

ՕՐԱՆԹԻՒՆ
ՍՐԱԿԱՆՅԱՆ
ՄԻՌՈՒՄ

ԵՋՄԻԱԾԻՆ

ՄԵՊՏԵՄԵՐ
1996

ՀՄՍ 146

7

ԾԳ ՏԱՄԻ
ԾԾԾԾ

Է. ԶՄԻԱԾԻՆ

ՊԱՇՏՕՆԱԿԱՆ
ԱՄՍԱԳԻՐ
ՀԱՅՐԱՊԵՏԱԿԱՆ
ԱԹՈՒՈՅ
Ս. Է. ԶՄԻԱԾՆԻ

Ս Ե Վ Պ Ե Կ Ե Ը Ե Թ
1996

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

ԽՄԲԱԳՐԱԿԱՆ

Հոգի ճշմարտությամբ 3

Ն.Ս.Օ.Տ.Տ. Գարեգին Ա Ամենայն Հայոց Կաթողիկոսի խօսքը Հայաստանի
Հանրապետության անկախության հիմնգերարդ տարեդարձի առթիւ 6

Հաղորդագրություն 10

Գերագույն Հոգևոր Խորհրդի նիստ Մայր Աթոռ Ս. Էջմիածնում 16

ԳԱՐԵԳԻՆ Ա ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ - Ս. Միլտոնը առնչել
կեանքին 19

Խորեն Ա Կաթողիկոսի առեւտն ամփոփվեց Մայր Տաճարի բակում 24

Մ. ՎԱՐԴԱՆՅԱՆ - «Զգոյս ի բոյոց քեզ մատուցանեմք» 27

ՆԵՐՍԵՍ ՎԱՆԱԿԱՆ - Սուրբ Մեռում 30

ԹԱՄԱՐ ԳԵՂԱՄՅԱՆ - Գարեգին Ա Ամենայն Հայոց Կաթողիկոսի
ձեռնով օրհնվեց «Վերածննդյան Մյուռոնը» 31

ԳԱՐԵԳԻՆ Ա ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ - Միլտոն Վերածննդեան 35

Ընդունելություն Մյուռոնօրհնության առթիվ 39

ՄԱՐԻԱՄ ՎԱՐԴԱՆՅԱՆ - Սուրբ Մյուռոնօրհնություն
Մայր Աթոռ Սուրբ Էջմիածնում 40

ՄՈՒՇԵՂ ՍԱՐԿԱՎԱԳ ԺՈՌՈՅԱՆ - Սրբալույս Մյուռոնը և
Մյուռոնօրհնեքը Հայաստանյայց եկեղեցու ավանդության մեջ 46

Հայ եկեղեցու Հայրերը Սրբալույս Մյուռոնի մասին 60

ՆԱԶԻԿ ՍԱՐԳՍԻ ԽԱՆՋՅԱՆ - Սրբալույս Մյուռոնի բույսերը 70

ՎԱՐԴԱՆ ԴԵՎՐԻԿՅԱՆ - Սրբալույս Մյուռոն 90

Տ. ՎԱՐՈՒԺԱՆ ՔԱՀԱՆԱ ՏԵՐՏԵՐՅԱՆ - Խորեն Ա Կաթողիկոսի օրաֆ
Մայր Աթոռի հարաբերությունները Հայ եկեղեցու նվիրապետական
մյուս Աթոռների հետ 97

ՎԱՐԴԱՆ ԴԵՎՐԻԿՅԱՆ - Վկայում եմ վավերագրերը 106

Բացվեց Ս. Էջմիածնի հոգևոր հեմարանի հերթական ուսումնական տարին 111

Վեհափառ Հայրապետի խոսքը Հոգևոր հեմարանի բացման հանդիսությանը 112

ԱՆԱՀԻՏ ԱՆՏՈՆՅԱՆ - Ուսումնական նոր տարեշրջանի բացում
Սևանի «Վազգենյան» դպրանոցում 117

ՄԱՐԻ ՍԱՆԹՈՒՐՋԵԱՆ – ԵՐԼԵՆԻ ՊԵՏԱԿԱՆ ՀԱՄԱԼՍԱՐԱՆԻ	
Աստուածարանութեան ֆակուլտետի առաջին տարին	119
Մ. Վ. – Օշականում բացվեց Ս. Մեսրոպ Մաշտոցի անվան դպրատունը.....	124
Քահանայական ձեռնադրություն էջմիածնի Սուրբ Աստվածածին եկեղեցում ...	125
Տ. Հարություն ֆահանա Քեսարյան	126
Տ. Մաշտոց ֆահանա Իսայան.....	127
Տ. Սարգիս ֆահանա Խլղաթյան	128
Տ. Վահան ֆահանա Ազարյան	129
ՆԵՐՍԵՍ ԱՐՔԵՊԻՍԿՈՊՈՍ ՊՈԶԱՊԱԼԹԱՆ – ԵԿԵՂԵԳԻՆԵՐԻ	
Համաշխարհային Խորհրդի կենտրոնական կոմիտեի հերթական	
տարեկան մատաշրջանը	130
ՆԵՐՍԵՍ ԱՐՔԵՊԻՍԿՈՊՈՍ ՊՈԶԱՊԱԼԹԱՆ – ՄԻԱԳՅԱԼ	
Աստվածաշնչային ընկերության համագումարը կանադայում	132
Ն. ՏԵՐ-ՄԻՔԱՅԵԼԹԱՆ – ՅՈՒԵԿԱԿ ՄԱՅՐ ԱՔՈՍ Ս. ԷՋՄԻԱԾՆԻ ՆՈՐ	
ստացված ձեռագրերի	134
Ընդունելություններ Մայր Աթոռում	147
ՄԱՅՐ ԱԹՈՒՌԻՄ – ԵԿԵՂԵԳՅԱԿԱՆ ԲԵՄ. լուրեր	155
«Эчмиадзин» официальный журнал Эчмиадзинского Католикосата	156
«Etchmiadzin» official monthly of Holy Etchmiadzin.....	158
«Etchmiadzine» organe officiel du Saint-Siege d'Etchmiadzine.....	160

ՀՐԱՄԱՆԱՒ

Տ. Տ. ԳԱՐԵԳՆԻ ԱՌԱՋՆՈՅ

ՎԵՀԱՓԱՌԻ ԵՒ ՍՐԲԱՋՆԱԳՈՅՆ
ԿԱԹՈՂԻԿՈՍԻ ԱՄԵՆԱՅՆ ՀԱՅՈՅ

ԽՄԲԱԳՐԱԿԱՆ

ՀՈԳԻ ՃԵՄԱՐՏՈՒԹՅԱՆ

Պատմությունը իրադարձությունների մի հարատև շղթա է, իրադարձություններ, որոնք իրենց ներունակությամբ, ներքին բովանդակությամբ և վճռադրոշմ կնիքով ժամանակ առ ժամանակ գալիս են խոսելու սերունդների հետ և հավերժորեն ներկա գտնվելու նրանց կյանքում ոչ միայն որպես հիշողություն, այլ նաև ապրելու եղանակ:

Այս օրերին մեր ազգային-եկեղեցական կյանքում տեղի են ունենում դեպքեր, որոնց թերևս մենք՝ այսօրվա ապրողներս, չկարողանանք ամբողջական և իրական գնահատական տալ, քայքայ ժամանակները ամաչառ ու անշահախնդիր կերպով կպարզեն և ըստ արժանվույն կգնահատեն դրանք:

Մեր կյանքի վերարժևորման մի շրջանում ենք ապրում այսօր: Ինքնաքննության մի փորձում ենք պատմության էջերից դուրս բերել և մեր այսօրվա կյանքի հետ միաշաղախել անցյալի արձանագրությունները՝ փորագրելով մեր հոգիների վրա և կենդանի գրություններ դարձնելով գալիքի համար:

«Աստված է, որ մեզ պատրաստում է այս փոփոխությանը, նա, որ տվեց մեզ Հոգու առհավատչյան» (Բ Կորնթ. Ե 5): Պողոս առաքյալն է խոսում մեզ հետ, իսկ մենք կենդանի վկայողներն ենք այս խոսքերի: Ականատեսներն ու արձանագրողներն ենք այնպիսի ակնթարթների, որոնք իրենց մեջ խտացնում են անցյալի պատմությունն ու դառնում հավերժության պատուհան ապագայի համար.

Խորեն Ա Մուրադբեկյան նահատակ Հայրապետի անյունի փոխադրություն և հազարամյակի վերջին Մյուռոնօրհնությունը՝ տրամաբանական հաջորդականությամբ թվագրված 7 և 8 սեպտեմբերի:

«Աստված է, որ մեզ պատրաստում է այս փոփոխությանը...».

Սեպտեմբերի 7... Գարեգին Վեհափառի իմաստուն որոշումով, անցյալի աստվածամարտ և հավատախելո ջաղաքականության զոհը դարձած Խորեն Ա նահատակ Հայրապետի անյունը Սուրբ Գայանե վանքի իր հանգստարանից փոխադրվեց Սուրբ Էջմիածնի Մայր Տաճարի հովանու ներքո հանգչելու՝ արժանի տեղ գտնելով իր նախորդների կողքին:

Ապրելով ամենածանր ժամանակներում, Խորեն Վեհափառը երբեք էլ չընկրկեց և որպես «քաջ հովիվ» իր արյամբ լույսի և հույսի մի ճառագայթ արձակեց խավար ու մթամած օրերի մեջ՝ դառնալով **Նոր Գողգոթայի Նոր Խաչեցյալը**՝ իր անձի մեջ թանձրացնելով ժողովրդի ցասումն ու տառապանքը: Իրեն վստահված քանալիները չզիջեց՝ կանխագգալով ազգի հոգևոր զանձատան կողոպուտը, որի համար ստիպված եղավ կյանքով վճարել և զոհաբերվել Աստծո փառքի տարածման և ժողովրդի ազատության համար: Եվ որքա՛ն անշուք էր նաև նրա հուղարկավորու-

թյունը: Սարսափի և վախի «ուրվականների հսկողությամբ» մի քանի հավատարիմ կանայք քաջությամբ հանձն առան անպատվությունից և ապականությունից փրկելու Հայրապետի անջնչացյալ մարմինը՝ ոչ թե թաղելով, այլ պարզապես թաքցնելով Սուրբ Գայանե վանքի հարևանությամբ գտնվող հասարակաց գերեզմանատանը: Այս ժամանակ առ ժամանակ Գևորգ Զ և Վազգեն Ա երջանկահիշատակ Հայրապետների օրերին հանգրվան առ հանգրվան փոխադրվելով գետեղվեց Սուրբ Գայանե վանքի գլխավոր մուտքի մոտ: Եվ կարճես այդքան տառապանք, աքտոր, հայածանք տեսած և այս ամենի զագաթը հանդիսացող մահատակությանը կյանքը կնքած Հովվապետի գերեզմանի համար մույն դեգերումներն էին սահմանված: Բայց այդ շիրիմը յուրահատուկ խորհուրդով ժամանակների հարացույցը հանդիսացավ. որքան պարզվում էր մեզը, այնքան այն առաջանում էր ավելի հաղթանակած և ավելի արժանի գնահատմամբ: Իսկ այսօր վերջնականապես լուսավորված Մայր Աթոռի Գահակայր՝ Գարեգին Ա Վեհափառ Հայրապետը, եկեղեցական մեծ թափոռով և բազմաթիվ հավատացյալների ուղեկցությամբ իր իսկ ձեռքերով հոգեւոյս Հայրապետի աճյունը ամփոփեց և հաստատեց Մայր Տաճարի հովանավորությամբ. «արժան և իրաւ»: Տեղի ունեցածը սոսկ աճյունի տեղափոխություն չէր, այլ պարփակումը իր մեջ ժամանակների փոփոխության խորհրդի՝ «ի մահուանէ ի կեանս և յապականութենէ յանապականութիւն»: Խորհրդանշանակորեմ, գերեզմանի կնքումով երանաշնորհ Հայրապետը իր հետ տարավ դժմի ժամանակների իր հոտի տառապանքներն ու ցավերը և իրե՛ն հատուկ կերպով վերջ դրեց անգությանն ու կեղծիքի՝ վերածվելով նոր կյանքի լուսաշող ուղեցիշի:

Եվ այս բոլորի բարձրակետը հանդիսացավ աճյունի տեղափոխության հաջորդ օրը տեղի ունեցած Սրբալույս Մյուռոնի օրհնության առիթով Գարեգին Վեհափառի արտասանած խոսքը, որն ամենամեծ ընձան էր մահատակ Հայրապետ, ի հիշատակին. «Նա չունեցաւ Հայց. եկեղեցու ասանդութեան և իր կաթողիկոսական աստիճանին ու պատուին համապատասխան թաղում: Իր կաթողիկոսութեան վեց տարիներին նա չունեցաւ ո՛չ մի առիթ և ո՛չ մի ազատութիւն կաթողիկոսական իշխանութեան միայն յատուկ իր պարտականութիւնը՝ Միտոնօրհները կատարելու: Հայաստանի ազատ ու անկախ մեր նոր Հանրապետութեան այս առաջին հնգամեակին, մեր Մայր Աթոռ Սուրբ Էջմիածնի վայելած ազատութեան և վերածաղկումի այս նո՛ր շրջանին, իմ կատարած այս առաջին Միտոնօրհները ես ընծայում եմ որպէս խունկ բորումնաւէտ նրա պայծառ և ճանաչող իշխատակին, որ վստահաբար լինի ներշնչման անսպառ և կենսարար աղբիւր մեր նո՛ր հոգևորականութեան և հոգեպէս ու ազգապէս ու պետականօրէն վերանորոգուող մեր ժողովրդին, յատկապէս նոր սերնդին:

Թող իր շիրիմը լինի մի նոր և պայծառահունչ դօղանջ հոգևոր այս «Անլուելի Զանգակատուն»ի՝ Մայր Աթոռ Սուրբ Էջմիածնին»:

«...Նա, որ տվեց մեզ Հոգու առհավատչյան».

Անպատեմբերի 8... Դարի վերջին Մյուռոնօրհնությունը կատարվեց այս

առավոտ՝ Աստծո Հոգու ներկայության առհավատչյալն և հայոց շարունակական կյանքի միակ թանձրացյալ Վկայությունը: Այն իր մեջ ամբողջացնում է միատարրացյալ ներկայությունը աստվածային շնորհի և մարդկային հավատարմության: Աստուծո կոչը և մեր հայրերի ձայնը միակնանքված խոսում են մեզ հետ այս Մյուտոնորհների միջից: Մյուտոնի Արքայույս և կյանքի խորհրդանիշ գմբողջությամբ կանաչության արտացոլանքով մեր առջև պարզվում է հայության կյանքում Սուրբ Հոգու գործուն և գորութեանական մասնակցության շարահարությունը՝ վերախմաստավորված մեր Տիրոջ՝ Հիսուս Քրիստոսի մարդացմամբ, որը Ա. Գրիգոր Լուսավորչի ճգնությամբ ու տառապանքով, սահակ-մեսրոպյան սխրանքով, վարդանանցների խիզախումով, գետադարձյալ հեղուկներով դարձավ մեր ազգային հարազատ, սեփական դիմապատկերն ու նկարագիրը:

Այո՛, դարձավ, բայց դարձնե՛նք նաև այսօր:

Վեհափառ Հայրապետի՝ նախքան Մյուտոնորհները հայրական խոսքը, որ ներքին՝ հոգևոր պատրաստության հրավեր է, հենց այս է թելադրում մեզ. «Ս. Մյուտոնը առնչել կյանքին»: Թող այն չմնա սոսկ մեր ճակատի, աչքերի, ունկերի, շրթունքների, ձեռքերի, սրտի, ոտքերի և թիկունքի վրա շքեղորեն փայլող յուղ օծության, որպես «հանդերձ ի վերայ մարմնոյ», այլ տերունական կնիքով վերածենք և նրանով վերածվենք երկնավոր պարզանքի բաշխման, աստվածտեսության, աստվածլսելության, աստվածխոսության, Հոգու բույրմունքի, բարեգործության, վահան ամրության և հավիտենական կյանքի հավերժագնացության սրբազան առիթի՝ ունենալով «*իբրև զգոյն մորթոյ*»:

Քրիստոնեության երկհազարամյա պատմության մեջ շուրջ 1700 տարիներ ապրող և ստեղծագործող մեր ժողովրդի համար յուրահատուկ տեղ ունի այս Մյուտոնորհները: Դժվար է հիշել, թե քանի անգամներ է Հայոց Մյուտոնը օրհնվել Հայրենիքի անկախ պետականության պայմաններում: Հինգ տարիներ առաջ Վազգեն Ա երջանկահիշատակ կաթողիկոսի ձեռամբ օրհնված Մյուտոնը կոչվեց «*Անկախության Մյուտոն*», որով կարծես սրբագործվեց և օծվեց Հայոց նորածին ազատությունն ու անկախությունը: Իսկ այսօր, երբ այդ պետությունը արդեն հինգ տարիներ շարունակ տառապանքով ու տքնանքով առաջ է ընթանում, Գարեգին Վեհափառը նորօրհնյալ Մյուտոնը կոչեց «*Վերածննդյան Մյուտոն*»:

Կանգնած ենք մեր քրիստոնեական պատմության երրորդ հազարամյակի առջև. ի՞նչ են մեր անհատական և հավաքական խոհերը, խորհրդածությունները, հոգսերն ու նպատակները: Սակայն ինչ և ինչպիսին էլ լինեն, պարուրենք դրանք ոչ միայն Մյուտոնի խորհրդով, այլև Մյուտոնի՝ Սուրբ Հոգու գործերով: Եվ Աստուծո անձեռակերտ տաճար Հայաստան աշխարհի ծննդյան ավազան տեսլակառույց Սուրբ Էջմիածնի՝ դեպի երկինք տանող ճանապարհով դառնանք

«Մյուտոնված ժողովուրդ՝ Մյուտոնելի առաքելությամբ»:

**Ն.Ս.Օ.Տ.Տ. ԳԱՐԵԳԻՆ Ա ԱՄԵՆԱՅՆ ՀԱՅՈՑ
ԿԱԹՈՂԻԿՈՍԻ ԽՕՍԶԸ
ՀԱՅԱՍՏԱՆԻ ՀԱՆՐԱՊԵՏՈՒԹԵԱՆ
ԱՆԿԱՆՈՒԹԵԱՆ ՀԻՆԳԵՐՈՐԴ
ՏԱՐԵԴԱՐՁԻ ԱՌԹԻԻ**

(Սեպտեմբերի 20-ի հեռուստատեսային ելույթից)

Սիրեցեալ պաւակունք ազգիս հայոց, որ ի Մայր Հայաստան, ի Լեոնային Ղարաբաղ եւ ի ծագս աշխարհի՛ յարտասահման,

Ահա աւարտուեց մեր Հայաստանի Հանրապետութեան գոյառման, հիմնադրութեան հնգամեակը: Ես առաջին հերթին այսօր, երբ նախատօնակն է մեր Հանրապետութեան հնգամեայ հանգրուանին եւ վաղը Տօն է ազգային, ցանկանում եմ փառք տալ Աստծուն, որ մեզի շնորհեց խաղաղութեան, հաստատութեան, ապահովութեան ու ամրութեան հինգ տարիներ՝ անկախ եւ ազատ պետականութեամբ:

Առաջին հերթին իմ խօսքն եմ վեր առաքում դէպի երկինք, դէպի մեր երկնաւոր Հայրը եւ ասում եմ. «Փա՛ռք Քեզ Աստուած, փա՛ռք Քեզ, յաղագս ամենայնի Տէ՛ր, փա՛ռք Քեզ...»:

Ես զգում եմ պատմական իմ հայեցողութեամբ, որ մեր ամբողջ հայոց պատմութեան մէջ այս հինգ տարիները եղան մի շքեղ իրագործում, մի նոր շրջան, որը, իմ համոզումով, պատմութեան մէջ պիտի արձանագրուի ոսկեղէն տառերով: Մենք հինգ տարիներ առաջ, անլի ճիշտ, Ղարաբաղեան շարժումից այս կողմ, մտել ենք մի նոր ճանապարհ: Մենք դուրս ենք եկել մի այնպիսի կեանքի դրութիւնից, որ սովետական կարգերի բռնատիրական իշխանութեան տարիներն էին, եօթանասու՛ն տարիներ: Դուրս եկանք եւ ահաւասիկ այսօր, ողջունում ենք մեր անկախ հանրապետութեան հինգերորդ տարեդարձը:

Ես ուզում եմ բոլորիդ հետ միասին բաժանել իմ այն մտածումը, որ Աստծուն փառք տալուց յետոյ մենք պարտաւոր ենք պատիւ ընծայել այն բոլոր հայ անձերին, կապմակերպութիւններին, որոնք այս շքեղ իրագործման մէջ ունեցան իրենց կարելոր բաժինը: Սոաջին հերթին մեր պետական ղեկավարութեանը՝ գլխաւորութեամբ մեր սիրելի եւ նուիրեալ Նախագահին, եւ բոլոր իր օգնականներին, մեր բանակին, մեր բոլոր այն հաստատութիւններին՝ ակադեմական, համալսարանական, գիտական, արուեստի, մշակոյթի բնագաւառներում, որոնք իրենց ներդրումը կատարեցին հայրենաշինութեան գաղափարով եւ տեսիլքով:

Ես յարգանք եմ ընծայում նաեւ մեր բոլոր հոգեւորականներին, Մայր Աթոռոյ Ս. Էջմիածնի հոգեւորականութեան եւ բոլոր այն եկեղեցական կենտրոններին ու թեմերին, որոնք արտասահմանից զօրավիգ կանգնեցին մեր ապատ եւ անկախ նոր այս հանրապետութեանը եւ Եկեղեցու հոգեւոր ու բարոյական բաժինը բերեցին նրա վերաշինութեան հիմնական ու շատ նուրբ, շատ փափուկ գործի մէջ:

Ես յարգանք եմ ընծայում բոլոր այն հայերին, լինեն նրանք Հայաստանում թէ արտասահմանում, որոնք, անհատապէս եւ նաեւ որպէս միութենական կապմակերպական հաւաքականութիւններ, բերեցին իրենց լայն բաժինը մեր հանրապետութեան կառուցման այս հինգ տարիների շրջանին: Ես նկատի ունեմ բոլոր բարերարներին, յատկապէս արտասահմանի մեր հայութեանը, որ իր լայն բաժինը բերեց հայրենասիրութեան օրինակելի վերաբերումով:

Ես նաեւ յարգանք եմ ընծայում բոլոր այն պետութիւններին, բոլոր այն միջազգային կապմակերպութիւններին եւ Եկեղեցիներին, որոնք բարի կամեցողութեամբ մեր հայրենիքին զօրավիգ կանգնեցին, եւ այս հինգ տարիների խաղաղ եւ ապահով, ինքնակամ ապատ ու անկախ մեր պետութիւնը ամրացուեց, հիմնաւորուեց, արմատաւորուեց: Պիտի ասեմ, որ այս հինգ տարիների ընթացքում ես տեսայ, թէ ինչքա՞ն մեծ իրագործումներ կատարուեցին, որոնց համար պատմութիւնը եւ յատկապէս մենք, որ վկաներն ենք այս բոլորին, չենք կարող լուռ մնալ եւ չասել այն, որ պարտաւոր ենք ասել: Այս հինգ տարիների ընթացքում մենք ունեցանք ապատ ընտրութիւններ, ժողովրդի կամքի ապատ արտայայտութիւն, Ազգային ժողովի (Պառլամենտի) ընտրութիւն, ունեցանք Սահմանդրութեան որդեգրում՝ ժողովրդի կողմից, ունեցանք նուաճումներ վանապան բնագաւառների մէջ, նաեւ հաստատեցինք դեսպանութիւններ արտասահմանում եւ այստեղ ընկալեցինք դեսպանութիւններ՝ աշխարհի այլապան պետութիւններից:

Այս բոլորը նշանակալից նուաճումներ են: Եւ այդ բոլորի շար-

քում եւ ողջունում եւ մեր Մայր Աթոռ Ս. Էջմիածնի վերածաղկումը եւ դրա համար շնորհակալութիւն եւ յայտնում եւ հայրուպետական գնահատանք բոլոր նրանց, ովքեր իրենց լուծան դրեցին, իրենց քրտինքից մի կաթիլ ընծայեցին մեր պետութեան հիմնադրութեան եւ կառուցման այս վճռական հինգ տարիների ընթացքում:

Բնականօրէն այս հիւժըր, այս կոուանը, որ հաստատուեց ամուր տունայների վրայ, այս կոուանի վրայ մենք ունենք շա՛տ-շա՛տ անելիքներ: Այս հինգ տարիները դիւրին տարիներ չեղան մեր պետութեան համար, մեր Եկեղեցու համար, մանաւանդ մեր ժողովրդի համար: Եւ գիտակցում եւ այդ իրողութիւնը, որ մենք անցանք եւ տակաւին անցնում ենք դժուար օրերի միջից, մենք ունենք բազմատեսակ կարիքներ, դժուարութիւններ, թերացումներ, բայց այս բոլորին յաղթելու կամքն է, որ պիտի առաջնորդի մեզ գալիք տարիների մեր գործունէութեան ընթացքում: Այս երկիրը, Հայաստան Աշխարհը, մեր գոյութեան հետ միախառնուած մեր երկիրը, «մեղրի ու կաթի» երկիր չեղավ, եւ աշխարհումս ոչ մի երկիր մեղր ու կարագի երկիր չէ, ինչպէս ասում է Աստուածաշունչը: Այս բոլոր դժուարութիւններին յաղթելու կամքը մեր գլխաւոր կենսափիլիսոփայութիւնը, համոզումը եւ այդ համոզումը գործի վերածող նուիրումը պէտք է լինի: Մենք, բնականօրէն, այս պատմական հնգամեայ շրջանին այն բոլոր յաջողութիւնները, որ ձեռք բերեցինք, այդ յաջողութիւններով չպէտք է այնպէս տարուենք, որ մոռանանք մեր կարիքները, մեր անելիքները: Եւ դրա համար եւ կոչ եւ անում մեր ժողովրդի բոլոր պատկաներին՝ Հայաստանում, այստեղ, մեր հարապատ երկրում՝ քաղաքամայր Երեւանում, Արարատի մարզում, Արմաւիրի, Շիրակի, Կոտայքի, Արագածոտնի, Գեղարքունիքի, Տաւուշի, Լոռիի, Վայոց Ձորի եւ Սիւնեաց Աշխարհի մարզերում բոլոր շրջանների եւ եկեղեցական թեւերի ժողովրդին, որ նրանք առաջնորդուեն ընդհանրական շահերից, հիմնականը կարողանան պատրոշել ժամանակաւորից, վաղանցուկ ուրիշ տեսակ հաշիւներից:

Ողջունելով մեր Հանրապետութեան ստեղծման, կառուցման այս առաքին հնգամեակը, եւ զգում եւ, որ մենք մտնում ենք մի նոր շրջան, եւ այդ նոր շրջանը պիտի լինի կառուցողական աշխատանքի շրջան, յառաջագնացութեան շրջան: Այս հինգ տարիները արժեւորենք նոր իրագործումներով, նոր նուաճումներով: Դրա համար երբ այժմ պատրաստում ենք մասնակցելու նախագահական ընտրութիւններին, եւ սա կարեւոր թուական է մեր համայնական կեանքում, եւ ցանկանում եւ, որ մեր սիրելի ժողովրդի պատկաները, հոգեւորական լինեն թէ մտաւորական, պետական անձ լինեն թէ քաղաքական ոեւէ կազմակերպութեան անդամ, ուսուցիչ լինեն թէ արուեստագէտ, պաշտօնեայ թէ պարզ

աշխատատեղեր կամ գործատուներ էլ գիւղերի մէջ ապրող ժողովուրդը, բոլորն անխտիր լծուենք դրական աշխատանքի: Ես հաւատում եմ, որ այն ազգերը մեծ կը լինեն, տոկուն կը լինեն եւ պարզացողական ընթացքով կը յառաջանան, ովքեր ընդհանրական շահը գերադասել գիտեն մասնակի շահերից: Ես էլ ձեզ հետ տեսնում եմ այն բոլոր բաց կողմերը, որոնք պէտք է լցուն: Պէտք է դարմանուններ մեր ցաւերը: Դժգոհութիւններ ունենք բոլորն էլ: Բայց ես հաւատում եմ, իմ քառասունհինգ տարիների հոգեւորական ծառայութեան մէջ ես տեսել եմ, որ այն անձերը, որոնք պատասխանատուութեան մէջ են գտնւում, նրանք աւելի լաւ են իմանում մեր թերութիւնները, քան ոեւէ մի ուրիշ անձ: Ես ես ողջունում եմ մեր նախագահին, մեր պետութեան այն մտեցումը, որ, նկատելով թերացումները, իրենց գերագոյնն են անում եւ անելու են դրանց դարմանման համար: Մենք պէտք է մտենանք մեր պարտականութեանը հայրենիք կերտելու գաղափարով: Եթէ ուզում էք արժեւորել այս հնգամեակը, գործէք պատասխանատուութեան պայմանով, ընդհանրական շահերի գիտակցութեան մղումով եւ այդպէս դուք կատարեցէք մեր պարտականութիւնը, ոչ թէ առաջնորդուեք ժամանակաւոր դժգոհութիւնների այն մթնոլորտով, որով մենք երբէք չենք կարողանա ստեղծագործական, շինարար եւ պարզացողական մեծ գործեր կատարել:

Ես կոչ եմ անում ձեզ, իբրեւ հայութեան նոր պատկերներ, լծուելու մեր աշխատանքին մեր բոլոր անհատական շահերից վեր՝ հայրենիքի, Եկեղեցու եւ ժողովրդի ընդհանրական շահերը նկատի ունենալով, եւ դրա համար իմ խօսքն աւարտում եմ աղօթքով՝ այդ աղօթքի բառերը վերցնելով մեր սրբապան հայրերի ծիսական գրականութեան միջից. «Յաւել ի մեզ, Տէր Ամենակալ, զհաւատ, զյոյս եւ զսէր եւ զամենայն գործս առաքինութեան» /Ով Տէր, աւելացրու՛ մեր մէջ, պօրացրու հաւատքը, յոյսը եւ սէրը եւ նրանց հետեւութիւն եղող առաքինի գործերը/:

Այս մտեցումով պիտի շարունակենք այս հնգամեակը ծաղկեցնել նորանոր իրագործումներով՝ Աստուծոյ փառքի, մեր հայրենիքի վերաշինութեան եւ մեր ժողովրդի բարեկեցութեան համար եւ ընդհանուր մարդկութեան ծառայելու համար, յաւիտեանս յաւիտենից, ամէն:

ԳԱՐԵԳԻՆ Ա

ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

20.09.1996.

ՀԱՂՈՐԴԱԳՐՈՒԹՅՈՒՆ

ՔՐԻՍՏՈՆԵՈՒԹՅԱՆ ՀԱՅԱՍՏԱՆԻ ՊԵՏԱԿԱՆ ԿՐՈՆ
ՀՌԶԱԿՄԱՆ 1700-ԱՄՅԱԿԻ ԳՈՐԾԱԳԻՐ ՄԱՐՄՆԻ
ԺՈՂՈՎԸ Ս. ԷԶՄԻԱԾՆՈՒՄ

Քրիստոնեության Հայաստանի պետական կրոն հռչակման 1700-ամյակի նշման աշխատանքները հետզհետե առավել են ծավալվում: Կենտրոնական Հանձնախումբը, Ամենայն Հայոց Հայրապետի նախագահությամբ և Մեծի Տանն Կիլիկիոս Արամ Ա. Հայրապետի (Բ Տախագահ) և Երուսաղեմի ու Կոստանդնուպոլսի Պատրիարքների ատենապետությամբ, ընդհանուր ուղղություն և ոգի տվեց Գործադիր Մարմնին Սեպտեմբեր 1986 թ. Ա. էջմիածնում գումարված անդրանիկ հանդիպման ընթացքին:

Գործադիր Մարմինը ցարդ ունեցել էր երկու նխտեր և մեկ խորհրդակցական հանդիպում:

Ներկա՝ Սեպտեմբերի 2 և 3-ին Գործադիր Մարմինը գումարեց իր երրորդ նխտը Մայր Աթոռ Ս. էջմիածնում՝ նախագահությամբ Ամենայն Հայոց Ն.Ս.Օ.Տ. Տ. Գարեգլին Ա Կաթողիկոսի:

Երկուշաբթի, Սեպտեմբերի 2-ի առավոտյան, Վեհափառ Հայրապետը ժողովը րացեց Տերունական աղոթքով և ողջունեց Գործադիր Մարմնի անդամների ներկայությունը Ս. էջմիածնում և ապա նշեց, որ գոհ է մնացել Փարիզի 14-16 Հունիսի Խորհրդակցական Ժողովի արդյունքներից: Հետո հույս հայտնեց, որ այդ ժողովից բխած բելադրանքներն ու որոշումները պետք է իրացվեն առաջիկա հինգ տարիների ընթացքում, հատկապես ներգրավելով օտար գիտնականներ, Համալսարաններ, գիտական կենտրոններ, և առավելագույնս օգտվել նրանց ընձեռած հնարավորություններից և առավելություններից:

Վեհափառ Հայրապետը հայտնեց, որ Գործադիր Մարմնի կազմում որոշ փոփոխություններ են մտցվել: Նոր անդամներն են՝ Գերաշնորհ Տ. Գարեգլին Արք. Ներսիսյանը և Հոգեշնորհ Տ. Մուշեղ Մ. Վրդ. Մարտիրոսյանը: Գերաշնորհ Տ. Մեսրոպ Արք. Աշխենը Ամենայն Հայոց Կաթողիկոսի կողմից և համախորհուրդ Տ. Տ. Արամ Ա Կաթողիկոսի նշանակվել է գործադիր վարիչ՝ հիմնական գրասենյակ ունենալով Մայր Աթոռ Ս. էջմիածնում:

Վեհափառ Հայրապետը ուրախությամբ հայտնեց, որ գործնական ընթացքի մեջ է երևանի Մայր Տանարի կառուցման ծրագիրը, և թե ամենուր, հատկապես Հարավային Ամերիկա իր վերջերս կատարած հովվապետական այցելության ընթացքին նկատելի է, որ մեր ժողովուրդը խանդավառությամբ ընդառաջում է 1700-ամյակին, և մի տասնյակ անձեր արդեն իսկ հանձն են առել վանքերի և եկեղեցիների նորոգությանը համար իրենց կարևոր նպաստը բերել:

Վեհափառ Հայրապետի սրտապնդիչ խոսքերից հետո Գործադիր Մարմինը սկսեց իր աշխատանքները հետևյալ կազմով՝

- S. Մեսրոպ Արք. Գրիգորյան Ա. Ատենապետ
- S. Օշական Եպս. Զոլոյան Բ Ատենապետ
- S. Հովնան Արք. Տերտեղյան Ա Ատենադայիր
- S. Մուշեղ Մ. Վրդ. Մարտիրոսյան Բ Ատենադայիր

Անդամներ՝

S. Գարեգին Արք. Ներսիսյան, S. Մեսրոպ Արք. Մուրաֆյան, S. Սևան Եպս. Ղարիբյան, S. Ասողիկ Եպս. Արիստակեսյան, Տիար Գրիգոր Խանջյան, Վլադիմիր Բարխուդարյան և Խաչիկ Պապիկյան:

Գործադիր Մարմինը իր գումարած չորս նիստերի ընթացքում ընդունեց հետևյալ որոշումները ու եկավ որոշ եզրակացություններին.

Ա. - Գնահատել 1700-ամյակի գրասենյակի բացումը Մայր Աթոռ Ս. Էջմիածնում: Գրասենյակը առայժմ ունենալու է երեք հոգուց բաղկացած անձնակազմ և արդիական բոլոր հնարավորությունները՝ ամիջական կապի մեջ լինելու Հայ եկեղեցու հոգևոր բոլոր կենտրոնների, առաջնորդությանը և հովվությանը հետ: Լայնորեն օգտագործվելու են համակարգիչները, ունենալու է E-Mail-ի և Internet-ի home page-ի հասցեներ: Շուտով հայտարարվելու են գրասենյակի հեռախոսի, հեռապատմենի և այլ բովերը:

Բ. - Ժողովը լսեց Փարիզի խորհրդածողովի առթիվ բանաձևված տեղեկագրերի համապարփակ վերլուծումները, որոնք ներկայացվեցին ըստ այսմ.-

- Հրատարակությունը - Վլադիմիր Բարխուդարյան
- Արևմտյան Հայաստանի և այլ պատմական վանքերի վերանորոգում - Գրիգոր Խանջյան.

- Գիտական Համաժողովներ - S. Մեսրոպ Արք. Գրիգորյան
- Միջազգային ցուցահանդեսներ - S. Մեսրոպ Արք. Աշնյան
- Ուխտագնացություններ - S. Հովնան Արք. Տերտեղյան
- Հոգևոր կյանք - S. Օշական Եպս. Զոլոյան

Գ. - ՎԱՆՔԵՐԻ ԵՎ ԵԿԵՂԵՑԻՆԵՐԻ ՎԵՐԱՆՈՐՈԳՈՒԹՅՈՒՆ

Մեսրոպ Արք. Աշնյանը հայտնեց, որ Օգոստոսի 27-ին Վեհափառ Հայրապետի նախագահությամբ գումարվել է Հայաստանի առաջնորդների ժողով և ապա համատեղ հանդիպում Պետական Համձնածողովի հետ՝ գլխավորությամբ Հայաստանի Ասեմանադրական դատարանի նախագահ Պրն. Գազիկ Հարությունյանի: Առկա հանդիպումների ընթացքում կազմվել է վերջնական ցուցակը այն վանքերի և եկեղեցիների, որոնք առաջիկա հինգ տարիներին անհրաժեշտ է, որ լիովին վերանորոգվեն և ընծայվեն մեր ժողովրդին՝ իբրև ուխտավայր և աղբյուրատեղի: Առաջնահերթության կարգով նկատի առնվեց Արարատյան թեմից Խոր Վիրապի վանքը իր բոլոր հնարավորություններով և կենտրոնական ուխտավայրի, աղոթքի, հսկումի կենտրոնով և ցուցասարահով: Միակի թեմից ներառնվեցին չորս կառույցներ, Գուգարքի թեմից՝ յոթ, Այուկյաց թեմից՝ յոթ, Արմավիրի թեմից՝ երկու, Արագածոտնի թեմից՝ տասնմեկ, Գիղարձունյաց թեմից՝

երկու. Կոտայքի թեմից՝ չորս: Առանձին ցուցակներ պատրաստվեցին Արցախի թեմի համար. ինչպես նաև տարբեր մակարդակի վերանորոգման հնթակա վանքեր և եկեղեցիներ:

Սույն վանքերի և եկեղեցիների նորոգությանց պարագային ի նկատի առնվեցին մի շարք տվյալներ՝ համախորհուրդ պատմական հուշարձանների պահպանման պետական կոմիտեի պահանջներին. -

- ցարդ կատարված աշխատանքների ընթացքը,
- կառույցները շտապ կարգով փրկելու անհրաժեշտությունը,
- նրանց գործող լինելու հանգամանքը և հնարավորությունը:

Բոլոր վանքերի նորոգությանց պարագային ի նկատի են առնվելու նրանց պահպանության ամրոզը տարածքը. ինչպես նաև այդ տարածքների բարեգարգման և բարեկարգման աշխատանքները, վանականների և աշխատավորների բնակարանային հարմարությունները: Առաջարկվեցին նաև, Թեմական Առաջնորդների հետ խորհրդակցելուց հետո, Ամենայն Հայոց Հայրապետին ներկայացնել ծրագիր. ըստ որի վերանորոգված վանքերից ոմանք ունենան հատուկ առաքելություն և կոչում՝ հիմնված իրենց անցյալի ավանդությանց, ներկա հնարավորությանց և Հայ Եկեղեցու վերագործնեի մեջ իրենց ունենալիք դերակատարության կապակցությամբ:

Ի վերջո, բոլոր նորոգությանց պարագային հաշվի պետք է առնվեն մեր վանքերի հայկական բնաշխարհի և բնության հետ ներդաշնակումը, բնապահպանական պահանջների հաշվառումը և առհասարակ աղոթական, հոգևոր, կրթական, ուսումնական, տնտեսական և հրատարակչական կոչումները:

Դ. ՀՐԱՏԱՐԱԿՉՈՒԹՅՈՒՆ

Գործադիր Մարմինը ֆինանսերից այն բոլոր առաջարկները, որոնք վերաբերում են աստվածաբանական, պատմական, մեկնողական, բնագրային, գեղարվեստական հրատարակչությանց և, պետական հանձնաժողովի հետ համադրելուց հետո որոշ աշխատանքներ, նշտեց Հայ Եկեղեցու հրատարակչիք հատորների հրատարակությանց սկզբունքներն ու առաջնահերթությունները: Որոշվեց խմբագրությունը մի ՀԱՅ ԲՐԻՍՏՈՆԵԱԿԱՆԻ, ինչպես նաև ֆուտստոլ մի աշխատության՝ որ նվիրված լինի Հայ Եկեղեցու դավանության, ծեսին, պատմության, ավանդության և կարևոր բնագիրների: Հրատարակվելու են նաև գիտական բե ժողովրդական գործեր և գրոսաշրջիկային և ուխտավորական գրքույկներ:

Ե. ՍՓՅՈՒՌԻ ԿԱՆ ՎԱՆՔԵՐԸ

Հայաստանի և Լեռնային Ղարաբաղի Հանրապետության տարածաշրջանների վանքերի և եկեղեցիների նորոգությանց առընթեր, որոշվեց հատուկ ուշադրության առարկա դարձնել տարբեր երկրներում գտնվող մեր վանքերի նորոգությունները, և համագործակցել միջազգային այն կազմակերպությունների և Համալսարանների հետ, որոնք կարող են գրադվել և օժանդակել Արևմտյան Հայաստանի վանքերի և Ս.Ս.Ս.Ս.ի ավերակների պահպանմամբ: Ջանք պիտի չխնայվի նաև նպաստելու Իրանի կաթոլիկ գտնվող Ս. Թադեի վանքի վերանորոգության համար:

Ջ. ԿԵՐԳԱՇՆԱԿՈՒՄ ՊԵՏԱԿԱՆ ՀԱՆՁՆԱԺՈՂՈՒԻ ՀԵՏ

Գործադիր Մարմինը իր վարիչի միջոցով կապի մեջ է լինելու Հայաստանի Պետական Հանճնաժողովի հետ՝ ներդաշնակելու համար միջազգային գիտա-ժողովները, ցուցահանդեսները ու գեղարվեստական, հոգևոր, երաժշտության և երիտասարդական փառատոները: Գործադիր Մարմինը ամբողջովին իր վրա վերցրեց մինչև 2000 թվականը Ս. Էջմիածնում գումարել քարճր մակարդակի գիտաժողով՝ "Հայ եկեղեցու և ֆրիստոնյա այլ մշակույթների երկխոսություն" թեմայով: (The Armenian Church in Dialogue with Other Christian Cultures):

Է. ՄԻՋԱԶԳՎԹԻՆ ՅՈՒՅԱՀԱՆԴԵՍՆԵՐ

Հայաստանի Պետական Հանճնախմբի հետ միասին նախաձեռնվելու են քաղաքիվ ցուցահանդեսներ թե՛ Հայաստանի, թե՛ Ռուսաստանի Դաշնության և թե՛ Եվրոպայի ու Ամերիկայի կարևոր քաղաքների և թանգարանների մեջ: Առաջիկային կազմակերպվելու են տարբեր թեմաներով ցուցահանդեսներ - "Հայաստան՝ բիրյիական երկիր", "Հույս, հավատ, սեր", "Հայ եկեղեցիների վարագույրները", "Հայ եկեղեցական զգեստներ և սպասք", "Մայրը մանկան հետ", և այլն և այլն:

Ը. ՈՒԽՏԱԳՆԱՅՈՒԹՅՈՒՆՆԵՐ

Ժողովը ֆնճեց "Հայաստան՝ երկիր ուխտավայր" թեմայով ուխտագնացությանց մի հատուկ հայտագիր, որի նպատակը լինելու է մեր ժողովրդի մեջ վերարթնացնել Ուխտի, Ուխտավորի և Ուխտավորության գաղափարները: Այս առթիվ 1997 թ. Օգոստոսից սկսյալ կազմակերպվելու են քաղաքիվ ուխտագնացություններ՝ երկնյուղ զարգացումներով. -

1. Վերարթնորում հայկական սփյուռքի ուխտավայրերի (Նրուսադեմ, Անթրիլյաս, Ռումլիեյա, Ֆրանսիա, Ղրիմ, Տեր Ջոր, Վրաստան, Իրան) և դրանք բոլարն էլ պիտի հանգեմ Մայր Հայրենիք և Ս. Էջմիածին ուխտավորությամբ:

2. Հայաստանի ութ թեմերում և Արցախում կազմակերպվելու են ուխտագնացություններ՝ թե՛ զանգվածային փոխադրամիջոցներով և թե՛ հետիոտն կերպով: Ամեն տարի մեկից երկու թեմ պիտի լինեն ուշադրության կենտրոնում, և այդ թեմերում կազմակերպվելու են հոգևոր, մշակութային, գեղարվեստական ձեռնարկներ:

Սույն երկնյուղ ուխտագնացությանց պսակումը լինելու է 2001 թ. համազգային ուխտագնացությունը, որը զուգակցվելու է Հունիսի 18-ի մեծահանդես տոնակատարությանց: Այդ տարի երիտասարդական ուխտագնացությունը սկսելու է Հունիսի 1-ին Գանճասարի վանքից, և թե՛ Հայաստանից, թե՛ սփյուռքից երիտասարդ ուխտագնացներ հետգհետե միանալու են ուխտավորական խմբերին, որոնք Գանճասարից առաջանալու են դեպի Տաթև և Հայաստանի պատմական վանքերի ուղիով անցնելու են Հաղպատից, Սանահինից, Գյումրիի վանքերից Աճի և ապա Արագածոտնից առաջանան դեպի Օշական և Խոր Վիրապ, ուր Հունիսի 17-ին Ս.

Գրիգոր Լուսավորչի ելն ի Վիրապե տոնի առթիվ տեղի են ունենալու քաղմաթիվ միջոցառումներ: Նույն գիշերը քաղմահազար երիտասարդներ ջահագնացուբյամբ առաջանալու են դեպի Ս. Լուսավորչի Տեպական վայրը և Հայոց հավատի բերդը՝ Ս. Էջմիածին, ուր և տեղի է ունենալու արևագալը:

Թ. 1 ՌԻՆԻՍ 18, 2001 Թ., ՀԼԹԱՍՏԱՆԻ ԿԵՑ ԲՐԻՍՏՈՂԵՈՒԹՅԱՆ ՊԵՏԱԿԱՆ ԿՐՈՆ ԺԱՆԱԶՄԱՆ ԿԵՑԱԶԳԱՅԻՆ ՈՐ

Որոշվեց առաջարկել, որ սույն թվականը մտցվի ֆրիստոնեական բոլոր հոգևոր կենտրոնների, Unesco-ի և համաշխարհային և էկյումենիկ կազմակերպությանց օրացույցների մեջ, իրրև պաշտոնական թվական Քրիստոնեության Հայաստանի Պետական Կրոն հռչակման: Իսկ 2001 թ. արդեն իսկ հայտարարել իրրև հորեյանական տարի հետևյալ ժամանակացույցով.

- 1. Բացում - Ս. Մոնոնդ, Հունվար 6, 2001 թ.
- 2. Միջազգային օր - Հունիս 18, 2001 թ., Տոն Ս. Էջմիածնի
- 3. Ուխտի ճամփա - Հունիս 1-18, 2001, Գանձասարից Ս. Էջմիածին
- 4. Մեռածօրինեք - 29 Սեպտեմբեր 2001 թ., Վարագա Խաչի տոն
- 5. Երևանի Մայր Տաճարի օծում - 6 Հոկտեմբեր, 2001 թ.
- 6. Փակում - 1 Դեկտեմբեր, 2001 թ.. Տոն առաջին Լուսավորչաց, Ս. Թադեոսի և Ս. Բարթողիմեոսի:

Ժ. ՀԱՆՁՆԱԽՄԲԵՐԻ ԿԱԶՄԱԿԵՐՊՈՒԹՅՈՒՆ

Գործադիր Մարմինը քաղմակոդմանի Ֆենարկումներից հետո հաստատեց ստեղծումը քաղմաթիվ հանձնախմբերի, որոնք առաջիկային պիտի հանդիպեն և պատրաստեն իրենց աշխատանքի ծրագրերը, բյուջեն և այլն: Այդ Հանձնախմբերն են. - էկյումենիկ, հրատարակչական, միջազգային համաժողովների, միջազգային ցուցանդեսների, հրատարակությանց, պատմական վանքերի վերանորոգությանց, Հայաստանի վանքերի վերանորոգման, մշակութային ձեռնարկների, հոգևոր երաժշտության, միջազգային փառատոնների, գեղարվեստական և ծխականփաստագրական ֆիլմաշարերի, հուշարձանների և հուշանվերների:

ԺԱ. ԽՈՐՀՐԴԻԱԿՅԱԿԱՆ ՀՈՒՇԱՆՎԵՐՆԵՐ

Արդեն իսկ պատրաստվում են մի շարք ձեռնարկներ. -

- 1. Հիշատակի մեղալ (ասկի, արծաթ և բրոնզ) - արվեստագետ՝ Ռոմեն Զուլիալյան,
- 2. Կրճանշան և հուշանվեր - արվեստագետ՝ Արմեն Քյուրբջյան
- 3. Էմբլեմ - Կարապետ Փաշայան և Ռուբեն Արուհյան

Առանձին մի էմբլեմ պատրաստվում է միջազգային "Ogilvy and Mather" ընկերության կողմից և 20.000 T-shirt-եր՝ հատուկ մի խորհրդանիշով, որ գործն է վազգեն Գալայչյանի (ԱՄՆ) :

ԺԲ. ԳՐՈՇՄԻԿ

Գործադիր Մարմնի ընթացիկ բյուջեն ապահովելու և բազմաթիվ ձրագրերի մշակման և զարգացման համար որոշվեց հրատարակել 1.200.000 դրոշմիկներ, որոնք կարելի է գործածել Ամանորի և Ս. ՄԵՆՂՅԱՆ տոների առթիվ (Christmas sea/s) և այլ պատեհ նպատակներով: Այս դրոշմիկները գեղեցիկ կերպով պատկերում են ամեն կայի համար Քրիստոսի կենաբար խաչը, Ս. Էջմիածինը և Արարատը: Դրոշմիկը ունի հայերեն և անգլերեն հետևյալ բացատրությունը - **ՔՐԻՍՏՈՆԹԱ ՀԱՅԱՍՏԱՆ 1700:**

ԺԳ. ՔՐԻՍՏՈՆԹԱ ՀԱՅԱՍՏԱՆ - 1700

Որոշվեց հայտարարել Քրիստոնյա Հայաստան 1700 անունով մի պարբերաթերթ, internet-ի վրա և ապա տարածել երկրից երկիր տպագրությամբ:

Այս թերթի նպատակն է 1700-ամյակի բոլոր ձեռնարկները ժողովրդականացնել:

Հուսով ենք, որ Աստծո օրհնությամբ և մեր հարազատ ժողովրդի բոլոր զավակների սրտագին օժանդակությամբ պիտի հաջողեցնենք իրականացնել մեր վրա դրված բոլոր հույսերը:

**ԴԻՎԱՆ
ԳՈՐԾԱԴԻՐ ՄԱՐՄՆԻ**

Ս. Էջմիածին

Սեպտեմբեր 10, 1996

ԳԵՐԱԳՈՒՅՆ ՀՈԳԵՎՈՐ ԽՈՐՀՐԴԻ ՆԻՍՏ ՄԱՅՐ ԱԹՈՒ Ս. ԷԶՄԻԱԾՆՈՒՄ

Սույն թվականի սեպտեմբերի 4-ին, ժամը 18.00-ին, վեհարանի պատկերասրահի դահլիճում տեղի ունեցավ Գերագույն Հոգևոր Խորհրդի Ե ժողովը՝ Ամենայն Հայոց Կաթողիկոսի նախագահությամբ:

Ժողովին մասնակցում էին Գերագույն Հոգևոր Խորհրդի հետևյալ անդամները. Ս. Չավեն Արքեպ. Չինչիյան, Ս. Վաչե Արքեպ. Հովսեփյան, Ս. Գյուտ Արքեպ. Նազգնւշյան, Ս. Գևորգ Արքեպ. Սերայրարյան, Ս. Ներսես Արքեպ. Պոպապալյան, Ս. Աղան Արքեպ. Պալիոպյան, Ս. Գրիգորիս Արքեպ. Բունիաթյան, Ս. Խաժակ Արքեպ. Պարսամյան, Ս. Ասողիկ Եպս. Արիսաակեսյան, Ս. Պարզև Եպս. Մարտիրոսյան, Ս. Գիսակ Եպս. Մուրադյան, Ս. Աբրահամ Վրդ. Մկրտչյան, տիար Հակոբ Փափալյան, պրոֆ. Պիոն Հակոբյան, ժող. նկարիչ, ակադ. Գրիգոր Խանջրյան, պրոֆ. Ռաֆայել Պապայան, պրոֆ. Վլադիմիր Բարխուդարյան:

Առողջական վիճակի պատճառով ժողովին չէր մասնակցում Կ. Պոլսի Պատրիարք Ամենապատիվ Ս. Գարեգին Արքեպս. Գալանճյանը, որի փոխարեն հաջորդ օրը ժողովին մասնակցեց Կ. Պոլսից ժամանած Ս. Շահան Արքեպս. Սվաճյանը: Երուսաղեմի Պատրիարք Ամենապատիվ Ս. Թորգոմ Արքեպս. Մանուկյանը ևս հաջորդ օրը ժամանեց Մայր Աթոռ:

Խնդրվին ասված «Տերունական աղոթք»-ից հետո, սկսվեց ԳՀԽ-ի Ե ժողովի Ա նիստը՝ օրակարգում ունենալով հետևյալ հարցերը.

1. Չեկույց վեհափառ Հայրապետի կողմից Մայր Աթոռի ներքին գործունեության և վանական կյանքի մասին:
 2. Նոր թեմերի ստեղծում Հայաստանում:
 3. Կրոնական խղճի ապստոսության մասին օրենքի քննարկում:
 4. Հայաստանում քրիստոնեության 1700-ամյակի տոնակատարության նախապատրաստության աշխատանքներ:
 5. Ազգային Եկեղեցու սահմանադրության մշակման հարց:
 6. Հարաբերություններ Մեծի Տանն Կիլիկիո Կաթողիկոսության հետ:
 7. Այլազան հարցեր:
 8. Ամփոփ վեկույց Մայր Աթոռի տնտեսական կացության մասին:
- Ապա ժողովականներին Մայր Աթոռում հավաքվելու առթիվ ողջունեց և ժողովի բացման խոսք ասաց վեհափառ Հայրապետը:

Իր խոսքում վեհափառ Հայրապետը նախ նշեց, որ, ի տարբերություն նախորդ ժողովների, այս անգամվա հավաքը կապված է Մյուռոն-օրհնության և երջանկահիշատակ Խորեն Կաթողիկոսի աճյունները Ա.

Գայանե վանքից Մայր տաճարի բակ տեղափոխելու հետ: Ապա վեհափառը բարձր գնահատեց ժողովրդի կապավածությունը Մայր Աթոռին, որ այս երկու պատմական դեպքերի կապակցությամբ տարբեր երկրներին ու Հայաստանից խմբերով Մար Աթոռ են այցելում:

Անդրադառնալով Մայր Աթոռի գործունեությանն ու վանական կյանքին՝ վեհափառ Հայրապետն ասաց, որ նոր ձեռնադրություններով համայրվել է Մայր Աթոռի միաբանությունը, նոր շունչ և ընդգրկում է հաղորդվում կրոնական դաստիարակությանը: Վերջինիս առավել և արդյունալից ծավալմանը մեծապես կնպաստի Մայր Աթոռի տպարանի տեխնիկական վերապինումը: Մեծ ծավալի շինարարական աշխատանքներ են կատարվել թե՛ Մայր Աթոռի տարածքում և թե՛ Հայաստանյան նորակազմ ներքին թեմերում:

1700-ամյակի հանդիսություններն ու ծրագրերը հստակեցնելու համար գործադիր մարմինը երեք նիստ է գումարել, ինչպես նաև որպես գործադիր մարմնի ղեկավար Մայր Աթոռ է հրավիրվել Մեսրոպ Արքեպ. Աշճյանը:

Վեհափառ Հայրապետը պատմեց նաև տրված հովվապետական այցելությունների և միջեկեղեցական հանդիպումների մասին:

Գերագույն Հոգևոր հորհրդի անդամ և Ազգային Ժողովի մշակույթի և կրթության հանձնաժողովի նախագահ Ռաֆայել Պապայանը ներկայացրեց խղճի ապատության մասին գործող օրենքը և նրանում Ազգային Ժողովի կողմից փոփոխություններ կատարելու նախագիծը: Այս հարցի շուրջը ծավալված քննարկումն ամփոփելով՝ վեհափառ Տերն ասաց, որ կատեղծի համապատասխան հանձնախումբ, որն այլ երկրներում գործող օրենքների ուսումնասիրմամբ և հաշվառմամբ Ազգային Ժողովում օրինագծի քննարկմանը կներկայացնի Եկեղեցու առաջարկությունները:

Ի հաժամանակ բոլոր ժողովականների կողմից պրն. Պապայանի ներկայացրած բարեփոխությունները նկատվեցին դրական նոր քայլ՝ պետություն-Եկեղեցի հարաբերություններում:

ՀԱՅԱՍՏԱՆՈՒՄ ՔՐԻՍՏՈՆԵՈՒԹՅԱՆ 1700-ԱՄՅԱԿԻ ՏՈՆԱԿԱՏԱՐՈՒԹՅՈՒՆ

Այս հարցի վերաբերյալ վեհափառ Հայրապետը նշեց չորս հիմնական բնագավառ, ուր աշխատանքներ պիտի տարվեն.

1. Եկեղեցիների վերականգնում
2. Ուխտագնացություններ
3. Հրատարակչություններ
4. Երևանի Մայր տաճարի կառուցում:

1. Պատմական եկեղեցիների վերականգնման համար պետական հանձնախմբերի կողմից նախատեսվել էր 40 եկեղեցի: Հանդիպում եղավ այդ հանձնախմբի ու թեմակալ առաջնորդների հետ, քննվեց և ճշտվեց վերականգնվող եկեղեցիների ցանկը, շուտով կսկսվեն նորոգությունները:

2. 1700-ամյակի առթիվ նոր հրատարակություններ պետք է արվեն. ինչպես որ այլ Եկեղեցիների պատմությունն ու հոգևոր ժառանգությունը և մշակույթը նման առիթներով հրատարակությունների միջոցով ներկայացվում են ինչպես իրենց ժողովրդին, այնպես էլ աշխարհում:

3. Թեմերում ևս պետք է կազմվեն հանձնախմբեր՝ ուխտագնացությունները կազմակերպելու համար:

4. Երևանի Տաճարի կառուցումը պետք է անմիջապես սկսել, քանզի Մանուկյան գերդաստանը հոգաց ծախսերը, սակայն ժողովուրդը ևս պիտի մասնակցի, որովհետև պահանջվող գումարը կարող է 10-11 միլիոն դոլլարի հասնել:

Պարոնայք Փափապյանը, Խանջյանը և Շահան Արքայանը առաջարկեցին ուխտագնացություն կազմակերպել Թադեի վանք, ուշադրություն դարձնել խոր Վիրապի շրջակայքի բարեկարգմանը և արտասահմանում ևս հանձնախումբ կազմել՝ Երևանի Տաճարի շինության համար հանգանակություններ անելու:

Այնուհետև քննարկվեցին Ազգային Եկեղեցու սահմանադրության մշակման, Մեծի Տանն Կիլիկիո կաթողիկոսության հետ հարաբերությունների և Մայր Աթոռի տնտեսական կացությանը վերաբերող հարցերը:

Սեպտեմբերի 5-ի երեկոյան ժամը 18-ին խմբովին ասված աղոթքով ավարտվեց Գերագույն Հոգևոր խորհրդի Ե ժողովը:

Ս. ՄԻՒՌՈՆԸ ԱՌՆՁԵԼ ԿԵԱՆՔԻՆ

(Ի ՊԱՏՐԱՍՏՈՒԹԻՒՆ ՄԻՒՌՈՆՕՐՀՆԷՔԻ,

Ս. ԷԶՄԻԱԾՆԻ ՄԷՉ)

Հինգ տարիներ առաջ Մայր Աթոռ Ս. Էջմիածնի Տաճարի մուտքին, ջրեղաշուք բեմի վրայ, հայոց եռագոյն դրօշի տակ, կանգնել էի իմ երջանկայիշատակ նախորդին՝ Վաչագէն Ս Ամենայն Հայոց Կաթողիկոսի կողքին և որպէս Կաթողիկոս Մեծի Տանն Կիլիկիոյ սիրտս իր սիրտին ընդելուպած, աղօթքս իր աղօթքին միախառնած, կը մասնակցէի, պատմութեան մէջ առաջին անգամ ըլլալով, Միտոնօրինէքի այն բացառիկ արարողութեան, որ առաջին անգամ կը կատարուէր վերանկախացեալ հայրենիքի հողին վրայ, ի ներկայութեան Հայոց պետութեան առաջին սպասաւորին՝ Խորհրդարանի նախագահին՝ Լևոն Տէր-Պետրոսեանի, պետական աւագանիին ու բազմա-հապար հաստացեալներու:

Հինգ տարիներ ետք աստուածային աննախատեսելի և անճանելի տնօրինութեամբ, ահա կը պատրաստուիմ յառաջիկայ Սեպտեմբերի 8-ին կատարելու իմ առաջին օրհնութիւնը Ս. Միտոնի, որպէս Կաթողիկոս Ամենայն Հայոց:

Սիրտս լեցուն է յուզումնախառն ապրումներով: Եւ առաջին այս խօսքը որ կ' ուղղեմ հայ ժողովուրդին ի պատրաստութիւն հոգևոր այդ մեծ կոչունքին, առ Աստուած գոհաբանական և հայցողական զգացումներով է ներթափանցուած.

«Ո՛վ Տէր Աստուած, Հայր Բարեխնամ, արժանի ըրէ զիս այս մեծ պատիւին, անտեսանելի ձեռքերուդ ամենապօր ոյժը դիր տեսանելի և տկարապօր ձեռքերուս մէջ, Ս. Գրիգոր Լուսաւորչի Աջին խորհրդագործ հպումը մատներուս թող ըլլայ բախասան նուաստութեանս, և բերէ ինձի նախորդ-

ներու ոգեղէն հաղորդութեան ոյժը որպէսզի երբ Տեպտեմբերին « Օրհնեցի և օծցի և սրբեցի Միւռոնս այս ... սրբոյ Լուսաւորչի Աջովն... » բառերն արտասանեմ Ս. Էջմիածնի այս ոգեշունչ սրբավայրի բաց երկինքին տակ, Ս. Հոգիդ որպէս ցօղ երկնային իջնէ և կենսացնէ իւղն անուշահոտ և պայն վերածէ Քու Օծեալ Որդւոյդ՝ Քրիստոսի շնորհաց աղբիւրի ի կեանս "փոքրիկ հօտ"ին Հայոց, ի Մայր Հայաստան, յԱրցախ և ի ծագն մերձաւոր և հեռաւոր աշխարհաց սփիւռք անուանեալ":

Միւրեյի՛ հաւատացեալք.

Ահա հինգ տարիներ սահեցան այն պատմական օրէն ասդին, երբ Վապգէն անմոռանալի Կաթողիկոսը "Անկախութեան Միւռոն" հոշակեց իր վերջին օրհնած Միւռոնը... : Փառք տանք Աստուծոյ և պատիւ ընծայենք բոլոր վաստակաւորաց՝ մեծաց և փոքունց, արանց և կանանց, ծերոց և տղայոց, հայապգեաց և օտարապգի բարեկամաց, որոնք իրենց "լումայ"ն դրին Հայոց պատմութեան կենսաշարժ և յարակերտ գանձատան այս վերջին հնգամեայ գանձարկղին մէջ, և հայոց Սուրբ Միւռոնով օրհնեալ Անկախ Հանրապետութիւնը մնաց անվտանգ, քալեց յառաջադէմ և ամրացաւ խորագնաց:

Չգիտեմ, ի՞նչ բառ գտնել Սեպտեմբեր 8-ին բնորոշելու համար իմ առաջին օրհնելիք այս Միւռոնը: Բայց կը պզամ հոգիիս մէջ ապրումներէ, պացումներէ, խոկումներէ, միամեայ փորձառութենէ, աչալուրջ դիտարկութենէ ծագումնաւորուող գաղափարներու շարժումը, վերածաղկում, վերանորոգում, հայութեան վերաբաղարջաւորում, վերականգնման պարգացում և այլ յարակից բառերու կերպաւորումով տարապելի:

Այսօր Մայր Աթոռ Ս. Էջմիածինը, ողջ հայութեան հաւատքի սիրտը, նոր տրոփիւններով կը բարբախէ: Մեր դարաշունչ եկեղեցական, հոգևոր, ծիսական ասանդոյթները, Աստուածաշունչ Մատենանով ներշնչուած, և մեր հայ հոգիի ստեղծագործական մշակութային արժէքներով սննդաւորուած, վերստին կը պարթունն մեր ժողովուրդի կեանքին մէջ: Գարնան շունչն է, որ նոր թարմութեամբ կը պայծառացնէ, կը խմորէ մեր կեանքը: Եօթանասուն տարիներու թմբիրը ծառին վրայ կոշկոտ դարձած կեղևի նման օրէ օր կը չորնայ ու կը ճաքի, աշնան դեղինն ու ձմրան մեռելային ընդարմութիւնը կը շքանան, կենսայնութեան խորհրդանիշ վառ կանաչին պիջելով իրենց եօթասուամեայ տիրապետութիւնը: Աւետարանական խօսքով՝ թղենիին ոստերը սկսած են կակղանալ, և մերձ է ամառն, լիութեան և պարարտութեան օրը: Այո՛, "Մեր Հայրենիք"ը նոր շեշտ կը պզենու, վառ ձայներով կը հնչէ, որովհետև մեր հայրենիքը կ' երթայ յառաջ, մեր նահատակներու կտակին հաւատարիմ, ապրող սերունդին սպասաւոր և գալիք սերունդներուն կտակապարզ:

Վերապարթնումի պահն է այս, այո՛, բայց ո՛չ դիրին ժամանակ, ո՛չ հեշտ շրջափոխություն: Չարթնույր ունի իրեն յատուկ դժուարություններն ու փորձությունները: Բայց ի՛նչ փոյթ: Աստուածադիր կարգի ընթացքը չի կրնար խափանուիլ: Բայց կենսական է, նոյնքան աստուածադիր օրէնք, որ մենք՝ մարդիկս, գիտնանք գործակիցները ըլլալ Աստուծոյ, այնպէս, ինչպէս երբ ինք եկեղեցին տնկեց աշխարհի և Հայաստանի մէջ, "ժիր մշակք" և "մատոռակք" հանեց "հայրատունկ այգւոյն"-առաքեալներ, հայրապետներ, վարդապետներ, քահանաներ, սարկաւազներ, աշխարհական սպասաւորներ, Եկեղեցւոյ հաւատաւոր և հաւատարիմ անդամներ:

Աւետարանի մէջ սքանչելի դրուագ մը, կայ կենդանի հարապատութեամբ պատմուած. —

Յիսուս իր քարոզութեան և ժողովրդական ծառայութեան սկիզբը, օր մը, երբ իր ծննդավայր Նապարէթ քաղաքն էր այցելած, Գալիլիոյ նահանգին մէջ, սինակոկ գնաց, ըստ իր ազգի կրօնական ասանդութեան և ըստ իր անձնական սովորութեան: Երբ հրահրուեցաւ օրուան Ս. Գրական ընթերցումը կատարելու, բացաւ Եսայի մարգարէի գրքի այն բաժինը, ուր ըսուած էր.

"Տիրոջ հոգին իմ վրայ է.

