձարծումով գալիս էք հաստատելու, որ անկուրրում է Ձեր սրտերում հայ մնալու և հայութեամբ ապրելու մեր ժողովրդի աննկուն կամըը:

Միաձնաէջ Մայր Աթոռից ուրախութեամբ ողջունում ենք Ձեզ ԱՄՆ Արեւմտեան թեմի թեմական պապագամաւորական ժողովի պատասարծան անդամներդ, որ համախմբուած Կուփերթիւոյի նորակառոյց Սուրբ Անդրևաս նկերեցույ մէջ բարեջան առաջնորդ, Գերաշնորհ Տ. Վաչէ արքեպիսկոպոս Յովսէփեանի առաջնորդութեան ներքոյ, որպէս նուիրեալ ու հաւաքարիմ գառակունք Ձեր աստուածասեր հայրերի, ծառայութեան բոլորանուիր ուխտով, միասնական ջանքերով հանրագումարի էք բերում անցեալ փարտայ ձեռքբերումները և ծրագրում գալիք փարտայ գործունէութիւնը:

Արդարեւ, «ծառայք բարի և հաւաքարիմ էք Տեառն», բանզի ամերիկահայոց ազգային-նկերեցական կեանքում և հայրենիցում Ձեր անհուն սիրոյ դրոշմը կրող բազմաթիվ իրագործումներ ունէք, որոնք անմխտելի վկայութիւններն են Ձեզ ծնող

ժողովրդին ու Ձեզ սնող Մայր Եկեղեցուն, Ձեր ուննցած արժեքներից պատուակա-
նագոյնն ընծայելու:

Միրելի զաւակունք Առաքելական մեր Մայր Եկեղեցոյ.

Գոհունակութեան խորը զգացումով ենք հիշում հայրենասէր ու եկեղեցանուէր
Ձեր ոգու պտթկումը, որը Ձեզ մղեց գործուն նախաձեռնութեամբ Մերեկանատանում
հայ մանուկների համար դպրոց հիմնել, որքերին Ձեր իսկ կառուցած որբանոցներում
հարազատի ջերմութեամբ պարտրել, կարիքատր ու ծնողագուրկ երեխաներին,
ապաքինման կարօք մարդկանց սաքարել Ձեր հովանաւորած հիանդանոցում և
Արցախում հնչած ազատագրական կոչնակին Ձեր հայրենակարօք արձագանքը
խառնել:

Բարձր զնահատելով ազգային-եկեղեցական մեր կեանքում ամկայ բազմաթիւ
մարտահրաւերներին քաջաբար ընդառաջ ելնելու եւ գոհողութիւնների յանձնա-
ռութեամբ մեր ժողովրդի ու մեր Եկեղեցու ապագան կերպելու ճանապարհին «բար-
ուօք պատերազմն պատերազմելու» Ձեր չնուագող վճռականութիւնը՝ Ամենայն
Տայոց Սրբութիւն Սրբոց Մայր Աթոռ Սուրբ Էջմիածնից յղում ենք Ձեզ օրհնութիւն
Տայրապետական եւ Լուսատրչեան հաւաքոյ մշտապառ կանթելի ցոլքերով
լուսատրոնելու բիր բարեմաղթանքներ:

Աղօթքով առ Բարին Աստուած վասն արեւշարութեան եւ քաջամողջութեան
թեմական պատգամատրական ժողովի անդամներիդ՝ մաղթում ենք, որ Տէրը իր
Ամենախնամ Աջով հանապազ օրհնութիւն եւ անձնուէր ծառայութեան երջանկութիւն
բաշխի Ձեզ, մշտանորոգ եռանդ ու կորով՝ Տիրախնամ թեմի առաջնորդ, Գերաշնորհ
Տ. Վաչէ արքեպիսկոպոս Յովսէփեանին, եւ խաղաղ ու սրեղծարար կեանք՝
Ամերիկայի պետութեան հիւրընկալ ժողովրդին:

Ձիւղութիւնս բարեաց անեաք եւ աննուագ արասցէ Տէր ի սրտից ձերոց այժմ եւ
յաւիտեանս:

Ողջ լերուք ի Տէր՝ զօրացեալք շնորհօք Սուրբ Տօգոյն եւ յաւեր օրհնեալք ի Մեճ.
ամէն:

Օրհնութեամբ՝

ԳԱՐԵԳԻՆ Բ
ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՏՄԵՈՑ

Տուալ Գիրս Օրհնութեան
ի 27 մարտի
յամի Տեառն 2000
եւ ի թուին Տայոց ԱՆԽԹ
ի Մայրավանս Սրբոյ Էջմիածնի
Ընդ համարաւ 22

**ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԳԱՐԵԳԻՆ Բ
ԿԱԹՈՂԻԿՈՍԻ ՕՐՀՆՈՒԹՅԱՆ ԳԻՐԸ
ԱՄԵՐԻԿԱՅԻ ՀԱՅՈՑ ԱՐԵՎՄՏՅԱՆ ԹԵՄԻ
ՀՈԳԵՎՈՐԱԿԱՆԱՑ ՀԱՄԱԳՈՒՄԱՐԻՆ**

**ԳԻՐ ՀԱՅՐԱԳԵՏԱԿԱՆ ՕՐՀՆՈՒԹԵՄՆ
ԱՄԵՐԻԿԱՅԻ ՀԱՅՈՑ ԱՐԵՎՄՏԵՄՆ ԹԵՄԻ
ՀՈԳԵՎՈՐԱԿԱՆԱՑ ՀԱՄԱԳՈՒՄԱՐԻՆ,
ՈՐ Ի ԿՈՒՓԵՐԹԻՆՕ, ԱՄՆ**

Մայր Աթոռ Սուրբ Էջմիածնից հայրապետական Մեր անդրանիկ օրհնությունը և ողբոյններն ենք յղում Ձեզ, սիրելի հոգևոր հայրեր ԱՄՆ, հայոց Արևմտեան թեմի, որ, վիսաուրությանը բարեջան առաջնորդ, Գերաշնորհ Տ. Լաչէ արքեպիսկոպոս Եովսէփեանի, Կուփերթիեա բաղաբի Ա. Անդուաս Եկեղեցում համախմբուած էք հանրագումարի ընկելու անցնայ փարուայ Ձեր ծառայութեան արդիւնքները և միասին ծրագրաւորելու առաջիկայի անկիթները:

Սիրելիներ.

«Իչ եթէ անձամբ որ անուտ սպարի, այլ կոչեցեայ յԱստուծոյ» (Եբր. Ե 4): Բարձրեայի վերին կոչմամբ Դուք կարգուած էք Իր փոքրիկ հօտի՝ բարեպաշտ և ասպուածաւսը հայ ժողովրդի հոգևոր սպասաւորութեան գործին, որոնք շուրջ երկու հազար փարիներ առաջ «զգեղեցիկ բանին Աստուծոյ ճաշակսն ճաշակեցին» ձեռամբ Տիրոջ գոյճ՝ ճաղէտս և Բարդուղիմէոս առաքելների:

Քաջաբեղեակ ենք ի շահ ազգի ու Եկեղեցոյ՝ Ձեր նուիրեայ ու անյոգևաբեկ ծառայութեանը և միշտ ուրախակից ենք Ձեզ: Ձեր արդիւնաւոր գործունէութեան բաղդը պարտիները փեսանելի են նաև: Մայր Հայրենիքում, ուր Ձեր քաջալերանքով և Ձեր նախաձեռնութեամբ իրագործուած են բազում բարեսիրական ծրագրեր՝ կրթութեան, ստորագրապահութեան, ընկերային, սոցիալ-փնտրեսական և այլազան ոլորտներում, ի շինութիւն սզգային մեր կեանքի և ի բարօրութիւն մեր ժողովրդի:

Բարձր ենք գնահատում Ձեր սերն ու հաւաքարմութիւնը Մայր Եկեղեցու եւ Լուսայ Լուսրան Սուրբ Էջմիածնի նկատմամբ և ի խորոց սրտի աղօթք ենք վերադարձում առ Աստուած՝ Բարձրեայի օրհնութիւնն ու օգնականութիւնը հայցելով Ձեզ ամենքիդ:

Հայրապետիս յորդորն ու պատգամն է. սիրելի հոգևոր հայրեր, որ Դուք հեւաշատ և ս անձանձրոյթ շարունակէք Ձեր նուիրեայ ծառայութիւնը մերազնեայ գաւակայ՝ նրանց հոգու ու մտաց հայնացքը միշտ ուղղելով դէպի Ամենայն Հայոց

հաւաքի 1700-ամիայ նուիրական օրրանը՝ Մայր Աթոռ Սուրբ Էջմիածինը, դէպի Նայրնիքը մեր, որ սուրբ նախնեաց գօրեղ հաւաքով շնորհընկալը եղաւ նաեւ Միածնի էջքի:

Թող Տէրը գօրացնի Ձեզ Ձեր կոչման մէջ եւ պարզելի քաջատուջ արեւշարութիւն՝ երջանկութեամբ ու ազգաշահ ձեռքբերումներով լեցուն, ի պայծառութիւն ԱՄՆ հայոց Արեւմտեան Տիրախնամ թեմի եւ Առաքելախաստարապ մեր Սուրբ Եկեղեցու:

«Այնպէս լուսատրեացէ լոյս Ձեր առաջի մարդկան, որպէսզի տեսնեն զգործս Ձեր բարիս, եւ փառատրեացն զՆայրն Ձեր, որ յերկինս է» (Մաթթ. Ե 16):

Օրհնութեամբ՝

ԳԱՐԵԳԻՆ Բ

ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՆԱՅՈՑ

Տուալ Գիրս Օրհնութեան

ի 27-ն մարտի

ի թուին Տեառն 2000

եւ ի թուին Նայոց ՌՆԽԹ

ի Մայրավանս Սրբոյ Էջմիածնի

Ընդ համարաւ 23

ԵԿԵՂԵՑՈՒ ԵՎ ՊԵՏՈՒԹՅԱՆ ՄԻՋԵՎ ՍՏՈՐԱԳՐՎԵՑ «ՄՏԱԴՐՈՒԹՅՈՒՆՆԵՐԻ ՆՈՒՇԱԳԻՐ»

2000 թ. մարտի 17-ին (Մայր Աթոռ Ս. Էջմիածնում Հայաստանի Հանրապետության կառավարության և Հայաստանյայց Առաքելական Ս. Եկեղեցու միջև ստորագրվեց «Մրադրությունների հուշագիր», որն առաջիկայում հիմք կհանդիսանա Եկեղեցի-պետության փոխհարաբերություններն առավել հստակեցնող և կարգավորող համաձայնագրի:

Հուշագրի ստորագրմանը ներկա էին Ն.Ս.Ս.Տ. Գաբրելին Բ Ամենայն Հայոց Կաթողիկոսը, ՏՏ վարչապետ Արամ Սարգսյանը, ՏՏ Սահմանադրական դափարանի նախագահ Գագիկ Հարությունյանը:

Հայ Առաքելական Եկեղեցու կողմից փաստաթուղթը ստորագրեցին Արարաբյան Հայրապետական թեմի առաջնորդական փոխանորդ Տ. Նավասարդ եպս. Կճոյանը և Երևանի պետական համալսարանի աստվածաբանության ֆակուլտետի ղեկավար Տ. Շահն արքեպս. (ՆՃՆՄ)անը: Կառավարության կողմից հուշագիրը ստորագրեցին ՏՏ վարչապետի գլխավոր խորհրդական, ՏՏ կառավարության աշխատակազմի ղեկավար Շահեն Կարամանուկյանը և ՏՏ վարչապետի խորհրդական, ՏՏ կառավարությանն առընթեր Կրոնի գործերի պետական խորհրդի նախագահի պաշտոնակատար Լևոն (Մկրտչ)անը:

«Մենք բերկրանքի և ուրախության պահ ենք ապրում, քանզի առաջին անգամ լինելով՝ այս հարկի ներքո և մեր իրականության մեջ ստորագրվեց մի հուշագիր, որի հիման վրա կրանաձևվեն համագործակցության այն բոլոր պայմանները, ուր Եկեղեցին և պետությունը միասնաբար, ջանքերի համադրումով պետք է լծվեն մեր հայրենիքի շինության, Եկեղեցու զորացման և ժողովրդի նրջանիկ, բարօր կյանքի կերտման նվիրական գործին»,- ասաց «Նեհափառ Հայրապետը՝ իր գնահատանքի և օրհնության խոսքն ուղղելով հայրենի իշխանություններին՝ ցուցաբերած նախանձախնդիր վերաբերմունքի համար:

Կողմերը բարձր գնահատեցին նման հուշագրի վավերացման փաստը՝ նշելով, որ այս փաստաթղթի ստորագրմամբ կարևորվում է Հայ Առաքելական Եկեղեցու դերը հասարակական կյանքի ամենաազդեցիկ ոլորտներում:

Ի պատասխան լրագրողների հարցումների, նշվեց նաև, որ սա բարի ցանկությունների հերթական փաստաթուղթ չէ, այլ պարմական մի փաստաթուղթ, որն առաջին անգամ ստորագրում են հայ անկախ պետականությունը և Հայոց Եկեղեցին, և որն անպայման իր գործնական նշանակությունն է ունենալու:

Եկեղեցի-պեպուրություն փոխանամագործակցության վերջնական համաձայնագրի ստորագրումը նախատեսվում է իննամսյա ժամկետում:

ՄՏԱԳՐՈՒԹՅՈՒՆՆԵՐԻ ՆՈՒՇԱԳԻՐ

Հայաստանի Հանրապետության կառավարության և Հայաստանյայց Առաքելական Սուրբ Եկեղեցու միջև

Առանձնակի կարևորելով Հայոց պեպականության հեղափոխական գաղափարային և ամրապնդման գործում Հայաստանյայց Առաքելական Սուրբ Եկեղեցու անուրանալի դերակատարումն ու նշանակությունը,

նկատելով ունենալով Հայաստանյայց Առաքելական Սուրբ Եկեղեցու բացառիկ և առանձնահատուկ դերը հայ ժողովրդի պատմական ճակատագրում և ազդի հայ հասարակության կյանքում,

առաջնորդվելով մարդու իրավունքներին և երկրակառուցողական սկզբունքներով և նորմերով,

նպատակ հետապնդելով առավել պարզորոշել Հայաստանի Հանրապետության և Հայաստանյայց Առաքելական Սուրբ Եկեղեցու փոխհարաբերությունների բնույթը և բովանդակությունը՝

մի կողմից Հայաստանի Հանրապետության կառավարությունը՝ հանձինս Հայաստանի Հանրապետության վարչապետի գլխավոր խորհրդակցական, Հայաստանի Հանրապետության կառավարության աշխատակազմի ղեկավար Շ. Կարամանուկյանի և Հայաստանի Հանրապետության վարչապետի խորհրդակցական, Հայաստանի Հանրապետության կառավարության առջնորդ Կրոնի գործերի պեպական խորհրդի նախագահի պաշտոնակատար Լ. Մկրտչյանի, և մյուս կողմից Հայաստանյայց Առաքելական Սուրբ Եկեղեցին՝ հանձինս Արարաբյան Հայրապետական թեմի առաջնորդական փոխանորդ, Գերաշնորհ Տեր Նավասարդ եպիսկոպոս Կճոյանի և Երևանի պեպական համալսարանի աստվածաբանության ֆակուլտետի ղեկան, Գերաշնորհ Տեր Շահեն արքեպիսկոպոս Աճնյանի (այսուհետ՝ կողմեր) ստորագրեցին մտադրությունների սույն հուշագիրը.

1. Կողմերն անհրաժեշտ են համարում Հայաստանի Հանրապետության և Հայաստանյայց Առաքելական Սուրբ Եկեղեցու միջև կնքվելիք համաձայնագրի նախագծի նախապարտադրման նպատակով համարել աշխատանքներ ծավալել հետևյալ երկրակառուցողական ուղղություններով.

ա) Հայաստանի Հանրապետության և Հայաստանյայց Առաքելական Սուրբ Եկեղեցու փոխհարաբերությունները կարգավորող օրենսդրության հեղափոխական կարգավորում և զարգացում.

բ) Հայաստանյայց Առաքելական Սուրբ Եկեղեցու, իր և իրավաբանական անձի սեփականության (հող, անշարժ և շարժական գույք, սրբամանշարժության իրաւաբաններ և այլն) հետ կապված հիմնահարցերի հարակեցում.

գ) Հայաստանյայց Առաքելական Սուրբ Եկեղեցու և նրա ազանդական կազմակերպությունների համար որոշակի հարկային սրբությունների սահմանում.

դ) միջազգային ընդունված արտոդակարգային չափանիշներին և հայ ժողովրդի ազգային սովորույթներին ու ավանդույթներին, ինչպես նաև Հայաստանի Հանրապետության պետական արտոդակարգին համապատասխան Հայաստանյայց Առաքելական Սուրբ Եկեղեցու սպասավորների մասնակցությամբ անցկացվող սեռական տարադակարգային միջոցառումների իրականացման կարգի մշակում.

ե) ազգային կրթամշակութային, սոցիալական ապահովության, առողջապահության և հոգևոր դորրում Հայաստանյայց Առաքելական Սուրբ Եկեղեցու դերի և նշանակության կարևորում.

զ) պետական լրագրամիջոցներով և պետության կողմից իրականացվող միջոցառումների ժամանակ Հայաստանյայց Առաքելական Սուրբ Եկեղեցու պատմության, դավանաբանության քարոզչության և ուսուցման գերակայության ապահովում.

կ) Հայաստանի Հանրապետության գլխավոր ուժերում, գլխառայողների հոգևոր կյանքում և ռազմաճակատային սիրտկան դաստիարակության գործում, ինչպես նաև բնեջական մեկուսարաններում, ազգագրական վայրերում, կայանավորների և դաստիարակության շրջանում Հայաստանյայց Առաքելական Սուրբ Եկեղեցու գործունեության հեղափոխական ընդարձակում:

2. Կողմերը համաձայնեցին.

Հայաստանի Հանրապետության և Հայաստանյայց Առաքելական Սուրբ Եկեղեցու միջև կնքվելիք համաձայնագրի նախագիծը նախապարբերաբար կհամար նախնաձգված ուղղություններով երկուստեք սրբազան աշխատանքային խմբեր, Հայաստանի Հանրապետության և Հայաստանյայց Առաքելական Սուրբ Եկեղեցու միջև կնքվելիք համաձայնագրի նախագիծը վերջնական փորձերակը ստորագրման նախապարբերաբար իննամսյա ժամկետով:

3. Սույն հուշագիրը ստորագրված է Մայր Աթոռ Սուրբ Էջմիածնում 2000 թ. մարտի 17-ին, երկու քերականակից:

ՄԱՍՆ ԴԻՎԱՆ ՄԱՅՐ ԱԹՐԱԹ

ԱՄԵՆԱՅՆ ՆԱՅՈՑ ԿԱԹՈՂԻԿՈՍԻ ՆԵՌԱԳԻՐԸ ՄՐԿԱՂԻ ՂՈՒԿԱՍՅԱՆԻՆ

Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Ամենայն Տայոց Կաթողիկոսը ԼՂՏ նախագահ Արկաղի Ղուկասյանի դեմ կատարված մանափորձի առիթով այսօր հեռագիր հղեց ԼՂ Հանրապետության նախագահին: Նեռագրում մասնավորապես ասվում է.

«Անհանգստությամբ ու վրդովմունքով տեղեկացանք երեկ գիշեր Ձեր դեմ կատարված մանափորձի մասին: Այս պահին փառք ենք առաջում առ Բարձրյալն Աստված, որ Ձեր կյանքին վրանգ չի սպառնում, և աղոթում ենք առավել ծանր վիրավորված Ձեր վարորդի ու թիկնապահի լիակատար ապաքինման համար:

Մեծարգո Նախագահ. հուսով ենք, որ մանափորձի հանցավորները կբացահայտվեն և իրենց արժանի պատիժը կգտնեն, որպեսզի ազգային-հասարակական մեր կյանքից արմատախիլ արվեն նման դատապարտելի արարքները, որոնք վրանգում են մեր Հայրենիքի կայունությունը, խաթարում երկրի ներքին խաղաղությունը և անհետությամբ համակում մարդկանց հոգիները:

Թող Բարին Աստված Իր օրհնության ներքո պահպանի թանկ գնված հայրենի պետականությունը մեր, և թող երկնառաջ Տույսի, Նավափի ու Միրո բարի պարտուները արգասավորվեն հայրենի մեր հողում ու մեր ժողովրդի գավակաց հոգիներում:

Օրհնությամբ՝

ԳԱՐԵԳԻՆ Բ

ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՆԱՅՈՑ

Մայր Աթոռ Ս. Էջմիածին.

22 մարտի 2000 թ.

ԳԱՐԵԳԻՆ Բ ԿԱԹՈՂՈՍԿՈՍ. «ՕՐԵՆՔԸ ՊԵՏՔ Է ՆԱՐԳՎԻ ԱՅՍ ԵՐԿՐՈՒՄ»

Մայր Աթոռ Ս. Էջմիածին, 4 մարտի 2000թ.:

Վեհափառ Հայրապետական ընդունեց «Եվրամիություն-Նարապային Կովկասի երկրներ» հարաբերությունների հարցերով Եվրամիությունից հարգանքով ընդունեց Պետ Գարբունին:

Ինչպես փոխանակման ընթացքում Վեհափառ Հայրապետը հանգամանորեն կանգ առավ Հայաստան թափանցած աղանդների, պետական օրենքներն ու մարդու իրավունքները ուրանալու խնդիրներին: «Մեր Լեկոնցին բայց է ամենի համար, սակայն օրենքը պետք է հարգվի այս երկրում, ինչպես Եվրոպայում է», - ասաց Վեհափառ Հայրապետը:

ՄԱՍՆ ՊԻՎԱՆ ՄԱՅՐ ԱԹՐՈՒ

ԳԱՐԵԳԻՆ ԵՐԿՐՈՐԴ. «ՄԵՐ ԵՐԿՐԻ ՂԵԿԱՎԱՐՆԵՐԸ ՄԵԾԱԳՈՒՅՆ ՊԱՏԱՍԽԱՆԱՏՎՈՒԹՅԱՄԲ ԵՆ ԴԻՄԱԳՐԱՎՈՒՄ ՔԱՂԱՔԱԿԱՆ ԱՅՍ ՄԱՐՏԱՆՐԱՎԵՐԸ»

Վեհափառ Հայրապետը հանդիպեց ԱՄՆ-ի և Գերմանիայի դեսպանների հետ

Մայր Աթոռ Ս. Էջմիածին, 16 մարտի 2000 թ.:

Այսօր Նորին Սրբություն Ամենայն Հայոց Գարեգին Բ Կաթողիկոսն ընդունեց Հայաստանում ԱՄՆ-ի արտակարգ և լիազոր դեսպան Մայքլ Լենոնին:

«Նախ և առաջ, որ մեր երկրի ղեկավարները մեծագույն պատասխանատվությամբ են դիմագրավում այս բաղադրական մարտահրավերը», - ասաց Վեհափառ Հայրապետը:

Նույն օրը Ամենայն Հայոց Կաթողիկոսին այցելեց Հայաստանում Գերմանիայի արտակարգ և լիազոր դեսպան Ֆոլկեր Ջայթցը՝ փոխնշար էլ:

Վեհափառ Հայրապետը և Գերմանիայի դեսպանն անդրադարձան Հայաստանի ներքին իրավիճակին և տարածաշրջանի խնդիրներին: Նրանք երկուստեք հաստատեցին, որ ամեն ինչ պետք է արվի կայունության պահպանման համար:

Հանդիպման ընթացքում Նորին Սրբությունը հյուրերին ծանոթացրեց Հայաստանում քրիստոնեությունը որպես պետական կրոն ընդունելու 1700-ամյա ճիշտության և նախնական ծրագրերին, դեսպանի խնդրանքով անդրադարձավ վերջերս Մոսկվա կարարած իր այցելությանը:

ՄԱՍՆ ՊԻՎԱՆ ՄԱՅՐ ԱԹՐՈՒ

ՎԵՆՍՓԱՌ ՆԱՅՐԱՊԵՏՆ ԸՆԴՈՒՆԵՑ ԹՈՒՐՔՄԵՆՍՏԱՐՆԻ ԴԵՄՊԱՆԻՆ

Մայր Աթոռ Ս. Էջմիածին, 17 մարտի 2000 թ.:

Այսօր Նորին Սրբություն Ամենայն Տայոց Գարեգին Բ Կաթողիկոսն ընդունեց Տայաստանում Թուրքմենստանի արտակարգ և լիազոր դեսպան Թոյլի Կուրբանովին:

Շնորհավորելով և արգասաբեր ծառայություն մաղթելով նորանշանակ դեսպանին՝ Վեհապետ Տայրապետը համոզմունք հայտնեց, որ հայ-թուրքմենական դիվանագիտական հարաբերությունների զորացումը նպաստելու է երկու պետությունների եղբայրական կապերի ամրապնդմանը:

ՄԱՍՆՈ ԴԻՎԱՆ ՄԱՅՐ ԱԹՈՌԻ

ԻՏԱՆԻԱՅԻ ԴԵՄՊԱՆՆ ԱՅՅԵԼԵՑ ԱՄԵՆԱՅՆ ՆԱՅՈՑ ԿԱԹՈՂԻԿՈՍԻՆ

Մայր Աթոռ Ս. Էջմիածին, 24 մարտի 2000 թ.:

Այսօր Նորին Սրբություն Ամենայն Տայոց Գաբրիելին Բ Կաթողիկոսն ընդունեց Տայաստանում Իտալիայի դեսպան (նախավայրը՝ Մոսկվա) Ջանկարլո Արագոնային:

ՄԱՍՆՈ ԴԻՎԱՆ ՄԱՅՐ ԱԹՈՌԻ

ՆՈՎՆԱՐ ԱՐՔԵՊՍ. ՏԵՐՏԵՐՅԱՆԸ՝ 1700-ԱՄՅԱԿԻ ԵԿԵՂԵՑԱԿԱՆ ՆԱՆՁՆԱԺՈՂՈՎԻ ՎԱՐԻՉ-ՔԱՐՏՈՒՂԱՐ

Մայր Աթոռ Ս. Էջմիածին, 30 մարտի 2000 թ.:

Տայրապետական փնտրիչությամբ ապրիլի 1-ից 1700-ամյակի գործադիր մարմնի վարիչ-քարտուղար է նշանակված Գերշ. Տ. Նովնան արքեպս. Տերտերյանը:

ՄԱՍՆՈ ԴԻՎԱՆ ՄԱՅՐ ԱԹՈՌԻ

ԿԱՐԳԱՆՈՒՅԾ Է ԱՐՎԱԾ Տ. ՏԱԹԵՎ ՔՆՆ. ԱՐՐԱՆԱՄՅԱՆԸ

Մայր Աթոռ Ս. Էջմիածին, 30 մարտի 2000 թ.:

Ն.Ա.Գ.Տ.Տ. Ամենայն Տայոց Գարեգին Բ Կաթողիկոսի բարձր տնօրինությամբ Արարապյան Տայրապարական թեմի: Նոռը-Մարաշ թաղամասի (Երևան) Ա. Ասրվաճառի եկեղեցու հոգևոր հովիվ Տ. Տաթև քին. Արրահամյանը ապրիլի 1-ից կարգալույծ է հռչակված:

Տայրապարական վճիռը կայացվել է՝ նկատի առնելով, որ վերոհիշյալ քահանան, դրժնով իստայության իր ուխտը, դրսևորել է հայ հոգևորականին անհարիր վարքագիծ և լքել իրեն վստահված հոգիր:

Կարգալույծ արված քահանան այլևս դատվում է աշխարհականների շարքը և կկոչվի իր աշխարհիկ անունով՝ Կապիկ Արրահամյան:

ՄԱՄՂՈ ԴԻՎԱՆ ՄԱՅՐ ԱԹՐՈՒԿ

ՄԱՅՐ ԱԹՈՌՈՒՄ ԵՎ ԹԵՄԵՐՈՒՄ

ՄԱՐԿԱՎԱԳԱԿԱՆ ԶԵՆՆԱԴՐՈՒԹՅՈՒՆ ՄԱՅՐ ԱԹՈՌ Ս. ԷՋՄԻՄՇՆՈՒՄ (2 մարտի, կիրակի, 2000 թ.)

Գևորգյան Հոգևոր ճեմարանի վեց սան և Վազգենյան դպրանոցի Ե լսարանի մեկ ուսանող ստացան սարկավագական աստիճան: Այս տարի, ի փարբերություն անցած տարիների, փնտրիությամբ Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Կաթողիկոսի, սարկավագ ձեռնադրվելու համար Գևորգյան Հոգևոր ճեմարանի Զ լսարանի փասնութ և Վազգենյան դպրանոցի Ե լսարանի երկու սաներ հանձնեցին սարկավագական ջնություններ: Զննող հանձնաժողովի նախագահ Տ. Եզնիկ նպս. Պեքրոսյանը նրանցից ընտրեց յոթին, որոնց ընտրությունը հաստատվեց Վեհափառ Հայրապետի կողմից:

Մարտի 2-ին, Սրբոց Վարդանանց տոնին մատուցված Սուրբ Պապարագի արարողության ընթացքում, կատարվեց սարկավագական ձեռնադրությունը: Օրվա պապարագիչն ու ձեռնադրող եպիսկոպոսն էր Արարատյան հայրապետական թեմի առաջնորդական փոխանորդ Տ. Նավասարդ նպս. Կճոյանը:

Պապարագի սուրբգրային ընթերցումներից առաջ սկսվեց սարկավագական ձեռնադրությունը՝ խարտավիլիակությամբ Տ. Բարկեն աբղ. Սալբիյանի:

Նորընծա սարկավագները, ծնկաջոք բարձրանալով Ս. Խորան, ձեռքերը վեր բարձրացնելով՝ «ի տես ժողովրդեան», հրաժարվեցին աշխարհիկ կյանքից:

Զեռնադրող Տ. Նավասարդ նպս. Կճոյանը, Սուրբ Երրորդությանն ուղղված մեր բազմադարյան աղոթքներն ընթերցելուց հետո, նորընծա սարկավագներին իրավունք շնորհեց սարկավագական խորհրդանիշ՝ որար կրելու, Ավետարան ընթերցելու, Սուրբ Խորանին և Պապարագին սպասավորելու:

Տավարար ձեռնադրության, «Կերպենորի Արքայան Տայրն իր խոսքն ողղեց նոր-բնուաներին՝ ներկայացնելով երկու կերպարներ՝ Ա. Հարդանին և Ա. Մարեփանու-սին:

«Էն յոսայ գրարբառ Տաան, որ ասեր՝ Զո՞ւ՞ առարեցից ևս կամ ո՞վ երբիցի առ այն ժողովորդ»:

«Եվ յանցի Տիրոջ ձայնը, որ ասամ էր՝ Ո՞րն առարեմ կամ ո՞վ կզեա այդ ժողովորդի մոր» (Եսայի 2 8):

Սիրելի՛ նորեւնա սարկավազներ, այսօր դուք, համաձայն Մարծո կամբի, փնտրիւաբար ազգին Վեհափառ Տայրապետ Գարեգին Երկրորդի, դարձաք այն յոթ ընտելուները, որ առարվում եք Տիրոջ ժողովորդին սպասամորկու: Դոյ՞ւմ եք ձեր կրտսերով և ձեր անձով Տիրոջ խոսքը մարմնավորել: Եշանց մեջ, որ յանով յանն և հոսկունան, և փնտրելով փնտնեն և գիտնան: Խորհրդավոր է այս պահը նաև ինձ

Մի պահ ձեռնադրության արարողությունից

համար, բանցի այսօր միախառն կերպով վերակենդանացած և վերամարմնավոր-ված եմ փնտում ձեր մեջ բաջ Հարդանի խիզախ ոգին և Սուրբ Մարեփանոսի անխախտ նվիրումը: Սուրբ Հարդան՝ արհիության խորհրդանիշ, Սուրբ Մարեփանոս Նախավկա՝ հաստատուն հավատքի անշարժ վեմ ահա երկու սուրբ անձինք՝ անու-րոսց հավատքի, անխախտ սիրո և անցափ նվիրումի: Ոմանք կարող են կարծել, թե այս անձերն այլևս պարմությանն են պարկանում: Բայց յով իմացեք, անցյալը անցած չէ, ինչպես կասեր երջանկահիշարակ Գարեգին Առաջին Տայրց Տայրա-պետը: Եվ կենդանություն է մեզ համար այն իրողությունը, որ մշտապես թարմ է մեր հուշերում, մեր ապրումներում: Ինչպե՞ս մոռանայ և չհիշել, երբ քարածիզների ան-

գոթ հարվածներից ավելի ու ավելի էր գորանում երանելի Սյրեփանոսը և անթարթ հայացքով իր կոչման բոցաշունչ փառքին էր նայում: Նա հաստատապես գիտեր, որ նահապարակվել Միտոսի համար՝ նշանակում է ճաշակել կյանքի ծառից: Մեծ էր քաջ նահապարակի հավաքքը: Այն առավել գործ էր, քան խոսք, որ իր կենդանի վկայությունը եղավ քրիստոնեության և ընդհանրական Եկեղեցու ճշմարտացիության և վավերականության: Նախավկայի և այլ նահապարակների հավաքքի ուժով ապրեց, հեղուկեպես գորացավ Քրիստոսը մարմնավորող Ընդհանրական Եկեղեցին: «Եթե հարև ցորենոյ անկեալ յերկիր մտանիցի... բազում արդիւնս յատնէ»:

Միրելիներ, դրանից հեջտ մոյր 300 տարի սյրեփանոսյան հավաքի և այդ քաջ ոգու ժառանգորդը դարձավ Մեծն Լուսավորիչ: Նա իր 14-ամյա աղոթալից արցունքներով Քրիստոսին միացրեց մեզ, ազգովին անբաժանելի անդամ և մասնիկը դարձրեց Ընդհանրական Եկեղեցու: Ծնվեց Սուրբ Մեսրոպը՝ առեցուն բարեմասնություններով և առաքինություններով, որ հայրենասիրությունից մղված աստվածատուր գրով կերպեց մեր միտքն ու հոգին: Եվ այսուհետ քրիստոնեությունը հայի համար դարձավ միս ու արյուն: Ահա այդ կերպովձրից ծնվեց քաջ սպարապետ, ընդիր գորավար Վարդան Մամիկոնյանը: Նա ժառանգեց և իր մեջ միահյուսեց Նախավկայի արիությունը, մեծ Նայրապետ Լուսավորիչի անխախտ հավաքը և Սուրբ Մեսրոպի հայրենասիրությունը: Ավարայրի դաշտում՝ Տղմուտ գետի ափին, նա այդ հյուսվածքի բոցկլարացող լույսը շողարձակեց իր սրով և շլացրեց թշնամու չարախիճը հայացքը: Երկնային լույսով իմաստավորված, սեփական գրով քրիստոնեացած, քաջ Վարդանը ցույց տվեց քոլորին և մեզ էլ օրինակ ժառանգեց, որ իր անմահական հավաքի դեմ ոչ ոք կարող է դիմագրավել՝ ոչ հրեշտակ, և ոչ մարդիկ, սուր, հուր, ջուր և ամենայն դատն հարված: Գիտակից արիություն, անդրդվելի հավաք և սեր՝ ահա այս երեք առաքինության ուժով են կյանք տվել և 2000 տարի շարունակ պահպանել Քրիստոսի Եկեղեցին և մեր հայրենիքը: Եվ դուր, սիրելի սարկավազներ, երրորդ հազարամյակի շեմին սրացաք այդ ժառանգության իրավունքը: Եվ այսուհետ պիտի պահեք և պահպանեք ձեզ տված ժառանգությունը խոհեմությամբ, հավաքքով, սիրով, անշահախնդիր նվիրումով, արիաբար: Որպես Վարդաններ՝ խոնարհեցրեք ձեր անձերը, որպեսզի բարձրանա ձեր կոչումը, անտրտունց ծառայեցեք Քրիստոսի Եկեղեցուն և ժողովրդին: Միայն այդ դեպքում իրական կդառնա ձեր առաքելությունը: Լավ իմացեք, որ դուք ընտրված եք համաձայն Տիրոջ խոսքի. «Բազում են կանչվածները, սակավ՝ ընտրվածները»: Եվ այս ուրախ պահին ես իմ աղոթքն եմ առաքում առ Աստված և հայցում Տիրոջ գորակցությունը, որ աստվածային շնորհի ուժով անխախտ հավաք, սեր և նահապարակ սրբերի երաբորբոք արի ոգին թափանցի ձեր հոգիներից ներս, որպեսզի իրականանա այն առաքելությունը, որին կոչված եք այսօրվանից ծառայելու: Եվ այս բացառիկ առիթով թեպետ Նայաստրանից բացակայում է Ամենայն Նայոց Գարեգին Երկրորդ Աթոռակցուր, ես որդիական սիրով բարեմատություններն եմ փոխանցում Նորին Սրբությանը՝ իր անվանակոչության տոնի առիթով: Թող Բարձրյալն Աստված Իր փրկախնամ աջով գորավիզ, մարտակից լինի մեր Նայրապետին, պարզևի քաջառողջ և երկար

գործիների կյանք՝ ի պայծառություն (Մայր) Եկեղեցու, այժմ և միշտ և հավիպյաես հավիպեցից, ամեն»:

Պարարագիյ ինքու, «Անախատ Տայրապերի անվանակցության Կոնի առիթով կարտրվեց Տայրապերական ժողովանք:

Մարտի 7-ին նորընծա արևակապները, գլխավորությամբ Տ. Նավասարդ եսյւ, Կճոյանի և ճնմարանի փոխընտոյ Տ. Բարկեն արդ. Մարիյանի, ներկայացան Ամենայն Տայոց Կաթողիկոս Գարեգին Թ-ին:

Ազգիս Տայոց «Անախատ Տայրապերն իր օրինությունը Կվեց նորընծաներին և մաղթեց Սյրեխանոսի օրինակով մինչև վերջ հասարար մնալ իրեց հավարբին, Ավկարարտի ասպվածարտոր լույսով լուսավորել մարդկային հոգիները՝ անմնացորդ կերպով ծառայելու առաքելախապար Էկեղեցուն և ժողովրդին:

Մասիս սարկավագ Իսայան

Ծնվել է 1978 թ. Էջմիածին քաղաքում:

1985-1991 թթ. սովորել է Էջմիածնի Մեսրոպ Մաշտոցի անվան թիվ 1 միջնակարգ դպրոցում:

1991-97 թթ. սովորել է Երուսաղեմի Ժառանգավորաց վարժարանի և ընծայարանի բաժիններում:

1997-ից սովորում է Գևորգյան Նոգևոր ճնմարանում:

Նեյսոն սարկավագ Բարայան

Ծնվել է 1978 թ. Տաթև գյուղում:

1985-94 թթ. սովորել է Կրեդի միջնակարգ դպրոցում:

1994-ից սովորում է Գևորգյան Նոգևոր ճնմարանում:

Նովհաննես սարկավագ Խաչատրյան

Ծնվել է 1979 թ. Երևան քաղաքում:

1984-1994 թթ. սովորել է Երևանի թիվ 192 դպրոցում:

1994-ից սովորում է Գևորգյան Նոգևոր ճնմարանում:

Նրանտր սարկավագ Կոստանյան

Ծնվել է 1978 թ. Էջմիածին քաղաքում:

1984-1994 թթ. սովորել է Էջմիածնի Մեսրոպ Մաշտոցի անվան թիվ 1 միջնակարգ դպրոցում:

1994-ից սովորում է Գևորգյան Նոգևոր ճնմարանում:

Վարդգես սարկավագ Մայիլյան

Ծնվել է 1977 թ. Արմավիրի մարզի Արշալոյս գյուղում:

1984-1992 թթ. սովորել է փեղի միջնակարգ դպրոցում:

1992-1994 թթ. սովորել է Էջմիածնի Ներսիսյան վարժարանում:

1994-ից սովորում է Վերդյան Հոգևոր ճեմարանում:

Արամայիս սարկավազ Մուրադյան

Ծնվել է 1976 թ. Էջմիածին քաղաքում:

1983-1993 թթ. սովորել է Էջմիածին քաղաքի թիվ 9 միջնակարգ դպրոցում:

1994-1999 թթ. սովորել է Սևանի Վազգենյան հոգևոր դպրանոցում:

1999-ից սովորում է Վերդյան Հոգևոր ճեմարանում:

Լևոն սարկավազ Պանֆյորով

Ծնվել է 1977 թ. Երևանում:

1984-1988 թթ. սովորել է Երևանի Դանիել Վարուժանի անվան թիվ 89 միջնակարգ դպրոցում:

1988-1995 թթ. սովորել է Երևանի թիվ 68 միջնակարգ դպրոցում:

1995-ից սովորում է Վազգենյան հոգևոր դպրանոցում:

ՀՐԱՆՏ ՍՐԿ ԿՈՍՏԱՆՅԱՆ

Գևորգյան Հոգևոր ճեմարանի Զ լսարանի սան

ԼՈՒՐԵՐ

Մարտի 2-ին, հինգշաբթի.- Մրրոց «Լարդանանց զորավարացն մեռող հազար երեսուն և վեց վկայիցն, որք կարարեցան ի մեծի պարեհրագմիկ:

Այսօր Մայր Տաճարում, Ավագ Ա. Սեղանի վրա, Ա. Պարարագ մարուցեց Տ. Նավասարդ եպիսկոպոս Կճոյանը: Հրեթացս Պարարագի փրկի ունեցած սարկավազական ձեռնադրությունից հերո պարարագիչ Մրրագան Հայրը քարոզ խոսեց՝ «Եւ յուայ զրարուս Տնասն, որ ասեր. Չո՞ առաքեցից եւ կամ ո՞վ երթիցէ առ այն ժողովուրդ» (Լուայի 2 8) ընարանով:

Մարտի 5-ին, կիրակի.- Բուն Բարեկենդան:

Այսօր Մայր Տաճարում, Ավագ Ա. Սեղանի վրա, Ա. Պարարագ մարուցեց Մայր Աթոռի միաբան Տ. Ներսէս արեղա Խալաթյանը: «Հայր մեր»-ից առաջ Տ. Ներսէս արքեպս. Պողապալյանը քարոզ խոսեց՝ «Յորում ցնծայր զուարճացեալ անբխրական խնդութեամբ» (Շարական) ընարանով:

Ա. Պապարագին ներկա էր Վեհափառ Հայրապետը:

Մարտի 8-ին, չորեքշաբթի.- Գ. օր Մեծի Պահոց:

Այսօր, առավոտյան, Վեհափառ Հայրապետի մասնակցությամբ Մայր Տաճարում կարարվեց Մեծի Պահոց առաջին Արնագալի ժամերգությունը:

Մարտի 12-ին, կիրակի.- Բ. կիր. Բառասևորդական Պահոց (Արչարսաման):

Այսօր Մայր Տաճարում, Ավագ Ա. Սեղանի վրա, Ա. Պարարագ մարուցեց Տ. Հովսեփ քահանա Ալեքսանյանը: «Հայր մեր»-ից առաջ Տ. Շահն արքեպս. Աճեմյանը քարոզ խոսեց՝ «Ճաշակմամբ պարոյն ճաշակեցին զդառնութիւն մեղաց եւ մահու» (Շարական) ընարանով:

Ա. Պարարագին ներկա էր Վեհափառ Հայրապետը:

Մարտի 16-ին, հինգշաբթի.- ԺԱ. օր Մեծի Պահոց:

Այսօր, երեկոյան, Վեհարանում փրկի ունեցավ միաբանական եավաք. որի ընթացքում Վեհափառ Հայրապետն անդրադարձավ միաբանության առօրյա կյանքի որոշ կանոնակարգումների:

Մարտի 19-ին, կիրակի.- Գ. կիր. Բառասևորդական պահոց (Անատակիկ):

Այսօր Մայր Տաճարում, Ավագ Ա. Սեղանի վրա, Ա. Պարարագ մարուցեց Մայր Աթոռի միաբան Տ. Արշն արեղա Սանոյանը: «Հայր մեր»-ից առաջ Տ. Շահն արք-

եպս. Աճեմյանը քարոզ խոսեց՝ «Նայր, մեղայ յերկինս եւ առաջի բո» (Ղուկ. ԺԵ 21) բնաբանով (տե՛ս էջ 59):

Ս. Պապարագին ներկա էր Վեհափառ Նայրապետը:

Մարտի 21-ին, երեքշաբթի.- ԺԶ. օր Մեծի Պահոց:

Այսօր, երեկոյան, Վեհարանում փեղի ունեցավ սարկավազական հավաք, որի ընթացքում Վեհափառ Նայրապետը որոշ փնօրհիմություններ կապարեց բանակ գորակոչվող սարկավազների վերաբերյալ:

Մարտի 26-ին, կիրակի.- Դ. կիր. Զառասևորդական Պահոց (Տեպուսին):

Այսօր Մայր Տաճարում, Ավագ Ս. Մեղանի վրա, Ս. Պապարագ մապուցեց Մայր Աթոռի միաբան Տ. Ներսէս արեղա Խայաթյանը: «Նայր մեր»-ից առաջ Տ. Թադևոս վրդ. Զիրեկյանը քարոզ խոսեց՝ «Արարէջ ձեզ բարեկամս ի մամոնայէ անիրաւութեան» (Ղուկ. ԺԶ 9) բնաբանով:

Ս. Պապարագին ներկա էր Վեհափառ Նայրապետը:

ԱՐԵՂԱՅԱԿԱՆ ՁՆՈՆԱԳՐՈՒԹԻՒՆ ԻՐԱԲԱՏԱՅ ԹԵՄԷՆ ՆԵՐՍ

Սրբոց Վարդանանց ազգային մեծ փոփոխ երկու իրաքահայ նուիրեալներ եւս մուտք գործեցին Տայաստրուսեանց Առաքելական եկեղեցոյ իռզնորականաց շարքերէն ներս:

Ձեռամբ թմիս բարեջան առաջնորդ, Նորին Սրբազնութիւն Տ. Ասազ արքեպս. Առաքուրեանի, աբեղայական ձեռնադրութիւն կազմարունցաւ Իրաքահայ թմիս սաներէն երկար սրկ. Արրահամանի եւ Շանթ սրկ. Շահինեանի:

Վարդանանց նախարօնակին «Ս. Գրիգոր Լուսաւորիչ» առաջնորդանիսը եկեղեցոյ մէջ կարարունցաւ քահանայական կոչման արարողութիւնը: Յետ արարողութեան ընծայեալները նորապարակաւ կարդացին ուխտագիր, ապա գայն ստորագրեցին:

Յաջորդ օր, ինկզարթի, Սրբոց Վարդանանց փօնին առիթով մաքուրցուած Սուրբ եւ սեմսի «Դաւարազի բնօսցբիւն եւ հաւաքացեալ ժողովուրդի հոծ բազմութեան ներկայութեամբ փոփոխ ունեցաւ ձեռնադրութեան վնեաշտի խորհուրդը: Իրբն խարփախիակ իր վկայութիւնը կը բերէր թմնս հիւրարար այցելող Տ. Զարեհ վրդ. «արաղեանը» Ա. Էջմիածնի երիպասարդ միարաններն, որուն ուղեկցութեամբ նուիրեմաները ծնրադիր բարձրացան խորան:

«Աւրուստային եւ երկնաւոր շնորհ» շարականն եւ Սրբացան Տօր աղօթքներէն ներք Ա. «Դաւարազը շարունակունցաւ մինչեւ «Ուղչոյն»-ի պահը, որմն կըք կաւարունցան փիլիսի եւ գգեպուներու փոչութիւնը, ապա՝ օժման արարողութիւնը:

Սրբազան Տայրը Սրբայոյս Միտունաւ կնքեց նորընծայ քահանաներուն նակարը եւ աջ ու ահեակ ձեռքերը՝ սնտուանկոչելով գանոնք Տ. Արէլ արեղայ եւ Տ. Առն արեղայ:

Առաջնորդ Սրբազան Տայրն իր քարոզը սկսաւ «Մահ ոչ իմացեալ՝ մահ է, մահ իմացեալ անմահութիւն» բնարանով, նկարագրեց Վարդանանց պարերագմը իբրն առաջին պարերագմ՝ մղուած վասն խղճի ազատութեան: Ան ըսաւ.

