

ԷՋՄԻԱԾԻՆ

Լ
1999

ՄՄ 190

ԾԵՍԱՐԻ

Է. ՋՄԻԱԾԻՆ

ՊԱՇՏՕՆԱԿԱՆ
ԱՄՍԱԳԻՐ
ՀԱՅՐԱՊԵՏԱԿԱՆ
ԱԹՈՒՈՅ
Ս. Է. ՋՄԻԱԾՆԻ

Յ Ե - Ն Ե - Կ Ե
1999

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

Ամենայն Հայոց Հայրապետ Ն.Ս.Օ.Տ.Տ. Գարեգին Ա Կաթողիկոսի պատգամը Ա. Ծճնդյան անիթով3

ԽՄԲԱԳՐԱԿԱՆ

ԳԱՐԵԳԻՆ ՎՐԴ. ՀՈՎՍԵՓԵԱՆ - Ծնորհավոր Նոր տարի (խմբագրական «Արարատ» ամսագրի)9

Հարյուր տարի անց. Նոր տարի, թիմ մարտահրավերներ (խմբագրական 1999 թ. «Էջմիածին» ամսագրի 1899 թ.).....12

ՊԱՇՏՈՆԱԿԱՆՔ

ԳԱՐԵԳԻՆ Ա ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԿԱԹՈՂԻԿՈՍ - Հայրապետական խոսք Ամանորի առիթով.....16

Կաթողիկոսական Ընդհանուր Փոխանորդ Տ. Գարեգին արքեպս. Ներսիսյանի Ամանորյա մաղթանքը19

Նոր Տարվա և Սուրբ Ծճնդյան տոների առթիվ Նորին Սուրբ Օծույթուն Տ.Տ. Գարեգին Ա Ամենայն Հայոց Կաթողիկոսի և քրիստոնյա եկեղեցիների պետերի միջև փոխանակված ողջույնի և բարեմաղթանքների մամակներ, բացիկներ ու հեռագրեր.....21

ՄԱՐԻԱՄ ՎԱՐԳԱՆՅԱՆ - Սուրբ Ծնունդ և Աստվածահայտնություն24

ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԳԱՐԵԳԻՆ Ա ԿԱԹՈՂԻԿՈՍԻ ԿՈՆՊԱԿը դոկտոր Վարդան Գրիգորյանին «Ա. Գրիգոր Լուսավորիչ» ջրանշանով պարգևատրելու մասին28

ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԳԱՐԵԳԻՆ Ա ԿԱԹՈՂԻԿՈՍԻ ԿՈՆՊԱԿը տիար Կարպիս Փափազյանին «Ա. Գրիգոր Լուսավորիչ» ջրանշանով պարգևատրելու մասին30

ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԳԱՐԵԳԻՆ Ա ԿԱԹՈՂԻԿՈՍԻ ԿՈՆՊԱԿը Չարիզ սարկավազ Փինաճյանին «Ա. Ներսես Ծնորհալի» ջրանշանով պարգևատրելու մասին31

ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԳԱՐԵԳԻՆ Ա ԿԱԹՈՂԻԿՈՍԻ ԿՈՆՊԱԿը խմբավար Հովհաննես Չեքիջյանին «Ա. Սահակ-Ա. Մեսրոպ» ջրանշանով պարգևատրելու մասին32

Ն.Ս.Օ.Տ.Տ. Գարեգին Ա Ամենայն Հայոց Կաթողիկոսը մասնակցեց Նյու Յորքի Քայ Բամայնքի կազմակերպած Ամանորյա Բանդիստությամբ33

Նյու Յորքում Բանդիստեցի Հայ և Ղպտի եկեղեցիների հոգևոր առաջնորդները34

ՄԱՐԻԱՄ ՎԱՐԳԱՆՅԱՆ - «Օրենքը բարին հաստատելու համար է...»35

ԿՐՈՆԱԿԱՆ

ՎԱՐԴԱՆ ԱԽԱԳ ՔԱՀԱՆԱՅ ՏԻԻԼԿԷՐԵԱՆ - Նոր Ռաաաաաաաա
 Ռիմնադիրը. Նորածին Արքան եւ մանկասպան Հերովդէսը.....38

S. Ներսէս արքեպիսկոպոս Պոգապայլանի քարոզը՝ խոսված
 Մայր Տաճարում Ամանորի աոիթով.....41

S. Միքայել Ծ. Վրդ. Աջապահյանի քարոզը՝ խոսված
 Ս. Ծննդյան և Աստվածաբախտութեան Երազարույցի Պատարագին.....43

S. Միքայել Ծ. Վրդ. Աջապահյանի քարոզը՝ խոսված Կոտայքի թեմի
 Ջրվեժ գյուղի Սուրբ Կաթողիկէ եկեղեցում.....46

S. Հայկազուն Ծ. Վրդ. Նաջարյանի քարոզը՝ խոսված Մայր Տաճարում.....50

S. Արշեն արեղա Սանոսյանի քարոզը՝ խոսված Ս. Էջմիածնի
 Մայր Տաճարում.....52

ՅՐԱՆՑԻՍԿՈՍ ԴԸ ՍԱԼԻ - Ուղեցույց բարեպաշտ կյանքի.....54

ՀԱՅԱԳԻՏԱԿԱՆ

ԱՍՏՂԻԿ ԳԵՎՈՐԳԹԱՆ - Ուշագրավ խորհրդանշան Նախիջևանի
 1304 թվականի Ավետարանում.....64

ՀԱՅԱԳԻՏՈՒԹՅՈՒՆԸ ԵՎՐՈՊԱՅՈՒՄ

ԳԻՅՈՄ ԴԸ ՎԻԼՖՐՈՒԱ - Հայագիտության սկզբնավորողը
 Ֆրանսիայում.....68

ՆՎԻՐՎՈՒՄ Է ՀԱՅԱՍՏԱՆՈՒՄ ՔՐԻՍՏՈՆԵՈՒԹՅԱՆ
ՊԵՏԱԿԱՆՈՐԵՆ ԸՆԴՈՒՆՄԱՆ 1700-ԱՄՅԱԿԻՆ

ԱՐՏԱՇԵՍ ՄԱՐՏԻՐՈՍԹԱՆ - Հայաստանի քրիստոնեական
 դարձի թվականը.....81

ՄԱՅՐ ԱԹՈՒՈՒՄ ԵՎ ԹԵՄԵՐՈՒՄ

ԳԵՎՈՐԳ ՀԱՐՈՒԹՅՈՒՆՅԱՆ, ՎԱՂԱՐՇԱԿ ԾԱՏՈՒՐԹԱՆ - Ամանորը
 Մայր Աթոռում.....90

ՄԱՐԻԱՄ ՎԱՐԴԱՆՅԱՆ - Սուրբ Ծննդյան և Աստվածաբախտութեան
 մեծաբանդես տոնախմբությունը քաղաքամայր Երևանում.....97

Այցելություն Արոյանի՝ կանանց և անչափաբասների
 գաղութ-համալիր. Տնօրենքի արարողությունը գաղութում.....101

ՄԵՏԱՔԱՅԱ ԽԵԶԹԱՆ - Սուրբ Ծննդյան հանդիսություն Արմավիրում.....102

ՄԱՐԻԱՄ ՎԱՐԴԱՆՅԱՆ - Նորովի դղանքեցին Սուրբ Հովհաննէս
 Մկրտիչ եկեղեցու զանգերը.....103

S. ՆԵՐՍԵՀ ԱՐՂ. ԽԱԼԱԹՅԱՆ - «Սուրբ Խաչ». Հայ եկեղեցու
 զանգերի ցուցաբանները Հեղինակում.....105

ՄԻՋԵԿԵՂԵՑԱԿԱՆ

ԿԱՐԵՆ ՆԱԶԱՐԹԱՆ - Եկեղեցական վարկային էկոմենիկ
 հիմնադրամի աջակցությունը Հայաստանին.....107

Մ.Ծ.Վ.Ա. - Քրիստոնեական Միջհարանվանական Խորհրդակցական
 Մարմնի Բ հանդիպումը.....109

ԱՐԹՈՒՐ ՍԱՐԿԱՎԱԳ ՀԱԹՐԱՊԵՏԵԱՆ - Հայոց եկեղեցու
 մերկայացուցիչները մասնակցեցին «Սիմոն և Մետոս»-ի
 յոթերորդ խորհրդածողովին.....111

Վախճանվեց Հակոբ արքեպիսկոպոս Վարդանյանը.....113

ՄԱՅՐ ԱԹՈՒՌՈՒՄ - Եկեղեցական քեմ. լուրեր114

«Эчмиадзин» официальный журнал Эчмиадзинского Католикосата119

«Etchmiadzin» official monthly of Holy Etchmiadzin122

«Etchmiadzine» organe officiel du Saint-Siege d'Etchmiadzine.125

ԽՄԲԱԳՐԻ ՊԱՇՏՈՆԱԿԱՍԱՐ՝ ՄԱՐԻԱՄ ՎԱՐԳԱՆՅԱՆ

ԽՄԲԱԳՐՈՒԹՅԱՆ ՀԱՍՑԵՆ

ՀԱՅԱՍՏԱՆԻ ՀԱՆՐԱՊԵՏՈՒԹՅՈՒՆ, ԷԶՄԻԱԾԻՆ
«ԷԶՄԻԱԾԻՆ» ԱՄՍԱԳՐԻ ԽՄԲԱԳՐՈՒԹՅՈՒՆ

Республика Армения, Эчмиадзин. Редакция журнала «Эчмиадзин».

Rédaction de la revue «Etchmiadzine», Etchmiadzine. Arménie.

ԳԱՍԻՉ՝ 77784

ՄԱՅՐ ԱԹՈՒ Ս. ԷԶՄԻԱԾՆԻ ՏՊԱՐԱՆ

Հ Ր Ա Մ Ա Ն Ա Ւ

Տ. Տ. Գ Ա Ր Ն Գ Ն Ի Ա Ռ Ա Ջ Ն Ո Յ

Վ Ե Հ Ա Փ Ա Ռ Ե Ի Ս Ր Բ Ա Ջ Ն Ա Գ Ո Յ Ն
Կ Ա Թ Ո Ղ Ի Կ Ո Ս Ի Ա Մ Ե Ն Ա Յ Ն Հ Ա Յ Ո Ց

ԱՄԵՆԱՅՆ ՀԱՅՈՑ ՀԱՅՐԱՊԵՏ
Ն.Ս.Օ.Տ.Տ. ԳԱՐԵԳԻՆ Ա ԿԱԹՈՂԻԿՈՍԻ
ՊԱՏԳԱՄԸ Ս. ԾՆՆԴԵԱՆ ԱՌԻԹՈՎ

ՍԷՐ-ՔՐԻՍՏՈՍ

ՍԷՐ- ՄԱՐԴԿՈՒԹԻՒՆ

ՍԷՐ-ՀԱՅՈՒԹԻՒՆ

«Որ կերպարան Հօր և արարչակից Բանդ. վասն փրկութեան ազգի մարդկան այսօր ի կուսէ ղկերպարանս ծառայի զգեցար մարդասիրապէս. Քո ամենակեցոյց դայրստեամբդ ողորմեա մեզ Աստուած»

«Քրիստո՛ս, Դուն որ Հօր Աստուծոյ պատկերն ես և մասնակից (Անոր) արարչութեան, մարդու Հանգէպ Քու սէրէն մղուած և ողջ մարդկութեան փրկութեան Համար այսօր Ս. Կոյսէն ծառայի կերպարանք զգեցար, Քու ամենակեցոյց գալուստովդ ողորմէ՛ մեզի»:

Աղօթաբոյր այս բառերը քաղուած են Քրիստոսի ծննդեան և աստուածայայտնութեան նուիրուած սրբախօս շարականներէն, որոնց մէջ սքանչելի պատկերացումով կը բացայայտուի թէ ինչպէս Կատարեալը, Սնմեղը, Սմենապօրը, Արարիչը Աստուած Ինք յանկարծ մարդու կերպարանք կը ստանայ, Տէրը ծառայ կը դառնայ ի սէր և ի փրկութիւն մարդկութեան:

Քրիստոսի Մարդեղութեան խորհուրդը ո՛չ բանական

խորհողութեամբ կը հասկցուի և ո՛չ այ գիտական վնասութեամբ կը բացատրուի: Ինչպէ՛ս անտեսանելի և անհասանելի Աստուած մարդու սահմանաւոր բնութիւնը կ'իրացնէ և իր անմերձենալի բարձունքէն կը խոնարհի մինչև Բերդեհէմի խեղճ, աննշան մտորը:

Շարականագիր վարդապետը մեզի կու տայ այս հարցումին պատասխանը, բնականօրէն վայն քաղելով Աւետարանէն, ուր ըսուած է. «Աստուած այնպէս սիրեց աշխարհը՝ որ իր միածին որդին տուաւ, որպէսզի ան որ կը ճաւատայ Անոր՝ չկորսուի, այլ ընդունի յաւիտենական կեանք: Որովհետև Աստուած իր Որդին դրկեց աշխարհ ո՛չ թէ աշխարհը դատաստանի ենթարկելու, այլ որպէսզի Անով աշխարհը փրկուի» (Թովմ. Գ. 16-17):

«Մարդասիրապէս» կ'ըսէ շարականագիրը, այս բառին մէջ խտացնելով այն գաղափարը, որ մարդ էակի հանդէպ Աստուծոյ սէրն էր որ պատճառ եղաւ Աստուծոյ Որդւոյն մարդեղութեան: Հոգևոր ապրումներու և բանաստեղծական պատկերացումներու գանձարան եղող Շարակնոցին ուրիշ մէկ էջին վրայ կը կարդանք ու կ'երգենք.

«Սէրն ի Սիրոյ զՍէրդ առաքեաց»

(«Որդին Աստուած, Հայր Աստուծմէ

Հոգի Աստուածդ դրկեց»):

Երրորդութեան երեք անձերու միասնական բնութիւնն է Սէրը. «Զի Աստուած Սէր է»:

Ահա գաղտնի բանալին Քրիստոսի մարդեղութեան խորհուրդին: Պարզ ու վճիտ: Ուրիշ խօսք աւելորդ է և անհարկի: Որովհետև տիեզերքի ստեղծագործութեան ոյժը Սէ'րն է: Մարդու կեանքի երջանկութեան աղբիւրը Աէ'րն է: Սէրը՝ որ կեանքով ու գործով կ'արտայայտուի, ծառայութեամբ ու բարիքով կը մարմնանայ և, ի հարկին, խաչով կը կնքուի:

Քրիստոսի կեանքը երկրի վրայ եղաւ այս Սիրոյն ճառագայթող արևանման տիպարը, որ իր առաքեալներուն և իր հիմնած Եկեղեցւոյ սրբակենցաղ սպասաւորներուն միջոցաւ Եկեղեցին կենդանի պահեց բոլոր տեսակի փորձութեանց և հակամարտութեանց դիմաց, ինչպէս անոր հիմնադիրը և գլուխը՝ Քրիստոս Ինք ըսած էր. «Դրումք դժոխոց զնա մի՛ յաղթաճարեցեան» (Մատթ. ԺԶ. 18):

Հայութեան երկհապարամեայ կեանքին մէջ այդ Սէր-

Սատուածորդին՝ մարդացեալ, ապրեցաւ մեր ժողովուրդին հետ Հայց. Առաքելական Ս. Եկեղեցւոյ մէջէն, սկսեալ Թադէոս և Բարթողիմէոս Իր առաքեալներէն, Ս. Գրիգոր Լուսաւորիչէն մինչև մեր օրերը: Եւրջ քսան դարերու մեր ողջ պատմութիւնը անհասկնալի կը դառնայ առանց այդ Եկեղեցւոյ ներգործութեան պատկերացումին: Բայց անցեալի ժառանգութիւնը անցեալի մէջ պարփակուած արժէք չէ: Այդ ժառանգութիւնը կը ճառագայթէ այսօր մեր հայ ժողովուրդի նոր կեանքի պայմաններուն տակ:

Ահա դարձեալ անգամ մը ևս, ուրիշ քրիստոնեայ ազգերու նման, մեր ազգն այ դէմ յանդիման կը գտնուի Քրիստոսի ծննդեան և՛ սատուածայայտութեան տօնին, որ իմ համեստ բացատրութեամբ՝ Սիրոյ Փառատօնն է գերագոյն և անգերապանցելի աստիճանով: Սատուծոյ սիրոյն ներթափանցումն է մեր անձերուն և կեանքերուն մէջ: Այսօր մեր ժողովուրդը տօնական մթնոլորտի մէջ կ'ապրի, ոչ թէ այլևս աշխարհայնացած բարքերու և սովորութիւններու, ուտելիքի, հագնելիքի և նուէրներ տալու ու ստանալու ժողովրդական ասանդութիւններով, այլև, ու մանաւանդ Սատուածորդին Քրիստոսի (Օծեալին, Մարդացեալ Փրկչին) վերածող Սիրոյն զօրութեան ներթափանցումովը իր ազգային կեանքին մէջ: Ս. Ծնունդի այս տօնին սիրտերը կը ճմլուին և կը կակուղնան, ինչպէս կ'ըսէ Ս. Ներսէս Ենորհալին՝

«Մէր անուն Յիսուս,

Սիրով քով ճմլեա՛,

Զսիրտ իմ քարեղէն»:

Եկեղեցին իր աղօթքներով, ծիսական արարողութիւններով, քարոզութիւններով սիրոյ հնձանն է այսօր, ուր սէր-գինին կը պատրաստուի մեր կեանքը երջանկութեամբ լեցնելու համար:

Բոլոր քրիստոնեայ ազգերուն նման մենք ևս կ'անդրադառնանք, որ Եկեղեցւոյ հիմնադիրին՝ Քրիստոսի ծննդեան 1999-րդ տարեդարձն է որ կը տօնենք: Յաջորդ տարի 2000-րդ տարեդարձն է: Քրիստոնեայ Եկեղեցիներ և ազգեր կը պատրաստուին ամէն տեղ բացառիկ շուքով նշելու Եկեղեցւոյ շարունակուող և զարգացող պատմութեան այս նշանակալից հանգրուանը: Բնականօրէն մեր Եկեղեցին ալ պիտի բերէ իր բաժինը

ընդհանուր քրիստոնէական տօնախմբութեան: Տօնախմբութիւն՝ որ փառքի պաշտօնէն աւելի պարտքի՝ պաշտօնէն է՝ որ պիտի մշակէ և պօրացնէ ողջ քրիստոնէայ աշխարհին համար:

Մենք՝ հայ ժողովուրդի պաւակներս, բացի 2000-ամեակէն, կը պատրաստուինք արժանապայել կերպով նշելու մեր Եկեղեցւոյ պաշտօնական հիմնադրութեան կամ քրիստոնէութեան որպէս ազգային կրօն պետականօրէն ճանաչման 1700-ամեակը:

Միտելիք.

Ամէն տեղ, և ամէն յարմար առիթով, ու հպարտութեամբ, մենք կը յայտարարենք ամբողջ աշխարհին, որ պետականօրէն ճանչցուած առաջին քրիստոնէայ ազգն ենք: Ինչպէ՞ս պիտի արժեցնենք այդ «առաջնութիւնը»: Հռետորական խօսքերով, ինքնագովական փառասիրութեամբ: Ո՛չ: Անցեալի պանծացումը չի՝ նշանակէր անցեալը կուռքի վերածել և անոր խունկ ծխել: Եթէ շարունակէք անցեալի փառաբանանքը այն աստիճան, որ անով լեցուինք, յղիանանք և սիրամարգի փետուրներ կապենք, մենք անցեալին դաւաճանած կ'ըլլանք: Մի՛ մոռնաք, անցեալը անցած չէ...: Ան կը ներգործէ մեր մէջ որպէս ներշնչման աղբիւր նոր արարումներու, նոր ստեղծագործութիւններու համար: Կեանքը կը շարունակուի: Եւ մենք այսօր, 20-րդ դարու այս աւարտին, շաղկաւորներն ենք այդ կեանքին: Օղակ մըն ենք այն շղթային վրայ, որ մեր կեանքի գնացքն է՝ դարերու վրայ տարածուած և դէպի անսահմանելի ապագայ նկրտող:

Ի՞նչ պէտք է ընենք:

Նորոգեալ կեանքով ապգ ենք: Ահա ունեցանք մեր սեփական ապատ ու անկախ պետութիւնը: Ապատութեան այս պայմաններուն տակ կարող ենք մեր ապատ կամքով որոշել, թէ ինչ պէտք է ընենք: Այլևս ուրիշը դուրսէն պիտի չթելադրէ կամ պիտի չպարտադրէ մեր ընելիքը: Լուրջ, ճակատագրական փորձաքարի և մարտահրաւերի դիմաց կը գտնուինք:

Ես չեմ տեսներ ուրիշ ճամբայ, բայց միայն այն, որ 2000-ամեակի և 1700-ամեակի տարիները կը տանին դէպի ազգային բարեկարգութիւն, բարենորոգում, ինքնապօրացում և յառաջագնաց վարձացում՝ ի ժառանգութիւն Սատուծոյ և մարդկութեան: Անհրաժեշտ կը գտնեմ, որ այս երեք տարիները՝ 1999-ը, 2000-ը և 2001-ը, մեր ազգի պաւակներուն համար դառնան ինքնաքննութեան, ինքնատեսութեան, ինքնասրբագրման և ինքնաբի-

րեղացման տարիներ: Դառնան իսկական բարենորոգման, պիտի ըսէ՛ի՝ պայծառակերպութեա՛ն տարիներ:

1700-ամեակի տօնակատարութեան համար թէ՛ Եկեղեցւոյ և թէ՛ հայրենի պետութեան կողմէ ծրագրուած և արդէն իսկ իրագործուող գործունէութիւններու զագաթնացումը պիտի ըլլայ կառուցումը և օծումը մեր հայրենիքի քաղաքամայր Երևանի մէջ նոր Եկեղեցիի մը, Մայր Եկեղեցիի մը, մեր հաւատոյ Հօր՝ Ս. Գրիգոր Լուսաորչի անունով, որ պիտի ըլլայ մեր ժողովուրդի քրիստոնէական հաւատքին կենդանութեան շքեղ փաստը և այդ հաւատքի առաւել ևս մշակման և հպօրացման օճախը՝ ի սպաս մեր ժողովուրդի հոգևոր կարիքներուն: Արդէն իսկ կը նորոգուին մեր հայրերու հաւատքին պերճախօս վկայութիւնը եղող հին Եկեղեցիները, որոնք ընդհանրապէս արուեստի կոթողներ են՝ այնքա՛ն սիրելի բոլորիս համար: Բայց անցեալի կառուցներու վերանորոգումը բաւարար չէ մեր ժողովուրդի նոր կեանքի պայմաններուն համար: Երևակայեցէք որ Երևան մայրաքաղաքին մէջ, ուր մէկ միլիոնէ աւելի հայեր կ'ապրին, չունինք մէկ հատ Եկեղեցի՝ որ կարենայ 150 անձէ աւելի հաւատացեալներու բազմութիւն ընդունիլ: Եթէ պիտի արժևորենք 1700-ամեակը ապագայի յառաջդիմութեան հայեցակէտով, և ոչ թէ անցեալին պաշտամունք ընծայելու հոգեբանութեամբ, այն ատեն եկէք կառուցենք նոր Մայր Եկեղեցի՝ Ս. Գրիգոր-Լուսաորչի տեսիլքին համաձայն:

«Եկայք շինեսցուք սուրբ զխորանն լուսոյ

Քանզի ի սմա ծագեաց մեզ լոյս

ի Հայաստան աշխարհի»:

Եւ որպէսպի կարենանք մեր ազգի անունին ու վարկին համապատասխան արժանապատուութեամբ տօնել Քրիստոսի ծննդեան 2000-ամեակը և հայ ազգի քրիստոնէական ծննդեան 1700-ամեակը, եկէք հետևինք Մարդացեալ Փրկչի՝ Յիսուս Քրիստոսի բացած և գծած ճանապարհին, որ Սիրոյ ճանապարհն է: Եթէ Մերը՝ Ինքը Ստուած, մարմնացաւ Քրիստոսով և ծառայեց ու խայռեցաւ մարդկութեան փրկութեան համար, եթէ մենք քրիստոնէայ ազգ ենք բառին իրաւ և ամբողջական իմաստով, և ոչ թէ սոսկ պատմական տուեալներով և ձևական, անուանական եղանակով, եթէ հաւատարիմ ենք մեր ազգի 1700-ամեայ պատմութեան ոգիին և ուղիին, մեր հայրերու սուրբ աւան-

դուրժան, եթէ նայիլ գիտենք դէպի հայոց ապագան, ուրիշ ճանապարհ չկայ մեզի համար, բայց միայն Սիրոյ ճանապարհը. Բրիտանոսի ճանապարհը, որուն մէջէն եթէ քալենք, իրարմով զօրացած կ'ըլլանք և զօրացուցած կ'ըլլանք մեր ազգը իր նոր հանրապետութեամբ և ամբողջ ժողովուրդով ի Հայաստան, յԱրցախ և ի սփիւռս աշխարհի: Մէկ կողմ շարտենք նեղմիտ, մասնակի, կողմնակցական, խմբակցային նկատումները և շահերը և Սիրոյ կապով մեր սիրտերը և ձեռքերը իրար միացուցած՝ քալենք ճշմարտօրէն որպէս մէկ ազգ և մէկ Եկեղեցի, ամբողջական և միասնական:

Հայոց Ազգային Բերդեհէմէն՝ Մայր Աթոռ Ս. Էջմիածնէն, Ս. Ծննդեան տօնին առիթով կ'ողջունենք հայ ժողովուրդը, մեր հայրենի պետութեան վսեմաշուք Նախագահը, Ազգային Ժողովի և Կառավարութեան անդամները, մեր արիաշունչ բանակը և հանրային ծառայութեան նուիրուած կրթական, գիտական, արուեստի և բարեգործական հաստատութիւններն ու կազմակերպութիւնները՝ մաղթելով, որ վերստին պետականացած մեր ազգը ապրի Սիրոյ զօրութեամբ և յառաջդիմութեան տեսլականով:

Կ'ողջունենք մեր Եկեղեցոյ Նուիրապետական Աթոռները՝ Մեծի Տանն Կիլիկիոյ Կաթողիկոսութիւնը, Երուսաղէմի և Կ. Պոլսոյ Պատրիարքական Աթոռները իրենց Գահակալներով, Միաբանութիւններով, հոգևորական և աշխարհական սպասաւորներու դասերով: Կ'ողջունենք մեր բոլոր Թեմերը իրենց Առաջնորդներով և հաւատացեալ ժողովուրդով ի չորս ծագս աշխարհի:

Թող Սէր - Աստուածը Իր մարդեղութեամբ այսօր դառնայ Սէր - Մարդկութիւն և Սէր - Հայութիւն, ամէն:

ԳԱՐԵԳԻՆ Ա
ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

ԽՄԲԱԳՐԱԿԱՆ

ԵՐԿՈՒ ՋՈՒԳԱԿԵՌ. ԵՐԵԿ ԵՎ ԱՅՍՕՐ

ՇՆՈՐՀԱՎՈՐ ՆՈՐ ՏԱՐԻ

(ԽՄԲԱԳՐԱԿԱՆ 1899 թ. «ԱՐԱՐԱՏ»-Ի
ՀՈՒՆՎԱՐՅԱՆ ՀԱՄԱՐԻ)

«Եւ իմն պարտ է գործել զգործս
այնորիկ, որ առաքեացմ զիս. մինչ աւտր
կայ. զայ զհշեր. յորժամ ոչ ոք կարէ
գործել»:

(ՅՈՎՀ. Թ 4)

ՄԱՐԴԻԿ սովորաբար ուրախ դէմքերով դիմում են միմեանց՝ «ՅՈՐՈՒՄՈՐ ՆՈՐ ՏԱՐԻ» մաղթելու: Այդ ուրախութիւնը իւր արտաքին կողմերով յաճախ չափապանցութեան է հասնում՝ կեր ու խում, աղաղակ փողոցների վերայ, մինչեւ իսկ անկարգութիւններ, որ քարոյական աչքի և ականջի համար անախորժ լինել կարող է:

Բայց այսպէս չէ այն մարդկանց համար, որոնք կեանքի վերայ լրջութեամբ են նայում, որոնց ուսերի վերայ սրբապան և վեհ կոչումն է ծանրանում՝ ժառայելու ժողովրդին, ժառայելու յաւիտենական բարեաց զաղափարին: Նոր տարուայ օրը ուրախութեան և զուարճութեան օր չէ, այլ մի սրբապան և նուիրական վայրկեան, երբ, մեր հոգու բոլոր պօրութիւնները լարած, պիտի քաժանուիքք հին տարուց և նորի մէջ մտնենք. քրիստոնեայի համար Նոր տարուայ օրը աղօթքի և հոգևոր հաշուետուութեան օր է Աստուծոյ և խղճի առաջ:

Տարեվերջին հաստատութիւնները փակում են իրենց տօմարները և հաշիւ տալիս աւելի քարճր հաստատութիւնների: Այսպէս պէտք է լինի և անհատը. նա հաշիւ պէտք է տայ Աստուծոյ և իւր խղճի առաջ, թէ ի՞նչ է ձեռք բերել անցած տարուայ մէջ, որ մնայուն է, որ տևական է և ոչ այնպէս անցաւոր, ինչպէս հին տարին էր: Նոր տարուայ շնորհաւորութիւնը յիշեցնում է մեզ, որ հինք անցաւ անդառնայի կերպով, ուստի և պարտաւոր ենք խորասուլտել այդ անցեալի մէջ, որոնել մեր կեանքի, մեր գործի դրական կողմերը, գտնել թերին՝ ապագայում ուղղելու համար: Մենք իրաւունք ունինք ուրախանալու միայն այն դէպքում, երբ մեր հոգու հաշուեմատեանները ուղիղ են, երբ անցաւոր ժամանակի մէջ այնպիսի քարիք ենք ձեռք բերել, որ մեզ համար և մեր ժողովրդի կամ Եկեղեցու համար տևական նշանակութիւն ունի: Այս մտքով իրաւունք ունինք Նոր

տարուայ տօնախմբութեան վերայ աւելի բարձր. սրբապան տեսակէտով նայել, քան լոկ արտաքին գուարճութեան և ուրախութեան. որ տարաբաղդաբար ընդհանրացած է թէ՛ մեր և թէ՛ ուրիշ հասարակութիւնների մէջ: Մենք երբէք մտայլ կեանքի բարոյող չենք. բայց կեանքը չպետք է իւր լրջութիւնը կորցնէ այնպիսի նուիրական վայր փոխներին, որ մեր ապագայի համար ծանրակշիռ նշանակութիւն ունենայ:

Արդ, ի՞նչն է տեական, ի՞նչն է մնայուն. որ անցնող ժամանակի մէջ ձեռք բերել կարելի է: Այս հարցի պատասխանը Փրկիչն է տալիս. «Իճճ պարտ է գործել զգործս այնորիկ, որ առաքեացն զիս, մինչ ատուր կայ. գայ գիշեր, յորժամ ոչ ոք կարէ գործել»: Ժամանակը շահեցնելու միջոցը գործն է: Անցնող ժամանակի մէջ դրականը աշխատանքով ձեռք բերուած հոգևոր բարիքն է: Նիւթական բարիք ձեռք բերելու համար մեծամեծ ջանքեր են հարկաւոր. ո՛րքան ևս առաւել հոգևոր հարստութեան, տեական բարեաց համար: Ժամանակն անցնում է նետի նման, երկիրը կատարում է իւր ընթացքը տիեզերքի Տիրոջ կարգադրութեան համաձայն. մեկ մնում է միայն օգտուել «մինչ ատուր կայ, գայ գիշեր, յորժամ ոչ ոք կարէ գործել»: Քրիստոնէութեան համար աշխատանքը նուիրական գաղափար է և ծուլութիւնը մահացու մեղքերից մէկը: Քրիստոնէայ մարդու կեանքի սկզբունքներից մէկը պիտի լինի աշխատանքի գաղափարը: Գործն է կեանքի և շարժման նշանը: Բայց ոչ ամենայն գործ, որ շարժում է, կեանք է: Կան գործեր, որ ոչ թէ յաւիտենական բարիք, այլ չարիք են ծնում: Փրկչի պահանջած գործերը հոգևոր կեանքի, լուսոյ գաղափարի յաղթութեան գործերն են, որոնք միմեանց յարդղելով մարդկային կեանքի մէջ՝ հոգևոր նոր տարիներ և շրջաններ են յառաջ բերում: Մեր անցած տարուայ գործերի քննութեան չափը պէտք է լինի այն տեսակէտը, թէ որքան մենք մեր գործերով նպաստել ենք մեր անձի փրկութեան, թէ որքան նպաստել ենք հայ ժողովրդի կրօնական-բարոյական, հոգևոր-քաղաքակրթական կեանքի վարճացման: Իւրաքանչիւր ոք պարտաւոր է աշխատել իւր չափով, իւր հոգու բոլոր կարողութեամբ, բայց միշտ այն գիտակցութեամբ, թէ նորա կատարած գործը մի կաթիլ է օվկիանոսի մէջ. «թէ ծառայք անպիտան ենք, զոր պարտեաքն առնել՝ արարաք»: Այսպէս պէտք է մտածէ և գործէ Հայաստանեայց Եկեղեցու իւրաքանչիւր հարապատը՝ լինի քահանայ, վարդապետ, թէ աշխարհական անձն:

Աղմուկ հանել, թմբուկներ վարնել, առանց դրական բան կատարելու՝ չնչին մարդկանց յատկութիւնն է: Ամենայն ինչ հոգևորականներից սպասել, սակայն ոչ մի ջանք չխնայել աճեցնելի միջոցներով նոցա գործունէութիւնը ջլատելու. հայոց ազգի ամենայն չարեաց, թշուառութեան պատճառ հոգևորականներին համարել և անխոհեմ գործերով նորա անկման խորխորատը փորել. ծանր բեռներ դնել հոգևորականութեան վերայ, առանց մատի չափ նորա հոգևոր վերակենդանութեան և վարճացման նպաստելու՝ նշանակում է կեանքը, պատմութիւնը իւր երևոյթներով չըմբռնել:

Ի հարկէ մենք անտեղեակ չենք մեր թերութիւններին՝ շատ անելի խորն ենք ըմբռնում, թէ որտեղ է չարեաց արմատը. բայց ո՞ւր է դիտարկական այն գաւազանը, որով աշխարհը միանգամից կերպարանափոխ կարելի է անել: Մի ժողովուրդ, որ ամենայն տեսակ լուսանքներ, պրպարտութիւններ առանց յուզուելու կարողալ և մինչև իսկ խրախուսել կարող է. մի ժողովուրդ, որի մէջ մասնւի դրօշակի շուրջը խմբուած շատ անձնատրութիւններ գիտակցաբար ստել, հակառակորդներին անվայել կերպով ցեխոտել կարող են՝ առանց խղճի փոքրիկ խայթ զգալու. մի ժողովուրդ, որ անտարբեր նայել կարող է, թէ ինչպէս նախնեաց թողած սրբական ասանդները իր իսկ տհաս և անհաւատարիմ վաւակների ձեռքով քանդուում են՝ բնական է, որ իր ամենամեծ հաստատութիւնների մէջ ևս մեծ թերութիւններ երևան հանէ:

Մենք չենք ուրանում մեր թերութիւնները. գիտենք, որ մեր առաջնորդութիւններն ու յաջորդութիւնները թափուր են, որ մեր քահանայութիւնը ընդհանուր առմամբ տգէտ է, որ մեր վանքերն իրենց կոչման ծառայել չեն կարողանում, որ մենք կենդանի խօսքի քարոզիչներ չունենք, որ մեր հոգևոր երգեցողութիւնը բարեփոխութեան կարօտ է, որ մենք աղքատների խնամատարութիւն չունինք՝ Աւետարանի և Եկեղեցու պատմութեան ցոյց տուած պահանջների համեմատ, որ մենք քրիստոնէական որբանոցներ, հիւանդանոցներ, անկեղանոցներ չունինք մեր նախնեաց նման: Բայց և այն գիտենք, որ հոգևոր կեանքն էլ իր աճման և վարգազման պայմաններն ունի, որ բարձրագոյ աղաղակներն ու ճոճոացող բառերը ոչ մի ազգի տուն չեն շինել, այլ լուրջ, երկարատև և անձնուէր գործունէութիւն է պէտք:

- Ահա ժամանակը շաճեցնելու միջոցը և Փրկչի ցոյց տուած ճանապարհը:

Թող զան ու անցնին տարիները՝ մենք լուռ ու մուռ կրածանուինք նրանցից. բայց երբ նկատենք ցանկալի կրօնական-հոգևոր կեանքի արշալոյսի նշանները, այն ժամանակ միայն կզգանք, որ ժամանակը ի վուր չենք կորցրել և ցնծութեան աղաղակներով կզոչենք. «Շնորհաւոր Նոր տարի»:

ԳԱՐԵԳԻՆ ՎԱՐԴԱՊԵՏ ՅՈՎՍԷՓԵԱՆ

ՀԱՐՅՈՒՐ ՏԱՐԻ ԱՆՅ

ՆՈՐ ՏԱՐԻ, ՀԻՆ ՄԱՐՏԱՏՐԱՎԵՐՆԵՐ

Պատմութեան թեթև քողով շղարշվեց 1998-ը: Այլևս անցյալով ենք խոսելու երեկվա նորի մասին և փորձելու ենք իմաստավորել այսօրը՝ 1999-ը. որ ընդամենը մեկ տարի է նոր մնալու, ինչպէս եղել է դարեր ի վեր: Մի՞նչ նոր տարվա անդրազին համարի խմբագրական գրելը, մենք

թերթեցինք Մայր Աթոռի երկու պաշտոնական ամսագրերը՝ «Արաթերթ»-ը և «Էջմիածին»-ը: Զարմանալիորեն տխուր մի զուգադիպություն մը տեսանք, որ հարյուր տարի առաջ «Արարատ»-ի հունվարյան համարում տեղ գտած խմբագրականը կարծեք գրված լինի հենց այսօրվա համար, այսօրվա շնչով: Երկար խորհեցինք այնտեղ արծարծված հրատապ խնդիրների, հուզող հարցերի շուրջ, հասկացանք, որ մեկարյա վաղեմություն ունեցող 1899 թվականի հունվարյան համարի այս խմբագրականը, դժբախտաբար, այսօր նույնքան այժմեական է, նույնքան հրատապ ու սրտամոտ, այսօր ևս չի կորցրել իր արդիական հնչելությունը, որը պայմանավորված է երեք գլխավոր պատճառներով:

Առաջինը արևմտյան աշխարհի իրողությունները մեխանիկորեն հայ իրականություն փոխադրելու ձախող ձգտումն է: 1880-90 թթ. Եվրոպայում հեղափոխական զաղափարներով տոգորված ուսանողական մոր սերունդը պայքարում էր հասարակական կյանքում Եկեղեցու ունեցած մեծ ազդեցության դեմ, մի պայքար, որն այնքան աղետալի հետևանքներ էր ունենալու որչ Եվրոպայի համար:

Այդ տարիներին այնտեղ սովորող հայ երիտասարդներն իրենց ուսումնակիցների հետևողությամբ նույն պայքարը փոխադրեցին հայկական միջավայր, թեև երկու կայսրությունների միջև քաժանված իրենց հայրենիքում Եկեղեցին ոչ թե արևմտյան ըմբռնմամբ իշխում էր ազգային-հասարակական կյանքում, այլ, պատմականորեն ձևավորված ավանդույթով և պարտավորությամբ, այդ կյանքն էր կազմակերպում և պաշտպանում տիրող ընկերությունների ու հալածանքների պայմաններում:

Ժավոք նկատելի է, որ ոչինչ չի փոխվել թերևս նաև այսօր: Նույն մոտեցումները, ժամանակի ու տարածության հնչով, փոխադրվել են նորօրյա կյանք՝ դառնալով ապրելակերպ, կենցաղ ու էժանագին փառքի ձեռքբերման ուղի:

Երկրորդ գործոնը պետական պաշտոնյայի ու հոգևոր սպասավորի հանդեպ ցուցաբերվող վերաբերմունքի տարբերությունն է, երբ իշխանության ամենաստորին օղակի ներկայացուցչին քննադատելն իսկ կարող էր դիտվել անհնազանդության արտահայտություն՝ պատժվելու մտավայտությամբ, իսկ Եկեղեցականներից կարելի էր անպատիժ քննադատել և հասարակական համարձակ ու նվիրված գործչի համբավ ձեռք բերել: Ազգային պետականության կորստյան պայմաններում ձևավորված ամոթալի այս հոգեբանության մասին Հայոց Եկեղեցու պատմության մոր շրջանի ամենապայծառ դեմքերից կարապետ եպս. Տեր-Մկրտչյանը, դարձյալ հարյուր տարի առաջ և վերստին «Արարատ»-ի էջերում, գրում է, թե «այն լեզուն, որ կարկանդակ է և պապանձում գիւղի գզրի առաջ, շամթ ու որոտ է թափում Եկեղեցու հովիտների գլխին»:

Մեր օրերում իսկ, ազգային անկախության վերականգնումից հետո, այս նույն հոգեբանությամբ որոշ մտավորականներ ու հասարակական գործիչներ, ովքեր Հայաստանի տնտեսության ու գիտա-մշակութային կյանքի անկման պատճառներն իրենց ամբողջության մեջ քննելու համարձակությունը և ունակությունը երեք չունեցան, այլ այն քացատ-

րեցին քացառապես արտաքին աննպաստ հանգամանքներով, հաճախ ամենախիստ դատավորի կեցվածք ընդունելով՝ եղած ու չեղած թերություններն են որոնում Եկեղեցու գործունեության մեջ: Տասնամյակների ընթացքում միջազգային ընդհանուր ճանաչում ձեռք բերած մեր գիտամշակութային և ԲՈՒՀ-ական հաստատությունները, Խորհրդային Միության փլուզումից հետո, եթե մի ներքին քայքայման ենթարկվեցին կամ տեղի տվեցին արտասահմանյան նորահաստատ կենտրոնների և ընդհանուր արժեքային համակարգի առջև, ապա Մայր Աթոռը, 1920-30-ական թթ. ծավալված անօրինակ հայաձանցներից և հաջորդող տասնամյակների սահմանափակումներից հետո, երբ կենդանի հասարակական կյանքից բռնությամբ օտարված Եկեղեցուն վերապահվել էր միայն ծիսա-արարողական գործառույթ, այն էլ միայն իր կամարների ներքո, ինչպե՞ս պետք է միանգամից դիմագրավեր տարբեր հարանվանությունների տարբեր կենտրոններում ամենանրբին պատրաստություն անցած քարոզիչներին:

Երրորդ պատճառն ինքնահաստատման ձգտումն է և ինքնահաստատման այդ ճանապարհին՝ հասարակությանն ու ավանդական ազգային-հոգևոր արժեքներին նետված մարտահրավերները: Անցյալ դարավերջին հայկական տարբեր կազմակերպություններ և խմբակցություններ, փորձելով իրենց ազդեցությունը հաստատել հայ կյանքում և մասնավորապես արևելահայ միջավայրում, ուր ազգային գրեթե բոլոր հաստատությունները գտնվում էին Հայոց Եկեղեցու հովանու ներքո, դիմեցին անզուսպ այն հարձակումներին, որոնց մասին «Արարատ»-ի վերը բերված խմբագրականում այնքան ցավով է գրում Գարեգին վարդապետ Հովսեփյանը: Ինքնահաստատման նման ձգտմամբ պայմանավորված այս գործելակերպը դրսևորվեց և մեր օրերում, երբ կրթական, մշակութային, քարեգործական ու մի շարք այլ հարցերով զբաղվող այլազան կազմակերպություններ այն մտավախությամբ, թե հասարակական կյանքից բռնությամբ օտարված Եկեղեցին, իր ներքին ներուժով, Սփյուռքի թեմերից ստացված աջակցությամբ, ինչպես նաև դարերով ձևավորված ազգային ավանդույթով, կարող է վերստին իր ազդեցությունը վերահաստատել այս քնազավառներում, չսպասելով նման հնարավոր որևէ քայլի ձեռնարկմանն իսկ, հիշյալ կազմակերպությունները շարունակ շեշտում են, թե հիմա փոխվել են ժամանակները, և Եկեղեցին այլ խնդիրներ ունի, իսկ այդ գործառույթներն իրենց են վերապահված:

Ինքնահաստատման իրենց ճանապարհին Եկեղեցին վտանգավոր մի արժեք են համարում նաև հեռուստաթերթն ու քեմերը էժանագին ստեղծագործություններով, ձայներիզներով, տեսաերիզներով և լրատվական այլ միջոցներով լցնող կատարողներն ու կազմակերպությունները, քանի որ 1700-ամյա հոգևոր չափանշային արժեքներն անհամատեղելի են մշակութային այս թափոնների հետ: Վերջիններս, այս արժեքներին հարվածելով, պետք է իրենց համար ճանապարհ քացեն, որն այնքան ցայտուն կերպով է արտահայտվում լույս աշխարհ եկող օրապակաս տեսաերիզներում և ձայներիզներում, ինչպես նաև դրանց հեղինակների հրապարակային խոսքում:

Այսպիսով, դժբախտաբար, մեր հասարակական կյանքում հնչող նման քննադատությունները պայմանավորված չեն հոգևոր կյանքից մի նոր շունչ, վերանորոգություն և վերակենդանություն հաղորդելու ձգտմամբ: Այս խնդիրներն արծարծող որևէ ծրագիր հասարակությունը և կամ նրանում գործող ազդեցիկ ուժերը չեն ներկայացնում, որ Եկեղեցին ընդունի կամ չընդունի: Նրանց նպատակը ազգային-հասարակական կյանքում Եկեղեցու վերաներառումը չէ, այլ՝ օտարումը:

Ժամանակը, սակայն, անկասելի իր ընթացքով առաջ է շարժվում՝ հաջորդ տարի ազդարարելու լրումը մարդկության Փրկչի ճնշմամբ սկզբնավորված երկրորդ հազարամյակի՝ հավատելով, թե «*Երկինք ու երկիր կանցնեն, բայց իմ խոսքերը չեն անցնի*» (ՄԱՏԹ. ԻԴ 35): Եվ հաջորդ՝ 2001 թվականը կգա վկայելու, որ Հայոց հիմնավորց աշխարհում, պետականորեն ընդունվելուց հետո էլ, 1700 տարի հնչելով Հայոց Եկեղեցիներից, այս խոսքերը չեն անցել և չեն անցնելու նաև մեր ժողովրդի համար, զի աշխարհասփյուռ հայության բեկորները, ուր էլ ապաստանեցին, բնավ չմոռացան իրենց Հայրենիքն ու Սուրբ Էջմիածինը, ուր մեր հավատո Հայրը՝ Սուրբ Գրիգոր Լուսավորիչը, վառեց ՀՈԳԵՎՈՐ ԼՈՒԹՍԻ ԿԱՆԹԵՂԸ: Իր դարավոր պանդխտության օրերին հայն ուխտեց միշտ հավատարիմ մնալ Սուրբ Էջմիածնին՝ Իսրայելի ժողովրդի պես ասելով. «*Եթե մոռացայց զքեզ Էջմիածին՝ն, մոռացի զիս աջ իմ...*», որովհետև ՀԱԹԸ հավատում է, թե. «*Քանզի ի վերայ Աշոյն եւ Ս. Էջմիածնի ամենայն ազգ Հայոց կապեալ կան*», ըստ վկայության Առաքել վարդապետ Դավրիժեցու, որ այնքան մանրամասնորեն է նկարագրում Շահ Արասի կողմից կազմակերպված հայոց բռնագաղթը դեպի Պարսկաստան:

«Էջմիածին» պաշտոնական ամսագրի խմբագրության կողմից շնորհավորելով մեր ընթերցողներին Մմանորի և Սուրբ Ծննդյան ուրախ առիթով, ասենք, որ Հայոց Եկեղեցու գործունեության շրջագծում, կայուն խորագրերի ներքո, կրոնական և պատմա-բանասիրական ամենաբազմազան հրապարակումներով, Մայր Աթոռի պաշտոնաթերթը ևս իր լուսնային կրնձայի ԽԱՂԱՂՈՒԹՅԱՆ ԱՐՔԱՅԻ Ծննդյան 2000 և ՀԱՅՈՅ ԴԱՐԶԻ 1700-ամյա հանդիսությունների զանձանակին՝ մշտապես հիշեցնելով, թե «Յամենայն ժամ աղօթս արարէք, զի մի՛ անկանխցիք ի փորձութիւն» (ՄԱՏԹ. ԻԶ 41), որովհետև աղոթքն է սնուն մարդկային տնանկ հոգին և մղում գեղեցիկ նվիրագործության...

ՀԱՅԱՍՏԱՆԻ ՍՊՐՈՒՆԵՐ

ՊԵՇԱՅԱՆԻ ԿՆԵՍԱԿՆԵՐ

ՀԱՅՐԱՊԵՏԱԿԱՆ ԽՕՍՔ ԱՄԱՆՈՐԻ ԱՌԻԹՈՎ

Ամանորի երջանկայից առիթով, գոհաբանութեան պգացումով և յոյսի պայծառ շողով, կ'ողջունեմ Հայ ժողովուրդի պատակներդ ի Մայր Հայաստան և ի սփիռոս աշխարհի: «Յոյսի շողով» ըսի, որովհետև անցնող 1998-ին երկարագոյն բաժինը, Ապրիլէն Դեկտեմբեր, ինժի համար եղաւ անձնական նեղութեան, անձկութեան և տառապանքի շրջան մը՝ առողջութեանս խանգարման հետևանքով: Հարկադրուեցայ մեկնիլ Եւրոպա և մասնաւորաբար Նիւ Եորք, ի Միացեալ Նահանգս Ամերիկայի, հեռու Մայր Աթոռի հոգելից մթնոլորտէն և Հայաստանի հողի հետ հաղորդակցութենէն: Դժուարին օրերուն աղօթքով սննդաորուած Յոյսը մնաց կենսատու պօրութիւնը՝ մասնագէտ բժիշկներու դարմանումի ջանքերուն և անհաշուելի հաւատացեալներու ու բարեհոգի բարեկամներու մաղթանքներուն և աղօթքներուն մէջէն արտա-յայտուած պօրակցութեան հետ միասին: Գոհութիւն Աստուծոյ, որ առողջութեանս վերականգնման ընթացքի մէջ եմ այլևս և մօտ առենէն ձեզ կ'ողջունեմ մեր բոլորի սրբութիւն սրբոց Միածնաէջ Մայր Տաճարէն:

Մննախընթաց դէպք է, որ իմ Հայրապետական այս տարուայ խօսքը չեմ կրնար ձեզի փոխանցել ուղղակի հաղորդութեամբ Մայր Աթոռ Ս. Էջմիածնէն, մեր հայրենի ճայնասփիռի և հեռու-տատեսիլի ալիքներուն վրայէն: Նիւ Եորքի եռուն և աղմկայից քաղաքէն կ'ողջեմ ձեզի այս խօսքերը և ձեզի հետ կը բաժնեմ իմ հայրական պգացումներն ու խոհերը այս տօնական օրուան առիթով:

Սիրելի՛ք,

Սուաջին հերթին, արտանց կը ցանկամ, որ Յոյսը ըլլայ ձեր առաջին պգացումը 1999 տարուայ առաջին այս օրը: Յոյսը լոյս կու տայ կեանքին: Սուանց յոյսի, աւելի լաւին, լաւէն լաւագոյնին երթալու ձգտումին՝ կեանքը յաճախ կը դառնայ ապրելու տափակ, միապաղաղ և վիատիչ ընթացք մը: Աստուածաշունչ Մատենանը կ'ըսէ.

