

ԶՄԻԱԾԻՆ

1973
Ժ

L

ՏԱՐԻ

ԷԶՄԻԱԾԻՆ

ՊԱՇՏՕՆԱԿԱՆ
ԱՄՍԱԳԻՐ
ՀԱՅՐԱՊԵՏԱԿԱՆ
ԱԹՈՌՈՒՅ
Ս. ԷԶՄԻԱԾՆԻ

Խոհարարական

1973

ԲՈՎԱՆԳԱԿՈՒԹՅՈՒՆ

ԽՄԲԱԳՐԱԿԱՆ—Գաճն ու գաճակալը	3
Հաղորդագրություն	0
Հաճոյստություններ Մայր Աթոռում՝ Վեճափառ Հայրապետի գաճակաւուլայն 18-րդ տարնդարնի առթնոլ	8
Հաղորդագրություն	19
Հաճոյստություններ Մայր Աթոռում՝ ս. Ներսես Օճորնալո մանկան 800-ամյակի առթնլ	22
Գրոոն Վեճարանի	39
Գեր տ. Գյոտ եպիսկոպոս Նագաշյան	41
Գեր տ. Արսնն եպիսկոպոս Բերրնրյան	42
Գեր տ. Նարնկ եպիսկոպոս Ծաքարյան	48
Գեր տ. Գնորգ եպիսկոպոս Սերայդարյան	44
ՄԱՅՐ ԱԹՈՐՈՒՄ	45
ԼՈՒՐԵՐ ԹԵՄԵՐԻՑ	
ԱՄՆ-ի Քայոն արնեղյան թնմի 71-րդ տարնկան թնմական պատգամավորական ժողոլը	47
ԱՄՆ-ի Քայոն արնմտյան թնմի 48-րդ տարնկան թնմական պատգամավորական ժողոլը	48
Մատննագնտություն «Էջմիանհն» ամսագրի	49

ԽՄԲԱԳՐՈՒԹՅԱՆ ՀԱՍՑԵՆ

«ԷՋՄԻԱՇԻՆ» ԱՄՍԱԳՐԻ ԽՄԲԱԳՐՈՒԹՅՈՒՆ

Հ Ա Յ Կ Ա Կ Ա Ն Ս Ս Հ, Է Ջ Մ Ի Ա Շ Ի Ն

Армянская ССР, Эчмиадзин, Редакция журнала «Эчмиадзин».
Rédaction de la revue «Etchmiadzine», Etchmiadzine, Arménie, URSS

Հանննկան է արտաղոլոլյան 16/Х 1979 թ.: Ստորագրվան է տպագրոլյան 16/ХІ 1979 թ.:
Տպագրական 4 մամոլ + 5 ճերղիլ, թոլղթ 80×84¹/₈, պատվեր 702

Մայր Աթոռ ս. Էջմիաննի տպարան, 1979 թ.

ՀՐԱՄԱՆԱՒ

Տ. Տ. ՎԱԶԳԵՆԻ ԱՌԱՋՆՈՑ

ՎԵՀԱԺԱՐ ԵՒ ՍՈՐԵՋՆԱԳՈՅՆ ԿԱԹՈՂԻԿՈՍԻ
ԱՄԵՆԱՅՆ ՀԱՅՈՑ

ՆՈՐԻՆ ՍՈՒՐԲ ՕՇՈՒԹՅՈՒՆ Տ. Տ. ՎԱԶԳԵՆ Ա.
ԵԱՅՐԱԳՈՒՅՆ ՊԱՏՐԻԱՐԶ ԵՎ ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

Խ Մ Տ Ա Գ Ր Ա Կ Ա Ն

Գ Ա Կ Ն ՈՒ Գ Ա Կ Ա Կ Ա Լ Ը

Մայր Աթոռում այս տարի էլ, սեպտեմբերի 28—30 օրերին, ալիանդական շուքով ու հանդիսավոր իրադրության մեջ նշվեց Վեհափառ Հայրապետի գահակալության 18-րդ տարեդարձը:

Պատմական ու հիշարժան օրեր հանդիսացան այդ օրերը և խոստովմալից մի նոր հանգրվան Մայր Աթոռ ս. Էջմիածնի և նրա արժանընտիր գահակալի եկեղեցաշեն ու հայրենամուկ գործունեության ճանապարհի վրա:

Անցնող 18 տարիները եղան լարված աշխատանքի, հոգևոր, մշակութային, շինարարական և հայրենասիրական-խաղաղասիրական գործունեության ատոք տարիներ՝ լի ոգևորիչ արդյունքներով, շնորհիվ Հայոց Հայրապետի աննկուն և անկտորում հավատքի, գործելու անվհատ եռանդի և Իր բարձր անձնավորության ու պաշտոնի ներշնչած տիրական հեղինակության. «զի այսպիսի իսկ վայել էր մեզ Քահանայապետ» (Եբր. է 28):

Հանձին S. S. Վազգեն Ա Ամենայն Հայոց Հայրապետի հայ եկեղեցին և մեր ժողովուրդը ունեցան մեր պատմության լուսամիտ, հայրենամուկ ու շինարար հայրապետներից մեկը, որն Իր ուսերի վրա կրում է հայրապետական ծանր ու պատասխանատու լուծք կոչման և ծառայության խորին գիտակցությամբ դեպի իր եկեղեցին, ազգն ու հայրենիքը:

Ահա թե ինչու վերջին տարիների շնթացքում հայրապետական գահակալության տարեդարձները հանդիսացել են մեր օրերի

ազգային-եկեղեցական տարեգրության մեջ գեղեցիկ ու սրտազին ավանդույթ, երբ այդ ուրախ առիթով Մայր Աթոռ են ժամանում հոգևորական ու աշխարհական ներկայացուցիչներ սփյուռքի և մայր հայրենիքի թեմերից՝ բաժանելու Մայր Աթոռի ուրախությունն ու խանդավառությունը, և երբ այդ առիթով դարձյալ Մայր Աթոռում տեղի են ունենում հիշատակության արժանի պատմական հանդիսություններ, հոբելյաններ, որոնց շնորհիվ հայ ժողովուրդն ամբողջ, որ ի սփյուռս աշխարհի և ի հայրենիս, քոլորվում, ամբողջանում և հզորանում է Լուսավորչի գահի և նրա գահակալի շուրջ՝ որպես մեկ եկեղեցի և մեկ ժողովուրդ:

Այս տարի էլ գահակալության տարեդարձի առիթով Մայր Աթոռում կատարվեցին հանդիսություններ, հոբելյաններ, որոնց նրկարագրությունը տպվել է ամսագրի սույն համարի հաջորդ էջերում:

Հոգեկան մեծ քերկրանքով և գոհունակությամբ պետք է արձանագրել՝ այս տարի Հայոց Հայրապետի գահակալության տարեդարձի առիթով Մայր Աթոռում կատարված հանդիսությունները՝ Մայր տաճարի նոր զանգերի օրհնությունը, հայրապետական հանդիսավոր ս. պատարագի մատուցումն ու եպիսկոպոսական ձեռնադրությունը, շնորհավորություններ Վեհարանում, պատմական ընդունելություններ և ապա հոկտեմբերի 5—7 օրերին ս. Ներսես Ծնորհալի Հայրապետի մահվան 800-ամյակին նվիրված հոբելյանական տոնակատարությունները:

Այսօր, ավելի քան երբեք, կենսունակ է պայծառ ու լուսավոր հավերժական Մայր Աթոռն ու Էջմիածինը իր հավատավոր գավազների սիրույն, պաշտամունքի մեջ, հայրորդիներ, որոնք թե՛ վերածնված Հայոց աշխարհի և թե՛ սվլյուտքի բոլոր տարածքների վրա իրենց նավածքն ու հայի հոգին սկենել են դեպի ու Էջմիածինը, դեպի Լուսավորչի աստվածակերտ Մայր Աթոռն ու նրա առաքելաշավիղ գահակալը:

«Մենք իբրև եկեղեցի և իբրև ժողովուրդ,—ասում է Վեհափառ Հայրապետը սեպտեմբերի 30-ին Մայր տաճարում արտասանած իր քարոզի մեջ,—ապրում ենք մեր պատմության ամենաբախտորոշ շրջաններին մեկը... Վերածնվեց հայ ժողովուրդը և սկսավ քայլել նոր կյանքի ճանապարհով իր պատմական հայրենիքի մի մասի վրա հաստատելով հայկական նոր պետությունը, որ ավելի քան հիսուն տարիների ընթացքում, վերաշինեց և ծաղկեցրեց իր ավերված երկիրը աննախընթաց թափով, խաղաղության և ապահովության պայմանների մեջ սովետական ժողովուրդների եղբայրական ընտանիքում»:

Հայ ժողովրդի հոգևոր, հայրենասիրական, ազգային վերագարթոնքի մեջ, Մայր Աթոռն ու Էջմիածնի օրհնության և դեկավորության ներքո իրենց կարևոր դերն ունեն մակ հայ եկեղեցին ու հայ հոգևորականությունը:

Հայոց Հայրապետի գահակալության 18 տարիների ընթացքում, Նրա անմիջական ջանքերով, սրտագին աշխատանքներ կատարվեցին «վերականգնելու, ամրացնելու և ծաղկեցնելու համար անցյալում նահատակված մեր եկեղեցիներ», նշում է Հայոց Հայրապետը: Բավ է միայն արձանագրել, որ այսօր հայ եկեղեցու ապրող և գործող բարձրատիճան 30 հոգևորականներից 25 եպիսկոպոսներ և արքեպիսկոպոսներ Հայոց Հայրապետի ձեռնասուցներ են: Այս փաստն ինքնին պերճախոս վկայությունն է այն հուսարիչ իրողության, որ հայ եկեղեցին այսօր էլ նոր կյանքի է կոչված և գտնվում է իր պատմական առաքելության և կոչման բարձրության վրա՝ փառավորապես կատարելու համար հոգևոր սպասը մեր ժողովրդի: Սեպտեմբերի 30-ին գահասարհում տ. Աերովքե արքեպ. Մանուկյանը, հանուն հայ եկեղեցու լրության և հայ հոգևորականության, շնորհավորելով Հայոց Հայրապետին, ասում է.

«Ա. Էջմիածին Մայր Աթոռ, տասնյոթ դարերու պատկառելի և պատվական հաստատություն մըն է: Գարերու ընթացքին մեր ժողովուրդը ինչ որ ունեցած է իբրև լավագույն, դրած է մեր եկեղեցիին և մասնավորաբար

Մայր Աթոռն ու Էջմիածնին մեջ: Անհկա այլևս հայ ժողովուրդի և նույնիսկ ամբողջ քրիստոնեության պատմության առջև նվիրականացած և սրբացած հաստատություն մըն է: Տասնյոթ դարերու ընթացքին հարյուր երեսուն հոգեկից, աստվածարյուղ և ազգասեր հայրապետներ բազմած են այս սուրբ Աթոռին վրա: Այդ հայրապետներեն յուրաքանչյուրը իր միտքին և հոգիին շնորհները ավելցուցած է այս հաստատության վրա, և այս հաստատությունը դարերու ընթացքին ճոխացած, զարգացած, նվիրականացած և սրբացած և նույնացած է մեր ժողովուրդի հոգիին և մեր ժողովուրդի պատմության հետ:

Վեհափառ Տեր, Դուք այդ հարյուր քսանինն իմաստուն հայրապետներուն արժանավոր հաջորդն եք, և այս տասնյոթ տարիներու ընթացքին Ձեր միտքի և Ձեր հոգիի շնորհները դրոշմած եք այս հաստատության վրա: Տասնյոթ տարիներու ընթացքին վերածնունդ մը ունեցած է Մայր Աթոռն ու Էջմիածինը: Վերածնունդ՝ հոգևոր կյանքի մեջ, վերածնունդ՝ սշակությանից, կրթական կյանքին մեջ, վերածնունդ՝ շինարարական մարզին մեջ, որուն վրա Ձեր գեղարվեստական հասկացողությունը և Ձեր միտքին դրոշմը կերևի ամեն կողմ»:

Նույն օրը գահասարհում Հայկական ՍՍՀ Միմիստրների սովետին առընթեր հայ եկեղեցու գործերի խորհրդի նախագահ Ա. Գասպարյանը, շնորհավորելով Հայոց Հայրապետին, ասում է.