«...Ինչպէս Քրիստոս, Վարդանանք նաեւ իմացեալ մահով ժառանգեցին անմահութիւնը...»,- ու շարունակեց. «Մենք այսպիսի սրտուրախ խորեռող կը վայելենք այս պահուն, որովհետեւ Վարդանանց սելուողը զիպցաւ իր կեանքը գոհաբերել Տայ ժողովուրդի գոհասեղանին վրայ եւ իմացեալ մահով գայն իմաստաւորել, կնանք նուիրաբերուած վասն Յիսուսի եւ վասն հայրենեանց»:

Սրբազան Տայրը յորդորեց նորած արեղաները քահանայական կոչումը ծառայեցնել վասն հայ ժողովուրդի կրօնական ու բարոյական դաստիարակութեան եւ ի խնդիր Տայ Եկեղեցոյ պայծառացման՝ ապաւինելով մեր Տիրոջ երաշխիքին, թէ «...Անառաքիկ եւ ձեզի հետ եմ թլոր օրերը՝ մինչեւ աշխարհի վախճանը» (Մատթ. ԻԸ. 20):

Նորընծաները հրաւարմուն պահին

Յաջորդ առաւօր, մարտի 3-ին, յընթացս Ս. Պատարագին, առաջնորդանիստը եկեղեցոյ մէջ կաթարունցաւ վեղարի փուչութիւն, որ կը խորհրդանշէ ծառայարութեան, խոնարհութեան եւ գոհաբերութեան քրիստոնէական առաքինութիւնները:

Եւրջը՝ խարտաւիլակ Տայր Սուրբի ուղեկցութեամբ, նորած արեղաները Առաջնորդարանի մեծ դահլիճին մէջ պաշտօնապէս ներկայացան առաջնորդ Սրբազան Տոր: Ներկայ էին եկեղեցոյս քահանայից դասը, Ազգային Կեդրոնական Վարչութեան անդամները, նորընծաներու պարագաներն ու բազմաթիւ եիւրեր եւ ազգայիններ:

Խարտաւիլակ Տայր Սուրբի խօսքէն եւրջ նորած արեղաները հրապարակաւ ուխտեցին հաւաքարիմ մնալ մեր Եկեղեցիին ու ազգին, շնորհակալական խօսք յայտնեցին Սրբազան Տոր, Կեդրոնական Վարչութեան եւ իրենց ուսուցիչներուն: Տեղի ունեցաւ նուէրներու յանձնում:

Աւարտին Սրբազան Տայրը յանուն Ամենայն Տայոց Ն.Ա.Օ.Տ.Տ. Գարեգին Բ Կաթողիկոսի նորած արեղաները պաշտօնապէս ընդունեց լուսաորդաւիմն միաբանութեան շարքերէն ներս՝ որպէս նորագոյն միաբանները Մայր Աթոռ Ս. Էջմիածնի:

Նորոգ ձեռնադրեալ Նայր Սուրբերը 40 օրոայ առանձնացումի շրջանը կ'անցնեն Ս. Կարապետ վանքին (Ազգային Շերանոց) մէջ հոգևոր պապրաստութեան համար, որուն աարքին սիւրբի մարտոցն իրենց անդրանիկ Պապարագը:

Արժանի 1 յիշել, թէ ձեռնադրութեան օրը ներկայ էին թայր Եկեղեցիներու երկու Պապրիարքներ, համայնքապետը: Եւ բարձրաստիճան հոգևորականներ:

Իրաւահայոց Ազգային Առաջնորդարանը սրբազինս կը շնորհաւորը. նորընծայ արեղայ Նայրերը եւ իրենց կը մտղթը. սմնեսայն լսողիք յ Տեառն: Եւ արգասաբեր ծառայութիւն Տիրոջ անդաստանին մէջ:

ԱՐԱՄ ՍՐԿ. ԻԷԹԷՆՏԱՆ

Տ. ԱՎԵԼ ԱՔԵՂԱ ԱՐԲԱՆԱՄՅԱՆ

(ավագանի անունը՝ Էդգար)

Ծնվել է 1966 թ. հոկտեմբերի 27-ին, Իրաքի Զախո քաղաքում:

Սովորել է Զախոյի միջնակարգ և երկրորդական վարժարաններում:

Բաղդադի Ամերիկյան մշակութային կենտրոնում հետևել է անգլերեն լեզվի, իսկ «Բաբելոն» քոլեջում աստվածաբանական ու իմաստասիրական դասընթացներին: Մասնակցել է նաև Բաղդադահայոց թեմի առաջնորդ, Գերշ. Տ. Ավագ արքեպս. Ասատուրյանի կազմակերպած հնգամյա դասընթացներին՝ սովորելով հայոց լեզու:

1996 թ. հունվարի 1-ին, ձեռամբ Գերշ. Տ.

Ավագ արքեպս. Ասատուրյանի, ստացել է սարկավագական աստիճան:

2000 թ. մարտի 2-ին ձեռամբ Գերշ. Տ. Ավագ արքեպս. Ասատուրյանի, ձեռնադրվել է կուսակրոն քահանա:

Տ. ԿՈՆԵՆ ԿՐԵՂԱ ՇԽՆԻՆՅԱՆ

(ավագանի անունը՝ Հանթ)

Ծնվել է 1970 թ. հունվարի 20-ին, Քաղ-
զաղ քաղաքում:

Նախնական ուսումը ստացել է
ձեռնարկային:

1989 թ. ընդունվել է Բնորոշ քաղաքի
մեխանիկական գիտությունների բոլշև և
1992-ին ավարտել այն:

1993 թվականից մասնակցել է ևս
Իրաքահայոց թեմի առաջնորդ, Գեորգ. Տ.
Ավագ արքեպս. Սաարտոյանի կազմակեր-
պած հեղափոխական դասընթացներին: Այս ըն-
թացքում կրթությունը շարունակել է
Բաղդադ քաղաքի «Քաղաք» հոգևոր

համալսարանում:

1995 թ. դեկտեմբերի 29-ին, ձեռամբ առաջնորդ Արքեպս. Տոր, արժանացել է
կիսասարկավագության, սակայն 1999 թ. հունվարի 29-ին սարկավագության աստի-
ճաններին:

2000 թ. մարտի 2-ին Ս. Գրիգոր Լուսավորիչ առաջնորդանիստ եկեղեցում, ձե-
ռամբ Իրաքահայոց թեմի առաջնորդ, Գեորգ. Տ. Ավագ արքեպս. Սաարտոյանի,
ձեռնադրվել է կուսակրոն քահանա:

Տոգևորի Տայր Առաջնորդ պաշտպանել է թեզ «Ավերարանը և 'Լորանը» թեմայով
ստանալով լավագույն գնահատական: Արժանացել է ևս «Քաղաք» համալսար-
անի Աստվածաբանական և Իմաստասիրական պատկերավորի վկայականի:

Այժմ, նախաձեռնությամբ և սրհնությամբ Արքեպս. Տոր, պարտաստվում է գնալ
Տոմ իր աստվածաբանական գիտելիքները կատարելագործելու համար:

ԳԵՐՄԱՆԻԱՅԻ ՆԱՅՈՑ ԱՌԱՋՆՈՐԴՈՒԹՅԱՆ ԹԵՄԱԿԱՆ ՊՏՏԳԱՄԱՎՈՐԱԿԱՆ ԺՈՂՈՎԸ

2000 թվականի մարտի 25-26-ը «Զյուլի հայոց Առաջնորդարանում գումարվեց թեմական պարզամավորական երկօրյա ժողով՝ 13 համայնքների 57 պարզամավորների մասնակցությամբ: Ժողովին ներկա էին թեմի հոգևոր հովիվները՝ առաջնորդ Ս. Գարեգին արքեպս. Պեքենյանի գլխավորությամբ:

Սրբազան Նոր աղոթքից հետո բացման խոսքով հանդես եկած թեմական խորհրդի արեւնապետ, դոկտ. Սարգիս Քեչայանը կշեց, որ եիմնվել են երեք նոր համայնքներ Մայնց, Կիսսրն և Նալլը քաղաքներում:

Նոգեշնորհ Ս. Սերովբե վրդ. Իսախանյանն ընթերցեց պարզամավորական նախորդ երկու ժողովների արեւնագրությունները: Այնուհետև ներկայացվեց Առաջնորդարանի փարեկան գործունեության համառոտ փեղեկագիրը: Քննարկվեցին նաև թեմական կյանքին առնչվող բազմաթիվ այլ հարցեր:

Կիրակի օրը, առավոտյան ժամը 9.00-ին, առաջնորդանիստ Ս. Մահակ-Մեսրոպ Մայր եկեղեցում փեղի ունեցավ Արևագալի ժամերգություն:

Երկրորդ նիստի ընթացքում քննարկվեցին «Առաջնորդարանը և ՆՂ դեսպանությունը» և բազմաթիվ այլ հարցեր:

Պարզամավորական ժողովն ապա ներկաներին փեղեկացրեց առաջիկայում թեմական խորհրդի նոր ընտրությունների մասին:

Եզրափակիչ խոսքով հանդես եկավ առաջնորդ Սրբազան Նայրը: Նա իր խոսքում հափկապես շեշտեց Առաջնորդարան-համայնքներ կապի առավել գորացման խնդիրը:

ԳԵՎՈՐԳՅԱՆ ՀՈԳԵՎՈՐ ԸԵՄԱՐԱՆՈՒՄ

ՎԱՐԴԱՆԱՆՑ ՏՈՆԻՆ ՆՎԻՐՎԱԾ ՀԱՆԴԻԱՌԻԹՅՈՒՆ ԳԵՎՈՐԳՅԱՆ ՀՈԳԵՎՈՐ ԸԵՄԱՐԱՆՈՒՄ

2000 թվականի մարտի 4-ին, ժամը 18.00-ին, Ճնմարանի հանդիսությունների դահլիճում, բարձր նախագահությամբ Ն.Ս.Օ.Տ.Տ. Գարեգին Բ Մաննայն Հայոց Գաթրոդիկոսի, Կոնգրեսի անկախ հանդիսություն՝ նվիրված «Սրբոց Կարդանանց գործարարացն մերոց հուզար երևտուն և վեց վկայիցն»:

Հանդիսության բանախոսության մասի ղեկավարն էր Տ. Բոլիշև ավագ քին. Սարգրայանը, իսկ երաժշտական մասինը՝ սյուն Ռուբեն Հարրաթյանը (հանդիսության անցկացման ողջ ծանրությունը իր վրա էր վերցրել Ճնմարանի Զ յարանը):

Հանդիսությունը բացվեց Տերունական աղոթքով, ապա հնչեցին Վ օրհներգը և Հոգևոր Ճնմարանի քայներգը: Բացման խոսքով հանդես եկավ Հովհաննես սարկավագ խաչատրյանը:

«Վեհափառ Տեր և սիրելի ունկեղիրներ:

Այսօր հավաքվելով այս դահլիճում մենք ևս մեկ անգամ փոխախմբում ենք Վարդանանց հիշարակը:

«Մահ ոչ իմացեալ մահ է, մահ իմացեալ՝ անմահութիւն»:

Ահա՛վասիկ, սիրելի ներկաներ, անմահության գաղտնիքը: Ահա այս նշանաբանն ունենին մեր բոլոր հերոսները, որոնք իրենց կյանքը գիտակցաբար ընծայեցին հաճախ իրենց համոզումների և դրանով էլ արժևորեցին այն, որովհետև մարդուն կյանք է փրկած, որպեսզի նա այն ապրի ճիշտ և եթե հարկն է՝ գոհարների ճիշտ փոխին և ժամանակին: Ահա այս ոգով էին ներշնչված մեր նահապալկները և մեր կենդանի մարտիրոսները, որոնք անցնելով նեղ և փշոք ճանապարհով՝ գնացին դեպի անմահություն, դեպի անմարտելի լույսը: Ահա մեր բոլոր նահապալկների փոքր միացնելով՝

Վարդանանց փոնին ամեն փարի հայ ժողովուրդը մեծ ոգևորությամբ վերադարձանքում է նրանց հիշատակը մեկ անգամ ևս՝ ապացուցելով մեր պատմիչ Եղիշիի խոսքերը, որոնք վերաբերում են այն մարդկանց, ովքեր գիտնեն իրենց կյանքի արժեքը:

Մարդիկ կան, որոնք իրենց մահվանից հետո ավելի մեծ գործեր են կատարում: Ահա այդ մարդկանցից էին Վարդանանք, ովքեր չերերացին և չքնկմտեցին, այլ մտեց իրենց այքի առջև ունենալով արիաբար ճակատամարտեցին, որովհետև ծավալում էին առաջադի խոսքին, թե մեր պատերազմը մարմնի և արյան դեմ չէ, այլ գործությունների և պետությունների: Այս հավատով է, որ 451 թ. Ավարայրի դաշտում փեղի ունեցած ճակատամարտում հայ ժողովուրդը փարավ հոգու հաղթանակ, և այդ հաղթանակի ոգին է, որ մինչև այսօր առաջնորդել և առաջնորդում է մեր ժողովրդին դեպի նորանոր հաղթանակներ:

1920 թվականից արգելվել էր հիշատակել հայ քաջերի օրը: Մակայն 1951 թվականին Գևորգ Զ երանաշնորհ Կաթողիկոսը ցանկացավ կատարել Վարդանանց 1500-ամյակը: Այդ փարվա համար նա թույլ չարվեց դասախոս հրավիրել հանդեսի բանախոսությունների համար, այլ այդ ամենը հանձնարարեց այդ փարվա ավարտական լսարանի մաներին, որոնք նաև Հոգևոր Ծննդարանի առաջին շրջանավարտներն էին:

Վեհափառ Տեր Զեր կարգադրությամբ այս փարվա հանդիսության կազմակերպումը հանձնվել է մեզ՝ վեցերորդ լսարանցիներին: Այդ լուրը մենք ընդունեցինք մեծ ուրախությամբ, քանի որ այս հանդեսով մենք հնարավորություն ենք ունենում մեր հոգու խոսքը հայտնել:

Վեհափառ Տեր այսօրվա բոլոր ներկաների և Գևորգյան Հոգևոր Ծննդարանի աշխարհակազմի անունից ուզում եմ շնորհավորել Զեր անվանակոչության փունը, ցանկանալ Զեզ երկարամյա, բեղուն հայրապետական օրեր, և թող որ հանդեսից հետո մենք բոլորս Զեր դեմքին նկատենք այն ուրախության նշույլները, որը նկատել էին Գևորգ Հայրապետի սաները իրենց հանդիսությունից հետո:

Այսբանով, Վեհափառ Տեր, թույլ արվեք հանդիսությունը համարել բացված»:

Արտավազդ սրկ. Զաքարյանն ընթերցեց հարված Մարթնոսի Ավետարանից: Գրիգոր Նարեկացու «Մարտան ողբերգության»-ից հարված արտասանեց Արմեն Բադալյանը: Գևորգ Զ Կաթողիկոսի՝ Վարդանանց փոնին նվիրված կոնդակից մի հարված ընթերցեց Խաչիկ Ավետիսյանը: Ծննդարանի երգչախումբը բարձր կատարողական արվեստով կատարեց Մ. Եկնայանի «Տեր, կեցո Դու գ՛հայս» երգը (մեկնակարար՝ Մասիս Իսայան):

«Հայաստանյայց Առաքելական Եկեղեցին մինչև Ավարայրի հերոսամարտը» խորագրով բանախոսությամբ հանդես նկատվեց Վարդգես Մանուկյանը:

«298 թ. Մծբինի դաշնագրով ավարտվեց հռոմեա-պարսկական պատերազմը: Տրդատ Գ-ի օրոք Հայաստանում փեղի ունեցավ դարակազմի իրադարձություն՝ քրիստոնեությունը դարձավ պետական կրոն:

Տրդատը, լինելով հմուտ և հեռախոս ծագմա-քաղաքական գործիչ, ոչ միայն գաղափարապես պետք է հիմնավորեր իր թագավորության աներաժեշտությունը, այլև համախմբեր և միավորեր երկիրը՝ միաժամանակ պայքարելով կենտրոնախույս ուժե-

ո՞ր դեմ: Զուր բաղադրական փնտանելունիս դիպարկելով, այդպիսի ուժ կարող էր դառնալ հին աշխարհին նոր լիցք հաղորդող բրիսպոնենական գաղափարախոսությունը:

Տրդատ Մեծն անձամբ բրիսպոնենությանը կարող էր ծանոթ լինել Դիոկղեսփանոսի (284-304) ստրուկտուրում եղած ժամանակ, որովհետև բրիսպոնենության համառակորդներն ուշադրությունը: Աստու կամքով և փնտրելու շնորհիվ 301 թվականին Երևանում շուրջ Նայոց աշխարհում հոգակվեց սեփական կրոն:

Այս պարմունկան թվականով սկզբնավորվում է Նայ ազգային Բեկեղեցին և հիմք դրվում հայոց պարմության ոսկե շրջանին: Նայապարմունկան ընդհանուր շնորհիվ միակերպ չէր: Այն իր հետ բերում էր փարամետր գաղափարներ և կողմնորոշումներ:

Անտրապոլիս և հունավորի բրիսպոնենական ուղղությունների առկա ենք հակու-թյունն ավարտվեց վերջինիս հաղթանակով:

Երկուսն էլ հունական դպրության կրթությունների կողմին հիմնվում են նաև աստրա-պիսի դպրոցներ: Գրիգոր Լուսավորիչը կարևորում է նաև Աշխարհատի դերը, Բեսա-րիայից վերադառնալիս այցելում նաև այդ կայունը Աթոն:

Այս շրջանում Բեկեղեցին հայացավ, որը պայմանավորված էր գրերի գյուտով, 405 կամ 406 թ.: Մուրր Մեսրոպ (Մաշտոցը և Մուրր Սահակ Պարթևը հայ ժողովրդի մեծանուն երախտավորներն են, ովքեր «Զբանին ական պարտանալ, Զիմաստութիսն սերմանեալ»:

Մուրր Սահակը և Մուրր Մեսրոպը կարողացան իրականացնել իրենց նախորդ-ների՝ Գրիգոր Լուսավորիչի ու Տրդատի երազանքը: Նայ Բեկեղեցին նշել է մեր ժողովրդի փրկող ու պաշտպանող անսասան ուժը, որի վառ ապացույցը Վարդանանց հոգևոր հաղթանակն է»:

Այս նրբախոսումը կարևորեց «Նորահրաշ» շարականը, որից հետո «Նայ հոգևորականների մասնակցությունն Ավարայրի հերոսամարտին» բանախոսությանը հանդես եկավ Նեկտոս սրկ. Բարսեղյանը:

«Նաղաղարենց Նայոց աշխարհում մոլեգնում էր պարսկազմի արհավիրքը: Նազկերտը, գահակալության սկզբից նեթ, իր կայսրության արևմտյան և հյուսիսային սահմաններում ապրող բրիսպոնենայից, և մանավանդ հայերին, դավանա-փոխ անելու ծրագիր էր հղացել: Նազկերտը հրաման-նամակ է ուղարկում հայերին՝ ուրանալ բրիսպոնենական հավատը և ընդունել մազդեզական կրոնը:

Նայ հոգևորականները Նազկերտի նամակին պատասխանում են՝ հերքելով Պարսից կրոնի սկզբունքները. «Ցայսմ հաւարոց ոչ որ կարէ գմեզ խախտել. ոչ հրեշտակք եւ ոչ մարդիկ, ոչ սուր և ոչ հուր, ոչ ջուր, ոչ ամենայն գիւնք եւ նն դատն հարտածք»:

Պարսիկները չարաչար սխալվում էին: Տանկտրոս դարեր հետո Ֆրանսիացի մեծ հումանիստ և գիտնական Անտուան Մեյնս պիտի ասի. «Չկա ավելի փրկուն ազգային ոգի, քան հայկականը», որովհետև Ղևոնդյանը հավատարիմ մնացին արդամբ ներկ-ված Ավարայրի պատգամին. «Ով ուզում է զայ իմ երևից, թող ուրանա իր անձը»:

Ղևոնդյանը՝ մեր Եկեղեցու ուխտագլուխ և սուրբ զինվորները, նախապակ քաջերը մեր հայրենիքի, իրենց անձը գոհեցին համուն Աստուծո, համուն հայրենիքի, որպեսզի ոչ միայն իրենց միջոցով հավելի ապրեն մեր երկիրն ու նրա ժողովուրդը, այլև մեր Առաքելական Եկեղեցին, որի սպասավորությանն այդպես անկաշառ ծառայեցին իրենց:

Մենք, որպես Հոգևոր Ճնմարանի սաներ, հպարտանում ենք նրանով, որ մեր պատմության յուրաքանչյուր դժվարին և օրհասական պահերին հայ հոգևորականը բերել է իր անմիջական մասնակցությունը՝ հեղելով իր արյունը ոչ միայն «վասն հաւաքոյ», այլև «վասն փրկութեան ժողովրդի»: Տիշնեք Ջեյթունը, Սասունը, Բաշ Ապարանը, Սարդարապատը, Երկրորդ համաշխարհայինը, Արցախը և ուրիշ ճակատամարտեր, որպեղ հայ հոգևորականն իր անմնացորդ մասնակցությունն է բերել: Վարդանանց հերոսամարտը փոխն է բոլոր այն հայտրդիների, որոնք զիտակցված մահով պատրաստ են իրենց կյանքը դնելու հայրենիքի և մեր Սուրբ Եկեղեցու գոհասեղանին: Մեզ համար անհրաժեշտորեն կարևոր է, որ Ավարայրից մինչև Սարդարապատ ու մինչև Արցախ եղել են և կան Հովսեփի Հոդոցմնցի Կաթողիկոսներ, Ղևոնդ Երեցներ, որոնք իրենց հայրենասիրությամբ, հուժկու խոսքով և գործով դարձել են դարի ոգին: Այս իմաստով Ղևոնդյանց նախապակությունը հերոսացումն է Հայ Եկեղեցու, իսկ Ավարայրը՝ հավաքական սրբացումը հայ ժողովրդի»:

Մ. Եկմայանի «Երգ մեռնող հայրենասերի» երգի կատարումից հետո Վարդգես սրկ. Մայիլյանը հանդես եկավ «Եղիշե պատմիչը և նրա «Վասն Վարդանայ և հայոց պատերազմին» գրքի արդիական նշանակությունը» բանախոսությամբ:

«Հառասարենցի մահս մեր ընդ մահու արդարոցն եւ հեղումն արեան մերոյ ընդ արիւն սրբոց մարտիրոսացն եւ հաճեցի Աստուած կամատք պատարագաւս և մի՛ քաղէ գնկեղեցի իւր ի ձեռս հեթանոսաց»:

«Թող մեր մահը հավասարվի արդարների մահվանը և մեր արյան հեղումը՝ սուրբ մարտիրոսների արյան հեղումին, և թող Աստուծոն հաճելի լինի այս կամավոր գոհաբերությունը և իր եկեղեցին չմաքնի հեթանոսների ձեռքը»:

(ԵՂԻՇԵ)

1500 երկար ու ձիգ տարիներ են անցել այն օրից, երբ այլոստիկն Եղիշե իր ձեռքն առավ փետուրն գրիչը և երկնեց քաջերի ու քաջագործությունների մասին իր հերոսապատում երկը: Գրում է պատմիչը, հյուսում է քաջաց պատմությունը, անմահացնում նրանց անունները, աղոթում, որ Տերը նրանց թափած անկորնչելի արյան գնով ժառանգած Երկնային Արքայությունից իրեն էլ մաս և բաժին հանի:

Ինչպես մեր բանախոսության վերաբերությունն է հուշում, մեր ուշադրության կենտրոնից դուրս ենք թողնելու պատմականը և ժամանակաշրջանին բնորոշ վերլուծումներն ու առանձնահատկությունները: Կանգ պիտի առնենք կարևորագույն հարցերից մեկի վրա, այն է՝ Եղիշեի երկի արդիական նշանակությունը, Վարդանանց ոգու կանչը երեկ և այսօր:

Մեզանից շաբերը կայրող են միանգամից մտածել կամ ասել. «Այդ ի՞նչ հարց է որ, Վարդանանք միշտ էլ արդիական են»: Այստեղ, սակայն, ձեր ներողամտությունը հայցելով՝ ցանկանում ենք կանգ առնել կարևոր մի բանի հանգստմանքների վրա:

Ինչո՞ւ հենց Վարդանանց հերոսամարտը նշանավորվեց, ճիշտ է արդյոք քննադատելով Վարդանի ռազմավարությունն այսօրվա աչքերով, և արդյո՞ք մենք ունենք այսօր այն հավատքն ու եկվորամբ մեր հայրենյաց, մեր Ս. Եկեղեցու նկատմամբ, ինչք որ անուրանալի ճշմարտություն էր Վարդանանց պատագային:

Ժամանակի քննադատությունը դաժան և անգութ է բոլորի նկատմամբ: Մեկ անգամ սխալվածը մեկընդմիջը կարող է ձողկվել, խարազանվել, ինչպես մենք փսևում ենք դավաճան նախարարների, գորավարների պարագային:

Եվ վերջապես, ինչո՞ւ ենք ստավել պանծազնում Վարդանանց, որոնք ըստ էության պարզվեցին, նրա նրանց կողքին կան արժանապարտորեն թշնամուն նգամած և հաշտություն պարտադրած Վահանյանք:

Այստեղ խոսեցնենք մեր մեծերից (Մեծի) Տանն Դիլիկիտ Կաթողիկոս Գարեգին Նովսեփյանին. «Ազգերի կյանքի մեջ կան շրջաններ և երևույթներ, որոնք նշանակություն են ստանում դարերի համար, նրանք ատանցքն են դառնում նոցա պատմության»,- գրում է նա:

Նայոց մեջ դարերի համար նշանակություն ստացան.

ա) 301 թ. բրիստոնեության ընդունումը որպես պետական կրոն.

բ) հայոց գրերի գյուտը 405/406 թ. որպես ազգային մտածողության և ինքնության հիմք.

գ) անպայման 451 թ. Վարդանանց հերոսամարտը՝ իբրև բրիստոնյա ազգ ինքնությունարար ապրելու, ապրեցնելու, արարելու հիմք:

Այսօր էլ մեր հիշողությունների մեջ դեռ թարմ են արցախյան հերոսամարտի բաջագործությունները: Ռ՛վ կարող է մոռանալ բազմահարյուր այն փղանկրին, ովքեր գոյամարտից առաջ մկրտվեցին, կնքվեցին Տիրոջ ամենախաղթե Խաչի նշանով և հաղթություն փարան, կամ էլ իրենց արյունը խառնեցին Սրբոց Վարդանանց և հագադավոր այն մարտիբոսաց արյանը, որոնք ընկան «վասն հաւաքոյ և վասն հայրենեաց»: Այսօր էլ մենք կարող ենք ականջալուր լինել այն փաստերին, որ հերոսներից շաբերը Վարդանանց օրինակով գոյամարտերից առաջ իրենց մեջ ընդունեցին «Ջրիստոսի փրկարար Մարմինն ու Արյունը: Ինչո՞ւ ենք մենք միշտ ասում թե Վարդանանց պատերազմը շարունակական է: «Որովհետև երբեք միայն պատմության մեկ էջը չէ մեր ժողովրդի կյանքում»,- ասում է մեծերից մեկը:

«Այսօր էլ նույն պատերազմն ունենք,- ասում է Գարեգին Ս Նովսեփյան Վեհափառ,- ո՞չ գնեքի, ո՞չ հալածանքի դեմ ծառանալու, այլ մի ուրիշ փսևակի ախափոր թշնամու, որ անտարբերության հոգի է կոչվում...»: Լայն բացներ մեր աչքերը և փսևներ իրականությունը՝ ինչպիսի անդունդ է բաժանում Վարդանանց մեզանից, և մի պահ երևակայենք, թե ինչ է ասում հիմա երկնքից Ս. Վարդանը, թե ինչպես է բախում մեր կարծրացած սիրտը և ասում. «Ուշքի՛ արի, հալ մարդ, ո՞ր ես գնում»:

Վարդանանց հոգի՛ն չէր արդյոք Դերենիկ Դեմիրճյանին մղում գրելու իր պատմավեպը: Ամեն փեղ երևում է Եղիշեի կնիքը: Նա կնքեց իր պատմությունը նահապետական սուրբ արյունով և ամաքեց դարերից եկող և դեպի դարերը գնացող հայկյան գարմին՝ իբրև ժառանգություն, իբրև սրբություն, իբրև ճանապարհ Երկնալին Թագավորության: Ուրեմն պաշտպան լինենք հենց դրան»:

Այնուհետև երգչախումբը փայտն կերպով կատարեց Մակար Եկմայանի «Լոնգը» (մենակատար Հարություն Տերտերյան), որին հաջորդեց Նրանյ սրկ. Կոստանյանի «Վարդանանց պատերազմի դասերը» բանախոսությունը:

«Այսօր իսկապես մեր ժողովրդի միանավաքության խորհուրդն ընդգծող սրբազան փոստերից է և, եթե չեմ սխալվում, բոլորից փիրական փոսն այն միաբանության, որին դարեր ի վեր մենք բոլորս ձգտել ենք, փափագել ենք, կորցրել և վերագրել ենք:

Մեր պատմության խորագումն է Ավարայրը, ուր խաչն ու սուրը միասին են շողացել: «Տուք գկայսեր՝ կայսեր, եւ զԱստուծոյ՝ Աստուծոյ» (Մարկ. ԺԲ 17):

Պայքարն ընթանում էր լույսի և խավարի ողողիների միջև: Վարդանանց արթուն մնացին, հավաքքի զրաններ հազան և փրկության հույսի սաղավարտներ դրեցին: Նրանց հայտարարեցին, որ Աստուծո սերն ավելի մեծ է, քան ամեն երկրավոր մեծություն:

Եվ այսօր մենք եիշարակում ենք Վարդանանց փոսը ոչ թե մարդուն փառաբանելու, այլ Աստուծո ճշմարիտ գավակներին՝ Մուրք Նոգով ներշնչված Աստվածաբան գործունեությամբ Աստուծոն փառավորելու և փառաբանելու համար: Մենք եիշարակում ենք վարդանանց պատերազմը, որպեսզի Աստուծոն մեր շնորհակալությունը հայտնենք՝ նման գավակներ ու վկաներ մեզ շնորհելու համար»:

Ապա Ճեմարանի երգչախումբը կատարեց «Պյաույն Ավարայրի» երգը:

Հանդիսության զեղարվեստական մասի ավարտին Արման Հակոբյանը, Բաբկեն սրկ. Բոզիկյանը և Խաչիկ Ավետիսյանը արտասանեցին Պ. Սևակի «Եռածայն Պատարագ»-ից մի հատված:

Այնուհետև Ճեմարանի փեսուչ Տ. Բաբկեն արդ. Սալբիյանը հրավիրեց Վեհափառ Հայրապետին՝ օրհնության խոսք ասելու ներկաներին:

«Միրեցյալ ուսանողներ Նոգևոր Ճեմարանի, հարգարժան դասախոսներ և փեսայություն.

Վարդանանց փոսի օրը բացակայում էինք Մայր Աթոռ Սուրբ Էջմիածնից և այսօր անչափ ուրախ ենք ներկա գտնվելու Նոգևոր Ճեմարանում կազմակերպված փոսնախմբությանը, որը, կարծում ենք, կրթական այս հաստատության հարկի փակ անընդմեջ նշվել է նրա գոյության ամառին իսկ օրից: Նոգու բերկրանքով Մեր գնահատանքն ենք բերում հանդիսության բոլոր կազմակերպիչներին՝ փեսայությանը, անմիջական պատրասխանավորությունը ստանձնած Տ. Եղիշե քանանա Մարգայանին, երաժշտական մասի համար՝ պրն Ռուբեն Շարքաթյանին և մասնակից սաներին:

Վարդանանց փոսի առիթով շնորհավորում ենք բոլորիդ, հարկապես նրանց, ում անվանակոչության օրն է նաև այս փոսը: Մասնավորաբար շնորհավորում ենք Ճեմարանի նրկատար դասախոսներին, որ վերին լսարանի սաներն են: Յուրաքանչյուրն իր նյութի շրջանակներում խորությամբ վեր հանեց պատմական ժամանակը,

Վարդանանց հերոսամարտի նախադրյալներն ու շարժափոխները, մեծագույն դասը մեզ ժառանգում, այսօրվան ու գալիքին փոխանցված: Մեր շնորհավորանքն ու գնահատանքը նաև այն սանուց, որ ամուսնի ու կրթափրակա գերեզման կաուսարումներով ամբողջացրել են ու զարդարեցին հանդիսությունը:

Միջոցառման արտակարգ կազմող բանախոսությունները վկայեցին Ճեմարանի սանուց մարտի և հաջող հաստատության մասին, որ ընկալած Վարդանանց խոյնիորդը ազգային մեր պարծույթի մեջ՝ ներկայացրել էին այն անձնական հույզով ու նորով ապրումով:

Մրդաբն, Վարդանանք սպրտում և սուրբույուն են հայ կյանքի բոլոր ժամանակներում՝ իրենց գործով մարմին փալով մեր հարստության խորհրդին, որ վերստին ու վերստին ծնունդ է առնում նոր սերունդների հոգիներում: Մերօրյա կյանքում նույնպես, առավել բան երբևէ, պարբ ունենք՝ Վարդանանց հավատքի, Վարդանանց ոգու արթնությանը, բանդի սպրտում ենք պարծումկան վճռորոշ մի ժամանակահատված, նոր անհրաժեշտություն է, ամբարջել մեր հայրենիքի ազատության և անկախության ծնորրևումները, ազգային կյանքի հպարտանակները: Թանկ գնով ծնող բերվածի սպանությունը և փառույ զրալու կատարությունը նույնպես հաղթություն է: Գիտենք, որ բոլորը օր օրի հեղնում են մեր նրկում բնթացող իրադարձություններին, հարկապես՝ հոգնոր կյանքում, որ նույնպես քիչ չեն խնդիրները: Հայ հավատարայայից և հայ եկեղեցականից այսօր պանծանքում է նույնպիսի նվիրում, նույնպիսի անվաներ, մարտնչող ոգի, նույնպիսի հավատարմություն, որի անմոռաց օրինակը 1500 փարիներ առաջ փվեցին Վարդանանք, Անուոյան քահանայք: Այսպես միայն պիտի կարողանանք պահպանել այն արժեքները, հանուն որոնց արյուն հեղեցին, կյանք նվիրարեցին մեր սուրբ նախնիք, և սերունդներին փոխանցել մեզ թողնված ժառանգությունը. մեր նվիրական հայրենիքը, մեր սրբազան հավատքը, Առաքելական մեր Մայր եկեղեցին:

Թող Վարդանանց ոգին առաջնորդի հայրոդյաց դնայի ազգային իղձերի իրականացում, դնայի նոր հաղթանակներ, որպեսզի մեր կյանքով իսկ, մեր արյամբ իսկ պարարատք գրեվանք պաշտպանելու, գորացնելու և շենացնելու մեր հայրենին ու հայրենականը: Մաղթում ենք ձեզ արիության ոգի, աննկուս կամք, անկեղծավոր հավատք: Հայցում ենք Բարձրայից, որ մեր հայրերի բրիստանական յույն հավատքը ձեզ համար լինի մաշկի գույն՝ անբաժանելի ձեր էությունից, ձեր ինքնությունից և ձեր միջոցավ նաև՝ մեր ժողովրդից:

Եվ թող Աստուծոնությունը ուղեկից լինի ձեզ և մեր ժողովրդի բոլոր գավակաց»:

Հանդիսությունն ավարտվեց Վահագնաո հայրապետի «Պահպանեք»-ով:

ՀՐԱՆՏ ՍՐԿ ԿՈՍՏԱՆԶՆՆ
Զ յաբանի սան

ԿՐՈՆԱԳԻՏԱԿԱՆ

ՇԱԿԵ ԱՐՔԵՊԻՄԿՈՂՈՍ ԱՃԵՄՅԱՆԻ ՔԱՐՈՋԸ՝ ԽՈՍՎԱԾ ԱՆԱՌԱԿԻ ԿԻՐԱԿԻ ՕՐԸ

(19 մարտի, կիրակի, 2000 թ.)

«Ցանուն Նոր եւ Որդոյ եւ Նոգոյն Սրբոյ»:

«Նայր, մեղայ յերկինս եւ առաջի Զոյ» (Ղուկաս ԺԵ 21):

Այսօր, սիրելի քույրեր և եղբայրներ, մեր Եկեղեցին կբանա մեր առջև Ավետարանի այն էջը, ուր կպատմվի, թե Տիտուս ինչպես խոսեցավ իր սառաքյալներուն, իր աշակերտներուն և անոնց պատմեց Անառակ որդիի առակը: Անիկա ըսավ, թե կար մեծահարուստ անձնավորություն մը, որ ուներ երկու զավակներ: Կրտսերը օր մը որոշեց հեռանալ իր հոր փունեն: Գնաց իր հորը և ըսավ. Տուր ինձի ժառանգության իմ բաժինը և ես երթամ, իմ կյանքն ապրիմ: Նայրը չմտրեց: Նայրը փվավ անոր իր գանձեն, ինչը որ բաժինն էր իր փոքր որդվույն, և այդ որդին առած հորը գանձը՝ հեռացավ անոր փունեն ու գնաց այլ աշխարհ: Այնտեղ անիկա չգործածեց իրեն փրված հարսությունը, որպեսզի նոր փուն մը շինե, նոր կյանք մը սկսի, այնտեղ ընկալնիք կազմե, զավակներ ծնի, շարունակե ըլլալ հոր նման, այլ ճիշտ հակառակը՝ անիկա շրջապատված ընկերներով, որոնք միայն կերովխումի և հաճույքի կյանքը գիտեին, ինք ալ անոնց միացած մտխեց կարճ ժամանակի մեջ այն ամբողջ գանձը, որ բերած էր իրեն հետ: Զբխությամբ ապրեցավ, մեղքի կյանքը ապրեցավ, միայն հաճույք փնտրեց և սակայն, ինչպես աշխարհի մեջ ամեն բան, որ այս աշխարհին կպատկանի, իր այդ կյանքը վերջ մը ունեցավ, որովհետև ծախսեց այն ամբողջ գումարները, որ բերած էր իրեն հետ և ինկավ ծայրահեղ աղքատության մեջ: Գնաց այնտեղ ազարակապանի մը և գործ խնդրեց, և անիկա գործ փվավ անոր: Այդ

Տխուսի խոսքը, թե Աստված շար ավելի պիտի հրճվի մեկ մեղավորի համար, որ երկվերադառնա, քան եարդուր արդարներու համար: Այդ մեղավորներն ենք մենք բոլորս ալ, բոլորս ալ կյանքի մեկ հանգրվանին մոռցած ենք Աստուծո թարիքները և ուզած ենք ապրիլ միայն ու միայն մեզի համար, հեռացած ենք աղոթքեն, հեռացած ենք սրբություններն, հեռացած ենք մեր Եկեղեցին և մոռցած ենք, թե մենք՝ մատուկներս, երբ մանուկ էինք, մեզ գրկեց, ավագանի ջուրին մեջ լվաց ու մաքրեց մեզ, մենք կնոտեանք, թե մեզ մաքրելիս հեգո Սուրբ Գրիգոր Լուսավորչի աջով օրհնված Սուրբ Մյուռոնը լցվեցավ մեր ճակատին իբրև հոտ և մեզի բերավ ու փվավ Սուրբ Նոզիի շնորհները: Մենք կնոտեանք, թե Նայ Եկեղեցիի ծնունդ ենք մենք մեր մանուկ հասակեն, սակայն երբ մեծցած ենք, շար հաճախ չենք պահած մեր հավատարմությունը այն Եկեղեցիին, որ կծնի մեզ ի ջրո և Նոզվո: Մենք մոռցած ենք, որ այս Եկեղեցին եղավ օրրանը մեր ազգային կյանքին, մենք մոռցած ենք, թե այս Եկեղեցին հավաքած է հայու որդիները, ուր որ ալ գտնվին անոնք, և սորվեցուցած է անոնց ըլլալ քրիստոնյա, սորվեցուցած է անոնց ըլլալ հավատարացալ և սորվեցուցած է անոնց իրենց հայրը նկատել ոչ միայն մարմնավոր հայրը, այլն երկնավոր Նայրը, որ հերկինս է: Եվ մենք, սիրելիներ, այսօր, երբ ապաշխարության այս օրերը կապրիք, գիտեանք, թե մեր փրկությունը մեր Եկեղեցին է, ոչ թե քարաշեն այս փաճարները միայն, այլ այն Եկեղեցին, որ Աստուծո արքայությունն է մեր հոգիներուն մեջ: Երբ աշակերտները մի օր ըսին Տխուսին. «Յոյց մեզ, Տէր, զարքայութիւն», անիկա ըսավ անոնց. Արքայությունը Աստուծո, այսինքն՝ Նոր, ուր Տերը կիշխե, անիկա ձեր սիրտին մեջն է, այն սրտերուն մեջ, ուր կա իրապես Տխուսի ներկայությունը, ուր կա Աստուծո իշխանությունը: Եվ այս զգացումով է, որ այսօր Անուռակ որդիի այս առակը պարմելով՝ մեր Եկեղեցին կուզե ըսել բոլորին. Բռնեք վերադարձի ճանապարհը, եկեք և այս փակալ խորանին առջև զարկեք ձեր կուրծքին և խնդրեցեք Աստուծո ներողությունը, խնդրեցեք Աստուծո կարեկցությունը, խնդրեցեք Աստուծո գութը և ողորմածությունը, և Ան պիտի ընդունի ձեր աղոթքը, և երբ բացվի խորանը, Անիկա Իր Վարության ավերիտով պիտի ըսե մեզի. Եթե իրապես ազատեցաք ձեր մեղքի կյանքեն, եկեք, օրհնյալներ, մտքեք արքայությունն Աստուծո:

Այդ, կմաղթեմ ես բոլորիդ, սիրելի հավատարացալներ, և կըսեմ. Կանգուն պահեցեք Եկեղեցին: Դուք բոլորդ ալ գիտեք, թե 1700-ամյակի առիթով շար եկեղեցիներ և վանքեր, որոնք խոնարհված էին, երկարորոշացնեն իրենց գմբեթը, և այդ գմբեթին վրա կբարձրանա խաչը: Եկեղեցին, սակայն, այդ շարված քարերը չեն, շարված քարերը խորհրդանիշն են: Այդ շարված քարերը խորհրդանիշն են այն Եկեղեցիին, որ յուրաքանչյուրիս սրտի մեջ պիտի կանգնի և պիտի կանգնի այնպես, որ մենք լսենք Աստուծո կանչը, լսենք դողանջները այն զանգակներուն, որոնք կերավիրեն մեզ աղոթքի, կերավիրեն մեզ ապաշխարության, կերավիրեն մեզ բարի կյանքի: Որովհետև իրական քրիստոնյան ան չէ, որ չի մեղանջեր, իր գործով անարժան կգտնվի, այլ ան է, որ կերավիրվի ի կարգս քրիստոնեության: Այսպես կըսե խոստով-

վանանքի մեր լուծումը. «Ի կարգս բրիսպոնետության հրավիրեցու և գործովս անարժան գրոս, գիտելով գարն կամավ կորուսա և ի բարյայ գործոց ևս ինձնն հեռացա»։ Այս իրավունքն ապաշխարությունը, այն, որ հավասարակշռենք մեր գործերը ոչ թե միայն դապառախություն համար ինչ որ չար ըրած էինք, այլ հաջվելու որքան բարիք գործում ենք։ Երական բրիսպոնետյան ան է, որ իր բարի գործերով կփրկվի, իր հավապքով, իր աղոթքով, որ բարի գործերու ամենևն գեղեցիկներն են ևան իր ընկնալոցը պիտո, ինչպես ըստով Տերն իր առաքյալներուն. Ամբողջ օրենքները կամփութվին երկու օրենքի մեջ. Այդ սիրտ մեջ է, որ կանի բրիսպոնետյայի հոգին և կառայնորդն գինքը բարի գործերու։ Եվ այսօր, երբ բոլորս սլ-կնցած Աստուծո խորանին առաջ, կրտենք. «Նայք, մեղայ յերկինս և առաջի թոյ», վարան պիտի ըլլանք, թե մաքուր սիրտնն ըլլած մեր աղոթքը պիտի լավի, և մենք պիտի վերադառնանք զուն հանդարտված մեր մաքուր հոգիներով, վարան լլլալով, թե Նայք, որ հերկինս է, լսեց մեր աղոթքը և լսեց մեր աղոթքը ոչ միայն մենք մեզի համար, այլ մեր ազգի համար, մեր դատապաղ ժողովուրդին համար, ըսելու համար Աստուծո. «Փառք Անգ, Տէր, փառք Անգ, յաղուս ամենայնի, Տէր, փառք բնգ»։

«ՆԱՅՈՑ ԵԿԵՂԵՑԻ ԵՎ ՊԵՏՈՒԹՅՈՒՆ»

ՄԻՋԱԶԳԱՅԻՆ ԳԻՏԱԺՈՂՈՎ ԾԱՂԿԱԶՈՐՈՒՄ

(մարտի 2-5, 2000 թ.)