Որովհետև պիս'օծեց և ղրկեց՝

- Աղքատներուն փրկութեան աւետիսը տալու

- Սրտով կոտորուածները բժշկելու,

- Գերիններուն ապատութիւն շնորհելու,

- Կոյրերուն տեսողութիւն ընծայելու,

- Կեղեքուածներուն իրաւունքը հաստատելու,

- Եւ յայտարարելու, թէ այլևս եկած

է ժամանակը Տիրոջ փրկութեան":

Քրիստոս ի՛նքն է Օծեալը. ո՛չ սուկ իբրև բառ (Քրիստոս), այլ որպէս առաքելութիւն: Աստուծոյ Օծեալը, որ իր աստուածային անտեսանելի և անշօշափելի բնութիւնը խառնեց-միացուց մեր մարդկային բնութեան, եղաւ Միտոն, նիւթին մէջ հոգի, որ կերպարանափոխեց մեր ողջ գոյութիւնը:

Ս. Իւղը՝ Միտոնը, "այս նիւթեղէն պանգուածը պանծալի պատկերն է երկնքի արարիչիդ" (Ս. Գրիգոր Նարեկացի) : Եւ ինչպէս Արարիչը արարիչ է իր արարածներով, այնպէս և իւղը միտոն է իր առաքինագործ Վորութեամբ: Իւղը իւղ չէ իւղին համար, իւղը իւղ է մե՛զ համար, երբ կ' ըլլայ միտոն՝ կը դառնայ, նոյն Ս. Գրիգոր Նարեկացիի բառով, "ողորմութիւն", այսինքն՝ կը ճառագայթէ՝ մեր կեանքին մէջ, կը մարմնաւորուի մեր գործերով, կը վարդարուի առաքինութեան գոյնով, կը դրոշմուի բարութեան

բնութագրծով և կը պտղաբերուի երջանկութեան բարիքներով: Նոյն աստուածամերձ և սրբագիր բանաստեղծը կ'ըսէ. «Ինչպէս խաւարը՝ լոյսին, ցաւը՝ առողջութեան, գիշերը՝ ցերեկին, մահը կեանքին հետ չեն կրնար միասին ըլլալ, այնպէս և այս աստուածապարզն իրին (Ս. Միռոնին) առջև կը խափանուին և բնաջինջ կ' ըլլան չարին բոլոր գործերը» (Բան. ՂԵ. 14) :

Նետնաբար, Միռոնը, որ պիտի օրհնենք Ս. Էջմիածնի մէջ թող չըլլայ զուտ եկեղեցական, ազգային, սրբական, ծիսական ասանդութիւն: Թող դառնայ կեանքի մէջ թարգմանուող հոգեկան ու ազգային բարեշրջութիւն: Քրիստոս Օծեալը եկաւ և իր Օծուածն ըլլալը արտայայտեց աղքատներուն, սրտով բեկուածներուն, ճնշուածներուն, զրկեալներուն, գերիններուն, կոյրերուն համար յոյս և յոյս դառնալով, դէղ ու դարման հանդիսանալով, բարիք և փրկութիւն բերելով:

Այսպէս և մենք երբ կը պատրաստուինք Ս. Միռոնի օրհնութեան, ո՛ր ալ ըլլանք, Մայր Հայաստանի մէջ թէ Արցախի, Կովկասի մէջ թէ Ռուսաստանի, Եւրոպայի մէջ՝ թէ՛ Արևելեան, թէ՛ Արևմտեան, Ամերիկայի մէջ՝ թէ՛ Հիւսիսային և թէ՛ Հարաւային, Ծայրագոյն թէ Միջին Արևելքի մէջ, այս նոր Միռոնին մէջէն զգանք և տեսնենք մեր ողջ հայութեան հոգեկան վերանորոգումը, վերաբիրեղացումը: Չարն ու մեղքը մերն են, որքան բարին և սրբութիւնը: Մեղանչելը, սայթաքիլը, մոլորիլը, պառակտիլը մեր կեանքին մէջ իրողական տարրեր են, բայց մեր բնատիպ ինքնութեան կը պատկանին վերականգնիլը, վերակապմուտիլը, վերամբողջանալը, վերառողջանալը, վերստին հարապատանալը մենք մեզ հետ: Հայրենիքն ու հայութիւնը վէրքեր ու ցաւեր դեռ շատ ունին. սրտով բեկեալներու թիւր դեռ ստուար է և բազմատեսակ. ամպերը դեռ բոլորովին չեն փարատած. գետերը դեռ չեն վարարած. ծովերը դեռ չեն խաղաղած. դաշտերը դեռ լիովին չեն ակօսուած. գործատեղիներուն մէջ դեռ շատ ծանգ կայ կապած. դողանջները դեռ չեն համազանգ ու ներդաշնակ. միտքերը դեռ չեն յստակուած, կամքերը դեռ չեն վերագտած իրենց առհաւական պրկութիւնը. հոգիներուն մէջ դեռ խռովք կայ, սիրտերուն մէջ դեռ վիշտերը չեն ամոքուած, հորիզոնը դեռ չէ այնպէս պարզ ու լուսագիծ:

Եւ ահա Միռոնը այս բոլորին մէջ յոյսի ցոլք է, յոյսի շող է, բալասան է բոլոր անոնց համար, որոնք ազգն ու հայրենիքը, Եկեղեցին ու հաւատքը, լեզուն ու մշակոյթը ունին իրենց գոյութեան և կեանքին մէջ ընդելուզուած:

Օրէ օր դէպի յոյս ընթացող մեր այս նոր դարաշրջանին, Անկախութեան և Ազատութեան այս յառաջագնաց ճանապարհին վրայ, աղօթենք և զգանք, մտածենք և գործենք այնպէս, որ յոյսի բոցին առաւել կեանք տանք մեր սեփական շունչովը, մանաւանդ ա՛յս օրերուն — ու գալիք տարիներուն — երբ մտած ենք մեր Ս.

Եկեղեցւոյ պաշտօնական հիմնադրութեան 1700-ամեակի տօնակատարութեան ընթացքին մէջ: Մեր ոյժերը բազմապատկելու և ի գործ արկանելու հրամայականին առջև ենք բոլորս անխտիր:

**

Քրիստոնէական պատմութեան երկրորդ հազարամեակի փակման հանգրուանին վրայ ենք կանգնած: Եկեղեցական կանոնական աւանդութեամբ դիտուած, այս Միտոնօրհնէքը (Սեպտեմբեր 8, 1996, ի Ս. Էջմիածին) 20 -րդ դարու վերջին Միտոնօրհնէքը պիտի ըլլայ՝ երրորդ հազարամեակի արշալոյսին թողնելով յաջորդ Միտոնի օրհնութիւնը:

Եկէք այնպէս պատրաստուի՛նք, որ այս նորօրհնեալ Միտոնը դառնայ ո՛չ աւանդութեան Միտոն, աւանդական սովորոյթ, յաճախ ձևականութեան պարագայականութեամբ յատկանշուած, այլ դառնայ կեանքի՛ Միտոն, նո՛ր կեանքին, նորացո՛ղ կեանքին, պայծառակերպուո՛ղ կեանքին մեր հայրենիքին մէջ, մեր անկախ պետականութեան ամրացման և պարգացման հեռանկարով, Մայր Աթոռ Ս. Էջմիածնի «նորափետուր պարդարմամբ» և ողջ հայութեան ու համայն Հայ Եկեղեցւոյ պայծառակերպութեան տեսիլքով ի Մայր Հայաստան և ի ծագս աշխարհի:

ԳԱՐԵԳԻՆ Ա

ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

Նորընտիր խորհըն Ա Մուրադբեկյան կաթողիկոսը Ազգային եկեղեցական ժողովի պատգամավորների հետ՝ 1932 թ.

ԽՈՐԵՆ Ա ԿԱԹՈՂԻԿՈՍԻ ԱԾՅՈՒՆՆ ԱՄՓՈՓՎԵՑ ՄԱՅՐ ՏԱԾԱՐԻ ԲԱԿՈՒՄ

Սեպտեմբերի 7-ին, առավոտյան ժամը 11.00-ին, Ս. Պատարագի արարողությունից հետո, հատուկ թափոքով՝ նահապահությամբ Նորին Սրբություն Գարեգին Ա Ամենայն Հայոց Կաթողիկոսի, նահատակ խորեն Ա Մուրադբեկյան Կաթողիկոսի աճյունը Ս. Գայանե վանքից տեղափոխվեց ի Մայր Տաճար՝ իր արժանի տեղը գրավելու մեր երջանկահիշատակ Ամենայն Հայոց Կաթողիկոսների կողքին:

Աճյունի տեղափոխությունն ուղեկցվում էր հատուկ երգեցողությամբ և աղոթքներով: Խնկարկելով թափոքը մուտք գործեց Մայր Տաճար, ուր Վեհափառ Հայրապետի կողմից մատուցված աղոթքից հետո, Մայրավանքի մուտքի մոտ տեղի ունեցավ թաղման արարողությունը:

Նահատակ Կաթողիկոսի աճյունը մինչ հողին հանձնելը հիշատակի և գնահատանքի խոսք ասաց Վեհափառ Հայրապետը: Դիմելով ներկաներին, Նորին Սրբությունը նշեց, որ հայոց պատմության մեջ բացվում է աննախադեպ մի էջ, որը խորհրդանշական իմաստ ունի՝ որպես մեր գիտակցության վերանորոգություն և կերպարանափոխություն: Համանկեղեցական ու համապաշին մասնակցությամբ արժանին է հատուցվում խորեն Ա Հայրապետի հիշատակին, որը Ամենայն Հայոց

Կաթողիկոսներից միակը եղավ, որ չունեցավ իր բնական մահը՝ Կոնստանդնուպոլսի առաջնության: Եվ այս առիթունի տեղափոխությունը «անցման նշխարք է՝ ի բռնութենէ դէպի ապստոլութիւն»: Նշելով պահի կարևորությունը, Նորին Արքունիքը ընդգծեց, որ խորեն Ա Կաթողիկոսը պատմություն դարձավ ոչ իր նահատակությամբ միայն: «Նա մեծ էր իր կյանքով ու գործունեությամբ՝ և՛ որպէս վարդապետ, և՛ որպէս հայրապետական պատվիրակ, և՛ որպէս Գերագույն Հոգևոր Խորհրդի նախագահող անդամ, և՛ որպէս Ամենայն Հայոց Կաթողիկոս»: Ամփոփելով պատգամը վեհափառ Հայրապետն ասաց. «Այսօր, սակայն, մենք չենք եկել սգալու, այլ եկել ենք փառաբանելու, պանծացնելու և առ Աստված գոհություն արտահայտելու, որ այսպիսի մարդ տվեց մեր ժողովրդին, անհատականություն, որ կարողացավ վառ պահել Հայ Եկեղեցու քահր»: Նորին Արքունիքը պահը կարևորեց նաև այն իրողությամբ, որ այն նախորդում է Արքայույս Մյուռոնի օրհնության արարողությանը՝ պետական, համազգային և համաեկեղեցական ներկայությամբ:

Խորեն Ա Կաթողիկոսի աճյունի տեղափոխության արարողությանը ներկա էին Հայաստանի Հանրապետության Սահմանադրական դատարանի նախագահ Գագիկ Հարությունյանը, Ազգային Ժողովի փոխնախագահ Կարապետ Ռուբինյանը, քույր Եկեղեցիների ներկայացուցիչներ, դիվանագիտական ներկայացուցիչներ, բարձրաստիճան հյուրեր:

Արարողությունից հետո տեղի ունեցավ հոգեճաշ:

ՄԱՄՆՈ ԴԻՎԱՆ ՄԱՅՐ ԱԹՈՌԻ

«ԶՐՈՅՍԻ ՔՈՅՈՅ ՔԵՉ ՄԸՏՈՒՑԸՆԵՄՔ»

(ԽՈՐԵՆ Ա ՄՈՒՐԱԴԱԲԵԿՅԱՆ ՆԱՀԱՏԱԿ ՀԱՅՐԱՊԵՏԻ ԱԾՅՈՒՆԸ
ԱՄՓՈՓՎԵՑ ՄԱՅՐԱՎԱՆՔԻ ԲԱԿՈՒՄ)

Մի այլ խորհուրդ ուներ սույն թվականի սեպտեմբերի 7-ի այգաբացը: Առաջնության, ժամը 9-ին, մեծաթիվ հավատացյալ հայորդիներ էին եկել մասնակցելու Ս. Գայանե վանքում մատուցվող Սուրբ և անմահ Պատարագին: Օրվա պատարագին էր հոգեջնորհ Տ. Հայկապուն ծայրագույն վարդապետ Նաջարյանը:

Հավատացյալ ժողովուրդը եկել էր նաև իր հարգանքի ու սիրո տուրքը մատուցելու Ամենայն Հայոց բազմաչարչար Հայրապետին՝ երջանկահիշատակ Խորեն Ա Մուրադբեկյանին, խոնարհվելու նրա անմահ հիշատակի առջև, ում աճյունը Սուրբ Գայանեից տեղափոխվելու էր Մայր Աթոռ և արժանիորեն հանգչելու էր Մայրավանքի բակում՝ մյուս Կաթողիկոսների շիրիմների կողքին:

Հավարտ մատուցվող Սուրբ և անմահ Պատարագի, Ս. Գայանեում կատարվեց հոգեհանգստյան արարողություն:

Այնուհետև սգո թափորը, որի մաս էին կազմում Երուսաղեմի Հայոց Պատրիարք Ամենապատիվ Տ. Թորգոմ արքեպիսկոպոս

Մանուկյանը, թեմակալ առաջնորդները, Մայր Աթոռիս միաբանները, արժանապատիվ տեր հայրեր, նախագահությամբ Ն.Ս.Օ.Տ.Տ. Գարեգին Ա Ամենայն Հայոց Հայրապետի, հատուկ աղոթասացությամբ և երգեցողությամբ, Մայրավանքի զանգերի դողանջների ներքո, ուղղվեց դեպի Մայր Աթոռ, ուր ևս ներկա էր հավատացյալների հոծ բազմություն:

Թաղման արարողակարգին ներկա էին նաև Հայաստանի Հանրապետության Սահմանադրական դատարանի նախագահ տիար Գագիկ Հարությունյանը, Ազգային ժողովի փոխնախագահ Կարապետ Ռուբինյանը, քույր Եկեղեցիների ներկայացուցիչներ, դիվանագետ այրեր, բարձրաստիճան հյուրեր:

Երանաշնորհ Հայրապետի աճյունի մասունքներն ամփոփող մասնատուփը նախ դրվեց Մայր Տաճարում, Իջման Սուրբ Սեղանի առջև, ուր դարձյալ կատարվեց հոգեհանգիստ: Այնուհետև Մայր Տաճարի բակում տեղի ունեցավ հուղարկավորման կարգը: Ազգանվեր Կաթողիկոսի աճյունը դամբարանում զետեղելուց հետո, հիշատակի և գնահատանքի խոսք ասաց Ն.Ս.Օ.Տ.Տ. Գարեգին Ա Ամենայն Հայոց Հայրապետը: Դիմելով ներկա հավատավորներին, Նորին Սրբությունն ասաց. «...Այսօր չենք եկել սգալու, ողբալու, լալու, այսօր եկել ենք փառաբանելու, պանծացնելու և առ Աստված գոհություն ընծայելու, որ տառապագին օրերին այսպիսի մարդ տվավ մեր ժողովրդին, որ գիտցավ ջախը վառ պահել, և նույնիսկ իր մահից հետո այդ ջախը ճաճանչում է մեր բոլորի կյանքում»:

Նշելով պահի կարևորությունը, Հայոց Հայրապետն ընդգծեց, որ հորեն Ա Կաթողիկոսը պատմություն դարձավ ոչ միայն իր նահատակությամբ, այլև անգնահատելի գործունեությամբ. «հորեն Ա անմոռանալի և անմահանուն Կաթողիկոսը պետք չէ սակայն մնա պատմությանը մեջ հիշատակելի և պանծալի միայն իր նահատակության արարքովը: Երբ կարդաք նրա կյանքը, երբ կարդաք նրա գրությունները, կզգաք, որ նա մեծ կաթողիկոս մըն էր ոչ թե մահով, այլ կյանքով: Որպես վարդապետ, որպես Այրարատյան թեմի կաթողիկոսական փոխանորդ, որպես Գերագույն Հոգևոր հորհրդի նախագահող անդամ և որպես Ամենայն Հայոց Կաթողիկոս, իր նամակներով, տեղեկագիրներով, Հայաստանյայց Եկեղեցու բարեկարգության ձեռնարկով, Աստվածաշունչ Մատյանի թարգմանության 1500-ամյակի կազմակերպումով և էլի շատ ու շատ գործերով նա զիտցավ մթության մեջ լույս բլլալ, իր կապը երբեք չկտրեց ժողովուրդի բոլոր պավակների հետ նույնիսկ արտասահմանում...»:

Այո, ի վերջո, բապտիզմով Տիրոջ կամոք, իր երջանկահիշատակ նախորդների կողքին հավերժորեն հանգչեց նաև Հայ Եկեղեցու և հայ ժողովրդի նահատակ պավակը՝ հորեն Ա Մուրադբեկյան չարչարյալ Հայրապետը:

Հավիտենական հիշատակն արդարույն օրհնությամբ եղիցի...

Մ. ՎԱՐԴԱՆՅԱՆ

ՍՈՒՐԲ ՄԵՌՈՆ

*Օրհնյալ կաթսա սուրբ մեռոնով աղեցուն,
Քողասքողյալ վեհ աղավնի, Սուրբ Հոգի,
Կանգնել է սուրբ, կենդանաբար խորանում,
Ոսկից պիտի համայն հայոց բաշխվի:*

*Մեռոն՝ մասունք հաղորդության և դրոշմ
Եկեղեցու ավազանից ծնվողին,
Օծոխ՝ր մեկ բյուր շնորհներով երկնային,
Վառի՝ր ճրագն անմար հույսի մեր հոգում:*

*Աղավնակերպ և վերթ լեզու հրեղեն,
Երկնի կամար բարձունքներից շողակաթ
Իջի՝ր, հոգի՝ իմաստության, գիտության,
Սափորի մեջ եկեղեցու խանդակաթ:*

*Հեղվի՝ր, մեռոն, աստվածային ո՛վ շնորհք,
Իջի՝ր, տո՛ւր մեկ իմաստություն և հրայրք,
Օծի՝ր, մեռոն, խորհրդանիշ մաքրության,
Բարեզարդի՝ր, իմաստնացրո՛ւ՝ ամենքին:*

Ներսես Վանական

ԳԱՐԵԳԻՆ Ա ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԿԱԹՈՂԻԿՈՍԻ ՁԵՌՔՈՎ ՕՐՀՆՎԵՑ «ՎԵՐԱԾՆՆԴՅԱՆ ՄՅՈՒՌՈՆԸ»

*«Նա որ օծուի սրանով՝
Վերստին ծննդեան այս իւզով
Դառնայ երկիւղած առ Աստուած
Եւ աներկիւղ ընդդէմ հակառակորդաց»:*

Սեպտեմբերի 8-ին Մայր Աթոռ Ս. Էջմիածնի Մայրավանքում մատուցվող սրբապան Պատարագից հետո, առավոտյան ժամը 11.00-ին, Մայրավանքի մուտքի մոտ տեղադրված բեմահարթակի վրա, ի տես հավատացյալ և ուխտավոր ժողովրդի, բարձրաստիճան պետական ու հոգևոր այրերի, հյուրերի, սկսվեց Սրբալույս Մյուռոնի օրհնության արարողությունը՝ առաջինը Գարեգին Ա Ամենայն Հայոց Կաթողիկոսի գահակալության շրջանում և վերջինը՝ երկրորդ հապարավակում:

Պահը հանդիսավոր է և հուշումնայից:

Մայրավանքի վանգերի և «խորհուրդ խորին» շարակաւնի հնչյունների ուղեկցությամբ Վեհարանից դանդաղաքայլ, Նորին Սրբություն Գարեգին Ա Ամենայն Հայոց Կաթողիկոսի գլխավորությամբ, դեպի Մայր Տաճար է ուղղվում տոնական հանդերձավորված շքախումբը՝ ընդգծելով Ս. Էջմիածնի քրիստական վեհությունն ու զեղեցկությունը:

Վեհափառ Հայրապետը, ուղեկցությամբ տասներկու եպիսկոպոսների և արքեպիսկոպոսների (Երուսաղեմի Հայոց Պատրիարք Թորգոմ

Արք. Մանուկյան, Մեսրոպ Արք. Աշճյան, Եսահան Արք. Սվաճյան, Խաժառկ Արք. Պարսապյան, Վաչե Արք. Հովսեփյան, Գարեգին Արք. Ներսիսյան, Զավեն Արք. Չինչինյան, Տիրան Արք. Կյուրեղյան, Գյուտ Արք. Նազգաշյան, Գրիգորիս Արք. Բունիաթյան, Պարգև Եպս. Մարտիրոսյան, Գիսակ Եպս. Մուրադյան), որոնք խորհրդանշում են Հիսուսի տասներկու առաքյալներին, բարձրանում է բենահարթակ, ուր դրված է Մյուռոնի կաթսան: Արբալան եպիսկոպոսները Ս. Գրքից ընթերցում են համապատասխան հատվածներ՝ Մյուռոնի պատրաստության, նրա հոգևոր խորհրդի և գործածության մասին: Այս վեհափառ Հայրապետը կարդում է Մյուռոնօրհնեքի գլխավոր աղոթքը: Ընթերցվում են Մյուռոնօրհնության երկրորդ և երրորդ աղոթքները:

Մայր Տաճարի լուսարարապետ Հուսիկ արք. Սանթրոյանի հրավերով կաթսան բացում է մյուռոնօրհնության կնքահայրը: Վեհափառ Հայրապետը հանդիսավոր կերպով կաթսայի մեջ է լցնում 40 անուն ծաղիկների նեկտարներից պատրաստված խառնուրդը և բալասանը, որից հետո, Մեսրոպ Արք. Աշճյանի կողմից ողջույնի և սիրո խոսքով, Արամ Ա Կաթողիկոսի անունից, խառնվում է Մեծի Տանն Կիլիկիո Կաթողիկոսությունից բերված Մյուռոնը: Եկեղեցու զանգերի դողանքների ներքո նոր Մյուռոնին է խառնվում հինը՝ ներծծված Ս. Գրիգոր Լուսավորչի շնչով ու լույսով՝ իբրև Հայ Եկեղեցու հավերժության ու կենսունակության խորհրդանիշ:

Այս վեհափառ Հայրապետը՝ երեք սրբություններով՝ Ս. Կենսափայտով, Ս. Գեղարդով և Ս. Գրիգոր Լուսավորչի աջով երեք անգամ «տեառնագրում» և խառնում է նորաօրհնյալ Մյուռոնը և կարդում վերջին աղոթքը:

Մյուռոնօրհնության արարողության ավարտին Նորին Արքունիքի Պատրիարքարանգի Ս Կաթողիկոսը իր հայրապետական պատգամը տվեց ներկաներին:

Անդրադառնալով նախորդ օրը տեղի ունեցած նահատակ խորեն Մուրադբեկյանի աճյունի՝ Ս. Գայանե վանքից ի Մայր Տաճար տեղափոխության արարողությանը, Վեհափառ Հայրապետը ջեշտեց, որ իր անդրանիկ մյուռոնօրհնությունը, «որպես խումկ բուրմեճաւտ», ընծայում է նրա «պայծառ և ճանճնող» հիշատակին:

Արքայույս Մյուռոնի օրհնությունն ավարտվեց «Հայր մեր»-ով: Ներկաները իրեն մեկ սիրտ և մեկ հոգի երգեցին Տերունական Աղոթքը:

Արքայան արարողությանը ներկա էին Հայաստանի Հանրապետության նախագահ Լևոն Տեր-Պետրոսյանը՝ տիկնոջ հետ, Ալզգային Ժողովի նախագահ Բաբկեն Արարքցյանը, վարչապետ Հրանտ Բազրատյանը, Սահմանադրական դատարանի նախագահ Գագիկ Հարությունյանը՝ տիկնոջ հետ, Լեոնային Ղարաբաղի նախագահ Ռոբերտ Զոչարյանը, ՀՀ Արտաքին գործոց նախարար Վահան Փափազյանը, Պաշտպանության նախարար Վաչգեն Սարգսյանը, Յինանսնների նախարար Լևոն Բարխուդարյանը, Գիտության և կրթության նախարար Վարդգես Գևունին, Առևտրի, սպասարկումների և սպորտի նախարար Վահան Մելքոնյանը, Բնապահպանության և ընդերքի նախարար Սուրեն Ավետիսյանը, Տեղեկատվության

նախարար Հրաչյա Թամրալյանը, Տրանսպորտի և հաղորդակցության նախարար Հենրիկ Քոչինյանը, Քաղաքաշինության նախարար Ֆելիքս Փիրոսյանը, Արտակարգ իրավիճակների վարչության նախագահ Ստեփան Բադալյանը, Տարածքային կառավարման գծով նախարար Ռուբեն Բարսեղյանը: Հայ եկեղեցական շրջագծից ներս ներկա էին՝ Կիլիկիո կաթողիկոսությունից Տաթև Արք. Սարգսյանը, Մեսրոպ Արք. Աշճյանը, Օջական Եպս. Չոլոյանը, Երուսաղեմի Հայոց Պատրիարք Թորգոմ Արք. Մանուկյանը, Թուրքիո Հայոց Պատրիարքությունից Շահան Արք. Սվաճյանը և Մայր Աթոռ Ս. Էջմիածնի թեմակալ Առաջնորդները: Իսկ դիվանագիտական շրջանակներից՝ Ռուսաստանի արտակարգ և լիազոր դեսպան Անդրեյ Ռոտնովը, Իրանի Իսլամական Հանրապետության արտակարգ և լիազոր դեսպան Համիդեպա Նիքբար Էսֆահանին, Մեծ Բրիտանիայի արտակարգ և լիազոր դեսպան Դեյվիդ Միլլերը, Գերմանիայի արտակարգ և լիազոր դեսպան Տիկ. Կարոլա Մյուլլեր Հոլթբեմիերը, Հունաստանի արտակարգ և լիազոր դեսպան Յակովոս Սպեցիուսը, Վրաստանի արտակարգ և լիազոր դեսպան Գրիգոր Բարամիձեն, ներկայացուցիչներ Միացյալ Նահանգների, Ֆրանսիայի, Եգիպտոսի դեսպանություններից, միջազգային կազմակերպություններից, բարձրաստիճան հյուրեր և պաշտոնյաներ:

Ներկա էին նաև քույր եկեղեցիներից. Ռուսիո Պատրիարքությունից՝ Ալեքսիյ Բ Պատրիարքի ներկայացուցիչ Կոլոմենսկի և Կրուտիցի Միտրոպոլիտ Պիտրիմը, Ինոկենտի Եպիսկոպոսը, Վրաց Պատրիարքությունից՝ Ախալցխայի առաջնորդ Սերգեյ Եպիսկոպոսը, Սաֆարավանքի Տիմոթեոս Վանականը, Անգլիկան Եկեղեցուց՝ Կանոնեսկու Չեթ Գուսմելըրը:

Այստեղ էին աշխարհասփյուռ հայության ավելի քան 15 հազար հավատացյալներ: Արարողությունը լուսաբանելու համար ներկա էին 170 լրագրողներ՝ արտասահմանի, Սփյուռքի և տեղական գործակալություններից ու պարբերականներից: Արարողության ողջ ընթացքը հեռարձակվեց ուղիղ եթերով, ողջ Հայաստանի տարածքում:

Օրվա ընթացքում Սրբալույս Մյուռոնի կաթսան համբուրելու և իրենց ուխտը վերանորոգելու նպատակով Մայրավանք այցելեցին 40 հազարից ավելի հավատացյալներ և ուխտավորներ:

ԹԱՄԱՐ ԳԵՂԱՄՅԱՆ

Մ Ի Ի Ռ Ո Ն Վ Ե Ր Ա Ծ Ն Ն Դ Ե Ա Ն

ԳԱՐԵԳԻՆ Ա ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԿԱԹՈՂ, ԿՈՍԻ
ՔԱՐՈՉԸ ՄԻԻՌՈՆՆՉՐՀՆՈՒԹԵԱՆ
ԱՐԱՐՈՂՈՒԹԵԱՆ ԱՌԹԻԻ

«Ով Տէր Աստուած,

Ա. Հոգւոյդ ամենասուրբ զօրութեամբը

Թող այս իւրը լինի՝

Բերկրանքի իւր,

Լուսաւոր զգեստ,

Թաղաւորական օծում,

Հոգիների և մարմինների սրբութիւն,

Հոգեւորական շնորհք,

Կեանքի պաշապան,

Արդարութեան կնիք,

Հաւատքի զէնք,

.....

Որպէսզի՝

Նա որ օծուի սրանով՝

Վերստին ծննդեան այս իւրով

Դառնայ երկիւղած առ Աստուած

Եւ աներկիւղ ընդդէմ Հակառակորդաց»:

Սա խորիմաստ և պերճարարաւո թառերն արտասանուեցին քիչ առաջ, Միածնաւչ վեհաՎայրի այս սրբազան ընծից, երբ սրտայոյզ աղերսանքով հայցեցինք Աստծու պայծառակերպիչ օրհնութիւնը այս նոր Միոռնի վրայ: Խնդրեցինք մեր Երկնաւոր Հօրից, որ այս օրհնեալ Միոռնը դառնայ մեր ողջ ժողովրդի զաւակների համար կենսատու ոյժ՝ ցնծութեան և ուրախութեան, դեղ ու դարման՝ մեր ցաւերին, մաքրողական ներզործութիւն՝ մեր մեղքերին, կեանքի պահապան՝ մեր ժողովրդին, արդարութեան կնիք՝ մեր Հայրենիքին, հաւատքի զէնք՝ ընդդէմ անհաւատութեան, հաւատարմութեան հաւաստիք՝ Աստուծոյ, և քաջութեան զրահ՝ ընդդէմ երևելի և աներևոյթ թշնամոյն:

Աստուածաշունչ և դարահունչ նոյն այս թառերով ողջունում ենք ձե՛զ, սիրեցեալ զաւակուրք ազգիս Հայոց, այս հոգևոր կեդրոնում, որտեղ համախմբուել էք Հայոց աշխարհի չորս կողմերից ի Հանրապետութիւնս մեր հայրենի և ի Լեռնային Ղարաբաղ, և համայն աշխարհի՝ արտասահմանի չորս ծագերից, յարևելից մինչ յարևմուտս, ի հիւսիսոյ և ի հարաւոյ, Հայաստանից մինչև ի Հիւսիսային և Հարաւային

Ամերիկացիներ, Ռուսաստանից, Վրաստանից և Անկախ Պետությունների Համագործակցութեան (ԱՊՀ) այլ երկրներից մինչև Եւրոպա, Միջին Արևելքից մինչև Մայրագոյն Արևելք:

Եւ առաջին հերթին փառք և գոհություն եմ ընծայում Քեզ, Հայր երկնաւոր, որ շնորհ արեցիր իմ տկար անձին, որպէս Ամենայն Հայոց Կաթողիկոսի, կատարելու առաջին միտոնօրհնէքը, մեր հաւատացեալ ժողովրդի համար նուիրականագոյն և սրբազնասուրբ այս արարողութիւնը, ողջ հայ քրիստոնէայ ազգի ծննդավայր Ս. Էջմիածնի Մայր Աթոռի այս վեհաշուք և հոգեթաթաւ սրբավայրի մէջ, որտեղ առաջին անգամ լինելով, վերջին ժամանակների մեր պատմութեան մէջ, Անկախ Հայաստանի Հանրապետութեան Նախագահը իր անձնական ներկայութեամբ և պետական աւագանիով, Արցախի Հանրապետութեան Նախագահի հետ միասին, գլխաւորում է հաւատացեալների այս հոծ բազմութիւնը:

Միտոնօրհնութեան սա հոգելից պահին այս բառերը («բերկրանքի իւղ», «լուսաւոր զգեստ», «կեանքի պաշտպան», «արդարութեան կնիք», «Հաւատքի զէնք») թղթի վրայից և գիրի կաղապարից դուրս են գալիս և լցում են մեր հոգիների մէջ և վերածում են «պրումի», կեանքի, ներքին հոգեկան անյաղթելի և ամենայաղթ գօրութեան, մի տեսակ համազգային անպարագրելի և աննկարագրելի հոգեշարժի, վերստին ծննդեան, որ մեզ կը դարձնի «բրկիւղած առ Աստուած» և «անբրկիւղ ընդդէմ Հակառակորդաց»:

Բոլորս ալ գիտակից ենք այն հոգևոր պայծառ իրողութեան, որ Միտոնը ոչ միայն աստուածային կնիքն է Ս. Հոգւոյն, այլև "ճակտի գիր" ին պէս ազգային դրոշմը հայ մարդու իւրայատուկ կերպարին և ինքնուրոյն դիմագծութեանը: Միտոնը մեր քրիստոնէական հայկականութեան խորհրդանիշն է, մեր ինքնութեան և արժանապատւութեան ցուցանիշը, մեր միութեան սրբազան շաղախը, մեր հոգեկան կեանքի աւիշը, որ մեր հոգևոր ծառի՝ Հայոց Առաքելական Եկեղեցու արմատներից արտաբխում է որպէս կենսայնութեան և պտղաբերութեան աղբիւր: Հին միտոնն այսօր ահա խառնուեց նորին մէջ և մեր Եկեղեցու դարաւոր կեանքի անբեկանելի շարունակականութեան գօրութիւնը լցրեց մեր հոգիների մէջ մեր նոր կեանքին որպէս մղիչ ոյժ և մեր ազգային ամբողջականութեան որպէս կաթ մայրենի և հաց կենդանի:

Քրիստոնէական պատմութեան երկրորդ հազարամեակի մայրամուտին, երբ ազգովին, որպէս Եկեղեցի, պետութիւն և ժողովուրդ, պատրաստուում ենք արժանաւայել և պատուաբեր ձևով նշելու, որպէս քրիստոնէայ ազգ և պետութիւն, մեր ծննդեան 1700-ամեակը, ես այս միտոնօրհնութեան մէջ տեսնում եմ մեր վերածննդեան ոյժն ու գրաւականը: Դեռ երեկուայ պէս յիշում եմ նախընթաց միտոնօրհնէքը, մեր երջանկայիշատակ նախորդին՝ անմոռանալի Վազգէն Ա. Կաթողիկոսի ձեռամբ կատարուած, երբ նա հոգեկան խորագոյն բաւա-

քարոթեամբ և աննախընթաց բերկրանքով իր օրհնած միտոնը կոչեց «Անկախութեան Միւտոն»։ Այն ատեն նոր էր հռչակուած մեր Հայաստան աշխարհի անկախութիւնը։ Այսօր հինգ տարիներ ետք, ահա մեր նորանկախ պետութիւնը արդէն հասել է իր կազմութեան և կազմակերպութեան հնգամեայ պայծառաշող հանգրուանին։ Ես չեմ ուզում անպայման մի բնորոշիչ անուն տալ այս միտոնօրհնութեան։ Ի վերջոյ, կարիք չի եղել անցեալում անպայման յատուկ բնորոշումներ տալ միտոնօրհնութեան արարողութիւններին։ Բայց զգում եմ իմ ողջ գոյութեամբ, որ վերածնութեան շունչն է ծագել և տարածուած է մեր Մայր Հայրենիքի և ողջ աշխարհի հայութեան կեանքում։ Նախազգում եմ որ 1700-ամեակը պիտի լինի վերածննդեան մի նոր իմն աւազան մեր ժողովրդի հոգևոր և ազգային վերանորոգութեան, մեր հազարամեակների պատմութեանը մէջ մի նոր դարաշրջանի կերտման համար։ Ահա թէ ինչու մեր նոր Անկախութեան այս առաջին հնգամեակին, տարւում եմ 20-րդ դարի այս վերջին Միտոնօրհնէքը ձօնելու մեր Հայաստան աշխարհում Քրիստոնէութեան որպէս պետական կրօն ճանաչման, մեր Քրիստոսահիմն և Առաքելաշառիչ եկեղեցու պաշտօնական հիմնադրութեան 1700-ամեակին և այն կոչելու «Վերածննդեան Միտոն»։

Ես իմ ձայնն եմ վեր առաքում ի բարձունս ասելով.

«Փառք քեզ, Աստուած, որ Քո Միածին Որդու ի Հայաստան էջքով օրհնեալ և կնքեալ, Քո սուրբ հաւատքին մարմին տուող երկնապագ և գեղակերտ տաճարներով աստղնուած, Քո սուրբ կրօնին հաւատարիմ նահատակների, մարտիրոսների և հերոսների սուրբ արիւնով և սրբագործ քրտինքով ռոտուած մեր երկրում մենք ահա ապրեցինք անցնող հինգ տարիներին մեր սեփական կամքով, մեր անկախ պետականութեամբ։

Քո օրհնաբեր շնորհի գօրութեամբք, ազատուեցինք բռնութեան կապանքներից։ Լծուեցինք բռնապետական կարգերի թողած եօթասնամեայ հետքերը մաքրելու առողջարար գործին։ Սկսեցինք նոր կարգավիճակ ստեղծել հաւատարիմ՝ Քո շնորհած ազատութեան։ Գիտակցում ենք, որ դեռ երկա՛ր ճանապարհ ունենք մեր առաջ։ Վերածննդեան այս յուսալից շրջանում հնգամեայ մեր անկախ պետութիւնն ու ազգը կարիքն ունեն յառաջագնաց աճման և զօրացման։ Այս միտոնօրհնութեամբ վերանորոգի՛ր, մեր Սուրբ Հայրերի սրբաշունչ բառերով՝ "նորափետուր յարդարիր" մեր Սուրբ Եկեղեցին, իր Ամենայն Հայոց Կաթողիկոսութեամբ, Մայր Աթոռ Ս. Էջմիածնով և նուիրապետական միւս Աթոռներով և բոլոր թեմերով, որպէսզի նա կարողանայ դառնալ հոգևոր սննդեան առատարուիս աղբիւր մեր ժողովրդի հոգևոր մաքրագործման, բարոյական առողջութեան, հայրենիքի վերաշինութեան և պետութեան զօրացման»։

Սիրելի՛ք,

Երէկ Մայր Աթոռ Ս. Էջմիածնում կատարուեց մի դէպք որ մե՛ծ, շա՛տ մեծ նշանակութիւն ունի մեր ներկայ ժամանակների պատմութեան մէջ։

երկ, եկեղեցական շքեղ թափօրով և պետական ու ժողովրդական մասնակցութեամբ Մեր նրջանկայիշատակ նախորդներից, նահատակութեամբ իր կեանքը կնքած ԽՈՐՀՆ Ա ՄՈՒՐԱԳԷԿԵԱՆ անմահանուն Կաթողիկոսի աճիւնը փոխադրուեց Գայիանէ վանքի շրջափակից ի Մայր Աթոռ Ս. Էջմիածին, և զետեղուեց Մայր Տաճարի մուտքին: Մի Կաթողիկոս, որ, տոգորուած Հայց. եկեղեցու անկախութեան ոգով և զաղափարով՝ իր կեանքը տուեց որպէս գինը իր հաւատքին և նախանձախնդրութեան, զոհ գնալով մեր երկրին և ժողովրդին պարտադրուած բռնապետական իշխանութեան: Նա չունեցաւ Հայց. եկեղեցու աւանդութեան և իր կաթողիկոսական աստիճանին ու պատուին համապատասխան թաղում: Իր կաթողիկոսութեան վեց տարիներին նա չունեցաւ ո՛չ մի առիթ և ո՛չ մի ազատութիւն կաթողիկոսական իշխանութեան միայն յատուկ իր պարտականութիւնը՝ Միտոնօրհնէքը կատարելու: Հայաստանի ազատ ու անկախ մեր նոր Հանրապետութեան այս առաջին հնգամեակին, մեր Մայր Աթոռ Ս. Էջմիածնի վայելած ազատութեան և վերածաղկումի այս նոր շրջանին, իմ կատարած այս առաջին Միտոնօրհնէքը եւ ընծայում եմ որպէս խումկ բուրրամնաւտ նրա պայծառ և ճաճանչող յիշատակին, որ վստահաբար պիտի լինի ներշնչման անսպառ և կենսաբար աղբիւր մեր նոր հոգևորականութեան և հոգեպէս ու ազգապէս ու պետականօրէն վերանորոգուող մեր ժողովրդին, յատկապէս նոր սերնդին:

Թող իր շիրիմը լինի մի նոր և պայծառահունչ դօղանց հոգևոր այս «Անլոելի Զանգակատուն»-ին՝ Մայր Աթոռ Ս. Էջմիածնին:

Աղօթում եմ որ նորօրհնեալ այս Միտոնի բոլոր տարածուի մեր ողջ հայ ժողովրդի կեանքում թէ՛ Մայր Հայրենիքում, մեր Հանրապետութիւնում, թէ՛ Արցախում և թէ՛ սփիւռքում որպէս հեղում Ս. Հոգու շնորհներին, որպէս շաղկապ մեր ազգի միութեան, որպէս շունչ գօրութեան, հոգեկան արիութեան, որպէս վահան ընդդէմ բոլոր տեսակի չարիքների և որպէս երկնաձիր ճանապարհ խաղաղութեան և երջանկութեան վասն փառաց Աստուծոյ և վասն շինութեան և բարեկարգութեան եկեղեցւոյս Հայաստանեայց և ազգիս Հայոց Հայկազեան. ամէն:

ԳԱՐԵԳԻՆ Ա

ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

8 Մեպտեմբեր, 1996

ի Մայր Աթոռ Ս. Էջմիածին

ԸՆԴՈՒՆԵԼՈՒԹՈՒՆ ՄՅՈՒՌՆՈՐ ՀՆՈՒԹՅԱՆ ԱՌԹԻՎ

Մյուտոնօրհինների արարողությունից հետո վեհարանում տեղի ունեցավ ընդունելություն:

Ընդունելով ներկաների բարեմաղթանքները և շնորհավորանքները, վեհափառ Հայրապետը ողջույնի խոսքով դիմեց նրանց.

«Այսօր հայ ժողովուրդը հոգևոր և ազգային վերապարծունքի բերկրալի օրեր է ապրում, - ասաց Նորին Սրբությունը, - և այստեղ, այս սրբազնագույն վայրում, առաջին անգամ, որպես Ամենայն Հայոց Կաթողիկոս, ես օրհնեցի Սրբալույս Մյուտոնը: Օրհնեցի երեք կաթալով՝ այն համոզու՛ովով, որ պիտի բազմապատկվեն մկրտությունները, ձեռնադրությունները և օծումները»:

Վեհափառ Հայրապետը մեծ ուրախություն պատճառեց ներկաներին, երբ ասաց. «Ինչպես Մեր ընտրության և գահակալության օրով իմ բարեկամներէն երիտասարդ ազգային բարերար Վաչէ Մանուկեանը իշխանական նուիրատուութիւն էր կատարած Մայր Աթոռ Ս. Էջմիածնին՝ յատուկ ֆոնտ հաստատելով՝ ի նպաստ Ամենայն Հայոց Կաթողիկոսության այս սրբազնագոյն կենտրոնին, այնպես և այսօր դարձեալ իմ բարեկամներէն և ազգային բարերար Վահան Եամկեանը իր ուրախութիւնը կը յայտնէ և իր զօրակցութիւնը Մայր Աթոռին՝ ստանձնելով 1997 տարւոյն համար բարերարութիւնը Հոգևոր Ճեմարանի հանրակացարանի նոր շէնքի կառուցման»:

Բուռն ծափահարություններով ընդունվեց վեհափառ Հայրապետի այս հայտարարությունը:

Ողջույնի խոսք ասաց Հայաստանի Հանրապետության նախագահ Լևոն Տեր-Պետրոսյանը: Պրն. նախագահը մյուտոնօրհնության առթիվ բարեմաղթանքի իր խոսքում շեշտեց, որ 3-րդ հազարամյակի նախաշեմին երկու գլխավորագույն խնդիրներ կան լուծելու. Արցախ Աշխարհի վերամիավորումը Հայաստանին և Հայ Եկեղեցու միասնության վերականգնումը:

Մյուտոնի հետև Հանրապետության նախագահը բարեմաղթեց ասելով. «Վեհափառ Տեր, Դուք նշեցիք, որ հին Մյուտոնը ավարտվեց հինգ տարվա ժամանակահատվածում: Ես մաղթում եմ, որ Ձեր նոր օրհնյալ երեք կաթա Մյուտոնը էլ ավելի շուտ վերջանա Հայ Եկեղեցու կատարած ձեռնադրությունների և մկրտությունների շնորհիվ ի շահ և ի բարգավաճություն մեր ժողովրդի»:

Ընդունելության ընթացքում Մեսրոպ Արք. Աշճյանը կարդաց Մեծի Տանն Կիլիկիո Կաթողիկոս Արամ Ա-ի ողջույնի նամակը: Ընտրիավորանքի և ողջույնի խոսքեր ասացին Երուսաղեմի Հայոց Պատրիարք Թորգոմ Արք. Մանուկյանը, Թուրքիո Հայոց Պատրիարքությունից՝ Եահան Արք. Սվաճյանը, Միտրոպոլիտ Պիտիրիմը, Ախալցխայի կաթողիկ եկեղեցու առաջնորդ Սերգեյ Եպիսկոպոսը:

Բացառիկ ոգևորության, ազգային միասնության, հոգևոր վերապարծունքի և վերանորոգումի օր եղավ սեպտեմբերի 8-ը Ս. Էջմիածնի դարավոր պատմության մեջ:

ՄԱՄԼՈ ԴԻՎԱՆ ՄԱՅՐ ԱՌՈՒ

ՍՈՒՐԲ ՄՅՈՒՌՈՆՕՐ<ՆՈՒԹՅՈՒՆ ՄԱՅՐ ԱԹՈՒ ՍՈՒՐԲ ԷԶՄԻԱԾՆՈՒՄ

*«...եղիցի սա ամենեցուն,
որք տեսննագրին սովաւ՝
խղ ցնծութեան եւ զգեստ յուսոյ»:
(Մաշտոց ծիսամատոյան)*

1. ՎԱՌՎԵՑ ՍՐԲԱԼՈՒՅՍ ՄՅՈՒՌՈՆԸ ԵՓԵԼՈՒ ԿՐԱԿԸ

Բերկրանք ու խանդավառություն էր հուլիսի 29-ին Մայր Աթոռ Ս. Էջմիածնում:

Առավոտյան ժամերգությունից հետո թափորը, Ամենայն Հայոց Հայրապետ Ն. Ս. Օ. Տ. Տ. Գարեգին Ա Կաթողիկոսի գլխավորությամբ, հանդիսավորապես վեհաբանից ուղղվեց դեպի Հիմ վեհաբան, որի մոտ պետք է տեղի ունենար Սրբալույս Մյուտոնի եփմանն անհրաժեշտ մյութերի օրհնության արարողությունը:

Հանդիսությունը, որին մասնակցում էին Մայրավանդիս միաբաններ, քահանաներ, սարկավազներ և հավատացյալ ժողովուրդը, սկսվեց «Տերունական աղոթք»-ով: Ապա երգվեց Մյուտոնօրհնության «Որ յառաջագոյն յօրէնս» շարականը, հավարտ որի Սուրբ Գրքից ընթերցվեց Հովհաննես առաքյալի թուղթը՝ ուղղված Կաթողիկե Եկեղեցուն:

Մյուտոնօրհնության կանոնի համապատասխան աղոթքի ընթերցումից հետո, հատուկ աղոթասացությամբ Ամենակարող Տիրոջ օրհնությունը հայցեց Գարեգին Ա Ամենայն Հայոց Հայրապետը, ապա օրհնեց անուշաբույր յուղերը, տարբեր ծաղիկներից ու բույսերից հավաքված 40 տեսակի մյութերը, ինչպես նաև Սուրբ Մյուտոնի եփման կաթսամ:

Հնչեց «Էջ Միածինն ի Հօրէ» շարականը, որին հաջորդեց «Պահպանիչ»-ը:

Հավարտ «Պահպանիչ»-ի ներկաներին իր հայրապետական պատգամը հղեց Ն. Ս. Օծությունը՝ ի մասնավորի նշելով, թե Մյուտոնը՝ մեր կյանքում Աստծո ներկայության դրոշմը, Տիրոջ կամքով թող կրկին վերադրոշմվի մեր սրտերին, մեր հոգիներին և մեր կյանքի ուղիղ ընթացքին, որպեսզի ունենանք մե՛կ ժողովուրդ, մե՛կ հայրենիք և մե՛կ Եկեղեցի:

Ս. Մյուտոնի եփման օրհնության հանդիսավոր արարողությունն ավարտվեց «Հայր մեր»-ի երգեցողությամբ: Թափորն ուղղվեց դեպի վեհաբան:

Այնուհետև կատարվեց Մյուտոնը եփելու նախապատրաստական աշխատանքը: Օրհնված կաթսայի մեջ, ըստ կարգի, մախ լցվեց ձիթապտղի յուղը, ապա 40 տեսակի մանրացված ծաղիկներն ու խոտաբույսերը, դափնու յուղը, ճերմակ գինին և վարդաջուրը: Թամկարծեք մյութերով աղվեցուն կաթսայի ղեքանը փակվեց խմորով և իջեցվեց ավելի մեծ կաթսայի մեջ, որը ջրի գոլորշիով եփվեց երեք օր ու գիշեր՝ սաղմոսների ընթերցման ուղեկցությամբ:

Համաձայն Մյուտոնօրհնության կանոնի, Ս. Մյուտոնօրհնությունից 40 օր առաջ, մինչև սեպտեմբերի 8-ը, ձիթենու մաքուր յուղով լի կաթսան դրվեց Մայր

Տաճարի Ավագ Խորանի ձախակողմում և ծածկվեց մրրաճյուս քողով: Այս ամենը կատարվեց Ռատուկ աղոթքների, շարակամների և սաղմոսների արտասանությամբ:

Ամեն օր, Ռավարտ երեկոյան ժամերգության, աղոթասացությամբ, շարակամներով և Սուրբգրայիմ ըմբերցվածներով կատարվեց Ռոզևոր Ռատուկ պաշտոն, իսկ վերջին օրը, մյուտոնօրհմության մախատոնակիմ, գիշերը՝ մակ հսկմամ կարգ:

2. ՍՈՒՐԲ ՄՅՈՒՌՈՆՆՕՐԿՆՈՒԹՅՈՒՆ

Հայաստանյայց Սոաքելական Սուրբ Եկեղեցում մյուտոնօրհնությունն այն յուրահատուկ և հոգեպարար արարողությունն է, որ իր եպակիության շնորհիվ ի մի է բերում, համախմբում համայն հայությանը՝ ի սփյուռս և ի Հայաստան, իր հրաշակերպող զորությամբ զեղում Սուրբ Հոգին յուրաքանչյուր հավատացյալի հոգում:

8 սեպտեմբերի: Սրբալույս Մյուտոնի օրհնության Սուրբ արարողություն: Դարեր ի վեր Սուրբ Մյուտոնը եղել և է՝ հայ հավատավորի գոյության, հարատևության կնիքն ու խորհրդանիշը: Դարեր շարունակ, նակ այսօր, աշխարհի տարբեր անկյուններից, որպես ուխտավոր, Մայր Աթոռ Սուրբ Էջմիածին են ժամանել ազգիս հավատավոր զավակունք՝ խոնարհվելու վերանկախացյալ Հայաստանում երկրորդ անգամ օրհնվող հայոց հավատի կնիք Սուրբ Մյուտոնի տաք կաթսայի առջև՝ հայցելու Բարձրյալի գութն ու շնորհները:

Հայոց Եկեղեցում Սուրբ Մյուտոնի կիրարկումը գալիս է առաքելական ժամանակներից: Ըստ ազգային մի հին ավանդության, որ բերված է նշանավոր հեղինակ Վանական Վարդապետի (1181-1251) «Գովեստ

հայ ազգին» աշխատության մեջ. Զրիստոսի օրհնած յուղը Հայաստան է բերել ազգիս առաջին լուսավորիչ Ս. Թադևոս առաքյալը: Համաձայն մեկ այլ ավանդության, Հայաստանյայց Եկեղեցում Սուրբ Մյուռոնի օրհնությունն սկսվում է Ս. Գրիգոր Լուսավորչի ավետարանագործումից: Առաջին անգամ անուշահոտ յուղը մեռոն բառով է բացատրում Հովհան Օձնեցի Կաթողիկոսը:

Հարկ է նշել, որ մինչև 13-րդ դարը մեր մատենագրության մեջ հանդիպում ենք յուղի երեք տեսակի հիշատակության, թեև Սարգիս Շնորհալին իր «Կաթողիկեայց թղթի մեկնութեան» մեջ թվարկում է չորսը: Առաջին և մեծը Ավազանի յուղն է, Սուրբ Հոգու շնորհների օրհնակը, որ կոչում ենք Ս. Մյուռոն, այսինքն՝ բոլոր ախտերի մեռուցիչը: Երկրորդը՝ երեխաներին օծելու յուղը, որ օրհնում են քահանաները, երրորդը՝ հիվանդաց յուղը, և չորրորդը՝ վախճանելոց յուղը: Այս թվարկմանն այլևս չենք հանդիպում 14-րդ դարից հետո:

Հայաստանյայց Առաքելական Եկեղեցու Մյուռոնի հիմնական նյութերն են Վիթենու յուղը և բալասանը: Վաղարշապատում հրատարակված Մակար Ա Կաթողիկոսի Մյուռոնի օրհնության Մաշտոցում նշված Ս. Մյուռոնի նյութերի թիվը հասնում է 45-ի, իսկ վերջում հիշվում է. «Եւ եթէ յայս նիւթերոցս մին կամ երկու եւ կամ երեք պակաս լիցի՝ մի արգելցես Վեռոնի օրհնելն»: Մյուռոնի պատրաստման համար գործածվող ծաղիկների ու հունդերի նյութերը, իրենց բուրումնավետությամբ, խորհրդանշում են քրիստոնեական հավատքի և այդ հավատքով իրագործված կյանքի անուշահոտությունը: Յուրաքանչյուր ծաղիկ կամ անուշաբույր արմատ խորհրդանշում է մեր Տիրոջ՝ Հիսուս Զրիստոսի աստվածային հատկանիշներից մեկը:

Արքայույս Մյուռոնը հայ հավատացյալի հայեցողության կնիքն է. Եկեղեցու և ժողովրդի միության խորհրդանիշը: Ըստ քրիստոնեական Եկեղեցու հին սովորության, Ս. Մյուռոնն օրհնվում էր Ավագ հինգշաբթի օրը: Սակայն մեր Եկեղեցին հաստատուն օր չի ունեցել: Այդ մասին Էջմիածնի Մաշտոցն ասում է. «Եւ յաւուր Մեծի Հինգշաբթի եւ կամ յաւուր Պենտեկոստէ եւ կամ յաւուրս ինչ պատշաճաւորս»: Հայաստանյայց Եկեղեցում մյուռոնօրհնությունը սովորաբար կատարվում է 5-7 տարին մեկ: 1868 թվականից սկսյալ առ 1926-ը Ս. Մյուռոն է օրհնվել տասն անգամ:

Այնուհետև, երկար ընդմիջումից հետո, հուրախություն հայ հավատավորի, 1955 թվականի հոկտեմբերի 8-ին, Ս. Թարգմանիչ Վարդապետների տոնախմբության օրը, ի վերջո հնչում են Մայրավանքի Վանգեղի երկար սպասված դողանքները՝ համայն հայությանը հրավիրելով նորօրհնյալ Մյուռոնով հայաբար վերանորոգվելու և առաքելական հավատքով վերակենսավորվելու: Այդ և հետագա չորս անգամը Արքայույս Մյուռոնն օրհնվում է ազգիս երջանկահիշատակ Վաղգես Ա Վեհափառ Հայրապետի ձեռքով: Վերջին մյուռոնօրհնության նվիրական արարողությունը կատարվեց 1991-ի սեպտեմբերի 26-ին, Վարագա Ս. Խաչի տոնին: Ի յուր ներկա հավատացյալ խորհրդին էրի, երջանկահիշատակ Հայրապետն այն անվանեց Անկախության Մյուռոն:

Սույն թվականի սեպտեմբերի 8-ի առավոտյան ժամը 9-ին խանդավառությամբ ղողանջեցին Մայրավանքիս Կանգերը և ի լուր համայն հայության ավետեցին մյուռնօրհնության Սուրբ և անմահ Պատարագի սկիզբը: Օրվա պատարագիչն էր Մայր Աթոռի դիվանապետ գերաշնորհ Տ. Ներսես արքեպիսկոպոս Պոպպալյանը:

Հրնթացս մատուցվող Սուրբ Պատարագի, նորին Արքությունը վեհարանում հանդիսավորությամբ զգեստավորվում է հայրապետական շուքով: Համաձայն իրենց աստիճանի, նույն կերպ զգեստավորվում են և տասներկու եպիսկոպոսներ:

Ավարտվում է Սուրբ Պատարագը: Հանդիսավոր թափորը, ներկա հոծ բազմությունը ձեռքերով, ուղղվում է դեպի Վեհարան:

Հավարտ Ս. Պատարագի Մայր Աթոռ են ժամանում Հայաստանի Հանրապետության և Արցախի Հանրապետության նախագահներն իրենց ավագանիով, ՀՀ արտակարգ և լիազոր դեսպաններ, ինչպես նաև դիվանագետ այլ այրեր՝ ներկա գտնվելու Արքայույս Մյուռնի օրհնության հանդիսավոր արարողությանը:

Կրկին ղողանջում են Մայրավանքիս Կանգերը՝ ի լուր ամենքի ավետելով Արքայույս Մյուռնի օրհնության արարողության սկիզբը:

Վեհափառին շրջապատած հոգևոր դասը, քույր Եկեղեցիների ներկայացուցիչների հետ մեկտեղ, Վեհարանից ուղղվում է դեպի Մայր Տաճար: Երկշարք՝ Վեհափառի աջ և ձախ կողմից ընթանում են վեցական եպիսկոպոսներ՝ տանելով Մյուռնի օրհնության համար անհրաժեշտ Մայր Աթոռի ավանդական սրբությունները՝ Ս. Ավետարանը, Ս. Մյուռնի նյութերի անոթը, Ս. Արիստակես Հայրապետի Աջը, Ս. Հակոբ Մծբնա Հայրապետի Աջը, Ս. Գրիգոր Լուսավորչի Աջը, բալասանի անոթը, հին Մյուռնը՝ մեռնաթափ աղավնիով, Ս. Գեղարդը, Կենաց խաչափայտը և Մեծի Տանն Կիլիկիո Կաթողիկոսության Մյուռնով լի անոթը:

«Խորհուրդ Խորին» շարականի երգեցողությամբ և Մայր Տաճարի Կանգերի ղողանջների ներքո թափորը ելնում է Տրդատա կամարից և առաջնորդվում դեպի Մայր Տաճարի մուտքի մոտ հատուկ մյուռնօրհնության համար պատրաստված բեմահարթակ:

Ավանդաբար Պատարագի ընթացքում Ս. Մյուռնի կաթսան դրվել է Մայր Տաճարի բեմում, սակայն հաշվի առնելով, որ բազմահազար ուխտավորները ի պորու չեն տեղավորվելու Մայր Տաճարում, նրանք բոլորն էլ աշխարհի տարբեր կողմերից գալիս են օրհնության սրբապնախորհուրդ ընթացքին հաղորդվելու տենչով և ջերմ փափագով, վերջին շրջանում կաթսան դրվում է Կանգակատան առջև պատրաստված բեմ-սեղանին:

Ավսվում է Ս. Մյուռնի օրհնության կարգը:

Մայր Աթոռի լուսարարապետը՝ գերաշնորհ Տ. Հուսիկ արքեպիսկոպոս Սանթրույանը, բացում է Ս. Մեռնի կաթսայի կափարիչը, իսկ դպիրները երգում են «Բացեր Տէր այսօր զգանձը երկնային» շարականը: Երկնային շնորհները կրող բացված այս գանձի մեջ

Հայրապետը նախ լցնում է 40 ծաղիկների և անուշաբույր արմատների նյութերը, ապա բայասանը, Մեծի Տանն Կիլիկիո Կաթողիկոսության Մյուռոնը՝ որպես մեկ Եկեղեցի և մեկ սիրտ ու ազգ լինելու խորհրդանիշ: Սհա և Ս. Մյուռոնի օրհնության ամենախորհրդավոր պահը: Մյուռոնաթափ աղավնիով Վեհափառ Հայրապետը հին մյուռոնն է լցնում նորի մեջ: ԺԱ դարի մատենագիր Անանիա Սանահնեցու բնորոշմամբ, երբ հին մյուռոնը խառնվում է նորին, հնի մեջ եղող սրբալույս շնորհը փոխանցվում է առ այն:

Քանի որ մյուռոնի միջոցով խորհրդաբար փոխանցվում են Ս. Հոգու շնորհները և որոնք օրհնվող նոր մյուռոնին են խառնվում հնի հեղմամբ, այն պահին, երբ լցվեց հինը, բարձր ու պիլ դողանքեցին Մայր Տաճարի վանգերը. «պի լիցի դղողումն»: Այսինքն՝ ինչպես Հոգեգալստյան ժամանակ վերնատանը հավաքված առաքյալների վրա իջավ Սուրբ Հոգին և «հանկարծակի երկնքից հնչեց մի ձայն» (ԳՈՐԾՔ Բ 2), այնպես էլ հին մյուռոնի լցման պահին օրհնվող նոր մյուռոնի Ս. Հոգու շնորհներով պատելն է խորհրդանշում վանգերի այս անկրկնելի դողանքը:

Աղավնու Ս. Հոգուն խորհրդանշելու համար, հին մյուռոնը նորին խառնելիս, Ամենայն Հայոց Վեհափառը երգում է «Սուաքելոյ Աղաւնոյ իջանելով» շարականը:

Լուսավորչի Աջով Մյուռոնը տյառնագրելուց հետո, Վեհափառը շարունակում է կարդալ մյուռոնօրհնության հատուկ աղոթքները: Վերջում ընթերցվում է Սուրբ Ավետարանը: Ս. մյուռոնօրհնությունն ավարտվում է Վեհափառ Հայրապետի «Պահպանիչ»-ով:

Եպիսկոպոսները, Սուրբ մասունքները ձեռքներին, եկեղեցական դասով, թափոր կապմած, նույն հանդիսավոր ձևով, «Որ պշնորիս աստուածային» շարականը երգելով, Վեհափառին շրջապատած, ուղղվում են դեպի Վեհարան:

Արքայույս Մյուռոնի օրհնությունն ավարտվել է: Սակայն ամեն մի հավատացյալ, իր նվիրական իղձն իրականություն տեսնելու ակնկալությամբ, Երկյուղիվ մտնենում է տաք կաթսային, հավում նրան ձեռքով կամ թանկարժեք իրով՝ ի նշան հավատի անմեկնելի դրսևորման:

Այս մյուռոնօրհնությունը հայոց հինավուրց ու տառապյալ երկրի և հայրենի մեր ժողովրդի համար թող դառնա աստվածային շնորհների հեղման աղբյուր: Թող յուրաքանչյուրի հոգում հեղվի Արքայույս Մյուռոնից ճառագայթված աստվածային ճշմարտությունը, որպեսզի նրանց սրտերում բնակվեն սերն ու եղբայրությունը, հաճությունն ու խաղաղությունը, հայրենասիրությունն ու ազգասիրությունը:

Ս. Մյուռոնի օրհնության անթով հավաքված հոգևորականները Վեհափառ Հայրապետի հետ Մյուռոնօրհնությունից հետո

Ո՛վ հավատավոր հայրրդի, Նոր Մյուռոնի Արքայույս այս կաթսայի առջև ուխտի՛ր հավատարիմ մնալ հայրերիդ լույս ու կենսատու հավատքին, աղոթի՛ր հանուն երկրիդ ու աշխարհի խաղաղության և ընդմիջտ մնա՛ արժանի ժառանգորդը մյուռոնյայ ժողովրդիդ...

ՄՈՒՇԵՂ ՍԱՐԿԱՎԱԳ ԺՈՌՈՅԱՆ

ՄՐԲԱԼՈՒՅՍ ՄՅՈՒՌՈՆԸ
ԵՎ ՄՅՈՒՌՈՆՕՐԿՆԵՐԸ <ԱՅԱՍՏԱՆՅԱՅՅՅ
ԵԿԵՂԵՅՈՒ ԱՎԱՆԴՈՒԹՅԱՆ ՄԵՁ*

ՄՐԲԱԼՈՒՅՍ ՄՅՈՒՌՈՆԻ ԾԱԳՈՒՄԸ

Տեր Աստված է Սինա լեռան վրա Մովսես մարգարեին հայտնել Մյուռոնի բաղադրության, պատրաստման և կիրառության ոլորտների մասին. «Տէրը խօսեց Մովսէսի հետ ու ասաց... Դրանցից կը պատրաստես սուրբ օծութեան համար իւղ այնպէս, ինչպէս վարպետ իւղագործները ձէք են պատրաստում: Այն սուրբ օծութեան համար իւղ թող լինի: Դրանով կ'օծես վկայութեան խորանը, վկայութեան տապանակը, գոհասեղանն ու նրա ամբողջ սպասքը, աշտանակն ու նրա ամբողջ սպասքը, խնկարկութեան սեղանը, ողջակէլների սեղանն ու նրա ամբողջ սպասքը, աւազանն ու նրա պատուանդանը: Կը սրբագործես դրանք, եւ դրանք կը լինեն սրբութիւնների սրբութիւն: Ամէն ոք, որ դիպչի դրան, կը մաքրուի: Կ'օծես Սհարոնին ու նրա որդիներին, կը սրբագործես նրանց, որպէսզի նրանք ինձ համար քահանայութիւն անեն»¹:

Հին Ուխտում օծման այս անուշաբույր յուղը նկատվում էր իբրև այն նյութեղեն միջնորդը, որը Սուրբ Հոգու շնորհները և գորությունը տեսանելի է դարձնում մարդկանց մէջ և իրերի վրա: Մաղաքիա արքեպիսկոպոս Օրմանյանի բնորոշմամբ «Իսկ ս. Մյուռոնը թէև ըստ-

* Այս աշխատանքը առանձին գրույկով լույս է տեսել Ս. Մյուռոնի օրհնօւրբուցից առաջ:

¹ Աստվածաշունչ, Մայր Աթոռ Ս. Էջմիածին, 1994, էջ Լ 22, 25-30:

ինքեան պաշտելի նիւթ չէ, բայց նուիրական միջնորդ եւ հաստատուն նշանակ մըն է, որով հասարակ իրաց կարգէն եւ մարմնաւոր տարազով եւ նիւթով եղած բան մը կը վանազանուի կիրառութեամբ եւ նշանակութեամբ եւ յատկապէս կ'որոշուի հոգեւոր նշանակութեամբ, կիրառութեամբ եւ գործածութեամբ: Ու ասիկա շատ ալ պատշաճ բան մըն է, զի ինչպէս պաշտամունքին պաշտօնեան կ'օժուի, նոյնպէս եւ պէտք է օծուին պաշտամունքին գործիք եղած առարկաներն ու սպասները»²: Այլ կերպ ասած, նրանով օժված պաշտամունքի առարկաներն ու մարդիկ վանազանվում էին շրջապատի կենցաղային իրերից ու մարդկանցից, քանզի աստվածային գորությամբ նրանց հաղորդվում էր սրբազան ու նվիրական բնույթ, ինչն իրենք իրենց մեջ ունենալ չէին կարող:

Հին Ուխտում, սակայն, այս յուղով օժելու արժանանում էին միմիայն ընտրյալ մարդիկ՝ քահանաները, մարգարեները և թագավորները, որոնք կոչվում էին Աստծո օժյալներ և նրա ներկայացուցիչներն էին երկրի վրա: Օծության ժամանակ այս առանձնաշնորհյալ անձանց վրա Սուրբ Հոգին էր իջնում: Այսպես, երբ Սամուել մարգարեն օծեց Իսրայելի Դավիթ թագավորին, Սուրբ Գրքի վկայությամբ, նրա վրա Սուրբ Հոգի իջավ:

Այս կանաչաթուր ու բուրումնավետ հեղուկը խստագույնս արգելված էր կիրառել հոգևոր անդամատանից դուրս:

ՄՐԲԱԼՈՒՅՍ ՄՅՈՒՌՈՆԸ ԲՐԻՍՏՈՆԵՌԻԹՅԱՆ ՄԵՉ

Մեր Տեր Հիսուս Բրիստոսով Մյուռոնը (μυρον հունարեն բառ է և նշանակում է անուշաբույր յուղ, առավելապես՝ ձիթապտղի կամ անուշահոտ համեմունքներով վանգված յուղ) մի նոր խորհուրդ ստացավ: Բրիստոնեական վարդապետության խորունկ ըմբռնմամբ, այն խորհուրդ է «խորին» ու խորհրդավոր: «Միուռնը ձէ՞ք է ու ծաղիկ՝ իբրև նիւթեղէն գոյութիւն: Բայց մեզի համար կը փոխակերպուի խորհուրդի՛, իմաստի՛ ու կեանքի՛, երբ կը հանդիպի մեր հաւատքի հրաշակերպող հոսանքին եւ ազգային գիտակցութեան ներշնչող կրակին»³: Մեր Տեր Հիսուս Բրիստոսի փրկչական առաքելության վրա է խարսխված Մյուռոնի խորախորհուրդ էությունը, ինչը հասու և տեսանելի է մեզ միայն հոգևոր իմացությամբ՝ հավատքի աչքերով:

Նրա աստվածաբանական իմաստը ամփոփ ձևով ներկայացված է սրբալույս Մյուռոնի օրհնության եպիսկոպոսական աղոթքում. «Ով հայրերի Աստված և Տեր ողորմության, Դու մեզ ստեղծեցիր կյանքի և անապականության համար, սակայն, մենք բանասերկուի պատրանքների պատճառով խախտեցինք քո պատվիրանները, դատապարտվեցինք մեղքի ծառայության ու մահվան: Բայց Դու, գթալով Բո ձեռագործ արարածներին, բարեհաճ գտնվեցիր մեզ մահվանից կյանքի կոչելու և մեղքի ծառայությունից՝ շնորհքի ազատության՝ Բո Միածին Որդու, մեր Տիրոջ՝ Հիսուս Բրիստոսի միջոցով, որ այս անպատում բաներն ու քահանայագործության սքանչելի խորհուրդը մեզ ավան-

² Մաղաքիա արք. Օրմանեան, «Յաղագս պաշտամանց», Գաճաճար Գ, էջ 35:

³ Գարեգին Ա Կաթողիկոս, Հոլ, մարդ եւ գիր, Անթիլիաս, 1991, էջ 167:

ղեց. որ մեր մեղքերի ծանրությունը ինքն իսկ բառնաց՝ մեզ հրավիրելով երկնային խորհրդականության, և վերաարբելով մեզ՝ ջրով և հոգով փրկության ճանապարհ պատրաստեց:

Արդ՝ Դու՝ նույն Ինքդ Տեր մեր Աստված, խոնարհվելով դեպի Քո ծառաների աղաչանքները՝ առաքիր Քո առատ ողորմությունը այս ձիթենու պտղի մեջ, որ մարդկային ազգի փրկության ու օգտակարության համար տվեցիր, և բնակեցրո՛ւ մեր մեջ Սուրբ ու Բարերար Հոգուդ շնորհները՝ ի գործակցություն և ի լրումն քո սուրբ խորհուրդների և տարբեր պաշտամունքների, որոնք մատուցում ենք ի փառս Քո»⁴:

Աստժո փառքից ընկած ու դրախտից վտարված մարդկությունը, որ դատապարտված էր տառապանքի ու մահվան, Քրիստոսով մեղքերի թողություն ու Սուրբ Հոգու պորացուցիչ շնորհները կրելու կարողությունը ստացավ. «Եւ նա, որ հաստատեց մեզ ի Քրիստոս մեզ հետ միապին եւ օծեց մեզ, Աստուած է, որ եւ կնքեց մեզ եւ Հոգու առհաւատչեան տուեց մեր սրտերի մեջ»⁵:

Քրիստոսն ինքն է ճշմարիտ Մյուռոնը, որն իր աստվածության յուղը հեղեց մեր մեղանչական բնության մեջ, օծեց և սրբացրեց մեզ: Տերն իր փրկագործությունը մարդկությանը շնորհեց իր եկեղեցու խորհուրդների միջոցով: Դրանցից երկու կարևորագույնների՝ մկրտության ընթացքում, մենք ջրով սրբվում ենք աղամական կամ սկզբնական մեղքից ու վերստին ծնվում (Տիտոս, Գ 5), իսկ դրոշմի խորհրդակատարության ժամանակ, որի զգալի նշանակը՝ նյութը, հենց սրբալույս Մյուռոնն է, արժանանում ենք Սուրբ Հոգու բարերար ու սրբարար ներգործությանը: Դրոշմի խորհուրդը, առհասարակ, եկեղեցու սուրբ Հայրերի գրվածքներում ունի բազում անվանումներ՝ խորհուրդ մյուռոնի, խորհուրդ յուղի, խորհուրդ Ս. Հոգու և այլն: Հունաց եկեղեցում այն պարզապես կոչվում է Մյուռոն, իսկ մեկանում գործածվող դրոշմ բառը նրա ակնարկությունն է: «Թէպէտեւ ինչպէս այժմ բոլոր եկեղեցիները ունին եւ ինչպէս կուսուցանեն բոլոր եկեղեցիներուն վարդապետութիւնները, ներկայիս չկայ Դրոշմ առանց Միւռոնի, եւ ոչ իսկ ընդունելի կ'ըլլայ խորհուրդը առանց օծումի»:

Այս երկու խորհուրդները, իրենց նախահիմքում ունենալով Հիսուս Քրիստոսի մկրտությունը Հորդանան գետում և Սուրբ Հոգու էջքը Նրա վրա, մի ծեսի անքակտելի մասերն են և ժողովրդի մեջ հայտնի են կնունք անվամբ: Այս բառը ծագում է «Սուրբ Հոգու կնիք» արտահայտությունից, որով դրոշմվում է յուրաքանչյուր մկրտված: Եռամեծար Սուրբ Գրիգոր Տաթևացին Ս. Մյուռոնով օծվելու կապակցությամբ գրում է. «Չայն ցուցանէ թէ յորժամ մկրտեցաւ Քրիստոս՝ Հոգին Սուրբ էջ ի վերա նորա. պի էառ որպէս գլուխ մեր, և եեղ յանդամս ի հաւատացեալս իւր, ըստ այնմ (որպէս իւր պի էրանէ ի գլուխ) ... Այսպէս ջրովն մկրտիմք ի Քրիստոս և որդիք Աստուծոյ կոչիմք, և իւղովն ի շնորհք Հոգւոյն Արքայ միաւորիմք»⁶:

⁴ «Կանոն օրհնութեան սրբալույս մեռուիկն», Վաղարշապատ, 1890, էջ 9:

⁵ Բ Կորնթ. Ա 21-22:

⁶ Գր. Տաթևացի, Գիրք Հարցմանց, Երուսաղեմ, 1993, էջ 593:

Սուրբ Հոգու շնորհներով մենք որդեգրվում ենք Աստծուն, դառնում Աստծո արքայության ժառանգորդ և եկեղեցու պավակ: Այլ կերպ ասած, ի Քրիստոս կնքվելով մենք դառնում ենք քրիստոնյաներ, այսինքն՝ օծվածներ:

Մնուշահոտ յուղի օծության ժամանակ, Քրիստոս այս «հիւթ օրհնութեան ձիթոյ»-ով, որին միավորվում է Սուրբ Երորդորությունը, մեզ լինում է «...ճառագայթ հոգւոց, յուսաւորութիւն մտաց, տեսանազրութիւն երեսաց, պաշտպան ջրօանց, զօրութիւն անձանց, ախոյեան բնդ դէմ դիւաց, փարատիչ ցաւոց, պահպանումն կուսից, աճեցումն տղայոց, պարարումն ծերոց, ձեռնադրիչ նուիրելոց, և պսակ թագաւորաց: Բանպի մեռոնս այս օրհնաբանեայ՝ հրաշագործէ արուեստս և սքանչելիս, և զօրութիւնս պարմանաւորս»⁷:

ՄՅՈՒՌՈՆԸ

ՀԱՅ ԱՌԱՔԵԼԱԿԱՆ ԵԿԵՂԵՑՈՒՄ

Սուրբ Լուսավորչի ձեռամբ օրհնված և Ս. Էջմիածնից դարեր շարունակ բխող այս աստվածային խնկելի յուղը, որ մեր պաշտամունքի սրբությունների շարքում ամենանվիրականն է, միշտ գերադաս ու առանձնահատուկ պատիվ է ունեցել մեզանում: «Միտոնը հայոց պատմութեան մէջ քացադիկ յարգանքի է արժանացած սրբական, սրբարար խորհրդանիշի այս էական հանգամանքին հետ միասին նաեւ այն մասնաւոր հանգամանքին համար, որ ազգային բնոյթ ունի: Հայց. եկեղեցւոյ միտոնը հայութեան կնի՛քն է դարձած՝ ըլլալէ ետք կնիքը Ս. Հոգւոյն: Միտոնով պայծառացած ճակատին համար կ'ըսենք. «հայր՛ւ ճակատ». միտոնութեամբ մանուկի համար կ'ըսենք. «հայր՛ւ որդի». երբ մկրտութենէն անմիջապէս ետք երեխան դրոշմի օծումն բնդունի իր ճակտին՝ կ'ըսենք. «ահա հիմա հայացաւ»⁸:

Մեր յույս հավատքը Հայոց աշխարհում Քրիստոսի՝ Արդարության Արեգակի յուսարձակած առաջին իսկ սրբագործող ու փրկագործող ճառագայթների հետ միասին դրոշմվել ու ներծծվել է այս Սուրբ Միտոնի անուշահոտությամբ: Ազաթագեղոսի վկայությամբ, մեր առաջին հայրապետը մկրտությունից հետո քոյրին օծեց սրբության յուղով. «Իւղն օծութեան զոր արկանէր Գիրգոր ի վերայ մարդկանն, շրջան առնայ ի մէջ գետոյն՝ շուրջ վմարդկամբն խաղայր»⁹:

Դրոշմի խորհուրդը մեր եկեղեցում կատարվում է հատուկ բանաձևերի արտասանությամբ: Սուրբ Հոգու շնորհները բաշխվում են մկրտյալին՝ նրա մարմնի մասերը ինն անգամ օծելով:

Բահանան Սուրբ յուղով նախ օծում է ճակատն՝ ասելով.