«Յոյս ոչ երբեք ամայեցուցանէ» (ՀՌՈՄ. Ե. 5): (Յոյսը երբեք մեզ չի վհատեցնէր):

Քրիստոնեական Հաւատք ունեցողը չի կրնար պուրկ ըլլալ Յոյսէն, որովհետն Յոյսի աղբիւրը Աստուած Ինք է: Կեանքի դժուարութեանց և նեղութեանց յաղթելու ամենէն ապրու պէնքը Յոյսն է:

Վերջին անգամ ըլլալով, մենք այս Նոր Տարին պիտի նշենք խօսքով և գիրով՝ 1999 թուանշանը գործածելով: Գրեթէ բոլորս մեր ամբողջ կեանքի ընթացքին գործածեցինք 1900 թուականը՝ անոր վրայ աւելցնելով մեր տարիքին համապատասխան և մեր գործերուն դասաւորման յատուկ թիւ մը: Լրիւ մէկ դար, 1900-ը, գործածել է տք, յաջորդ տարի այլևս աշխարհի բոլոր մարդիկ կը սկսին 2000 թիւով նշել Աստուծոմէ մարդուն ընծայուած ժամանակը:

Բնականօրէն, ժամանակին մէջ որևէ փոփոխութիւն չկայ: Ժամանակը նոյն ժամանակն է այսօր կամ երէկ և նոյնը պիտի ըլլայ վաղը: Բայց քրիստոնեական պատմութեան 2000-րդ տարին ողջ քրիստոնեայ աշխարհին համար յատուկ նշանակութիւն է ստացած: Ամէն քրիստոնեայ ազգ ու Եկեղեցի մասնաւոր ուշադրութեամբ կը ծրագրէ իր կեանքին մէջ նոր ոյժ և եռանդ, նոր գիտակցութիւն և նոր իրագործումներ յայտնաբերել:

Որպէս Հայ ժողովուրդ՝ առաջին քրիստոնեայ պետութիւնը ողջ աշխարհի մէջ, մենք ևս կոչուած ենք արժևորելու այս թուականը: Ուստի, Մայր Աթոռ Ս. Էջմիածնէն, մեր ազգային քրիստոնեական աւագանէն կոչ կ'ուղղենք մեր ժողովուրդի բոլոր պաւակներուն անխտիր՝ որ երկրորդ հապարամեակի այս վերջին տարին՝ 1999-ը, որ այսօր կը բացուի մեր աչքերուն, մեր մտածումներուն և մեր կեանքին մէջ, դառնայ ամբողջ ազգին և ամէն մէկ անհատ հայի համար ինքնագիտակցութեան և ինքնաբիրեղացման տարի մը: Մարդ ենք բոլորս: Եւ մարդ էակը պարզացման ատակ էակն է Աստուծոյ ստեղծագործութեան մէջ: Ունինք մեր մէջ Աստուծոյ պատկերը. բայց յաճախ կ'աղարտենք զայն մեր սայթաքումներով: Ունինք Յիսուսի կոչը. «Արդ եղբրոջ դուք կատարեալք, որպէս և Հայրն ձեր երկնաւոր կատարեալ է» (Մատթ. Ե. 48): Բայց յաճախ կը թերանանք և կը շեղինք կատարելութեան ճամբայէն: Մնանք և յառաջանանք այդ ճանապարհին մէջ, որ ճանապարհը եղաւ մեր հայրերուն:

Որպէս Հայ ժողովուրդ՝ մենք պարտաւոր ենք փառք և գոհութիւն ընծայել Աստուծոյ, որ երկրորդ հապարամեակի վերջին դարը մեզ համար կը փակուի մեր պատմութեան մէջ լուսաւոր էջի մը բացումով, ապատ և անկախ մեր Հանրապետութեան ստեղծումով, որ ահա մտած է իր 8-րդ տարուան մէջ: Կոչ կ'ուղղենք մեր ժողովուրդի պաւակներուն՝ որ գիտնան արժեցնել Աստուծոյ

այս մեծ պարզևր իրենց մաքուր կեանքով, ստեղծագործ. պարկեշտ, չարքաշ աշխատանքով և միութեան ու ամբողջականութեան ճշմարիտ ու գործնական արտայայտութեամբ:

Ի խորոց սրտի կ'ողջունենք մեր Եկեղեցւոյ Նուիրապետական Աթոռներու Գահակալները և բոլոր Թեմական Առաջնորդութիւններն ու Միաբանական Ուխտերը, հոգևորականաց դասը և աշխարհական նուիրեալներու հոյլը: Եկէք Քրիստոսի նախանձախնդրութեան օրինակով և մեր սուրբ հայրերու կենդանարար աւանդութեամբ մե՛նք բարեփոխուինք, մաքրապարդուինք, որպէսզի կարենանք մեր ժողովուրդին մատուցել Քրիստոսի սէրը և ծառայութեան կերպը:

Կ'ողջունենք մեր Հանրապետութիւնը, անոր վսեմաշուք Նախագահէն սկսեալ մինչև ամէնէն պարզ ու համեստ պետական պաշտօնեան ու Հայրենիքի պաշտպանութեան պինուորը, վստահ ըլլալով, որ Հայրենիքի ու ժողովուրդի շահը միշտ գերիվեր պիտի դասեն և նորանոր իրագործումներով պիտի ճոխացնեն մեր պատմութիւնը՝ պարգացնելով մեր ժողովուրդի կեանքը:

Կ'ողջունենք մեր ժողովուրդի բոլոր պաւակները, մեր ազգի սկադեմական, համալսարանական, ուսուցչական, մտաւորական, արուեստագիտական, լրատուական, տնտեսական, գործառնական, քաղաքաբնակ թէ գիւղաբնակ շրջանակները, հաստատութիւնները, կազմակերպութիւնները և անհատները Հայաստանի, Արցախի և արտասահմանի մէջ՝ սպասելով, որ 1999-ը վերածեն իսկական ինքնահայեցողութեան և ինքնապօրացման շրջանի մը՝ արժանաւորապէս ողջունելու համար երրորդ հապարամեակը:

Թող Նոր Տարին երջանկութիւն ցանէ՛ մեր բոլորի կեանքերուն մէջ. ամէն:

ԳԱՐԵԳԻՆ Ա

ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

31 Դեկտեմբեր 1998

**ԿԱԹՈՂԻԿՈՍԱԿԱՆ ԸՆԴՀԱՆՈՒՐ ՓՈԽԱՆՈՐԴ
Տ. ԳԱՐԵԳԻՆ ԱՐՔԵՊՍ. ՆԵՐՍԻՍՅԱՆԻ
ՏԱՐԵՄՈՒՏԻ ԵՎ ՍՈՒՐԲ ԾՆՆԴՅԱՆ ՄԱՂԹԱՆՔԸ**

**... ՈՐ 1999-Ը ՄԻՐՈ
ՀԱՂԹԱՆԱԿՈՎ ԴԱՌՆԱ ԱՐԻՈՒԹՅԱՆ ՈՒ
ՆՎԱՃՈՒՄՆԵՐԻ ՏԱՐԻ**

Սիրելի հավատավոր ժողովուրդ,

Տարեմուտ է վերստին, հույսերով, բարի սպասումներով լի, Սուրբ Ծննդյան բերկրալի ավետիսով պսակյալ: Ժամանակը, սիրելի հայրորդիք, մեկ տարով ևս պտտեց իր շրջանը և մեզ մոտեցրեց նոր՝ երրորդ հազարամյակի շեմին, երբ աշխարհը տոնախմբելու է Քրիստոսի Ծննդյան 2000-ամյան, մեր ժողովուրդը՝ նաև քրիստոնեության պետական կրոն հռչակման իր 1700-ամյան:

Արդարև, նորեկ 1999 թվականը դիմավորում ենք հուսադատությամբ, նոր, լավագույն ակնկալիքներով, որոնց երաշխիքը հաստատված խաղաղությունն է նաև: Մեր ժողովրդի անցնող դժվարին տասնամյակի վաստակյալ ձեռքբերումն է այդ խաղաղությունը, մեր երազանքների իրագործման ճանապարհին՝ մեր զոհաբերությունների անուրանալի արգասիքը: Այսօր բոլորիս ամենամեծ ցանկությունն ու մաղթանքն է, որ թանկ ձեռք բերված խաղաղությունը լինի անբեկանելի, որ այն Բեթղեհեմի Լուսաստղի շողերով հաստատվի նաև յուրաքանչյուր հայրորդու կյանքում՝ բերելով հոգու անդորր և հաշտություն:

Դարաշրջանի ողբերգությունները մեր հոգիներում ամբարել են դառնություն, մեր սրտերում կուտակել վիրավորանք, որ առօրյա մեր կյանքում վերածվում են անհանդուրժողության, թշնամանքի մեկս մյուսի, հեռավորի ու մերձավորի, անգամ ինքներս մեր դեմ:

Մեր աղոթքն ու մաղթանքն է, որ 1999 թվականը նշանավորվի Սիրո հաղթանակով, հոչակվի և դառնա հաշտության տարի, որպեսզի մեր հոգիները փարատվեն դառնությունից, որպեսզի

ողորմածությունը, գթասրտությունը, արիությունն ու արդարամտությունը լինեն մեր կյանքի ուղեկիցները՝ օգնելով շեն ու բարգավաճ դարձնելու անկախացյալ մեր Հայրենիքը՝ որպես վկայություն, որ մենք գտել ենք հաշտությունը ինքներս մեզ և Աստծո հետ:

«Շնորհք, Սէր, Խաղաղութիւն եղիցին ընդ ձեզ և ընդ ամէնեւեւանս, ամէն»:

Շնորհավոր Նոր տարի և Սուրբ Ծնունդ:

Քրիստոս ծնաւ և յայտնեցաւ,

Մեզ և ձեզ մեծ աւետիս:

ԳԱՐԵԳԻՆ ԱՐՔԵՊԻՍԿՈՊՈՍ ՆԵՐՍԻՍՅԱՆ ԿԱԹՈՂԻԿՈՍԱԿԱՆ ԸՆԴՀԱՆՈՒՐ ՓՈԽԱՆՈՐԴ

**ՆՈՐ ՏԱՐՎԱ ԵՎ ՍՈՒՐԲ ԾՆՆԴՅԱՆ ՏՈՆԵՐԻ ԱՌԹԻՎ
 ՆՈՐԻՆ ՍՈՒՐԲ ՕԾՈՒԹՅՈՒՆ Տ.Տ. ԳԱՐԵԳԻՆ Ա
 ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԿԱԹՈՂԻԿՈՍԻ ԵՎ
 ՔՐԻՍՏՈՆՅԱ ԵԿԵՂԵՑԻՆԵՐԻ ՊԵՏԵՐԻ, ՀԱՅ ԵԿԵՂԵՑՈՒ
 ՆՎԻՐԱՊԵՏԱԿԱՆ ԱԹՈՌՆԵՐԻ, ՊԵՏԱԿԱՆ ԳԱՇՏՈՆԱԿԱՆ
 ԱՆՁԱՆՑ ՄԻՋԵՎ ՓՈԽԱՆԱԿՎԱԾ ՈՂՋՈՒՅՆԻ ԵՎ
 ԲԱՐԵՄԱՂԹԱՆՔՆԵՐԻ ՆԱՄԱԿՆԵՐ, ԲԱՑԻԿՆԵՐ ՈՒ
 ՀԵՌԱԳՐԵՐ**

- Հռոմեական Կաթոլիկ Եկեղեցու Քառանձայապետ, Նորին Արքայություն
ՀՈՎՀԱՆՆԵՍ ԳՈՂՈՍ Բ ԳԱՊ (Հռոմ)
- Կոստանդնուպոլսի Հունաց Տիեզերական Պատրիարք Նորին Արքայություն
ԲԱՐԴՈՂԻՄԵՈՍ (Ստամբուլ)
- Մոսկվայի և Համայն Ռուսիո Պատրիարք Նորին Արքայություն
ԱԼԵՔՍԻՅ Բ (Մոսկվա)
- Անտիոքի Ասորի Ուղղափառ Եկեղեցու Պատրիարք Նորին Արքայություն
ԻԳՆԱՏԻՈՍ ԶԱՔՔԱ Ա ԻՎԱՍ (Դամասկոս)
- Համայն Վրաց Պատրիարք-Կաթողիկոս Նորին Արքայություն
ԻԼԻԱ Բ (Թբիլիսի)
- Ռումին Օրթոդոքս Եկեղեցու Պատրիարք Նորին Արքայություն
ԹԵՈԿՏԻՍՏ (Բուխարեստ)
- Անտիոքի և Համայն Արևելքի Հույն Օրթոդոքս Եկեղեցու
 Պատրիարք Նորին Արքայություն
ԻԳՆԱՏԻՈՍ ՀԱԶԻՄ Դ (Դամասկոս)
- Սերբիայի Պատրիարք Նորին Արքայություն
ԳԱՎԵԼ (Բելգրադ)
- Կիարոսի Արքեպիսկոպոս Նորին Գերաշնորհություն
ԽՐԻՍՏՈՍՏՈՄՈՍ (Նիկոսիա)
- Տուրկուի և Ֆինլանդիայի Արքեպիսկոպոս Նորին Գերաշնորհություն
ՋՈՆ ՎԻԿՏՐՈՍ
- Ալեքսանդրիայի և Համայն Աֆրիկայի Պապ և Պատրիարք
 Նորին Արքայություն
ԳԵՏՐՈՍ (Եգիպտոս)
- Օվեցարիայի Եկեղեցիների Միջօգնության Մարմնի (EPEB) քարտուղար
ՌՈՒԴՈՒՆ ՌԵՆՃԵՐ

ՀԱՅԱՍՏԱՆՅԱՅՑ ԵԿԵՂԵՑՈՒ ՆՎԻՐԱՊԵՏԱԿԱՆ ԱԹՈՌՆԵՐԻՑ

Կաթողիկոս Մեծի Տանն Կիլիկիո Նորին Սուրբ Օծություն
ԱՐԱՄ Ա (Անթիլիաս)

Պատրիարք Հայոց Երուսաղեմի Նորին Ամենապատվություն
ԹՈՐԳՈՍ ԱՐՔԵՊԻՍԿՈՊՈՍ (Երուսեղեմ)

Պատրիարք Հայոց Կ. Պոլսի Նորին Ամենապատվություն
ՄԵՍՐՈՊ ԱՐՔԵՊԻՍԿՈՊՈՍ (Ստամբուլ)

Թեմակալ առաջնորդներից և Թեմական Խորհուրդներից ու համայնքներից:

Բացի հոգևոր պետերից, բազմաթիվ մամակներ և հեռագրեր են ստացվել մաև քույր Եկեղեցիների հոգևոր հայրերից՝ կարդինալներից, միտրոպոլիտներից և մյուս առաջնորդներից, Էկումենական կազմակերպությունների ներկայացուցիչներից:

ՊԵՏԱԿԱՆ ԵՎ ԱԶԳԱՅԻՆ ՇՐՋԱՆԱԿՆԵՐԻՑ՝

Հայաստանի Հանրապետության նախագահի վեմաշուր
ՌՌԲԵՐՏ ՔՈԶԱՐՅԱՆ

Հայաստանի Հանրապետության Ազգային Ժողովի նախագահ մեծահարգ
ԽՈՍՐՈՎ ՀԱՐՈՒԹՅՈՒՆՅԱՆ

Հայաստանի Հանրապետության վարչապետ մեծահարգ
ԱՐՄԵՆ ԳԱՐԲԻՆՅԱՆ

Սահմանադրական Դատարանի նախագահ մեծահարգ
ԳԱԳԻԿ ՀԱՐՈՒԹՅՈՒՆՅԱՆ

Լեռնային Ղարաբաղի Հանրապետության նախագահի վեմաշուր
ԱՐԿԱԳԻ ՂՈՒԿԱՍՅԱՆ

Լեռնային Ղարաբաղի Հանրապետության վարչապետ մեծարգո
ԺԻՐԱՅՐ ՊՈՂՈՍՅԱՆ

Հայաստանի Հանրապետության նախարարներից, մարզպետներից, քաղաքապետներից, ակադեմիական, համալսարանական ազնվականություններից:

թյուններից, իրավագետներից և քաղաքական գործիչներից, Հայաստանում գործող քաղաքական կուսակցություններից և հասարակական կազմակերպություններից, Միջազգային Կարմիր Նաչի կենտրոնից, ինչպես նաև միջազգային տարբեր կազմակերպությունների Հայաստանյան գրասենյակներից, «ՀԱՅԱՍՏԱՆ» Համահայկական Հիմնադրամից, ՀԲԸՄ-ից, Հայկական Համագումարից, ՀՕՄ-ից, Կյուլպեմկյան հաստատությունից, Կարագյոզյան հիմնարկությունից, սփյուռքահայ մի շարք այլ կառույցներից և հաստատություններից, PRO ORIENTE կազմակերպությունից (Ավստրիա), Ավստրալիայի Ազգային Եկեղեցիների Նորհրդից, Իրանի Ազգային Մշակութային Միությունից:

Ծնորհավորականներ են ուղարկել Հայաստանում գործող դիվանագիտական հաստատությունների ներկայացուցիչները, արտասահմանյան երկրներում ՀՀ արտակարգ և լիազոր դեսպանները, Սփյուռքում գործող հասարակական և համայնքային կազմակերպությունները:

ՍՈՒՐԲ ԾՆՈՒՆԴ ԵՎ ԱՍՏՎԱԾԱՀԱՅՏՆՈՒԹՅՈՒՆ

«Եւ Բանն մարմինն եղև եւ բնակեաց ի մեզ, եւ տեսաք զփառս նորա, զփառս իբրև զմիածնի առ ի Հօրէ, լի շնորհօք եւ ճշմարտութեամբ»:

«Եւ Բանը մարմինն եղաւ ու բնակուեց մեր մէջ, եւ տեսանք նրա փառքը, նման այն փառքին, որ Հայրն է տալիս Միածնին՝ լի շնորհով ու ճշմարտութեամբ»:

(ՀՈՎԷ. Ա. 14)

Ամեն տարի, Սուրբ Ծննդյան օրը, համայն քրիստոնյա աշխարհը նորովի է իր խոնարհության տուրքը քերում Տիրոջը՝ Հիսուս Քրիստոսին, որ երկու հազար տարի շարունակ առաջնորդեց մարդկությանը ճշմարտության ու անսակարկ սիրո ճանապարհով, երկնակամարում հայտնված այն աստղի նման, որ առաջնորդեց մոգերին դեպի պարզ ու ազատիկ մտուրը, դեպի մարդացյալ Աստվածորդին:

Արևելքի իմաստությունն ունենալով հանդերձ, մոգերը, իրենց հուզող հարցի ճշմարիտ պատասխանը գտնելու անսահման ցանկությամբ, թե ո՞ր է երեսների նորածին Արքան, հեռու-հեռավոր նամականեր կտրեցին՝ տեսնելու նորածին Թագավորին, նաև հաստատելու Նրա ինքնությունը: Վեհության ու կատարելատիպի անկրկնելի դրսևորում. արևելյան փիլիսոփայության ու մեծ մտքի կրողները որոնում էին իրական, վավերական ԼՈՒՅՍ-ԻՄԱՍՏՈՒԹՅՈՒՆՆԸ, ում Ծննդյան մասին իմացել էին աստղի օգնությամբ:

Ողջ երկնակամարն իր լույսով ողողած Բեթղեհեմյան աստղը առաջնորդեց մոգերին այն ֆարայրը, ուր մտուրի մեջ, պարզ խանձարուրով փաթաթված, Իր մարդկային կյանքի առաջին վայրկյաններն էր ապրում մարդկության Փրկիչը, հրեաների Արքան, լույսերի Լույսը, ճշմարտությունների ճշմարտությունը...

Այսօր, երբ, երկհազարամյա հեռվից, մարդկային կյանքի պատմության աններդաշնակ ու հարափոփոխ ընթացքից մի պահ անդրադարձ ենք կատարում դեպի անմեկնելի իրողությունը, որ է մեր Փրկչի հրաշալի Ծնունդը, տարօրինակ ու անբացատրելի մի զգացում է ողողում մեր էությունը: Ինչո՞ւ: Գուցե այն պարզ պատճառով, որ դեռևս մարդ արարածն ամողջովին պատրաստ չէ իր հոգու խորքում տեղ տալու Նորածին Արքային, կամ պարզապես նրա եամար, որ «ԽՈՐՀՈՒՐԴ ՄԵՄ ԵՎ ՍՐԱՆՁՆԵԼԻ» հողոդ Աստվածորդու Ծնունդն իր ամրողջական դրսևորումը չի գտել Երկիր մոլորակում:

ՓՈՒՆԱՆԱԽՈՐԴ ՍՐԲԱՋԱԿՆՆ ԸՆԹԵՐՑՈՒՄ Է ԿԵԴԱԾԱՌ ՀԱՅՐԱՊԵՏԻ
Ա. ՇՆՆԴՅԱՆ ՊԱՏԳԱԿԵՐ

«ՕՐԴՆԵՍՅԻ ԵՒ ՍՐԲԵՍՅԻ ՋՈՒՐՍ...»

Սակայն բոլոր պարագաներում էլ Քրիստոսի հրաշափառ Սուրբ Ծնունդը, որպես առ մարդկությունն ունեցած Աստվածային սիրո լավագույն արտահայտություն, մնում է անգերազանցելի: Իսկ մարդկությունը դեռ որոնման ճանապարհին է՝ դուրս-ից ըմբռնելու համար այդ սերը: Եվ իր որոնման ճանապարհին ամեն տարի նոր շուրջով է տոնախմբում Սուրբ Ծնունդը:

Հայ հավատավորը ևս, ի Հայաստան, ի Լեռնային Ղարաբաղ և ի Ափյուռս աշխարհի, հունվարի 6-ին ի մի եկավ՝ Սուրբ Ծննդյան Պատարագին իր աղոթքն առաքելու առ Բարձրյալը, Նորածին Փրկչից համայն մարդկության համար հայցելու ամենամկիրականը՝ ՍԵՐԸ, մեկ անգամ ևս դրսևորելու իր դարաշունչ խոնարհությունն ու նվիրումը և հավատարմությունը Նրա երկմատափ պատվիրաններին:

ՍՈՒՐԲ ԾՆՆԴԹԱՆ ԾՐԱԳԱԼՈՒԹՅՈՒՆ **Ս. ՊԱՏԱՐԱԳ ՄԱՅՐ ՏԱՄԱՐՈՒՄ**

Հունվարի 5-ի երեկոյան, համաձայն մեր Հայրերի ավանդի, Հայաստանյայց բոլոր եկեղեցիներում մատուցվեց ձրագալույցի Սուրբ Պատարագ, որին ներկա յուրաքանչյուր հայրորդի ակնածամեծով ու երկյուղածորեմ ծնկի եկավ՝ իր աղոթքով կրկին անգամ փառավորելով Բարձրյալին, հայցելով Նրանից սեր ու խաղաղություն:

Մայր Տանարում մատուցվող Ս. Պատարագին ներկա էին Կաթողիկոսական Ընդհանուր Փոխամորդ Գերաշնորհ Տ. Գարեգին արքեպս. Ներսիսյանը, Մայր Աթոռի միաբաններ, մեծաթիվ հավատացյալներ:

Օրվա պատարագիչն ու ֆարոգխոսն էր հոգեշնորհ Տ. Միքայել Ծ. վրդ. Աջապանյանը:

Երեկոյան ժամերգությունից հետո, ըստ ավանդության, ընթերցվեցին Դամիել մարգարեի թղթերը: Հետընթերցման սկսվեց Սուրբ Պատարագը:

«Հայր մեր»-ից առաջ խոսված ոգեշունչ ֆարոգով, մեկ անգամ ևս հիշեցնելով օրվա «խորհուրդ մեծ և սխնչելի»-ն, մեկնելով ճրագալույցի իմաստը, պատարագիչ Հայր Սուրբը ներկա հավատացյալներին կոչ արեց հավատարիմ մնալ Տիրոջ պատվիրաններին, ֆայլել հավատի ճշմարիտ ուղով և մշտապես ամաղարտ պանել ֆրիստոնյայի նկարագիրը, որ առանձին իմաստ է ստանում մեր ժողովրդի այսօրվա կյանքում, վարք ու քարքում (ֆարոգն ամբողջությամբ տե՛ս էջ 43):

Հավարտ Սուրբ և ամմահ Պատարագի, հանդիսավոր թափորը, վառվող մոմերը ձեռններին, ինչպես նաև «Խորհուրդ մեծ և սխնչելի» շարականի երգեցողությամբ, ուղղվեց դեպի միաբանական սեղանատուն:

ՍՈՒՐԲ ԾՆՆԴԹԱՆ ՊԱՏԱՐԱԳ

Վեցը հունվարի, յորեքշաբթի, «Տօն Ծննդեան և Աստուածայայտնութեան Տեառն մերոյ Յիսուսի Քրիստոսի»: Մայր Տանարում մատուցվող

Եպիսկոպոսական Սուրբ Պատարագին ներկա մեծաթիվ հավատացյալները Քրիստոսի հրաշափառ Մենդյան ավետիսով կրկին վերապրեցին այն նշմարտությունը, թե Տիրոջ մարդեղությանը մարդկությունը ծառանգեց մի նոր աշխարհ, որի վեմը ՍԵՐՆ է, մի աշխարհ, որի մուտքի դռնից միայն խոնարհությանը կարելի է ներս մտնել և, ի վերջո, մի աշխարհ, ուր մարդն իրեն իրավամբ և լիարժեք մարդ է գգում:

Օրվա Պատարագին էր Կաթողիկոսական Ընդհանուր Փոխանորդ Գերաշնորհ Տ. Գարեգին արքեպս. Ներսիսյանը:

Սուրբ Պատարագին ներկա էին Գերագույն Հոգևոր Խորհրդի անդամներ, Հայաստանի Հանրապետության Ազգային Ժողովի նախագահ Խոսրով Հարությունյանը տիկնոջ հետ, ՀՀ վարչապետ Արմեն Դարբինյանը տիկնոջ հետ, ՀՀ գլխավոր դատախազ Աղվան Հովսեփյանը, ՀՀ Կրոնի գործոց պետական կոմիտեի նախագահ Լազար Սուլջյանը, Ազգային Ժողովի պատգամավորներ, կառավարության անդամներ, նախարարներ, բույր Եկեղեցիների ներկայացուցիչներ, Հայաստանում հավատարմագրված օտարերկրյա դիվանագետներ, Հայաստանում գործող միջազգային, քարեսիրական կազմակերպությունների ներկայացուցիչներ, բարձրաստիճանն այլ պաշտոնյաներ, մեծաթիվ հյուրեր:

Հընթացս մատուցվող Սուրբ Պատարագի, «Հայր մեր»-ից առաջ, պատարագիչ Սրբազան Հայրն ընթերցեց Ն.Ս.Օ.Տ.Տ. Գարեգին Ա Ամենայն Հայոց Կաթողիկոսի՝ իր հավատավոր հոտին Նյու Յորքից հղած Սուրբ Մենդյան պատգամը (վեհափառ Հայրապետի Սուրբ Մենդյան պատգամը տե՛ս էջ 3):

ՋՐՐՐԸՆԵՔԻ ԱՐԱՐՈՂՈՒԹՅՈՒՆ՝ ՁԵՌԱՄԲ Տ. ԳԱՐԵԳԻՆ ԱՐՔԵՊՍ. ՆԵՐՍԻՍՅԱՆԻ

Հայրապետական պատգամի ընթերցումից հետո, ձեռամբ Կաթողիկոսական Ընդհանուր Փոխանորդ Տ. Գարեգին արքեպս. Ներսիսյանի, կատարվեց Ջրօրհնյաց մեծախորհուրդ ու գեղեցիկ արարողությունը, որ խորհրդանշում է մարդացյալ Տիրոջ Հորդանանում մկրտվելը՝ ձեռամբ Հովհաննես Մկրտչի:

Ջրօրհնեքի մասին «Կանոնագիրք Հայոց»-ում Հովհաննես Օձնեցի Հայրապետի հետևյալ կանոն-հրահանգում ասվում է. «Անհրաժեշտ է, որ Յայտնութեան օրը կատարուի ջրի օրհնութիւնը, ջրի վրայ պատշաճութեան և տեղի համաձայն ձէք (միւռոն) կաթեցուի, աղօթք լինի և յիշատակուի Փրկչի Յորդանանում մկրտուելը»:

Սուրբգրային ընթերցվածներից և համապատասխան աղոթասացությունից հետո, հանդիսավորաբար, վերաբերումի ձևով, Սուրբ Խորան բերվեց Սրբալույս Մյուռոնով լի Մյուռոնաթափ Աղավնին: «Ով զարմանալի» հոգեպարար տաղի երգեցողությունից հետո, Սրբազան Հայրը, «Առաքելոյ Աղաւնոյ» շարականի երգեցողությամբ, կենարար յուղը

հեղեց ջրով ճուղեցուն կաթսայի մեջ: Ապա «Պահպանիչ»-ի ժամանակ հանելով ջրի մեջ ընկղմած խաչը, այն տվեց օրվա խաչի կնճառորը:

Ջրօրհնյաց արարողության ընթացքում հնչեց նաև «Այսօր ձայնն հայրական» տաղը, ուր, ինչպես նախորդում, կրկին նկարագրվում է Հիսուս Քրիստոսի Հորդանանում մկրտվելը, Սուրբ Հոգու աղավաակերպ էջբը, Հայր Աստծու երկնքից հնչած ձայնը, որ վկայում է, թե՛ «Դա՛ է իմ սիրելի Որդին»:

Համաձայն ընդունված սովորույթի, հավարտ Ջրօրհնեֆի, ներկա հավատացյալները փոքրիկ սրվակներով օրհնված ջուրը տուն տարան՝ այն խորին ու անմեկնելի հավատով, թե Տիրոջ ներկայությունն իր մեջ պարագրող այս սրբացած հեղուկը շատ ու շատ ցավեր է դարմանելու, ցրելու է հոգու և մտքի խավարը:

Հավարտ Աստվածահայտնության Սուրբ Պատարագի և Սուրբ Մկրտության կամ Ջրօրհնեֆի արարողության, Վեհարանի ընդունելությունների սրահում տեղի ունեցավ պաշտոնական հյուրասիրություն:

Արդ, ավարտվեցին Աստվածահայտնության Սուրբ Պատագը և Օծյալ Փրկչի Սուրբ Մկրտությունը խորհրդանշող Ջրօրհնեֆի արարողությունը: Քրիստոսի Ծննդյամբ պայծառացած հավատացյալը մեկ անգամ ևս մեծ նիգով փորձեց կառչել քրիստոնեական իր հավատքին և ավետարանական առաքելությանց, ականջալուր եղավ Տիրոջ խրատներին և ուսուցումներին, մտովի «ականատես» եղավ Նրա ապրած կյանքին: Սակայն որքան էլ ոգեկոչող ու ազդեցիկ լինեն այս ամենը, այնուամենայնիվ անկարող են փոխել մեր էությունն այնքան ժամանակ, քանի իրապես մեր մեջ դեռևս բնակություն չի հաստատել Աստված, քանի դեռ լսում ենք հեթանոսաց Առաքյալի՝ մեզ ուղղած խոսքերը և չենք հետևում դրանց, խոսքեր, որոնք մշտապես և ամենուր հիշեցնում են մեզ, թե՛ «Թեպետես լսել է՛ք նրա մասին եւ սովորել նրանից, թէ Յիսուսի մէջ է ճշմարտութիւնը. հեռո՛ւ վանեցէ՛ք ձեզնից հին մարդուն իր նախկին կենցաղով, այն, որ ապականուած է խաբեպատիր ցանկութիւններով. նորոգուեցէ՛ք ձեր մտքով եւ հոգով ու հագէ՛ք նոր մարդը, որ ստեղծուած է ըստ Աստծու՝ արդարութեամբ եւ ճշմարիտ սրբութեամբ» (ԵՓԵՍ. Դ 21-24):

Եվ թերևս միայն այս ղեպքում մենք, անկաշկանդ ու չիիրավ, կարողանանք մեր փառաբանման առաքել առ Ամենակարող Աստված՝ մեզ շրջապատողներին փոխանցելով օրվա խորհրդի մաս կազմող հրեշտակների փաղցրալուր և մշտանորոգ ավետիսը.

«Քրիստոս ծնաւ եւ յայտնեցաւ.

Օրհնեալ է յայտնութիւնն Քրիստոսի»:

ՀԱՅՐԱՊԵՏԱԿԱՆ ԿՈՆԴԱԿՆԵՐ

ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԳԱՐԵԴԻՆ Ա ԿԱԹՈՂԻԿՈՍԻ
ԿՈՆԴԱԿԸ ԴՈԿՏՈՐ ՎԱՐԴԱՆ ԳՐԻԳՈՐՅԱՆԻՆ
«Ս. ԳՐԻԳՈՐ ԼՈՒՍԱՎՈՐԻԶ» ՇՔԱՆՇԱՆՈՎ
ՊԱՐԳԵՎԱՏՐԵԼՈՒ ՄԱՍԻՆ

ՍԻՐԵՅԵԱԼ ՈՐԴԻՈՅ ՄԵՐՈՒՄ ԵՒ ՀԱՐԱԶԱՏԻՆ
ՄԱՅՐ ԱԹՈՌՈՅ ՍՐԲՈՅ ԷԶՄԻԱՄՆԻ
ՏՈՔԹ. ՎԱՐԴԱՆ ԳՐԻԳՈՐԵԱՆԻՆ
ՈՐ Ի ՆԻՒ ԵՈՐՔ. Ի ՄԻԱՅԵԱԼ ՆԱՀԱՆԳՍ ԱՄԵՐԻԿԱՅԻ

Օտրջ չորս տասնամեակներ է ի վեր Ձեզ անձամբ ճանչնալու ուրախութիւնն ենք ունեցած և մօտէն հետևած Ձեր գործունէութեան յարաճում և յառաջագնաց ընթացքին գիտական, կրթական, ակադեմական և ընկերային-հասարակական բնագաւառներու մէջ, Ամերիկեան և Միջազգային մակարդակներու վրայ, միշտ պատիւ բերելով Հայոց ազգին, որուն պատկանելիութեան խոր զգացումը մնաց միշտ կենդանի և օգտաւէտ Ձեր ամբողջ կեանքի տևողութեան:

Հոգեկան խոր գոհունակութեամբ տեղեկացանք Ամերիկահայոց Արևելեան Թեմի բարեխնամ առաջնորդ Գեորջնորդ Տ. Խածակ Արքեպս. Պարսամեանէն, որ այս տարի Ս. Վարդանանց տօնի առիթով Թեմի իշխանութիւնը որոշած է յարգանքի և գնահատանքի երեկոյ մը կազմակերպել ի պատիւ Ձեզ, Ձեր քազմամեայ և երախտարժան գործունէութեան:

Հայկական առողջ դաստիարակութեան հիման վրայ և Ձեր աստուածատուր կարողութեանց լիագոյն գործադրութեամբ Դուք գիտցաք պատմական, քաղաքական և մշակութային գիտութեանց մէջ բարձունքներ մուսնել և Ամերիկեան անուանի համալսարաններու և աշխարհահռչակ գիտական և հասարակական հաստատութիւններու ղեկավարի պաշտօն ստանձնել՝ միշտ արժանանալով ընդհանուր յարգանքի և շնորհապարտ վերաբերումի Միացեալ Նահանգներու պետական, ակադեմական, համալսարանական, գիտական և մշակութային վերին իշխանութեանց և Ամերիկացի ժողովուրդին կողմէ:

Դուք միշտ գիտցաք մարդկային ընդհանրականը ներդաշնակել մասնավորին՝ հայութեան հետ, որուն զաւակը ըլլալու հպարտութիւնը մնաց

վառ Ձեր կործանումը տակ և որում մային արժանատրապես վկայեցիք
ամենուրեք՝ ուր առաջ տարիք Ձեր գործունեությունը:

Ի գնահատություն Ձեր բեղմնալից գործունեությանը և ամոնց տուն տուող
մարդկային և ազգային ազնուական ոգիին, այսու Հայրապետական
Կոնդակալ Ձեզի կը շնորհենք Ամենայն Հայոց Կաթողիկոսության Մայր
Աթոռ Ա. Էջմիածնի բարձրագույն կարգի ջքանշանը՝ կնքուած մեր հաւատոյ
Հօր ամուսմբ՝

«Ա. ԳՐԻԳՈՐ ԼՈՒՍԷՆՈՐԻՉ»:

Կ'աղօթենք առ Ամենաբարին Աստուած, որ Ձեզի և Ձեր շնտանիքին
պարգևէ բարիքները քաջաողջութեան, նորանոր նուաճումներու և ամսպառ
ու անստուեր երջանկութեան:

Ողջ լերուք ի Տէր. գօրացեալ շնորհօք Ա. Հոգւոյն, և յաւէտ օրհնեալ ի
Մէճշ. Ամէն:

ԳԱՐԵԳԻՆ Ա

ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

Տուա Կոնդակա ի 20 Յունուարի
Յամի Տեառն 1999 և ի Թուին Հայոց ՌՆԽԹ
ի Մայրավանս Սրբոյ Էջմիածնի
Ընդ համարալ Է/207

**ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԳԱՐԵԳԻՆ Ա ԿԱԹՈՂԻԿՈՍԻ
ԿՈՆԴԱԿԸ ՏԻԱՐ ԿԱՐՊԻՍ ՓԱՓԱԶԵԱՆԻՆ
«Ս. ԳՐԻԳՈՐ ԼՈՒՍԱՎՈՐԻԶ» ՇՔԱՆՇԱՆՈՎ
ՊԱՐԳԵՎԱՏՐԵԼՈՒ ՄԱՍԻՆ**

**ՍԻՐԵՅԵԱԼ ՈՐԴԻՈՅ ՄԵՐՈՒՄ ԵՒ ՀԱՐԱԶԱՏԻՆ
ՄԱՅՐ ԱԹՈՌՈՅ ՍՐԲՈՅ ԷԶՄԻԱԾՆԻ
ՏԻԱՐ ԿԱՐՊԻՍ ՓԱՓԱԶԵԱՆԻՆ
ՈՐ Ի ՎԻԵՆՆԱ, ՅԱԻՍՏՐԻԱ**

Սրտի խոր գոհունակությամբ տեղեկացանք Հայկական Բարեգործական Ընդհանուր Միությանը Նախագահին՝ Տիկին Լուիզ Մանուկեան-Սիմոնին, որ տարիներ է ի վեր հաստատարիմ շարունակականությամբ և օրհնակելի նախանձախնդրությամբ Դուք Ձեր կարևոր մասնակցությունը կը բերէք Հայ ազգի մշակույթի զարգացման գործին՝ ամէն տարի մրցանակ մը յատկացնելով օտար գիտնականի կամ մտատրականի մը, որ մասնատր և արժէքատր նպաստ մը բերած է Հայ ժողովուրդի և ամոր մշակութային արժէքներու ճանաչման և տարածման այնքան կենսական առաքելությամբ:

ՀԱԸ Միության միջոցաւ Ձեր կատարած այս հետևողական օժանդակությունը վստահաբար քաջալերանքի աղբիւր մը եղած է և պիտի ըլլայ այնպիսի ակամատոր դէմքերու, որոնք իրենց մասնագիտության ծիրէն ներս օգտաշատ ներդրումներ կը կատարեն Հայ ժողովուրդի պատմությունը, մշակույթը, ներկայի կացութիւնը և իրագործած արժէքները ուսումնասիրելով և մատչելի դարձնելով օտար ազգերուն:

Ի գնահատութիւն Ձեր այս գովելի նախաձեռնության՝ ուրախութիւնն ունինք Հայրապետական այսու կոնդակաւ Ձեզի շնորհելու Մայր Աթոռ Ս. Էջմիածնի բարձրագոյն կարգի շքանշանը՝

«Ս. ԳՐԻԳՈՐ ԼՈՒՍԱՎՈՐԻԶ»:

Կ'աղօթենք առ Բարձրեալն Աստուած, որ Ձեզի պարգևէ քաջատոյչ և երկար կեանք, որպէսզի արդարօրէն և լիապէս վայելէք Ձեր այսքան տարիներու բարեբար գործունէության պտուղները՝ ի զարգացումն մեր ազգին, մեր Հայրենիքին, մեր Ս. Եկեղեցիին և ՀԱԸ Միության:

Ողջ լեռուք ի Տէր, զօրացնալ շնորհօք Ս. Հոգւոյն, և յաւէտ օրհնեալ ի Մէնջ. Ամէն:

**ԳԱՐԵԳԻՆ Ա
ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ**

Տուա կոնդակս ի 29 Յունուարի
Յամի Տեառն 1999 և ի Թուին Հայոց ՌՆԽԹ
ի Մայրական Սրբոյ Էջմիածնի
Ընդ համարաւ Է/209

**ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԳԱՐԵԳԻՆ Ա ԿԱԹՈՂԻԿՈՍԻ
ԿՈՆԴԱԿԸ ՉԱՐԼԶ ՍԱՐԿԱՎԱԳ ՓԻՆԱՃՅԱՆԻՆ
«Ս. ՆԵՐՍԵՍ ՇՆՈՐՀԱԼԻ» ՇՔԱՆՇԱՆՈՎ
ՊԱՐԳԵՎԱՏՐԵԼՈՒ ՄԱՍԻՆ**

**ՍԻՐԵՅԵՍԸ ՉԱԻԱԿԻՆ ՄԵՐՈՅ ԵՒ ՀԱՐԱՉԱՏԻՆ
ՄԱՅՐ ԱԹՈՌՈՅ ՍՐԲՈՅ ԷԶՄԻԱԾՆԻ
ԲԱՐԵՇՆՈՐՀ ՉԱՐԼԶ ՍՐԿ. ՓԻՆԱՃՅԱՆԻՆ
ՈՐ Ի ՖԵՐԼՈՆ, ՆԻԻ ՃԸՐՁԻ, Ի ՄԻԱՅԵՍԸ
ՆԱՀԱՆԳՍ ԱՄԵՐԻԿԱՅԻ**

Սրտի խոր գոհունակությամբ տեղեկացանք Ամերիկայի Արևելեան Թեմի բարեխնամ Առաջնորդ Գերաշնորհ Տ. Խաժակ Արքեպս. Պարսամբեանին, որ Դուք անելի քան յիսուն տարիներ անխոնջ աշխատանքով և բազմօգուտ ծառայությամբ Ձեր նպաստը քերած էք Ֆերլոն նիւ Ճըրզիի Սրբոց Ղևոնդեանց եկեղեցւոյ պայծառացման և բարգաւաճման:

Հայ եկեղեցւոյ հանդէպ Ձեր սէրն ու յարգանքը արտայայտած էք՝ անդամակցելով գործօն և օգտաշատ մասնակցութեամբ Միական Խորհուրդին և զանազան յանձնախումբերուն: Դուք եղած էք թեմական պատգամատոր՝ Ձեր ընտանեկան կեանքն ու գործը միախառնելով Հայ ժողովուրդի մեծ ընտանիքին՝ Հայաստանեայց եկեղեցւոյ և ազգային կեանքին՝ միշտ հաւատարիմ մնալով մեր եկեղեցւոյ Մայր Աթոռ Ս. Էջմիածնին: Մէկ խօսքով՝ մեր Ս. եկեղեցին նիւ Ճըրզիի մէջ, Արևելեան Թեմի Առաջնորդարանի մակարդակի վրայ և Մայր Աթոռի զօրացման տեսակէտէն՝ մշտական և տիրական ներկայութիւն եղած է Ձեր կեանքին մէջ:

Ի գնահատութիւն Ձեր անսակարկ, հաւատատուր և անվերապահ ծառայութեանց՝ այսու Հայրապետական Կոնդակաւ Ձեզի կը շնորհենք Մայր Աթոռ Ս. Էջմիածնի՝ Ամենայն Հայոց Կաթողիկոսութեան

«Ս. ՆԵՐՍԵՍ ՇՆՈՐՀԱԼԻ» շքանշանը:

Կ'աղօթենք առ Ամենաբարին Աստուած, որ Ձեզի և Ձեր ընտանիքի բոլոր անդամներուն շնորհէ անփոխարինելի բարիքները քաջատուղջ կեանքի և անսպառ երջանկութեան:

Ողջ լեռուք ի Տէր, զօրացեալ շնորհօք Ս. Հոգւոյն, և յաւէտ օրհնեալ ի Մէնջ. Ամէն:

**ԳԱՐԵԳԻՆ Ա
ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ**

Տուալ Կոնդակա ի 11 Յունուարի
Յամի Տեառն 1999 և ի Թուին Հայոց ՌՆԽԹ
ի Մայրավանս Սրբոյ Էջմիածնի
Ընդ համարաւ Է/206

**ԱՄԵՆԱՅՆ ՀԱՅՈՑ ԳԱՐԵԳԻՆ Ա ԿԱԹՈՂԻԿՈՍԻ
ԿՈՆԴԱԿԸ ԽՄԲԱՎԱՐ ՀՈՎՀԱՆՆԵՍ ՉԷՔԻՋՅԱՆԻՆ
«Ս. ՍԱՀԱԿ-Ս. ՄԵՍՐՈՊ» ՇՔԱՆՇԱՆՈՎ
ՊԱՐԳԵՎԱՏՐԵԼՈՒ ՄԱՍԻՆ**

**ՍԻՐԵՅԵԱԼ ՈՐԴԻՈՑ ՄԵՐՈՒՄ ԵՒ ՀԱՐԱՋԱՏԻՆ
ՄԱՅՐ ԱԹՈՌՈՑ ՍՐԲՈՑ ԷԶՄԻԱԾԻՆ
ՏԻԱՐ ՅՈՎՀԱՆՆԵՍ ՉԷՔԻՋԵԱՆԻՆ
ՈՐ ՅԵՐԵՒԱՆ, Ի ՄԱՅՐ ՀԱՅԱՍՏԱՆ**

Մեզ սրտի խոր գոհունակությամբ պատճառեց այն լուրը, որ այս տարի, 1999-ին, կը լրանայ Ձեր ծննդեան 70-ամեակը: Վստահաբար Հայաստանի Հանրապետության և առիասարակ Հայ ժողովուրդի արուեստասեր հասարակության մօտ արժանատրապես կը նշուի Ձեր կեանքի այս հանգրուանը և լուսարձակի տակ կը քերուի քննում գործունեության վաստակը երաժշտական արուեստի բնագաւառին մէջ Ձեր մատուցած անգնահատելի ծառայութեանց:

Երկար տարիներէ ի վեր Ձեզ անձամբ ճանչնալով և մօտէն հետևած ըլլալով Ձեր յարատև և տքնաջան աշխատանքին՝ քաջատեղեակ ենք այն երկմատոր տաղանդներուն, որոնցմով Ձեզ օժտած է քարեաց և շնորհաց Աղբիւրը՝ Աստուած Ինք: Դուք գիտցաք այդ տաղանդները կեանքով ու գործով, ամբողջանուէր ծառայութեամբ արժեցնել այսքան տասնամեակներէ ի վեր՝ Հայաստանի և արտասահմանի մէջ պետական երգչախումբի և նուագախումբի Ձեր շնորհալից ղեկավարութեամբը: Դասական և հայկական երաժշտութեան քարձրագոյն ոլորտներու մեկնաբանը եղաք՝ հոգեկան վայելքի բացառիկ պահեր ընծայելով մեր ժողովուրդին և օտար արուեստասեր հասարակութեան:

Ի գնահատութիւն Ձեր բազմամեայ և բազմարժէք ծառայութեանց և արուեստի նուաճումներուն՝ այսու Հայրապետական Կոնդակա Ձեզի կը շնորհենք Ամենայն Հայոց Կաթողիկոսութեան՝ Մայր Աթոռ Ս. Էջմիածնի

«Ս. ՍԱՀԱԿ - Ս. ՄԵՍՐՈՊ» շքանշանը:

Կ'աղօթենք առ Ամենաբարին Աստուած, որ Ձեզի պարզէ քաջատոյգ կեանք ընդ երկայն ատուրս, որպէսզի առաւել ճոխ նուաճումներով արժեցնէք Ձեր տաղանդները մանաւանդ մեր Հայրենիքի պետականօրէն վերանկախացեալ այս շրջանին:

Ողջ լեւուք ի Տէր, գորացեալ շնորհօք Ս. Հոգոյն, և յաւէտ օրհնեալ ի Մէնջ. Ամէն:

**ԳԱՐԵԳԻՆ Ա
ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ**

Տուա Կոնդակս ի 22 Յունուարի
Յամի Տեառն 1999 և ի Թուին Հայոց ՌՆՆԹ
ի Մայրավանս Սրբոյ Էջմիածնի
Ընդ համարաւ Է/208

**Ն.Ս.Օ.Տ.Տ. ԳԱՐԵԳԻՆ Ա ԱՄԵՆԱՅՆ ՀԱՅՈՑ
ԿԱԹՈՂԻԿՈՍԸ ՄԱՍՆԱԿՑԵՅ ՆՅՈՒ ՅՈՐԲԻ ՀԱՅ
ՀԱՄԱՅՆՔԻ ԿԱԶՄԱԿԵՐՊԱԾ ԱՄԱՆՈՐՅԱ
ՀԱՆԴԻՍՈՒԹՅԱՆԸ**

Նոր տարվա ուրախ առիթով Նյու Յորքի Սուրբ Վարդան Մայր եկեղեցում տեղի ունեցավ տոնական համերգ, որից ներկա էր նաև Ն.Ս.Օ.Տ.Տ. Գարեգին Ա Ամենայն Հայոց Կաթողիկոսը:

Հանդիսությունն սկսվեց մեծաթիվ հավատացյալների և հոգևորականաց դասի համատեղ աղոթքով, որից հետո ներկաներին քարիզախոսյան խոսք հղեց եկեղեցու լուսարարապետ արժանապատիվ Տ. Մարտիրոս քհն. Չևյանը:

Ջերմությամբ ընդունվեցին Փրովիդենսի պատանեկան և մանկական երգչախմբերի, Վաթերթաունի մանկական երգչախմբի, Նյու Յորքի և Նյու Ջերսիի ամենօրյա և շաբաթօրյա հայկական վարժարանների աշակերտության միացյալ, ինչպես նաև Մայր եկեղեցու երգչախմբերի ելույթները:

Այնուհետև ներկաներին Ամանորի և Սուրբ Ծննդյան առիթով իր շնորհավորանքի պատգամը տվեց Ամերիկայի հայոց Արևելյան թեմի առաջնորդ գերաշնորհ Տ. Խաժակ արքեպս. Պարսամյանը: Իր խոսքում Սրբազան Հայրը հատուկ անդրադարձ կատարեց Ամենայն Հայոց Հայրապետի օրհնաքեր ներկայությանը տաճարում Վեհափառ Հորը մաղթելով շուտափույթ և կատարյալ առողջություն:

Հայ ժողովրդի հավատավոր զավակներին իր ուղերձը հղեց նաև Երուսաղեմի հայոց Պատրիարք Ամենապատիվ Տ. Թորգոմ արքեպս. Մանուկյանը:

Հանդիսության վերջում ներկա հավատացյալներին իր հայրապետական պատգամն ու հայրական օրհնանքը քաջխեց Գարեգին Ա Ամենայն Հայոց Վեհափառ Հայրապետը՝ իր խոսքի առանցքը դարձնելով Աստվածորդուց թխող անապակ սերն ու անսահման ցվիրումը, որի հենքը մարդկության փրկությունն է և երկնից Արքայությունը: Արդեն 2000 տարի շարունակ համայն քրիստոնյա աշխարհն ընթանում է Բեթղեմեմյան աստղի ուղեճշած շավղով և իր քազմամյա խոտորումներով առչեցուն ճամփին միշտ էլ ձգտել է հասնել վեհին, կատարյալին ու վսեմին: Եվ ամեն մի նոր եկող տարով ու Տիրոջ հրաշափառ Սուրբ Ծննդյան մեծ ավետիսով մորոգում է հայ հավատավորն իր ուխտը Բարձրյալի հետ՝ հոգով միաձուլվելով օրվա անմեկնելի խորհրդին, քարձրածայն կամ շշուկով կրկնելով՝ Բրիստոս ծնավ և հայտնեցավ...

Տոնական համերգին ներկա էր նաև ՄԱԿ-ում Հայաստանի Հանրապետության մշտական ներկայացուցիչ տիար Մոլվսե Արեւյանը:

**ՆՅՈՒ ՅՈՐՔՈՒՄ ՀԱՆԴԻՊԵՑԻՆ ՀԱՅ ԵՎ
ՂՊՏԻ ԵԿԵՂԵՑԻՆԵՐԻ ՀՈԳԵՎՈՐ
ԱՌԱՋՆՈՐԴՆԵՐԸ**

Իր հոտին հովվապետական հերթական այցելությունը տալու նպատակով Ամերիկա մեկնած Ղպտի Եկեղեցու Պատրիարք Օննուդա Գ.-ն Նյու Յորքում հանդիպում ունեցավ այդտեղ իր ապաքինման ընթացքը շարունակող Ն.Ա.Օ.Տ.Տ. Գարեգին Ա Ամենայն Հայոց Կաթողիկոսի հետ:

Մեր Եկեղեցիները, որոնք միմյանց շատ մոտ են աստվածաբանական ըմբռնումներով և պատմական հնամենիությամբ, վերջին տարիներին միասնաբար քաջալերում են Արևելյան Ուղղափառ Եկեղեցիների հարակցությունը: Հայ Առաքելական Եկեղեցու ԱՄՆ-ի Արևելյան թեմի առաջնորդ գերաշնորհ Տ. Խածակ արքեպս. Պարսամյանի մասնակցությամբ Նյու Յորքի Սուրբ Վարդան Մայր տաճարում տեղի ունեցած կարճ արարողությունից հետո, երկու Եկեղեցիների հոգևոր պետերը ներկաներին պատմեցին իրենց գործունեության, էկումենիկ շարժման քննազավառում իրենց նվաճումների, ինչպես նաև փոխադարձ համագործակցության մասին:

Ինչպես տեղեկանում ենք Առաջնորդարանի դիվանի հաղորդագրությունից, խոսակցության գլխավոր նյութը եղել է Եկեղեցիների Համաշխարհային Խորհրդի վերջերս ավարտված ընդհանուր համագումարը:

Ըստ Ուղղափառ Եկեղեցիների կողմից հարուցված հարցի, Եկեղեցիների Համաշխարհային Խորհուրդը շեղվել է քրիստոնեության հիմնական ուսուցումներից ընդհանրապես և ուղղափառությունից՝ մասնավորապես:

Օննուդա Գ Պատրիարքը և Գարեգին Ա Վեհափառ Հայրապետը համաձայնել են, որ եղած առարկությունները բավականին լուրջ են, սակայն միաժամանակ երկու հովվապետները գտնում են, որ Հայ Առաքելական և Ղպտի Ուղղափառ Եկեղեցիների հրաժարումը այդ Խորհրդից չի ծառայի քրիստոնեական միասնությանը:

Հանդիպման վերջում երկու հոգևոր առաջնորդներն ուրախությամբ նշել են, որ մեր երկու Պատմական Եկեղեցիների եղբայրական փոխհարաբերություններն ունեն ոչ միայն դարավոր և ուսանելի անցյալ, այլև շարունակվող ներկա և խոստումնային ապագա:

**ԸՍՏ ՀՕՃ-Ի ԼՐԱՏՎԱԿԱՆ ԿԵՆՏՐՈՆԻ
ՀԱՂՈՐԴԱԳՐՈՒԹՅԱՆ**

«ՕՐԵՆՔԸ ԲԱՐԻՆ

ՀԱՍՏԱՏԵԼՈՒ ՀԱՄԱՐ Է...»