Նայաստանում քրիստոնեությունը պետական կրոն հռչակելու 1700-ամյակի նկերգական հանձնաժողովի նախաձեռնությամբ 2000 թ. մարտի 2-5-ը փոխարինվելով «Նայոց Եկեղեցի և պետություն» միջազգային գիտաժողովը: Գիտաժողովին հրավիրված էին հոգևորականներ, աստվածաբաններ, գիտնականներ Նայաստանի Նանրապետությունից, Լեռնային Ղարաբաղի Նանրապետությունից, Ռուսաստանի Դաշնությունից, Ուկրաինայից, Վրաստանից, Ֆրանսիայից, Անգլիայից, ԱՄՆ-ից և Դանիայից:

Մարտի 2-ին Մայր Աթոռում, Ս. Վարդանանց ոգեկոչման օրը, Ս. Պատարագի ավարտից՝ հետո, Վեհարանում, **Գեորգե. Տ. Շահեն արքեպս. Սճեմյանի և Մեսրոպ արքեպս. Աջնյանի** նախագահությամբ, բացվեց գիտաժողովը:

Այնուհետև գիտաժողովի մասնակիցները մեկնեցին Օշական: Մասնակիցների անուկից Ս. Մեսրոպ Մաշտոցի գերեզմանին ծաղկեպսակ դնելուց հետո նիստը շարունակեց իր աշխատանքը Դպրատանը: Զեկուցումներով հանդես եկան ԼՂՀ-ի ներկայացուցիչները, որոնք ներկայացրեցին պետություն-Եկեղեցի փոխհարաբերությունների պարկերը ԼՂՀ-ում, կրոն-մշակույթ-գաղտնի հարաբերությունների դրվածքը այսօրվա անկախ հանրապետությունում:

Մարտի 3-ին Ծաղկաձորի Գրողների միության հանգստյան փոխ նիստերի դանիժում գիտաժողովը շարունակեց իր աշխատանքը:

Առավոտյան նիստն ամբողջությամբ նվիրված էր Եկեղեցի-պետություն փոխհարաբերություններում հոգևոր փոքրի վերադարձին, առանց որի պետականության գոյությունը ապագայում վտանգի փակ է դրվում:

Զեկուցումներով հանդես եկան՝

Ս. Կամսարական - «Նայոց պետականությունը՝ հոգևոր և աշխարհիկ իշխանությունների փոխընդհանուր ամբողջություն»:

Ս. Սյրեփանյանց - «Եկեղեցին պետությունից անջատելու հետևանքները Եվրոպայում ու հորհրդային Նայաստանում»:

Ս. Նարոյությունյան - «Պետության և Եկեղեցու համագործակցությունը ներկի պաշտպանության գործում»:

Ս. Մայիլյան - «Ժամանակի աղանդներն ու հայոց պետականությունը»:

Ռ. Մաթևոսյան - «Պետություն-Եկեղեցի կապի արտացոլումը գիտնաշաններում IV-XIII դդ.»:

Կ. Մլրումյանի, Նր. Ավելիյանի, Ռ. Նարույունյանի, Ա. Մուշեղյանի գեկուլումները նվիրված էին Նայ Առաքելական Եկեղեցու և հայոց արքունիքի հարաբերությունների հարցին, Եկեղեցու անկախացման գործընթացում արքունիքի դերին, նույն խնդրին վերաբերող հարցերի արժացումանը հայ մարենագրության մեջ միջնադարից սկսած մինչև մեր օրերը, ինչպես նաև նորագույն պարմության շրջանում Նայ Եկեղեցու դիրքորոշմանը ազգային հարցերի հանդեպ:

Տ. Սահակյանի գեկուցումը նվիրված էր 1918-1920 թթ. Եկեղեցի-պետություն հարաբերությունները կարգավարող ժամանակավոր դաշնագրին:

Նայր Ծիլիսյան գեկուցեց Անգլիայի Եկեղեցական փոթի մասին, իսկ **Միքայել ծ. վրդ. Աջապահյանը** Իրադիայի և Վարիկյանի փոխհարաբերությունների մասին:

Էդ. Բաղդասարյանի գեկուցման մեջ առանձնացվեց աշխարհիկ և հոգևոր իշխանությունների փոխհարաբերությունների համագործակցությունը, իսկ **Գ. Տեր-Իշխանյանի** անդրադարձավ XIV դ. խոսույն կեսին կիլիկյան շրջանում Ամենայն Հայոց Էպիսկոպոսության և Ավիևյոնի Պապերի փոխհարաբերությունների հարցերին:

Մարտի 4-ին **Էդ. Դանիելյանի** գեկուցումը նվիրված էր հայ նախարարական համակարգի և Նայ Առաքելական Եկեղեցու ազգապահպան նշանակությանը վաղ միջնադարում:

Եկեղեցի-պետություն հարաբերության մասին գեկուցեցին **Պ. Չոբանյանը** («Եկեղեցին և պետությունը ազգային ճակատում»), **Ա. Այվազյանը** («Բջնու, Նարդապի, Ս. Թադևոսի և Ս. Տաթևի արքեպիսկոպոսների հավանություն տալու կանոն»), **Է. Կոստանյանը**, («Պետության և Եկեղեցու փոխհարաբերության մի քանի հարցեր»), **Վ. Թունյանը** («Նայկական Եկեղեցու «Պոլոմենիա»-ն և նրա կիրառումը 1836-1874 թթ.»), **Ա. Նարույունյանը** («Ամենայն Հայոց Էպիսկոպոսությունը. 1918-20 թթ. ներպետական դիվանագիտական գործունեությունը»):

Ուշագրավ էր Ռուս Ուղղափառ Եկեղեցուց Կիրիլ միտրոպոլիտի «Նավարի արձևները» կյանքի չափանիշ» բանախոսությունը, որը ներկայացրեցին միտրոպոլիտի ներկայացուցիչ Նիկոլայ արք. Բալաշովը և Ի. Վեյլիսանովը: Բանախոսության մեջ ընդգծված էին այն հիմնական սկզբունքները, որոնք կարգավորում են Ռուս Ուղղափառ Եկեղեցու և պետության փոխհարաբերությունները: Չնայած Եկեղեցին անջաքված է պետությունից, բայց այն անջաքված չէ ժողովրդից, ուստի ներկա ժամանակաշրջանում Եկեղեցին պարզավոր է արձագանքել հասարակությանը հուզող բոլոր հարցերին՝ կյանքի չափանիշ ունենալով հավաքի արձևները:

Ն. Արմենյանն (ԱՄՆ) ասաց, որ այսօր սփյուռքում միակ քաղաքական օրենսգիրքը Ազգային Սահմանադրությունն է, որը կարգավորում է Եկեղեցի-պետության հարաբերությունները սփյուռքում:

Ֆրանսիացի հայագետ **Ժ. - Պ. Մահեի** բանախոսությունը ներկայացրեց **Գ. Գևորգյանը**: Այն նվիրված էր Նայաստանում V-XIII դդ. քաղաքացիական օրենսգրքերին և եկեղեցական իրավունքին:

Ֆրանսիայում Եկեղեցին պետությունից բաժանելու պատմությանն էր նվիրված **Գ. Գևորգյանի** բանախոսությունը: Այսօր Ֆրանսիայի կրոնական համայնապարկերում երկրորդ փեղն է գրավում մահմեդական փարրը (4 մլն., համեմատության համար նշենք, որ բողոքականների թիվը 1 մլն. է), որը յուրջ խնդիրների առաջ է կանգնեցնելու Ֆրանսիայի պետականությանը:

Դանիայում Եկեղեցի-պետություն հարաբերությունները կարգավորվում են 1849 թ. ընդունված կանոնադրության համապատասխան հողվածներով, իրենց դրական և բացասական հետևանքներով (Մ. Վեստր, Եկեղեցին և պետությունը 1849 թ. Սահմանադրության մեջ):

Իսրայելում կրոնական խնդիրները ներկայացրեց Շահե արքեպս. Աճեմյանը, որը հանդես եկավ «Իսրայելի հակամիսիոներական օրենքը» բանախոսությամբ:

Թ. Մամվելյանը ներկայացրեց ԱՄՆ-ում Եկեղեցու ներգործության դերը հասարակության վրա: Որքան էլ փարօրինակ հնչի, մի երկրում, ուր պետությունն ու Եկեղեցին ամբողջովին փարանջալված են, կյանքի համարյա բոլոր ոլորտները, ներառյալ ջաղաքական, փնտեսական, բարոյական, գտնվում են կրոնի ազդեցության տակ:

Նաթան Կպս. Նովիաննիսյանը ներկայացրեց Եկեղեցի-պետություն հարաբերությունները ներկա ԱՊՀ երկրներում նշելով այն բարձր դիրքն ու նշանակությունը, որ ունի Եկեղեցին այդ երկրներում:

Մարտի 5-ի առավոտյան նիստում ամփոփվեցին գիտաժողովի աշխատանքները, որից հետո ընթերցվեց մի հայտարարություն: Դրանով գիտաժողովն ավարտեց իր աշխատանքները:

Գրականություն «Հայոց Եկեղեցի և պետություն», 2-5 մարտի 2000 թ., միջազգային գիտաժողովի նյութերը, Էջմիածին-Օշական-Ծաղկաչոբ, Երևան, 2000:

Ս. ՄԱՅԻԼՅԱՆ

1700-ԱՄՅԱԿ

Վրեժ ՄԿՐՏՏԻ ՎԱՐԴԱՆՅԱՆ

ԴՎԻՆԻ 607 ԹՎԱԿԱՆԻ ԺՈՂՈՎԻ ՇՈՒՐՋ

4-րդ դարի վերջերից և 7-րդի սկզբներին Ենստորականության ազդեցությունը Հայաստանում և դավանակից վրաստանում մեծացավ՝ ասպարեզ տալով Կյուրիոնի պառակտիչ քայլերին: Հայաստան Ենստորականների թափանցմանը Եպատեց այն հանգամանքը, որ նրանք իրենց բնավայր Միջագետքից դուրսությամբ կարողացան իրենց շոշափուկները տարածել Քարևան երկրներում: Գեռես 6-րդ դարի սկզբներից Մծրիցի մետրոպոլիտն իր ազդեցությամբ էր ենթարկել անզամ Բյուզանդիայից ենթակա Ասորիքում եղած քրիստոնեական Եկեղեցիների զգալի մասին¹:

Սասանյանները տակավին վրամ էր Գոռի (420-439) ժամանակներից, կամենալով պառակտել քրիստոնեական աշխարհը, Ռովանավորում էին Ենստորականներին՝ ջանալով նրանց միջոցով խարխել Բյուզանդիայի և Պարսկաստանի գերիշխանությանը ենթակա քրիստոնյաների միջև հեռուց ի վեր հարատևող ավանդական կապերը²: Քայց նրք Սասանյան դուռը համոզվեց, որ Ենստորականները համադաշն են Բյուզանդիայի վաղկեդոնական Եկեղեցու: Ռետ, փոխեց իր վերաբերմունքը նրանց հանդեպ: Եվ ջանի որ հայերը քաղկեդոնական հավատքը ծագած էին համարում «Ենստորականության արմատից»՝ նույնացնելով նրանց, ուստի պայքար ծավալեցին երկուսի դեմ³: Այս հանգամանքը Եպատեց Հայոց Եկեղեցու հանդեպ սասանյանների դրական վերաբերմունքին:

Հայաստանի Եկատմամբ Բյուզանդիայի վարած քաղաքականությանը հակակշռելու, հայերին իր կողմը զրավելու Եպատակադրումով Սասանյան Խոսրով Բ Փարվեզ արքան (591-628) սկսեց Ռովանավորել նրանց՝ թույլ տալով կառուցել նոր Եկեղեցիներ, վերականգնել պատերազմի և կրոնական հալածանքների ժամանակ

¹ H. Mey, Les insaisissables nestoriens de Damas ("After Chalcedon", Studies in Theology and Church History, Leuven, 1985, p. 167)

² The Cambridge History of Iran, vol. 3(1) The Selyucid, Parthian and Sasanian Periods, Cambridge, 1983, p. 485-486

³ Տես ն. Տեր-Մինասյան, Պատմա-քանախրական հետազոտություններ: Երևան, 1971, էջ 369-373:

Հայաստանում ավերված եկեղեցիները: Խոսքովն անձամբ կառուցել տվեց երկու եկեղեցի⁴:

Իրենց դավանական խարդավանքները Հայ եկեղեցու դեմ շարունակեցին մեստորականները⁵: 605 թվականին նրանք ժողով գումարեցին⁶ և այդուհետև սկսեցին քարոզչություն ծավալել Հնդկաստանում և Չինաստանում՝ փաստորեն դուրս մղվելով Մերձավոր Արևելքից: Նույն թվականին Պարսից պետության մեջ մեծ ազդեցություն ունեցող միաբնակ Գաբրիել բժշկապետը և քրիստոնյա Օիրին թագուհին կարողացան փակել տալ Նեստորական եկեղեցի⁷: մեստորականներին զրկելով կաթողիկոս ընտրելու իրավունքից: Խոսքով Փարսեզը նույնիսկ բանտ մետեց նրանց պարագլուխներին: Խոսքով Բ-ի մյուս կինը Բյուզանդիայի կայսեր դուստր Մարիան էր⁷:

Հայաստանի պարսիկ մարզպետը, իր երկրի շահերից ելնելով, դրական վերաբերմունց ունեւ Հայոց եկեղեցու և նրա Հայրապետի՝ Մովսէս Եղվարդեցու (574-604) նկատմամբ⁸: Դրան էապես նպաստեց Վրկանից աշխարհի փառաբանված մարզպան Սմբատ Բագրատունու (Խոսքով Շումի) հոգածու վերաբերմունքը Հայոց եկեղեցու նկատմամբ: Սմբատ Բագրատունու ջանքերով Վրկանում ստեղծվեց Հայոց Առաքելական եկեղեցու առանձին վիճակ, ինչը, բնականաբար, ավելի ընդլայնեց Հայ եկեղեցու իրավասության ոլորտները՝ ի հեճուկս մեստորականության: Սմբատ Բագրատունին վճռական քայլեր ձեռնարկեց դեռևս 360-ական թվականներին գերեզարկված և իրենց լեզուն ու գիրը սրոացած Վրկանի հայերի լեզուն, գիրն ու գրականությունը վերականգնելու համար՝ նրանց հոգևոր առաջնորդ հաստատելով Աբել Երեցի⁹: Վերջինիս, ըստ Սամվել Անցեցու, Սմբատը եպիսկոպոս է ձեռնադրել տալիս Հայոց Կաթողիկոսի կողմից և ճշանակում Վրկանի հայադավան եկեղեցու առաջնորդ¹⁰: Հովհաննես Դրասխանակերտցին ևս հավաստում է, որ Աբելին եպիսկոպոս է կարգել Մովսէս Կաթողիկոսը, և Վրկանում հիմնվել է Հայոց եկեղեցու առանձին վիճակ¹¹: Նույնը վկայված է նաև նոր հայտնաբերված մի

⁴ The Nöldeke, Autsätze zur persischen Geschichte, Leipzig, 1887, S. 124-125, A. Колесников. Иран в начале VII века. Ленинград, 1970, с. 71.

⁵ Գիրք թղթոց: Թիֆլիս, 1901, էջ 108-109:

⁶ Sinodicon orientale, ed. J. Chabot. Paris, 1902, p. 474.

⁷ The Cambridge History of Iran, p. 500.

⁸ Եմթադրվում է, որ քրիստոնյաների համոզեալ խոսքով Փարսեզի վարած քաղաքականության ակտիվացումն սկսվել է 606/7 թ. (Ն. Լ. Դանիելյան, Հայ եկեղեցու նկատմամբ խոսքով Փարսեզի վարած քաղաքականությունը, «Պատմա-բանասիրական հանդես», 1981, № 4, էջ 200): Բայց Ասասնյան դուռը Հայ եկեղեցու համոզեալ գործում քաղաքականություն էր վարում տակավին 576 թ. հետո: Խոսքով Փարսեզը, սկսած 591 թ., ջանում էր Հայ եկեղեցին գրավել իր կողմը:

⁹ Պատմություն Սեբեոսի, աշխ. Գ. Արզարյանի: Երևան, 1979, ԻԴ, էջ 79:

¹⁰ Սամուելի քաթանայի Ամեցույ Հատարմունց ի գրոց պատմագրաց, աշխ. Ա. Տեր-Միքելեանի: Վաղարշապատ, 1893, էջ 77:

¹¹ Յովհաննես Դրասխանակերտցի, Պատմություն Հայոց: Թիֆլիս, 1912, էջ 70:

ժամանակագրության մեջ (Ռեդիմակներ՝ Ստեփանոս և Ներսես Մեծոփեցիներ)¹²։ Ի դեմս Վրկամի հայերի, Սմբատ Բագրատունիի ակնկալում էր ձեռք բերել Ռուսայի և հավատարիմ հեծարամ՝ տեղարձակ խողպարար ցեղերին հնազանդության մեջ պահելու համար¹³։

Հարկ է նշել նաև, որ Հայաստանի 591 թ. բաժանմանը հաջորդած քաղաքական ու նկնդնական կյանքում նրան բացասական տեղաշարժերը, Հայաստանում Բաղվնդունական նկնդնու ծավալած բուռն գործունեությունը էականորեն թուլացրեցին Հայոց նկնդնու դիրքերը ման հարևան վրաստանում։ Թեև Հայ և Վրաց նկնդնեցիների բաժանումը զերծ է համարվել ազգայնական մղումներից¹⁴, բայց վրաց հոգևոր և աշխարհիկ վերնախավում այն առկա էր։ Սասանյան դուռը դիմաց կառույտի քայլերի՝ իր գերիշխանությանը նմանակա միարժեք նկնդնեցիներին հյու-զանդական նկնդնու ազդեցությունից ձերբազերծելու համար։ Պարսից արքունիքը Վրկամի մարզական Սմբատ Բագրատունուց հանձնարարեց գորակցել Հայոց նկնդնու՝ քաղկեդոնականությանը դեմ նրա մղած պայքարում։ Սմբատը հավանաբար Հայաստան ժամանեց 606 թ. վերջերին¹⁵։

Ի հարկն, Սասանյան արքունիքին շարունակում էր անհանգստացնել հայ հնգևորականության և հյուզանդիայի նկնդնու հնարավոր մերձեցման հեռանկա-րը։ Դրանով էր թելադրված այն փաստը, որ Սմբատ Բագրատունին, խոսքով արքայի հրամանով ժամանելով Հայաստան, հալ հոգևոր հայերին հավաքեց Դվի-նում նկնդնածոդովի, որտեղ պետք է ընտրվեր Հայոց կաթողիկոս, և (որը Արլաց դուռն համար հատկապես կարևոր նշանակություն ուներ) Հայոց նկնդնեցի պետք է հրապարակավ հայտարարեր, թե որն է իր դավանական կողմնորոշումը և ըստ այդմ ընդունել հավատո քանան։ Ըստ Ռիխտանեսի, Սմբատը «խնդրե ձեռնարկ ի նոցանէ... զի մի թիրեցեցն յուղիղ և նշմարիտ հաւատոց... սրբոց Հարցն, զոր հաստատեցին ի մեզ»¹⁵։ Դվիին 607 թ. ժողովը զուեմարվեց Սմբատ Բագրատունու հրամանով¹⁶։ Սմբատ Բագրատունին, նրա միջոցով՝ նաև արլաց վերնախավը, հակված էին այն մտքին, որ եթե Հայոց նկնդնեցի պահպանի համաքրիստոնե-ական նախնավանդ հավատը, ապա անխուսափելիորեն հակադրվելու է Քաղկեդո-նական նկնդնեցուն, դրանով իսկ նաև հյուզանդական կայսրությանը։ Սասանյան-ներին դա Ռույս էր ներշնչում, որ հնարավոր կդառնա չեզոքացնել կայսրության հետ հայերի հնարավոր մերձեցման վտանգը։

Սմբատ Բագրատունին տվյալ պարագայում անշուշտ հանդես էր գալիս որպես Սասանյան դուռն ներկայացուցիչը Հայաստանում, որտեղ նա, հավանաբար, խոսքով արքայի կողմից օժտվել էր որոշակի իրավագիտությամբ և գերակայություն

¹² Լ. Ս. Խաչիկյան, Հայ պատմագրության անհայտ էջերից, «Պատմա-քանակաբանական հանդես», 1972, № 4, էջ 24

¹³ К. Патканян, Опыт истории династии Сасанидов, С. Петербург, 1863, с. 60-61.

¹⁴ Н. Джавадов, История церковного разрыва между Грузией и Арменией в начале VII века, «Известия Императорской Академии наук», С. Петербург, 1908, с. 530

¹⁵ Տե՛ս Ռիխտանէ Եպիսկոպոս, Պատմութիւն Հայոց։ Վաղադաւան, 1871, II, Լ, էջ 54։

¹⁶ Նույն տեղում։

ունքը պարսիկ մարզպանի նկատմամբ: Ամբաստնադրության արդյունքում Էր Լայաստանում, թայց իր հայրենաշահ գործունեության շնորհիվ Լայաստանում նա ձեռք էր բերել Լայոց թագավորների քաղաքական և հոգևոր ավանդապահի, նրանց գործը շարունակողի համբավ: Ուխտանքը գրում է, որ թեև Ամբաստնադրությունից Լայոց թագավոր չէր, այնուամենայնիվ լրացնում էր նրա գոյության պակասը¹⁷: Ուստի բնական էր սպասել, որ հայ հոգևորականությունը պետք է անվերապահ վստահություն ցուցաբերեր նրա նկատմամբ և ընդուներ նրա առաջարկները: Օգտվելով նման վերաբերմունքից, Ամբաստնադրությունից առաջին հերթին հայ եկեղեցականներին ներկայացրեց «Դավանական ձեռնարկը», որն, ամբողջով, կազմվել էր Վրթանես Քերթոզի գործուն մասնակցությամբ: Իբրև դավանության պարտադիր մորմ (հանգանակ), ձեռնարկը տոգորված էր «ուղիղ և ճշմարիտ խոստովանությամբ»¹⁸, հայրենավանող հավատքով: Պահը դա էր պահանջում: Անհրաժեշտ էր հակահարված տալ քաղկեդոնական մոլեզին հորձանքին և պաշտոնապես մերժել այն: Դրան էր կոչված ԴՎԻՆՈՒՄ գումարված այս ժողովը: Սկզբնադրությունների վկայությամբ, ժողովը գումարվեց Խոսրով Փարվեզ արքայի գահակալման 17-րդ տարում¹⁹, այսինքն՝ 607 թ.:

Ստեղծված պայմաններում, բնականաբար, ավելի մեծացավ Լայոց եկեղեցու ազգապահպան դերը: Այն առավել ցայտունորեն դրսևորեց իր անկախությունը՝ մարմնավորելով հայ ժողովրդի պետականությունը և նրա դավանական ինքնորոշումը: Եկեղեցու շուրջ համայնքներից Լայաստանի հոգևոր և քաղաքական գործուն ուժերը: Դրանում հիրավի մեծ էր Ամբաստնադրությունը ներդրած ավանդը: Նրա միջամտությամբ էր, որ Սյունիքի Եպիսկոպոսական Աթոռը, որը երկար ժամանակ խզել էր Եվրոպայական կապերը ԴՎԻՆԻ Մայր Աթոռից, վերականգնեց դրանք և ընդունեց Լայոց Կաթողիկոսի գերագաղթությունը՝ իր հովվապետին առաջելով ԴՎԻՆԻ ժողով²⁰: Հնարավոր է, որ դրանում որոշակի դեր է խաղացել նաև Սյունյաց իշխանը:

Թեև ԴՎԻՆԻ այս ժողովում հանվածն հիշվում են լուր հոգևորականներ՝ առանց նախարարների մասնակցությունը նշելու, սակայն, Ուխտանքի մոտ պահպանված մի վկայության համաձայն, ժողովը գումարվել է ոչ միայն Ամբաստնադրությունից հրամանով, այլև «ի սատարելոյ այլոց նախարարաց»²¹: Պատմագիրն, անշուշտ, նկատի ունի հայ նախարարներից, որոնց մասնակցությունը ժողովին տվյալ իրա-

¹⁷ Նույն տեղում, էջ 55:

¹⁸ Նույն տեղում, էջ 54:

¹⁹ Գիրք թղթոց, էջ 151. Ուխտանք, II, Լ, էջ 54: Ուստի ժողովի որոշակի թվականը 607-ն է: Ն. Ակիմյանը մի դեպքում այն դնում է 606 թ. (Ն. Ակիմյան, Կիրիոս Կաթողիկոս Վրաց. Վիեննա, 1910, էջ 152, 153), երբեմն էլ՝ 607 թ. (Նույն տեղում, էջ 146 և այլն):

²⁰ Գիրք թղթոց, էջ 146:

²¹ Ուխտանք, II, Լ, էջ 55: Մ. Օրմանյանի կարծիքով, ԴՎԻՆԻ այս ժողովին «նախարարներու ներկայությամբ յիշատակութիւն չկայ» (տե՛ս Մ. Օրմանյան, Ազգապատում, Ա, Կ. Պոլիս, 1912, էջ 610): Բայց ժողովին հայ իշխանների մասնակցությունը վկայված է Ուխտանքի մոտ (տե՛ս Ուխտանք, II, Լ, էջ 61): Ժողովի արձարձած խորհրդերը էապես շահագրգռում էին նաև նախարարական դասին:

վիճակում մույ՛ւ առթրամեջտ և, քանի որ Ռ-վիճի 607 թ. ժողովը պետք է լուծեր ոչ միայն Հայոց Եկեղեցու առջև ծառայած դավանական, եկեղեցարամական խիստ աղմկահարույց խնդիրները, այլև, որ տվյալ պահին հատկապես կարևոր մշամակություն ուներ, քաղաքական այն հիմնահարցերը, որոնք շոգափում էին Հայաստանի մերթիմ ինքնավարությանը, Հայ Եկեղեցու ինքնակայությանը և երկրի պետական-քաղաքական ոլորտներին առնչվող ռազմաթիվ այլ խնդիրներ, որոնց լուծմամբ էր պայմանավորված հայ ժողովրդի քաղաքական կողմնորոշումը: Խիստ արդիական ու հրատապ էր դարձել այն խնդիրը, թե հայերն ում են հարկելու՝ որիստոմյա Ռուզանդիայի՝Պ. թե՛ գրադաշտական գորնդ հարեանին: Բնականաբար, հարցն իր ողջ սրությամբ ծառայած էր մաև այդ երկու հզորագոր ախտանցների առջև, որոնց համար Հայաստանն ուներ ռազմաքաղաքական առաքնակարգ նշանակություն:

Ռուզանդիայի Քաղկեդոնական Եկեղեցուն հաջողվեց Հայաստանի բյուզանդական հատվածի հայ հոգևորականությանը պահել իր ազդեցության ոլորտում: Այդ կողմերի հայ կղերականները, ինչպես հաղորդում է Ուխտանեսը, «անկեալ էին ի կամաց իրեանց ընդ հարկաւ, և թիւրեալ ի հաւատոյն և այլք ի բոմոթեմէ Հոռոմոց զվճի նոցա խոտորնալ»: Իհարկե, հարում է պատմագիրը, Հայոց Եկեղեցու և ածծամբ Ամբատ Բագրատունու առողոյ ու մպատակասյաց քանքները նպաստեցին կայսրության դավանական շափղի մեջ ներքաշված այդ հոգևորականների վերադարձին Հայաստան²²: Ռ-վիճի ժողովում, սակայն, ծգծգվեց Հայոց Կաթողիկոսի ընտրությունը: Եվ միայն Ամբատ Բագրատունու և, հավանաբար, որոշ հայ նախարարների, հոգևորականության վճռական միջամտության շնորհիվ հմարավոր դարձավ հարթել մաև ժողովականների միջև ծագած տարաձայնությունները՝ վերստին վավերացնել տալով Հայ Եկեղեցու դավանանքը, իհարկե մեկնելով վերջինիս ճշմարտացի էությունը²³:

Ռ-վիճի այս ժողովն առաջին երեք տիեզերաժողովների ընդունած հավատքը հաստատեց որպես ուղղափառ դավանություն և մերժեց Քաղկեդոնի 451 թ. ժողովի դավանական բանաձևը («Լևոնի տոմարը»)՝ այն որակելով իբրև սահմանափակ և խորշելի հերձված²⁴: Ընդամին ժողովը որոշեց մաև, որ Հայոց Եկեղեցին սիրահոծար կերպով իր գիրկն է ընդունելու բոլոր նրանց, ովքեր կկամենան նախընտրել նրա ուղղադավան հավատքը²⁵: Միաժամանակ նեց, որ քաղկեդոնամետ այն հայ եկեղեցականները, ովքեր այդ ժողովում, մերժելով երկաքնակությունը, ընդունվեցին Հայ Եկեղեցու գիրկը, պարտավոր են ներկայացնել «հավատի գիր», իմա՝ հատուկ թուղթ՝ իրենց ստորագրությամբ, որտեղ հաստատվելու էր Հայ Առաքելական Եկեղեցուն նրանց հարելու մասին՝ քաղկեդոնականության կտրուկ մերժումով²⁶: Միաժամանակ Ամբատ Բագրատունու հրահանգով Հայ Եկեղեցու հոգևոր

²² Նույն տեղում, էջ 55:

²³ Նույն տեղում, Ի, ԼԱ, էջ 56-57:

²⁴ Նույն տեղում, Ի, ԼԲ, էջ 58:

²⁵ Գիրք թղթոց, էջ 147:

²⁶ Ուխտանես, Ի, ԼԲ, էջ 58, Գիրք թղթոց, էջ 149:

Քայրերը կազմեցին հավանորի ձեռնարկ, որն իր կնքամատանով հաստատել տվեց կաթողիկոսական տեղապահ Վրթաճեսը²⁷ ժամանակի ամենադուսամիտ եկեղեցականը:

Հայ Եկեղեցին պաշտոնապես անջրպետվեց Քաղկեդոնյան Եկեղեցուց՝ մերժելով 451 թ. Քաղկեդոնի ժողովում ընդունված հավատո քանաձևը՝ այն համարելով խոտորում ընդհանուր մախնավանդ դավանությունից: 8-րդ դարի սկզբի Քայրաղկեդոնական սկզբնաղբյուրի հավաստմամբ, Դվինի այդ ժողովում Հայոց Աքրահամ կաթողիկոսը Հովհաննեսի բաժնի եպիսկոպոսներից ստիպեց նշանակել Քաղկեդոնի ժողովը²⁸:

Դվինի 607 թ. ժողովի ընդունած որոշումների շտրաֆիկ հաստատումն հող ստեղծվեց նաև Հայոց ցոր կաթողիկոսի ընտրության համար, որը, ամենայն հավանականությամբ, կայացավ ժողովի վերջին նիստում: Հայոց Հայրապետ ընտրվեց Ռշտունյաց եպիսկոպոս Աքրահամը, նույն զավառի Աղթաթան գյուղից: Ընտրությունը, ինչպես հավաստում է ինքը՝ Աքրահամը, կատարվեց գրեթե միաձայն, և նա հարկադրված եղավ ստանձնել, իր իսկ արտահայտությամբ, այդ «ծանր բեռը՝ հնազանդվելով մեծամասնության կամքին»²⁹: Կաթողիկոսի ընտրությունն անշուշտ կատարվել է Սմբատ Բագրատունու համաձայնությամբ: Այն փաստը, որ կաթողիկոսական տեղապահ Վրթաճես Քերթոզը, չնայած իր մեծ հեղինակությանը և Հայոց Հայրապետի զանի միակ արժանի թեկնածուն լինելու հանգամանքին, այնուամենայնիվ չընտրվեց Հայոց կաթողիկոս, թելադրված էր նաև որոշակի քաղաքական նկատառումներով: Սմբատը գիտեր անշուշտ, որ իր խորհրդական Վրթաճես Քերթոզը, իբրև կաթողիկոսական տեղապահ, քաղկեդոնականության դեմ ծավալած իր գործունեությամբ մեծապես խոչընդոտել էր քյուզանդական ազդեցության ընդլայնմանը Հայաստանում՝ նպաստելով Հայ Եկեղեցու հանդեպ Սասանյան արքայի դրական դիրքավորմանը, հարուցելով կայսրության քաղաքական և հոգևոր վերահսկման թշնամանքը: Վրթաճեսը հայտնի էր իբրև քաղկեդոնական դավանանքի անհաշտ ու հետևողական հակառակորդ: Այդ մասին գիտեին նաև Բյուզանդիայի քարձր ոլորտներում: Հայաստանի քյուզանդական մասում կայսրության գործի հրամանատար Սորմենեսը Վրթաճեսին հղած նամակում

²⁷ Ուխտամեւ, II, ԼԴ, էջ 60: Պատմաղբյուրները չեն հաստատում Ա. Կոզյանի կարծիքը Դվինում, բացի 607 թ. ժողովից, նաև 606 թ. ժողով գումարելու մասին (Ա. Կոզեան, Հայոց եկեղեցի, Բնյուր, 1961, էջ 217):

²⁸ St'ra G. Garitte, *La Narsaio de rebus Armeniac, edition critique et commentaire. Corpus scriptorum Christianorum orientalis, vol. 132 (t. 4), Louvain, 1952, p. 42.* Տե՛ս նաև Հր. Բարթեկյան, «Narsaio de rebus Armeniac» հումարեմ թարգմանությամբ մեզ հասած մի հայ-քաղկեդոնական սկզբնաղբյուր (-Բամբեր մատենադարանի», № 6, 1962, էջ 467):

²⁹ Գիտք թղթոց, էջ 163: Մի հեղինակավոր կարծիքի համաձայն, Աքրահամը կաթողիկոս է ընտրվել տեղապահի իրավագործությամբ՝ կաթողիկոսությունը երեք տարի (604-607) վարած Վրթաճես Քերթոզի վախճանվելուց հետո (Ե. Տեր-Մինասեան, Հայոց եկեղեցու յարաբերությունները Ասորոց եկեղեցիների հետ: Էջմիածն, 1908, էջ 138): Սակայն Դվինի 607 թ. ժողովին (որտեղ, ինչպես տեսանք, Աքրահամը ընտրվեց կաթողիկոս) մասնակցում էր նաև Վրթաճես Քերթոզը (տե՛ս Ուխտամեւ, II ԼԵ, էջ 61):

այլևս արժեք չունեի Բյուզանդական կայսերականացված Եկեղեցու համար. քանի որ ի գորտու չեղավ Հայաստանում կենսագործել նրա դավանական և քաղաքական ծրագրերը:

Դվիճի ժողովում ընդունված որոշումների իրագործումը դրականապես ազդեց նաև Հայոց Եկեղեցու, Մախարաթների և Սասանյան պետության միջև առկա հարաբերությունների վրա: Պարսից արքունիքը շարունակեց սիրաշահել Հայ Առաքելական Եկեղեցուն: Այս մասին ուշագրավ վկայություն կա Սեբեոսի մոտ: Պատմագիրը գրում է, որ Սմբատ Բագրատունին կարողացավ պարսից խոսրով Փարվեզ արքայից թույլտվություն կորզել՝ Դվիճի Ս. Գրիգոր եկեղեցին կառուցելու համար (այն հրդեհվել էր 571 թ. Հայոց ապստամբության ժամանակ): Սմբատը վերստին կառուցել տվեց եկեղեցին, այս անգամ՝ քարերով (ճախկինը փայտաշեն էր): Հայաստանի պարսիկ մարզպանը, սակայն, ելնելով պաշտպանական նկատառումներից, կտրուկ կերպով դեմ կանգնեց այդ ձեռնարկմանը և արքայի առջև ամբաստանեց Սմբատին՝ եկեղեցի կառուցելու համար՝ մշելով, որ «կարի մերձ է առ բերդն, եւ վնասակար է ի թշնամոյ»: Այդուհանդերձ, խոսրով թագավորը չփոխեց իր վճիռը՝ անշուշտ հաշվի առնելով ոչ միայն Սմբատի մատուցած ծառայությունները, այլև, որ ավելի կարևոր էր. Հայոց Եկեղեցին հակաքաղկեդոնական հզոր ուժի վերածվելու հանգամանքը: Փաստորեն Դվիճի այդ եկեղեցու շինությունն սկսվեց Հայաստանի մարզպանի կամքին հակառակ³³:

Դվիճի 607 թվականի ժողովը ամրակայեց նաև Հայոց Եկեղեցու նվիրապետական ինքնակալությունը, ի հեճուկս՝ Քաղկեդոնական Եկեղեցու: Վերջինս փորձում էր ժխտել նաև Հայ Եկեղեցու նվիրապետական ինքնուրույնությունը՝ հենվելով այն փաստի վրա, որ Բյուզանդական Եկեղեցին ուներ հոգևոր պաշտոնյաների ինն աստիճան, մինչդեռ Հայոց Եկեղեցում, Արևելքի քրիստոնեական մյուս Եկեղեցիների պես, դրանց թիվը չէր անցնում չորսից (քահանա, սարկավագ, դպիր, ընթերցող): Ընդամին, Հայ Եկեղեցում եպիսկոպոսությունը միաստիճան էր, այն դեպքում, երբ Բյուզանդական Եկեղեցում այն ուներ քառաստիճան րաժանում (եպիսկոպոս, մետրոպոլիտ, արքեպիսկոպոս և պատրիարք): Բյուզանդական կղերը երկրորդական մշանակությունն ունեցող այս փաստը դարձրեց եկեղեցաբանական պայքարի թիրախ և ժխտեց Հայոց Եկեղեցու մախնական լինելու հանգամանքը՝ նրան համարելով ոչ կատարյալ հոգևոր հաստատություն³⁴: Ըստ այդմ Հայ Եկեղեցու առաջնորդը պետք է կոչվեր ոչ թե կաթողիկոս, այլ մետրոպոլիտ, որը ոչ մի պարագայում չպետք է համագոր լիներ պատրիարքին: Քաղկեդոնական Եկեղեցին այս կերպ ջանում էր նվիրապետորեն իրեն ստորադասել Հայ Եկեղեցին, նրան ենթարկել իր գերիշխանությանը: Սա բացահայտ մարտահրավեր էր Հայոց Եկեղեցուն և սպառնում էր նրա առաքելական հիմնավորց հիմքերին, ուստի հարկ եղավ դիմել կանխող միջոցների՝ ի դերև հանելու քաղկեդոնական կղերի միտումը, որի նպա-

³³ Սեբեոս, ԻԷ, էջ 100:

³⁴ Ուխտամես, II, 49, էջ 119:

տակն էր «փոքրկացուցանել գեթադևուսի վիճակն և շիշուցանել զԱրրոյն Գրիգորի Արոտն»,- վրում է Այունյաց պատմիչը³⁵:

Այս խնդիրը Բաղկեղտնական Եկեղեցու կողմից արծարծվեց և հատկապես հրատուապ դարձավ հենց Գլխիցի 607 թ. ժողովի հրավիրման ժամանակ, երբ հրատուապ կոլորիտի դավանական պատակտիչ ձևոնարկումների հետևանքով կասկածի տակ դրվեց Վրաց Եկեղեցու մկատմամբ Հայոց Եկեղեցու մվիրապետական առաջնությունը: Ոմակամարար, մանցօրինակ հույժ կարևոր խնդիրը կարող էր լուծվել ժողովական մակարդակով: Ամենայն հավանականությամբ, հենց Գլխիցի այդ ժողովը, իբրև հոգևոր քայլերագրույն կանառ, իր հեղինակությամբ խնդրին դրական թուծում տվեց: Այսպ որոշվեց Հայոց Եկեղեցու հոգևոր աստիճանները հասցրակամ թուծում տվեց: Այսպ որոշվեց Հայոց Եկեղեցու առաջնորդը հռչակվեց պատրիարք, մկ իմցի: Այդ մպատակայրումով Հայ Եկեղեցու առաջնորդը հռչակվեց պատրիարք, Առվամից Եկեղեցունը՝ արքեպիսկոպոս, Այունիցի Եկեղեցու գլուխը՝ մետրոպոլիտ³⁶, որով իսկ Հայոց Եկեղեցու բահամային հաջորդող կարգը, որ մինչ այլ միաստիճան էր (եպիսկոպոս), այժմ դարձավ քառաստիճան (եպիսկոպոս, մետրոպոլիտ և պատրիարք): Այդպիսով Հայ Եկեղեցու մվիրապետական համակարգը, ի զուգակշիռ Այուզամդական Եկեղեցու, օտուվեց իմը հոգևոր աստիճաններով:

Գլխիցի 607 թ. ժողովը կարևոր ուղեմիջ էր Հայոց Եկեղեցու դավանական ինքնուտույնության հաստատման ճանապարհին: Այն ման մպատեց երկրի հոգևոր քաղաքական ինքնուտույնության, միասնական իրավակեցության ամրապնդմանը՝ Հայ Եկեղեցին ամուր պատմեշելով քաղկեղտնականության գորեղ հորձանցից: Գրանում հիրավի մեծ էր ման Ամրատ հագրատումու մերդրումը:

³⁵ Ստեփանոս Արքեւան. Պատմութիւն ճահագից Արաական: Թիֆլիս, 1910, էջ 10:

³⁶ Ուստամեւս, II, 49, էջ 120, Ստեփանոս Արքեւան, էջ, էջ 106:

Լ. Ա. ՄԿՐՏՈՒՄՅԱՆ

ՍԻՄԵՈՆ ԵՎ ԵՐԵՄԻԱ ԿԱԹՈՂԻԿՈՍՆԵՐԻ
«ՀԱԿԱԹՈՌՈՒԹՅԱՆ» ԽՆԴԻՐԸ 17-րդ դ. ՎԵՐՋԻՆ
ՔԱՌՈՐԴԻՆ

XVII դ. երկրորդ կեսին Հասան-Ջալալյանների կաթողիկոսության ժառանգականության ավանդույթը խախտվեց: 1653 թ. Գանձասարի կաթողիկոս օծվեց Հասան-Ջալալյան տոհմին չպատկանող Պետրոս Խանձքեցի՝ կաթողիկոսական Աթոռին բազմելու համար 1652 թ. դառնալով Հասան-Ջալալյան Գրիգոր կաթողիկոսի որդեգիրը և ստեղծելով այդ տոհմի երևութական անընդհատությունը¹: Որդեգրման այդ ակտով նա պարտավորվում էր իր մահից առաջ Գանձասարի կաթողիկոս օծել միայն Հասան-Ջալալյան տոհմի ներկայացուցչի: Վարդան Օձնեցին գրում է, որ նա կատարում է այդ պարտավորությունը և մահից առաջ, 1674 թ., կաթողիկոս օծում Երեմիա Հասան-Ջալալյանին, տակայն Գանձասարի կաթողիկոսական Աթոռի նկատմամբ Հասան-Ջալալյանների ժառանգական իրավունքների վերականգնումն ընդդիմություն է առաջացնում ինչպես Գանձասարի վանքի միաբանների, այնպես էլ կաթողիկոսության բարձր հոգևորականության շրջանում, որոնք բացահայտ կերպով հանդես են գալիս Հասան-Ջալալյան Երեմիայի թեկնածության դեմ:

Վարդան Օձնեցին իր Պատմության մեջ գրում է, թե Գանձակի և Բարդայի առաջնորդները, չճանաչելով Երեմիայի կաթողիկոսական իրավունքները, նույնիսկ «կամեցին առանձին ունիլ զթեմս իւրեանց անկախ ի կաթողիկոսացն յԱղուանից եւ Էջմիածնայ»²: Երեմիա կաթողիկոսը, այս ընդդիմությանը վերջ տալու նպատակով, կաթողիկոս դառնալուց մեկ տարի անց կաշառքով Գանձակի և Բարդայի խաներից հրովարտակներ է ձեռք բերում, որոնցով խաները նրան կաթողիկոս են ճանաչում՝ հրամայելով իրենց իշխանության տակ գտնվող հայերին հնազանդվել նրան³:

Վարդան Օձնեցին գրում է. «Յետ չորս ամաց կաթուղիկոսութեան տէր Երեմիայի հաճեալ զկամս Բեկլար քեկին Բարդայու, Սիմէօն եպիսկոպոս՝ առաջնորդ Բարդաբասանու՝ եւ Ջրաբերդու ի թուին հայոց ՌՄԻԳ (1674) օծաւ հակառակ Աթոռ կաթուղիկոս Աղուանից»⁴: Այստեղ «յետ չորս ամաց»-ը վրիպակ է, պետք է

¹ Վարդան Օձնեցի, Պատմութիւն Հայոց: Մատենադարան, ձեռ. № 4331, ք. 10ա-10բ:

² Եւոյն տեղում, ք. 11բ:

³ Եւոյն տեղում:

⁴ Բարդաբասանը զավառակ է Արցախում, տարածվում է Ջրաբերդի օավառից արևելք (Հայաստանի և հարակից շրջանների տեղանունների քառաբան: Երևան, 1986, էջ 620):

⁵ Վարդան Օձնեցի, Պատմութիւն Հայոց: Մատենադարան, ձեռ. № 4331, ք. 12:

լիճի «ևս չորս ամսոց», բանի որ «լարդամ (ձանցիմ վերը մշուս էր, որ Երեմիամ կաթողիկոս է: օծվել 1674 թ.:

Փորձենք պարզել այս մութ պատմությունը՝ դիմելով այլ աղբյուրների օգնությամբ: Երևանի Մաշտոցի անվան Մատենադարանի թիվ 8965 ձեռագիր Ավետարանի Քիչատակարանը քննարկվող հարցի վերաբերյալ տիվ հակառակ տեղեկություններ է տալիս: Ըստ այդ Քիչատակարանի, Պետրոս Կաթողիկոսը 1675 թվականին, մահից առաջ, կտակով Գառնասարի Կաթողիկոսական Աթոռը հանձնում է իր աշակերտ Սիմեոնին, որ չէր պատկանում Հասան-Ջալալյան տոհմին: Սիմեոնը, Պետրոս խանձրեցու վախճանվելուց հետո, «կամակցութեամբ ամենայն մեծամեծաց տանս Աղուամից», օծվում է Գառնասարի կաթողիկոս և, մոկենով Ղազվին, միաժամանակ հաստատվում Գարսկաստանում գտնվող Ամենայն Հայոց կաթովադատակով, և՛ այդ ժամանակ Պարսկաստանում գտնվող Ամենայն Հայոց կաթողիկոս Հակոբ Ջուղայեցու կոնդակով⁵, որը, հայածվելով Երևանի Սեֆի-Ղուլի խաղիկոս Հակոբ Ջուղայեցու կոնդակով⁶, որը, հայածվելով Երևանի Սեֆի-Ղուլի խաղիկոսը⁶: Այս Քիչատակարանը միակ աղբյուրն է, ըստ որի Սիմեոն կաթողիկոսը Հակոբ Ջուղայեցուց հաստատման կոնդակ է ստացել, միջնորդ Սուլեյման շահի՝ Երևմտային Գառնասարի կաթողիկոս հաստատելու հրովարտակում ասվում է, թե Երեմիամ, ընկալյալանով շահին, հայտնել է, որ իր հորեղբայր Գրիգոր Հասան-Ջալալյան կաթողիկոսի մահից հետո իր անչափաթաս լինելու պատճառով կաթողիկոս է դարձել Պետրոսը, որը, դեռ իր կենդանության օրոք, կաթողիկոսությունում իրեն է հանձնել: Երեմիամ շահին ներկայացրել է Աղվանքի հայ իշխանների համախոսակամը, որով նրանք հայտնում էին, որ Գառնասարի կաթողիկոս են ճանաչում Երեմիային և «երախտապարտ են» նրան: Ծաղր բավարարել է Երեմիայի խնդրանքը և նրան «նապաստակի տարվա սկզբից» հաստատել Ղարաբաղի, Գառնակի և Ծամախու կաթողիկոս: Հրովարտակը տրվել է Հիջրայի 1086 թ. սաֆար ամսին (1675 թ. ապրիլի 27 - մայիսի 26)⁷: Այս հրովարտակից հետևում է, որ Երեմիամ իր հորեղբոր մահից հետո Պետրոսի՝ Գառնասարի կաթողիկոս դառնալու փաստը պատճառաբանում է իր անչափաթասությամբ:

Լեոնային Ղարաբաղի Հանրապետության Ասկերանի շրջանի Ծոշ գյուղի Սուրբ Ատեփանոս եկեղեցու հյուսիսային մուտքի բարակորի վրա գոյություն ունի հետևյալ բովանդակությամբ արձանագրությունը. «Ծիցնեցաք զսուրբ Ամենափրկչիչ եկեղեցիս յիշատակ հոգւոց մերոց մեջեցելոց ի հայրապետութեան Աղուամից տեանոմ Երեմիայի... Թուիմ էր ՈւժԳ (1655)»⁸: Այս արձանագրությունից հետևում է, որ Երեմիամ Աղվանից Հայրապետ է կոչվել Պետրոսի կաթողիկոսության ժամանակ:

⁵ Մատենադարան, ձեռագիր (այսուհետև՝ Ձեռագիր) № 8965, թ. 361 ք:

⁶ Աջ. Հովհաննիսյան, Գրվագներ հայ ազատագրական մտքի պատմության, Գիրք ներդրող: Երևան, 1959, էջ 158-161:

⁷ Մատենադարան, կթղկ. դիվան (այսուհետև՝ կթղկ. դիվան), թղթ. 241, վաղ. 201, Ասրգիս Ջալալյանց, Մանապարհորություն ի Մեծո Հայաստան, Տիփլիս, 1853, էջ 491-492:

⁸ Գիվան հայ վիճաբանության (այսուհետև՝ Գիվան), Արցախ. Պրակ V: Երևան, 1982 արձանագրություն 494, էջ 145-6:

Երեմիան շահից է ներկայացնում Աղվանքի հայ իշխանների՝ իր անունով մուշալա-համախոսակամը, սակայն նրա այն պնդումը, թե Պետրոսն իր կենդանության օրոք Գանձասարի Կաթողիկոսական Աթոռը հանձնել է իրեն, բանավոր է: Մեր կարծիքով, եթե Երեմիան ունենար իր անունով Պետրոս Կաթողիկոսի գրավոր կտակը, ապա այն կենդակայացներ Սուլեյման շահին, մինչդեռ հրովարտական հստակ նշված է, որ Երեմիան հայտնել է, թե Պետրոս խանձքեցին կաթողիկոսությունը հանձնել է իրեն և ներկայացրել միայն Աղվանքի հայ իշխանների գրավոր համախոսակամը:

Հրովարտակը գրվել է 1675 թ. ապրիլ-մայիս ամիսներին, սակայն շահը Երեմիայի կաթողիկոսությունը հաստատում է «նապաստակի տարվա սկզբից», այսինքն՝ հետից թվով, նույն 1675 թ. փետրվարի երկրորդ կեսին:

XVIII դ. երկրորդ կեսին կազմված Աղվանից կաթողիկոսների գավազանագրում Պետրոս խանձքեցուց հետո հիշատակվում են ոչ միայն Սիմեոն ու Երեմիան, այլև ոմն Մելիքսեթ Արեշեցի, որին գավազանագիրք կազմողը կեղծ կաթողիկոս է անվանում՝ հաղորդելով, որ նրա աթոռակալության թվերը իրեն հայտնի չեն⁹: Այս Մելիքսեթից հետո հերթականորեն նշված է Սիմեոնի անունը, որին կազմողը անվանում է «շնորհալի Հայրապետ Մեծ Կունեցի»¹⁰: Երեմիայի անունը տեղադրված է Սիմեոնի անունից հետո: Երեմիայի վերաբերյալ, որին գավազանագիրք կազմողը Երեմիա Մելեցի է անվանում և նրա կաթողիկոսության սկիզբ է նշում 1676 թ., գրված է. «Հակառակելալ, անձամբ առեալ կաթողիկոսութիւն ի միսին վարին չարչարանօք, որ խոտեալ աղճատեալ ոմն Եղիայ անուն եպիսկոպոս անուան կաթողիկոս եւ նա ձեռնադրէ Տէր Երեմիային անուանին կաթուղիկոս»¹⁰:

Այս գավազանագրի համաձայն, Երեմիային անվանակամ-անօրինակ կաթողիկոս է օժել ոմն Եղիա եպիսկոպոս, որը նույնպես անօրինակ կերպով իրեն կաթողիկոս էր հորջորջում¹¹, սրանից հետո Երեմիան, դեմ գնալով եկեղեցական կանոնադրությանը, Սիմեոնի հետ «չարչարանօք» է աթոռակալել: Ինչպես տեսնում ենք, այս աղբյուրը Երեմիա Հասան-Ջալալյանին է հակաթոռ համարում:

Չնայած Սիմեոն Երևանցին ևս Սիմեոնին անվանում է ինքնընձա և առանց Ամենայն Հայոց Կաթողիկոս Հակոբ Ջուղայեցու հաստատման Գանձասարում աթոռակալած, սակայն միաժամանակ հետաքրքիր տեղեկություն է տալիս: Հստ Սիմեոն Երևանցու, Սիմեոնը իրեն Գանձասարի կաթողիկոս հռչակելուց հետո լքում է կաթողիկոսանիստ Գանձասարի վանքը և, վերցնելով վանքի ամբողջ գույքը, տեղափոխվում իր հայրենի գյուղ՝ վայելելով մահմեդական մուքադարի հովանավորությունը¹¹ (Մակար Բարխուդարյանը նշում է Ջրաբերդի գավառի Թրդի գետի

⁹ Կթղկ. դիվան, թղթ. 240, վավ. 132:

¹⁰ Մեծ Կունեցը (Մեծկվեմք, Մեծկունեց) տեղադրվում է Թարթառ գետի վերին ավազանում, Մոսավ լեռան լանջերից հարավ-արևելք: Մեծ Կունեցի եպիսկոպոսական կենտրոնը նախապես գտնվում էր:

¹⁰ Կթղկ. դիվան, թղթ. 240, վավ. 132:

¹¹ Պետք է ենթադրել, որ Երեմիայի «օժումը» տեղի է ունեցել ոչ թե 1675-ին, առ 1655 թվականից ոչ ուշ, երբ Երեմիան վիճարկում էր Գանձասարի կաթողիկոսությունը Պետրոս խանձքեցուց:

¹¹ Սիմեոն Երևանցի, Ջամբու: Վաղարշապատ, 1873, էջ 80:

ծորում գտնվող խոտորաշենը¹²): Այս պատճառով Հակոբ Զուղայեցին բանադրում է Սիմեոնին և, Աղվանքից Լճմիածին կամչելով ոմն Նրեմիա արևդայի, նրան սիածամանակ ձեռնադրում Եպիսկոպոս, ապա օծում Գանձասարի կաթողիկոս¹³: Սիմեոն Երեանցին Երեմիայի՞ն արեղա է անվանում և գրում, որ Հակոբ Զուղայեցին նրան Եպիսկոպոս ձեռնադրելուց հետո է կաթողիկոս օծել: Այսինքն պետք է եմթադրել, որ Լճմիածինը չէր ճամայում Նդիայի ձևերով Նրեմիայի կաթողիկոս օծվելը, հակառակ դեպքում նա միայն հաստատմամ կոնդակ և կամ Պետրոս խոսքերնուց նման կաթողիկոսական լավագան կստանար:

Սիմեոն Երեանցին չի տալիս Հակոբ Զուղայեցու կողմից Նրեմիա Հասան-Ջալայանցին Գանձասարի կաթողիկոս օծելու թվականը, այլ միայն նշում է, որ այն տեղի է ունեցել Սիմեոնի՝ կաթողիկոս օծվելուց և ապա արժուանքիստ Գանձասարի վանքը լքելուց ու հայրենի գյուղ՝ տեղափոխվելուց հետո՝:

Շուքիի Ակուլեցոց եկեղեցում պահված Ավետարանի հիշատակարանը հաղորդում է. «Արդ, զրեցա՛ս վարդափոթի՛ք և ոսկզօծ սուրբ եւ աստուածաշունչ Աւետարանս... ի թուականին Հայոց ԽՐՄԻԹ՝, ամսեան սեպտեմբերի, որոյ էին աւուրք Ժ (1680 թ. սեպտեմբերի 10), ի թագաւորութեան պարսից Օսթ-Սուլէմանինց եւ ի հայրապետութեան տան Աղուանցից Տեառն Նրեմիայի սրբագան եւ ճորընճայ կաթողիկոսի»¹⁴:

Հիշատակարանի հեղինակը 1680 թ. սեպտեմբերին Նրեմիային ճորընճա կաթողիկոս է անվանում, նոր հայտնի է, որ դեռևս 1675 թվականին էր Նրեմիան շահից կաթողիկոս հաստատվելու հրովարտակատարացել:

Այս հիշատակարանի հաղորդումը կապելով վերը մեջբերված Սիմեոն Երեանցու տեղեկության հետ՝ կարող ենք եզրակացնել, որ Հակոբ Զուղայեցու կողմից Նրեմիային Գանձասարի կաթողիկոս օծելը տեղի է ունեցել 1680 թ. մոտ ընկած ժամանակահատվածում: Հակոբ Զուղայեցին 1677 թ. Լճմիածնի խորհրդածողովի որոշումներ իրականացնելու նպատակով արտասահման զնալու համար Վրաստան է եկել մույժ 1677 թ.¹⁵: Աշոտ Հովհաննիսյանը գտնում է, որ 1677 թ. Վրաստանում Հակոբ Զուղայեցին հանդիպել է Գանձասարի հակառակորդ կաթողիկոսների՝ Սիմեոնին և Նրեմիային, և հաշտեցրել նրանց¹⁶:

Այս ամենը միմյանց կապելով՝ թերևս կարելի է եզրակացնել, որ Նրեմիան կաթողիկոս է օծվել կա՛մ Վրաստանում այս հանդիպման ժամանակ, կա՛մ քիչ ավելի վաղ:

Փորձենք ի մի բերել միմյանց միածամանակ և՛ հակասող, և՛ լրացնող աղբյուրների այս հաղորդումները:

¹² Իվանոս Բարխուդարեանց, Պատմութիւն Աղուանցից, Բ. Բ: Թիֆլիս, 1907, էջ 68:

¹³ Կույմ տեղում:

¹⁴ Սիմեոն Երեանցին գրում է, որ Սիմեոն խոտորաշենցին բանադրվել է Հակոբ Զուղայեցու կողմից ոչ թե՛ ինքնընճա, կերպով Գանձասարի կաթողիկոսական Աթոռը զբաղեցնելուց անմիջապես հետո, այլ այդ Աթոռը Գանձասարի վանքից տեղափոխելու համար: Այս կապակածի տեղից է տալիս: Չէ՞ որ նույն Հակոբ Զուղայեցին քիչ անց, 1677 թվականին, փորձում էր հաշտեցնել Սիմեոնին և Երեմիային: Հավանաբար նման բանադրանց չի եղել:

¹⁵ Կթղկ, դիվան, թղթ, 260, վավ, 130, էջ 2ա:

¹⁶ Աշ. Հովհաննիսյան, նշվ. աշխ: էջ 208-209:

¹⁷ Կույմ տեղում:

Պետրոս Խանձքեցի՞ն մահից առաջ Գանձասարի կաթողիկոսությունը սեփական կտակի համաձայն հանձնում է իր աշակերտ, Գանձասարի վանքի աթոռակալ, Գանձակի թեմի և Երանցի Մոսկի լեռներով բաժանված Մեծ Կունքի կամ Բարդաբասանի եպիսկոպոս Սիմեոն Խոտորաշենցուն: Վերջինս Պետրոս Խանձքեցու մահից հետո, 1675 թ., մեկնում է Պարսկաստան և Սուլեյման շահի ու այդ ժամանակ Պարսկաստանում գտնվող Ամենայն Հայոց Հակոբ Ջուղայեցի Կաթողիկոսի կողմից հաստատվում Գանձասարի կաթողիկոս: Երեմիա Հասան-Ջալալյանը, որը դեռ Պետրոս Խանձքեցուց էր փորձել խլել Կաթողիկոսական Աթոռը, հեծվելով իր հորեղբայր Գրիգոր Կաթողիկոսի և Պետրոս Խանձքեցու՝ 1652 թ. համաձայնագրի, ինչպես նաև իր տոհմակից Հասան-Ջալալյանների ու Աղվանքի մի շարք աշխարհիկ և հոգևոր տերերի օժանդակությամբ վրա, կաշառքով Բարդաբասանից Աբասդուլի խանից¹⁷ և Ղարաբաղի բեկլարբեկ, Գանձակի խան Ջիադ Օղլի Ուղուրլուից Հիբրայի 1087 թ. մուհարամ ամսին (1675 թ. մարտի 16 - ապրիլի 15)¹⁸ ստանում է հրովարտակներ, որոնցով այդ խաները Գանձասարի կաթողիկոս էին ճանաչում Երեմիային և հրամայում իրենց ենթակա հայերին՝ հնազանդվել նրան:

Երեմիան տեղական իշխողներից իր կաթողիկոսական իշխանությունը հաստատող հրովարտակները ստանալուց հետո, գուցե նույն հնարքը բանեցնելով, 1675 թ. մայիսին իր կաթողիկոսությունը հաստատող հրովարտակ է ստանում նաև Սուլեյման շահից:

Երեմիայի և նրա կողմնակիցների հարաճուն ճնշման տակ Սիմեոն Խոտորաշենցի թողնում է իր աթոռագիտ Գանձասարի վանքը և, ստանալով իր ծննդավայր Խոտորաշենցյուղի մուսուլման մուքթաբարի աջակցությունը, տեղափոխվում այնտեղ:

Հակոբ Ջուղայեցի Կաթողիկոսը, որն աջակցության խիստ կարիք ուներ և այդ պատճառով չէր կարող հաշվի չառնել հզոր և հայ իրականության մեջ մեծ համարում ունեցող Խաչենի Հասան-Ջալալյան մեղիքական տան և նրանց կողմնակիցների ձգտումները, հավանաբար 1677 թ. կաթողիկոս է օծում Երեմիա Հասան-Ջալալյանին:

Գանձասարի կաթողիկոսության թեմերը երկփեղկվեցին՝ բաժանվելով երկու հակամարտ հայրապետների միջև: Սիմեոն Խոտորաշենցուն կաթողիկոս էին ճանաչում Գանձակի, Ծաքիի և Ծամախու թեմերը, Երեմիային՝ Ղարաբաղի թեմերը¹⁹:

Վերը նշեցինք, որ Հակոբ Ջուղայեցին 1677 թ. վրաստանում հանդիպել է Գանձասարի հակառակորդ հայրապետներին և հաշտեցրել նրանց: Այդ հանդիպման արդյունքում Սիմեոն Խոտորաշենցին 1677 թ. օգոստոսի 25-ին թվագրված պարտավորագիր է տալիս առ այն, որ իր մահից հետո իր ժառանգները զրկվելու են կաթողիկոս դառնալու իրավունքից: Կաթողիկոսության ժառանգակալությունը վերապահվում է Հասան-Ջալալյաններից: Սիմեոնը հայտնում է նաև, որ ինքը թուրք է տվել Հակոբ Ջուղայեցուն, ըստ որի պարտավորվել է ենթարկվել ու հնազանդվել նրան²⁰:

¹⁷ Կթղկ. դիվան, թղթ. 2ա, վավ. 83:

¹⁸ Լույս տեղում, վավ. 47:

¹⁹ Ձեռագիր № 4331, էջ 12ա:

²⁰ Կթղկ. դիվան, թղթ. 240, վավ. 1:

Վավերացրում խոսք է լինում Օսն Գանձասարի կաթողիկոսության վերաբերյալ Սիմեոնի և Երեմիայի միջև կայացած Ռամաձայնալորի մասին, որը հաստատվել է Հակոբ Զուղայեցու կողմից²¹: Թե ինչ հարցեր էին շոշափվում այդ Ռամաձայնալորում, վավերացրում չի ասվում: Լկյ մատին տեղեկանում ենք Վարդան (Ճնեցուց, որը գրում է: «Ստ ձևուպիր Սիմեոն կաթողիկոսն Աղուամին ի թուիմ Հայոց ԻՄԻՋ-օգոստոսի Ին (1677 թ. օգոստոսի 25), զի ինքն, որքան կենդանի է, վարեսցի: իշխանութիւն կաթողիկոսութեան ի վերայ մասին Աղուամին՝ Օիրուամայ, Օարուայ եւ Գանձակայ»²²:

Փաստորեն Գանձասարի կաթողիկոսությունը բաժանվում էր երկու մասի՝ Օիրվանի, Օարիի և Գանձակի թեմերը տրվում էին Սիմեոն խոտորաշենցուն, Գարառադի թեմերը՝ Երեմիա Հասան-Ջալալյանին:

Հակոբ Զուղայեցու այս որոշումից դժոյժ էր երեմիան, օգտվելով այն Ռանգամանքից, որ Հակոբ Զուղայեցին 1677 թ. առանց շահից թույլտվություն ստանալու մեկնել էր Վրաստան, այնտեղից էլ Թուրքիա և այդ պատճառով վարկաբեկվել պարսկական կառավարության աչքում²³, Գարառադի բեկլարբեկ Աբաս-Ղուլի խանից Հիջրայի 1090 թ. արի այ ավայ ամսին (1679 թ. ապրիլի 12 - մայիսի 12) ստանում է հրովարտակ՝ ուղղված Գարառադի, Գանձակի և Օիրվանի հայերին, որտեղ Աբաս-Ղուլի խանը հրամայում էր հնազանդվել Երեմիա կաթողիկոսին և թալիքանենց (հույկոր տուրքերը - Լ. Մ.) հանձնել նրան²⁴: Նույն տարում Օարիի Հուսեյն խանն իր խանության հայերին հրամայում է հնազանդվել Երեմիային²⁵:

Սիմեոն խոտորաշենցին մույնպես խախտում է Հակոբ Զուղայեցու միջնորդությամբ կայացված Ռամաձայնությունը՝ Երեմիայի գավազանի տակ գտնվող Ջրաբերդի գավառում կառուցելով և 1691 թ. օծելով իր աթոռանիստ Երից Մանկանց վանքը²⁶: Թերևս Սիմեոն խոտորաշենցու կողմնակիցները թույլ չեն տալիս Երեմիա կաթողիկոսի կողմից Ղուզաին՝ կոչվող գավառակի գյուղերի քորեպիսկոպոս Ոչանակված Հակոբ Վարդապետին հաստատվել այդ գյուղերի առաջնորդանիստում, այդ պատճառով վերջինս 1682 թ. ստիպված էր կառուցել Ծակուտի գյուղի եկեղեցին և հաստատվել այնտեղ²⁷:

Պոլսում 1680 թ. մահացած Ամենայն Հայոց կաթողիկոս Հակոբ Զուղայեցուն հաջորդում է Եղիազար Այնթապցին, որի մասին 1689 թ. մի հիշատակարանում հաղորդվում է, թե կաթողիկոսում էր «քուն իշխանութեամբ», և որ «ի գալն նորայ

²¹ Նույն տեղում:

²² Ձեռագիր № 4331, էջ 12բ:

²³ Աշ. Հովհաննիսյան, Եջվ. աշխ.: էջ 294:

²⁴ Կթղկ. դիվան, թղթ. շա. վավ. 93:

²⁵ Նույն տեղում, վավ. 95:

²⁶ Դիվան, արձանագրություն № 300, էջ 96:

* Ղուզի թուրքերն քառ է, որ ճշանակում է ոչ արևմտյան, այստեղ Տաղ լեռան հյուսիսային լանջին ընկած գյուղերն են, նույն լեռան հարավային լանջի գյուղերից բաղկացած գավառակն անվանվում էր Գյունն թուրքերն՝ հարավ:

²⁷ Դիվան, արձանագրություն № 600, էջ 172-173:

դրողումն եղև համայն արևելեանս, որ եւ ահարկու եղեն ազգն մահմեդականս²⁸։ Եղիազար Այնթապցին, օգտագործելով Վարանդայի, Դիզակի և Խաչենի մելիքների՝ իրեն ուղղված դիմումը, որտեղ հայտնվում էր, թե միայն Երեմիա Հասան-Ջալալյանինն են ճանաչում Գանձասարի կաթողիկոս և պահանջում են քանադղել Սիմեոնին²⁹։ Էջմիածնին է ենթարկվում Պետրոս Խանձրեցու ժամանակ Գանձասարի կաթողիկոսությանն անցած Օաքիի ու Օամախու թեմերը։ Եղիազարի հրամանով Էջմիածին եկած Սիմեոն Խոտորաշենցին պարտավորվում է «տանց վարելոյ զիշխանութիւն կաթողիկոսութեանն ճատի հանդարտ ի վանս իւր»³⁰։

Այս պարտավորությունը, սակայն, Սիմեոնը չի կատարում, քանի որ 1690 թ. մարտի 15-ին Ամենայն Հայոց Կաթողիկոս Եղիազար Այնթապցին Օաքիի ու Օիրվանի հայերին ուղղված կոնդակում գրում է, որ Սիմեոնը, երդմնազանց լինելով, մեռն է օրհնել, եպիսկոպոս ձեռնադրել և ստացել Օաքիի ու Օիրվանի թեմերի ութ թուման գումար կազմող եկեղեցական արդյունքները, որոնք Եղիազարը պահանջում է հանձնել Էջմիածնին։ Անդրադառնալով Գանձասարի կաթողիկոսությունում տիրող երկպառակությանը՝ Եղիազար Կաթողիկոսը նույն կոնդակում գրում էր. «Երեմիայն և Սիմեոնն եթէ միաբան մնան ի Գանձասար, քարի՛ է, եթէ ո՛չ, և ո՛չ մի՞նն չէ կաթողիկոս»³¹։ Ինչպես տեսնում ենք, ինքը՝ Եղիազար Այնթապցին, շարունակելով Էջմիածնինը համարել Օաքիի և Օամախու թեմերը, ուժը կորցրած էր համարում կաթողիկոսությունից հրաժարվելու Սիմեոնի պարտավորագիրը։ Եղիազար Այնթապցու համար պարզ պետք է լիներ, որ Սիմեոնն ու Երեմիան չեն կարող միատեղ ճատել Գանձասարի վանքում և համատեղ կաթողիկոսել։ Եղիազարը նման պահանջ առաջ քաշելով ոչ թե փորձում էր վերջ տալ երկպառակտությանը, այլ ջանում էր այդ երկպառակտչական պայքարից թուլացած Գանձասարի կաթողիկոսությունը ենթարկել Էջմիածնին և այդ կաթողիկոսության Անդրկուրյան հարուստ թեմերը վերջնականապես ամրացնել Էջմիածնին։

Օաքիի ու Օամախու թեմերին ուղղված այս կոնդակին հետևում է Եղիազար Այնթապցու՝ Գանձասարի կաթողիկոսության քոլոր թեմերին ուղղված կոնդակը, որով արգելվում էր եկեղեցական արդյունքները Սիմեոն Խոտորաշենցու նվիրակներին հանձնել³²։

Դրա հետևանքով՝ Սիմեոն Խոտորաշենցուն ենթարկվող մի քանի թեմերի առաջնորդներ երես են թեքում նրանից և նրա հակառակորդների հետ 1691 թ. փետրվարի 10-ին կազմում համախոսական, որտեղ հայտարարում են, որ Գանձասարի կաթողիկոս են ճանաչում միայն Երեմիային և պարտավորվում են եկեղեցական հասույթներն ամբողջովին հանձնել նրան, իսկ Սիմեոնին, որն իր հավաքած գումարները «իւր հօր տանն է մսխում և այլ տեղ կորուսանում... դուրս ածիմք մեր մէջէն, ուր կամի գնայ»³³։

28 Ձեռագիր № 1512, էջ 594ր։

29 Ձեռագիր № 4331, էջ 13ա։

30 Նույն տեղում։

31 Նույն տեղում, էջ 13ա-13բ։

32 Ձեռագիր № 4331, էջ 13բ։

33 Կրդկ. դիվան, թղթ. 240, վազ. 2։

Համայնության կմբել էին Վոյեդի մելիք Փիրոսը, Ջրարեղի մելիք Հայխաանը, Օսմըրի մելիք Միրզախանը, Քիմց եպիսկոպոսներ, այդ թվում՝ Փառխոսի եպիսկոպոս և Օսմըրի առաջնորդ Ռարսեղը, Մևն Արանից Սուր Հակոբի վանքի առաջնորդ Գրիգոր եպիսկոպոսը և Մարի առաջնորդ Ռարսեղ եպիսկոպոսը, որոնք մինչև այդ և՛ ենթարկվում էին Սիմեոն Կաթողիկոսին: Վերջինս ստիպված էր թողնել Ջրարեղի վանատում գտնվող իր նորակառույց Լրից Մանկանց վանքը և ապաստանել Ամարասի վանքում՝ ստամալով Վարանդայի մելիքի՝ աշակցությունը³⁴:

Սիմեոն խոտորաշենցիմ, տեմնելով, որ Լ:քմիածինը հակված է իր հակառակորդ Լրեմիա Հասան-Ջալալյանի կողմը, փորձում է ստանալ Վատիկանի օժանդակությունը՝ կանգ չառնելով նույնիսկ դավամափոխության անջև: Տաշանի կազմած ձևազրկների ցուցակում³⁵ առկա է եկեղեցական գրքերի տպագրության համար Հակոբ Ջուղայեցու կողմից կվրոպա ուղարկված և 1664 թ. կաթողիկոսություն ընդունած Ռսկան վարդապետ Լրեանցու վկայությունը, համաձայն որի, 1658 թ. Աղվանից Ազարիա Կաթողիկոսը՝ մի քանի եպիսկոպոսների համակամությամբ դավանազիր է ուղարկել Լեոնկենտիոս ժԱ. Պապին (1676-1689):

Կաթողիկոսություն ընդունելու առաջարկ Վատիկանից արվում է նաև Լրեմիային, որն Աղվանից Արաս Կաթողիկոս է անվանվում, սակայն վերջինս մերժում է՝ պատասխանելով, թե «Նառաջագույնքն իմ՝ Պետրոս ևս Գրիգոր Կաթողիկոսունք ոչ ընկալան գայղոսիկ, ես ես ոչ ընդունիմ»³⁶: 1695 թ. Սիմեոն խոտորաշենցիմ կրկին դիմում է Վատիկանին՝ այժմ Լեոնկենտիոս ժԱ. Պապին (1691-1700) խնդրելով միջնորդել իր պսոխ Սուրբան-Հուսեյն շահի առաջ և պաշտպանել իր իրավունքները Լրեմիա Հասան-Ջալալյանի դեմ: Պապը բավարարում է այդ խնդրանքը³⁷: Օսմախում հաստատված ճիզվիտական օրդեմի ներկայացուցիչներից մեկը 1702 թ. անցանք գրում էր, որ Սիմեոն Կաթողիկոսը կաթողիկ է, սակայն գաղտնի է պահում այդ փաստը³⁸:

Լրեմիա Հասան-Ջալալյանը վախճանվում է 1700 թ., երկու տարի անց՝ 1702 թ. վերջին, իր մահկանացուն է կնքում նաև Սիմեոն խոտորաշենցիմ³⁹: Մինչ այդ սակայն, երկու Կաթողիկոսներն իրենց հաջորդներ են օծում. Լրեմիա Հասան-Ջալալյանը՝ Սաայուն, որն իր եղբայր Վելիջանի որդին էր⁴⁰, Սիմեոն խոտորաշենցիմ էլ՝ իր ազգական Ներսեսին:

³⁴ Վարանդայի մելիքը XVII դ. 90-ական թվականներից Մեծից Եանճազար Ա-ի որդի Մեծից Բաղից էր (Մանյար Բարխուդարեանց, Եջվ. աշխ., էջ 241):

³⁵ Ձեռագիր № 4331, էջ 179:

³⁶ Յակոբոս վարդապետ Տաշան. Յուզակ հայերեն ձեռագրաց, Վիեննա, 1895, էջ 113:

³⁷ Ազարիան Բաբելոնում կրակն Ռճոցը ճեղքված երեք մանուկներից մեկն է (Գանճել Ա. Չ) և աստվածաշնչյան այս կերպարի անունով է Ռսկան երեանցիմ կոչում երից Մանկանց վանքում նստող Սիմեոն Կաթողիկոսին:

³⁸ Յակոբոս վարդապետ Տաշան. Յուզակ հայերեն ձեռագրաց, Վիեննա, 1895, էջ 113:

³⁹ Ալիշան. Կամեցից, Վենետիկ, 1896, էջ 145:

⁴⁰ Искана и домочетия изъясителю о России, волею XVII и волею XVIII века, СПб., 1904, с. 294:

⁴¹ Աշ. Հովհաննիսյան, Եջվ. աշխ., էջ 297:

⁴² Հր. Աճառյան, Հայոց անճանաչողների քառաբան, Կ. Ռ, Ե, 1844, էջ 144:

Աշոտ Հովհաննիսյանը գտնում է, որ այդ օծումը տեղի է ունեցել Սիմեոն Խոտորաշենցու կաթողիկոսության վերջին տարում՝ 1702 թ.⁴¹: Սիմեոն Երևանցին Ներսեսի օծման տարի է համարում 1706 թ.⁴²։ Եջելով ճույն տարեթիվը որպես Եսայու հայրապետության Ռեզերտոդ տարի. «Ի Ռեզերտոդ ամ կաթողիկոսութեան Եսայեայ, Ներսես անուն ոմն սեզլուխ յազգէ վերոյիշեալ բանադրեցեալ Սիմեոն կաթողիկոսին, ի յԱղուանս կաշառօք եւ խաբէութեամբ օծանի կաթողիկոս» խոչ եւ աստան Եսայեայ ի ՌՄՄԵ թուոչ մերում»⁴²։ Ըստ այս մեջբերման, Եսային կաթողիկոս է դարձել 1701 թ., սակայն իր աշխատության նախորդ էջում գրում է, որ Սիմեոն Երևանցին «ճասի յԱղուանս ի ՌՄՄԱ թուոչն»⁴³։ Այստեղից պետք է եզրակացնել, որ Սիմեոն Երևանցին առաջին դեպքում Եսայու հայրապետության սկիզբ է համարել Երեմիա կաթողիկոսի մահվան հաջորդ տարին, իսկ երկրորդ դեպքում՝ Եսային օծվել է Սիմեոն Խոտորաշենցու վախճանվելուց հետո։ Վարդան Օձնեցից Եսայու աթոռակից կաթողիկոս օծվելու տարեթիվ է համարում 1695 թ.։ Եթե այս թվականը համարենք Եսայու կաթողիկոսության առաջին տարին, ապա Եսայիի կաթողիկոսության հիմնդրորդ տարի և Ներսեսի օծման տարեթիվ է դառնում 1700 թ., որը, ըստ տվյալների համադրման, Ներսեսի կաթողիկոս օծվելու ամենահավանական թվականն է։

Առաջինը Երեմիան է 1695 թ. «հրամանաւ Նահապետ կաթողիկոսին» աթոռակից օծում Եսայուն⁴⁴, որը դեռ Երեմիայի կենդանության օրոք Հիջրայի 1111 թ. ուսմազան ամսին (1700 թ. փետրվարի 20 - մարտի 22) դիմում է Սուլթան-Հուսեյն շահին՝ բողոքելով, որ Ղարաբաղի, Գանձակի, Ջարաբլիի (Ճերկայիս Քելքաջարի շրջան) և Շիրվանի մուսուլման ֆեոդալները կրոնական ճնշման և հալածանքի են ենթարկում այդ գավառների հայկական համայնքներին։ Սուլթան-Հուսեյնը, համաձայն Սուլեյման շահի կողմից Պետրոս խանընթացում տրված հրովարտակի, հրամայում է Ղարաբաղի բեկլարբեկին (Ղարաբաղի բեկլարբեկն էր Քալբայի խանը. 1694-1705), օժանդակել Եսայի կաթողիկոսին և վերջ դնել կրոնական հալածանքներին⁴⁵։ Այս հրովարտակի հետ միաժամանակ շահը հրամայում է Ղարաբաղի բեկլարբեկին պատժել ոմն Սեֆի-Ղուլի բեկի թոռ Իսմայիլին, որը շարունակաբար անհամաձայնություն է պատճառում Եսայի կաթողիկոսին, խառնվում եկեղեցական կառավարման խնդիրներին, վանքապատկան գյուղերից հարկ պահանջում⁴⁶։

⁴¹ Աշ. Հովհաննիսյան, Եջվ. աջխ., էջ 293:

⁴² Սիմեոն Երևանցի, Ջամբո, Վաղարշապատ 1873, էջ 81-82:

⁴³ Նույն տեղում: էջ 81:

⁴⁴ Զեռագիր № 4331, էջ 14ա:

⁴⁵ Կթղկ. դիվան, թղթ. 2ր. վավ. 131:

⁴⁶ Զեռագիր № 4331, Կթղկ. դիվան, էջ 14ա, թղթ. № 2ր. վավ. 134:

ՌՈՒՎԵՆ ՄԻՄՈՆՅԱՆ

ԳՐԻԳՈՐ ՀԱՍՈՒՄԵՑԻ. ՆՇԱՆԱՎՈՐ ՀՈԳԵՎՈՐԱԿԱՆՆԸ ԵՎ ՔԱԶԱՐԻ ԶԻՆՎՈՐԸ

Այսօր, կրթությանը, շարունակելով իր մոր գույամարտը, պատրաստվում է ճշնլու քրիստոնեությունը որպես պետական կրոն ընդունելու (1700)-ամսակը, անհրաժեշտություն է զգացվում հանրությանը մերկայացնելու սուրբ Ռավատի և հայրեմիթի անկախության համար իր կյանքը՝ նվիրաբերած մեծերից մեկի ըիչ հայտնի ամուսն ու կործր, որն իր զարմանալի անհատականությանը հաջորդեց 18-րդ և մախորդեց 19-րդ դարերի մեր ժողովրդի ազգային-ազատագրական պայքարի հերոսներին: Այդ հայրերին արքեպիսկոպոս և գորագնդի հրամանատար Գրիգոր Մամուչարյան Հախումեցին է:

Նրա կենսագրությունն առաջին անգամ 1894 թվականին իր «Ամենայն Հայոց կաթողիկոսությունը և կովկասի հայք 19-րդ դարում» աշխատության մեջ մերկայացրել է Ալեքսանդր Արիջյանը, սակայն նրան ամհայտ են նդել երջանկահիշատակ Սրբազան Հոր ծննդյան և մահվան թվականները (նա ապրել է 73 տարի, մահացել 1846 թվականին): Ընցած դարում Հախում (նախկին Օսմանյանի շրջանի) գյուղը մեծ համբավի է արժանանում շնորհիվ այդտեղ ծնված ու բնակված Գրիգոր եպիսկոպոս Մամուչարյանի, որի անունով Հախումը նաև կոչվել է «Վարդապետի գյուղ»: Այս քարծրաստիճան հոգևորականը ողուսաց տարեգրության մեջ հայտնի է դառնում 1803 թվականին, իշխան Յիգիանովի՝ Գանձակի վրա ձեռնարկած արշավանքի ժամանակ, երբ Օսմանյանի և Ղազախի 500 հայ երիտասարդներից մի հեծելազունը էր կազմել, և իմքը դարձել զնդապետ՝ որպես ժողովրդի երազած ուղորդների զինվոր: «Վեղարը և հոգևորականի տարազը ծալելով տանը, - հայտնում է Ա. Արիջյանը, - նա հագել էր շինականի չուխայ, ծածկել ոչխար է մեծ փափախ, կապել թուրը և դաշոյնը և հրացանը ձեռքին, սպիտակ մետոյի վրայ նստած, առաջնորդում էր իր գունդին թէ՛ Գանձակի, և թէ՛ Երևանի վրայ արշաւած ժամանակ: Պարսից հեծելազորի հետ կռիւ սկսողը և ճակատամար լինողը միշտ այդ հոգևորականն էր լինում իր կտրիճներով: Սարսափելի էր դառնում այս հեզ և համեստ հոգևորականը պատերազմի դաշտում, թուրը հանած միջոցին»:

Հայտնի է, որ մերկայիս Տավուշի մարզում ողուսաց տիրապետությունը հաստատվել է 1801 թվականին: Դրան անրողջ 18-րդ դարում նախորդել էին Ռազըստանի լեռնաեանների և օսմանյան թուրքերի անվերջանալի ասպատակությունները, իսկ 1795-ի անոսանն ու աշնանը՝ պարսից Աղա Մահմեդ-խանի մարդակույ արշավանքը, երբ աշխարհի երեսից վերացան Հայաստանի հյուսիս-արևելյան գավառների՝ նախորդ տասնամյակներում փրկված բնակիչները: Ժամանակակից-

Ուերի վկայությամբ, քչերիմ հաջողվեց փրկվել՝ ապաստանելով հայրեմիքի անտառներում ու լեռների ձեռպերից, ման փախչելով Հյուսիսային Կովկաս: Հայերի այդ մոր դժվարություններից չհապաղեց իր օգուտը քաղել Գանձակի Ջավադ խանը, որը հարևան Օսմանյանի գավառի գյուղերի բնակիչներին քջեց իր երկրամաս, ուր երկրագործների և հարկատուների պակաս էր զգացվում: Հավանաբար, տարագիրների մեջ եղել է ման երիտասարդ քահանա (կամ սարկավագ) Գրիգոր Մանուչարյանը, որն իր հոտի հետ հայրեմիք է վերադարձել ռուսաց տիրապետության հաստատումից հետո: Այսպես ասելու հիմք է տալիս 1802 թ. մայիսի 8-ին ռուսական կայսրության անցկացրած աշխարհագիրը, որի ցուցակում Օսմանյանի գավառակի շատ գյուղեր, ման Հախումը, բացակայում են: Իսկ մինչ այդ ամերկու պատերազմներից հաջորդած ժամտախտի հետևանքով 1798 թվականին սկսվել էր արցախահայության տարերային գաղթը դեպի Արևելյան Վրաստանի հայկական գավառները: 1799-ին ռուսաց Պավել Առաջին ցարը հատուկ հրովարտական կարծես իրավաբանորեն վավերացրեց այդ գործընթացը, Ռուսաստան վերաբնակվել ցանկացող Ղարաբաղի մեղիքներից և մրանց հայատակներին խազախ կամ Ղազախ (ամբողջ Աղստևի հովիտը մինչև Գուգարաց լեռների կատարներ ընկած անտառտու տարածքն այդպես էր կոչվում 16-րդ դարի կեսերից Պարսկաստանի խորքից այստեղ վերաբնակեցված թաթարական ցեղի ամուհով) երկրամասում բնակվելու իրավունք շնորհեց: Սկսվեց ներկայիս Տավուշի մարզի հայաթափված գյուղերի շենացումը Ղարաբաղիցներով: Եվ սա Մայր Հայաստանին Արցախի պատմական կարևոր ծառայություններից մեկը պիտի համարել, որովհետև մրա կենսահյուսով մորից հայացան թաթար-մոնղոլների ժամանակներից հայաթափված հյուսիս-արևելյան գավառները: Ահա այս անապահով ու խառնակ ժամանակներում, երբ ռազմական թատերաբեմ էր դարձել Արևելյան Վրաստանի՝ Գանձակի խանության հետ ունեցած սահմանը, երեսնամյա Գրիգոր Մանուչարյանը Ղազախում և Օսմանյանում մոր-մոր բնավորված հայկական գյուղերի երիտասարդ հայրենակիցների կյանքը թուրք դաշադներից, աղալարներից և պարսիկ դժբախտներից պաշտպանելու նպատակով կազմակերպում է 500 վրիժառուների մի հեծելագունը, որն այն ժամանակ մեծ ուժ էր հանդիսանում մարտադաշտում:

Գրիգոր Հախումեցին հավանաբար կրթություն է ստացել Հաղրատի վանքում, որի առաջնորդին էին ենթարկվում Ղազախի և Օսմանյանի վիճակները: Ամհայտ է, թե երբ է ձեռնադրվել քահանա և եպիսկոպոս: Ազգային-ազատագրական պայքարում եղել է Հայաստանյայց Առաքելական Եկեղեցու վիրահայոց թեմի առաջնորդ, ապա Ամենայն Հայոց կաթողիկոս Ներսես Աշտարակեցու գաղափարակիցն ու կանխագծումներն իրականացնողներից մեկը: «Հայրենյաց փրկիչ» պատվամուրը ստացած Աշտարակեցին իր քաջ և նվիրյալ հոգևոր եղբոր ծառայությունից օգտվեց ման Եփրեմ կաթողիկոսին փրկելու, թշնամական օղակի միջով Թիֆլիս հասցնելու անհնարին թվացող խնդիրն իրականացնելիս: Նշանակալի և բազում են Սրբազան Հոր քաջագործությունները մարտադաշտերում, երբ իր արդար սրով պատժում էր հայրենյաց բռնացողներին:

Ռուս-պարսկական առճակատման սկզբում Գրիգոր Հախումեցին իշխան Ցիցիս-Եղվից արժամանում է Սուրբ Գեորգիի զինվորական խաչի և տարեկան 300 ռուբլի

թոշակի: Մասնակցում է նաև կոմս Գուդովիչի Լրեանյան արքայաճեղին, ստանում ձածր վերրեր, հազիվ վախճում մահից: Այս անգամ հաստուկ հրովարտակով Գրիգոր կախկոպուսը պարզատուվում է Վլադիմիրի և Ալմայի ջրանշամներով, իսկ տարեկան թոշակի չափը հասցվում է 600 ռուբլու: Արհիմ իր քաջերով պատվով է կատարում Կոմպլասի կառավարիչներ և ռազմաճակատի հրամանատարներ Լորմոլովի և Պասկե-Վովկասի կառավարիչներ և ռազմաճակատի հրամանատարներ Լորմոլովի և Պասկե-Վովկասի մարտական առաջադրանքները՝ զսպում Օամշադինում ապստամբած թուրքերին, վիչի մարտական առաջադրանքները՝ զսպում Օամշադինում ապստամբած թուրքերին, Լրեանի ընդդեմ գրավումից հետո թշնամու առաջ ամուր փակում կուր վեռի հովտից դեպի Արարատյան դաշտ ձգվող ճանապարհները, որուսաց գործին օգնում ուսելիքով և հետախուզական հավաստի սեղևկություններով, հաստատ համոզված, որ նպաստում է տառապյալ հայրենիքի ազատագրության սուրբ գործին:

Եվ կր 1826-իւմ Լորմոլովը յամակով իշնում է Հասան-ու (Հախում) գետակի մոտ, կովի ժամանակ ակնատես լինելով Սրբազան Հոր քաջագործություններին, գրկում է իր ժողովրդից օտարի լուծը թոթափել տնեչացող Ռոզդոբակահին և խընդ-րում հայտնել, թե ի՞նչպե՞ս վարձատրի մեծ տերության անունից: «Պատասխանեց,- հայտնում է Ա. Լորիցյանը,- որ ինքն ամձամք ոչինչի կարող չէ, բայց անօրենություն է համարում, որ թուրքի աղայար և զենկ կոչված ազնվականները վաղուց ի վեր տիրացել են հայոց գյուղերին ու սոցա կալվածներին և, ծանր հարկ առնելով, կեղնքում են հայոց ազգաբնակչությունը, այն էլ ներկա քրիստոնյա իշխանության տիրակալության ժամանակ»: Արքեպիսկոպոս Մանուչարյանց այդ մասին գրավոր տեղեկագիր է ներկայացնում Լորմոլովին, որի պատասխանում կարդում ենք. «Սրբազան Հայր Գրիգոր արքեպիսկոպոս Հայոց, ողորմած Տեր... Ջորաց բանակի հետ գալով Հասան-ու, ես ինքս վկա եղա Ձեր գովելի գործերին, վասն որո սուրբ պարտք են համարում ի՞նձ՝ հայտնել Ձերդ Սրբության ի դիմաց տերության կատարյալ գոհունակություն: Հարգելով Ձեր՝ ի՞նձ մատուցած տեղեկագրի մեջ հայտնած մտքերը, ես հրամանագրեցի Օամշադինի գլխավոր վերակացուին, որ նույն գավառակի հայերին բոլորովին ազատելով թուրքերի իրավասությունից՝ արձանագրեմ նոցա որպես արքունի (այսինքն՝ ազատվում են ճորտական կախվածությունից - հեղ.): Իսկ ի՞նչ որ կվերաբերի քոլոր հայոց ընդհանուր կախումն ունենալուն մնացած թուրքաբնակ գավառակներում, ես այդ ևս անմիջապես կկարգադրեմ և պաշտոնապես կհրատարակեմ ի գիտություն ամենեցուն...»:

Ռուս-պարսկական պատերազմներից հետո, երբ Արևելյան Հայաստանում հաստատվել էր խաղաղություն, Գրիգոր արքեպիսկոպոսը քաջվում է իր Հախում գյուղը, որպես Օամշադինի և Ղազախի ենթաթեմի առաջնորդ (այդ պաշտոնում նրան 1828-ի մայիս ամսին հաստատել էր Ներսես Աշտարակեցին), շարունակում իր սիրելի Նոր Վարազա վանքի շենացումը, նպաստում երկրամասի եկեղեցաշինությունը, կրթում, անցնում Ռոզդոբակահների նոր սերունդ, մասնակցում Հովհան-ճես կարբեցի կաթողիկոսի ընտրությանը: Արխիվային փաստաթղթերը վկայում են, որ անցած դարի 20-40-ական թվականներին Ղազախի և Օամշադինի գավառների քահանաների մեծ մասին ձեռնադրել է մեծ Հայրությունից: Նրա մեջ, սակայն, մշտաբար էր հայրենիքի զինվորը: Երբ լսում էր, թե ավազակաբար թուրքերը հայերից տավար են գողացել կամ մարդ են սպանել, անհապաղ վեղարը փոխում էր փափախի, հեծնելով միշտ երթի պատրաստ կրակոտ ձի՞ն՝ թռչում շարագործ-

ճերի հետևից: Թուրքերի համար սարսափելի էր արքեպիսկոպոսը, և նրանք Հայր Գրիգորին «դելի քեշիշ» (զիժ տերտեր) էին կոչում, իսկ երախտապարտ հայերը, որոնց անձնուրաց պաշտպանում էր՝ մեծարում էին «տեր» և «աղա» բառերով:

Գրիգոր արքեպիսկոպոս Մանուչարյանի սրբալույս գերեզմանը գտնվում է իր սիրելի Նոր Վարազա վանքի հայացքի ներքո, ձորի աջ լանջին, հիմ Հախում գյուղի տարածքում, 12-րդ դարի խոնարհված եկեղեցու զավթում: Հավերժական հանգստի վկան ՌՂԷ (1648) թվականին կերտված ոչ մեծ խաչքարն է, որի հակառակ երեսին հետազայում փորագրվել է մեծ հայի հարթաքանդակը: Նա քանդակված է իրենից անբաժան ձիով, հրացանով ու բազմաճյուղ խաչով: Այժմ էլ հիմ Հախում (մերօրյա Վարազավան) գյուղում բնակվում են անվանի հոգևորականի և հայրենյաց քաջ պաշտպանի եղբայրների շատավիղճերը: Արհիմ մեր օրերում ելնում է մոռացումից: Տասնամյակներից հետո նորից բանուկ է դարձել դեպի նրա գերեզման ձգվող արահետը, իսկ անցած ամռանը մեծ Հախումեցու շիրիմին խոր զգացմունքով հոգեհանգստի պաշտոն կատարեց Գուգարաց թեմի Տավուշի մարզի տեսուչ Հայր Դերենիկ՝ վարդապետ Դավթյանը: Առաջարկ է եղել հայ նշանավոր հոգեփորականի և քաջամուտ զինվորականի անունով կոչել Վարազավան գյուղի դպրոցը:

ԼԵՎՈՆ ՄԻՐԻՋԱՆՅԱՆ

ՀԱՅԱՍՏԱՆԸ՝ ՍՈՒՐԲԳՐԱԿԱՆ ԵՐԿԻՐ*

Այն իրողությունը, որ Հայաստանն առաջինն է պետականորեն ընդունել քրիստոնեությունը, պետք է դիտարկել որպես պատմական աճիրածեշտություն: Այդ աճիրածեշտության արմատները շատ հին են, ոչ պակաս կարևոր, քան Ք. Հ. 3-րդ դարի վերջի և 4-րդ դարի սկզբի պատմական, քաղաքական և հասարակական հանգամանքներն ու շարժառիթները:

Պատահական չէ, որ մեսրոպատառ ամդրածիկ կոթողային Կիրքը եղավ Աստվածաշունչը: Այն ոչ միայն հավատո հանգանակ էր, այլև այն ամենաճեղհունակավոր վկայագիրը, որն իր թագում դրվագներով առնչվում էր Հայոց պատմությանը՝ հաստատելով հայ ազգի ծագումնաբանական կապը մոր աշխարհի մարդկության մահապետ Նոյի հետ, ինչպես նաև մախաբրեղեղյան և ետբրեղեղյան քաղաքակրթության առաջացման գործում Հայաստան աշխարհի ուղղակի և բացառիկ կարևոր դերը:

Դարեր շարունակ բոլոր մրանց համար, ովքեր առաջնորդվել են մարդկային բանականությամբ, Աստվածաշունչը հանդիսացել է հնագույն ժողովուրդների տարեգրություն, մախաբրեղեղյան և ետբրեղեղյան դարաշրջանների կարևորագույն իրադարձությունների եզակի հիշատակարան: ՍՈՒՐԲ ԳԻՐՔ, ԱՄՏՎԱԾԱՆՈՒՆՉ ԳԻՐՔ անվանման մեջ ի սկզբանե շեշտված են երկու գլխավոր հանգամանքներ. առաջին՝ Արարչի ներկայությունը մարդկային ցեղի բարոյական հատկանիշների ձևավորման գործում, երկրորդ՝ նկարագրվող երևույթների, իրադարձությունների ճշմարտապատում լինելը:

Հակառակ տարախոհ գիտական այրերի հավակնոտ դատողությունների, գարգացող գիտությունն իր բոլոր ուղղություններով շարունակաբար հաստատել և հաստատում է Աստվածաշնչի տվյալների ու տեղեկությունների հավաստիությունը: Ջրորոհնակ, հնագիտությունը վաղուց է ապացուցել, որ Ն. Ք. 3000-ական թվականներին Միջագետքում համաշխարհային չափանիշի ջրհեղեղ իրոք եղել է: Հաշվարկված, հաստատված է, որ Նոյի տապանում իրոք հնարավոր էր գետեղել նկարագրվածի համեմատ պարունակություն: Պատմական իրողությունն է եղել հաբելոնի աշտարակը (զիկուրատ) և այլն: Այսօր այլևս անկասկած է, որ սուրբգրական տվյալներից ու տեղեկություններից որևէ մեկի ճշմարտապատում լինելու վերաբերյալ որևէ հնարավոր թերահավատություն դատապարտված է գիտական հիմնավորվածություն չունենալու հեռանկարին:

* Այս հոդվածի հիմնական դրույթներն իբրև զեկուցում ընթերցվել են «Աստվածաշնչական Հայաստան» միջազգային գիտաժողովում, որը կայացել է 1999 թ. հունիսի 21-24-ը Օջակումում:

Սուրբգրական բազմաթիվ տեղեկություններ, որոնք վերաբերում են Հայաստանին և հայ ժողովրդին, նույնպես վավեր իրողություններ են և ցարդ սպասում են իրենց արժանի մեկնաբանությանը, իրենց արժանի գիտական և հասարակական գնահատանքին:

Դրախտը ոտոզող գետը բխում էր Եղեմից՝ սկիզբ դնելով չորս գետերի, որոնք էին Փիսունը (Մորոխ), Գեհոնը (Երասխ), Տիգրիսը և Եփրատը: Սրանք Հայկական լեռնաշխարհի հայտնի գետերն են, որ այսօր էլ շարունակում են իրենց մշտազոր ընթացքը: Նշանավոր երգի «Հայաստան, երկիր դրախտավայր, Դու մարդկայնոց եղի օրրամ» արտահայտությունը սոսկ բանաստեղծական երևակայություն չէ:

Ապացուցված է, որ հնդեվրոպական ժողովուրդների ամենահին նախնիները, այսպես ասած՝ նախալեզվով խոսող մարդիկ, բնակվել են Հայկական բարձրավանդակում, Տիգրիսի ու Եփրատի հովտում, վաճառ լճի ավազանում. ապացույց, որով հաստատվում է քաղաքակրթության սկզբնավայր Եղեմ-դրախտի գտնվելը այդ տարածաշրջանում:

Վերոհիշյալը հաստատում են նաև Հայաստանի հնագույն տեղանունները, որ կապված են Եղեմի առաջին բնակիչների ժառանգների անունների հետ: Այսպես, օրինակ, Խնուսում, Հարամիկ գյուղից քիչ հեռու, մինչև 1915 թվականը տեղի հայերը ցույց են տվել ծառերի մի պուրակ, որը կոչվել է Կայնեի ծառեր հնադարյան անունով: Խնուսի դաշտի հարավային բարձր լեռը կոչվել է Ղամեքի լեռ:

Հանճարեղ բանահավաք ու ժողովրդագետ Գարեգին Եպիսկոպոս Սրվանձույանցը (1840-1892) այդ կողմերում իր ակազնով լսել է, թե Աբելի անմեղ արյունը թափվել է Խնուսի դաշտում, որի բլրակներից մեկը կոչվել է Կայնեի գերեզման: Ինչպես տեսնում ենք, Հայաստանի աշխարհագրական-պատմական տեղանունները համահունչ են սուրբգրական տվյալներին և պահպանված են մինչև այսօր:

Գրականության մեջ Արարատը հաճախ է կոչվել Բիբլիական լեռ: Պետք է ասել, որ Արարատ լեռան վրա Տապառի հանգրվանումը միակ պարագան չէ, որ մեզ՝ հայերիս կապում է ջրհեղեղի պատմության հետ: Կա և մի ուրիշ կարևոր կենսաբանական հանգամանք: Ջրհեղեղից փրկվեցին ութ հոգի՝ Նոյը իր կնոջ, Նոյի երեք որդիները՝ Սեմը, Համը և Հաբեթը՝ իրենց կանանց հետ: Հստ մեր ազգային, ինչպես նաև օտար պատմագրության, այս Հաբեթից է սկզբնավորվել մեր ազգը: Աստվածաշնչում հիշատակված են նաև Հաբեթի հաջորդները՝ Հաբեթի թոռներ Թորգոմը և Ասքանազը: Համի որ Հին Աշխարհում ազգերն ու երկրները կոչվում էին իրենց թագավորի անունով, մեր ազգն ու երկիրը նախապես կոչվել են Հաբեթի, Թորգոմի, Ասքանազի անունով: Իսկ երբ Թորգոմի որդի Հայկը կատարեց ազգափրկիչ սխրանք՝ սպանեց մեր երկիր ներխուժած Բաբելոնի տիրակալ Բելին, Հայկի անունով մենք կոչվեցինք հայեր, մեր երկիրը՝ Հայք, Հայաստան:

Պատմագրությունը լիովին համապատասխանում է Աստվածաշնչի տառին և ոգուն: Հայ պատմագիրներն ուսումնասիրել են տասնյակ սկզբնաղբյուրներ, որոնք իրենց հերթին համընկնում են Աստվածաշնչի ոչ միայն ՕՃՆՊՊԳ Գրքի, այլև Հայաստանին և հայ իրականությանը վերաբերող բազմաթիվ ուրիշ հատվածների վկայություններին:

Հայ ժողովրդի մեծ անվանադիր Հայկի և նրա ամբիջակացի հորից որդի ժառանգների վերաբերյալ սուսմասուղակամ տեղեկություններն իրենց հերթին վկայվում են նաև Հայաստան երկրի ռազմաթիվ տեղաճեղճներով, այսինքն՝ հազարամյակներ ի վեր գործող ազգային աշխարհայրությունը: Հայկն է հիմնել և իր անունով կոչել Հայկաշեն մեծ գյուղը: Նրա անունով են կոչված Հայկ դաստակերտը, Հայոց ձոր գավառը և այլն:

Հայկի ամերանիկ որդի Արամառյակն իր անունով է լեռը կոչել Արագած, իսկ նրա սառողոտի կայվածքը՝ ոտն Արագածոյ: Արամառյակի որդի Կաղմոսի անունով նրա աշխարհը կոչվել է Կաղմոսի հուն (հուն Կաղմեայ), որն, ի դեպ, Ասորեստանի նրա աշխարհը կոչվել է Կաղմոսի և Կաղմոսի հուն (հուն Կաղմեայ) տարեգրության մեջ հիշարժալիկ թվարկալստար Առաքինի (Ն. Բ. 12-11 դդ.) տարեգրության մեջ հիշված է: Կաղմոսի երկիր անվանումով: Հայկի թոռ Բագի անունով վճան ծովը կոչվել է: Ռեզուլյաց ծով: Հայկի թոռ Արամայիսն իր անունով իր բնակավայրը կոչեց Առնավիր, իսկ Գեհոն գետը՝ Նրասխ: Հայկի թոռներդի Ուրայի անունով գավառը կոչվել է: Երբակ: Հայկի մյուս թոռներդի Ամասիան իր անունով Արարատը կոչել է Մասիս: Ամասիայի որդի Կեղամն իր անունով է կոչել Գեղ լեռը, Գեղարքունի (Կեղամի արքունիքի պատկանող) բնակավայրը և ծովը, Գեղամի դաստակերտը, որը հետագայում Կեղամի թոռ Կաղմոսի անունով կոչվել է Գաղմի: Գեղամի որդի Արաման իր երկիրն իր անունով կոչել է Արունի (Արամանի-Արունի-Արունի): Պարսիկներն այդ երկիրը պարզ ձևով կոչել են Արաման, որ մեզ ևս օգտագործում ենք: Կեղամի թոռ՝ հզոր և անվանի թագավոր Արամի անվամբ օտարները մեր երկիրն անվանել են Արամյան երկիր, Արամիա, Արմենիա, մեզ՝ արամյաններ, արմեններ:

Այս և բազում այլ օրինակներ հաստատում են, որ Հայկը հիրավի մեր պատմական նախնին է: Բարեբախտաբար, հայտնի է նաև Հայկի հաղթության՝ Բելին սպանելու ստույգ ժամանակը՝ Ն. Բ. 2492 թվական, օգոստոս 11: Հայերն այդ օրվանից սահմանել են ճոր տոմար՝ այն կոչելով Հայկա թվական կամ Հայոց հուն թվական: Հայկական տոմարի հիմքում ընդունվել է 1460 տարիներից բաղկացած մի կայուն ժամանակամիջոց, որն, ի պատիվ Հայկի, կոչվել է Հայկա շրջան: Իմիջիայոց, Հայաստանյայց Եկեղեցին գայսօր պահպանում է Հայկա տոմարի գուցահետ հիշատակման ավանդույթը:

Հայկը բարձրագույն հեղինակություն է եղել ոչ միայն Հայաստանում: Պատահական չէ, որ 7-րդ դարի պատմիչ Սեբեոսը նրան մեծարում է՝ անվանելով «նահապետ ազգաց»: Չորս դար անց այս բնորոշումը հանգամանորեն հաստատում է վրացի պատմագիր Լեոնտի Լոռվելին իր «Քարթլիի թագավորների կյանքը» հանրահայտ գրքում:

Նրախտապարտ ժողովուրդն իր փրկարար հերոսի անունն անմահացրել է ոչ միայն երկրի վրա, այլև երկնքում՝ մի մեծ համաստեղություն կոչելով Հայկի անունով: Եվ միանգամայն բնական է, որ Աստվածաշնչյան պատումներից մեկում Հորի Գրքում, Արարիչն իր բերանով հիշատակում է Նոյի շառավիղ Հայկի անունը՝ կապված նրա համաստեղության հետ: Ահա այդ երիցս օրհնյալ ու թանկագին հիշատակությունը, «Խելամո՛տ իցես կարգի Բազմաստեղաց, եւ քո բացեա՛լ իցէ

գլխավորական Հայկին» («Վերահասու եղե՛լ ես Բազմաստեղյանի կարգին, բացե՛լ ես ջողը Հայկի համաստեղության» (ԼԸ 31)):

Աստվածաշնչում Թորգոմա տունը, Հայաստանը և նրա խորհրդանիշները հիշատակող հատվածներ շատ կան: Թորգոմա տունը երկու անգամ հիշատակված է Եզեկիելի Մարգարեության մեջ (ԻԷ 14 և ԼԸ 6): Հայք-Հայաստանը Արարատյան երկիր անվանումով հիշատակված է Թագավորությանց Չորրորդ Գրքում (ԺԹ 37), Եսայու Գրքում (ԼԷ 38), Տոբիթի Գրքում (Ա 24): Երեմիա մարգարեն տալիս է Հայաստանի զինական ուժերի հավաքական անվանումը՝ Ասքանազեան գունդ, Հայաստանն անվանելով Արարատեան թագաւորութիւն (ԾԱ 27), ինչն արժանացել է Պատմաբան Մովսես Խորենացու հատուկ ուշադրությանը:

Մինչև անցյալ դարի երկրորդ կեսը, մինչև, այսպես կոչված, մարդաբանական դպրոցի հանդես գալը, Հայոց պատմության ժամանակագրությունը, հայոց մեծաց ավանդական ծագումնաբանությունը կասկածի ենթակա չէր: «Համեմատական մեթոդով», սակայն, հետզհետե ավելի ու ավելի ոգևորվող օտար և հայ գիտնականները Հայոց հնագույն պատմությունը հուշակեցիչ Աստվածաշնչին արհեստականորեն հարմարեցված... Գիտության անվան տակ հանդես բերվող այս ունայնաստության դառը պտուղները ցայսօր զգացնել են տալիս իրենց. տասնամյակներ ի վեր պաշտոնականացած այդ ունայնության հետևանքով մենք այսօր ստիպված ենք ժամանակ և եռանդ վատնել՝ ապացուցանելու, հաստատելու այն ամենը, ինչը դրա կարիքը բնավ չուճի:

Շատ բան պետք է շտկվի, և աշխարհը պետք է իմանա, որ Պատմաբան Մովսես Խորենացին հայոց մեծաց ծննդաբանությունն ու ընդհանրապես ամեն բան շարադրել է՝ ծայրագույն բարեխղճությամբ հավատարիմ մնալով ժամանակագրության սկզբունքին: Հանճարեղ Պատմաբանը ինքն է գրել, թե «Ոչ է պատմութիւն ճշմարիտ առանց ժամանակագրութեան»: Ժամանակն է աշխարհին հավաստել, որ մեր ազգային պատմագրությունը գիտականորեն անթերի է, ճշմարտապատում և հույժ հավաստի:

Հայաստանը ցուրբգրական երկիր է ոչ մեր կամոք, այլ ըստ մեր պատմական ճակատագրի: Ինչպես որ մեր ազգային ծննդաբանությունը ուղիղ գծով կապված է նախաբայրերի նախաբայր Նոյի, մեր երկիրը՝ Եդեմի հետ, այնպես էլ մեր երկրի ու ժողովրդի Ք. Հ. առաջին դարի պատմությունն ուղղակիորեն առնչվում է Նոր կտակարանին:

Հայոց Աբգար թագավորի և Հիսուս Քրիստոսի նամակակցությունը, որը հանգամանորեն նկարագրված է մեր ազգային պատմագրության մեջ, հավաստության կարիքը չուճի: Այն մեր ազգային պատմության, մեր հոգևոր մշակույթի փառավորագույն էջերից է: Աբգար թագավորի սքանչելի հավատը, Փրկչի համբարձվելուց ամիջապես հետո պետականորեն քրիստոնեություն ընդունելը, Հոռմին, Պարսից տերությանը և ուրիշներին ևս քրիստոնեության կոչելը Հայոց Դարձի առաջին և հզոր արարն էր: Աբգարի մահով այն մեաց անկատար: Ստեղծված հասարակական-քաղաքական ավանդույթը, մանավանդ Հայաստանում Թադեոս և Բարդուղիմեոս առաքյալների արգասավոր գործունեությունը սակայն, որով հիմնարկվեց Հա-

յուստացյալց եկեղեցու առաքելականությունը, մեծապես նպաստեցին երկուսկես դար ձևող Հայաստանում քրիստոնեության վերջնական հաստատմանը:

Նախախնամության կամքն առկա է նաև Ա. Գրիգոր Լուսավորիչ-Ֆրդատ Մեծ համագործակցության մեջ: Աստվածային օգնականությանը կատարվող բռնումներին դարձյալ միանում է Միածնի մասնակցությունը, այս անգամ՝ երազում հայտնվելու ձևով: Առաջին դեպքում Հայոց Ռոդը սրբացավ Փրկչի կենդանագիր Պատկերով ու կենդանի Դրով, երկրորդ դեպքում՝ Միածնի նշան տեղում Իշման Սուրբ Սեղանով, որը եղավ Մայր Տաճարի կենտրոնը: Նախախնամության ձևերը չէ՛ն արդյոք, որ փրկել է Միածնաէջ Տաճարը 17 դարերի փորձություններից...

Հայաստան աշխարհի սուրբգրական խորհրդանիշներից առաջինը, ամենահատկին ու ամենաճոխակվածն, ամբուշտ, Արարատ լեռն է: Իր փառահեղ տեսքով Արարատ լեռն իմրվեց մի վեհագույն կողող է՝ ի Ռիշտակ նոր մարդկության նախաճաշը՝ Նոյի և Երա ընտանիքի յոթ անդամների, որոնք փրկվեցին աշխարհակործան ջրհեղեղից և ամվասա իշան Արարատյան դաշտ:

Եթե Արարատ լեռը Տապանի հանգրվանն է, ապա Արարատյան դաշտը՝ փրկվածների առաջին պատսպարանը: Արարատյան դաշտում Նոյը սեղան շինեց և Տիրոջը մատուցեց զոհության անդրամիկ ողջակեզը, առաջին մատաղը: Աստվածաշնչյան տեղեկությունն այն մասին, թե Ռոդագործ Նոյը այգի տնկեց և վայելում էր իր այգու զիմին, օշաճակում է, թե Նոյը քմակություն հաստատեց Արարատյան դաշտում: Այդ է վկայում նաև Ռիշտությունը: Այս առիթով մեծ ժողովրդագետ Կարենզիմ Սրվանձտյանցը գրել է. «Տեսած եմ Հին Նախիջևանու գերեզմանատան մեջ մի ցած կամարով ծածկված շատ հին գերեզման, զոր հայք և պարսիկց Նոյի գերեզման կանվանեն: Նույն օրինակ մի գերեզման ևս Մարանդ քաղաքի մեջ կա, ուր բնակիչք բուրդովին պարսիկց են, րայց ճրագլուտով կպատվեն այն շիրիմը և կպատմեն, թե Նոյա կնոջ գերեզմանն է, ինչպես որ մեր հնագետոցն ալ Մարանդ անունը կստուգաբանեն ՄԱՅԻ ԱՆԴ-»:

Եթե Արարատը հավերժորեն պահպանելու է Տապանի փրկության խորհուրդը, ապա Արարատյան դաշտի նյութական վկայություններն ու խորհրդանիշները, ավա՛րդ, մշտական լինել չեն կարող: Եվ որովհետև Արարատյան դաշտից է սկսվում նոր աշխարհի և նոր մարդկության վերածնունդը, մեր կարծիքով անհրաժեշտ է, որ այստեղ, այս օրհնյալ տարածքում լինի այդ վերածնունդը խորհրդանշող հուշակոթող: Այն կխորհրդանշի ոչ միայն Տապանում փրկվածների էջքը Արարատյան դաշտ, ոչ միայն Նոյի զոհաբանական ողջակեզը՝ նոր մարդկության առաջին մատաղը, այլև կյանքի վերածնունդը՝ քովանդակ իմաստով:

Միաժամանակ, հուշակոթողը կնարմնավորի հայ ժողովրդի և ամբողջ մարդկության մեծարանքի խորհուրդը՝ Նոյ նահապետի մեծագործության հանդեպ:

Փափագելի է, որ սույն հուշակոթողը կանգնեցվի Հայաստանում քրիստոնեությունը պետական կրոն հաստատելու 1700-ամյակի միջազգային տոնակատարությունից առաջ: Դրանով զգալապես կընդլայնվի տոնակատարության քովանդակությունը: Այն կդառնա ըստ ամենայնի համամարդկային:

Աստվածաշունչը վկայում է, թե ջրհեղեղից հետո Նոյն ապրեց երեք հարյուր և հիսուն տարի: Անկասկած է, որ այդ ամբողջ ժամանակամիջոցում Նոյն ապրել է

Արարատյան դաշտում: Մի՞թե պատահական է, որ նրա և նրա կնոջ գերեզմանը ժողովուրդը ոչ մի ուրիշ վայրում ցույց չի տվել: Ուրեմն, կանգնեցվելիք հուշակոթողը, 1700-ամյակի հանգամանքից անկախ, պատմամշակութային անհրաժեշտություն է:

Կյանքի վերածնունդով վերընձյուղվեցին հայ ժողովրդի մախաջրահեղեղյան արմատները: Հայաստանի լեռներն ու ձորերը փրկված շատ արժեքներ են պահպանել նաև մախաջրահեղեղյան մեր քաղաքակրթությունից: Դրան գումարվում է այն ամբողջ մշակույթը, որն ստեղծվել է Հայաստան աշխարհի սուրբգրական հողի վրա՝ վերջին հինգ հազար տարիների ընթացքում: Դա մեծարժեք և ինքնատիպ մեղրորում է համաշխարհային քաղաքակրթության գանձարանում:

25. 04. 1999

ՏԱՅԱԳԻՏԱԿԱՆ

ՎԱՐՈՒԺԱՆ ԿԻՐԱԿՈՍՅԱՆ

ՄՇՈ ՍՈՒՐԲ ԿԱՐԱՊԵՏ ՎԱՆՔԻ ՎԱՐԺԱՐԱՆԻ ՊԱՏՄՈՒԹՅՈՒՆՆԻՑ

(19-րդ դար)

19-րդ դարի Ռայ մշակույթի և մասնավորապես կրթության ասպարեզում կարևոր դեր էին խաղում վանական դպրոցները: Արևմտահայության կյանքում առանձնահատուկ նշանակություն ունեին Վարազի, Դպրեվանքի (Արմաշի Ս. Աստվածածին վանքի դպրոց), Մշո Ս. Առաքելոց, Կեսարիայի Ս. Կարապետ վանքերի և ուրիշ վանական հաստատություններում գործող կրթօջախները: Տարոն աշխարհում առանձնանում էր Մշո Ս. Կարապետ վանքի դպրոցը: Վանքը գտնվում էր Մուշ քաղաքից հյուսիս-արևմուտք, Քարքե լեռան լանջին, և առաջին վանահայր Գյակի անունով հետագայում կոչվել է Գյակա վանք: Այն անվանվել է նաև Իննակնյան՝ ինը աղբյուրների մոտ կառուցված լինելու պատճառով: Դարերի ընթացքում այնտեղ քեղմնավոր գործունեություն են ծավալել այքի ընկնող հոգևորականներ, կրթության ասպարեզի գործիչներ:

Վանքի կրթական գործունեությունը մեծ թափ ու նշանակություն է ստանում 19-րդ դարում, քանզի թույլացել էր Մշո Ս. Թարգմանչաց և Բաղեշի Ամրդոյու կրթօջախների գործունեությունը և տարածաշրջանի կրթական կենտրոնի համբավն աստիճանաբար անցնում էր Ս. Կարապետ վանքին: Պահպանելով միջնադարի կրթադաստիարակչական ավանդույթները, այն միաժամանակ դարի երկրորդ կեսին հարստանում է Ռայ իրականության մեջ արմատավորվող կրթական, մանկավարժական նոր սկզբունքներով: Այնուհանդերձ, դարասկզբին դեռևս վանքի դպրոցն իր կրթության քովանդակությամբ այքի չէր ընկնում, և տիրապետողը կրթության և

դաստիարակության ավանդական ձևն էր: Այդ մասին Կ. Պոլսի «Արևելք» թերթը գրում է. «Այն ատենի ընթերցանությունը եկեղեցական ուսմանը շրջանակեն դուրս չէր ելլեր... Դասարան կամ դասակարգությունը ըսված բանը չկար... Վարժապետը՝ ծալապատիկ նստած իր բոլորտիքն ունենալով հոգեառ ֆալախան... կշոգեցներ զառնոցը (աշակերտներին - Վ. Կ.) և մեկիկ մեկիկ կլսեր դասերը»¹: Սովորողները վարժվում էին Սաղմոսի, Ժամագրքի, Նարեկի, Ավետարանի ընթերցանության մեջ, սովորում էին շարականներ, այլ կերպ ասած՝ «Ժամի վերաբերյալ բաները կսովորեին»:

Ուսման այս ծրագիրը և դասավանդման եղանակը շարունակվել են մինչև դարի 40-ական թվականները: Թերևս բացառություն են կազմում Հովհաննես վարդապետ Պոկլանցու և Հակոբ Թոփուզյանի ուսուցչության տարիները (1820-1832 թթ.), երբ ուսման ավանդական ծրագրում կատարվում է նորամտություն: Հովհ. Պոկլանցին, որ «այս կողմերը հայկաբանի և քերականագետի հռչակ» ուներ, ընթերցանությունից բացի իր սաներին սովորեցնում է գրաբարի քերականություն և «քիչ մըն ալ ռախամ կամ արվեստ համարակալության»²: Նրանցից հետո դպրոցը, սակայն, մի որոշ ժամանակ ետըմթաց է ապրում:

Դպրոցի աշխատանքներում կրկին որոշ թարմություն է մտնում Կարապետ Զաքարյանի շնորհիվ, որը բավականին զրագետ անձնավորություն էր և միաժամանակ վարում էր Առաջնորդարանի զրագրի պաշտոնը: Եվ, ընդհանրապես, Ա. Կարապետ վանքի դպրոցի առաջընթացը սկսվում է 40-ական թվականների վերջերից և 50-ականի սկզբներից: Բարեկարգվում են ինչպես ուսումնական ծրագրերը, այնպես էլ դպրոցական շենքի պայմանները: Կարապետ վարժապետը սովորողներին բաժանում է կարգերի՝ հաշվի առնելով նրանց տարիքը և գիտելիքները, իսկ առավել առաջադեմ աշակերտներին սովորեցնում է քերականություն և «ռախամ-համարակալություն. բան մը, որ դադրած էր Պոկլանցիին ու Թոփուզյան (Հակոբ Թոփուզյան - Վ. Կ.) վերջ»³:

Դպրոցի կյանքում երևույթ էր ժամանակի նշանավոր մտավորական, մանկավարժ Ֆիզիկա Պողոսի (Պ. Պետրոսյան) կարճատև դասավանդությունը: Վերջինս Ա. Կարապետ վանքի վանահայր Զաքարիա Տարոնացու (1846-1853 թթ.) և վանահայրական փոխանորդ Կարապետ վարդապետ Կեսարացու հրավերով վանք է գալիս 1852 թ. և դասավանդում մինչև 1853 թվականը: Երկրորդ անգամ նա վանք է գալիս 1854 թ., սակայն քիչ ժամանակ անց՝ հեռանում: Ֆիզիկա Պողոսը փոխափայի, հետո բնագետի համբավ ուներ. դասավանդել էր Կ. Պոլսի, Զմյուռնիայի, Երուսաղեմի դպրոցներում: Գալով Ա. Կարապետ վանք՝ փորձառու մանկավարժն անմիջապես նկատում է դպրոցի խղճուկ վիճակը: Նա կանոնավորում է դասախոսությունները և «վարժարանը ենթարկում կարգ ու կանոնի»: Բարեփոխումները և ուսումնական գործի կազմակերպման նոր ձևերը, որոնք արդեն տեղ էին գտել Կ. Պոլսի, Զմյուռնիայի կրթական միջավայրում, թարմ շունչ են հաղորդում վանքի

¹ «Արևելք», 1902 թ., հունիս 21:

² Նույն տեղ, հունիս 22:

³ Նույն տեղ:

Գպրոցին և միամամանակ օրինակ դառնում որոշ ուսուցիչների համար: Այսպես, Կարապետ Հարարյանը «կարճ միջոցին մեջ շատ բան կտվի ֆիզիզային, մանավանդ դասախոսությանց մոր ևղանակներ»⁴: Դպրոցում օգտագործվում են Մ. Չամչյանի քերականության, ճարտասանության դասաւորքերը, ուսուցանվում գրարարից աշխարհարար թարգմանություն, թվարանություն և այլն: Ֆիզիկա Պողոսի արդյունավետ գործունեության մասին հետագայում Օշում էր նաև Դ. Արվանձտյանցը⁵: Նորամտությունների շնորհիվ զգայիորեն բարելավվում է դպրոցի ուսումնական վիճակը, անում դպրոցի հեղինակությունը, որի շնորհիվ ամենը սովորելու էին գալիս նաև հնու վայրերից:

Հիսունական թվականներին րարելավվում են նաև դպրոցի շենքային պայմանները: 1855 թ. ավարտվում է մոր դպրոցական շենքի շինարարությունը, որի շնորհիվ աշակերտներն ազատվում են նախկին ամհարմար շինությունից. ընդարձակ շինության մեջ առանձնացվում են ուսումնական մասը, ճնշարանը և թանգարանը: Արդյունավետ էր նաև այդ շրջանի դպրոցի հունձքը: Երջանավարտներից շատերը դառնում են ժամանակի համար այնքի ընկնող հոգևորականներ և ուսուցիչներ: Դրանց թվում էին հետագայում Ս. Կարապետ վանքի վանահայր Մամբրե եպիսկոպոսը, Հովհաննես եպիսկոպոսը, Մշո Առաջնորդարանի և Ս. Կարապետի փոխառորդ խորեն վարդապետ Օհաննազարյանը, Ս. Դանիել վանքի վանահայր Դազար վարդապետը, Հովհաննես վարդապետ Բագրատունցին և ուրիշներ:

Ս. Կարապետ վանքի դպրոցի հետագա առաջընթացը և հռչակը, սակայն, կապված էր ժամանակի հայտնի եկեղեցական, հասարակական և լուսավորական գործիչ Մկրտիչ Նրիմյանի անվան հետ, որը 1862 թ. Կ. Պոլսի Պատրիարքարանի կողմից կարգվում է Տարոնի հոգևոր առաջնորդ և Ս. Կարապետ վանքի վանահայր: Մինչ այդ, Նրիմյանն այնքի էր ընկել Վասպուրականում ծավալած լուսավորական գործունեությանը՝ հիմնելով Վարագի վարժարանը և տպագրելով «Արծվի Վասպուրական» պարբերականը: Նրա Տարոն գալը մեծ աշխուժություն առաջ բերեց պոլսահայ հայրենասեր ու լուսամիտ մտավորականության շրջանում: Դեռևս 50-ական թվականներին Կ. Պոլսի կատարած այցելությունների ժամանակ Նրիմյանը նրանց հետ ընձարկում էր գալառախայությունը լուսավորելու հարցը՝ դրան տալով համազգային կարևորություն: Պոլսահայ մտավորականները հույսեր էին փայփայում, որ Մ. Նրիմյանի շնորհիվ Տարոն աշխարհը կթոթափի «տգիտության խավարը», ուստի մրան զորակցելու և նրա ազգօգուտ ձեռնարկումներին պաշտպան կանգնելու կոչեր էին արվում: Հ. Սվանյանի «Մեղու»-ն գրում էր. «Ազգասեր հայեր, վերցուցե՛ք այնքերմիդ և նայեցե՛ք անգամ մը Հայաստանի մեջ քնակող ձեր խեղճ արեւակցացը վրա և դիմեցե՛ք զանոնց տգիտության գուրբն հանելու եթե անձամբ կարող չե՛ք հոն ուսմունքը զարգացնելու, գե՛թ ձեռնտու եղից այն Ազգասեր և քրտնաջան վարդապետին, որ... իր գրագիտական աշխատությունը կբազմա-

⁴ Նույն տեղ. հունիս 26:

⁵ «Արծվիկ Տարոն», 1863 թ., թիվ 12, էջ 47:

պատկե ի սեր Հայրենյաց և Վարագա Արծիպեն Արծիվի մը առնելով Տարոնո աշտանակին վրա կդնե նույն ցավառոն այ լուսավորելու»⁶:

Վարագում իրեն աշակերտած Գարեգին Արվանձտյանցի աջակցությամբ Խրիմյանը Ա. Կարապետ վանքում հիմնում է նոր ժառանգավորաց վարժարան՝ կարգելով նրան վարժարանի տնօրեն, իսկ 1863 թ. հրատարակում է «Արծիվի Տարոնո երկշաքաթաթեռթը, որի խմբագրությունը ևս հանձնվում է Գարեգին Արվանձտյանցին: Վարժարանին առանձնահատուկ ուշադրություն էր դարձվում: «Նա այսօր, գրում էր Գ. Արվանձտյանցը, կզոհե եղե հարկ լինի, ամեն կերպ վիշտ ու արկածք, միայն թե պիճո թոնե ժառանգավորաց վարժարան. այսպես սկսավ ի վարագ, այսպես և ի Սուրբ Կարապետ: Մեր գիտցածով նա յուր կոչման և պարտավորությանց կարգին՝ մեծ քան զառաջնորդություն, մեծ քան զվանահայրություն կհանչե ժառանգավորաց վարժարանի տեսչություն. ժառանգավորներ կխնամե, հասուցանե, որոնցմով պիտի կարող լինի թե՛ վանքերում և թե՛ ժողովրդյան մեջ բարեկարգություն և լուսավորություն սփռել հաստատել»⁷:

Մ. Խրիմյանը, քացի Արվանձտյանցից, վանք էր բերել նաև իր ձեռքի տակ վարագում «ուսած և դաստիարակված» ուրիշ ուսուցիչների: Ուսուցիչների թվի ավելացումը հնարավորություն է տալիս, որպեսզի «յուրաքանչյուր ուսուցիչ իր մասնաճյուղը ունենա», իսկ սա նպաստում է առարկաների ուսուցման դրվածքի բարելավմանը: Այս շրջանում վարժարանում ուսուցանվել են կրոն, հայոց լեզու (Ա. Այտընյանի քերականության գրքով), ֆրանսերեն, թուրքերեն, հայոց պատմություն, աշխարհագրություն, թվաբանություն, բարոյականություն, քաղաքավարության կանոններ, երաժշտություն: Աշակերտներին սովորեցնում էին գրաբարից կատարել թարգմանություններ, վերլուծել Եղիշեին ու Եզնիկին, ոտանավորները փոխադրել արձակի և հակառակը, մեկնաբանել Ա. Գրքի գրույցները, գրել շարադրություններ: Եվ այդ բոլորը «յուրուսույց» մեթոդների, «աշակերտին ուշադրությունը միշտ սևեռուն պահելու» միջոցով: Ուսումնական ասպարեզում կատարված բարեփոխումները տալիս են ցանկալի արդյունք, և, ինչպես վկայում է Գ. Արվանձտյանցը, «աշակերտք իրենց խնամակալին և ուսուցչաց ջանից համեմատ լավ առաջադիմություն և զեղեցիկ հույսեր ցույց կուտան»⁸:

Խրիմյանի մախաձեռնությամբ աշակերտները, ըստ իրենց կարողության և գիտելիքների, բաժանվում են կարգերի, այսինքն՝ դասարանների: Բարելավվում են ուսման, քնի, դասապատրաստման պայմանները, աշակերտներին կանոնավոր սնունդ է տրվում, մտցվում է միասնական աշակերտական համազգեստ: Ուշադրություն է դարձվում նաև հանդեսների, զանազան միջոցառումների կազմակերպմանը, որոնք դաստիարակչական նշանակություն ունեն: «Արծիվի Տարոնո» թերթի 1863 թ. հունիսի 1-ի համարում նկարագրվում է Ազգային Սահմանադրության տարեդարձի առթիվ կազմակերպված դպրոցական հանդեսը, որին, քացի

⁶ Մեղու, 1863 թ., թիվ 196, էջ 108:

⁷ «Արծիվի Տարոնո», 1863 թ., թիվ 12, էջ 48:

⁸ Նույն տեղ:

աշակերտներից և ուսուցիչներից, մերկա էին նաև նոր նախաջեանից սկսած մյուսին՝ ուխտավորներ:

Սրբիմասեր փորձում է բարեկամվել վաճառի ու վարժարանի ֆինանսական վիճակը, և այդ մագտակով ստեղծվում է «սմտեսական խորհուրդ»՝ վերամակողություն սահմանելով վաճառի եկամուտների վրա:

Իրականացվող բարեփոխումները զգալիորեն բարեկամեցին վարժարանի վիճակը՝ փառք բերելով և՛ Սրբիմասին, որին հարոճի ազգաբնակչությունը շնորհեց «Հայրիկ» պատվամուճր, և՛ միաժամանակ բարձրացրին կրթօջախի ճեղհնակությունը: Կրթության սերն ափսի տարածվեց հարոճ աշխարհում, և շատերը ցանկանում էին, որ «իրենց որդիք կարդան, ամենքն ալ կուզեն, որ ի Սուրբ Կարապետ ընրել կարդալ տան»⁹: Փաստորեն, Սրբիմասի տեսչության տարիներին Ս. Կարապետ վաճառի ժառանգավորաֆ վարժարանը դարձել էր տարածաշրջանի ամենից ճեղհնակավոր կրթօջախը: Ճարուհակելով դեռևս «Կարագուս սկսված Ռայրևնասիրական, լուսավորական ցախաձևնությունները՝ վարժարանի վարիչները ձգտում էին կրթական շարժումը տարածել նաև հարոճի գյուղերում, բացել դպրոցներ, իսկ վարժարանն էլ պետք է «վարժապետներ և վարդապետներ» պատրաստել այդ դպրոցների համար: Լուսավորական շարժման այս ծրագիրը և նրա իրականացման ուղղությամբ Սրբիմասի ու նրա զինակիցների ջանքերը զգալի արդյունք տվեցին, քանզի Ս. Կարապետ կրթօջախը, ինչպես իր օրոք, այնպես էլ հետագայում, ուսուցիչներ էր պատրաստում շրջակա գյուղերի դպրոցների համար՝ ձևոր բերելով հարոճում մայր վարժարանի հռչակ:

Հետագայում Սրբիմասի գործունեության և վարժարանի խաղացած դերի մասին վաճառի վաճառայր Վարդան վարդապետ Հակոբյանը գրում էր. «Այս մեծաստանը ամենե՛ն ափսի փայլեցավ արդի Վեհափառ Ս. Հայրապետի (Սրբիմասի - Վ. Կ.) վաճառայրության օրերում մեջ, հորում տպարանն ու վարժարանը, երկուքն ևս ծաղկած՝ մտավորական լույս կսփռեին անուս ժողովրդին և կարճ միջոցի մեջ ընտիր աշակերտներ դուրս եկան, որոնք իրեն վարդապետ, քահանա և ուսուցիչ օգտակար ծառայություններ կատարեցին ժողովրդի զարգացման և դաստիարակության սուրբ պործին մեջ»¹⁰: 70-ական թվականների սկզբին վաճառի դպրոցն ավարտողների շարքում էին Ռույանըխից Լևոն Մաքսուտյանը, Խնուսցիներ Արսենը, Ստրեճը, Սարգիսը, Բաղդասարը և ուրիշներ. «Ասո՛նք կղրկվին իրենց գյուղերը, որոնց մեծագույն մասը վարժապետության կկոչվին»:

1869 թ. Մ. Սրբիմասն ընտրվում է Կ. Պոլսի Պատրիարք, իսկ Գ. Սրվանձտյանցը կարգվում վաճառի փոխանորդ՝ Սրբիմասից հանձնարարություն ստանալով հատկապես մեծ խնամք տանել վարժարանի նկատմամբ: Նորընտիր Պատրիարքը

⁹ Նույն տեղ, 1865 թ., թիվ 42, էջ 71:

¹⁰ «Արարատ», 1903 թ., թիվ 4, էջ 333:

խոստանում է օգնել վարժարանին և Կ. Պոլիս հասնելով՝ դասագրքեր է ուղարկում Ս. Կարապետ:

Գ. Արվանձտյանցի, ինչպես նաև 1873 թ. վանքի վանահայր կարգված Մամբրե Մշեցու օրոք դարձյալ «վանքն ու ժառանգավորաց վարժարանը խիստ փայլուն վիճակ մ'ունենին: Նորամուծությունները շարունակվում էին, և Արվանձտյանցը որոշում է փոխել դպրոցում աշակերտներ ընդունելու կարգը: Տարիներ շարունակ վարժարան էին ընդունվում հիմնականում տանուտերերի, հարուստ, երևելի գյուղացիների երեխաներ: Միճչդեռ Տ. Խորեն Ըահնազարյանին հանձնարարվում է իջնել դաշտի գյուղերը և ընտրել «տեղացի աղքատ, բայց ամենն ուշիմ և ընդունակ տղաքները»: Աշակերտներ պետք է ընտրվեին հատկապես «այն գյուղերն, որոնցմե աշակերտներ չէին գտնված վանական վարժարանի մեջ»¹¹: Այս վերջին պայմանը բացատրվում էր զավառի տարբեր գյուղերում դպրոցներ բացելու և դրանք ուսուցիչներով ապահովելու մտահոգությամբ, քանզի շրջանավարտները, վերադահնալով հարազատ գյուղեր, կնպաստեին հայ մանուկների կրթությանն ու դաստիարակությանը: Գ. Արվանձտյանցի ջանքերով ստեղծվում է նաև գրադարան, ուր հավաքվում են վանքում եղած ձեռագիր մատյաններն ու տպագիր գրքերը:

Մամբրե Մշեցու օրոք ձեռնարկվում է վարժարանի նոր շենքի շինարարությունը: Կառուցվում է, սակայն, միայն շենքի առաջին հարկը, քանի որ 1877-78 թթ. ռուս-թուրքական պատերազմը, ֆինանսական միջոցների բացակայությունը հնարավորություն չեն ընձեռում ո՛չ Մամբրե Արբազանին և ո՛չ էլ հետագա վանահայրերին ավարտելու այն: Պատերազմը և դրա հետևանքով երկրում սաստկացած անկարգություններն ու անիշխանությունը բացասաբար են ազդարդում վանքի և վարժարանի գործունեության վրա:

Հետագա տարիներին վարժարանի վիճակը կրկին բարելավվում է. վարժարանում դասավանդում են նոր ուսուցիչներ, ինչպես, օրինակ, Արվանձտյանցի աշակերտներից Ղևոնդ քահանան, որի «դասերն ալ մատչելի էին ինքնածին մեթոդներով. աշակերտները կսիրեր, և ամոնք զինքը սրտանց կհարգեին, որովհետև հոր մը նման գորովով կվերաբերվեր ամենուն հետ»¹²: 1881 թ. Կ. Պոլսից վանք է հրավիրվում Հ. Չոլազյանը և ստանձնում վարժարանի տնօրենի պաշտոնը: Կատարվում են մի շարք նորամուծություններ, որոնցից մեկն էլ ծեծի, ֆալսխայի վերացումն էր: Վարժարանի թարվոք վիճակը շարունակվում է նաև Գ. Արվանձտյանցի կրկին Տարոն գալուց հետո (1888 թ.), երբ նա ստանձնում է Ս. Կարապետ վանքի վանահայրությունը և Տարոնի վիճակավոր առաջնորդի պաշտոնը: Հետագա տարիներին և հատկապես 90-ական թվականներին, սակայն, մոլեզմող համիդյան կոտորածները խիստ դժվարացնում են վարժարանի գործունեությունը: Դարա-

¹¹ «Արևելք», 1902 թ., սեպտեմբեր 6:

¹² Նույն տեղ:

վերջին վամառայրական փոխանորդ Վարդան վարդապետը փորձում է բարելավել կրթությանի աշխատանքը, ավելացնել աշակերտների թիվը: 1898-1900 թվականներին այստեղ երաժշտություն է դասավանդում Աշահապետ Արմենակ Օսմանուրդյանը: Սակայն վամքը միջոցների պակաս ումեր, և սա էր, որ Վարդան վարդապետին հարկադրում է ժամանակի մամուլում («Արարատ», «Լուսն») տպագրելու վամն և վարժարանի ծանր վիճակը մերկայացնող Օսմանյանը, որոնցում հայ հասարակությանը կոչ էր արվում օգնել ավարտին հասցնելու դեռևս 70-ական թվականներին սկսված դպրոցի շենքի շինարարությունը:

Այսպիսով, Մշտ Ա. Կարապետ վամքի վարժարանը 19-րդ դարում և մամավանդ (60-80)-ական թվականներին զգալի առաջընթաց էր ապրել՝ դառնալով Տարոն աշխարհի և շրջակայքի կրթական, լուսավորական կյամքի կենտրոնը: Նրա կամարների տակ կրթություն և ազգային դաստիարակություն էին ստանում բազմաթիվ հայ պատանիներ, որոնք այնուհետև իրենց գործունեությամբ մպաստում էին վավատի մշակութային, կրթական կյամքի ղոդհամուր վերելքին: Ա. Կարապետի օրինակը միաժամանակ ցույց է տալիս, որ 19-րդ դարում, երբ արդեն հայ իրակամության մեք գործում էին համբավավոր աշխարհիկ ուսումնական հաստատություններ, վամքերին կից դպրոցները չէին կորցրել իրենց դերն ու մշամակությունը և շարունակում էին իրենց մպաստը բերել հայ երեխաների կրթության և դաստիարակության գործին: Ցավոք, Ա. Կարապետի վամքը բարրոտսարար ավերվեց 1915 թ. Սդեոմի տարիներին և բնակամաբար դադարեց գործել մակ դպրոցը, որը լուսավոր հետց է թողել հայ հոցեր-մշակութային կյամքի բազմադարյան պատմության մեք:

ՀԱՅՐԱՊԵՏ ԾԱՏՎՈՐՅԱՆ

ՀԱՅ ԵԿԵՂԵՑԻՆ
ԵՎ ԹԻՖԼԻՍԻ ՀԱՅՈՒՀՅԱՑ
ԲԱՐԵԳՈՐԾԱԿԱՆ ԸՆԿԵՐՈՒԹՅՈՒՆԸ

«...Ո՛ր, դսպերք իմ ազնվասիրտք»
ԽՐԻՄՅԱՆ ՆԱՅՐԻԿ

Մեր թվարկությունից առաջ ստեղծված և մինչև մեր օրերը իսկապես Սողոմոնի առակներում իմաստալից և բնականորեն հասկանալի առակներում հանդիպում ենք այսպիսի արտահայտության. «Մի՛ հապաղեր բարի առնել կարոտյալին» (Առակք Սողոմոնի, Գ 27): Բարի գործ կատարելը, կարիքավորին օգնելը գալիս է անհիշելի ժամանակներից, սակայն լայն մասսայականություն է ստացել քրիստոնեության տարածումից հետո: Հայ Ռիմ պատմիչների ձեռագիր մատյաններում մշտնապես իրադարձությունների կողքին անպայման կհանդիպեք մեծահարուստների, Եկեղեցու բարձրաստիճան գաղափարների բարեգործությունների նկարագրություններ: Պատմաբան Մովսես Խորենացին, պատմիչներ Ազարատը, Փավստոս Բուզանդը և ուրիշներ պատմում են բարեգործությունների շնորհիվ կառուցված վանքերի, եկեղեցիների, աղքատանոցների, բժշկանոցների, որքանոցների, ծերանոցների մասին: «Ամբողջ Հայոց երկրում մտաբանություն անող չպետք է լինի», - որոշել էր Ներսես Կաթողիկոսը: Բարեգործությունը համարվում էր Աստվածաբան գործ: Թագավորների, իշխանների և առևտրականների լավագույն տիտղոսը համարվել է «բարեգործ»-ը:

Հայոց նոր պատմությունը հարուստ է բարեգործությունների և բարեգործների կատարած գործերի նկարագրություններով. այդ մասին ստեղծվել է հարուստ պատմական գրականություն:

Մեր նպատակն է՝ վեր հանել մի բարեգործական ընկերության գործունեությունը, որի անդամ են եղել միայն կանայք և աղջիկներ, որոնց ոգեշնչել և հովանավորել են հոգևոր հայրերը: Խոսքը «Թիֆլիսի Հայուհյաց բարեգործական ընկերության» մասին է, որի գործունեությունը 19-րդ դարի վերջի և 20-րդ դարի սկզբի Կովկասի հայ իրականության ուշագրավ և հետաքրքիր երևույթներից է: Այն, ցավոք, վրիպել է մեր պատմաբանների ուշադրությունից: Նրա գործունեության մասին որևէ ուսումնասիրություն կամ հրապարակում մինչև այժմ չի կատարվել: Ներկա հոդվածը փորձ է՝ վեր հանելու այդ բարեգործական ընկերության բազմաթիվ գործունեության հիմնական ուղղությունները:

19-րդ դարի երկրորդ հիսնամյակում Թիֆլիսը հանդիսանում էր հայ արդյունաբերական և առևտրական կենտրոն: Այնտեղ էր կենտրոնացված նաև հայ մտավոր-

լավամտության զգալի մասն, որանց մեջ քիչ չէին կամայք, որոնք կրթություն ստա-
 մայով ինչպես տեղում, այնպես էլ Մոսկվայի, Պետերբուրգի, Արևմտյան Եվրոպայի
 կրթական օջախներում, զբաղվում էին իայ մանուկների կրթության և դաստիարա-
 կության գործով, մասնակցում քաղաքի հասարակական կյանքին: Այդ կամանցից
 էին տիկնայք Գարիա Հովհաննիսյանը, Թագուհի Մելիք-Ազարյանը, Սոֆիա
 Ռարսյանը, Արրուհի Լիքիցյանը: Հետագայում որանց են միանում Կատարինե
 Ելվանդուլյանը, Նունե Ղամբարյանը, Մարիամ Խատիսյանը, Վառվառն Բուտին-
 յանը, Հայկանուշ Մարտիրոսյանը, Երանուհի Հարությունյանը և էլի շատ ուրիշներ:
 Կամանց Ոսխաննությունը 1879 թ. դեկտեմբերի 4-ին Հովհաննյան դպրոցի դահ-
 լիում հրավիրվում է Թիֆլիսի իայ կամանց և օրիորդաց ժողով՝ նպատակ ունենա-
 րով ստեղծել մի ընդհանրական մարմին՝ օգնելու համար քաղաքի չքավոր օրիորդ-
 ներին՝ կյանքում իրենց տեղը վտանելու և իրենց վաստակով ապրուստ հայթայթելու
 համար: Էնդդովում շնորհվում է ընկերության կանոնադրությունը մշակող և կազմա-
 կերպական հարցերով զբաղվող հասցեախումբ: 1880 թ. ապրիլի 7-ին Ա. Գայանյան
 օրիորդաց դպրոցի դահլիճում Ոորից հավաքվում են քաղաքի առաջադեմ իայ
 կամանց և օրիորդների ներկայացուցիչներ: Էնդդովին մասնակցում է Օան Թիֆլիսի
 թեմի ներկայացուցիչ Գարրիկ արքեպիսկոպոս Այվազյանը (Այվազովսկի):
 Էնդդովը հավանություն է տալիս կանոնադրությանը և խնդրում Թիֆլիսի թեմի
 առաջնորդին՝ այն ներկայացնել Կովկասի փոխարքայի հաստատմանը: Առաջնոր-
 դարանը կատարում է այդ խնդրանքը՝ 1881 թ. դեկտեմբերի 31-ին փոխարքայի
 պաշտոնակատար իշխան Մելիքովը հաստատում է կանոնադրությունը¹: 1882 թ.
 մարտի 7-ին Ա. Գայանյան օրիորդաց դպրոցի դահլիճում հանդիսավոր պայման-
 ցերում գումարվում է ընկերության հիմնադիր ժողովը: Հակիրճ ճառով այն բաց է
 անում Թիֆլիսի առաջնորդական փոխանորդ, գեղապատիվ Մամբրե վարդապետ
 Ամանասարյանը: Նա բարձր է գնահատում կամանց նախաձեռնությունը՝ համարե-
 լով այն «...մեծ գործ, որով իայ կինը ազատագրվում է դարեր շարունակ իրեն
 կաշկանդող Ոսխապաշարմուքներից և կանցնում եվրոպական կամանց կողմից
 բարձրացված ազատության դրոշի ներքո: «...Այդ քայլով՝ շարունակում է Մամբրե
 վարդապետը, - իայ կինը կամենում է ապացուցել, որ Օա, բացի իր իրավունքները
 պահանջելուց, իր վրա է վերցնում որոշակի պարտականություններ²: Մաղթելով
 հաջողություն սկսած գործին՝ Օա հիմնադիր ժողովը հայտարարում է բացված:
 Էնդդովականների մեջ մեծ ոգևորություն է առաջացնում Մամբրե վարդապետի
 ելույթը: Ընկերության անդամ են ցուցակագրվում ներկա գտնվող բոլոր տիկնայք և
 օրիորդները՝ թվով 141 հոգի: Կազմակերպությունը կոչվում է «Թիֆլիսի Հայուհյաց
 բարեգործական ընկերություն», որը հետագայում, 1912 թ., վերանվանվում է «Կով-
 կասի Հայուհյաց բարեգործական ընկերություն»՝ իրավունք ստանալով Կովկասի
 հայաշատ զավառներում ևս ունենալ մասնաճյուղեր:

Ընկերության անդամ կարող էին լինել միայն իզական սեռի ներկայացուցիչներ:
 Պատվավոր անդամ կարող էին ընտրվել նաև տղամարդիկ, որոնք իրենց գործու-

¹ Տասնամյակ Թիֆլիսի Հայուհյաց բարեգործական ընկերության, Թիֆլիս, 1892, էջ 4:

² Նույն տեղում, էջ 10:

ցնությանը մշակակալից օգնություն և աջակցություն էին ցուցաբերել ընկերությանը: Կանոնադրությանը ընկերության պատվավոր նախագահն էր Թիֆլիսի թեմի առաջնորդը, որի մշտական հովանավորությանը ենթարկվում էր գործում ընկերության վարչությունը: Այն բաղկացած էր յոթ անդամներից, որոնք ընտրում էին ատենապետուհի, փոխատենապետուհի, ատենադպիր և զանձապահ³: Վարչության առաջին ատենապետուհի է ընտրվում տիկին Արտուհի Երիցյանը:

Վարչության նիստերը զուտարվում էին ատենապետուհու հայեցողությամբ կամ ըստ անհրաժեշտության: Ընդհանուր ժողովները հրավիրվում են տարեկան երկու անգամ՝ վարչության որոշմամբ կամ առնվազն քսան անդամի առաջարկությամբ: Ընդհանուր ժողովներից իր մասնակցությունն էր բերում Թիֆլիսի թեմի առաջնորդը կամ նրա փոխանորդը:

Կազմավորման առաջին իսկ օրվանից Թիֆլիսի Հայուհյաց բարեգործական ընկերության վարչությունը եռանդուն գործունեություն է ծավալում ընկերության առջև դրված խնդիրների իրականացման համար: Ընկերության հիմնական նպատակը քաղաքի չքավոր օրիորդներին արհեստագործության ուսուցումն էր: Արհեստագործության դպրոց բացելու համար անհրաժեշտ էին զգալի ֆինանսական միջոցներ, որն ընկերությունը չուներ, ուստի որոշում է քաղաքի չքավոր թաղամասերից մեկում վերցնել որևէ իգական ծխական դպրոցի հովանավորությունը, որտեղ դպրոցական դասընթացի հետ մեկտեղ պետք է առանձին ուշադրություն դարձվեր ձեռագործության և տնայնագործության դասավանդմանը: Այդ խնդրով վարչությունը Թիֆլիսի առաջնորդարանի միջոցով դիմում է Էջմիածնի Սինդոհին: Վերջինս դրականորեն է վերաբերվում ընկերության առաջարկությանը և 1883 թ. փետրվարին թույլատրում ընկերությանը՝ Թիֆլիսի իգական ծխական դպրոցներից մեկը, ընկերության ընտրությամբ, վերցնել իր հովանավորությանը ենթարկելու իր նպատակը: Ընկերության վարչության անդամները ծանոթանում են քաղաքի բոլոր ծխական դպրոցներին: Դրանք էին Սուրբ Սարգիս, Ջրկիմենց, Ջգրաշենի եկեղեցիների դպրոցները, Հավլաբարի Մարիամյան ուսումնարանը և Քամոյենց եկեղեցու դպրոցը: Վարչության անդամներին, սակայն, չեն բավարարում այդ դպրոցների պայմանները արհեստագործության ուսուցման համար: Ընկերությանը օգնության է հասնում Թիֆլիսի թեմի առաջնորդ Արիստակես Եպիսկոպոս Սեդրակյանը: Քաղաքի Սուրբ Նշան եկեղեցին չուներ դպրոց, և նրա ծխականները դիմել էին Առաջնորդարանին՝ օգնելու եկեղեցուն կից դպրոց բացելու խնդրանքով: Արիստակես Եպիսկոպոսն ընկերության վարչությանն առաջարկում է ընդառաջել ծխականներին և եկեղեցուն կից բացել օրիորդաց դպրոց: Առաջարկը սիրով ընդունվում է վարչության կողմից: Որոշակի նախապատրաստական աշխատանքներից հետո կատարվում է աշակերտների ընդունելությունը:

Սուրբ Նշան եկեղեցու դպրոցը բացվում է 1883 թ. դեկտեմբերի 14-ին, վարձու բնակարանում: Դպրոցի բացմանը ներկա էին Թիֆլիսի թեմի առաջնորդը, ընկերության անդամները և ծխականները: Դպրոցում սովորում էին 34 աշակերտուհիներ, որոնք հիմնականում ցածր եկամուտ ունեցող ընտանիքների երեխաներ էին՝ ար-

³ Կանոնադրություն Հայուհյաց բարեգործական ընկերության: Թիֆլիս, 1882:

մատակարարների, մամր վաճառականների, շրջակատարների, բաժնյուրների, գրասենյակային ծառայողների, հոգևորականների կրեյտաներ, որոնց համար արհեստը դառնալու էր տարրադասի միջոց:

Ռացի հանրակրթական առարկաներից, դպրոցում դասավանդվում էին նաև ձեռագործություն, տնտեսություն և հաշվապահություն: Ուսուցումը տարվում էր անվճար, աշակերտուհիներն անվճար ստանում էին նաև դասագրքեր և ձեռագործության համար անհրաժեշտ նյութեր: Ուսուցչական կազմը հիմնականում աշխատում էր անվճար: Նրանք եկեղեցու հայրեր էին՝ Դեղձու ջառանգ Երանյան, Լազարոս ջառանգ Հովսեփյանը, Աշոտ ջառանգ Թեմուրազյանը, օրիորդուհի Ա. Լազարյանը, Կ. Դուրյանյանը և ուրիշներ: Աշակերտուհիներին անվճար բուժօգնություն էին ցույց տալիս բժիշկներ Դավիթ Օրբելի և Վահան Արծրունի:

1881 թ. վարչությունը դիմում է Թիֆլիսի Առաջնորդարան՝ եկեղեցու բակում դպրոցական շենք կառուցելու խնդրանքով: Ընքի շինարարության համար վարչության միջոցներից հատկացվում է 2(XX) ուրբի: Իր հերթին Թիֆլիսի թեմի առաջնորդի կարգադրությամբ նույնքան գումար էլ տրամադրում է Սուրբ Նշան եկեղեցու հոգաբարձությունը: Ակսվում է դպրոցական շենքի շինարարությունը, որը, սակայն, շուտով ընդհատվում է: 1885 թ. սկզբին ցարական կառավարության հրամանով սահմանվում են եկեղեցական դպրոցների նոր կանոններ, որոնք անընդունելի էին Լեւոնյանի Սինոդին: Դա պատճառ է դառնում, որպեսզի փակվեն հայկական քոլոր դպրոցները, այդ թվում նաև՝ Սուրբ Նշանի օրիորդաց դպրոցը: Ժողովրդի բողոքների և դժգոհությունների լայն ալիք է բարձրանում, որի ճնշման ներքո ցարը 1886 թ. կարգադրում է վերաբացել հայկական դպրոցները: Վերսկսվում է դպրոցական շենքի շինարարությունը և ավարտվում նույն թվականի հոկտեմբերին:

Դպրոցը մեկ հարկանի էր, ուներ չորս սենյակ և դահլիճ: 1887-88 թթ. ուսումնական տարում աշակերտների թիվը հասնում է 50-ի: Այդ տարի դպրոցը տալիս է իր առաջին շրջանավարտները, թվով 14 հոգի: Տարեցտարի ավելանում է աշակերտների թիվը, որի հետ նաև՝ քաժանուցների քանակը: Հարց է բարձրացվում նոր դպրոց բացելու մասին, որտեղ պետք է ընդունվեն Սուրբ Նշանի դպրոցն ավարտողները: Սուրբ Նշանի օրիորդաց դպրոցում աշակերտուհիները ստանում էին կար ու ձևի վերաբերյալ նախնական գիտելիքներ, որն անբավարար էր ինքնուրույն աշխատելու համար: Նոր դպրոցը, որը կոչվում էր «Կար ու ձևի և ձեռագործի դպրոց», բացվում է 1888 թ. սեպտեմբերին: Դպրոցում, բացի Սուրբ Նշանի դպրոցն ավարտածներից, կային նաև աշակերտուհիներ Հովնանյան-Մարիամյան, Գայանյան և այլ դպրոցներից: Դպրոցի նպատակն էր՝ կար ու ձևի և ձեռագործի քննադատում վարպետուհիների և օգնական վարպետուհիների պատրաստումը: Ակզբում ուսուցումը երեք տարի էր: Դրան ավելացվեց նա մեկ տարի, որից հետո սանտիմենտը հանձնում էին հրապարակային քննություն քաղաքի արհեստավորների գլխավորի, հանձարների և ընկերության վարչության անդամների ներկայացուցիչներից:

Ռացի մասնագիտական գիտելիքներից, դպրոցում դասավանդվում էին նաև հանրակրթական առարկաներ՝ հայոց լեզու, կրոնի պատմություն, ռուսաց լեզու, թվաբանություն, նկարչություն, երգեցողություն, բարձր դասարաններում առողջապահություն և ապրանքագիտություն: Դպրոցի շրջանավարտները պետք է լինեին

կրթված և զարգացած, որպեսզի լինեին ոչ միայն լավ վարպետներ, այլ նաև այդ մասնագիտության վարժուհիներ, որոնց պահանջը մեծ էր թե՛ ծխական դպրոցներում, և թե՛ արհեստանոցներում:

Բացի կար ու ձևի դպրոցից, տարբեր տարիների ընկերության վարչությունը բաց է աճում խոհարարական դասընթացներ, զուպայագործական, զլխարկների, կոշկակարական արհեստանոցներ, որտեղ մասնագիտական կրթություն էին ստանում տասնյակ և հարյուրավոր աղջիկներ չքավոր ընտանիքներից և հնարավորություն ստանում սեփական աշխատանքով վաստակել իրենց ապրուստի միջոցները և նեցուկ հանդիսանալ իրենց ընտանիքներին:

Ընկերության վարչությունն առանձնահատուկ հոգատարություն էր ցույց տալիս չքավոր աշակերտուհիներին. նրանց անվճար տրվում էին հագուստ, կոշիկ, դեղորայք, կարոմևի ամհրածեշտ պարագաներ: Հոգ էր տարվում սանուհիների առողջական վիճակի մասին: Դպրոցի հաշվին թույլատրվում էին արձակուրդների ժամանակ ուղարկում էին առողջարաններ:

Թիֆլիսի Հայուհյաց քարեգործական ընկերության դրամական միջոցները գոյանում էին անդամավճարներից, նվիրատվություններից, կազմակերպվող համերգ-ներկայացումներից: Զգալի գումար էր ստացվում նաև նվիրատվություններից: Բացի թիֆլիսաբնակ անվանի և մեծահարուստ մարդկանցից, նվիրատվություններ էին ստացվում Մոսկվայում, Պետերբուրգում, Ռուսաստանի այլ քաղաքներում ապրող հայերից: Մշտական քարեգործների մեջ էին առևտրական և արդյունաբերական տները: «Միրգոյան եղբայրներ» նավթարդյունաբերական և առևտրական ընկերությունն ամեն տարի 300-700 ռուբլի էր տրամադրում ընկերությանը: Ալեքսանդր Մանթաշյանը, բացի ամենամյա նվիրատվություններից, 20 հազար ռուբլի էր կտակել, որը նրա ժառանգները 1912 թ. հանձնում են Հայուհյաց քարեգործական ընկերությանը⁴:

Բացի դրամական միջոցներից, ընկերությունը նվիրատվություն էր ստանում նաև գույքի ձևով. դաշմամուր, պատի ժամացույց, դասագրքեր, գրեթե անկապիտուլյեներ և այլն: Իշխան Գևորգ Բեյքությանը ընկերությանն է նվիրում Եղևեթ գյուղում ունեցած 300 սածեն հողատարածությունը: Որոշակի եկամուտ էր ստացվում Թիֆլիսի առևտրային բանկին պահ տված գումարների տոկոսներից և սանուհիների ձեռագործ իրերի վաճառքից: Այդ ամենը հնարավորություն էր տալիս ընկերությանը ոչ միայն իրականացնել իր առջև դրված յանդիրները, այլ նաև միջոցների ներածին չափով նյութական օգնություն ցույց տալ տարերային աղետներից, ազգամիջյան ընդհարումներից տուժածներին, աղքատներին: Ազգային տոների՝ Երանոսյան և Զատիկի տոներին կամ Սուրբ Հաղորդություն ընդունելիս չքավորներին էր տրվում յուրաքանչյուրին 3-ական ռուբլի⁵: 1906 թ., ի հիշատակ հանգուցյալ արքեպիսկոպոս Սեդրակյանի, պսակի փոխարեն վարչությունը 50 ռուբլի է հատկացնում աղետյալների օգտին, որն ուղարկվում է Թիֆլիսի նպաստամատուց

⁴ Թիֆլիսի Հայուհյաց քարեգործական ընկերության քսանհինգամյակը, 1882-1907: Թիֆլիս, 1907:

⁵ Հաշիվ Թիֆլիսի Հայուհյաց քարեգործական ընկերության, 1904 թ.: Թիֆլիս, 1905, էջ 19:

համեմատողովի՞ն: Բացի դրանից, ընկերությունը դրամական օգնություն էլ ցույց տալիս այն անձանց, որոնց վիճակի մասին վկայություն էին տալիս ծխատեր բաժանմաները: Այսպես՝ ծխատեր Գրիգոր ավալ թափառա Մամոնյանին իր տված վկայությունում պրոմ է. «Այլևս Սոնա Գրիգորյանը չորս դեռահաս զավակներով զանկում է վերին աստիճանի չքավոր վիճակի մեջ, չունի ոչ մի տեղից օգնության հույս, այս պատճառով չքավորությունը ումեղ թափով տիրապետել է սորանց: Ատուրությունը վկայում եմ ստորագրությամբ և անվանական կնիքոյս դրոշմամբ: 7 մարտի 1911 ամի»: Կամ պարագաներում ընկերությունը ցույց էր տալիս արտաձերթ օգնություն:

Թիֆլիսի Հայուհյաց լարեզործական ընկերության վարչությունը, բազմաբնույթ աշխատանքներին և հույսներին զուգրթաց, գործուն մասնակցություն էր ունենում քաղաքի և նրա սահմաններից դուրս տեղի ունեցող իրադարձություններից: Ընկերության վարչությունը մասնակցում էր Թիֆլիսի Առաջնորդարանի, ժողովարանի խորհրդակցություններին, քաղաքի մշակութային կյանքին, արվեստի, գրականության, մանկավարժների, անվանի գործիչների մեծարման համոզեսներին:

1907 թ. ապրիլի 28-ին հանդիսավոր պայմաններում տոնվում է Թիֆլիսի Հայուհյաց բարեգործական ընկերության 25-ամյա հոբելյանը: Այդ տոնակատարությանը մասնակցում էին, բացի Թիֆլիսից, Կովկասի զավառների, Իուսաստանի, Թուրքիայի, Պարսկաստանի հայաշատ վայրերի ներկայացուցիչներ: Ծնորհավորական լազմաթիվ ուղերձներ էին ստացվել աշխարհի տարբեր վայրերից: Այդ ուղերձներում և հետպրերում տրված էր հիրավի մեծ աշխատանքի գնահատականը: Մոզդոկ քաղաքի հայ կամանց և օրիորդների շնորհավորական նամակում ասվում էր. «Ձեր 25-ամյակը ապացուցեց, որ հայ կինը և օրիորդը ես ընդունակ է գործելու հասարակական ասպարեզում և իր գործունեությամբ թեթևացնելու իր կարոտ քույրերից շատերի դառն վիճակը»⁶: «Կոր աշխատանք» պարբերականի խմբագրությունն իր ուղերձում նշում է, որ «Միայն այն ժամանակ, երբ հայ կինը կունենա հայալ ու ազնիվ աշխատանքի միջոցներ, նա ազատված կլինի տնտեսական և իրավական շղթաներից»⁷: Մանկական «Հասկեր» ամսագրի ուղերձում նշվում էր, որ «ընկերության ամենամեծ գործն այն է, որ նա դուրս է հանում հայ աղջիկներին հայ կզգիացած ընտանիքներից, գիտություն և արհեստ տալիս նրանց կյանքին դիմամալու համար»⁸: Առանձնահատուկ նշանակություն ունեն Թուրքիո Հայոց Պատրիարք Մաղաքիա արքեպիսկոպոս Օրմանյանի և Ամենայն Հայոց Կաթողիկոս խրիմյան Հայրիկի ողջույնի ուղերձները: Մաղաքիա արքեպիսկոպոսն իր ողջույնի ուղերձում, շնորհավորելով Թիֆլիսի Հայուհյաց բարեգործական ընկերության 25-ամյա հոբելյանը, բարձր գնահատական է տալիս նրա բեղմնավոր գործունեությանը՝ «մաղթելով ի Տեսոն և Ջեզ ի մասնավորի կարողություն և հաջողություն»⁹: Ամենայն Հայոց Կաթողիկոս խրիմյան Հայրիկը մեկ անգամ չէ,

⁶ Կույն տեղում, 1906 թ.: Թիֆլիս, 1907, էջ 20:

⁷ Եր. Հարությունյան, անձնական արխիվ, թ. 31:

⁸ Կույն տեղում:

⁹ Կույն տեղում:

¹⁰ Կույն տեղում, թ. 34:

որ լինում էր Թիֆլիսում, քաջածանոթ էր ընկերության գործունեությանը: Իր կոնդակում Վեհափառը գրում է. «...Դասե՛րք իմ պատուականք, որպէս գիտէք և տեսանէք քաջ, այս քանի ամբ են, յորմէ հետէ չափ աղետից և թշուառութեան ժողովրդեանս մերոյ առաւելու օրըստօրէ և կարի սակաւք են. որ գմտաւ ածիցեն խորհել դարման ինչ գայդմանէ»: Դրվատելով ընկերության գործունեությունը, Վեհափառը շարունակում է. «...Ի ձեռն ընկերութեանդ սրբեցան արտասուք այսաց բազմաց կարօտելոց, ծածկեցան մերկութիւն և քաղցելոց բաշխեցաւ հաց, հաց

ի՛նչի՛ց ուրիշ է յորժո՛ղ եւս ապօրինակաւ, որպէ՛ս հուշարժո՛ղի չարք
 թշուառ ու ինչ ապօրինիքս միտոյ է փառաւ ձեր և յորժո՛ղի
 եղլոց և սի՛ր է իմէ՛ր թո՛ղ չսաւայ: Օրհնէ՛մք զժողովուրդս
 զժողովուրդս և զյոյզուց թայտաբուրնս ուրիշ ձեր և
 մայրի՛ն թուրդի՛ն շէ՛նք երբ թի՛մաւ ոյմանեալիս անուրիշ և
 է զլո՛ւր և է թայտաբուրնս:

Ողջ մտնո՛ւք և շօքայտել է անէր ևս ի՛նչ:

• 13 օգոստոսի 1907 ամի
 և զար տունայիս ՄԱԾԵՆ.

ՄԱԾԵՆ: ԹԻՖԼԻՍ

Ինչքանի՛ց ևս իմ արմ ինչ ամի
 չենք ուրիշ ևս անչ օրուս և ինչի՛նչ
 է ինչքանի՛ց ևս
 թ. 708

Հատված Խորվյան Հայրիկի ողբույցի տեղերից

ոմանց ի սնունդ մարմնատր, այլոց գիտութեան և դաստիարակութեան ընդ խնամովք Ձերովք: Եւ քանի՞ոն պանծացաւ այսու անուն հայունեացն, որ մտոացեալ զգործ արութեան Գախաճարդ իւրոց, որոց անգոսնեալ զշուք փափկասուն կենաց աշխարհիս զօգուտ րովանդակ ազգի՛ն Գախաճար ամենայնի առնէին, միրհէր գոցցես զմիրհ դարևոր թմրութեան: Մի՛նչ դուք գարթուցեալ յայդմ միրհմանէ՛ գարթուցէք և ի սիրտս այլոց բազմաց զգացմունս սիրոյ և գթութեան: Օ՛ն ուրեմն, ո՛ դասերք իմ ազնուասիրտք, յարատևեցարուք ի գործդ առաքինութեան, որով նուազեսցի չափ թշուառութեան ժողովրդեան մերոյ ի փառս Ձեր և յօրինակ այլոց և մեզ ի խի՛նդ թերկրանաց: Օրհնեմք զվաստակս ձեռաց Ձերոց և զպտուղ բարեբարութեան սրտից Ձերոց և մաղթեմք թղորել Ձեզ նոր ևս յոքելեանս պանծալիս առաւել ևս ի շուք և ի բարեբաստութեան: Ողջ լերուք և զօրացեալք ի Տէր. ամէն»¹¹:

¹¹ Լուսն տեղում, թ. 37:

Առաջին համաշխարհային պատերազմի տարիներին ընկերության գործունեության մեջ առաջնային կարևորություն է ստանում հայ կամավորական շրկատների համդերձավորման և փախստականների օգնության կազմակերպման գործը: Ընկերության արհեստանոցում հայ կամավորների համար կարում էին սպիտակեղեն և այլ համդերձանք: Փախստական չափահաս աղջիկների համար ընկերությունը բացել էր կարուձևի դասընթացներ, որտեղ նրանք արագացված կարգով սովորում էին ներձակություն: Բացի այդ, Հովնաճյան դպրոցում ընկերությունը մի սեմյակ է վարձակալում, որտեղ հրավիրված ըմիշկը անվճար բուժօգնություն էր ցույց տալիս հիվանդ փախստականներին, նրանք տրվում էր նաև անվճար դեղորայք:

Չճայած պատերազմի հետևանքով առաջացած դժվարություններին, ընկերությունում իր վործունեությունը շարունակում է մինչև 1921 թվականը: Պատերազմից հետո ընկերությունը զրկվում է թև՝ նկկղևցու, և թև՝ բարերարների աջակցությունից: 1921 թ. հուլիսի 26-ի ակտով ընկերությունում իր ամբողջ գույքը մվիրաբերում է նորաստեղծ Հայաստանի Հանրապետությանը, «...որ քայքայված ու տանջված հայ ժողովրդին կարող է մեն ծառայություն մատուցել»¹²:

Այսպիսով, շուրջ 40 տարի վործելուց հետո, կովկասի Հայուրիաց քարեգործական ընկերությունը դադարում է գոյություն ունենալուց:

¹² Եր. Հարությունյան, անձնական արխիվ, թ. 47:

ԼԱՎՐԵՆՏԻ ՀՈՎՀԱՆՆԻՍՅԱՆ

ԵՎՍԵՒՈՍ ԵՄԵՍԱՑՈՒ «ՄԵԿՆՈՒԹԻԻՆՔ»-Ի ԼԵԶՎԱԿԱՆ ՅՈՒՐԱՀԱՏԿՈՒԹՅՈՒՆՆԵՐԸ

Եվսեբիոս Եմեսացին ծնվել է IV դարի սկզբներին Եդեսիայում, որտեղ մայր-
նական կրթությունը ստանալուց հետո մեկնում է Պաղեստին, աշակերտում մեծ համ-
բավ ունեցող Եվսեբիոս Կեսարացուն: 330-ական թվականներին գալիս է Անտիոք՝
կատարելագործելու իր ուսումը: Մահացել է 359 թ.՝ թողնելով գրական հարուստ
ժառանգություն, որի մի մասը հայերեն է թարգմանվել V դարում: Երկար ժամանակ
նրա շատ գրվածքներ վերագրվել են այլ հեղինակների (Եվսեբիոս Անտիոքացի,
Սեբերիանոս Գաբաղացի, Կյուրեղ Աղեքսանդրացի և այլք): Կարծիք է հայտնվել,
որ հայերը չէին թարգմանի Եմեսացու գործերը, քանի որ մա արիոսական
գործունեություն էր ծավալել. «Եմեսացու գրածներէն հայերէն մատենագրութեան
մէջ չենք հանդիպած և չենք կարծեր, որ մեր մայրենի անոնց թարգմանութեամբ
գրադած ըլլան, հակառակորդք իրեն վարդապետական կարծեաց»¹:

Այս տեսակետն առարկելի է: Տակավից 1921 թ. «Հանդէս ամսօրեայ»-ում Ն.
Ալիմյանը հրատարակեց Եմեսացու ճառերից մեկը, որը ոսկեդարյան թարգմանու-
թյուն է: Այժմ հրատարակված են հեղինակի երկու ծավալուն գործեր՝ «Մատեր»-ը և
«Մեկնութիւնք»-ը, որոնք քննական մեծարժեք բնագրեր են:

Անդրադառնալով «Մեկնութիւնք»-ի լեզվական յուրահատկություններին²:

Այս գործի հեղինակի հարցում դարձյալ տարակարծություն կա: Ոմանք Կյուրեղ
Երուսաղեմցուն էին վերագրում այն, իսկ 1923 թ. «Բազմավեպ»-ում Վահան Վ.
Հովհաննիսյանը, նկատելով մի շարք ընդհանրություններ Եզնիկի «Եղծ Աղանդո-
ցի» և Աշված գործի միջև, ենթադրում է, որ «Արարածոց մեկնությունը» ոչ թե թարգ-
մանություն է, այլ «նույն ինքն Եզնիկի մատներու ծնունդ»: Հետագայում բանասերը
փոխում է իր կարծիքը և «Մեկնության» հեղինակ համարում Եվսեբիոս Եմեսացուն
(«Բազմավեպ», 1924): Սա արդեն ապացուցվում է անհերքելի փաստերով, Եմեսա-
ցու և Երուսաղեմացու գործերի տարբեր թարգմանությունների մանրակրկիտ հա-
մադրմամբ, բանասիրության ձեռք բերած նվաճումներով:

Այս գործը Աստվածաշնչի լավագույն և իր տեսակի մեջ ուրույն մեկնություն է.
ոչ թե ամբողջական, այլ տարբեր հատվածների ընտրովի մեկնություն:

1 Գ. Զարթամայան, Հայկական թարգմանություն մայրենի, 1889, 680:

2 Եվսեբիոսի Եմեսացու Մեկնութիւնք, ուրամատեամ գրոց Աստուածաշնչիմ (աշխատութեամբ հ.
Վահան Վարդ. ի Յովհաննեսեան), Վեմեսիկ, 1980:

Գրքում ցարգմանված են «Մեկնութիւն Արարածոց», «Մեկնութիւն Լիլից», «Մեկնութիւն Ղևտացոց», «Մեկնութիւն Թուոց», «Մեկնութիւն Բ. Օրինաց», «Մեկնութիւն Անուայ որդոյ Դաւեայ», «Մեկնութիւն Կատաւորաց», «Մեկնութիւն Թագաւորութեանց» գլոխները:

Հայերէն թարգմանվել է V դարի առաջին կեսին. այսինքն՝ դասական կամ ոսկեդարյան կոչված գրարարն է՝ զերծ օտարաբանությունից, կանոնարկված քերականությունով ու բառապաշարով: «Մեկնութիւնը»-ի հրատարակության ներածության մեջ հշտնում են լեզվական որոշ անկանոնություններ՝ նրբնմն փորձելով վեր հանել դրանց պատճառները: Այսպես, զրեայ է կրավորական բայը նրբնմն օգտագործվում է հայցական հոլովով դրված բառի հետ. «Գրեայ է գայս լիլս» (150): «Չսլս, ասէ, զրեայ է ի զրիմ, գոր գտա» (151), նաև՝ 68-69, 110, 152:

Արև պատճառը, հրատարակչի կարծիքով, «Կրնայ բացատրուիլ, եթէ զրեայ է բայը ներգործական մկատնմք և ամոր՝ տէրը (ենթական) համարուի Հոգին Սուրբ կամ սրբազան հեղինակը, ինչպէս սովոր են ենթադրել Ս. Հայրերը՝ Ս. Գրքի մեկնութեան մէջ (էջ 1-1): Նրբնմն էլ գտանմն բայի ներգործական կատարյալի իմաստով կիրառվում է կրավորական ձևը՝ գոր գտա: Այս տիպի օրինակները հատուկնմտ են: Համեմայն դեպս, իրավացիորեն հրատարակիչները չեն ուղղել, և նման կարգի օրինակներ կան գտնվեն այլ հեղինակների մոտ, ապա անհրաժեշտ կլինի որոշ օրինակափոխումներ մկատել:

Ի՞նչ առանձնահատկություններ են ի հայտ գալիս այս նրկում.

Ա) ՎԼԻՄԱՊԱՆԱՐ

Մեկնությունը թեև թավական ծավալուն է, բայց մոր բառերի քանակով զգալիորեն զիջում է թարգմանական շատ գործերի: Մեր հաշվումներով մոտ երեք տասնյակ բառեր առաջին գրավոր գործածությունը ստացել են այս գործում (Ն ՀՐ-ն հիում է կյուրեղ Ալեքսանդրացուն, քանի որ, ինչպես մշել ենք, Եմեսացու երկերի մի մասը վերագրվում էր կյուրեղին): Ահա այդ բառերը. Ամբիտ, անգագանար -ուշ ցանած- (վկայել է նաև Եփրեմ Ասորին), աշագար, բաղանտ -ծծի գործիք-, բեթ, -հեղուկի չափ-, բիտ -հավի ոտքի հետևի մասը-, դադարիկ, եռակցական, երթնորդություն, թեկուէ, յակեմ, լին -աղեղի մաս-, կրկնած, հայթայթամտել -հայթայթել-, հաշմոտց, ձերբացի, ձուարդ -ձվածեղ-, միապտող, մոլեզմուցք, սոնչական, չաշմակեմ, մետաթափ, մոյնբանություն, շայկամատ, ոփելեթի -պարսավոր-, չգազան, վերագնացք, քերեթին -աղեղնավոր-: Բերենց մի քանի քննարային օրինակներ. -Հաճար և ցորեան չհարան, քանզի անգագանավար էին- (117): Բառի երկրորդ բաղադրիչը՝ վարել, այստեղ նշանակում է -ցանել-, որ գրաբարում մվազ հաճախական է, իսկ արդի որոշ բարբառներ այդ իմաստը պահել են: «Կարիճն՝ գործի ինչ տանջանաց է, մուրք և երկայն, իբրեւ զբաղանտն, զոր հայերէն քուքսն ասեն» (209): «Բեթն չափ իմն է մզելոյ» (209): Վերջին երկու օրինակները ուշագրապ են ոչ միայն ընդգծված բառերի առաջին կիրառությամբ, այլև այդ բառերի բառարանային առաջին բացատրությամբ: Իսկ նման օրինակներ այս գրքում բազմաթիվ են:

Ներքոհիշյալ բառերը գրաբարի բառարաններում ավանդված չեն:

ԱՆՁՐԵՒԱԿԻՐ - «Այլ մեք զծիածանն զիտեմք, զի յանձրեաց ցածնույ լինի, յոր ժամ արեգակն զճառագայթս ընդդէմ անձրեակիդ ամպոցն արկանիցէ» (49): ՆՂԲ-ն այս օրինակը բերում է անձրեակ բառաձևով և տակ (որը դարձյալ միակ վկայությունն է՝ փակագծում ավելացնելով «եթէ չիցէ գրեալ անձրեակիդ»): Մեր կարծիքով անձրեակիդ-ը իմաստով հարիր է ընագրին, և պետք է գրաբարի բառարաններում արձանագրել այդ հայակազմ, գեղեցիկ բառը:

ԲԱՂՂԱ - «Զոր այլուր Գիրք Զորայ կոչեն եւ ստորին ծաար եւ երբեմն բաաղա, այսինքն է ընկղմիչ» (63): Ընդգծված բառերը նույնպես բառարաններում վկայված չեն:

ԵՐԳԱԶ - «Բայց երգազն անաթ ինչ է հիսկեմ, որ այնպես կոչէր յայլազգեսց» (164): Ծանոթագրվում է, որ ՆՂԲ-ն այս բառը չունի, իսկ Եմեսացին կիրառել է երկու անգամ: Աստվածաշնչում գործածված է երգաբարգոբ: Եմեսացին Աստվածաշնչի «եւ Դաւիթ, ասէ, յարեաւ յարգորայն» (Ա. Թագ. Ի 41) մեկնում է այսպես. «կամ ի թփոյ ինչ, որոյ անունն այնպէս էր եւ ոչ թարգմանեցին, կամ ի դարապիտրէ, ուր թաքուցեալն էր» (164):

ԷԱՄԻՆ - «Աստրին փոխանակ էամինն ասելոյ՝ չոր ասէ, իսկ յեբրայեցին՝ բնաւին իսկ էամինն ջուր նշանակէ» (85):

ՄԱՂ ՄԱՂ - «Հաց կսկում, որ նկանն կոչի եւ լինէր այսպէս. սալ ջեռուցանէին, յորոյ վերայ զճարպն թացեալ՝ անաստառ անդ դնէին եւ ապա մաղ մաղ ի վերայ արկանէին» (182): Կարելի է թարգմանել «կամաց-կամաց, դանդաղ»: Բառն այս իմաստով հանդիպում է Ղարաբաղի բարբառում: Ծագում է թերևս հ. ե. mel - արմատից, որից՝ մեղմ, մալեմ:

ՍՈՎՐ - «Ցուլ ասիցէ եբրայեցերէն սովր, զոր եւ պարիսպ մարթի իմանալ. զի սովրն որ է ցուլ եւ սուրճ՝ որ է պարիսպ նովին նշանագրուվք գրին» (92):

ՌԱՄԷԲԱՆ - «Բայց եւ ՌԱՄԷԲԱՆ ասի անփուտ փայտ, զոր եբրայեցին ըմտիր ասէ եւ ստորին՝ անփուտ» (45):

Այս կարգի բառերը (թացառությամբ անձրեակիդ, մաղ մաղ-ի) օտար բառահանկացություններ են, այդ պատճառով էլ թերևս բառարանները չեն զետեղել (թեև այս սկզբունքը միշտ չէ, որ բառարանագիրները պահպանում են): Բառածանցման առանձնահատկություններից կարելի է նշել չ ածանցի հաճախականությունը: Այս կազմությունն ուսումնասիրողներն ավելի ընդունել են համարում ժողովրդախոսակցական լեզվին: Առավել հաճախական են բայերի ժխտման դեպքում՝ հատկապես անցյալ անկատարի ձևերում, թեև մյուս ժամանակաձևերի դեպքում երևույթը նույնպես նկատելի է: Ներկա ժամանակ. չերեի (103), չունի (133, 140, 147), չհասանեն (179), չերկնչիմք (229), չասէ (223), չմտաբերէ (222): Անցյալ անկատար. չգիտեր (28), չգիտէին (29), չերեւէին (30), չհաւատայր (34), չանիծանէր (40), չմարթէր (213), չուտէին (45), չէր (79, 173), չելանէր (150), չիշխէր (213): Անցյալ կատարյալ. չասացաւ (37), չընտրեաց (44), չլուաւ (50), չետ (65, 170), չխնդրեաց (171), չասաց (173), չգրօսաւ (212), չյարոյց (212): Առաջին ապառնի. չուտիցեմք (30), չիցես (103), չիցէ (171): Դեբրայների հետ. չգալոյ (150), չլինելոյ (49), չապաշխարելովն (39): 2 + գոյական կազմություններից առկա է միայն չգազան բառը. «Իսկ գազանք

զազդևորաց ոտսն պորտիւն ամփոփեն իբրև չգագանս... եւ արդ զգագանսն եւ զչգագանսն այսպէս ճանայենք» (127): «Իողովրդախոսակցական կնիք ունեն ճան երէն ամանցով կազմությունները, որպէս այս կամ այն լեզվի անվանում, «ձբէ երէն միտք են, որպէս ի տաճարին միայն կարծէին» (160): «...Նուրբ եւ երկայն, իբրեւ զբաղանուն, զոր հայերէն քուրսն ասեն» (209):

Օտարաբանություններ այս զբոսն բավական քիչ են: Որպէս հունարեն ձևեր պարծառում են փիլիսոփա, պոետիկոս բառերը, մանավանդ, երբ խոսքը վերաբերում է հունական իրականությանը. «Եւ արդ եթէ ի լուրնաց հեթանոս ոք իցէ, որ պոետիկոսացն ամսայցէ... իսկ եթէ փիլիսոփոս իցէ...» (12): Մի շարք անձնանուններ հարազատ են պահել ասորերեն հնչյունակազմը. «Իսկ թագաւորութեան ատաքինն զՅմուելէ և զՕաւուղէ: և զԴաւթայ...» (157): «Վայրապար ասեն զի և Յեշուայ, որդույ Նաւեայ» (100): «Եւ ասէ Ադիշա ցԻնեզի» (212):

Դ) ԱՆԿՆՈՎԱԿԱՆ ԱՌԻԱՆՁՆԱՀԱՏԿՈՒԹՅՈՒՆՆԵՐ

Անկնողական զրականությունն արժեւորվում է հիմնականում պատմական, բանասիրական հայեցակետերից: Քայքայ ամբխտելի է ճան այդօրինակ զրականության դերը՝ կապված լեզվական զանազան խնդիրների հետ: Այս առումով քննության անարկա սկզբնաղբյուրը բավական ուշադրավ է: Բազմաթիվ հատվածներում մեկնվում-բացատրվում են երբայերեն բառեր ու ոճեր՝ փաստորեն կատարելով առաջին բացատրական բառարանի դերը: Հաճախ ենեսացիք, քննելով Աստվածաշնչի այս կամ այն հատվածը, ամերածեշտ պարզաբանումներ է կատարում համեմատելով այլ լեզուների հետ: Քանի որ այս կարգի օրինակները որոշ լեզվաբանական արժեք են ներկայացնում, չսահմանափակվեցն մեկ-երկու մտուցներով. Աստվածաշնչի «ի սկզբանէ արար Աստուած զերկին և զերկիր» հատվածի քննության մեջ հեղինակը հուշում է, որ «ոչ ի սկզբանէ ասէ երբայեցին, այլ ի զխոյն: Կամ՝ «Եւ հոգի Աստուծոյ շրջէր ի վերայ ջուրք» (ՄՃՃՂ. Ա. 2) հատվածի վերաբերյալ գրում է. «Չշրջէրն ոչ ի դէպ հաւաստեալ թարգմանեալ է. զի մի բան է հերբայեցին, եւ միով բանին ներկուս երեսս չմարթի թարգմանել յայլ լեզու» (8): Ապա նա նշում է երբայերենում շրջէր-ի բազմիմաստությունը. «ողողէր, շարժէր, շրջէր ի վերայ»: «Դիր, ասէ, զձեռն քո ընդ երանաց իմովք» (ՄՃՃՂ. ԻԴ. 2) հատվածի կապակցությամբ եվսեբիոսը գրում է, որ հունարենում ավելի պարկեշտ թարգմանություն է, որովհետև «եբրայեցին զառնացի անդամոցն իսկ ասաց. անդ հրամայէ դձել զձեռն, զի ի թլպատութիւնն՝ յԱստուծոյ ուխտն երդնուցու» (70): Կան բազմաթիվ օրինակներ, որոնց իմաստային տարտամությունը կամ սխալ ըմբռնումը ենեսացին բացատրում է երբայերենի ուղղագրության առանձնահատկություններով, ընդհանրապես նշում Աստվածաշնչի բնագրի լեզվի յուրահատկությունները: Նա նկատում է, որ երբայերենում անձի մասին խոսելիս օգտագործվում է հոգնակի ձև. «որպէս թէ զանձնէ ոք ասիցէ՝ զրեցաց, փոխանակ ասելոյ թէ զրեցի» (52): Խոսելով եբրայերեն սովր և սուր բառերի թարգմանության շփոթի մասին՝ ենեսացին նշում է և դրա պատճառը. «քանզի զուս և զով հեզեմայն ոչ ընտրէ ի միմեանց» (92): Նա հուշում է, որ մի քանի բառերի շփոթումը հետևանք է մայր լեզվում

ձայնավորների չգրության: Օրինակ, կր հնչյունախումբը կարող է կարդացվել կեր, կուր, կոր: Բերենք որոշ օրինակներ, որտեղ բառի բացատրություն-մեկնություններ են, այսինքն՝ դրանք բառարանագրային արժեք ունեն: «Մի՛ սնասցե հոգի իմ ի մարդիկդ այդ» (Ծճճդ. 2 3): Հեղինակը նկատում է, որ հոգի այստեղ նշանակում է «կյանք» (43): Ի դեպ, այս իմաստը ՆՀԲ-ն հղում է Աստվածաշնչից: «Իսկ հեքրայեցին և ասորին զժամանակն վախճան ասեն կամ կատարած» (44): Այս բացատրությունը վերաբերում է «ժամանակ ամենայն մարդոյ եկեալ Բասեալ է առաջի իմ» (Ծճճդ. 2 13) հատվածին: Շունչ բառի «կյանք» իմաստը բառարաններում հատակ չէ: Հիմք ընդունելով Ծճճդոց գրքի «թայց զմիս արեամբ շնչոյ մի՛ ուտիցէք, քանզի եւ զձեր արիւն շնչոյ խնդրեցից. ի ձեռաց ամենայն զազանաց խնդրեցից...» (Թ. 4) հատվածը՝ հեղինակը պարզաբանում է. «Շունչ աստ զկեանս նշանակէ զմարդոյ և ամասնոյ» (448): «Եւ ի վերայ եղովմայ թաթափեցից զկաշիկս իմ» (Սաղմ. ԾԷ): Եմեսացին նկատում է, որ կոշիկ այս համատեքստում նշանակում է «ոտք» (101): Ի դեպ, այս իմաստը բառարաններում արձանագրված չէ: Նշենք նաև, որ Սաղմոսներից թերված վերոհիշյալ հատվածը հայերեն Աստվածաշնչում մի քիչ այլ է. «Յեղովմէ ուղղեցից զգնացս իմ...» (Սաղմ. ԾԷ 10):

«Եւ ի վերայ մեռելոց մի՛ կործինիք և զիր կտեալ յանդամս ձեր մի առնիցէք» (Ղեւտ. ԻԱ 5): Գիր կտեմ կապակցությունը որպես զլխաբառ (բառահոդված) ՆՀԲ-ն չունի: Արմատական բառարանում կուտ «սպի» բառի տակ նշվում է գիր կտեալ կապակցությունը՝ «մահուեսիների ձեռքի վրա բանված պատկեր, հաջի արած-բացատրությամբ: Եմեսացու՝ ներքոհիշյալ բացատրությունն ավելի պարզ է ու համապատասխան վկայության հետ աղերսվող. «Գիր կտեալ՝ գցտեղն... եւ կամ թէ զեզիպտացտոց սովորութիւնն՝ որ զբազուկսն հերձատեն դանակաւ» (132): Հերձակ բառի առաջին վկայությունը, զուցե և միակ, գտնում ենք այս գրքում. «Հերձակ կամ զմեռն կոչէ կամ՝ զնպատակն յոր ձգէր» (171): Աստվածաշնչում (Սաղմ Ի 20) բառին համանիշ է փջիճ-ը: Հետևյալ ընդգծված բառերի բացատրությունն էլ թերևս առաջինը տալիս է այս գիրքը. «Բերեթին աղեղնատրք են, եւ ոփելեթին՝ պարսատրք» (187): ՆՀԲ-ն էլ վկայում է այս եզակի օրինակը: Մեկնվում են նաև քաղանո քեթ եւ քազմաթիվ այլ բառեր: Եմեսացին տալիս է նաև եքրայերեն բառերի համանշտության ցանկ. այսպես. «Քանզի եքրայեցին այլ եւ այլ անուամբ կոչէ Ջաստուած, մերթ էլ, մերթ Յաճ, եւ մերթ Աղոնայի եւ մերթ Եղուիմ» (45):