«Քրիստոսի անունով քեզ վրայ հեղուած անուշ Իւղը երկնաւոր պարգեւների կնիք է»:

Այս աչքերը.

«Քրիստոսի անունով այս կնիքը թող յուսաւորի աչքերդ, որպէսպի երբէք չննջես մահով»:

⁷ «Կանոն օրհնութեան սրբալոյս մեռոնին». Վաղարշապատ, 1890, էջ 28:

⁸ ԳարեգիԸ Բ Կաթողիկոս, Հոդ, մարդ եւ գիր, Անթիլիաս, 1891, էջ 170:

⁹ «Էջմիածին», 1955, Ը, էջ 20:

Եւ ականջները.

«Այս սուրբ օծումը թող լինի քեզ յսելութիւն աստուածային պատուիրաններին»:

Հոտոտելիքը.

«Քրիստոսի այս կնիքը թող լինի քեզ անուշահոտութիւն կեանքից կեանք»:

Բերանը՝ ասելով.

«Այս կնիքը թող լինի քեզ պահպանութիւն եւ ամուր դուռ քո ջուրթերին»:

Չեռքերը՝ կից պահած.

«Քրիստոսի այս կնիքը թող լինի քեզ պատճառ բարեգործութեան, առաքինի գործերի եւ վարքի»:

Սիրտը.

«Աստուածային սրբութեան այս կնիքը թող սուրբ սիրտ հաստատի քո մէջ եւ ուղիղ հոգի նորոգի քո ներսում»:

Մէջքը.

«Քրիստոսի անունով այս կնիքը թող լինի քեզ ամբութեան վահան, որով կարողանաս չարի բոլոր այրող նետերը հանգցնել»:

Եւ ուքերը.

«Այս աստուածային կնիքը թող ուղղի քո ընթացքը դէպի յաւիտենական կեանք»¹⁰:

Այս սուրբ յուղով են օծվում նաև եկեղեցու սպասավորները՝ քահանան (արեղան), եպիսկոպոսը և կաթողիկոսը՝ ի կառավարումն եկեղեցու և ի կատարումն սրբապան արարողությունների: Եպիսկոպոսը քահանայի ձեռնադրության ժամանակ օծում է վերջինիս ճակատն ու ձեռքը: Այս օծումը, այն էլ մասամբ, կիրառում են միայն կաթողիկոսները: Եպիսկոպոսներին օծում է կաթողիկոսը, իսկ վերջինիս՝ տասներկու եպիսկոպոսները: Հայրապետի օծումը եզակի երևույթ է և բնորոշ է միայն Հայ Առաքելական Եկեղեցուն: Հայրապետի՝ որպես Եկեղեցու գլխի ու Փրկչի փոխանորդությամբ Նրա հոտի միության պահպանողի զագաթն է օծվում: Հնում մեզանում, ինչպես այսօր Օրթոդոքս Եկեղեցում, օծվել են թագավորները (համենայն դեպս Բագրատունիների ժամանակաշրջանում), իբրև Աստծո օրենքն ու իշխանությունը երկրի վրա գործադրողներ¹¹:

Մեր եկեղեցում, ինչպես և Հին Ուխտում, օծության յուղով օծվում են աստվածապաշտության մեջ կիրառվող սպասքը, պաշտամունքային կառույցներն ու առարկաները՝ եկեղեցին, ավազանը, խաչը, սեղանի դիմաքարը, Ավետարանն ու պատկերները: Այն հեղվում է նաև Ջրօրհնյաց հանդեսի ժամանակ Հորդանան գետը խորհրդանշող ավազանի մեջ՝ ի հիշատակ մկրտությունից հետո Փրկչի վրա Սուրբ Հոգու իջման: Խաչերը, Ավետարանները և պատկերները առանց օծվելու չեն գործածվում, ոչ էլ կարող են համբույրի առարկա և օրհնության գործիք լինել: Նշենք նաև, որ այսպիսի օծումները հատուկ են միայն մեր Եկեղեցուն:

¹⁰ Մաշտոց, Վաղարշապատ, 1905, էջ 54-56:

¹¹ Կարապետ եպիսկոպոս տեր-Մկրտչեան, «Արթրոս», 1912, էջ 784:

ՍՈՒՐԲ ՄՅՈՒՌՈՒՆԻ ՄԱՍԻՆ ԱՎԱՆԴՈՒԹՅՈՒՆՆԵՐ ԵՎ ՀՐԱՇՔՆԵՐ

Արքայույս Մյուռոնի ու Մյուռոնօրհնության մասին մեզ են հասել մի շարք գեղեցիկ ավանդություններ և սքանչելի հրաշքներ: Ըստ հնագույն մի ձեռագրի¹², Թադեոս առաքյալի ձեռքով Հայաստան աշխարհ անուշաբույր յուղ բերելու մասին կա մի ավանդություն, համաձայն որի Մովսես մարգարեի պատրաստած անուշաբույր յուղը հարայելցիներն իրենց հետ տանում են Ավետյաց երկիր և պահում Երուսաղեմի տաճարում: Տաճարի կործանումից հետո, Եղիսաբեթը՝ Չաքարիա մարգարեի կինը, այն թաքցնում է ժայռի մեջ: Հովհաննես Մկրտիչը, ժողովրդին մկրտելիս, օծում է նաև այդ յուղով: Փրկչի նախակարապետի գլխատումից հետո արքայության յուղը վերցնում է Մարիամ Մազդաղենացին, որով էլ հետագայում օծում է Հիսուս Քրիստոսին: Իսկ երբ Քրիստոսի առաքյալները, Սուրբ Հոգու շնորհները ստանալուց հետո, մեկնում են աշխարհի չորս ծագերը՝ Ավետարանը քարոզելու, Թադեոս առաքյալը այդ յուղն իր հետ բերում է Հայաստան և թաքցնում ծառի մեջ: Տարիներ անց այդ տեղը տեսիլքով հայտնվում է Սուրբ Գրիգոր Լուսավորչին, ուր և Հայոց Հայրապետը կառուցում է Հովհաննես Կարապետի (Մկրտչի) անվամբ մի եկեղեցի:

Մեկ այլ ավանդության համաձայն, Ս. Մյուռոնը կապվում է Հիսուսի ձեռքով օրհնված ձիթայուղի հետ, որը Նրա Առաքյալներն իրենց հետ Հայաստան բերեցին¹³:

Բազմաթիվ են նաև Մյուռոնին վերաբերող հրաշքները: Արիստակես Լաստիվերցու վկայությամբ, Տրապիզոնում Պետրոս Գետադարձ կաթողիկոսը Բյուզանդիայի կայսեր Վասիլ Բ-ի կողմից հրաման է ստանում Աստվածահայտնության տոնի օրը մեծահանդես ջրօրհնեք կատարել: Արարողության ընթացքում, երբ Հայոց Հայրապետը Սուրբ Մյուռոնը հեղում է ջրի մեջ. «Լույսի ճառագայթների ցնցուղ է փայլատակում շուրջը, որը տեսանելի է լինում ներկա բազմությանը»: Այս հրաշքին առնչվող ուշագրավ մանրամասներ կան Ուոհայեցու մոտ. «ոչ միայն աստիկ լույս ցույց ջրի վրա, այլ մի պահ գետը կանգնեց, անշարժացավ, իբրև երկնային ասպացույց հայ Մյուռոնի արքայության, որը հույները չընդունելով կամենում էին օրհնված ջուրը նորից օրհնել»:

ԲԱՂԱԴՐՈՒԹՅՈՒՆՆ ՈՒ ՊԱՏՐԱՍՏՄԱՆ ԵՂԱՆԱԿԸ

Արքայույս Մյուռոնի նախատիպը, ինչպես արդեն նշեցինք, Հին Ռուստի նվիրական յուղն է, որի նյութերն էին պնուսի ընտիր ծաղիկը, անուշ կինամոնը, անուշ խնկեղեզը, հիրիկը և ձիթայուղը: Այս նյութերն առավել կամ նվազ չափով մտնում են քրիստոնեական Մյուռոնի ընդունած յուղի բաղադրության մեջ¹⁴:

¹² Այս մասին տե՛ս «Էջմիածին», 1983, ժԱ-ԺԲ, էջ 42:

¹³ Մաղաքիա արքեպս. Օրմանյան, Հայոց Եկեղեցին, Երևան, 1993, էջ 168:

¹⁴ Լոյս, 1906, էջ 1230 (Առթիլիս, 1987), նաև տե՛ս Աստվածաշունչ, Ս. էջմիածին, 1994, ԵԳ Լ 23-24:

Այսօր քրիստոնեական Եկեղեցիներում գոյություն ունի Մյուռոնի պատրաստման երկու եղանակ՝ պարզ և բաղադրյալ: Պարզի հիմքում ընկած է ձիթենու յուղը, բաղադրյալի՝ ձիթենու յուղ, բալասան և զանազան տեսակի համեմունքներ:

Հայ Եկեղեցում այն պատրաստվում է բաղադրյալ եղանակով: Մաքուր ձիթայուղին ավելացվում են բալասան և քառասունից ավելի անուշաբույր ծաղիկներ, խնկեղեններ, բույսերի արմատներ, ծաղկա-հյութեր և այլն:

Դճկատուր տեղեկությունների պատճառով դժվար է կարծիք հայտնել այն մասին, թե մինչև ԺԳ դարը ի՞նչպիսին է եղել Մյուռոն-օրհնությունը, կամ քանի՞ տեսակի ծաղիկներ են գործածվել: Ըստ մեզ հասած ԺԴ դարի մի ձեռագիր Մաշտոցի, վստահաբար կարող ենք վկայել, որ ԺԴ դարից ցայսօր այն անփոփոխ է մնացել թե՛ պատրաստման և թե՛ օրհնության կարգով:

Մյուռոնի պատրաստման վերաբերյալ մանրամասն հրահանգներ կան Մաշտոցում, որով և առաջնորդվում են լուսարարապետները՝ մյուռոն պատրաստելիս:

Այդ յուղի պատրաստության մեջ կարևորագույն բաղադրիչներից մեկը բալասանն է: Այն մի փշտանման ծառի կեղևի տակից հոսող անուշաբույր հեղուկ է և բերվում է Խարայեից կամ Հնդկաստանից: Բալասանը լուծում են կտավատի ձեթի մեջ և եռացնում: Մեկ այլ կաթսայի մեջ եռացնում են ձիթենու յուղը և այդ երկուսը տաք վիճակում իրար խառնելով պահում են մինչև Մյուռոնօրհնության օրը: Մյուս նյութերն էլ մեծամասամբ բերվում են այդ նույն երկրներից: Դրանց պատրաստելու համար կաթսայի մեջ լցնում են յուղ ու զինի և ավելացնում են մյուս բոլոր նյութերը, բացի բալասանից: Կաթսան կափարիչով ամուր ծածկելով պահում են կրակի վրա մինչև եռալը: Ապա երկու օր շարունակ եփում են թույլ կրակի վրա՝ մերթ ընդ մերթ խառնելով: Եփված զանգվածը երկու օրում պարզվելուց հետո մաքուր կտավներով քամում ու պահում են մինչև Մյուռոնօրհնության օրը:

Այս բոլոր գործողությունները կատարվում է լուսարարապետի զգոն ու աշայուրջ հսկողության ներքո և մեծ բժախնդրությամբ, բարեպաշտական մթնոլորտում:

Ավանդաբար Մյուռոնօրհնության օրը խորհրդավոր արարողության ընթացքում կաթողիկոսի ձեռքով նոր Մյուռոնի մեջ հեղվում է մեկ կամ երկու լիտր հին Մյուռոն, որպեսզի հինը նորի հետ միշտ կապված մնա: Այդպես եղել է դարե դար: Դա մեր Եկեղեցու անբեկանելի շարունակականության խորհրդանիշն է, որ հոգևոր զորություն է պարգևում հավատքով նրան նայողներին:

Ս. ՄՅՈՒՌՈՆՕՐ ՀՆՈՒԹՅՈՒՆԸ ՀԱՅ ԵԿԵՂԵՑՈՒՄ

Այս երանելի ու խնկելի Յուղն իր երկնային զորությունը ստանում է օրհնությամբ: Հայաստանյայց Սուրբ Եկեղեցում Ս. Մյուռոնի օրհնությունը վերապահված է կաթողիկոսին: Ըստ ավանդության Ս. Էջմիածնում առաջին Ս. Մյուռոնն օրհնել է Ս. Գրիգոր Լուսավորիչ հայրապետը: Մեր Եկեղեցու սովորության համաձայն, երբ

ամեն անգամ ձեռամբ կաթողիկոսի հին Մյուռոնը խառնվում է նորին, ապա նրա հետ հեղվում է նաև մեր Սուրբ Հայրապետի առաջին օրհնությունը: Երջանկահիշատակ Վաչգեն Ա Կաթողիկոսը Ս. Մյուռոնի օրհնության առթիվ արտասանած քարոզում ասում է. «Մենք հավատում ենք, որ այս օրհնված մյուռոնի ամեն մի կաթիլի մեջ շողում է մի ճառագայթ աստվածային փառաց լույսից, քանի որ ամեն անգամ նոր մյուռոնի մեջ խառնվում է հին մյուռոն: Ամեն նոր օրհնված մյուռոնի մեջ կա մի մասնիկ Սուրբ Գրիգոր Լուսավորչի օրհնած առաջին մյուռոնից»¹⁵:

Հայ Եկեղեցում Մյուռոնօրհնության պարբերականությունը սահմանող հատակ կանոններ չկան: Այն կատարվում է սովորաբար 5-7 տարին մեկ՝ Ամենայն Հայոց Կաթողիկոսի հրամանով: Նախապես Ս. Մյուռոնն օրհնվել է Ավագ Հինգշաբթի օրը Ս. Պատարագի ընթացքում, որ Է դարից հետո ընդունված էր նաև արևելյան եկեղեցիներում, սակայն հետագա դարերում, հանգամանքների բերումով, տեղափոխվել է պահպան եկեղեցական մեծ տոների՝ Հոգեգալստյան, Ս. Էջմիածնի, Վարուգա Սուրբ Խաչի, Խաչվերացի և այլն:

Վերջին ժամանակներում Հայ Եկեղեցում Մյուռոնօրհնությունը կատարվում է աշնանը Ս. Պատարագի արարողությունից հետո, Մայր Տաճարի դիմաց (արևմտյան կողմը) փայտյա գեղեցիկ բեմի վրա՝ ի տես հավատացյալ ժողովրդի:

ՄՅՈՒՌՈՆՕՐ ՀՆՈՒԹՅԱՆ ՍՐԲԱՉԱՆ ԱՐԱՐՈՂՈՒԹՅՈՒՆԸ

Համաձայն կանոնի, Ս. Մյուռոնօրհնությունից քառասուն օր առաջ, ձիթենու մաքուր յուղով լի կաթսան դրվում է Մայր Տաճարի Ավագ Սեղանի վրա և ամեն օր, երեկոյան ժամերգության արարողությունից հետո, կատարվում է հատուկ պաշտոն՝ քարոզ, աղոթք, մաղթանք, շարական, իսկ վերջին օրը՝ երեկոյան, նաև՝ հսկման կարգ:

Մյուռոնօրհնության օրը, Ս. Պատարագից հետո, Մայր Տաճարի պանգերի քաղցրալուր դողանքների ներքո, Վեհարանից սկիզբ է առնում մեծաշուք թափորը: Առջևից քայլում են կարմրապզետ շաթիրները՝ գավապանակիրները, որոնց հետևում են խաչվառակիրներն ու խաչակիրները, կերոնակիրներն ու քրոցակիրները, դպիրները, սարկավազները և հոգևորականները: Երկու սարկավազ կամ վարդապետ տանում են հայրապետական խորհրդանիշները՝ խաչը և գավապանը, ապա գայիս են տասներկու եպիսկոպոսներ հանդիսավոր ու շքեղ զգեստավորված՝ վեցը աջից և վեցը ձախից. «Ըստ Սուրբ Հոգու հիմնադրական շնորհաբաշխութեան աւանդող տասներկու առաքելոց»¹⁶: Նրանք տանում են Ս. Էջմիածնի թանկարժեք սրբությունները՝ արծաթապատ Ս. Ավետարանները, Սուրբ Մյուռոնի նյութերի սավորը, հին Մյուռոնով լի Մյուռոնադավանին, Ս. Կենաց Փայտը, Աստվածամուխ Գեղարդը, Ս. Գրիգոր Լուսավորչի Աջը, Ս. Հակոբ Մծբնա Հայրապետի Աջը և այլ սրբություններ:

¹⁵ «Էջմիածին», 1983, ԺԱ-ԺԲ, էջ 42:

¹⁶ Արշակ Տէր Միքելեան, Հայաստանեայց Սուրբ Եկեղեցու Քրիստոնեականը, Տիֆլիս, 1900, էջ 376:

Հայրապետական ամպիոպանու ներքո գալիս է Վեհափառ Հայրապետը՝ Պատարագչի շքեղ հանդերձներով զգեստավորված, Հայրապետական խաչն ու գավապանը ձեռքին: Հայրապետի առջևից տարվում է Հայրապետական քողը: Չույզ բուրվատակիրներ՝ սարկավագ կամ վարդապետ, անընդհատ համաչափ խնկարկում են Վեհափառ Հայրապետին: Թափորը մտնենում է քնմին, և Վեհափառ Հայրապետը տասներկու եպիսկոպոսների ու արարողության մյուս մասնակիցների հետ բարձրանում է վեր, որից անմիջապես հետո սկսվում է Մյուռոնօրհնության խորհրդավոր կարգը:

Նախ՝ եպիսկոպոսները կարդում են Սուրբ Գրային ընթերցվածներ, այնուհետև Վեհափառ Հայրապետը կարդում է հոգեբույս աղոթքներ, որոնք երբեմն երբեմն ընդհատվում են մեղմանուշ շարականներով, սաղմոսերգություններով և օրհներգություններով:

Լուսարարապետը, դպիրների երգեցողության ներքո, որոնք երգում են «Բացեր, տէ՛ր, այսօր գանձդ երկնային» սքանչելի շարականը, վերցնում է կաթսայի կափարիչը: Որից հետո Վեհափառը «Սոաքելոյ աղանոյ» շարականը երգելով մյուռոնաբույր կաթսայի մեջ հեղում է ծաղիկների հյութը, բալասանը և հին Մյուռոնը: Եվ Ս. Գրիգոր Լուսավորչի օրհնաբեր Աջով տյառնագրում է սրբալույս Մյուռոնը՝ երեք անգամ երգելով. «Օրհնեցի՛ և սրբեցի Մեռոնս այս նշանաւ սուրբ խաչիս, և սուրբ Աւետարանաւս, և սուրբ Աջիւս, և աւուրս շնորհիւ անուամբ Հօր և Որդոյ և Հոգւոյն Սրբոյ»¹⁷: Տյառնագրում է նաև մյուս սրբություններով, ապա մյուռոնաբույր կաթսան փակվում է կափարիչով ու յոթ շղարշներով: Չիթայուղը, բալասանը, ծաղկի հյութն ու հին Մյուռոնը իրար են խառնվում և Աստծո Ամենասուրբ Հոգու զորության ներգործությամբ դառնում. «Իդ ցնծութեան, զգեստ լուսաւոր, օծումն թագաւորութեան, սրբութիւն հոգւոց և մարմնոց, շնորհք հոգևորական, պահապան կենաց, կնիք արդարութեան, պէն հաւատոյ, նահատակ յաղթող ընդդէմ ամենայն գործոց բանասրկութիւն, ոգւոց փրկութիւն, ցնծութիւն սրտից, ուրախութիւն յաւիտենական»¹⁸:

Վեհափառ Հայրապետի գոհարանական մի քանի աղոթքներով, Ավետարանով ու «Պահպանիչ»-ով ավարտվում է Մյուռոնօրհնության խորախորհուրդ ու սրբական արարողությունը:

Սրբական արարողության ավարտից հետո նախ՝ հոգևորականները, ապա և հավատացյալ ժողովուրդը մտնենում և համբուրում են մյուռոնի կաթսան:

ՄՅՈՒՌՈՆՕՐՀՆՈՒԹՅՈՒՆԸ 19-20-ՐԴ ԳԱՐԵՐՈՒՄ ՄԱՅՐ ԱԹՈՒ ՍՈՒՐԲ ԷԶՄԻԱԾՆՈՒՄ

Միշտ էլ շնորհաբաշխ Մյուռոնօրհնության հանդեսները Մայր Աթոռում մեծ շուքով ու խանդավառությամբ են կատարվել: 19-րդ դարում Գևորգ Դ կաթողիկոսից սկսած Սրբալույս Մյուռոնի շնորհաբաշխ հանդեսը կատարվել է յոթ անգամ: Գևորգ Դ կաթողիկոսի

¹⁷ «Կանոն օրհնութեան սրբալույս մեռոնին», Վաղարշապատ, 1890, էջ 28:

¹⁸ «Կանոն օրհնութեան սրբալույս մեռոնին», Վաղարշապատ, 1876, էջ 16-17:

օրոք Ս. Մյուտոնն օրհնվել է չորս անգամ՝ 1868, 1872, 1878, 1882 թվականներին: Մակար կաթողիկոսի օրոք երկու անգամ՝ 1886, 1890 թվ., Մկրտիչ Ա կրթականի օրոք՝ մեկ անգամ 1897 թ.:

Այդ օրերին Սուրբ Էջմիածնում էին գտնվում բազմահազար ուխտավորներ, ինչպես Արևմտյան և Արևելյան Հայաստանի գավառներից ու նահանգներից, այնպես էլ աշխարհի չորս ժագերից՝ մասնակցելու այդ հոգևոր տոնախմբությանը: «Ուխտաւորաց բազմութիւնն շատ մեծ էր: Թէն դժուար է թիւր ճշտութեամբ որոշելը, բայց ըստ երևոյթին նա պէտք է 20000-ից աւելի լինէր: Ոչ միայն Ռուսաստանի, Տաճկաստանի և Պարսկաստանի հայ հասարակութիւնք ունէին իրանց ներկայացուցիչներն այստեղ, այլև Ռումանիայից, Բուլղարիայից և Ջաւայ կղզուց էլ կային ներկայացուցիչք հայ գաղթականութեանց»¹⁹:

Եկեղեցու բարձրագույն իշխանության նախաձեռնությամբ Ս. Էջմիածնի տաճարի և Գևորգյան ձեմարանի շրջակայքում հատուկ վրաններ էին կանգնեցված ուխտավորների համար. «Հայ ազգութիւնն հեղեղի նման թափել էր Մայր Աթոռ: Մայր Աթոռի հիւրատունն, միաբանութեան նոր շինութեան սենեակների մի մասը և մօտ քառասունս վինուորական վրաններ միայն ունէր հիւրընկալ մասնաժողովը, որոնք հարկաւ բաւական չէին բոլոր հիւրերին ներս ընդունելու. ուստի և բազմաթիւ ուխտաւորներ, ինչպէս և միշտ, հարկադրուած էին տեղաւորուել վաղարշապատ գիւղում և կամ մնալ բացօթեայ»²⁰: Երեք օր ու գիշեր ուխտավոր ժողովուրդը հոգևոր ցնծության մեջ է եղել, որը վերածվել է համաժողովրդական տոնախմբության: Այդ տոնական ուրախ օրերին իրար են ընդելուզվել փառաբանական աղոթքները և ժողովրդական երգն ու պարը. «Այդ երեկոյ հրաւառութիւն կար վանքի քակում և ձեմարանում: Նուագում էին վինուորները, որոնց հետ մրցում էին աշուղները իրենց ազգային ժողովրդական երգերով»²¹: Հանդիսության ավարտից հետո էլ չդադարեց ուխտագնացությունը. «Սմեն օր շրջակայ տեղերից նոր նոր ուխտաւորներ են գալիս կանաչ Միտոնի կաթսան համրուելու»²²: Սա այն կաթսան է, որը «Հայ հավատացյալ և հայրենասեր ժողովրդի մեռնաբույր սիրտն է, ուր հայ հավատքն ու հոգին, հայ կյանքը ընդհանրապես, օրհնվում, շատանում է և իբր մասունք բաշխվում բոլոր ժամանակների հայության»²³:

Յավով պետք է նշել, որ խորհրդային իշխանության սկզբնական տարիներին այս ավանդույթը կորցրեց իր երբեմնի փայլքն ու շքեղությունը:

Ըսաներորդ դարում Ս. Էջմիածնում Աստուծո նախախնամությամբ և մեր իմաստուն հայրապետների օրհնությամբ ինն անգամ «Արքայույս Մեռոնի կաթսայի առաջ իրար են հանդիպել մեր պապերի,

19 «Արթրոս», 1890, էջ 585:

20 «Արթրոս», 1897 Ը-ժ, էջ 389:

21 ԱՅԴ, էջ 390:

22 ԱՅԴ, էջ 390:

23 «Էջմիածնից», 1955 Ը, էջ 20:

մեր նահատակների, մեր հայրապետների հոգիները, մեր անցյալն ու ներկան իրար են գրկել, իրարմով ամբողջանալու, գորանալու և բարձրանալու համար»²⁴:

Դարասկզբին՝ 1903 թվականին, առաջին անգամ Մայր Աթոռում Ս. Մյուռոնի շնորհաբաշխ օրհնությունը կատարել է Մկրտիչ Ա Սրբիմյան կաթողիկոսը: Այս երկու անգամ՝ 1912 և 1926 թվականներին օրհնել է Գևորգ Ե Սուրենյանց կաթողիկոսը: Վազեն Ա Եինարար կաթողիկոսն իր շուրջ չորս տասնամյակ տևած գահակալության ընթացքում Ս. Մյուռոնն օրհնել է վեց անգամ՝ 1955, 1962, 1969, 1976, 1983, 1991 թվականներին:

Ի դեպ, Վազեն Ա երջանկահիշատակ կաթողիկոսը մեր այն սակավաթիվ երջանիկ հայրապետներից մեկն է, որ իր հոգնատանը աչքերով տեսավ հայոց հայրապետների դարավոր երապանքը՝ Հայաստանի անկախությունը և այն օրհնեց հայրաբար: 1991 թվականի Ս. Մյուռոն-օրհնության ժամանակ իրականացավ համայն հայության ևս մեկ քաղաճանքը. Ս. Էջմիածնում Ս. Մյուռոնն օրհնվեց երկու շնորհապարդ կաթողիկոսների՝ Ամենայն Հայոց Հայրապետ Վազեն Ա-ի և Մեծի Տանն Կիլիկիո կաթողիկոս Գարեգին Բ-ի մասնակցությամբ, որը հավերժ կմնա Հայ Եկեղեցու պատմության էջերում: Ի նշան եղբայրական սիրո և միության Գարեգին Բ կաթողիկոսն իր հետ Անթիլիասից բերել էր Կիլիկիո Աթոռի Սրբալույս Մյուռոն, որը հեղվեց Ս. Էջմիածնի մյուռոնաբույր կաթսայի մեջ: Ամենայն Հայոց Ծերունապարդ Հայրապետը՝ միախարված սրտով, այդ տարվա Ս. Մյուռոնը հռչակելով անկախության և միության Մյուռոն, հավատացյալ ժողովրդին ուղղեց հետևյալ իմաստուն պատգամը. «Մեր նոր ինքնիշխան պետութեան անկախութեան հիմքերից մեկն է նաև հայ ազգի Եկեղեցու անկախութիւնը և ինքնիշխանութիւնը: Մենք դաւանում ենք Հաւատամքը՝ մէկ ապատ ազգութիւն, մէկ անկախ պետութիւն, մէկ անկախ ազգային Եկեղեցի: Այս հաւատամքով, այս գիտակցութեամբ, Սուրբ Հոգու պօրութեամբ օրհնուած այս սրբալոյս միռոնը Մենք հռչակում ենք անկախութեան միոսն»²⁵: Այս հայրաբար հրավիրեց. «Հայեր, հոգևոր պատկներ Մեր, այս սրբապան միռոնով՝ միացէ՛ք, եղբայրացէ՛ք, եղէք մէ՛կ կամք, եղէք մէ՛կ ուրախութիւն, եղէք մէ՛կ ցաւ: Եղէք մէ՛կ ազգ, մէ՛կ ընտանիք, մէ՛կ ժայտացած երդում և հաւատացէք մեր այս մի բուռ հայրենի հողին ու նրա գալիքին, սուրբգրական Արարատի հայեացքի տակ, Սուրբ Էջմիածնի օրհնութեան ներքոյ»²⁶:

Այսօր Ս. Լուսավորչի Աթոռի 131-րդ գահակալն է Գարեգին Ա Ամենայն Հայոց Հայրապետը, որն իր եռանդուն ազգաշեն գործունեությամբ և եկեղեցանվեր հովվապետական այցելություններով հոգևոր մի նոր վերանորոգություն է առաջ բերել թե՛ Մայր Աթոռում, և թե՛ ներքին ու արտաքին թեմերում: Կամուքն Աստուծո այս տարի սեպտեմբերի 8-ին, նորընտիր հայրապետի հրամանով, ըստ կանոնաց և կարգաց մեր Առաքելական Սուրբ Եկեղեցվո, պետք է տեղի ունենա Ս.

²⁴ «Էջմիածին», 1955, Ը, էջ 20:

²⁵ «Էջմիածին», 1991, Թ-ժ, էջ 17:

²⁶ «Էջմիածին», 1991, Թ-ժ, էջ 17:

Մյուսոնի ի դարի վերջին օրհնությունը: Ս. Էջմիածնից, որ «Հայոց ապգի Արոնն է և Քրիստոսի յատուկ սիրելին»²⁷ Ամենայն Հայոց Հայրապետ Գարեգին Ա Կաթողիկոսի օրհնությամբ նորից պիտի բխի կենաց շնորհաբաշխ Յուզը ի փառս Աստուծո, ի պայծառություն եկեղեցվո և ի յոռոգումն ժողովրդյան: Եվ մենք լիահույս ենք, որ համայն հայությունը ինչպես միշտ այս անգամ ևս մեծ խանդավառությամբ ու սիրով կմասնակցի այդ երկնառաք շնորհաբաշխությանը:

«Օրհնէ՛ մեզ, Տէ՛ր,

Այս սուրբ իւղով

Ու Քու ահաւոր, լուսաւոր,

Երկնաւոր, պարմանաւոր,

Անձառ փառքերու զովեստին համար

Մաքրակրօններու բուրվառով խնկուած,

Սուրբ, սուրբ, անքնին, անպատում,

Բարձրեալ, ողորմած, զերերգուած,

Ճշմարիտ բարեբար եւ սուրբ անունդ

Ասո՛վ ըրէ՛ մեզի փրկութիւն:

Տո՛ւր նաեւ քաւութիւն,

Պարգեւէ՛ բժշկութիւն,

Պատրաստէ՛ շնորհք,

Առատաձեռնէ՛ երջանկութիւն,

Երկնատեղաց լոյսի պէս,

Չէթին օծումէ՛ն վերջը,

Թող ալ անարատ մնամ

Իմ իւղուած այս բանական հիւսուածքին մէջ.

Այ թող չմտնէ

Եւ հոն տեղ չգտնէ բնաւ

Մեղքին աղտը.

Ու չջաղախէ բնաւ

Հոգիիս կերպարանքը.

Անոնք որ կ'օծուին այս իւղով

Թող հարսի պէս պճնուին,

Գեղեցիկ վայելչութեամբ

Եւ իբրեւ երջանիկ հոգիներ պարդարուին:

.....

Անո՛վ տոչորուինք,

Անո՛վ պարուրուինք,

Անո՛վ լուսաւորուինք,

Անո՛վ արդարանանք,

Անո՛վ պնտանանք,

Անո՛վ պսակուինք,

Անո՛վ թագաւորենք...»:

Որովհետեւ՝

Միւսոնուած ժողովուրդ ենք եւ միւսոնելի առաքելութիւն ունինք:

²⁷ «Էջմիածին», 1976, Բ, էջ 26:

Լսէ՛ մեր ձայնը ո՛վ միտոնի աղբիւր, Տէ՛ր երկնաւոր:

«Դու իսկ ես մենոն

Ամբիժ, մարութ անաղարտ

Որ հանապազ բուրեա յանձինս մեր

Եւ սրբոց քոց»:

Լսէ՛ միտոնիդ ձայնը մեր միտոնեալ հոգիներէն, Տէ՛ր երկնաւոր եւ Աստուած հարցն մերոց»²⁸:

ՀԱՎԵԼՎԱԾ

ՎԿԱՅՈՒԹՅՈՒՆՆԵՐ ՍՐԲԱԼՈՒՅՍ ՄՅՈՒՌՈՆՆԻ ՎԵՐԱԲԵՐՅԱԼ՝ ՔԱՂՎԱԾ ԵՐՁԱՆԿԱՒԻՇԱՏԱԿ ՎԱԶԳԵՆ Ա ԿԱՅՈՂԻԿՈՍԻ ՔԱՐՈՉՆԵՐԻՑ

Սուրբ խորհուրդներու կատարման ընթացքին Սրբալույս Մեռոնը կհամդիսանա այն աղբյուրներեն մեկը, ուրկե կրխի մեզի համար այդ ոգեկան լույսը: Ատոր համար է, որ մեր ժողովուրդը այս սրբացած յուղը կկոչե Սրբալույս Մեռոն:

Սիրելի հավատացյալներ, Տիրոջ ողորմությամբ, մեր սրբազան եղբայրներու և ձեզի հետ միասին աղոթելով, մեր խնդրվածքները բարձրացուցինք այս սուրբ և անմահ Տաճարի կամարներեն դեպի երկինք, որպեսզի աստվածային շնորհները, աստվածային զորությունը և լույսը իջնեն այս Մեռոնին մեջ և այն դառնա Աստուծո ձեռքով օրհնված, Ս. Գրիգոր Լուսավորչի Աջով օրհնված Սրբալույս Մեռոն, որով պիտի դրոշմվին մեր ժողովուրդի բոլոր նորածին զավակները և պիտի դառնան քրիստոնյաներ, պիտի դառնան հայ քրիստոնյաներ:

Ի սփյուռս աշխարհի ցրված մեր ժողովուրդը այսօր մեր Ս. Եկեղեցիով կա և կմնա մեկ և անբաժան և այս Ս. Մեռոնը լույսի այն աղբյուրն է և այն լուսեղեն կապը, որով կմիավորվի հոգեպես հայ հավատացյալ ժողովուրդը:

Մեր ժողովուրդը հավատում է Սրբալույս Մեռոնի շնորհատու զորությամբ, թե Սուրբ Մեռոնի միջնորդությամբ Սուրբ Հոգին բաշխում է մեր ազգի զավակներին իր շնորհները, այսինքն՝ լույսը գիտակցության, ճառագայթը հանճարի և առաքինությունները բարոյական, որոնցով զարդարված են մեր ժողովրդի հոգիները տակավին այն օրերից, երբ Ս. Գրիգոր Լուսավորիչը, հենց այստեղ երկի, առաջին անգամ սուրբ մեռոն օրհնեց, և այդ օրերից սկսեց բաշխվել այն:

²⁸ Գարեգին Բ Կաթողիկոս, *Հոգ, մարդ եւ գիր, Անթիլիաս, 1991, էջ 177:*

Մեր ժողովուրդը հավատում է նաև, վերջապես, Սրբալույս Մեռոնի խաղաղարար գործությանը: Սուրբ Մեռոնի միջոցով Սուրբ Հոգվո շնորհների բաշխումով հայ հավատացյալների հոգիները խաղաղվում են, աճում է սերը և եղբայրական ոգին նույն ժողովրդի զավակների միջև, և առհասարակ մարդկանց միջև:

**

Մենք հավատում ենք, որ այս օրհնված Մյուռոնի ամեն մի կաթիլի մեջ շողում է մի ճառագայթ աստվածային փառաց լույսից, քանի որ ամեն անգամ նոր մյուռոնի մեջ խառնվում է հին մյուռոն: Ամեն նոր օրհնված մյուռոնի մեջ կա մի մասնիկ Սուրբ Գրիգոր Լուսավոչի օրհնած առաջին մյուռոնից:

**

Մեր նոր ինքնիշխան պետության անկախության հիմքերից մեկն է նաև հայ ազգի Եկեղեցու անկախությունը և ինքնիշխանությունը:

Մենք դառնում ենք Հառատամքը՝ մեկ ազատ ազգություն,

մեկ անկախ պետություն,

մեկ անկախ ազգային Եկեղեցի:

Այս հառատամքով, այս գիտակցությամբ, Սուրբ Հոգու զօրությամբ օրհնուած այս սրբալույս միուռոնը Մենք հռչակում ենք անկախության միուռոն:

**

Հայեր, հոգևոր զառակներ Մեր, այս սրբազան միուռոնով՝ միացե՛ք, եղբայրացե՛ք, եղէք մե՛կ կամք, եղէք մե՛կ ուրախություն, եղէք մե՛կ ցաւ: Եղէք մե՛կ ազգ, մե՛կ ընտանիք, մե՛կ ժայռացած երդում և հառատացե՛ք մեր այս մի թուռ հայրենի հողին ու նրա գայիքին, սուրբգրական Արարատի հագեացքի տակ, Սուրբ Էջմիածնի օրհնության ներքոյ:

ՀԸՅ ԵԿԵՂԵՑՈՒ ՀԸՅՐԵՐԸ ՍՐԲԸԼՈՒՅՍ ՄՅՈՒՌՈՆԻ ՄԸՍԻՆ

- Ա -

Իսկ երբ լրացավ պատ պահելու տրված ժամանակը, երանելի Գրիգորը առավ աշխարհաքանակ գորքը և իրեն՝ թագավորին, մրա տիկին Աշխենին, մեծ օրհորդ խոսրովիդուխտին, ամենայն մեծամեծերին և քանակի բոլոր մարդկանց, առավոտյան այգը լուսամալում պես, Եփրատ գետի ափը տարավ և այնտեղ մկրտեց առհասարակ ամենքին՝ համում Հոր և Որդու և Սուրբ Հոգու:

Երբ բոլոր մարդիկ ու թագավորը իջնում էին այնտեղ՝ Եփրատ գետի ջրերի մեջ մկրտվելու, Աստծուց սքանչելի հրաշք երևաց, քանզի գետի ջրերը կանգնելով ետ դարձան: Սաստիկ լույս երևաց լուսավոր պյան մման, և կանգնեց ջրերի վրա տերունական խաչի կերպարանքը, և լույսն այնքան ծագեց, մինչև որ արգելեց ու մկազեցրեց արեգակի ճառագայթները: Օծուխյան յուղը, որ Գրիգորը մարդկանց վրա էր թափում, գետի մեջ ջրջան կատարելով՝ մարդկանց շուրջն էր պտտվում: Ամենքը զարմացած օրհնություն էին տալիս ի փառս Աստուծո: Նույն օրը երկոյան հրաշքը ամերևույթ եղավ, և մրամք դեպի վեր՝ ավան վերադարձան: Նրանք, որ այն օրը մկրտվեցին, ավելի քան տասնհինգ քյուր էին, արքունական գորքից:

Ազարանգեղոս (ե դ.), «Հայոց պատմություն», 8 832, 833:

- Բ -

Ապա այն արդար քաներից և ճշմարիտ գործերից հետո, որոնք կատարվեցին մրանց ձեռքով, իրավունք վերապահեցին այս ևս, այն է՝ իրենց հայրապետից հայեղ՝ օրհնելու օծության յուղը, այսինքն՝ Մյուտոնը, և տալ մրանց, որպեսզի բոլոր ուղղափառ հավատացյալներն օծվեն և լուսավորվեն սուրբ Ավագամի միջոցով՝ ջրի և /Սուրբ/ Հոգու գործակցությամբ: Քանզի Մովսեսի մահից /607/ հետո երբեք չէր օրհնվել օծության յուղը, և մրամից օրհնվածը քաշխված էր Աթոռի Տեղապահ Վրթամեսի /միջոցով/: Եվ այս էր, որ պատրաստի ունենալով կիրառվում էր, որովհետև եպիսկոպոսների առաջին ժողովից մինչև երրորդ ժողովը՝ Վրթամեսը եկեղեցու պաշտոնյաների հետ միասին ամիսներ և օրեր շարունակ օգտագործում էր յուղագործների արհեստի համաձայն պատրաստված օծության յուղը:

Այնուհետև սուրբ հայրերը հայրապետից խնդրեցին այն հոգևոր գործը ևս իրականացնել և միասին գլխավորել, քանի դեռ չէին ցրվել, և ըստ օրվա խորհրդի, սաղմոսներով, օրհնությամբ, հոգևոր երգերով և ըմբերցումներով մտնելով գիշերային պաշտոնի մեջ, համաձայն խորհրդի, պատշաճ կերպով գիշերն անցկացրին Աստծոց /ուղղված/ աղոթքների մեջ և ամբողջ ցերեկը տքնեցին այնքան, մինչև քովանդակ խորհուրդն ավարտվեց ի փաստ Աստծո: Ապա մյուս օրը հայրապետը բոլորին բաշխում է օրհնության յուղը: Օրհնելով նրանց և օրհնվելով նրանցից, իրար ողջույն տալով՝ խնդությամբ և խաղաղությամբ յուրաքանչյուրը ցրվեց իր վիճակը:

Սուրբ յուղի օրհնության մասին, որ օրհնեց Արքայապետը /607 թ.

մայիսի 7-ին/ եպիսկոպոսների խնդրանքով, ովքեր հավաքված էին նրա մոտ Տե՛ս ուխտանես եպիսկոպոս (մոտ 935-1000), «Պատմություն Հայոց», Բ, 91. ԼԹ

- Գ -

/...../ Իսկ ի՞նչ եմ քահանայական խոսք ու ձեռք կոչում. այն, ինչ Սուրբ Հոգու նույն առհավատչյալն է, նաև վստահեցնում ոմանց՝ մերձեմալ և ապավինել իբրև բարձրագույն և աստվածաբանակ նյութերի: Ես սուրբ յուղի հեղման մասին եմ ասում, որով, նախկինում, աստվածային հոգին անցնում էր քահանաներին և թագավորներին, ներգործում նրանց վրա: Եվ ամենուրեք բոլորի մեջ էլ այս յուղով պարգևաբաշխ Հոգին գտնում է իր կատարյալ խորհուրդը: Ընշտ այնպես, ինչպես մեր մարդկային բնությունն է երկու տեսակ. այդպես էլ երկպատիկ ու նորոգող Սուրբ Հոգին է մերձեցնում մեզ. նյութականությամբ զվարճացնում է զգայականը, քանի որ «Յուղը,- ասում է մարգարեն,- զվարթացնում է» /ՍԱՂՄ. ԾԳ. 15/, իսկ իր գործությամբ զորացնում է մեր հոգեկանը. «Հրամայիր,- ասում է,- Աստված քո գործությամբ՝ զորացնել այն, ինչ հաստատեցիր մեր մեջ» /ՍԱՂՄ. ԿԷ. 29/: Եվ որպեսզի որևէ մեկին կասկածելի չթվա իր գործի իրողությունը, սկզբից մարմնավոր տեսքով եկավ հանգչելու իր ազգակցի վրա՝ կամենալով այդպես երևալով աշխարհին առհավատչյալ լինել իր աներևույթ գալստյան համար, իսկ աշխարհը չկամեցավ այքի տեսածը դարձնել սրտի տեսողության ճանապարհ: Սա հենց այն է, ինչ Տերն ասում էր, թե՛ «Աշխարհը չի կարող ընդունել նրան, որովհետև չի տեսնում և չի ճանաչում նրան, բայց դուք տեսնում եք, որովհետև ձեր մոտ է բնակվում» /ՀՈՎՀ. ԺԴ. 17/:

Այդպես էլ, առավասիկ, մենք՝ առաքյալների խոսքով Ամենասուրբ Երրորդության հավատացյալներս, ընդունում ենք, որ փրկագործության միջոցները՝ եկեղեցիները, սեղանները, խաչերը, պատկերները օծված են յուղով, և հավատում ենք, որ նրա /յուղի/ հետ այդ միջոցներին է անցել աստվածային գործությունը /...../:

Հովհան Օձնեցի, (ՄԵ. թ. անհտ. - 728, կաթողիկոս 717-728), «Ընդուն պավիկյանների»

- Դ -

/.../ Բայց երբ օրհնում ենք խաչը և վրան ջուր ու զիճի ենք հեղում, ոչ թե քարն ու փայտը դարձնում ենք արքայության որդիներ, այլ Քրիստոսի խաչի օրհնակն ենք դրոշմում նրանց վրա /.../:

Եվ ինչո՞ւ է քեզ անարժան թվում Մյուտոնը մերձեցնել խաչին. քանզի Քրիստոս /ինքը/ խաչին բնավեց և /այդ/ անարժան չհամարվեց, այլ սրբեց այն

և տվեց Քավատացյալներին որպես պահապան, ապա ի՞նչ վճաս քան կա, եթե Մյուտոնը մոտեցնե՞մք խաչին: /...../

Տեր Գեորգ Հայոց Քայրապետի (ՅՃ. թ. անհտ. - 897, կաթողիկոս 877-897) և հոգեշնորհ փիլիսոփայի պատասխան թուղթը ասորիների պատրիարք Հովհաննեսին

- Ե -

/...../ Երբ եկավ մեր Տիրոջ մկրտության տո՞մը, կայսրը /Վասիլ Ա/ պատիվ արեց տեր Պետրոսին ու Քայոց վարդապետին, հուճաց կղերականներից բարձր դասեց նրանց և հե՞նց տեր Պետրոսին առաջարկեց առաջինը օրհնել ջուրը: Երբ Պետրոսը սուրբ Մյուտոնի ձեթը կաթեցրեց ջրի մեջ և Սուրբ խաչի նշանով խփեց ջրին, ջրի վրա սաստկափայլ կրակ երևաց, գետը մի տեղ կանգ առավ և չէր հոսում: Կայսրը և զինվորները, տեսնելով դա, սարսափեցին: Կայսրը խո՞մարիվեց, և տեր Պետրոսն իր աջով մրա գլխին օրհնյալ ջուր թափեց /...../:

Մատթեոս Ռոհայեցի (ԺԱ դ. 2-րդ կես - մոտ 1144), «Ժամանակագրություն», մասն Ա

- Չ -

/.../ Իսկ երբ ընդունողների /Քավատացյալների/ տկարության պատճառով Հոգու տեսանելի ջնորհները մվազեցին, հե՞նց մույ՞մ Հոգուց շարժված գեղեցկապես հիմնակարգեցին, որպեսզի ընթերցվեն հոգեկիր մարգարեների, Առաքյալների և ավետարանիչների խոսքերը ստեղծված խաչի դիմաց /.../ և խաչի վրա կողա՞հոս քիման ցմամությամբ խաչը լվան ջրով և զի՞նով և, որպես Հոգու սրբության օժություն, այն դրոշմեն Մյուտոնով /.../:

Եվ եթե հակառակորդներից մեկն ընդդիմաբանի Մյուտոնի օժան կապակցությամբ՝ իբր թե այն ավելորդ ու անտեղի է, այս մասին կասենք, որ Մյուտոնն ու՞մի Սուրբ Հոգու զորության խորհուրդը: Եվ եթե Հորմ ու Սուրբ Հոգուն էակից ամենայն ինչի ամկարոտ մարմնացյալ Բամն անպատշաճ չհամարեց կամ մվաստություն /չմկատեց/ Սուրբ Հոգու՝ աղավձու կերպարանքով Իր իսկ վրա իջեցնելը Հորդանանում, այլ մույ՞մ հոգով կենցաղավարեց անպատում /.../, ապա որքան պատշաճ է մեզ սոսկական նյութը, որ վերցնում ենք նյութական քաններից, օձել մույ՞մ իմաստով, որպեսզի մույ՞մ Հոգու զորությունն առնի:

Ներսես Օճորհադի (մոտ 1100-1179, կաթողիկոս 1166-1179), «Նամակ՝ հղված Միշագեռքի ասորիներին՝ Ամայք նահանգի բնակիչներին»

- Է -

Երբ մրան /Թադեոս առաքյալին - Հ. Ք./ վիճակվեց Հայաստան աշխարհը, տրտմեց և ասաց. Այդ երկիրը ցուրտ է և մարդիկ՝ քիտո: Եվ ասացին. Մի ընդդիմացիր /Սուրբ/ Հոգուն: Եվ մրան տվեցին օժան յուղը, որ օրհնել էր Քրիստոս, և զեղարդը: Եվ ուրիշ ազգեր չունեն այս պարծանքը՝ մեր մեռո՞մը, որ համապագ և միշտ մույ՞մ ջնորհն ու՞մի:

Վանական վարդապետ (1181-1251), «Գովեստ հայ ազգի»:

- Ը -

Նա, ով պատճառ քո՞նելով ասում է, թե Հայոց Մեռոնը անկատար է և դրա համար անպատվում այն, շատ ստություն ու՞մի: Մի՞նչդեռ իրենց Մեռոնը շատ են

պատվում (ասելով), թե մրա մեջ բախասանի ձեռք և այլ անուշաֆոտ մյուսեր են խառնված խումկի հետ: Եվ կանոնակարգում են Մեռոնը պատրաստել խառնուրդով, ինչպես Պատարագի սուրբ հացի մեջ խմոր (են խառնում) և (հաղորդության) բաժակի մեջ՝ ջուր: Եվ գրված չէ, թե ձիթապտղի ձեռքն է անհրաժեշտ օրհնել, որովհետև գավառներում ձիթապտղի ինչ ձեռք պատահի, այն է ընդունելի. թե՛ շուշմայի և թե՛ ուրիշ տեսակների:

Աստված Մովսեսին հրամայեց խակակույթ ձիթապտղի յուղ պատրաստել՝ համաձայն տվյալ գավառում եղածի: Բայց ինչպես Պատարագի հացն է օրհնությունն ստանալով դառնում Քրիստոսի մարմին, նույնպես ձեռքն է օրհնությունն ստանում որպես Հոգու նշանակ, քանզի Սուրբ Հոգին է, որ օրհնում է. և սրա առհավատչյան թե՛ Պատարագի և թե՛ Մեռոնի անուշաֆոտ լինելն է:

Եվ եթե մեկն օրեմը Վկայակոչի՝ ասելով, թե չորս (տեսակ) անուշաֆոտ խումկ խառնեցին օծությանն յուղի մեջ, [կանեց], քայց այն վայել էր Օրհնակին, և Մշմարտությանը հարկավոր չէ մնամ խառնուրդ, քանզի այնտեղ ամենայն ինչ մարմնավոր է և այստեղ՝ հոգևոր (...)

Մխիթար Գոշ (մահ. 1213), «Հավատքի ուղղատիառության մասին»

- Թ -

[...] Նույն օրը երկու օտարականներ եկան ինձ մոտ և երկու տեսիլք պատմեցին: Մեկն ասում էր. Աղեղի մնամ մի կամար արևելքից դուրս գալով, հասավ արևմուտք և հյուսիսից՝ հարավ, և թովանդակ աշխարհը լուսավորելով պայծառացավ: Եվ ձայն լսվեց, որ սկիզբը եղավ ազգիս նորոգմամբ: Եվ մյուսն ասում էր, թե՛ Էջմիածնի բեմին էիր նստել և գոգո լեցուն էր վարդով, և հայոց ամբողջ ազգը եկավ, վարդ վերցրեց և վարդը չպակասեց: Եվ ես ասում եմ, թե այն նշմարիտ Մեռոնն էր, որ տարածվում է մեր թովանդակ ազգի մեջ [...]:

Եվ հասանք սուրբ Պենտեկոստեին՝ առաքյալների վրա Սուրբ Հոգու գալստյան և իջման օրվան, և, մեծահանդես ժողով կատարելով, օրհնեցինք աստվածագործ Մեռոնը և բաժանեցինք թորգոմյան թովանդակ ազգիս մեջ, և կանոնակարգեցինք ձրի տալ և ձրի առնել, համաձայն առաքելական գոդի մնանության, որի մասին հրամանը Քրիստոսից ընդունեցինք [...]:

Թովմա Մենտկեցի /1978-1446/, Հիշատակարան

- Ժ -

!...! Իսկ սուրբ Մյուտոնով օծվելը այն է ցույց տալիս, որ երբ Քրիստոս մկրտվեց, Սուրբ Հոգին իջավ մրա վրա, որպեսզի, իբրև մեր գլուխ, իր անդամների՝ հավատացյալների վրա հեղի /այն/ իբրև ազնիվ յուղ, որ իջնում է Ահարոնի գլխին /ՍԱՂՄ. ՃԼԲ 2/: Այսպես էլ ջրով Քրիստոսի մեջ ենք մկրտվում և Աստծո որդիներ կոչվում և յուղով միավորվում ենք Սուրբ Հոգու շնորհներին: Եվ իմանալու է, որ ճակատի, սրտի, թիկնամեջի օծումը դրոշմ է /կոչվում/: Եվ այն, որ մեր հինգ զգայություններն է օծում, գաղտնորեն /ակնարկում/ է օծման խորհուրդը: !...!