ՊԱՇՏՈՆԻ ԿՈԶՎԵԼՈՒՑ ԱՌԱՋ ՀԱՆԴԻՍԱՎՈՐԱԲԱՐ ԵՐԿՎԵՑԻՆ ՆՈՐ ՆՇԱՆԱԿՎԱԾ 123 ԴԱՏԱՎՈՐՆԵՐԸ

Հայաստանի Հանրապետությունում ավարտվեց դատական քարեփոխումների հերթական փուլը, որն իր տեսակի մեջ առայժմ եզակի էր:

Նոր նշանակված 123 դատավորները, համաձայն դատավորների կարգավիճակի մասին օրենքի, հունվարի 12-ին հանդիսավորաբար երդվեցին ՀՀ նախագահի, Սահմանադրական Դատարանի նախագահի, Վճռաբեկ դատարանի նախագահի, կառավարության այլ անդամների, ինչպես նաև մեծաթիվ հրավիրյալների ներկայությամբ:

Ներկաների թվում էր Կաթողիկոսական Ընդհանուր Փոխանորդ գերազնոր Ս. Գարեգին արքեպս. Ներսիսյանը:

Յուրաքանչյուր երդմատու երդվում էր ոչ թե Ավետարանի կամ Սուրբ Գրքի վրա ձեռքը դնելով, ինչպես դա արվում է շատ քաղաքակիրթ երկրներում, այլ պարզապես ընթերցում էր հպտուկ այդ նպատակով գրված հետևյալ տեքստը. «Ստանձնելով դատավորի քարձր պաշտոնը, երդվում եմ արդարադատությունն իրականացնելիս ենթարկվել միայն Սահմանադրությանն ու օրենքներին, լինել անաչառ և սկզբունքային, արդարացի և մարդասեր, քարձր պահել պետության և դատարանի հեղինակությունը»:

Թե ինչպե՞ս են մեր նորոգ ընտրյալ դատավորները իրականացնելու արդար դատելու իրենց առաքելությունը և թե ինչպե՞ս են այն հարաբերելու Աստվածաջնչյան «Մի՛ դատիր, որ չդատվես», «Սուտ մի՛ երդվիր» պատվիրանների հետ, ցույց կտա ժամանակը: Իսկ հունվարի 12-ին նրանք, երդման հանդիսավոր արարողակարգից հետո, ուղղակի լսեցին քարեմաղթանքի խոսքեր և գեղեցիկ ցանկություններ:

Նրանց նման քարեմաղթանքներ առաջինը հղեց Հայաստանի Հանրապետության նախագահ Ռոբերտ Քոչարյանը, ապա դատավորների երդման արարողության և դատական նորացված ինստիտուտի նկատմամբ իր վերաբերմունքն արտահայտեց նաև Փոխանորդ Սրբազան Հայրը՝ առանձնակի շեշտելով, որ այդ արարողության մեջ ամփոփված են դատական համակարգի հանդեպ հասարակության ունեցած սպասելիքներն ու ակնկալիքները:

«Տիկնայք և պարոնայք,

Հանուն վեհափառ Հայրապետի և Մայր Աթոռ Սուրբ Էջմիածնի, ուրախ ենք մեր ողջույնն ու օրհնությունը փոխանցելու ձեզ՝ Հայաստանի Հանրապետության նորանշանակ դատավորների երդման հանդիսավոր արարողության առիթով:

«Ողորմութիւն եւ ճշմարտութիւն պատահեսցին, արդարութիւն եւ խաղաղութիւն համբուրեսցին» (ՍՂՄ. 27 11):

Աստվածաջնչյան այս խոսքերը, կարծում եմ, տեղին և համահունչ են

Քանի որ հանդիսավոր այս պահին՝ դատավորների երդման հանդիսավոր այս արարողությանը: Հայ իրականության մեջ անդրամիկ այս արարողությունը ևս սեկ ղարևոր քալ է հայոց պետականության ներքին կյանքի օրինականության ամրապնդմանը: Երդման հանդիսավորության մեջ ամփոփված են մեր իղձերն ու ակնկալիքները՝ առողջացնելու հասարակական մեր կյանքը, նրանում տեսնելու բարոյական բարձր արժեքների՝ արդարության և ճշմարտության, մարդասիրության հաղթանակը: Հանրապետության նոր դատավորների երդման այս արարողությունը մեր աներկբա հավատի դրսևորումն է հայրենի մեր պետականության կերտման և նրա առաջընթացի հանդեպ, նաև արտահայտությունն է մեր վստահության՝ ամբողջական պատրաստակամությամբ կրելու ազատ և ինքնիշխան մեր պետականության ողջ պատասխանատվությունը:

Բոլոր ժամանակներում մարդիկ օրենքներ են մշակել՝ կարգավորելու համար հասարակական կյանքը: Ինչպիսին էլ լինեն այդ օրենքները, սովորույթով թելադրված թե օրենսգետների կողմից մշակված, դատավորը մշտապես ավելին է, քան օրենքը, որովհետև նա օրենքի կրողն է ու այն կյանքի կոչողը:

Դատական իշխանությունը հասարակական կյանքի տրոփող զարկերակն է՝ կոչված կենարար արյուն և ավիշ մղելու հատկապես այնտեղ, ուր վնասված, խեղաթյուրված կամ ոտնահարված են ճշմարտությունը, արդարությունը և իրավունքը, այնտեղ, ուր վտանգված է մարդը՝ իր բարոյականով ու կենսական շահերով: Արդարև, դատավորը արդարության առաքյալն է, սպասավորն ու իշխանավորը, և հարկ է, որ օրենսգետ լինի, քայց ոչ միայն, քանզի օրենքը բարին հաստատելու համար է: Ուր Բարին է, այնտեղ Աստված է իր օրհնությամբ, շնորհների ու պարգևների առատածեռն բաշխումով:

Մեր աղոթքն ու մաղթանքն է, որ Ամենախնամ Բարձրյալը գորակից լինի մեր դատավորներին, շնորհազարդի Սուրբ Հոգու իմաստությամբ, որպեսզի նրանց հանապազ քանքերով օրենքը դրսևորվի իր սիրո մեջ և անգութ չդառնա իր պատիժներով: Որպեսզի համամարդկային բարոյական արժեքների՝ Աստվածադիր օրենքների կենսագործմամբ դատավորն արժևորի իր երկրի օրենքը և ծառայի իր վեճ առաքելությանը, և օրենքը իրավունքը պաշտպանի՝ ի շինություն ազգային հասարակական մեր կյանքի, ի գորացում անկախ մեր պետականության և ի բարօրություն մեր ժողովրդի:

Կրկին հռչակենք սաղմոսերգուի խոսքը՝ «ուր ողորմածությունն ու ճշմարտությունն են հանդիպում, այնտեղ արդարությունն ու խաղաղությունն են համընդունվում»:

Ավարտվեց երդման հանդիսավոր արարողությունը: Այսօր արդեն 123 երդվյալ դատավորներ վճռում են մեղադրյալի աթոռին հայտնվող հանրապետության քաղաքացիների բախտը: Տա Աստված, որ Սուրբ Գրքի վրա չերդված, սակայն արդարության պահպանմանը կոչված դատավորները բոլոր իրավիճակներում էլ հնարավորինս հավատարիմ մնան Աստվածային պատվիրաններին, Սուրբ Գրքի հորդորներին ու պատգամ-խորհուրդներին...

ԿՐՈՆԵԿԸՆ

ՎԱՐԴԱՆ ԱԻԱԳ ՔԱՀԱՆԱՅ ՏԻԿԿԵՐԵԱՆ

ՆՈՐ ՀԱԻԱՏՔԻՆ ՀԻՄՆԱԴԻՐԸ

ՆՈՐԱԾԻՆ ԱՐՔԱՆ ԵՒ ՄԱՆԿԱՍՊԱՆ ՀԵՐՈՎԴԵԱԸ

Արդարեւ, ատելավառ կիրքը այն աստիճան շարժային ցնցում կը ստեղծէ մարդուն մէջ, որ կը կորսնցնէ իր ներքին տեսողութիւնը եւ մտազար կը դարձնէ զայն:

Յատկանշական է Հերովդէս թագաւորին եղբրական արարքը: Երբ կը լսէ մոզեքուն բերնէն նոր թագաւորի մը ծնունդը, կ'ամձկոտի ու աճ ու դողի կը մատնուի:

Ի՞նչ բանն է, որ կ'աճաբեկէ ու կը սարսէ թագաւորութիւնը, ի՞նչն է, որ կը խռովէ իր խաղաղութիւնը, եւ քունը կը վաճէ կոպերէն:

Անգոր երախայ մը ի՞նչ վտանգ կարող է սպառնալ իր ամբաստան գահին: Յիմարութիւն չէ՞ եօթանասունամեայ թագաւոր մը դողայ երախայի մը ծնունդէն: Չի՞ մտածեր թոպէ մը, որ այդ նորածինը միմչեւ որ աճի մօրը գրկին մէջ, արդէն ինքը չուած կ'ըլլայ աշխարհէն:

Կիրքը սակայն, հանդարտ չի թողուր զինք ու կը մղէ դիւային ծրագիրներ յղանալու, բնաջնջման միջոցներու վրայ մտածելու: Չի կրնար տրամաբանութիւնը հակակշռել եւ աշխարհի իրողութիւններու առջեւ ճշմարտօրէն դիրքատրուիլ:

Հիմնովին անիմաստ է իր վայելք եւ անարդարացուցիչ իր տագնապը:

Եթէ ողջամիտ ու պաղարիւն մտածողութեամբ ուսումնասիրէր նորածին թագաւորին յայտնութեան պարագան, վստահօրէն պիտի տարհամոզուէր ճշմարտութենէ բոլորովին վրիպած ըլլալուն:

Այո՛, ծնած էր հրէից թագաւորը, ո՛չ թէ միայն հրեաներուն, այլ ամբողջ մարդկութեան համար: Իր թագաւորութիւնը պիտի չսահմանափակուէր Հրէաստանի նեղ սահմաններուն մէջ, այլ պիտի տարածուէր ու ընդգրկէր բովանդակ աշխարհը, որովհետեւ Աճ չեկաւ երկիրներու ու ժողովուրդներու վրայ թագաւորելու, այլ սիրտերու եւ հոգիներու մէջ իր գահը հաստատելու:

Չեկաւ Հերովդէսի քաղաքական իշխանութեան դէմ պայքարելու եւ ոչ ալ ստուերածելու իր թագաւորութիւնը տարակոյսի քօղով:

Իր հռչակած սուրբ պատերազմը՝ մեղքի բռնակալին աշխարհակործան իշխանութեան դէմ էր: Հերովդէս, նաեւ հրեայ կրօնական եւ քաղաքական իշխանութիւնները չհասկցան մեծ ճշմարտութիւնը եւ լծուեցան անողոք ու աննահանջ պայքարի: Բոլորն ալ համոզուած էին, որ Հերովդէս պէտք է դանակները ի սպաս դնէր եւ ձեռքերը ներկէր բիրտաւոր անմեղ մանուկներու արիւնով, որպէսզի այդ համատարած սպանդին մէջ չճշուէր երկրի երեսէն նորածին թագաւորը:

Միայն արիւնոռուտ մեճատէրը չէր, որ առաջին թոպէին իսկ թշնամական դիրք բռնեց Աստուածային Երախային դէմ, այլ բերին անոր ինքնն մոլեգին

գորակցությունը քառանյայտներն ու դպիրները, որ անյապաղ գործադրուէր պատմութեան մէջ աննախընթաց ոճրային նախճիրը:

Այդ օրերու իրենց կոյր եսակամութիւնը չճանչցաւ ուրիշ հեղինակութիւն, բացի իրենց ախտապարակ մոլեռանդութենէն:

Եղան անշուշտ, փարիսեցիներու ժամանակակից եւ ճշմարտութիւնը փնտոող բարեհոգի հովիւներ, իմաստուն մոզեր եւ գիտութեան ներկայացուցիչներ, որոնք երկար տարիներէ ի վեր կը սպասէին Փրկչին զալստեան:

Այդ երկար ուղեւորութեան ընթացքին մոզերը արհամարհեցին իրենց կեանքին սպառնացող բոլոր վտանգները, մինչեւ իսկ լոպէ մը կանգ պիտի չ'առնէին, եթէ գիրենց առաջնորդող Աստղը դադրէր իրենց ուղեցոյց ըլլալէ:

Տեսան երկնային երախան իր մօրը՝ Մարիամին գորովային գրկին մէջ: Երկիւղածութեամբ խոնարհեցան ու, իրենց զամենքը բանալով, մատուցին նուէրները՝ ոսկի, կնդրուկ եւ զմուս:

Հրաշք մըն էր պատահածը՝ աննախադէպ ու աննախընթաց: Ոչ մէկ արտաքին շողարձակում մտորէն չլացուց անոնց տեսողութիւնը: Ամէն ինչ որ տեսան պարզութեան մէջ, հիասքանչ էր ու զարմանահրաշ:

Այսպէս էր երէկ, երկու հազար տարի առաջ այցելուներու փոքրաթիւ ներկայութիւնը եւ նոյնն է այսօր քիչերու այցելութիւնը Նորածին Արքային մտորին առջեւ: Մարդկային մեծ բազմութիւնները կ'անցնին անոր առջեւէն, կարծես սովորական երախայի մը օրօրոցը ըլլար:

Աստուծոյ Արքայութեան մէջ տեղ չունին կեղծատրները, փարիսեցիները եւ սնապարծները, այլ միայն անոնք, որ մանկական սիրտ ունին ու ճառագայթի պէս անբիծ հոգի:

Նոր Արքային ծնունդը տօնն է խաղաղութեան եւ փրկութեան: Լոյսը փարատեց խաւարը եւ սուրը՝ գիշերը, արտաքսեց գիշերը հոգիներէն ու քերաս արշալոյսը ողջ մարդկութեան:

Յիսուսի ծնունդը քոյրուպին տարբեր է միւս քոյրը ծնունդներէն: Սկիզբն է Քրիստոնէութեան եւ սկիզբը՝ փրկչական թուականին:

Անպարագրելի սէրը եկաւ խոնարհագոյն համեստութեամբ ու զահակալեց սիրտերու մէջ: Աստուած մարդացաւ, որ մարդը աստուածամայ, երկնային ծնունդը խոնարհեցաւ, որ մարդ էակը երկինք բարձրանայ:

Ո՛վ կրնայ երեսակայել, որ աստուածային շնորհներով օժտուած մահկանացուն, պիտի իջնէր այնքան ցած, որ գեղմամած սողուններու հաւասարէր:

Սուգուեցաւ թանճը մթութեան մէջ ու երկիրը վերածեց խաւարակոտ քառսի, ուրկէ ելք մը չի գտներ դուրս զալու:

Երբ մարդուն եսապաշտութիւնը փոքձեց փոխարինել Աստուծոյ փառքը եւ գօրութիւնը ու դարձաւ կուռքերու երկրպագու, նուաստացուց ինքզինք ու անպատուեց իր Արարիչը:

Արարածը, որ կը ծնրադրէ ու կ'երկրպագէ ստեղծագործութեան առջեւ եւ ոչ թէ Ստեղծողին, այլեւս այդ արգահատելի հանգրուանի վրայ կը դադրի մարդ ըլլալէ եւ կը դառնայ չորքոտանիներու աշխարհին բնակիչ: Երկրի վրայ Փրկչին յայտնութեամբ լուծուեցան մարդուն հոգին այնկոծող քոյր հարցերը: Առասպելական սփիւնքսը աներեւութացաւ երկրի երեսէն, հալածուած Բեթլեհէմի մտորին լուսայորդ ճառագայթներէն:

Բարեպաշտ ու Աստուածավախ մարդը գտաւ գինք տանջող քոյր հարցերուն ու հարցումներուն ճշգրիտ պատասխանը: Հասկցաւ, թէ ի՞նչ է

այս անցաւոր կեանքին նպատակը, ի՞նչ է երկրի վրայ իր առաքելութիւնը եւ իր նախաառաժմանումը, ուրկէ՞ կուգայ եւ ո՞ւր կ'երթայ:

Շուարած ու մոլորած ճամբորդ մը չէ այլեւս անլուսին գիշերուան մէջ: Այլ պիտի չապրի կեանքը աննպատակ ու անսկզբունք:

Գիտէ, թէ Փրկիչը անգիտանալով՝ կ'անգիտանայ ոչ միայն զԱստուած, այլ նոյնիման իր ինքնութիւնը, որպէս մարդ եւ որպէս անձնատրութիւն:

Իր կեանքին ու ճակատագրին ապահովութիւնը ստանձնած է երկինքը այն բոլոր փորձութիւններուն դէմ, որոնք երկրէն կուգան:

Աստուծոյ մարդացումը կը ճշանակէ մարդուն աստուածացումը: Երկինքը կ'ըլլայ երկիր ու երկիրը երկինք: Աշխարհաքաղաքացի կը դառնայ երկնաքաղաքացի:

Քրիստոս չեկաւ աշխարհ, որ ժողովուրդները կրթէ եւ քաղաքակրթութիւնը բարեփոխէ, այլ եկաւ ու շնորհեց Փրկչութիւնը, մեղքին կապանքներէն մեր ազատագրումը:

Շատ շատեր այսօր կը ծոյն մտորին անցել, որ տեսնեն Նորածին Յիսուսը: Բայց իրենց շփումը այնքան պաղ է ու անարիւն, որ չի դպչիր Երկնային Երախային հոգիին:

Այսօր ամենասուրբ օրն է Յիսուսի հաւատքով ջախատութեամբ հաւատացելներուն համար, որ մտնանանք եւ ընծայենք Անոր ոչ թէ ոսկի, կնդրուկ եւ գնոտս, այլ մեր գործած մեծ ու պզտիկ մեղքերը:

Գրիգոր Նարեկացի՝ հայութեան անզուգական զաւակը, ծնունդի նախորդ գիշերը երազին մէջ կը տեսնէ Յիսուս Մանուկը, որուն մտորին անցել երկրպագելու եկած են բիրատու մարդիկ իրենց նուէրներով:

Երբ նուիրատուներու երկար շարքը կը սպառի ու կարգը կուգայ Նարեկացիին, Նորածինը հասուն մարդու հասակը կ'առձէ եւ կ'ըսէ անոր.

- Գրիգոր, ի՞նչ նուէր բերիր իմ ծննդեան առթիւ:

Նարեկացի, շուարած ու երկիւղած, Յիսուսի կ'երկարէ իր հոշակատր Աղօթամատեանը, ըսելով.

- Տէր, չունիմ ոսկի, կնդրուկ եւ գնոտս, որ քեզի նուիրեմ, այս աղօթամատեանը բերի, որ կը պարունակէ իմ անքաւելի մեղքերը:

- Ամենաթանկագին նուէրը կուտաս ինձի, երամի թէ աշխարհի բոլոր մարդիկ քու օրինակին հետեւին ու ինձի բերեն իրենց մեղքերը, որոնց քաւութեան համար իմ Երկնատր Հայրը զիս երկիր դրկեց:

**Տ. ՆԵՐՍԵՍ ԱՐԶԵՊԻՍԿՈՊՈՍ ՊՈԶԱՊԱԼՅԱՆԻ
ՔԱՐՈՋԸ՝ ԽՈՍԿԱԾ ՍԱՅՐ ՏԱՃԱՐՈՒՄ
ԱՄԱՆՈՐԻ ԱՌԻՅՈՎ
(1 հունվարի 1999 թ.)**

*«Մի՛ երկնչիր, հօտ փոքրիկ,
գի հաճեցաւ Չայր ծնր տալ ծեց
գարջայութիւն»:*

(ԴՈՒԿԱՍ ԺԲ 32)

«Յանուն Չօր եւ Որդւոյ եւ Չոգւոյն Սրբոյ, ամեն»:

Նոր տարվա շեմին, երբ կխորհրդածեի այսօրվա քաղաքի մասին, իմ մտքում հայտնվեց Ավետարանի այս խոսքը. «Մի՛ վախենար, հոտ փոքրիկ՝ փոքրիկ ժողովուրդ, որովհետև երկնավոր Չայրը հաճեցա՞վ ծեց տալ Իր արքայությունը»:

Աշխարհի վրա չկա ավելի թանկ բան, քան աստվածային արքայության արժանանալը, հատկապես փոքր ժողովուրդների համար, որոնք միշտ տարաբախտ, միշտ անարդարության ենթարկված, հալածված, սովի մատնված, աքսորված և զանազան բռնությունների ենթարկված մարդիկ են եղել: Մի քանի տասնյակ տարիներ առաջ աքսորն էր բռնանում մեզ, Չայաստան աշխարհը տակավին չուներ իր ազատությունը, և հայերը հալածական մի ժողովուրդ էին դարձել: Այդ հալածանքը մեծապես ազդել է մեր ժողովրդի բարոյահոգեբանական վիճակի վրա: Չայերը միայն, Քրիստոսից առաջ, առաջին դարում են ունեցել աշխարհակալ մի թագավոր՝ Տիգրան Մեծը, սակայն հետագայում մենք միշտ, իբրև փոքրիկ ժողովուրդ, հալածական ենք մնացել արևելքի և արևմուտքի միջև, հռոմեական, ապա բյուզանդական կայսրությունից մինչև պարսկական տիրապետություն: Երկու հսկա ուժերի միջև միշտ եղել ենք տառապող ժողովուրդ:

Երբ իսլամը յոթերորդ դարում աշխարհի եկավ, Չայաստանը ենթարկվեց արաբական արշավանքի: Չայ ժողովուրդը շուրջ երեք հարյուր տարի մնաց բռնության ներքո: Բագրատունյաց իշխանության օրերին Կենտրոնական Ասիայից նորից մոնղոլ-սելջուկյան հորդաները եկան՝ Չայաստանը բռնատիրելու և հայ ժողովրդին զրկելու ազատությունից: 11-րդ դարում կորցրեցինք Անիի թագավորությունը, մայրաքաղաքն ընկավ, և հայ իշխանավորները ճանապարհի բռնեցին դեպի արևմուտք և հիմնեցին Կիլիկիո Ռուբինյան իշխանությունը, որը տևեց մինչև 1375 թվականը: Ապա նորից մնացինք իբրև հալածական՝ մերթ իրանյան, մերթ օսմանյան իշխանության ներքո:

600 տարիների ընթացքում հայ ժողովուրդը միշտ էլ իր հոգում սնուցել է ազատության և անկախության երազը: Արշակունյաց իշխանության կորստից հետո, Սահակ Պարթև Չայրապետից մինչև Չակոբ Ջուղայեցի, Ներսես Աշտարակեցի և մյուս բոլոր Կաթողիկոսները, մինչև Գարեգին Առաջին, միշտ մտածել և մտահոգվել են հայ ժողովրդի ազատության, անկախության և ինքնաճանաչողության հարցերով: Չատկապես Ներսես Աշտարակեցի Կաթողիկոսը մեծ աշխատանք տարավ, որպեսզի հնարավոր լիներ Չայաստանի անկախացումը:

1915-18 թթ. դարի մեծագույն հալածանքն ու ցեղասպանությունը տեղի ունեցավ Արևմտյան Հայաստանում, ուր մեկուկես միլիոն հայեր զոհվեցին և աքսորվեցին, իրենց արյունը հեղեցին վասն արդարության և վասն ազատության: 1918 թվականին օսմանցիներն այս անգամ զենքերն ուղղեցին դեպի Արևելյան Հայաստան՝ հայոց մնացորդացը ևս ջարդելու, սակայն հանդիպեցին հայի ազատ կամքին: Մեր հայրերը Սարդարապատում, Բաշ-Ապարանում և Ղարաքիլիսայում կարողացան իրենց արյան գնով, իրենց միասնակամությամբ, իրենց հայրենասիրությամբ ընդդիմանալ և թուրքական հորդաներին ետ շարտել հայկական սահմաններից:

Հայ ժողովուրդը որոշ ժամանակ ազատություն ստացավ: Այդ տարիներին Հայաստանը շենացավ ու վերակառուցվեց, հնարավորություն ունեցավ ինքն իրեն վերագտնելու, փյունիկի նման մոխիրներից վերակենդանանալու, վերընծալովելու, և ութ տարիներ առաջ հնարավորություն ստացավ անկախանալու, ազատ ու անկախ հանրապետություն կոչվեց:

Այսօր, երբ մայրաքաղաքի Հանրապետության իրապարակի կառավարական շենքի վրա Հայաստանի դրոշմ է փողփողում, հպարտությամբ են լցվում մեր սրտերը, մանավանդ նոր տարվա այս առավոտյան՝ հիշեցնելով մեզ, թե որքան՝ որքան զոհողությունների գնով հնարավորություն ունեցանք ազատություն ու անկախություն ունենալ: Կարդացեք, սիրելիներ, Խաչատուր Աբովյանի, Խրիստյան Հայրիկի, Նալբանդյանի և այլոց գործերը՝ տեսնելու համար, թե ինչպիսի մերքին մղում, սեր ունեին նրանք Հայաստանի անկախացման համար: Այսօր նրանց երազանքն իրականություն է, և փառք ենք տալիս Աստծուն, որ առանց արյան մեծ հեղման այս ազատությունը և անկախությունը մեզ պարգևվեց: Հայաստանը Հայրենիքն է ողջ հայության «ի Հայաստան և ի սփիւռս աշխարհի և յԱրցախ»: Այս գիտակցությամբ պետք է մոտենանք մեր այսօրվա իրականությանը: Յուրաքանչյուրս, թե Հայաստանում, թե՛ Սփյուռքում, մեր մասնակցությունը պետք է բերենք Հայաստանի անկախության կերտմանը:

Հայաստանի համար իրենց զոհողությունն են կատարել մեր Եկեղեցու բոլոր Եռամեծ հայրերը: Այսօր մենք ուրախ ենք՝ տեսնելով Հայաստանի անկախությունն ու ազատությունը, թեև նա տակավին կարիքն ունի տնտեսական բարվոքման: Այսօր նոր տարվա առաջին օրն է, ուրախությամբ են լցված մեր սրտերը, մեր մտքերը սլանում են դեպի հեռուները, դեպի մեր հայրապետների կատարած զոհողությունները, որոնք Սուրբ Սահակի և Սուրբ Մեսրոպի ստեղծած գրերով մեր երկիրը և մեր ժողովրդին ազատեցին օտար ազդեցություններից: Այսօր, կանգնած այս Սուրբ Խորանին, զոհունակությամբ Աստծուն փառք տալով, բոլորիդ ասում են՝ շնորհավոր Նոր տարի, թող Աստված անսասան պահի 1700-ամյա Հայաստանյայց Եկեղեցին և Հայոց Հայրապետին հնարավորություն տա՝ զոհունակությամբ տոնախմբելու Հայաստանյայց Առաքելական Եկեղեցու հաստատման 1700-ամյակը: Մեր սրտագին մաղթանքն է, որ Աստված առողջություն, երկար տարիների կյանք պարգևի Հայոց Հայրապետին: Սաղթում են մեր բոլոր հոգևոր եղբայրներին և, սիրելի ժողովուրդ, ձեզ, ձեր հավատքի մեջ ամուր մնացեք: Թող նոր տարվա այս առաջին օրը աստվածային շնորհը լցնի մեր հոգիները երջանկությամբ, և թող 1999 թվականը բախտավոր տարի լինի, վերաշինության տարի լինի, որպեսզի կարողանանք փառքով ու պատվով տոնախմբել Հայաստանյայց Առաքելական Եկեղեցու հիմնադրման 1700-ամյակը այժմ և հավիտյանս հավիտենից, ամեն:

**Տ. ՄԻՔԱՅԵԼ Ծ. ԿՐԴ. ԱԶԱՊԱՅՑԱՆԻ ԶԱՐՈՋԸ՝
ԽՈՍՎԱԾ Ս. ԾՆՆՂՅԱՆ ԵՎ ԱՍՏՎԱԾԱՅԱՅՏՆՈՒԹՅԱՆ
ՃՐԱԳԱԼՈՒՅՑԻ ՊԱՏԱՐԱԳԻՆ
(5 հունվարի 1999 թ.)**

«Յանուն Հօր եւ Որդւոյ եւ Հոգւոյն Արբոյ. ամէն»:

Ժամանակի հողովուրթի մեջ այսօր մեկ անգամ ևս մի պահ կանգ առանք և փորձեցինք կանգնեցնել նաև ժամանակը՝ ևս մեկ անգամ քննելու, վերապրելու, վերարժևորելու համար մեր սրտերում, մեր հոգիներում այն դեպքը, որ տեղի ունեցավ 1999 տարիներ առաջ, Պաղեստինի մի անշուք գյուղաքաղաքում, որ կոչվում է Բեթղեհեմ՝ մեկ անգամ ևս հնչեցնելու համար արդեն երկու հազարամյակ տարբեր լեզուներով հնչող, սակայն երբեք չհնացող, չխամրող ու ականջի համար միշտ քաղցր խոսքերը, թե. «Քրիստոս ծնաւ եւ յայտնեցաւ, մեզ եւ ձեզ մեծ աւետիս»:

Այսօր, մթնշաղի այս խորախորհուրդ պահին, մեկ անգամ ևս, իբրև քրիստոնյա հավատավոր մարդիկ, մեր մտքի պաստառի վրա վերականգնեցինք երկու հազար տարիներ առաջ կատարված դեպքը, մտովի պատկերացրինք երկու հոգնած ճամփորդների՝ ծերունազարդ, նպիտակահեր անծնավորությանը և դեռատի նորահարսին, որ իր հղիության վերջին ժամերն էր ապրում: Նրանք անցել էին Հրեաստանի հյուսիսից հարավ, անցել էին երբեմն փոշոտ, երբեմն ցեխոտ ճանապարհներով: Նրանք կրում էին իրենց վրա ճանապարհի հոգնությունն ու նեղությունը, և, այդքանից հետո անգամ, ինչպես վկայում է Ավետարանը, նրանց համար իջևանատանը տեղ չգտնվեց: Նրանք գիշերեցին իջևանատան մերձակա քարայրում, որը ծառայում էր իբրև ախոռ անասունների համար: Այնտեղ, ում Մարիամն այդ վատ պայմաններում ունեցավ այն մանկանը, որ կոչվելու էր Քրիստոս:

Պարեր շարունակ արվեստագետները՝ նկարիչներ, քանդակագործներ, փորձել են պատկերել այդ տեսարանը՝ խոնարհ գոմի մեջ խանձարուրով պատված մանկանը և նրա վրա խոնարհված Աստվածամորը: Գիտենք, սակայն, վստահ ենք, որ այդ պատկերներից առավել և այդ պատկերներից դուրս, իրապես, Հիսուս մանկան ծնունդը համեստ և ավելի քան խոնարհ պայմաններում տեղի ունեցավ: Մենք, իբրև քրիստոնյաներ, ամեն անգամ ցնծալով Քրիստոսի ծննդյան լույս ավետիսով, միևնույն ժամանակ սրտի դողով ու սարսուռով ենք մոտենում այս անմեկնելի խորհրդին, որ տեղի է ունենում Աստծո խոնարհումով:

Բեթղեհեմից ընդամենը մի քանի մղոմ այն կողմ Հերովդեսի հռչակավոր և մեծահրաշ ապարանքն էր, որտեղից մշտապես լսվում էին խրախճանքի և ուրախության ձայներ, ուր ամեն բան պատված էր բեհեզով, սակայն Աստծո

Որդին ծնվեց գոմում, դրվեց մսուրի մեջ և տաքացավ անասունների շնչով: Ամեն անգամ, այս անմեկնելի խորհրդի առջև ծնկի եկած, փորձում ենք հասկանալ և այդ հրաշք եղելությունը բացատրում ենք միայն և միայն Աստծո խոնարհումով ու Աստծո խոնարհության սքանչելի դրսևորումով, քանզի Աստված չի գործում այնպես, ինչպես մարդիկ կկամենային կամ կգործեին, եթե ունենային հարստություն, ուժ և իշխանություն: Գիտենք, թե պատմության ընթացքում մեծահարուստների, արքաների, կայսրերի որդիները երբ ծնվում էին, ինչպիսի խրախճանքներ, ինչպիսի աղմուկ-աղաղակ էր լինում, սակայն այսօր Աստծո Որդին է ծնվում. ու այդ մասին ոչ ոք չգիտի: Լռում են թմբուկները հռոմեական կայսրության: Աստծո Որդու ծննդյան մասին, Տիրոջ միջամտությամբ ու միջնորդությամբ, իմանում են հովիվներն ու երեք մոզեր, ովքեր գալիս են երկրպագելու մանկանը՝ նրա մեջ տեսնելով Աստծո իրական մարդացումը: Աստծո խոնարհումով տրված նորահրաշ այս մանուկը իրապես պետք է թագավորեր աշխարհի վրա ոչ թե ժամանակի ընթացքում, այլ ժամանակից դուրս, ոչ թե տարածության մեջ, այլ տարածությունից դուրս և տարածության վրա: Իր գահը, որ սկսվեց մսուրով, իր վերջը պիտի գտներ Գողգոթայի բարձունքին՝ որպես մի խաչ, որպես անարգանքի մի գործիք, որը հետո պետք է դառնար հարության նշան և խորհրդանիշ:

Ծնվում է Աստծո Որդին ողջ արարչագործության ու տիեզերքի պատմության մեջ մեկ և միակ անգամ, սակայն բնությունը չի խաթարվում այդ իրողությունից, գետերը չեն փոխում իրենց ընթացքը, երկրաշարժեր տեղի չեն ունենում, արևը չի խավարում, լուսինը շարունակում է լուսավորել, մարդիկ զբաղվում են իրենց առօրյա գործերով ու հոգսերով, որովհետև Աստված գործում է անաղմուկ, գործում է ոչ թե ցույց տալու համար, փառավորելու, Իրեն Տեր և Թագավոր ներկայացնելու համար, այլ գործում է, քանզի Աստված է և Արարիչ, Հայր և խնամակալ ամենքի: Աստված գործում է լուռ, անաղմուկ, և Աստծո գործունեությունը կարելի է տեսնել լույսի առկայածման ու ծայնի սոսափյունի մեջ: Հիշենք եղիա մարգարեի դրվագը, երբ նա սպասում էր Աստծուն, ու հանկարծ հողմ է բարձրանում, սակայն Աստված հողմի մեջ չէր, երկրաշարժ է տեղի ունենում, կրակ և հուր է ժայթքում, սակայն Աստված այնտեղ չէր, ապա Աստված եղիային երևում է մեղմ հովի սոսափյունի մեջ: Նույնպես և այստեղ Աստված մեր սրտերում, մեր հոգիներում մարդանում է ևս մեկ անգամ, ինչպես 1999 տարիներ առաջ, այսօր ևս գործում է անաղմուկ, գործում է լուռ, ինչպես վայել է Աստծուն, վայել է Որդուն՝ մեր Տեր Հիսուս Քրիստոսին:

Արդյո՞ք Որդին մարդանում է սոսկ իբրև խոնարհության նշան՝ ցույց տալու համար, որ Ինքը, իբրև Տեր և Թագավոր, ունի այն կարողությունն ու գործունեությունը, որը կարող է Իրեն մղել նման խոնարհության: Անշուշտ ոչ միայն այդ բանի համար Քրիստոս մարդացավ: Քրիստոս մարդանում է մեր և ձեր համար, ինչպես Իրեն նախորդող սերունդների, այնպես էլ՝ հաջորդների համար: Ինչպես Պողոս առաքյալն է ասում՝ «Նա եկավ, որպեսզի մենք ուրանանք ամբարշտությունը և աշխարհական ցանկությունները» (Տիտոս Բ 12):

Քրիստոս իր խոնարհությամբ, մարդեղությամբ իրապես ցույց տվեց թե՛ ամբարշտության և թե՛ աշխարհական ցանկությունների մահը: Ինչպես Առաքյալն է շարունակում, «կարողանանք ապրել զգաստ, արդար ու աստվա-

ծապաշտ»։ Լինենք զգաստ, որպեսզի մեր մեջ երբեք տեղ չգտնի մեղքը՝ նախանձը, ատելությունը և այն ամենը, ինչ մարդուն հեռացնում է Աստծուց։ Լինենք արդար՝ հասկանալու համար, թե իրապես ինչն է պատկանում Աստծուն և ինչը՝ մարդուն, որպեսզի կարողանանք Աստծունը տալ Աստծուն և մարդունը՝ մարդուն։ Լինենք աստվածապաշտ, քանզի այս տիեզերքը ստեղծված է իբրև փառաբանություն Արարչին, իբրև աստվածապաշտության սքանչելի մի արտահայտություն։ Եթե երկինքն ու երկիրն անդադար փառաբանում են Աստծուն, ապա մարդը, իբրև արարչագործության թագն ու պսակը, իբրև փոքրիկ մի տիեզերք, նույնպես պետք է փառաբանի Նրան։

Սիրելի՛ եղբայրներ և քույրեր, երբեք հնարավոր չէ վերջակետել Չիսուսի ծննդյան հետ կապված մտածումներն ու խորհրդածումները։ 2000 տարի շարունակ մարդիկ խոդեիլ, մտածել և փորձել են բացատրել անմեկնելին։ Այսօր մենք ենք փորձում ջոտեմալ ու ըմպել այդ անմեծեմալի բաժակից, այդ կփորձեն նաև մեր հաջորդ սերունդները, սակայն մեկ բան ճիշտ է և հավիտենական. այն, որ իրապես ժամանակի լրումին Աստված մարդացավ, որ իրապես Քրիստոս ծնվեց և հայտնվեց, և մենք, որպես այդ իրողության ժառանգորդներ, բազմիցս իրավացի ենք, երբ մեկս մյուսին դիմում ենք պարզ ու զեղեցիկ այս խոսքով. «Քրիստոս ծնաւ եւ յայտնեցաւ, մեզ եւ ձեզ մեծ աւետիս»։ ամեն։

**Տ. ՄԻՔԱՅԵԼ Ծ. ՎՐԴ. ԱԶԱՊԱՅՑԱԼՆԻ
ԵՄՐՈՋԸ՝ ԽՈՍՎԱԾ ԿՈՏԱՅՔԻ ԹԵՄԻ ԶՐՎԵԺ ԳՅՈՒՂԻ
ՍՈՒՐԲ ԿԱԹՈՂԻԿԵ ԵԿԵՂԵՑՈՒՄ
(24 հունվարի 1999)**

*«Աստծու հաստատումն հիմքը կան-
գուն է մնում և ունի այս կնիքը, թե՛ «Տերը
ճանաչեց նրանց, որ Իրենն են»:*

*«Անհրավությունից հեռու լինի ամե-
նայն ոք, ով կրում է Տիրոջ անունը»:*

(Բ Տիմոթեոս Բ 19)

«Յանուն Գօր եւ Որդայն եւ Գոգայն Սրբոյ, ամեն»:

Այո, կա Աստծո հաստատումն հիմքը, և ունի այս կնիքը, թե Աստված ճանաչեց նրանց, ովքեր Իրենն են, և անհրավությունից հեռու պիտի լինի նա, ով կրում, արտասանում է Տիրոջ անունը:

Սիրելի հավատացյալ եղբայրներ և քույրեր, այսօր Պողոս առաքյալի Տիմոթեոսին ուղղված երկրորդ նամակից կարդացվեց մի հատված, որը աշակերտին՝ Տիմոթեոսին հովվական գործունեության մղելու մի հոյակապ ձեռնարկ է հանդիսանում: Ընթերցված այս հատվածում Պողոս առաքյալը զանազան խորհուրդներ է տալիս Տիմոթեոսին՝ Աստծուն ընտիր ներկայա-
նալու համար, մշակ լինելու, որ ամաչելու կարգ չունի, հաստատում մնալու իր հավատքի մեջ, խրատելու իր հավատացյալներին, նրանց, ովքեր հետևում են երիտասարդական ցանկություններին: Նա նաև հորդորում է հետևել արդարության, հեզության, խաղաղության ճանապարհներին: Այս ամենի մասին խոսելիս առաքյալը, իբրև կենտրոնական կետ, իբրև կիզակետ այս պատգամի, որից բխում է իր խոսքը, քարոզը, մշում է, որ Աստծո հիմքը կա, և այն ունի կնիք: Աստված ճանաչում է յուրայիններին, և հեռու են անհրա-
վությունից նրանք, ովքեր Տիրոջ անունն են կրում, արտասանում:

Ընդհանրապես մեզանից յուրաքանչյուրը երբ կարդում է Ավետարանը, ուշադրությունը սևեռում է խրատական խոսքերի վրա, որոնք ցուցումներ ու ցուցումներ են պարունակում, սակայն երբեմն կամ հաճախ մեր աչքից վրիպում են այն հաստատումները, որոնք զալիս են լրացնելու այդ ցուցում-
ները, ցույց տալու, թե ինչի՞ վրա են խարսխված դրանք, ինչո՞ւ պետք է լինել ընտիր Աստծո առջև, ինչո՞ւ պետք է քայլել Աստծո ճանապարհներով, ինչո՞ւ հեռու մնալ անարդարություններից, գայթակղություններից, երիտասարդական ցանկություններից, ինչո՞ւ պետք է լինել հակառակորդի նկատմամբ հեզ ու անոխակալ, որպեսզի Աստված իրենց հոգիներում ծագեցնի ապաշխարության լույսը:

Ահա այս ինչուների պատասխանն է տալիս Պողոս առաքյալն իր նամակի այս հատվածում նրանց, ովքեր չէին հավատում մեռելներից հարությանը և ասում էին, թե հարությունն արդեն իսկ եղել է, և թե ինչու պետք է Տիմոթեոսը և

իր նմանները հեռու մնային այդ հերձվածողներից ու հերետիկոսներից, բացատրում է այս հիմնական արտահայտությամբ՝ ասելով, որ Աստծո հիմքը կա, և այդ հիմքն ունի իր կնիքը: Որն է այդ հաստատուն հիմքը: Եթե ուղղակի ընթերցելով անցնենք, կարող ենք ընդհանրապես տարակուսել, թե ինչի մասին է խոսում Պողոս առաքյալը, արդյո՞ք որևէ բարոյական չափանիշ է մեզ մատուցում, թե ինչ-որ օբեկտիվ իրականություն է ներկայացնում: Երբ ընդհանրապես նայում ենք Ավետարանական պատումներին ու պատգամներին, Քրիստոսի բերած ճշմարտությանը, տեսնում ենք, որ Աստծո հաստատուն հիմքը ոչ այլ ինչ է, եթե ոչ Քրիստոսի Եկեղեցին: Քանզի Քրիստոս Ինքն ասաց, թե հաստատելու եմ Իմ Եկեղեցին, և թե այդ Եկեղեցուն դժոխքի դոճեղը չեն խորտակի:

Պողոս առաքյալի խոսքից պարզ է, որ Աստված երկրի վրա հիմնել ու հաստատել է մի իրողություն, և այդ իրողությունը ոչ այլ ինչ է, եթե ոչ Եկեղեցին, որը պատճենն է Երկնքի: Ինչպես աղոթքների մեջ հաճախ ասում ենք, Քրիստոսի բերած արքայությունը Երկնքի արքայությունն է, որ իջնում է երկիր, թագավորում մեր մեջ ու տարածվում ամենուր: Ուրեմն, Աստծո հաստատուն հիմքը Եկեղեցին է: Եկեղեցին քարերից շինությունը չէ, ճարտարապետական կառույցը չէ միայն, այլ բոլոր նրանց համահավաքն է, ովքեր հավաքվում են Քրիստոսի անունով՝ փառաբանելու Նրան և ցույց տալու աշխարհին իրենց հավատքը, իրենց վկայությունը: Ինչպես Պողոս առաքյալն է ասում, այդ Եկեղեցին ունի կնիք: Ինչպես ամեն մի ստեղծագործություն տիեզերքում, այս աշխարհը նույնպես ունի իր ստեղծողի-կնիքը:

Եկեղեցին անդրաշխարհյան ստեղծագործության մաս է կազմում: Այն ստեղծված է ոչ թե վեց օրերի ընթացքում, այլ՝ Քրիստոսի միջոցով, Քրիստոսով և Քրիստոսի վրա: Ուրեմն, ի՞նչ կնիք է, որ կրում է Քրիստոսի Եկեղեցին: Անշուշտ այդ կնիքն Ինքը Քրիստոսն է: Սակայն Պողոս առաքյալը մանրամասնում է այդ կնիքի բովանդակությունն ու իմաստը, տալիս երկու մեջբերումներ Չին և Նոր կտակարանյան շաղախունով: Առաջինն այն է, թե. «*Աստված ճանաչեց բոլոր նրանց, ովքեր Իրենն են*» (Բ Տիմոթեոս Բ 19): Այս արտահայտությունն առաքյալը ներկայացնում է իբրև կնիքի մեկ մաս, որով հատկանշվում է այն, ինչով Եկեղեցին կնքված է ու տարբերվում է իրեն շրջապատող այլ հաստատություններից:

Աստծո՝ յուրայիններին ճանաչելու իրողությանը, մենք հանդիպել ենք արդեն իսկ Չին Կտակարանում, և շատ հնարավոր է, որ Պողոս առաքյալն ակնարկում է հենց այդ հինկտակարանյան դրվագը, երբ Սովսեսի առջև Կորիս անունով մի իսրայելացի ըմբոստացավ ու հայտարարեց. «Բավական է, հասկացե՛ք, որ ժողովուրդը մաքուր է, և Տեղը նրա մեջ է: Արդ ինչո՞ւ եք ձեզ Տիրոջ ժողովրդից բարձր դասում»: Այդ լսելով՝ Սովսեսը երեսնիվայր ընկավ գետնին և, դիմելով Կորիսին ու նրա բոլոր մարդկանց, ասաց. «*Աստված այցի եկավ, ճանաչեց յուրայիններին և մաքուրներին ու նրանց Իր մուտ առավ*» (Թուոց ժՁ 3-6): Ինչպես հիշում ենք, աստվածային պատուհասն այցելեց Կորիսին ու իր նմաններին և կործանեց նրանց:

Չիսուսի մեկ այլ խոսքը գալիս է լրացնելու այս հինկտակարանյան իրողությունը, որ Աստված ճանաչում է յուրայիններին: Չիսուս ասում է. «*Գալու է այն օրը, երբ ես Իմ աջ կողմում կանգնեցնելու եմ յուրայիններին ու ծախ կողմունք բոլոր նրանց, որոնց ասելու եմ՝ հեռացե՛ք ինձանից, որովհետև ձեզ չեմ ճանաչում*» (Մատթ. ԻԵ 31-46): Աստված ճանաչում է յուրայիններին և մերժում նրանց, ովքեր Իրենը չեն: Եկեղեցին բաղկացած է այն մարդկանցից, ովքեր

Աստծուն են, և սա միայն այն իրողությունը չէ, որ մարդ պատրաստվում է իրեն տրամադրել և տրամադրելի դարձնել Աստծուն, այլ նաև այն, որ Աստված ընտրում է, Աստված ընտրում է որպես պատվավոր անոթ, որպեսզի փոխանցի այն ամենը, ինչ որ ցանկանում է փոխանցել աշխարհին ու մարդկությանը:

Եկեղեցին նախ և առաջ ներկայանում է իբրև Աստծո յուրայինների մի հավաքույթ: Այն Պողոս առաքյալի երկրորդ խոսքի լույսի տակ ներկայանում է նրանցով, ովքեր հեռանում են անիրավությունից, քանզի արտասանում են Տիրոջ անունը: Այստեղ անիրավությունից հեռանալը տրված է ըղձական եղանակով՝ ցույց տալու համար, որ եկեղեցին կազմված չէ կատարյալ մարդկանցից, այնտեղ կան ամեն խառնվածքի մարդիկ, սակայն հիմնական իրողությունը ոչ թե կատարյալ լինելն է, այլ ձգտումն է կատարելության: Փույթ չէ, որ դեպի արդարության ձգտման այս ճանապարհին կարող են լինել ընկրկումներ, սայթաքումներ, կարող է արդարությունը ամփոսալիորեն հեռու թվալ, սակայն հիմնական ճշմարտությունն այն է, որ եթե մարդ ոտք է դրել եկեղեցուց ներս, այլևս երբեք դեմքը չուռ չպետք է տա դեպի անիրավություն:

Պողոս առաքյալն ասում է՝ անիրավությունից դարձած մարդը նա է, ով կրում, արտասանում է Տիրոջ անունը: Պողոս առաքյալի խոսքը Տիրոջ անվան արտասանության վերաբերյալ շատերի կողմից այսօր շահարկվում է: Գոյություն ունեն որոշ խմբակցություններ, որոնք այս արտահայտության մեջ տեսնում են այն առարկայական իրողությունը, թե ով Աստծո անունը՝ Եհովա բառը չարտասանի, անիրավությունից չի փրկվի: Սա, իհարկե, բառացի և տառացի մեկնություն է այն մարդկանց կողմից, ովքեր, ինչպես Պողոս առաքյալն է ասում, «*հանապազ ուսանում են, սակայն ճշմարիտ գիտությանը երբեք չեն հասնում*» (Բ Տիմոթեոս Գ 7): Ի՞նչ է նշանակում Տիրոջ անունը արտասանել: Տիրոջ անունն արտասանել՝ չի նշանակում հուլովել, կամ կրկնել Քրիստոսի, Երրորդության անունը: Տիրոջ անունն արտասանել՝ նշանակում է հիշել Նրան, մշտապես իր մեջ ունենալ Տիրոջը, զգալ և ապրել Նրա ներկայությամբ, այլ ոչ սոսկ շուրթերի շարժումով արտասանել և փրկված համարվել:

Եկեղեցու հիմնական իրողությունն այն է, որ մենք հավաքվում ենք՝ Տիրոջ անունը հիշելու, Տիրոջը հիշելով անիրավությունից հեռանալու, Քրիստոսի Եկեղեցին կազմելու համար: Քրիստոս ցույց է տալիս, որ Տիրոջ անունով հրաշագործելը, Նրա անունը շահարկելը երբեք փրկագործության առիթ ու երաշխիք չէ: Հիշենք Մատթեոսի Ավետարանի այն հատվածը, ուր Քրիստոս ասում է. «*Այն օրը շատերը ինձ պիտի ասեն. «Տեր, Տեր, չէ՞ որ Քո անունով մարգարեացանք և թո անունով դևեր հանեցինք և Քո անունով բազում գորավոր գործեր արեցինք»: Եվ այն ժամանակ ես նրանց պիտի ասեմ. «Ես ձեզ երբեք չեմ ճանաչել, հեռու կացեք ինձանից դուք ամենքդ, որ անօրենություն եք գործում»» (Մատթ. է 22-23): Դարձյալ վերադառնում ենք Աստծուն՝ ճանաչելու կամ չճանաչելու սկզբնական վիճակին:*

Առաքյալի այս խոսքը, որն այսօր փորձեցինք հասկանալ ու մեկնել, մեզ ցույց է տալիս Քրիստոսի Եկեղեցու երկու հիմնական ճշմարտություններն ու իրողությունները. Քրիստոսի Եկեղեցում իրոք ապրում, շնչում, պայքարում, Քրիստոսին են վկայում բոլոր նրանք, ովքեր Աստծո յուրայիններն են: Նրանց մտքում ու շուրթերին մշտապես հնչում է այն խոսքը, որ եթե մենք Աստծո հետ ենք, ապա ո՞վ կարող է լինել մեզ հակառակ: Երկրորդ իրողությունն այն է, սիրելի հավատացյալ եղբայրներ և քույրեր, որ Եկեղեցին կատարյալ մարդկանց հավաքատեղի չէ, Եկեղեցին ապաշխարողների, մեղանչող և մեղանչած մարդկանց հավաքատեղի է, ովքեր գիտեն իրենց մեղանչական ու

մեղավոր լինելը, հավաքվում են եկեղեցու կամարների ներքո, քանզի գիտեն, որ միայն Աստծով, Քրիստոսով է փրկությունը: Ոչ ոք մահից ինքն իրենով փրկվել չի կարող, ոչ ոք չի կարող կատարելության հասնել առանց Քրիստոսի, առանց եկեղեցու, առանց մեր և ձեր նմանների աղոթքների, բարեխոսության ու միջնորդության: Աս է առաքյալի կողմից եկեղեցու մեկնության երկրորդ կերպն ու ձևը: Եկեղեցու գոյության իրականության վրա են խարսխված ավետարանական մյուս բոլոր ցուցումները և մանավանդ Պողոս առաքյալի թղթից այսօրվա ընթերցված խոսքերը, որոնք ես արդեն իսկ նշեցի:

Սիրելի հավատացյալ եղբայրներ և քույրեր, այսօր մենք ապրում ենք մի ժամանակաշրջան, երբ ոմանց թվում է, թե Աստծո հաստատած այդ հաստատուն հիմքը խարխլվել, տկարացել է, որովհետև այսօր աշխարհի տարբեր հարթությունների վրա Քրիստոսի եկեղեցում բազմամբոխ մարդկանց չես տեսնի: Մյուս կողմից Քրիստոսի մեկ և անբաժան եկեղեցին զանազան եղանակներով փորձում են բաժան-բաժան անել և անհավատների՝ հեթանոսների առջև պախարակման նյութ դարձնել: Այսպես այն մտածումը, որ Աստծո հաստատած հիմքը տկարացել կամ խարխլվել է, իրականում կխարխլի մեզ և ոչ թե Աստծո հաստատած հիմքը, որովհետև այն, ինչ Աստծո կողմից է հաստատված, խարխլվել չի կարող, բայց եթե մեր ու ձեր նմանների մեջ, աշխարհի տարբեր հորիզոններում խարխլվել է Աստծո պատկերը կրելու իրողությունը, և այն, որ այս աշխարհի վրա ունենք շարժվելու, գործելու և Քրիստոս վկայելու առաքելությունը, ուրեմն մենք ենք մեղավոր և ոչ Աստծո հաստատած հաստատուն հիմքը:

Աստծո հիմքը՝ եկեղեցին, հաստատուն և անշարժ է ինչպես երեկ, այնպես էլ այսօր: Չամազան փոթորիկներ կզան ու կհարվածեն այդ նավին, սակայն այն հաստատուն կերպով առաջ կընթանա: Այսօր ծովի ալեկոծության մասին ընթերցված ավետարանական հատվածը գալիս է լրացնելու մեր այս միտքը, քանզի որքան էլ որ ալեկոծությունը ուժգին լինի, եկեղեցում գտնվող անձը, դեմքը դեպի Արդարության Սրբզակը շրջած, կտեսնի Քրիստոսին, որ ասում է. *«Ես եմ, մի երկնչեք»* (Չովի. Ձ 20): Այսօր հավաքվել ենք՝ ցույց տալու համար, որ իրապես չենք երկնչում, հավատում ենք եկեղեցու հաստատուն առաքելությանը, Աստծո կողմից հաստատված հաստատուն հիմքին և ճամփորդներն ենք ու միջոցները պիտի դառնանք փրկության:

Թող Աստված մեզ անվրդով ու անասան պահի այդ հաստատուն հիմքի վրա այժմ և միշտ և հավիտյանս. ամեն:

**Տ. ՀԱՅՎԱԶՈՒՆ Ծ. ՎՐԴ. ՆԱԶԱՐՅԱՆԻ ԶԱՐՈՋՈՒ
ԽՈՍՎԱԾ ՄԱՅՐ ՏԱՃԱՐՈՒՄ**
(24 հունվարի 1999 թ.)

«Ես եմ, մի երկնչիք»:
(Հովհ. Զ 20)

Հիսուս ստիպված էր մարդկային զանազան օրինակներ ցույց տալ ժողովրդին՝ բացահայտելու համար իր աստվածային էությունն ու ճշմարտությունը: Այսօր ընթերցվեց Հովհաննեսի Զ գլխի այն հատվածը, որտեղ ավետարանիչը գեղեցկորեն նկարագրում է առաքյալներին, երբ Քալիլիայում լճի վրա հանկարծ փոթորիկ է բարձրանում: Հիսուս նրանց հետ չէր: Եվ փոթորկի մեջ առաքյալները հանկարծ սարսափահար նկատում են Հիսուսին՝ ջրերի վրայով իրենց մոտենալիս: Հիսուս հանգստացնում է ասելով. *«Ես եմ, մի երկնչիք»* (Հովհ. Զ 20): Այնուհետև ավետարանիչը հետաքրքիր կերպով մեզ է ներկայացնում Հիսուսի այս խոսքերի արդյունքը՝ թե փոթորիկը դադարեց. և աշակերտները հանդարտորեն հասան այն տեղը, ուր գնում էին: Հարց է ծագում, թե աշակերտները փոթորկի՞ց էին վախեցել, ինչը որ բնական, մարդկային մի երևույթ է: Սակայն, այս անբնիմ հակառակ, Աստծո գերագույն ներկայությունն է, որ մարդկանց հոգիներում խաղաղություն ու հանգստություն կարող է հաստատել: Աստծուն, սակայն, ենթարկվում են ոչ միայն մարդկային հոգեկան ապրումներն ու հուզումները, այլև բնության տարերքները:

Առաջին հայացքից ոչ այնքան գիտակ մեկին Հիսուսի խոսքը՝ *«Ես եմ»*, կարող է սովորական պարզ մի նախադասություն թվալ: Սակայն եթե բացենք ելից գիրքը, կտեսնենք, թե ինչպես Մովսես մարգարեն Սինա լեռան վրա տեսավ վառվող, բայց չմոխրացող մորեմին: Տերը երբ առաքեց Մովսեսին եգիպտոս՝ իսրայելացիների մոտ, Մովսես հարցրեց, թե ինչպե՞ս ծանուցեմ Քեզ նրանց, և Աստված ասաց. *«Ես եմ, որ է-ն»* (Ելք Գ 14), *«Ես եմ քո Տեր Աստվածը, Ես եմ, որ կամ հավիտենապես և գոյություն ունեմ»* (Օճնդոց ժե 7): Այդ «է-ն» մեր Ա. Էքմիածնի առաջին է-ն է, Նա, որ Աստված է, Նա, որ գոյություն ունի հավիտենապես: Հիսուս թե՛ իր աշակերտներին, թե՛ ժողովրդին փորձում էր տարբեր ձևերով բացատրել այս՝ ասելով. *«Ես եմ Հայցն Կենաց»* (Հովհ. Զ 35), *«Ես եմ ճշմարիտ Որբատունկը»* (Հովհ. ժե 1), *«Ես եմ ճանապարհը, ճշմարտությունը ու կեանքը»* (Հովհ. ժՂ 6), *«Ես եմ Կեանքը»* (Հայտ. Ա 18), *«Ես եմ Լոյսն աշխարհի»* (Հովհ. Ը 12):

Այս բոլորն իր մեջ ամփոփում է, թե *«Ես եմ ձեր Աստվածը, ձեր հայրերի Աստվածը»*: Հետևաբար, երբ մեկը ցանկանում է խոսել ձեզ հետ քրիստոնեական հավատքի մասին, ցանկանում է կրոնական արթնության հրավիրել, հարցրեք, թե արդյոք այդ անձը հավատո՞ւմ է, որ Հիսուս Ինքը մեր Տեր Աստվածն է: Այս է մեր հավատքի անկյունաքարը: Մեր Տերը՝ Հիսուս Քրիստոս, երեկ և այսօր, մույնպես և հավիտենապես Աստված է: Նրանք, ովքեր չեն ընդունում այս ճշմարտությունը, ճշմարիտ քրիստոնյաներ լինել չեն կարող:

Մեր Հայ Առաքելական Եկեղեցին ընդունեց այս ճշմարտությունը, և Աստված օրհնեց մեզ: Ջրհեղեղից հետո առաջինը, որ ազատվեց կործանարար ջրերից, դա Սրարատն էր: Աստված բնականաբար չէր թողնի, որ այս շրջանի ժողովուրդը հեթանոսության մեջ խաղիսափեր: Աստված որդեգրեց մեզ, Իր առաքյալների, Գրիգոր Լուսավորչի միջոցով, ում տեսիլքի մեջ Աստված իջավ և Իր Արքայության ճշմարիտ ժառանգորդները դարձրեց մեզ:

Հայ Եկեղեցու զավակները մեր ժողովրդի պատմության ճանապարհին կրկին ու կրկին Աստծուն այցելության իջեցրին Իր որդիներին այս հողի վրա՝ Նարեկացու տեսիլքով, Շմորիալու և Կոմիտասի շարականներով: Երբ Մովսես մտնեմուն էր անկեզ մորենուն, Աստված ասաց նրան. «Կոշիկներդ հանի՛ր քո ոտքերից, որովհետև այն վայրը, ուր կանգնած ես դու, սուրբ հող է» (Ելք 4 5): Այսօր մենք այստեղ սրբություն սրբոց էջմիածնում ենք գտնվում, այնտեղ, որտեղ իջավ Ինքն Աստված: Հետևաբար, սիրելի հավատացյալներ, երբ եկեղեցի ենք մտնում, հատկապես Ս. Էջմիածին, եկեք գիտակցե՛նք, թե որտեղ ենք, թող մեր հոգիների մեջ Քրիստոսի լույսից մի կաթիլ կաթի: Խավարը և լույսը միմյանց հակառակ են, սևն ու սպիտակը չեն կարող իրար միանալ, մեկը մյուսին պիտի կլանի: Պետք է ջանանք մեր հոգիները նախ մաքրել, խաղաղեցնել: Եվ երբ լսեք Տիրոջ ձայնը, թե «Ես եմ, մի՛ վախեցե՛ք», չվախենա՛ք, քանզի Տերը չեկավ մեզ վախեցնելու: Հիսուս իբրև Հովիվ, իբրև ճշմարիտ Առաջնորդ եկավ՝ տեր կանգնելու նրանց, ովքեր հավատացին Քրիստոսի անվանը:

Թող մեր աղոթքները բարձրանան առ Աստված, որպեսզի Նա էլ իր հերթին իջնի և բնակվի մեր հոգիներում: Մեզանից յուրաքանչյուրը Քրիստոսի կարիքն ունի, ունի կարիքը Նրա կանջի՝ «Ես եմ, մի՛ երկնջիր»: Ճանաչենք Տիրոջ ձայնը, փարվենք Նրան, լինենք Նրա հետ, որպեսզի չարը չկործանի մեզ, չզրկի հավիտենական կյանցից: Այսօր, սիրելի ժողովուրդ, թե՛ իբրև անհատներ և թե՛ իբրև հավաքականություն, իբրև ժողովուրդ, իրավունք չունենք ընկրկելու և տեղի տալու: Այն ոսկե շղթան, որ հյուսվել է հազարամյակների ընթացքում մեր ժողովրդի չարչարանքով ու պայքարով, այսօր իրավունք չունենք զոհելու և խզելու: Եթե ցանկանում ենք ապրել իբրև քրիստոնյա հավատացյալներ, իբրև Հայ Եկեղեցու ճշմարիտ զավակներ, պետք է պահպանենք մեր անցյալը, մեր հայրերի հավատքը՝ կերտելու համար մեր ապագան իբրև ժառանգություն մեր սերունդներին: Հայ Առաքելական Եկեղեցին այս շենքը չէ, մեզանից յուրաքանչյուրն է կազմում Հայ Եկեղեցին, և, այդ իսկ պատճառով, յուրաքանչյուրս էլ պարտավոր ենք տեր կանգնել այս հարստությանը:

Սիրելի՛ հավատացյալներ, աղոթենք առ Աստված, աղոթենք հոգով, որպեսզի Տիրոջ ձայնը ճանաչենք, որպեսզի երբ լսենք՝ «Ես եմ, մի՛ երկնջիր», չվախենանք, այլ երկարենք մեր ձեռքերը առ Աստված՝ ազատվելու համար մեր տկարություններից, և Տիրոջ հետ ապրենք այսօր այս աշխարհում և վաղը՝ հավիտենականության մեջ, այժմ և միշտ և հավիտյանս. ամեն:

**Տ. ԱՐՇԵՆ ԱՔԵՂԱ ՍԱՆՈՍՅԱՆԻ ԶԱՐՈՋԸ՝
ԽՈՍՎԱԾ ՄԱՅՐ ՏԱՃԱՐՈՒՄ
(10 հունվարի 1999 թ.)**

*«խորհուրդ մեծ և սքանչելի, որ յայսմ
աուր յայտնեցաւ. հովիւքն երգեն ընդ
հրեշտակս տան աւետիս աշխարհի»:*

(ՇԱՐՄԱԿԱՆ)

«Յանուն Գօր եւ Որդւոյ եւ Գոգոյն Սրբոյ. ամեն»:

Սիւս այս գեղեցիկ ու հոգեպարար շարականով քերթողահայր խորենացիւն փառաբանում և ցնծակցում է հրեշտակներին ու հովիվներին՝ բացելով Տիրոջ ծննդյան և աստվածահայտնության տոնը:

«Բանն մարմին եղև» (Գովի. Ա 14), հիրավի մեծ և սքանչելի խորհուրդ, մարդկային պատմության մեջ աննախընթաց և մտքի համար անհասանելի ու անբացատրելի մի երևույթ, մի իրողություն: Մարդն Աստծուց իբրև պարզև ստացած միտքը փորձել է օգտագործել՝ խորամուխ լինելու համար աստվածային տեսչությունից ներս, ջարդելու փականները աստվածային նախախնամության, բացելու համար նրա վարագույրները: Սակայն ամեն անգամ, յուրաքանչյուր փորձի ընթացքում սթափվել է Տիրոջ այն խոսքի համեմատ, թե. «Ո՛վ է մարդ, որ գիտէ գխորհուրդս Աստուծոյ» (Առակ. Թ 13): Ով է մարդը, որ խորամուխ լինի Աստծո կամքի մեջ և իմանա Աստծո խորհուրդները: Իրապես խորհուրդը կդադարի այդպիսին լինելուց, եթե մարդկային տրամաբանության և դատողության օրենքներով կարողանանք բացատրել և հասկանալ այն: Մարդուն տրված է աստվածային մեկ այլ պարզև՝ հավատքը՝ որպես հիմք և ելակետ այդ խորհուրդը հասկանալու և բացատրելու: Հավատքն է, որ մեր հոգու աչքերի առջև կարող է բացել, զգալի ու տեսանելի դարձնել այն խորհուրդները, որոնք աստվածային են ու վեր մարդկային բանականությունից: Այո՛, հավատքով կարող ենք ըմբռնել միայն, թե Աստված, որ անսահման է իր բոլոր բնութագրումներով, պարփակվեց մարդկային սահմանափակ մարմնում, ապրեց մարդու պես:

Այսօր մեր եկեղեցին տոնում է Սուրբ Ծննդյան ու Աստվածահայտնության խորհուրդը: Սակայն ո՞րն է այդ խորհուրդը:

Առաջին՝ Փրկչի մարմնացումը եղավ աստվածային գերագույն հայտնությունը:

Աստված բազմիցս և զանազան եղանակներով ինքն իրեն հայտնել է մարդկությանը: Աստվածային ճշմարտությունները մարդկանց փոխանցվել են հրեշտակների միջոցով, առաքված մարգարեների, ամպի սյան և անկեղ մորենու տեսքով, բազմաթիվ ու բազմապիսի հրաշքների միջոցով: Սակայն մարդ մշտապես սայթաքել և ընկել է իր նախնական վիճակից, աստվածադիր օրենքներին անհարիր բարոյական չափանիշներ գտել՝ իր կյանքը վարելու համար, մարմինը վեր է դասել հոգու անաղարտությունից: Ուստի առավել զորեղ ու ազդեցիկ միջոց էր հարկավոր, որպեսզի մարդ կարողանար հենվել այդ իրողությանը՝ բարձրանալու համար իր անկյալ վիճակից: Այստեղ է, որ Աստվածորդին խոնարհվեց իր նրկմային բարձունքներից և երկիր իջավ,

հայտնվեց մարդուն իր իսկ տեսքով, հանձն առավ պատվել հասարակ խանձարուրով, կրել մարդկային չարչարանքները, վիշտն ու տառապանքը, սակայն և իր խոսքի համեմատ՝ հաղթեց աշխարհին, ցույց տալով, որ մեր մարմինը լցնող աստվածադիր հոգին հրաշագործ է, քանզի կարող է հաղթահարել ամեն չարչարանք ու տառապանք, եթե միայն մաքուր և անաղարտ է, մարմնին ու նյութին իշխող ու մաքրակենցաղ կյանքի առաջնորդող է, եթե այն մաքուր ու սուրբ է:

Երկրորդ՝ Փրկչի ծնունդն աստվածային սիրո մարմնացումն է:

Աստված սեր է, և մարդու փրկագործության խորհուրդն այդ Սիրո արդյունք է: Սերը ենթադրում է կատարյալ նվիրում, լավագույնի ընծայաբերում, հնարավորությունների ամբողջական դրսևորում սիրեցյալի նկատմամբ: Աստված մարդացավ, քանզի սիրեց իր արարածին՝ մարդուն, որն ստեղծագործության գագաթնակետն ու փառքն է: Չկա մեկը, որ չսիրի իր ձեռակերտը: Ուրեմն Աստված որքան պիտի սիրեր իր արարչությունը, որը, իբրև իր սիրո խտացում, խոնարհվեք, մարդանար՝ բարձրացնելու համար նրան: Ավետարանիչն ասում է. *«Աստված այնքան սիրեց մարդուն, որ անգամ իր միածին Որդուն տվեց աշխարհին, որպեսզի նա, ով հավատա, կյանք ունենա»* (Չովի. 4 16): Այո՛, սա է Աստծո սերը մարդու նկատմամբ: Եվ այս սերն է տալիս մարդուն «Ի ՄԱՐԴԻԿ ՀԱՆՈՒԹԻՒՆ», «Ի մարդիկ սեր», և որպես արդյունք այդ սիրո՝ «ՅԵՐԿԻՐ ԽԱՂԱՂՈՒԹԻՒՆ»:

Եվ այս է այսօրվա խորհուրդը՝ Աստծո Հայտնությունը և այդ հայտնության միջից արտահայտված Սերը:

Այս օրերին տոնակատարում ենք Փրկչի հրաշալի Սուրբ Ծնունդը և լսում երկնային զորաց գովասանքները՝ *«Փառք ի բարձունս Աստուծոյ»*: Սակայն, ո՞րն է մեր պարտականությունն այսօր: Եշմարտության նկատմամբ մեծագույն հարգանքն այն ամենուր հայտարարելն է:

2000 տարիներ առաջ հրեշտակները, հովիվները, Հիսուսի ծնողներն իրենց պարտքը կատարեցին Տիրոջ մտուրի առջև՝ փառաբանելով Աստծուն, երգելով *«Փառք ի բարձունս»*:

Եթե նույնիսկ այսօր մեծածայն փողերով տարածենք Տիրոջ Սուրբ Ծննդյան ավետիսը աշխարհով մեկ, ապա այդ բավական չպետք է լինի, այլ Հիսուս Քրիստոսի Ծննդյան ավետիսը պետք է կարողանանք ունենալ մեր կյանքերից ներս: Խորին խոնարհությամբ խոնարհվենք պարզ մտուրի առջև և հովիվների հետ աստվածպաշտությամբ երկրպագություն անենք: Մեր սրտերը դարձնենք մտուրներ, որպեսզի այնտեղ ծնվի Հիսուս, ծնկի գանք և հրեշտակների հետ մեկտեղ երգակցենք *«Փառք ի բարձունս»*, որպեսզի սերը մարդկանց մեջ և դրանից բխող խաղաղությունը տիրի երկրի վրա:

Սիրելի հավատացյալներ, ձեզ հետ տարեք ավետյաց պատգամը, թող սերը թագավորի ձեր օջախներում, ձեր ընտանիքներում:

«ՇՆորիք, սեր եւ աստուածային սրբարար զօրութիւն եղիցին ընդ ձեզ եւ ընդ ամենեսեանդ. ամէն»:

ՖՐԱՆՑԻՍԿՈՍ ԴԸ ՍԱԼԻ
(1567-1622)

ՈՒՂԵՑՈՒՅՑ ԲԱՐԵՊԱՇՏ ԿՅԱՆՔԻ

ՄԱՍ Դ՝

ԽՈՐՀՈՒՐԴՆԵՐՆ ՈՒ ՄՂՈՋՔԸ ՈՐՊԵՍ ԱՍՏՃՈՒՆ ՄԵՐՉԵՆԱԼՈՒ՝
ՀԻՄՆԱԿԱՆ ՄԻՋՈՑՆԵՐ

ԳԼՈՒԽ Ա

Ուշադրություն մի դարձրեք, թե մարդիկ ինչ են ասում ձեր մասին

Հենց որ մախկին ընկերներդ ու բարեկամներդ նկատեն, որ դու խորշում ես աշխարհիկ զբաղմունքներից ու զվարճություններից, կսկսեն չարախոսել քեզ եւ բերել բազում ամարկություններ: Ոմանք կասեն, որ դու դիմել ես դրան, քանի որ հաջողության չես հասել աշխարհիկ կյանքում, ոմանք կվերագրեն քեզ առանձնահատուկ լինելու ձգտում, կեղծավորություն, ձեւականություն, ամալով բարյացկամները՝ մելամաղձոտության հակում, ոմանք կմախազառուշացնեն, որ կարող ես զրկվել իսասարակական դիրքից, քայքայել ամոլջությունդ, ժամանակից շուտ ձերանալ, ուրիշները կփորձեն համոզել, որ աշխարհում պետք է պարել ինչպես բոլորը: Այդ ամենը սուտ է եւ երեսպաշտություն: Այդ մարդիկ ամենեւին չեն անհանգստանում նրանց ամոլջության մասին, ովքեր գիշերները շարունակ տրամադրում են խաղերին եւ պարերին, բայց լուրջ մտախոզվում են եւ բժշկվելու խորհուրդ տալիս յուրաքանչյուրին, ով աղոթքով է անցկացրել Շննդյան տոնին մախորդող գիշերը կամ շատ վաղ արթնացել խոստովանությունից չուշանալու համար: Տեսնում ես, որքան ներողամիտ է աշխարհը իր կամքը կատարողների եւ որքան խիստ եւ անարդարացի նրանց հանդեպ, ովքեր ձգտում են կատարել Աստուծո՞ կամքը:

Փրկիչն ասել է. «Եթե այս աշխարհից լինեիք, աշխարհն արդեն, որպես իրենը, ձեզ սիրած կլիներ, բայց որովհետեւ այս աշխարհից չեք, դրա համար աշխարհը ձեզ ատում է» (Հովի. 15. 19): Եթե մենք աշխատենք գոհացնել աշխարհին, ապա կկործանվենք նրա հետ միասին: Սակայն գոհացնելը այնքան էլ հեշտ չէ: «Եկավ Հովհաննեսը, ո՛չ ուտում էր եւ ո՛չ խմում. եւ ասացին՝ նրա մեջ դեւ կա: Եկավ Մարդու Որդին, ուտում է եւ խմում եւ դուք ասում եք՝ նա սամարացի է» (Մտթ. 11.18-19, Հովի. 8. 48): Եթե բոլորի հետ միասին խաղանք ու պարենք, մեզ կկշտամբեն, որ կեղծ ենք ու ցուցադրական, եթե չանենք՝

* Սկիզբը «Էջմիածին» ամսագրի 7, Ե, 2, է, Ժ-ԺԱ համարներում:

չարացած ու մեղամաղծոտ: Մեր ուրախությունը կհամարվի անպարկեշտություն, իսկ զգաստությունը՝ մաայություն: Մեր թերությունները կընկալվեն որպես ծանր մեղքեր, իսկ պատահական սխալմունքները՝ դիտավորություն եւ նենգություն: «Սերը չար բան չի խորհում» (Ա Կոր. 13. 4-5),- ասում է Պողոս առաքյալը: Հակառակը, աշխարհը խորամանկ է եւ միշտ չարն է խորհում (Ա Գովհ. 5. 19), երբ ի վիճակի չէ մեղադրել չար գործերում, մեզ մեղադրում է չար դիտավորություններում: Եթե ձեր խոստովանությունը քահանային երկար տեւի, կասեն, որ հավանաբար ծանր մեղքեր եք գործել, եթե կարճ ուրեմն թաքցնում եք ձեր մեղքերը: Եթե բարկության թեթեւ նշույլ նկատեն, կասեն, որ դուք անտանելի եք, եթե առատածեմնություն դրսևորեք, ձեզ վատնող կհամարեն, եթե տնտեսվարություն՝ ժլատ, իսկ հեզությունը՝ անհեթեթություն:

Այնինչ, վերաբերմունքն այս աշխարհի զավակների համդեպ բոլորովին այլ է: Նրանք բարկությունը կկոչվի ազնիվ վրդովմունք, ժլատությունը՝ խելամիտ խնայողություն, անկաշկանդվածությունը՝ սիրալիր զրույց: Ուշադրություն մի դարձրու նրանց, բարեկամս: Թող մտադրություններդ հաստատուն լինեն եւ որոշումներդ անփոփոխ: Քո հաստատամտությունը եւ հետեւողականությունը կվկայեն, որ իրոք նախընտրել ես բարեպաշտություն եւ նվիրվել Աստծուն: Մոլորակներն ու գիսաստղերը նույնչափ լուսավոր են թվում, սակայն գիսաստղերը արագ անհետանում են, այնինչ մոլորակները շարունակում են լուսարծակել: Նույնը կարելի է ասել եւ կեղծ ու ճշմարիտ առաքինության վերաբերյալ: Կեղծիքը շատ շուտ է բացահայտվում եւ կորցնում իր գրավչությունը, իսկ ճշմարիտ առաքինությունը միշտ մնում է հաստատուն եւ անփոփոխ: Գովեստին կամ զրպարտությանը արծազանքելու եղանակը մեր առաքինության փորձաքարն է:

Սենց խաչված ենք աշխարհի համար, եւ աշխարհը պետք է խաչված լինի մեզ համար (Գաղ. 6. 14): Այն համարում է, որ մենք հիմար ենք, մենք էլ համարենք, որ այն խելացնոր է:

ԳԼՈՒԽ Բ

Արիության մասին

Թեեւ լույսը, ինքնըստինքյան, հոյակապ է եւ ցանկալի, այնուամենայնիվ կուրացնում է մթության մեջ երկար ժամանակ գտնվող մարդուն: Նախկին անխմաստ զբաղմունքներից, մոլություններից, հետաքրքրություններից հրաժարվելու հաստատ որոշումը կայացնելուց հետո կյանքում տեղի է ունենում զգալի շրջադարձ: Ակզբնական շրջանում լրիվ հնարավոր է, որ հոգում առաջանա որոշակի ընդդիմություն, նույնիսկ տխրություն եւ հուսահատություն: Այդ դեպքում խնդրում ենք, մի փոքր համբերիր, այդ ամենը նորությունից ու անսովորությունից բխող զարմանքի հետեւանք է: Այդ վիճակը կանցնի, եւ դու անհաշիվ մխիթարություններ կունենաս: Գուցեեւ ավստոսանքով հիշես այն փառքը, որ թերեւս վայելում էիր քո սին գործերի մասնակիցների շրջանակում, բայց մի՞թե այն կզերպողասեւ հավիտենական փառքից, որին կարող է արժանացնել միայն Աստված: Անցած տարիների սին եւ ունայն զվարճությունների ու ժամանցի հիշողությունները նորից կայցելեն քեզ զայթակղելու եւ

իրենց կողմը ձգելու քո սիրտը: Սակայն մի՞թե այդ խաբուսիկ ու թեթևամիտ հաճույքների պատճառով կհամաձայնվես հրաժարվել հավիտենական երանությունից: Հավատա ինձ, եթե անսասան մնաս, շատ շուտով բազմաթիվ խորին եւ բերկրալից մխիթարություններ կստանաս, որոնց համեմատ աշխարհիկ հաճույքները նույնն են, ինչ մաղձը մեղրի համեմատ, եւ կհասկանաս, որ ճշմարիտ բարեպաշտ կյանքով ապրած մեկ օրն արժե շատ ավելի, քան աշխարհիկ հաճույքների մեջ անցկացրած հազար տարին (Աղմ. 83. 11):

Բայց տեսնելով, թե որքան բարձր է քրիստոնեական կատարելության լեռը, դու բացականչում ես. «Աստված իմ, մի՞թե ինձ կհաջողվի բարձրանալ»: Համարձակ եղիր, սիրելիս: Այո, սկզբնական շրջանում մենք անկարող ենք իրականացնելու մեր խնդիրը, այսինքն՝ հասնելու քրիստոնեական կատարելության բարձունքին: Մեր ցանկությունների եւ որոշումների ձեւավորման հետ միասին հետզհետե աճում են մեր հնարավորությունները, ու ամրանում է հույսը, որ թեւերը օրըստօրե կգորանան, ու մենք ընդունակ կլինենք թռչելու: Իսկ քանի դեռ նրանք չեն գորացել, ընթանանք համաձայն նրանց ցուցումների, ովքեր մեզանից առաջ են թեւեր աճեցրել ու կարողացել հասնել բարձունքին: Խնդրենք Աստծուն, որ օգնի մեզ աճեցնելու թեւերը, որպեսզի թռչենք այս կյանքում եւ հանգիստ առնենք գալիք կյանքում՝ հավիտենականության մեջ (Աղմ. 54. 7):

ԳԼՈՒԽ Գ

Գայթակղությունների բնույթի մասին

Գայթակղությունների բնույթի եւ այն տարբերության մասին, որ գոյություն ունի գայթակղության առկայության եւ նրա հետ համաձայնվելու միջեւ

Պատկերացրու, բարեկամս, մի դեռատի օրիորդի, ում ցերմագին սիրում է իր փեսացուն, իսկ մեկ ուրիշը՝ ո՞մն նենգամիտ, չար մտադրություններ ունի նրա նկատմամբ: Ի՞նչ է տեղի ունենում:

1. Նենգամիտը չար առաջարկությամբ ուղարկում է օրիորդի մոտ իր դեսպանին:

2. Օրիորդը կարող է ընդունել կամ չընդունել դեսպանին:

3. Օրիորդը կարող է ընդունել առաջարկությունը կամ մերժել:

Նույնպես սատանան, աշխարհը եւ մարմինը, տեսնելով, որ հոգին ուզում է դառնալ Քրիստոսի հարսնացուն, փորձում են գայթակղել նրան իրենց առաջարկություններով եւ խորհուրդներով. ա) Մեղքն առաջարկված է. բ) Առաջարկությունները դուր են գալիս նրան կամ ոչ. գ) Նա առաջարկությունը ընդունում է կամ մերժում:

Ահա դեպի մեղքը տանող երեք հիմնական աստիճանները.

- 1) գայթակղությունը.
- 2) վայելքը.
- 3) համաձայնությունը:

Թեկուզեւ որեւէ մեղք գործելու գայթակղությունը հետապնդի մեզ ամբողջ կյանքում, եթե չի հրապուրում, եւ չենք համաձայնվում գործելու այն, ապա մեղք չկա: Այս դեպքում փորձության առկայությունը չի հանգեցնում գործողության, այլ միայն տառապանք է պատճառում: Քանի որ այն մեզ չի հրապուրում, մենք չենք դառնում նրա գործակիցը: Սրբերից շատերն են ենթարկվել ցանկասիրության փորձությանը, բայց դիմադրել են եւ նախընտրել կրել ամեն տեսակի տառապանքներ, եւ ոչ միայն չեն զրկվել Աստուծո շնորհից, այլեւ բազմապատկել են այն: Փորձության ժամանակ պետք է զինվել արիությանը եւ հիշել, որ պարտված չես, քանի դեռ նրանք քեզ դուր չեն գալիս: Մենք կարող ենք գայթակղությունը զգալ, բայց համակրանք ցուցաբերել ոչ մի դեպքում չի կարելի: Համակրել կարող ենք միայն այն բանին, ինչ մեզ հաճելի է: Համաձայնությունը կարող է լինել միայն բավականության արդյունք: Քանի դեռ մեր փրկության թշնամիները չեն օգտագործել դուռը եւ հմայող բոլոր միջոցները, ինչ առաջարկություններ էլ որ անեն, մուտք չեն գործում մեր սիրտը: Եթե մենք անդդովելի ենք եւ չենք հրապուրվում նրանցով, Աստուծո ոչնչով վիրավորել չենք կարող, ինչպես օրիորդը չի անարգել իր փեսացուին, որովհետեւ չի գայթակղվել չար մարդու առաջարկությանը: Տարբերությունն այն է, որ օրիորդը կարող է բոլորովին վնասել դեսպանին, իսկ մեր անձը միշտ չէ, որ կարող է վերջ տալ փորձությանը, բայց միշտ իրավասու է չհամաձայնվել նրա հետ: Սիա թե ինչու որքան էլ երկար տեւի գայթակղությունը, քանի դեռ տիաճ է մեզ, երբեք մեզ, չի վնասի: Իսկ ինչ վերաբերում է գայթակղության գրավչությանը, ապա դա հնարավոր է, որովհետեւ մեր հոգին ունի վերին եւ ստորին մասեր, եւ այն դեպքերում, երբ ստորինը չի ենթարկվում վերինին, անձը կարող է եւ գայթակղվել՝ հակադրվելով վերինի պահանջին: Մղվում է այն ահեղ ճակատամարտը, ուր, Պողոս առաքյալի խոսքի համաձայն. «Արամինը Հոգու հակառակն է ցանկանում» (Գաղ. 5. 17) եւ «Իմ մարմնի անդամների մեջ տեսնում եմ այլ օրեք, որ պայքարում է իմ մտքի օրեքին հակառակ» (Հռ. 7. 23):

Տեսնել եւ երբեւէ մոխիրով ծածկված մեծ խարույկ: Եթե մոտենաս խարույկին նրա հանգչելուց 10-12 ժամ հետո՝ կըժվարանաս գտնել գոնե մեկ վառվող ածխակտոր: Սակայն, անտարակույս, այն կա, եւ նրա օգնությամբ կարելի է նորից վառել մյուս՝ արդեն հանգած ածխակտորները: Մեծ ու ահեղ փորձությունների ժամանակ նույնը կատարվում է եւ մեր հոգում: Քանի որ գայթակղությունը հրապուրում է հոգու ստորին մասին, ծածկում ամբողջ հոգին մոխիրով եւ այնտեղ դժվար է լինում գտնել առ Աստված սիրո գոնե մեկ առկայծում: Այնուամենայնիվ, թեւ մարմինն ու հոգին շփոթության եւ ալեկոծման մեջ են, մենք դեռ կարող ենք չհամաձայնվել ո՛չ մեղքին, ո՛չ գայթակղությանը, եւ այն, ինչ հրապուրում է արտաքին մարդուն, նողկանք է ներշնչում ներքին մարդուն: Թող փորձությունը պաշարի մեր կամքը, բայց եթե կամքը չի զիջում, հրապուրյրը համարվում է ակամա, եւ քանի դեռ մեղք գործելու համաձայնությունը չի տրվում, հրապուրանքը մեղք չի համարվում:

ԳԼՈՒԽ Դ

Երկու հրաշալի օրինակ

Երանելի Հերոնիմոսը պատմում է մի երիտասարդի մասին, որին բռնապետը չարչարելով հաղթել չկարողացավ և որպես նրան կոտորելու ամենագործող միջոց՝ ընտրեց վայելքը: Երիտասարդին չարակ մետաքսե թելերով կապեցին անկողնուն և բերեցին մի կնոջ, որը պիտի ամեն կերպ գայթակղեր նրան: Նա վերապրեց գայթակղությունների փոթորիկ, բայց սիրտը և կամքը մնացին անհողողող և ի վիճակի չլինելով վեր կենալ, նա ատամներով կտրեց իր լեզուն և թքեց գայթակղեցնող կնոջ երեսին:

Ուշագրավ է եկատերիմա Սիննացու գայթակղությունների դեմ մղած պատերազմի պատմությունը: Նա ստիպված եղավ վերապրել գայթակղությունների մի ողջ տարափ, որոնք թափանցում էին բոլոր գգայարաններից ներս, բայց նրա սիրտը մնում էր անսասան: Երկարատես տառապանքներից հետո նրան երեսաց Տերը: Արբուհին հարցրեց, «Ո՞ր էիր Դու մինչ այժմ, երբ ես տառապում էի կեղտի ու խավարի մեջ»: «Ես քո սրտում էի», - պատասխանեց Տերը: «Ինչպե՞ս կարող էիր Դու լինել իմ սրտում, երբ այդքան պիղծ, գարշելի և անօրեն բաներ էին վրդովում ինձ»: «Ասա,- դիմեց նրան Տերը,- քեզ դա հաճո՞ւյք էր պատճառում, թե՞ վիշտ»: «Ծայրահեղ վիշտ ու ցավ», - պատասխանեց սրբուհին: «Ո՞վ էր ներշնչելու այդ վիշտն ու ցավը, եթե ես չլինեի քո սրտի խորքում: Այլպես այն ամենը, ինչ շրջապատում էր քեզ, կներխուժեր քո սիրտը, և դու հաճույքով կընդունեիր, ինչ կնպաստեր քո հոգու կործանմանը: Բայց ես հաղորդում էի քեզ այդ տհաճությունն ու դիմադրությունը, այնպես որ քո սիրտը հրաժարվում էր բոլոր գայթակղություններից՝ ատելությամբ լցվելով և նրանց, և ինքն իր հանդեպ: Պայքարն ու տառապանքները ամրացնում էին քո ամաչխությունը և է՛լ ավելի զորացնում քեզ»:

Տեսնում ես, բարեկամս, խարույկը ծածկված էր մոխիրով, գայթակղությունները և հաճույքները ձգտում էին գրավել սիրտը, շրջապատել էին կամքը, որը Փրկչի օգնությամբ դիմադրում էր դառմանալով, ընդվզելով, մերժելով գայթակղեցնող չարիքը, չհամաձայնելով իրեն պաշարող մեղքին: Ո՞վ Աստված իմ, ինչպիսի՞ վիշտ Աստծուն սիրող հոգու համար, չիմանալ, իր հետ է Աստված, թե ոչ, մի՞թե մարել է աստվածային սիրո կայծը, որի համար նա պայքար է մղում:

ԳԼՈՒԽ Ե

Հոգու քաջալերում փորձությունների ժամանակ

Բարեկամս, Աստված թույլ է տալիս ենթարկվելու այսպիսի դաժան փորձությունների միայն այն անձանց, ում ուզում է հասցնել իր անարատ ու կատարյալ սիրո բարձրությանը: Սակայն ամենեւին չի նշանակում, որ փորձություններից հետո սերը արդեն ձեռք է բերված, որովհետեւ շատ անգամ է պատահել, որ դաժան հարձակումներին դիմացողները հետագայում չեն ցուցաբերել բավականաչափ հավատարմություն և պարտություն կրել շատ ավելի թույլ, աննշան փորձություններում: Ես ասում եմ այս մասին, որպեսզի

վրա հասած մեծ փորձությունների ժամանակ իմանաս, որ դա նշան է Աստուծո ուղորմածության, եւ դրա շնորհիվ կարողանաս դիմակայել փորձությանը, բայց զգույշ եղիր եւ խոնարհ՝ իմանալով, որ մեծ փորձություններ հաղթահարելուց հետո դու կկարողանաս հաղթահարել եւ ավելի թույլերը՝ միայն Աստծուն մշտական հավատարմություն պահպանելու պայմանով:

Ինչ փորձությունների էլ ենթարկվես, եթե քո կամքը չի հակվում նրանց կողմը եւ չի համաձայնում նրանց հետ, նույնիսկ հաճելի թվալու դեպքում՝ մի՛ շփոթվիր, դու չես վիրավորել Աստծուն:

Գիտակցությունը կորցրած մարդու սրտի բաբախումից համոզվում ենք, որ նա կենդանի է, եւ դեռ հնարավոր է ուշքի բերել նրան: Երբեմն գայթակղությունները այնքան սաստիկ են, որ թվում է, թե վրա է հասել եւ ֆիզիկական, եւ հոգեկան մահը: Ստուգելու համար ձեռքը դնենք սրտին, տեսնելու՝ արդյոք պատրաստ է նա կատարելու իր պարտքը, մերժել գայթակղությունը եւ հրաժարվել նրա թելադրած բավականությունից: Քանի դեռ սրտում առկա է գայթակղությունը մերժելու պատրաստակամությունը, նրանում չի մարել Աստուծո սերը, եւ Հիսուս Փրկիչը, թեւ ձածուկ, մերկա է այնտեղ: Աղոթքը, խորհուրդները, Աստծուն ապավինելը կօգնեն վերադառնալ բերկրալից ու լիարժեք կյանքին:

ԳԼՈՒԽ 2

Ինչպես գայթակղությունը եւ մտածումի վայելքը չեն կարող վերածվել մեղքի:

Ենթադրեցիմք, որ օրիորդը ոչ մի առաք չէր տվել իրեն գայթակղիչ առաջարկություն անելու: Հիմա պատկերացնենք, որ նա թեկուզ աննշան, բայց առիթ է տվել, ուրեմն մեղավորը ինքն է: Եթե մարդը գիտի, որ կարող է հանդիպել փորձության եւ չի խուսափում դրանից, ինքն է պատասխատու հետեւանքների համար:

Այսպես, օր. եթե մարդուն հայտնի է, որ խաղի ընթացքում բարկանալու է եւ անիծելու, չպիտի մասնակցի խաղին, որովհետեւ պատասխանատու է բոլոր փորձությունների համար, որոնց հանդիպելու է: Եթե գիտեմ, որ այս կամ այն խոսակցության ժամանակ փորձության մեջ եմ ընկնելու, չեմ մասնակցի, քանի որ ինքս մեղավոր կլինեմ բոլոր նախատեսված եւ չնախատեսված հետեւանքներում: Եթե կարելի է կանխել փորձությունը, չանել մեղք է: Անկախ այն բանից՝ մեծ է փորձությունը թե փոքր, եթե կարելի է կանխել այն, չանել մեղք է:

Այն օրիորդը, որի մասին խոսում էինք, չհամաձայնվեց անազնիվ առաջարկությանը, բայց եթե նույնիսկ մի փոքր հաճույք զգաց դրանից, արդեն մեղք գործեց, որովհետեւ մեղքը ելնում է սրտից եւ առանց սրտի համաձայնության մարմնապես մեղք գործելն անհնարին է: Այդ պատճառով, եթե փորձության ես ենթարկվել, քննիր ինքդ քեզ, արդյո՞ք իսկապես պատահականություն է, թե դու ես առիթ տվել, այդ դեպքում փորձությունը արդեն մեղք է, չէ որ դու կարող էիր կամ պարտավոր էիր կանխատեսել եւ խուսափել նրանից, եւ եթե այդպես վարվեիր, գայթակղությունը մեղք չէր համարվի:

Եթե կինը առիթ չի տալիս, որ իրեն սիրահետեն, բայց հաճույք է զգում դրանից, արդեն մեղք գործելու ճանապարհին է: Երբեմն հաճույքը վերաբերում է ոչ թե բռն մեղքին, այլ որբւէ հարող համգամանքի: Պետք է զգուշանալ, որ մեր զգացմունքներին այլ շարժառիթներ չխառնվեն, որպեսզի մեղքին տանող ճանապարհը չբացվի:

Օր. մեկին առաջարկում են վրեժ լուծել իր թշնամուց, նա չի համաձայնվում, բայց ահա նկարագրում են գործելու այնպիսի հետաքրքիր ու սրամիտ տարբերակներ, որոնք, ինքնըստինքյան, շարժում են նրա հետաքրքրասիրությունը եւ աննկատելիորեն մղում գործողության, որն, ի վերջո, վրեժխնդրություն է հակառակորդից: Հաճախ բավականության զգացումին գայթակղություն է հարում, պետք է շատ զգոն լինել: Նույնիսկ թեթեւ մեղքը ծանրանում է, եթե մենք, նկատելով, որ այն, ինչ մեզ հաճելի է, չարիք է պարունակում իր մեջ, շարունակում ենք սակարկել, չհամարձակվելով ոչ ընդունել, ոչ մերժել այն՝ հորինելով հաճույքից չհրաժարվելու նորանոր պատրվակներ: Սակայն եթե գիտակցաբար եւ հոժարակամ թույլատրելի ենք համարում հաճույք ստանալ գայթակղիչ եւ կասկածելի հանդիպումներից ու զբաղմունքներից, մեծ մեղք ենք գործում, որը ժամանակի ընթացքում կարող է ախտի վերածվել:

ԳԼՈՒԽ Է

Միջոցներ սաստիկ փորձությունների դեմ

Փորձությունների հանդիպելիս վարվիր փոքրիկ երեխաների պես: Վտանգի դեպքում նրանք իսկույն նետվում են դեպի ծնողները կամ էլ օգնության կանչում նրանց: Դիմեք Աստծուն, փնտրեք Նրա օգնությունը եւ պաշտպանությունը: Տերն ասել է. «Աղոթեցեք, որ փորձության մեջ չընկնեք» (Մտթ. 26. 41): Եթե գայթակղությունը չի հեռանում եւ նույնիսկ սաստկանում է, մտովի ապավինեք Սուրբ Խաչին: Նրա տեսողության ամբողջ ընթացքում օգնություն հայցեք Խաչյալ Տիրոջից՝ բողոքելով գայթակղության դեմ, հրաժարվելով համաձայնել նրան: Մի նայիր քեզ գայթակղեցնող առարկային կամ երեւութին, այլ հայացքդ ուղղիր միայն Խաչյալ Քրիստոսին, հակառակ դեպքում քո արիությունը կարող է տատանվել: Ուշադրությունդ շեղիր որբւէ օգտակար գործ կատարելով, որը հետզհետե կգրավի քեզ ու դուրս կմղի քո սրտից գայթակղիչ մտքերը:

Անկեղծ զրույցը զորավոր միջոց է թե՛ մեծ, թե՛ փոքր փորձությունների դեմ: Որովհետեւ թշնամին առաջին հերթին պարտադրում է լռել այն անձին, ում ուզում է հրապուրել, ինչպես գայթակղել ցանկացողը համոզում է կնոջը կամ աղջկան՝ ոչինչ չասել ամուսնուն կամ հորը: Աստված, ընդհակառակը, ուզում է, որ մենք անկեղծ լինենք մեր հոգեւոր առաջնորդների եւ ավագների հետ: Եթե, այնուամենայնիվ, փորձությունը շարունակում է հետապնդել, մենք նույնպես պիտի համառոնք եւ դիմադրենք: Որքան էլ հոգին տագնապի, քանի դեռ վստահ ասում է «ո՛չ», փորձությունը նրա վրա իշխանություն չունի: Թշնամու հետ մի՛ վիճիր, միայն կրկնիր Փրկչի խոսքերը, «Ետե՛ս գնա, սատանա՛, որովհետեւ գրված է՝ պիտի երկրպագես քո Տեր Աստծուն եւ միայն նրա՛ն պիտի պաշտես»

(Ստթ. 4. 10): Փորձչին հայացքի անզամ մի արժանացրու, այլ, մեջքդ նրան դարձնելով, դիմիր Քրիստոսին եւ հիշիր միայն Նրան հավատարիմ մնալու քո մտադրության մասին:

ԳԼՈՒԽ Ը

Ինչպես դիմակայել թեթև փորձություններին

Որքան անհրաժեշտ է, անդրդվելի արիությանը պայքարել մեծ փորձությունների դեմ, նույնքան կարևոր է կարողանալ հաղթահարել եւ թեթևները, քանի որ եթե առաջինները գերազանցում են երկրորդներին ուժգնությամբ, ապա երկրորդները գերազանցում են քանակով, այդ պատճառով հաղթանակը նրանց նկատմամբ կարելի է համեմատել մեծ փորձություններում հաղթանակ տանելու հետ:

Գայլերն ու արջերը անտարակույս ավելի վտանգավոր են, քան մոծակները, բայց վերջիններս փորձում են մեր համբերությունը իրենց անդադար հարձակումներով: Դյուրին է մարդասպանություն չգործելը, բայց դժվար է զսպել բարկության պոռթկումները, որի առիթները կարող են ստեղծվել ամեն րոպե: Դյուրին է դիմակայել շնությանը, բայց որքա՞ն ավելի դժվար է թույլ չտալ անհամեստ հայացքներ, թեթևամիտ հարաբերություններ, շողջորթություն եւ այլն: Դժվար չէ հրաժարվել սուտ վկայությունից, բայց դժվար է երբեք չստելը: Դժվար չէ հարբեցող չլինել, բայց դժվար է միշտ սթափ մնալը: Դժվար չէ մարդու մահը չցականալը, բայց ավելի դժվար է ոչ մեկին ոչ մի չարիք չցանկանալը: Դժվար չէ երբեք չգրպարտել, բայց դժվար է ընդհանրապես չդատելը: Ի վերջո, այդ մանր փորձությունները՝ բարկություն, կասկածանք, խանդ, նախանձ, թեթևամտություն, ունայնամտություն, երկդիմություն, ձեւականություն, անմաքուր մտքեր, մշտապես պաշարում են նաեւ քարեպաշտ կյանքով ընթացողներին: Ահա թե ինչու, սիրելի բարեկամ, մենք պարտավոր ենք ջանադրաբար պատրաստվել դրանց դեմ պայքարելու: Մեծ փորձություններին դիմակայելու համար նախ պետք է սովորել ետ մղել թեթև եւ փոքր գայթակղությունները, ինչպես թշնամու հարձակումները:

ԳԼՈՒԽ Թ

Միջոցներ թեթև փորձությունների դեմ

Իրենց հաճախակի խայթոցներով մեզ անհանգստացնող ու ձանձրացնող մանր գայթակղությունների՝ սնափառության, կասկածամտության, տրտմության, խանդի, նախանձի, փուչ սիրահարությունների դեմ լավագույնը, որ կարելի է անել, խուճապի չմատնվելն է: Եթե մենք հաստատ որոշել ենք ծառայել Աստծուն, դրանք ընդամենը նեղություն են պատճառում մեզ, բայց վնաս հասցնել չեն կարող:

Այդ հարձակումներին ուշադրություն մի՛ դարձրու, մի՛ մտածիր դրանց մասին, մի՛ պատասխանիր, խայթելու դեպքում մի՛ պայքարիր դրանց դեմ, այլ պարզապես վանիր, թոթափիր քեզանից: Արա նրանց ուզածի հակառակը՝

համուն Աստուծո սիրո: Սերն առ Աստված գլխավոր միջոցն է բոլոր արատների դեմ: Եթե բոլոր պարագաներում վարժվես իսկույն դիմելու Նրան, այլևս զայթակղությունների վերլուծության անհրաժեշտություն չի լինի: Գեմց որ շփոթության մեջ ընկնես, անմիջապես դիմիր այդ մեծագույն միջոցին, ինչ առավել կարելոր է նաև այն պատճառով, որ երբ հակառակորդը նկատում է, որ մեքց դիմում ենք Աստծուն ամեն մի զայթակղության դեպքում, նա դադարում է մանր-մունր փորձություններով հաճախակի անհանգստացնել մեզ, քանի որ համոզվում է, որ արդյունքի չի հասնում:

ԳԼՈՒԽ Ժ

Ինչպես սիրող կոփել փորձությունների դեմ

Ժամանակ առ ժամանակ քննիր, թե որ կրքերն են գերիշխում քո մեջ: Աշխատիր նրանց հակառակ հատկություններ զարգացնել մտքիդ, խոսքիդ, գործերիդ, կենսակերպիդ մեջ: Օր.¹ եթե հակված ես սնափառությանը, հաճախ մտածիր մարդկային կյանքի ունայնության մասին: Մահվան շեմին որքան կամաչես քո սնափառությունից, որքան անվայել է այն ազմիվ սրտին, որքան նման երեխայական զբաղմունքի: Սերժիր սնափառությունը, քամահրանքով արտահայտվիր նրա մասին եւ հետզհետե կսկսես առել այն: Վարժեցրու քեզ խոնարհության, մանավանդ նվաստացուցիչ համարվող գործեր կատարելուն: Կամաց-կամաց սնափառության հակումը քո մեջ կսկսի թուլանալ, եւ երբ վրա հասնի փորձության ժամը, քեզ ավելի հեշտ լինի նրա դեմ պայքարելը:

Եթե հակված ես ժլատության, հաճախ մտորիր այդ մեղքի անմտության մասին, որը մարդուն ստրուկ է դարձնում այն ամենին, ինչը կոչված է ծառայելու նրան, մտածիր, որ մեռնելիս դրանք ամենեւին քեզ պետք չեն լինելու: Դրվատիր երկրային բարիքների նկատմամբ արհամարհանքը, հարկադրիր ինքդ քեզ ողորմություն բաժանելու եւ բարիք գործելու ոչ մի առիթ բաց մի թող:

Եթե սիրո ետեւից ես ընկնում, մտածիր, որքան վտանգավոր է դա եւ քո, եւ ուրիշների համար: Մտածիր, որքան անվայել է խաղալ հոգու լավագույն զգացմունքների հետ, ինչպիսի ծայրահեղ թեթեւամտություն է վերածել այն զվարճության, ժամանցի: Խորշիր այդ ամենից, հաճախ խորհիր սրտի մաքրությունը եւ պարզությունը պահպանելու անհրաժեշտության մասին:

Այսպիսով, խաղաղ ժամանակ, այսինքն երբ գերծ ես քեզ առավել անհանգստացնող մեղքի հարձակումներից եւ զայթակղություններից, որքան հնարավոր է եռանդազին վարժվիր նրան հակառակ առաքինությունների մեջ եւ նույնիսկ առիթի բացակայության դեպքում մի վարամիր, զնա ընդառաջ, անցիր հակահարձակման: Այս կերպ դու լավագույնս կամրապնդես սիրտդ ապագա փորձությունների դեմ:

Շարունակելի

*Ռուսերենից թարգմանեց
ԱՐՓԻՆԵ ՊԱՊԱՅԼՆԸ*

ՀԱՅԱՍՏԱՆԻ ԱՆՏԻԿՈՒԹՅԱՆ

ԱՍՏՂԻԿ ԳԵՒՈՐԳՅԱՆ*Արվեստագիտության թեկնածու***ՈՒՇԱԳՐԱԿ ԽՈՐՀՐԴԱՆԻՇ ՆԱԽԻՋԵՎԱՆԻ
1304 ԹՎԱԿԱՆԻ ԱՎԵՏԱՐԱՆՈՒՄ**

Նախիջևանը դարերի ընթացքում եղել է օտարազգի զավթիչների բռնատիրության տակ, սակայն տեղի հայ բնակչությունը, այդուհանդերձ, շարունակել է զարգացնել իր ազգային դարավոր մշակույթը: Գտնվելով առևտրական մայրուղիների խաչմերուկում, Նախիջևանը հանդիսացել է նաև արվեստի զարգացման կենտրոններից մեկը: Այստեղ գործել են բազմաթիվ գրչատներ, ընդօրինակվել ձեռագրեր: Պահպանվել են մի շարք գրիչների ու ծաղկողների անուններ, որոնց գործունեությունը ծավալվել է Նախիջևանում և շրջակա գյուղերում ու ավաններում: Մատենադարանում պահվող Նախիջևանում ընդօրինակված 30-ից ավելի ձեռագրեր նկարագարոված են:

Առավելագույն աչքի են ընկել Աստապատի գրչության դպրոցները: Աստապատը գտնվել է Արաքսի ձախ ափին և, ըստ զրավոր աղբյուրների, եղել է հոգևոր-մշակութային արժեքներով հարուստ մի կենտրոն¹: Այստեղ, 14-րդ դարում, Աբ. Վարդան և Աբ. Ստեփաննոս վանքերին կից, հիմնվել են գրչատներ, որտեղ դասավանդել են Գրիգոր Տաթևացու աշակերտները: Աբ. Ստեփաննոս վանքի (կոչվել է նաև Կարմիր վանք) գրչատունը գործել է մինչև 18-րդ դարը և համարվել «բարձր տիպի դպրոց»: Այստեղ սովորել են նաև գրչության, մանրանկարչության արվեստը և ընդօրինակել ձեռագրեր: Ահա այս գրչատանն էր ձեռագիր նկարագարողում Սիմեոն ծաղկողը (14-րդ դար) Նրանից պահպանվել ու մեզ է հասել միայն մեկ ձեռագիր՝ 1304 թվականի Ավետարանը²: Ձեռագիրը գրել է Գակոբ գրիչը, Նախիջևանում: Իր գործի մեջ բավականին հմուտ, զարգացած ու բանիմաց այդ գրիչը ոչ միայն ընդօրինակել է, այլև ձեռագրի բազում էջերում թողել բացատրություններ՝ տեքստում եղած անհասկանալի կամ օտար (իունարեն) բառերի մասին: Ձեռագիրը, գրվելուց հետո, տարվել է Աստապատ և հանձնվել Սիմեոն ծաղկողին՝ նկարագարողելու:

Ավետարանի հիշատակարանում կարդում ենք. «Բայց գրեցաւ սա ի մայրաքաղաքս, որ կոչի Նախիջևան, մեծ նահապետին Նոյի շինեալ ձեռամբ տունս իւր: Եւ կատարեցաւ նաղաշութիւն սորայ ի մեծ դաստակերտն Աստապատ կոչեցեալ, առ ափն հեղաշարծ և ծիածաւալ գետոյս Երասխայ... թողութիւն մեղաց խնդրեցէ գծողի սորա Յակոբայ... գծաղկողն և գկազմողն Սիմեոն... գի բազում աշխատեցաւ»³: Մեծածավալ թղթա այս մատյանի գեղարվեստական հարդարումը և ընդգրկված զարդանուրբները չափազանց ինքնատիպ են ու հետաքրքրական:

Սիմեոն ծաղկողի արվեստի ամենամեծ արժանիքն այն է, որ նրա զարդանկարները մեծ մասամբ իմաստավորված են, հարուստ են ոչ միայն

¹ Ամովելյան Խ., Գին Գայաստանի կուլտուրան, Կ. Ա., Երևան, 1931 թ., էջ 164:

² Մաշտոցի անվան Մատենադարան, ձեռ. 3722:

³ Խաչիկյան Լ., ԺՂ դարի հայերեն ձեռագրերի հիշատակարաններ, Երևան, 1950, էջ 25:

կրոնական թեմաների խորհրդանիշերով, այլև նրա բազմաթվանդակ լուսանցազարդերն առավելաբար կապվում են դիցաբանական, առասպելաբանական, հեթանոսական հավատալիքների ու ժողովրդական ավանդույթների, պաշտամունքի առարկաների, կենաց ծառի ու ծնող գույգի խորհրդանիշերի հետ, որոնք արտահայտված են վառ երևակայությամբ ստեղծված գունագեղ պատկերներով:

Այս զարդանկարներից շատերն արդեն արժանացել են մասնագետների ուշադրությանը: Հատկապես պետք է նշել բազմավաստակ գիտնական Ասատուր Մնացականյանի «Հայկական զարդարվեստ» մեծածավալ աշխատությունը⁴, որտեղ կան նաև Սիմեոնի բազմաթիվ զարդանկարները՝ իրենց գիտական մեկնաբանություններով:

Չեռագրում մեզ հետաքրքրող մանրանկարները, որոնք կուզենայինք ներկայացնել, դուրս են մնացել ուշադրությունից: Ղրանք տարբեր խորհրդանշաններ են, որոնք, կարծում ենք, միջնադարյան արվեստի ռուսամասի իման, ինչպես և ազգագրության համար մեծ հետաքրքրություն են ներկայացնում:

Ինչպես հայտնի է, ձեռագրերի զարդամոտիվներից շատերը դիտվում են որպես կրոնական թեմաներից բխող խորհրդանիշեր, որոնք մեծ մասամբ տեղ են գտել խորանների մեկնություններում:

Ուշագրավ խորհրդանիշեր կարելի է տեսնել նաև Սիմեոն ծաղկողի մոտ: Ավետարանի Մատթեոս ավետարանչի պատկերի խորքում, նրա աջ կողմում, պատկերված է նոան ճյուղ՝ նեերով, իսկ ձախ կողմում՝ խաղողի որթն է՝ ողկույզներով (տես նկ. 1): Մնշուշտ սա նկարչի պարզ երևակայությամբ ստեղծված հորինվածք չէ: Խորանների մեկնություններում նույնը բազմիցս դիտվել է որպես մարգարեների խորհրդանիշ. «Ճառերը նոնենի են, որովհետև պտղի քաղցրությունը ծածկված էր կեղևի դառնությամբ, ինչպես Հիմ Օրենքով, իսկ պտուղը՝ ավետարանների մեջ գտնվեց, որ այդուհետև կաթողիկե եկեղեցին էր՝ երկնեանց գույներով զարդարված...»⁵:

Խաղողի որթը և նրա ողկույզները խորհրդանշում են Քրիստոսին իր աշակերտներով: Ինչպես Հիսուս է ասում իր աշակերտներին, «ես եմ ճշմարիտ որթատունկը, եւ իմ Հայրը մշակն է: Մնացեք իմ մեջ եւ ես՝ ձեր մեջ, ինչպես ճիւղը, որ ինքն իրեն չի կարող պտուղ տալ, եթե որթատունկի վրայ հաստատուած չլինի. նույնպէս եւ դուք՝ եթե իմ վրայ հաստատուած չլինեք: Ես եմ որթատունկը, իսկ դուք՝ ճիւղերը» (Յովհ. Ժե 1, 4-5):

Նման զարդամոտիվ կարելի է տեսնել Աղթամարի Ա. հաչ եկեղեցու արտաքին որմնաքանդակների շարքում: Տաճարի արևմտյան ճակատին Մատթեոս ավետարանչի դիմաքանդակն է: Նա պատկերված է դարձյալ Ավետարանը ձեռքին, իսկ ներքևում՝ որթատունկն է՝ խաղողի ողկույզներով ու նոան ճյուղերով⁶ (տես նկ. 2): Այս հորինվածքը նույնպես պետք է որ կապված լինի Հովհաննեսի Ավետարանի հիշյալ հատվածի հետ: Այստեղ, որթատունկի չորս անկյուններում, ավելացված են չորս աղավմիններ, որոնք հայտնեցին Քրիստոսի մարդեղության խորհուրդը: Ինչպես Խորանների մեկնությունում է ասվում, «Նաև աղավմիններ (Մովսեսը և նրա ընկերները, Հեսուն և Դավիթը), կարմրակտուց, որովհետև հայտնեցին Քրիստոսի մարդեղության խորհուրդը»⁷:

⁴ Մնացականյան Ա., Հայկական զարդարվեստ, Երևան, 1956, էջ:

⁵ Դազարյան Վ., Խորանների մեկնություն, Երևան, 1995, էջ 41:

⁶ Տեր-Ներսեսյան Ա., Հայ արվեստը միջնադարում, Երևան, 1975, նկ. 3:

⁷ Դազարյան Վ., նույն տեղում, էջ 27:

Յկ. 1

Յկ. 2

Յկ. 3

Նկարիչ-ծաղկողները, զարդը կամ դիմապատկերը նկարելիս, երբեմն նրա մոտ գրել են, թե ինչ են պատկերել: Նման բան հանդիպում է նաև Աիմեոն ծաղկողի այս ձեռագրի լուսանցագարդերից մեկում⁸: Այստեղ, զարդի ներքևում, կարմիր ներկով և զեղեցիկ բուլորգրով գրված է. «ՎԱՔ ՆՈՅՆ» (տես Յկ. 3): Ավետարանում զարդի բացառիկ անվանում: Վաքը աստղի անուն է և հիշատակվում է Անանիա Շիրակացու «Մնացորդ բանից» աշխատության ժեզլխում. «Յաղագս խառնարան աստեղաց. Շնաստղն, Խողովակն, Վաքն, Ծիծառն... այս աստեղք են, որ ցուցանեն զանձրևաց սաստկութիւն և որ ի ծովու զնան սոքիմքք: մանաւանդ Աայլը, յայտնի ցուցանէ զնաւագնացաց զհետ, զի հիւսիսական աստեղքդ ոչ են զնացականք, այլ կացականք և շարժեալք ի վերին եօթ զօտեացն՝ որպէս ի ծովու ալէկոծին: Այս են նշանացոյց աստեղք»⁹: Ինչպէս տեսնում ենք, համաձայն Շիրակացու մեկնության, «ՎԱՔ»-

⁸ Մատենադարան, Ձեռ. 3722, ք. 153բ:

⁹ Անանիա Շիրակացի, Մնացորդ բանից, Սանկ-Պետերբուրգ, 1877, էջ 73:

ը մտնում է «անձրեաց սաստկութիւն»-ը ցուցանող համաստեղության մեջ, իսկ այդ գուշակումը Նախիջևանի և հատկապես «հեղաշարժ» (վարարող) Արաքսի ափին բնակվող Աստապատի բնակչության համար, որոնց զբաղմունքը երկրագործությունն ու այգեգործությունն էր, կենսական նշանակություն է ունեցել:

Հայտնի է մեր թվարկությունից առաջ գոյություն ունեցող եգիպտական այն ավանդույթը, ըստ որի քրմապետերը «Սիրիուս» աստղի միջոցով գուշակում էին Նեղոսի վարարումը, որը մեծ դեր էր խաղում հողագործության ասպարեզում¹⁰:

Նախիջևանի հայությանը հավանաբար ծանոթ է եղել «ՎԱԶ» աստղը, և նրանով գուշակել են անձրևային հորդառատ տեղումները: Գուցե սա է առիթ հանդիսացել, որ նկարիչը հարկ է համարել այդ զարդը պատկերել Ավետարանում որպես մարգարեական գուշակություն: Ժողովուրդը, Ավետարանին դիմելով, պետք է կարողանար կանխել վտանգը:

Նման բովանդակությամբ հայկական ժողովրդական ավանդապատումներից մեկն էլ վերաբերվել է ծյունափոթորկի գուշակմանը:

Հիշատակվում է, որ Մոկս գավառի եղերով լեռան վրա շինված Սուրբ Գևորգ վանքը մշտապես ունեցել է մի աքաղաղ, որը գուշակել է ծյունափոթորիկը՝ կանչելով կամ լուռ մնալով, և դրանով զգուշացրել ճամփորդներին ճամփա ելնելիս. «Աքաղաղ – Մոկս գավառի եղերով լեռան վրա շինված Փութկու կամ Փոթորկի Սուրբ Գևորգ վանքը միշտ կունենար աքաղաղ մը, որը կգուշակեր ծյունափոթորիկը, կանչելով կամ լուռ մնալով և կզգուշացներ ճամփորդները ճամփա ելլելն»¹¹:

Խորանների մեկնություններից հայտնի է, որ աքաղաղը խորհրդանշում է մարգարեներին ու առաքյալներին¹²: Հավանաբար տեղի ժողովուրդն առաջնորդվել է դրանով՝ իր կենցաղի հետ կապված բնության երևույթներից պաշտպանվելու համար դիմելով Սուրբ Գևորգի օգնությանը:

¹⁰ Բաղայան Գ., Օրացույցի պատմություն, Երևան, 1970, էջ 43:

¹¹ Հայ ազգագրություն և բանահյուսություն, հ. Ա, Երևան, 1970, էջ 193:

¹² Ղազարյան Վ., նույն տեղում, էջ 25:

ՀԱՅԱԳԻՏՈՒԹՅՈՒՆԸ ԵՎ ԲՈՊԱՅԻՆ

ԲԵՆՆԱՐ ՈՒՏԻՆ

ՀԱՅԱԳԻՏՈՒԹՅԱՆ ՍԿՉԲԱՎՈՐՈՂԸ ՖԻՆԱՆՍԱՅԻՆ. ԳԻՅՈՄ ԳԸ ՎԻԼՖՐՈՒԱ՝

Անցյալ տարի Փարիզի Արևելյան կենդանի լեզուների բարձրագույն դպրոցում նշվեց հայերեն լեզվի ուսուցանման 200-ամյակը: Արդարև, 1798 թվականից սկսյալ, այդ դպրոցում դասավանդվում է հայերենը: Օգտվելով առիթից, առանց խոր ու ամբողջական մի ուսումնասիրություն կատարած լինելու հավակնության, թույլ տվեք ներկայացնել գործը մի մարդու, որ հանդիսացավ հայագիտության նախակարապետը Ֆրանսիայում:

Գիյոմ դը Վիլֆրուա: Նրան առավել լավ ճանաչելու համար անհրաժեշտ է հետազոտություններ կատարել գրադարաններում և արխիվային ֆոնդերում: Ծնվել է 1690 թ. մարտի 5-ին Փարիզում, ուր և մահացել է 1777 թ. ապրիլի 4-ին: Գիտական աշխատանքների նկատմամբ ուներ մեծ նվիրում ու ջանասիրություն:

Վիլֆրուան իր կրթությունն ստացել է Տիրոնի Բենեդիկտյան կրոնավորների հոչակավոր ջուրջում: Քսաներկու տարեկան էր, երբ ընդունվեց Տերուայի Հոգևոր Մեծ Մեմարան, իսկ երկու տարի անց նշանակվեց Հոգևոր Փոքր Մեմարանի ուսուցիչ: 1716 թ. վերջին Բզանտոն քաղաքում ձեռնադրվել է քահանա և վերադարձել Փարիզ, որտեղից այլևս չի հեռացել:

Գիյոմ դը Վիլֆրուան քարեկամական սերտ կապեր է հաստատում բազմահմուտ գիտնական Դոմ Բեռնար դը Մոնֆոկոնի հետ և, դասական հայերեն սովորելուց հետո, 1729 թ. հրավիրվում է այն դասավանդելու Սեն-ժերմեն դե Պրեի արքայաբանոմ, որտեղ այն ժամանակ հատուկ ջանք էր գործադրվում՝ զարկ տալու համար արևելյան լեզուների ուսումնասիրությանը: Չսահմանափակվելով մեծ հեղինակություն վայելող այս արքայաբանոմ իր կատարած աշխատանքով՝ Վիլֆրուան մտածում է աշակերտներ պատրաստել նաև փարիզյան տարբեր համայնքներում: Բացի Սեն-ժերմեն դե Պրեից, աշակերտներ պատրաստելու նրա առաջարկությունն ընդունվում է միայն Սենտ-Օմորե փողոցի Կապուչինյան կրոնավորների կողմից: 1744 թ. նա այստեղ հիմնում է երրայերեն լեզվի

* Սույն հոդվածը թարգմանությունն է այն զեկուցման, որ ֆրանսիացի հայագետ և կովկասագետ, ֆրանսիայի ազգային գիտահետազոտական կենտրոնի անդամ, ԺՈՒԿԻ համալսարանի հայագիտական ամբիոնի դասախոս պրոֆ. Բեռնար Ուտիեն ներկայացրեց 1998 թվականի հոկտեմբերին Երևանում տեղի ունեցած միջազգային գիտաժողովում, որը կազմակերպել էր Հայաստանի Գիտությունների Ազգային Ակադեմիան և Երևանի Պետական համալսարանը, և որի շնորհիվ ընթացքում ընթերցվեցին հայոց լեզվին ու գրականությանը, հայ պատմագրությանը ու մշակույթին վերաբերվող շուրջ երկու տասնյակ զեկուցումներ, նվիրված էր Փարիզի Արևելյան լեզուների և քաղաքակրթությունների Ազգային ինստիտուտի (INALCO) Հայագիտական ամբիոնի հիմնման 200-ամյակին (Քարգանդի):

ուսումնասիրմանը, նվիրված Կապուչինյանների ընկերակցությունը՝ բաղկացած արևելագետներից, ովքեր հավաքվում էին Կապուչինյանների վանքում՝ Հիմ Կտակարանը մեկնաբանելու համար: Վիլֆրուան, 1752 թվականից սկսած, դառնում է նաև երրայերենի դասախոս Թագավորական քոլեջում:

Հայոց լեզվի դասավանդմանն առնչվող բազմաթիվ հետաքրքրական վկայություններ են հասել մեզ: Առաջինը 1738 թ. հոկտեմբերով թվագրված նամակ է՝ ուղղված Վենետիկի Սուրբ Ղազար վանքի Մխիթար արքահորը՝ ի պատասխան վերջինիս կողմից ուղարկված հայերեն հրատարակությունների մի ցուցակի: Սեն-ժերմենի արքայադրամում դասավանդելու (նաև իր) համար նա Մխիթարին պատվիրում է Աստվածաշունչ, Նոր Կտակարան, Ավետարաններ, Սաղմոսարաններ (մեծադիր և փոքրադիր), հայոց լեզվի քերականություն, հայատառ թուրքերենով հայոց լեզվի քերականություն (1727 թ. հրատարակություն), Սողոմոնի առակները, Ծահ-Աբրահի պատմությունը, Ըաշոց և այլն:

Տալը տարի հետո, ինչպես կտեսնենք, Վիլֆրուան ձեռնամուխ է լինում Հիմ Կտակարանի հայերեն թարգմանության ուսումնասիրմանը: «Այժմ հորիզոնն արդեն ընդարձակված է: Իմ այս պատվերը վերաբերվում է թե՛ Սուրբ Գրոց թարգմանությանը, թե՛ եկեղեցական պաշտամունքին և թե՛ պատմական, քանաստեղծական և այլ բովանդակությամբ գրքերին, որոնց ծնունդ է տվել տաղանդաշատ հայ ժողովուրդն անցյալում» (Մխիթար արքահորն ուղղված նամակից, 7 հոկտեմբեր, 1738, հրատ. Հայր Ս. Ընեմենեանի, Բազմավեպ, 1979, էջ 120-121):

Ի՞նչ է մեզ հասել Վիլֆրուայի երկերից: Նրա մատենագրական ժառանգությունը բաղկացած է տպագիր և ձեռագիր գրվածքներից:

Տպագիր գործերը համեմատաբար քիչ են: Նշենք սակայն, որ նրա առաջին աշխատությունները վերաբերում են հայերեն ձեռագրերին, որոնք ձեռք են բերվել 1730 թ. Հայր Ֆ. Սելենի առաքելության կողմից Թագավորական գրադարանի¹ համար: Սրանք համառոտ տեղեկություններ են 128 հայերեն ձեռագրերի մասին, որոնք գտնվում են Ձեռագրերի մոր գրադարանում (Bibliotheca bibliothecarum manuscriptorum nova, հատ. 2-րդ, էջ 1015-1027, հրատ. Բ. դը Մոնֆոկոն, Փարիզ, 1739 թ.): Նույն տարում, Թագավորական գրադարանի ձեռագրացուցակի առաջին հատորում, որը վերաբերում էր Արևելքի ժողովուրդների ձեռագրերին, նա նկարագրում է 138 ձեռագիր (էջ 76-99): Այսպիսով, Վիլֆրուան հանդիսանում է հայկական ձեռագրերի մի ցուցակի ֆրանսիացի առաջին հեղինակը:

1735 թվականից սկսած, նա հայկական Ծարակնոցից հրատարակում է թարգմանություններ. «Վանահայր ***-ի (= Գիյոմ դը Վիլֆրուա) նամակը մեծարգո հայր ***-ին (= Բեռնար դը Մոնֆոկոն) այն մասին, որ նա վերջինիս ուղարկել է մի շարք հայկական շարականների ֆրանսերեն թարգմանությունը, որոնք ստեղծվել են հինգերորդ կամ վեցերորդ դարում և նվիրված են Սուրբ Հովհաննես Մկրտչի ծննդյանը և Հիսուս Բրիստոսի

¹ Այժմ Ֆրանսիայի Ազգային գրադարան:

Տաճար ՂԱՃայման խորհրդին»։ Նամակի հեղինակի և հասցեատիրոջ անունների քաջակալությունն ակնհայտորեն ցույց է տալիս այն զգուշավորությունը, որ մոլեռանդ հավատացյալների միջև մղվող կոիվների այդ ժամանակաշրջանում ձեռք է առնվել՝ այդ թարգմանությունները հրատարակելու համար «Գիտությունների և գեղարվեստների հիշատակարաններ» ժողովածուում։

Սուրբ Գրիգոր Լուսավորչին նվիրված մի ներքող, որը վերագրվում է Սուրբ Հովհան Ոսկեբերանին, Մոնֆոկոնին է հանձնվել քննության և ստուգման համար, և նա այդ ներքողը մտցրել է ոչ թե հայերեն, այլ Վիլֆրուայի լատիներեն թարգմանության մեջ՝ Ս. Հովհան Ոսկեբերանի երկերի հումարեն և լատիներեն ամբողջական հրատարակության 11-րդ հատորում։

1751 թ. սեպտեմբերին Վիլֆրուան, Հայսմավորչից քաղելով, հրատարակում է Սուրբ Քրիստափորի կենսագրության ֆրանսերեն թարգմանությունը Հիսուսյան հայրերի հիմնադրած «Տրեվույան հանդես»-ում։

Վիլֆրուայի 1751-1754 թթ. վերջին ծանոթ հրատարակությունները դարձյալ վերաբերում են Սուրբ Գրքին. «Վանահայր ***-ի (=Վիլֆրուայի) նամակները՝ ուղղված իր աշակերտներին, որպեսզի դրանք ծառայեն որպես ներածություն աստվածեղեն գրվածքների և մասնավորապես մարգարեական գրքերի իմաստը հասկանալու համար...»։

Հիացմունքի է արժանի, արդարև, այն հետևողականությունը, որն ուղեկցվել է Վիլֆրուայի գիտությանը նվիրաբերված ողջ կյանքի ընթացքում, ուր հայերենը գրավում է առանձնակի տեղ։ Չմոռանա՞ք, որ նրա գործերից մի քանիսը կորել են, ինչպես՝ Մաշտոցի թարգմանությունը. «Ես այդ թարգմանությունը փոխ տվեցի, քայց այն ինձ երբեք չվերադարձրին»։ Ներսես Օճորհալու ստեղծագործություններից կատարած նրա թարգմանություններն արդյոք լույս տեսնել են...

Այժմ անդրադառնա՞նք Վիլֆրուայի անտիպ գործերին։ Դրանց մի մասը վստահաբար դեռ շրջանառության մեջ է, քանի որ «Բրիլ» ֆիրման 1984 թ. վաճառքի էր հանում Վիլֆրուայի կողմից ընդօրինակված ասորերեն մի Սաղմոսարան։ Մենք քախտավոր ենք, որ մեր տրամադրության տակ ունենք մի կարևոր ձեռագիր (հմր. 49, 353 էջ, 24×36 սմ) հետևյալ վերնագրով. «Համատուտ տեղեկություններ Թագավորական գրադարանի հայկական ձեռագրերի մասին» բերված Կ. Պոլսից 1730 թվականին»։ Թագավորական գրադարանի վարիչ Հայր Բիմյոնի կողմից գրված առաջաբանում ասվում է, որ դա միայն «մի նմուշ է այն աշխատության, որ նա (Վիլֆրուան) ուզում է շարունակել հայերեն լեզվով գրված թե՛ ձեռագիր և թե՛ տպագիր քոլոր հատորների մասին, որոնք արդեն գտնվում են Թագավորական գրադարանում, և որոնց վրա պիտի կարողանամ նորերն ավելացնել տալ»։ Այս ձեռագիրը Հայր Բիմյոնին հանձնվել է 1735 թ. ապրիլի 27-ին։

Ձեռագիրն իր Նախաշավիղի առաջին մասում պարունակում է հայոց լեզվի մասին մի շարադրանք (էջ 8-27), որ մի տեսակ նախամուտ է հանդիսանում Ֆրանսիայի Ազգային գրադարանի հմր. 278 հայերեն

ձեռագրի, որի մի քիչ ավելի ուշ թվականի է (1738): Այս վերջին ձեռագիրը ընդգրկում է հայոց լեզվի հիմնարկները, ուսումնական մի ձեռնարկ՝ գրված Սեմ-ժեմսեմ ղեկավարի աշակերտների համար: Հարկավոր է հրատարակել այս երկու ձեռագրերը՝ համեմատելով դրանք միմյանց հետ, ցույց տալու համար քերականական կարգի փոփոխությունները: Օրինակ՝ 1735 թվականին այբուբենի 39 տառերից անցումը 40-ի և 1738 թվականին 10 հոլովից անցումը 20-ի: 1735 թվականի ձեռագիրը Նախաշապիղում պարունակում է հայոց լեզվի մասին 20 էջ, իսկ 1738 թվականի ձեռագիրը, որի միակ նյութը հայոց լեզուն է, 115 էջ, քայց կրկնակի փոքրադիր էջերով:

Բնականաբար, Նախաշապիղի ամփոփելիորեն ամենահետաքրքրական գլուխը, ուր տրված են ինքնակենսագրական տեղեկություններ, երկրորդ գլուխն է, որի 28-39 էջերում ցույց է տրված այն «ճանապարհը, որով ես առաջնորդվեցի՝ զնալու համար դեպի հայոց լեզվի ուսումնասիրությունը»: Այս գլխից այժմ ես կկատարեմ ընդարձակ մեջբերումներ, որոնք, հուսով եմ, կշարժեն ձեր հետաքրքրությունը:

«Իմ վաղ պատանեկության շրջանից,- գրում է Վիլֆրուան,- ես կրթոտ մի ցանկություն եմ ունեցել՝ ուսումնասիրելու Սուրբ Գիրքը: Տասներեք տարեկան հասակում ես հանդիպեցի երրայերեն տառերին, որոնք հրապուրեցին ինձ: Ես սովորեցի այդ մշամագրերը և դրանց իմաստը: Բայց հենց այդտեղ էլ կանգ առա թե՛ նրա համար, որ մանկական զգացումները սովորաբար հեղհեղուկ՝ են լինում, և թե՛ նրա համար, որ բնավ առիթ չունեցա ընթացք տալու երրայերեն լեզվի նկատմամբ իմ ունեցած հակումին: Հինգ տարի անց, այսինքն՝ տասնութ տարիս լրանալուց հետո, զնեցի անհրաժեշտ գրքերը՝ լրջորեն նվիրվելու համար այդ լեզվի ուսումնասիրմանը... հետագայում բավականաչափ հմտություն ձեռք բերեցի երրայերեն լեզվի ընթերցանության մեջ և սկսեցի Աստվածաշունչը կարդալ միայն բնագրով»:

Սակայն մնում էին մութ ու խրթին տեղեր, և այդ առնչությամբ կային «այնքան մեկնիչներ, որքան այս կամ այն հատվածը բացատրելու տարբեր ձևեր...», ուստի որոշեցի մեկը մյուսի հետևից ուսումնասիրել այն բոլոր լեզուները, որոնցով թարգմանվել է Աստվածաշունչը երրայանական թնագրից: Այս լայն ծրագիրն ինձ բնավ չսարսափեցրեց, ընդհակառակը, աշխատանքի նկատմամբ իմ սերն առավել բորբոքեց: Սկսեցի խաղերեն լեզվից... Այն արդյունքը, որ ես ստացա դրանից, ավելի քան երբևէ ինձ բերեց այն համոզմանը, որ անհրաժեշտ էր ինձ համար սովորել ասորերեն և, խոստովանեմ, այդ լեզվի վրա բավական երկար ժամանակ աշխատելուց հետո, ես ինձ եղջանիկ զգացի, որ ձեռնամուխ եմ եղել ասորերենի ուսումնասիրմանը...

Ենթահիվ վերոհիշյալ լեզուների իմացության, որոնք թույլ էին տալիս ինձ հնագույն թարգմանություններն ընթերցել բնագրերից, ինձ քաջալերեցին, որ ձեռնամուխ լինեմ արաբերեն լեզվի ուսումնասիրությանը, որը, ճիշտն ասեմ, առանձին, անհամեմատ ավելի ծանր աշխատանք պահանջեց ինձանից, քան իմ հիշած մյուս բոլոր լեզուները...

Ես ուզեցի վերահասու լինել եթովպերենին՝ գործածելու համար նաև

Սուրբ Գրքի եթովպական թարգմանությունը: Այդ լեզվի ավելի քան 230 տառերը, որոնց անսովոր ձևերին հարկ եղավ ենթարկվել՝ կարողալ կարողանալու և թվանշաններին ծանոթանալու համար, չվիճարկելով ինձ: Այսպես աշխատել և, վերջապես, ի վիճակի եղա օգտագործելու այդ լեզուն և այն ավելացրի մյուս լեզուների վրա: Մոռացա ասել, որ հանգստյան ժամերին իսպաներեն էի սովորում, որպեսզի կարողանամ իսպաներենով կարդալ հրեաների կողմից կատարված Աստվածաշնչի այդ թարգմանությունը...

Ահա այդ ժամանակ էլ ես անդրադարձա, որ ինձ պակասում է դեռևս մի լեզու: Բավական ժամանակ էր անցել արդեն այն օրից, երբ իմ ուշադրությունն էր գրավել Ուալթոնի «Հառաջաբանի» 91-րդ էջի առաջին սյունակում գտնվող հետևյալ պարբերությունը. «Արդարև, հնագույն բնագրերի մեկնաբան Գրիգորիոս Աստրին ասում է. հայտնի քան է, որ հայերը Աստվածաշունչը եթե նույնիսկ հունարենից են թարգմանել, այսուհանդերձ իրենց ձեռքի տակ եղած օրինակը համեմատել են ասորական թարգմանության հետ և այն համաձայնեցրել որոշ տեղերում»:

Պատահաբար վերստին իմ ձեռքն անցավ այդ հատվածը և, երկրորդ անգամ լինելով, այնպես տպավորեց ինձ, որ անմիջապես գնացի մի գրավաճառի մոտ, որպեսզի ձեռք բերեմ հայոց լեզվի քերականության մի ձեռնարկ և հայերեն մի բառարան: Անցավ ավելի քան վեց ամիս, և ես չկարողացա ճարել իմ փնտրած գրքերը: Վերջապես նախախնամությունն օգնեց ինձ, որ ձեռք բերեմ դրանք, և 1729 թ. ես սկսեցի ուսումնասիրել հայերենը: Բայց իմ առաջին շփումն այդ սարսափելի լեզվի հետ ինչպիսի՞ դժվարությունների առջև կանգնեցրեց ինձ...

Մյուս բոլոր լեզուները (չհաշված արաբերենը) խաղ ու պար թվացին ինձ սրա հետ համեմատած. շատ քիչու ու դժվարին մի արտասանություն, քառեր, որոնք օտարոտի և խժայրոք էին ինձ համար, Հիսուսյան հայրերից Ռիփոլայի կողմից պատրաստված հայոց լեզվի քերականության խիստ թերի մի ձեռնարկ², նույն հեղինակի կողմից մի բառարան³ էլ ավելի անկատար, քան նրա Բերականությունը (որովհետև այն պարունակում էր հայոց լեզվի բառապաշարի միայն մեկ վեցերորդ մասը), և վերջապես մի Բրիտոնեական⁴ տպագրված այնքան անուշադիր մարդկանց կողմից, որ նրանում չկա մի էջ, ուր չվստան կա՛մ երկու մասի քաժանված քառեր, կա՛մ էլ քառեր՝ միացած այլ քառերի:

Ամեն ինչ նպաստում էր, ինչպես այդ կարելի էր զգալ, զգվանք պատճառելու և վհատեցնելու ինձ: Բայց ես հավաքեցի իմ ողջ քաջությունը, վերակենդանացրի իմ ամբողջ եռանդը, և այլևս ոչինչ ինձ չզարմացրեց: Սովորեցի 10 հոլովումները՝ յուրաքանչյուրը բաղկացած 10 հոլովից, նետվեցի խոնարհումների և անկանոն քայերի վրա, որոնց թիվը շատ մեծ է, և ավելի քան վեց ամիս տաժանելի աշխատանքի լծվեցի՝ հայոց լեզվի լուրջ նախատարերքը յուրացնելու համար: Վերջապես հասա այն քանին, որ

² Միլան, 1624 թ.:

³ Միլան, 1621, Ա հրատ., Փարիզ, 1633, Բ հրատ.:

սկսեցի մի քիչ հասկանալ իմ հայերեն Քրիստոնեականը, բայց երբ անդրադարձա, որ շատ հեռու չեմ գնա լեզվի վերաբերյալ այդքան վատ մի ուղեցույցով, 1731 թ. գնացի Թագավորական գրադարան և այնտեղից վերցրի հայերեն մի Աստվածաշունչ: Ահա այդ օրվանից սկսեցի կատարել միաժամանակ երկու աշխատանք, ուզում եմ ասել՝ սկսեցի լրջորեն ուսումնասիրել հայոց լեզուն (որին հատկացնում էի իմ հետմիջօրեները) և «Երգ երգոց»-ի թարգմանությունն այն եղանակով, որի մասին խոսեցի վերևում, այսինքն՝ երբայերեն բնագիրը համեմատելով խաղերեն, ասորերեն, հունարեն, արաբերեն, եթովպերեն, հայերեն և իսպաներեն թարգմանությունների հետ»:

Հայր Սալիեց⁴ Վիֆրուայի քարեկամներից մեկը, որը Սոլյույում էր ծնվել և նույնպես երբայերեն լեզվի դասախոս էր Թագավորական քոլեջում և տպագիր գրքերի վերահսկիչ Թագավորական գրադարանում, բայց մանավանդ գրաքննիչ, խորհուրդ չույնց Վիֆրուային՝ հրատարակել «Երգ երգոց»-ի մեկնաբանյալ թարգմանությունը «այնպիսի մի ժամանակ, երբ կրոնի դեմ ապստամբած ազատախոհներն ամեն ինչ նենգափոխում են»:

«Հայերենը ոչինչ չկորցրեց «Երգ երգոցի»-ի վրա իմ կատարած աշխատանքը դադարեցնելուց հետո: Ես վերադարձա Թագավորական գրադարան, որտեղ գտա հայերեն հնացած և հազվադեպ գործածվող մի քառարան: Վերցրի այն և արագ վերադարձա իմ աշխատանքայնակ, որպեսզի հենց նույն օրն էլ սկսեմ օգտագործել: Եվ պետք է ասեմ, որ ավելի մեծ հաջողության հասա, քան սպասում էի: Հայերեն Աստվածաշունչի վրա իմ կատարած մոտ երկու տարվա աշխատանքի շնորհիվ յուրացրել էի հայոց լեզվի ամենասովորական քառերը և դրանց օգնությամբ էլ կարողացա հասկանալ այդ քառարանում գործածված այն քառերը, որոնք անհրաժեշտ էին ինձ: Աշխատանքի մկատմամբ իմ ունեցած սերն ու եռանդը ինձ ստիպեցին, որ առանձնաձև Փարիզից դուրս, խաղաղ մի վայրում զբաղվելու համար միայն իմ հայերենով: Վերադարձրի Աստվածաշունչը և դրա փոխարեն վերցրի հայերեն մի ձեռագիր, որի մեջ կար հայ կաթողիկոսներից մեկի մի գրվածքը:

Գնալով գյուղ՝ ուրախությամբ մկատեցի, որ ընտրել էի սքանչելի մի գործ. դա Մեծն Ներսես Դ-ի «Ընդհանրական թուղթ»-ն էր, որն այդ կաթողիկոսը գրել էր Հայաստանի Հայրապետական գահին բազմելու առիթով: Աշխատեցի այն թարգմանել, բայց դա այնքան էլ հեշտ չեղավ. յուրաքանչյուր մախադասություն մի նոր դժվարության առաջ էր կանգնեցնում ինձ: Արևելյան բազմաթիվ ազգերի դարձվածաբանական արտահայտությունները, միացած հայերենին հատուկ դարձվածքներից, որոնց դեռ չէի հանդիպել, կարծես մրցում էին միմյանց հետ, որպեսզի ստիպեն ինձ հետ կանգնել այդ աշխատանքից:

Բայց որովհետև Նախախնամությունն ինձ նախապատրաստել էր արևելյան լեզուների ուսումնասիրման այդ դաժան աշխատանքին, մինչ այդ իմ ձեռք բերած գիտելիքների շնորհիվ ես կարողանում էի մեկը մյուսի

⁴ Կլոդ Սալիեի մասին տե՛ս Լեոն Պիա-Լաշապել, Կլոդ Սալիե (1685-1781), Դիժոնի ակադեմիայի գիտական աշխատությունները, հատ. 125, 1981-1982, էջ 221-239:

հետևից հաղթահարել իմ առաջ ծառայող բոլոր դժվարությունները: Ներսես Դ-ի Թղթի թարգմանությամբ էս միացրի հայ աստվածաբան Սուրբ Գրիգոր Նարեկացու մի ճառի թարգմանությունը: Այս վերջինի առավել խրթին ոճը մտածել տվեց ինձ միտածամանակ հրաժարվել այս թարգմանությունից: Բայց իմ քաջությունը կրկնապատկվեց ի տես բոլոր դժվարությունների, և վեց ամսվա ընթացքում, օրական 13-ից 14 ժամ աշխատելով, կարողացա գրուիս բերել «Ընդհանրական թղթի» և Նարեկացու ճառի թարգմանությունը: Այս հաջողության ուրախությունը, սակայն, երկար չտևեց. չորս ամիս երկարաձգվող մի հիվանդություն ինձ հասցրեց մահվան դուռը, հիվանդություն, որի պատճառը այն ուժասպառությունն էր, որը վրա էր հասել իմ ձեռնարկած գործի պահանջած ծանր աշխատանքի հետևանքով: Դեռևս ապաքինման շրջանում էի գտնվում, երբ ուզեցի վերադառնալ իմ սիրելի հայերենին: Այն տանը, ուր էս ապրում էի, բարեբախտաբար գտա այդ լեզվով տպագրված մի քանի գրքեր: Ժամանակ առ ժամանակ կարդում էի այդ գրքերը, և երբ վերականգնվեց իմ առողջությունը, սկսեցի գրադվել այս կամ այն տեղից ձեռք բերված հայերեն որոշ կտորներ թարգմանելով: Վերջապես 1734 թ. մարտի սկզբներին նորից կարդացի Ներսես Դ-ի հիշյալ գործի իմ թարգմանությունը և, այն համեմատելով բնագրերի հետ, բավականին ճշգրիտ գտա: Ապա, որոշ տեղեր վերանայելուց ու սրբագրելուց հետո, եկա այն եզրակացության, որ թարգմանությունն արածանի է հրատարակման՝ համոզված լինելով մանավանդ, որ այդ կտորը կընդունվի հաճույքով որպես մի նմուշ այն ձեռագրի, որի գոյությունն անծանոթ չէր ֆրանսիացիներին: Սակայն ինքնին շատ հետաքրքրական այդ գրվածքը հրատարակելուց առաջ, անհրաժեշտ համարեցի այն առավել ևս գնահատանքի արժանի դարձնել՝ որոշ ծանոթություններ ավելացնելով, որոնց կարիքն այն ուներ: Ուստի տեղափոխվեցի Փարիզ, Թագավորական գրադարան, որտեղ գտա բազմաթիվ այլ գործեր նույն Ներսես Կաթողիկոսից: Այս հայտնագործությունից հետո որոշեցի առանձին չհրատարակել «Ընդհանրական թուղթ»-ը, այլ փնտրել ու հավաքել այս մեծ Հայրապետի գրչին պատկանող բոլոր երկերը և նրա «Ընդհանրական թուղթ»-ը տպագրել միայն այն ժամանակ, երբ էս թարգմանած կիցնեմ նրա մանաստիպ այլ գործերը, որոնք, միանալով Թղթին, կկազմեն քառածալ տպագրական թերթի ծավալով ոչ շատ ստվար մի առաջին հատոր:

Այս հետազոտությունն էր, որ ինձ մղեց մի լայնածավալ աշխատանքի, որի արդյունքը ներկայացնում եմ այստեղ՝ «Տեղեկություն Թագավորական գրադարանի հայերեն ձեռագրերի մասին» վերնագրով: Ես սկսեցի թերթատել այդ ձեռագրերից շատերը և տեսա, որ դրանց մեծ մասը ժողովածուներ են, որոնց մեջ խմբված բոլոր գործերը հարկավոր էր այքի անցկացնել, և այն հետազոտությունը, որ էս ծրագրել էի կատարել, կպահանջեր մվագագույնը երեք ամսվա աշխատանք: Բնականաբար չէի սխալվել, քանի որ այդ աշխատանքն ավարտվեց այն սկսելուց միայն ինձ ամիս հետո»:

Նախաշափոյն ավարտվում է հայերեն ձեռագրերին վերաբերող մի երրորդ գլխով (էջ 39-49), որը հանդիսանում է հայկական ձեռագրագի-

տության առաջին օրինակը, և որտեղ նկարագրված են գրերի տեսակները, հապավումները, թուղթը, թանաքը, կազմը: Տրված է նաև ճառքնախորհի և Հայսմավորքի սահմանումը:

Աշխատության հիմնական մասը բաղկացած է 113 ձեռագրերի նկարագրությունից, որտեղ Վիլֆրուան չի զլանում տալ նաև մեկնիչի ու աստվածաբանի իր գնահատականները իբրև տվյալ ժամանակաշրջանի ներկայացուցիչ:

Այդ մասին են վկայում հետևյալ տողերը, ուր նկարագրված է «պատմությունը 38 տարեկան մի կույր անդամալուծի, որը բժշկվում է Երուսաղեմում, Հիսուս Քրիստոսի կողմից, Նրա Համբարձումից երկար ժամանակ անց»:

«Այս ստապատիր գրվածքի անմիտ հեղինակը, գրում է Վիլֆրուան, Հիսուս Քրիստոսին իջեցնում է երկնքից և Նրան բերում Երուսաղեմ, մի անդամալուծի մոտ, որի հետ տեղի է ունենում աշխարհի ամենաարտառոց խոսակցությունը, այն աստիճան, որ հեղինակը Հիսուս Քրիստոսին ասել է տալիս, թե ավետարանիչներն իրենց Ավետարաններում թեևել են այն ամենը, ինչ ցանկացել են: Այս և սրա մեծն այլ անհամ խոսքերից անդամալուծը զայրանում և Հիսուսին ուղարկում է դժոխքի խորքը: Եվ երբ Հիսուս հիվանդին հարցնում է, թե որքան ոսկի կամ արծաթ կտա իրեն, որպեսզի բժշկի, անդամալուծը նրան պատասխանում է՝ ասելով, թե Նա [Հիսուս] հայտնապես Հուդայի լազարաններից մեկն է: Ահա այդ ամբարիշտ գրույցն է կազմում պատմության գրեթե ամբողջ բովանդակությունը, պատմությունը, որը բաղկացած է մոտ 13 էջից և վերջանում է անդամալուծի բժշկումով»:

Ինչպես երևում է, Վիլֆրուայի մեկնողական գիտությունը այս անգամ դուրս է գալիս արատավոր⁵:

Գալով Հայ Առաքելական Եկեղեցու ջատագովության նկատմամբ նրա ունեցած զգացումներից, ապա հետևյալ հատվածը քավական է՝ բացահայտելու համար այդ զգացումները. «Հովհաննես Կարենցու (այսօր՝ Էրզրում) տեսիլքը, ամենայն հավանականությամբ, այս հերձվածող աստվածաբանի հնարած բանն է՝ արհամարհանք ներշնչելու համար յուրայիններից հույների, ֆրանկների և ասորիների հանդեպ:

Վիլֆրուայի աշխատությունն ավարտվում է (ժամանակավորապես, ինչպես հույս ունի հեղինակը) մի երկար «Ծանուցում»-ով, որն իրականում հայկական հանրագիտարանի մի իսկական ծրագիր է:

«Համարձակվում եմ հուսալ, որ այն նորությունն ու այլազանությունը, որոնք այս աշխատության առանձնահատկությունն են կազմում, հանդուրժելի պիտի դարձնեն նրա ընթերցումը: Այն կասկածն ունեմ սակայն, թե ընթերցողները կցանկանային հավանաբար, որ սույն աշխատությունն ունենար դեռևս ինչ-որ ավելի մի բան: Անտարակույս նրանք իրավունք ունեն ինձանից պահանջելու մի տեսակ համառոտ կրկնությունն այն ամենի, ինչ տրված է ծանոթությունների մեջ, որով նրանք կուզենային,

⁵ Այս գրվածքի մի այլ փոփոխակի մասին տե՛ս Աեռնար Ռուին, Անդամալուծը և Քարույալ Քրիստոս: Հայերեն պարականոն գրքերի կյանքը, Ապոկրիֆա 8, 1997, էջ 111-119:

ըստ Այութերի կարգի, հավաքված տեսնել ամեն ինչ, որ վերաբերում է հայերի կողմից մշակված գիտություններից կամ արվեստներից յուրաքանչյուրին: Ես այստեղ պետք է ընդգրկեի, օրինակ, այս ժողովուրդների աստվածաբանությունը և նույն հոդվածի մեջ համախմբեի թե՛ աստվածաբաններին և թե՛ այն գործերը, որոնք դուրս են եկել նրանց գրչից: Ընթերցողները մի ակնարկով հաճույքով կտեսնեին տաղերի, հոգևոր երգերի և քանաստեղծական գրվածքների վերնագրերը՝ դրանց հայ հեղինակների անուններով հանդերձ: Նրանք մեծ քավականությամբ մեկ զվի մեջ կիմանային, թե որոնք են Հույն Եկեղեցու կողմից ստեղծված այն գործերը, որ հայերը թարգմանաբար պահպանել են մեզ համար, և որոնք դեռևս լույս չեն տեսել: Ես համոզված եմ մնանապես, որ նրանք շնորհակալ կլինեին ինձանից, եթե ես համեմատեի հայերեն թարգմանություններն այն քննադրերի հետ, որոնցից կատարվել են դրանք: Եվ, վերջապես, նրանք իրավունք ունեն ինձ հարցնելու, թե ինչո՞ւ չեմ տալիս գոնե հայ թագավորների ժամանակագրական ցանկը և համառոտ մի տեղեկություն այս մեծ Եկեղեցու կաթողիկոսների մասին:

Խոստովանում եմ, որ ես կգանգատվեի իմ ընթերցողներից, եթե նրանք ինձանից չպահանջեին ոչ միայն այն, ինչ նշեցի վերևում, այլ նաև ուրիշ շատ քաներ տակավին, որոնց մանրամասն թվարկումն իսկ շատ կերկարեր: Խնդրում եմ նրանց ուշադրություն դարձնել, որ եթե այս քոլոր քաների վերաբերյալ իմ աշխատությունը լույս տեսներ այժմ, ապա այն կլիներ ժամանակից շուտ կատարված և թերի մի գործ: Սպասում եմ նոր տեղեկություններ քաղել հայերեն ձեռագիր և տպագիր այն գործերից, որոնք դեռ պետք է ուսումնասիրեմ: Հսկայական աշխատանք ունեմ տակավին կատարելու, որպեսզի կարողանամ այդ գործերի մասին տալ ինչ-որ բան այնքան կատարյալ, ինչքան դա ցանկալի և հնարավոր է գլուխ բերել: Արդ, որպեսզի ընթերցողները համոզված լինեն, որ ես ուզում եմ հասարակությանը պարզել հայ գրականության վերաբերյալ այնքան օրինական և միևնույն ժամանակ անհրաժեշտ այդ գոհունակությունը, խնդրում եմ, որ թույլ տրվի ինձ ներկայացնել այստեղ այն, ինչ ծրագրել եմ, հենց որ Նախախնամությունն ինձ միջոցներ տա շարունակելու իմ աշխատանքը Հայաստանի մասին:

Հայերեն լեզվով ձեռագիր և տպագիր հատորների իմ ուսումնասիրման ընթացքում ես նկատի եմ ունեցել երեք բան. առաջին՝ Թագավորական գրադարանին և հետագայում նաև ամբողջ հասարակությանը ծանոթացնել այդ հատորների թվանդակությանը և դրանով իսկ գոհունակություն պատճառել նրանց: Երկրորդ՝ մտածել եմ իմ անձնական օգուտի մասին և այդ աշխատանքով ցանկացել եմ ավելի խորանալ այս ազգի լեզվի մեջ և իմանալ նրան վերաբերող ամեն ինչ: Երրորդ՝ քանացել եմ այս լեզվի ուսումնասիրման համար անհրաժեշտ մի լուսամուտ բաց անել նրանց առաջ, ովքեր հետագայում սովորելու են հայոց լեզուն, մի լուսամուտ, որը կարողանա նրանց աշխատանքի վրա սփռել հնարավոր ամբողջ լույսը, և դա, բնականաբար, տեղի կունենա, երբ նրանք ընդհանուր գաղափար ունենան թե՛ հոգևոր և թե՛ աշխարհիկ Հայաստանի մասին:

Պե՞տք է ավելացնեմ նաև մի չորրորդ տեսակետ, որ պակաս կարևո-

րության չի ներկայացնում: Հասարակությունն ավելի մեծ հաճույքով չի՝ ընդունի, և նրա համար ավելի օգտակար չե՞ն լինի այն գործերը, որոնք կտրվեն հետագայում, երբ նա արդեն նախապատրաստված կլինի դրանց՝ ընդհանուր և հաճախ մասնավոր տեղեկությունների միջոցով, որոնք ցրված կլինեն այն ցուցակի մեջ, որի առաջին մասն ընթերցվեց այստեղ: Այս նպատակով է, որ ես կազմել և դասավորել եմ 1730 թ. 4. Պոլսից բերված ձեռագրերի ցուցակը: Այժմ ահա թե ինչ է մնում ինձ անելու՝ գոհացում տալու համար գիտություն և ճաշակ ունեցող անձանց պատմին:

ա) Ուսումնասիրելու եմ հայերեն այն ձեռագրերը, որոնք Թագավորական գրադարանում էին գտնվում նախքան 1730 թվականին 4. Պոլսից բերված ձեռագրերը:

բ) Ուսումնասիրելու եմ այնուհետև նույն լեզվով գրված այն ձեռագրերը, որոնք գտնվում են Կոլքերյան⁶ գրադարանում, որը Նորին Ամենապատվություն Կարդինալը սվեց Թագավորական գրադարանի գեղեցիկ դարության Ակատմամբ իր ունեցած սիրո պատճառով:

գ) Այս գալիս եմ այդ նույն լեզվով գրված գրքերը, ոչ միայն Թագավորական գրադարանում եղածները, այլ նաև այն գրքերը, որ կարող եմ գտնել որևէ այլ տեղ:

դ) Թախանձագին խնդրելու եմ Հայր Բինյոնին, որ մի նամակ գրել տա և ուղարկի Վենետիկ, որտեղ հայերն ունեն մի տպարան, որպեսզի նրան ուղարկեն հայերեն լեզվով գրված տպագիր գրքերի մի ցուցակ: Ես այդ ցուցակը կհամեմատեմ Թագավորական գրադարանի տպագիր գրքերի հետ և հույս ունեմ, որ Հայր Բինյոնը կբարեհաճի՝ բերել տալ այն, ինչ կարող է պակասել մեզ:

ե) Հայաստանի մասին հույների և լատիներների կողմից գրված ոչ մի բան բաց չեմ թողնելու և այդ գործերից յուրաքանչյուրի մասին նույնպես տալու եմ առանձին համառոտ տեղեկություններ:

զ) Կարդալու եմ դեպի Հայաստան կատարված ճանապարհորդություններից մի քանիսը ուղեգրությունները և դրանց մասին պատրաստելու եմ համառոտ ծանոթություններ: Այդ ծանոթությունները պատրաստելու եմ հետևյալ սկզբունքով. ընտրել այն, ինչ կգտնենք, որ ոչնչով հակառակ չէ Հայաստանի պատմությանը, բարքերին ու սովորույթներին, և միևնույն ժամանակ նկատի ունենալ այն, ինչ կարող է սխալ կամ պակասավոր լինել այդօրինակ գործերի մեջ: Ես չեմ մոռանալու, օրինակ, ի նկատի ունենալ, որ Տավեռնին⁷, երբ խոսում է հայերի մկրտության մասին, մեզ հաղորդում է չափազանց անհավաստի մի տեղեկություն: Ինչ որ ես ասել եմ այդ Խորհրդի կատարման մասին Գ, ք ծանոթագրության մեջ, կարելի է համեմատել Տավեռնինի գրածի հետ («Ճանապարհորդություն ի Պարսկաստան», գիրք 4, գլ. ք):

է) Վերջապես խնդրելու եմ գիտակ անձանց, որ բարի լինեն իրենց

⁶ Ժան-Բատիստ Կոլքեր (1619-1683): Ֆրանսիացի անվանի պետական գործիչ, որը 1686 թ. հիմնադրեց ֆրանսիայի Գիտությունների Ակադեմիան և քաջալերեց արվեստներն ու դարությունը:

⁷ Ժան-Բատիստ Տավեռնին (1605-1689): Ֆրանսիացի ճանապարհորդ, որ ուղևորություններ է կատարել Պարսկաստան և Հնդկաստան:

լուսաբանություններով օգնելու ինձ որքան իմ կատարելիք հետազոտությունների, նույնքան և իմ աշխատության ծրագրի և այն գործերի ընտրության մեջ, որոնք տեղ են գտնելու այնտեղ:

Բայց ես հույս ունեմ մանավանդ, որ Հայր Բիմյոնը, որ չափազանց նուրբ ճաշակ ունի, կբարեհաճի թույլատրել ինձ, որ ես նրան համարեմ իմ աշխատության ղեկավար, աշխատություն, որ կարող է անհրաժեշտ ճշգրտությամբ և հմտությամբ իրագործվել միայն այն դեպքում, եթե կատարվի նրա հովանավորության ներքո:

Մի անգամ որ ես ամբողջացնեմ այս աշխատությունը, որ այնքան էլ ընդարձակ չէ, ինչքան ենթադրվում է, դրա ծրագրի իրագործումը, որի մասին մախապես խոսել եմ, կլինի իր տեղին և հարմար ժամանակին, քանի որ հավաքած կլինեն արդեն անհրաժեշտ բոլոր նյութերը այս մեծ գործի կառուցման համար:

Այն ժամանակ ես հնարավորություն կունենամ ավելի լայնորեն և հաստատ կերպով խոսելու հայերեն գրքերի և դրանց հեղինակների մասին: Երբ ես հավաքած լինեմ ավելի շատ թվականներ, կկարողանամ ավելի վստահորեն ճշտել այս կամ այն թագավորության կամ եպիսկոպոսական իշխանության տևողությունը և ցույց տալ յուրաքանչյուր հեղինակի ապրած ժամանակաշրջանը:

Ես ուշադիր քննելու եմ այն ճառերը, որոնք վերագրվում են որոշ հույն Հայրերի, թե իրոք նրա՞նց են պատկանում: Ես բաղդատելու եմ մեր ունեցած գործերը հայերի կողմից պահպանված և մեզ մոտ գտնվող դրանց հայերեն թարգմանությունների հետ, որոնք բնավ չեն տպագրվել՝ տեսնելու համար, օրինակ, թե Սուրբ Մեդիտոս Անտիոքացու՝ Կ. Պոլսի Ա Տիեզերական ժողովում արտասանած ճառը, որը վերագրվում է Սուրբ Գրիգոր Նազիանզացուն (այս անունով է, որ հայերը մեզ տալիս են այդ ճառը, բայց հույներն այդ գործը մեզ տալիս են Սուրբ Գրիգոր Նյունացու անունով) իսկապե՞ս պատկանում է Եկեղեցու այս մեծ Հոր գրչին, եթե այն տրվել է: Ընթերցողների ուշադրությանն եմ հանձնելու, ինչպես այդ անում եմ հենց այժմ, որ հայերը պահպանել են Եվսեբիոս Կեսարացուց հատվածներ, որ մենք չունենք. օրինակ՝ Սուրբ Պետրոս Ալեքսանդրացու մահատակության պատմությունը, որը գտնվում է Մատրնոսիոսում (Բ, թերթ 91) և որը քաղված է այս մեծ գրողի «Եկեղեցական պատմության» 5-րդ գրքից: Ես այդ կտորը փնտրել եմ Պր. դը Վալուայի կողմից հրատարակված գրքում և այնտեղ չեմ գտել: Ես Եվսեբիոսի Պատմության 8-րդ գրքում (գլ. 13, էջ 252) կարդացել եմ միայն, որ Եվսեբիոսն այն խոստացել է: Երևում է, որ մա այն տվել է, իսկ մենք չունենք, բայց հայերը պահպանել են այդ կտորը: Նույնը կարելի է ասել Սուրբ Անտոնինոսի վերաբերող մի այլ կտորի մասին, որը ես չեմ գտել հիշյալ պատմիչի մոտ, և սակայն այն կա Մատրնոսիոսում (Բ, թերթ 95), որպես «Եկեղեցական պատմությունների» քաղված մի հատված:

Վերադառնում եմ իմ ծրագրին: Ընորհիվ իմ ձեռք բերելիք ծանոթությունների, ես ավելի հստակ պատկերացում եմ ունենալու հայ բանաստեղծության մասին, քանի որ տպագիր գրքերն ինձ հայտնի են դարձնելու շատ հայ բանաստեղծների գործերի, որոնք դեռևս չեն

կարդացել: Հայաստանի պատմության մասին ձեռք են բերելու նոր և ավելի լայն տեղեկություններ՝ կարդալով քերթողահայր Մովսես Խորենացու Պատմությունը: Թագավորական գրադարանի աստրական ձեռագրերում պրպտումներ են անելու՝ իմանալու համար, թե մենք ունենք արդյոք Միջայել Ասորի Պատրիարքի համառոտ Պատմության բնագիրը, որի մասին խոսել են Լ ծանոթագրության մեջ:

Բայց ո՞վ պիտի տա ի՞նչ մի աշխատություն Հայաստանի աշխարհագրության մասին: Ես իմ ձեռքի տակ ունեմ վարդան Արևելցու կողմից պատրաստված շատ պակասավոր մի գիրք, որտեղ նա չի նշում ո՛չ այս կամ այն վայրի տեղագրությունը, ո՛չ էլ գավառների աշխարհագրական դիրքը: Դա ավելի շուտ Հայաստանի քաղաքների և վանքերի անունների մի ցանկ է, քան թե աշխարհագրություն: Ցանկայի է և նույնիսկ անհրաժեշտ, որ շվեդացի այն ազնվական ճանապարհորդը, որն այժմ Կ. Պոլսում սպասում է հարմար ժամանակին՝ անցնելու համար Հայաստան, մասնավոր հակում ունենա այդ գիտության հանդեպ և իմանա լեռ բարձրանալ յուրաքանչյուր գավառում, ուր հարկ կհամարի ճանապարհորդել: Աշխարհագրական այդ գիտելիքներն անհրաժեշտ են նրան, որպեսզի նա կարողանա ճշգրիտ կերպով որոշել և նշել ինչպես այս մեծ թագավորության գավառների, այնպես էլ նրա նշանավոր քաղաքների և վայրերի աշխարհագրական դիրքը Հայաստանի պատմության մեջ, քանզի մենք այդ օգնությունը կարող ենք ստանալ միայն մի մարդուց, որն անձամբ եղել է այդ վայրերում:

Ես չեմ հավակնում հայագիտական իմ ուսումնասիրությունների շարքում դասել հայկական երաժշտությունը կամ հոգևոր երգերը: Միայն այդ երկրի բնիկները կամ նրանք, ովքեր երկար ժամանակ այնտեղ են ապրել, նրա՛նք միայն կարող են գաղափար տալ այդ մասին: Սակայն ես կաշխատեմ ցույց տալ հայկական ամենահայտնի օրհներգերի, տաղերի և շարականների ժամանակը և դրանց հեղինակներին:

Կարո՞ղ եմ ստոանալ Սուրբ Գրքի հայերեն այն գեղեցիկ թարգմանությունը, որ կատարվել է հունարեն բնագրից, բայց վերանայվել և կատարելագործվել է աստրական բնագրի հիման վրա մեծանուն Մովսես Խորենացու, հուչակավոր Դավիթ փիլիսոփայի և գիտնական Մամբրե վերծանողի կողմից, որը եղել է հայկական գրերի ստեղծող Մեսրոպ Մաշտոցի աշակերտը: Ի հարկե չեմ կարող ստոանալ: Ես ցույց եմ տալու, որ եթե այդ թարգմանությունն ունի թերություններ, ինչպես մյուս բոլոր թարգմանությունները, համենայն դեպս դրանք շատ փոքր թիվ են կազմում: Բացի դրանից, այդ թարգմանությունը հանդիսանում է ճարտարախոսության և պերճագեղության սքանչելի մի օրինակ ամեն տեսակետից: Հայր Լը Բյոյոնը («Կրոնական ծեսերի պատմություն», հատ. 3, էջ 44) սխալվում է՝ կարծելով, թե այդ թարգմանությունը կատարվել է 410 թ., քանի որ մեր հայ թուրք հեղինակները հայտնում են, որ այն կատարվել է 426 թվականին, այսինքն՝ հայերեն տառերի գյուտից 20 տարի հետո և Սուրբ Ժերոմի մահից 40 տարի անց: Այս վերջինին ենք պարտական մեր Վուլգատայի թարգմանության մեծագույն մասը:

Ես կաթողիկե հեղինակներին և հերձվածող գրողներին հստակորեն

պիտի տարբերեմ միմյանցից: Պիտի աշխատեմ ուղղափառ Հայրապետներից առանձնացնել այն Հայրապետներից, որոնք եղել են հերձվածի հեղինակները կամ նրանց սատարողները, և պիտի փորձեմ նրանցից յուրաքանչյուրի հանդեպ ցույց տալ այն արդար մտեցումը, որին արժանի են նրանք իրենց պերճախոսությամբ և անձնական տաղանդով:

Մոտիկից պիտի քննեմ հույն, ասորի և այլ հեղինակների բազմաթիվ գործերից հայ գիտնականների կատարած թարգմանությունները և պիտի ջանամ այդ թարգմանությունների մասին տալ ճիշտ և վստահելի մեկնություն:

Վերջապես հույս ունեմ, որ ոչինչ չեմ մոռանա այն ամենից, ինչը կարող է նպաստել հստակ և ճշգրիտ մի գաղափար տալու ինչպես հոգևոր, այնպես էլ աշխարհիկ Հայաստանի և նրան վերաբերող ամեն ինչի մասին:

Ինձ ամսվա և օրական տասներկու ժամվա շարունակական աշխատանքը, մեկը մյուսի վրա բարդվելով, բնականաբար իրավունք է տալիս ինձ մի քիչ հանգստանալու: Շունչ պիտի քաշեմ և խաղաղությամբ պիտի սպասեմ, թե ի՞նչ որոշում կկայացնեն հայկական մի գրադարանի վերաբերյալ, որը ես ծրագրել եմ ստեղծել»:

Թվում է, թե այս ընդարձակ ծրագրերի իրականացման համար սպասված թագավորական օժանդակությունը, դժբախտաբար, չի հատկացվել: Սակայն Վիլֆրուան իրեն հետևող աշակերտներ է ունեցել, մասնավորապես Հայր Պիեռ Սիմոն Լուրդեն, որով նույնպես արժե հետաքրքրվել: Նա է, որ Ջովաննի դը Սերպոսին է հանձնել Վիլֆրուայի վերոհիշյալ ձեռագիրը, որից Սերպոսը հատվածներ է հրատարակել իր «Օսմանյան կայսրության Ենթակա հայ ազգի կրոնին և բարոյականին վերաբերող ժամանակագրական հիշատակությունների պատմական ամփոփում» (Վենետիկ, 1786) աշխատության մեջ: Իսկ Սերպոսի սույն աշխատությունը, իր հերթին, օգտագործվել է Բելլոյի կողմից նրա «Փորձնական շարադրանք հայոց լեզվի մասին» աշխատության մեջ, որը Շահան դը Սիրպիետի (Շահան Ջրպետյան⁸) դասավանդության առաջին ձեռնարկն է եղել Փարիզի Արևելյան կենդանի լեզուների հատուկ դպրոցում:

Այսպիսով, հայագիտության նախակարապետ Գիյոմ դը Վիլֆրուայի գեղեցիկ կերպարը, նրա ոգևորությունը հայ մշակույթի հանդեպ, չի ջնջվել պատմության էջերից:

ՖԻՆԱՆՍԵՐԵՆԻՑ ԹԱՐԳՄԱՆԵՑ

ՊԱՐԳԵՎ ԸՆԿՐԱՉՅԱՆԸ

⁸ Հայագի ժակ Շահան դը Սիրպիետը (Շահան Ջրպետյան) եղել է Փարիզի Արևելյան կենդանի լեզուների բարձրագույն դպրոցում հայագիտության ամբիոնի հիմնադիրը և ֆրանսերեն լեզվով գրված առաջին հայերեն քերականության հեղինակը: Հայկական ամբիոնի ստեղծումը և հայերենի ուսուցման օրինականացումն այդ դպրոցում վերագրվում է այն պատահական հանդիպմանը, որը տեղի է ունեցել 1798 թ. Իտալիայում Շահան Ջրպետյանի և Նապոլեոն Ա-ի միջև՝ որին, հետագայում, Շահանը մատուցել է դիվանագիտական բազում ծառայություններ (Մ. Թ.):

ՆՎԻՐՎՈՒՄ Է ՀԱՅԱՍՏԱՆՈՒՄ ՔՐԻՍՏՈՆԵՈՒԹՅԱՆ ՊԵՏԱԿԱՆՈՐԵՆ ԸՆԴՈՒՆՄԱՆ 1700-ՍՄՅԱԿԻՆ

ՄՐՏԱԵՆՍ ՄԱՐՏԻՐՈՍՅԱՆ

Բանասիրական գիտությունների դոկտոր

ՀԱՅԱՍՏԱՆԻ ՔՐԻՍՏՈՆԵԱԿԱՆ ԴԱՐՁԻ ԹՎԱԿԱՆԸ*

Տրդատ արքայի կողմից քրիստոնեության ընդունումը պետք է տեղի ունեցած լինի 298-304-ի միջև: Դասական բանասիրությունը թիմանկանում կանգնած է այս տեսակետի վրա: Այսպես են մտածում Չամչյանը, Տաշյանը, Ասատուրյանը և ուրիշներ:

Բանասիրության մեջ զուգահեռ ստեղծվել են և այլ տարբերակներ: Գուղշմիղը դարձի թվականը համարում է 261 թ., Տեր-Միքելյանը՝ 280-282 թթ., իսկ իր կազմած ժամանակագրական աղյուսակի համաձայն ստացվում է 293-295 թթ.: Սեն Մարտենը ճիշտ է գտնում 276-ը: Հառնակը հաշվում է 285-290 թթ., Տուրնեբիզը՝ 290-295 թթ., Լեոն Քավանական է համարում 280-290 թթ., Քասուցիճ՝ 291 թ., Մակդեմոսը՝ 294 թ., Գաթրճյանը՝ 305-310 թթ., Սարգիսյանը՝ 310-311 թթ., Մալխասյանը՝ 279, Ակիցյանը՝ 219 թ., Հրանտ Արմենը՝ 276-ին:

Այս տարբերակներն են առաջացել, քանի որ պատմագիտության համար որոշակի կամ հաստատ չէ դարձի թվագրման ելակետը՝ Տրդատի զահակալման տարին: Ազգային աղբյուրները Գրիգոր Լուսավորչի ձեռնադրությունը կամ Նոր Վիրապից դուրս գալը և քարոզչության սկիզբը նշում են Տրդատի թագավորության ժամանակով, բայց այն հարցում, թե ե՞րբ է թագավորել Տրդատը, նրանք միաբան չեն:

«Գրեցաք ի մերումս պատմութեան միանգամ եւ երկիցս յաղագս Տրդատայ թագաւորելոյն, թէ ե՞րբ եւ յորո՞ւմ ժամանակի եղև: Բայց ոչ միաբանէին ընդ միմեան Ձենոք եւ Մովսէս վասն նորա, - գրում է Ովստանեսը,- զի Ձենոքի՝ Պոռոսայ ասէ՝ թագաւորեալ Տրդատայ... իսկ Մովսէսի՝ Դիոկղետիանոսէ ասէ թագաւորեալ: Վկայէ եւ այսմ Գիրք Կայսերացն»:¹ Ինչպես տեսնում ենք, Ովստանեսը տարակուսում է՝ Պոռոսոս² ժամանակ (276-282) է Տրդատը զահակալել, թե՞ Դիոկղետիանոսի (284-305): Առաջինի հավանականության վրա պատմիչները շատ չեն պնդում: Իսկ

* Անցյալ տարվա վերջին այնքան անժամանակ կյանքից հեռացած Արտաշես Մարտիրոսյանն այս հոդվածը, որպես զեկուցում, կարդացել է 1998 թ. սեպտեմբերին Երևանում տեղի ունեցած «Հայաստանը և Քրիստոնյա Արևելքը» միջազգային գիտաժողովում (խմբ.):

եթե ճիշտ է երկրորդը, ապա Դիոկղետիանոսի ո՞ր տարում Տրդատը ժառանգեց իր նախնիների գահը: Այստեղ էլ աղբյուրները տարամետ են: Սամուել Անեցի, օրինակ, Տրդատի թագավորության սկիզբը դնում է Դիոկղետիանոսի երկրորդ տարին «ըստ Մովսիսի Հայոց պատմագրի» և ոչ ինքնորոշ կամ առաջին՝ «ըստ ոմանց», իսկ Սեբեոսը Տրդատի գահակալությունը հաշվում է Դիոկղետիանոսի 15-րդ տարուց և, վերջապես, պատմիչների մոտ պարսից արքաների և խոսրովի ու Տրդատի ժամանակագրական զուգահեռները ենթադրում են ավելի վաղ շրջաններ:

Բարդուղյունը դրանից է ծագում, քայց հայտնի է դարձի վերջին սահմանը՝ 310/1: Եվսեբիոս Կեսարացին հաղորդում է, որ Մաքսիմիանոս կայսրը պատերազմի է դուրս գալիս հայերի դեմ, որովհետև քրիստոնյա էին: Պատերազմը տեղի է ունեցել 311 թ.: Դա նշանակում է, որ հայերը մինչև 311 թ. արդեն քրիստոնյա էին:

Այսպիսով դարձի թվագրման համար ունենք մի կորագիծ, որի սկիզբն անորոշ է, քայց ավարտվում է 311-ով:

Հ. Մանանդյանը կտրում է այդ կորագիծը: Նա դարձը տանում է 314 թ.: Մանանդյանի այս թվագրումը փորձեց հաստատել Պ. Անանյանը՝ առանձին աշխատությամբ: Նա անվերապահորեն ընդունում է Մանանդյանի սահմանած ժամանակագրությունը և, հենվելով Ագաթանգեղոսի հունարեն թարգմանության վրա, գտնում, որ Գրիգորի ձեռնադրումը անպատճառ տեղի է ունեցել 314 թ.:

314-ը դուրս վանեց ավանդական թվականը և լայն ճանաչում ստացավ: 314 թվագրումը գալիս է Ա. Անհիմնկուց և հիմքում ընկած է այն դրույթը, թե քրիստոնեությունը Հայաստանում արևմտյան կողմնորոշման արդյունք էր և մուտք գործեց Հռոմի ազդեցությամբ: Միայն Միլանի հրովարտակից հետո, որ հրապարակվել է 313 թ., Հայաստանը կարող էր քրիստոնեություն ընդունել: Մանանդյանը գրում է. «Վերաբերմունքը դեպի քրիստոնեությունը Հայաստանում ևս հավանաբար փոխվել էր 313 թվից հետո, երբ, համաձայն Միլանի հրովարտակի, քրիստոնեությունը ճանաչվել էր հոռոմեական պետության մեջ որպես ազատ և իրավահավասար կրոն»: «Տրդատ Գ-ի և հայերի քրիստոնեական դարձը պետք է ենթադրել 313 թվից հետո»,- կարդում ենք նույն տեղում:

Դարձի նոր թվագրումը հաստատելու համար պետք էր հաղթահարել երկու խոչընդոտ. Եվսեբիոս Կեսարացու տեղեկությունը, որի համաձայն մինչև 313 թ. հայերն արդեն քրիստոնյա էին, և Մովսես խորենացու նշած Տրդատի թագավորության սկիզբը՝ «երրորդի ամի Դիոկղետիանոսի» (286/7 թ.), որ դարձի թվագրման ելակետն է:

Անհիմնկին գտնում է, որ Եվսեբիոսի հաղորդումը հայերի դեմ Մաքսիմիանոս կայսեր վարած պատերազմի մասին՝ Մեծ Հայքին կամ բուն Հայաստանին չի վերաբերում: Նրա կարծիքով Եվսեբիոսը նկատի ունի Կապադովկիայում, Պոնտոսի մի հատվածում, Կիլիկիայում և Միջագետքի վերին շրջանում ապրող հայերին: Մանանդյանն ընդունում է Դյուշեի կարծիքը, որ Մաքսիմիանոսը «պատերազմ էր մղել ո՛չ թե քրիստոնեության դեմ Մեծ Հայաստանի, այլ հոռոմեական Հայաստանի, այսինքն՝ անդրտիգրիայան երկրներից մեկի դեմ»: Իսկ ըստ Գ. Սարգսյանի, կայսրն արշավել է Փոքր Հայքի և Արևմտյան Հայաստանի քրիստոնեական համայնքների դեմ,

«որոնք հավանաբար անհանգստացնում էին նաև Տրդատին»։ Սարգսյանն այդ արշավանքը դիտում է իբրև կայսեր և Տրդատի միջև քրիստոնյաներին ճնշելու համար համագործակցության օրինակ։

Բայց Եվսեբիոսի հաղորդումից այդպիսի հետևությունների դժվար է հանգել։ Նա գրում է. «Հանդերձ սոքիմբ յարեաւ և պատերազմ ի շոնաւորէն ընդդէմ Հայոց, որք ի սկզբանէ անտի բարեկամք և մարտակիցք էին Հռոմոց. զորս քրիստոնեայս և յերկրպագութիւն ճշմարիտ Աստուծոյ փոյթս, նեղելով բռնաւորին, առելոյն Աստուծոյ՝ զի կոոց և դիւաց զոհեցնեն, փոխանակ բարեկամաց թշնամիս և փոխանակ միզակակցաց պատերազմողս ընդդէմ իւր յարոյց զնոսա... Արդ նա հանդերձ զօրօք իւրովք ի պատերազմի անդ ընդդէմ Հայոց ի բազում ուրեք հարեալ վատթարէր առաջի նոցա»։

Այստեղ խոսքը չի կարող անդրտիգրիայան երկրների կամ Կապադոկիայի, Կիլիկիայի և Պոնտոսի մասին լինել, այլապես Կեսարացին կտար երկրի անունը՝ Հայաստանի հետ չշփոթելու համար։ Եթե ուղղակի հայեր է ասվում, ամենից առաջ հասկացվում է բուն Հայաստանը։ Մի քանի տողի մեջ Եվսեբիոսը երկու անգամ շեշտում է, որ նրանք բարեկամ ու դաշնակից էին Հռոմին։ Հայաստանը եթե այդ երկրներից մեկը լիներ, Եվսեբիոսը այդպես չէր արտահայտվի։ Բարեկամ ու դաշնակից կարող է կոչվել համակիր, բայց անկախ երկիրը։ Իսկ Հռոմի կայսրության մեջ ընդգրկված երկրները կայսրության մասն էին և ոչ թե նրա բարեկամն ու դաշնակիցը։ Կայսրության մեջ ընդգրկված ժողովուրդների համար կարելի է ասել հպատակ կամ, թերևս, հավատարիմ և օրինապահ, բայց ոչ բարեկամ ու դաշնակից։ Այսպես, Հերոդիանոսը խոսում է գերմանացիների դեմ Մաքսիմիանոս կայսեր (235-238) արշավանքի մասին, «նա տարել էր,- գրում է պատմիչը,- գրեթե ամբողջ հռոմեական բանակը, մեծ թվով մավրուսասոց նետաձիգներ, ինչպես նաև՝ օսրոյնեցի և հայ աղելնաձիգներ, որոնցից մի մասը հպատակներ էին, մի մասն էլ՝ բարեկամներ ու դաշնակիցներ»։ Ինչպես տեսնում ենք, Հերոդիանոսը Հռոմի տիրապետության տակ գտնվող ժողովուրդներին կոչում է հպատակներ, իսկ ովքեր դուրս են կայսրության սահմաններից՝ բարեկամ ու դաշնակից, և տարբերակումը որոշակի է։ Եթե Կեսարացին ասում է, որ Մաքսիմիանոս կայսրն արշավում է հայերի դեմ, որ բարեկամ ու դաշնակից են, ապա խոսքը վերաբերվում է անկախ երկրի՝ Մեծ Հայքին կամ բուն Հայաստանին։

Կեսարացին ասում է, որ Մաքսիմիանոսը պատերազմ հարուցեց և պատերազմում էլ ջախջախվեց («Վատթարէր առաջի նոցա»)։ Սեփական երկրի դեմ պատերազմ չեն հարուցում։ Մաքսիմիանոսը կարող էր ընդամենը պատժիչ արշավանք ձեռնարկել, և դժվար է ենթադրել, որ հռոմեական լեգեոնները կայսեր առաջնորդությամբ ջախջախվեցին ընդամենը քրիստոնյա մի համայնքի դեմ պատերազմելիս, որ գտնվում էր Հռոմի տիրապետության տակ։

Կեսարացու համաձայն Մաքսիմիանոսը պատերազմ է հարուցում ոչ թե քրիստոնյա հայերի դեմ, քանի որ կան նաև ոչ քրիստոնյա հայեր, այլ հայերի դեմ, որ քրիստոնյա են, այսինքն՝ քրիստոնյա երկրի դեմ։ Իսկ Հռոմի տիրապետության շրջանակներում անկարելի է, որ որևէ երկիր լրիվ քնակեցված լիներ հայերով ու լրիվ քրիստոնեացված և իր հավատի համար բախվեր Հռոմի իշխանությանը։ Նկատենք նաև, որ քրիստոնեության վաղ

շրջանում կրոնական համայնքները չէին առանձնանում ազգային հատկանիշով, և եթե ասվում է հայեր, դա ավելի երկիր է ենթադրում, քան համայնք:

311/2 թ. Մաքսիմիանոսը հարձակվել է Մեծ Հայքի վրա, որ արդեն քրիստոնեացված էր, և կեսարացու հաղորդունը թույլ չի տալիս դարձի տարերթիվը 311/2-ից ավելի ուշ տեղաշարժելու:

Այժմ տեսնենք, թե երբ է գահակալել Տրդատը:

Հետևելով Աճճիսկուն, Մանանդյանը Տրդատի թագավորության սկզբի մասին խորենացու տվյալը համարում է անճիշտ և դիմում Սեբեոսին, որի համաձայն Տրդատը գահակալել է Դիոկղետիանոսի 15-րդ տարում, իսկ Գրիգոր Լուսավորչի ձեռնադրության ժամանակը հաշվում է ըստ խորենացու: Քանի որ Դիոկղետիանոսը կայսր է հռչակվել 284 թ., նրա 15-րդ տարին անում է 298: Խորենացու համաձայն, Գրիգոր Լուսավորչին հայրապետական Աթոռին է նստել Տրդատի 17-րդ տարում: 298-ից 17 տարով ետ գնանք, ստացվում է 314:

Բայց խնդիրն այն է, որ համաձայն Սեբեոսի, Դիոկղետիանոսի առաջին տարին ոչ թե 284-ն է, ինչպես իրականում, այլ 261-ը: Սեբեոսը շփոթում է Դիոկղետիանոսի ժամանակը: «Յամի ԺԳ երեքտասաներորդի կենարարին և Փրկչին մերոյ Յիսուսի Քրիստոսի թագաւորէ Դիոկղետիանոս», գրում է պատմիչը: Այստեղ ԺԳ հաշվված է հռոմեական թվագրությամբ, որ համընկնում է Քրիստոսի 261 թվականին: Հռոմեական թվագրության մոտ փոյն սկսվում է 248-ից: Ուրեմն, ըստ Սեբեոսի, Դիոկղետիանոսը կայսր է հռչակվել 261 թ.:

Այդ թիվն ստուգվում է Սեբեոսի մի ուրիշ վկայությամբ: Սեբեոսի (կամ Անանուցի) ժամանակագրական աղյուսակում ասված է, որ Կարոսը խառանի և Ուրհայի մոտ պատերազմեց պարսից դեմ ու պարտություն կրեց. «Եւ ապա՝ յայնժամ եղև պատերազմ մեծ ի մէջ խառանու եւ Ուրհայի, հարկանեն եւ վանեն զգօրն հունաց. եւ ի մի՛ն ամի թագաւորէ Յունաց Դիոկղետիանոս»:

Կարոսը խառանի և Ուրհայի մոտ պարտություն չի կրել և չի սպանվել: Նա պարսից դեմ վարել է հաղթական պատերազմներ և Տիգրիսի ափին մեռել խորհրդավոր մահով: Իսկ նրա որդին՝ Կարինոսը, սպանվել է երկու տարի հետո՝ 285 թ. Մյուսիայում՝ Դիոկղետիանոսի դեմ պատերազմելիս: Սեբեոսը Կարոսին տանում է ուրիշ միջավայր:

Խառանի և Ուրհայի մոտ ծանր պարտություն է կրել Վալերիանոսը, և Կարոսը շփոթվել է Վալերիանոսի հետ: Պատերազմը տեղի է ունեցել 259-260 թթ.: Սեբեոսն այդ ժամանակ է դնում Կարոսի վախճանը, և, որովհետև իսկապես Կարոսին հաջորդել է Դիոկղետիանոսը, ուրեմն, համաձայն Սեբեոսի (Անանուցի), Դիոկղետիանոսն իշխանության է հասել 261 թ., ինչպես հաշվված է բուն Սեբեոսի բնագրում, Հռոմեական ԺԳ՝ 13-րդ տարում: Եթե այդպես է, Տրդատի գահակալության տարին ընկնում է ոչ թե 298 թ., այլ 275 թ. (261-ի 15-րդ տարին), իսկ Գրիգորի ձեռնադրությունը՝ 291 թ. (275-ի 17-րդ տարին):

Սեբեոսի տվյալները Մանանդյանին ժամանակագրական հիմքեր չեն տալիս:

Վերադառնանք խորենացու տվյալերին: Ըստ պատմիչի, խոսրովի սպանությունից որոշ ժամանակ անց, Տրդատը փախչում է հունաց կողմերը, և սկսվում է անհիշխանության շրջանը՝ «Ժամանակս անհիշխանութեան»:

Անհիշխանությունն ավարտվում է Տրդատի զահակալությամբ: Վերահաստատվում է Արշակունիների դինաստիան:

Բայց ե՞րբ է սկսվում Անհիշխանության շրջանը: Այստեղ կարևոր դեր ունի այն արձանագրությունը, որ փորագրվել է Օսպուր Ա-ի հրամանով: Օսպուրը խոսում է Նդեսիայի և Խառանհի մոտ Վայերիանոս կայսեր դեմ տարած մեծ հաղթանակի մասին: Ըակատամարտը տեղի է ունեցել 259 թ. օգոստոսի 29-ի և 260 թ. օգոստոսի 28-ի միջև: Արձանագրությունը հաղթանակից շատ ուշ չի փորագրվել, թերևս 262-ին, որովհետև այն կարծես հրովարտակ է, որով Օսպուրը նշում է իր հաղթանակը և զոհաբերություններ սահմանում: Այստեղ արքայից արքան իր որդուն՝ Որմիզդ-Արտաշիռին, երկու անգամ կոչում է «Հայաստանի մեծ թագավոր» և հրամայում նրան կրակ (Հրատն) շնորհել: Որմիզդ-Արտաշիռը կարող էր հանդես գալ իբրև «Հայաստանի մեծ թագավոր» 261 թ. ոչ ուշ և 260 թ. ոչ վաղ, որովհետև Վայերիանոսի պարտությունից և գերեվարությունից հետո Տրիթիլիոս Պոլլիոնի վկայությամբ, Արտավազդը, որին նա կոչում է Հայաստանի թագավոր, նամակ է գրում Օսպուրին և պահանջում ազատել գերված կայսերը: Նշանակում է, Վայերիանոսի պարտությունից հետո Հայաստանում դեռ ուրիշն էր իշխում: Դա եղել է պատմական փոքրիկ պահ և, թերևս, Արտավազդը կայսեր կապակցությամբ բռնած իր դիրքի պատճառով արագորեն հեռացվել է ասպարեզից և տեղը զիջել Որմիզդ-Արտաշիռին:

Ըստ պատմիչի, Անհիշխանությունը տևել է 27 տարի («ամս քսան եւ վեց եւ ամ մի»): Այնուհետև թագավորել է Տրդատը: 260-261-ից եթե 27 տարով վեր գնանք, կստանանք Տրդատի թագավորության տարիներ՝ 286-287:

Այդ նույն թվականը Խորենացին մեզ հաղորդում է ուղղակի. «Քանզի ոչ է պատմութիւն ճշմարիտ առանց ժամանակագրութեան, վասն որոյ և մանրախուզի քննեալ՝ գտաք զթագաւորելն Տրդատայ յերրորդ ամի Դիոկղեսիանոսի»: Դիոկղեսիանոսը կայսր է հռչակվել 284-ին, իսկ լիիրավ կայսր ճանաչվեց 285-ին, Կարինոսի սպանությունից հետո: Նրա երրորդ տարին, եթե 284-ով հաշվենք, ամուս է 286, իսկ եթե 285-ով՝ 287:

Ինչպես տեսնում ենք, հիշյալ արձանագրությամբ լիովին ստուգվում են Խորենացու տվյալները: Պատմիչն անհիշխանության շրջանի, ինչպես նաև Դիոկղեսիանոսի և Տրդատի առաջին տարիների վերաբերյալ ունի ճիշտ ժամանակագրություն:

Այժմ որևէ դժվարություն չկա՝ որոշելու Հայաստանում քրիստոնեության հաստատման և Լուսավորչի ձեռնադրության տարիները:

Ինչպես գիտենք, Խորենացին Գրիգոր Լուսավորչի ձեռնադրությունը դնում է Տրդատի 17-րդ տարում («Եւ եթե՞ն և ի տասներորդի ամի թագաւորութեանն Տրդատայ գտաք նստեալ յաթոռ սրբոյ առաքելոյն Թաղէոսի զհայրն մեր Գրիգորիոս և ըստ Աւետարանի ծնող»), իսկ Ագաթանգեղոսը 15-րդ տարում: Եթե Տրդատը գահ է բարձրացել 286 թ., առ նրա տասնյոթ տարին անում է 302 թ., իսկ եթե 287 և ձեռնադրությունը հաշվենք ըստ Ագաթանգեղոսի, ապա այն կկազմի 301: Եվ եթե ընդունենք, որ դարձից մինչև ձեռնադրություն կարող էր անցնել յոթե տարի, ապա դարձը տեղի է ունեցել 299 թ.:

Այստեղ կարծես կա մի դժվարություն: Ագաթանգեղոսը պատմում է, որ Գրիգորը Կեսարիայից իր հետ բերեց Հովհաննես Մկրտչի և Աթանագիանսի

նշխարները. «Եւ իբրև դարձեալ գայր նա ի կողմանցն Յունաց՝ բարձեալ բերէր ընդ իր նշխարս ինչ յսկեբաց մեծի մարգարէին նրանեալ Մկրտչին Յոհաննու և գտուր վկային Քրիստոսի գԱթանագինէի»: Ըստ Բարսեղի վկայաբանության, Ագաթանագեղոսը նահատակվել է 903 թ.: կրակի մեջ այրվելով: Եթե Լուսավորիչը ձեռնադրվելու համար կեսարիա է գնացել 302 թ., հասկանալի է, չէր կարող իր հետ բերել մեկ տարի հետո նահատակված Սրբի նշխարները: «Անոնք, որ Գրիգոր Լուսավորչի ձեռնադրության թվականը 303-են առաջ կդնեն, նկատի առած չեն այս պարագան»,- գրում է Պ. Անանյանը: Այդ պարագան պետք չէ նկատի առնել, որովհետև սոսկ վկայաբանական է և չունի պատմագիտական արժեք: Եթե հիրավի Աթանագիները այրվել է կրակի մեջ, չէր կարող նշխարներ ունենալ, որ դեռ բերվեին Հայաստան:

299 թ. իբրև Հայաստանում քրիստոնեության ընդունման և 301 թ. իբրև Գրիգորի ձեռնադրության տարիներ ոչ միայն արտածվում են ճշգրիտ ժամանակագրությամբ, այլև պատմականորեն հարմար պահ են արտահայտում: Արդեն ավատվել էր պատերազմը Հռոմի և Պարսից միջև Ներսեսի ծանր պարտությամբ (297 թ.) և կնքվել երկարամյա խաղաղության դաշն: Տրդատն ազատ էր զբաղվելու ներքին գործերով, իսկ Դիոկղետիանոսի կողմից քրիստոնյաների դեմ հալածանք դեռ չէր սկսվել:

Հայաստանում քրիստոնեության ընդունման տարեթիվը կարևոր է և պատմագիտական հետաքրքրություն է ներկայացնում: Բայց խնդիրը թվի վաղեմության մեջ չէ: Եթե նույնիսկ Տրդատ III-ը 913-ից հետո է քրիստոնեությունը ճանաչել իբրև պետական կրոն, դարձյալ դա կապ չունի Հռոմի հետ: Միլանի հրովարտակը քրիստոնեությունը ազատ դավանելու իրավունք է տալիս, ոչինչ ավելի: Իսկ Հայաստանում այն ձեռք էր բերել պետական կրոնի ստատուս: Անկարելի է առաջինից արտածել երկրորդը: Պետական կրոնի հռչակումը տարբեր է ազատ դավանելու իրավունքից: Հռոմեական կայսրության մեջ քրիստոնեությունը պետական կրոն հռչակվեց շատ ավելի ուշ՝ Թեոդորոս Մեծի ժամանակ (379-395): Բայց, որ կարևոր է, հենց բուն Միլանի հրովարտակը գիտության մեջ անվավեր է ճանաչված, և անիմատ է դրան որևէ տեղ տալը: Միլանի հրովարտակ չի եղել: Այն հորինվել է այնպես, ինչպես «Կոստանդնի նվիրատվությունը», որ բացահայտվեց Լորենցո Վալլայի կողմից դեռևս XV դարում: «Չկա ոչ մի վստահություն այն բանում, որ նրանք հրատարակվել է նշանավոր Միլանի հրովարտակը: Այն նույն հրովարտակը քրիստոնեական կրոնի իրավահավասարության մասին, որն իբր Կոստանդինը նվիրեց Միլանի նախատմարտից հետո, այն նույն հրովարտակը, որը Կոստանդնից հնչում փառք բերեց առաքյալներից հավասար» (Կաժդան):

Այսպես, քրիստոնեության ընդունման փաստը չի ենթադրում Հայաստանի քաղաքական շրջադարձ դեպի Արևմուտք: Սասանյանների դիմաստիական հեղաշրջումից հետո ուղղակի ավելի արտահայտիչ դրսևորվեց տարբերացումը երկու երկրների՝ Իրանի և Հայաստանի միջև:

Իրանի և հայոց քաղաքակրթությունները հաղորդակից էին, բայց նրանց հունը տարբեր էր: Դրանք գալիս էին առանձին էթնիկական ակունքներից, գուգորդվում իրար և չէին միավորվում:

Հելլենիզմը մուտք գործեց իրանական աշխարհ, և Իրանն այն ընդունեց

բարյացակամորեն, բայց, թերևս անտարբեր: Իսկ երբ Սելևկյան հարստությունն իրեն սպառեց, Իրանի բարձրացած պետականությունը գնաց այլ ուղիով: Հելլենիզմը դանդաղորեն հաղթահարվում էր դեռ պարթև Արշակունիների ժամանակ: Մ. թ. ա. I դարից զրադաշտականությանն ակադեմիայից հետաքրքրությունը մեծացավ: Արշակունիները հրամայեցին հավաքել և ամբողջացնել Ալեքսանդր, իսկ Սասանյանների իշխանության շրջանում ազգային կրոնը դարձավ պետական քաղաքականություն: «Կրոնը թագավորության հիմքն է, իսկ թագավորությունը՝ կրոնի հենարանը»: Այս արտահայտությունը, որ պահպանվել է Մասուդիի մոտ, վերագրվում է Արտաշիհին՝ Սասանյան դինաստիայի հիմնադիրին: Սասանյաններն իրենց համարում էին Աքեմենյանների իսկական ժառանգորդներ: Թերևս: Լայնախոհ Աքեմենյաններին և նախանձախնդիր Սասանյաններին միավորող մի բան կա՝ Իրանի պետականությունը՝ բազմաշերտ ֆիլտր, որ անթիվ թափանցումներից զտեց ու պահպանեց իրանիզմը:

Հայաստանը նույնպես վաղուց մտել էր հելլենիզմի շրջապտույտի մեջ: Եվ այստեղ էլ, ինչպես պարսից մոտ, գրեթե միաժամանակ Սելևկյաններն իրենց վախճանը գտան: Բայց դա, հակառակ Իրանի, չնշանավորվեց իրեն հելլենիզմի վախճան: Արտաշիսյանները, որոնց առաջին գահակալն ապստամբեց Սելևկյանների դեմ և հաստատեց նոր հարստություն, հարազատ մնացին հելլենիզմին: Հելլենիզմի ոգին պահպանվեց ու շարունակվեց նաև հայ Արշակունիների ժամանակ: Դրա համար Հայաստանում ինչ-որ նախահիմքեր կային, որ թերևս պետք է փնտրել նաև երկրի էթնիկական շերտերում:

Աքեմենյանների շրջանում հայոց ազգային կրոնը կարծես ծածկվել էր իրանական շերտով: Աստվածների անուններն իրանացան, բայց պաշտամունքը՝ ոչ, որ, թերևս, ավելի փոքրասիական-արևմտյան գծեր ուներ: Խորենացին հիշում է մեհենական դպրության երեք կենտրոն՝ Մծքին, Պոնտական Սիմոս, Դարանադյաց Անի: Եթե այդ տվյալներով քարտեզ գծենք, այն կձգվի Միջագետքի հյուսիսից պոնտական ափեր՝ հյուսիս-արևմուտք, և չի քերծի Պարսից սահմանները: Հետաքրքիր է, որ հայոց պաշտամունքի խոշորագույն կենտրոնները նույնպես ընկած են արևմտյան գծի վրա, իսկ արևելքում՝ Պարսից ափերին, փոխած է մի ծավալուն սպիտակ շերտ: Խորենացին չի տեղայնացնում մեհենական դպրությունը և ոչ մի ակնարկով: Նրա համար միակերպ են հնչում Պոնտական Սիմոս, Դարանադյաց Անի կամ Մծքին: Նա չի նշում մեհենական դպրության լեզուն: Պետք է մտածել, որ դա միաբնույթ է: Այդ ամենը հիշեցնում է զոնալ պաշտամունքային սիստեմ, որ պարսից դեմի հետ սահմանագիծ ունի: Հելլենիզմը ետ մղվեց, և քրիստոնեությունը կանգ առավ հենց այդ սահմանագիծին: Սելևկյաններից հետո հայերը շարունակեցին մնալ հելլենիզմի կրողներ, և դա լայն բացված դարպաս էր, որով հաղթական ու հանդիսավոր մուտք գործեցին Քրիստոսի առաջին պատվիրակները: Քրիստոնեությունը Հայաստանում, ինչպես փոքրասիական երկրներում, նոր էր, բայց ոչ պատահական: Դա սերմ էր, թեկուզ քամու քերած, որ ընկնում էր պարարտ հողի մեջ: Եվ քրիստոնեության ընդունումն իրեն պետական կրոն ոչ թե շրջադարձ էր Արևելքից Արևմուտք, որ ենթադրում է տարբեր սկզբունքներ, այլ՝ անցում մեկ աստիճանից մյուսը:

Բայց ինչո՞ւ ժամանակագրորեն նախ Հայաստանում քրիստոնեությունը ճանաչվեց իբրև պետական կրոն: Դա որևէ չափով չի կապվում Հայաստանում քրիստոնեության զարգացման կամ տարածման հետ: Փոքրասիական երկրներում այն շատ ավելի մեծ տարածում ուներ, քան Հայաստանում, բայց առաջինն այստեղ հաղթանակ տարավ: Դա ավելի քաղաքական հանգամանքների արդյունք էր:

III դարը հռոմեական Արևելքի համար գնոստիկյան գաղափարների, հայտնությունների և աստվածորոմման շրջան է: Աստվածներն ու մարդիկ իրար էին խառնվել: Հռոմի դեմ գրոհող ժողովուրդները հուսախաբ եղան և թողեցին պայքարը, ավելի ճիշտ՝ փոխադրեցին հայեցողական աշխարհ: Հերոսը դարձավ Աստծո որդի: «Քրիստոնեությունը հաղթեց այն պատճառով, գրում է Էնժլենը, որ պարտվեց Սպարտակը»: Այո, բայց պայքարը ոչ թե վերացավ, այլ փոխեց իր ձևը: III դարում քրիստոնեությունը դեռ հանդես էր գալիս իբրև օպոզիցիա Հռոմի դեմ: Հռոմը նրա մեջ ճանաչեց իր թշմանուն և երկար ժամանակ նրա հետ անհաշտ մնաց:

Գնոստիկյան գաղափարները թափանցեցին նաև Իրան: Մանիհ' Արևելքի Քրիստոսը, կարողացավ համակել բավական լայն ոլորտներ: Բայց դա կարճ տևեց: Ծապոս I-ը նախ հրապուրվեց նրանով և ապա՝ հրամայեց կառավարան տանել: Մանիքեությունն իր հայեցողությամբ չէր կարող ծառայել Սասանյան էքսպանսիային: Նրա ոգուն շատ ավելի հարագատ էր գրադաշտականությունը, և հրապարակ եկավ Կարտիրը՝ իբրև նոր առաքյալ:

Այդպիսով, խաչակիր Աստծո պատվիրակներից, որոնք հավատ էին առաջարկում իբրև փրկագործության խորհուրդ, Հռոմը չընդունեց, իսկ Իրանը ետ վանեց: Բայց հենց այդ պահին նրանք սիրով հյուրընկալվեցին հայ երդիկների տակ: Տրդատը վերականգնեց Արշակունյաց իշխանությունը երկու կողմերի՝ Պարսից և Հռոմի համաձայնությամբ, որոնք թշմամի էին իրար: Այստեղ նրանց շահերը համընկնում էին և անտարբեր եղան հայոց դարձի նկատմամբ: Սկզբում դա նույնիսկ, կարծես, նպաստավոր էր: Պարսից համար այն ուղղված էր հեթանոսական Հռոմի դեմ, իսկ Հռոմի համար՝ գրադաշտական Իրանի: Հայաստանը, սակայն, ուներ իր նկատառումները: Դա անհամաձայնություն էր Հռոմին, որի համար Մաքսիմիանոս կայսրը 311/2 թ. պատժել ուզեց և դիմադրություն պարսից, որն ավելի ուշ՝ 451 թ. փորձեց ճնշել Հազկերտը: Դա մաքառում էր:

Եկեղեցաքաղաքական մաքառումը շարունակվեց և հետո՝ Արևելքի դեմ իբրև հավատ, իսկ Արևմուտքի՝ հերձված:

ԱՆՅՐ ԵԹՈՒՌՍ
ՆՊ ԹՆԱԵՐՈՒՄ

ԱՄՆՆՈՐԸ ՄԱՅՐ ԱԹՈՌՈՒՄ

Սի գեղեցիկ ու հաճելի ավանդույթ է դարձել Ամանորի երեկոյան տոնակատարությունը Մայր Աթոռում: Դա մի ուրույն, ինքնատիպ ու խորհրդավոր երեկո է, որն ի մի է հավաքում շայ Առաքելական Եկեղեցու գրեթե ողջ միաբանությանն ու սպասավորներին: Հայաստանի և արտասահմանի այս կամ այն ծայրերից, նստեցնում մի ընդհանուր սեղանի շուրջ, բարձրացնում սիրո ու բարեկամության բաժակները և հայ հոգևոր դասի միաբերան օրհնանքն ու մաղթանքները սփռում մեր ազգի գալիք տարվա անցնելիք ճանապարհին: Հոգևորականաց դասի հետ միասին երեկոյին իրենց մասնակցությունն են բերում Պատրիարքի Հոգևոր Գեներալի տեսչությունը, դասախոսական կազմն ու ուսանողությունը:

Այդպիսին էր նաև 1999 թ. Ամանորի երեկոն: Կրկին, ինչպես միշտ, ճաշակով ու ներդաշնակորեն էր զարդարված Հոգևոր Գեներալի նախկին շենքի հանդիսությունների դահլիճը, որտեղ և պիտի տեղի ունենար Սուրբ Օննդյան և Ամանորի տոնակատարությունը: Ամբողջովին պահոց կերակուրներով և ուտեստներով զարդարված սեղաններն սպասում էին իրենց հյուրերին:

Ժամը ճիշտ 20.00-ին դահլիճ են մտնում Սրբազան Հայրերը, թեմակալ առաջնորդները, վարդապետները, արքեպիսկոպոսները, քահանայները, սարկավագները, Գեներալի սաներն ու դասախոսները, տեսչության անդամները: Ամանորի հանդիսությունը նախագահում էր Կաթողիկոսական Ընդհանուր Փոխանորդ գերաշնորհ Տ. Գարեգին արքեպս. Ներսիսյանը: Սրբազան Հայրը հաճելի անակնկալ մատուցեց ներկաներին: Ամսպասելիորեն վերցնելով հեռախոսափողը՝ հեռաձայնեց Վեհափառ Հայրապետին, որպեսզի նրա օրհնության խոսքով սկսվի Ամանորյա տոնակատարությունն ու հանդիսությունը: Գարեգին Սրբազանը ողջ միաբանության ու ներկաների անունից շնորհավորեց Ամենայն Հայոց Հայրապետի Սուրբ Ծնունդն ու Ամանորը, մաղթեց շուտափույթ ապաքինում, քաջառողջություն և բարի վերադարձ Մայր աթոռ Ա. Էջմիածին: Վեհափառ Հոր փոխադարձ շնորհավորանքից ու օրհնությունից հետո, Գարեգին Սրբազանն Ամանորյա հանդիսությունը բացված համարեց:

Ամանորի տոնակատարությունն սկսվեց Տերունական աղոթքով: Ապա Հոգևոր Գեներալի երգչախումբը, խմբավար Ռուբեն Շարբաթյանի ղեկավարությամբ, կատարեց Գեներալի քայլերգը: Այնուհետև ներկաներին ուղղված շնորհավորական խոսքով հանդես եկավ Գեներալի փոխտեսուչ Բաբկեն արքեպ. Սալթիյանը:

«Կաթողիկոսական Ընդհանուր Փոխանորդ Սրբազան Հայր, գերաշնորհ հայրեր, հոգեշնորհ և արժանապատիվ հայրեր, հարգելի անդամք Գերագույն Հոգևոր խորհրդի, պաշտոններույն Մայր Աթոռի, հարգարժան դասախոսներ և շատ սիրելի սաներ Պատրիարքի Հոգևոր Գեներալին,

Ահա այսօր կանգնել ենք հին և նոր տարին շողկապող ժամանակի մեջ, հուշերով ճանապարհում ենք հին և երազանքներով դիմավորում նոր տարին:

Սակայն այս հավերժական և անփոփոխ կյանքի մեջ էականը ոչ թե ժամանակի փոփոխությունն է մարդու համար, այլ կյանքի և մարդու փոփոխությունը, քանզի տարին նորանում է մարդու նոր հավատով, նոր

խոհերով և նոր գործերով: Ինչպես ասում է մեր եռամեծար վարդապետներից Գ. Տաթևացին. «Ամենայն կեանք մեր անկայուն և՛ շարժական է, և՛ ոչ մնացական: Ոչ մեծութիւն, ոչ փառք, ոչ ուրախութիւն, ոչ հեշտութիւն և ոչ այլ ինչ, այլ ամենայն փոփոխի և գնա որպէս հիմ տարին գնաց»:

Արդարև ժամանակի մեք մարդն անցնում է հավերժի գիրկը, բայց մնում է մարդու գործը՝ որպէս կոթող-հուշարժան սխրագործության: Մարդու գերագույն կոչումն ու պարտականությունն է հավերժական այդ ժամանակը լցնել ազնիվ գործերով, ստեղծագործ աշխատանքով՝ հույսը վերածելով կյանքի գործի, իրականության:

Բարոյական սնանկությունը, որը սնանկություններից մեծագույնն է, առաջ է գալիս ժամանակի վատնումով: Պատահական չէ, որ Պողոս Առաքյալն ազդարարում է մեզ. «Գնեցեք ժամանակս», քանզի ժամանակ վաճառող մարդը անմիտ է, իսկ իմաստուն մարդը կգնի այն:

Ասորկային կյանքի արժեքը ապրված տարիների մեք չէ. «Ոչ քով ամացն չափեսցի», այլ հոգևոր իմացական կատարելության մեք է:

Եվս մի քանի ժամ, և ժամացույցները աշխարհով մեկ պիտի ազդարարեն, որ 1999 թվականը մտել է իր պարտականությունների մեք, և մեզ համար բացվել է կյանքի նոր էք, էք, որը մեզ լցնում է Ամանորի խոհերով, երազանքներով, գործունեության ու աշխատանքի նոր հեռանկարներով:

Օգտվելով ինձ ընձեռնված առիթից, ցանկանում եմ շնորհավորել Ամենայն Հայոց Վեհափառ Հայրապետի Նոր տարին և ասել. Սիրելի Վեհափառ, մեր հոգիները ծարավ են այս գիշեր Չեր ծայնին ու խոսքին, որոնք մեզ մշտապես լցնում են հայրենյաց շնչով ու Ա. Եքմիածնի տեսիլքով: Թույլ տվեք ցանկալ Չեզ քաջատոգություն, երկար տարիների եկեղեցաշեն և ազգանվեր գործունեություն՝ ի փառս Հայ Եկեղեցու և հայ ժողովրդի:

Թույլ տվեք շնորհավորել բոլորիդ Նոր տարին, ցանկալ Չեզ, որ 1999 թվականը դառնա բոլորիդ համար վերանորոգության, հոգևոր զարթոնքի և իղձերի իրականացման տարի: Թող Աստված մեր փառավոր անցյալը մեր միջոցով վերածի նույնքան փառավոր ներկայի և ապագայի, թող ժամուց և ժամանակաց Արարիչը «զմիւս ամս որ գալոց է, խաղաղութեամբ և պարագայց ամօք պահեսցէ»:

Այս բարեմադրություններով, Նոր տարվա խոհերով և Ա. Ծննդյան հոգեներոգ ներշնչումներով դիմավորենք հույսի և կյանքի կրկնակի տոները՝ Ամանորը և Փրկչի հրաշափառ Սուրբ Ծնունդը:

Շնորհավոր Նոր տարի»:

Սուրբ Ծննդյան հետ խորհրդանշաբար տոնակատարվող Հիսուսի Ակրտությունն էր արտացոլված երգչախմբի կատարմամբ հնչած «Ով Ջարմանալի» հոգեպարար շարականում: Հաջորդ շարականը՝ «Այսօր ծայնն հայրական»-ը, նույնպես տպավորիչ էր ու զեղեցիկ: Ընթացողների երգեցողությունից հետո միաբանության անունից ելույթ ունեցավ ճեմարանի եկեղեցական երաժշտության դասախոս Արշակ արեղա Խաչատրյանը.

«Կաթողիկոսական Ընդհանուր Փոխանորդ Արքազան Հայր, գերաշնորհ հայրեր, միաբանակից ավագ և կրտսեր եղբայրներ, սիրելի սաներ և պատվարժան ներկաներ.