Ինչպես տեսանք, Եմեսացին քազմաթիվ տեղեկություններ է հաղորդում այլ լեզուների վերաբերյալ: Այս առումով գնահատելի է երկի ճանաչողական արժեքը: Հետաքրքրական են նաև լեզվաբանական որոշ տերմիններ ու հասկացություններ, որոնք փաստորեն գիտության այս բնագավառին վերաբերող առաջին տեղեկություններն են: Բերենք մեր նկատած օրինակները:

Բազմաբար, միաբար. «հոգնակի և եզակի»: Եթե առաջինի՝ որպես լեզվաբանական տերմինի վկայություն կա ՆՀԲ-ում Եզնիկից, ապա միաբար-ով բառարանը վկայություն չի նշում: Եմեսացու թարգմանիչը այս բառերն օգտագործում է «Աստուած» բառի մասին խոսելիս, որոնք մայր լեզվում նույն ձևով են գրվում: «Իսկ Աստուածսն ասել կամ Աստուած իսկ՝ նույնն նշագրովք գրի եւ զնոյն առանձին գրեալ չէ մարթ իմանալ թէ միաբար իցէ եւ կամ թէ քազմաբար» (32):

Ձայնատը «ձայնավոր», անձայն «բաղանջայն», նշանագիր տառ, հնչյուն» տեր-մինգներից մուլցնախն նաեղիպում ենք այս գրքում:

«Քի գձայնատը նշանագիրն որ ընդ անձայնս խառնին՝ ոչ գրիցնն, այլ միայն զանձայնս» (217): Խոսքը կրրայերննի գրության մասին է: Բարբառ «լեզու» - «Լն այսպես իրրև փոխիցէ՛ գձայնատըսն այլ եւ այլ բարբառս ցուցանեն» (217):

Վկոր նշլ կնք միարար «նզակի» վկայությունը, այդ իմաստով է կիրառվում ե միարար-ն. «...փոխանակ միարրի՛մ՝ զբազմարարն ղնէ, որպէս յորժամ ասիցէ կր-կինք, փոխանակ ասելոյ թէ կրկին» (218): Լմնսացին մշում է տարբեր լեզուներում արակամ և իզական սեռերի առկայությունը և թարգմանության ժամանակ դրանց ստեղծած դժվարությունները: Լմնսացու հայ թարգմանիչը համապատասխանա-յուսը օգտագործում է արուարար և իզարար տերմինները. «Լն բազում ինչ է, որ լերրայեցին արուարար ասի եւ ի յոյնն՝ իզարար, յուսինն եւ ծով անդ արուարար ասին եւ ի յոյնն՝ իզարար» (218): «Լն զմնւսն գոր ասէ, Լսայի թէ՛ զի և ի քնզ Աստուած է, և մեր ոչ ցիտւար, իզարար ասի, և ի քնզն միայն ասելով յայտ է, եթէ իզարար է: Լն քսմզի ի մկր լեզուս չիք այնպիսի բան՝ որ զայն նշանակիցէ, չկարաց յայտ առնլ ի քնզն արուարար՝ յիցէ, եթէ իզարար» (ն. տ.):

Հնգնայ վանկ - «Քանգի գուն և զով կրրայեցի հեզենայն ոչ ըմտրէ ի միմ-եանդ» (92)3:

Լմնսացին զգուշացնում է բառացի թարգմանության վտանգից՝ բերելով օրի-մակներ. «Ամնայն լեզու, որ մոյնաբանութեանը յայլ լեզու թարգմանիցի, մթին առնի, զի որ առ մեզ կրկին՝ ասի, կրրայեցնրէն բազմարար ասի թէ երկինք... սոյնպէս յամենայն լեզուս յուրաքանչիւր ուրուք առանձինն բազում ինչ կայ եւ յայլ լեզուացն ոչ գտանի, որպէս յորժամ ասիցէ, եթէ «Բորի հարիւր եւ տասն ամաց էր Յեսու որդի Նաւնայ» փոխանակ ասելոյ՝ եթէ էր ամաց հարիւր եւ տասանց» (219): Նա զգուշացնում է նաև ընդ մախդրի անպատեհ կիրառությունից. «Զանգի երրա-լեցին զընդ յաճախ վարէ» (92)3:

Լմնսացու՝ լեզվաբանական որոշ հարցերի, թարգմանության խնդիրների ու դժվարությունների հետ կապված նկատառումները, որոնք հայերին ծանոթ են եղել մեր թարգմանական գրականության կազմավորման ակունքներից, անշուշտ նպաստել են հայ թարգմանական արվեստի այն որակի ստեղծմանը, որն առկայանում է Վ դարում: Լմնսացու գործերի հիմնգերողդարյան թարգմանություն-ները դասական գրաբարի լավագույն նմուշներ են, որոնց լեզվական բծախնդիր ջննդությունն անշուշտ կնպաստի V դարի գրաբարի մի շարք իրողությունների ու օրինաչափությունների լուսաբանմանը:

³ Ընդ մախդրի օրինակը, անշուշտ, հայ թարգմանիչն է:

ԱՆՀԱՅՑ ՊԱՏԱՌԻԿ ԿԱԹՈՂԻԿՈՍԻ ԿՅԱՆՔԻՑ

Երջանկահիշատակ Գևորգ Զ Չորեքչյան Ամենայն Հայոց Կաթողիկոսն իրավամբ 20-րդ դարի այն մեծագույն հայ անհատներից է, որոնց կյանքն ու գործունեությունը դեռևս կարոտ են խոր ուսումնասիրության:

1869 թվականին Նոր Նախիջևան քաղաքում ծնված ապագա կաթողիկոսը 20 տարեկանից սարկավազ ձեռնադրվելով և ապա մինչև իր մահը՝ 1954 թվականը՝ 65 տարի, անձամբույթ և լիակատար Գվիրումով ծառայեց իր ժողովրդին ու Մայր Եկեղեցուն:

Այդ ծառայությունը դրսևորվեց ոչ միայն այնպիսի մեծագործություններում, ինչպես, օրինակ, իր տեղապահական և հետո նաև կաթողիկոսության շրջանին՝ ստալինյան բռնապետության ընթացքում, Հայ Եկեղեցու, առանձին թեմերի ու եկեղեցիների շահերի համար անդուլ և խելամիտ պայքարն էր, Հայրենական Մեծ պատերազմի ընթացքին ցուցաբերած մեծագույն ջանքերը հաղթանակն արագացնելու, ետպատերազմյան շրջանում անմախաղեպ մերգաղթի կազմակերպումն ու Հայրենիքն անխուսափելի բաժանումից փրկելը, ոչ միայն քաղաքական, տնտեսական, ֆինանսական ու ոգեղեն առումներով Հայ Առաքելական Եկեղեցու հեղինակության և դիրքերի ամրապնդումն էր, այլև առօրյա ամենահասարակ հարցերում հոգևորականներին կամ պարզապես անհատ մարդկանց նկատմամբ ամենացորդ Գվիրումով օգնության ձեռք մեկնելու Չորեքչյանի սկզբունքներն ու արարքներն էին:

1999 թվականին լույս տեսած «Վավերագրեր Հայ Եկեղեցու պատմության» Զ հատորում ամփոփված Գևորգ Զ Չորեքչյանի մասին պատմող բազմաթիվ նյութեր վառ ու փայլուն վկայագրերն են վերևում մեր կողմից նշած երևույթների:

Գիրքը կազմող պ. Սանդրո Բեհբուդյանի անգնահատելի աշխատանքը հայ ընթերցողին հնարավորություն է ընձեռում բազմիցս համոզվելու մեծագործ Հայրապետի կատարած աներևակայելի աշխատանքների և մարդկային մեծ ոգու մասին:

Չորեքչյանի բազմաթիվ նամակները, ուղղված Ի. Ստալինին, Լ. Բերիալին, Հայաստանի կառավարությանը, այդ տարիների համար ապշեցնող համարձակությանը առաջ են քաշում Հայ Եկեղեցուն և մեր Հայրենիքին վերաբերող հանգուցային հարցեր: Հիշատակելի են, օրինակ, Հայ Եկեղեցու տարբեր թեմերի վերականգնման, եկեղեցիների վերաբացման, պատերազմական և ետպատերազմական շրջանում կատարված օգնությունների, կաթողիկոսական ընտրությունների հիմնախնդիրների, Սևանա լճի հիմնահարցի, հայերենի ուղղագրության մասին գրությունները (տե՛ս վերը նշվ. հատորը, № № 19, 28, 43, 45, 100-101, 141, 143, 148, 149, 153, 164, 165, 175, 176, 186, 197, 199, 200, 225, 228, 234 և այլն): Սակայն քիչ չեն նաև պարզապես այն փաստաթղթերը, որոնցում խոսվում է առօրյա խնդիրների, առանձին հոգևորականների և անհատ մարդկանց հոգսերի մասին (տե՛ս նշվ. աշխ., № № 139, 140, 151, 152, 155, 156, 157, 170, 241 և այլն):

Նման փաստաթղթերը բազմաթիվ են:

Ռազմաթիվ են նաև Կաթողիկոսի կատարած ամենատարբեր բարեզործություն-
ների մասին Ռուշերն ու տարրեր ամհատական գրությունները, որոնք, հարկավ, հե-
տագրյում գալու են է՛լ առավել լրացնելու և ամբողջացնելու Գևորգ Զ Կաթողիկոսի
կերպարը:

Նման մի հետաքրքիր փաստաթուղթ այժմ կուղեկցւիք ներկայացնել ընթերցողին:

1913 թվականին Գևորգ վարդապետ Չորեքյանը նշանակվում է, Եր Կախի-
չևամի առաջնորդական փոխանորդ: Իր աշխատանքային բուն գործունեության
ընթացքում Գևորգ վարդապետն զրազվում է: Ճան մանկավարձական աշխատան-
քով, բարեգործությամբ, սատար կանգնում խելամիտ և ընչազուրկ ուսանողներին,
որոնց ուսման վճար հայթայթելը դժվար ու պատվարներ գործ էր...

1976 թվականին երջանկահիշատակ Վլադյեն Ա Կաթողիկոսի անունով ստաց-
վեց մի ճամակ Ռոստով քաղաքում բնակվող Զարիկ Կորնաճուկյանից: Նամակն
առանց խմբագրումների և ամբողջությամբ մեք ընկելով՝ կարող ենք պատկերացում
տալ դեպքերի ընթացքի մասին:

•11/1-76 թվ.

Ձերդ Արքություն Ամենայն Հայոց Պատրիարք Վլադյեն Ա.

Այս ճամակը Ձեզ է գրում նախորդ Ամենայն Հայոց Պատրիարք Գևորգ Զ Չո-
րեքյանցի (որից Դոս. Ձերդ Արքություն, ժառանգել եք Ամենայն Հայոց Պատրիարքի
տիտղոսը) զարմուհին: Իմ մոր հարազատ հայրը և Չորեքյանցի հարազատ մայրը
հարազատ քույր և եղբայր են: Հետևաբար Գևորգ Ե-րդը իմ քեռին է:

Իմ ազգանունը Կորնաճուկյան է՝ Զարիկ խաչելակիրովնա, իսկ մորս օրիորդա-
կան ազգանունը՝ Կիրպոյան: Ես 67 տարեկան եմ, թոշակառու, 2-րդ կարգի հաշ-
մանդամ: Ապրում եմ քաղաք Ռոստով, 344012, Ցելինոգրադյան փ. 6/11, բն. 5:

Գևորգ Ե-րդ Չորեքյանցի և իր մոր՝ իմ տատիկի լուսանկարները ես արձամա-
գրությամբ նվիրել եմ ձեր հայկական Սուրբ Խաչ թանգարանին (թերևս նկատի ունի
Սուրբ Խաչ նկեղեցուն կից թանգարանը - Հ. Թ.): Իսկ փաստաթուղթը իմ քեռու ան-
ցյալ (մի) քարի գործի մասին ուղարկում եմ Ձեզ, թերևս ձեզ մոտ՝ Էջմիածնում կա
թանգարան, որտեղ այն կպահվի իրրև իմ քեռու՝ նախկին Պատրիարք Գևորգ Զ
Չորեքյանցի քարի գործի խորհրդանիշ:

Իմ քեռին Գոնի Ռոստովում վարդապետ եղած ժամանակ օգնել է քրոջս՝ Շու-
շանիկին, Գոգոևյան զիննագիայում սովորելու քանզի մեր ծնողները հնարավորու-
թյունից զրկված էին վճարելու իմ քրոջ՝ զիննագիայում սովորելու վարձը: Իմ քեռին՝
Գևորգ Զ, դիմել է Ռոստովի ամենահարուստ մարդուն՝ Ս. Գ. Սրաբիոնովին, որը և
վճարել է քրոջս ուսման վարձը, մինչև որ նա ավարտել է Գոգոևյան զիննագիան:

Ուղարկում եմ Ձեզ, Ձերդ Արքություն, մի փաստաթուղթ, որն ինձ համար պատ-
մական նշանակություն ունի:

Հանդեպ Ձեզ ունեցած խորին հարգանքը՝

Կորնաճուկյան Զ. Ն.:

«Սիրիոյ Մերձավորիդ...»:

Այս նամակը կարդայիս առաջին միտքը, որ ունենում ես՝ սա է:

Ս. Ավետարանի խոսքը, որմ իրապես կիրառել է երիտասարդ Գևորգ վարդապետը: Չէ՞ որ մի փոքր բարի գործը, մեկ անգամ արված բարությունը, անձնական բարի օրինակը տասնյակ քարոզ ու բարոյակրատական ճառեր արժեն:

Գևորգ Չորեքչյանի հավատամքը դրսևորվել է և՛ այս մասնավոր դեպքում, և՛ ետայսու՝ իր ողջ հոգևոր ծառայության ընթացքում:

Պատրաստի հագուստեղեն արտադրող և վաճառական, հայազգի Արաբիոնովները իրավամբ համարվել են դարասկզբի հայաշատ Ռոստովի մեծահարուստներից: Նամակին կցված փաստաթուղթը Արաբիոնովի մանածագործարանի պաշտոնաթերթիկի վրա գրված մի նամակ է, որով վստահեցվում է Գևորգ վարդապետ Չորեքչյանին Օուշանիկ Կորմանուկյանի ուսման վարձը վճարելու պարտավորությունն ստանձնելու մասին: Այն թվագրված է 1915 թվականի հոկտեմբեր 8:

«Նորին Արքայազնություն Չորեքչյանց վարդապետին»

Համաձայն Ձեր՝ առ իմ նույնպիսի գրավոր առաջարկին, սույնին կից հղում եմ հիսուն (50) ուրլի, իբրև ուսման վարձ այդի Գեղեցիկ Կորմանուկյանի դասեր՝ Օուշանիկի՝ Գոգոկյան իգական գիմնազիայում այս տարի սովորելու իրավունքի: Գոգոկյան գիմնազիայում Օուշանիկ Կորմանուկյանի հետագա ուսման տարիներին մինչև ավարտելն ուսման իրավունքի վարձը ժամանակին կմոծեմ ես:

Անկեղծ հարգանքով՝

(ստորագրություն):

...Թե ի՞նչ է եղել երիտասարդ գիմնազիստուհու հետագա ճակատագիրը՝ անհայտ է: Դժվար տարիներ էին: Համաշխարհային առաջին պատերազմ, գաղթ, ապա՝ հեղափոխություն, քաղաքացիական պատերազմ, սով, աքսոր...

Երիտասարդ վարդապետ Գևորգ Չորեքչյանի ճակատագիրը, սակայն, մեզ հայտնի է: Հայտնի է նաև հավատամքը՝ բարություն, հոգածություն, սեր բոլորի նկատմամբ՝ մերձավորի կամ օտարի, մեծի կամ փոքրի:

Այդ հավատամքն առաջնորդեց նրան մինչև Ամենայն Հայոց Կաթողիկոսի գահը, մինչև Ս. Գրիգոր Լուսավորչի ժառանգորդի կարգավիճակը:

Եվ այդ հավատամքը եղավ նրա հետ մինչև մահ...

Հավանական է, որ այլևս ողջ չէ նաև նամակի հեղինակը, սակայն իր բաղձանքն իրականացել է: Այս փաստաթուղթը տեղ է գտել Հին Վեհարան-թանգարանում՝ Գևորգ Չորեքչյան Կաթողիկոսի նախկին բնակարանում, մի վայր, որտեղ այնքան՝ կարևոր գործեր են կատարվել ու փաստաթղթեր գրվել տասնյակ կաթողիկոսների ձեռքով ու թելադրանքով:

Եվ դրանց կողքին է նաև սա՝ մի բարի գործի փոքրիկ հիշատակը...

ՆՈՎԱՄԱՆԵՍ ԹԱՐՈՒԿՅԱՆ

Ժ.-Տ. ԲՈՐԲԻ

ՈՍԿԱՆ ԵՐԵՎԱՆՑՈՒ ՏՊԱՐԱՆԻ ՄԱԿԱՏԱԳԻՐԸ
ՄԱՐՍՆԼՈՒՄ*

Հայերը պատմության մեջ կարևոր տեղ են զբաղում քաղաքակրթված Ռեպուբլիկայի ժողովուրդների շարքում: Արարատ լեռը, որը եղել է մրանց ազգության օրրանը, այսօր էլ Ռամդիսանում է մրանց կրոնական և քաղաքական հարաբերությունների կենտրոնը. հակառակ մրան, որ բազմաթիվ դարերից ի վեր ավարարությունների և տիրապետության մպատակով կատարված մերխուժումներն ու ասպատակությունները, իմչպես նաև վաճառականության ամհրամճշտությունը հրեաների մման մրանց ցրել ու սփռել են Ասիայի և Արոպայի գրեթե բոլոր երկրներում:

Նրանց գլխավոր եկեղեցին, որ կարծվում է, թե հիմնվել է չորրորդ դարի սկզբին Ա. Գրիգոր Լուսավորչի կողմից, Սուրբ Էջմիածնից է. Արարատ լեռան ստորոտում, Երևանից 10-12 մղոն հեռու: Վերջինս մայրաքաղաքն է Պարսկահայաստանի, որը 1827 թ. դարձել է Իրանահայաստան: Այս հռչակավոր սրբավայրը, ուր յուրաքանչյուր հայ հավատացյալ իր կյանքում գոճն մեկ անգամ պարտք էր զգում ուխտի գնալու, բարձրանում է մի ըմդարձակ վանքի մեջտեղում, որ նստավայրն է Մայրապետից Պատրիարքի կամ Ամենայն Հայոց Կաթողիկոսի ու մրա վարդապետների, որոնք, ըստ Հայ Եկեղեցու մվիրապետության, կրոնավորների մասնավոր մի կարգ են և իրենց ազգի մեջ կազմում են զրազետ և գիտնական մարդկանց մի մարմին¹:

Հայերը բոլոր ժամանակներում իրենց իմացական հատկություններով կարողացել են գատորոշվել քարքարոս ժողովուրդներից, որոնք հաջորդաբար մվանել են մրանց: Դեռևս Ջ դարից մրանը ունեին ազգային գրականություն և մեճ թվով պատմական կարևոր ստեղծագործություններ, սակայն մինչև ԺԷ դարի կեսերը չեն ունեցել իրենց լեզվով հրատարակված տպագիր ոչ մեկ գիրք²:

Ձեռագիր Աստվածաշունչ մատյանների և ծիսական այլ գրքերի հետգհետե աճող սղությունը, իմչպես նաև այն աճհաշիվ սխալներն ու փոփոխակները, որ մերկայացնում էր յուրաքանչյուր քնագրի ըմդորինակությունը, հայ հոգևորա-

* Սույմ գրվածը քաղված է ԺԹ դարի Ֆրանսիացի գրող և բանասեր Ժ.-Տ. Բորբի «Տպատանի սկզբնավորումը Մարսելում» խորագրով գրքից: Գիրքը հրատարակված է Մարսելում 1858 թ.: Հեղինակը պատմական քաղաքիվ փաստաթղթերի և արխիվային նյութերի հիման վրա մանրամասնորեն նկարագրում է այն քազում արվելներն ու դմվարությունները, որոնց ենթարկվել են Ոսկան Երևանցին ու մրա հաջորդները Մարսելում իրենց գրահրատարակչական տասնամյա գործունեության ընթացքում:

Գրվածքի վերնագիրը թարգմանչիցն է:

¹ Tournefort, Relation d'un voyage du Levant, հրատ. 1717, կայսերական տպարան, հատ. Ա, էջ 531 և շար. նաև էջ 402 և շար: M. Boré, Armeenic, էջ 49, 51, 136 և շար.:

² Հավանաբար հեղինակին հայտնի չեն եղել Հակոբ Ամդայարտի հրատարակությունները, որոնց տպագրվել են 16-րդ դարի սկզբին (թարգմ.):

կանոնությամբ ի վերջո զգալ են տալիս տւյազրոյթյան դիմելու բացարձակ անհրաժեշտութիւնը:

1662 թ. Էջմիածնում գումարված ազգային-եկեղեցական ժողովը որոշում է ընդունում, որ բարձրաստիճան մի հոգևորական ուղարկվի Եվրոպա՝ այնտեղ հիմնելու տւյագրական մի հաստատութիւն և հրատարակելու այն բոլոր գրքերը, որոնց գործածութիւնը հայերի մեջ առավել հաճախակի էր և ընդհանուր:

Այս որոշումը գործադրելու նպատակով է, որ Հակոբ Կարակոտի⁶ Կաթողիկոսը նշանակում և, որպէս իր փոխանորդը (նվիրակ), մասնավոր առաքելութեամբ Եվրոպա է գործուղում Ոսկան Երևանցուն, որը միաժամանակ Յուշուաւանի^{6*} արքեպիսկոպոսն էր և աստվածաբանութեան դոկտոր՝ վարդապետ²:

Այս հոգևոր առաքնորդը, Մայրագույն Պատրիարքի հրահանգի համաձայն, մեկնում է նախ Հոմ. որտեղ մնում է շուրջ տասնհինգ ամիս: Ապա 1664 թ. այնտեղից անցնում է Ամստերդամ, ուր փորագրել և ձուլել է տալիս հայկական տառեր և հիմնում իր մասնավոր առաքելութեան առարկան հանդիսացող տւյագրական մի արհեստանոց: Նա այդ արհեստանոցը կոչում է «Սուրբ Էջմիածնի և Սուրբ Սարգիս Զորավարի անվան տւյարան»:

Այս հաստատութեան առաջին հրատարակութիւնն է լինում քառածալ մի Աստվածաշունչ^{3*}, որը տւյագրվում է 1666 թվականին Ոսկան Երևանցու կողմից իր եղբորորդու՝ Սողոմոն սարկավագ Լեոնյանի գործակցութեամբ: Հետագա տարիներին լույս են տեսնում բազմաթիւ այլ հատորներ, որոնց թվում նաև 1668 թվականը կրող ութածալ մի «Նոր Կտակարան»: Բայց թվում է, թե Ոսկանը, որը դավանում էր ուղղափառ հավատը, վերջում ինչ-որ խղճահարութիւն, ներքին մի անհանգստութիւն է զգում, որ այդպէս կաթողիկէ գրքեր է տւյագրում հերետիկոսներով բնակեցված մի քաղաքում, ուստի ծրագրում է թողնել Հոլանդիան³՝ մեկնելու համար Ֆրանսիա³:

Արդարև, 1669 թ. մայիսի 21-ին նա արդեն Ֆրանսիայում է, որտեղից լատիներեն լեզվով մի նամակ է ուղարկում Լյուդովիկոս Ժ-Ի-ին: Նամակում նա հիացմունքի ամենաչքերն զգացումներ է արտահայտում Ֆրանսիայի այս մեծ միապետի

⁶ Խոսքը Հակոբ Դ Զոտայեցի Կաթողիկոսի (1655-1680) մասին է (թարգ.):

^{6*} Խոսքը վերաբերում է Ուշիի Սուրբ Սարգիս եկեղեցուն, որի առաջնորդն է եղել Ոսկան Երևանցին 1655-ից 1662 թթ. (թարգվ.):

² Richard Simon, *Histoire critique du vieux Testament*, Քրտ. 1685, էջ 282, նաև՝ *Histoire critique des Versions du nouveau Testament*, Քրտ. 1690, էջ 196: Le Long, *Bibliotheca sacra*, Քրտ. 1709, հատ. Ա, էջ 233: J. Saint-Martin, *Mémoires historiques et géographiques sur l'Arménie*, հատ. Ա, էջ 445, որտեղ նշված է Հակոբ Դ Կաթողիկոսի ամուսը, որը զահակայել է 1665-ից մինչև 1680 թվականը:

^{3*} Հավանաբար հեղինակը Ոկտոսի ուժի Աստվածաշունչի առաջին տւյագիր հրատարակութիւնը: Հայտնի է սակայն, որ մինչ այդ տւյարանն ուժեցել է մի քանի այլ հրատարակութիւններ (թարգ.):

³ «Ipsius voluntas fuit quod typographia ..., quae antea fuerat apud hereticos Amsterdam ad libros catholicos Romanorum modo componendum, illam Massiliae transtulit» (Զմյուռոնհայերի աղետագիրը Պրովանսի գաղառապետին և տեղի արդարադատութեան խորհրդականներին՝ քաղված Բոմիճասի տեղեկագրից, suite des Arrêts du parlement de Provence, հատ. Ա, էջ 412:

Ռաճոկա և խնդրում միան, որ Փարիզի Թագավորական գրադարանի համար ռառնհանի ընդունել իր հրատարակած հայկական Աստվածաշնչից մի օրինակ⁴։

Ոսկանը չի թավարարվում իր այս առաջին դիմումով։ Դա զայն է Փարիզ և հռչակավոր արևելագետ, ազգագետնաբան և պատմաբան Լորան դ'Արվյուլի գործունե միջնորդությամբ 1669 թ. օգոստոսի 11-ին թագավորից ստացում «թույլտվություն հաստատելու տպարան Լիոնում կամ Մարսելում և կամ թագավորության որևէ այլ քաղաքում սպասարկելու համար հայերեն լեզվով ամեն տեսակ գրքեր, որոնք մեծ օգտակարություն կարող են ունենալ հասարակությանը և մեծապես հնչոտացնել արևելյան լեզուների իմացությունը»⁵։

Այս առանձնաշնորհման մասին վկայող թագավորական գիրը, շարադրված լատիներեն լեզվով, առաքվում է արքունի դիվանապետ Կլեմենտ Կոզմից և հաճեցվում Ոսկանին՝ հայտնի գիտնական դեկտ. (Ինչպար Արմենի ձեռքով, որի գրվածքներից ենք քաղել այս էջերում ընդգրկված տեղեկությունների մեկ մասը)։

Ոսկան արքեպիսկոպոսը, որը քաջ ծանոթ էր լատիներեն լեզվին, որոշ անհամապատասխանություններ գտավ կարդալով վերոհիշյալ առանձնաշնորհման մեջ տեղ գտած հետևյալ սահմանափակումը. «...պայմանով, որ այդ գրքերը կաթոլիկական, առաքելական և հռոմեական Եկեղեցու կրոնին և հավատին հակառակ ոչինչ չպարունակեն»։ Ոսկանի անհամապատասխան պատճառն այն էր, որ իր համար ընդունելի չէր այս նախադասությունը, որը կարող էր միշտ մեկնաբանվել իր իսկական իմաստով, այլ այն, որ մա ներկուղ էր կրոն, թե հետագայում այն կարող էր պատրվակ ծառայել այլափոխելու, եղծելու և վերացնելու հայկական ծեսի գործածությունը Հայ Եկեղեցում։ Այսուհանդերձ վստահելով ֆրանսիական իշխանությունների ուղղամտությամբ ու թագավորի հովանավորչությամբ՝ մա հաշվի չի առնում այդ և որոշում է 1672 թ. վերջին ամիսներին Ամստերդամից Մարսել տեղափոխել իր տպարանի սարքավորումները⁶։

Հոռնի Եկեղեցու ղեկավարությունը, սակայն, հենց որ իմանում է այս որոշման մասին, իսկույմ կոչ է ուղղում Մարսելի թեմակալ եպիսկոպոսին ու հորդորում արթնանալուն՝ հայտնելով, որ Ոսկանը շարունակում է իր հարաբերությունները Հայոց կաթողիկոսի հետ։ Ահա թե ի՞նչու Պր. դը Ֆորբեն-ժամսոնը, որն այն ժամանակ զբաղեցնում էր մեր քաղաքի (Մարսելի - ծնթ. թարգ.) առաջնորդական Աթոռը, նախ տպագրիչ արքեպիսկոպոսից պահանջում է «Հավատո մի դավանություն»՝ համապատասխան Հռոմեական Եկեղեցու վարդապետությանը՝ զրված միաժամանակ հայերեն և լատիներեն լեզուներով, ապա նոր տպարանը դնում է իր ընդհանուր փոխանորդի հսկողության տակ և վերջապես իրեն վերապահում տպարանի ապագա հրատարակությունները մեկնաբանել տալու իրավունքը հայոց լեզվին գիտակ մի կաթոլիկ քահանայի կողմից, որը հարմար ժամանակին կկանչվի Հոռնից։

⁴ I.e. Long, loco citato, քերված է մի հատված Ոսկանի Աստվածաշնչից։

⁵ Recueil des Actes, Titres et Mémoires du Clergé de France, édit. m-f, t. 3, col. 1524 - Boniface, loco citato, էջ 410։

⁶ I.e. Long, loco citato, հատ. Բ, էջ 469, ուր զրված է 1672 թ. Ամստերդամում տպագրված հայերեն մի Ազգասարանի մասին։

Այսպիսի իրավիճակում է առա, որ Ոսկանն սկսում է գործի անցնել իր նոր հաստատության մեջ՝ պահպանելով «Սուրբ Էջմիածնի և Սուրբ Սարգիս Ջորավարի տպարան» նախկին անունը: Ակզբում նա հույս էր ունեցել, որ կկարողանա տպարանի բացումը կատարել իր սեփական միջոցներով՝ իրականացնելով Հայ Եկեղեցու ժամագրքի կամ Մաշտոցի առաջին տպագրությունը 3000 օրինակ տպաքանակով և 8 մեծադիր գծանկարներով, որոնց բնօրինակները պատրաստել էր տվել Կունդին անունով մի փորագրիչի: Սակայն քանի որ որոշ ժամանակից ի վեր նա դրամական ոչ մի օգնություն չէր ստանում Արևելքի իր դավանակիցներից⁷, ստիպված իրեն բաժնեկից է դարձնում մի երրորդ անձի՝ իր ծրագիրն իրագործելու համար: Այդ անձը Թադևոս անունով մի քահանա էր՝ նրա հայրենակիցը, որն ուղեկցել էր նրան Փարիզից Մարսել, և որի ընտրությունը, որպես բաժնեկից, Ոսկանի կատարած ամենադժբախտ ընտրություններից մեկը եղավ, քանզի այս մարդու հետագա գործելակերպի և վարմունքի մեջ ամեն ինչ թույլ էր տալիս մտածել, որ նա, առաջնորդված ինչ-որ թաքուն մի շահախնդրությունից, որ շատ ավելի ուժեղ էր, քան առերևույթ շահը, հետամուտ էր եղել բաժնեկից դառնալու այն որոշակի նպատակադրումով, որ իր թուր ջանքերն ի գործ դնի՝ խափանելու ժամագրքի հրատարակությունը և պատճառ դառնալու տպագրական հաստատության կործանմանը⁸:

Ոսկանը մասնակից դարձնելով նրան այդ հատորի ինչպես ծախսերին, այնպես էլ օգուտներին, խոհեմությունն է ունենում սակայն իրեն վերապահելու դրա սրբագրությունն ու տպագրությունը: Այդ ցույց է տալիս 1673 թվակիր այն համաձայնագիրը, որով պայմանավորվող երկու կողմից յուրաքանչյուրը պարտավորվում էր հայթայթել հազար դահեկան՝ բանվորներին աշխատավարձ վճարելու, տպագրական թուղթ և ամեն տեսակ անհրաժեշտ պիտույքներ գնելու համար այն պայմանով, որ գործն ավարտվելուց հետո արքեպիսկոպոսը իրավունք էր ունենալու ընդհանուր տպաքանակից նախապես իր համար վերցնելու «եղքը հարյուր հիսուն օրինակ ժամագիրը սրբագրության աշխատանքը կատարելու և տպագրության գործը ղեկավարելու դիմաց», իսկ մնացածը բաժանվելու էր երկու հավասար մասերի⁹:

Հետագա դեպքերը, սակայն, չուշացան ապացուցելու Ոսկանի ձեռք առած նախագրությունների անբավարարությունը: Արդարև, ժամագրքի առաջին պրակը հազիվ մամուլի տակ էր դրված, որ Թադևոսն սկսում է ամեն կարգի արգելքներ հարուցել և, եթե իրոք հավատ պիտի ընծայեմք գմյուռնահայերի խնդրանքին, որը մշել ենք արդեն, այս բաժնեկից քահանայի («մի մարդ, որ անարժան է ոչ միայն քահանա, այլ նույնիսկ քրիստոնյա կոչվելու»)՝ վատ վարմունքին և չդադարող թշնամանքներին պետք է վերագրել տպագրիչ արքեպիսկոպոսի մահը:

⁷ Ոսկանն այդ մասին վաճառվում է հենց վրջի առաջաբանում:

⁸ «Si illi credidit nostram typographiam destruetis et scientiae nostrae extinguetis» - Եթե դուք մեր հավատաց, ապա կջանդեք մեր տպարանը և կոչնչացնեք մեր գիտությունը: (Զմյուռնահայերի վերևում նշված աղբյուրազիտը):

⁹ Boniface, loco citato, էջ 410: Recueil du Clerge, t. 5, col. 1525:

¹⁰ «Non tantum sacerdos sed etiam christianus non est dignus vocari», Boniface, loco citato, էջ 412:

Ոսկան Երևանցին վախճանվում է Մարտկոմ 1674 թվականի առաջին ամիսներից: Նրա մահից ունիչապես հետո Տեր Թադևոսը կմքել է տալիս տպարանը և զավտամբան դատարանի տեղակալին կամչում մնչեցյալի բնակարան: Այդ ժամանակ ժամագրքի տպագրությունը դեռ նոր էր հասել տասնվեցերորդ պրակին: Կաթ մի ուրիշ գիրք՝ «Կաթի» «Սաղմոսաց գիրքը», որի հրատարակության իրավունքը պատկանում էր միայն համկուցյալ արևելահայտախմբի, և որի տպագրությունը ստավել ևս դումկալ էր առաջ գնացել. տպագրվել էր քնդամենը ութ պրակ: Այն արդեն արդարադատության տնօրինության տակ դրված այս նրկու գրքերի տպագրությունը վերսկսելու և իրենց հաջող սվարտին հասցնելու համար Ոսկան Երևանցու քնտրոյի և Որա մատամգորչ Աողոմոն Լևոնյանց ստիպված է լինում մեծ քանրեր ի գործ դնել. որպեսզի համամայնության զա Թադևոս քահանայի հետ՝ հանձն առնելով և մթարկվել նրա առաջարկած պայմաններին:

Նույն տարում, 1674 թ. ստորագրված պայմանագրով, համամայնություն է ձևորերվում, որ ժամագրքի և Սաղմոսարանի բոլոր պրակները, ինչպես արդեն տպագրվածները, սղնպես էլ տպագրվելու համար մնացած պրակները, տպագրվելուց հետո հաջորդարար ի պահ պիտի դրվեն իրավաբան Լըֆների մոտ ու պիտի սնանայնտեղ. հերաշխավորություն Թադևոս քահանայի, մինչև ժամագրքի ամբողջական տպագրության ավարտը և 3000 օրինակ տպաքանակի բաժանումը ըստ սկզբնական համամայնագրի:

Աողոմոն Լևոնյանը Ոավատարմորեն և նշտությամբ պահպանում է Թադևոս քահանայի կողմից պարտադրված բոլոր պայմանները: Ատորագրված պայմանագրից դեռ մեկ տարի էլ չանցած՝ նա իր լինգոր փոխանորդ Նասիպ դը «Կրեզուարի» և զրաշար Մաթոյ դը ժոաննիսի¹⁰ օգնության շնորհիվ ոչ միայն ավարտում է պայմանագրով նախատեսված տպագրությունը, այլ նաև լույս ընծայում ուրիշ զանազան հայերեն գրքեր:

Այս զրքերը բնության ևն ենթարկվում և սրբագրվում ժան Ակոյր¹¹ անունով հայ կաթոլիկ մի հոգևորականի կողմից, որը Հոմմից պաշտոնապես գործուղվել էր Մարսել, և որի ճանապարհամախար՝ նրեք հարյուր դահեկան, վճարում է Աողոմոնը¹²:

Այսպիսի վճռական մի փորձությունից անցնելուց հետո, Ս. Էջմիածնի տպագրիչները Տեր Թադևոսին առաջարկում են, որ անմիջապես կատարվի ժամագրքի օրինակների քանանումը: Այդ գործողությանը նրանց ակնկալում էին ձեռք բերել միամամանակ երկու արդյունը՝ նույնքան ապահով, որքան ցանկալի. նախ ամեն տեսակ հարաբերությունների խզումը այդ կուպիտ և բանաարկու մարդու հետ.

¹⁰ Աս ամեճայն հավանականությանը հայ վանտական Նասիպ Գրիգորն է. որը դրամական օգնություն է ցույց տվել Աողոմոնին լթարզմ.): ժամագրքի յուրաքանչյուր քեքքի շարվածքի համար զրաշարին վճարվել է երեք դահեկան՝ առավել նրա սննդի ծախսերը (ժ.-Տ. Բարի):

¹¹ Ազգությանը հայ զրաշար Մաթեոս Հովհաննիսյանն է լթարզմ.):

¹² Ենթադրվում է, որ խոսքը վերաբերում է լատինաբան հայերենով զրված զրքերի հեղինակ Հովհաննես Հոյով Կոստանդնուպոլսեցուն լթարզմ.):

¹³ Boniface, loco citato, էջ 411. - Recueil de Clerge, t. 5, col. 152b:

այնուհետև առաջիկայում նյութական որևէ օգուտ ստանալու հետևանքարը, որին այնքան կարիք ուներ Ոսկանի կողմից հիմնված տպարանը:

Տեր Թադևոսի հաշիվը հայտնապես այլ քան էր. սակայն: Նյութական օգուտը նրան քիչ էր շահագրգռում: Նրա նպատակն ավելի հայկական տպարանի կազմալուծումն էր. քան որա բարգավաճումն ու ամրացումը: Ուստի նա ոչ միայն համաձայն չի լինում բաժանման առաջարկին, այլև մի դիմումնագիր է ներկայացնում Գավառական դատարանի տեղակալին՝ ամբաստանելով տպագրիչներին, թե իբր ժամագիրքը, որն արդեն վերանայված և ստուգված էր Ակոյբ քահանայի կողմից, դեռևս պարունակում է «ուղղափառ հավատին հակառակ հերձվածող բառեր», և պահանջում է այդ գրքի ութ պրակների սրբագրությունն ու վերատպությունը լիազոր փոխանորդ Նասիպ դը Գրեգուարի ծախսով: Բացի այդ, բարոյական շահագրգռվածության պատրվակով քողարկելու համար իր այդ զգվելի ամբաստանությունը, նա պահանջում է, որ գրքի տիտղոսաթերթում հետադարձն Եզվի, որ տպագրության ծախսերը հավասարապես հոգացել են Ոսկան արքեպիսկոպոսն ու Տ. Թադևոս քահանան:

Այս կրկնակի պահանջն ընդունվում է: Բայց Մարսելի խորհրդարանը իր 28 սեպտեմբեր 1675 թվակիր հրամանագրով կարգադրելով հանդերձ, որ երկու գործակիցների անուններն էլ արձանագրվեն ժամագրքի տիտղոսաթերթի վրա, բեկանում է դատարանի տեղակալի վճիռը և կողմերին հետ ուղարկում «գիրքը ներկայացնելու թեմակալ նախկոպոսի մեծ փոխանորդին՝ տեսնելու համար, թե պե՞տք է արդյոք սրբագրել»:

Թադևոսը չի բավարարվում, որ օրինական ճանապարհներով ընթանա Բարձրագույն ատյանի կայացրած այս որոշման կատարումը: Չարախնդությամբ լցված՝ նա իր մի դիմումնագրով զրպարտում է Նասիպ դը Գրեգուարին որպես «խաբբա, թափառաշրջիկ, պարտազանց և խոստումնադրուծ» և այդ միջոցով կրոնական իշխանությունից կորզում լրացուցիչ մի վճիռ, որով արտոնություն է տրվում նրան «րոնելու և ձերբակալելու Սողոմոն Լևոնյանի այդ փոխանորդին, որտեղ էլ նա պատահի»:

Նասիպ դը Գրեգուարը, որը բանտ էր նետվել տվյալ ժամանակաշրջանի բոլոր օրենքների անտեսումով, խորհրդարանից պահանջում է, որ ազատ արձակեն իրեն: Վճռաբեկ ատյանի 9 հունիս 1676 թվակիր դատավճռով նա ազատվում է կալանքից, սակայն խորհրդարանը որոշում է, որ ժամագիրքը կրկին «վերատեսության պետք է ենթարկվի թեմակալ առաջնորդի մեծ-փոխանորդի կողմից, մասնագետների հետ միասին, քննելու համար, թե կաթոլիկական, առաքելական և հռոմեական կրոնին հակառակ որևէ բան կա՞ նրա մեջ»¹²:

Համաձայն այս որոշման, հատորը հանձնվում է Պր. դը Ֆորբեն-ժանսոնին: Այս բարձրաստիճան եկեղեցականը, տվյալ իրավիճակում, ցանկանալով ազատվել Հռոմ մարդ ուղարկելու և այնտեղից մի թարգմանիչ բերել տալու պարտականությունից՝ գրաքննության աշխատանքը վստահում է Թովմաս Հերասիել առնունով մի հայ քահանայի*, որ այդ շրջանում անցնում էր Մարսելից՝ Փարիզ գնալու համար:

¹² Boniface. Ույնը, էջ 411: - Recueil du Clergé, t. 5, col. 1527:

* Աս հայկական աղբյուրներում հայտնի է Թովմաս Հարապետյան անունով (թարգ.):

Այս մոր թարգմանիչը, փոխանակ բարեհոգություն ցուցաբերելու և օգտակար լինելու իր տպագրիչ Ռայբենակիցներին, իր դաժանությամբ զերազանցում է Թադևոսին: Սա չի առիճանափակվում միայն վերջինիս կողմից նշված ութ պրակները վերստին տպագրել տալու պահանջով, այլ ինքն իսկ մատնանշում է ութ ուրիշ պրակներ ևս, որոնք իրոք արատավորված են հերետիկոսությամբ, հետևաբար պետք է սմայայման փոխարինվեն:

Դասիպ դը Կրուզուարը վերատպության համար պահանջվող ծախսերը մեկան Արևանցու քննորդուց խնայել տալու մպատակով առաջարկում է աճածար կատարել ամհրաժեշտ համարվող սրբագրությունները մի «վրիպակի» օգնությամբ, որ կզրվի տպագրված վերջին պրակի ամենավերջին էջում այնպիսի ձևով, որ այդ վրիպակը լինի «ամրակայուն» և ձմարավոր չլինի այն պոկել առանց զիրքը դարձնելու թերի և արատավոր:

Մարսելի խորհրդարանը, որին ներկայացվել էր այս առաջարկությունը, 1678 թ. ապրիլի 1-ին որոշում է կայացնում, որ «Մարսելի եպիսկոպոսն այդ զործը կտնօրինի այնպես, ինչպես ինքը հարմար կնկատի»¹³: Այս որոշման հիման վրա Մարսելի եպիսկոպոս Պր. դը Ֆորբեն-ժանսոնը նույն տարվա հունիսի 7-ի հրամանով հայ տպագրիչներին հրահանգում է, որ իր տրամադրության տակ դրվի տպագրված բոլոր պրակներից երկու օրինակ, «որպեսզի կարողանա սրբագրել այն սխալները, որոնք կարող են դրանց մեջ սպրդած լինել»: Մայց այս հոգևոր առաջնորդին բախտ չի վիճակվում կատարելու այդպիսի փափուկ մի աշխատանք: 1679 թ. մա Մարսելից տեղափոխվում է Բովե՝ թափուր թողնելով Մարսելի եպիսկոպոսական Աթոռը, և թեմի ղեկավարումը ժամանակավորապես վստահվում է փոխանորդ կանոնիկոս Հայր Ֆիլիպ դը Բոսեին: Բայց, հակառակ բոլոր նախատեսություններին, Աթոռը թափուր է մնում մինչև 1682 թվականը:

Այս ընդհանուր փոխանորդը, որն այդ օրվանից դարձել էր Ա. Լյժնիածնի տպագրիչների քացարձակ իրավատերը, վաղուց ծանոթ էր իր հրատարակած կրոնական զանազան աշխատություններով և լանսեմական գաղափարներով¹⁴: Արդ, քանի որ ինճոկեմտիոս ԺԱ Պապը Լյուդովիկոս ԺԴ-ի հետ իր ունեցած երկարատև և բուռն հակառակությունների պատճառով հետացել էր հիսուսյանցներից (որոնք կողմնակից էին Ֆրանսիայի միապետին) և իր ամբողջ իշխանությամբ հովանավորում էր Լյարի եպիսկոպոսին, Տեր Ֆիլիպ դը Բոսեն այդ ժամանակ դասվում էր ծայրահեղ մոնտանականության¹⁵ պաշտպանների շարքին: Իր նոր

¹³ Boniface, նույնը, էջ 411:

¹⁴ Ծանցեմականությունը ԺՁ դարի կեսերին, աստվածաբանական քանակների ժամանակ, Յանսենուսի կողմից առաջացած կրոնական մի շարժում էր աստվածային շնորհների և Հախաաճմանության մասին, մի վարդապետություն, որին հակադրվեցին հիսուսյանցները Ֆրանսիայում Լյուդովիկոս ԺԴ-ի գլխավորությամբ 1686 թ. արգվել:

¹⁵ Մոնտանականությունը Ռ դարում առաջացած կրոնական մի աղանդ էր, որի հիմնադիրն էր փոյուպիացի Մոնտանուսը: Սա ասում էր, թե ինքը Քրիստոսի խոստացած միաթափին էր. դատապարտում էր կրկնամտանությունը և ուսուցանում խիստ պահեցողություն: Պաշտոնական Եկեղեցին ուսմորեն պաշտոնց այս աղանդի դեմ, որի հետևորդները մեծ տեղ էին տալիս մարգարեներին:

պաշտոնում հեղինակություն ձեռք բերելու համար սրա առաջին գործը լինում է Մարսելում հաստատել «հավատի տարածման մի միաբանություն», Ճիշտ Հոռմում եղածի նման՝ նպատակ ունենալով բնաջնջել ամեն հերետիկոսություն և «ամեն տեսակ անհավատարմություն իր թեմում»¹⁶:

Այնուհետև նա եռանդուն կերպով զբաղվում է փաստաթղթեր կազմելով հայերի դեմ, ինչպես այդ հաստատում է Մարսելի պետական գրադարանում պահպանված ժամագրքի մեկ օրինակը, որի տիտղոսաթերթի վրա, ինչպես նաև 408-րդ և վերջին էջերում կան հետևյալ ինքնագիր ստորագրությունները.