Եվ եթե մեկն ասի, թե պարտ է, որ քահանայի ձեռքը մոտենա զգայարաններին, կպատասխանենք, որ քահանայի ձեռքը հարածամ մոտենում է

քրիստոնյաների գլխին, որ արմատն է բոլոր զգայությունների: Եվ քահանայի ձեռքը օծված և սրբված է մյուտոնով և տալիս է սրբության շնորհ, ում մտտեմուս է /.../:

Եթե մեկն ասի, թե մկրտությունից առաջ եղած առաջին օծումը չունենք, կպատասխանենք, որ այդ ևս գաղտնորեն ունենք, ինչպես այն, որ ավագամի ջրի մեջ Սյուտոնը խառնվում է խաչի մասնությամբ նախ այս խորհրդի պատճառով: Երկրորդ՝ որովհետև մեր մկրտությունը ոչ թե Հովհաննեսի ջրի մեջ է, այլ՝ Քրիստոսի մահվան: Այդ պատճառով այլևայլ յուղ չենք օգտագործում, այլ՝ միայն սուրբ մյուտոն, որպեսզի քահանաները չհամարձակվեն ձեթօրհնեքը կրկին եկեղեցի մտցնել: Այլ Ավագ Հինգշաբթի ենք օրհնում յուղը, որպեսզի սուրբ մյուտոնը համբավների ոտքերին չմերձենա: Դարձյալ այս օծման խորհուրդը վերաբերում է մեջեջյալ քահանաներին, որովհետև մրանց օծում ենք իրեն ըմբիշներ, որպեսզի գտնեմարտեն օդի շար ոգիների դեմ:

Եվ եթե մեկն ասի, թե միայն մարմինն է օծվում, ինչպե՞ս է հոգու վրա մերգործում, կպատասխանենք. «Երբ միավորված էր մարմնի հետ՝ բոլոր մարմնավորները միությամբ էին մերգործում մրա վրա, իսկ այժմ, որ բաժանված է՝ բոլոր սրբությունները բաժան-բաժան են հասնում մրան /.../:

Եվ եթե մեկն ասի, թե դրոշմ չունենք, որովհետև եպիսկոպոսը չի տալիս, ինչպես ֆոռակաց ազգը, կպատասխանենք, թե համաձայն հունաց ազգի՝ ինչպես քահանամ պատարագում և մկրտում է, այնպես էլ դրոշմում է, ըստ սուրբ Դիոնիսոսի, որ քահանայապետ է կոչում մրան, ով պատարագում, մկրտում և դրոշմում է /.../:

Դարձյալ ասենք, որ մեր քահանաները իշխանություն ունեն դրոշմելու, որ շնորհում է մրանց եպիսկոպոսը, ուրեմն իշխանակից են մեր քահանաները և մրանց եպիսկոպոսները /.../:

Գրիգոր Տաթևացի (1346-1409), «Քննող Եկեղեցու յոթ խորհուրդների մասին»

- ԺԱ -

/.../ Ամենափրկիչն ու ամենագթած մեր Բժիշկը՝ Քրիստոս, ավագակների ձեռքն ընկածի մասին իր առակախոսության մեջ երկու կարգի հարկավորագույն խորհուրդ ի հայտ բերեց՝ վերքերի վրա ձեթ և գինի հեղելով, որպեսզի դրանցով, այսինքն՝ գինով և ձեթով, բժշկի, այսինքն՝ մկրտությամբ, որ կատարվում է Մետոնի աստվածային յուղի միջոցով և իր կենդանադար արյամբ, որ գինու միջոցով եղավ մեր փրկության համար: Արդ, ամենատառ և գթասիրտ մեր Բժիշկը՝ Քրիստոս, մեզ ավանդեց մահ այլ զանազան և պես-պես կենդանադար խրատներ ու հորդորներ, տարբեր պատվիրաններ, փրկության, օգտակարության զանազան եղանակներ և ճանապարհներ, ինչպես մահ՝ Եկեղեցու յոթը շնորհները, որ ամբողջապես օգտակար, առողջարար, փրկագործ և կենդանացուցիչ են, սակայն այս երկուսը, այսինքն՝ մկրտությունն ու հաղորդությունը, բացառիկ են, որովհետև մեր բնության ամհրածեշտ, զոյացուցիչներն ու պահպանիչներն են, մեկը՝ ծնելով, և մյուսը՝ կենդանի պահելով. այս պատճառով Տերն այս երկուսը հարկադրական կանոնով և անեղծանելի կնիքով վճռեց, որ բոլորը ընդունեն և հաղորդվեն /.../:

Բայց այն հոգիները, որ մեկտեղված են մի վայրում առանց Աստծո, այսինքն՝ առանց մկրտության ու հաղորդության, չեն կարող փրկվել և ոչ էլ մուսուլման քրիստոնյա դառնալ, որովհետև մեկը /մկրտությունը/ ծնունդ է, մյուսը /հաղորդությունը/ ծնվածի պահպանություն: Այս պատճառով առանց մեկ մեկու չեն լինում: Ըստ այդմ սուրբ Գիորգիոսը սուրբ հաղորդությունն ու սուրբ Մեռոնը համակարգ /հավասար/ է ամվանում, որովհետև իրարով են [գոյավորվում] և իրարով են սրբազնագործվում, քանզի Պատարագը չի սրբազնագործվում առանց Մեռոնի և ոչ էլ առանց Պատարգի՝ Մեռոնը: Ուստի ասում է. Քահանայապետության քուրը սրբազնագործությունները Մեռոնով են կատարվում, ինչպես եկեղեցին, Սեղանը, խաչը, Քահանան, և բոլոր եկեղեցականները Մեռոնով են օծվում և սրբվում: Այս պատճառով և եկեղեցու բոլոր խորհուրդների մեջ մկրտությունն ու Մեռոնի օծումը մախադաս է՝ իրև դուր և ճանապարհ մյուս բոլորի: Ինչպես սուրբ Նարեկացին է ասում. Քահանայությունը չի կարող ձեռնարկել [մոտեմալ] անկոխելի տեղին, այսինքն՝ Սեղանի սրբազան խորհրդին մերձենալ, եթե Մեռոնի օծմամբ մկրտագործված չէ: Մի ուրիշ տեղ սուրբն ասում է, թե՛ «Այս հոգեկիր Մեռոնը իրեն հավասար կամ ըմկեր չունի, քանզի բոլորից առավել է, այլ՝ միայն Աստվածային խաչից և Աստվածային Արյանդ հավասարությամբ գերապատիվ եղավ»: Ուրեմն, ինչպես առանց Քրիստոսի արյան և խաչի չկա փրկություն, մուսուլման և առանց աստվածային այս Մեռոնի չկա հարություն և որդեգրություն Հայր Աստծուն: Ինչպես Հացի և Գինու խորհրդի միջոցով աներկբայորեն հավատում ենք, թե Քրիստոսի ճշմարիտ մարմինն ու արյունն ենք ճաշակում փրկության համար և սուրբ Ավագամի ջրի մեջ ծնվում իրև Աստծո որդիներ, այդպես էլ աստվածագործ Մեռոնի օծումով ստուգապես հավատում ենք, որ սրբագործ այս յուրի միջոցով Սուրբ Հոգին համզվում է մեր մեջ, ստանում հավիտենական կենդանություն և աստվածային որդեգրության կնիք, համաձայն Պողոսի, թե «Որդեգրության Սուրբ Հոգի ստացանք, որով աղաղակում ենք Աքքա՝ Հայր» /ՀՌՌՎՄ. Ը 15/:

Արդ, սկզբնապես այս յուրը կոչվում էր շնորհաբաշխ Մեռոն, որ ըստ բանաստեղծական մեկնաբանության ճշմանկում է Մայր, որովհետև ինչպես մայրն է բնականորեն սիրում և խնամում իր որովայնի ծնունդը և գործվագութ ըղձանցով միշտ պահում և պահպանում ամեն տեսակ վնասակար արկածներից, մուսուլման և այս սուրբ Մեռոնը հավատացյալներին և սուրբ Ավագամի շնորհիվ մկրտությամբ իրենից ծնվածներին սիրում, հոգևոր խանդաղատանք է տալիս և աներևոյթ թշմամու ամեն տեսակ արկածներից: Համաձայն Նարեկացու, ինչպես խավարն է փախչում և հալածվում լուսից, ցավը՝ առողջությունից, մահը՝ կյանքից, և գիշերը՝ ցերեկից, այդպես էլ տիրապարզև յուրից իսպառ մերժվում և մեկուսանում են բոլոր չարությունները:

Դարձյալ այս սուրբ յուրը կոչվում է Մեռոն, այսինքն՝ մեռցնող, քանզի սուրբ Մեռոնի շնորհիվ սուրբ Ավագամի մկրտությունն ու ծնունդը՝ Քրիստոսի մահվան և Հարության խորհուրդն ունի: Որովհետև երեք անգամ ջրի մեջ ընկնվելը խորհրդանշում է Քրիստոսի երեքօրյա թաղումը, իսկ ջրից դուրս գալը՝ Հարությունը [...]:

Դարձյալ, այս սրբալույս յուրը կոչվում է Մեռոն, այսինքն՝ Մոայլ, մթին և խավար, քանզի աստվածային գրոց սովորությունն է աչքին և մտքին

անհասանելի և անըմբռնելի [իրերը] խավարով ու մթով նշանակել՝ անմատչելի լինելու պատճառով, ինչպես օրինակ՝ Աստծում, որ հասնակ լույս է և անմատչելի լույսի մեջ բնակվող [...]:

Դարձյալ աստվածաբառ է այս յուրը կոչվում է Մեռոն, այսինքն՝ Մոայլ, մթին, իբրև անհիմնալի, անըմբռնելի լինելու պատճառով խավարի, մոայլի մեջ ծածկված /իրողություն/, ըստ Նարեկացու, որ ասում է. Որովհետև այս իրողությունն հավետ անըմբռնելի է, քան բոլոր սրբությունների սրբությունները:

Դարձյալ, այս սուրբ յուրը կոչվում է լույս կամ սրբալույս, սրբող և Աստծո նման լուսավորող /.../: Այս պատճառով Մեռոնը կոչվում է սուրբ և լույս, իբրև Արարիչ Աստծո պատկերակից: Արդ, ինչպես Աստված և արեգակը իրենց լույսը մշտապես տարածում են արարածների վրա և բոլորին անխտիր լուսավորում, նմանապես և այս սրբալույս Մեռոնը աստվածային շնորհների լույսը միշտ և առատորեն արձակում է հավատացյալների հոգիների մեջ և լուսավորում բոլորի հոգիները և սրբում մեղքերից /.../:

ԱՆԱՆՈՒՆ /ԺԵ դարից առաջ/, Քարոզ սրբալույս Մեռոնի մասին. ըստ այն խոսքի, թե՛ «Եթե մեկը վերստին չճնկի հոգույ և ջրով» /ՀՈՎՀ. Գ 3/

- ԺԲ -

Վերցրու անուշափոտ համեմունքներ. զմռնեմու հինգ հարյուր սիկղ ընտիր ծաղիկներ, դրա կեսի չափ՝ երկու հարյուր հիսուն սիկղ անուշաբույր, կիճամոն, երկու հարյուր հիսուն սիկղ անուշաբույր խնկեղեգ, հինգ հարյուր սիկղ սրբաբանի հիրիկ և ձիթապտղի ջուրը վեց լիտր ձեթ: Դրանցից մեկը կպատրաստես սուրբ օծության համար յուղ այնպես, ինչպես վարպետ յուղագործները ձեթ են պատրաստում: Այն սուրբ օծության համար յուղ թող լինի /ԵԼԲ Լ 23-25/:

Հինգ նյութից գոյացած յուրը, համաձայն կարգի, /նշանակն է/ նախկին հայրերի արդարության: Աբելը՝ զմռնեմու ծաղիկն է. նրա ծաղկածն արյունը հեղվեց: Անուշ կիճամոնը օրինակ է Ենովքի զգոն վարքի: Կիճամոնի համար ասում են. թե մեկը խոր քնի մեջ լինի /որ նման է մեր բնության թանձրության հետևանքով առաջացած մեղքի թմրությամբ/՝ նրան խոսել է տալիս արթուն ժամանակվա նման և հարցերին պատասխանել է տալիս, ինչպես Ենովքը: Այն նաև իջեցնում է տաքությունը, որ տապոտ հնոցի՝ բանասարկուի /սատանայի/ նման /մեղքի/ տաքությունն է ներարկում հոգու և մարմնի մեջ: Ողջախոհ Ենովքը բանասարկուի այս խորհուրդները վաճում է մտքից, նաև՝ հեշտասիրության ցանկությունը: /Ենովքը/ մարմնի մեջ նմանվեց երկնքի հրեշտակներին, որոնք չունեն արյան և մարմնի ջերմոտում:

Եղեգի խունկը նշանակն է Նոյի անուշակ արդարության, որ հոտոտելով Տեր Աստված վկայեց նրան և ասաց. «Մարդկային» ցեղի մեջ քեզ տեսա արդար» /ԾՆՆԳ. Է 1/: Հինգ հարյուր սիկղ հիրիկը Աբրահամի հավատքի նշանակն է և հինգ զգայությունների շարժումների: Իսկ ձիթեմու յուրը օրինակն է Մովսեսի օրենսդրության, որովհետև ինչպես լույսի ճառագայթն ըստինքյան ձեթը դարձնում է գիշերվա վամիչ, այդպես էլ նրա օրենսդրությունը կոապաշտության խավարից Իսրայելի որդիներին տարավ դեպի լույս, համաձայն այն խոսքի, թե՛ «Բո պատվիրանը նրազ է, լույս և կյանք» /ԱՌԱԿ. Զ 23/:

Բայց ճանաչալոր նրազը կարապետն /Հովհաննես Մկրտիչն/ է, որ եկավ օծության յուղով, որովհետև Մովսեսից սկսվեց, որով օձվեցին Ահարոնը, և նրա

որդիները լուսատու ձեթով եկամ դեպ քահանայություն և թագավորություն մինչև Հովհաննես, քանզի ինչպես խառնված /շնորհները/ համաձայն յուրաքանչյուր անվան յուղի անվամբ են արտահայտվում, նույնպես և Մովսեսի ու Ահարոնի կողմից բոլոր օծվածներն իբրև օրինակ արտահայտվում են անշատավիղ Հովհաննեսի մեջ:

Հնեի մասին՝ այսքան, իսկ նորերից գլխավորը մեր Տեր Հիսուս Քրիստոսն է. իր արյամբ /խորհրդանշելով/ Աթելի ծաղկաձև /արյունը/, վարքով՝ Ենովքի գգոն /վարքը/, /արդարությամբ/՝ իբրև ամուշ խունկ Նոյի արդարությունը, որով լցվեց քովանդակ տիեզերքը: Հիրիկը Աբրահամի հավատքն է Տիրոջ նկատմամբ, ըստ այսմ, բոլորս արդարանում ենք հավատքով, համաձայն այն խոսքի, թե՛ «Եվ մենք արդարանում ենք Քրիստոսի հավատքով» /ԳԱՂԱՏ. Բ 16/: Իսկ օծության յուղը օրենքի լուսատու ճրագն է, ըստ Մովսեսի, Ահարոնի և Հովհաննես Մկրտչի մարգարեության, քահանայության և թագավորության, որովհետև սրանք օծյալ են: Եվ սրանք ըստիցյան գլխավորեց Քրիստոս, որ թարգմանվում է Օծյալ, Մարգարե, համաձայն այն խոսքի, թե՛ «Տեր Աստված ձեր եղբայրների միջից ինձ նման մարգարե պիտի հանի ձեզ համար» /ԳՈՐԾՔ Գ 22/ և թագավոր՝ համաձայն այն բանի, թե՛ «Իսկ մեր Աստված հավիտենական թագավոր է» /ԵՐԵՄԻԱ Ժ 10/ և Քահանա, ըստ այն խոսքի, թե՛ «Քրիստոս եկավ որպես հավիտենական Քահանայապետ» /ԵԲՐ. Թ 11/:

Նրան փա՛ռք հավիտյանս. ամեն:

Անանուն, [Օծության յուղի մասին]

- ԺԳ -

Այն յուղը, որով ճնում օծվում էին քահանաներն ու թագավորները, եփված էր ծաղկանոցի ծաղիկներից՝ հիրիկից, եղեգից, կինամոնից, գնուսից: Հիրիկը ծաղիկ է, որ գտնվում է Եթովպիայում, Փիսոն գետի ափին և ունի զորություն, որի հոտից հալածվում են դևերը: Իսկ եղեգը գտնվում է Սինա /լեռան/ վրա. խիստ անուշահոտ է և մարդկանց մեջ հրաշքներ կատարող, ցավեր է բուժում, մամապանդ՝ քոսն ու սուճկը: Եվ կինամոն ծաղիկը գտնվում է Թերալիդում /Եգիպտոս/. տեսքով շատ սքանչելի է. երբ քնած մարդու սրտի վրա ես դնում՝ նա իր սրտի մեջ եղած ամեն բան պատմում է առանց իմանալու: Եվ եթե ետման ջրի մեջ օգես՝ անմիջապես սառեցնում է: Ջմուտը Բաբելոնում է գտնվում. հավվեի, խունկի նման է, երբ օծում են մեռյալի մարմինը՝ այն պահում է անապական և անփոտ: Դառն է իբրև լեղի. քացախով կամ գինով տալիս՝ թմրեցնում է:

Անանուն [Օծության յուղի մասին]

- ԺԴ -

Մենք այն ժամանակ բնակվում էինք Սաղմոսավանքի լուսազարդ անապատում, և մեզ կանչեցին Սուրբ Էջմիածին՝ Մեռոնի օրհնությանը [մասնակցելու], և վեր կենալով գնացինք կոչին ընդառաջ [...]:

Եվ այնտեղ էինք /Ռուճվարի 13/ չորս վարդապետներով [...] և այլ բազմամերխս և աշխարհագումար ժողովականներով, բազմաթիվ եպիսկոպոսներով, քահանաներով, կրոնավորներով և ամհամար մարդկանցով ու տաճիկ մեծամեծ իշխաններով, որոնք նկել էին քեմի վրա, սուրբ զոհարանի առջև, յոթնածալ գորգի վրա դրված սուրբ Մեռոնի՝ առանց կրակի և կայծակի սքանչելի

եփումը տեսնելու: Աստվածհայտնության [տոնին ներգվող] «Տնօրինեցաւ» շարակազմի վերջին պահին, երբ հյուսիսի դառնաշունչ հողմը փչեց. և օդի ցրտասառույց խտության պատճառով մեր ատամները կրճտում էին, այնպես տաքացավ Մեռոնը պղնձի հետ միասին, երբ հին Մեռոնի մակարդը [ցրեցին [նորի] մեջ և խառնեցին Լուսավորչի սուրբ Աջով՝ այն, իրը թոնրի վրա դրված կաթսա, սկսեց եռալ, և գոլորշին վեր բարձրացավ մշուշի մման: Եվ ես սառած ձեռքերս հպեցի [կաթսային] և տաքացա: Եվ տաճիկների մեծավորը, որ դու Աղասին էր՝ Տավուք աղա ամուսնով, եկավ փորձելու սուրբ Մեռոնը. իր ձեռքը մոտեցրեց պղնձի կողին. ահա տաքացավ ձեռքը, ինչպես թոնրի վրա [կտաքանար], և շատ զարմանալով՝ ձայնեց ի լուր ամենցի՝ ասելով, թե՛ հավատացի այն ամենին, ինչ լսել էի Մեռոնի մասին: Եվ այլ բազում հրաշքներ եղան [...]:

Գրիգոր Գարանազի, (մոտ 1576-1649), «Ժամանակագրություն», 8 24:

- ԺԵ -

Հայոց աշխարհում են իրենց հայրերի ու մայրերի գերեզմանատները, վանքերն ու ուխտատեղիները, որտեղ սրբերի դամբարաններն են ու մանավանդ մեծահամոլե Աթողը՝ Սուրբ Էջմիածին, ուր գտնվում է Գրիգոր Լուսավորչի սուրբ Աջը, որով օրհնվում է Սուրբ Մեռոնը, որտեղից /Էջմիածնի Մեռոնը/ գմալով սփռվում է ամբողջ աշխարհում ապրող հայրերի մեջ, որտեղ էլ լինեն: Այս պատճառով հայոց ողջ ազգը հնազանդվում է Էջմիածնի Սուրբ Աթողին և նրա կաթողիկոսին, որ նստում է այնտեղ: Եվ այս խոսքերը ասել են ոչ միայն տղան ու անճշան ոմանք, այլ նշանավորներ ու գիտուններ: Այլև ոմանցից լսեցինք, թե մակ այն են ասել, թե շահը կամենում է, որ հայոց ազգը պարսից աշխարհում անխախտ մնա, մա պետք է Սուրբ Գրիգոր Լուսավորչի Աջը Սպահան քերի և այնտեղ կառուցի մոր Էջմիածին, որ մեռածօրհները լինի և այնտեղ կաթողիկոս նստի, որ հայ ազգը այնտեղ կայունման, մնա, որովհետև Աջի և Էջմիածնի հետ հայոց ողջ ազգն է կապված:

Առաքել Գավրիժեցի (ծն. թ. անհայտ-1670), «Պատմություն»

- ԺԶ -

Եվ այստեղից /Ս. Էջմիածնից/ կենդանարար ջուր և մշտահոս աղբյուր բխեց, այսինքն՝ Սուրբ Հոգու քազմապարզ Զորհքը, որ աստվածագործ Մյուտոնի միջոցով քաշխվում է բոլոր եկեղեցիներին, և հավատացյալների հոգիները նրանով ոռոգված՝ պարարտանում և պտուղ են տալիս: /.../

/.../ Բահանայապետական բոլոր սրբագործությունները Մյուտոնով են նվիրագործվում. ինչպես Եկեղեցի, Սեղան, Խաչ, քահանա և եկեղեցական մնացյալ բոլոր պարագաները Մյուտոնով են օծվում և սրբվում: Այդ պատճառով էլ Եկեղեցու բոլոր խորհուրդների մեջ մկրտությունը և Մյուտոնի օծումը գերադաս են, իրև մնացած բոլորի դուռ և ճանապարհ: /.../

Սիմեոն Երևանցի, «Հարոգ Մյուտոնօրհներ»

[...] Եկեղեցիները Քրիստոսի այգիներն ու պարտեզներն են, և, ինչպես հայտնի է Սուրբ Գրքից, հավատացյալներից յուրաքանչյուրը Քրիստոսին ընծայում է ամուշահամ պտուղներ և տեսակ-տեսակ գեղեցիկ հոգևոր ծաղիկներ, որոնցով ուրախանում է Քրիստոս և փառավորվում հավատքի, բարեգործության և ջերմեռանդ խորհուրդների մեջ: Սակայն նա ունի մեկ աղբյուր և կենդանացնող ջրի մեկ ջրհոր, որ հոսում է Լիբանանից, այսինքն՝ Սուրբ Մեռոնից, որ Սուրբ Էջմիածինն ստանում է Սուրբ Հոգուց, որի շնորհիվ ոռոգվում, դալարում և պտղաբերում են մյուս եկեղեցիները: Նյութական այգիների և պարտեզների մասն սրանք ևս պտղաբերում են իրենց ունեցածը Սուրբ Մյուռոնի ոռոգմամբ, որ քիսում է Սուրբ Էջմիածնից: Այս պատճառով /Սողոմոնը/ ասում է. «Պարտեզների աղբյուր» /ԵՐԳ. Դ 15/, համաձայն այն բանի, թե բոլոր եկեղեցիները ցանկանում և միշտ կարոտում են Սուրբ Էջմիածնին՝ լիացնողին, զովացնողին և հագեցնողին, ինչպես բոլոր այգիներն ու պարտեզները՝ աղբյուրին, ինչպես օրինակ՝ հողը, որ ինքնընտանիքյան գոյացնում է տեսակ-տեսակ քույսեր և զամազան ակնեղեն. որտեղի՞ց կարող են լինել դրանք, եթե արեգակը չներգործի: Այսպես էլ ամեն եկեղեցի ու եկեղեցական, որ առաջ են բերում զամազան գործեր՝ և՛ եկեղեցական, և՛ հոգևոր՝ որտեղի՞ց են, եթե ոչ սրբալույս Մեռոնի ներգործությունից, որ ծագում է Սուրբ Էջմիածնից, քանզի մրանից մեզ լույս ծագեց:

Եվ Սուրբ Մեռոնի ամուռը կոչվում է սրբալույս. ո՞ր եկեղեցին շինվեց առանց սրա և ո՞ր ծաղիկ-եկեղեցականը՝ թե՛ բանական և թե՛ ամբան, բուսեց և գործեց եկեղեցականների և եկեղեցիների մեջ առանց սրա [...]:

Այժմ կամենում եմ ասել. Ո՛վ եկեղեցիներ և եկեղեցականներ, ճանաչեք թագուհիների միակ թագուհուն՝ Սուրբ Էջմիածինը, որ Հայոց ազգիս Աթոռն է և Քրիստոսի սիրելին, որ չունեն ուրիշ ազգեր, որոնք երանի են տալիս և գովում նրան, ցանկանում և կարոտում նրան, որին իրենց ծառայությունն են ցույց տալիս բոլոր եկեղեցիները: Համաձայն Հիսուս փեսայի վճռի, տեսեք և ճանաչեք միակ աղբյուրը և կենդանացնող ջրի միակ ջրհորը՝ Սուրբ Էջմիածինը, որն ամա քաշխում և ոռոգում է ձեզ կենդանարար ջուրը՝ Սուրբ Մեռոնը: Ահա խորհրդավոր արեգակ Սուրբ Էջմիածինը, որն առատորեն ճառագայթում է ձեզ աստվածային լույսը, Սուրբ Մեռոնը, որ լուսավորում է ձեր հոգիներն ու մարմինները: Ուրեմս՝ վաչելեք և շնորհակալ եղեք և իմացեք, թե ումից է այդ շնորհը, Որին փա՛ռք հավիտյանս. Ամեն:

Սիմեոն Երևանցի, «Քարոզ Սուրբ Էջմիածնի և սուրբ Մեռոնի»

1.../ Սուրբ Էջմիածինը թեպետև տարածությամբ հեռու է, սակայն նրա ճառագայթը միշտ ցույց է տալիս իրեն և քարոզում, որ սրբալույս Մեռոնն է: Ինչպես արեգակի ճառագայթն է ծանուցում արեգակի գեղեցկությունն ու օգտակարությունը, ինչի շնորհիվ կառավարվում է երկիրը և դալար մնում, ճիշտ այդպես էլ Սուրբ Մեռոնն է միշտ քարոզում Սուրբ Էջմիածնի օգտակարությունն ու գեղեցկությունը 1.../:

*Սիմեոն Երևանցի (1710-1780, կաթողիկոս 1763-1780),
«Քարոզ Սուրբ Էջմիածնի»*

Կազմեց և աշխարհաբարի վերածեց

ՀԱԿՈՒՔ ԲՅՈՍԵՅԱՆԸ

ՄՐԲԱԼՈՒՅՍ ՄՅՈՒՌՈՆԻ ԲՈՒՅՍԵՐԸ

*«Մարդու մարմինն թող չքսվի այն: Ձեզ
Համար նույն բաղադրությամբ նման բան
չպատրաստեք, որովհետև դա սրբություն է
և ձեզ Համար սրբություն է: Թող մնա: Ով
այդպիսի բան պատրաստի, և ով դրանից
օտարականի տա, թող վերանա իր ժողովրդի
միջից»:*

Ելք L 32-39

Հայոց Մյուտոնը իր եզակիությամբ, համեմված բազմաթիվ բուրումնային
նյութերով ու քույսերով տարբերվում է այլ եկեղեցիներում կիրարկվող սուրբ
յուղից:

Հայ միջնադարյան մատենագրության մեջ հատուկ տեղ են գրավում հայոց Ս.
Մյուտոնը խորհրդանշող նյութերի՞ն ու քույսերի՞ն նվիրված գործերը և, բարեբախ-
տաբար, ման դրանց ամփոփ ցուցակները, երբեմն պատրաստման և օրհնության
կանոնների հետ միասին: Հետևաբար, թվում է, թե բոլոր հիմքերը կամ գոյություն
ունեցող այն կարծիքի համար, որ հայոց Ս. Մյուտոնը հիմնավորապես հայտնի է
իր ստույգ կազմությամբ՝ ամրագրված պատրաստման համար ամհրաժեշտ
քույսերի և նյութերի համընդհանուր ճանաչելի անուններով և նրանց կայուն
թվաքանակով: Սակայն մեր մասնավոր ուսումնասիրությունը, մյուտոնա-
գիտության բնագավառի տպագիր և մատենագիր ժառանգության մանրակրկիտ
քննությունը մեզ թույլ է տալիս արձանագրել, որ հայոց Ս. Մյուտոնի նյութերի և
քույսերի ցուցակների առայժմ հայտնի բազմաթիվ տարբերակները կարոտ են
բուսաբանական վերծանության և արդիական վերահաստատման: Դրա պատ-
ճառները խորը են և բազմաբնույթ՝ կապված պատմական, աշխարհագրական,
ծագումնաբանական և այլ գործոնների հետ: Անջշուշտ, թաքնված են նաև հենց
իրենց՝ ցուցակների, նրանց ժողովրդական, կարծես «ծածկագրված», արևելյան
անունների տակ: Մեր աշխատանքի նպատակն է եղել վեր հանել յուրաքանչյուր
անվան ներքո ակնարկվող քույսը՝ արտահայտելով այն բուսաբանական
անվանակարգի միջազգային օրենքներին համապատասխան լատիներեն և հայ
ժողովրդին ավելի մոտ ու հարազատ՝ հայերեն գիտական համարժեքներով:

Ներկա հոդվածը հանդիսանում է մեր կողմից ձեռնարկված Ս. Մյուտոնի
համալիր հետազոտության արդյունքների ամփոփման միայն մի մասը՝ նվիրված
օրհնության կանոնի սկզբում բերվող պատրաստվող նյութերի ցուցակի
վերլուծությանը և բնագիտական մեկնաբանությանը:

Բույսերի ժողովրդական անունները առաջացել են տակավին անհիշելի ժամանակներից՝ դրանք մարդու կողմից օգտագործվելու ընթացքում: Այդ անունները ստեղծվել են տարերայնորեն տարբեր ժամանակներում, տարբեր ժողովուրդների կողմից: Դրանք արտահայտվել են մեկ բառով, քանզի յուրաքանչյուր ժողովրդի կենդանի լեզու ձգտում է ամեն մի առարկա, այդ թվում՝ մահ բույս, կոչել մեկ բառով: Սակայն այնպես է ստացվել, որ միևնույն բույսը տարբեր ժողովուրդներ կոչել են տարբեր անուններով, կամ հակառակը՝ միևնույն անունը կիրառվել է ամենատարբեր բույսերի համար: Այնուհետև, ոչ բոլոր բույսերն են կիրառվել մարդու կողմից, և նրանցից շատերը ձեռք չեն բերել ժողովրդական անուններ: Վերջապես տարբեր լեզուներով ստեղծված բույսերի ժողովրդական անունները խանգարել են մարդկանց հաղորդակցմանը: Հետևաբար, առաջացավ բույսերի գիտական անունների ստեղծման և եղած ժողովրդական անունների կայունացման անհրաժեշտությունը: Ծվեդ հայտնի բնախոյզ Կարլ Լինեյի (1707-1778 թթ.) կողմից առաջարկված բույսերի կրկնակի (բիճար) լատիներեն անվանակարգը միասնականացրեց և կայունացրեց բույսերի անունները և այսպիսով լուծեց կարգաբանական գիտության այս հույժ կարևոր խնդիրը: Բույսերի կրկնակի անվանակարգի հիմնական նպատակն է վեր հանել տվյալ ցեղի որևէ տեսակի՝ մյուս տեսակներից ունեցած տարբերությունը՝ ընդգծելով բույսի այս կամ այն հատկանիշը: Ընդ որում, լատիներենը, որպես մեռած լեզու, հանդուրժելով արհեստական բաների առկայությունը, դարձավ բույսերի, մահ կենդանիների կարգաբանության պաշտոնական լեզուն:

Այսպիսով, յուրաքանչյուր բույսի գիտական անունը, սկսած լինելան շրջանից, արտահայտվում է կրկնակի լատիներեն բաներով: Օրինակ, *Olea europaea* L. (Զիթենի եվրոպական): Նրանցից առաջինը, որն արտահայտվում է գոյականով և գրվում մեծատառով, բույսի ցեղի անունն է, իսկ երկրորդը՝ տեսակինը: Այն հիմնականում արտահայտվում է անվանով և գրվում փոքրատառով: Բույսի անունից հետո նրա հեղինակի՝ տվյալ բուսատեսակը նկարագրող գիտնականի անվան կամ ազգանվան սկզբնատառերն են կամ դրանց կրճատ ձևը: Միևնույն տեսակի համար տարբեր հեղինակների կողմից առաջարկված մի քանի անուններից (հոմանիշներ) ընդունվում է մեկը, իսկ երեք մյուսները նշվում են, ապա միայն փակագծում: 1905 թ. Վինենայում կայացած բուսաբանական միջազգային կոնգրեսի որոշման համաձայն՝ յուրաքանչյուր բույս կրում է իրեն տրված առաջին անունը (պրիորիտետի իրավունք): Որպես ելակետ ընդունվում է Կ. Լինեյի «Species Plantarum» աշխատության հրատարակման տարեթիվը՝ 1753 թ.:

Ամփոփենք վերը արտահայտվածը: Բույսի ժողովրդական և գիտական անունները միմյանցից տարբերվում են ծագումնաբանական, իմացական և կիրառական առումներով: Բույսի ժողովրդական անունը բույսը ճանաչելու միջոց է տվյալ ժողովրդի, հնարավոր է նույնիսկ նրա որևէ փոքր հատվածի համար: Այն չի կարող ծառայել բույսի համընդհանուր ճանաչմանը: Մինչդեռ գիտական անունը բույսը ճանաչելու փոստաբեղի միջոց է բոլորի համար: Այսպիսով, բույսը ճանաչել՝ նշանակում է իմանալ նրա գիտական անունը, այսինքն՝ իմանալ, թե որ ցեղին և տեսակին է այն պատկանում: Իմանալ միայն ցեղի անունը՝ դեռևս չի նշանակում ստույգ ճանաչել տվյալ բույսը, քանի որ ցեղի բազմաթիվ տեսակներ, լինելյան կրկնակի անվանակարգի համաձայն, միմյանցից տարբերվում են մահ տեսակային անունով:

Դարերի խորքից ժամանակի այբբախումների միջով անցել ու Երևանի Ս. Մեսրոպ Մաշտոցի անվան Մատենադարանում հուսալի հանգրվան են գտել հայոց Ս. Մյուտոնի մեզ հայտնի բազմաթիվ մատենագիր աղբյուրներ: Դրանք ընդգրկում են նաև Ս. Մյուտոնի մյուսերի և քույսերի ցուցակներ: «Նյութերի և քույսերի ցուցակներ» արտահայտությունը կամ, ինչպես կլիճի այսուհետև, պարզապես «ցուցակներ»՝ ըստ մեզ, գերադասելի է բանավոր խոսքում կիրառվող և գրականության մեջ հանդիպող «դեղատոմս» անվանումից: Վերջինս, մեր կարծիքով, թերի է դարձնում Ս. Մյուտոնի ներքին բովանդակության լիարժեք ընկալումը, սահմանափակվում է միայն նրա իմաստի միակողմանի մյուսական ոլորտի մշակակությամբ: Միջոցառ Ս. Մյուտոնը մյուսեղենություն արտահայտելուց ավելի իր մեջ պարունակում է հոգևոր խորհուրդ, իսկ մյուսականը ծառայում է վերջինիս դրևարման համար: «Դեղատոմս»-ը չի գործածվում նաև միջնադարյան մեզ ծանոթ ձեռագրերում:

Ս. Մյուտոնին մվիրված մատենագիր աղբյուրներից կարելի է առանձնացնել մոտ մեկ տասնյակի չափ միջնադարյան ձեռագրեր (սկսած 14-րդ դարից), որոնք ընդգրկում են Ս. Մյուտոնի ցուցակները: Դրանց համեմատական վերլուծությունը ի հայտ է բերում սկզբունքային մեծ ընդհանրություն, թեև առկա են նաև տարբերություններ: Նյութերի և քույսերի այդ մեծ մեծությունը հաստատում է գրականության մեջ հայտնի այն միտքը, որ դրանք մեզ են փոխանցվել ընդօրինակվելով: Այդ կարծիքն են հայտնում Ս. Ե. Տեր-Հովհաննիսյանը «Արքայույս մեռոնի օրհնություն» հոդվածում («Էջմիածին», 1955, № 8, էջ 21), Հ. Քյոսեյանը¹ և այլ հեղինակներ: Ի լրացում նշենք, որ ընդօրինակվել են ըստ երևույթին միևնույն սկզբնաղբյուրից, ինչպես նաև միմյանցից՝ հնարավոր զգուշությամբ, երբեմն՝ ստեղծագործական մոտեցմամբ, ընդ որում, ցուցաբերելով այդ գործի իմացության բարձր աստիճան:

Տպագիր աղբյուրներում Ս. Մյուտոնի ցուցակները ավելի սակավ են և ներկայումս մեզ հայտնի են նրանցից երեքը: Առաջինը և երկրորդը միևնույն «Կանոն օրհնութեան Արքայույս մեռոնին» վերնագրով, Վաղարշապատում 1878 թ. և 1890 թ. լույս տեսած Մաշտոցներն են, իսկ երրորդը՝ Ս. Ե. Տեր-Հովհաննիսյանի վերջ մշակած հոդվածը: Ատորև իր ամբողջական տեսքով տրվում է 1878 թ. Մաշտոցի ցուցակը:

ԱՆՈՒԱՆՔ ՆԻՒԹՈՑ ՍՐԱԸԼՈՅՍ ՄԵՌՈՆԻ

1. Յուտ պալասան. այս իմքն Պալասան Հրեաստանի, կամ Պալասան Եգիպտոսի. - որ է հեղուկ. - (Մեքլե Փելեւեճկի կամ Եանոտի Փելեւեճկի) 20

2. Հապ Պալասան. Պալասան Պերուի. - որ է հունտ. - (Եէճի տիւնեա փելեւեճկի թօհումու) 10

3. Մեխակ. (Գարանֆի) 10

4. Ընկոյզ հնդկաց. կամ մավուզ Պուա. (Հիմտիստան ճէվիզի) 10

5. Խնկեղէգն. (Ղասապ գարիթէ) 10

6. Նարդու Հնդի. (Սիմսիլի Հիմտի) 10

¹ Հ. Քյոսեյան, Արքայույս Մյուտոն, Էջմիածին, 1992 թ., № № 6-7, էջ 43:

7. Պղպեղ ծառայի. (*Քէպապիէ*)..... 10

8. Ծամբալեղակ, կամ Սամիթ յունակամ. Պասպասա Բումի. (*Պոյ թօհումու*)..... 10

9. Մաղաքատրոն. (*Սասէճ Հնտի*)..... 20

10. Դարիսեմիկ, կամ Կիճամոն. (*Տարչիճ*)..... 10

11. Խումկ. (*Քիւննիկ*)..... 10

12. Հիլ, կամ Ղրտիսմանէ. (*Գագուլէ*)..... 20

13. Ստորաքս. (*Պուհուր մէրիէս*)..... 10

14. Սորեակ հլատ. (*Մար Հնտի*)..... 10

15. Սանտալ սպիտակ, կամ Սանտալ ապեատ. (*Սանտալ*)..... 20

16. Ջուր յասմիկ եւ այլ ծաղկանց. կամ Միեասայիլէ. (*Չիչէք սույի*)..... 20

17. Քրքում. (*Չաֆրան*)..... 20

18. Մարդակուշ. - որոյ պտուղն է հոտաւետ. - (*Մէրգէնկուշ*)..... 20

19. Մահլապ. - որ է ազգ ինչ քրքմոյ. - (*Մէլապ*)..... 10

20. Վաղմեռուկ. (*Իթիսիւրէ մէքէ*)..... 20

21. Կիպարիս, կամ Սօտիքօհի. (*Սիւլիւս քիւհի*)..... 10

22. Ասարիոն. (*Էզարուն*)..... 10

23. Ջրվարդ. կամ պլալուկ վարդ. (*Եսպանի կիւլ*)..... 40

24. Երիցուկ. կամ պապումաճ. (*Փափաթիա չիչէլի*)..... 40

25. Մանուշակ. կամ պեմեֆշէճ. (*Մէնէքշէ*)..... 120

26. Կոկոռի կամ մոնոֆարի ծաղիկ. (*Իւլիւֆէր կամ Նիմէվֆէր չիչէլի*)..... 120

27. Նարնջի ծաղիկ. (*Թուրումն չիչէլի*)..... 40

28. Պղպեղ սպիտակ. (*Ճիֆիւլ*)..... 10

29. Վայրի կակաչի տերեւ. կամ կասլի տերեւ. (*Նիւմա կամ Կելիմնիկ-չիչէլի եսփրաղը*)..... 40

30. Վայրի կակաչի ծաղիկ. կամ կասլի ծաղիկ. (*Նիւման կամ Կելիմնիկ չիչէլի*)..... 30

31. Մրտեմնոյ տերեւ. (*Մերսիմ աղանը եսփրաղը*)..... 40

32. Նարկիզ. կամ Նրճէ. (*Ներկիզ*)..... 40

33. Պտուղ դափմոյ. կամ Հապլղար. (*Թէֆնէ թօհումու*)..... 20

34. Լատէճ. (*Աֆիօն յունու*)..... 10

35. Կոճաղպեղ. (*Չէմնէֆիլ*)..... 10

36. Մազտաքի. (*Սազըզ*)..... 20

37. Յուտ. - որ է ծխանելիք. - (*Ի'ւտ կամ Էօտ աղանը*)..... 20

38. Պալասամ. - որ է հեղուկ. - (*Փէլէսէնկ*)..... 120

39. Ամպար (*Ամպէր*)..... 5

40. Մուշկ. (*Միսք*)..... 5

41. Նարդոս խաթայի (*Սիւմպիսի խիթայի*)..... 10

42. Արմատ մանուշակի. (*Մեմքշէ քեօքի*)..... 10

43. Մատուտակ. կամ Հոռոմ խումկ. (*Միա*)..... 20

44. Նարնջի ծաղկի ջուր. (*թուրումն չիչէլի սույու*)..... 20

45. Վարդեջուր. (*Կիւլ սույու*)..... 50

Ինչպես տեսնում ենք, ցուցակում ընդգրկված են 45 կետեր: Նրանցից յուրաքանչյուրը արտահայտում է նյութի կամ բույսի հայատառ, բազմալեզու (հայերեն, արաբերեն, պարսկերեն և այլն) հիմնական և փակագծում թուրքերեն լրացուցիչ ժողովրդական անունը: Անունը ուղեկցվում է նյութի կամ բույսի օգտագործվող

կշռաչափով, որի միավորն է «տրամ»-ը: Վերջինս, համաձայն միջնադարի հայ բժշկական ձեռագրերի (Մխիթար Հերացի - ԺԲ դ., Ամիրդովլաթ Ամասիացի - ԺԵ դ.) մեկնաբանված հրատարակությունների, դեղագործության մեջ ընդունված միավորներից է և կշռում է մոտավորապես 2,942 գրամ: Վեց կետեր (1, 2, 18, 19, 37, 38) հիմնական անուցից հետո պարունակում են նաև որոշ բացատրություններ՝ կապված բույսի օգտագործվող մասի կամ նյութի ֆիզիկական վիճակի հետ: Բազմաթիվ կետերում հիմնական անուցից հետո հանդիպում է «կամ» շաղկապը, որի օգտագործումը, ինչպես պարզվեց բույսերը ճանաչելուց հետո, չի ենթարկվում որևէ օրինաչափության: «Կամ»-ը հանդիպում է ինչպես նույն բույսի մինևնույն լեզվով (23, 32 և այլն), այնպես էլ նույն բույսի տարբեր լեզուներով (4, 8, 12 և այլն) արտահայտված անուցների միջև: Այն հանդիպում է նաև միանգամայն տարբեր բույսերի անուցների միջև (29, 30 և այլն):

Ցուցակում անուցների մեծամասնությունը արտահայտված է մեկ բառով: Դրանք տրվում են նաև երկու բառով: Երկրորդը արտահայտում է որևէ աշխարհագրական անուն (Հրեաստանի, Հնդկաց և այլն): Այն կարող է պարունակել տեղեկություն բույսի օգտագործվող մասի (ծաղիկ, տերև և այլն) կամ որևէ հատկության (սպիտակ և այլն) վերաբերյալ: Մի քանի կետերում անուցը արտահայտված է երեք բառով (օրինակ «29. Վայրի կակաչի տերև ...»): Թվում է, թե այդ գոհե երկու բառով անուցները պետք է արտահայտեին բույսի ցեղի և տեսակի անուցը, մամալամը 15-րդ կետի «Սամտալ սպիտակ»-ը համընկնում է տվյալ բույսի ցեղի և տեսակի անվան հետ: Սակայն բացի այդ կետից, որը, հավանաբար, պատահական է, մնացած բոլորը, այդ թվում նաև երկու և, նույնիսկ, երեք բառերով արտահայտված կետերը տարբեր լեզուներով տրվող ժողովրդական անուցներ են և ոչ մի կապ չունեն չինեյան կրկնակի անվանակարգի հետ:

Ս. Մյուտտնի մեզ ծանոթ 1890 թ. Մաշտոցը, ինչպես նաև մյուս տպագիր ցուցակը, որը հանդիպում է Ս. Ե. Տեր-Հովհաննիսյանի հոդվածում, պարունակում է՝ առաջինը՝ 45, երկրորդը՝ 46 լակոնիկ արտահայտված կետեր, որտեղ կարճ ու կտրուկ, առանց ծավալվելու կրկնվում են 1876 թ. Մաշտոցի ցուցակի անուցները հետևյալ ամօշառ ձևափոխություններով: Առաջինում իրար են միացվել և մեկ՝ 29-րդ կետով են արտահայտվել 1876 թ. Մաշտոցի 29-րդ և 30-րդ կետերը, որոնց տարբերությունը միայն օգտագործվող մասի մեջ է (29-րդում՝ տերև, 30-րդում՝ ծաղիկ): Դրա փոխարեն այդ կետերի փակագծում նշված «Նումա»-ն ներկայացվել է առանձին կետով՝ «Նումա ... ըստ բառականին»: Ինչ վերաբերվում է Ս. Ե. Տեր-Հովհաննիսյանի ցուցակի կետերի թվի ավելացմանը, որը տեղի է ունեցել 46-րդի («46. Օշոշի ծաղիկ ևս (40 տրամ)» հաշվին, հետագայում պարզվեց, որ «Օշոշ»-ը հանդիսանում է 24-րդ կետի «Երիցուկ»-ի հոմանիշներից մեկը: Այսինքն այս ցուցակում ևս պահպանվել է կետերի միևնույն թիվը:

Ընթացումը առմամբ, երեք ցուցակների վերլուծության ամփոփումից պարզվում է, որ մրանցում բույսերը արտահայտված են ժողովրդական անուցներով, թեև ժամանակագրական առումով, նույնիսկ մոտ մեկ դար առաջ, 1876 թ. Մաշտոցը կազմելու ժամանակ արդեն հայտնագործված էր բույսերի չինեյան կրկնակի անվանակարգը: Այնուհանդերձ, բույսերի գիտական անուցները չեն մտել այդ ցուցակները: Ընդհանրապես, մրանք առ այսօր դեռ չեն թափանցել Ս. Մյուտտնի քննազատ:

Ս. Մյուտտնի նյութը «գլխաորապես ձեթն ու բալասանն է, որում կը խառնուի քառասուն տեսակ հոտաւետ ծաղիկներու և խումկերու հիւթը՝ գիմիով եփուած ու

քամած»²: Եվս մեկ բնութագրում գործածվող մյուսերի մոր ամուսններով. «Հայց. Եկեղեցույ միտոցիմ քում միթը մաքուր ձէթն է որում մէջ սովորութիւն եղած է խառնել բալասան և քառասունէ աւելի ծաղիկներու, արմատներու, հոտներու, ռետիցներու և խնկեղէններու հիւթը»³:

Այսպիսով, ինչպես վկայում են տպագիր աղբյուրները և հատուկ նշվում է մակ մյուտոցոբոսության վերը հիշյալ 1876 թ. Մաշտոցում, «գլխատոր միթ սրբոյ մետոցիմ համարի ձէթ ի ձիթեմեաց եւ իւղ պալասանի»:

Հետադարձ հայացք ձգելով դեպ հին աշխարհ, կովատեմք, որ պատահական չէ, անշուշտ, հայոց Ա. Մյուտոցի գլխավոր մյութի՝ ձիթապտղի յուղի և մրան գուգակցող բալասանի ընտրությունը: Դրանում դժվար չէ համոզվել, եթե հիշենք, թե ի՞նչ կարևոր նշանակություն ունեն ձիթապտղի յուղը որպես սննդամթերք և բալասանը որպես դեղամիջոց հին աշխարհում:

Ձիթեմին հին աշխարհի ժողովուրդների համար այն նշանակալից քույսերից էր, որի հետ կապված էին կյանքի տարբեր ոլորտները: Ըստ Աստվածաշառչի, բնության մեջ լայն տարածված ձիթեմին մպետեց ջրհեղեղի վախճանն ու խաղաղությունը (Ծճնդ. Ը 11), և Նոյը իր գերդաստանի հետ դուրս եկավ տապալից ու ամեն տեսակ կենդանիներին ու թռչուններին հանեց, որպեսզի մրանք երկրի վրա ապրեն ու բազմանան (Ծճնդ. Ը 17-18): Ձիթեմու պտղից ծեծելով ու ճմլելով (Ել. իԸ 20, իԹ 40) կամ կոխկրտելով (Միք. Զ 15) ստացվում էր ձիթապտղի յուղը, որը գործածվում էր որպես ուտելից (Եզեկ. ԺԶ 13) և լապտերները լուսավորելու միջոց (Ել. իԸ 20, իԳ 24): Կենցաղային կիրառության ընդարձակմամբ այն թափանցեց մակ կյանքի այլ ոլորտներ: Մարմինը և մազերը մրանով օծելու սովորությամբ մուտք գործեց բժշկության ասպարեզ, որպես դեղ (Մարկ. Զ 13, Հակ. Ե 14): Մարմնի տարբեր մասերի օծումը (Սաղմ. ԵԴ 15, ՄԼԳ 2) սկսեց կիրառվել մակ ի նշան տոցի և ուրախության (Սաղ. իԳ 5, Մատթ. Զ 17, Հովհ. ԺԲ 3), հյուրի մեծարման (Ղուկ. Է 38, 46), թագավորական ու կրոնական պաշտոնի անցնելու խորհրդանշիչ (Ել. իԹ 7, 29): Բնականաբար, ձիթեմին ցորենի և խաղողի մեծ դարձավ մշակության բույս, ամբարվեց շտեմարաններում (Բ Մնաց. ԼԲ 28) և մտավ առևտրական շրջանառության մեջ (Եզր. Գ 7, Եզեկ. իԸ 17, Ովս. ԺԲ 2), իսկ ձիթապտղի յուղի բնական մյուսերով հոտավետացված խառնուրդը ընդունվեց որպես օծման յուղ:

Հին աշխարհի ժողովուրդների համար կարևոր նշանակություն ունեն մակ բալասանը: Սակայն մրա գործածությունը, ի տարբերություն ձիթապտղի յուղի, կրում էր ավելի պակաս կենսական նշանակություն և ուներ սահմանափակ կիրառում: Աստվածաշառչում բալասանը հիշատակվում է երկու իմաստով. ընդհանրական՝ բժշկության համար (Երեմ. ՄԱ 8) և մասնավոր՝ որպես որոշակի մյութ՝ դեղամիջոց (Եզեկ. իԸ 17): Մառը, որից ստացվում էր բալասանը, Հրեաստանում անցյալում հանդիպում էր մեծ քանակությամբ (Երեմ. ԽԶ 11): Մարդիկ սովորել էին մրանով բուժել տարբեր հիվանդություններ (Երեմ. Ը 22): Դրա համար բալասանը ձեռք բերեց մեծ համբավ, դարձավ մուսուլման առևտրի կարևոր առարկա՝ առևտրափոխանակման հիմնական մյուսերին՝ ցորենին, մեղրին, ձիթապտղին հավասար նշանակությամբ (Եզեկ. իԸ 17): Սակայն,

² Մ. Ա. Օրմանյան, Ազգապատում, Պէյրուս, 1959, հատոր Ա, մասն Ա, էջ 620:

³ Դ. Ե., Օրհմութիւմ Ա. Միտոցի, Անթիլիաս, 1948, էջ 6:

քնակամաքար, այն դասվում էր առևտրի հատուկ մյուսերի շարքը: Երկրից երկիր տեղափոխվող ուղտերի քարավանները քալասանը տանում էին հոտավետ «համեմների» (համեմումքների) և զմուտսի հետ միասին (ԾՄՈՂ. Լ է 25):

Հատուկ ցամկանում ենք շեշտել այն հանգամանքը, որ Աստվածաշնչում քալասանը և «համեմները» զուգակցվում են զմուտսի հետ: Վերջինս կնդրուկի* և հալվեի** հետ միասին դասվում էր խնկերի շարքը (Երգ. 9 ճ): Ջմուտսը ստացվում էր համանում՝ «զմուտսի լեռան» վրա մեծ քանակությամբ համդիպող քույսից (Երգ. 7 ճ): Այն շատ պատվական ու հարգի մյուս էր (Սաղմ. ԽԵ 8, Երգ. Ե 5, 13): Այդ առումով հատուկ հիշատակվում է ճույզիսկ Բրիստոսի ծնունդան ժամանակից, երբ մոզերը արևելքից եկան Աստծու Միածին Որդուն երկրպագելու ու իրենց գանձերից մեծամեծ ըմճաներ մվիրեցին՝ նրան: Այդ գանձերի մեջ ոսկու և կնդրուկի կողքին հիշվում է նաև զմուտսը (Մատթ. Բ 11): Ջմուտսը, խնկի և հալվեի մեծ, գործածվում էր ծխացնելու և մաքրություն պահպանելու համար (Եսթ. Բ 12): Սակայն նրա ամենազիխավոր արժանիքը ամկեմդան մարմինը զմուտսի՝ նրան նեխումից զերծ պահելու մեջ էր (ԾՄՈՂ. Ծ 2, 9, 26, Հովհ. ԺԹ 39): Այդ արվեստին կատարելապես տիրապետում էին եգիպտացիները, որի վառ ապացույցները՝ մուսիաները հայտնի են աշխարհին: Սակայն հրեաներն էլ սովորություն ունեին խնկերով ու զմուտսով փաթաթել դիմ կտավի մեջ (Հովհ. ԺԹ 40): Փրկչի համար Հովսեփն ու Նիկողեմոսը գործածեցին մեծ քանակությամբ զմուտսի ու հալվեի խառնուրդ (Հովհ. ԺԹ 39): Հատկանշական է, իսկ Ա. Մյուտոնի պարագայում շատ կարևոր, որ քարձրորակ և մաքուր զմուտսը համդիսանում էր մվիրական օժանդ յուղի կարևոր քաղաքումսը (Ել. Լ 23):

Այսպիսով, ձիթապտղի յուղը ուներ կենսական մեծ նշանակություն և գործածվում էր կյանքի տարբեր բնագավառներում, քալասանը շատ հարգի էր որպես դեղ, իսկ զմուտսը՝ դիակները զմուտելու միջոց: Բոլոր երեք մյուսերը համդիսանում էին առևտրի կարևոր առարկա, տեղափոխվում էին երկրից-երկիր՝ ձեռքից-ձեռք անցնելով, ներթափանցում տարբեր ժողովուրդների կյանքի մեջ: Ահա նրանցից երկուսը՝ ձիթապտղի յուղը և քալասանը դառնում են հայոց Ա. Մյուտոնի զխավոր մյուսերը և համեմվում բազմաթիվ խնկերով ու հոտավետ քույսերով:

Ըստ ավանդությունների, հայոց Ա. Մյուտոնը դեռևս առաքելական ժամանակներում եղել է քրիստոնեական ընդհանուր Եկեղեցու օժանդ յուղի մեծ կամ, համեմայն դեպս, նրան մոտ կազմությամբ:

Հայոց Ա. Մյուտոնի մախագաղափարը և մախմական ձևը, ըստ երևույթի, հարկ է փնտրել Աստվածաշնչում: Ինչպես մեզ թվում է, նրա մախատիպը, բավական արտահայտիչ, գտնում ենք Հիմ Կտակարանում: Հատկապես մկատի ունենք նրա՝ օժանդ յուղին վերաբերվող հետևյալ տողերը. «Ան քեզ պատուական համեմներ, զուտ զմուտս հիմզ հարիր սիկդ** և ամոր կեսիմ չափ՝ այսինքն երկու հարիր յիսում սիկդ անուշաբոտ կենսանում ու երկու հարիր յիսում սիկդ

* Օղթայական ունակցիայի մեծ անընդհատ ավելանում են քուսաբամական մեկնության կարող մոր անուններ:
** Աստվածաշնչում սիկդը պիմո մյուսի կշիռն է, իսկ հիմեմը՝ հեղանյութի չափը:

անուշաճուտ խնկեղեզոմ: Եւ Քիճզ Քարիւք սիկղ կասիա՝ սրբարանի՞մ սիկղի՞ն համեմատ ու մեկ հիմնե՞ ձէթ» (Եւ. Լ 23, 24): Այս վկայությունը մանրակրկիտ վերլուծելու դեպքում, կարելի է վեր հասնել օժման յուղի կազմության որոշ մանրամասներ և այն համեմատել հայոց Ս. Մյուտոնի հետ:

Այսպես, նախ օժման յուղի ճշված նյութերի մեջ քամակապես գերակշռում է «ձէթը»: Հետևաբար, որպեսզի գլխավոր նյութը «ձէթ»-ն է: Այնուհետև, վերջինի՞ն գումարվում են պատվական համեմները՝ զմուտս, կիճամոճ, խնկեղեզ և կասիա: Նրանցից առաջինը զմուտսն է, որը իր քամակով գերազանցում է երկրորդ և երրորդ նյութերին: Հետևաբար զմուտսը հանդիսանում է օժման յուղի հաջորդ կարևոր նյութը: Երկրորդ նյութը՝ կիճամոճը, և երրորդը՝ խնկեղեզն, արդեն միմյանց հավասար են, սակայն զմուտսից կիսով չափ պակաս: Չորրորդ նյութը կասիան է: Մինչև օժման յուղի՝ մեր վերլուծության ամփոփումը, Ակատեմը, որ Աստվածաշնչի այլ հրատարակություններում, օրինակ՝ 1805 թ. վեներիկում (աշխատասիրությամբ Հ. Հովհաննու Ջոհրապյանի) կամ 1994 թ. Մայր Աթոռ Սուրբ Էջմիածնում հրատարակված տարբերակներում կասիայի փոխարեն հիրիկն է: Այդ կասակցությամբ ուզում ենք ըմբռցողի ուշադրությունը կրկին հրավիրել այն մտքի վրա, որ թուսի ժողովրդական անունը որևէ լեզվից (տվյալ դեպքում սկզբնական եբրայերենից) մեկ այլ լեզվով թարգմանելիս կարող է ենթարկվել մասնագիտական սխալ մեկնաբանության: Ահա օժման յուղի չորրորդ բաղադրիչի դեպքում ունենք դրա ցայտուն ապացույցը: Ամկախ նրանից, թե Աստվածաշնչի նախնական տարբերակում օժման յուղի չորրորդ բաղադրիչը ի՞նչ է (կասիա, հիրիկ թե այլ թույս), մինչուց է, արդեն թուսի ժողովրդական անվան սխալ մեկնաբանումը պատճառ է դարձել նրա տարբեր հրատարակություններում այդ բաղադրիչի տարբեր անուններով հանդես գալուն:

Օժման յուղի գլխավոր նյութը ձիթապտղի յուղն է, որի՞ն գուգակցվում է զմուտսը, ապա հոտավետ նյութերը՝ կիճամոճը, խնկեղեզը և կասիան (կամ հիրիկը): Ս. Մյուտոնի կազմության գլխավոր նյութը ձիթապտղի յուղն է, որի՞ն խառնվում է բալասան և քառասուն տեսակի հոտավետ ծաղիկների խնկերի գիժով եփած հյութը: Օժման յուղի և Ս. Մյուտոնի այս բնութագիրները միմյանց հետ համեմատելիս, իսկույ՞մ երևում է որոշ գլխավոր նյութի նույնությունը:

Հայոց Ս. Մյուտոնի թույսերի գիտական անունների վերծանման ժամանակ կարևոր դեր է խաղացել հատկապես թուսաբանական գրականությունը, այնուհետև՝ բազմաթույս բառարանները (թարգմանական, քացատրական, արմատական և այլն), ինչպես նաև միջնադարի հայ բնագետ-բժիշկների (Մխիթար Հեթանցի՝ 12-րդ դ., Գրիգորիս՝ 13-րդ դ., Ամիրդովլաթ Ամասիացի՝ 15-րդ դ., Ասար Սեբաստացի՝ 16-17 դդ., Բուճիաթ Սեբաստացի՝ 17-րդ դ.) անտիպ բնագրերի մեկնաբանված հրատարակությունները: Նշված սկզբնաղբյուրների համալիր ուսումնասիրության և ստացված արդյունքների համեմատական վերլուծության միջոցով առաջին անգամ փորձ է արվում վեր հանել Ս. Մյուտոնի թույսերի գիտական անունները:

Այս աշխատանքի ընթացքում կարևոր էր հատկապես պարզել, թե տվյալ ժողովրդական անվան տակ ի՞նչ թույս կամ նյութ են նկատի ունեցել պատմական անցյալում, և որի՞ն կարող էր այն համապատասխանել այժմ: Յուրաքանչյուր կետում արտահայտված թույսի (թույսերի) հնագույն ժամանակներից մեզ հասած ժողովրդական անունների միջոցով գիտական անունների վերծանումը

իրականացվել է՝ ելնելով ներկայիս ֆլորայի ցեղերի և տեսակների արտաքին ձևաբանական հատկանիշների, աշխարհագրական տարածման, էկոլոգիական, կիրառական և այլ առանձնահատկությունների ուսումնասիրության հիման վրա: Մեթոդապես այս աշխատանքը խիստ տարբերվում է բույսերի որոշման սովորական աշխատանքից: Բույսերի բացակայության պատճառով հաճախ անհրաժեշտություն է առաջացել կիրառել ամենատարբեր, կոնկրետ սվյալ դեպքին համապատասխան մոտեցումներ: Դժբախտաբար, միշտ չէ, որ հնարավոր է եղել ստույգ գտնել, թե սվյալ անվան տակ ինչ են նկատի ունեցել մեր նախնիները և, բնականաբար, նման դեպքում գիտական անուրը վերծանվել է մոտավոր ճշտությամբ:

Օրջանցելով վերծանության քարոզ և աշխատատար գործընթացի մանրամասների շարադրումը, ստորև տրվում է 1876 թ. Մաշտոցի բոլոր կետերում նկատի ունեցվող բույսերի գիտական կրկնակի անունները՝ լատին և հայ լեզուներով: Այնուհետև տրվում են տեղեկություններ բույսի կենսաձևի (ծառ, թուփ, լիան, խոտաբույս), երկրագնդի վրա ունեցած տարածվածության, տնտեսական նպատակով մշակության և նրա օգտագործվող մասի կամ նրանից ստացվող նյութի վերաբերյալ: Նկատի ունենալով, որ Ս. Մյուտոնի գլխավոր նյութը ձիթապտղի յուղն է, այն տրվում է սկզբում, մինչև ցուցակի կետերը, թեև Մաշտոցում նշվում է միայն ցուցակից հետո, ծանոթության մեջ:

«զձէթն ի ձիթենեաց ըստ բառականին»

Olea europaea L., Ձիթենի եվրոպական

Մշտադալար ծառ է: Գիտնականները տարակարծիք են ձիթենու հայրենիքի և վայրի նախահոր հարցում: Սակայն նրանցից մեծ մասի կարծիքով ձիթենու ավելի քան 500 մշակովի տեսակները սերվում են նշված տեսակից: Ձիթենին համաշխարհային նշանակության արդյունաբերական կուլտուրա է և մշակվում է աշխարհի բազմաթիվ երկրներում (Հունաստան, Իսպանիա, Իտալիա, Ալժիր, Թուրքիա, ԱՄՆ և այլն): Ձիթապտղի յուղը ստացվում է ձիթենու պտղի մամլումից:

«1. Յուտ պալասան. այս ինքն Պալասան Հրէաստանի, կամ Պալասան Եգիպտոսի. - որ է հեղուկ. - (Մեքլե Փելլեսենկի կամ Եահուտի Փելլեսենկի)... 20***»:

Commifora opobalasanum (L.) Engl., Կոմիֆորա բալզամային

Մշտադալար ծառ է: Բնության մեջ հանդիպում է Արաբական թերակղզու հարավ-արևմուտքում և Առմալիում: Այն մշակվում է Պաղեստինում, այսպես կոչված՝ մեքայի բալզամ ստանալու նպատակով: Բալզամը՝ բալասան կոչվող հեղանյութը (յուղային ձյութ), ծորում է ծառի կեղևի կտրվածքից:

«2. Հապ Պալասան. Պալասան Պերոսի. - որ է հուճու. - (Եեմի տիւնեա փելլեսենկի թօհումու)... 10»

Myroxylon balsamum (L.) Harms, Միրոքսիլոն բալզամակիր

Մշտադալար ծառ է: Բնության մեջ հանդիպում է Հարավային Ամերիկայի (այդ թվում՝ Պերու) Խադաղ Օվկիանոսի ափամերձ գոտում: Մշակվում է վեստ-ինդյան կղզիներում, Ճավա կղզում, Հնդկաստանում և Օրի Լանկայում: Բալզամը

*** Այս և մնացած բոլոր կետերում կշռաչափը արտահայտված է «տրամ»-ով:

ստացվում է ծառի կեղևի կտրվածքից: 1890 թ. Մաշտոցի և Ս. Ե. Տեր-Հովհաննիսյանի ցուցակներում տրվում է միայն «2. Հաք քալասան» արտահայտությունը:

«3. Մեխակ. (Գարանգիլ)... 10»

Syzigium aromaticum (L.) Merr. et Hout., Սիզիգիում բուրավետ

Մշտադալար ծառ է: Ծագումով Մալայան արշիպելագի. Մոլուքյան կղզիներից (Ինդոնեզիա): Ներկայումս արդյունաբերական մասշտաբներով մշակվում է Հարավ-Արևելյան Ասիայի (Հնդկաստան, Հնդկաչին, Ինդոնեզիա և այլն) և Աֆրիկայի (հատկապես Տանզանիա) արևադարձային երկրներում: Աշխարհահռչակ մեխակ համեմունքը մշված տեսակի ծաղկաբոլորքներն են, որոնց վառ կարմիր գույնը չորամալիս դառնում է մուգ դարչնագույն:

«4. Ընկույզ հնդկաց. կամ Ծավուզ Պուա. (Հիմտիստան Եվրոպի)... 10»

Myristica fragrans Hout., Մշկընկույզ հոտավետ

Մշտադալար ծառ է: Բնության մեջ հանդիպում է Մոլուքյան կղզիներում: Արտահանման նպատակով մշակվում է Հարավ-Արևելյան Ասիայում, Աֆրիկայի և Ամերիկայի արևադարձային երկրներում: Համաշխարհային ճշմարտության մշկընկույզ համեմունքը, մշված տեսակի ընկույզամման, փայտացած կեղևով, ձվաձև սերմն է:

«5. Խնկեղեզն. (Ղասապ գարիբե)... 10»

Acorus calamus L., Խնկեղեզ եղեգային

Ջրային բազմամյա խոտաբույս է: Տարածված է հյուսիսային կիսագնդով մեկ. թեև նրա հավանական հայրենիքը Հարավ-Արևելյան Ասիան է: Որպես արդյունաբերական կուլտուրա մշակվում է բազմաթիվ երկրներում (Իրան, Հնդկաստան, Բիրմա, Չինաստան և այլն): Օգտագործվում է բույսի բոլոր մասերը, հատկապես կոճղարմատը, որը պարունակում է մեծ քանակությամբ խնկեղեզային (կալամուսային) եթերայուղ:

«6. Նարդոս Հնդի. (Սիմպիլի Հիմտի) ... 10»

Nardostachys jatamansi DC., Նարդոստախիս Յատամանսի

Բազմամյա խոտաբույս է: Բնության մեջ հանդիպում է Նեպալի և Հնդկաստանի բարձր լեռնային շրջաններում: Բնական պաշարների պահպանության նպատակով նաև մշակվում է: Կոճղարմատը պարունակում է հոտավետ եթերայուղ:

«7. Պղպեղ Յաւայի. (Քեպասիե)... 10»

Piper cubeba L., Պղպեղ քուրեքա

Փայտացող ցողուններով լիան է: Բնության մեջ հանդիպում է Մալակա թերակղզում և Մալայան արշիպելագի Մոլուքյան և Ջոնդայան կղզիներում: Արդյունաբերական նպատակով մշակվում է Հնդկաստանում, Օրի Լանկայում, Ծավա,

Սունատրա. Անտիլյան կղզիներում և այլուր: Հայտնի հնդկապղպեղ համեմունքը
Գշված բուսատեսակի կորիզապտուղն է:

«8. Շամբալեղակ, կամ Սամիթ յունական. Պասպասա Բումի. (Պոյ թօփու-
մու)...10»

Այս կետը պարունակում է երկու միանգամայն տարբեր բույսերի անուններ:
«Շամբալեղակ կամ Սամիթ յունական ... (Պոյ թօփումու)» անունները վերագրվում
են *Trigoneilla foenum-graecum* L. - Հացհամեմ հունական խոտ տեսակին,
իսկ «Պասպասա»-ն՝ «մշկընկույզի գույն» կամ «մացիս» անունը կրող համե-
մունքին, որը հանրահայտ Մշկընկույզ հոտավետ (Տես ցանկի 4-րդ կետը)
տեսակի վառ կարմիր խնկահոտ սերմնապատյաճն է: Վերջինս, իր բուրբոնցալից
եթերայուղով, ավելի դյուրին է պատկերացնել Ս. Մյուռնի Գյուրթերի շարքում,
քան այկադոնիդներով հարուստ հացհամեմը:

«9. Մաղաբատրոն. (Սատեճ Հնտի)... 20»

Cinnamomum cassia Blume, Դարչնածառ չինական, կասիա

Մշտադալար ծառ է: Բնության մեջ չի պահպանվել, հայտնի է միայն մշա-
կության մեջ: Արդյունաբերական չափերով մշակվում է Հարավային Չինաս-
տանում, Հնդկաստանում, Օրի Լանկայում, Վիետնամում, Ճապոն և Սունատրա
կղզիներում: Ներմուծվել է նաև Հարավային Ամերիկա: Հանրահայտ դարչին
համեմունքից բացի, այս տեսակից ստացվում է նաև «կասիայի բողբոջներ»
համեմունքը (պտուղները՝ չոր վիճակում):

«10. Դարիսեմիկ, կամ Կինամոն. (Տարչին)... 10»

Cinnamomum zeylanicum Blume, Դարչնածառ ցեյլոնյան

Մշտադալար ծառ է: Բնության մեջ հանդիպում է Հարավային Հնդկաստանում
և Օրի Լանկայում: Արդյունաբերական չափերով մշակվում է աշխարհի
բազմաթիվ երկրներում: Աշխարհառոչակ և մեծ ժողովրդականություն վայելող
դարչին համեմունքը ստացվում է այս ծառատեսակի ներքին կեղևից:

«11. Խունկ. (Քիւնցիկ)... 10»

Խունկ հավաքական հասկացությունը կիրառվում է տարբեր բուսատեսակներից
ստացվող բարդ քիմիական կառուցվածքով օժտված հոտավետ խեժային ծյութերը
անվամակոչելու համար: Նրանք արտազատվում են հեղուկ վիճակում, սակայն
իրենց քիմիական յուրահատկությունների շնորհիվ, օդի հետ շփվելիս, պնդանում
են և դառնում տարբեր գույնի, ձևի և չափի կտորներ: Ավելի հաճախ գործածվում
է դեռևս հին աշխարհի ժողովուրդներին ծանոթ *Boswellia carterii* Birdw. -
Բոսվելիա Քարտերի (խնկի ծառ) տեսակից ստացվող խունկը: Տեսակը աճում է
Արաբական թերակղզում, Սոմալիում և Սոկոտրա կղզում:

«12. Հիլ, կամ Դրտիմանէ. (Գագուլէ)... 20»

Elettaria cardamomum (L.)Maton, Կարդամոն իսկական

Բազմամյա խոտաբույս է: Բնության մեջ հանդիպում է միայն Հարավային
Հնդկաստանի լեռնային անտառներում (Կարդամոնյան լեռներ), սակայն արդյու-
նաբերական չափերով մշակվում է նաև Օրի Լանկայում, Բիրմայում,

Հնդկաչինոս, Հարավային Չինաստանում և այլուր: Հանրահայտ կարգամոն համեմունքը այս տեսակի հոտավետ եթերայուղով հարուստ սերմեր են:

«13. Ստորաքս. (Պուստուր մերիեմ)... 10»

Styrax officinalis L., Ստյուրակ դեղատու

Մշտադալար ծառ է: Աճում է միջերկրածովյան ավազանի արևելյան մասում սկսած Իտալիայից մինչև Փոքր Ասիա ներառյալ: Միջազգային շուկայում բարձր են գնահատվում նաև Ստյուրակ ցեղի տարբեր տեսակներից (*S. bensoin Dryand.*, *S. tonkinense Graib.*, *S. sumatranum J. J. Smith* և այլն) ստացվող խմկերը, որոնք արտահանվում են Ճավա, Սումատրա, Կալինամտան կղզիներից: «Ստորաքս»-ը ծառից արտազատվող հեղուկ ձյութ է, որը օդի հետ շփվելիս արագ չորանում է և դառնում պինդ մյուր:

«14. Սորենակ հլատ. (Ճար Հնտի)... 10»

Cymbopogon nardus (L.) Rendle, Ցիմբոպոգոն մարդոս

Բազմամյա խոտաբույս է: Բնության մեջ հանդիպում է Հնդկաստանի և Ծրի Լամկայի լեռներում: Մշակվում է նաև Բիրմայում, Մալայզիայում և այլուր: Տերևները պարունակում են հոտավետ եթերայուղ:

«15. Սանտալ սպիտակ, կամ Սանտալ ապեատ. (Սանտալ)... 20»

Santalum album L., Սանտալեծի սպիտակ

Մշտադալար ծառ է: Բնության մեջ հանդիպում է Մալայան արշիպելյացի կղզիներում՝ սկսած Ճավայից մինչև Փոքր Զոնդյան Թիմոր կղզին և Հնդկաստան, որտեղ համարվում է վայրենացած տեսակ: Մշակվում է Հնդկաստանում, հատկապես Մայսուր նահանգում: Ծառատեսակի բնափայտի միջուկը պարունակում է հոտավետ եթերայուղ:

«16. Զուր յասմիկ եւ այլ ծաղկանց. կամ Միեռտայիլէ. (Չիչեք սույի)... 20»

Այս կետում նշված են երկու տարբեր քուսատեսակների հետ մուցակամացվող անուններ: Առաջինը - շուր հասմիկի և այլ ծաղկանց (Չիչեք սույի) հավաքական մյութ է՝ Հասմիկի և այլ ծաղիկների մասնակցությամբ, երկրորդը «միեռտայիլէ», որը կոչվում է նաև «միա» մյութ է և ստացվում է Արուսենի հարավային տեսակից:

Jasminum officinale L., Հասմիկ դեղատու

Թուփ է: Բուսատեսակը տարածված է Հարավային Եվրոպայում, Հյուսիսային Աֆրիկայում, Հարավ-Արևելյան Ասիայում և Հյուսիսային Ամերիկայում: Նշված մայրցամաքներում մշակվում է որպես եթերայուղատու բույս:

Liquidambar orientalis Mill., Արուսենի հարավային

Այս ծառատեսակից արտազատվող յուղային ձյութը կոչվում է նաև «լեանտակամ բալզամ»՝ տեսակի անմահ վայրի ընդհանուր Լեանտ (Հումաստան, Կիպրոս, Սիրիա, Լիբանան, Իսրայել, Թուրքիա) անունից:

1890 թ. Մաշտոցում այս կետը արտահայտված է «Միեռասպիլե» բառով. իսկ Ս. Ե. Տեր-Հովհաննիսյանի ցուցակում «16. Ջուռ յասմիս եւ այլ ծաղկանց...» ձևով:

«17. Բրբուս. (Ջաֆրան)... 20»

Crocus sativus L., Բրբուս ցանովի

Բազմամյա խոտաբույս է: Հայտնի է միայն մշակության մեջ: Արդյունաբերական չափերով մշակվում է աշխարհի բազմաթիվ երկրներում: Նրա մշակությանը այժի են ընկնում Հարավային Ֆրանսիան և Իսպանիան: Մաղկի վարսանդի գազաթմային մասը՝ եռաբաժան սպից, հանրահայտ համեմունց է:

«18. Մարդակուշ. - որոյ պտուղն է հոտաւէտ. - (Մէրզեմկուշ)... 20»

Origanum majorana L., Խնկածաղիկ մայրամի

Բազմամյա խոտաբույս է: Ունի միջերկրածովյան ծագում: Մշակվում է Միջերկրական ծովի առափնյա երկրներում, Հարավային Ասիայում և Ամերիկայում: Տերեւները պարունակում են հոտավետ եթերայուղ:

«19. Մահլայ. - որ է ազգ ինչ քրքմոյ. - (Մէլլայ)... 10»

Laurocerasus officinalis Roem., Դափնեկեռաս դեղատու

Մշտադալար թուփ է: Տարածված է Հարավային Եվրոպայում, Փոքր Ասիայում, Արևմտյան Ասիայի երկրներում: Օգտագործվում է սերմը:

«20. Վաղմեռուկ. (Իթխիրե մեքե)... 20»

Cymbopogon citratus (DC.) Stapf, Ցիմբոպոգոն լիմոնգրասի

Բազմամյա խոտաբույս է: Հայտնի է միայն մշակության մեջ: Արդյունաբերական չափերով մշակվում է Հնդկաստանում, Շրի Լանկայում, Մալայզիայում: Տերեւներից ստացվում է լիմոնգրասի եթերայուղ:

«21. Կիպարիս, կամ Սօտիքօֆի. (Սիլիտ քիֆի)... 10»

Cyperus rotundus L., Դում կլոր

Բազմամյա խոտաբույս է: Տարածված է աշխարհով մեկ, բայց ավելի շատ Ասիայի արևադարձային և մերձարևադարձային երկրներում: Մշակվում է մաև Աֆրիկայում (Սահարայի օազիս): Կոճղարմատի պալարանման հաստացումները պարունակում են հոտավետ եթերայուղ:

«22. Ասարիոն. (Էզարում)... 10»

Asarum europaeum L., Ասարոն եվրոպական

Բազմամյա խոտաբույս է: Հանդիպում է հյուսիսային կիսագնդի բարեխաղը գոտու լայնատերև անտառներում: Այն անցյալում ավելի հայտնի դեղաբույս էր, քան այժմ: Օգտագործվում է բույսի տարբեր մասերը, հատկապես եթերայուղով հարուստ արմատները:

«23. Զրվարդ, կամ պլպուկ վարդ. (Եապամի կիլ)... 40»

Rosa centifolia L., Վարդ հարյուրատերև

Թուփ է, ծագումով՝ հավանաբար Իրանից: Տարածված է նաև Հարավ-Արևելյան Եվրոպայում, Անդրկովկասում, Փոքր և Միջին Ասիայում, Հնդկաստանում: Պսակաթերթերը պարունակում են հոտավետ եթերայուղ:

«24. Երիցուկ կամ պապունաճ. (Փափաթիա չիչեյի)... 40» .