Այս գիշեր հավիտենականության սիրտը կրկին անգամ բարախյունով ազդարարելու է 365 օրերի վախճանի և նոր օրերի ժամանման մասին: Ոչինչ չկա արտասովոր ու արտառոց այսօրվա, Ամանորյա այս երեկոյի մեք՝

համեմատած մյուս երեկոներին: Ամեն ինչ նույնն է՝ բացառությամբ տոնական զարդարանքների ու պաճուճանքների: Կա նաև մեկ ուրիշ հանգամանք. որ միավորում է ամենքիս ու լծում սրբազան մի պարտականության իրականացման: Ամանորյա երեկոն գիշերն է տարվա. և ամեն գիշեր. երբ մենք կիսարթուն ու կիսաքուն գլուխներս բարձին հակած օրվա դեպքերն ենք վերլուծում ու քննարկում՝ վաղվա ամելիքները ծրագրելու համար. այսօր ևս կատարելու ենք նույնը, այս անգամ արդեն անցած ու գալիք տարիների վերաբերմամբ:

Տարին ավարտվում է: Տեսել ենք առևտրական հաստատություններ՝ հանրախանութից մինչև ամենափոքրիկ տաղավարը, որոնք նայում ու նայում են իրենց հաշվեմատյանները. հաշվում օգուտն ու վնասը. հնարավոր եզրակացություններ անում՝ ապագայում էլ ավելի արդյունավետ դարձնելու իրենց գործը: Ահա մենք ամենքս այսօր բացելու ենք մեր բանից. գործոց և խորհրդոց մատյանները: Հաշվետվություն է հոգու, կյանքի հաշվետվություն: Ի՞նչ տվեց մեզ անցնող տարին:

Միջազգային ու մասնավորաբար ներազգային կյանքի ասպարեզներում շոճալից ու աղմկոտ իրադարձություններ տեղի ունեցան: Պայքար ազդեցության ոլորտների համար, մախազահական ընտրություններ, դեպքեր ու դեպքեր: Սակայն, փառք Աստուծո, «յաղագս ամենայնի փառք», որ խաղաղությունը կրկին վերանվաճվեց:

Մերք ընդ մերք միմյանց հաջորդող ուրախությունների ու տրտմության ալիքների հոսքեր տեղի ունեցան նաև մեր Մայր Եկեղեցում:

Ամենքիս համար ցավալիորեն Մայր Աթոռից երկար ժամանակով բացակայեց Վեհափառ Հայրապետը: Ամանորյա այս երեկոյին ամենքիս բաղձանքն է, որ նոր տարին շուտափույթ ապաքինում ու նորոգ կամք ու եռանդ բերի մեր Հոգևորապետին՝ հովվելու իր հավատացյալների փոքրիկ հոտը: Վեհափառը որպես «Հովիվ քաջ» իր անձը դրեց «ի վերայ ոչխարաց»՝ նույնիսկ ի գին իր առողջության: Եվ Աստված գալիք տարում թող որ «արքայութիւնն երկնից» ծաղկեցնի Վեհափառ Հայրապետի հոգում:

Նշանակալի է, որ Վեհափառ Հայրապետի տնօրինությամբ, կաթողիկոսության գործերը վարելու համար, կաթողիկոսական Ընդհանուր Փոխանորդ նշանակվեց Գարեգին արքեպիսկոպոս Ներսիսյանը: Մեր Ամանորյա շնորհավորանքները գերաշնորհ Սրբազան Հորը՝ Նոր տարվա առթիվ, և պատրաստակամությունը, «ոգի ի բոի» լծվելու Մայր Եկեղեցու շենացման սուրբ գործի իրականացմանը:

Շնորհավորանքներ նաև մեր միաբանակից ավագ ու կրտսեր բոլոր եղբայրներին. Գևորգյան Հոգևոր ճեմարանի մեր եղբայր-սաներին, Մայր Աթոռի բոլոր պաշտոնյաներին ու ծառայողներին:

Շնորհավոր Ամանոր:

Այնուհետև հնչեց հաջորդ՝ «Փրկչին ծնունդը» երգը, որի խորքում անթեղված լուռ ու սուրբ գիշերվա միջից շողարձակվում էր Հիսուս Քրիստոսի Ճննդյան ավետիսը:

Ապա Գրիգոր Նարեկացու «Մատյան ողբերգության» պոեմից հատված ընթերցեց ճեմարանի Զ լսարանի սան Վաղարշակ ուրարակիր Ծատուրյանը՝ ասես աստիճանաբար էլ ավելի ջերմացնելով տիրող հոգևոր մթնոլորտը: Հոգևոր այս մթնոլորտին ավելի խիճը ու շունչ հաղորդելու համար, երգչախմբի կողմից հնչեց «Ննջույթի երգ»-ը՝ փառաբանության խոսք ուղղելով հայոց հողին, հայոց խաղողին ու հայոց գինուն:

Այնուհետև ուսանողության անուցից ներկաներին դիմեց և Սուրբ Ծննդյան ու Ամանորի շնորհավորանքներ փոխանցեց Զ լսարանի սան Վաղարշակ ուրարակիր Ծատուրյանը:

«Գերաշնորհ սրբազան հայրեր, հոգեշնորհ և արժանապատիվ հայրեր, բարեշնորհ սարկավազներ, հարզելի դասախոսներ և հյուրեր.

Արարչագործության թազն ու պսակի՝ մարդու համար ի վերուստ սահմանված իմաստավորված ժամանակը ժողովրդի լեզվով հնչում է հետևյալ կերպ. «Ամեն բանի ժամանակը կա, և աշխարհում ամեն գործ ունի իր ժամանակը» /ժող. Գ. 1-3/:

Մարդկային կյանքի այեկոծ օվկիանը լի է Անժամանակի կողմից իմաստավորված ժամանակով: Այս մտորումներով լցված, սրտի և հոգու թրթռումներով, ապագայի փակ դռների առջև կանգնած, յուրաքանչյուր մարդ իր խղճի թելադրանքով ու Ամենատես Դատավորի արդար դատատանի երկյուղը սրտում պիտի փորձի խորհրդածել, ոգևորվել ու ներշնչվել, հույսեր փայփայել գալիքի պայծառ արշալույսի հետ: Եվ չպետք է մոռանալ, որ մարդկային հոգու ամեն մի սերմանված քաղցր պտուղ մի սքանչելի պահ է՝ ժամանակն ու կարգավորությունը սահմանող Բարձրայի անդաստանում:

Մի քանի վայրկյաններ ևս, և երկրագնդի այս տարեշրջանի զանգերի բունբունների ներքո պատմության մեջ կծնվի ևս մեկ էջ, հավերժի մի ակնթարթ 1999 թվականը: Այն իր կնիքն է թողնելու պատմության ուղեծրի վրա՝ դառնալով պատմության շղթայի մի օղակը, անսահման ժամանակի իմաստավորված մի հատվածը:

Ամեն տարի, ժամանակի այս տոնին, պիտի ներանձնանալ, հաշվետվություն կատարել խղճի առջև, հիշել մեր անցյալ կյանքը, ուրախանալ հաջողություններով, ափսոսալ կրած հուսախաբությունների համար, զղջալ կատարած թյուր գործերի համար, սրբազան ու վեհ զգացումներով նորոգված կյանքով ոտք դնել նոր տարվա սեմին մեկ վճռականությամբ՝ հավատարմորեն, անձնուրացաբար նվիրվել և անմնացորդ սիրով խոնարհաբար ծառայել ազգին ու եկեղեցուն:

Ամեն նոր տարվա հետ առաջադեմ մարդկության իղձն ու ցանկությունն է՝ տեսնել խաղաղության նավահանգիստը, համերաշխությունը ազգերի միջև և համբերությունը չարչարակիր ժողովուրդներին:

Հուսատառ ալկենկալություններով, հոգու լարերով և ներքին զգացողությամբ ներկայությունն ենք նշմարում Վեհափառ Դայրապետի: Եվ, հանուն ուսանողության, ի խորոց սրտի շնորհավորում ենք ազգքնտիր Դայրապետի նոր տարին, ցանկանում արևշատություն, քաջառողջություն, երկա՛ր-երկար տարիների բեղմնավոր կյանք: Մեր հոգու կանչով հավաստիացնում ենք, որ Չեր շուրջ համախմբված կանք հավատքով, ազգասիրությամբ, և եկեղեցասիրությամբ լցված մի խումբ երիտասարդներ քաջ գիտակցում են հոգևորականի բարձր կոչումը՝ Աստծուն ու ազգին հնազանդորեն ծառայելը:

Հավատացած եղեք, մեզ համար ներշնչանքի և ոգևորության աղբյուր է այն հանգամանքը, որ նույնիսկ Վեհափառ Դայրապետը հիվանդության պահին չի թուլացնում զգոնությունը, կորովը և բժախնդրությունը՝ դեկավարելու և պայքարելու Դայ Եկեղեցու և ժողովրդի կյանքը խաթարող բոլոր շեղումների դեմ՝ առարկայացնելով և շոշափելի դարձնելով Տերունական այն պատգամը, ըստ որի՝ «Հովիւ քաջ զանձն իւր դնէ ի վերայ ոչխարաց»:

Մեր երախտիքի և շնորհավորանքի խոսքերն ենք հղում նաև ձեզ, միաբան

հայրեր և սիրելի սարկավագներ, որ ձեր հոգեւորոգ պատգամներով լուսավորեցիք մեզ: Բարեմաղթանքներով շնորհավորում ենք մեր սիրելի տեսչությանը, դասախոսական կազմին, որոնք իրենց ջանադիր աշխատանքով պայծառացրեցին մեր իմացականությունը և տվեցին մեզ գիտության բանալին: Շնորհավորում ենք նաև բոլոր-բոլորին:

Ըող գալիք նոր տարին՝ 1999 թվականը, լինի մեր հոգիների նոր երջանկության տարի, մեր ժողովրդի համար լույսի ու խաղաղության, Հայաստան-յայց Առաքելական Ա. Եկեղեցու համար հոգեշահ աշխատանքի ու հոգևոր վերազարթոնքի տարի»:

Ապա երգչախմբի կատարմամբ հնչեց «Կենաց երգ»-ը, որի տողերում վեր է հանվում հայրենիքի կենացը խմելու նվիրական ու անկեղծ ցանկությունը, խոսվում նրա երջանկության, հավերժության մասին:

Այնուհետև սկսվեց կաղանդչեքերի ընթերցումը, որին, ինչպես միշտ, սրտի անհամբեր թրթիռով են սպասում ներկաները: Դիպուկ ու սուր կատակների «հրե բոցերից» անմասն չմնացին ո՛չ ճեմարանի դասախոսներն ու տեսչության անդամները, ո՛չ քահանաներն ու արեղաները, ո՛չ վարդապետներն ու Սրբազան Հայրերը և ո՛չ էլ անգամ Կաթողիկոսական Ընդհանուր Փոխանորդ Գարեգին արքեպս. Ներսիսյանը: Իսկ ծիծաղն իրոք հոգեբուխ էր ու համընդհանուր: Պակաս հետաքրքրական ու ցանկալի չէր կաղանդչեքերի ընթերցումից հետո կատարված վիճակահանությունը: Յուրաքանչյուր ոք մի ներքին փափագ ուներ Ամանորի այդ գիշերը ինչ-որ հուշանվեր ստանալու:

Վիճակահանությունից ու շահումներից հետո երգչախմբի կատարմամբ հնչեց մեր մեծ Հայրապետի՝ Սուրբ Գրիգոր Լուսավորչի տեսիլքը հավերժացնող «Էջ Սիածինն ի Դօրե» շարականը:

Կաթողիկոսական Ընդհանուր Փոխանորդ Գարեգին արքեպս. Ներսիսյանը, օրհնության խոսքից ու շնորհավորանքներից հետո, հանդիսության ավարտին ընթերցեց Սուրբ Էջմիածնի միաբանությանն ուղղված Գարեգին Ա Կաթողիկոսի հայրական ուղերձը: Նամակում մասնավորապես ասվում էր.

«Սիրելի միաբանակից եղբայրներ և զաւակուներ,

Արքեպիսկոպոսք, Եպիսկոպոսք, Վարդապետք, Արեղայք, Ասրկաւագուներ,

Առաքին անգամ ըլլալով Նոր տարին և մեր Տիրոջ՝ Յիսուս Քրիստոսի Ա.

Ճննդեան տօնը ձեզի հետ միասին տօնախմբելու երջանկութենէն զրկուած են: Ինչպէս գիտէք, առողջական պատճառներով կը գտնուիմ Նիւ Եորք՝ դարմանումի ընթացքը շարունակելու և ամբողջացնելու համար:

Խորապէս կը ցաւիմ որ այս զուարթագին և երջանկաբեր օրերը պիտի ըլլամ զրեթէ առանձին, վերոյիշելով անցնող երեք տարիներու այն հոգելից պահերը, զորս ապրեցայ ձեզի հետ Մայր Աթոռի վանական աւանդութեանց համաձայն: Վստահ եմ, որ յառաջիկային կը վերազտնեն այդ երջանիկ պահերը:

Այս տարի ուզեցի իմ հայրական սիրոյ որպէս արտայայտութիւն ուղղել ձեզի այս գիրը՝ որպէս շնորհաւորութիւն և բարեմաղթանք տօնական այս օրերու առթիւ: Ի խորոց սրտի, կ'աղօթեմ առ մարդացեալն Աստուած, որ ձեր բոլորին պարգեւէ լաւազոյնը ըստ կամաց Իւրոց և վասն շինութեան և բարեկարգութեան Եկեղեցւոյս Հայաստանեայց և հոգեւոր Տան մերոյ՝ Արքայ Էջմիածնի:

Այո, կը զգամ, ու վստահ եմ նաեւ, որ դուք կը զգաք, կը գտնուիմք վճռական, ճակատագրական օրերու դիմաց թէ՛ որպէս ազգ, թէ՛ որպէս եկեղեցի

և թե՛ որպէս պետութիւն՝ ազատ ու անկախ Հանրապետութիւն: Ապագայի սերունդները մեզ պիտի դատեն ներկայի մեր արարքներէն, կատարած գործերէն, ինչպէս նաեւ մեր կողմէ անտեսուած ու չկատարուած գործերէն:

Իմ այս տարուայ մտերմական խօսքը չեմ ուզեր, որ ըլլայ ընդհանուր, սովորական իմաստով «յաւուր պատշաճի» խօսք մը: Չայն կը մասնաւորեմ և կ'ուղղեմ մեր միաբանութեան երեք գլխաւոր դասակարգումներուն:

ա) Եպիսկոպոսաց դասուն, Միաբանութեան աւագ եղբայրներուն, որոնք եկեղեցական պարտաւորութեանց լրումը ունին իրենց մէջ՝ տրուած եկեղեցւոյ վերին իշխանութեան կողմէ: Ըլլայ վանական, ըլլայ բեմական, ըլլայ դաստիարակչական մարզերու մէջ՝ եղէք ամբողջանուէր, անձանձիր ծառայութեամբ, կեանքի բարի ընթացքով օրինակ հանդիսանալով փոքրերուն: Ժողովրդական ծառայութեան մէջ, բեմական շրջանակներու մէջ թող հաւատացեալները զգան ձեր հայրախնամ ներկայութիւնը և առոյգ գործունէութիւնը:

բ) Վարդապետաց դասուն, որոնք գլխաւորաբար կը վարեն կրթական, դաստիարակչական, գրական, վանական, վարչական և միջ-եկեղեցական գործեր: Եռանդուն, յարատեւ և տեսլապաշտ գործունէութեան շրջանն է այս, ձեր հոգեւորական կեանքին մէջ: Արժեցուցէք զայն լաւագոյն ձեռով: Անխոնք աշխատանքով յառաջ տարէք ձեր կրթական, դաստիարակչական գործը, Գեորգեան Հոգեւոր Ծեմարանի, Քրիստոնէական Դաստիարակութեան Կեդրոնի և այլ ճանապարհներով: Ոյժ տուէք գրական, գիտական, մանկավարժական ուսումնասիրութեանց: Մի՛ գոհանաք անմիջականով, պարագայականով, մակերեսայինով: Օրագիր ունեցէք, յօդուածաշարքերով ի յայտ եկէք և հետապնդեցէք վարդապետական աստիճանի բարձրութեան համապատասխան աշխատութիւնները: Ուսանողներուն հանդէպ սէր, նախանձախնդրութիւն ցոյց տուէք մեծ եղբայրներու նման: Մեր ժողովուրդը ստիպողական կարիքը ունի՝ իր այսօրուան կեանքի պայմաններու լոյսին տակ հաղորդ դառնալու Քրիստոնէական ճշմարտութեանց և մեր հայրերու ուսուցումներուն: Դուք էք կամուրջը անոնց և իրենց միջև:

գ) Աբեղայից դասուն, որոնք կը պատրաստեն իրենց վարդապետական աւարտաճառերը և կը վարեն վարչական կամ վանական այլ գործեր: Ես թուլացած կը գտնեմ աւարտաճառերու պատրաստութեան գործը: Այն, ինչ որ տեսայ անցնող երեք-չորս տարիներու ընթացքին, զիս չեն բաւարարեր: Հայց. եկեղեցւոյ վարդապետի կոչումին և վարկին համապատասխան գործեր պէտք է ստեղծել: Մեր ժողովուրդի կարիքներուն համապատասխան նիւթեր պէտք է նաեւ ընտրել: Ապա խորանալ և տարածուիլ, որպէսզի նիւթերու ամբողջական տարողութիւնը ընդգրկուի:

Այս գլխակարգումին տակ նկատի ունիմ նաեւ այն սարկաւազները, որոնք աւարտած են ճեմարանը և կը պատրաստուին արեղայութեան: Հարկ է վերանորոգեալ գիտակցութեամբ և պրկուած կամքով ու հետեւողական լուրջ աշխատանքով պատրաստեն իրենց սարկաւազական աւարտաճառերը: Այս կանուխ տարիքին՝ անտարբերութիւն, թուլութիւն կամ ժուլութիւն թոյլատրել կը նշանակէ մեր երիտասարդ տարիքի ոգին սպաննել: Այստեղ Ամերիկայի մէջ ուսանողներու հանդիպեցայ, որոնցմէ ոմանք բժշկութիւն, ուրիշներ իրավաբանութիւն, ուրիշներ ճարտարագիտութիւն կը կորցնան: Երբ տեսայ իրենց գործածած հսկայածաւալ և բազմաթիւ հատորները, գարմացայ: Շատեր մինչեւ առաւօտեան ժամը մէկ կամ երկու կ'աշխատին՝ առաւօտ կանուխ ալ դպրոց երթալու համար: Չեր յաջողութեան գաղտնի բանալին շարունակական և ծրագրեալ ընթերցումի, սերտողութեան մէջ կը կայանայ: Ժամանակը մի՛

վատնեք: Աստուած է զայն տուողը: Ժամանակը սպաննելը տեսակ մը ոճիր է: Ուրիշ կորսուած բաներ կը վերագտնուին. բայց ժամանակը՝ ոչ: Ան ամենէն թանկագին տուրքերէն մէկն է Աստուծմէ:

Հայրական այս խօսքը ցարդ ուղղուած է ձեր աշխատանքին: Կ'ուզեի նաեւ իմ հայրական յորդորը ուղղել ձեզի աղօթքի և պաշտամունքի ու կարգ-կանոնի մասին:

Առանց ամենօրեայ աղօթքի՝ չկայ հոգեւորական: Առանց ամենօրեայ հասարակաց աղօթքի՝ ոչ միայն չկայ հոգեւորական, այլև չկայ Միաբանութիւն: Ասոնց լաբայիսեան ճշմարտութիւններ են: Ուստի կը սպասեմ ձեր բոլորէն, որ ժամերգութիւնները, Սուրբ Պատարագը և այլ արարողութիւնները ձեր ամենօրեայ կեանքին մաս կազմեն: Մեր ժողովուրդը Ափիւղքի մէջ կը հաւատայ, որ իր Մայր Աթոռ Ա. Էջմիածնի մէջ ամէն օր վանական հայրերը աղօթք կ'ընեն իրենց համար: Մի՛ յուսախար ընէք այսպիսի հաւատացեալ և հաւատարիմ ժողովուրդը:

Խօսքս փակելէ առաջ, կ'ողջունեմ նաեւ Մայր Աթոռի Գերագոյն Հոգեւոր Խորհուրդին և անձնակազմին, պաշտօնութեան անդամները՝ մաղթելով, որ զալիք Նոր տարին դառնայ աղբիւր բարութեան իրենց և մեր Մայր Աթոռին համար:

Թող 2000-ամեակի վերջին տարին՝ 1999-ը, ըլլայ հոգեկան վերանորոգութեան տարի մը մեր բոլորի համար: Կը խնդրեմ, որ զիս յիշէք ձեր աղօթքներուն մէջ՝ քաջ գիտնալով, որ դուք միշտ կը մնաք ներկայ իմ աղօթքներուն մէջ ուր ալ գտնուիմ:

Շնորհաւոր Նոր տարի և բարի Կաղանդ:
Շնորհավոր Ա. Ծնունդ:

Հայրական ջերմ սիրով՝

ԳԱՐԵԳԻՆ Ա
Կաթողիկոս Ամենայն Հայոց»:

Հանդիսութիւնն ավարտվեց Տերունական աղոթքով և Պահպանիչով:

ԳԵՎՈՐԳ ՀԱՐՈՒԹՅՈՒՆՅԱՆ

Պ լսարան

ՎԱՂԱՐՇԱԿ ԾԱՏՈՐԹՅԱՆ

Զ լսարան

**ՍՈՒՐԲ ԾՆՆԴՅԱՆ ԵՎ ԱՍՏՎԱԾԱՀԱՅՏՆՈՒԹՅԱՆ
ՄԵԾԱՀԱՆԴԵՍ ՏՈՆԱԽՄԲՈՒԹՅՈՒՆԸ ՔԱՂԱՔԱՄԱՅՐ
ԵՐԵՎԱՆՈՒՄ**

Ճշտելու համար, թե քանի սերունդ առաջ է մեկ էլ այսպես մեծահանդես և այն էլ պետականորեն տոնախմբվել Սուրբ ԾՆՆՂյան և Աստվածահայտնության փառահեղ տոնը, ուր Հայաստանյայց եկեղեցու հոգևոր դասը ոչ թե նախածնունդ, հյուրընկալող, այլ հյուընկալվող է եղել, ինչպես այս տարի հունվարի 6-ին, թերևս հարկ կլինի թերթի պատմության արդեն իսկ խամբող էջերը: Անօրինակ այս տոնակատարությունը, սակայն, ի գարմանս ամենքի, ոչ մի արծագանքի չարժանացավ զանգվածային լրատվամիջոցների կողմից, եթե չխոսենք հեռուստաթերթից հնչած աղֆատիկ ու ոչ այնքան լրջություն պարագրող, կցկտուր լուրերի մասին: «Ձայն բարրառոյ յանապատի», - գուցե այսպես որակենք այս լուրջունը՝ փորձելով նաև հիշեցնել մեր ամենօրյա անցուդարձի երբեմն էլ ծուռ հայելին հանդիսացող լրատվամիջոցներին կամ հենց լրագրողներին, որ միայն այսօրով չչափեն մեր ժողովրդի ոգու վեհությունն ու կամքի ամրությունը, մեր վերանկախացյալ Հայրենիքի վերակենսավորվող ավանդույթները:

Սովորել ենք հանախ օրինակներ քերել հայոց պատմությունից, դասեր փառելու փորձեր անել, քայց միայն այսֆանը: Երբեք չենք կամեցել անցյալը դիտել այսօրվա չափանիշների տեսանկյունից և ընդհանրություններ գտնել: Ինչու չէ, քննադատ խոսք է՝ մարդ ոչ միայն հացով է ապրում, այլ նաև Աստծո խոսքով («Ոչ հացիւ միայն կեցցէ մարդ, այլ ամենայն բանիւ, որ ելանէ ի բերանոյ Աստուծոյ» /ՄԱՏԹ. Դ 4/): Այս նշանարանով առաջնորդվեցին, պայքարեցին ու հավերժություն կերտեցին մեր նախնիները: Եվ եթե այսօր ևս մեզանից յուրաքանչյուրը նույն ոգով մտեմնար այնքան գեղեցիկ տոնախմբությանը, համոզված եմ, որ անպայման սրտամուտ ու հոգեհարազատ ռեպրտաժներ, լրատվություններ, հաղորդագրություններ, գուցե նաև ակնարկներ գրվեին: Ինչևէ: Փորձենք ինքներս նկարագրել հանդիսությունը և, որպես համեստ հաղորդագրություն, ներկայացնել մեր ընթերցողին:

**

Մեր Տիրոջ՝ Հիսուս Քրիստոսի Սուրբ Ծնունդը մեծահանդես արարողությամբ տոնվում է համայն քրիստոնյա աշխարհում: Հայաստանյայց Առաքելական եկեղեցին, հավատարիմ հնավանդ սովորությանը, Հիսուս Քրիստոսի ծննդյան ու մկրտության տոնը նշում է հունվարի 6-ին: Այդ օրը Հայաստանյայց բոլոր եկեղեցիներում մատուցվում է Ա. Պատարագ:

Առավոտյան ժամը 11.00-ին Ս. ԾՆՆՊյան Պատարագ մատուցվեց նաև Մայր Տաճարում, որին ներկա էին մեծաթիվ հրավիրյալներ, հավատացյալ ժողովրդի հոծ բազմություն: Այն ամբողջությամբ հոբեր հեռարձակվեց ՀՀ պետական հեռուստատեսությամբ:

Յուրահատուկ շուքով նշվեց այս տարվա Ս. ԾՆՆՊյան տոնակատարությունը՝ պետականորեն, մեծահանդես:

Հունվարի 6-ի երեկոյան ժամը 20.00-ին մայրաքաղաքի Հանրապետության հրապարակում տեղի ունեցավ Աստվածորդու հրաշափառ Սուրբ ԾՆՆՊյանը նվիրված տոնախմբություն, որի նախածեղևողն էր Երևանի ֆաղափապետարանը:

Քաղաքային իշխանությունների հրավերով միջոցառմանը ներկա էին Մայր Աթոռի միաբանությունը, Գևորգյան Հոգևոր ձեմարանի և Վազգենյան Հոգևոր Դպրանոցի սաները՝ Կաթողիկոսական Ընդհանուր Փոխանորդ գերաշնորհ Տ. Գարեգին արքեպս. Ներսիսյանի գլխավորությամբ:

Լեփ-լեցուն հրապարակում, նախքան հանդիսության սկսվելը, Գևորգյան Հոգևոր ձեմարանի և Վազգենյան Դպրանոցի սաները ներկա հավատացյալներին բաժանեցին Մայր Աթոռ Սուրբ Էջմիածնում հրատարակված աղոթաթերթիկներ և մեկական մոմեր, որոնց վետովետացող լույսերն առավել խորհրդավոր դարձրեցին այն:

Երեք ժամ տևած միջոցառման ընթացքում ներկայացվեց մեր Տիրոջ՝ Հիսուս Քրիստոսի ԾՆՆՊյան և դրան հաջորդող պատմություններից վերաբերող բեմականացում, ապա հանդես եկան «Բարեկամություն» (գեղ. ղեկավար՝ Ջորայր Մեներսյան) պարախումբը, ինչպես նաև տարբեր երգիչներ:

Հանդիսության հոգևոր բաժինն սկսվեց «Ավե Մարիա»-ի հոգեպարար երգեցողությամբ, որին հաջորդեցին Ավետարանի համապատասխան հատվածների ընթերցումը, օրվա խորհրդին առնչվող շարականների և տաղերի երգեցողությունը, Աստվածորդու ծննդյանն ու հետագա ղեպկերին առնչվող իրադարձությունները խորհրդանշող բեմականացումը, որ տևեց մոտ 40 րոպե և զուգորդվեց գունա-լուսային բազմաթիվ երանգներով, որոնք հիշեցնում էին Բեթղեմեյան ցուրտ երեկոն, մութ երկինքը, երկնակամարում փայլատակող աստղը, որ մոգերին առաջնորդեց ղեպի նորածին Փրկիչը՝ երկրպագելու և խոնարհությամբ իրենց ընծաները մատուցելու Նրան:

Հիսուսի Սուրբ ԾՆՆՊյան դրվագները պատկերող հատվածի ներկայացումից հետո, դիմելով հրապարակում հավաքված հոծ բազմությանը, Տ. Գարեգին արքեպս. Ներսիսյանը նրանց փոխանցեց Ն.Ա.Ս.Տ.Տ. Գարեգին Ա Ամենայն Հայոց Կաթողիկոսի օրհնությունը: Արքազան Հայրն ի մասնավորի ասաց.

«Հանուն Մայր Աթոռ Սուրբ Էջմիածնի և մեր ժողովրդի հավատավոր գավակների, մենք բերում ենք ֆաղափապետարանին մեր գնահատանքը և օրհնությունը այս անօրինակ միջոցառման համար: Սա վերաբերումն է,

սա առավել քան վերաբերմունք է: Այս նշանակում է պետականորեն դարձ դեպի ֆրիստոնեական մեր հավատքը, դեպի մեր հայրերի սրբազան հավատքը: Իմ շրթունքներն այս պահին, սիրելի քարեպաշտ ժողովուրդ, վառվում են օրհներգություն և փառաբանություն երգելու ցանկությամբ՝ մեր Հայր Աստծուն, հատկապես երբ ականատեսը եղանք այս գեղեցիկ բեմադրության, և տեսանք պատկերը մեր առջև տարածված մեր ժողովրդի հավատավոր այս պատմության:

Մենք մտովին հիմա վերադառնում ենք 2000 տարիներ ետև և պատկերացնում պարագաները մեր Փրկչի՝ Հիսուս Քրիստոսի ծննդյան, թե ինչպես Նրա վկաներն էին հովիվները և Իր ծնունդն օրհներգող հրեշտակաց դասը երկնքում, որոնց այսօր եկել են փոխարինելու հազարավոր հայորդիներն այս հրապարակում: Եվ անշուք մտուրին եկել է փոխարինելու գեղեցկորեն, լույսերով զարդարված, Քրիստոսի Սուրբ Ծնունդը ցնծությամբ տոնախմբող այս հրապարակը: Եվ ինչու՞ միայն այս հրապարակը: Այսօր Քրիստոսի Ծնունդն է տոնախմբում աշխարհը համայն: Համազգային մտքի հանճարով կերտված տաճարներն են եկել փոխարինելու անշուք այդ մտուրին: Մոգերին եկել են փոխարինելու պետության ղեկավարները: Ինչպե՞ս գոհություն և փառք չմատուցել Աստծուն և ինչպե՞ս չհուշակել Քրիստոսի այն խոսքը, որ ասում էր, թե «ես հաղթեցի աշխարհին»:

Արդարև, Հիսուս, չունենալով ո՛չ քանակ և ո՛չ զինվոր, ընդամենը 12 առաջյալներ, հաղթեց աշխարհին, հաղթեց Սուրբ Ծննդյան Իր բարի ավետիսով՝ «յերկիր խաղաղութիւն և ի մարդիկ հանութիւն» պատգամով, հաղթեց իր սիրով, հաղթեց իր խաչով, հաղթեց Իր արյան հեղմամբ: Եվ մեր ժողովուրդը, հասու հաղթանակի այս խորհրդին, 1700 տարիներ ապավինեց Քրիստոսին և հետևեց Նրան: Ապրեց Քրիստոսի հետ, ապրեց Քրիստոսով: Իմ աղոթքն ու մաղթանքն է այս գեղեցիկ, այս հիաստանջ օրվա, որ յուրաքանչյուր հայ օջախում, յուրաքանչյուր հայ անհատի հոգում ծնվի Քրիստոս, յուրաքանչյուր հայորդի իր սրտում քարձրացնի խանձարուրը Քրիստոսի, որպեսզի, ձերբազատված չար զգացումներից ու մտածումներից, Քրիստոս կարողանա բնակություն հաստատել մեր մեջ, որպեսզի այս նաճապարհով և ընթացքով մենք կարողանանք կերտել մեր հայրենին, մեր հարազատ տունը և օջախը հայրենական, որպեսզի սերը տարածված լինի աշխարհում Հայոց, որպեսզի եղբայրությունը կապողը լինի մեզ միմյանց հետ:

Ահա, սիրելիներ, Քրիստոսի Սուրբ Ծննդյան այս պատգամն է, որ այսօր փոխանցվում է մեզ: Եվ այս սերը պետք է մենք կարողանանք դրոշակ դարձնել, որպեսզի հաղթանակից հաղթանակ ֆայլենք, որպեսզի հավատն ու հույսը դառնան մեր կյանքի անբաժան ուղեկիցները: Ուրեմն, փառք մեր 1700-ամյա Քրիստոսով ապրող ժողովրդին, հարգանք և խոնարհություն մեր հայրերին, որոնք պահել և պանծացրել են իրենց սրտերում ֆրիստոնեական լույս հավատքը:

Իմ խոսքի ավարտին, սիրելիներ, ես վերստին ցանկանում եմ

Քարգմանը դառնալ ձեր բուրբի երախտագետ զգացումների և շնորհակալութուն հայտնել ֆաղափապետարանին ու հայրենի պետական իշխանութուններին, այս միջոցառման կազմակերպիչներին՝ հայցելով նրանց բարի, երջանիկ ստեղծագործական բուռն ներշնչանքներով լի տարի, հայցելով նաև մեր ժողովրդին երջանիկ, լուսաշող, հավատով լեցուն 1999 տարին, որը մեզ մի ֆայլ ևս ավելի մտեցրեց պանծալի թվականին՝ 2001-ին, նրբ մեքե ազգովին պիտի տոնախմբենք 1700-ամյակը ֆրիստոնեական հավատքի պետական կրոն հռչակման Հայաստան աշխարհում:

Շնորհիք, սեր և խաղաղութուն ընդ ձեզ այժմ և հավիտյանս. ամենք:

Ասեմք նաև, որ հանդիսության գեղարվեստական ղեկավարն Արա Երնջակյանն էր, իսկ գեղարվեստական ձևավորումն իրականացրել էր Եկարիչ Եվգենի Սաֆորովը:

Հիրավի գեղեցիկ ճախածեռնություն էր իր տեսակի մեջ յուրօրինակ այդ հանդիսությունը, որի շնորհիվ ոչ միայն ֆաղափապար Երևանից, այլև շրջակա ֆաղափներից և գյուղերից ժամանած հավատավոր հայորդիները մեկ անգամ ևս այսպես յուրովի «մասնակից» եղան մեր Տիրոջ Սուրբ Մենդիյան հետ առնչվող իրադարձություններին, որոնք արդեն 2000 տարի առաջնորդում են ֆրիստոնյա աշխարհը իրական լույսի ու հավատի ճանապարհով, հեռու պահում տարբեր փորձություններից, ինչու չէ, նաև ուսուցանում ճշմարիտ ապրելու գաղտնիք:

Մեզերի ու հովիվների ընծայարբերումը շարունակվում է առ այսօր, շարունակվում է նորովի:

Հայ ժողովուրդը դարեր շարունակ Աստծուն ընծայեց իր ունեցած լավագույնը, իր կյանքը, որպես կենդանի պատարագ, դրեց հավատի գոհասեղանին, մոխիրներից փյունիկ թռչնի պես հարություն առավ և, հակառակ իր ճանապարհին ծառացած չարիքներին ու անարդարություններին, լույս հավատով լուսավորեց իր հոգին, ստեղծեց Աստվածաշնչյան համամարդկային գաղափարներով միաշաղախված մշակույթ, կանգնեցրեց հոյակերտ տաճարներ և նրանցում արարեց փառավոր գրականություն ու գեղարվեստի հրաշալի արժեքներ:

Մեքե՝ նորօրյա «մեզերն» ու «հովիվներն» Աստծու, այսօր նորովի ենք ընդառաջ գնում Խաղաղության Իշխանի հրաշափառ Սուրբ Մուսուրի ավետող աստղի լույսին՝ մեր երգի ձայնը միախառնելով մեր բարեպաշտ հայրերի ձայնին, ցնծությամբ կրկնելով շարականի տողերը.

*«Խորհուրդ մեծ եւ սփանչելի, որ յայսմ առուր յայտնեցաւ,
Հովիւքն երգեն ընդ հրեշտակս, տան աւետիս աշխարհի»...*

**ԱՅՑԵԼՈՒԹՅՈՒՆ ԱՐՈՎՅԱՆԻ՝ ԿԱՆԱՆՑ ԵՎ
ԱՆՉԱՓՈՒՍՆԵՐԻ ԳԱՂՈՒԹ-ՀԱՄԱԼԻՐ.
ՏՆՕՐՀՆԵՔԻ ԱՐԱՐՈՂՈՒԹՅՈՒՆ ԳԱՂՈՒԹՈՒՄ**

Ամանորի և Սուրբ Ծննդյան տոների առիթով 1700-ամյակի գրասենյակի վարիչ-ֆարատուղար գերաշնորհ Ս. Մեսրոպ արքեպս. Աշնյանը, Մայր Աթոռի միաբաններ հոգեշնորհ Ս. Աշոտ արքեպ Մեացականյանի, հոգեշնորհ Ս. Արշակ արքեպ Խաչատրյանի և մի խումբ ազգայինների ընկերակցությամբ, հունվարի 5-ին՝ խթման օրը, այցելեց Հայաստանի կանանց և անչափահասների աշխատանքային գաղութ-համալիր և կատարեց տնօրինեմ:

Անչափահասների գաղութը (ուր գտնվում են 14-18 տարեկան պատանիներ) նպատակ ունի զանազան հանցագործությունների համար ազատագրված դատապարտված պատանիներին ապահովել աշխատանքով, որը նաև կնպաստի նրանց հետագա դաստիարակմանը: Գաղութում կան շուրջ 70 պատանիներ, այդ թվում նաև նրանք, ովքեր դեռևս գտնվում են բննչական մեկուսարանում:

Սրբազան Հայրն ու իր ուղեկիցները, կենտրոնի տնօրեն Յուրի Ջամալյանի առաջնորդությամբ, այցելեցին գաղութի դպրոց, մարզօրան, նաշարան, ննջարաններ: Ասեմք, որ գաղութն, ունի անասնապահական օժանդակ տնտեսություն: Այս ինքնատիպ ագարակի շնորհիվ հոգում են ոչ միայն կանանց և անչափահասների, այլև Հայաստանի միուս գաղութների կարիքները: Գաղութն ունի գիշերօթիկ դպրոց, ուր դասավանդվում են հայերեն և ռուսերեն լեզուներ, ինչպես նաև հանրակրթական դպրոցներին բնորոշ տարրեր առարկաներ:

Բակում է գտնվում նաև բացօթյա մատուռը, ուր կատարվում են հավաքական աղոթքներ և Սուրբ Մկրտության խորհուրդը:

Ազատագրված կանանց բաժնում վերջին տարում՝ 1998 թ., ծնվել է ութ երեխա, ովքեր մկրտվել են հենց այս մատուռում:

Այցելությունն ամենքին պարզևեց հույսի ու հավատի նշույլներ: Մեսրոպ Սրբազանը, խոսելով տոների խորհրդի մասին, միաժամանակ նկարագրեց մեր Տիրոջ՝ Հիսուս Քրիստոսի ծնունդը, հիշեցրեց, թե ինչպես Աստված սիրեց աշխարհն ու մարդուն, որ իր Միածին Որդուն տվեց, որպեսզի ով նրան հավատա, չկորչի, այլ՝ հավիտենական կյանք ունենա:

Այնուհետև կատարվեց տնօրինեմի արարողություն, հավաքական աղոթք: Ապա բոլորը միասին երգեցին Հայաստանի Հանրապետության օրհներգը: Վերջում ներկաներն ստացան նվերներ՝ փառքրավեմիք, տաք հագուստներ, կոշիկ... Սրբազան Հայրը հիշեցրեց, որ այս նվերները Դետրոյտից ուղարկել են տեր և տիկին Գալուստ և Էմմա Առդյանները:

Շնչելով քարեգործության փաստը՝ Սրբազան Հայրն ասաց. «Աստուած բարի եւ արեւ օրեր շնորհէ այս ամուլին, եւ բոլոր անոնց, որոնք անօթիին ուտելիք սուլին, ծարաւին՝ ջուր, օտարին ընդունեցին»՝ համաձայն մեր Տիրոջ խոսքի. «Հիվանդ էի և ինձ այցի եկաք, բանտում էի և ինձ տեսնելու եկաք» (ՄԱՏԹ. ԻԵ 35-36):

ՍՈՒՐԲ ԾՆՆԴՅԱՆ ՀԱՆԴԻՍՈՒԹՅՈՒՆ ԱՐՄԱՎԻՐՈՒՄ

Հունվարի 10-ին Արմավիր քաղաքի մշակույթի տանը տեղի ունեցավ հանդես՝ նվիրված Ամաճորից և Սուրբ Ծննդյան տոնին: Հանդեսը կազմակերպվել էր Արմավիրի թեմի առաջնորդական փոխանորդ Տ. Խորեն քհն. Մարությանի և «Ա. Մարիամ Աստվածածին» կիրակնօրյա վարժարանի տնօրեն Գեղամ Հայրապետյանի նախաձեռնությամբ:

Հանդեսին ներկա էին Մայր Աթոռ Ս. Էջմիածնի միաբան Արշակ արեղա Խաչատրյանը, քահանաներ, սարկավազներ, ծնողներ և սաներ: Միջոցառումն սկսվեց «Հայր մեր»-ով, որից հետո ներկաներն ունկնդրեցին «Որախ լեր, Սուրբ Եկեղեցի», «Այսօր տոն է» և այլ շարականները, ցուցադրվեց փոքրիկ ներկայացում, հնչեցին ավետիսներ և հոգևոր զեղեցիկ քանաստեղծություններ:

Հանդեսի վերջում կիրակնօրյա վարժարանի աշխատակազմի անունից մաղթանքի և շնորհակալանքի խոսք ասաց վարժարանի տնօրեն Գեղամ Հայրապետյանը՝ հավաստիացնելով, որ ողջ ուսուցչական կազմը սիրով նվիրվել է և կնվիրվի մատաղ սերնդին քրիստոնեական ոգով դաստիարակելու գործին՝ աջակից ունենալով Հայաստանյայց Առաքելական Մայր Եկեղեցու մեր նվիրյալ հայրերին:

Այնուհետև օրհնանքի խոսք ասաց Արշակ արեղա Խաչատրյանը: Հայր Սուրբը մեկնաբանեց Սուրբ Ծննդյան խորհուրդը՝ ասելով, որ մեր Տեր Հիսուս Քրիստոսի ծննդյամբ է, որ մարդկությունն ազատվում է մեղքերից և ձեռք բերում հոգու խաղաղությունն ու համերաշխություն: Վերջում նա իր օրհնանքի և բարեմաղթանքի խոսքերը հղեց բոլոր ներկաներին:

Հանդիսության մասնակիցները դահլիճից հեռացան սիրով և բարությամբ ջերմացած սրտերով:

Թող Քրիստոսի սերը և լույսը փարոս լինեն մեր հայորդիների համար:

ՄԵՏԱՔՍՅԱՆ ԽԵՉՅԱՆ

ՆՈՐՈՎԻ ՂՈՂԱՆՁԵՑԻՆ ՍՈՒՐԲ ՀՈՎՀԱՆՆԵՍ ՄԿՐՏԻՉ ԵԿԵՂԵՑՈՒ ՉԱՆԳԵՐԸ

Այսպես ավանդում է պատմությունը

Հայոց պատմությունն ավանդում է, թե քրիստոնեությունն Արցախ աշխարհ մուտք գործեց դեռևս մեր թվականության առաջին դարում: Մինչև 19-րդ դար երկրամասի քրիստոնյաներն իրենց ուրույն դերն ունեցան Հայ Առաքելական Եկեղեցու նվիրապետական կազմում:

Պատմական Արցախի հայության վերջին առաջնորդը երջանկահիշատակ Վրթանես եպիսկոպոսն էր, որ կոմունիստական անաստվածության տարիներին՝ 1932-ին, բանտարկվեց, իսկ մեկ տարի անց քստրվեց Սիբիր, ուր և կնքեց իր մահկանացուն:

Հայրերի սրբազան հավատքն անթեղվեց արցախաբնակ հայորդու հոգում, իսկ լոռությունը եկավ փոխարինելու զանգերի զվարթ դողանջներին:

Արցախցու նորոյա պատմությունը

Գրեթե յոթ տասնամյակ անց Արցախ աշխարհում խախտվեց քար լոռությունը: Կրկին դողանջեցին հայոց հավատի Տան զանգերը, ժողովրդի առջև իրենց դռները բացեցին Գանձասարը, Ամարասը, Շուշիի պատմական եկեղեցիները:

Արցախյան շարժմամբ սկիզբ դրվեց նաև հիմնավորց երկրամասում բնակվող ժողովրդի հոգևոր կյանքի վերափոխմանը: Վերաբացվող եկեղեցիների կամարների ներքո հնչեցին աղոթք ու շարական:

Առաջին հոգևոր արարողությունը կատարվեց Գանձասարում, ճիշտ տասը տարի առաջ: Վարազա Սուրբ Խաչի տոնին թեմակալ առաջնորդ Տ. Պարզև եպս. Մարտիրոսյանը մատուցեց եպիսկոպոսական Ա. Պատարագ և ապա խոսեց հավուր պատշաճի քարոզ:

Մայր Աթոռ Սուրբ Էջմիածնի, Ամենայն Հայոց Վեհափառ Հայրապետի, սփյուռքահայ բարերարների, արցախահայոց թեմի առաջնորդի, ԼՂՀ իշխանությունների համատեղ ջանքերով Արցախում մեծ շինարարական աշխատանք ծավալվեց: Կարճ ժամանակահատվածում վերանորոգվեցին, վերաբացվեցին և վերածովեցին տասնյակից ավելի եկեղեցիներ:

Հավատավոր արցախցին կիրակի և տոն օրերին նորաբաց եկեղեցիներում իր աղոթքն առաքեց առ Աստված՝ հայցելով Երկնավոր Հոր բարեգթությունն ու օրհնությունը:

Վերաբացվեց նաև Ս. Հովհաննես Մկրտիչ եկեղեցին

Հոգևոր վերագարթոնք ապրող արցախցու համար դարձյալ տոն էր: Հունվարի 27-ին մեծ շուքով և հանդիսավորությամբ իր դռները հայ հավատավորի առջև վերաբացեց Մարտակերտի Սուրբ Հովհաննես Մկրտիչ եկեղեցին:

Համաձայն մեր Եկեղեցու Հայրերի պատվիրանների, առաջնորդ Սրբազանը, ԼՂՀ կառավարության անդամների, բարձրաստիճան այլ պաշտոնյաների, հրավիրյալների և մեծաթիվ հավատացյալների ներկայությամբ, հունվարի 27-ին հանդիսավորությամբ, Սուրբգրային համապատասխան ընթերցվածներով և շարականների երգեցողությամբ կատարեց եկեղեցու օծման արարողությունը:

Եկեղեցու լվացման և օծման արարողակարգից հետո, Սրբազան Հայրը Սրբալույս Մյուտոնով օծեց նաև տաճարում գործածելիք կահկարասին:

Այսպես նորաօծ եկեղեցում մատուցվեց եպիսկոպոսական անդրանիկ Սուրբ Պատարագը: Օրվա պատարագից ու քարոզխոսն էր Արցախի թեմի առաջնորդ գերաշնորհ Տ. Պարզե եպս. Մարտիրոսյանը: Դիմելով ներկա հավատացյալներին, Պարզե Սրբազանն ամենից առաջ կամեցավ, որ այս նորաօծ տաճարը դառնա յուրաքանչյուրի հոգու տաճարը, որ ամեն ոք այստեղ գա՛ իր աղոթքն Աստծուն հղելու՝ ի բարօրություն մեր ժողովրդի, ի խաղաղություն Հայրենիքի և ի բարգավաճումն Հայաստանյայց Առաքելական Սուրբ Եկեղեցու:

ՄԱՐԻԱՄ ՎԱՐԴԱՆՅԱՆ

«ՍՈՒՐԲ ԽԱՉ».