«Թադևոս, քահանա (հայերեն լեզվով) - Ֆիլիպ դը Բոսե, կանոնիկոս և ընդհանուր փոխանորդ - Մարգրիտ Ծավ¹⁷ - Թովմաս Հերաբիեդ - Սոսեն, նոտար-քարտուղար»:

Բացի սրանից, նույն օրինակի տիտղոսաթերթի ներքևում երևում է մի ստացականի բնօրինակը՝ ձևակերպված այսպես. «Դրված է եպիսկոպոսարանի բնագրերի պահանջնյակում՝ համաձայն թեմակալ առաջնորդի մեծ-փոխանորդի 24 հոկտեմբեր 1679 թվակիր հրամանագրի»: Ստորագրված՝ Սոսեն (25 հոկտ. 1679 թ.):

Տիտղոսաթերթի վրա նշված է, որ ժամագիրքը՝

«Տպագրված է Ս. Էջմիածնի և Հուրիի (=Ուշիի) Սուրբ Սարգիս Զորավարի տպարանում՝ աստվածաբան Ոսկան արքեպիսկոպոսի նախաձեռնությամբ ու սրբագրություններով և նույն Ոսկանի ու երևանցի Թադևոս քահանայի ծախսերով, Մարսելում, 1673 թ. և հայոց թվականի 1122»:

Այս բոլորից հստակ կերպով երևում է, որ Մարսելի խորհրդարանի 1679 թվականի հոկտեմբերի վճիռը, որը վերաբերում էր տիտղոսաթերթի բովանդակության համար հրահանգված փոփոխություններին, արդեն ամբողջապես գործադրված էր:

Այսպիսով այդ ժամանակաշրջանում մնում էր միայն որոշել, թե կարիք կա՞ր արդյոք հատորի մեջ փոփոխություններ ներմուծել: Այդ մասին վերջնական կարծիք հայտնելը թողնված էր թեմակալ եպիսկոպոսին կամ այն եկեղեցականին, որն այդ ժամանակ նրա պաշտոնակատարն էր: Այս հարցում հայ տպագրիչների առջև հարուցված դժվարությունները, սակայն, դեռ շատ հեռու էին վերջնական լուծում ստանալուց: Հերետիկոսական մոլորություններ տպագրած լինելու մեղադրանքներն ամեն օր փոփոխվում և բազմապատկում էին: Թովմաս Հերաբիեդն այլևս առաջվա նման չէր բավարարվում պահանջելով սրբագրությունն այն հատվածների, որոնք կարող էին հակառակ թվալ կաթոլիկ հավատին վերաբերող էական հոդվածներին. նա, բացի դրանից, ուզում էր փոփոխել Հայ եկեղեցուն հատուկ արարողություններն ու ծիսական սովորությունները և արգելել, որ Ոսկան երևանցու ժամագրքում գոյություն ունենան այնպիսի բաներ, որոնք Հոռմում անգամ հան-

մրանց դասելով եպիսկոպոսներից վեր և այդպիսով սպառնալով եկեղեցու մվիրապետությանը 1680 թարգմ.):

¹⁶ Կրճովական այս միաբանությունը, որը հիմնված էր 1679 թ. սեպտեմբերի 7-ին, շատ երկար կյանք չուներ: Տե՛ս Belinon, *Antiquité de l'Eglise de Marseille*, հատ. Գ, էջ 437:

¹⁷ Մոդոնոն սարկավապի կիճը՝ ծնված Մարսելում: Տե՛ս Tournefort, *loco citato*, հատ. Բ, էջ 407, մակ՝ Richard Simon, *Lettres choisies*, հրատ. 1764, հատ. Բ, էջ 143:

դուրժված էին հույները, մարոմիտների և Արևելյի վյուս ժողովուրդների կողմից տպագրված լրքերում:

Նրա սրբազնելու մոլությունն այն աստիճանի էր հասնում, որ նա իրեն իրավունք էր վերապահում Հայկական տոմար վերաձևելու ըստ Իրիվորյան տոմարի և Ռիլենտիկոսություն մասնաբերելու թվականների և աճումների տարբերությունները¹⁸:

Այսօրինակ վարմունքը վկայությունն էր ոչ այնքան աստվածաբանական գիտությանն մեջ որևէ ունեցած կարողության, որքան Հոմի հավատաքննիչների մոտ իմրմ իրեն արժևորելու համար որևէ ցուցաբերած չափազանցված նուանդի: Նրան այլ վարմունքը Ֆրանսիայում առաջ ընկնց ըրգում պահպատների և բուռն քննադատությունների մի սվիթ, որ ուղղված էր ոչ միայն թարգմանչի դնմ, որն առաջարկում էր պրանք, այլ նաև թեմակալ առաջնորդի մեծ-փոխանորդի դնմ, որը նրան հյուրընկալում էր իր մոտ և մովանավորում իր հեղինակությամբ:

Հայերին համարձակորեն և մեծ հեղինակությամբ պաշտպանող նկնդնականների միջից ամենից առաջ պետք է առանձնացնել Փարիզից հայր Պիղոսին, գիտնական մի հոգևորական, որ Արևելյում երկար տարիներ առաքելական քարոզությանը է գրաղվել¹⁹: Այս հավատավոր մարդու կողքին, այնուհետև, պետք է հիշել Պր. Պիկին՝ Աորոցնի աստվածաբանության դասախոսին, որը 1681 թվականին հրատարակված իր լրագմաթիվ նամակներում մեծ կորովով և հմտությամբ պայքարնց Թովմաս Հնրարիեղի մտացածին սրբազրությունների սիստեմի դնմ: Ա. էջմիածնի տալարանի հրատարակությունների պաշտոնական այս գրացննիչը նույն տարվա մայիսի 9-ին յույս տննած իր մեկ գրությամբ ի գուր փորձնց պատասխանել նրան: Իր այդ ձախավեր պարսավագրով նա բարոյապես այնքան վարկաբեկնց իրեն, որ թեմակալ առաջնորդի մեծ-փոխանորդն ինքը շտտով հարկադրված եղավ պրիչ վերցնել ինքնապաշտպանության համար:

1682 թ. մայիսի 26-ին դ'Լեստանյ եպիսկոպոսը Փարիզից հայտնում է, որ ինքը նշանակված է 1679 թվականից ի վեր թափուր մնացած Աարսնի եպիսկոպոսական Աթոռի պահակալ: Իր պաշտոնավարության հննց առաջին օրվանից նա հաշիվ է պահանջում Ֆիլիպ դր Բուսնից հայերի նկատմամբ իր ունեցած վարմունքի համար: Այս նախկին փոխանորդը նոր առաջնորդին ուղղված գրավոր մի հայտարարությամբ փորձում է արդարանալ՝ բացահայտորեն նշելով, որ ինքը հավանություն է տվել Հնրարիեղի կողմից պահանջված ոչ քուր սրբազրություններից: Իսկ ինչ վերաբերում է այն սրբազրություններից, որոնք իր հավանությանն էին արժանացել, նա, ինքնապաշտպանության համար, առաջ է քաշում կրոնական համագումար ժողովների և հատկապես «Հավատի տարածման ուխտի» հեղինակավոր կարծիքը: Կատարված խիստ կամայական ջնջումների կապակցությամբ, սակայն, նա սահմանափակվում է միայն նշելով, «Բացթողումները կարող են կա՛մ տպագրական վրիպումներ լինել, կա՛մ եպիսկոպոսի իշխանությամբ կատարված ուղղումներ»²⁰:

¹⁸ Richard Simon, *Lettres choisies*, հատ. Բ, էջ 139:

¹⁹ Tournefort, *loc. citata*, հատ. Լ, էջ 403; Richard Simon, *op. cit.*, հատ. Բ, էջ 129 և 134:

²⁰ *Memoire de Ph. de Hauxset, cite par R. Simon, Lettres choisies*, հատ. Բ, էջ 180, 183 և 184:

Այս բանավեճի ընթացքում հանկարծ մի աղմուկ է տարածվում, թե այդ նույն «Հավատի տարածման ուխտը», կարդիմալ Նեոյիի տեղեկագրի հիման վրա, հրապարակել էր մի հրամանագիր, որով Թովմաս Հերաբիեղը երեք տարվա համար հաստատվել էր Մարսելում որպես առաքելական քարոզիչ և «հայկական հրատարակությունների վերատեսուչ՝ այդ պաշտոնի համար սահմանված հատուկ թոշակով»:

Դա նշանակում էր Ֆրանսիայում թագավորի հովանավորության տակ ապրող հայերին մի տեսակ ենթարկել հռոմեական մի միաբանության քմահաճույքին: Արդ, այդ ժամանակ Լյուդովիկոս ԺԴ-ն բացահայտ թշնամական դիրք էր բռնել վատիկանի դեմ: Նա երեսուցհինգ եպիսկոպոսներից բաղկացած եկեղեցական բարձրագույն մի ժողովի միջոցով հայտարարել, ապա քաղաքային բոլոր խորհրդարանների կոմից արձանագրել և աստվածաբանական ու կանոնագիտական ամբիոններում դասավանդել էր տվել Ֆրանսիայում ծայրահեղ մոնտանականության ոգին խորտակելու սահմանված «չորս առաջարկություններ», որոնք պատմության մեջ հայտնի են դարձել «Գալլիկանյան ազատություններ»²¹ անունով:

Այդ շրջանում և որոշ ժամանակից ի վեր Փարիզում էր գտնվում Սողոմոն Լևոնյանը՝ թագավորական ատյանից արդար դատավճիռ խնդրելու համար: Նա այստեղ լավ ընդունելության է արժանանում տրված լինելով, որ Հերաբիեղի գրադեցրած պաշտոնը Մարսելի եպիսկոպոսի կամ նրա մեծ-փոխանորդի կողքին հետակորեն ցույց էր տալիս Հռոմի թաքուն իշխանությունը: Լյուդովիկոս ԺԴ-ն, որոշած լինելով թույլ չտալ, որ հավատաքնությունը տարածվի իր թագավորության մեջ, հրաման է տալիս Պրովանսի շրջանի (հարավային Ֆրանսիա) արդարադատության ներկայացուցիչ Պր. Մորանին տեղեկություններ հաղորդել իրեն. «հավատի տարածման ուխտի» կողմից նշանակված և նույն «ուխտի» կողմից վարձատրվող այս վերատեսուչի մասին: Նա միաժամանակ հրահանգում է, որ պահպանվի հայերին տրված առանձնաշնորհումը իրենց գրքերի տպագրության համար²²:

1683 թ. փետրվարի 25-ին և նույն թվականի մարտի 1-ին Թովմաս Հերաբիեղը ենթարկվում է երկու հաջորդական հարցաքնությունների, որոնց ընթացքում հայտարարում է, որ ինքը «1676 թվականին Մարսելից անցնելիս Պր. դը Ֆորբեն-ժանտոնից հրաման է ստացել բնակվելու այդ քաղաքում և հանձն առնելու հայերեն գրքերի սրբագրությունը» և որ ինքը, «բացի դրանից, այդ ժամանակից ի վեր մշտապես ծառայել է թիապարտների հիվանդանոցում՝ հիվանդ թուրքերին դարձի բերելու, ինչպես նաև, որպես խոստովանահայր, առազատաճանապարհի վրա թիավորության դատապարտված հանցագործներին խոստովանեցնելու համար», և վերջապես ինքը «երբեք հավատաքնիչի հանգամանք չի ունեցել և հավատաքննչական ոչ մի գործ չի կատարել»:

²¹ Վարդապետություն, որի նպատակն էր պաշտպանել ֆրանսիական եկեղեցու (Գալլիկան եկեղեցի) անկախությունը պապականության դեմ: Այս ուսմունքը աստվածաբանորեն մխտոմ էր Հռոմի Պապի բացարձակ գերապահությունը՝ ֆրանսիական եկեղեցին հռչակելով ազգային ազատ եկեղեցի (ծժթ. թարգմ.):

²² Այս առթիվ թագավորի ուղարկած մամակները կրում են 3 հունվար և 15 փետրվար 1683 թվականը:

Մյուս կողմից նա խոստովանում է, որ Հոռմից երկու տարուց ի վեր թոշակ է ստանում ոչ թե իրեն հավատարմնիչ, այլ տարրեր աշխատանքի համար: Այդ կասկածությամբ նա հարցաքննչին ներկայացնում է մի նամակ, որով կարդինալ Ալտիրիոն 1681 թ. փետրվարի 25-ին հաղորդում էր, որ «Հավատի տարածման ուխտը ամենախիստ համարելով հայերեն և թուրքերեն իմացող մի քանիսն ունենալ Մարսելում այնտեղ բնակվող հայերին սրբազան խորհուրդներ մատակարարելու և միևնույն ժամանակ մավերի վրա թիավարության դատապարտված թուրքերի հետ հաղորդակցության մեջ մտնելու համար, որոշել է Հերարիեղ քանաճախից հատկացնել ՄԱՊ ֆրանկ թոշակ, երևք տարվա համար, որպեսզի նա զբաղվի թե՛ այդ ստուրբությամբ, և թե՛ շարունակի սրբագրել հայերեն գրքերի սխալները»²³:

Վերջապես նա ցույց է տալիս հերետիկոսությունները բացահայտող քավական երկար մի ցուցակ՝ ասելով, որ դրանց հանդիպել է իսկանի հրատարակած ժամագրքում և նրա հաջորդի կողմից տպագրված մյուս գրքերում:

Այս հարցաքննության ավարտին, որը բնականաբար կատարվել էր ձևականորեն՝ պահպանելու համար թագավորի հնդիմակությունը²⁴, արդարադատության ներկայացուցչի վճռով հաստատվում է, որ «Հերարիեղի բնակությունը Մարսելում ոչնչով հակառակ չի եղել Կորին Վեհափառության ծառայությանը և ոչ էլ թագավորական իշխանության արտոնություններին ու ազատություններին, որ նա, իրոք, հավատաքննչի ոչ մի աշխատանք չի կատարել՝ այդպիսի պարտականություն դրված չլինելով նրա վրա «Հավատի տարածման ուխտի» կողմից նրան տրված «հովվական թղթում», և որ այդ թուղթը ներկայացված չի եղել ո՛չ Մարսելի խորհրդարանին, և ո՛չ էլ թեմակալ եպիսկոպոսին, հետևաբար այն պետք է դիտվի միայն իրեն փաստաթուղթ նրան հատկացված թոշակի վերաբերյալ»:

Այսպիսով որոշվում է, որ Հերարիեղը կարող է շարունակել Մարսելում բնակվել՝ այն պայմանով, սակայն, որ նա իրավունք չպետք է ունենա խառնվելու հայերեն գրքերի մեկնաբանման գործին, ոչ էլ որևէ այլ գործ կատարելու առանց եպիսկոպոսի հրամանի կամ նրա հանձնարարության:

Ինչի այդ, դատավճիռը ճշտում էր նաև, որ Սողոմոն Լեոնյանը իր ազգի ձեռագրերի տպագրության գործով զբաղվելիս պարտավոր է ճշտությամբ կատարել 1669 թվականին թագավորի կողմից տրված առանձնաշնորհման պայմանները, ուրիշ խոսքով՝ նա չի կարող ո՛չ գաղտնի աշխատել, և ո՛չ էլ կաթոլիկական հավատին հակառակ որևէ գործ հրատարակել²⁵:

Այս որոշումով Հերարիեղը, ամբացած լինելով իր դիրքում, առավել ամբարտապան և պահանջկոտ է դառնում, քան անցյալում: Նա մեջտեղ է հանում լատիններենով գրված մի նոր ցուցակ, որի մեջ զգալիորեն ավելացել էր արդեն իսկ իսկանի տպագրված ժամագրքից և մյուս գրքերից դուրս հանված սխալների և հերետիկոսությունների թիվը: Այնուհետև նա քարենորոգչի դեր վերագրելով իրեն՝

²³ R. Simon, *Lettres choisies*, հատ. Բ, 124: Նաև՝ Abbe Prévost, *Le pour et le Contre*, հատ. 15, էջ 159:

²⁴ Abbe Prévost, *Le pour et le Contre*, էջ 160:

²⁵ R. Simon, *Lettres choisies*, էջ 125: Abbe Prévost, *Le pour et le Contre*, էջ 160:

փորձում է վերանայել հայերեն Աստվածաշունչը (Սողոմոն Լևոնյանը մտադիր էր այն վերաուպել մասնակիորեն)՝ հավակնելով նրա բնագիրը մոտեցնել լատինական վուլգատային:

Այս հավելյալ պահանջները առիթ են տալիս նոր և բուռն քողոքների, որոնց արձագանքում է Ռիշար Սիմոնը: 1683 թ. սեպտեմբերի 20-ին և 28-ին տպագրված իր երկու մամակներում փարիզաբնակ հմուտ աստվածաբանը հերթով նկարագրում է մարսելահայերի կրած նեղությունները և մեկ առ մեկ հերքում հերետիկոսություններից վերաբերող վերջին ցուցակի թուր զլխավոր հողվածները: Նրա մեղադրական փաստարկումներն ուղղված էին միաժամանակ թե՛ Թովմաս Հերարիեղի, թե՛ հոռմեական միաբանության, և թե՛ Ֆիլիպ դը Բոսեի դեմ:

«Թագավորի հովանավորության տակ գտնվող հայերին արդարություն անելու համար, - ասում էր նա իր մամակի վերջում, - պատշաճ կլիներ խորհրդակցել Արևելյան Եկեղեցիների աստվածաբանությանը գիտակ անձանց հետ: Այդպիսիներին կարելի էր գտնել ավելի շուտ Փարիզում, քան Մարսելում»:

Այդ ժամանակաշրջանում, երբ Ֆրանսիայի հոգևորականությունը բաժանված էր միմյանց հակառակ երկու խմբերի՝ գալիկանյան ազատությունների կողմնակիցների և դրանց հակադրողների, Ռիշար Սիմոնի կողմից սկսված այս նոր բանավեճը, ամենայն հավանականությամբ, կարող էր առիթ հանդիսանալ, որ Սորբոնի մի քանի աստվածաբան դասախոսներ դիրք թռնեին ի նպաստ հայերի, բայց դա բնականաբար կվիրավորեր մարսելցի աստվածաբանների ինքնասիրությունը:

Ինչևհետե, 1684 թ. հունվարի 6-ին դ՛՛Էստամպ եպիսկոպոսը հանկարծամահ լինելով Փարիզում ճիշտ այն օրը, երբ որոշել էր մեկնել իր թեմի կենտրոնատեղի՝ քաղմելու համար իր եպիսկոպոսական գահին, աթոռանիստ եկեղեցու կրոնավորների ժողովը կանոնիկոս Ֆիլիպ դը Բոսեին շնորհում է առաջնորդական ընդհանուր փոխանորդի և եկեղեցական ատյանի դատավորի կրկնակի աստիճան՝ մինչև թեմակալ մի նոր առաջնորդի նշանակումը կրկին անգամ թափուր մնացած եպիսկոպոսական Աթոռի համար:

Հայ տպագրիչները, որոնց համբերությունն սպառվել էր տասը տարվա արգելքներից և անընդհատ վերսկսվող դժվարություններից հետո, մեծ հույսեր էին կապել դ՛՛Էստամպ եպիսկոպոսի արդարամտության, նրա ազնիվ զգացումների և քարենտրոզչական այն ծրագրերի հետ, որ նա մտադրվել էր իրագործել իր եկեղեցում: Նրա մահը և դը Բոսեի նշանակումը վերջնականապես հուսահատեցրին նրանց, որ այլևս բնավ չճորհ չեն գտնի Մարսելի թեմի ղեկավարության կողմից, ինչ էլ որ նրանք կամենան անել: Հայ տպագրիչներն անտարակույս կարող էին տպարանը փոխադրել Ֆրանսիայի որևէ մեկ այլ քաղաք: 1669 թվականի առանձնաշնորհումը նրանց թույլ էր տալիս անել այդ բանը, բայց դրագոնական հալածանքների²⁶ ժամը հենց նոր էր հնչել ամբողջ Ֆրանսիայի համար: Այնքան առիթով և ամեն ժամ մեղադրվելով հերետիկոսության մեջ, հակառակ քաղմիցս կրկնված իրենց քողոքների, նրանք համոզվում են, որ իրենց համար ավելի լավ է

²⁶ Լյուդովիկոս ԺԳ-ի ժամանակաշրջանում Ֆրանսիայում քողոքակաճների դեմ քորոքված կրոնական հալածանքներ, որոնց նպատակն էր զրահալատ հեծյալ զինվորների (դրագոնների) միջոցով քոնի դավամափոխ դաշմնի ֆրանսիացի քողոքակաճներին (ՅՃԹ. Թարգմ.):

թագավորի բարկությունից հետո մնալ, քան թե մորից նրա հովանավորությունը մայցելու սմբրամկշտության վտանգի առաջ կանգնել: Ըստ այնմ էլ 1684 թվականին նրանք վերջնականապես որոշում են հետամալ թե՛ Մարսելից, և թե՛ Ֆրանսիայից:

Այն վրերու, որ հայերը տպագրել են մեր քաղաքում իրենց կեցության տարի-ներին, ապիմք՝ 1673-ից մինչև 1683 թվականը, քչերիմ են հայտնի: Դրանք մեզ համար այլ հետաքրքրություն չեն ներկայացնում, քան այն, որ մեզ վերհիշեցնում են մի շարք նդևություններ, որոնք կարող են որոշ կարևորություն ունենալ չի: յարի տպագրության պատմության և կրոնական ազատությունների տեսակետից: Մինչև այսօր մեզ հայտնի մատենագրական տվյալների համաձայն, այդ վրերի թիվը հասնում է տասնմեկի: Դրանց փոփոխված, բայց խիստ համառոտ ամվա-նացանկը մեզ տվել է Պր. Համրիսիմ՝ ըստ Պրոֆ. Իսկ Ռաֆան Սիրպիևտի (Հակոբ Ռաֆան Զրպևտյան) Ռատուկ ցուցակի և չ. Անն-Մարտենի՝ Հայաստանի մասին հրատարակած ուղևորության: Այդ ամվանացանկն ամբողջացնելու ուղղությամբ մեր կատարած բոլոր որոնումները հանգեցրին այն քանին, որ ցանկն ավելացավ միայն մեկ հատորով:

Ահա դրա ֆրանսերեն վերնագիրը²⁷.

«Livre des Psaumes de David, imprimé dans l'imprimerie du saint Etchmiadzin et de saint Serge le guerrier, par les soins et avec les deniers de Salomon, neveu de feu le docteur Oscan d'Erivan, archevêque. - L'an du Seigneur 1677 et le 18 janvier. - à Marseille»: «Կիրք Սաղմոսաց Դաւթի: Զպեցեալ ի Տպարանի սրբոյ Եջմիածնի և սրբոյն Սարգսի գորավարի: Արդեամբք և ծախից Սողոմոնի քեռ որդւոյ տեառն Սկանայ արքի Նախկադաոսի Արևանցւոյ հանգուցելոյ առ Քրիստոս: Յամի Տեառն 1677: Յուցուարի ամսոյ ի տասն և ութ: Ի Մարսիլիայ»:

Այն անկեղծ և ազնիվ հյուրընկալության հիշողությունը, հյուրընկալություն, որ մի ժամանակ վայելել էր հայկական տպարանի հիմնադիրը Ամստերդամում, Սողոմոն Լևոնյամին մղեց մորից այդ քաղաքը փոխադրելու և այնտեղ վերահաստատելու այն արհեստանոցը, որի ղեկավարությունն իրեն էր վստահված: Ձերբազատված լինելով ամեն տեսակ կաշկանդումներից և վերահսկողությունից՝ նա այստեղ, Մաթևոս Վանանդեցու օժանդակությամբ, տպեց ու վերատպեց քաղմաթիվ գրքեր Արևելքից բերված միակ ձևագրերի հիման վրա՝ առանց այլևս մտահոգվելու, թե դրանց բնագրերը համապատասխանում են, թե՛ ոչ Հռոմի հավատալիքներին:

Հայերի մեկնումը Մարսելից բախտ չբերեց Ֆիլիպ դը Բոսնին: Հակառակ իր գրադեցրած նկեղեցական բարձր պաշտոնին, նա բանտ մետվեց անարգ մի հանցալործի նման: 1686 թվականի հետապնդումները, որոնց առարկա էր դարձել նաև ինքը, սկիզբ էին առել Մարսելում հաստատված գաղտնի մի ընկերակցության գործունեության պատճառով: Այս ընկերակցության նպատակն էր ամբողջ Ֆրանսիայում լայն չափերով գաղտնի վաճառքն ու տարածումը մեծ թվով յանսենական գրքույկների, որոնց գրված էին հոգուտ պապական իշխանության և պարունակում էին բուռն հարձակումներ ընդդեմ թագավորի ու նրա պաշտոնատարների գործու-նեության: Ընդհանուր փոխանորդ Ֆիլիպ դը Բոսնի մեղսակցությունը կայանում էր այն բանում, որ նրա բնակարանում հայտնաբերվել և առգրավվել էին այդ գրքույկ-

²⁷ Մեր տեղական արխիվային ֆոնդի ամփոփ և հմուտ հետազոտող Պր. Ժ.-Բ. Մարդուից ենք պարտական այս իսկապես հազվագյուտ գրքույկի մի օրինակի հայտնաբերումը (ՃՇԹ, հեղինակի):

ներից մի քանիսը: Բացի այդ, նա մեղադրվում էր գլխավոր ամբաստանյալ բժիշկ Պեչուրնեյի՝ նրա մասին տված վկայության հիման վրա: Երկու տարի անց, 1688 թ. փետրվարի 12-ին, նա ազատ արձակվեց Մարսելի արդարադատության ներկայացուցչի վճռով: Բայց նրա բռնած դիրքը բանակապետների ընթացքում և նրա հաճախակի հարաբերությունները թագավորի թշնամիների և Ինճոկեմտիոս ժԱ Պապի անձնավեր կողմնակիցերի հետ բավարար չափով վկայում են նրա ձգտումների և այն ոգու մասին, որ նա կարող էր ի հայտ բերած լինել հայկական բնագրերի մեկնաբանման ուղղությամբ:

Այսպիսով Մարսելը կորցրեց տպագրական մի հաստատություն, որ կարիք ուներ միայն հովանավորվելու, որպեսզի դառնար նշանավոր թե՛ առևտրական, և թե՛ գրական-մշակութային մակարդակի վրա: Լատինական Եկեղեցից կորցրեց էլ ավելի կարևոր մի բան. կորցրեց ամենանպաստավոր առիթը Հայաստանյայց Եկեղեցի մերձեցնելու իրեն:

Ոսկան արքեպիսկոպոսը, ինչպես արդեն տեսանք, հրապարակայնորեն դավանում էր հռոմեական կաթոլիկ վարդապետությունը: Նա իր գրքերի համար առաջուց ընդունել էր արքագրությունն այն բոլոր հատվածների, որոնք կարող էին հակառակ լինել այդ վարդապետությանը: Նույն զգացումները դրսևորեցին նաև նրա հաջորդները՝ համձն առնելով կատարել Հռոմից ուղարկված Հովհաննես Ակոլը քահանայի կողմից մատնանշված արքագրությունները: Եթե այդ ժամանակ աղանդավորական և կողմնակցական ամեն տեսակ շահադիտությունից հեռու կանգնած և միմիայն ավետարանական ոգուց ներշնչված մի հոգևոր առաջնորդ զբաղեցրած լիներ Մարսելի եպիսկոպոսական Աթոռը, անկասկած կկարողանար Ս. Էջմիածնի տպարանի հրատարակություններից վերացնել որոշ հիմնական սխալներ՝ առանց իրենցից վանելու և դժգոհ թողնելու այդ հաստատության ղեկավարին: Դրա համար բավական էր միայն ցուցաբերել հաշտարար ոգի և՛ արդար մոտեցում այն բոլոր հարցերի նկատմամբ, որոնք սուկ ազգային պարզ արարողություններ էին, ազգային սովորություններ:

Այդ սկզբնական դժվարությունները հարթվելուց և գրքերը մասնույի տակից դուրս գալուց ու մեծ տպաքանակով Արևելքում տարածվելուց հետո մյուս բոլոր անհամաձայնություններն, ի վերջո, ժամանակի ընթացքում, անզգալիորեն կվերանային: Մարսելում հայերի կեցության տևականացումը, թույլ տալով այդ քաղաքի հոգևորականությանը եռանդուն կերպով աշխատել ու գործակցել իրենց հետ, առանձնապես կհեշտացներ տպագրական փառավոր մի արդյունքի հասնելու միջոցները:

Թաղևոս քահանայի բռնությունները, Հերաբեդի փոփոխամտություններն ու խարդախությունները, Ֆիլիպ դը Բոսնի՝ դաժան բարեպաշտության տեր և կողմնակցական կրքերին հեշտորեն անձնատուր եղող այդ կղերականի նրբին ու ձևապաշտ աստվածաբանությունը վերջիվերջո դառնացրին ու ջղայնացրին կատարելապես լավ տրամադրված մարդկանց և այդպիսով հարյուրավոր տարիներով ետ տարան Հայաստանի քրիստոնյաների մերձեցումը Հռոմի Աթոռին:

Ֆրանսերենից թարգմանեց ՊԱՐԳԵՎ ԾԱՀԱԱԶԹԱՆԸ

11. Католикос Гарегин II: "Руководители нашей страны с большой ответственностью противостоят этому политическому вызову" (Его Святейшество Католикос Всех Армян Гарегин II принял Чрезвычайного и уполномоченного посла США в Республике Армения Майкла Лемона, 16 марта 2000) (стр.36)
12. Его Святейшество Католикос Всех Армян Гарегин II принял Чрезвычайного и уполномоченного посла Туркмении в Республике Армения Тойли Курбанова, 17 марта 2000 (стр.37)
13. Посол Италии Джанкарло Арагона (резиденция в Москве) посетил Католикоса Всех Армян Гарегина II, 24 марта 2000 (стр. 37)
14. Назначение Его Святейшество Католикосом Всех Армян Гарегином II архиепископа Овнана Тертеряна исполнительным секретарем Церковной Комиссии 1700 летия, 30 марта 2000 (стр. 37)
15. Приказ Его Святейшество Католикоса Всех Армян Гарегина II о лишении Тер Татева Абрамяна сана священника, 30 марта 2000 (стр. 38)

В ПЕРВОПРЕСТОЛЬНОМ ЭЧМИАДЗИНЕ И ЕПАРХИЯХ

16. Дьякон Грант Костанян - Рукоположение во дьякона в Первопрестольном Эчмиадзине, 2 марта 2000, (короткие биографии Масиса Исаяна, Нельсона Бабаяна, Ованеса Хачатуряна, Гранта Костаняна, Вардгеса Маиляна, Арамаиса Мурадяна и Левона Панферова) (стр. 39-43)
17. Церковные вести. Хроника Первопрестольного Эчмиадзина за март месяц: Святые Литургии и проповеди в Кафедральном Соборе, а также другие церемонии в Первопрестоле (стр. 44-45)
18. Дьякон Арам Кетенчян - Рукоположение во иеромонаха в Армянской Епархии Ирака, 2-3 марта 2000 (биографии иеромонахов Абела и Арена), (стр. 46-50)
19. Собрание делегатов Армянской Епархии Германии, 25-26 марта 2000 (стр.51)

В ДУХОВНОЙ АКАДЕМИИ ГЕВОРГЯН

20. Дьякон Грант Костанян - Торжество, посвященное празднику Вардананц, в Духовной Академии Геворгян, 4 марта 2000 (стр. 52-58)

РЕЛИГИОЗНЫЙ ОТДЕЛ

21. Проповедь архиепископа Шаге Ачмяна, произнесенная в Воскресенье Блудного Сына, 19 марта 2000 (стр. 53-62)
22. С. Манлян - "Армянская Церковь и государство", международная научная конференция в Цахкадзоре, 2-5 марта 2000 (стр. 63-65)

К 1700-ЛЕТИЮ

23. Вреж Мкгичевич Варданян - Относительно Двинского Собора 607 года (изучение), (стр. 66-74)
24. Л. А. Мкртумян - Проблема противостояния престолов возглавляемые католикосами Симеоном и Еремием в последней четверти 17-ого века (изучение) (стр. 75-83)
25. Рубен Симолян - Григор Ахумеци - известный священник и смелый солдат (изучение) (стр. 84-87)
26. Левон Мирилжаниян - Армения- библейская страна (изучение) (стр. 88-93)

АРМЕНОВЕДЧЕСКИЙ ОТДЕЛ

27. Варужан Киракосян - Из истории гимназии монастыря Св. Карапта в Муше (изучение) (стр. 94-100)
28. Айранет Шатворян - Армянская Церковь и Армянское Женское Благотворительное Общество Тбилиси (изучение) (стр. 101-108)
29. Лаврентий Оваисян - Языковые особенности "Мекнутюнк" (толкования) Евсебиоса Емесаца (изучение) (стр. 109-114)
30. Ованес Такукян - Неизвестная страница из жизни Католикоса (Благословенный Католикос Всех Армян Геворг VI Чорекчян) (стр. 115-117)
31. Ж. Т. Бори - Судьба типографии Воскана Ереванци в Марселе (изучение, перевод с французского Паргева Шагбазяна) (стр. 118-131)

“ETCHMIADZIN”
OFFICIAL MONTHLY OF HOLY ETCHMIADZIN
(MARCH 2000)

OFFICIAL

1. **Deacon Mushegh Hovhannisyan** - Visit of His Holiness Gareguin II Catholicos of All Armenians to Moscow by the official invitation of the Patriarch of Moscow and Russia Aleksii II, 3 March 2000 (pp. 3-19)

ENCYCLICALS AND BLESSING MESSAGES

2. Encyclical of His Holiness Gareguin II Catholicos of All Armenians about granting “St. Gregory the Illuminator” order to Mt. Georg Dakesyan, 17 March 2000, number 7 (pp. 20-21)
3. Blessing letter of His Holiness Gareguin II Catholicos of All Armenians to Archbishop Gnel Cherechyan on the occasion of the 63d anniversary of his priest ordination, 20 March 2000, number 17 (pp. 22-23)
4. Blessing letter of His Holiness Gareguin II Catholicos of All Armenians to the assembly of delegates of the Armenian Diocese in Eastern America, 27 March 2000, number 20 (pp. 24-25)
5. Blessing letter of His Holiness Gareguin II Catholicos of All Armenians to the clerical congress of the Armenian Diocese in Eastern America, 27 March 2000, number 21 (pp. 26-27)
6. Blessing letter of His Holiness Gareguin II Catholicos of All Armenians to the assembly of delegates of the Armenian Diocese in Western America, 27 March 2000, number 22 (pp. 28-29)
7. Blessing letter of His Holiness Gareguin II Catholicos of All Armenians to the clerical congress of the Armenian Diocese in Western America, 27 March 2000, number 23 (pp. 30-31)
8. “Memorandum of Intentions” has been signed in the Mother See between the Church and the State, 17 March 2000 (pp. 32-34)
9. Telegram of His Holiness Gareguin II Catholicos of All Armenians to Arkadi Gukasyan on the occasion of the attempt on him, 22 March 2000 (p. 35)

10. Catholicos Garegin II: "Law has to be respected in this country" (His Holiness received Per Carton, the spokesperson of the European Parliament on the relationships between "European Union - Countries of South Caucasus", 4 March 2000 (p. 36)
11. Garegin II: "The leaders of our country stand against this political challenge with a great responsibility" (His Holiness received Michael Lemon, the USA ambassador Extraordinary and Plenipotentiary in Armenia), 16 March 2000 (p. 36)
12. His Holiness received the Turkmenian ambassador Extraordinary and Plenipotentiary in Armenia Toyli Kurbanov, 17 March 2000 (p. 37)
13. The ambassador of Italy Giancarlo Aragona (residence in Moscow) visited His Holiness Garegin II Catholicos of All Armenians, 24 March 2000 (p. 37).
14. Archbishop Hovhann Terteryan was nominated an executive secretary of the 1700 Year Church Committee by the decision of His Holiness, 30 March 2000 (p. 37)
15. Priest Tatev Abrahamyan was declared defrocked by the decision of His Holiness Catholicos of all the Armenians Garegin II, 30 March 2000 (p. 38).

IN THE MOTHER SEE AND DIOCESES

16. Deacon Hrant Kostanyan - Deacon ordination in the Mother See, (enclosed herewith, short autobiographies of Masis Isayan, Nelson Babayan, Hovhannes Kachaturyan, Hrant Kostanyan, Vardges Mailyan, Aramais Muradyan and Levon Panfiorov), 2 March 2000 (pp. 39-43)
17. Church pulpit: the description of celebrated Holy Liturgies and delivered sermons in the Cathedral and other ceremonies took place in the Mother See in March (pp. 44-45)
18. Deacon Aram Ketenchyan - Priest ordination in the Armenian diocese in Irak. (enclosed herewith, autobiographies of hieromonks Abel and Aren), 2-3 March 2000 (pp. 46-50)
19. Assembly of delegates of the Armenian Diocese in Germany, 25-26 March 2000 (pp. 51)

AT THE RELIGIOUS ACADEMY GEVORGYAN

20. Deacon Hrant Kostanyan - Ceremony dedicated to the feast of Vardanz at the Religious Academy Gevorgyan. 4 March 2000 (pp. 52-58)

RELIGIOUS

21. Sermon of Archbishop Shabe Ajamyan delivered on Sunday of the Prodigal Son, 19 March 2000 (pp. 59-62)
22. **S. Mailyan** - "Armenian Church and State" international scientific conference in Tsaghkazor, 2-5 March 2000 (pp. 63-65)

TO THE 1700 ANNIVERSARY

23. **Vrezh Vardanyan** - Concerning the Council of Dvin in 607 (study) (pp. 66-74)
24. **L. A. Mkrtumyan** - The problem of contraposition between two Sees headed by Catholicos Simeon and Catholicos Yeremia at the last quarter in the 17th century (study) (pp. 75-83)
25. **Ruben Simonyan** - Grigor Hakumezhi: famous priest and courageous soldier (study) (pp. 84-87)
26. **Levon Mirijanyan** - Armenia as a biblical country (study) (pp. 88-93)

ARMENOLOGICAL

27. **Varuzhan Kirakosyan** - History of the school of St. Karapet in Mush (study) (pp. 94-100)
28. **Hairapet Shatvoryan** - Armenian Church and the Charitable Organisation of Armenian Women of Tbilisi (study) (pp. 101-108)
29. **Lavrenti Hovhannisyan** - Language peculiarities of "Meknutiunk" (interpretations) by Yevsebios Yemesatsi (pp. 109-114)
30. **Hovhannes Takukyan** - Unknown fragment from the life of the Catholicos (Gevorg VI Catholicos of all Armenians) (pp. 115-117)
31. **J. T. Bori** - Destiny of the publishing house Voskan Yerevantsi in Marseilles (study, translated from French by Pargev Shahbazyan) (pp. 118-131)

“ETCHMIADZINE”
ORGANE OFFICIEL DU SAINT-SIEGE D'ETCHMIADZINE
(MARS 2000)

INFORMATIONS OFFICIELLES

1. **Diacre Mouchegh Hovhannissian** – Visite officielle de Sa Sainteté Garéguine II à Moscou sur l'invitation fraternelle de Sa Sainteté Alexi II, Patriarche de l'Eglise orthodoxe russe (du 29 février au 3 mars 2000) - (pp. 3-19).

ENCYCLIQUES ET LETTRES DE BENEDICTION

2. Encyclique de Sa Sainteté Garéguine II publiée le 17 mars 2000 à l'occasion de la remise de l'“Ordre St. Grégoire l'Illuminateur” à Monsieur Guévorg Dakessian (pp. 20-21).
3. Lettre de bénédiction de Sa Sainteté Garéguine II adressée le 20 mars 2000 à Son Excellence l'archevêque Guenel Djérédjian à l'occasion du 63^e anniversaire de son ordination sacerdotale (pp. 22-23).
4. Message de bénédiction du Catholicos de tous les Arméniens Garéguine II adressé le 27 mars 2000 à l'Assemblée générale de délégués du diocèse des Arméniens des Etats-Unis d'Amérique (diocèse oriental) - (pp. 24-25).
5. Message de bénédiction du Catholicos de tous les Arméniens Garéguine II adressé le 27 mars 2000 au Congrès d'ecclésiastiques du diocèse des Arméniens des Etats-Unis d'Amérique (diocèse oriental) - (pp. 26-27).
6. Message de bénédiction du Catholicos de tous les Arméniens Garéguine II adressé le 27 mars 2000 à l'Assemblée générale de délégués du diocèse des Arméniens des Etats-Unis d'Amérique (diocèse occidental) - (pp. 28-29).
7. Message de bénédiction du Catholicos de tous les Arméniens Garéguine II adressé le 27 mars 2000 au Congrès d'ecclésiastiques du diocèse des Arméniens des Etats-Unis d'Amérique (diocèse occidental) - (pp. 30-31).
8. Un “Mémoire d'intentions” a été signé au Saint-Siège d'Etchmiadzine entre l'Eglise apostolique arménienne et le gouvernement de la République d'Arménie (17 mars 2000) - (pp. 32-34).
9. Télégramme de Sa Sainteté Garéguine II adressé le 22 mars 2000 à Monsieur Arcady Ghoukassian, Président de la République du Haut-Karabagh, à l'occasion de l'attentat contre sa personne (p. 35).

10. **Catholicos Garéguine II:** “La loi doit être respectée en ce pays” (Sa Sainteté a reçu en audience Per Garton, rapporteur du Parlement Européen sur les relations “Union de l’Europe – Pays du Caucase du Sud” (4 mars 2000) – (p.36).
11. **Catholicos Garéguine II:** “C’est avec une grande responsabilité que les dirigeants de notre pays relèvent ce défi politique” (Sa Sainteté a reçu en audience Monsieur Michael Lemon, ambassadeur extraordinaire et plénipotentiaire des Etats-Unis d’Amérique en Arménie (16 mars 2000) – (p 36).
12. **Sa Sainteté Garéguine II** a reçu en audience Monsieur Toyli Kourbanov, ambassadeur extraordinaire et plénipotentiaire de Turkménistan en Arménie (17 mars 2000) – (p.37).
13. **Visite de Monsieur Giancarlo Aragona** (ambassadeur d’Italie siégeant à Moscou, à Sa Sainteté Garéguine II (24 mars 2000) – (p.37).
14. **Par ordre de Sa Sainteté Garéguine II** l’archevêque Hovnan Tertérian a été nommé directeur de la Commission ecclésiastique pour la célébration du 1700^e anniversaire de l’adoption du christianisme en Arménie (30 mars 2000) – (p.37).
15. **Sur l’ordre de Sa Sainteté Garéguine II** le Père Tatev Abrahamian a été destitué de ses fonctions sacerdotales (30 mars 2000) – (p.38).

AU SAINT-SIEGE D’ETCHMIADZINE ET AUX DIOCESES DE L’EGLISE ARMENIENNE

16. **Diacre Hrante Kostanian** – Ordination de diacres au Saint – Siège d’Etchmiadzine (2 mars 2000). Biographies des diacres Massis Issayan, Nelson Babayan, Hovhannès Khatchatrian, Hrante Kostanian, Vartguès Maïlian, Aramaïs Mouradian et Lévon Panfirov (pp. 39-43).
17. **Brèves informations** concernant la célébration de saintes messes, les sermons prononcés à cette occasion et d’autres cérémonies et solennités religieuses qui ont eu lieu dans la cathédrale de Saint Etchmiadzine et au Saint-Siège au cours du mois de mars 2000 (pp. 44-45).
18. **Diacre Aram Kétendjian** – Ordination sacerdotale dans le diocèse des Arméniens d’Iraq (2-3 mars 2000). Biographies du Père Abel et du Père Arène (pp. 46-50).
19. **La conférence de délégués diocésains** de la prélatrice arménienne d’Allemagne tenue du 25 au 26 mars 2000 (p. 51).

AU SEMINAIRE THEOLOGIQUE DU SAINT-SIEGE D’ETCHMIADZINE

20. **Diacre Hrante Kostanian** – Festivités au séminaire théologique du Saint-Siège d’Etchmiadzine consacrées à la fête de saint Vartan (4 mars 2000) – (pp. 52-58).

ETUDES RELIGIEUSES

21. Sermon de l'archevêque Chahé Adjémian prononcé dans la cathédrale de Saint Etchmiundzine dimanche, le 19 mars, jour consacré au parabole de l'Enfant prodigue (pp. 59-62).
22. Serge Maïlian – Symposium international tenu à Tsaghkadzor sous le thème: "Eglise et Etat arméniens" (2-5 mars 2000) - (pp. 63-65).

AU-DEVANT DU 1700^e ANNIVERSAIRE DE LA CHRISTIANISATION DE L'ARMENIE

23. Vrège M. Vartanian – "Le concile de Dvine de l'an 607" (Etude) - (p. 66-74).
24. L.A.Mekertuumian – "A propos des catholicos Siméon et Erémia qui se sont situés hors de l'autorité du trône patriarcal de l'Eglise arménienne vers les dernières décennies du 17^e siècle (Etude) - (pp. 75-83).
25. Rouben Simonian – "Grigore Hakhoumétsi, l'illustre ecclésiastique et le vaillant soldat de l'Eglise arménienne" (Etude) - (pp. 84-87).
26. Lévon Miridjanian – "Arménie, pays biblique" (Etude) - (pp. 88-93).

ETUDES ARMENOLOGIQUES

27. Varoujan Kirakossian – "Pages concernant l'histoire de l'école du monastère saint Karapet de Mouche" (pp. 94-100).
28. Haïrapet Chatvorian – "L'Eglise arménienne et l'Association de Bienfaisance de Femmes Arméniennes à Tiflis" (pp. 101-108).
29. Lavrnti Hovhannissian – "Les particularités linguistiques des "Commentaires" d'Eusèbe d'Emèse" (pp. 109-114).
30. Hovhannès Takoukian – "Un document inconnu relatif à la vie du bienheureux Catholicos Guévorg VI (pp. 115-117).
31. J.-T. Bory – "Le destin de l'imprimerie de l'archevêque Oscan d'Erévan à Marseille" (Traduit du français par Parkev Chahbazian (pp. 118-131).

ԳԱՅԱԿԱՆ ԵՄՔՐԱԳԻՐ՝ ԱՆԵՐՈՆԻԿ ԶԵՅՁՈՒՆՅԱՆ

ԵՄՔՐԱԳՐՈՒԹՅԱՆ ՀԱՍՅԵՆ
ՀԱՅԱՍՏԱՆԻ ՀԱՆՐԱՊԵՏՈՒԹՅՈՒՆ, ԷՋՄԻԱԾԻՆ
«ԷՋՄԻԱԾԻՆ» ԱՄՍԱԿՐԻ ԵՄՔՐԱԳՐՈՒԹՅՈՒՆ

Республика Армения, Эчмиадзин. Редакция журнала "Эчмиадзин"
Rédaction de la revue "Etchmiadzine", Etchmiadzine, Arménie

ԳՄՍԻՉ՝ 77764

ՄԱՅՐ ԱԹՈՒ Ս. ԷՋՄԻԱԾԻՆԻ ՏՊԱՐԱՆ,