Matricaria recutita L., Երիցուկ դեղատնային

Միամյա խոտաբույս է: Տարածված է Եվրոպայում (բացի ծայր հյուսիսից), Ասիայում (Փոքր Ասիայից մինչև Պակիստան), Հյուսիսային Աֆրիկայում: Որպես մոլախոտ թափանցել է Հյուսիսային Ամերիկա և Ավստրալիա: Ծաղիկները պարունակում են եթերայուղ:

«25. Մանուշակ կամ պեմեֆշեճ. (Մեճեքշե)... 120»

Viola odorata L., Մանուշակ բուրավետ

Բազմամյա խոտաբույս է: Տարածված է ամբողջ Եվրոպայում, Կովկասում, Իրանում, Փոքր Ասիայում և Միջին Ասիայում: Մշակվում է Հարավային Ֆրանսիայում, Իսպանիայում, Իտալիայում, Ալժիրում և այլուր: Ծաղիկները պարունակում են հոտավետ եթերայուղ:

«26. Կոկոսի կամ նոնոֆարի ծաղիկ. (Իլլիոֆեր կամ ՆիմեՎֆեր չիչեյի)... 120»

Nelumbo nucifera Gaertn., Լոտոս ընկույզակիր

Բազմամյա ջրային խոտաբույս է: Հավանաբար, նաև մարդու կողմից մշակվելու հետևանքով ձեռք է բերել բնականից ավելի մեծ տարածում Հարավ-Արևելյան Ասիայում և Ավստրալիայի հյուսիսում ու նրանց միջև ընկած օվկիանոսային կղզիներում, ինչպես նաև Կասպից ծովի ափերին՝ Վոլգայի և Բուտի գետաբերաններում: Սերմերը և կոճղարմատը պարունակում են ամենաբազմազան մյուրեր:

«27. Նարնջի ծաղիկ. (Թուրումճ չիչեյի)... 40»

Citrus aurantium L., Նարնջենի թթու

Մշտադալար ծառ է: Հայրենիքը համարվում է Հարավային Չինաստանը, Հնդկաստանը և Հնդկաչինը: Մշակվում է Հարավ-Արևելյան Ասիայում: Ծաղիկները պարունակում են հոտավետ եթերայուղ:

«28. Պղպեղ սպիտակ. (Ֆլֆիլ)... 10»

Piper nigrum L., Պղպեղ սև

Օղային արմատների օգնությանը մագլցող լիան է: Համեմունքների միջազգային առևտրում հայտնի սև և սպիտակ պղպեղ համեմունքները ստացվում են մշված տեսակից, միայն սևը բույսի ամբողջ պտուղն է, սպիտակը՝ պտղակորիզը: Բնության մեջ համոդիպում է Հնդկաստանում, Օրի Լանկայում և Մալայան արշիպելագի կղզիներում: Մշակվում է Ասիայի, Աֆրիկայի և Հարավային Ամերիկայի արևադարձային երկրներում:

«29. Վայրի կակաչի տերեւ. կամ կապի տերեւ. (Նիմա կամ կելիճճիկ-չիչեյի եսփրաղը)... 40»

Այս և հաջորդ կետում քույների ամուճները կրկնվում են, թեև մշվում է նրանց տարբեր օրգանները, 29-րդում տերևը, 30-րդում ծաղիկը: Երկուսում առկա են երեք տարբեր ցեղեր մատնամշող դարավոր ամուճներ. կակաչ (*Papaver L.*), կասյա (*Laurus L.*), Նումա (*Citrus L.*): Հիմք ընդունելով մշված քույների գործածվող օրգանների (տերև, ծաղիկ) կիրառական արժանիքները, ըստ երևույթին, այս կետերում հաջորդաբար պետք է ենթադրել կասյի տերևը և նումայի ծաղիկը: Ս. Ե. Տեր-Հովհաննիսյանի ցուցակի այս կետում «29. Վայրի կակաչի կամ կասյի տերև...»-ն է, իսկ 1890 թ. Մաշտոցում միայն «կասյի տերև...»-ը:

Laurus nobilis L., Դափնի ազնիվ

Մշտադալար ծառ է: Տարածված է Միջերկրական ծովի առափնյա երկրներում ու կղզիներում, որտեղ, ինչպես նաև Սև ծովի առափնյա գոտում, մշակվում է արդյունաբերական չափերով: Բոլոր մասերը, հատկապես տերևը և պտուղը, պարունակում է հոտավետ եթերայուղ:

«30. Վայրի կակաչի ծաղիկ. կամ կասյի ծաղիկ. (Նումամ կամ կելիմճիկ չիչելի)... 30»

Citrus limetta Risso., Յիտրուս լիմետա, Նումայենի

Մշտադալար ծառ է, ծագումով Հիմալայներից: Մշակվում է Հարավային Եվրոպայում, Հարավ-Արևելյան Ասիայում, Աֆրիկայում և Ամերիկայում: Ծաղիկները և պտուղը պարունակում են լիմոնի հոտով եթերայուղ:

«31. Մրտեմոյ տերեւ. (Մերսիմ աղանը եսփրաղը)... 40»

Myrtus communis L., Մրտեմի սովորական

Մշտադալար թուփ է: Բնության մեջ հանդիպում է Միջերկրական ծովի առափնյա երկրներում և կղզիներում, տարածվելով դեպի արևելք, հասնում է մինչև Աֆղանստան ու պատմական Բելուջստան: Մշակվում է Հարավային Եվրոպայում, Հյուսիսային Աֆրիկայում (Ալժիր, Եթովպիա, Սոմալի և այլն), Հնդկաստանում և այլուր: Տերևները և ծաղիկները պարունակում են եթերայուղ:

«32. Նարկիզ. կամ Նրճէս. (Ներկիզ)... 40»

Նարզիզ ամուռը կիրառվում է երկու միանգամայն տարբեր ցեղեր անվանակոչելու համար (*Narcissus L.* և *Calendula L.*): Ըստ երևույթին, ավելի հավանական է երկրորդը (կրում է նաև Վաղեմակ անունը), հատկապես նրա վ. դեղատու տեսակը, քանի որ առաջինի ծաղիկները չորամալիս իսպառ կորցնում են իրենց հոտավետությունը (եթերայուղը):

Calendula officinalis L., Վաղեմակ դեղատու

Միամյա խոտաբույս է: Բնության մեջ հանդիպում է Միջերկրական ծովի առափնյա երկրներում տարածվելով մինչև Իրան ներառյալ: Այդ երկրներում նաև մշակվում է: Ծաղիկներն ու սերմերը պարունակում են եթերայուղ:

«33. Գտուղ դափնույ. կամ Հասլղար. (Քէֆճե թճհումու)... 20»

Laurus nobilis L., Դափնի ազնիվ

«34. Լատեճ. (Աֆիսն րուփու)... 10»

Այս կետում առկա են ոչ համարժեք մյուսերի ամուսներ, որոնք ստացվում են երկու տարրեր բույսերից: Լատենը ամուշահոտ ձյութ է և ստացվում է Յիստուս խնկաբեր տեսակից: Աֆիոն բուսում կակաչ քմաբեր տեսակի կաթնահյութն է, որը համդիսամում է օփիումի աղբյուր: Դրանցից ավելի հավանական է առաջինը:

Cistus ladaniferus L., Յիստուս խնկաբեր

Մշտադալար թուփ է: Տարածված է Միջերկրական ծովի առափնյա երկրներում, որտեղ մեկ մշակվում է արդյունաբերական չափերով: Ընծյուղները և տերևները պարունակում են հոտավետ ձյութ:

«35. Կոճապղպեղ. (Ջեմեֆիլ)... 10»

Zingiber officinale DC., Կոճապղպեղ դեղատու

Բազմամյա խոտաբույս է: Բնության մեջ չի պահպանվել: Մշակվում է աշխարհի գրեթե բոլոր արևադարձային երկրներում հատկապես Հնդկաստանում: Համրահայտ կոճապղպեղ համեմունքը ստացվում է այս տեսակի կոճապղպեղից:

«36. Մազտաքի. (Սագըզ)... 20»

Pistacia lentiscus L., Պիստակենի մաստիկայի

Երևում է: Բնության մեջ համդիպում է Միջերկրական ծովի ափամերձ երկրներում և կղզիներում թափամեղով Ամատուլիա, Սիրիա, Պաղեստին: Արդյունաբերական նպատակով մշակվում է հատկապես Էգեյան ծովի Բիոս կղզում: Մաստիկան ձյութ է, որ արտազատվում է ծառի բժից:

«37. Յուս. - որ է ծխամեղիք. - (Ի'տ կամ Էօս աղանը)... 20»

Aquilaria agallochum Lour., Ակվիլարիա աղալուծի

Երևում է: Տարածված է Հարավային Չինաստանում, Հնդկաստանում, Մալայան արշիպելագում, որտեղ մշակվում է մեկ արդյունաբերական չափերով: Բնափայտից ստացվում է հոտավետ ձյութ:

«38. Պալասամ. - որ է հեղուկ. - (Փելլետեկ)... 120»

Commiphora opobalasanum (L.) Engl., Կոմիֆորա բալզամային (էջ 12)

«39. Ամպար (Ամպեր) ... 5»

Abelmoschus moschatus Medic., Աբելմոսխոս մշկահոտ

Միամյա խոտաբույս է: Տարածված է Հարավ-Արևելյան Ասիայի, Աֆրիկայի և Ավստրալիայի արևադարձային գոտում: Մշակվում է և արտահանվում մշակման մայրցամաքներից: Սերմերից ստացվում է արժեքավոր եթերայուղ՝ ամբրետա:

«40. Մուշկ. (Միսք)... 5»

Մուշկը խիստ հոտավետ մյուս է, որի հոտը պահպանվում է երկար ժամանակ: Ըստ ծագման այն կարող է լինել կենդանական և բուսական, որոնք միմյանցից տարբերվում են իրենց քիմիական կառուցվածքով: Կենդանական մուշկը առաջանում է որոշ կաթնասունների և սողունների մաշկային գեղձերում: Այդպիսի գեղձեր ունեն մշկայծյամի, մշկամուկի, կուղբի, կոկորդիլոսի արունները: Արդյունաբերական նպատակով մուշկը հաճախ ստացվում է մշկայծյամից (*Moschus moschiferus* L.), որը տարածված է Արևելյան և Հարավ-

Արևելյան Ասիայում: Հաճախ այն կոչվում է ձեռք բերման վայրի անունով (մուշկ տիրեթի, մուշկ բենգալի և այլն): Բուսական մուշկ պարունակում են տարբեր բույսեր, ինչպես վերը մշված Արեվմոսխուսը, Մշկեմին (*Adoxa* L.), Դուճը (Տե՛ս կետ 21) և այլն:

«41. Նարդոս խաթայի. (Սիմպիլի խիթայի)... 10»

Ferula assa-foedida L., Նարդես գարշահոտ

Բազմամյա խոտաբույս է: Համդիպում է Միջերկրական ծովի առափնյա երկրներում և, տարածվելով դեպի արևելք, հասնում Չինաստան ու Հիմալայներ մերսոյալ: Մշակվում է Արևելքի երկրներում, ուր հայտնի է «պարսկական արմատ» անունով: Արմատի կաթնահյութը պարունակում է ձյութ, խեժ, եթերայուղ և այլ նյութեր:

«42. Արմատ մանուշակի. (Մեմեքշե Քեօքի)... 10»

Iris germanica L., Հիրիկ գերմանական

Բազմամյա խոտաբույս է: Համդիպում է Միջերկրական ծովի առափնյա երկրներում: Արդյունաբերական չափերով մշակվում է մաս Ասիայի երկրներում սկսած Փոքր Ասիայից մինչև Հնդկաստան և Նեպալ մերսոյալ: Կոճղարմատը պարունակում է մանուշակի բուրմունքով եթերայուղ:

«43. Մատուտակ. կամ Հոռոմ խումկ. (Միա)... 20»

Ս. Ե. Տեր-Հովհաննիսյանի հոդվածում այս կետը արտահայտվում է նույն ձևով, իսկ 1890 թ. Մաշտոցում «Հոռոմ խումկ՝ որ է միայ...» արտահայտությամբ: Նշված անունները համարժեք չեն: Մատուտակը քաղցրահամ արմատով բույսի անուն է: Հոռոմ խումկը ստացվում է Ստյոբրակ դեղատու, իսկ Միամ Արուսեմի հարավային տեսակից: Ս. Մյուտոմին համահունչ են վերջին երկու նյութերը, որոնց մասին արդեն խոսվել է (Տե՛ս կետ 13, 16): Այստեղ հարկ է ծանոթանալ մատուտակի հետ:

Glycyrrhiza glabra L., Մատուտակ մերկ

Բազմամյա խոտաբույս է: Տարածված է ամբողջ Եվրասիայում, այդ թվում՝ Կովկասում և Աճդրկովկասում: Կոճղարմատը ունի լայն կիրառություն:

«44. Նարնջի ծաղկի ջուր. (թուրունճ չիչեյի սույու)... 20» (Տե՛ս կետ 27)

«45. Վարդեջուր. (Կիլ սույու)... 50» (Տե՛ս կետ 23)

Մաշտոցի ցուցակում արտահայտված բույսերի ամփոփումը ցույց է տալիս, որ մրա 45 կետերում, ընդհանուր առմամբ, առկա են 39 տեսակի բույսեր: Փորձենք համազանգալից քննությամբ հաստատել այս եզրահանգումը՝ դեկավարվելով յուրաքանչյուր կետում մեկ բույս կամխավարկածով:

Բույսերի գիտական անունների շնորհիվ դժվար չէ համոզվել, որ Մաշտոցի ցուցակում մրամցից չորսը կրկնվում են: Դրանք են Կոմիֆորա բալզամային (1 և 38 կետեր), Դափնի ազնիվ (29 և 33), Նարնջեմի թթու (27 և 44) և Վարդ

Քարտուրատներն (23 և 45): Բացի այդ, երկրորդ կետում արտահայտված «Պալասամ Պերուի» քառերը ուշադրությունը ուղղում են դեպի ամերիկյան Միրոքսիլոն բալզամակիր տեսակը: Սակայն իր աշխարհագրական տարածմամբ (Հյուսիսային Ամերիկա, Օւսն Պերու) այս բույսը բոլորովին օտարված է մնացած բույսերից, որոնք ունեն միջերկրածովյան և հարավ-արևելասահական տարածում: Այս կետի կապակցությամբ ավելի հավանական է Ս. Ս. Տեր-Հովհաննիսյանի ցուցակի «Ռումո պալասամի» տարբերակը, որը պետք է որ ակնկալի ոչ թե ամերիկյան «Պալասամ պերուի», այլ առաջին կետի ասիական՝ Կոմիֆորա բալզամային տեսակը: Հետևաբար, ստացվում է, որ այդ կետը մույմականացում է 1-ին և 38-րդ կետերի հետ: Ի դեպ, մեզ համար գրեթե տարակուսանքից վեր է, որ Միրոքսիլոն բալզամակիրը բացառվում է հայոց Ս. Մյուտոնից: Համեմայն դեպս մրա գործածությունը վերջինում չի կարող լինել օրինաչափություն:

Առաջին հայացքից կարծես ամորոշ է 8-րդ, 16-րդ, 43-րդ կետերում առկա երկու և 29-րդ ու 30-րդ կետերում երեք միմյանց ոչ համարժեք բույսերի մկատմամբ ցուցաբերվելիք դիրքորոշումը: Սակայն կրկին բույսերի իմացությունը ուղղակի մատմամշում է այն բույսը, որը տեսականորեն ավելի հավանական է ամեն մի տվյալ կետում: Այս հարցում մեզ օգնում է բույսի քիմիական բնույթը և մրա օգտագործումը պայմանավորող մյուսի էությունը: Այս տեսանկյունից վերլուծելով մշված կետերում առկա բոլոր բույսերը, բնական է 8-րդ կետում նախապատվությունը տալ եթերայուղով հարուստ Մշկընկույզ հոտավետ տեսակին, քան ալկալոիդներով լեցուն Հացհամեն հունական խտրին: 29-րդ և 30-րդ կետերում առաջնությունը հարկ է տալ համապատասխանաբար Դափմի ազմիվ տեսակի տերևին և Յիտրուս լիմետա տեսակի ծաղկին, քան օֆիոնմաբեր կակաչին, իսկ 43-րդում՝ Սոյուրակ դեղատու կամ Արուսեմի հարավային տեսակին, քան մատուտակին: Նկատեմք, որ և՛ Ս. դեղատու, և՛ Ա. հարավային տեսակները արդեն արտահայտված են, առաջինը՝ 13-րդ, երկրորդը՝ 16-րդ կետերում: Այսինքն մորից տեղի է ունեցել կրկնություն:

Այսպիսով, միայն բույսերի գիտական ամուսների շնորհիվ հնարավոր դարձավ պարզել բոլոր կրկնությունները, ինչպես նաև մույմ կետի մի քանի բույսերից կատարել ամենահավանական բույսի ընտրությունը: Միմյան բույսերի ժողովրդական ամուսների վրա հիմնվելու դեպքում ստիպված կլինեինք կրկնություն համարել 6-րդ և 41-րդ կետերի «Նարդոս»-ները կամ 25-րդ և 42-րդ կետերի «Մանուշակ»-ները, որոնք մկատի ունեն բոլորովին տարբեր բույսեր:

Բացառելով ցուցակում տեղ գտած կրկնությունները, ինչպես նաև վերանայելով երկու և երեք բույսերի ամուսներ ընդգրկող կետերը և ըստ կիրառական արժանիքների ընտրելով մրանցից մեկ՝ Ս. Մյուտոնին համահունչ բույսը՝ ընդհանուր առմամբ, բոլոր կետերում մնում է 39 տեսակի բույս: Չստանաճք նաև, որ Ս. Մյուտոնի կազմության մեջ մտնում է գիմին, որը մույմպես ումի քուսական ծագում և ստացվում է *Vitis vinifera* L. - խաղող մշակովի տեսակից: Մաշտոցում այն մշվում է ձիթապտղի յուղի հետ միասին, միայն ցուցակից հետո՝ ծանոթության կարգով:

Այսպիսով, ամփոփելով բույսերի գիտական ամուսների վերծանության աշխատանքները և այդ տեսանկյունից վերանայելով 1876 թ. Մաշտոցի ցուցակը, կարելի է տեսականորեն ներկայացնել հայոց Ս. Մյուտոնի կազմությունը, որպես հիմնական մյուսի՝ ձիթապտղի յուղի և քառասուն տեսակի հոտավետ մյուսերի և

բույսերի խառնուրդ: Ընդ որում, Ս. Մյուտոնի մեջ մտնում են բույսերի առանձին մասեր (արմատ, ծաղիկ, պտուղ և այլն), բույսերից արտազատվող նյութեր՝ հեղուկ (բալզամ) կամ չոր (խուց) վիճակում: Գործնականում, հավանաբար կապված նյութերի և բույսերի ձեռք բերված դժվարությունների հետ, միշտ չէ. որ հնարավոր է եղել ապահովել քառասունի բացարձակ կայունությունը: Այդ մասին Մաշտոցում հատուկ մշվում է. «Եւ ի նիւթոց ամտի եւ ի ծաղկանց մին կամ երկուսն եւ երեքն պակաս լիցի մի արգելցես զմտոնի օրհնութիւմն...»:

Հետաքրքիր օրինաչափություններ են ի հայտ գալիս Ս. Մյուտոնի բույսերի առանձնահատկությունների և դրանց վրա հիմնված կիրառական նշանակության վերլուծությունից: Պարզվում է, որ Ս. Մյուտոնի բոլոր բույսերը օգտագործվում են մարդու կողմից տնտեսության բազմաթիվ ոլորտներում: Նրանց ավելի շատ գործածվում են սննդարդյունաբերության, դեղագործության և ժողովրդական ու գիտական բժշկության բնագավառներում: Հիմնականում հանդես են գալիս որպես համեմունքներ ու հոտավետացնող նյութեր, ինչպես նաև դեղաբույսեր: Բոլոր ասպարեզներում նրանց կիրառությունը պայմանավորված է մի շարք քիմիական նյութերի առկայությամբ, որոնց մարդը սովորել է ծառայեցնել իր նպատակներին դեռևս անհիշելի ժամանակներից: Ահա այդ ակտիվ, քիմիական նյութերի տեսակներին Ս. Մյուտոնի բույսերը վերլուծելիս պարզ է դառնում, որ նրանց տեսակավորվում են երկու հիմնական խմբերում: Բանական ցուցանիշով այքի է ընկնում եթերայուղեր պարունակող բույսերի խումբը, որը ընդգրկում է բույսերի ընդհանուր թվի կեսից ավելին (մոտ 70 %): Հաջորդ խումբը՝ ձյութեր պարունակող բույսերն են, որոնց ընդհանուր թիվը յոթն է: Դրանք են կոմիֆորա բալզամային, Ստյուրակ դեղատու, Արուսենի հարավային, Ցիստուս խնկաբեր, Պիստակենի մաստիկայի, Ակվիլարիա աղալուծի: Անճջան մաս են կազմում (ընդամենը մի քանի տեսակ) այն բույսերը, որոնք պարունակում են ամենաբազմազան տիպի քիմիական նյութեր (օսլա, շաքար, սապոնին և այլն): Այսպիսով, ակնհայտ է դառնում, որ Ս. Մյուտոնի բույսերի գերակշռող մեծամասնությունը եթերայուղատուներ են, իսկ մյուս մասը՝ ձյութատուներ: Պարզվում է նաև, որ այդ բույսերի մեծամասնությունը մերձարևադարձային և արևադարձային կլիմայական գոտիներին բնորոշ են և տարածված են Միջերկրական ծովի և Հարավ-Արևելյան Ասիայի երկրներում: Ահա թե ինչու Հայաստանի ներկայիս տարածքում հանդիպում են նրանցից միայն մի քանիսը, որոնք թափանցել կամ հատուկ են քարեխառը գոտու երկրներին: Դրանք են Խնկեղեզ եղեգայինը, վարդ հարյուրատերեք, Մանուշակ բուրավետը և վաղեմակ դեղատու: Այս առումով նաև հասկանալի է, թե ինչու Ս. Մյուտոնի բույսերի թիվը զգալիորեն ավելանում է պատմական Հայաստանի տարածքում: Այն տեղի է ունենում հատկապես ի հաշիվ Միջերկրական ծովին հարող մերձարևադարձային շրջաններին բնորոշ Ստյուրակ դեղատու, Պիստակենի մաստիկայի և այլ տեսակների:

Ահա ևս մի հետաքրքիր օրինաչափություն: Այն վկայում է հօգուտ հայոց Ս. Մյուտոնի և օժման յուղի օրգանական ներտ կապի ու սկզբունքային մտանության: Այդ կապը տեսնելու համար բավական է համեմատել միմյանց հետ օժման յուղը և հայոց Ս. Մյուտոնը: Անշուշտ, միանգամից այքի է զարնում նրանց բաղադրիչների թվի մեծ տարբերությունը: Անկախ կարևորության աստիճանից, օժման յուղի գլխավոր նյութին խառնվում է չորս, իսկ հայոց Ս. Մյուտոնի գլխավոր նյութին՝

քառասուն քաղաղորիչ: Ինչպես արդեն ճշվել է, երկուսի համար գլխավոր մյուժը ձիթապտղի յուղն է կամ, ըստ քիմիական կառուցվածքի՝ հեղուկ ճարպը: Հաջորդ հիմնական մյուժը օծման յուղի համար գնուտսն է, իսկ հայոց Ս. Մյուտոնինը՝ քալասամը, որոնք քիմիապես միմյանց մոտիկ են և դասվում են հոտավետ ձյութերի շարքը, միայն այն տարբերությամբ, որ գնուտսը պինդ ձյութ է, իսկ քալասամը՝ հեղուկ, յուղային ձյութ: Բացի այդ, Ս. Մյուտոնի կազմում բալասամի հետ միասին հանդես են գալիս ևս վեց այլ բույսերից ստացվող ձյութեր: Վերջապես, և՛ օծման յուղի, և՛ Ս. Մյուտոնի համար գործածվում են հոտավետ մյուժեր պարունակող բույսեր՝ եթերայուղատուներ: Օծման յուղի մեջ մրանք երեքն են՝ կիմամոն, խնկեղեգ, կասիա: Հայոց Ս. Մյուտոնի մեջ, ինչպես տեսանք, ճշվածներին գումարվում են նաև բազմաթիվ այլ եթերայուղատուներ:

Այսպիսով, օծման յուղը և հայոց Ս. Մյուտոնը, քաղաղորիչների ընդհանուր թվի մեծ տարբերությամբ հանդերձ, ունեն կառուցվածքային ակնառու ընդհանրություն, որը արտահայտվում է մրանց մեջ մտնող մյուժերի քիմիական բնույթի միատիպությամբ և դրանց որոշակի հարաբերությամբ: Այդ ընդհանրությունը կարելի է ներկայացնել հետևյալ պարզ սխեմայի օգնությամբ. հեղուկ ճարպ - ձյութ - եթերայուղ:

Մեր խորին համոզմամբ, ճշված օրինաչափությունները, որոնց թիվը տվյալների բազմակողմանի վերլուծությամբ կարող էր ավելանալ, պատահական բնույթ չեն կրում: Մնում է զարմանալ, թե ինչպես Հայոց աշխարհին հաճախ ոչ բնորոշ այդ բույսերը խմբվել, համատեղվել և ամբողջացվել են կամայ Ս. Մյուտոնի մեջ: Ինչպես են ներդաշնակվել և կերտել իմաստությամբ ու իմացության գուտ ազգային հոգևոր մի կոթող: Հավանաբար այստեղ պետք է փնտրել հայոց Ս. Մյուտոնի խորհուրդը, մրա աստվածային կերտվածքը, թաքնված հայտնությունն ու երկրային դերը, քամզի մրան էլ էր վերապահված դարերի դժմոհակ ճանապարհներին իրագործել իր կենտրոնաձիգ ու ազգապահպան առաքելությունը:

ՄՐԲԼՈՒՅՍ ՄՅՈՒՌՈՆ,

(ԿԱՆՈՆԱՅՄԱՆ ՊԱՏՄՈՒԹՅՈՒՆԸ, ՕՐՀՆՈՒԹՅԱՆ ԸՆԹԱՅՔԸ ԵՎ ԺՈՂՈՎՐԴԱՅԻՆ ՊԱՇՏԱՄՈՒՆՔԸ)

ԿԱՆՈՆԱՅՄԱՆ ՊԱՏՄՈՒԹՅՈՒՆԸ

Հայաստանյայց Առաքելական Սուրբ Եկեղեցում Սրբալույս Մյուտոնի օրհնության իրավունքը վերապահված է Ամենայն Հայոց Կաթողիկոսին: Մեծի Տանն Կիլիկիո Կաթողիկոսի, ինչպես նաև ժամանակի Աղվաճից և Աղթամարի կաթողիկոսների օրհնած Մյուտոնը քաշխվել է միայն մրանց իրավասության մերքո գտնվող թեմերին:

Որ մեր Եկեղեցու պատմությանը առաջին իսկ դարերից Սրբալույս Մյուտոնն օրհնելու իրավունքը բացառապես Հայոց Հայրապետն է ունեցել և օրհնության կամոնն էլ ու պատրաստության Քամար գործածվող մյութերն էլ Քամրնկնում են դարերի ըմբացքում ամբողջացած կամոնին, վկայում են պատմական ու ձեռագրական հիշատակությունները:

Այսպես 604 թ., երբ մահանում է ձերումագարդ Մովսես Բ Եղիվարդեցի՝ գահակալել է /574-604/, կաթողիկոսական գահը երեք տարի թափուր է մնում: 607 թ. գումարված ժողովում մոր հայրապետ է ըմտրվում Աբրահամ Ա Աղթաթամեցի /607-615/: Մովսես կաթողիկոսի մահից հետո Մյուտոն չէր օրհնվել և Վրթաճես վարդապետի տեղապահության օրոք եկեղեցիներին բաժանվել էր վախճանված կաթողիկոսի օրոք օրհնված Մյուտոնը: Աբրահամ Ա Աղթաթամեցին, ըմտրությունից աճմիջապես հետո, փառաշուք հանդիսությամբ կատարում է Մյուտոնի օրհնություն և հաջորդ օրը քաշխում հավաքված հոգևորականներին, և մրանք այն տանում են իրենց հովվության մերքո գտնվող վիճակները¹:

Երիցս կարևորվում է Ուխտամեսի «Պատմությամբ» վկայված այս դրվագը: Նախ, որ ասվում է, թե եպիսկոպոսները և կաթողիկոսական տեղապահը գործածում են միայն համգուցյալ կաթողիկոսի օրհնած մյուտոնը, իսկ մոր օրհնությունը կատարում է մոր ըմտրված հայրապետը: Երկրորդ՝ օրհնության մկադագրությունը, թե մահ վրթամես տեղապահը «իւղագործաց արուեստի» համաձայն մախօրոք պատրաստել էր «Օծութեամ իւղ», որը գիշերային հսկումից և պաշտոն կատարելուց հետո, օրհնվեց հաջորդ օրը, իր ըմբացքով համապատասխանում է օրհնության ավանդական կամոնին: Եվ վերջապես երրորդ՝ մյուտոնի այս օրհնությունը առանձնակի խորհուրդ ուներ. մորըմտիր հայրապետի առջև Հայ Եկեղեցում տրված հավատարմության իրենց ուխտը վերահաստատեցին այն հոգևորականները, ովքեր արտաքին ճնշումների պատճառով առժամանակ եմթարկվել էին բյուզանդական ազդեցությանը և օրհնության հաջորդ օրը, զմայով իրենց թեմերը, հայոց կաթողիկոսամիստ կենտրոնից տարան և Ս. Մտոնը: Սա առաջին մվիրական վկայությունն է մի քանի կայսրությունների միջև բաժան-

¹ Տե՛ս Ուխտամես եպիսկոպոս, «Պատմություն Հայոց», Վաղարշապատ, 1881, էջ 67:

բաժան եղած և տարբեր գաղթավայրերում ցրված հայ ժողովրդի սրբալույս մյուտոնով մեկտեղվելու և հոգևոր միաձուլվելու ամբողջությունն դառնալու, որը հետագայում բազմիցս շեշտվելու էր թե՛ մեր հայրապետների և թե՛ մատենագիրների կողմից:

Որ մյուտոնի օրհնությունը կարող է միայն կաթողիկոսը կատարել, հստակորեն ասվում է Հովհանն Գ Օձնեցու /1717-728/ սահմանած կանոններում. «Պարտ և արժան է զսուրբ միտոնն, այսինքն է՝ զիւղն անուշահոտութեան, հայրապետին արհնել»²:

Օձնեցուց մի քանի տասնամյակ անց Սիոն Ա կաթողիկոսի /1767-775/ կամ Պարտավի ժողովի կանոնախմբում վերստին պատվիրվում է. «Եպիսկոպոսունք մի՛ իշխեսցեն միտոն արհնել կամ յաւելուած առնել եւ տալ քահանայից, այլ ամ յամէ ի հայրապետանոցէմ առցեն ըստ կանոնական հրամանի սուրբ հարց»³: Հատկանշական է նաև հետևյալ դեպքը: 10-րդ դարում, երբ Սյունյաց Հակոբ եպիսկոպոսը հրաժարվում է եմթարկվել Անանիա Ա Մոկացի /946-968/ կաթողիկոսին, այնուամենայնիվ, չի համարձակվում ինքը մյուտոն օրհնել, այլ այն բերում է Աղվանից կաթողիկոսությունից⁴: Այսինքն՝ չհնազանդվելով ժամանակի հայրապետին, այնուամենայնիվ, չի հանդգնում խախտել Հայ Եկեղեցու կողմից սրբագործված կարգը և մյուտոն օրհնել, այլ գործածում է թեկուզև Աղվանից, սակայն կաթողիկոսի ձեռքով օրհնվածը:

Ներսես Լամբրոնացին ևս «Խորհրդածութիւնք ի կարգ եկեղեցւոյ» աշխատանքում մյուտոնի օրհնությունը Հայ Եկեղեցում վերապահում է բացառապես կաթողիկոսին: Ներկայացնելով հոգևոր դասի տարբեր աստիճանների ունեցած իրավասությունները, կաթողիկոսի համար էլ գրում է. «Ընդ ամենայն տեղիս՝ ուր ազգքն իւր և համացեղք՝ եմ, ունի իշխանութիւն ձեռնադրել մոցա եպիսկոպոս և տալ զմիտոնն, վասն այնորիկ ամուսնի և կաթողիկոս»⁵:

Հայ ժողովուրդը, լինելով աշխարհում բոլորից շատ ցրված քրիստոնյա ազգը և չունենալով միասնական քաղաքական կենտրոն, այն փոխարինում է Հայ Եկեղեցիով՝ աշխարհասփյուռ հայությանը միավորող հոգևոր շաղախ համարելով սրբալույս մյուտոնը, որը կաթողիկոսանիստ կենտրոնից օրհնվում և տարածվում էր ձեռամբ հայոց ընդհանրական Հայրապետի: Մեր եկեղեցական պատմության մոտ շրջանի ամենապայծառ հոգևորականներից կարապետ եպիսկոպոս Տեր-Մկրտչյանի խորունկ բնորոշմամբ. «Մեզանում, հայրապետական իշխանությունն սկզբից ևեթ այնպիսի կենտրոնացնող ուժ ուներ և մանավանդ քաղաքական իշխանության անկումից հետո այնպիսի հեղինակություն ստացավ ամբողջ ազգության այցում, որ Ս. Մյուտոնի մեջ մարմնացող շնորհաբաշխության իրավունքը՝ իբրև հոգևոր կոչման բարձրագույն արտոնություն, ըստինքյան պետք է կենտրոնացար հանձին հայրապետի»⁶:

Մյուտոնի օրհնության կանոնը՝ «Կանոն օրհնութեամ սրբալույս մտոնին» ավանդվել է Հայ Եկեղեցու «Մաշտոց» ծիսարամի միջոցով: Չմայած պահպան-

² «Կանոնագիրք հայոց», աշխատասիրությամբ Վ. Հակոբյանի, հ. Ա, Երևան, 1964, էջ 519:

³ Նշված աշխատությունը, հ. Բ, Երևան, 1971, էջ 7:

⁴ Տե՛ս Արարատ, 1897, էջ 364:

⁵ Ներսես Լամբրոնացի, Խորհրդածութիւնք ի կարգ եկեղեցւոյ, վեցերորդ, 1847, էջ 89:

⁶ Կարապետ եպիսկոպոս, «Ս. Մյուտոնը», Էջմիածին, 1912, էջ 18:

վել և մեզ են հասել մինչև 13-րդ դարը գրված մի քանի տասնյակ «Մաշտոցներ», սակայն Բրանցոն մյուտոնի օրհնության կանոնը բացակայում է. թեև օրհնության նկարագրությանը ինչպես սասցիմը համոզիպում ենք դեռևս Ուխտամեսի պատմությունում: Այս իրողությունը բացատրվում է Հայ Եկեղեցու պատմության և հայ ձեռագրային աշխարհի մի քանի յուրահատկություններով:

Ըստ «Մաշտոց» ծիսարամի կաթողիկոսին վերապահված կանոնները երեքն են՝ մյուտոնի օրհնություն, եպիսկոպոսական ձեռնադրություն և թագավորի օրհնություն: Այս երեք կանոնները, ինչպես նաև կաթողիկոսի ձեռնադրման և օծման կանոնը ի մի գումարվելով, կազմում են կաթողիկոսական «Մաշտոցը»: Հիշյալ կանոնները բավականին քիչ են համոզիպում հատկապես մինչև 15-րդ դարի կեսը գրված ձեռագրերում, որը բացատրվում է հոգևոր խորհրդաբանական և ազգային-քաղաքական պատճառներով:

Հոգևոր առումով մյուտոնի խորհուրդը ծածկյալ խորհուրդ էր համարվում վերապահված կաթողիկոսին և օրհնությանը մասնակցող բարձրաստիճան հոգևորականների: Նույնը վերաբերում է և կաթողիկոսական ձեռնադրությանն ու օծմանը: Հոգևոր այս խորհրդից առավել ազգային-քաղաքական շեշտված պատճառներ կային կաթողիկոսական ձեռնադրման ու մյուտոնի օրհնության կանոնները կաթողիկոսարանում առանձին և անգամ ծածուկ պահելու: Սկսյալ չորրորդ և հատկապես հինգերորդ դարից, բյուզանդական կայսրերն ու պարսից թագավորները, այնուհետև նաև Հայաստանի տիրող մյուս ուժերը փորձել են ուժով և բռնությամբ Հուսավորչի գահին նստեցնել իրենց հաճո և ընդունելի անարժան որևէ մեկին, կամ էլ հակաթոռ մի որևէ կաթողիկոսություն հաստատել:

Երկու պարագայում էլ, որպեսզի կաթողիկոս ընտրվելը չսահմանափակվի միայն պարզ ընտրությամբ, քրիստոնյա աշխարհում ընդունված սարկավագական, քահանայական ու եպիսկոպոսական ձեռնադրությանը զուգահեռ մեր եկեղեցին սահմանել է նաև կաթողիկոսական ձեռնադրության կանոնը: Որոշակի ծես և որոշյալ թվով եպիսկոպոսներ պահանջող այս կանոնը մեծապես օգնում էր անվավեր համարելու արտաքին ուժային միջամտությամբ որևէ մեկին հայոց կաթողիկոսության գահին նստեցնելու փորձերը, ինչպես նաև առանձնահատուկ կերպով շեշտում էր Հայ Եկեղեցու և հայ ժողովրդի համար հայոց հայրապետի ունեցած դիրքն ու աստիճանի կարևորությունը և ազգային նվիրականությունը:

Նույն կերպ մյուտոնի օրհնության կանոնն է առանձին պահվել, որպեսզի մախ որևէ եպիսկոպոս կամ քահանա չհանդգնի օրհնել այն, ինչպես մի քանի անգամ գգուշացվում է «կանոնագիրք Հայոց»-ում զետեղված կանոններում, ինչպես նաև հակաթոռ կամ բռնությամբ կաթողիկոս կարգված մեկը մեան փորձ չկատարի, այլ այն օրհնի միայն օրինապես ընտրված և Հայ Եկեղեցու ծեսով ձեռնադրված ու օծված կաթողիկոսը:

Ահա թե՛ այս և թե՛ հազվադեպ՝ ընտրությունից ընտրություն և օրհնությունից օրհնություն միայն գործածվելու, ինչպես նաև գգուշության ու կաթողիկոսարանից դուրս չկիրառվելու պատճառով, դրանք չեն ընդօրինակվել «Մաշտոց» ծիսարամի մյուս կանոնների շարքում:

Այս առումով հատկանշական է Վենետիկի Մյսիթարյանների Ժ դարի ընտիր և ծավալում «Մաշտոցը», որի 30-րդ կանոնը նվիրված է մյուտոնի օրհնությանը՝

«Կանոն խորհրդածութեան սուրբ իտյուն /ստ. լուս. վրա «Միտոն արհմելու»/, զոր միտոն կոչեն»⁷:

Կանոնի անվանումից հետո, սակայն, ընդօրինակողը բուն կանոնը քերելու փոխարեն գրում է «Բայց մեք ոչ իշխենք գրել զի մի՛ անհնազանդ գտանիցիսք Սուրբ Լուսատրչի աթոռոյն և մեծի հայրապետին մերոյ»⁸: Այսիօքն՝ գրիչը չի համարձակվում ընդօրինակել, քանի որ այն փաստորեն փակ կանոն էր, որը ամտեսել, կծշամակեր անհնազանդ գտնվել հայոց հայրապետի կամքին: Հատկանշական է, որ գրիչը չի գրում իր ժամանակի կաթողիկոսի անունը, այլ ասում է հայրապետին, այսիօքն՝ այս կանոնի ընդօրինակումը ավանդաբար դեմ է եղել հայոց հայրապետների կամքին: Մյուտոնի օրհնության կարգը առանձին պահելու եկեղեցական ավանդույթը այնքան ուժեղ էր, որ այն ծնող ազգային-քաղաքական ու եկեղեցա-իրավական նախադրյալների վերացումից դարեր անց էլ 1876 թ. Գևորգ Դ Մեծագործ կաթողիկոսը այս կանոնը տպագրեց սահմանափակ քանակով և հատուկ կարգադրեց, որ այն պահվի միայն Մայր Աթոռում:

Մյուտոնի օրհնության կանոն ունեցող առայժմ հայտնի ամենահնագույն ձեռագիրը՝ Կիլիկիո կաթողիկոսարանի Մայր Մաշտոցն է՝ ընդօրինակված Կուստանդին կաթողիկոսի հրամանով 1311 թվականից առաջ՝ Ներսես Լամբրոմացու ձեռքով գրված օրհնակից: Հատկանշական է, որ այս ձեռագիրը ևս կաթողիկոսական «Մաշտոց» է և պարունակում է միայն կաթողիկոսին վերապահված կանոնները, որը մեկ անգամ ևս վկայում է, թե այս շրջանում Մյուտոնի օրհնության և կաթողիկոսի ձեռնադրության կանոնները զիսկադրաբար գետնովել են միայն կաթողիկոսական «Մաշտոցներում»՝ հիշյալ չորս կանոնների շարքում:

Ներսես Լամբրոմացին էլ, որոշակի խմբագրման և հավելման ենթարկելով հանդերձ «Մաշտոց» ծիսարանը, մյուտոնի օրհնության պարագայում ևս որպես հիմք անշուշտ ունեցել է մեկ այլ ավելի հին և ընտիր ձեռագիր: Մխիթարյան հայրերից Վարդան Հացունու ընդոշմամբ, Տարսոնի եպիսկոպոսի՝ Ներսես Լամբրոմացու ձեռքով գրված այս «Մաշտոցը» քննելիս «եթե ուշադրությամբ մայինք յուր բովանդակության, ամոր աղոթից մեջ պիտի նշմարենք հայերեն լեզվի հնագույն դրոշմ մը քան զԼամբրոմացին», և այդ հնագույն դրոշմը հասցնում է միմչև Թ դար⁹:

ՕՐՀՆՈՒԹՅԱՆ ԸՆԹԱՑՐ

Օրհնության սկզբում մայր եպիսկոպոսները ընթերցում են աստվածաշնչային տարբեր հատվածներ, որոնց հաջորդում են մորերը՝ օրհնության հետագա ընթացքում: Այս ընթերցվածները մվիրված են ձիթենուն, օծության սուրբ յուղին, նրա պատրաստությամբ, հոգևոր ու մաքրագարտող շնորհին ու գործածությամբ: Այնուհետև հատուկ աղոթքներ է կարդում Վեհափառ Հայրապետը, որոնցով հայցում է, որ Ս. Հոգին հանգչի այս յուղի մեջ և սրբացնի այն, որպեսզի մրամով օծվածներն ստանան Սուրբ Հոգու շնորհը:

Այս շարքը սկսվում է «Աստուած, որ տուիչդ ես ամենայն քարոթեանց» աղոթքով, որում Վեհափառը խնդրում է, որ Ամենակալն Աստված հանի ընդունել «գխունկ գայս ի հոտ ամուշից և ի բուրումն քաղցրութեան», և Սուրբ Հոգու

⁷ Մայր Յուզակ հայերեն ձեռագրաց Մատենադարանին Մխիթարեանց ի վեճետիկ, հ. Գ, վեճետիկ, 1966, էջ 35:

⁸ Նույն տեղում:

⁹ Վարդան Հացունի, կաթողիկոսական ընտրություն և ձեռնադրություն պատմության մեջ, վեճետիկ, 1930, էջ 129:

շնորհները առաքի. որ արժանավորությամբ կատարվի մեռոնի օրհնությունը «գոր քահանայագործենք հրամանաւ» ք. սուրբ առաքյալների:

«Աստուած հարց և Տէր ողորմութեան» աղոթքում էլ Մյուտոնի գլխավոր բաղադրանքների՝ ձիթենու համար, աստվածային ողորմությունն է հայցվում. «Առաքեա զպարարտութիւն ողորմութեան քո ի պտուղ ձիթենույս այսորիկ»:

Հաջորդ «Սուրբ սրբոց և ամենայն սրբութեանց տոբիչ» աղոթքում հիշվում է, թե ինչպես Մովսեսը օծման համար Աստուծո պատվերով յուղ պատրաստեց և ասվում է, որ Սուրբ Հոգին զա և հանգչի նաև այս յուղի մեջ և սրբագործի այն:

«Տէր Աստուած, որ մեծդ ես և սքանչելի ի փառս քո» աղոթքում էլ Հայրապետը խնդրում է, որ Հիսուսի արյամբ զնված ժողովրդին օծելու համար պատրաստված յուղը լինի սրբության նշանակ և Սուրբ Հոգու գործությամբ յուղն այս դառնա յուղ ցնծության և զգեստ լուսավոր:

Օծման յուղի միջոցով քրիստոնյային իր հավատում հաստատուն պահելու կարևորությունն է շեշտվում «Դարձյալ մատուցանենք քեզ թագաւոր յալիտեճական» աղոթքում:

Այնուհետև, Աստվածաշնչային մի քանի ըմբերցվածներից հետո հնչում է մյուտոնօրհնության «Որ յառաջագոյն յօրէնս...» շարականը, որում, «Երգ Երգոցի» հետևողությամբ, Քրիստոսն անվանվում է «իւղ թափեալ» և ասվում է, թե քո աստվածությունը որպես յուղ թափեցիր երկնքից և նրանով օծեցիր մարդկային բնությունը՝ միավորվելով նրա հետ և նույն կերպ դիմվում է Փրկչին, որ երկնային Իր շնորհը հեղի այս յուղի մեջ: Նույն խնդրանքն է կրկնվում նաև «Հայր Ամենակալ» սկսվածքով մյուտոնօրհնության մեղեդիում:

Աստվածաշնչային մոր ըմբերցվածներին հաջորդում է Ներսես Օմորհալու «Նոր օրհնութիւն ընդ հայցուածոց մաղթանաց» քարոզը, որից հետո կարդացվում է «Տէր ողորմութեան, Հայր լուսոյ և աղբիւր ամենայն բարութեանց» աղոթքը, ապա Հայրապետը կատարում է մյուտոնի նյութի երդմնեցությունը՝ «երդմնեցուցանեն զքեզ միւթ ձիթոյ», ասելով, որ եթե քո մեջ կա սատանայի և չարության ներգործությունը, այն անբողջովին թող հեռանա քեզմից, որպեսզի օրհնությամբ զորացնես օծյալին, նրա մեջ տպավորելով /դորոշմելով/ Սուրբ Հոգին՝ հանուն Հոր Ամենակարողի և Որդու՝ մեր Տեր Հիսուս Քրիստոսի:

Ձիթենու յուղի երդմնեցմանը հաջորդող աղոթքը նվիրված է «սաղարթագուարթ» ձիթենուն, որը ուրախության պտուղ է ըստ սաղմոսերգուի՝ Դավիթ մարգարեի: Հիշվում է Նոյի ուղարկված աղավնու քերած ձիթենու ճյուղը: Ասվում է, որ ինչպես ջրհեղեղը սրբեց աշխարհի մեղքերը և ինչպես ջրհեղեղից հետո աստվածային հաշտության նշանը ձիթենու ճյուղը եղավ, այնպես էլ մկրտության ժամանակ նույն ձիթենին է մյուտոնում, որ օծությամբ «զուարթացուցանէ զհոգիս»:

«Սուրբ ահաւոր անուն» սկսվածքով աղոթքում էլ Հին Ուխտի բոլոր օծությունների և սրբությունների այլաբանական խորհուրդների թվարկմամբ մեկ անգամ ևս շեշտվում է մեռոնի դերն ու նշանակությունը:

Օրհնվող յուղը, Սուրբ Հոգու շնորհներով պատելու հայրապետական աղոթք - հայցվածներից հետո, «լինի բացումն կափարչի կաթսայի մեռոնին»:

Մայր Աթոռի լուսաբարապետը բացում է Ս. Մեռոնի կաթսայի կափարչիչը և դպիրները երգում են «Բացեր Տէր այսօր զգանձդ երկնային» շարականը և երկնային շնորհները կրող բացված այս զանձի մեջ հայրապետը նախ լցնում է ծաղիկների նյութերը, ապա բալասանը և այնուհետև գալիս է Մյուտոնի օրհնության ամենախորհրդավոր պահը: Մյուտոնաթափ աղավնիով վեհափառը հին մյուտոնն է լցնում մորի մեջ: ԺԱ դարի մատենագիր Ամանիա Սամահնեցու

բնորոշմամբ, երբ հին մյուտոնը խառնվում է նորի՞մ, հին մեջ եղող սրբալույս շնորհը փոխանցվում է նորի՞մ:

Քանի որ մյուտոնի միջոցով խորհրդաբար փոխանցվում են Ա. Հոգու շնորհները և որոնք օրհնվող նոր մյուտոնին են խառնվում հին հեղմամբ, այն պահին, երբ լցվում է հինը, դողանքում են Մայր Տաճարի զամգեքը, «գի լիցի դղողումն»: Այսինքն՝ ինչպես երբ Հոգեգալստյան ժամանակ վերանտանը հավաքված առաքյալների վրա իջավ Սուրբ Հոգին և «համկարծակի երկնքից հնչեց մի ձայն» (ԳՈՐԾ-Բ Բ 2), այնպես էլ հին մյուտոնի լցման պահին օրհնվող նոր մյուտոնի Ա. Հոգու շնորհներով պատելն է խորհրդանշում զամգեքի այս դողանքումը:

Քանի որ Մյուտոնը Սուրբ Հոգու շնորհների մշամակն է և Ա. Հոգին Հորդանանում մկրտության ժամանակ աղավաճև իջավ, եկեղեցական համդիսավոր արարողությունների ընթացքում մյուտոնը լցվում է աղավաճև պատրաստված հատուկ անոթների մեջ, որոնք Մյուտոնաթափ աղավաճի են կոչվում և ունեն թևատարած աղավաճու ձև:

Աղավաճու Ա. Հոգուն խորհրդանշելու համար է նաև, որ հին մյուտոնը նորին խառնելիս Վեհափառը երգում է «Առաքելոյ Աղաւնոյ» շարականը:

Գրիգոր Նարեկացին իր անմահ Մատյանում Սրբալույս Մյուտոնին նվիրված գլխում գրում է, թե այս խնկելի, պաշտելի և երանելի յուղը մարդում որևէ օգուտ, շնորհ չի տա, եթե չտյառնագրվի տերունական կենսատու խաչով: Եվ հին մեռոնը խառնելով նորի հետ, Վեհափառ Հայրապետն այնուհետև հաջորդաբար այն տյառնագրում և խառնում է Հայ Եկեղեցու ավանդական երեք գլխավոր սրբություններով՝ կենաց փախտով, Աստվածամոխ Ա. Գեղարդով և Գրիգոր Լուսավորչի Աջով, երգելով «Օրհնեսցի և սրբեսցի Միտոնս այս մշամաւ...», որից հետո և ամեն անգամ հիշատակվում է այս երեք սրբություններից մեկը, որով տյառնագրվում և խառնվում է մյուտոնը:

Մյուտոնի պաշտամունքն ունեցող մեր ժողովուրդը Ա. Հոգու շնորհների փոխանցման մյուսական դրսևորումն է համարում այն պահը, երբ հին մյուտոնը լցվում է նորի մեջ և տյառնագրվում ու խառնվում Լուսավորչի Աջով, որից հետո, ըստ ժողովրդական ընթոմնան, մյուտոնը սկսում է եռալ և կաթսան տաքանալ: Դարեր շարունակ բազում արգելքներ ու վտանգներ հաղթահարելով՝ Մայր Աթոռ հասած ուխտավորների ջերմ փափագն է եղել Մյուտոնի կաթսան այդպես տաքտաք համբուրելը:

ՍՐԲԱԼՈՒՅՍ ՄՅՈՒՌՈՒՆԻ ԺՈՂՈՎՐԴԱԿԱՆ ՊՍԵՏԱՄՈՒՆԵՐ

Գարեգին Ա Վեհափառ Հայրապետի բնորոշմամբ «Հայց. եկեղեցւոյ միտոնը հայութեան կնիքն է դարձած՝ ըլլալէ ետք կնիքը Ա. Հոգւոյն: Միտոնով պայծառացած ճակատին համար կ'ըսենք. «հայո՛ւ ճակատ». միտոնուած մանուկի համար կ'ըսենք. «հայո՛ւ որդի». երբ մկրտութենէն անմիջապէս ետք երեխան դրոշմի օծումն ընդունի իր ճակատին՝ կ'ըսենք. «ահա հիմա հայացաւ»¹⁰:

Մյուտոնն այնքան նվիրական և սրբագործող համարում է ունեցել, որ երեխայի կնքելու բուն եկեղեցական խորհրդին գուգահեռ ժողովուրդը կատարել է և իր արարողությունները, որոնք դարերով հարատևել են հայկական լեռնաշխարհի ազգագրական տարբեր հատվածներում:

Մկրտության ժամանակ երեխային հագցվող զգեստը կոչվել է «մտոն լաթ»¹¹: Այսինքն՝ մկրտության խորհրդում առանձնացվել և շեջտվել է հենց

¹⁰ Գարեգին Ա կաթողիկոս, Հոլ, մարդ եւ գիր, Անթիլիաս, 1991, էջ 170:
¹¹ Տե՛ս Կ. Գաբրիկան, Բաղդիք սեբաստահայ զավառայեզվի, Երուսաղեմ, 1952, էջ 399:

մյուտոնի գաղափարը: Եթե քրիստոնեական խորհրդարանությանը մկրտությունը մայրական արգանդից մարմնավոր ծնունդին հաջորդող հոգևոր ծնունդն է եկեղեցու ավագանից, ապա հայ մարդու համար այն նախ եղել է երեխայի կնքվելը մյուտոնով: Երվանդ Լալայանի վկայությամբ Արցախի վարամուղայի գավառում մինչ եկեղեցում կատարվում էր մկրտությունը, երեխայի մանկաբարձը (տատմերը), մկրտության ավագանից մի փոքրիկ շշով մյուտոնաջուր վերցրած, շտապում է տուն, նրանով լվանում ծննդկանի՝ մոր, ձեռքերը, որպեսզի մյուտոնաջուրով մաքրված ձեռքերով գրկի մյուտոնով կնքված իր մանկանը¹²:

Տարածված հաջորդ արտահայտությունը և սովորությունը մեռոնահան անելն է: Տարբեր բարբառներում տարբեր կերպ է այն կոչվել. Աեքաստիայում՝ մեռոնեց հանի, Գանձակում՝ մեռոնը վեր հանել, մի շարք այլ վայրերում՝ մեռոնջրեց հանել և այսպես շարունակ¹³:

Մեռոնահան է անվանվում մկրտությունից հետո երեխային առաջին անգամ լողացնելը: Երեխան, եթե տղա է, լողացնում են երեք, իսկ եթե աղջիկ է՝ յոթը օր հետո: Այս մի քանի օրը երեխային չեն լողացնում, որպեսզի մյուտոնը մարմինը լավ պատի. «աղեկ մը անցնի»: Աղջկան յոթը օր հետո են լողացնում, որ ամաչկոտ և պարկեշտ լինի՝ մյուտոնը երեսին շատ մնա: Այս պատճառով էլ որևէ աղջկա հետագայում, նրա ազատ պահվածքի համար մեղադրելիս, ասում են, թե այնքան է համբուրվել, որ երեսի մեռոնը լուծվել, գնացել է:

Ի տարբերություն աղջկա, տղային ավելի շուտ են լողացնում, որ «ճակտով ըլի չամնչէ»¹⁴: Երեխային լողացնելու շուրն էլ կոչվում է մեռոնաջուր, քանի որ այդ շուրն առաջին անգամ է շփվում երեխայի մյուտոնված տեղերին: Մյուտոնի հետևողությամբ որոշակի զորություն է վերագրվում և այս քրին: Անթոնյաստրելի է համարվում այն պարզապես թափելը, այլ լցնում են թոմիքը կամ օջախը, քանի որ ժողովրդական հավատքով սրբաբաններ են նաև այս երկուսը: Օտա շրջաններում մեռոնջրին մաքրագործող հատկություն է վերագրվել. կամ առանձին շշով պահել են և նրանով ցողել այն ամանները, որոնք շուքն ու կատուն են լիզել, ինչպես նաև եթե մեքը մուկ է ընկել ու որևէ անմաքուր բան է թափվել, կամ էլ շաղախել են հողով և այդ հողով շփել: Հատկաշնակալն է նաև, որ մեռոնջուրը սովորական հողին չեն խառնել, այլ հանքային որևէ բաղադրություն պարունակող և գույնով ու բույսից հատկությամբ առանձնացող և ժողովրդի կողմից տարբեր հատկացիչներ վերագրվող հողին¹⁵:

¹² Տե՛ս Ազգագրական հանդես, հտ. A, Օուշի, 1897, էջ 125:

¹³ Տե՛ս Ազգագրական հանդես, հտ. Զ, Թիֆլիս, 1900, էջ 282:

¹⁴ Տե՛ս Ազգագրական հանդես, հտ. Ա, Օուշի, 1895, էջ 271:

¹⁵ Տե՛ս Կ. Գաբրիելյան, Բաղադրը Աեքաստահայ գավառայեզգի, Երուսաղեմ, 1952, էջ 100:

Տ. ՎԱՐՈՒԺԱՆ ԲԱՀԱՆԱ ՏԵՐՏԵՐՅԱՆ

ԽՈՐԵՆ Ա ԿԱԹՈՂԻԿՈՍԻ ՕՐՈՋ ՄԱՅՐ ԱԹՈՒԻ ՀԱՐԱԲԵՐՈՒԹՅՈՒՆՆԵՐԸ ՀԱՅ ԵԿԵՂԵՑՈՒ ՆՎԼԻՐԱՊԵՏԱԿԱՆ ՄՅՈՒԽ ԱԹՈՒՆԵՐԻ ՀԵՏ

Խորեն Ա Կաթողիկոսի օրոջ եղբայրական սիրալիր ջերմ հարաբերություններ էին պահպանվում Մայր Աթոռ Ս. Էջմիածնի Ընդհանրական Հայրապետության և Հայ Եկեղեցու նվիրապետական մյուս Աթոռների միջև:

Նորին Սրբություն Տ. Խորեն Ա Կաթողիկոսի ամթաքույց սերն ու բացառիկ վերաբերմունքը հանդեպ Մեծի Տանն Կիլիկիո Կաթողիկոսությունն ու Երուսաղեմի և Կ. Պոլսի Պատրիարքությունները, բացահայտվում են ոչ միայն Հայրապետական գործունեության ուրվագիծը տվող ամդրամիկ կոնդակի, այլև պաշտոնական բազմաթիվ գրությունների մեջ: Խորեն Ա Կաթողիկոսի հարգանքն ու սերը հանդեպ նվիրապետական Աթոռները մկատելի է դեռևս իր եպիսկոպոսության շրջանի գործունեությունից իբրև տեղակալ Ամենայն Հայոց Կաթողիկոսի և մայրազահող Գերագույն Հոգևոր Խորհրդի:

Մեծի Տանն Կիլիկիո Կաթողիկոսություն

Մեծի Տանն Կիլիկիո Կաթողիկոս Տ. Սահակ Խապայանը, ապրելով առաջին համաշխարհային պատերազմի արհավիրքներն ու արևմտահայության կոտորածների դառնությունները՝ անբաժան լինելով իր ժողովրդի ճակատագրից, բռնում է տարագրության ճամփան: Հաստատվելով Երուսաղեմում, ապա Դամասկոսում՝ 1919 թ. իր հոտի հետ վերադառնում է Կիլիկիա, իր Աթոռը՝ Սիս: Վրա հասած 1920 թվականի վշտերն ու հուսախաբությունները, 15.000 մարաշցիների կոտորածը, Հաճնի պաշարումն ու հերոսամարտը, Սսի պարպումը, Այնթափի հերոսական ինքնապաշտպանությունը, կրկին անգամ ստիպում են բազմաչարչար Սահակ Կաթողիկոսին՝ իր ձեռքն առնելու պանդխտության ցուպը: Տարագիր Կաթողիկոսն այս անգամ հաստատվում է մայխ Կիպրոսում և ապա՝ Հալեպում: Սահակ Խապայան Հայրապետը, մտահոգ Կիլիկյան տարագիր Աթոռի ապագայով ու թափառական ամհաստատ վիճակով, 1928 թվականի փետրվարին գրում է իր հայտնի «Կտակ»-ը՝ ուղղված Սիլիոսքի հայությանը: Ցավով ու վշտով լցված՝ բոլորին հաղորդակից է դարձնում իր ամօգնական, «ամհույս» և «ամլույս» Աթոռի աստամողական թափառումներին: Կիլիկյան Աթոռի նույն մտահոգություններով էր այդ օրերին ապրում Ամենայն Հայոց Կաթողիկոս Գևորգ Ե-ն ու Մայր Աթոռը: Սիրիայի և Լիբանանի երուսաղեմապատկան վիճակները ամապաստամ Կիլիկիո Կաթողիկոսությանը համձնելու մպատակով Սահակ Հայրապետը դիմում է Գևորգ Ե Կաթողիկոսի բարեհաճությանը: Կիլիկյան Աթոռի թեմերի կազմակերպության այս հարցի մասին Ամենայն Հայոց Կաթողիկոսի տեղակալ Խորեն արքեպիսկոպոսը 1928 թ. դեկտեմբերի 25-ին ամօակով Երուսաղեմի Ամենապատիվ Եղիշե Սրբազան Պատրիարքի գիտությամբ է համձնում շնորհագարդ Տ. Սահակ Կաթողիկոսի մտածումը:

«Սահակ Հայրապետի մտածումը հետևյալն էր. - գրում է Խորեն արքեպիսկոպոսը, - Լիբանանի մեջ Կիլիկյան թեմերի կազմակերպության համար Կիլիկիո Կաթողիկոսը կարիքն ունի Երուսաղեմապատկան Բեյրութի մատուռի և Դամասկոսի եկեղեցու»։ Նույն մամակով տեղակալ սրբազանը Ամենապատիվ Պատրիարքին տեղեկացնում է մի քանի ազգայինների ցանկությունը ևս։ Նրանք էլ առաջարկում էին, որ ֆրանսիական հովանավորության տակ եղած Դամասկոսի, Բեյրութի և Լավոդիկիեի հոգևոր տեսչությունները իրենց եկեղեցիներով դրվեմ Կիլիկիո Կաթողիկոսի իրավասության մեջը։ 1929 թ. մարտի 28-ին Երուսաղեմի հայոց Պատրիարքի մախազահությանը գումարված միաբանական ընդհանուր ժողովը, ընդառաջելով Էջմիածնի միջնորդությանը, միաձայն հավաստությանը, որոշում է Սիրիայի երուսաղեմապատկան թեմերը փոխանցել Կիլիկիայի Կաթողիկոսությանը։ Այդ առիթով Խորեն արքեպիսկոպոսը, համում Կաթողիկոսի, հետևյալ մամակն է գրում Ս. Սահակ խապայան Հայրապետին.