ՀԱՅ ԵԿԵՂԵՑՈՒ ԳԱՆՁԵՐԻ ՅՈՒՑԱԳԱՆՂԵՍՈՒ

ՀԵԼՍԻՆԿԻՈՒՄ

1998 թ. նոյեմբերի 11-ից մինչև 1999 թ. հունվարի 24-ը Ֆինլանդիայի մայրաքաղաք Հելսինկիի «Արտ և Դիզայն» թանգարանում կայացավ «Սուրբ Խաչ» խորագրով Հայ Եկեղեցու Գանձերի ցուցահանդեսը, որը նվիրված էր Հայաստանում քրիստոնեության պետական կրոն հռչակման 1700 - ամյակին:

Ցուցահանդեսի բացումը տեղի ունեցավ թանգարանի մեծ դահլիճում, որտեղ ներկա էին Ֆինլանդիայի պետության Կրթության Նախարարության և Արտաքին գործոց նախարարության ներկայացուցիչներ, Ֆինլանդիայի Լյութերական Եկեղեցու Արքեպիսկոպոս Ջոն Վիկստրոմը, Հույն Օրթոդոքս և Կաթոլիկ Եկեղեցիների ներկայացուցիչներ և բազմաթիվ հյուրեր: Հայկական կողմից ներկա էին 1700-ամյակի տոնակատարությունների գրասենյակի վարիչ-քարտուղար Գերաշմորի Տ. Մեսրոպ արքեպս. Աշճյանը, Ուկրաինայի Հայոց թեմի առաջնորդ Գերաշմորի Տ. Լաթան եպս. Հովհաննիսյանը, Մայր Աթոռ Սուրբ Էջմիածնի թանգարանների տնօրեն հոգեշմորի Տ. Ներսիս արք. Խալաթյանը, Հայաստանի կառավարությանը կից մշակութային ֆոնդի նախագահ տիար Արմեն Սմբատյանը, Կրոնի պետական գործոց կոմիտեի նախագահ տիար Պրն. Լազար Սուլջյանը և սոցիալական հարցերի կառավարական վարչության պետ տիար Կարեն Հայրապետյանը:

Ցուցահանդեսի բացման օրվանից ի վեր թանգարանը լի էր բազմաթիվ այցելուներով: Նրանցից շատերի հետաքրքրությունը բևեռված էր ոչ միայն բուն ցուցահանդեսում ներկայացված արվեստի գործերի վրա, այլ զխավորապես նրանք գալիս էին, որպեսզի ճանաչեն Հայաստանը, հայ ժողովրդի մշակույթն ու պատմությունը, ինչպես նաև իմանալու Հայ Եկեղեցու առանձնահատկությունները: Այցելուներին նաև գրավում և հուզում էր ցուցադրությանն ուղեկցող հայ եկեղեցական երաժշտությունը, որը հոգևոր ներշնչման և զեղեցկի հետ հաղորդակցվելու հրաշալի միջոց էր այցելուների համար:

Թանգարանում բացված այս ցուցահանդեսն այցելեցին տարբեր պետությունների ներկայացուցիչներ և շատ կազմակերպությունների աշխատակիցներ, այդ թվում՝ Ֆինլանդիայում Ամերիկայի Միացյալ Նահանգների արտակարգ և լիազոր դեսպանը՝ դեսպանատան աշխատակիցներով, ինչպես նաև Ֆինլանդիայում Ռուսաստանի դեսպանատան ներկայացուցիչները:

Հայ Եկեղեցու Գանձերի ցուցահանդեսը հետաքրքրություն առաջացրեց ոչ միայն ֆինների, այլ նաև օտարերկրացիների շրջանում, ովքեր մեծ ոգևորությամբ էին այցելում ցուցահանդես: Այցելուների հետաքրքրությունն էլ ավելի էր կրկնապատկվում, երբ, ցուցահանդեսին զուգահեռ թանգարանի միստերի սրահում հայ հոգևորականի կողմից հատուկ դասախոսություններ էր տրվում Հայաստանի, Հայ Եկեղեցու պատմության և Հայ Եկեղեցու խորհրդաբանության վերաբերյալ: Իսկ մեկ այլ սրահում, անընդմեջ, ցուցադրվում էր

Հայաստանին և Հայ Եկեղեցուն նվիրված տեսաֆիլմ, որն իր հերթին նպաստում էր հայ ժողովրդի մշակութային արժեքների և ավանդությունների ճանաչմանը:

«Սուրբ Խաչ» ցուցահանդեսի ընթացքում այցելուների ուշադրությունը առավելապես զրավում էին այնպիսի ցուցանմուշներ, ինչպիսիք են Նոյյան Տապանի, Խոտակերպաց Սուրբ Նշանի, Աբ. Հովանու Կարապետի, Աբ. Թադեոս և Աբ. Բարդղիմեոս առաքյալների, ինչպես նաև Աբ. Ատեփանոս Նախավկայի մասունքները կրող պահարանները: Մեր նպատակներից մեկն էր մերկայացնել ֆինն ժողովրդին Հայ Եկեղեցու և Հայ ժողովրդի արվեստի բնագավառում ունեցած նվաճումները և հոգևոր գանձերը:

Ուրախությամբ պետք է նշենք, որ Ֆինլանդիայի հայ համայնքը ակտիվ մասնակցություն բերեց ցուցահանդեսին, այն մեծապես նպաստեց ֆիննահայության հոգևոր վերելքին: Ցուցահանդեսի ընթացքում հնարավորություն ստեղծվեց մոտիկից ծանոթանալու ֆիննահայության կյանքին, նրանց ձեռքբերումներին և դժվարություններին:

Ֆիննահայերը, որոնց թիվը Ֆինլանդիայում հասնում է մոտ քառասուն – քառասունհինգ ընտանիքի, համարվում են նոր կազմավորվող գաղութ, ովքեր գլխավորապես կենտրոնացված են Հելսինկի, Տամպերե, Տուրկու և Հյուսիսկա քաղաքներում: Ասենք նաև, որ հայ հոգևորականի բացակայությունը մեծապես դժվարացնում է ֆիննահայերի հայապահպանության գործը, թեպետ երբեմն տեղի են ունենում զանազան հավաքույթներ, որոնք նպաստում են միմյանց ճանաչելուն և հայկական ոգու և գիտակցության պահպանմանը: Ցուցահանդեսի ընթացքում հայ համայնքի համար տեղի ունեցավ ևս մեկ ուրախալի իրադարձություն: Հույն Օրթոդոքս Եկեղեցուն մեր կողմից տեղի ունեցավ չորս ֆիննահայերի մկրտության ոգելից արարողությունը, և ապա կատարվեցին երեկոյան ու խաղաղական ժամերգություններ՝ աղոթքի և խոկման հրաշալի պահեր պարզևելով տեղի հայությանը:

Հելսինկիում կայացած Հայ Եկեղեցու գանձերի ցուցահանդեսը հրաշալի առիթ էր՝ ցույց տալու հայ ժողովրդի պատմա-մշակութային և հոգևոր ձեռքբերումները: 1700 - ամյակին նվիրված այս ցուցահանդեսը մեկ անգամ ևս ընդգծում էր հայ ժողովրդի հնագույն քրիստոնյա ազգ լինելը՝ իր հարուստ քրիստոնեական ավանդություններով ու հոգևոր մշակույթով:

S. ՆԵՐՍԵՂ ԱՔԵՂԱ ԽԱԼԱԹՅԱՆ

ՄԻՋԵԿԵՂԵՑԱԿԱՆ

ԵԿԵՂԵՑԱԿԱՆ ՎԱՐԿԱՅԻՆ ԷԿՈՄԵՆԻԿ ԶԻՄՆԱԴՐԱՄԻ ԱԶԱԿՑՈՒԹՅՈՒՆԸ ՀԱՅՎԱՍՏԱՆԻՆ

Եկեղեցիների Համաշխարհային Խորհրդի՝ Հայաստանին նվիրված Կլոր Սեղանի գրասենյակն արդեն շուրջ երկու տարի է, ինչ իրականացնում է գյուղացիական փոքրածավալ վարկերի ծրագիր: Ծրագրի գաղափարը պատկանում է Լ.Ս.Օ.Տ.Տ. Գարեգին Ա Կաթողիկոսին: Վեհափառ Հայրապետի աջակցությամբ, ինչպես նաև դանիական, բրիտանական և գերմանական տարբեր եկեղեցական կազմակերպությունների օգնությամբ հնարավոր եղավ անհրաժեշտ գումարներ հայթայթել և վարկեր տրամադրել շուրջ 200 ընտանիքի:

Լրացուցիչ նյութական միջոցներ ստանալու նպատակով մենք դիմեցինք եկեղացական վարկային էկոմենիկ հիմնադրամին (ԵՎԷՀ), որի կենտրոնը գտնվում է ժնևում: ԵՎԷՀ-ին անդամակցելու նպատակով ստեղծվեց նախաձեռնող խումբ, որի կազմում էին հոգևորականներ և մի քանի հասարակական կազմակերպությունների ներկայացուցիչներ: Հայաստանի ԵՎԷՀ-ի նախաձեռնող խմբի ժողովը կայացավ 1998 թ. դեկտեմբերին, Աբ. Էջմիածնում: Որոշվեց ԵՎԷՀ-ի հայկական մասնաճյուղ հիմնել (մասնաճյուղի նախագահ ընտրվեց Տաթև արքեպիսկոպոս Սարգսյանը) և խնդրել ժնևի կենտրոնական գրասենյակին՝ Հայաստանի կազմակերպությունն ընդունել ԵՎԷՀ ընտանիքի կազմում:

Մինչև օրս ԵՎԷՀ-ը վարկեր էր տրամադրում հիմնականում Աֆրիկայի և Լատինական Ամերիկայի երկրների եկեղացական կազմակերպություններին, սակայն վերջերս ԵՎԷՀ-ի անդամ են դարձել նաև Ռուսաստանը և Ալովակիան: 1999 թ. ԵՎԷՀ-ի կենտրոնական գրասենյակը տեղեկացրեց մեզ, որ Հայաստանը նույնպես ընդգրկված է ԵՎԷՀ-ի կազմում:

1999 թ. հունվարի 26-31-ը Ալովակիայի մայրաքաղաք Բրատիսլավայում կայացավ ԵՎԷՀ-ի ժողովը՝ նվիրված Հայաստանի, Ռուսաստանի և Ալովակիայի մասնաճյուղերի ծրագրերի քննարկմանը: Հայաստանի պատվիրակությունը ներկայացնում էին Հայ Առաքելական Եկեղեցու Գուգարաց թեմի առաջնորդ Գերաշնորհ Տ. Սեպուհ եպիսկոպոս Չուլջյանը, Եկեղեցիների Համաշխարհային Խորհրդի Հայաստանին նվիրված Կլոր Սեղանի պատասխանատու Կարեն Նազարյանը, վարկային ծրագրի աշխատակից Վիդոկ Բաղդասարյանը, «Շեն» հասարակական կազմակերպության ներկայացուցիչ Հայկ Մինասյանը և ԱՄՔՈՐ միջազգային հասարակական կազմակերպության Հայաստանի գրասենյակի աշխատակից Մարիամ Եսայանը:

Բրատիսլավայի ժողովում Հայաստանի ներկայացուցիչները համոզեսե կան զեկուցումներով և ներկայացրեցին մեր երկրի ընկերային-տնտեսական վիճակը, պատմեցին միկրոֆինանսների ոլորտում կուտակած փորձի մասին: ԵՎԷՀ-ի կենտրոնական գրասենյակի և դոնոր կազմակերպությունների ներկայացուցիչները հավանություն տվեցին Հայաստանի մասնաճյուղի

ծրագրերին: Որոշում ընդունվեց առաջիկա երեք տարում ֆինանսավորել մեր վարկային ծրագրերը: Հետաքրքրական է նշել, որ շնորհիվ հայ նպատվիրակության անդամների ակտիվ աշխատանքի, ԵՎԷԳ-ի ֆինանսական աջակցությամբ Հայաստանի և Ռուսաստանի համար մոտավորապես նույն ծավալն է ունենալու:

ԵՎԷԳ-ին անդամակցելը հնարավորություն կընձեռի ընդլայնել վարկային ծրագրի շրջանակները՝ ծավալելով այն Հայաստանի բոլոր մարզերում: Մենք համարում ենք դա կարևորագույն խնդիր, հատկապես գյուղատնտեսության ոլորտում, քանի որ հողի սեփականաշնորհումից հետո մանր գյուղացիական տնտեսությունները ֆինանսական միջոցների սուր կարիք են զգում: Ծրագրում ենք հետագայում ընդգրկել նաև ուրիշ ոլորտներ, օրինակ՝ փոքր արտադրությունների, հատկապես վերամշակող կազմակերպությունների ֆինանսավորումը:

ԿԱՐԵՆ ՆԱԶԱՐԱՅԱՆ

ՔՐԻՍՏՈՆԵԱԿԱՆ ՄԻՋ<ՆՐԱՆՎԱՆԱԿԱՆ ԽՈՐՀՐԴԱԿՑԱԿԱՆ ՄԱՐՄՆԻ Գ <ՆՆԴԻՊՈՒՄԸ

(Ռումվար 27, Մոսկվա)

Խորհրդային Միության փլուզումից հետո մինձույն երկրում գոյություն ունեցող Եկեղեցիներն իրենցից անկախ հայտնվեցին տարբեր նորանկախ երկրներում: Մինչ Խորհրդային Միության մեջ բոլոր քրիստոնեական հարանվանությունները պարբերաբար հանդիպում էին (մասնավորապես խաղաղության պաշտպանության դիրքերում), նորանկախ հանրապետությունների ստեղծումով արդեն իսկ ստեղծված քարեկամական հարաբերությունները կարող էին դրանով վերջ գտնել:

Ուստի ԱՊՀ ստեղծումից անմիջապես հետո փորձ արվեց պահպանել և խորացնել եղած կապերը, որի համար արդեն իսկ 1993 թվականից Քրիստոնյա հարանվանությունները պարբերաբար սկսեցին հավաքվել համաժողովների, որի արդյունքը եղավ Քրիստոնեական Միջհարանվանական Խորհրդակցական Մարմնի (ՔՄԽՄ) ստեղծումը 1996 թվականին՝ Միանկում, որի անդամ դարձան ԱՊՀ երկրների 19 Եկեղեցիներ: Այդ ժամանակից ի վեր ՔՄԽՄ-ն հանդիպում է արդեն երրորդ անգամ քննարկելու առկա հարցերն ու լուծումներ առաջարկելու քույր Եկեղեցիներին:

1999 թվականի Ռումվարի 27-ին տեղի ունեցավ ՔՄԽՄ-ի թվով երրորդ հանդիպումը, որի օրակարգում էին Քրիստոսի Ծննդյան 2000-ամյա Ռոբեյյանի առիթով մի որևէ համատեղ գործողությամբ հանդես գալու և այդ Ռոբեյյանի ծիրի մեջ Խորհրդային Միությունում հանուն քրիստոնեական հավատի նահատակված հոգևորականներին նվիրված մի գրքի համատեղ հրատարակման հնարավորությունների քննարկումը, ինչպես նաև ՔՄԽՄ-ի կանոնադրության և ֆինանսավորման խնդիրները:

Հանդիպումը նախագահում էին Մոսկվայի Ռուսաց Պատրիարքության Արտաքին Եկեղեցական հարաբերությունների բաժնի վարիչ Կիրիլ միտրոպոլիտը, Ռուսաստանի լատինաձեն կաթոլիկների առաջնորդ Թադեոս Կոնդրյունսկիչ արքեպիսկոպոսը և Ռուսաստանի ավետարանական քրիստոնյա-բապտիստների միության նախագահ Բ. Պ. Կոնովալչիկը՝ որպես համանախագահներ:

Մեկ օր տևած քննարկումների ընթացքում որոշվեց 1999 թվականի նոյեմբերի վերջին գումարել մեծ համաժողով՝ Քրիստոսի ծննդյան 2000-ամյակը միասնաբար արժևորելու և համատեղ կոչով հանդես գալու համար: Միասնական վկայաբանության հրատարակման առիթով եղան տարակարծություններ, որով վերջնական որոշում այս մասին չընդունվեց:

ՔՄԽՄ կանոնադրության հարցը թողնվեց ապագային՝ մշտական գործող մարմնի կողմից պատրաստված նախագծի քննարկումից հետո: Առաջիկա համաժողովի նախապատրաստության և առկա հարցերի մասին ՔՄԽՄ-ին առաջարկներ ներկայացնելու համար ստեղծվեց 10 մարդուց բաղկացած մի մարմին, որը, ամիսը մեկ անգամ հանդիպելով, պետք է դառնա մշտական գործող մարմին:

ՔՄԽՄ Գ հանդիպմանը Հայ Առաքելական Եկեղեցու կողմից մասնակցեց հոգեշնորհ Տ. Միքայել ծ. վրդ. Աջապահյանը: Մշտական գործող մարմնի անդամ դարձավ Ռուսաստանի հայոց առաջնորդ Տ. Տիրան արքեպս. Կյուրեղյանը:

Մ. Ծ. Վ. Ա.

**ՀԱՅՈՑ ԵԿԵՂԵՑՈՒ ՆԵՐԿԱՅԱՑՈՒՑԻՉՆԵՐԸ
ՄԱՍՆԱԿՑԵՑԻՆ «ՍԻՆԴԵՍՄՈՍ»-Ի
ՅՈԹԵՐՈՐԴ ԽՈՐՀՐԳԱԺՈՂՈՎԻՆ**

Հունվարի 20-26-ը Սանկտ Պետերբուրգի Հոգևոր Ակադեմիայում տեղի ունեցավ Ուղղափառ Եկեղեցիների «Սինդեսմոս» միջազգային երիտասարդական կազմակերպության ուղղափառ աստվածաբանական դպրոցների յոթերորդ խորհրդածողովը, որի մեկշաբաթյա նիստերին մասնակցում էին 50 երկրներից հրավիրված 100 ներկայացուցիչներ:

«Սինդեսմոս»-ը (հունարեն՝ միություն) գործում է 70-ական թվականներից և նպատակ ունի միավորել Ուղղափառ Եկեղեցիների երիտասարդ հոգևորականներին և աշխարհականներին, կապեր հաստատել աստվածաբանական դպրոցների, երիտասարդաց միությունների և նման այլ կազմակերպությունների միջև, ինչպես նաև մեծապես նպաստել փորձի ու գիտելիքների փոխանակմանը:

Ասեմը, որ «Սինդեսմոս»-ի հերթական խորհրդածողովը մվիրված էր երիտասարդ սերնդի հոգևոր կրթության քարելավման ու առավել կարգավորման խնդիրներին:

Խորհրդածողովը բացվեց Սանկտ Պետերբուրգի Նորին Սրբազնություն Վլադիմիր միտրոպոլիտի օրհնության խոսքով: Ապա, դիմելով մասնակիցներին, միտրոպոլիտը ողջունեց նրանց և մաղթեց քարեհաջող աշխատանքային շաբաթ:

Մեկշաբաթյա նիստերի ընթացքում քրիստոնյա Արևելքում աստվածաբանական կրթության և երիտասարդության հոգևոր դաստիարակության գործում նրա դերի մասին զեկույցներ կարդացին Ռուս, Հույն, Ֆինն և Վյուս Ուղղափառ Եկեղեցիների ներկայացուցիչները: Յուրաքանչյուր զեկույցում ուղեկցվում էր ակտիվ քննարկումով, առաջադրվող հարցերին տրվում էին սպառնիչ պատասխաններ:

Այս տարի առաջին անգամ խորհրդածողովին մասնակցում էին նաև Հայաստանյայց Առաքելական Սուրբ Եկեղեցու ներկայացուցիչները՝ Գևորգյան Հոգևոր Ծեմարանի նախկին սաներ Արթուր սարկավազ Հայրապետյանը և Մամիկոն սարկավազ Ավետիսյանը:

Համաձայն նախնական պայմանավորվածության, Մոսկվայի Սուրբ Գրային աստվածաբանական ինստիտուտում վերապատրաստման երամսյա կուրսեր կարող են անցնել Հայաստանյայց Եկեղեցու Հոգևոր դպրանոցներում դասավանդող ուսուցիչներն ու քահանաները: Ինստիտուտը պատրաստ է Հայոց Եկեղեցուն տրամադրել նաև համապատասխան հոգևոր գրականություն:

«Սինդեսմոս»-ի հերթական խորհրդածողովն իր աշխատանքներն

ավարտեց փակման հատուկ արարողությամբ, որը նախագահեց Ասնկտ Պետերբուրգի Հոգևոր Ակադեմիայի տեսուչ գերաշնորհ Կոնստանտին Եպիսկոպոսը:

Մեկշաբաթյա նիստերն ավարտվեցին հատուկ կազմակերպված վերջին ընթրիք-հավաքույթով, որի ընթացքում յուրաքանչյուր Եկեղեցուց մեկ պատվիրակ իր շնորհակալության ու երախտիքի խոսքը հղեց ինչպես համաժողովի կազմակերպիչներին, այնպես էլ բոլոր մասնակիցներին:

Հանուն Հայաստանյայց Եկեղեցու հրաձեռնի խոսք ասաց Մամիկոն սրկ. Ավետիսյանը:

ԱՐԹՈՒՐ ՍՍՐԿԱՎԱԳ ՀԱՅՐԱՊԵՏՅԱՆ

[Faint, illegible text, likely bleed-through from the reverse side of the page.]

ՎԱԽՃԱՆՎԵՑ ՀԱԿՈՐ ԱՐՔԵՊԻՍԿՈՊՈՍ ՎԱՐԴԱՆՅԱՆԸ

Ֆրանսիայում վախճանվեց գերշ. Ս. Հակոբ արքեպս. Վարդանյանը:

Ամենայն Հայոց Գարեգին Ա Կաթողիկոսը, տեղեկանալով Սրբազան Հոր մահվան մասին, հունվարի 19-ին ցավակցական հեռագիր է հղել Հայաստանյայց Առաքելական Եկեղեցու Հարավային Ֆրանսիայի Հայրապետական պատվիրակի փոխանորդ Ս. Տարոն եպս. Ծերեճյանին:

«Ձիցըր անձամբ ճանչցած ըլլալով երկար տարիներն ի վեր՝ քաջատեղյակ ենք իր անքակտելի սիրույն հանդեպ Հայ Եկեղեցու և ամոր հարազատ ավանդության: Երուսաղեմի Հայոց Պատրիարքության հավատավոր այն միաբաններեն էր, որոնք գիտցան դարերու ընթացքին ամուր և բարձր պահել Հայց. Եկեղեցու տեղն ու դիրքը, վարկն ու պատիվը Ս. Տեղյաց մեջ:

Իր կյանքին վերջին շրջանին ան նվիրվեցավ Հարավային Ֆրանսայի շրջանի հայության՝ որպես Հայրապետական պատվիրակի փոխանորդ, իր նպաստը բերելով Ֆրանսահայության ազգային-եկեղեցական կյանքին:

Սրտանց կաղոթենք առ Ամենաբարին Աստված, որ իր հոգին ընդունի երկնային երանապետ խաղաղության մեջ և Ձեզի ու Հարավային Ֆրանսայի հայ հոգևորական դասուն պարզևե քաջաոռոջ կյանքի և բեղմնալից ծառայության բարիքները: Թող միշտ բարգավաճ ընթացքով զարգանա Հայ ազգային-եկեղեցական կյանքը Ձեր շրջանի մեջ», - ասվում է Վեհափառ Հայրապետի հեռագրում:

Ամենայն Հայոց Հայրապետի բարձր տնօրինությամբ, ի հիշատակ Սրբազան Հոր, Մայր Աթոռ Սբ. Էջմիածնում կատարվեց հոգեհանգստյան պաշտոն:

Գերշ. Ս. Հակոբ արքեպս. Վարդանյանը /ավագանի անունով՝ Ավետիս/ ծնվել է 1918 թ. հունվարի 1-ին, Ուրֆայում:

1920 թ. Ուրֆայի հերոսամարտից հետո ընտանիքը գաղթել է Հալեպ, ուր ինքը հաճախել է Հայկազյան ազգային վարժարան:

1932 թ. ընդունվել է Երուսաղեմի Սրբոց Հակոբյանց վանքի ժառանգավորաց վարժարան, որն ավարտելուց հետո, 1936 թ., ձեռնադրվել է սարկավագ, իսկ երեք տարի անց՝ կուսակրոն քահանա:

1965 թ., ձեռամբ երջանկահիշատակ Վազգեն Ա Ամենայն Հայոց Կաթողիկոսի, ձեռնադրվել է եպիսկոպոս:

Հոգևոր ծառայության տարիներին Սրբազան Հայրը եղել է Հայֆայի հայոց հոգևոր հովիվ (1941-1945 թթ.), Երուսաղեմի հայոց պատրիարքության «Սիոն» ամսագրի խմբագիր (1945-1951 թթ.), ժառանգավորաց վարժարանի տեսուչ (1960-1964 թթ.):

1964 թ. նշանակվել է Ս. Աթոռի նվիրակ Մարսելում, իսկ 1965 թ. Հայրապետական պատվիրակի փոխանորդ:

1990 թվականից Սրբազան Հայրը հովվական և վարչական որևէ պաշտոն չէր զբաղեցնում:

ԵԿԵՂԵՑԱԿԱՆ ԲԵՍ. ԼՈՒՐԵՐ

Հունվարի 1-ին, ուրբաթ. - Գ օր ՄՃՆդեան պահոց: Կաղանդ, Տարեմուտ:

Այսօր Մայր Տաճարում, Ավագ Ս. Սեդանի վրա, Ս. Պատարագ մատուցեց Մայր Աթոռի դիվանապետ գերաշնորհ Տ. Ներսես արքեպս. Պողոսյանը:

Պատարագիչ Արքազան Հայրը քարոզ խոսեց՝ «Մի՛ երկնչիր, հօտ փոքրիկ, զի հաճեցաւ Հայր ձեր տալ ձեզ զարքայութիւն» (Ղուկաս ԺԲ 32) բնաբանով (տե՛ս էջ 41):

Հավարտ Ս. Պատարագի կատարվեց Հայրապետական մաղթանք:

Հունվարի 3-ին, կիրակի. - Է կիրակի Յիսնակաց:

Այսօր Մայր Տաճարում, Ավագ Ս. Սեդանի վրա, Ս. Պատարագ մատուցեց Մայր Աթոռի միաբան Տ. Արշակ արեղա Խաչատրյանը: «Հայր մեր»-ից առաջ քարոզ խոսեց պատարագիչ Հայր Սուրբը՝ «Եւ եղել հակառակութիւն ի մէջ նոցա թէ ո՛վ ի նոցանէ համարիցի մե՞ծ» (Ղուկ. ԻԲ 24) բնաբանով:

Հունվարի 4-ին, երկուշաբթի. - Զ օր ՄՃՆդեան պահոց:

Այսօր «Էջմիածին» ամսագրի խմբագրակազմը վեհաբանում շնորհավորեց Կաթողիկոսական Ընդհանուր Փոխանորդ Տ. Գարեգին արքեպս. Ներսիսյանի Ամանորը: Գլխավոր խմբագրի պաշտոնակատար Մարիամ Վարդանյանը Արքազան Հորը ներկայացրեց խմբագրակազմի անդամներին, հակիրճ նկարագրեց կատարվելիք հետագա աշխատանքների ընդհանուր ծրագրերը և ողջ աշխատակազմի անունից Արքազան

Հորը խնդրեց վեհափառ Հայրապետին մաղթել քաջառողջություն, երկար տարիների բեղմնավոր գործունեություն և շուտափույթ վերադարձ Մայր Աթոռ Ս. Էջմիածին:

Հունվարի 5-ին, երեքշաբթի. - Ծրագրայնոց ԾՃՆՈՒԵԱՆ ԵՒ ԱՍՏՈՒԱԾԱ-
յայտնութեան Տեառն մերոյ Յիսուսի Քրիստոսի:

Այսօր Մայր Տաճարում, Ավագ Ս. Սեղանի վրա, Ս. Պատարագ մատուցեց Մայր Աթոռի միաբան Տ. Միքայել Մ. վրդ. Աջապահյանը: «Հայր մեր»-ից առաջ օրվա խորհրդին պատշաճող քարոզ խոսեց պատարագիչ Հայր Սուրբը (տե՛ս էջ 43): Ս. Պատարագից առաջ չորս սարկավազներ Ավագ Ս. Խորանից ընթերցեցին Դանիելի թուղթը:

Ս. Պատարագից հետո ողջ միաբանությունն ու ուսանողությունը, Կաթողիկոսական Ընդհանուր Փոխանորդ Տ. Գարեգին արքեպս. Ներսիս-յանի գլխավորությամբ, «Խորհուրդ մեծ» շարականի երգեցողությանն ենթարկեց շարժվեցին դեպի միաբանական սեղանատուն՝ ցնծությամբ նշելու Տիրոջ ԾՃՆՈՒՅԱՆ ավետիսը:

Հունվարի 6-ին, չորեքշաբթի. - Տօն ԾՃՆՈՒԵԱՆ ԵՒ ԱՍՏՈՒԱԾԱյայտ-
նութեան Տեառն մերոյ Յիսուսի Քրիստոսի:

Այսօր Մայր Տաճարում, Ավագ Ս. Սեղանի վրա, Ս. Պատարագ մատուցեց Կաթողիկոսական Ընդհանուր Փոխանորդ Տ. Գարեգին արքեպս. Ներսիսյանը: «Հայր մեր»-ից առաջ Տ. Գարեգին արքեպս. Ներսիսյանն ընթերցեց Ն.Ա.Օ.Տ.Տ. Գարեգին Ա Ամենայն Հայոց Կաթողիկոսի Սուրբ ԾՃՆՈՒՅԱՆ պատգամը՝ ուղղված հայ ժողովրդին (տե՛ս էջ 3):

Այնուհետև Կաթողիկոսական Ընդհանուր Փոխանորդ Տ. Գարեգին արքեպս. Ներսիսյանի նախագահությամբ կատարվեց Զրօրհների արարողությունը:

Ս. Պատարագին ներկա էին ՀՀ կառավարության, ՀՀ Ազգային ժողովի, Գերագույն Հոգևոր Խորհրդի անդամներ, Հայաստանում հավատարմագրված արտակարգ և լիազոր դեսպաններ, քույր եկեղեցիների ներկայացուցիչներ, մեծաթիվ հյուրեր:

Հունվարի 7-ին, հինգշաբթի.- Բ օր ԾՃՆՈՒԵԱՆ: Յիշատակ մեռելոց:

Այսօր Մայր Տաճարում, Ավագ Ս. Սեղանի վրա, Ս. Պատարագ մատուցեց արժանապատիվ Տ. Տիրայր քհն. Գրիքճյանը:

Հավարտ Ս. Պատարագի կատարվեց հոգեհանգիստ՝ վասն համորենն անջեցելոց:

Հունվարի 8-ին, ուրբաթ.- Գ օր ԾՃՆՈՒԵԱՆ:

Այսօր Մայր Աթոռ Սբ. Էջմիածնում Կաթողիկոսական Ընդհանուր Փոխանորդ գերշ. Տ. Գարեգին արքեպս. Ներսիսյանն ընդունեց Հայաստանում Ռուսաստանի Դաշնության արտակարգ և լիազոր դեսպան Անատոլի Դոյուկովին:

Հանուն Վեհափառ Հայրապետի Սրբազան Հայրը ողջունեց պրն. Դրյուկովի անդրամիկ այցը Մայր Աթոռ՝ հույս հայտնելով, որ հաջորդ հանդիպումը Մայր Աթոռում կկայանա Ամենայն Հայոց Կաթողիկոսի հետ:

Պրն. դեսպանը նշեց, որ հայ-ռուսական պատմական սերտ կապերը այսօր ևս շարունակվում են քազմակողմանհորեն զարգանալ քաղաքական, տնտեսական ու հոգևոր ասպարեզներում:

Հանդիպման ընթացքում խոսվեց երկու երկրներում հոգևոր-եկեղեցական կյանքի, հոգևոր վերազարթոնքի և այդ հարցում Եկեղեցու և պետության ունեցած դերի մասին: Սրբազան Հայրն ընդգծեց, որ պետությունը, ստեղծելով անհրաժեշտ օրենսդրական դաշտ, կարող է միայն նպաստել Եկեղեցու գործունեությանը, սակայն ժողովրդի հոգևոր դաստիարակության հիմնական գործը Եկեղեցունն է:

Զրույցի ընթացքում անդրադարձ եղավ նաև Ռուսաստանում Հայոց Եկեղեցու թեմական կառուցվածքին: Պրն. Դրյուկովը հայտնեց նաև, որ մոսկովյան իշխանությունների կողմից հողատարածք է հատկացվել Հայոց թեմին՝ նոր եկեղեցի կառուցելու նպատակով:

Առաջին անգամ լինելով Մայր Աթոռում, դեսպանը շրջեց Սր. Էջմիածնի թանգարաններում, դիտեց Մայր Աթոռում պահվող արվեստի գանձերը և եկեղեցական արժեքները:

Հունվարի 10-ին, կիրակի. - Ե օր Մենդեան:

Այսօր Մայր Տաճարում, Ավագ Ս. Սեդանի վրա, Ս. Պատարագ մատուցեց Մայր Աթոռի միաբան Տ. Արշեն արեղա Մանուչյանը: «Հայր մեր»-ից առաջ հավուր պատշաճի քարոզ խոսեց պատարագիչ Հայր Սուրբը՝ «Խորհուրդ մեծ և սքանչելի, որ յայսմ աուր յայտնեցաւ, հովիւքն երգեն ընդ հրեշտակս տան անտիս աշխարհի» (Շարական) ընթարանով (տե՛ս էջ 52):

Հունվարի 13-ին, չորեքշաբթի. - Ը օր Մենդեան: Տօն անուանակոչութեան Տեառն Մերոյ Յիսուսի Քրիստոսի:

Այսօր Մայր Տաճարում, Ավագ Ս. Սեդանի վրա, Ս. Պատարագ մատուցեց Մայր Աթոռի միաբան Տ. Աշոտ արեղա Մնացականյանը:

Այսօր Մայր Աթոռ Սր. Էջմիածնում Կաթողիկոսական Ընդհանուր Փոխանորդ գերշ. Տ. Գարեգին արքեպս. Ներսիսյանն ընդունեց Հայաստանում Իրանի Իսլամական Հանրապետության գործերի ժամանակավոր հավատարմատար Մոհամադ Ֆարհադ Քոլելնիին:

Հանուն Վեհափառ Հայրապետի ողջունելով հյուրին, Սրբազան Հայրը ուրախությամբ հայտնեց, որ Ամենայն Հայոց Գարեգին Ա Կաթողիկոսի կազդուրման շրջանն ընթանում է բարեհաջող:

Հանդիպման ընթացքում ծավալվեց մտերմիկ զրույց: Անդրադառնալով Հայաստանում քրիստոնեության ընդունման 1700-ամյա հոբելյանին, պրն. Քոլեզնին հայտնեց, որ Իրանի Իսլամական Հանրապետությունը ևս նախատեսում է իր մասնակցությունը բերել հոբելյանական միջոցառումներին:

Հիշատակելով Հայաստան-Իրան դարավոր պատմա-մշակութային կապի մասին, Գարեգին Սրբազանն իր ուրախությունը հայտնեց Հայոց Եկեղեցու մեծ հոբելյանի հանդես իրանի ունեցած ուշադրության համար:

Հրաժեշտից առաջ պրն. Քոլեզնին խնդրեց Սրբազան Հորը՝ իր ողջույնները և ապաքինման մաղթանքները փոխանցել Ամենայն Հայոց Գարեգին Ա Կաթողիկոսին:

Այսօր, երեկոյան, Վեհարանում տեղի ունեցավ Միաբանական ժողով, որի ընթացքում քննարկվեցին մի քանի հարցեր Արմավիրի թեմում տարվող քարոզչական աշխատանքների վերաբերյալ:

Տ. Զարեհ արեղա Կարաղյանը միաբանակից եղբայրներին իր մտածումները հայտնեց կիրակի օրը Ս. Պատարագին տրվելիք քարոզի վերաբերյալ:

Հունվարի 14-ին, հինգշաբթի.- Տօն Մենդեան Յովհաննու Կարապետին:

Այսօր Մայր Տաճարում, Ս. Հովհաննես Մկրտչի Խորանի վրա, Ս. Պատարագ մատուցեց արժանապատիվ Տ. Խաչատուր ավագ քնն. Շրանկյանը:

Հունվարի 17-ին, կիրակի. - Ա կիրակի զվնի Մենդեան:

Այսօր Մայր Տաճարում, Ավագ Ս. Սեղանի վրա, Ս. Պատարագ մատուցեց Մայր Աթոռի միաբան Տ. Մակար արեղա Հովհաննեսյանը: «Հայր մեր»-ից առաջ քարոզ խոսեց պատարագիչ Հայր Սուրբը՝ «Եվ երբ զինին պակասեց, մայրը Հիսուսին ասաց. «Գինի չունեն»» բնաբանով:

Հունվարի 18-ին, երկուշաբթի.- Սրբոցն՝ Անտոնի, Տրիփոնի, Պարսամայ եւ Ոնոփրիոսի ճգնառորացն:

Այսօր Մայր Աթոռ Սր. Էջմիածին իր անդրանիկ այցը կատարեց Հայաստանում Հունաստանի արտակարգ և լիազոր դեսպան Պանալոտիս Չոզրաֆոսը:

Հանուն Վեհափառ Հայրապետի ողջունելով հյուրին, Կաթողիկոսական Ընդհանուր Փոխանորդ գերշ. Տ. Գարեգին արքեպս. Ներսիսյանը շնորհավորեց պրն. Չոզրաֆոսին նոր պաշտոնի ստանձման առիթով և մաղթեց արդյունավետ գործունեություն, որը կնպաստի երկու ժողովուրդների բարեկամության և միջպետական կապերի ամրապնդմանը:

Հանդիպման ընթացքում խոսվեց հայ և հույն ժողովուրդների, եկեղեցիների քարեկամության ու կապերի մասին: Այս առիթով Սրբազան Հայրը հիշատակեց կոստանդնուպոլսի Հունաց Տիեզերական Պատրիարքի և Ամենայն Հայոց Կաթողիկոսի փոխադարձ այցելությունները, ինչպես նաև անցած տարի Աթենքում հաջողությամբ կազմակերպված հայ եկեղեցական զանձների ցուցահանդեսը: Սրբազան Հայրը շնորհակալություն հայտնեց նաև մարդասիրական այն օգնության համար, որ տրամադրվում է Հունաստանի կառավարության կողմից Հայաստանին և Հայոց եկեղեցուն:

Տեղեկանալով մայիս ամսին Հունաստանի նախագահի Հայաստան կատարելիք այցի մասին, Սրբազան Հայրը հույս հայտնեց, որ Մայր Աթոռ Սբ. Էջմիածնում նախագահին կընդունի արդեն Ամենայն Հայոց Կաթողիկոսը:

Ինչպես տեղեկացրեց պրն. Զոգրաֆոսը, Մայր Աթոռ Սբ. Էջմիածին այցելելու ցանկություն է հայտնել նաև Աթենքի և Համայն Հեղադայի Արքեպիսկոպոսը:

Հունվարի 20-ին, չորեքշաբթի. - Պահք:

Այսօր, երեկոյան, Ս. Հովհաննես վանքում տեղի ունեցավ միաբանական ժողով, որի ընթացքում քննարկվեցին քարոզչության, ժողովրդին փետրվարի 14-ին կայանալիք Տեսադրոնառաջի տոնի խորհուրդի լուսաբանմանը վերաբերող որոշ հարցեր:

Գևորգյան Հոգևոր Ծեմարանի տեսուչ Տ. Հայկազուն ծ. վրդ. Նաջարյանը իր մտածումներն արտահայտեց կիրակի օրը Ս. Պատարագին տրվելիք քարոզի վերաբերյալ:

Հունվարի 24-ին, կիրակի. - Բ կիրակի զվնի Ծննդեան:

Այսօր Մայր Տաճարում, Ավագ Ս. Սեդանի վրա, Ս. Պատարագ մատուցեց Մայր Աթոռի միաբան, Գևորգյան Հոգևոր Ծեմարանի տեսուչ Տ. Հայկազուն ծ. վրդ. Նաջարյանը: «Հայր մեր»-ից առաջ քարոզ խոսեց պատարագիչ Հայր Սուրբը՝ «Ես եմ, մի երկնչիք» (Հովհ. Զ 20) բնաբանով (տե՛ս էջ 50):

Հունվարի 31-ին, կիրակի. - Գ կիրակի զվնի Ծննդեան:

Այսօր Մայր Տաճարում, Ավագ Ս. Սեդանի վրա, Ս. Պատարագ մատուցեց Մայր Աթոռի միաբան Տ. Մոմիկ վրդ. Սարգսյանը: «Հայր մեր»-ից առաջ քարոզ խոսեց պատարագիչ Հայր Սուրբը՝ «Ես եմ հացն կենաց» (Հովհ. Զ 35) բնաբանով:

"ЭЧМИАДЗИН"

ОФИЦИАЛЬНЫЙ ЖУРНАЛ ЭЧМИАДЗИНСКОГО КАТОЛИКОСАТА
(ЯНВАРЬ 1999)

1. Христос есть любовь... Рождественское слово Католикоса Всех Армян Гарегина I, 6 января 1999 г (стр. 3-8).
2. **РЕДАКЦИОННАЯ:** Архимандрит Гарегин Овсепян. С Новым годом! (редакционная статья журнала "Арагат" за январь 1899 г.) - (стр. 9-11).
Сто лет спустя. Новый год - Старые вызовы (редакционная статья журнала "Эчмиадзин" за январь 1999 г.) - (стр. 12-14).

ОФИЦИАЛЬНЫЙ ОТДЕЛ

3. Новогоднее приветствие Католикоса Всех Армян Гарегина I, 31 декабря 1998 г (стр. 16-18).
4. "...Чтобы 1999-й год победой любви стал годом мужества и завоеваний (новогоднее и рождественское приветствие Патриаршего Викария архиепископа Гарегина Нерсисяна (стр. 19-20).
5. Обмен приветственными и поздравительными письмами, открытками и телеграммами между Его Святейшеством Католикосом Всех Армян Гарегином I, Главами христианских Церквей, Престолами Армянской Церкви и государственными официальными лицами в связи с Новым годом и Рождеством Христовым (стр. 21-23).
6. **МАРИАМ ВАРДАНЯН.** Рождество и Богоявление (Рождественские праздники в Первопрестольном Эчмиадзине), 5-6 января 1999 г. (стр. 24-27).

ПАТРИАРШИЕ ЭНЦИКЛИКИ

7. Энциклика Католикоса Всех Армян Гарегина I о награждении доктора Вардана Григоряна орденом "Св. Григор Лусаворич", 20 января 1999 г. (стр. 28-29).
8. Энциклика Католикоса Всех Армян Гарегина I о награждении госп. Карписа Папазяна орденом "Св. Григор Лусаворич", 29 января 1999 г. (стр. 30).
9. Энциклика Католикоса Всех Армян Гарегина I о награждении диакона Чарльза Пиначяна орденом "Св. Нерсес Шнорали", 11 января 1999 г. (стр. 31).
10. Энциклика Католикоса Всех Армян Гарегина I о награждении дирижера Ованеса Чекиджяна орденом "Св. Саак-Св. Месроп", 22 января 1999 г. (стр. 32).
11. Католикос Всех Армян Гарегин I принял участие в новогоднем торжестве, организованном армянской общиной Нью-Йорка (стр. 33).
12. Встреча глав Армянской и Коптской церквей в Нью-Йорке (стр. 34).
13. **МАРИАМ ВАРДАНЯН.** "Закон призван служить утверждению добра"(о судебной реформе в Республике Армения, назначении 123 судей и церемонии торжественной клятвы, Слово Патриаршего Викария архиепископа Гарегина Нерсисяна по этому поводу) - (стр. 35-36).

РЕЛИГИОЗНЫЙ ОТДЕЛ

14. Протоиерей Вардан Тюткерын. Основоположник новой веры. Новорожденный Царь и детоубийца Ирод (стр. 38-40).
15. Новогодняя проповедь архиепископа Нерсеса Позапалаяна в Кафедральном Соборе Св. Эчмиадзина, 1 января 1999 г. (стр. 41-42).
16. Проповедь протоархимандрита Микаела Ачапагыана на Божественной Литургии в Рождественский и Крещенский сочельник в Кафедральном Соборе, 5 января 1999 г. (стр. 43-45).
17. Проповедь протоархимандрита Микаела Ачапагыана в церкви Сурб Католикке села Джрвезж Котайкской епархии, 24 января 1999 г. (стр. 46-49).
18. Проповедь протоархимандрита Айказуна Наджаряна в Кафедральном Соборе Св. Эчмиадзина, 24 января 1999 г. (стр. 50-51).
19. Проповедь иеромонаха Аршена Савосяна в Кафедральном Соборе Св. Эчмиадзина, 10 января 1999 г. (стр. 52-53).
20. СВ. ФРАНЦИСК САЛЬСКИЙ. Руководство к благочестивой жизни, часть IV (перевод с русского Архиеп. Папаян) - (стр. 54-62).

АРМЕНОВЕДЧЕСКИЙ ОТДЕЛ

21. АСТХИК ГЕВОРКЯН. Примечательный символ в Нахиджеванском Евангелии 1304 г. (исследование) - (стр. 64-67).

АРМЕНОВЕДЕНИЕ В ЕВРОПЕ

22. Основатель арменоведения во Франции. Гийом де Вилфруа (исследование) - (перевод с французского Паргева Шахбазяна) - (стр. 68-80).

ПОСВЯЩАЕТСЯ 1700-ЛЕТИЮ ГОСУДАРСТВЕННОГО
ПРИНЯТИЯ ХРИСТИАНСТВА В АРМЕНИИ

23. АРТАШЕС МАРТИРОСЯН. Год крещения Армении (исследование) - (стр. 81-88).

В ПЕРВОПРЕСТОЛЬНОМ ЭЧМИАДЗИНЕ И ЕПАРХИЯХ

24. ГЕВОРК АРУТЮНЯН, ВАГАРШАК ЦАТУРЯН. Новый год в Первопрестольном Эчмиадзине, 31 декабря 1998. Послание Католикоса Всех Армян Гарегина I Братству Св. Эчмиадзина (стр. 90-96).
25. МАРИАМ ВАРДАНЯН. Всенародное празднование Рождества и Богоявления в столице Армении Ереване, 6 января 1999 г. (стр. 97-100).
26. Посещение колонии-поселения для женщин и несовершеннолетних в Абовяне архиепископом Месропом Апшяном, иеромонахом Апшотом Мнацаканяном, иеромонахом Аршаком Хачатрянном, 5 января (стр. 101).
27. МЕТАКСИЯ ХЕЧЯН. Рождественские праздники в Армавире, 10 января 1999 г. (стр. 102).
28. МАРИАМ ВАРДАНЯН. По-новому зазвучали колокола церкви в честь Св.

- Иоанна Крестителя в Мартакертском районе Арцахской епархии, 27 января 1999 г. (стр. 103-104).
29. ИЕРОМОНАХ НЕРСЕ ХАЛАТЯН. "Святой Крест". Выставка Сокровищ Армянской Церкви в Хельсинки (Финляндия), 11 ноября 1998 г. по 24 января 1999 г. (стр. 105-106).

МЕЖЦЕРКОВНЫЙ ОТДЕЛ

30. КАРЕН НАЗАРЯН. Содействие, оказываемое Армении Церковно-Экуменическим кредитным фондом (стр. 107-108).
31. ПРОТОАРХИМАНДРИТ МИКАЕЛ АЧАПАГЯН. II встреча Христианского Межконфессионального Консультативного Комитета, 27 января (стр. 109-110).
32. ДИАКОН АРТУР АЙРАПЕТЯН. Представители Армянской Церкви приняли участие в VII конференции "Синдесмос"-а, 20-26 января (стр. 111-112).
33. Кончина архиепископа Акопа Варданяна (телеграмма соболезнования Католикоса Гарегина I Викарию Патриаршего Экзарха Западной Европы в Южной Франции еписк. Тарону Черечяну и краткая биография почившего архиепископа) - (стр. 113).
34. Церковная хроника за январь. Описание Божественных Литургий, произнесенных Проповсдей и других торжеств в Кафедральном Соборе (стр. 114-118).

“ETCHMIADZIN”
OFFICIAL MONTHLY OF HOLY ETCHMIADZIN
(JANUARY 1999)

1. Love-Christ, love-humanity, love-armenity (Christmas message of His Holiness KAREKIN I Catholicos of All Armenians), January 6, 1999 (pp. 3-8).
2. *EDITORIAL*: ARCHIMANDRITE KAREKIN HOVSEPYAN - Happy New Year (editorial in “Ararat” monthly in 1899) - (pp. 9-11).
Hundred years later: New year, old challenges (editorial in “Etchmiadzin” monthly in 1999) - (pp. 12-14).

OFFICIAL

3. KAREKIN I CATHOLICOS OF ALL ARMENIANS - Pontifical speech on the New Year, December 31, 1998 (pp. 16-18).
4. ...That through the victory of love 1999 may become a year of courage and achievements (the New Year and Christmas message of Vicar General, Archbishop Karekin Nersissyan) - (pp. 19-20).
5. Telegrams and letters of greetings and salutation between Karekin I Catholicos of All Armenians and the heads of Sister Churches, state officials and Hierarchical Sees of the Armenian Church on the occasion of New Year and Christmas (pp. 21-23).
6. MARIAM VARDANYAN - Holy Christmas and Epiphany (Christmas celebrations in the Mother See), January 5-6, 1999 (pp. 24-27).

PONTIFICAL ENCYCLICALS

7. Encyclical of His Holiness KAREKIN I of granting “S. Gregory the Illuminator” order to Dr. Vardan Krikoryan, January 20, 1999 (pp. 28-29).
8. Encyclical of His Holiness KAREKIN I of granting “S. Gregory the Illuminator” order to Karpis Papazyan, January 29, 1999 (p. 30).
9. Encyclical of His Holiness KAREKIN I of granting “S. Nerses Shnorhali” order to Deacon Charles Pinajyan, January 11, 1999 (p. 31).
10. Encyclical of His Holiness KAREKIN I of granting “S. Sahak- S. Mesrop” order to Hovhannes Chekijyan, January 22, 1999 (p. 32).
11. His Holiness KAREKIN I Catholicos of All Armenians participated in New Year celebrations with the Armenian community of New-York (p. 33).
12. Heads of Armenian and Coptic Churches met in New-York (p. 34).
13. MARIAM VARDANYAN - “Law is to establish the good...” (about the inauguration ceremony of 123 newly-appointed judges after the juridical reform in the Republic of Armenia: with the speech of Vicar General Archbishop Karekin Nersissyan) - (pp. 35-36).

RELIGIOUS

14. PRIEST VARDAN DYULKERYAN - Founder of the new faith: newly born King and infanticide Herod (pp. 338-40).
15. Sermon of Archbishop Nerses Bozabalyan delivered in the Cathedral, January 1, 1999 (pp. 41-42).
16. Sermon of Archimandrite Mikael Ajapahyan delivered in the Cathedral on the Eve of Christmas, January 5, 1999 (pp. 43-45).
17. Sermon of Archimandrite Mikael Ajapahyan delivered in the Church of Jrvej in Kotayk diocese, January 24, 1999 (pp. 46-49).
18. Sermon of Archimandrite Haykazoon Najaryan delivered in the Cathedral, January 24, 1999 (pp. 50-51).
19. Sermon of Hieromonk Arshen Sanossyan in the Cathedral, January 10, 1999 (pp. 52-53).
20. FRANCIS of SALES - Introduction to the Devout Life, part IV (translation from Russian by Arpine Papayan) - (pp. 54-62).

ARMENOLOGICAL

21. ASTGHIK GEVDRGYAN - Attractive symbol in Nakhijevan Gospel of 1304 (pp. 64-67).

ARMENOLOGY IN EUROPE

22. BERNARD UTIE - Pioneer of armenology in France: Giyom de Wilfroux (translation from French by Pargev Shahbazyan) - (pp. 68-80).

DEDICATED TO THE 1700TH ANNIVERSARY OF THE
PROCLAMATION OF CHRISTIANITY IN ARMENIA

23. ARTASHES MARTIROSSYAN - Date of the conversion of Armenia to Christianity (pp. 81-88).

IN THE MOTHER SEE & DIOCESE

24. GEVORG HARUTYUNYAN, VAGHARSHAK TSATORYAN - The New Year in the Mother See, December 31, 1998 (with the message of His Holiness KAREKIN I to the brotherhood of the Mother See) - (pp. 90-96).
25. MARIAM VARDANYAN - Solemn Christmas and Epiphany celebration in Yerevan, January 6, 1999 (pp. 97-100).
26. Visit of Archbishop Mesrop Ashjyan, Hieromonk Ashot Mnatsakanyan and Hieromonk Arshak Khachatryan to the women's and juniors' prison in Abovyan, January 5, 1999 (p. 101).
27. METAKSYA KHECHYAN - Christmas celebration in Armavir, January 10, 1999 (p. 102).
28. MARIAM VARDANYAN - New tinkle of St. John Baptist Church bells in Mardakert in Artsakh, January 27, 1999 (pp. 103-104).

29. **HIEROMONK NERSEH KHALATYAN** - "Holy Cross": Exhibition of the treasures of Armenian Church in Helsinki (Finland), November 11, 1998- January 24, 1999 (pp. 105-106).

ECUMENICAL

30. **KAREN NAZARYAN** - Church Credit Ecumenical Fund's aid to Armenia (pp. 107-108).
31. **ARCHIMANDRITE MIKAEL AJAPAHYAN** - Second meeting of Christian Inter-Confessional Consultative Committee, January 27, 1999 (pp. 109-110).
32. **DEACON ARTHUR HAYRAPETYAN** - Representatives of the Armenian Church participated in the seventh assembly of "Syndesmos", January 20-26, 1999 (pp. 111-112).
33. Archbishop Hagop Vardanyan passed away (with the telegram of condolence of His Holiness to the vicar of Pontifical Legate of West Europe in Southern France Bishop Taron Jerejyan and the biography of the late Archbishop) - (p. 113).
34. Church pulpit: News - The description of celebrated Holy Liturgies and delivered sermons in the Cathedral and other ceremonies in the Mother See on January (pp. 114-118).

"ETCHMIADZINE"
ORGANE OFFICIEL DU SAINT-SIEGE D'ETCHMIADZINE
(JANVIER 1999)

1. Amour-Christ, Amour-humanité, Amour-peuple arménien (Message de Sa Sainteté Karékine I^{er} proclamé le 6 janvier 1999 à l'occasion de la fête de la Sainte Nativité) - (pp. 3-8).

Editorial:

2. PERE GAREGUINE HOVSEPIAN. "Bonne année" (Editorial-1899, extrait de la revue "Ararat") - (pp. 9-11).
- Cent ans après. Nouvel an, anciens défis (Editorial-1999 de la revue "Etchmiadzine") - (pp. 12-14)

INFORMATIONS OFFICIELLES

3. KAREKINE I^{er}, CATHOLICOS DE TOUS LES ARMENIENS. Message patriarcal proclamé le 31 décembre 1999 à l'occasion du Nouvel an (pp. 16-18).
4. "Que l'année 1999 devienne une année de courage et de conquêtes par le triomphe de l'amour" (Les vœux de Nouvel an de l'archevêque Garéguine Nersissian, vicaire patriarcal de l'Eglise apostolique arménienne) - (p. 19-20).
5. Echange de télégrammes et de lettres de félicitations entre Sa Sainteté Karékine I^{er} et les chefs des Eglises soeurs, les trois chefs hiérarchiques de l'Eglise apostolique arménienne et les hautes personnalités d'Etat (p. 21-23).
6. MARIAME VARTANIAN. Nativité et Epiphanie (Festivités au Saint-Siège d'Etchmiadzine consacrées à la fête de la naissance de notre Seigneur Jésus-Christ (5-6 janvier 1999) - (p. 24-27).

ENCYCLIQUES

7. Encyclique de Sa Sainteté Karékine I^{er} publiée le 20 janvier 1999 à l'occasion de la remise de l'Ordre "St. Grégoire l'Illuminateur" au docteur Vartan Grigorian (pp. 28-29).
8. Encyclique de Sa Sainteté Karékine I^{er} publiée le 29 janvier 1999 à l'occasion de la remise de l'Ordre "St. Grégoire l'Illuminateur" à Monsieur Karpis Papazian (p. 30).
9. Encyclique de Sa Sainteté Karékine I^{er} publiée le 11 janvier 1999 à l'occasion de la remise de l'Ordre "St. Nersès Chenorhali" au diacre Charles Pinadjian (p. 31).
10. Encyclique de Sa Sainteté Karékine I^{er} publiée le 22 janvier 1999 à l'occasion de la remise de l'Ordre "St. Sahak-St. Mesrop" à Monsieur Hovhannès Tchékidjian, chef de la chorale académique de la République d'Arménie (p. 32).
11. Le Catholicos de tous les Arméniens Karékine I^{er} a participé aux festivités organisées par la communauté arménienne de New York à l'occasion du Nouvel an (p. 33).

12. Rencontre à New York entre le prélat de l'Eglise apostolique arménienne et le prélat de l'Eglise orthodoxe copte (diocèse des Etats-Unis) - (p. 34).
13. MARIAME VARTANIAN. "La loi existe pour instaurer le bien" (A propos des réformes juridiques, de la nomination de 123 juges d'instruction et de la cérémonie solennelle de leur serment). L'allocution du vicaire patriarcal prononcée à cette occasion (pp. 35-36).

VIE RELIGIEUSE

14. ARCHIPRETRE VARTAN DULKERIAN. "Le Fondateur de la nouvelle foi - le Roi nouveau-né et Hérode l'infanticide" (pp. 38-40).
15. Sermon de l'archevêque Nersès Bozabalian prononcé le 1^{er} janvier 1999 dans la cathédrale de Saint Etchmiadzine à l'occasion du Nouvel an (pp. 41-42).
16. Sermon du Père Mikaël Atchapahian prononcé le 5 janvier 1999 dans la cathédrale de Saint Etchmiadzine pendant la messe célébrée la veille de la Nativité et de l'Epiphanie (pp. 43-45).
17. Sermon du Père Mikaël Atchapahian prononcé le 24 janvier 1999 dans l'église du village de Djervej (diocèse de Kotaik) - (pp. 46-49).
18. Sermon du Père Haïkazoun Nadjarian prononcé le 24 janvier 1999 dans la cathédrale de Saint Etchmiadzine (pp. 50-51).
19. Sermon du Père Archène Sanossian prononcé le 20 janvier 1999 dans la cathédrale de Saint Etchmiadzine (pp. 52-53).
20. SAINT FRANÇOIS DE SALES. "Introduction à la vie dévote" (IV^e partie, suite). Traduit du russe par Arpinée Papayan (pp. 54-62).

ETUDES ARMENOLOGIQUES

21. ASTRIK GUEVORKIAN. "Un symbole remarquable dans l'évangile de Nakhidjévan copié en 1304" (étude) - (pp. 64-67).

L'ARMENOLOGIE EN EUROPE

22. BERNARD OUTTIER. "Un précurseur de l'arménologie en France: Guillaume de Villefroy" (Traduit du français par Parkev Chahbazian) - (pp. 68-80).

17^e CENTENAIRE DE LA CHRISTIANISATION DE L'ARMENIE

23. ARTACHES MARTIROSSIAN. "La date de la conversion de l'Arménie au christianisme" (étude) - (pp. 81-88).

NOUVELLES DU SAINT-SIEGE ET DES DIOCESES DE L'EGLISE ARMENIENNE

24. GUEVORK HAROUTIOUNIAN, VAGHARCHAK DSATOURIAN. La veille du Nouvel an au Saint-Siège d'Etchmiadzine (31 décembre 1998). Message de Sa Sainteté Karékine I^{er} adressé au clergé du Saint-Siège d'Etchmiadzine (pp. 90-96).

25. **MARIAME VARTANIAN.** Une somptueuse festivité à Erévan consacrée à la fête de la Nativité et de l'Épiphanie (6 janvier 1999) - (pp. 97-100).
26. L'Archevêque Mesrop Achdjian et les Pères Achote Menatsakanian et Archak Khatchatrian ont rendu visite à la colonie pénitentiaire pour femmes et pour mineurs de la ville d'Abovian où a eu lieu une pieuse cérémonie de bénédiction (5 janvier 1999) - (p. 101).
27. **METAXIA KHETCHIAN.** Festivités à Armavir consacrées à la fête de la Nativité et de l'Épiphanie (10 janvier 1999) - (p. 102).
28. **MARIAME VARTANIAN.** Les cloches de l'église Saint Jean-Baptiste de la ville de Martakert (diocèse d'Artsakh) se sont remises à carillonner (27 janvier 1999) - (pp. 103-104).
29. **PERE NERSEH KHALATIAN.** "La sainte Croix" (A propos de l'exposition «Les trésors de l'Eglise arménienne» inaugurée à Helsinki (Finlande) le 11 novembre 1998) - (pp. 105-106).

VIE ŒCUMENIQUE

30. **KARENE NAZARIAN.** L'assistance du "Fonds de crédit œcuménique" à l'Arménie (pp. 107-108).
31. Deuxième rencontre du Comité consultatif interconfessionnel chrétien (27 janvier 1999) - (pp. 109-110).
32. **DIACRE ARTHUR HAIRAPETIAN.** Les représentants de l'Eglise apostolique arménienne ont participé à la 7^e Conférence de "Sindesmos" tenue du 20 au 26 janvier 1999 (pp. 111-112).
33. Décès de l'archevêque Hakoh Vartanian. Texte du télégramme de condoléances de Sa Sainteté Karékine I^{er} adressé à l'évêque Taron Djérédjian, vicaire du délégué apostolique pour la région sud de la France. Biographie succincte du défunt (p. 113).
34. Brèves informations concernant la célébration de saintes messes, les sermons prononcés à cette occasion et d'autres cérémonies et solennités religieuses qui ont eu lieu dans la cathédrale de Saint Etchmiadzine et au Saint-Siège au cours du mois de janvier 1999 (pp. 114-118).