«Գերագույն Հոգևոր Խորհուրդը պատիվ ունի հայտնելու, որ Նորին Վեհափառությունը ուրախ է, որ իր առաջարկը դրական լուծում է ստացել և Սյուրիո սաղիմական իրավունքները փոխանցվել են Կիլիկիո Կաթողիկոսությանը։

Գերագույն Հոգևոր Խորհուրդը ի սրտն ուրախ է, որ Կիլիկիո Աթոռի հոգևոր և նյութական պետքերը հոգայու համար Փարիզում կազմակերպվել է հանգանակիչ հանձնաժողով՝ Վենետիայի Պողոս Նուբար փառայի գլխավորությամբ, ինչպես հաղորդում է տեղի հոգևոր հովիվ Գերապատիվ Տ. Վոսմշապուհ եպիսկոպոսը, և հույս ունի, որ հաջորդ հանգանակությունը հնարավորություն կտա Աթոռիդ տնտեսականը ապահովելու, որ կլինի հիմք նաև ամրացման ու զորացման նորա այլ ասպարեզների գործառնության համար։

Գերագույն Հոգևոր Խորհուրդը, հանությանը նշելով Ձեր տածած անձնվիրությունն ու հավատարմությունն առ Ս. Եկեղեցին մեր և բարյացակամ, սրտայի և ակնածությանը լի վերաբերմունքը դեպի ազգիս Վեհափառ Հայրապետն ու Հայրապետությունը և փոխադարձաբար հաղորդելով Ամենայն Հայոց Հայրապետի սերը, համակրանքն ու վստահությունը առ Ձեզ, կատարելապես հավաստի է, որ նույն ուղին շարույապես պարտադիր կկացուցանենք նաև Ձեր հաջորդներին։

Մտղթելով Ձեզ արեշատություն, քաջատոչություն և Բրիստոսավանդ համբերություն ինչպես ցայսօր արիությանը տանելու Ձեզ բաժին ընկած ծանր խաչը՝ հօգուտ Կիլիկիո վտարանդի և տառապյալ Ձեր հոտին։

Որդիական ակնածանքով և եղբայրական սիրո ողջուցիով՝

Խորեն արքեպիսկոպոս
Գերագույն Հոգևոր Խորհրդի անդամ

12-ը օգոստոսի 1929 թ.
Մայր Աթոռ»:

1932 թ. նոյեմբերի 10-ին Էջմիածնում գումարվելից Ազգային-եկեղեցական ժողովին մասնակցելու համար տեղակալ Խորեն սրբազանը հունիսի 22-ին պաշտոնական գրությամբ հրավերներ է ուղարկում Կիլիկիո Ս. Սահակ և Բարկեմ աթոռակից Կաթողիկոսներին։ Ս. Սահակ Հայրապետի հրահանգով իր աթոռակիցը այդ ժողովին պետք է մերկայացներ Մեծի Տանն Կիլիկիո Կաթողիկոսին, սակայն ժամանակը և քաղաքական պայմանները թույլ չտվեցին Բարկեմ Կաթողիկոսին մերկա գտնվելու Էջմիածնում։ Այդ ժողովին Կիլիկյան

Խորեն Ա Մուրադբեկյանը մի խումբ հովաթարականների հետ (նեղակի շարքից աջից 3-րդը)

Աթոռը ներկայացնելու պատիվը վերապահվում է Նորեմ արքեպիսկոպոսին: 1932 թ. Ազգային-եկեղեցական ժողովում Նորեմ արքեպիսկոպոս Մուրադբեկյանի ընտրությունը որպես Ամենայն Հայոց Կաթողիկոս, ջերմորեն է ընդունվում Տ. Սահակ և Տ. Բարկեմ աթոռակից Կաթողիկոսների կողմից: Ի պատասխան շնորհավորանքների, նորընտիր Նորեմ Կաթողիկոսը 1932 թ. դեկտեմբերի 30-ին երկու Կաթողիկոսներին հասցեագրած իր ողջույնի խոսքում գրում է. «Տանն Կիլիկիո Կաթողիկոսական և Երուսաղեմի ու Կ. Պոլսո Պատրիարքական Աթոռները առ այսօր մեծ դեր ունեն կատարելու ի սկիզբուս աշխարհի տարածված հայ ժողովրդին իր Մալրենի Եկեղեցու ծոցում պահպանելու և Հայ Եկեղեցու վերակենդանացման ու զորացման աջակցելու առաջնորդք գործում»:

Հոգիս հրճվում է և զորանում՝ տեսնելով հիշյալ Աթոռների և Մայր Աթոռի սիրո շաղկապը, որ Մեր օրով անըուշտ առավել պիտի զորանա, որով ծանր լուծս՝ բռնանս բաժանմամբ պիտի թեթևանա և քաղցրանա և հնարավոր դառնա կոչմանս մեծ պարտքը գոնե իվիջ՝ ի կատար ածելու:

Մաղթում եմ, որ Տերը երկար կյանք պարգևի Ձեզ, գաղթականության ցուպն առած Այուրիո արյունաքամ ու տանջված հայ ժողովրդի թեկոտները հուսադրելու, մխթաբերելու, դաստիարակելու և անմամբ զորացնելու և Ձեր պատվական Աթոռակցին, իմ սիրելի հոգևոր եղբորս՝ կար և ույծ պարզնելու, իբրև երկրորդ Մովսեսնոցա Ավետյաց երկիրը առաջնորդելու, որպեսզի իբրև ազգ ամբողջանանք և հոգևոր-ազգային զորավոր կեդրոն ունենանք ի մխթաբարություն Մեր և Ձեր և համայն ազգի՝»:

Ի պատասխան Նորեմ Ա-ի հիշյալ մամակի, Տանն Կիլիկիո Կաթողիկոսները գրում են, որ Մայր Աթոռը վստահ կարող է լինել «Մեր գործակցության և Մեր անվերապահ սիրոյն և նվիրման հանդեպ Ս. Էջմիածնի»²: Էջմիածնի և Կիլիկյան Աթոռի ջերմ սիրո և փոխադարձ նվիրումի անդրադարձն ենք գտնում 1932 թ. «Սիոն» ամսագրի հուլիս ամսվա խմբագրականի մեջ. «...սխտիարար կենտը համերաշխ սիրո, արդարամիտ վերաբերմունքի այն կապն է, որով ահա իրարու հետ կշարունակեն սրտակցած մնալ և երևի ընդհանրական Հայրապետության Մայր Աթոռը և Տանն Կիլիկիո Կաթողիկոսությունը»³:

Նորեմ Ա Կաթողիկոսն իր հայրապետական անդրամիկ կոնդակում առանձնահատուկ սիրալիրությամբ է ողջունում Տ. Սահակ և Տ. Բարկեմ Կաթողիկոսներին: Անդրադառնալով Սիրիայում և Լիբանոսում ապաստան գտած հայ ժողովրդի գաղթական զավակներին՝ գրում է. «Հանութեանն տեղեակ եմք զբազմազան վաստակոց և աշխատանաց Ձերոց ի վերակազմութիւն Կաթողիկոսարանիդ, ի քաջումն դպրոցաց և Աստուածահաճոյ հաստատութեանց առ Ձեզ և յամենայն քաղաքս և յաւանս, ուր բնակեալ և դադարեալ կան ազգայինք Մեր: Ուրախ եմք յոյժ ընդ վաստակ և ընդ յաջողութիւն Ձեր, զոր իմ իսկ սեպհական համարիմ»:

Անթիլիաս ուղարկված Հայրապետական անդրամիկ կոնդակները Բարկեմ աթոռակցի հրահանգով ընթերցվում են իրենց հոգևոր իշխանության ներքո գտնվող եկեղեցիներում: Հայրապետական անդրամիկ կոնդակի առիթով Բարկեմ Կաթողիկոսը «Հասկ» ամսագրում «Էջմիածին-Անթիլիաս» հոդվածի մեջ գրում է. «Այլևս գատ-գատ Աթոռներ չկան Հայաստանյայց Եկեղեցւո մեջ: Մի է Հայաստանյայց Եկեղեցին, մի է Հայոց Կաթողիկոսությունը, և Կաթողիկոսները գործակիցներ են իրարու, ինչպես որ մի է քահանայությունը կամ եպիսկոպո-

¹ «Հասկ», 1933, փետրվար, էջ 9:

² Նույն տեղում, էջ 11:

³ «Սիոն», 1932 թ., հուլիս, էջ 1:

ստությունը, թեև բազում քաճանաճներ կամ նպիսկոպոսներ կան. նույնպես այ մի է Հայաստանյայց Եկեղեցվո կաթողիկոսությունը, թեև կաթողիկոսական երկու Աթոռներ կան: Ասոնք գործակիցներ են իրարու և ոչ հակառակորդներ: Վերջապես ասոր համար է, որ Ն. Ս. Օծուխան առաջին կոնդակը հանդիսավորապես և հրճվանքով կարդացվեցավ Կիլիկիո կաթողիկոսական թեմերու եկեղեցիներու մեջ: Էջմիածնի և Կիլիկիո կաթողիկոսության պատմության մեջ նախընթաց չունի այս դեպքը⁴:

Էջմիածնի և Ավիրապետական մյուս Աթոռների միջև համագործակցության կապը կենդանի և գործոն պահելու նպատակով էր նաև արտասահման մեկնում Հայրապետական լիազոր ներկայացուցիչ Գարեգին արքեպիսկոպոս Հովսեփյանը: Նա հրահանգ ուներ Խորեն Ա Վեհափառ Հայրապետից՝ այցելելու նաև Առթիլիս և իր ողջույնն ու սերը փոխանցելու Տ. Սահակ և Տ. Բաբկեն կաթողիկոսներին: Կաթողիկոսական Ավիրակը Առթիլիս է հասնում 1935 թ. դեկտեմբերի 9-ին: Այստեղ նա առանձին տեսակցություններ է ունենում երկու կաթողիկոսների հետ: Պատվիրակի և Բաբկեն կաթողիկոսի միջև տեղի ունեցած առանձնագրույցներից մեկի ընթացքում Աթոռակիցը հայտարարում է, թե. «...Կիլիկիո Աթոռը կպահպի Էջմիածնի Աթոռին համար և իր բոլոր նպիսկոպոսներով հավատարիմ է և այր Աթոռին»:

Գարեգին արքեպիսկոպոսի և Բաբկեն Աթոռակցի միջև տեղի ունեցած մեկ ուրիշ գրույցի ընթացքում հարց է ծագում, թե ի՞նչ՞ է Հայրապետների անուանները փոխադարձաբար չեն հիշատակվում Առթիլիսի և Էջմիածնի թեմերի եկեղեցիներում: Այս գաղափարը հավանության է արժանանում թե՛ Աթոռակցի և թե՛ պատվիրակի կողմից: Բաբկեն կաթողիկոսն այս գրույցի ընթացքում հայտնում է իր պատրաստական վերաբերմունքը՝ Մայր Աթոռի համար միաբաններ պատրաստելու վերաբերյալ⁵:

1936 թ. մարտի 29-ին, Կիրակի օրը, Առթիլիսում, ձեռամբ Բաբկեն Աթոռակցի, կատարվում է մյուտուօրհանք: Կաթողիկոսը նոր օրհնված Մյուտոնին խառնում է Ս. Էջմիածնից բերված մի քանի կաթողիկոսների կողմից օրհնված պատմական Մյուտոնները՝ ցույց տալու համար, թե «մի է Հայաստանյայց Եկեղեցվո նվիրապետությունը»: Նոր օրհնված Սրբալույս Մյուտոնից Աթոռակիցը մվեր է ուղարկում Խորեն Ա կաթողիկոսին՝ «*իրև նշանակ եղբայրության, սիրո և համերաշխության նվիրապետական Աթոռներու*»:

Մյուտուօրհանքի հանդիսավոր արարողությունից չորս ամիս հետո, հուլիսի 9-ին, վախճանվում է Աթոռակից կաթողիկոսը: Խորեն Ա Վեհափառ Հայրապետը սգում է՝ իր Օծակցի մահվան լուրն առնելով: Նույն՝ 1936 թ. հուլիսի 20-ին Սահակ Հայրապետը կաթողիկոսական ընդհանուր փոխանորդի պաշտոնում ճշանակում է Կիպրոսի առաջնորդ Տ. Պետրոս արքեպիսկոպոս Սարաճյանին: 1937 թ. «Արոն» ամսագրի հունիս ամսի խմբագրականում գրվում է, որ արտասահմանում որոշ առձեռն այն կարծիքն են, որ Էջմիածինը, գտնվելով դժվար պայմանների մեջ և լրիվ կերպով չկարողանալով գործադրել իր հոգևոր իշխանությունը, առաջարկում է ինչ-որ չափով թեթևացնել Էջմիածնի վրա ծանրացող պարտականությունները ի նպաստ Կիլիկյան Աթոռի՝ վերջինին տալով Մայր Աթոռի փոխանորդության տիտղոս: Խմբագրականում հոդվածագիրն ավելացնում է, որ այդպիսի մտածում երբեք հող չի գտել Առթիլիսում: Նման գաղափար չի հղացվել նաև հոգեվույս Բաբկեն կաթողիկոսի կողմից: Բաբկեն կաթողիկոսը նույն հարգանքն ու կեցվածքը հանդեպ Ընդհանրական Հայրապետությունը ցուցաբերել է նույնիսկ

⁴ «Հասկ», 1933 թ., նոյեմբեր, էջ 57:

⁵ Թորգոմ Վեհապետյան «Իրաւ հոգեւորականը», 1987, Բեդրութ, էջ 158:

այն ժամանակ, երբ մի խումբ ամերիկահայեր դիմեցին իրեն, որ Աստվածաշնչի 1500-ամյա հանդիսությունների կազմակերպումը ստանձնի ինքը: Այս հարցի կապակցությամբ Կաթողիկոսը պատասխանում է. «Մայր Աթոռոս պատկանյալ գործ է»: Հողվածագիրը, շարունակելով, գրում է. «Ծառ ավելի լավ ճանաչել ենք այն պարկեշտությունը, որով, ինչպես բուն Աթոռակալ Սահակ վեհեր և Աթոռակից ողբացյալ Բաբկեն Կաթողիկոսը թե ինչպիսի հարգանք են տածել դեպի Ս. Էջմիածինը, ոչ մի ժամանակ երբեք յխորհելով ոտնձգության մասին դեպի Ընդհանրական Հայրապետությունը, որևէ ձևով կամ հանգամանքով»:

Նույն է հողվածի հեղինակի կարծիքը Մայր Աթոռի մասին. «Ընդհանրական Մայր Աթոռը չի դժգոհիր, երբ Կիլիկյան մասնավոր Կաթողիկոսության Աթոռին հանդեպ ամենքս ցույց տանք ջերմ համակրանք և քաջալերական անվերապահ վերաբերմունք անոր զարգացման և գորացումին համար»:

1937 թ. կահիրեարձակ Կ. Պոլսեցի տեր և տիկին Սիմոն և Մաթիլդ Գալբզյանների նյութական օժանդակությամբ գնվում է Ամթիլիասի Կաթողիկոսարանի կալվածը, որպես եկեղեցու և ազգի սեփականություն: Ամթիլիասի կալվածների գնման լուրը մեծ ուրախություն է պատճառում Խորեն Կաթողիկոսին: Այդ առիթով Ամենայն Հայոց Կաթողիկոսը Մեծի Տանն Կիլիկիոս Կաթողիկոսության Ընդհանուր փոխանորդ Տ. Պետրոս արքեպիսկոպոս Սարաճյանին գրում է հետևյալը. «Ամհունապես ուրախ ենք, որ շնորհիվ այդ նվիրատվության ոչ միայն պիտի փարատվի ծերունագարդ Տ. Սահակ Կաթողիկոսի մտահոգությունն ու մխիթարե նրան, այլ և Տանն Կիլիկիոս տարիներ տարագիր և աստանդական Կաթողիկոսական Աթոռը հաստատություն պիտի գտնե և՛ ներքնապես, և՛ արտաքնապես գործնալու ուղին պիտի բռնե:

Բարեարքների այդ գովության արժանի ձեռնարկը, ազատելով Ծնորհագարդ Հայրապետին, Գերաշնորհությանդ և՛ Նորա, և՛ Ձեր բոլոր աջակիցներին որոշ հոգանքից, պիտի մեծ հնարավորություն տա կեդրոնացնելու ուշադրությունը դպրոցի, գրականության և եկեղեցական կյանքի զորացման և զարգացման վրա, որոնք այձեռն կարևոր են տեղվույդ հայ հատվածի ազգային ինքնուրույնության պահպանման և զարգացման համար:

Մաղթում ենք, որ Բարձրյալը զորավիզ լինի ձերունագարդ Հայրապետին և Ձեր բոլոր աջակիցներին, շարունակելու իրենց մեղվաչան և օգտավետ գործունեությունը, հօգուտ շինության և բարգավաճման Տանն Կիլիկիոս Կաթողիկոսության:

Հայտնում ենք նաև Գերաշնորհությանդ, որ բարերար Գալբզյան ամուսիններից օրհնության կոնդակ ենք ուղարկել Գահիրեի Եգիպտոսի թեմի Առաջնորդական փոխանորդ Գեր. Տ. Մամբրե եպիսկոպոսի միջոցով:

Հայրական սիրով և Հայրապետական օրհնությամբ

Աղոթարար
Խորեն Կաթողիկոս Ամենայն Հայոց

Կնիք

թ. 480

3 սեպտեմբերի 1937 թ.

Ս. Էջմիածին⁶»:

⁶ «Սիոն», 1937 թ., հունիս, էջ 165:

⁷ «Հասկ», սեպտեմբեր-հոկտեմբեր, էջ 121:

Երուսաղեմի Աթոռ

1930 թ. ապրիլի 27-ին, Երուսաղեմի հայոց Նդիշե Արքագան Պատրիարքի մահից հետո, դժվարություններ ստեղծվեցին Առաջին Պատրիարքի ընտրության հարցում հատուկ կանոնադրություն չլիներ պատճառով: Երուսաղեմի երջանկահիշատակ Նդիշե Արքագան Պատրիարքի ընտրությունը կատարվել էր Կ. Պոլսում 1921 թ., համաձայն Ազգային սահմանադրության: Սակայն 1917 թ. Երուսաղեմն արդեն գտնվում էր անգլիական տիրապետության տակ, ուստի և Ազգային սահմանադրությունն իր օրենքները չէր կարող տարածել Երուսաղեմի վրա: Անորոշ վիճակի մատնված պատրիարքական ընտրությունը ջնջված մյուս է դառնում ազգային եկեղեցական իշխանությունների և հայ մատույի համար: Ո՞վ պետք է ընտրի Երուսաղեմի Առաջին Պատրիարքին, ա՞զգը, թե՞ մի քուտ միաբանություն: Այս հարցն էր, որ մնում էր անլուծելի: 1930 թ. մայիսի 5-ին միաբանական ընդհանուր ժողովում պատրիարքական տեղապահ ընտրված Ս. Հակոբյանց վանքի լուսարարապետ Տ. Մեսրոպ եպիսկոպոս Նշամյանի գլխավորությամբ հունիսի 19-ին տեղի ունեցած միաբանական ընդհանուր ժողովը ձեռնարկում է պատրիարքական ընտրության մախապատրաստական աշխատանքները: Ժողովը փոփոխության է ենթարկում Երուսաղեմի Պատրիարքի ընտրության վերաբերյալ Ազգային սահմանադրության 4 հոդված: Այդ փոփոխված հոդվածների համաձայն, Երուսաղեմի Պատրիարքի մահվանից հետո, միաբանությունից պետք է ընտրվի տեղապահ: Պատրիարք հոր մահից 40 օր հետո տեղապահի կողմից հրավիրված միստոն գաղտնի քվեարկությամբ պետք է առաջադրվեն հինգ թեկնածու: Եվ միաբանական ընդհանուր ժողովը այս հինգ թեկնածուից առավել արժանավորին պետք է բազմեցնի պատրիարքական զահին: Հունիսի 19-ի ժողովը, Սկատի ունենալով մահ այն փաստը, որ ամեն կողմից ցանկություն է հայտնվում, որ պատրիարքական ընտրության մեջ ազգի ձայնը լինի, նպատակահարմար է գտնում Առաջին Պատրիարքի ընտրությունը ենթարկել Ամենայն Հայոց Կաթողիկոսի վավերացմանը: Սակայն այս որոշումը մերժվում է անգլիական կառավարության կողմից: Համաձայն Առաջին կանոնադրության, 1931 թ. հունիսի 16-ի միաբանական ընդհանուր ժողովը Երուսաղեմի Պատրիարք է ընտրում Եգիպտոսի հայոց թեմի առաջնորդ Թորոսյան արքեպիսկոպոս Գուշակյանին: Նորընտիր Պատրիարքին 1931 թ. օգոստոսի 4-ի 238 գրությամբ իր շնորհավորանքներն է բերում Ամենայն Հայոց Կաթողիկոսի տեղակալ Տ. Խորեն արքեպիսկոպոսը: Սույն գրության մեջ տեղակալ սրբազանը շեշտում է, որ Տ. Թորոսյան Պատրիարքը «ըստ ամենայնի կարողարացնի Մեր և ընտրողների հույսերն ու օգտակար գործունեությունը նվիրաբերելով հայության նվիրական սրբավայր Երուսաղեմի Ս. Հակոբյանց ուխտի քարոյական և նյութական քարգավաճմանը»:

Խորեն սրբազանն իր մեկ ուրիշ՝ օգոստոսի 12-ի թիվ 250 նամակում, ուղղված Թորոսյան Պատրիարքին, գրում է, որ «այս անգամվա պատրիարքական ընտրությունը, ըստ ձևի, սահմանափակ էր, պակասում էր ազգի ձայնը, ազգային երեսփոխանական ժողովի մասնակցությունն ու որոշումը: Հանգամանքների և ստեղծված պայմանների հետևանքով, միաբանությունն է միայն, որ յուրովի

կատարել է ընտրությունը, սակայն նույն միաբանությունը հետատեսությունում է ունեցել խորապես գիտակցելու այդ հանգամանքը և յուր քվեները կենտրոնացրել է այնպիսի մեկի վրա, որին անպայմանորեն միաձայնությանը կընտրեր ազգի ընտրյալ ներկայացուցիչներից կազմված հեղինակավոր ազգային-եկեղեցական ժողովը⁹։

Պատրիարքական գահ բարձրանալով՝ Թորգոս արքեպիսկոպոսը 1931 թ. Կոնստանդնուպոլսի թվականի մասնակցությամբ Մայր Աթոռում տեղեկացնում է պետության կողմից իր ընտրության հաստատման մասին՝ միաժամանակ հավաստելով նաև իր սերմ ու մկրտումը Ամենայն Հայոց Ընդհանրական Հայրապետության հանդեպ։ Իսկապես, որ Թորգոս Պատրիարք Գուրջալյանն իր գահակալության տարիների ընթացքում հարգանք ու հավատարմություն ցուցաբերեց հանդեպ Մայր Աթոռն ու Ամենայն Հայոց Կաթողիկոսը։ Բարեխղճությամբ ու սրտացավորեմ կատարեց Ամենայն Հայոց Կաթողիկոսի կողմից իր վրա դրված պարտականությունները։ 1934 թ. խորեմ Ա. Կաթողիկոսը մրան է հանձնարարում Աստվածաշնչի 1500-ամյակի հոբելյանական հանդիսությունների ղեկավարումն ու կազմակերպումը, իսկ 1937 թ. Հայրապետական կոնգրեսով մշակակվում է Հայ Եկեղեցու բարեկարգության վերաբերյալ Սփյուռքի հայության կարծիքներն ու նկատառումները Մայր Աթոռ հաղորդելու պատասխանատու պաշտոնին։ Երուսաղեմի արժանընտիր գահակալը հարգանք ու սեր մերձեցեց սփյուռքահայերի մեջ՝ վեհապատ Հայրապետի հրահանգով գաղութահայությանը այցելության ելած Հայրապետական պատվիրակի անձի ու գործի նկատմամբ. «Պետք է լռեն կիրքերը, պետք է ամենն ալելի և քուր կողմերուն վրա իշխե գիշողության ոգին։ Պետք է ամենքը քոյրովին Մայր Աթոռի Առաքյալին շուրջ և լսեն անոր խաղաղության խորհուրդները... Նվիրակը պետք է երզը իր շրթունքին վերադառնա Հայաստան, ի Ս. Էջմիածին, Ամենայն Հայոց Արքայապետին Հայրապետին հաղորդելու համար Սփյուռքի հայության որդիական համբույրն ու հարգանքը¹⁰»։

Բազմաթիվ և բազմատեսակ են Թորգոս Պատրիարք Գուրջալյանի գործնական նախաձեռնությունները հոգուտ Էջմիածնի և Ընդհանրական Հայրապետության։ Այդ մասին է վկայում «Սիոն» ամսագրում տպագրված մրա ճառի հետևյալ տողերը. «Ուրախ ենք, որ այս առթիվ Մեր թեմական ամբողջ ժողովուրդը, որ Պատվական Միաբանությանը հետ արդեն չորս տարիներ է վեր սիրով կհատուցանե «Լուսավորչի Լուսալ»-ի կարևոր տուրքը, այս անգամ ևս մեծ եռանդով մասնակցեցավ Ս. Էջմիածնի տաճարի նորոգության հանգանակության, ջերմորեն տպավորված՝ Նորին Արքայապետության սրտաշարժ կոչերեն¹¹»։

Պատրիարք Հայրը ոչ միայն իր խոսքով, այլև գործելակերպով ու կեցվածքով փարված մնաց Էջմիածնի անփոխարինելիության և անշարժության գաղափարին։ Իր գահակալության տարիներից Էջմիածնի գերագահության և անասանությանն ի նպաստ արժանաբախտակ տողեր գրվեցին «Սիոն»-ի էջերում. «Հոգևոր վերադարձության գործը, որ պաշտոնն է Մայր Աթոռո, իր Պատվական Գահակալը ահա կկատարե որքան խոհական՝ նույնքան քաջարթուն կերպով։ Պետք չէ

⁹ «Սիոն», 1931 թ., էջ 319:

¹⁰ «Սիոն», 1936 թ., հոկտեմբեր:

¹¹ «Սիոն», 1936 թ., հունիս, էջ 163:

շարժել պատվանդանը, այսինքն ժողովուրդին ամխախտ սիրույն գրավականը դեպի Լուսավորչի նվիրական գահը որևէ չափով, որևէ կերպով¹²»:

1936 թ. Թորգոմ Պատրիարք Գուշակյանի գործունեությունը և վաստակը գնահատվեց Խորեն Ա Կաթողիկոսի կողմից՝ արժանացնելով նրան Գրիգոր Լուսավորչի առաջին կարգի ականակուռ խաչի:

Կ. Պոլսի Աթոռ

Մեր ուսումնասիրությունների ընթացքում թեև քիչ փաստաթղթերի հանդիպեցինք, որոնք կարող էին լիարժեք ու համակողմանի տեղեկություններ տալ ու լուսաբանել 1932-1938 թթ. Խորեն Ա Կաթողիկոսի օրոք Ընդհանրական Հայրապետության Մայր Աթոռ Ս. Էջմիածնի և Կ. Պոլսի Աթոռի հարաբերությունների մասին, սակայն Նորին Սրբության և Ամենապատիվ Պատրիարք Սրբազան Հոր միջև մամակագրական կապերը և բազմաթիվ արխիվային վավերագրերից ու պարբերական մամուլից ունեցած մեր ընդհանուր տեղեկությունները վկայում են, որ երկու Աթոռների կապը բարեկամական է եղել:

1932 թ. Ազգային-եկեղեցական ժողովին մասնակցելու համար մյուս Աթոռների հետ միասին տեղակալ Խորեն արքեպիսկոպոսը հատուկ հրավեր է ուղարկում ման Կ. Պոլսի Հայոց Մեսրոպ Պատրիարքին: 1934 թ. Հայրապետական պատվիրակ Գարեգին արքեպիսկոպոսը հատուկ հրահանգ ունեւր Կաթողիկոսից՝ այցելելու ման պոլսահայությանը, իսկ Աստվածաշնչի 1500-ամյա հորելյանական հանդիսակատարությունների առթիվ Խորեն Ա Կաթողիկոսն իր կոնդակում Երուսաղեմի Թորգոմ Պատրիարքին պատվիրում է կազմվելիք համձմածողովի մեջ ընդգրկել ման Կ. Պոլսի պատրիարքության ներկայացուցիչն:

Խորեն Ա Կաթողիկոսն իր հայրապետության վեց տարվա ընթացքում տարբեր առիթներով գրած իր կոնդակներում, ի թիվս մյուս Աթոռների, մշտապես հիշել է ման Կ. Պոլսի Աթոռը: Պոլսում լույս տեսնող «Հայ խօսմակ» ամսագիրը, անդրադառնալով Խորեն Ա Կաթողիկոսի օրոք Էջմիածնի հարաբերություններին մյուս Աթոռների հետ, գրում է. «Ն. Ս. Օծությունը սիրալիր հարաբերությունների մեջ եղավ Հայ Եկեղեցու մյուս Աթոռների հետ¹³»: Իսկ Էջմիածնի և Կ. Պոլսի Աթոռների միջև բարեկամական կապի ապացույցն է այն, որ Խորեն Կաթողիկոսը լանջախաչ կրելու Հայրապետական տվչության իրավունքը վստահեց Կ. Պոլսի Մեսրոպ Սրբազան Պատրիարքին¹⁴:

12 «Սիոն», 1937 թ., հունիս, էջ 165-169:

13 «Հայ խօսմակ», 1938 թ., մայիս, էջ 8:

14 Նույն տեղում:

ՎԿԱՅՈՒՄ ԵՆ ՎԱՎԵՐԱԳՐԵՐԸ

Խորեն Ա Մուրադբեկյանի աճյունը Մայր Տաճարի առջև ամփոփելու օրերին Սանգրո Բեհրուզյանի աշխատասիրությանը լույս տեսավ «Վավերագրեր Հայ Եկեղեցու պատմության» շարքի երկրորդ գիրքը՝ «Նորին Ա Մուրադբեկյան Կաթողիկոս Ամենայն Հայոց (Հոգևոր գործունեությունը 1901-1938 թթ.)» մեծագիր հատորը, որում նաևատակ Կաթողիկոսի կերպարը ամբողջանում է ոչ թե Հեղինակային վերլուծությունների ու արժևորումների, այլ խնամքով ի մի հավաքված ու ժամանակագրական ընթացքով ներկայացված պատմական վավերագրերի միջոցով:

Այս գիրքը Հրատարակվել է Հովանավորությանը Մեսրոպ արքեպս. Աշճյանի և մեկենասությանը տեր և տիկին Ճա՛ Երվանդ Գուլումճյանի՝ ի Հիշատակ իրենց ծնողների՝ Հովհաննես և Վարդուհի Գուլումճյան-Փափազյանների:

Հրատարակության օրերին այնքան համահունչ Հիշյալ գործը, սակայն, միայն այս օրերի թելադրանքով չի պայմանավորված, այլև արդյունքն է Հեղինակի տեսական ու Հետևողական աշխատանքի՝ Հայ Եկեղեցու պատմության որոշակի մի ժամանակահատվածը ներկայացնել ըստ եկեղեցական վավերագրերի և արխիվային փաստաթղթերի: Դեռևս 1994 թ. Հրատարակված առաջին հատորը, որը լույս է տեսել մեկենասությանը գնդապետ Հարություն և Ալիս Մալաքչյանների, ի Հիշատակ Հակոբ Տեր-Մելքոնյանի, ընդգրկում է 1921-1938 թթ. վավերագրերը: Դրանցում զգալի թիվ են կազմում Խորհրդային Հայաստանի իշխանություններին ուղղված դիմումները, որոնց մեջ Ամենայն Հայոց Կաթողիկոսն ու նրա լիազոր ներկայացուցիչները բողոքում են Հայ Եկեղեցու ունեցվածքի բռնագրավման, իրավունքների սահմանափակման, Հոգևորականների ու հավատացյալների դեմ գործադրվող բռնությունների համար:

Այս վավերագրերը նաև վկայում են, որ Հայ Ժողովրդի կյանքում Հայ Եկեղեցու առանձնահատուկ վիճակը պայմանավորված է էր միայն պետականության բացակայության պայմաններում մեծ տերությունների մեջ տրոհված լինելու և այդ տերությունների կողմից տրված վարչա-իրավական որոշակի առանձնաշնորհումներով: Երբ Խորհրդային իշխանության որոշմամբ Եկեղեցին անջատվեց պետությունից, և Եկեղեցուն վերապահված մի շարք ներքին իրավական և կրթամշակութային գործառույթներ փոխանցվեցին պետությանը, որը միաժամանակ չթաքնված թշնամանքով էր վերաբերվում Եկեղեցուն, Ժողովրդի համար Ս. Էջմիածինը շարունակեց մնալ իր Հոգևոր ծնողը, որին ուղղված տարբեր նամակներով և զեկուցագրերով չզաղարեց պատմել իր կրած դառնությունների ու տառապանքների և այն փորձերի մասին, որով աշխատում էին իրեն խորթացնել իր Հոգևոր ծնողից:

Այս երկու հատորները նաև որոշակի պատկերացում են տալիս Հայ Հոգևորականության բազմադարյան նահատակության, մարտիրոսագրության 1920-30 թթ. ընդգրկող երկու տասնամյակների մասին: Պատմությունը պահել է այն եկեղեցականների անունները, ովքեր, հավատարիմ Հայ Հոգևորականի բարձր կոչմանը, չընկրկեցին ո՛չ սպառնալիքներից և ո՛չ էլ հրապուրիչ տարբեր խոստումներից, այլ ընթացան իրենց վերապահված ճանապարհով, որը շատերի

Համար վերջահետվեց 1930-ական թթ. գաղափարներով: Իսկ Հալաբոնքների ժամանակ և աքսորի ճանապարհներին զբոսնելու նամակները, առաջին Հատորի խմբագիր և առաջարանի Հեղինակ Արշակ Մադոյանի բնորոշմամբ, նաև ցույց են տալիս, թե ինչ բարձր կրթական պատրաստվածություն և լեզվական իմացություն են ունեցել նրանք:

Խորեն վարդապետ Մուրադրեկյանը ճարտարապետ Թորոս Թորամանյանի, Մեսրոպ վրդ. Նշանյանի և Խաչիկ վրդ. Դադյանի եետ Երևանի առաջնորդարանում (1910 թ. 25 մայիս)

Ինչ վերաբերվում է երկրորդ Հատորին, ապա, ինչպես «Փոխան յառաջարանի» ում է գրում Մեսրոպ արքեպիսկոպոս Աշնյանը, ի տարբերություն նախորդի, որը «կը բնդարկէր 1921-1938 ժամանակահատուածը, եւ բնդհանուր պատկեր մը կու տար այդ շրջանին մասին, ներկայ Հատորը աւելի նեղ շրջագիծ մը ունի եւ կը կեդրոնանայ Խորէն Ա Կաթողիկոսի Հոգեւոր գարծունէութեան վրայ, իր Հոգեւորականի առաջին քայլերէն բնդհուր մինչեւ իր եզերական վախճանը»:

Այս Հատորում զետեղված վավերագրերը վերաբերում են նաևառաջ Կաթողիկոսի ապրած 65 տարիներից 38-ին: Դրանցից առաջինը զբոսնել է 1901 թվականին: Մոսկվայի, Գերմանիայի և Եվրոպայի Համալսարաններն ավարտած ու Հայրենիք վերադարձած 28-ամյա Ալեքսանդր Մուրադրեկյանը գիմում է Խրիմյան Հայրիկին՝ Հայտնեղով Հոգևորական դասնալու և Հայ Եկեղեցու միջոցով Հայ ժողովրդին ծառայելու իր ցանկություն մասին: Տարեվերջին, ձեռամբ Աևանի վանքի վանահայր Սարգիս եպիսկոպոսի, ձեռնադրվում է արեղա՝ ստանալով Խորեն անունը: Ինչպես երեք տասնամյակ անց կաթողիկոսական, այնպես էլ այս շրջանում արեղայական ձեռնադրությունը Համբնկավ Հայ Եկեղեցու իրավունքների

ստեղծարման և ունեցվածքի բռնագրավման դեմ պայքարին, որի համար էլ ցարական իշխանությունների որոշմամբ նորընծա արեղան դատապարտվում է Հինգ տարվա քստորի: Այն ասես խորհրդանշում էր նրան սպասվող ապագա լուսապսակը: Աքսորի ճանապարհը բռնած երիտասարդ Հոգևորականը Ամենայն Հայոց Կաթողիկոսին դիմում է միայն մեկ խնդրանքով՝ «Օրհնեցեք իմ ճանապարհը»:

Աքսորից վերադառնալուց հետո էլ նրան վիճակված չէր խաղաղ կյանք, այլ վերապահված էր Հայ Եկեղեցին ներկայացնել նախախորհրդային շրջանում մեր ժողովրդի համար բախտորոշ մի շարք համաժողովներում և իրադարձություններում: Այս առթիվ Ամենայն Հայոց Կաթողիկոսին ուղղված գրություններում և անձնական գրառումներում ուրվագծվում է միջկուսակցական և նեղ խմբակային ու Համայնքային-Հատվածական շահերից վեր, Համաղգային մտածողության տեր, Հայրենիքի, աշխարհասփյուռ Հայության ու Հայ Եկեղեցու վաղվա օրվա վիճակով խորապես մտատանջվող Հայ Հոգևորականի կերպարը:

Հայաստանի առաջին հանրապետության շրջանում դիվանագիտական-եկեղեցական առաքելությամբ նախ Եվրոպա, ապա Ամերիկա մեկնելով, 1920 թ. վերջին, երբ Հայաստանը տարուբերվում էր թուրքական և բոլշևիկյան սպառնալիքների միջև, որևէ պատրվակով արտասահմանում մնալու փոխարեն շտապում է Հայրենիք՝ Գևորգ Ե Կաթողիկոսի և իր միաբանակից մյուս եղբայրների կողքին լինելու համար:

Հրապարակված վավերագրերը վկայում են, որ 18 տարի (1920 թվականի վերջից մինչև 1938 թ.), մինչև իր կյանքի եղերական ավարտը, նրա ողջ գործունեության հիմքում ընկած է եղել մեկ նպատակ՝ բոլշևիկյան բռնությունների մղձավանջային այս շրջանում հնարավոր նվազ կորուստներով պահպանել Մայր Աթոռ Սուրբ Էջմիածինը և Հայաստանյայց Առաքելական Սուրբ Եկեղեցին իր ամբողջության մեջ:

Խուճապած վավերագրերի պաշտոնական ռեզյումեով գրված էջերում գեագրվում է ռոմանտիկական գրականութայնը բնորոշ միայնակ Հերոսի կերպարը, որը, հանուն Ա. Էջմիածնի ազգակենտրոն և ազգապահպան դադափարի ու Հայ Եկեղեցու ամբողջականության, միջազգային լարված Հարաբերությունների պայմաններում Ափյուռքի Հայությանն ու տարբեր երկրների ղեկավարներին ու պատասխանատուներին ուղղված խոսքում շեշտում էր, թե Մայր Աթոռը ազատ է իր գործունեության մեջ, որին իշխանությունները որևէ կերպ չեն միջամտում, իսկ երկրի ներսում փորձում էր հավասարել Մայր Աթոռի չեզոքությունն ու հավատարմությունը խորհրդային կարգերին:

Հիշյալ վավերագրերի Համեմատությունում այնքան պարզորոշ է երևում նրա վիճակի այս ներքին ոգրերգականությունը: Դասական կրթություն ստացած և Հայոց Հոգևոր մշակույթին ու մատենագրությանը քաջամանթ Հայրապետը եթե Ափյուռքի Հայությանն ուղղված Հայրապետական իր խոսքում և կոնզակներում անդրադառնում էր Աստվածաշնչի Հայերեն թարգմանության 1500-ամյակին, Հայ կյանքում Աստվածաշնչի հեղաշրջիչ ու Հոգեփոխիչ գերին և ընդհանրապես Հոգևոր մշակույթի Հարցերին, ապա Սուրբ Էջմիածնից Երևան՝ նաչիկ Մուղղուսուն և նման ազգատյայց բոլշևիկյան մտադարձներին ուղղված դիմումներում արդեն ստիպված էր բազմաբնույթ ավերվող եկեղեցիների, քստորվող Հոգևորականների, Եկեղեցու բռնագրավվող արժեքների համար: Նյութական Հաշվարկներ, փաստեր ու Հիմնավորումներ այս ղեկուցագրերում և մտքի ճախրանք՝ Ափյուռքին

ուղղված խոսքում, որը միշտ էլ առանձնացել է իր հոգևոր խորքով ու գեղեցիկ հայերենով: Բերենք մի քանի քննարկ օրինակներ: Կաթողիկոսական ընտրությունից հետո, ի պատասխան իրեն ուղղված շնորհավորանքների, գրում է. «Մաղթում եմ Փրկչին, որ իր լուսատու հոգուց ճաճանչած լուսոյ շողերը միշտ վառ պաշտե՛ հայ հոգևոր դասի հոգու մէջ՝ անշեղ առաջնորդելով նրան դէպի ճշմարտութիւն, և իր հոգու սիրոյ կտակով ջերմացնէ՛ հայ Հաւատացեալ հօտի սիրաբար դէպի իր Եկեղեցին և պատմական սրբավայրերը... Մաղթում եմ նաև, որ նա լինի այցելու և հովանաւոր իր փոքրիկ, բայց միշտ Հաւատարիմ հօտին հայ ժողովրդին, պարգևելով նորա հոգուն կենսունակութիւն և ստեղծագործող դորութիւն, ինչպէս և ազգային միութեան կարևորագոյն գիտակցութիւն, որպէսզի նա յարատև և բարեբաատիկ կենք ունենայ և՛ հայրենիքում, և՛ գաղթավայրերում»: Իսկ բուլղարահայությանը 1934 թ. ուղղված կոնդակում ասում է. «Յորդոր հայրական կորուսմբ առ ձեզ, սիրելիք, զի սիրես՞իք զԵկեղեցին Լայսաստանայց, զՀիմն որոյ Միածինն էարկ և քարինք որոյ ներկեալ կան արեամբ անձնագոհ նախնեաց և բիւրաւոր անմեղ նահատակաց մերոց, Հնոց և նորոց, որք սրբութեամբ կատարելով զպարտիս իւրեանց, աշխատեալ են վասն լուսաւորութեան և փրկութեան տառապեալ ազգիս հայոց»:

Դժվար է ասել, այս տողերը գրելիս երջանկահիշատակ Հայրապետը կանխագգացե՞լ է, որ ընդամենը մի քանի տարուց իրեն ևս վիճակվելու է սարսուռեամբ կատարելով զպարտիս իւր» հավելելու իր հիշած նահատակների շարքերը: Հատկանշական է սակայն, որ ինչքան օղակը սեղմվում էր Մայր Աթոռի շուրջ, այնքան ավելի աննահանջ էր դառնում իր նահատակությանն ընդառաջ վնասող Հայրապետը:

Այստեղ կցանկանայինք անդրադառնալ մեկ հարցի. վավերագրերի վերջում բերված են ժամանակակիցների հուշերի վրա խարսխված մերօրյա մի քանի հեղինակների վարկածները և խորհրդածությունները, թե ինքն Ա Մուրադբեկյանին սպանեցին, որովհետև նա ընդդիմանում էր գերմանահայ բարեբարների կողմից Մայր Աթոռին հատկացված մեքենաները խորհրդային իշխանություններին հանձնելուն, ինչպես նաև չէր ցանկանում Ափյուռքում հանգանակություններ կազմակերպել ի նպաստ ինքնաբերական Հայաստանի և, վերջապես, թե սկզբնապես ծրագրված է եղել էլիկտրական լարերով հարվածելով թուլակամ դարձնել, սակայն անզգուշաբար սպանել են՝ իրենք էլ սոսկալով իրենց արածից: Դժբախտաբար հիմնադրուկ այս վարկածները որոշակի գրական-գեղարվեստական երանգավորմամբ իրենց արտացոլումը գտան տարբեր հրատարակումներում՝ ինքն Ա Մուրադբեկյանի անյունը Ս. Գայանեից Մայր Աթոռ փոխադրելու օրերին:

Այս հատորում բերված վավերագրերն իսկ հստակորեն վկայում են, որ թե՛ ինքնաբերական Հայաստանի և թե՛ միութենական ղեկավարությունը խորապես հասկանում էր Համայն Հայության կյանքում Ս. Էջմիածնի գերն ու կարևորությունը և Մայր Աթոռի գահակալի դեմ կատարված որևէ ոտնձգության հնարավոր միջազգային հետևանքները: Այս պատճառով էլ «Համաշխարհային հեղափոխությունը» ամբողջ աշխարհում տարածելու փորձերի համար ահռելի միջոցներ ծախսող երկիրը, հանուն երեք մեքենայի, Ամենայն Հայոց Կաթողիկոս չէր նահատակի:

Որևէ քննադատության չի կարող դիմանալ նաև այն վարկածը, թե սպանության պատճառներից մեկը եղել է ինքնաբերական Հայաստանի համար կազմակերպվող հանգանակություններին չաջակցելը: Վերստին հենց այս

Հատորում բերված վավերագրերը այնքան խոստումն կերպով վկայում են, որ Խորեն Ա Մուրադբեկյանի Համար սկսյալ 1915 թ. եղեռնի օրերից որևէ վարչակարգի կամ քաղաքական կուսակցության գեմ ունեցած բացասական ցանկացած արամադրվածություն որևէ ձևով չի արտահայտվել, երբ խոսքը վերաբերվել է ժողովրդի կարիքները գարմանելուն: Տարբեր առիթներով շարունակ շեշտել է Խորհրդային Հայաստանին և Հայրենի ժողովրդին ամեն կերպ սատարելու, աջակցելու կարևորությունը: Այս առումով Հատկանշական է Հատկապես Ափյուռքի Հայությունն ուղղված 1934 թ. Հուլիսի 20 թվակիր կոնդակը, որում ասվում է. «Վերջին մեծ պատերազմի Հեռանալով մեր երկիրը աւերակների կոյտի վերածուցեալ, ազգիս մի երբորդ մասը սնչնացաւ արի, սովի եւ տարափոխիկ հիւանդութիւնների յերեսից, բայց Տէրը խնայեց նորա մնացորդները, ժառանգութեան բաժին տալով մեր նախնեաց Պատմական Հայրենիքի մի մասը, ներկայ Խորհրդային Հայաստանի սահմաններով, մի միլիոնից աւելի Հայազգի բնակչութեամբ, որ տասն եւ հինգ տարուայ ընթացքում ձգտում է Խորհրդային Կառավարութեան ղեկավարութեամբ կազմուրուելու և առողջանալու իւր ընդունած վէրքերից»: Այնուհետև նկարագրում է, թե Հայաստանը ինչ Հաջողությունների է Հասել անտեսության վերականգնման, կրթության և գիտության բնագավառներում: Այս ամենը չէր գրվում սոսկ խորհրդային իշխանությունների բարեհաճությունն արժանանալու, կամ էլ միայն Մայր Աթոռը նոր Հարվածներից զերծ պահելու համար:

Զորավորով վերավորվածություններից և Հալածանքից ծնվող այնքան մարդկային կրքերին, Հայոց Հայրապետը Եկեղեցու ղեմ ծավալված բռնությունների միջից իսկ տեսնում էր մի շատ կարևոր իրողություն՝ երկրի վերաշինությունը, տնավորվում էին արևմատահայության վերադարձ բեկորները, Շիրակի ջրանցքի գործարկմամբ կենդանություն առան անջրդէ շատ հողեր, գարբերի ընդմիջումից Հետո Հայրենի հողի վրա վերստին սկսեց ծագելու ապրելի Հայկական մշակույթն ու գիտությունը: Հանուն այս ամենի, Հանուն Մայր Աթոռի Հայոց Հայրապետը զնաց որոշակի զիջումներ, բայց չանցավ այն դիրք, որից այն կողմ Հանուն Եկեղեցու արվածը կվերածվեր ընդգեմ Եկեղեցու, և վճարեց իր կյանքով:

Խորեն Ա Մուրադբեկյանի հաճատակությամբ ստեղծվեց առժամանակյա սպասողական մի վիճակ: Խորհրդային ղեկավարությունը բավականացավ Հայ Եկեղեցին իր ընդհանրական գլխից զրկելով, սակայն չհամարձակվեց դիմել Հաջորդ քայլին՝ վերացնել Ամենայն Հայոց Կաթողիկոսությունը, վախճանով գաղութահայության ընդգեման միջազգային Հեռանալներից: Հայ ժողովուրդը միտթարվեց նրանով, որ գտնե Մայր Աթոռը չվերացվեց, և, Հանուն Մայր Աթոռի պահպանության, Հայ Եկեղեցուն Հասցված այս Հարվածը լուսությամբ կրեց նաև Հայ հոգևորականությունը:

Խորեն Ա Մուրադբեկյանի կյանքին ու հոգևոր գործունեությանը նվիրված այս Հատորը, որը մանրակրկիտ քննությամբ ժամանակի պարբերական մամուլի Հրատարակումների և տարբեր արխիվներում պահվող վավերագրերի հիման վրա ամենայն բարեխղճությամբ կազմել է Սանդրո Բեհրուդյանը, միաժամանակ ներկայացնում է Հայ հոգևորականության նորոյա Գողգոթան, որը 1920-ական թթ. սկզբից քահանաների ղեմ ծավալված Հալածանքներով ու աքսորներով և իր լրմանը Հասավ Ամենայն Հայոց Կաթողիկոսի նահատակությամբ:

ԲԱՅՎԵՑ Ս. ԷԶՄԻԱԾՆԻ ՀՈԳԵՎՈՐ ՃԵՄԱՐԱՆԻ ՀԵՐԹԱԿԱՆ ՈՒՍՈՒՄՆԱԿԱՆ ՏԱՐԻՆ

Սեպտեմբերի 17-ին Մայր Աթոռ Ս. Էջմիածնի Հոգևոր ճեմարանի դահլիճում, մախազանությանը Նորին Արքեպիսկոպոս Գարեգին Ա Ամենայն Հայոց Կաթողիկոսի, կատարվեց կրթական հաստատության հերթական 1996-97 ուսումնական տարվա բացման հանդիսավոր արարողությունը:

Արարողությունում սկսվեց Տերունական աղոթքով, որից հետո ուսանողների քառամյա երգչախմբի կատարմամբ հնչեցին Հայաստանի Հանրապետության և Հոգևոր ճեմարանի օրհներգերը:

Կրթօջախի վերակացու Բաբկեմ աբղ. Սալբիյանի կողմից հանդիսությունը պաշտոնապես բացված հայտարարելուց հետո, Մարկոսի Ավետարանի Դ գլխի 1-6-րդ կետերի ընթերցմամբ հանդես եկավ Տրդատ աբղ. Մարտիրոսյանը:

Հոգևոր ճեմարանի մեղկա և ընթացիկ աշխատանքներին էր մվիրված կրթօջախի տեսուչ Հայկազուն ծ. վրդ. Նաջարյանի զեկույցը: Հոգեջնորհ Հայր Սուրբը, խոսելով ճեմարանի մի քանի կարևոր խնդիրների շուրջ, հայտնեց, որ այս ուսումնական տարում ճեմարանում չեն անցկացվել ընդունելության քննություններ: Դրա փոխարեն՝ փոխադրական քննություններ համձնելով առաջին լսարան են անցել Գյումրիի դպրամոցի 11 սաներ և մի քանի ուսանողներ այլ թեմերից: Տարին մշտնավորվում է մեկ իրողությամբ ևս. Հոգևոր ճեմարանը, առաջին անգամ իր գոյության պատմության մեջ, իր հարկի տակ է առել Սևանի Վազգենյան դպրամոցի ինը սաներ, որոնք իրենց ուսումը պետք է շարունակեն ավարտական լսարանում: Այսպիսով հաստատության սաների թիվը անցել է 100-ից: Բայց, ինչպես նշեց հաստատության տեսուչը, քանակից առավել կարևոր է որակը, քանի որ այսօր մեր Եկեղեցում անհրաժեշտ են մվիրյալ, հավատամվոր, աշխատասեր և անբասիր հոգևորականներ, որոնք կլրացնեն անցած տասնամյակների քացը և կդառնան արժանի ծառայողներ, մորթյա հոգևորականներ հաջորդ հազարամյակի համար: Իր ելույթում Հայր Սուրբը գնահատանքով արտահայտվեց այն սաների հասցեին, որոնք համար ամռան ամիսները եղան Մայր Աթոռի մկատմամբ մվիրումի և սիրո արտահայտության ամիսներ, քանի որ նրանք գերադասեցին իրենց արձակուրդի օրերին աշխատել Մայր Տաճարում և Հայաստանի թեմերում:

Հանդիսության ավարտին կրթօջախի սաներին իր օրհնության խոսքն ասաց Նորին Արքեպիսկոպոս Գարեգին Ա Ամենայն Հայոց Կաթողիկոսը: Ծնորհավորելով նրանց նոր ուսումնական տարվա առթիվ, Վեհափառ Հայրապետը շեշտեց, որ տարեշրջանը բացվում է բարձր առաջադիմության և մեծ նվաճումների հետևանքով: Այս տարեշրջանով է մշվում նոր, 1700-ամյակի հնգամյակի սկիզբը: Ընդգծելով մաքուր և առողջ մթնոլորտի առկայության կարևորությունը, Նորին Արքեպիսկոպոսը շեշտեց, որ եկել է խոսքից գործի անցնելու ժամանակը, և ուրախությանը հայտնեց, որ հաջորդ ուսումնական տարին կբացվի արդեն «նորափոթի, նորափետուր գարդարյալ» Գևորգյան ճեմարանի հարկի մերքո, մույն տարում կսկսվի ուսանողական նախադասական հանրակացարանի շենքի կառուցումը:

Վեհափառ Հայրապետը իր խոսքն ավարտեց Եզնիկ Կողոպետու պատգամով. «Հնազանդես յուսով, աղօթես հաւատով, աշխատես սիրով»:

Թող այս պատգամը դրոշմվի մեր սաների հագուստների վրա և դառնա ուղեցույց նրանց ողջ կյանքի ընթացքում, ասաց Նորին Արքեպիսկոպոսը:

Հանդիսությունը փակվեց Տերունական և Պահպանիչ աղոթքով:

ՄԱՄԼՈ ԴԻՎԱՆ ՄԱՅՐ ԱԹՈՐԻ

ՎԵՀԱՓՈԱՌ ՀԱՅՐԱՊԵՏԻ ԽՈՍՔԸ ՀՈԳԵՎՈՐ ՃԵՄԱՐԱՆԻ ԲԱՑՄԱՆ ՀԱՆԴԻՍՈՒԹՅԱՆԸ

Գերաշնորհ, հոգեշնորհ, արժանաշնորհ եղբայրներ ի Քրիստոս, սիրելի անդամներ դասախոսական կազմի և թանկագին ուսանողներ Հոգևոր ճեմարանի,

Դուք, բոլորդ էլ վստահաբար զգացել եք տարբեր-տարբեր մակարդակների վրա, տարբեր-տարբեր շրջանակներում, թե ես անձնապես որքան սրտով, հոգով և գործով ինքս ինձ կապված եմ զգում Հոգևոր ճեմարանին: Հոգևոր ճեմարան հաստատությունը ուրիշ տեղեր ուրիշ անուններով ճանաչված, ինչպես դպրեվանք, ժառանգավորաց վարժարան, դպրանոց, այս բոլորին մեջեն ինձի համար ինքնալիներության, հոգևորական իբրև մեր շարունակական կազմավորման օջախն է: Հետևաբար, որևէ մի եկեղեցական կենտրոն, վարչական կենտրոն չի կարող առանց հոգևոր այս պատրաստության քուրային մեջեն անցնող սերնդի որևէ մի արժեքավոր գործ կատարել:

Այսօր ես քաղցրագույն սիրով ողջունում եմ վերաբացումը նոր տարեշրջանի և ցանկանում եմ առավել ևս հաջողություն այն բոլոր աշխատանքներին, որոնց լծվելու եք դուք բոլորդ: Առաջին հերթին առողջություն և հոգեկան առավել ևս լիցքավորում տեսուչ հայր սուրբին, իր օգնականներին, հայր Կարապետին, հայր Բարկենին, հայր Տրդատին և նաև իրենց օգնող վարչական գործերի մեջ պարոն Անդրանիկին և բոլոր կրթական-դաստիարակչական պարտավորությունը իրենց ուսերի վրա շալկած դասախոսական կազմի մեր անդամներին:

Երկրորդ, ես ողջունում եմ նաև այն երևույթը, որ Հոգևոր ճեմարանը առավել ևս զարգացման ճանապարհի վրա առաջանում է: Այսօր ինձ համար քաջալերական երևույթ է, հուսատվության առավել ևս մղում և պրկում է տեսնել, որ Արարատյան Հայրապետական թեմի իշխանության տակ գործող Սեանի դպրանոցի մեր ուսանողները եկել են իրենց Մայր Աթոռ և Մայր Հոգևոր ճեմարան, այստեղ իրենց ուսումը ավարտելու և իրենք իրենց սպաս դնելու մեկ և նույն Մայր Աթոռի միաբանությանը, մեկ և նույն Մայր Աթոռի առաքելությանը: Ողջունում եմ նաև Գյումրիից եկած մեր սաներին, որոնք ահավասիկ երկու տարիներից ի վեր իրենց ուսումը շարունակում են մեր Հոգևոր ճեմարանում: Հայր սուրբը իր խոսքի մեջ պետք եղածը ասեց, թե ինչ է սպասվում մեր

Հոգևոր ճեմարանից: ԹՎի հավելումը գեղեցիկ է, ճիշտ է, բայց, ինչպես ինքն ասաց, կարևորը այն հոգեկան մթնոլորտն է, այն ուսումնական ինքնահարստացումն է, այն նկարագրային առողջ կազմավորումն է, որ երբ մեկը ավարտի այս ճեմարանը, Եսայի մարգարեի պես ասի. «Ահա ահա Տէր, առաքեա զիս»: Այս խոսքը ասելով արժևորած կըլլան իրենց ամբողջ տարիների ուսումը: Եվ հետևաբար, ես ցանկանում եմ, որ այս ուժեղացումը ոչ թե թՎի հավելումով միայն մենք չափենք, այլ նաև դասավանդության և ընկալման աշխատանքների միջից որակային բարձրություն ձեռք բերենք և, մանավանդ մթնոլորտային առողջություն: Մեր հիվանդությունների մեծագույն մասը մեր շրջապատից է գալիս: Ֆիզիկական, մարմնեղեն մեր առողջության հիվանդությանց պարագաները դրսից եկած միկրոբների ներգործությունն են մեր ֆիզիկական կազմվածքի մեջ: Հոգևոր ճեմարանը պետք է այնպիսի մթնոլորտ ունենա, որի մեջ աշխարհայնական վաղանցուկ, փուլք անհիմաստ երևույթները կյանքի միկրոբի մման չմտնեն: Այդ մթնոլորտը միայն դասարանի և դասավանդության ժամանակացուցային տարողությամբ չափվող մթնոլորտը չէ, այլ ձեր դասարանից դուրս ապրած սերտության պահերը, ձեր ազատ ժամերու ինքնական օգտագործումի կամքը և մեթոդը. սրանք են, որ մթնոլորտ կստեղծեն. ձեր ձեռնարկները շաբաթական, հրապարակային ելույթները, արտասանությունները, ընթերցումները, իրարու հետ առողջ նյութերի շուրջ խոսակցությունները:

Սիրելի սաներ, դուք ճեմարանում զբաղվեցեք միայն և միայն Ավետարանի ու մեր հայրերի հոգևոր ժառանգության ընթերցմամբ, այդ անանցանելի արժեքերի հետ հաղորդության մեջ ապրելով: Ձեր սննդի աղբյուրը թող լինեն այս տարածքները՝ Սուրբ Գիրք, Ավետարան, քրիստոնեական հավատք և եկեղեցական արարողություն. երկրորդ, մեր հայրերի գաղափարների, հավատքի, արժեքների ներթափանցումը մեր մեջ. երրորդ, հայերեն լեզվի ու մեր ազգի ու մեր նոր պետականության ամրացմանը Եկեղեցու բերելիք բարոյական բաժինը, և վերջապես, մեր Եկեղեցու այսօրվան զավակներին տարտնդված, աշխարհով մեկ ցրված զավակների հոգևոր հոգատարության գործը: Միշտ կես ժամ առաջ ինձ մոտ էին Եվեդիայից եկած 20-25 հավատացյալներ: Սրանից մի քսան տարի առաջ Եվեդիայում հայ չկար, իսկ հիմա արդեն գաղութ ունենք: Մի քանի շաբաթ առաջ ես գնացի Սպիտակի շրջան, և այնտեղ Գոգարանի Եկեղեցու վերանորոգման առիթով վերստին օժեցիք Եկեղեցին: Եվ ես անդրադառնում եմ և ուզում եմ այսօր մի քիչ զրուցել ձեզ հետ, ինչպես հայրը իր զավակների հետ: Չորս կամ հինգ տարիներ շարունակ, 20-30

երիտասարդներ Ֆրանսիայից և ուրիշ երկրներից եկել և շարունակաբար աշխատել են, քար են կոփել, շաղախ են պատրաստել իրենց ձեռքերով և գրեթե իր հիմքերեն խախտած և բոլոր ջենքը գետին ընկած վիճակից ճարտարապետի հսկողությամբ Գոգարանի Եկեղեցին վերակառուցեցին, ամբողջացուցին, և զնացիճք մենք, օծումը կատարեցինք, և հազարավոր ժողովուրդ շրջակա գյուղերից եկավ, ներկա գտնվեց, ուրախության, հոգևոր ցնձության պահ ապրեցին: Արտասահմանից ավելի քան 150 հոգի եկան, տեսան, լսեցին, հաղորդվեցին և հետո զնացին: Ինչպես այնտեղ ասացի, այստեղ ևս մի անգամ կրկնում եմ, ես քնականորեն ուրախացա՝ տեսնելով մեր եկեղեցու վերակենդանացումը: Բայց տխուր զգացումով վերադարձա, որովհետև հաջորդ կիրակի ի՞նչ պիտի լինի այստեղ, մյուս կիրակի ի՞նչ պիտի լինի այստեղ, ո՞վ պիտի այդ եկեղեցու մեջ Աստուծո ջունչին թարգմանը հանդիսաճա: Օձեցիճք, խանդավառվեցիճք, հետո՞: Հաջորդ կիրակի և մյուս կիրակի ամայություն՞ւն է լինելու: Ուրեմն, մենք պետք ունենք վերաշխուժացման, այլևս խոսքի ժամանակը անցել է, խոսքին ավելի տուրք ենք տալիս, քան գործին: Բամբասանքը թող գերեզմանվի մեր Հոգևոր ճեմարանում, դա որդ է, որ կմտնի մեր մեջ: Գո՛րծ կա Աստծու համար: Այս ժողովրդի համար ո՞վ պետք է Ավետարանը թարգմանի, ո՞վ պետք է քարոզի: Նստելով այստեղ Հայ Եկեղեցու անցյալի փառքը հյուսե՞նք, դրանով պիտի բավարարվե՞նք: Հետևաբար, այս մթնոլորտը, որի մեջ պիտի մեծանաք դուք, այդ մթնոլորտը ձեզի պիտի սղի մի տեսակ զսպանակի նման դեպի մեր ժողովուրդը և՛ Մայր Հայաստանում, և՛ Արցախում:

Միրելի տեսուչ հայր սուրբ, ես շատ ուրախացա, երբ Դուք ինձ զեկուցեցիք, որ մեր շրջաններից, Հայաստանի տարբեր ասացիք ուսանողներ են դիմում իրենց առաջնորդների միջոցով: Շատ զեղեցիկ փաստ է: Արտասահմանից էլ լինեն, մենք սիրով տեղ կտանք, ինչպես այս տարի ունենք Վալանսի շրջանից մի ուսանող:

Ես այսօր ինչքան ուրախ եմ զգում, որ Հայաստանի թեմերի մեծ մասի առաջնորդները այստեղ են, որովհետև սա իրենց տունն է՝ սկսյալ Արարատյան թեմեն մինչև մեր Գեղարքունյաց թեմը, մինչև Արագածոտնի թեմը, մինչև Կոտայքի թեմը, մինչև Վրաստանի թեմը, և նրանց այս ներկայությունը ցույց է տալիս, որ մեր առաջնորդներն Հոգևոր ճեմարանին են նայում, որպեսզի մեր ժողովուրդը կարենանք մենք իրական ճանապարհի մեջ դնել: Խաբուսիկ ճանապարհները մեզ ուրիշ ուղղության մեջ կդնեն:

Իմ երկրորդ խոսքը, որ ուզում էի ասել, այն է, որ մենք հառաջ-

դիմության հետանկարներով ենք բացում այս տարեշրջանը: Դուք ամեն օր տեսնում եք, որ Գևորգյան ճեմարանը հիմնականորեն վերանորոգվում է: Աստված տա, մինչև մայիս կամ մինչև հունիս այդ աշխատանքը ավարտվի, այդ ձմեռնային շրջանը անցնելուց հետո, և հաջորդ տարի մեր ամբողջ ուսանողությունը պատմական Գևորգյան ճեմարանի մեջ կատարի իր այս բացումը: Դա զեղեցիկ հետանկար է, որի համար ես հրճվում եմ հոգիով: Նաև ես զգում եմ, որ ձեր կեցության պայմանները բավարար չեն, շատ հեռու են գոհացուցիչ լինելուց, բայց ամեն ճիգ անում ենք, ժամանակի հարց է և այդ պատճառով մի հանրակացարան է կառուցվելու 1997 թվականից սկսյալ: Ես այստեղ անդրադառնում եմ հետևյալ երևույթին: Մի մարդ, նստած Նյու - Ջերսի նահանգում, գիշեր-ցերեկ աշխատում է, իր զավակների կյանքն է ապահովում և իր աշխատանքին իբրև արդյունք մտածում է, որ այնտեղ, Էջմիածնում, այդ Գևորգյան ճեմարանը նորոգման կարիք ունի, և նրա բարերարությունն է ստանձնում: Մի ուրիշ մարդ, նստած Ֆրեզկոյում, գործարանի մեջ աշխատող, գործարան հիմնող, իր զավակների կյանքը ապահովում է, իր ընտանիքի կյանքը ապահովում է և ավելին է անում իր մեծ ընտանիքի համար, և հանրակացարանի շինության բարերարությունն է ստանձնել:

Միրելի սաներ, մի հարց տամ. ինչո՞ւ են անում այս մարդիկ այս ամբողջը, վարձն ի՞նչ է, ինչի՞ պետք ունեն: Սեր, սերը հանդեպ Եկեղեցին, հանդեպ Մայր Աթոռ Սուրբ Էջմիածինը, հանդեպ մեր հայրենիքը, հանդեպ մեր ազգը: Այս սերը հանես՝ մարդ ըսածը ի՞նչ է: Մի քիչ մտածեք, ո՞վ է մարդը, եթե սերը հանես միջից: Եթե նրանք իրենց աշխատանքի քրտինքով մեզ համար շենք են կառուցում, եթե մեկը ինձ մեկ բաժակ ջուր տա, և ես նրան շնորհակալություն եմ ասում, ինչպե՞ս մեր շնորհակալությունը չասենք այդպիսի մարդկանց մեր կյանքով: Եվ եթե նրանք իրենց նյութական զոհողություններով են արժևորում իրենց կյանքը, մենք՝ հոգևոր, գրական, քարոզչական, իմացական, հովվական, ծառայողական կյանքով պիտի արժևորենք մեր կյանքը: Նյութը հոգևորականի կյանքի մեջ մեծ նշանակություն պետք չէ, որ ունենա: Երբ նյութը տիրապետի, հոգին կտկարանա. սա նշմարտություն է, «հոգին առավել է, քան գմարմին, և մարմին քան զհանդերձ», - ինչպես կրսե Ավետարանը:

Ես, հետևաբար, այս բացման հանդիսության որպես նշանաբան ընտրում եմ Եզնիկից մի խոսք. «Հնապանդեա յուսով, աղօթեա հաւատքով, աշխատեա սիրով»: Միրելի հայր սուրբ, այս երեք բառերը ես կցանկանայի, որ մեր սաների, բոլոր սաների տարազների վրա արձանագրված ըլլան, որպեսզի եւրվատք.

հույս, սեր բառերը այնտեղ արձանագրված լինեն. հնա-
 պանդեա, աղօթեա և աշխատեա բայերուն հետ միասին:
 Քրիստոսի առաքելությունը՝ աստվածխոսային առաքելությունը,
 աղոթքի, աշխատանքի և հնազանդության մեջ են տարածվի մեր
 սաներուն մեջ և մեր սաներեն՝ մեր ժողովուրդին մեջ:

Ահավասիկ իմ մտորումները այս բացման առիթով, և ես
 շնորհավորում եմ ձեզ, և 1996-97 տարեշրջանը թող լինի մի
 հնգամյակի նախասկիզբ և այդ հնգամյակը կոչենք 1700 - ամյակի
 հնգամյակը մեր Հոգևոր ճեմարանի և առհասարակ մեր Մայր
 Աթոռի կյանքում: 1997 թվականին, երբ բացումը կատարենք այս
 ճեմարանի հաջորդ տարեշրջանին՝ վերանորոգյալ, բարեզարդյալ,
 նորափթիթ, նորափետուր զարդարյալ մեր Գևորգյան ճեմարանի
 շենքին մեջ, թող դա լինի մի խորհրդանիշ վերանորոգության,
 վերածննդյան և վերաշխուժացման մեր թանկագին և ամենա-
 սիրելի Հոգևոր ճեմարանին:

Աստված օրհնե մեր բոլորին, նաև արտասահմանից եկող մեր
 սրբազաններին, առաջնորդներին, վարդապետներին, որոնք
 ներկա են այստեղ, և այսպես, միահամուռ կերպով, սիրելի
 ուսուցիչներ, ամեն մի ժամը մի քար է, որ շենքի վրա է դրվում,
 ամեն մի ժամի կորուստը ինձ համար սպտից մի քարի անկում է,
 և այս մտածումներով մենք լծվենք աշխատանքի, հոգով, սրտով և՛
 ուսուցիչ, և՛ ուսանող, և՛ տեսուչ: Մեր սևեռակետը թող լինի մեր
 Հոգևոր ճեմարանը, Աստուծո փառքին, մեր Մայր Աթոռի
 վերածաղկման և մեր հայրենիքի հոգևոր վերաշինության համար,
 ամեն:

ՌԻՍՈՒՄՆԱԿԱՆ ՆՈՐ ՏԱՐԵՇՐՋԱՆԻ ԲԱՅՈՒՄ ՍԵՎԱՆԻ «ՎԱԶԳԵՆՅԱՆ» ԴԳՐԱՆՈՅՈՒՄ

Սեպտեմբերի 15-ին, խաչվերացի տոմի մվիրական օրը, Սևանա կղզու Սուրբ Առաքելոց եկեղեցում մատուցված Սուրբ Պատարագից հետո, «Վազգենյան» դպրանոցի 7-րդ ուսումնական տարվա բացման հանդիսությունը նշանավորվեց ևս մեկ իրողությամբ (դպրանոցը ճանապարհում էր իր ամդրամիկ շրջանավարտներից): Ինը սարկավագներ, մեկ տարի ևս ուսանելով Գեորգյան մայր Շեմարանում, հոգևորականի իրենց մպաստը պիտի բերեն Հայ Եկեղեցուն և ժողովրդին:

Հանդիսությունը մախազահում էր գերաշնորհ Տ. Գարեգին արքեպիսկոպոս Ներսիսյանը: Ներկա էին դպրանոցի տեսուչ արժամապատիվ Տ. Միմաս քահանա Մարտիրոսյանը, տեսչությունը, դասավանդող դասախոսներ, հյուրեր, ուսանողների ծնողներ:

Հանդիսությունում սկսվեց Տերումական աղոթքով: Դպրանոցի սաների կատարմամբ հնչեց Հոգևոր Մեմարամի քայլերգը: Այնուհետև քարիզալստյան և քարեմաղթանքի խոսքով ներկաներին ողջունեց դպրանոցի տեսուչ Տ. Միմաս քահանան:

Տ. Միմաս քահանան խորին շնորհակալության խոսք ուղղեց Տ. Գարեգին եպիսկոպոս Ներսիսյանին՝ դպրանոցի մկատմամբ նրա համապազօրյա հոգածության համար՝ վստահություն հայտնելով, որ նոր ուսումնական տարին առավել բեղմնավոր կլինի, արժամի այն ջանքերին, որ ներդրվում է այստեղ՝ ի նպաստ մվիրյալ և պատրաստված հոգևորականների ձևավորման:

Իր խոսքում դպրանոցի հիմնադրման պատմությանն անդրադարձավ նրա գոյության առաջին իսկ օրերից այստեղ դասավանդող պրն. Ս. Աբհրտյանը: Մասնավորելով իր խոսքը՝ մա ընդգծեց հոգևոր դպրանոց հիմնելու Գարեգին սրբազանի համարձակ և պատասխանատու մախաձեռնության մկատմամբ նրջանկահիշատակ Վազգեն Ա Վեհափառ Հայրապետի հովանավորությունը, որ բխում էր Հայ Եկեղեցին շեն ու քարզավաճ տեսնելու նրա մեծ նրազանքից: Օմորհավորելով դպրանոցն ավարտողներին և նոր ընդունվողներին՝ հարգարժամ դասախոսն իր համոզումը հայտնեց, որ նրանք և բոլոր սաները քարձր կպահեն դպրանոցի «Վազգենյան» լուսապսակ անունը. «ՃՈ տարի բՈ՞՞՞ լոնցրաճ Սևանի հոգևոր մեճաստանը ձեզ հետ ու ձեզնով կյանք ստացավ...»: Դասախոս Ա. Գարուճյանն ասաց, որ մյուռոճօրհների տոմի առիթով Սուրբ Էջմիածին քերված լավագույն ընճան Գարեգին սրբազանի աջով քարձրացած հոգևոր դպրանոցի շրջանավարտ սարկավագներն են, իրենց խոստումնալից մուտքով մայր Շեմարամի ավարտական լսարան:

Ներկա հյուրերից Երևանի Պետական Համալսարանի դասախոս Բարմիկ Մեճունցը իր խոսքում ընդգծեց այն գեղեցիկ տպավորությունը, որ ստացավ այստեղ: Իրենց շրջանավարտ ընկերներիճ քարեմաղթանքի խոսքեր ուղղեցին Արտակ Արթեմյանը (5-րդ լսարան), Բարկեն Նանյանը (4-րդ լսարան), Վարդես Մամուկյանը (3-րդ լսարան), Արամ Ղևոնդյանը, Լևոն Պանֆյորովը (2-րդ լսարան): Նրանք հիշեցին դպրանոցի առաջին տարիների անքարեկարգ վիճակը, երբ հաճախ կերակուր էին եփում իրենք՝ դրսում արված օջախի վրա, ուտում ընդհանուր ամանից, ապրում և ուսանում նույն մասնաշենքում՝ մասնակցելով մյուսների վերակառուցմանը, ուսման ընթացքին զուգահեռ: Իրենց ընկերների

մեկնումը բոլորի հոգին լցնում է թախիծով: Լուսավոր է այդ թախիծը. ինչ պակասելու է դարամոցից, հավելիով ավելանալու է Հայ եկեղեցու շինվածքին: Անցած դժվարությունների քովով ձուլվել են նրանք ինչպես ազնիվ մետաղ, որ թրծվելով Գարեգին սրբազանի և երկու Հայրապետների քուրայով, անկասկած դառնալու է լույս բաշխող կամթել:

Օրջանավարտ սարկավազների անումից Սրբազան Հորը, տեսչությանը, դասախոսներին իրենց երախտիքի խոսքը բերեցին Ադամ սարկավազ Տոմիկյանը և Տիգրան սարկավազ Գափոյանը: Նրանք շեշտեցին պատասխանատվության այն խոր զգացումը, որով բաժանվում են դարամոցից, ուր իրենք ձևավորվել են ու կերտվել:

Համդիսության ընթացքում սաների կատարմամբ հնչեցին շարականներ, հայրենասիրական երգեր, ասմունք:

Վերջում մերկաներին իր օրհնությունը բերեց Տ. Գարեգին արքեպիսկոպոս Ներսիսյանը: Օմորհավորելով նրանց և ուսումնական մոր տարեշրջանի բացման, առաջնեկ շրջանավարտներ ունենալու բերկրալից պահի առիթով, նա կարևորեց այն մպատակը, որի տեսիլքով հիմնվել է դարամոցը՝ ի մասնավորի ասելով.

«1980-90-ականներին թևածող ազատության շունչը, հոգևոր վերագարթոնքի տրամադրությունները չէր կարելի անտես առնել: Ընդհատաբ չզնայ անհրաժեշտությանը, նշանակում էր մնալ հանցավոր անգործության դիրքերում: 70-ամյա բռնատիրության պայմաններում եկեղեցին դուրս էր մղվել ժողովրդի կյանքից, հայ հոգևորականը հնարավորություն չուներ լիաթոք շնչելու և գործելու, կերտելու իր և ուրիշների մկարագիրը: Այդ բռնատիրության տապալումով բացված ասպարեզը բացահայտ դարձրեց հոգևոր մշակների սղությունը: Ժողովրդին Քրիստոսի Խաչի լուսավոր ուղին առաջնորդելու, իր կորցրած արժեքները վերագտնելու համար անհրաժեշտ էր և է՝ լայն հունով նրա կյանքի մեջ ներգրավվելը: Նոր մկարագրով, ազատության շնչով կերտված քաջամիտ ու քաջագործ հոգևորականներ են պետք՝ բարձրացնելու համար հայ հոգևորականի ամուրը հայ իրականության մեջ, վերադարձնելու Հայ եկեղեցուն իր փառքը: Նպատակն արժե, որ ամեն ջանք ուղղված լինի դրան: Եթե գրեթե ոչնչից այսօր ոտքի է կանգնել դարամոցը, ուրեմն Աստծո օրհնությունն էլ մեզ հետ է, Աստված հարթում է իր ճանապարհը»:

Այնուհետև Սրբազան Հայրը մերկայացրեց առաջիկա օրերին սկսվող շինարարական աշխատանքները՝ եկեղեցու, մոր համրակացարանի, այլ մասնաշենքերի ու կառույցների ավարտը նախատեսելով երկու և կես տարվա ընթացքում:

Իր հայրական խոսքն ուղղելով շրջանավարտ սարկավազներին՝ Սրբազանն ասաց. *«Այսօր ամեն հայ ընտանիք Սևանի ջրերից ծնված լույսը տեսնում է իր տանը: Ջեզանով և ձեզ հաջորդողներով է գալու այն բաղձալի օրը, երբ հայ օջախները պիտի լուսավորվեն երկնամերձ Սևանից ճառագող իմանալի՝ լույսով... Անդրանիկության և՛ իրավունքը, և՛ պատասխանատվությունը ձերն է»:*

Հոգևոր դարամոցի վերաբացման հանդիսությունն ավարտվեց «Հայր մեր»-ի երգեցողությամբ և Սրբազան Հոր «Պահպանիչ»-ով:

ԱՆԱՀԻՏ ԱՆՏՈՆՅԱՆ

«Վազգենյան» դարամոցի դասախոս

ԵՐԵՒԱՆԻ ՊԵՏԱԿԱՆ ՀԱՄԼՍԱՐԱՆԻ ԱՍՏՈՒԱԾԱՐԱՆՈՒԹԵԱՆ ՖԱԿՈՒԼՏԵՏԻ ԱՌԱՋԻՆ ՏԱՐԻՆ

1995-ի Սեպտեմբերի 1-ին, Երևանի Պետական Համալսարանի Բանասիրականի շէնֆին մէկ անկիւնը սկսան դասաւանդութիւնները նոր ֆակուլտետի մը՝ Աստուածաբանութեան ֆակուլտետի: 1996-ի Յուլիսի վերջաւորութեան, Պետական Համալսարանի հնագոյն շէնֆին մէջ, ասարտեցան երկրորդ կիսամեակի բնութիւնները: Անցեալ տարուան Սեպտեմբերի 16-ին կատարուեցաւ բացման հանդիսաւոր արարողութիւնը Համալսարանի հին սեւ պազալտէ կառուցուած պատկառելի շէնֆին մէջ:

ԵՐԵՒԱՆԻ ՊԵՏԱԿԱՆ ՀԱՄԱԼՍԱՐԱՆ, ԱՍՏՈՒԱԾԱՐԱՆՈՒԹԵԱՆ ՖԱԿՈՒԼՏԵՏ

Սովետ Միութեան նախկին հանրապետութիւններու բոլոր համալսարաններուն մէջ, միակն է Երևանի Պետական Համալսարանը, որ առաւ Աստուածաբանութեան նման Ծակուլտետ հիմնելու մեծ այս քայլը, համալսարանի գիտ-խորհուրդի որոշումով և պետական վաւերացումով:

Հանդիսաւոր բացման օրը, 1995 թ. Սեպտեմբերի 16-ին, ի ներկայութեան ԵՊՀ ռեկտոր՝ ՀՀ ԳԱԱ ակադեմիկոս Ռ. Մարտիրոսյանի, ԵՊՀ պրոռեկտորներուն, ՀՀ ԳԱԱ նախագահութեան անդամներուն, Մշտոցի անուան Մատենադարանի տնօրէնին, Աստուածաբանութեան ֆակուլտետի ղեկան Շահէ Արք. Անէմեանին, Համալսարանի բոլոր Ծակուլտետներու ղեկաններուն, փրոֆեսորադասախօսական կազմին, հանդիսութեանը մասնակցող ՀՀ փոխնախագահ և Հայաստանի քրիստոնէութեան պետականացման 1700-ամեակին նուիրուած պետական Հանձնաժողովի նախագահ պրն. Գ. Հարութիւնեանին, ՀՀ ԱԺ նախագահ պրն. Բ. Արարեցեանին, գլխաւորութեամբ Ն.Ս.Օ.Տ.Տ. Գարեգին Ա. Ամենայն Հայոց Կաթողիկոսին, ողջոյնի իր խօսքին մէջ, ՀՀ փոխնախագահ Գ. Հարութիւնեանը ըսաւ.

«Մա շատ խորհրդավոր իրողություն է, որ Պետական Համալսարանը իր պատմական շենքն է վերադառնում Աստվածաբանության ֆակուլտետով: Մենք երբ քննարկում էինք 1700-ամյակի նախնական ծրագրերը և ծրագրային աշխատանքների նախապատրաստումը, Համալսարանի ղեկավարության կողմից եղած այս առաջարկությունը քննարկեցինք Վազգեն Վեհափառի հետ, քննարկեցինք այնուհետև նորընտիր Գարեգին Վեհափառի հետ, և մեծ ոգևորություն առաջացրեց, որ Հայաստանում ստեղծվում է մասն հոգևոր մշակութային այս օջախը, որը, գիտա-ուսումնական լուրջ կենտրոն լինելով հանդերձ, միաժամանակ մեր հոգևոր վերածննդի ավետարեղներից է լինելու»:

Համալսարանի միւս Ծակուլտետներու ծրագիրներուն նման, Աստուածաբանականը ևս կազմեց ուսման իր ծրագիրը, տարածուած քակլալիրատի չորս տարիներու և մախարոսութեան երկու տարիներու վրայ, նպատակ ունենալով պատրաստել կրօնագիտութեան ուսուցիչներ, որոնք պիտի դասաւանդեն բարձրագոյն վարժարաններուն մէջ:

Նորարաց Զակույտետը ունեցաւ երկու ամպիոններ՝ Կրօնական Գիտութիւններու ամպիոն՝ գլխաւորութեամբ Տոբ. Գրոֆ. Հրանդ Յակոբեանի, և Աստուածաբանութեան ամպիոն՝ գլխաւորութեամբ Տոբ. Գրոֆ. Շահէ Արքեպիսկոպոս Անէմեանի: Անցնող երկու կիսամեակներու ընթացքին զոյգ ամպիոնները գործեցին բժայկնդիր կանոնաւորութեամբ և իրագործեցին իրենց ուսումնական ծրագիրները լուրջ կարգապահութեամբ: Քննութիւններու արդիւնքները արդարացուցին դասախօսական կազմին նուիրուած աշխատակից և պարտանանաչութիւնը:

Առաջին տարուան դասընթացքներուն հետևեցան 25 ուսանողներ, որոնցէն 16-ը երկրորդական վարժարան աւարտած աղջիկներ են և 9-ը՝ տղաներ: Երկրորդ կիսամեակի իննութիւններուն, 11 ուսանողներ ստացան «գերազանց» գնահատական, 5-ը՝ «գերազանց» և «լաւ», իսկ մնացեալ 9 ուսանողները՝ «գերազանց», «լաւ» և «բաւարար»:

Ուսումնական երկու կիսամեակներու ընթացքին, ուսանողութեան դասախօսեցան բազմաթիւ այցելուներ, որոնցմէ առաջինը եղաւ Եգիպտոսի և Ափրիկէի Հայոց Առաջնորդ՝ Գերշ. Տ. Զուէն Արքեպս. Զինչինեան, որ, իրեն յատուկ խորիմաց ռնով դասախօսեց փրկագործութեան խորհուրդի մասին: Նման դասախօսութեամբ մը ուսանողութիւնը խանդավառեց Լիոնի և Շրջակայից Առաջնորդական Փոխանորդ՝ Նորվան Եպս. Զաւարեան, որ բացատրեց Հայ Եկեղեցւոյ իւրայատկութիւնները: Հոկտեմբերի 2-ին, պերնախօս իր իմաստութեամբ խօսք տուաւ Մեծի Տանն Կիլիկիոյ Տ.Տ. Արամ Ա. Վեհափառ Կաթողիկոսը, որ շեշտեց կարևորութիւնը աստուածաբանական գիտութիւններուն և իրախօսեց ուսանողութիւնը աւելի մեծ խանդով նուիրուելու աստուածգիտութեան: Խանդավառող և ներշնչեալ իրենց խօսքով Զակույտետի ուսանողութեան խօսեցան նաև Շիրակի Թէմի Առաջնորդ Գերշ. Տ. Գրիգորիս Արքեպս. Բուհաբեան, Գանատայի Հայոց Առաջնորդ Գերշ. Տ. Յովնան Արքեպս. Տէրտէրեան, Գերմանիոյ Թէմին Առաջնորդ՝ Գարեգին Եպս. Բեկչեան և մասնագիտական դասախօսութեամբ մը՝ Ուրուկուայի Թէմի Առաջնորդ՝ Յակոբ Եպս. Գըլընեան:

Բանասիրական և Պատմական Զակույտետներէն եկած և Աստուածաբանականի ուսանողութեան միացած մեծ խումբ երիտասարդութեան մը դասախօսեց Սահմանադրական դատարանի նախագահ Գագիկ Յարութիւնեան, որ նիւթ ընտրած էր Հայաստանի Կառավարութեան դիմաց դրուած հիմնահարցերը:

Ապրիլի 27-ին, նոյնպիսի լայն ուսանողական խումբի մը դասախօսեց Ն. Ս. Օծութիւն Տ. Տ. Գարեգին Ա. Վեհափառ Կաթողիկոսը, որ ներկայացուց Հայ Եկեղեցին իր կառոյցով, իր բնոյթով և իր առաքելութեամբ: Գիտական բարձր մակարդակի իր հմայիչ խօսքով, Վեհափառ Հայրապետը ունկնդիր երիտասարդութեան աչքերը սեւեռած պահեց իր ոսկեքերուն շուրթերուն, ժամէ մը աւելի, և անխոնջ կերպով պատասխանեց բազմաթիւ հարցումներու:

Ուսումնական տարուան ընթացքին, ուսանողութիւնը և ուսուցչական կազմը այցելեցին բազմաթիւ վանեքեր, այնտեղ լսեցին դասախօսութիւններ տուեալ վանքի մասին, եկեղեցական արարողութիւններու մասին և սկսաւ զարգանալ անոնց հոգիին մէջ Հայ ուխտաւորի զգացումը:

Առաջին գիտարշաւը ուղղուեցաւ դէպի Հառիճայ վանքը: Զակույտետի

խումբին միացաւ Շիրակի Թէմի Առաջնորդ Գերշ. Տ. Գրիգորիս Սրբազանը, իր Սարկաւազներով և Հոգևոր Ճեմարանի խումբ մը դասախօսներով և ուսանողներով: Զագարեաններու կառուցած ամայի Տանարին մէջ, կատարուեցաւ ժամերգութիւն, բացատրուեցան հայկական նարտարայեանութեան գեղեցիկ կրթողին առանձնայատկութիւնները: Առաջին շփումն էր այս՝ ուսանողներուն և եին վանքի մը խորհրդաւորութեան հետ:

Երկրորդ գիտարշաւը կազմակերպուեցաւ Նոյեմբերի 20-ին՝ Յակոբայ Մծրնայ Հայրապետին տօնին, Արտաշատի շրջանին մէջ: Ուսանող և դասախօսներկայ եղան Ս. Պատարագին Ս. Յակոբայ եկեղեցիին մէջ, ուր կը գտնուի Սուրբին դամբարանը: Ս. Պատարագէն ետք, խումբը բարձրացաւ Խոր Վիրապի վանքը: Օրը Շարաք էր, շատ հանելի էր տեսնել այնտեղ հարսնէտներու բազմաթիւ խումբեր, շարքի կեցած, մտնելու համար եկեղեցի, Ս. Պսակի խորհուրդը ընդունելու: Վանքի փոքր մատուռին մէջ, ուսանողները տեսան խոր վիրապի մուտքը և իջան վար՝ իրենց աչքերով տեսնելու համար արգելարանը, ուր Ս. Գրիգոր Լուսաւորիչ դատապարտուած էր անցնելու տասներեք տարիները, դուրս գալէ առաջ, քրիստոնէացնելու համար Հայոց աշխարհը:

Զմեռային երկու ցրտագին ամիսներուն՝ Յունուար և Փետրուարին, կը փակուին Հայաստանի բոլոր ուսումնարանները: Հետևարար, գիտարշաւ ուխտագնացութիւնները շարունակուեցան Ապրիլի սկիզբը, Աւագ Շարքուան և Ս. Զատիկի տօներու առիթով: Ծաղկագարդին, առաջին ուխտագնացութիւնը ուղղուեցաւ դէպի Զուարթնոցի Տանարի աւերակները, Ս. Հռիփսիմէ գեղակերտ Տանարը և Ս. Շողակաթի եկեղեցին:

Աւագ Հինգշաբթի օր, Ֆակուլտետի խումբը ներկայ եղաւ Ս. Էջմիածինի Մայր Տանարին մէջ՝ Ոսնուայի արարողութեան, որուն ընթացքին, Վեհափառ Հայրապետը ոտքերը լուաց նաև Ֆակուլտետի երկու ուսանողներու: Արշաւախումբը այցելելից նաև Հին Վեհարանի շէնքը, ուր ապրած և գործած էին Ամենայն Հայոց Կաթողիկոսները, մինչև երջանկայիշատակ Վազգէն Ա. Կաթողիկոսը, որուն օրով վերադարձուեցաւ Նոր Վեհարանի շէնքը, նորոգուեցաւ և սկսաւ գործածուիլ իբրև Կաթողիկոսարան: Անոնք այցելեցին նաև եին և նոր թանգարանները, ուր գտան զմայլելի գանձերը եկեղեցական սպասներու և ասեղնագործուած զգեստներու, վարագոյներու, և այլն:

Ապրիլի 28-ին, հաւատով ներշնչուած երիտասարդ ուխտաւորները տարուեցան Գիւմրիի Ս. Աստուածածին եկեղեցին, ներկայ ըլլալու Արկաւազաց ձեռնադրութեան, որմէ ետք ուխտի գացին Պահլաւունեաց տօնմի հոյակաւոր Մարմաշէնի վանքը:

Գիտարշաւ ուխտագնացութիւններու զագաթնակէտը եղաւ ուղևորութիւնը դէպի Տաթև: Յուլիսի 29-ին, ուսանողութիւնը, դասախօսները և Ֆակուլտետի աշխատողները ուղղուեցան դէպի մղեգնաձոր և կանգ առին Նորավանք: Զիրենք ընդունեց և առաջնորդեց Սիւնեաց Թէմի Առաջնորդ Արաքիւս Մայրազույն Վարդապետը, որը ներկայացրեց նաև եկեղեցիին պատմութիւնը: Խումբը մտաւ ապա Օրբելեան իշխաններու դամբարանը, ուր, ինքնամփոփ, աղօթեցին Հայ հաւատքի և հայրենիքի պաշտան իշխաններու յիշատակին: Այնուհետև, ուխտաւոր խումբը առաջնորդուեցաւ դէպի նամբարը, ուր Սիւնեաց Թէմի Առաջնորդը յարողած է ստեղծել պատշաճ յարմարութիւններ ընդունելու 350

զոհուած մարտիկներու երեխաներ: Շատ յուզիչ էր Ֆակուլտետի ուսանողութեան և որբացած մանուկներու հանդիպումի պահը: Իւրաքանչիւր մանուկի ետին, շուքի նման կերէէին մեր օրերու հերոսներ, որոնք նման Օրբելեաններուն, պաշտպանած էին Հայոց լեռները և զոհուած անոնց ազատագրութեան համար: Երկու ժամերը անցան շատ արագ. մանուկները երգեցին, պարեցին, արտասանեցին և այցելուներուն սիրտերը կապեցին իրենց հարազատի խորունկ սիրով:

Թաքորդ առաւօտ, խումբը ուղղուեցաւ դէպի վեր, աւելի վեր, դէպի Տաքևի վանք: Ժամէ մը աւելի բարձրանալէ ետք երևցան գմբէթները լեռան գագաթին: Ուխտաւորները կազմեցին թափօր և Շահէ Սրբազանի, Աշոտ Արեղայի և Գևորգ Սարկաւազի առաջնորդութեամբ ֆալեցին դէպի վանք, երգելով «Փառք ի բարձունս Աստուծոյ և յերկիր խաղաղութիւն, ի մարդիկ հանութիւն»: Նորագուած Տանարին մէջ, բոլորը զգացին թէ իրապէս կը գտնուին Աստուծոյ բարձունքին և, այդ զգացումով երգեցին «Առաւօտ յուսոյ, Արեգակն արդար, առ իս լոյս ծագեալ»:

Պաշտամունքէն ետք, Գևորգ Սարկաւազը, կեցած Գրիգոր Տաքևացիի դամբարանին մօտ, ըրաւ պատմականը վանքին: Ապա, խումբը այցելեց վանքին գանազան մասերը, խմբուելէ առաջ Մետրապոլիտ Ստեփաննոս Օրբելեանի կառուցած մատուռին մէջ: Այնտեղ, Ֆակուլտետի դասախօս Մարի Սանթրուրջեան ներկայացուց Գրիգոր Տաքևացիի կեանքն ու գործը: Այսպէս կատարուեցաւ ուխտագնացութիւն մը, որուն ապրումներով հարստացած երիտասարդները աւարտեցին առաջին տարուան իրենց դասընթացքները:

Ուսումնական տարուան իրագործումներէն ամենէն նշանակալին եղաւ Ֆակուլտետի գրադարանը: Համայնավար կարգերը արգիլած էին որ կրօնական ունէ բովանդակութեամբ գրականութիւն մտնէ ունէ կրթական հարկէ ներս: Նոյնիսկ Համալսարանի մեծ գրադարանին մէջ ամբարուստ գիրքերուն մէջ պահուած հազուագիւտ գիրքերը, արգելի տակ մնացած էին և անտրամադրելի էին ընթերցողներուն:

Երբ Պետութեան կողմէ վաւերացուեցաւ Շահէ Սրբազանի առաջարկը Աստուածարանութեան Ֆակուլտետ հիմնելու, ան դիմեց տակաւին Մեծի Տանն Կիլիկիոյ Տ. Տ. Գարեգին Բ. Կաթողիկոսին և Գալուստ Կիւլպէնկեան Հիմնարկութեան՝ ուղարկելու համալսարանին կրօն-եկեղեցական գրականութիւն: Վեհափառը անմիջապէս ընդառաջեց և ուղարկեց էարիւրէ աւելի եռտորներ Կիլիկիոյ Կաթողիկոսարանի հրատարակութիւններէն: Նոյնպէս, Գ. Կիւլպէնկեան Հիմնարկութեան Հայկական բաժնի Տնօրէն՝ Պր. Զաւէն Եկուեան ուղարկեց «Կնիք Հաւատոյ» վերահրատարակուած եռտորէն երեք օրինակներ:

Մինչ այդ, Համալսարանի երկ շէնքին մէջ գտնուող ֆիզիկայի փորձարանը, հիմնապէս վերանորոգուած, կահաւորուեցաւ իբրև Ֆակուլտետի գրադարան: Շահէ Սրբազան բերել տուաւ Զիթենեաց Լեդան Հայ Աստուածաշունչի Կեդրոնի իր գրադարանին մեծ մասը (հազար եռտորներէ աւելի) և կազմուեցաւ նոր գրադարանը, օժտուած համակարգիչներով և ընթերցասարանով: Սրբազանը, մինչ այդ, դիմած էր նաև Անկլիքան Եկեղեցիին, որ մօտ 740 հատար Անգլիերէն եին և նոր հրատարակութիւններ նուիրեցին Ֆակուլտետին: Գիրքերու ընտրութիւնը կատարեց Բրիտանական Գրադարանի Արևելեան բաժնի տնօրէն Արժանապատիւ Տօթօր Ներսէս Ա. Բահանայ Ներսեսեանը: Սրբազանը նման դիմում մը կատարած էր Ռուս Ուղղափառ Եկեղեցիին, որը ուղարկած է ուսերէն գիրքերու

ցուցակ մը: Ընտրուած մօտ 200 հատորներ պիտի ստացուին մօտ օրերս: Ընդառաջելով Շահէ Արքագանի խնդրանքին, Ամերիկայի Արևելեան թեմի Առաջնորդարանը նուիրեց 6 օրինակ նորայր Արք. Պողոթանի «Միսագիտութիւն» հատորէն: Նուէր ստացուեցան նաև բազմաթիւ գիրքեր կրօնական այլ կազմակերպութիւններէ, Հայ Աւետարանական եկեղեցիէն, Հոգևոր եղբայրակցութենէն, Վեր. Ս. Սահակեանի գլխաւորած «Ֆրանսայի Բողոքական եկեղեցու և Հայաստանի միջև համերաշխութիւն» կազմակերպութենէն և այլ անհատներէ:

Ֆակուլտետի Գիտ-Խորհուրդը, Յուլիսի 27-ի իր նիստի ընթացքին, որոշեց գրադարանը անուանել իր հիմնադիր բարերարի անունով՝ «Շահէ Արք. Անեմեանի անուն աստուածաբանութեան կարիքնետ», կրնատ՝ «Անեմեան գրադարան»:

Յուլիսի 24-ին, Շահէ Արքագանի 70-ամեակն էր: Այդ առթիւ, Համալսարանի ռեկտորատի գիտաժողովը նիստ գումարեց Յուլիսի 25-ին, որու ընթացքին դրուատուեցաւ Արքագանի գիտական և կրթական ծառայութիւնը և յատուկ վկայագիր շնորհուեցաւ Ֆակուլտետի դեկանին:

Ուսումնական տարուայ երկրորդ կիսամեակին, Աստուածաբանութեան Ֆակուլտետի գիտաժողովը մշակեց նոր ծրագիր, Հայ եկեղեցւոյ Պատմութեան միամեայ դասընթացք հաստատել Համալսարանի բոլոր Ֆակուլտետներին համար: Մրագիրը արժանացաւ Վեհափառ Հայրապետի հաւանութեան և ներկայացուեցաւ Համալսարանի մեծ Գիտ-խորհուրդին, որ վաւերացուց զայն և հղեց Բարձրագոյն Ուսման նախարարին: Յատուկ որոշումով ծրագրուեցաւ որ Աստուածաբանութեան Ֆակուլտետի մասնագէտ դասախօսներու յանձնախումբ մը կազմուի և ստանձնէ յատուկ ձեռնարկ պատրաստելու պարտականութիւնը ուսումնական յաջորդ տարուան ընթացքին: Մրագրուած դասախօսութիւնները պիտի սկսին 1997-ի Սեպտեմբերի 1-ին:

Այսպէս սկսաւ և աւարտեցաւ Աստուածաբանութեան Ֆակուլտետի ուսումնական առաջին տարին, որուն գոյութեամբ և զօրծունելութեամբ, բարձրագոյն ուսումներու աշխարհին մէջ ներգործեց նոր ոգի, կրթական նոր շունջ, աշխատանքային ուրույն ոճ և խնկարոյր մթնոլորտ, որը արժանացաւ բարձր գնահատանքի պետական և համալսարանական բոլոր շրջանակներուն մէջ:

ՄԱՐԻ ՍԱՆԹՈՒՐՉԵԱՆ

ԳԱՍԱԽՕՍ

ՕՇԱԿԱՆՈՒՄ ԲԱՑՎԵՑ Ս. ՄԵՍՐՈՊ ՄԱՇՏՈՑ ԴՊՐԱՏՈՒՆԸ

Բարեգործութիւնը դարձել է դավանանք ազգիս նվիրյալ գավակներէց շատերի Համար, որոնց անվանացանկը լրացնելու եկալ ևս մեկը՝ ամերիկահայ Զիվան Կոբոյանը, ուս ընտանիքի անդամները, Հաղիվ մագապուրծ Թուրքի յաթաղանից, երկար դեգերումներէց Հետո, Հաստատվեցին Ձիկազոյի նահանգում:

Տոնական տրամադրութեամբ սույն Թվականի սեպտեմբերի 6-ին Արագածոտնի նահանգի ղեկավարութիւնն Օշական գյուղում ընդունեց պատվավոր Հյուրերին՝ Ամենայն Հայոց Կաթողիկոս Ն.Ա.Օ.Տ.Տ. Գարեգին Ա Հայրապետի նախագահութեամբ:

Օշականի Սուրբ Մեսրոպ Մաշտոց եկեղեցու մուտքի մոտ Նորին Արքութեանն ու իր շքախմբի անդամներին դիմավորեցին վանդակական աղ ու Հացով, դՀոլ-դուռնայով: Ապա Հայոց Հայրապետը «Հրաշափառ»-ի երգեցողութեամբ մուտք գործեց Ս. Մեսրոպ Մաշտոց եկեղեցի, ուր, ամենքի Հետ մեկտեղ, վկան եղալ նորաբաց Ներսես Աշտարակեցի Համալսարանի առաջին ուսանողներին Հանդիսավոր երդման արարողութեանը:

Նախ ներկաներին ողջույնի ու բարեգալստյան խոսք ասաց Արագածոտնի Թեմի առաջնորդ Հոգեշնորհ Տ. Նավասարդ վարդապետ Կեոյանը, ապա, նորաբաց Համալսարանի եկեղեցի պրոֆեսոր Մարտուն Գրիգորյանի բացման խոսքէց անմիջապէս Հետո, ապագա ուսուցիչներն ուխտեցին լինել Ամենայն Հայոց Ուսուցչապետի արժանի Հետնորդներն ու նվիրյալները:

Այնուհետև իր Հայրական պատգամ-խորհուրդը տվեց ամենայն ազգիս Հայրապետը՝ շեշտելով. «Մշակույթն է, որ կկերտի Հողը և կվերածի այն Հայրենիքի: Այդ մշակույթին սպասավորներն եք դուք այսօր: Ես չնորՀավորում եմ ձեզ, մասնավորաբար 1996-97 դպրոցական տարեշրջանի այս սկզբին և ի սրտե աղոթում եմ, մաղթում, որ կապվեք ուսման, ուսումը ասրուստի վերածեք, ձեր բարձրացման և Հայրենիքի զարգացման ծառայութեան մեջ զնեք: Աստված Թող օրհնի այս նոր սերունդը և մանավանդ նրանց տա Հառաչդիմութեան, գարգացման, եղածին վրա նորը շինելու գաղափարին և գաղափարականին գիտակցութիւնը»:

Հանդիսութեանն ավարտվեց «Պահպանիչ»-ով: Ապա Նորին Արքութեանը, Հոգևոր դատի և Հյուրերի Հետ, առաջնորդվեց դեպի 88-ամյա բարերար տիար Զիվան Կոբոյանի միջոցներով վերաբացված Սուրբ Մեսրոպ Մաշտոց դպրատուն, ուր կատարվեց նորաբաց Հաստատութեան օրհնութեան կարգը՝ ձեռամբ Երուսաղեմի Հայոց Պատրիարք Ամենապատիվ Տ. Թորգոս արքեպիսկոպոս Մանուկյանի:

Ներկաների ուղադրութիւնը Հրավիրելով դպրատան դերին և ապագա խնդիրներին, շեշտելով մեծ Հայորդու նվիրումը՝ Գարեգին Ա Կաթողիկոսն ի մասնավորի նշեց. «Երջանկահաշիշատակ Գևորգ Ե Կաթողիկոսը այս դպրոցին Հիմքերը դրալ, ապա Վազգեն երջանկահաշիշատակ մեր նախորդը մտածեց այն վերածել Սուրբ Մեսրոպ Մաշտոցի անվան Թանգարանի, մենք Թանգարանը և դպրութեան տունը միացուցինք: Ահավասիկ իրագործվեցալ այդ երազը: Թող երկինքեն երջանկանան Վազգեն Կաթողիկոսի և Գևորգ Ե-ի Հոգիները: Անոնց Հետ և անոնցմե բարձր Թող բերկրի Հոգին Սուրբ Մեսրոպ Մաշտոցի»:

Հավարտ իր խոսքի, Նորին Սուրբ Օծութեանը տիար Զիվան Կոբոյանին պարգևատրեց Հայաստանյայց Եկեղեցու ամենաբարձր պարգևով՝ Սուրբ Գրիգոր Լուսավորչի առաջին աստիճանի շքանշանով, որից Հետո իր սրտի խոսքն ասաց բարերարը:

Մ. Վ.

ՔԱՀԱՆԱՅԱԿԱՆ ՁԵՌՆԱԴՐՈՒԹՅՈՒՆ ԷԶՄԻԱԾՆԻ ՍՈՒՐԲ ԱՍՏՎԱԾԱԾԻՆ ԵԿԵՂԵՑՈՒՄ

Սեպտեմբերի 28-ին, երեկոյան ժամերգութիւնից հետո, Ս Աստվածածին եկեղեցում տեղի ունեցավ Հարութիւն Քեսաբյան, Արսեն Ազարյան, Հայկ Իսայան և Արմեն Խլղաթյան սարկավագների քահանայական կոչման արարողութիւնը՝ Հանդիսապետութեամբ Արմավիրի թեմի առաջնորդ Տ. Ասողիկ եպս. Արիստակեսյանի: Արարողութեանը մասնակցում էին նաև բազմաթիւ հոգևորականներ ու հավատացյալներ: Համաձայն Հայ Եկեղեցու կարգի, վկայութիւն տրվեց ընծայացուների հոգևոր պատրաստութեան, վարքի վերաբերյալ, և ապա վերջիններս հանձնառու եղան լինելու Տիրոջ դեսպաններն ու հովիվները այս աշխարհի վրա, հրաժարվեցին և նզովեցին բոլոր հերձվածողներին ու նրանց ուսուցումները և խոստացան «աշակերտիլ ու հետևիլ» Առաքելական Եկեղեցու հայրապետների ու վարդապետների ուսուցումներին:

Սեպտեմբերի 29-ին, կիրակի օրը, Ս Պատարագի ընթացքում, տեղի ունեցավ ձեռնադրութեան արարողութիւնը՝ ձեռամբ պատարագիչ Տ. Ասողիկ եպս. Արիստակեսյանի:

Ընծայացուները ծնրադիր բարձրանում են Ս. Խորան և, բազմութեան կողմը շրջվելով, աշխարհից հրաժարման իրենց ուխտն են կատարում՝ ձեռքերը վեր բարձրացնելով: Երգչախումբը կատարում է «Աստվածային և երկնավոր շնորհ» երգը, որին հավատացյալները պատասխանում են «Արժանի են» վկայութեամբ:

Սուրբ Պատարագը շարունակվում է մինչև «Ողջոյնի» պահը, և կանոնական աղոթքների ընթերցումից հետո ընծայալներին տրվում են փիլոն և պատարագչի զգեստներ, և վերջիններս զգեստավորված գալիս են Ս. Սեղանի առջև: Գերաշնորհ Տ. Ասողիկ եպիսկոպոսը սրբալույս մյուռոնով օծում է ընծայալների ճակատը և ձեռքերը՝ նրանց վերակոչելով՝ Հարութիւն սարկավագին՝ Տ. Հարութիւն քահանա, Հայկ սարկավագին՝ Տ. Մաշտոց քահանա, Արմեն սարկավագին՝ Տ. Սարգիս քահանա, Արսեն սարկավագին՝ Տ. Վահան քահանա: «Ողջոյնի» ժամանակ սրբազանը և ներկա հոգևորականները համբուրեցին նորօծ քահանաների ճակատը և ձեռքերը: Հավուր պատշաճի քարոզ խոսեց պատարագիչ սրբազանը՝ նորապսակ քահանաներին հաջողութիւններ մաղթելով իրենց ծառայութեան մեջ:

Տ. ՀԱՐՈՒԹՅՈՒՆ ՔԱՀԱՆԱ ՔԵՍԱԲՅԱՆ

/ավագանի անունը՝ Հարություն/

Ծնվել է 1969 թ. օգոստոսի 29-ին Էջմիածին քաղաքում: 1976-1986 թթ. սովորել է տեղի թիվ 5 ուսական միջնակարգ դպրոցում: 1986-1987 թթ. ծառայել է Ս. Սարգիս եկեղեցում: 1987-1992 թթ. սովորել է Մայր Աթոռ Սուրբ Էջմիածնի Հոգևոր Մեմարանում: 1988-1989 թթ. ծառայել է Խորհրդային քանակում: 1992 թ., ձեռամբ Գեղաշնորհ Տ. Անանիա եպս. Արաբաշյանի, ձեռնադրվել է սարկավագ: 1992-1998 թթ. ծառայել է Ս. Էջմիածնի Մկրտարանում: 1996 թ. սեպտեմբերի 29-ին, ձեռամբ Գեղաշնորհ Տ. Ասողիկ եպս. Արիստակեսյանի, ձեռնադրվել է ամուսնացյալ քահանա: Այժմ պաշտոնավարում է Արմավիրի թեմի Ս. Կարապետ /զ. Արշալույս/ եկեղեցում:

Տ. ՄԱՇՏՈՅ ՔԱՀԱՆԱ ԻՍԱՅԱՆ

/ավագանի անուհը՝ Հայկ/

Ծնվել է 1955 թ. Իրանի Թեհրան քաղաքում: Նախնական կրթությունն ստացել է Թեհրանի Թունկամ ազգային դպրոցում: 1970 թվականին ընտանիքով հայրենադարձվել է և բնակություն հաստատել Գյումրի քաղաքում: 1972 թ. սովորել և ավարտել է Պ. Դուրյանի անվան միջնակարգ դպրոցը: 1986 թ. օգոստոսի 1-ից ծառայել է Արարատյան Հայրապետական թեմում: 1988 թ. ընդունվել է Մայր Աթոռ Ս. Էջմիածնի Հոգևոր Մենարան: 1992 թ. օգոստոսի 29-ին, ձեռամբ Տ. Գարեգին արքեպիսկոպոսի, ձեռնադրվել է սարկավագ: 1987-1996 թթ. ծառայել է Արմավիրի շրջանի Բամբակաշատ գյուղի Ս. Աստվածածին եկեղեցում: 1996 թ. սեպտեմբերի 29-ին, ձեռամբ Արմավիրի թեմի առաջնորդ Գեորգյանորհ Տ, Ասողիկ եպիսկոպոսի, ձեռնադրվել է քահանա: Ամուսնացած է, ունի երեք երեխա:

Տ. ՍԱՐԳԻՍ ՔԱՀԱՆԱ ԽԼՂԱԹՅԱՆ

/ավագանի անուհը՝ Արմեն/

Ծնվել է 1971 թ. հոկտեմբերի 26-ին, Արմավիրի շրջանի Ձերժիսկու անվան խորհրդակցությունում: 1978-88 թթ. նախնական կրթությունը ստացել է տեղի միջնակարգ դպրոցում: 1988 թ. ընդունվել և սովորել է Ս. Էջմիածնի Հոգևոր Ընճարանում: 1992 թ. հունվարի 18-ին Էջմիածնի Ս. Հռիփսիմե վանքում ձեռնադրվել է սարկավագ՝ ձեռամբ Տ. Անանիա եպս. Արաբաշյանի: 1992 թվականից ծառայել է Արարատյան Հայրապետական թեմի Արմավիրի շրջանի Բամբակաշատ գյուղի Ս. Աստվածածին եկեղեցում որպես սարկավագ: 1996 թ. սեպտեմբերի 29-ին Էջմիածնի Ս. Աստվածածին եկեղեցում ձեռնադրվել է ամուսնացյալ քահանա՝ ձեռամբ Տ. Ասողիկ եպս. Արիստակեսյանի:

Տ. ՎԱՀԱՆ ՔԱՎԱՆԱ ԱԶԱՐՅԱՆ

/ավագանի անունը՝ Արսեն/

Ծնվել է 1970 թ. նոյեմբերի 17-ին Գավառ քաղաքում: 1977-87 թթ. սովորել է տեղի թիվ 1 միջնակարգ դպրոցում: 1987-ին ընդունվել է Երևանի Ընդհանուրագույն կրթության ինստիտուտ: 1992 թվականին ավարտել է՝ ստանալով ճարտարապետի որակավորում: 1990 թվականից Գավառի Ս. Աստվածածին եկեղեցու ծիսական խորհրդի ատենապետն է: 1993-96 թթ. ծառայել է Երևանի Ս. Սարգիս եկեղեցում: 1995 թ. հուլիսի 9-ին ձեռնադրվել է սարկավագ՝ ձեռամբ Արարատյան Հայրապետական թեմի առաջնորդական փոխանորդ Տ. Գարեգին արքեպիսկոպոս Ներսիսյանի: 1996 թ. հունիս ամսից տեղափոխվել է ծառայության Գեղարքունյաց թեմ՝ Գավառի Ս. Աստվածածին եկեղեցի, որտեղ և ձեռնադրվել է քահանա սեպտեմբերի 29-ին՝ ձեռամբ թեմի առաջնորդ Գերազնորժ Տ. Անանիա եպիսկոպոս Արարաքյանի: Ծառայության է կոչվելու Գավառի Ս. Աստվածածին եկեղեցում:

ԵԿԵՂԵՑԻՆԵՐԻ ՀԱՄԱՇԽԱՐՀԱՅԻՆ ԽՈՐՀՐԴԻ ԿԵՆՏՐՈՆԱԿԱՆ ԿՈՄԻՏԵԻ ՀԵՐԹԱԿԱՆ ՏԱՐԵԿԱՆ ՆՍՏԱՇՐՋԱՆԸ

Սույն թվականի սեպտեմբերի 12-20-ը Եվեյցարիայի ԺԱն քաղաքում, ԵՀՆ-ի կենտրոնում, տեղի ունեցավ Կենտրոնական Կոմիտեի տարեկան Ռերթական՝ 47-րդ նստաշրջանը:

Նստաշրջանին մասնակցում էին Կենտրոնական կոմիտեի 156 պատգամավորներ, դիտորդներ, խորհրդակազմներ, Ռյուրեր և երիտասարդության մերկայացուցիչներ՝ վերահսկելու համար Խորհրդի և պաշտոնետության աշխատանքները մեկ համագումարից մինչև հաջորդ համագումարը ընկած շրջանում:

Նստաշրջանում լսվեց ԵՀՆ-ի գլխավոր քարտուղար Դր. Կոնրադ Ռայգերի և Կենտրոնական Կոմիտեի Ատենապետ Արամ Ա Մեծի Տանն Կիլիկիո Կաթողիկոսի հաշվետու զեկուցումները՝ նախորդ ժողովից մինչև մերկա նստաշրջան ընկած ժամանակամիջոցում ԵՀՆ-ի և նրա առանձին բաժանմունքների գործունեության, ինչպես նաև 8-րդ Համագումարի՝ Հարարե, Զիմբաբվեում տեղի ունենալիք 1998 թվականին, ծրագրերի մանրամասների մասին:

ԵՀՆ-ի ապագա գործունեության վերաբերվող 16 էջերից բաղկացած մի նախապատրաստված գրություն՝ «Հասարակաց ըմբռնում և տեսիլք» վերնագրով, քննության առարկան դարձավ կոմիտեի: Կոմիտեն երեք անգամ 90 րոպեանոց ամբողջական միստեր գումարեց իր ապագա աշխատանքները ծրագրավորելու համար:

Կենտրոնական Կոմիտեի նստաշրջանում գլխավոր քարտուղար Դր. Կոնրադ Ռայգերը վերընտրվեց՝ շարունակելու ևս մի հինգ տարվա շրջան, որպես գլխավոր քարտուղարը ԵՀՆ-ի: Պատգամավորների նստաշրջանի ընթացքում մերկայացվեց հատուկ մի ծրագիր՝ «Եկեղեցաբանությունը և էթիկան» թեմայով, որը վերաբերվում էր աշխարհին պատուհաս դարձած ԷԹԴԶ կամ ՍՊԻԴ հիվանդությանը:

Երրորդ հազարամյակի նախօրյակին ԵՀՆ-ի տնտեսական ծանր ու մտահոգիչ վիճակը դարձավ ժողովի մասնակիցների մտահոգությունների առանցքը:

Նստաշրջանի մասնակիցները հետագա օրերին բաժանվելով հինգ խմբերի, քննարկեցին իրենց բաժանմունքների վերաբերվող հարցեր, ինչպիսիք են՝ պատգամավորների Ա. Հաղորդության մասնակցությունը ապագա Համագումարի ընթացքում, եկեղեցական միության հասնելու մոր հեռանկարների ստեղծումը, աստվածաբանական կրթության կարևորումը, Էկումենիկ ինստիտուտը, երիտասարդության դաստիարակությունը, «առաքելության և ավետարանչության» մտակա համագումարի կազմակերպումը, հասարակության և արդարության հարցեր, ցեղային խտրականության և աշխարհի բնակչության առողջապահության հարցեր, տեղահանված ժողովուրդների հարցեր, ԵՀՆ-ի տնտեսական ծանր վիճակը, կանանց իրավունքների և բռնությունների դեմ պայքարի հարցեր:

Նստաշրջանի օրերին տեղի ունեցած Ռատուկ Ռանդիպուսներ Կենտրոնական Կոմիտեի անդամ Ուղղափառ Եկեղեցիների ճեղքայացուցիչների միջև, որոնց ընթացքում շեշտվեց Ուղղափառների ԵՀԽ-ի կյանքում գործում մասնակցությամբ ամերաժեշտությունը, ինչպես նաև Ուղղափառ Եկեղեցիների միջև սերտ կապի ստեղծման ամերաժեշտությունը: Հանդիպումներ ունեցած նաև Եվրոպայի և այլ ցամաքամասերի Եկեղեցիների ճեղքայացուցիչները, որոնք իրենց երկրների կրոնական, քաղաքական, տնտեսական, ընկերային կյանքի վիճակի մասին տեղեկություններ հաղորդեցին:

Սեպտեմբերի 20-ին, ուրբաթ օրը, երեկոյան, մատաշրջանի ավարտին, ԵՀԽ-ի կենտրոնում գտնվող մատրան մեջ տեղի ունեցավ մատաշրջանի փակման արարողությունը:

Մայր Աթոռ Ս. Էջմիածնի կողմից սույն ժողովի մատաշրջաններին մասնակցում էին երկու պատգամավորներ՝ Տ. Ներսես Արքեպիսկոպոսը և Օրդ. Սիլվա Ղազեյանը:

Կենտրոնական Կոմիտեի սույն մատաշրջանում ԵՀԽ-ի իրեն մոր անդամներ ընդունվեցին երկու Եկեղեցիներ և՛ այսպիսով անդամ Եկեղեցիների թիվը հասցնելով 332-ի: Նրանցից առաջինը Տոկիոյի Մեթոդիստ Եկեղեցին է, իսկ երկրորդը՝ Կիճասայի (Ջահր) Երիցական Եկեղեցին:

Նստաշրջանի ավարտին Կենտրոնական Կոմիտեի անդամները որոշեցին, որ հաջորդ տարի մատաշրջանը վերստին գումարովի ԺՈՒԿ կենտրոնատեղում, սեպտեմբերի 10-18-ը:

ՆԵՐՍԵՍ ԱՐՔԵՊԻՍԿՈՊՈՍ ՊՈՉՍՊԱԼՅԱՆ
ԵՀԽ-ի կենտրոնական Կոմիտեի անդամ

ՄԻԱՅՅԱԼ ԱՍՏՎԱԾԱԵՆՉԱՅԻՆ ԸՆԿԵՐՈՒԹՅԱՆ ՀԱՄԱԳՈՒՄԱՐԸ ԿԱՆԱԴԱՅՈՒՄ

Սույն թվականի սեպտեմբերի 26-ից հոկտեմբերի 9-ը Կանադայի Օնտարիո Նախագահ Միխսկա քաղաքում տեղի ունեցավ Միացյալ Աստվածաշնչային Ընկերության համագումարը: Համագումարի առաջնորդող թեման էր սուրբ գրային "Բանիմ Աստծոյ կեանք ամենեցուն" խոսքը: Համագումարը մաս կարևոր մի առիթ եղավ մշտու Միացյալ Աստվածաշնչային Ընկերության հիմնադրության հիսնամյակը՝ իբրև համաշխարհային Աստվածաշնչային եղբայրակցություն: Այսօր ՄԱԸ-ն մի կազմակերպություն է, որը գործում է աշխարհի ավելի քան 200 երկրներում: Համագումարի օրերին Միխսկայում մասնակիցները լսեցին Աստվածաշնչի պատգամը, անդրադարձան դրա կարևորությանը մեր առօրյա կյանքում, փորձառությանց փոխանակման միջոցով իրար ավելի լավ ճանաչեցին և Աստծու ծառայության գործի զորացման համար խորհուրդներ փոխանակեցին: Համագումարի օրերին, երրորդ հազարամյակի մախօրեին, մոր ծրագրեր կազմվեցին: Դրանցում մեծ տեղ հատկացվեց տեսա-լսողական միջոցների կիրառման ամֆրածեշտությանը մոր սերմնի հոգևոր դաստիարակության գործում:

Համագումարի օրերին հատուկ բանախոսություններ լսվեցին, եղան հատուկ աստվածաշնչային մեկնաբանություններ, որոնցով հանդես եկան Աստվածաշնչի մասնագետ ուսումնասիրողներ՝ պրոֆ. Մոլգես Սիլվային, պրոֆ. Լամին Սաննային, դոկտ. Մելթա Մազգային, մոնսեյնոր Արմանդո Լեոնարդուն, Հոգեշնորհ Օլե Գվարմեն: Բոլոր մասնակիցների համար տեղի ունեցավ հատուկ համաժողով "Կնոջ դերը Աստվածաշնչային Ընկերությունների մեջ" թեմայով, ուր ելույթներ ունեցան դոկտ. Մուզիմբի Կանյորուն, օրդ. Ռանժիմի Ռեբերան և օրդ. Վեմդի Ռոբինզոն:

Համագումարի ընթացքում տեղի ունեցան համձնախմբերի ժողովներ: Դրա նպատակն էր՝ ի մի բերել յուրաքանչյուր շրջանի յուրահատկությունները, պահանջներն ու այնտեղ գործելու եղանակները:

Միխսկա քաղաքի եկեղեցում տեղի ունեցավ համագումարի քացման արարողությունն ու հանդեսը, ինչպես մաս ընկերության հիսնամյա հոբելյանի հանդիսությունը:

Երրորդ հազարամյակի մոր ծրագրերի և աշխատանքային ձևի մասին հատուկ բանախոսության էր հրավիրված դոկտ. Ֆիլիպ Սթիմը, որը խոսեց "Աստվածաշնչային Ընկերությունները երրորդ հազարամյակի մախաշեմին և ակնարկ դեպի գալիքը" թեմայով:

Համագումարի օրերին մասնակիցները այցելեցին Միխսկայի շրջանի եկեղեցիները, այնտեղ ծանոթացան եկեղեցու անդամների և ժողովրդի հետ: Նրանք քարոզներ խոսեցին և ավելի սերտացրին կապը ժողովրդի և Աստվածաշնչային Ընկերությունների միջև:

Համագումարի ընթացքում խոսվեց նաև այն տնտեսական դժվարության մասին, որ այսօր դիմագրավում են գրեթե բոլոր քարեգործական, շահ չակնկալող ընկերությունները: Այդ թվում նաև Միացյալ Աստվածաշնչային Ընկերությունը: Որոշվեց գործունեության մոր ոլորտներ գտնել Աստվածաշնչային Ընկերությունների ապագան ամուր և ապահով դարձնելու համար:

Սույն Համագումարը հրավիրել էր Կանադայի Աստվածաշնչային Ընկերությունը, նախագահն էր Գերաշնորհ Ջոն Սպեոն: Համագումարի բոլոր պատգամավորները մասնակցեցին Կանադային նվիրված երեկոյին, որն անցկացվեց տեղի Աստվածաշնչային Ընկերության կողմից:

Համագումարին, հանում Հայաստանի Աստվածաշնչային Ընկերության, մասնակցեց Հոգաբարձուների Խորհրդի նախագահ Գերաշնորհ Տ. Ներսես Արքեպիսկոպոս Պողոսյանը: Սրբազան Հայրը սեպտեմբերի 29-ին, կիրակի օրը, ընդառաջելով Հայ Առաքելական Եկեղեցու Կանադայի Թեմի Առաջնորդ Գերաշնորհ Տ. Հովման Արքեպիսկոպոս Տերտերյանի հրավերին, Ա. Պատարագ մատուցեց Տորոնտո քաղաքի Ա. Երրորդություն հայոց եկեղեցում, բամին կենաց քարոզությամբ մխիթարեց հավատացյալներին և Հայոց Հայրապետի՝ Գարեգին Ա. Կաթողիկոսի հայրական ողջույնն ու Հայրապետական օրհնությունները փոխանցեց նրանց և լուրեր տվեց Ա. Էջմիածնից ու Հայաստան աշխարհից:

ՆԵՐՍԵՍ ԱՐՔԵԳԻՍԿՈՊՈՍ ՊՈԶԱԳԱԼՅԱՆ

Ն. ՏԵՐ-ՄԻՔԱՅԵԼՅԱՆ

Ձեռագրատան վարիչ

ՅՈՒՑԱԿ

**ՄԱՅՐ ԱԹՈՒ Ս. ԷԶՄԻԱԾՆԻ ՆՈՐ
ՍՏԱՅՎԱԾ ՁԵՌԱԳՐԵՐԻ՝**

№ 708

ՇԱՐՍԿՆՈՑ

ԹԵՐԹԵՐԸ՝ 306: - ՊՐԱԿՆԵՐ՝ շունի: Թղթերը միացված են արհեստական միջոցով: - ՄԵԾՈՒԹՅՈՒՆԸ՝ 29.8x21.2x1.7 սմ: - ՆՅՈՒԹԸ՝ մաքուր սպիտակ թուղթ: - ԿԱԶՄԸ՝ բարակ կապույտ ստվարաթուղթ: - ՊԱՀՊԱՆԱԿՆԵՐԸ՝ սկզբում կա մաքուր սպիտակ մի թուղթ: - ՎԻՃԱԿԸ՝ լավ: - ԳՐՈՒԹՅՈՒՆԸ՝ միատյուն: - ՊԱՏԱՐԿ ԹՂԹԵՐԸ՝ բոլոր թերթերի թիկունքի մասը դատարկ է: - ՏՈՂԵՐԸ՝ 12: - ԳԾՈՒՄՆԵՐԸ՝ թուղթն ինքնին գծավոր է /նոտայի հինգ գծանի թուղթ/: - ԳԻՐԸ՝ շեղագիր և եվրոպական նոր նոտաներ: - ՁԱՐՊԱԳՐՈՒԹՅՈՒՆ՝ շունի: - ԳՐԻՉԸ՝ Մասիս վրդ. Գալստյան: - ՊԱՏՎԻՐԱՏՈՒՆ՝ Լորիս Ճգնավորյան /Լոնդոն/: - ԺԱՄԱՆԱԿԸ՝ 1976 թ.: - ՎԱՅԻԸ՝ Մանչեստր /Անգլիա/: - ԾԱՆՈԹԱԳՐՈՒԹՅՈՒՆ՝ մատյանը Լոնդոնից Ս. Էջմիածին է բերվել 1977 թ., ապա Վեհափառ Հայրապետը 1983 թ. Հոկտեմբերի 19-ին այն հանձնեց Մայր Աթոռի Ձեռագրատուն:

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

/Մատյանն ամբողջությամբ լուսապատկերն է բնագիր ձեռագրի: /

Թ. 1ա - Եղիա Մ. Տնտեսեան

Շարական Չայնագրեալ

Իսթանպոլ

Գրաձուլարան և գրաշարատուն: Յակոբ Տերունեան

“MERKEZ” Matbaasi

1994:

* Ծարումակված «Էջմիածին» ամսագրի 1986 թվականի թիվ թիվ Է-Ը-ից

- Թ. 2ա - Կանոն Աստուածա-
յայտնութեան ճրագալուցին:
- Թ. 11ա - Կանոն Աստուածա-
յայտնութեան Ա. Աուր:
- Թ. 28ա - Կանոն Երրորդ Աուր
Ա. Ծննդեան:
- Թ. 45ա - Կանոն Ե Աուր Ա.
Ծննդեան:
- Թ. 53ա - Կանոն Զ Աուր Ա.
Ծննդեան:
- Թ. 60ա - Կանոն Է Աուր Ա.
Ծննդեան:
- Թ. 67ա - Կանոն Ը Աուր Ա.
Ծննդեան:
- Թ. 78ա - Կանոն Տեառնընդա-
ռաջի:
- Թ. 87ա - Կանոն Դաւթի Մար-
գարէին և Յակոբայ Առաքե-
լոյն:
- Թ. 94ա - Կանոն Ա. Մտեփան-
նոսի Նախապկային:
- Թ. 104ա - Գլխաւոր Առաքելոցն
Պետրոսի և Պօղոսի:
- Թ. 109ա - Կանոն Սրբոց Որդւոցն
Յակոբայ և Յովհաննու
Առաքելոց:
- Թ. 115ա - Կանոն համօրէն Առա-
քելոց:
- Թ. 125ա - Կանոն Եօթանասուն-
երկու Աշակերտացն Բրիս-
տոսի:

- Թ. 130ա - Կանոն քուն Բարե-
կենդանին:
- Թ. 137ա - Հարցք Ապաշխարութեան
Առաջին Շաբաթու
Աղուհացիցն:
- Թ. 159ա - Հարցք Ապաշխա-
րութեան Երկրորդ Շաբաթու
Աղուհացիցն:
- Թ. 178ա - Կանոն Երրորդ Կի-
րակէին Աղուհացից:
- Թ. 198ա - Հարցք Ապաշխարութեան
ԲԿ:
- Թ. 219ա - Կանոն Չորրորդ Կի-
րակէի Աղուհացից:
- Թ. 228ա - Հարցք Ապաշխարութեան
ԳԶ:
- Թ. 244ա - Հարցք Ապաշխարութեան
ԳԿ:
- Թ. 250ա - Կանոն հինգերորդ
Կիրակէի Աղուհացից:
- Թ. 259ա - Հարցք Ապաշխարութեան
ԴԶ:
- Թ. 276ա - Կանոն վեցերորդ Կի-
րակէի Աղուհացից:
- Թ. 282ա - Հարցք Ապաշխարութեան
ԴԿ:
- Թ. 297ա - Կանոն Յարութեան
Ղապարու:
- Թ. 303ա - Կանոն Ծաղկապարդի
Կիրակէին:

ՀԻՇԱՏԱԿԱԳՐՈՒԹՅՈՒՆՆԵՐ

/Կապմի առաջին երեսին գրված է/

Տնտեսեան

Չայնագրեալ Շարականք

I :

/Սկզբի պահպանակի թիկունքին գրված է/

Նւէր Նորին Սուրբ Օծութիւն

Տ. Տ. Վաչգէն Ա

Կաթողիկոս Ամենայն Հայոց.

Խորին Երախտագիտութեամբ,

Լ. Չ. Ճգնաւորեան:

հուն. 7 /19/77:

№ 709

ՇԱՐԱԿՆՈՑ

ԹԵՐԹԵՐԸ՝ 296: - ՊՐԱԿՆԵՐ՝ չունի: Թղթերը միացված են արհեստական միջոցով: - ՄԵԾՈՒԹՅՈՒՆԸ՝ 29.9x21x2.8 սմ: - ՆՅՈՒԹԸ՝ մաքուր սպիտակ թուղթ: - ԿԱԶՄԸ՝ բարակ կապույտ ստվարաթուղթ: - ՊԱՀՊԱՆԱԿՆԵՐ՝ չունի: - ՎԻՃԱԿԸ՝ լավ: - ԳՐՈՒԹՅՈՒՆԸ՝ միասյուն: - ԴԱՏԱՐԿ ԹՂԹԵՐԸ՝ բոլոր թերթերի թիկունքի մասը դատարկ է: - ՏՈՂԵՐԸ՝ 12: - ԳԾՈՒՄՆԵՐԸ՝ թուղթն ինքնին գծավոր է /նոտայի հինգ գծանի թուղթ/: - ԳԻՐԸ՝ շեղազիր և եվրոպական նոր նոտաներ: - ԶԱՐԴԱԳՐՈՒԹՅՈՒՆ՝ չունի: - ԳՐԻՉԸ՝ Մասիս վրդ. Գալստյան: - ՊԱՏՎԻՐԱՏՈՒՆ՝ Լորիս ձգնավորյան /Լոնդոն/: - ԺԱՄԱՆԱԿԸ՝ 1976 թ.: - ՎԱՅՐԸ՝ Մանչեստր /Անգլիա/: - ԾԱՆՈԹԱԳՐՈՒԹՅՈՒՆ՝ մատյանը Լոնդոնից Ս. Էջմիածին է բերվել 1977 թ., ապա վեհապետ Հայրապետը 1983 թ. Հոկտեմբերի 13-ին այն հանձնեց Մայր Աթոռի Չեռագրատուն:

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

/Մատյանն ամբողջությամբ լուսապատկերն է բնագիր ձեռագրի:/

- Թ. 6ա - Ծարականը նոյն Ծաղկազարդի կիրակեին ԴԶ:
- Թ. 9ա - Կանոն Մեծի Երկուշաբթին:
- Թ. 17ա - Կանոն Մեծի Երեքշաբթին:
- Թ. 30ա - Կանոն Մեծի Հինգշաբթին:
- Թ. 41ա - Կանոն Մեծի Ուրբաթու:
- Թ. 52ա - Կանոն Մեծի Ծարաթուն թաղմանն Տեառն:
- Թ. 60ա - Կանոն Արքայ Չատկին:
- Թ. 68ա - Հարցք Յարութեան - կարգաւ ըստ ութն ձայնից:
- Թ. 84ա - Կանոն գլխատման Յովհաննու Մկրտչին:
- Թ. 87ա - Կանոն Նոր կիրակեին:

- Թ. 117ա - Կանոն Աշխարհամատրան կիրակեին:
- Թ. 246ա - Կանոն Համբարձման Բրիստոսի:
- Թ. 254ա - Կանոն Երկրորդ Ծաղկազարդին:
- Թ. 259ա - Կանոն Պէտտեկոստէին Սոաջին ատուր:
- Թ. 268ա - Կանոն Երկրորդ ատուր:
- Թ. 273ա - Կանոն Երրորդ ատուր:
- Թ. 279ա - Կանոն Չորրորդ ատուր:
- Թ. 284ա - Կանոն Հինգերորդ ատուր:
- Թ. 289ա - Կանոն Վեցերորդ ատուր:
- Թ. 294ա - Կանոն Եօթներորդ ատուր:

Հ Ի Շ Ա Տ Ա Կ Ա Գ Ր ՈՒ Թ Յ ՈՒ Ն

/Կապմի սոաջին երեսին գրված է/

Տնտեսեան

Չայնագրեայ Ծարականը

II :

№ 710
ՇԱՐԱԿՆՈՑ

ԹԵՐԹԵՐԸ՝ 400: - ՊՐԱԿՆԵՐ՝ չունի: Թղթերը միացված են արհեստական միջոցով: - ՄԵԾՈՒԹՅՈՒՆԸ՝ 29.8x21x4 սմ: - ՆՅՈՒԹԸ՝ մաքուր սպիտակ թուղթ: - ԿԱԶՄԸ՝ քարակ կապույտ սովորաբար: - ՊԱՀՊԱՆԱԿՆԵՐ՝ չունի: - ՎԻՃԱԿԸ՝ լավ: - ԳՐՈՒԹՅՈՒՆԸ՝ միասյուն: - ԴԱՏԱՐԿ ԹՂԹԵՐԸ՝ բոլոր թերթերի թիկունքի մասը դատարկ է: - ՏՈՂԵՐԸ՝ 12: - ԳԾՈՒՄՆԵՐԸ՝ թուղթն ինքնին գծավոր է /նոտայի հինգ գծանի թուղթ/: - ԳԻՐԸ՝ շեղազիր և եվրոպական նոր նոտաներ: - ՉԱՐԴԱԳՐՈՒԹՅՈՒՆ՝ չունի: - ԳՐԻՉԸ՝ Մասիս վրդ. Գալստյան: - ՊԱՏՎԻՐԱՏՈՒՆ՝ Լորիս ձգնավորյան /Լոնդոն/: - ԺԱՄԱՆԱԿԸ՝ 1976 թ.: - ՎԱՅՐԸ՝ Մանչեստր /Անգլիա/: - ԾԱՆՈԹԱԳՐՈՒԹՅՈՒՆ՝ մատյանը Լոնդոնից Ս. Էքմիածին է քերվել 1977 թ., ապա վեհափառ Հայրապետը 1983 թ. Հոկտեմբերի 13-ին այն հանձնեց Մայր Աթոռի Չեռագրատուն:

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

/Մատյանն ամբողջությամբ լուսապատկերն է բնագիր ձեռագրի:/

- | | |
|--|---|
| Թ. 5ա - Աւագ Օրհնութիւնը
Յարութեան Տեառն մերոյ
Յիսուսի Զրիստոսի: | Թ. 198ա - Կանոն Չորեքշաբթի
Աւուրն: |
| Թ. 70ա - Կանոն Սրբոյ Տապա-
նակին: | Թ. 143ա - Կանոն Հինգշաբթի
Աւուրն: |
| Թ. 83ա - Կանոն Վարդավառի
Երկրորդ Աւուրն: | Թ. 147ա - Կանոն Ուրբաթի
Աւուրն: |
| Թ. 92ա - Կանոն Շողակաթին: | Թ. 152ա - Կանոն Եաբաթու
Աւուրն: |
| Թ. 97ա - Կանոն Վերափոխման
Սուրբ Աստուածածնի Առա-
ջին Աւուրն: | Թ. 158ա - Կանոն Վարագայ
Խաչին: |
| Թ. 105ա - Կանոն Վերափոխման
Սուրբ Աստուածածնի Երկ-
րորդի Աւուրն: | Թ. 164ա - Կանոն Գիւտի Սուրբ
Խաչին: |
| Թ. 110ա - Կանոն Վերափոխման
Սուրբ Աստուածածնի
Երրորդի Աւուրն: | Թ. 170ա - Կանոն Ծննդեան Ս.
Աստուածածնի ի Յովակիմայ
և յԱննայէ: |
| Թ. 117ա - Կանոն Նաւակատեաց
Սրբոյ Խաչին: | Թ. 175ա - Կանոն Յովակիմայ և
Աննայի: |
| Թ. 122ա - Կանոն Վերացման
Սրբոյ Խաչին: | Թ. 182ա - Կանոն Աւետեաց Ս.
Աստուածածնին: |
| Թ. 128ա - Կանոն Երկուշաբթի
Աւուրն: | Թ. 189ա - Կանոն Ծննդեան
Յովհաննու Մկրտչին: |
| Թ. 133ա - Կանոն Երեքշաբթի
Աւուրն: | Թ. 194ա - Այլ կանոն Յովհաննու
Մկրտչին: |

- Թ. 200ա - Կանոն Արքոյն Գրիգորի Լուսաւորչին մտանելոյն ի վիրապն:
- Թ. 205ա - Կանոն Արքոյն Գրիգորի Լուսաւորչին ելանելոյն ի վիրապէն:
- Թ. 212ա - Կանոն Արքոց Մարգարէից:
- Թ. 216ա - Այլ հարց Արքոց Մարգարէից ԱԶ:
- Թ. 218ա - Կանոն Արքոց Թարգմանչաց /նաև Թ. 220ա/:
- Թ. 225ա - Կանոն Արքոյն Յակոբայ Մծրնայ Հայրապետին:
- Թ. 231ա - Կանոն Արքոց Հրեշտակապետաց:
- Թ. 236ա - Կանոն Արքոց Հայրապետաց:
- Թ. 247ա - Ծարական Արքոց Վարդանանց:
- Թ. 252ա - Կանոն համօրէն Մարտիրոսաց:
- Թ. 313ա - Կանոն համօրէն Ննքեցելոց:
- Թ. 340ա - Ստեղի առաքելոցն Պետրոսի և Պօղոսի:
- Թ. 343ա - Ստեղի Որդոցն Որոտման:
- Թ. 344ա - Ստեղի Առաքելոց:
- Թ. 346ա - Կանոն Յովնանու Մարգարէին:
- Թ. 352ա - Ստեղի Քառասնից Մանկանց /նաև Թ. 354ա/:
- Թ. 356ա - Ստեղի վերջին Ուրբաթու Մեծ Պահոց:
- Թ. 363ա - Ստեղի Յարութեան Ղազարու:
Ստեղի Աւագ Ուրբաթու:
- Թ. 364ա - Ստեղի Աւագ Ծաբաթու:
- Թ. 365ա - Ստեղի Վարդավառի Առաջին Աւուրն:
- Թ. 369ա - Ստեղի Վարդավառի Երկրորդ Աւուրն:
- Թ. 370ա - Ստեղի Վարդավառի Երրորդ Աւուրն:
- Թ. 371ա - Ստեղի Հրեշտակապետաց:
- Թ. 374ա - Ծարական Հովհաննու Ոսկեքերանի:
- Թ. 376ա - Ծարական Արքոց Վարդանանց:
- Թ. 377ա - Մանկունք Խաչի Ութերորդ Աւուր:
- Թ. 379ա - Ծարական Արքոյն Բարս/ե/ղի Հայրապետին:
- Թ. 381ա - Ծարական Նիկողայոսի Հայրապետին:
- Թ. 382ա - Ծարական Մանկանցն Բեթղեհեմի:
- Թ. 383ա - Երգ Արևազալի:
- Թ. 384ա - Երգ զկնի «Աղաղակեցէք» Սաղմոսին:
- Թ. 385ա - Երգ զկնի «Աստուած Աստուած իմ» Սաղմոսին:
- Թ. 386ա - Երգ զկնի «Տէր հովուեսցէ» Սաղմոսին:
- Թ. 387ա - Կանոն Արքոց Հոփսիսիմեանց:
- Թ. 389ա - Ծարական Արքուիւոյն Սանդիստոյ:
- Թ. 390ա - Կանոն Անտոնի Անապատականին:
- Թ. 393ա - Զարոյ Ջրօրինեաց:
Տաղ Ջրօրինեաց /նաև Թ. 395ա/:
- Թ. 396ա - Տաղ Տեառնընդանօրի:
- Թ. 397ա - Զարոյ Ոտնալուայի:
- Թ. 398ա - Գանձ Ոտնալուայի:

Հ Ի Ը Ա Տ Ա Կ Ա Գ Ր Ո Ւ Թ Յ Ո Ւ Ն

1/Կապվի առաջին երեսին գրված է/

Տնտեսեան

Չայնագրեայ Շարականք

III :

№ 711

Կ Ո Ն Դ Ա Կ

ԹԵՐԹԵՐԸ՝ 1: - ՄԵԾՈՒԹՅՈՒՆԸ՝ 61.7x30.9 սմ: - ՆՅՈՒԹԸ՝ դեղնավուն բարակ ստվարաթուղթ: - ԿԱԶՄ՝ չունի: - ՊԱՀՊԱՆԱԿՆԵՐ՝ չունի: - ՎԻՃԱԿԸ՝ լավ: - ԳՐՈՒԹՅՈՒՆԸ՝ միապուն: - ԴԱՏԱՐԿ ԹՂԹԵՐԸ՝ թիկունքի էջը: - ՏՈՂԵՐԸ՝ 29: - ԳԾՈՒՄՆԵՐԸ՝ մատիտով է գծված: - ԳԻՐԸ՝ նոտրգիր: - ՉԱՐԴԱԳՐՈՒԹՅՈՒՆ՝ կոնդակն ունի գունավոր վեց թռչնագրեր և մեկ պարդագիր: 1/Կոնդակի վերևի տպագիր մասում կան պարդագրեր, Հայրապետական թագ, գավապան, խաչ և երկու դրոշներ, Ս. Էջմիածնի տաճարը, որը գտնվում է երկու Մասիսների մեջտեղում, աղավնակերպ Ս. Հոգին, խաչ, երկու ծառեր, երկու արագիյներ և պարդանկարներ: Ներքևի մասում տպված են երկու թռչուններ և ծաղիկների երկու ճյուղեր: Կոնդակի երկու կողքերին, աջ ու ձախ լուսանցքներով, կան երկու գեղեցիկ լուսանցապարդեր: Այս բոլորի ծաղկոզն է անվանի արվեստագետ-նկարիչ Հակոբ Կոբոյանը, 1883-1959 թթ./: - ԳՐԻՉԸ ԵՎ ԾԱՂԿՈՂԸ՝ Այբերտ Կարագյան: - ՊԱՏՎԻՐԱՏՈՒՆ՝ Վապգեն Ա Ամենայն Հայոց Կաթողիկոս: - ԺԱՄԱՆԱԿԸ՝ 5 Դեկտեմբերի 1980 թ.: - ՎԱՅՐԸ՝ Երևան: - ԾԱՆՈԹԱԳՐՈՒԹՅՈՒՆ՝ կոնդակը ժամանակին ուղարկվել է Լոս Անջելոս 1/ԱՄՆ/, սակայն փոփոխության համար հետագայում ետ՝ Մայր Աթոռ է ուղարկվել:

ՔՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

1/Կոնդակի վերևի մասում գրված է: /

Մեծայարգ Տիար Սարգիս Սիմոնեանին

Հարապատ որդւոյ Մայր Աթոռոյ Ա.բոյ Էջմիածնի

Ողջոյն Հայրական և օրհնութիւն Հայրապետական

Լոս Անճէլոս:

1/Կոնդակը տրվել է Սարգիս Սիմոնյանին «Ս. Ներսէս

Շնորհալի» շքանշանով պարգևատրման համար: /

№ 712

Կ Ո Ն Դ Ա Կ

ԹԵՐԹԵՐԸ՝ 1: - ՄԵԾՈՒԹՅՈՒՆԸ՝ 61.7x30.3 սմ: - ՆՅՈՒԹԸ՝ դեղնավուն բարակ ստվարաթուղթ: - ԿԱԶՄ՝ չունի: - ՊԱՀՊԱՆԱԿՆԵՐ՝ չունի: - ՎԻՃԱԿԸ՝ լավ: - ԳՐՈՒԹՅՈՒՆԸ՝ միապուն: - ԴԱՏԱՐԿ ԹՂԹԵՐԸ՝ թիկունքի էջը: - ՏՈՂԵՐԸ՝ 30: - ԳԾՈՒՄՆԵՐԸ՝ մատիտով է գծված: - ԳԻՐԸ՝ նոտրգիր: - ԶԱՐԴԱԳՐՈՒԹՅՈՒՆ՝ կոնդակն ունի յոթ թռչնագրեր և մեկ վարդագիր: /Արվեստագետ Հակոբ Կոչոյանի նկարած նույն կոնդակի թուղթն է սա ևս/: - ԳՐԻՉԸ ԵՎ ԾԱՂԿՈՂԸ՝ Այբերտ Կարագյան: - ՊԱՏՎԻՐԱՏՈՒՆ՝ Վազգեն Ա Ամենայն Հայոց Կաթողիկոս: - ԺԱՄԱՆԱԿԸ՝ 6 Դեկտեմբերի 1980 թ.: - ՎԱՅՐԸ՝ Երևան: - ԾԱՆՈԹԱԳՐՈՒԹՅՈՒՆ՝ կոնդակը ժամանակին ուղարկվել է Լոս Անջելոս /ԱՄՆ/, սակայն փոփոխության համար հետազայում ետ՝ Մայր Աթոռ է ուղարկվել:

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

/Կոնդակի վերնի մասում գրված է/
 Մեծայարգ Տիար Բապրթ Սիմոնեանին
 Հարապատ որդւոյ Մայր Աթոռոյ Արքոյ Էջմիածնի
 Ողջոյն Հայրական և օրհնութիւն Հայրապետական
 Լոս Անճէլոս:
 /Ր. Սիմոնյանին ուղղված օրհնության կոնդակ է սա: /

№ 713

Վ Ի Ճ Ա Կ Ա Գ Ր Ո Ւ Թ Ի Ի Ն

ԹԵՐԹԵՐԸ՝ 40: - ՊՐԱԿՆԵՐ՝ չունի: Թղթերը միացված են արհեստական միջոցով: - ՄԵԾՈՒԹՅՈՒՆԸ՝ 35.8x43.3x0.3 սմ: - ՆՅՈՒԹԸ՝ դեղնավուն սովորական բարակ թուղթ: - ԿԱԶՄԸ՝ դեղին հասարակ թուղթ: - ՊԱՀՊԱՆԱԿՆԵՐ՝ չունի: - ՎԻՃԱԿԸ՝ բավարար: - ԳՐՈՒԹՅՈՒՆԸ՝ 74 սյունակի վրա: - ԴԱՏԱՐԿ ԹՂԹԵՐԸ՝ 1թ, 2ա, 40թ: - ՏՈՂԵՐԸ՝ փոփոխական՝ 30-35: - ԳԾՈՒՄՆԵՐ՝ չունի: - ԳԻՐԸ՝ շեղագիր: - ԶԱՐԴԱԳՐՈՒԹՅՈՒՆ՝ չունի: - ԳՐԻՉԸ՝ անհայտ: - ՊԱՏՎԻՐԱՏՈՒՆ՝ Հայաստանի կենտրոնական վիճակագրական վարչության գրողատնտեսական վիճակագրության սեկտոր: - ԺԱՄԱՆԱԿԸ՝ 1930 թ.: - ՎԱՅՐԸ՝ Երևան: - ԾԱՆՈԹԱԳՐՈՒԹՅՈՒՆ՝ մատյանը ստացվել է 1983 թ. Այեք և Մարի Մանուկյան Գանձատնից:

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

/Կապմի վրայի գրությունը տպագիր է/

Հ. Ս. Խ. Հ. Կենտրոնական վիճակագրական վարչություն
Հայաստանի

Բնակավայրերի համառոտ բնութագիրը
ըստ գյուղխորհուրդների 1929 թվի համատարած հաշվառման
տվյալների
1930 թ.

Հրատարակություն Հ. Ս. Խ. Հ. Ժողկոմխորհի:

/Թ. 1ա տպագիր է: Սյուտեղ տրված է «Նախաբան»-ը:/

/Մատյանի թթ. 2բ-40ա մասը գրված է ձեռագրով: Մատյանն
ամբողջությամբ լուսապատկերն է բնագիր ձեռագրի:/

ՀԻՇՍՏԱԿԱԳՐՈՒԹՅՈՒՆ

Թ. 1ա - /Կպցված տպագիր մի փոքրիկ թղթի վրա գրված է
հետևյալը/

Նուէր

Մայր Աթոռ Ս. Էջմիածնին

Յակոբ Ս. Սնասեանից

Երևան - 978 թ.:

№ 714

Դ Ա Ր Ա Պ Ա Տ ՈՒ Մ

ԹԵՐԹԵՐԸ՝ 121: - ՊՐԱԿՆԵՐ՝ չունի: Անշատ թղթեր են, որոնք
կապված են: - ՄԵԾՈՒԹՅՈՒՆԸ՝ 28.3x22.1x2 սմ: - ՆՅՈՒԹԸ՝ մաքուր
բարակ սպիտակ թուղթ: - ԿԱԶՄԸ՝ նոնազույն թավշապատ հաստ
ստվարաթուղթ: - ՊԱՀՊԱՆԱԿՆԵՐԸ՝ սկզբում և վերջում մեկական
վարդագույն թուղթ: - ՎԻՃԱԿԸ՝ լավ: - ԳՐՈՒԹՅՈՒՆԸ՝ միասյուն: -
ԴՍՏԱՐԿ ԹՂԹԵՐԸ՝ 1ա, 97ա, 99ա, 101ա, 107ա, 109ա, 116ա և բոլոր
թերթերի թիկունքի մասը դատարկ է: - ՏՈՂԵՐԸ՝ փոփոխական՝ 2-29: -
ԳԾՈՒՄՆԵՐ՝ չունի: - ԳԻՐԸ՝ շեղագիր: - ՉԱՐԴԱԳՐՈՒԹՅՈՒՆ՝ ամբողջ
էջի ծավալով կա մի ջրաներկ պատկեր, որ ներկայացնում է
Հայաստանը, Արաքս գետի երկու ափերում: Երկու Մասիսների միջից
ծազում է Արեգակը, որի վերևում թևատարած մի արագիլ է թռչում, իսկ
ներքևում Արաքս գետն է հոսում: Գործածված են մի քանի գույներ:
Բացի այդ, մատյանում նկարված են մուգ մանուշակագույն թանաքով
Ստամբուլի և Թուրքիայի ներքին գավառների մի շարք հայկական
վանքերի, տաճարների, գավիթների և գանձատների բանալիների
նկարները, իրենց բնական մեծությամբ: Կան ընդամենը 54
բանալիների նկարներ: - ԳՐԻՉԸ ԵՎ ԾԱՂԿՈՂԸ՝ Շավարշ քահանա
Պալըմյան: - ԺԱՄԱՆԱԿԸ՝ 5 Հուլիս 1976 թ.: - ՎԱՅՐԸ՝ Ստամբուլ
/Թուրքիա/: - ԾԱՆՈԹԱԳՐՈՒԹՅՈՒՆ՝ Մատյանը 1976 թ. Ստամբուլից
նվեր է ուղարկվել Մայր Աթոռին: Ձեռագրատունն այն ստացել է 1983 թ.
նոյեմբերի 24-ին:

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

Սույն մատյանը պարունակում է Ստամբուլի և Թուրքիայի ներքին գավառներում գտնվող մի շարք տաճարների, վանքերի, գավիթների և գանձատների բանալիների նկարներ, ինչպես նաև այդ սրբատեղիների և պատմական վայրերի մասին արժեքավոր տեղեկություններ, այսպես, օրինակի համար, տաճարի անունը, ո՞ր քաղաքում և թաղամասում է գտնվում, արդյոք վարժարան, գերեզմանատուն կամ դարմանատուն ունի՞, թե ոչ: Մատյանում տրվում են նաև շատ արժեքավոր հիշատակարաններ, որոնք ունեն պատմական նշանակություն:

Ձեռագրի տեքստը մեծ մասամբ մեքենագրված է, սակայն քանի որ ունի մի քանի էջ ձեռագիր գրություն /թթ. 74ա, 74բ և վերջում՝ պահպանակի վրա/, իսկ բոլոր նկարները հեղինակի ձեռքի գործերն են, հարմար գտնվեց մատյանը պետեղել Ձեռագրատանը, իր ունեցած պատմական արժեքի համար:

Թ. Չա - /մեքենագրված/

Դարապատում
Շաւարշ Բինյ. Պալլըմեան
1976
Իսթանպուլ

Թ. 4ա - /մեքենագրված/

Ն. Ս. Օ. Տ. Տ. Վազգէն Ա Ծայրագոյն Պատրիարք և
Կաթողիկոս Ամենայն Հայոց
ի Սր. Էջմիածին

Վեհափառ Տէր,

Իմաստով ու արժեքով նշանակելի այս աշխատութիւնս, 1962-ին Անատոլոյի գաւառները հովուական այցելութեանս ընթացքին, Սր. Թակոբ Մծրնայ Հայրապետին գերեզմանը ուխտի գացած օրս, անկէ յիշատակ մը բլլալով տաճարին բանալին իր բնական մեծութիւնովն ու ձևովը ընդօրինակեցի:

Եւ ապա տասն և չորս տարիներ շարունակ հայածանքներու, գրապարտութիւններու ու ծաղրախնքներու նշուակ դառնալով, այսքանը հավաքելու յաջողեցայ: Բոլոր բանալիները իրենց բնական մեծութիւնովն ու ձևերովը ընդօրինակուած են:

Այս ձեռնարկը Հայաստանեայց եկեղեցիներուն բանալիներուն և յիշատակարաններուն հաւաքածոյ Էջմիածնայ մէջ միատրելու առաջադրանքով և յառաջիկայ անելի ընդարձակ ծրագրի մը նախապատրաստական նախախայրիքը, 1976-ի Միոռոնօրհնութեան որպէս յուշանուէր, նախ Հայ արուեստի նմոշներ և ապա Հայաստանեայց եկեղեցիներու բանալիներն ու յիշատակարանները իրենց հովուապետին որդիական ծառայութեան փունջս կը մատուցանեմ:

Որդիական կարօտով ու հաւատարմութեամբ մատչիմ ի համբոյր
Չերդ Ս. Աբոյն

Մնամ խոնարհ ծառայ Չերդ
Շաւարշ քինյ. Պալըմեան
/ստորագրութիւն/

/Ստամբուլից բացի մատչանում գրված է Մծրին /Նյուսեյրին/, Սիս /Գոպան/, Ադանա /Մնավարպա բերդ/, Տիգրանակերտ, Մարտին, Խարբերդ, Էլպզըղ /Շահին Գայա/, Մալաթիա, Իսկենտերուն, Տարսուն /Թարսուս/, Մուշ /Տարոն/ և Սեբաստիա բնակավայրերում գտնվող փակված կամ ավերված սրբատեղիների մասին:/

Թ. 114ա - Սահմանադրութեան Երեսփոխանական առաջին ընտրութեան մասին վաւերագիր մը /19 Օգոստոս 1863 թ./: /մեքենագրված/:

Թ. 74ա - /ձեռագիր/

1976

Արդիական բանալիներու ներկայ կատարելագործած Եւրոպական տիպի ձևն ու կերպը:

Արդիական բանալիներու նախապայպը:

Այս բանալին 1676-ին կառուցուած Իսկիւտարի Ս. Խաչ եկեղեցւոյ Գանձատան առաջին դրան բանալին է: Այս պարագան անուրանալի փաստ մըն է, որ հայ վարպետներ/ը/ը երեք հարիւր տարիներ առաջ արդէն յղացեր ու կատարելագործեր են այսօր/ու/ան բանալիներու ձևը: Ասոր նախնական մէկ /թ. 74բ/ ձևը, որուն նմոյշը այս գիրքս կազմել տայէ վերջ ձեռքս հասաւ, որուն նկարը 117դ յաւելեալ էջին վրայ կը տեսնուի, որմէ կարելի է գուշակել, թէ հայ վարպետներու հանձարը միշտ յառաջդիմելոյ ու ստեղծագործելոյ ատակ եղած են:

ԹԹ. 94ա և 95ա - /Տիգրանակերտի Ս. Կիրակոս եկեղեցւում կա մի քար, փակ գրերով գրված, որ հեղինակը սույն մատչանի այսպէս է վերծանել/

Թ. 94ա - Թ քար - Սղագիր արձանագրութիւն:

Թ. 95ա - «Մահտեսի Կարապետ վարդապետ Միրզա, քաղաք Տիգրանակերտ, վարպետ Յակոբ»:

Հ Ի Շ Ա Տ Ա Կ Ա Ր Ա Ն

Թ. 3ա - /մեքենագրված/

Պատրաստեց
Շաւարշ Քինյ. Պալըմեան
Իսթանպուլ
1976

/Մատչանի վերջում գտնվող պահպանակի վրա ձեռագիր գրված է հետևյալը./

Պատմական նշանակութիւն ունեցող
խոստովանութիւն մը

Երբ այս գիրքս նոր կազմել տուեր էի, Կ. Փաշայի Ս. Յովհաննէս Աւետարանիչ եկեղեցւոյ խորհրդարանը՝ 3 Յուլիս 1976 Շաբաթ օրը ժամը 2-ին յուղարկատրութեան մը առիթով հաւաքուած հոգևոր

եղբայրներու ցոյց տուի, այն համուզումով, թէ անոնք ալ պիտի ուրախանան այսպիսի նոր յղացումի մը արդիւնքէն:

Միայն Հոգշ. Տ. Խածակ վրդ. Պարսամեանը գնահատեց և վիս շնորհաւորեց...

/ստորագրություն/

Շաւարշ Քինյ. Պալըմեան

5-7-1976

Մ. գիւղ:

Հ Ի Ը Ս Տ Ա Կ Ա Գ Ր Ո Ւ Թ Յ Ո Ւ Ն

/Մատյանի սկզբի պահպանակի թիկունքին գրված է/
Կազմարար
Գէորգ Թուշուճեանի
Որդիական նուէրը
«Գորայ» կազմատուն
Իսթանպուլ:

№ 715

Ժ Ա Մ Ա Գ Ի Ր Ք

ԹԵՐԹԵՐԸ՝ 134: - ՊՐԱԿՆԵՐԸ՝ սկզբում ձեռագիրն ունեցել է 19 պրակից ավելի /տեսնել թ. 108ա ժԹ պրակը/, իսկ այժմ պակասում է ձեռագրի գրեթե կեսը: - ՄԵԾՈՒԹՅՈՒՆԸ՝ 24x21x3.3 սմ: - ՆՅՈՒԹԸ՝ թուղթ: - ԿԱԶՄԸ՝ կապույտ լիտերինով ծածկված հաստ ստվարաթղթյա տուփ, որի չափերն են՝ 26.3x24.5x8.5 սմ: - ՊԱՀՊԱՆԱԿՆԵՐ՝ շունի: - ՎԻՃԱԿԸ՝ շատ վատ, տեղ-տեղ վատված և քայքայված: Պակասում են բազմաթիվ թերթեր՝ սկզբից, միջից և վերջից: Պակասում են մի շարք ամբողջական պրակներ: Եղածներն էլ ետ-առաջ են կարված: Ձեռագրի գրեթե կեսը թափված է: - ԳՐՈՒԹՅՈՒՆԸ՝ երկայուն: - ԴԱՏԱՐԿ ԹՂԹԵՐ՝ չկան: - ՏՈՂԵՐԸ՝ 24: - ԳԾՈՒՄՆԵՐԸ՝ ճնշումով: - ԳԻՐԸ՝ բոլորգիր: - ՉԱՐԴԱԳՐՈՒԹՅՈՒՆ՝ մատյանն ունի գեղեցիկ լուսանցապարդեր, թռչնազրեր /20ա/, թռչուններ, գլխավարդեր /11բ, 47ա, 61բ, 71ա, 81բ, 90ա և 101ա/ և մեկ խորան /20ա/: Գործածված են միայն կապույտ և կարմիր գույները: - ԳՐԻՉԸ՝ անհայտ: - ՊԱՏՎԻՐԱՏՈՒՆ՝ Սափոր - ԾԱՂԿՈՂԸ՝ անհայտ - ԺԱՄԱՆԱԿԸ՝ 16-17-րդ դդ.: - ՎԱՅՐԸ՝ անհայտ, սակայն հավանաբար Իրան: - ԾԱՆՈԹԱԳՐՈՒԹՅՈՒՆ՝ մատյանը պատկանել է Արշամ ավագ քահանա Մկրտչյանի մեծ հորը, որ նվիրել է Սպահանի շրջանի Խոկան գյուղի «Ծաղիկ Ավետարան» եկեղեցուն: Տ. Արշամ քահանայի թոռը՝ Իսկուհի Տեր-Մկրտչյանը, 1975 թ. Իրանից ներգաղթել է հայրենիք և բնակություն հաստատել Լենինականում՝ հետը բերելով սույն ձեռագիրը: 1983 թ. Դեկտեմբերի 1-ին այն նվիրել է Մայր Աթոռի Ձեռագրատանը, Շիրակի թեմի առաջնորդ Տ. Նարեկ Եպիսկոպոս Շաքարյանի ձեռամբ:

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

1/Չեռագրում պահպանվող մի ծրարում գտնվում են բազմաթիվ մեծ ու փոքր պատատիկներ, որոնք դուրս են եկել մատյանից: Չեռագիրը մասնակի նորոգության է ենթարկվել 1983 թ. Դեկտեմբերին Երևանի Մեսրոպ Մաշտոցի անվան Մատենադարանում: /

Չեռագիրը պարունակում է բազմաթիվ սաղմոսներ, աղոթքներ և ժամագրքի կանազան մասեր:

Հ Ի Շ Ա Տ Ա Կ Ա Ր Ա Ն

Թ. 90ա - Արդ 129ք գտնաց/ո/դ Սբ տառիս կբարեսէր Սափորն, և 4ծնողան իւր և զորդիսն իւր

Հ Ի Շ Ա Տ Ա Կ Ա Գ Ր ՈՒ Թ Յ ՈՒ Ն Ն Ե Ր

Թ. 84բ - ա բ գ դ ե զ է ը թ /գրչափորձ/:

Թ. 102բ - և Ազնուայ:

№ 710

ԽՈՐՀՐԴԱՏԵՏՐ ՍՐԲԱՉԱՆ ՊԱՏԱՐԱԳԻ

ԹԵՐԹԵՐԸ՝ 19: - ՄԵԾՈՒԹՅՈՒՆԸ՝ 28.3x20.6x1.3 սմ: - ՆՅՈՒԹԸ՝ դիմացկուն հաստ թուղթ: - ԿԱԶՄԸ՝ ծաղկավոր թղթով ծածկված հաստ ստվարաթուղթ: - ՊԱՀՊԱՆԱԿՆԵՐԸ՝ սկզբում չորս /մեկը դեղին/ և վերջում մեկ մաքուր սպիտակ թուղթ: Այս թղթերը գործարանային հատուկ պատրաստություն ունեն: Երկուսի վրա ճնշումով գծված է 7.5 սմ տրամագծով մի շրջանակ, որի մեջ կան տերևներով պարզարված երկու ճյուղեր, արքայական թագ և վրան մի արծիվ: Կենտրոնում գրված է մեծատառ Ք և Վ լատիներեն տառերը: Իսկ մյուս երկու թղթերի վրա ճնշումով գրված է, որ երեքդարյա այս գիրքը կազմվել է 1829 թվականից հետո: - ՎԻՃԱԿԸ՝ բավարար, սակայն տեղ-տեղ ցեցակեր և ծակված: - ԳՐՈՒԹՅՈՒՆԸ՝ երկայուն: - ՊԱՏԱՐԿ ԹՂԹԵՐ՝ չունի: - ՏՈՂԵՐԸ՝ 23: - ԳԾՈՒՄՆԵՐ՝ չունի: - ԳԻՐԸ՝ տպագիր բյուրգիր: - ԳՐԻՉԸ՝ անհայտ: - ՊԱՏՎԻՐԱՏՈՒՆ՝ Գասպար: - ԾԱՂԿՈՂԸ՝ անհայտ: - ԺԱՄԱՆԱԿԸ՝ 1686 թ.: - ՎԱՅՐԸ՝ վենետիկ /Իտալիա/: - ԾԱՆՈԹԱԳՐՈՒԹՅՈՒՆ՝ մատյանը 1953 թ. Ս. Էջմիածնի Մայր Տաճարին է նվիրվել Բուխարեստից Տ. Իզնատիոս ավագ քահանա Քրիմլիյանի կողմից: Տարիներ շարունակ այն պահված է եղել Ս. Էջմիածնի վեհարանում, ապա Ալեք և Մարի Մանուկյան Գանձատանը: 1983 թ. Դեկտեմբերի 14-ին Գանձատան վարիչն այն հանձնեց Մայր Աթոռի Չեռագրատուն:

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

Ամբողջ մատյանը տպագիր է: Տպագրված է Վենետիկում Ջուդայեցի խոճա Սահրատենց տան Շահրիմանյանի տպարանում: Սակայն մատյանի բոլոր էջերն անխտիր հետագայում ձեռքով ծաղկապարդված են շատ գեղեցիկ մանրանկարներով և պարդանկարչությամբ, որի համար սույն մատյանը պահվում է Ձեռագրատանը: Տպագիր մատյանն սկզբում ունեցել է տպագիր բազմաթիվ նկարներ, որոնք հետագայում ծաղկողը ջրաներկով զուսավորել է գիրքը: Մատյանի անվանաթերթը /Թ. 1ա/ և գլխապարդը /Թ. 2ա/ գեղեցիկ նմուշներ են հայկական պարդանկարչության: Բացի այդ կան նաև բազմաթիվ գեղեցիկ մեծ ու փոքր լուսանցապարդեր, մարդագրեր /1բ, 2ա, 8ա/, երկգլխանի մարդագրեր /4ա, 5ա, 12բ/, գազանագրեր /1բ/, սատանայագրեր /8ա, 16բ/, միացյալ մարդագիր և թռչնագիր /2բ/, միացյալ մարդագիր և ծաղկագիր /10բ/, միացյալ մարդագիր և վիշապագիր /19ա/ և միացյալ թռչնագիր և ձկնագիր /19բ/:

ՀԻՇՍՏԱԿԱՐԱՆ

Վերապարդանկարված այս գրքի հիշատակարանը տես «Հայ գիրքը 1512-1800 թվականներին» մատենագիտությունում, Երևան, 1988, էջ 96:

ՀԻՇՍՏԱԿԱԳՐՈՒԹՅՈՒՆ

/Սկզբում գտնվող երկրորդ պահպանակի թիկունքին գրված է/
Կը նուիրէ խորհրդատե/տ/րս այս Ա. Էջմիածնի Մայր տաճարին՝
Իգնատիոս Աւագ Քին. Քիլիվիիեան. աւագերեց Պուքրէշի Ա.
Հրեշտակապետաց եկեղեցւոյն:

1953

Ռումանիա

(Շարունակելի)

ԸՆԴՈՒՆԵԼՈՒԹՅՈՒՆՆԵՐ

ՄԸՅՐ ԸԹՈՌՈՒՄ

ԲՈՒԼՂԱՐԻԱՅԻ ՊԱՇՏՊԱՆՈՒԹՅԱՆ ՆԱԽԱՐԱՐՆ ԱՅՑԵԼԵՑ ՄԱՅՐ ԱԹՈՒ Ս. ԷԶՄԻԱԾԻՆ

Սեպտեմբերի 3-ին Մայր Աթոռ Ս. Էջմիածին այցելեց Բուլղարիայի պաշտպանության նախարար Դմիտր Պավլովը՝ Հայաստանի Հանրապետության պաշտպանության նախարար Վազգեն Սարգսյանի ուղեկցությամբ: Վեհաքանոմ մեծահարգ Հյուրին ընդունեց Նորին Սրբություն Գարեգին Ա Ամենայն Հայոց Կաթողիկոսը:

Ջրույցի ընթացքում պրն. Պավլովը խոսեց Հայ և բուլղար ժողովուրդների բարեկամության մասին՝ նշելով, որ այն ունի դարերի պատմություն: Ապա մեծա-հարգ Հյուրը որոշ տեղեկություններ տվեց Բուլղարիայի և Հայաստանի պաշտպանության նախարարների կողմից օրերս կնքված Համակողմանի պայմա-նագրի մասին և ընդգծեց, որ այն լիիրավ կյանքի կոչելու համար շատ ցանկալի է ստանալ Նորին Սրբության օրհնությունը:

Ողջունելով և իր օրհնության պատգամը տալով երկու նախարարությունների ձեռնարկներին, Վեհափառ Հայրապետը իր Հերթին ևս ընդգծեց Հայ և բուլղար ժողովուրդների հղբայրական հարաբերությունների փաստը՝ ասելով, որ նրանց կապող օղակ է Հանդիսացել ոչ միայն ընդհանուր Հավատքը, այլև նրա Հանդես ունեցած Հավատարմությունը և պայքարը Հանուն այդ Հավատքի:

Ապա Նորին Սրբությունը խոսեց առաջիկայում կայանալիք մյուսոն-օրհնության արարողության և Հայաստանում Բրիստոնեությունը պետականորեն ընդունելու 1700-ամյակի տոնակատարության մասին՝ շնչտելով, որ տոնակատա-րությունը կզառնա Եկեղեցիների ու ժողովուրդների բարեկամության իսկական շքահանդես:

Հանդիպումն անցավ ջերմ, անկեղծ մթնոլորտում:

ՍԻՐԻԱՅԻ ԺՈՂՈՎՐԴԱԿԱՆ ԺՈՂՈՎԻ ՊԱՏԱՍԽԱՆԱՏՈՒ ՔԱՐՏՈՒՂԱՐՆ ԱՅՑԵԼԵՑ Ս. ԷԶՄԻԱԾԻՆ

Սեպտեմբերի 6-ին Նորին Սրբություն Գարեգին Ա Ամենայն Հայոց Կաթողիկոսը Մայր Աթոռ Ս. Էջմիածնում ընդունեց Սիրիայի ժողովրդական ժողովի պատասխանատու քարտուղար, Հայ-սիրիական պատգամավորական խմբի անդամ Մուհամեդ Նիհազ Մուշանտադին:

Ջերմ զրույցի ընթացքում Նորին Սրբությունն անդրադարձավ Հայ-սիրիական դարավոր կապերին: Բարձր գնահատելով Սիրիական պետության վարած

խաղաղասիրական գործունեությունը Մերձավոր Արևելքի տարածաշրջանում, Վեհափառ Հայրապետը իր խոր երախտագիտությունն արտահայտեց դարիս առաջին Ցեղասպանության և 1988 թվականի սոսկալի երկրաշարժի օրերին սիրիական ժողովրդի ցուցաբերած մարդասիրական վերաբերմունքի համար: Ապա զրույցն ընթացավ Հայաստանի ներկա իրավիճակի, Հայ-սիրիական հարաբերությունների հետագա զարգացման, ինչպես նաև Հայ Եկեղեցու խնդիրների ու գործունեության շուրջ:

Պատասխան խոսքում իր հարգանքն արտահայտելով Հայ ժողովրդի, նրա դարավոր մշակույթի և հոգևոր կենտրոն Ս. Էջմիածնի նկատմամբ, պրն. Մուշանտազը շեշտեց, որ Հայ ժողովուրդը ապրող, դեպի ապագան քայլող ժողովուրդ է, և ընդգծեց, որ իր պետությունը, ի դեմս Հայաստանի, տեսնում է ջերմ ու անկեղծ բարեկամի: Հարգարժան հյուրը ողջունեց նաև այն իրողությունը, որ Հայաստանն այսօր աշխարհին է ներկայանում իբրև ազատ ու անկախ պետություն:

Հանդիպմանը ներկա էին Հայ-սիրիական պատգամավորական խմբի փոխնախագահ Արամ Մանուկյանը, Պատգամավորական խմբի անդամներ, Արտաշատի քաղաքապետ Հովհաննես Աբրահամյանը:

ՅԻԴԵ-Ի ՆԱԽԱԳԱՀՆ ԱՅՑԵԼԵՑ ՄԱՅՐ ԱԹՈՒ Ս. ԷԶՄԻԱԾԻՆ

Սեպտեմբերի 7-ի երեկոյան Նորին Արքունիություն Գարեգին Ա Ամենայն Հայոց Կաթողիկոսն ընդունեց ՅԻԴԵ-ի նախագահ, Կալմիկիայի Հանրապետության նախագահ պրն. Կիրսան Իլյումֆինովին: Զրույցի ընթացքում Հարգարժան հյուրը Վեհափառ Հայրապետին ծանոթացրեց սեպտեմբերի 15-ին Երևանում բացվող շախմատի օլիմպիադայի նախապատրաստական աշխատանքների ընթացքին, Հակիրճ տեղեկություններ տվեց մասնակից երկրների թվի, մրցույթի անցկացման կարգի մասին: Պրն. Իլյումֆինովը նշեց, որ Երևանը ընտրվել է Հերթական օլիմպիադայի քաղաք ոչ պատահականորեն, քանի որ Հայ ժողովուրդը շախմատի աշխարհին տվել է այնպիսի մեծ անուններ, ինչպիսիք են Տիգրան Պետրոսյանը, Գարի Կասպարովը, Ռաֆայել Վաչանյանը:

Վեհափառ Հայրապետը ողջունելով հյուրին նրա խնդրանքով պատմեց Հայ Առաքելական Եկեղեցու ավանդությունների և ծիսակատարությունների, մասնավորապես Հաջորդ օրը կայանալիք մյուռոնօրհնության արարողության մասին: Նորին Արքունիությունն իր ուրախությունն արտահայտեց այն առթիվ, որ շախմատային օլիմպիադան Համբնկնում է Հանրապետությունում նախագահական ընտրություններին և Հաջորդում մյուռոնօրհնությանը: Խոսքի ավարտին Գարեգին Ա Վեհափառ Հայրապետը Հաջող և բարի ընթացք մաղթեց մրցաշարին:

Հանդիպմանը ներկա էին Հայաստանի շախմատի Ֆեդերացիայի նախագահ Վանիկ Զաքարյանը և ՅԻԴԵ-ի Եվրոպական 5-րդ գոտու նախագահ Գաբրիկ Հովհաննիսյանը:

ԳԱՐԵԳԻՆ Ա ԿԱԹՈՂԻԿՈՍՆ ԸՆԴՈՒՆԵՑ ԻԻՀ ԱՐՏԳՈՐԾՆԱԽԱՐԱՐԻ ՏԵՂԱԿԱԼԻՆ

Սեպտեմբերի 10-ին Մայր Աթոռ Ս. Էջմիածին այցելեց Իրանի Իսլամական Հանրապետության Արտգործնախարարի ԱԳՀ երկրների և եվրոպայի գծով տեղակալ ՄաՀմուդ Վայեզին:

Ողջունելով մեծաՀարգ Հյուրին, ՎեՀափառ Հայրապետը նշեց, որ Իրանի և Հայաստանի միջև ներկայիս բարեկամական Հարաբերությունները պետք է զարգանան առավել լայն հունով և բազմակողմանիորեն: Կրոնների տարբերությունը չպետք է խոչընդոտ Հանդիսանա մեր Համագործակցությանը: Մենք պետք է Համագործակցենք Հանուն ընդհանուր նպատակների, ասաց Նորին Արքունիքում և շեշտեց Հոգևոր արժեքների վերարժևորման, երիտասարդությանը բարձր բարոյական չափանիշերով դաստիարակելու անհրաժեշտության կարևորությունը:

Պրն. Վայեզին իր Համերայտությունն արտահայտելով ՎեՀափառ Հայրապետի խոսքերին, նշեց, որ այդ խնդիրները դարձել են Համամարդկային հուզող խնդիրներ և այսօր դրանց լուծման ուղղությամբ անհրաժեշտություն է դարձել բոլոր եկեղեցիների և կրոնների միջև երկխոսություններ վարելը: Դա է իսկական Համագործակցության նախապայմանը:

Հանդիպմանը ներկա էր Հայաստանում Իրանի Իսլամական Հանրապետության արտակարգ և լիազոր դեսպան Համիդոհադ Նիքջար ՀաֆաՀանին:

ԳԱՐԵԳԻՆ Ա ՎԵՀԱՓԱՌ ՀԱՅՐԱՊԵՏՆ ԸՆԴՈՒՆԵՑ ՍՓՅՈՒՌՔԱՀԱՅ ՈՒՆՏԱՎՈՐՆԵՐԻՆ

Սեպտեմբերի 11-ին ՎեՀարանի Հանդիսությունների սրահում Նորին Արքունիքում Գարեգին Ա Ամենայն Հայոց Կաթողիկոսն ընդունեց Ֆրանսիայից, Բրազիլիայից, Կանադայից, Միացյալ Նահանգներից և Լյուքսեմբուրգից ժամանած ուխտավորների խմբին:

Հայրական քաղցր սիրով ողջունելով ներկաներին, ՎեՀափառ Հայրապետը խոսեց Վերածնունդ ապրող Հայ ժողովրդի և Հայ Եկեղեցու մասին:

«Մեզ այսօր ժառանգություն են Հասել մեր Հայրերի նվիրումով ստեղծված մեծագույն արժեքներ, բայց մենք չպետք է գոհանանք եղածով, - ընդձեց Նորին Արքունիքում, - քանի որ կյանքում կարևորը ոչ թե մեր ունեցածն է, այլ մեր արածը: Շարունակենք մեր Հայրերի գործը՝ սրտում ունենալով նրանց Հավատն ու նվիրումը, յուրաքանչյուրս կատարենք պարտքի մեր բաժինը և արժանավայել դիմավորենք 2001 թվականը»:

ՎեՀափառ Հայրապետը շեշտեց նաև, որ Զ-րդ Հազարամյակ ընթացող ճանապարհին առանձնակի կարևորվում է նոր եկեղեցականներ պատրաստելու և երիտասարդությանը բարձր բարոյական չափանիշերով կրթելու անհրաժեշտությունը:

ԳԱՐԵԳԻՆ Ա ՎԵՀԱՓԱՌ ՀԱՅՐԱՊԵՏՆ ԸՆԴՈՒՆԵՑ ԳԵՐՄԱՆԻԱՅԻ ԴԵՍՊԱՆՆԻՆ

Անպատեմաբերի 12-ին Նորին Սրբությունն Գարեգին Ա Ամենայն Հայոց Կաթողիկոսին իր առաջին այցելութիւնը տվեց Հայաստանում Գերմանիայի արտակարգ և լիազոր դեսպան տիկ. Կարոլա Մյուլլեր Հոլթքեմփերը:

Զրույցի ընթացքում տիկ. Հոլթքեմփերը նշեց, որ Հայաստանում իր ծառայութեան ընթացքում պետք է անի գերագույն կարելին՝ Գերմանիայի և Հայաստանի Հարաբերութիւնները առավել սերտացնելու համար:

Վեհօփառ Հայրապետը ջերմ սիրով ողջունեց դեսպանի առաջելութիւնը, սպանրա խնդրանքով մանրամասն տեղեկութիւններ տվեց Մայր Աթոռ Ս. Էջմիածնի գործունեութեան, Հայ Եկեղեցու ավանդութիւնների և դերի մասին:

Հանգիստմանը ներկա էր Գեմանիայի Հայոց թեմի առաջնորդ Գարեգին արք. Բեդլյանը:

ՆՎԻՐԱՏՎՈՒԹՅՈՒՆ ՄԱՅՐ ԱԹՈՌ Ս. ԷԶՄԻԱԾՆԻՆ

Մայր Աթոռի թանգարանային Հավաքածուն Հարստացավ ևս երկու թանկարժէք նմուշներով: Բեյրութարնակ Հավաքորդ, Հնազետ, դրամագետ և պատմաբան, մեր Հայրենակից Նրվանդ Արալյանը իր Հավաքածուից Մայր Աթոռ Ս. Էջմիածնին նվիրաբերեց երկու անգնահատելի արժեքներ՝ Ս. Գրիգոր Լուսավորչի փոքրիկ կավե կիսանդրին (6-րդ դարի աշխատանք) և Արտաշիսյան ու Ռուբինյան շրջանների 20 մետաղադրամների Հավաքածուն: Նմուշները պրն. Արալյանի երկար տարիների Հետևողական աշխատանքի և Համառ փնտրտուքի արդյունքն են:

«Այս նվիրատվութիւնը՝ Մայր Աթոռի և Հայրենիքիս նկատմամբ ունեցած իմ սիրո և նվիրվածութեան արտահայտութիւնն է», Վեհօփառ Հայրապետին արժեքները Հանձնելու պաՀին ասաց պրն. Արալյանը:

ԳԱՐԵԳԻՆ Ա ՎԵՀԱՓԱՌ ՀԱՅՐԱՊԵՏՆ ԸՆԴՈՒՆԵՑ ԲԱՐՈՆՈՒՀԻ ՔԵՐՈՒԱՅՆ ՔՈՔՍԻՆ

Սեպտեմբերի 18-ին Նորին Արքություն Գարեգին Ա Ամենայն Հայոց Կաթողիկոսն ընդունեց Անգլիայի Լորդերի պալատի փոխխոսնակ բարոնուհի Քերոլայն Քոքսին: Տիկ. Քոքսը Վեհափառ Հայրապետին Հանգամանորեն ներկայացրեց իր նախորդ և ներկայիս Լեոնային Ղարաբաղ կատարած այցելությունների Հաշվետվությունը՝ մասնավորապես կանգ առնելով առողջապահական, սոցիալական, կրթական խնդիրների և վերականգնողական աշխատանքների վրա:

Հանդիպմանը ներկա էր նաև Երեխաների խնամքի կազմակերպման ծառայության "Bridge" («Կամուրջ») կազմակերպության Կրթության զարգացման բաժնի տնօրեն տիկ. Ռենուկա Ջեյարաջա-Դենթը, որը Վեհափառ Հայրապետին ծանոթացրեց կրթական-գաստիարակչական ասպարեզում իրենց կազմակերպության կողմից իրականացվող և իրականացվելիք աշխատանքների ընթացքին:

Վեհափառ Հայրապետը, ողջունելով Հարգարժան տիկնանց առաքելությունը, նշեց, որ նման բարձր մարդասիրական վերաբերմունքն ու ուշադրությունը լավագույն սպեղանին են պատերազմի դժվարություններից նոր-նոր դուրս ելած Արցախի ժողովրդի Համար:

Լյուբերին ուղեկցում էր գրող-հրապարակախոս Ջորի Բալայանը:

ԳԱՐԵԳԻՆ Ա ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԿԱԹՈՂԻԿՈՍՆ ԸՆԴՈՒՆԵՑ ՊԱՏԵՐԱԶՄԻ ՀԵՏԵՎԱՆՔՆԵՐԻ ՀԱՐՑԻ ՔՆՆԱՐԿՄԱՆԸ ՆՎԻՐՎԱԾ ԱՐՑԱՆՈՒՄ ՏԵՂԻ ՈՒՆԵՆԱԼԻՔ ԳԻՏԱԺՈՂՈՎԻ ՄԱՍՆԱԿԻՑՆԵՐԻՆ

Սեպտեմբերի 22-ին Գարեգին Ա Ամենայն Հայոց Կաթողիկոսն ընդունեց Արցախում տեղի ունենալիք պատերազմի հետևանքների, ցավի և տառապանքի երևույթների քննարկմանը նվիրված գիտաժողով-Հավաքի մասնակիցներին՝ Հավաքի կազմակերպիչ, Հայաստանի Հանրապետության Ազգային Ակադեմիայի

անդամ Սենեբրիկ Հայրապետյանի ուղեկցութեամբ: Գիտնականները, որոնք ներկայացնում էին Ամերիկայի, Եվրոպայի և Ասիայի 20 երկրներ, Վեհափառ Հայրապետին ծանոթացրեցին գիտաժողովի նպատակներին՝ ընդգծելով այն միտքը, որ իրենց հավաքը նախ և առաջ նպատակաուղղված է պատերազմները կանխելու և արգելելու ուղիներ որոնելուն, ապա և նրա կործանարար հետևանքները վերացնելու խնդիրներին լուծմանը՝ հատկապես ուսումնասիրելով մարդկային ցավի ու տառապանքի հարցը, ջանալով լուծումներ գտնել այդ ուղղութեամբ և առաջադրել:

Վեհափառ Հայրապետը, ողջունելով գիտաժողովի մասնակիցների հումանիտական առաքելութունը, նրանց պարզեց իր հիմնական տեսակետները քննարկվելիք հարցի մասին և ապա իր Հայրապետական օրհնանքը տվեց նրանց և Հաջողութուններ մաղթեց գիտաժողովի աշխատանքներին:

ԳՄՐԵԳԻՆ Ա ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԿԱԹՈՂԻԿՈՍՆ ԸՆԴՈՒՆԵՑ ՄԻԱՑՅԱԼ ՆԱՀԱՆԳՆԵՐԻ ԴԵՍՊԱՆ ՊՐՆ. ՊԻՏԵՐ ԹՈՄՍԸՆԻՆ

Սեպտեմբերի 22-ին Նորին Արքություն Գարեգին Ա Ամենայն Հայոց Կաթողիկոսն ընդունեց Հայաստանում Ամերիկայի Միացյալ Նահանգների արտակարգ և լիազոր դեսպան պրն. Պիտեր Թոմսընին:

Շուրջ մեկժամյա զրույցի ընթացքում Նորին Արքությունն ու Հարգարժան դեսպանը զրուցեցին Հայաստանի ներկա իրավիճակի, անցած հինգ տարիների ձեռքբերումների և առկա խնդիրների շուրջ:

ԳՄՐԵԳԻՆ Ա ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԿԱԹՈՂԻԿՈՍՆ ԸՆԴՈՒՆԵՑ ԻՍՊԱՆԻԱՅԻ ԿՈՐՏԵՍԻ ԱՐՏԱՔԻՆՀԱՐԱԲԵՐՈՒԹՅՈՒՆՆԵՐԻ ՀԱՆՁՆԱԺՈՂՈՎԻ ՆԱԽԱԳԱՀ ՊՐՆ. ԽԱՎԻԵՐ ՌՈՒՊԵՐԵՍԻՆ

Սեպտեմբերի 23-ին Մայր Աթոռ Ս. Էջմիածին այցելեց Եվրոպայի անվտանգութեան և Համագործակցութեան կազմակերպութեան խորհրդարանական վեհաժողովի նախագահ, Իսպանիայի Կորտեսի արտաքին Հարաբերութունների Հանձնաժողովի նախագահ պրն. Խավիեր Ռուպերեսը: Վեհարանում Հարգարժան Հյուրին ընդունեց Գարեգին Ա Վեհափառ Հայրապետը:

Անկեղծ զրույցի ընթացքում պրն. Ռուպերեսը Նորին Արքությանը ներկայացրեց դարաբաղյան հակամարտութեան կարգավորման գործում կատարված աշխատանքներին՝ ընդգծելով, որ Հանձնաժողովի ողջ ջանքերն ուղղված են այն բանին, որ Հակամարտությունը լուծվի միմիայն քաղաքական ճանապարհով:

Վեհափառ Հայրապետը մանրամասն կերպով պարզաբանեց իր տեսակետը՝ դարաբաղյան հարցի արդար լուծման համար որպես հիմք ունենալով մարդկային իրավունքներին և ազգերի ինքնորոշման իրավունքի գործադրությունը, խաղաղ և բանակցային եղանակները:

ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԿԱԹՈՂԻԿՈՍՆ ԸՆԴՈՒՆԵՑ ՀԱՅԱՍՏԱՆՈՒՄ ՄԻԱՑՅԱԼ ԱԶԳԵՐԻ ԶԱՐԳԱՑՄԱՆ ԾՐԱԳՐԻ ՆԵՐԿԱՅԱՑՈՒՑԻՉ ԺԱՆ ՄԱՐԻ ԼՈՐԺԵՒՆ

Սեպտեմբերի 25-ին, ժամը 13.00-ին, Մայր Աթոռ Ս. Էջմիածին այցելեց Հայաստանում Միացյալ Ազգերի Զարգաման Մրագրի ներկայացուցիչ Ժան Մարի Լորժեան՝ իր պաշտոնավարման ավարտին Վեհափառ Հայրապետից հրաժեշտ առնելու նպատակով:

Պրն. Լորժեան Վեհափառ Հայրապետին փոխանցեց Հայաստանից և նրա ժողովրդից ստացած իր ջերմ սպափորութիւնները և խոր համոզումով ընդգծեց Հայաստանի Հանրապետության զարգացման ճիշտ ընթացքի իրողությունը:

Նորին Սրբութիւնը բարձր գնահատեց կազմակերպության Հոգաձու վերաբերմունքը Հայաստանի նկատմամբ՝ շեշտելով պրն. Լորժեի և նրա օգնականների թաղմօզուտ ծառայությունների դերը մեր նորանկախ պետության և նրա ժողովրդի բարգավաճման գործում:

ԳԱՐԻ ԳԱՍՊԱՐՈՎՆ ԱՅՅԵԼԵՑ ԳԱՐԵԳԻՆ Ա ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԿԱԹՈՂԻԿՈՍԻՆ

Սեպտեմբերի 27-ին Գարեգին Ա Վեհափառ Հայրապետին իր այցելությունը տվեց տաղանդավոր շախմատիստ, աշխարհի չեմպիոն Գարի Գասպարովը:

Ջերմ և մտերմիկ զրույցի ընթացքում աշխարհաճշակ շախմատիստը իր խորին հարգանքն արտահայտեց Մայր Աթոռ Ս. Էջմիածնի և Նորին Սրբության Հանդես և սիրով մանրամասն տեղեկություններ հաղորդեց շախմատի օլիմպիադայի ընթացքի մասին: Ապա զրույցն ընթացավ մեր նորանկախ Հանրապետության

անցած ճանապարհի և ներկա կացութիւն շուրջ: Գարեգին Ա Վեհափառ Հայրապետը, զնահատանքով խոսելով անցած հինգ տարիների ընթացքում Հայաստանում կատարված վերափոխումների մասին, նշեց, որ այդ շրջանը իրավամբ կարելի է որակել որպես ազգային վերազարթոնքի և միասնութիւն հնգամյակ: Խոսակցութիւն ընթացքում հարգարժան Հյուրը մեծ հետաքրքրութիւն լսեց նաև Նորին Արքեպիսկոպոսի հաղորդած տեղեկութիւնները՝ Մայր Աթոռ Ս. Էջմիածնի գերի, նրա ծավալած գործունեութիւն և նկեղեցում ընթացող վերափոխումների մասին:

Հանդիպման ավարտին Գարեգին Ա Կաթողիկոսը իր հայրական օրհնութիւններով և բարեմաղթանքներով տաղանդաշատ շախմատիստին նվիրեց Ս. Էջմիածնի և 1988 թվականի երկրաշարժի հուշամեղալիները, Ս. Էջմիածնի գանձերը ներկայացնող այլո՞մը՝ նրան ցանկանալով նորանոր բարձունքներ և հաղթանակներ:

ՄԱՄԼՈ ԴԻՎԱՆ ՄԱՅՐ ԱԹՈՌԻ

ԵԿԵՂԵՏԱԿԱՆ ԲԵՄ. ԼՈՒՐԵՐ

Սեպտեմբերի 1-ին, կիրակի.-Տօն Գիւտի Գօտոյ Սրբոհոյ Աստուածածնի:

Այսօր Մայր տաճարում, Ավագ ս. սեղանի վրա, ս. պատարագ մատուցեց Տ. Հայկազուն ծ. վրդ. Նաջարյանը և «Հայր մեր»-ից առաջ հալուր պատշաճի ֆարոզ խոսեց:

Սեպտեմբերի 15-ին, կիրակի.- Խաչվերաց:

Այսօր Մայր տաճարում, Ավագ ս. խորանի վրա, ս. պատարագ մատուցեց ուխտավորարար Մայր Աթոռում գտնվող Ավստրալիայի հայոց առաջնորդ Տ. Աղան արքեպս. Պալիոզյանը և «Հայր մեր»-ից առաջ հանգամանալից ֆարոզ խոսեց:

Ս. պատարագին ներկա էր Վեհափառ Հայրապետը:

Սեպտեմբերի 16-ին, երկուշաբթի.- Յիշատակ մեռելոց:

Այսօր Մայր տաճարում, Ավագ ս. սեղանի վրա, ս. պատարագ մատուցեց Տ. Աշոտ արդ. Մնացականյանը:

Հավարտ ս. պատարագի կատար-

վեց հոգեհանգստյան պաշտոն վասն համորեն ննջեցելոց:

Սեպտեմբերի 22-ին, կիրակի.-

Այսօր Մայր տաճարում, Ավագ ս. խորանի վրա, ս. պատարագ մատուցեց Տ. Հուսիկ արքեպս. Սանթուրյանը: «Հայր մեր»-ից առաջ Միքայել ծ. վրդ. Աջապահյանը ընթերցեց Վեհափառ Հայրապետի կոնդակը՝ նվիրված Տ. Հուսիկ արքեպս. Սանթուրյանի ֆահանայագործության երեսունհինգամյակին:

Հավարտ ս. պատարագի կատարվեց հոգեհանգստյան պաշտոն:

Ս. պատարագին ներկա էր Վեհափառ Հայրապետը:

Սեպտեմբերի 29-ին, կիրակի.- Տօն Է Վարագայ Սրբոյ Խաչի:

Այսօր Մայր տաճարում, Ավագ ս. խորանի վրա, ս. պատարագ մատուցեց Տ. Միքայել ծ. վրդ. Աջապահյանը և «Հայր մեր»-ից առաջ հանգամանալից ֆարոզ խոսեց:

Հավարտ ս. պատարագի կատարվեց հոգեհանգստյան պաշտոն:

“ՉՄԻԱԾԻՆ”
ОФИЦИАЛЬНЫЙ ЖУРНАЛ ЭЧМИАДЗИНСКОГО
КАТОЛИКОСАТА
(СЕНТЯБРЬ 1996)

Редакционная

1. Душа истины (стр. 3-5).
2. Речь Его Святейшества Католикоса Всех Армян Гарегина I, посвященная пятилетию Республики Армения, 20 сентября 1996 г. (стр. 6-9).
3. Сообщение Канцелярии Исполнительного Органа о собрании в Св. Эчмиадзине в связи с 1700-летием о принятии христианства в Армении, 2-3 сентября 1996 г. (стр. 10-15).
4. Заседание Верховного Духовного Совета (Синода) в Первопрестольном Эчмиадзине, 4 сентября 1996 г. (стр. 16-18).
5. Слово Святейшего Патриарха Всех Армян при Мироосвящении (стр. 19-23).
6. Захоронение останков Католикоса Хорена I на территории Кафедрального Собора, 7 сентября 1996 г. (стр. 24-26).
7. М. ВАРДАНЯН - Захоронение останков мученика Патриарха Хорена I Мурадбекяна на территории Кафедрального Собора, 7 сентября 1996 г. (стр. 27-29).
8. НЕРСЕС ВАНАКАН - Святое Мирю (стихотворение) - (стр. 30).
9. Т. ГЕГАМЯН - Освящение “Мирю возрождения” Католикосом Всех Армян Гарегиним I, 8 сентября 1996 г. (стр. 31-34).
10. Проповедь Его Святейшего Католикоса Всех Армян Гарегина I на церемонии Мироосвящения, 8 сентября 1996 г. (стр. 35-38).
11. Прием в Св. Эчмиадзине в связи с Мироосвящением, 8 сентября 1996 г. (стр. 39).
12. М. ВАРДАНЯН - Мироосвящение в Кафедральном Соборе Св. Эчмиадзина, 8 сентября 1996 г. (стр. 40-45).
13. ДИАКОН МУШЕГ ЖОРОЯН - Святое Мирю и Мироосвящение в традиции Армянской Церкви (исследование) - (стр. 46-59).
14. Отцы Армянской Церкви о Святом Мирю (стр. 60-69).
15. Н. ХАНДЖЯН - Растения, используемые в приготовлении Святого Мирю (исследование) - (стр. 70-89).
16. В. ДЕВРИКЯН - Святое Мирю /канон и процесс освящения, народное почитание/ (исследование) - (стр. 90-96).
17. СВЯЩЕННИК ВАРУЖАН ТЕРТЕРЯН - Отношения Первопрестольного Эчмиадзина с другими духовными Престолами Армянской Церкви при Католикосе Хорена I (исследование) - (стр. 97-105).
18. В. ДЕВРИКЯН - Свидетельствуют документы (рецензия на первые два тома цикла Сандро Бегбудяна “Документы истории Армянской Церкви”) - (стр. 106-110).
19. Начало очередного учебного года в Духовной Академии Св. Эчмиадзина, 17 сентября 1996 г. (стр. 111).
20. Слово Святейшего Патриарха на торжественном акте открытия Духовной Академии, 17 сентября 1996 г. (стр. 112-116).
21. А. АНТОНЯН - Начало нового учебного года в Севанской Ваггенювской семинарии, 15 сентября 1996 г. (стр. 117-118).

22. М. САНТУРДЖЯН - Первый год Богословского факультета Ереванского Государственного Университета, 1 сентября 1996 г. (стр. 119-123).
23. М. ВАРДАНИЯН - Открытие семинарии имени Св. Месропа Маштоца в Ошакане, 6 сентября 1996 г. (стр. 124).
24. Рукоположение во иерея в церкви Св. Богоматери в Эчмиадзине, (29 сентября 1996 г.), Биография священников Арутюна Кесабяна, Маштоца Исаяна, Саркиса Хлгатына и Ваана Азаряна (стр. 125).
25. АРХИЕПИСКОП НЕРСЕС ПОЗАПАЛЯН - Очередная сессия Центрального Комитета Всемирного Совета Церквей, 12-20 сентября 1996 г. (стр. 130-131).
26. АРХИЕПИСКОП НЕРСЕС ПОЗАПАЛЯН - Съезд объединенного Библейского общества в Канаде, 26 сентября - 3 октября 1996 г. (стр. 132-133).
27. Н. ТЕР-МИКАЕЛЯН - Перечень рукописей, приобретенных Первопрестольным Эчмиадзином (708-716) - (стр. 134-146).

ПРИЕМЫ В ПЕРВОПРЕСТОЛЬНОМ ЭЧМИАДЗИНЕ

28. Визит министра обороны Болгарии в Первопрестольный Эчмиадзип, 3 сентября 1996 г. (стр. 147).
29. Визит ответственного секретаря Народного Собрания Сирии в Эчмиадзип, 6 сентября 1996 г. (стр. 147-148).
30. Посещение Первопрестольного Эчмиадзина президентом ФИДЕ, 7 сентября 1996 г. (стр. 148).
31. Прием заместителя министра иностранных дел Исламской Республики Ирана Католикосом Всех Армян Гарегином I, 10 сентября 1996 г. (стр. 149).
32. Прием паломников армянской диаспоры Святейшим Патриархом Гарегином I, 11 сентября 1996 г. (стр. 149).
33. Прием посла Германии Святейшим Патриархом Гарегином I, 12 сентября 1996 г. (стр. 150).
34. Дар Первопрестольному Эчмиадзипу (стр. 150).
35. Прием баронессы Керолайн Кокс Святейшим Патриархом Гарегином I, 18 сентября 1996 г. (стр. 151).
36. Прием участников предстоящей в Арцахе конференции, посвященной обсуждению вопросы последствий войны, 22 сентября 1996 г. (стр. 151-152).
37. Прием посла США г-на Питера Томпсона Католикосом Всех Армян Гарегином I, 22 сентября 1996 г. (стр. 152).
38. Прием председателя комитета иностранных дел Кортеса Испании г-на Хавиера Рупереса Католикосом Всех Армян Гарегином I, 23 сентября 1996 г. (стр. 152).
39. Прием представителя программы развития ООН в Армении Жана Мари Лорже Католикосом Всех Армян Гарегином I, 25 сентября 1996 г. (стр. 153).
40. Гарри Каспаров посетил Католикоса Всех Армян Гарегина I, 27 сентября 1996 г. (стр. 153-154).
41. Церковная хроника Первопрестольного Эчмиадзина за сентябрь 1996 г. (стр. 155).

"ETCHMIADZIN"
OFFICIAL MONTHLY OF HOLY ETCHMIADZIN
(SEPTEMBER 1996)

EDITORIAL

1. Spirit of truth (p. 3).
2. The address of His Holiness Gareguin I, Catholicos of All Armenians, on the occasion of the fifth anniversary of the Republic of Armenia, 20-th September 1996 (pp. 6-9).
3. The communiqué of the Executive Body's archive: About the assembly of the 1700-th anniversary of the proclamation of State religion of Christianity in Holy Etchmiadzin, 2-3rd September 1996 (pp. 10-15).
4. The session of the Supreme Spiritual Council of the Mother See of Holy Etchmiadzin, 4-th September 1996 (pp. 16-18).
5. The address of His Holiness on the occasion of the blessing of Holy Oil (pp. 19-23).
6. The address of Catholicos Khoren I assembled in the court of the Mother Cathedral, 7-th September 1996 (pp. 24-26).
7. M. VARDANIAN - The assemblage of the ashes of the martyr Catholicos Khoren I Mooradhekian in the court of the Mother Monastery, 7-th September 1996 (pp. 27-29).
8. NERSES VANAKAN - Holy Oil (poetry) - (p. 30).
9. TAMAR GEGHAMIAN - The "Renewal Holy Oil" has been blessed by the hand of the Catholicos Gareguin I, 8-th September 1996 (pp. 31-34).
10. The sermon of His Holiness the Catholicos of All Armenians Gareguin I on the occasion of Holy Oil's ceremony of blessing, 8-th September 1996 (pp. 35-38).
11. Reception on the occasion of the Holy Oil's blessing, 8-th September 1996 (p. 39).
12. MARIAM VARDANIAN - The Saint blessing of the Holy Oil in the Holy See of Saint Etchmiadzin, 8-th September 1996 (pp. 40-45).
13. DIACON MOOSHEGH JOROIAN - The sacred Holy Oil and its blessing in the tradition of the Armenian Church (study) - (pp. 46-59).
14. The Fathers of the Armenian Church about the sacred Holy Oil (pp. 60-69).
15. NAZIK KHANDJIAN - The plantes of the sacred Holy Oil (study) - (pp. 70-89).
16. VARDAN DEVRIKIAN - Sacred Holy Oil (study) - (pp. 90-96).
17. FATHER VAROOJAN TERTERIAN - During the days of Catholicos Khoren I the relations of Mother See with the other hierarchical Sees of the Armenian Church (study) - (pp. 97-105).
18. VARDAN DEVRIKIAN - Testify the documents (bibliography of the two books of Sandro Behhootian "The history of Armenian Church's documents") - (pp. 106-110).
19. It has been opened the new school year of the Spiritual Seminary of Holy Etchmiadzin, 17-th September 1996 (p. 111).
20. The address of His Holiness at the opening celebration of the Spiritual Seminary, 17-th September 1996 (pp. 112-116).
21. ANAHID ANDONIAN - The opening of the new school year of the "Vaskenian" seminary, 15-th September 1996 (pp. 117-118).
22. MARY SANTOORDJIAN - The first year of Yerevan's State University's theological faculty, 1-st September 1996 (pp.119-123).

23. M. VARDANIAN - It has been opened at Oshakan the school with the name of St. Mesrop Mashtots, 6-th September 1996 (p. 124).
24. Priestly ordination in the Holy Virgin Church at Etchmiadzin (29-th September 1996) and biographies of Father Harootyun Kesabian, Pather Mashtotoz Issayan, Father Sarkis Khelghatian and Father Vahan Azarian (p. 125).
25. ARCHBISHOP NERSES BOZABALIAN - The annual meeting of the World Council of Churches' Central Committee, 12-20-th September 1996 (pp. 130-131).
26. ARCHBISHOP NERSES BOZABALIAN - The General Assembly of the United Bible Society's in Canada, 26-th September 1996 (pp. 132-133).
27. NUBAR DER-MIKAELIAN - Index of the manuscripts of the Holy See of Etchmiadzin (Nos. 708-716) - (pp. 134-146).

RECEPTIONS IN THE MOTHER SEE

28. The minister of defence of Bulgaria visited Mother See of Holy Etchmiadzin 1996 (p. 147).
29. The responsible secretary of Syria's Popular Assembly visited Holy Etchmiadzin 1996 (pp. 147-148).
30. The president of FIDEH visited the Mother See, 7th September 1996 (p. 148).
31. Gareguin I, Catholicos of All Armenians, received the vice-minister of Exterior Affairs of the Islamic Republic of Iran, 10-th September 1996 (p. 149).
32. Gareguin I Catholicos received the Armenian pilgrims from abroad, 11-th September 1996 (p. 149).
33. Gareguin I Catholicos received the ambassador of Germany, 12-th September 1996 (p. 150).
34. Donation to the Mother See of Holy Etchmiadzin (p. 150).
35. Gareguin I Catholicos received Baroness Lady Caroline Cox, 12-th September 1996 (p. 151).
36. Gareguin I, Catholicos of All Armenians, received the participants of the Artzakh region's seminar which will examine the question of the results devoted to the war, 22-th September 1996 (pp. 151-152).
37. Gareguin I, Catholicos of All Armenians, received the ambassador of United States of America Mr. Peter Thomson, 22-nd September 1996 (p. 152).
38. Gareguin I, Catholicos of All Armenians, received Mr. Xavier Ryheres, the president of the Spain's external relations, 23-rd September 1996 (p. 152).
39. His Holiness Gareguin I, Catholicos of All Armenians, received the representative of the United Nation's project of improvement Mr. Jean Mary Lorgé, 25-th September 1996 (p. 153).
40. Gary Kasparov visited to the Catholicos of All Armenians, 27-th September 1996 (p. 153-154).
41. Divine Liturgy services and sermons delivered in the Holy Cathedral and descriptions of Church festivities in the Holy See during the month of September 1996 (p. 155).

"ETCHMIADZINE"
ORGANE OFFICIEL DU SAINT-SIEGE D'ETCHMIADZIN
(SEPTEMBRE 1996)

EDITORIAL

1. Esprit de vérité (p. 3).
2. Adresse de Sa Sainteté Garéguine I, Catholicos de Tous les Arméniens, à l'occasion de la cinquième anniversaire de la République d'Arménie, le 5 Septembre 1996 (pp. 6-9).
3. Le communiqué de corps Exécutif de l'archive: à propos de l'assemblée du 1700-ième anniversaire de la proclamation du Chrétienté comme religion d'Etat au St. Etehmiadzine, le 2-3 Septembre 1996 (pp. 10-15).
4. La session du Conseil Suprême Spirituel du Saint-Siège d'Etchmiadzine, le 4 Septembre 1996 (pp. 16-18).
5. Adresse de Sa Sainteté, à l'occasion de la bénédiction de la Chrême (pp. 19-23).
6. Les cendres du Catholicos Khoren I sont concentrés dans la cour de la Mère Cathédrale, le 7 Septembre 1996 (pp. 24-26).
7. M. VARDANIAN - La concentration des cendres du martyr Catholicos Khoren I Mouradbekian dans la cour de la Mère Cathédrale, le 7 Septembre 1996 (pp. 27-29).
8. NERSES VANAKAN - Huile Sainte (poésie) - (pp. 30).
9. TAMAR GUEGHAMIAN - Par la main de Sa Sainteté Garéguine I Catholicos de Tous les Arméniens est béni "l'Huile Sainte de la régénération", le 8 Septembre 1996 (pp. 31-34).
10. Le sermon de Sa Sainteté Garéguine I, Catholicos de Tous les Arméniens, à l'occasion de la cérémonie de bénédiction de l'Huile Sainte le 8 Septembre 1996 (pp. 35-38).
11. Récéption à l'occasion de la bénédiction de l'Huile Sainte, le 8 Septembre 1996 (p. 39).
12. MARIAM VARDANIAN - La Sainte bénédiction de l'Huile dans le Saint-Siège d'Etchmiadzine, le 8 Septembre 1996 (pp. 40-45).
13. DIACRE MOUCHEGH JOROIAN - L'Huile Sainte et la bénédiction dans la tradition de l'Eglise Arménienne (étude) - (pp. 46-59).
14. Les pères de l'Eglise Arménienne à propos de l'Huile Sainte (pp. 60-69).
15. NAZIK KHANDJIAN - Les plantes de l'Huile Sainte (étude) - (pp. 70-89).
16. VARDAN DEVRIKIAN - L'Huile Sainte (étude) - (pp. 90-96).
17. PERE VAROUJAN TERTERIAN - Pendant les jours du Catholicos Khoren I les relations du Saint-Siège avec les autres sièges hiérarchiques de l'Eglise Arménienne (étude) - (pp. 97-105).
18. VARDAN DEVRIKIAN - Témoignant les documents (bibliographie des deux premières livres de Sandro Behboutian "Documents de l'histoire de l'Eglise Arménienne" - (pp. 106-110).
19. C'est ouvert la nouvelle année scolaire du Séminaire Spirituel d'Etchmiadzine, le 17 Septembre 1996 (pp. 111).
20. L'adresse de Sa Sainteté pendant la solennité de l'ouverture du Séminaire Spirituel, le 17 Septembre 1996 (pp. 112-116).
21. ANAHIT ANDONIAN - L'ouverture de la nouvelle année scolaire du séminaire "Vaskenian" de Sévan, le 15 Septembre 1996 (pp. 117-118).

22. MARIE SANTOURDJIAN - La première année de la faculté de Théologique de l'université d'état du Erévan, le 1-ier Septembre 1996 (pp.119-123).
23. M. VARDANIAN -C'est ouvert à Ochakan l'école au nom du Saint Mesrop Machtoz, le 6 Septembre 1996 (p. 124).
24. Ordination sacerdotal dans l'Eglise de la sainte Vierge d'Etchmiadzine (le 29 Septembre 1996) et les biographies du Père Haroutiun Kesabian, du Père Machdotz Issayan, du Père Sarkis Khelgatian et du Père Vahan Azarian (p. 125).
25. ARCHEVEQUE NERSES BOZABALIAN - La session annuelle du Comité Central du Conseil Oecuménique des Eglises, le 12-20 Septembre 1996 (pp. 130-131).
26. ARCHEVEQUE NERSES BOZABALIAN - Le congrès de la Société Unie Biblique au Canada, le 26 Septembre 1996 (pp. 132-133).
27. NUBAR DER-MIKABLIAN - Index des manuscrits du Saint-Siège d'Etchmiadzine (NOs. 708-716) - (pp. 134-146).

RECEPTIONS AU SAINT-SIEGE

28. Le ministre de la défense de Bulgarie a visité le Saint-Siège d'Etchmiadzine, le 3 Septembre 1996 (p. 147).
29. Le responsable secrétaire du parlement de Syrie a visité Saint Etchmiadzine, le 6 Septembre 1996 (pp. 147-148).
30. Le président du FIDE a visité le Saint-Siège d'Etchmiadzine, le 7 Septembre 1996 (p. 148).
31. Le Catholico Garéguine a reçu le vice-ministre des affaires étrangères, le 10 Septembre 1996 (p. 149).
32. Garéguine I, Catholico de Tous les Arméniens, a reçu des pèlerins Arméniens d'étranger, le 11 Septembre 1996 (p. 149).
33. Garéguine I, Catholico de Tous les Arméniens, a reçu l'ambassadeur d'Allemagne, le 12 Septembre 1996 (p. 150).
34. Donation au monastère d'Etchmiadzine (p. 150).
35. Sa Sainteté a reçu la Baronne Caroline Cox, le 18 Septembre 1996 (p. 151).
36. Garéguine I, Catholico de Tous les Arméniens, a reçu les participants à l'assemblée scientifique qui seront présent à l'Artzakh, dévoué au contrôle de la conséquence de la guerre, le 22 Septembre 1996 (pp. 151-152).
37. Garéguine I, Catholico de Tous les Arméniens, a reçu l'ambassadeur des Etats Unis d'Amérique Mr. Peter Thomson, le 22 Septembre 1996 (p. 152).
38. Garéguine I, Catholico de Tous les Arméniens, a reçu le président de la commission des relations extérieurs Mr. Xavier Rouberes, le 23 Septembre 1996 (p. 152).
39. Sa Sainteté Garéguine I a reçu Mr. Jean Marie Lorgé, le représentant en Arménie, au projet du développement des Nation Unies le 25 Septembre 1996 (p. 153).
40. Garry Kasbarov a visité au Catholico de Tous les Arméniens, le 27 Septembre 1996 (pp. 153-154).
41. Brèves informations concernant les célébrations des Saintes messes, les sermons prononcés à cette occasion et d'autres cérémonies religieuses qui ont lieu dans la Cathédrale du Saint Etchmiadzine au cours du mois de Septembre 1996 (p. 155).

ԽՄ
Հոգ
Ն.Ա
Հա
ԳԵԼ
ԳԼ
Խո
Մ.
Նե
Թ
Գ
Ը
Մ
Մ
Հ
Ն
Վ
Տ
Ի
Ի
Ի

Խմբագիր՝ ԲԱԳՐԱՏ ԱԲԵՂԱ ԳԱԼՍՏՅԱՆ

ԽՄԲԱԳՐՈՒԹՅԱՆ ՀԱՍՑԵՆ

**ՀԱՅԱՍՏԱՆԻ ՀԱՆՐԱՊԵՏՈՒԹՅՈՒՆ, ԷԶՄԻԱԾԻՆ
«ԷԶՄԻԱԾԻՆ» ԱՄՍԱԳՐԻ ԽՄԲԱԳՐՈՒԹՅՈՒՆ**

Республика Армения, Эчмиадзин. Редакция журнала «Эчмиадзин».
Rédaction de la revue «Etchmiadzine», Etchmiadzinc. Arménie.

ՄԱՅՐ ԱԹՌԱՆ ԷԶՄԻԱԾԻՆԻ ՏՊԱՐԱՆ