«Ձափազանց ուրախ ենք տեսնելով, որ տասնյոթ տարիների եռանդուն գործունեությունից հետո Դուք այսօր ավելի կորովի, ավելի եռանդով, քաջաողջության մեջ բազմած եք ու Էջմիածնի գահին և շարունակյում եք հաջողությամբ Ձեր բարձր առաքելությունը իբրև Ամենայն Հայոց կաթողիկոս»:

Այնուհետև Ա. Գասպարյանը նշում է, որ անցնող տասնյոթ տարիների ընթացքում Հայոց Հայրապետի ջանքերով ստեղծվել է «մի շատ հաստատուն կամուրջ Սովետական Հայաստանի և արտաշխարհի միջև» և սվլյուտք-հայրենիք կապերը «ամրապնդվում են, ընդլայնվում և առաջիկայում խոստանում են ավելի նոր և մեծ հեռանկարներ»:

Պարոն Ա. Գասպարյանը այնուհետև մի առանձին կարևորությամբ ընդգծում է Հայոց Հայրապետի խաղաղասիրական ջանքերը, որը աշխարհում կայուն խաղաղության ասպարեզում, «որ այդ մեծ և շնորհակալ գործին» Հայոց Հայրապետը բերել է իր «հեղինակավոր մասնակցությունը» և իր «հեղինակավոր խոսքը տարածել աշխարհի բոլոր ամբիոններից, աշխարհի բոլոր երկրներում»՝ արտահայտելով նաև «հայ ժո-

լողվողի խաղաղության տեղանքը, նրա խաղաղասիրական ձգտումները աշխարհի շատ ժողովուրդներին»:

Հոկտեմբերի 7-ին, կիրակի օրը, Վեհաբանում ս. Ներսես Շնորհալու հոբելյանի առթիվ արտասանած իր ողջույնի գեղեցիկ և բովանդակալից խոսքում, Երուսաղեմի ամենապատիվ տ. Եղիշե սրբազան պատրիարքը նշում է, որ «Հայոց մեծագործ Հայրապետները» մտան են «Մովսեսին, որ մորենիի անկեզ բոցին վրա կարդաց իր ժողովուրդին ճակատագիրը: Երբ կենանք Աստվածաշունչի այս պատկերին առջև, Մովսեսույ խորհրդավորված, մեր միտքը կերթա մեր աստվածարյայ Հայրապետներուն, Լուսավորչեն մինչև Ն. Ս. Օծություն Վազգեն Ա: Անոնք ալ, անշուշտ, մեր ժողովուրդի գոյության բոցին վրա կարդացին մեր ճակատագիրը և լցվեցան անով, առաջնորդելով զայն կրակե կրակ, փոթորիկե փոթորիկ, անդունդե անդունդ, դեպի ցեղին

լուսավոր ապագան, դեպի մեր ժողովուրդի ազատությունը»:

Արժա՛ն և իրա՛վ:

Արդարև, ավելի քան մխիթարական է արձանագրել բովանդակ հայ ժողովրդի անվերապահ հավատարմությունը դեպի Լուսավորչի Աթոռն ու նրա Աթոռակալը, որն իր մաքուր և ամուր ձեռքերում է պահում «գաւազան իշխանութեան մերոյ Հայրապետութեան» և դեկը՝ մեր ազգային-եկեղեցական կյանքի:

Հայ հոգիների եղբայրացում ս. Ըջմիածնի լույսի և օրհնության ցերքո, վերածնված մայր հողի վեմ-զագսման մեջ:

Բովանդակ հայ ժողովրդի սրտաբուխ մաղթանքն է, որ Լուսավորչի գահը հավերժորեն, միշտ պայծառ ու կանգուն մնա, և Հայոց Հայրապետի կյանքի օրերը լինեն երկար ու արևոտ, մոր իրագործումներով գեղեցկացած և պայծառացած:

«Տեր, անասան պահիր յու միշտ

Քո իսկ հիմնած Մայր Աթոռ»:

Հ Ա Ղ Ո Ր Դ Ա Գ Ր Ո Ւ Թ Յ Ո Ւ Ն

Սույն թվի սեպտեմբերի 28—30 օրերին Մայր Աթոռում հանդիսավոր իրադրության մեջ նշվեց Վեհափառ Հայրապետի գահակալության 18-րդ տարեդարձը:

Գահակալության հանդիսություններին մասնակցելու համար Մայր Աթոռ էին ժամանել Արևմտյան Եվրոպայի հայրապետական պատվիրակ տ. Աերոպեն արքեպիսկոպոս Մանուկյանը՝ իր անմիջական գործակից տ. Գյուտ ծ. վրդ. Նագաշյանի հետ՝ Ֆրանսիայից, Լոնդոնի և Սարգիս եկեղեցու հոգեվոր հովիվ տ. Ներսես ծ. վրդ. Պոզապայանը, Տրոնտոյի հայոց և Երրորդություն եկեղեցու հոգևոր հովիվ տ. Ժիրայր վրդ. Թաջնյանը, ներքին թեմերի առաջնորդ թեմակալներն ու առաջնորդական տեղապահները, ներքին թեմերի թեմական խորհուրդների ներկայացուցիչները:

Վեհափառ Հայրապետի գահակալության 18-րդ տարեդարձի առթիվ Մայր Աթոռ էին ժամանել նաև Մայր Աթոռի բարերարներ տեր և տիկին Սարգիս-Աստղիկ Քյուրքչյանները, պրն. Կարախա Ջրբաշյանը իր հարգելի տիկնոջ և քրոջ՝ տիկին Ալիս Մոմչյանի հետ, տեր և տիկին գորավար Արամ Գարամանուկյանները, Բուլղարիայի հայոց եկեղեցու թեմական խորհրդի ատենապետ պրն. Օցնիկ Ասլանյանը իր տիկնոջ հետ, լոնդոնաբնակ բարերար պրն. Հակոբ Էսեֆյանը և այլ անձինք:

Ն. Ս. Օ. Տ. Տ. Վազգեն Ա Ամենայն Հայոց Հայրապետի գահակալության 18-րդ տարեդարձի առթիվ 1978 թ. սեպտեմբերի 28—30 օրերին Մայր Աթոռում տեղի են ունենում մի շարք նշանակալից իրադարձություններ:

Սեպտեմբերի 28-ին, շաբաթ օրը, երեկոյան ժամը 17-ին, Վեհափառ Հայրապետի նախագահությամբ Մայր տաճարի զանգակատան կամարների ներքո կատարվում է Մայր տաճարի նոր զանգակների օրհնության կարգը, զանգակներ, որոնք հանդիսանում են նվերը փարիզաբնակ պրն. Կարախա Ջրբաշյանի և իր քրոջ՝ Ալիս Մոմչյանի, ի հիշատակ իրենց հանգուցյալ ծնունդների՝ բնիկ վասպուրականցի Մկրտիչ և Վեհանուշ Ջրբաշյանների: Այս առթիվ հոգեշունչ քարոզ է խոսում Վեհափառ Հայրապետը:

Սեպտեմբերի 30-ին, կիրակի օրը, Վարազա ս. Խաչի տոնին, Մայր տաճարում ս. պատարագ է մատուցում Ն. Ս. Օ. Տ. Տ. Վազգեն Ա Արքագնազույն կաթողիկոսը և եպիսկոպոս ձեռնադրում չորս երիտասարդ վարդապետներին՝ տ. Գյուտ ծ. վրդ. Նազաշյանին՝ Ֆրանսիայի թեմի վրա, տ. Արսեն ծ. վրդ. Բերբերյանին՝ իբրև դիվանապետ՝ Մայր Աթոռի վրա, տ. Նարեկ վրդ. Ծաքարյանին՝ Ծիրակի թեմի վրա, և տ. Գևորգ ծ. վրդ. Սերայդարյանին՝ վրահայոց թեմի վրա: Օծման ս. արարողությունից հետո Վեհափառ Հայրապետը իր օրհնության խոսքն է ասում:

Հավարտ ս. պատարագի Վեհափառ Հայրապետը եկեղեցական թափորով առաջնորդվում է գահաստան: Եկեղեցական թափորին հետևում են Մայր Աթոռի հյուրերը և բազմաթիվ հրավիրյալներ:

Հայաստանյայց ս. եկեղեցու հոգևորականության և հայ հավատացյալների անունից Վեհափառ Հայրապետին ուղղված շնորհավորական ջերմ խոսք է ասում տ. Սերովբե արքեպիսկոպոս Մանուկյանը:

Այնուհետև Հայոց Հայրապետին շնորհավորում է Հայկական ՍՍՀ Միջխտրների սովետին առընթեր հայ եկեղեցու գործերի խորհրդի նախագահ Սարգիս Գասպարյանը:

Վերջում Ամենայն Հայոց Վեհափառ Հայրապետը շնորհակալություն է հայտնում և օրհնում ներկաներին:

Նույն օրը, ժամը 15-ին, տեղի է ունենում պաշտոնական ընդունելություն-ճաշկերույթ Վեհարանում:

ԳԻՎԱՆ ՄԱՅՐ ԱԹՈՒԻ

12-ը սեպտեմբերի 1878 թ.,

Ս. Էջմիածին

ՀԱՆԴԻՍՈՒԹՅՈՒՆՆԵՐ ՄԱՅՐ ԱԹՈՒՈՒՄ՝ ՎԵՀԱՓԱՌ
ՀԱՅՐԱՊԵՏԻ ԳԱՀԱԿԱԼՈՒԹՅԱՆ 18-ՐԴ ՏԱՐԵԴԱՐՁԻ
ԱՌԻԹՈՎ

Մեր ժողովրդի և, մասնավորաբար, Հայաստանյայց առաքելական սուրբ եկեղեցու համար կան նվիրականացած ու «աղոթք դարձած» տոնակատարություններ, որոնք միշտ էլ եկեղեցասիրական ու հայրենասիրական նոր ուժ, նոր ավյուն են հաղորդում մեր հավատացյալ ժողովրդին: Այսպիսի նշանակալից տոներից է նորին Սուրբ Օծություն Տ. Տ. Վազգեն Ա Ամենայն Հայոց կաթողիկոսի գահակալության տարեդարձները:

Այս տարի Ըույնպես, ինչպես միշտ, Մայր Աթոռում, հանդիսավոր պայմաններում և խանդավառ մթնոլորտում, նշվեց Վեհափառ Հայրապետի բարեբաստիկ գահակալության 18-րդ տարեդարձը:

Գահակալության հանդիսություններին մասնակցելու համար Մայր Աթոռ էին ժամանել Արևմտյան Եվրոպայի հայրապետական պատվիրակ տ. Աերովբե արքեպ. Մանուկյանը՝ իր անմիջական գործակից տ. Գյուտ ծ. վրդ. Նագաշյանի հետ՝ Ֆրանսիայից, Լոնդոնի ս. Սարգիս եկեղեցու հոգևոր հովիվ տ. Ներսես ծ. վրդ. Պոզապալյանը և Տորոնտոյի հայոց ս. Երրորդություն եկեղեցու հոգևոր հովիվ տ. Ժիրայր վրդ. Թաշճյանը:

Ներքին թեմերից Մայր Աթոռ էին ժամանել Արարատյան թեմի առաջնորդական փոխանորդ տ. Կոմիտաս արքեպ. Տեր-Ատեփանյանը, Նոր Նախիջևանի և Ռուսաստանի հայոց առաջնորդ տ. Պարզև եպս. Գևորգյանը, վրահայոց առաջնորդական տեղապահ տ. Գևորգ ծ. վրդ. Աերայդարյանը, Ծիրակի թեմի առաջնորդական տեղապահ տ. Նարեկ վրդ. Շաքարյանը և ներքին թեմերի թեմական խորհուրդների ներկայացուցիչները:

Վեհափառ Հայրապետի գահակալության 18-րդ տարեդարձի առթիվ ժամանել էին նաև Մայր Աթոռի բարերարներ տեր և տիկին Սարգիս-Աստղիկ Գյուրքճյանները, Հակոբ Էսեֆյանը՝ Լոնդոնից, պրն. Կարպիս Զրբաշյանը իր տիկնոջ և քրոջ՝ Ալիս Մուջյանի հետ՝ Փարիզից, տեր և տիկին գո-

قاعة المجلس
البلدي
بمدينة جدة
في سنة 1345
هـ الموافق 1927
م

րաւար Արամ Գարամանուկյանը՝ հեյրութից, հուղարիայի հայոց թեմական խորհրդի ատենապետ ՕՃԳԻԼ Ասլանյանը իր տիկնոջ հետ:

Նորից Ա. Օծույթուն Տ. Տ. Վազգեն Ա Ամենայն Հայոց Հայրապետի գահակալության 18-րդ տարեդարձի առթիվ 1973 թվականի սեպտեմբերի 28--30 օրերին Մայր Աթոռում տեղի են ունենում հետևյալ հանդիսությունները.

ա) Մայր տաճարի նոր զանգակների օրհնություն,

բ) Հայրապետական ս. պատարագ և եպիսկոպոսական ձեռնադրություն Մայր տաճարում,

գ) Շնորհավորություններ գահասրահում,

դ) Պաշտոնական ընդունելություն-ճաշկերույթ Վեհաքանում:

ՄԱՅՐ ՏԱՃԱՐԻ ՆՈՐ ԶԱՆԳԱԿՆԵՐԻ ՕՐՀՆՈՒԹՅՈՒՆԸ

«Ձայն փողոյն» (զանգի) «հնչէր մեծա-
ձայն» (Ելք. ԺԹ 13) և «լերկինս ելաւեր»
(Ա Մակ. Ե 31):

Սեպտեմբերի 28-ին, շաբաթ օրը, երեկոյան ժամը 17-ին, Վեհափառ Հայրապետը եկեղեցական թափորով հանդիսավորապես իջնում է Մայր տաճար:

Տաճարի դռան առջև, զանգակատան կամարների ներքո, կատարվում է Մայր տաճարի նոր զանգերի օրհնության կարգը՝ ս. գրական ընթերցումներով, շարականներով, աղոթքներով և օրհնությամբ:

Փարիզաբնակ կարպիս Ջրբաշյանը և իր քույրը՝ տկն. Ալիս Մոմջանյանը, ի հիշատակ իրենց հանգուցյալ ծնողների, Մայր տաճարին նվիրել էին ինն ռակետայլ զանգակներ՝ պատրաստված Ֆրանսիայում:

Այդ օրը հանդիսավորապես հնչեցին Մայր տաճարի նոր զանգերը:

Արարողությունից հետո Վեհափառ Հայրապետի նախագահությամբ կատարվում է հոգեհանգստյան պաշտոն՝ ի հիշատակ բնիկ վասպուրականցի Մկրտիչ և Վեհանուշ Ջրբաշյանների:

Վեհափառ Հայրապետը իր օրհնության խոսքի մեջ մասնավոր կերպով շեշտում է, որ Մայր տաճարի այս նոր և ռակետայլ զանգակները «պարզևս կհանդիսանան վասպուրականցի Կարպիս Ջրբաշյանի և նրա քրոջ՝ Ալիս Մոմջանյանի, որոնք թեև ապրում են Փարիզում, բայց հոգով մեզ հետ են, այստեղ, հայրենի հողի վրա: Այս զանգակները պետք է հնչեն հետ այսու, ի հիշատակ նրանց վանեցի ծնողների՝ Մկրտիչի և Վեհանուշի, որոնք իրենց աչքերը փակեցին պանդխտության մեջ, հեռու Ադրամարից, սակայն երազանքներով լեցուն: Ահա այդ երազանքների ճանապարհի վրա նրանց-զավակները այսօր՝ Կարպիս և Ալիս, արտահայտում են իրենց զգացմունքները դեպի Մայր Աթոռ ս. Էջմիածին և դեպի մայր հայրենիք՝ նվիրելով այս զանգերը, որոնք պետք է ուրախացեն ոչ միայն մեզ, այլև այն բոլոր ուխտավորներից, որոնք պետք է սերունդն սերունդ աղոթքի զան Մայր Աթոռ ս. Էջմիածին: Այդ զանգերի ձայնը ինչ-որ չափով պետք է մխիթարի և թեթևացնի նաև սուզը կիսավեր Ադրամարի»:

Արդարև, Մայր տաճարի այս նոր զանգերի մեջ դուրանչելու են Ադրամարի և Արևմտյան Հայաստանի մեր փառարավոր վանքերի և տաճարների հավետ լուսծ զանգերը:

Մայր տաճարի նոր զանգերի վրա կա հետևյալ արձանագրությունը

«Սուրբ Էջմիածնին
 նուէր
 Կարպիս-Ռոժէ Զրբաշեանից
 ի յիշատակ
 իր հանգուցեալ ծնույաց
 վանեցի
 Մկրտիչի և Վեհաճուչի
 1972

Թ.Յ:

Այս նվերը հայ հավատքի, հայ ժողովրդի երկյուղած բարեպաշտության և հայրենասիրության անլուելի զանգը պիտի լինի:

Այս առթիվ Վեհափառ Հայրապետը, Իր բարձր գնահատությանն արժանացնելով Կարպիս Զրբաշեանի սույն սրտաբոխ նվիրատվությունը, նրան շնորհեց ս. Գրիգոր Լուսավորչի Ա կարգի շքանշան:

**ՔՐԻՍՏՈՍՅԱՆՆԵՒ ՄԻՐՈՅ ՈՂԶՈ՞ՅՆ ԵՒ ՕՐՀՆՈՒԹԻՒՆ ՀԱՅՐԱՊԵՏԱԿԱՆ
 ՄԵՏԱՅԱՐԳ ՏԻԱՐ ՌՈՇԷ-ԿԱՐՊԻՍ ԶՐԲԱՇԵԱՆԻՆ
 ՀԱՐԱՋԱՆ ՈՐԴՒՈՅ ՄԱՅՐ ԱԹՈՒՈՅ ՍՐԲՈՅ ԷԶՄԻԱՄԻՆ**

Փ Ա Ր Ի Չ

Ողորմութեամբն Աստուծոյ Ամենակալին մեր օրերին աւելի ու աւելի է պայծառանում ու շքեղանում Միածնաէջ Մայր տաճարը ամենայն հայոց, որդիական սիրովը և հոգատարութեամբը մեր հաւատաւոր ժողովուրդի:

Մեր ժողովուրդի արժանատր զաւակների հոյնն էք պատկանում նաև Դուք ազգանուէր Ձեր ողջ գործնութեամբ Ֆրանսայում և Ձեր նուիրումով դէպի մեր լոյս հաւատքի աղբիւր՝ սուրբ Էջմիածին:

Այսպէս է որ Ձեր և Ձեր ազնուափայլ քրոջ՝ տիկին Ալիս Մոմջեանի սրտաբոխ նուիրատուութեամբ, Մայր տաճարս օժտուեց ինն նորակերտ բարձրորակ զանգակներով, ի յիշատակ Ձեր բարեպաշտ ծնողաց՝ լուսաբնակ Մկրտիչ և Վեհաճուչ Զրբաշեանների, որոնք իրենց աչքերը փակեցին պանդխտութեան մէջ, հեռու իրենց հայրենի վան քաղաքից:

Մենք չերմօրէն գնահատելով Ձեր և Ձեր ազնիւ քրոջ մեծարժէք պարգեւը, այսու Մեր կոնդակաւ կը յիենք Ձեզ Մեր հայրապետական օրհնութիւնը, շնորհելով Ձեզ սուրբ Գրիգոր Լուսատրչի Ա կարգի շքանշանը և մաղթելով Ձեզ և Ձեր ընտանեաց անդամներին՝ ամէն բարիք ի Տեառնէ, արևշատ խաղաղ տարիներով:

Թող Աստուած միշտ լինի Ձեզ պահպան և օրհնութեամբ լցնի Ձեր կեանքն ու Ձեր ձեռաց գործերը:

«Ողջ լերուք զօրացեալ սուրբ Հոգով և յաւետ օրհնեալ ի Տեառնէ և ի Մէնջ». ամէն:

**ԾԱՅՐԱԳՈՅՆ ՊԱՏՐԱՐԷ ԵՒ ԿԱՌԱՂԻԿՈՍ
 ԱՄԵՆԱՅՆ ՀԱՅՈՑ**

Տուա կոնդակա ի 10-ը հոկտեմբերի
 1978 փրկչական ամի,
 և ի տունարիս Ռայոց ԻՄԵԻԷ,
 ի մայրավանս սրբոյ Էջմիածնի
 ՀՄՐ. 765

ՀԱՅՐԱՊԵՏԱԿԱՆ ՊԱՏԱՐԱԳ ԵՎ ԵՊԻՍԿՈՊՈՍԱԿԱՆ
ԶԵՌՆԱԴՐՈՒԹՅՈՒՆ ՄԱՅՐ ՏԱՄԱՐՈՒՄ

Սեպտեմբերի 30-ին, կիրակի, Վարազա ս. Խաչի տոնի օրը, Մայր տաճարում ս. պատարագ է մատուցում Նորին Ս. Օծություն Տ. Տ. Վազգեն Ա Արքազնագույն կաթողիկոսը և եպիսկոպոս ձեռնադրում չորս երիտասարդ, շնորհալի և խոստումնալից վարդապետների՝ տ. Գյուտ ծ. վրդ. Նազաշյանին, տ. Արսեն ծ. վրդ. Բերբերյանին, տ. Նարեկ վրդ. Ծաքարյանին և տ. Գևորգ ծ. վրդ. Սերայարյանին:

Ծաքաթ օրը, երեկոյան ժամերգությունից հետո, Մայր տաճարում կատարվում է նորընծաների «ընտրություն և ուխտադրություն» ըստ սահմանի Հայաստանեայց եկեղեցու: Իջման ս. սեղանի առաջ նորընծաները ուխտում են անխտոր և անսայթաք ընթանալ Հայաստանյայց առաքելական եկեղեցու ուղղափառ վարդապետության շավիղով և հավատարիմ լինել «սրբոյ Էջմիածնի մինչև ցվախնան կենաց իրեանց կալ մնալ հլու հպատակութեամբ ի ներքոյ իշխանութեան և հրամանաց սրբոյ կաթողիկէ Մայր Աթոռոյս, ծառայել երկիրի Տեառն յօգուտ և ի փառս անուան սրբոյ Էջմիածնի»:

Երդումնագրի ընթերցումից հետո նորընծաները ստորագրում են այն, և Արարատյան թեմի առաջնորդական փոխանորդ տ. Կոմիտաս արքեպ. Տեր-Ստեփանյանն ու լուսարարապետ տ. Հուսիկ եպս. Սանթուրյանը վկայում են ուխտադրությունը:

Կիրակի առավոտյան, ժամը 11-ին, Վեհափառ Հայրապետը, հայրապետական զգեստավորման մեջ, ամպիովանու ներքո, հանդիսավորապես, իջնում է Մայր տաճար՝ Իրեն առընթերակա եպիսկոպոսներ ունենալով տ. Սերովբե արքեպ. Մանուկյանին և տ. Վահան եպս. Տերյանին:

Մայր տաճարում, ս. Ստեփանոսի սեղանի առաջ, Վեհափառ Հայրապետը բազմում է Աթոռի վրա, և սկսվում է ձեռնադրության կարգը: Ամենայն Հայոց Հայրապետը աղոթքով և օրհնությամբ նորընծաներին շնորհում է եպիսկոպոսական սրբազան յոթն աստիճանները:

Այնուհետև ս. պատարագը շարունակվում է Ավագ խորանի վրա, մինչև ժաշոց գրքի ընթերցումը, որից հետո շարունակվում է ձեռնադրության կարգը:

Նորընծաները ծնրադիր, դեմքերը դարձրած դեպի հավատացյալները, հրաժարվում են աշխարհից, մինչ Մայր տաճարի կամարների տակ հնչում է կոչման խորիմաստ շարականը՝ «Աստուածային և երկնատուր շնորհ, որ միշտ լնու զպէտս սպասատրութեան առաքելական եկեղեցույ, կոչէ զԳիտ, զԱրսէն, զՆարեկ և զԳէորգ վարդապետունս ի քահանայութենէ յեպիսկոպոսություն»:

Օրհնությունը կրկնվում է երեք անգամ, որից հետո Վեհափառ Հայրապետը կատարում է օծման սրբազան կարգը:

Ապա համապատասխան ալոթքներով նորընծա եպիսկոպոսներին տրվում են եպիսկոպոսական գավազան և մատանի՝ ի նշան եպիսկոպոսական իշխանության:

Վեհափառ Հայրապետը համբուրում է նորաստեղծ սրբազանների նակատները և, ներշնչված օրվա խորհրդով, իր հայրական պատգամներն ու նորդորն է տալիս նրանց:

ՎԵՀԱՓՈՒՆ ԸՆՅՐԱՊԵՏԻ ԶԱՐՈՋԸ ՄԱՅՐ ՏԱՄԱՐՈՒՄ
(1973 թ. սեպտեմբերի 30)

Սիրելի հավատացյալ ժողովուրդ,

Այսօր, Աստուծո ղորմությանը և սուրբ Հոգու միջնորդությամբ, Մենք՝ Հայրապետ Հայոց, Փրկչի իջման այս սուրբ տաճարի կամարների ներքո կատարեցինք մի սրբազան արարողություն և նույնքան սրբազան պարտականություն՝ ձեռնադրելով և օծելով չորս երիտասարդ վարդապետներ՝ Մայր Աթոռի միաբաններ, որոնք կանգնած են ահա Աստուծո առաջ և ձեր բոլորի առաջ, ուխտելով հավատարիմ մնալ իրենց նոր աստիճանին և կոչումին:

Սա մի քացատիկ արարողություն է, որին ականատես եղաք դուք, և կարծում ենք, թե դուք ևս իբրև ներկայացուցիչները համայն հայ ժողովրդի, Հայաստանից թե արտասահմանից, աղոթեցիք, որպեսզի Աստված ուժ և կարողություն և երկար կյանք պարգևի մեր նորապսակ եպիսկոպոսներին՝ Գյուտ եպիսկոպոս Նազաշյանին, որ ձեռնադրվեց Ֆրանսիայի թեմի վրա, Արսեն եպիսկոպոս Բերբերյանին, որ ձեռնադրվեց Մայր Աթոռի վրա, Նարեկ եպիսկոպոս Ծաբարյանին, որ ձեռնադրվեց հայրենի Ծիրակա թեմի վրա, և Գևորգ եպիսկոպոս Սերայդարյանին, որ ձեռնադրվեց վրահայոց, այսինքն Վրաստանի հայոց թեմի վրա:

Մենք, իբրև եկեղեցի և իբրև ժողովուրդ, ապրում ենք մեր պատմության ամենաբախտորոշ շրջաններից մեկը: Մի ժողովուրդ ենք, որ 1915 սև թվականին Մեծ եղեռնը տեսավ, երբ մեր հայրենի ազգաբնակչության համարյա կեսը կոտորվեց, երբ մեր պատմական հայրենիքի մեծագույն մասը քարոքանդ եղավ՝ իր հազարավոր սրբատեղիներով, իր հազարավոր գյուղերով և քաղաքներով: Թվում էր, թե հայոց ազգը արդեն մահվան գերեզման է մտել, և նրա մասին միայն պատմության մեջ պետք է հիշվեր: Թվում է իրապես այդպես, սակայն հայոց Աստվածը բոլորովին մոռացության չտվեց իր ընտրյալ ժողովուրդներից մեկին, աշխարհի ամենահին քրիստոնյա ժողովուրդներից մեկին, աշխարհի ամենահին քաղաքակրթյալ ժողովուրդներից մեկին՝ հայ ժողովրդին: Եվ եղեռնից երեք տարի հետո նա Սարգարապատը նվաճեց՝ իր քաջ որդվոց սուրբ արյունով, և հարություն առավ մեռելներից: Վերածնվեց հայ ժողովուրդը և սկսավ քաջել նոր կյանքի ճանապարհով իր պատմական հայրենիքի մի մասի վրա հաստատելով հայկական նոր պետությունը, որ ավելի քան հիսուն տարիների ընթացքում վերաշինեց ու ծաղկեցրեց իր ավերված երկիրը աննախընթաց թափով, խաղաղության և ապահովության պայմանների մեջ սովետական ժողովուրդների եղբայրական ընտանիքում: Եվ Մենք հավատում ենք, որ մեր ժողովրդին վերապահված են նաև այլ ուրախություններ և մխթարություններ, որով պետք է արդարությամբ և փառքով պսակվեն հայ ժողովրդի բոլոր ազնիվ երազանքները:

Ավաղ, սակայն, եղեռնի իբրև արդյունք այսօր մեր ազգի գրեթե կեսը ապրում է յուր մայր երկրի սահմաններից դուրս և՛ իբրև եկեղեցի, և՛ իբրև ժողովուրդ: Ահա թե ինչու, ասում ենք, թե ապրում ենք մեր պատմության ամենաբախտորոշ շրջաններից մեկը, երբ մեզանից ամեն մեկին ընկնում է յուրահատուկ պարտականություն, որպեսզի բոլորս՝ մեր տեղերից, մեր դիրքերից, մեր միջոցներով, մեր պայմանների մեջ, կարողանանք մեր առավելագույնը ի գործ դնել՝ վերականգնելու, ամրացնելու և ծաղկեցնելու համար անցյալում նահատակված մեր եկեղեցին, ամրացնելու, գորացնելու և ծաղկեցնելու համար անցյալում նահատակված և հերոսացած մեր ժողովուրդը:

Այս իրադրության մեջ իր կարևոր դերն ունի նաև մեր հոգևորականությունը, այսինքն մեր եկեղեցու սպասավորները, ամենամեծից ամենափոքրը և ամենահամեառը: Անցյալում էլ մեր եկեղեցին իր կրոնական քարոզչության հետ զուգահեռ եղել է և մնացել պաշտպան հայրենյաց և առաջնորդ մեր ազգի, բառին բարոյական և մշակութային իմաստովը: Եվ մեր լուսաբնակ հայրապետներից շատերը այս ոգով իրենց կատարած մեծ գործերի համար կոչվել են պաշտպան հայրենյաց: Այդ ոգին չի պատկանում միայն պատմության, այդ նաև մեր օրը ինչ ավորող հոգևոր սպասավորներին: Եվ ահա այսպիսի իրադրության մեջ է, որ Մենք Մեր ձեռքը դրեցինք այս չորս երիտասարդների վրա և օժեցինք նրանց եպիսկոպոս, որպեսզի նրանք, հետևելով իրենց նախնյաց հավատքին և կյանքի ճանապարհին, մինչև իրենց կյանքի վերջին շունչը մնան պաշտպան քրիստոնեական հավատքի, դաստիարակ ժողովրդի, և միաժամանակ՝ պաշտպան մայր հայրենիքի:

Ահա պատվերը, որ տալիս ենք Մենք այսօր այս սուրբ բեմից և հավատում ենք, որ նրանք, իբրև հավաաարիմ զինվորները մեր սուրբ եկեղեցվո, այս ուխտից, այս առաքելությունից երբեք չեն բաժանվելու, կյանքի ինչպիսի էլ պայմանների մեջ գտնվեն այստեղ կամ արտասահման, որպեսզի արժանի դառնան Աստուծո օրհնության և մեր ժողովրդի գնահատանքին:

Սիրելի նորապսակ սրբազաններ, թող մեր հայրերի Աստվածը լինի ձեզ միշտ պահապան, օգնական և մարտակից, և դուք բաց ճակատով, անմագրհոյությամբ, ազնվությամբ, առավելագույն ջանասիրությամբ կատարեք ձեր պարտքը, ձեզ բաժին ընկած աշխատանքը:

«Ողջ լինեք գորացեալ սուրբ Հոգով և յաւևտ օրհնեալ ի Տեառնէ և ի մէնջ. ամէն»:

Ծ Ն Ո Ր Հ Ա Վ Ո Ր Ո Ւ Թ Յ Ո Ւ Ն Ն Ե Ր Գ Ա Հ Ա Ս Ր Ա Հ Ո Ւ Մ

Հավարտ ս. սրատարագի Վեհափառ Հայրապետը եկեղեցական թափոթով առաջնորդվում է Վեհարանի գահասրահ:

Եկեղեցական թափոթին հետևում են Մայր Աթոռի հյուրերը և բազմաթիվ հրավիրյալներ:

Հայաստանյայց ս. եկեղեցու հոգևորականության և հայ հավատացյալների անուցից, գահակալության 18-րդ տարեդարձի առթիվ, Վեհափառ Հայրապետին ուղղված շնորհավորական ջերմ խոսք է ասում տ. Սերովյե արքեպ. Մանուկյանը.

Տ. ՍԵՐՈՎԲԵ ԱՐՔԵՊ. ՄԱՆՈՒԿՅԱՆԻ

Ծ Ն Ո Ր Հ Ա Վ Ո Ր Ա Վ Ա Ն Խ Ո Ս Է Ր Վ Ե Հ Ա Փ Ա Ռ Հ Ա Յ Ր Ա ՊԵՏԻՆ ՎԵՀԱՐԱՆՈՒՄ
ՆՐԱ ԳԱՀԱԿԱԼՈՒԹՅԱՆ 18-ՐԴ ՏԱՐԵԴԱՐԶԻ ԱՌԹԻՎ

(1978 թ. սեպտեմբերի 30)

«Վեհափառ Տեր,

Թույլ տվեք, որ հանուն Գերագույն հոգևոր խորհրդի, Հայաստանյայց եկեղեցվո բոլոր հոգևոր դասուն, ինչպես նաև համայն հայ ժողովուրդին սրտագին շնորհավորել Ձեզ՝ Ձեր գահակալության տասնութերորդ բարեբաստիկ տարեդարձին առիթով:

Վեհափառ Տեր, այսօրվան գահակալության տարեդարձը բովանդակալից և պատմական կրթոնա անով, որ այս առիթով բարեհաճեցիք Հայաստանյայց եկեղեցվո շնորհել չորս երիտասարդ, զարգացած և նվիրյալ եկե-

վեցականոցներ և այդպիսով մեր եկեղեցին ավելի թարմացուցիք և ավելի երիտասարդացուցիք:

Վեհափառ Տեր, այս Հաստատությունը՝ ս. Էջմիածին Մայր Աթոռ, տասնընդոթ դարերու պատկառելի և պատվական հաստատություն մըն է: Դարերու ընթացքին մեր ժողովուրդը ինչ որ ունեցած է իբրև լավագույն, դրած է մեր եկեղեցիին և, մասնավորաբար, Մայր Աթոռ ս. Էջմիածնին մեջ: Անհկա ալևս հայ ժողովուրդի և նույնիսկ ամբողջ քրիստոնեական պատմության առջև նվիրականացած և սրբացած հաստատություն մըն է: Տասնըոթ դարերու ընթացքին հարյուր երեսուն հոգելից, աստվածարյալ և ազգասեր հայրապետներ բազմած են այս սուրբ Աթոռին վրա: Այդ հայրապետներեն յուրաքանչյուրը իր միտքին և հոգիին շնորհները ավելցուցած է այս հաստատության վրա, և այս հաստատությունը դարերու ընթացքին ճոխացած, զարգացած, նվիրականացած և սրբացած և նույնացած է մեր ժողովուրդի հոգիին և մեր ժողովուրդի պատմության հետ:

Վեհափառ Տեր, Դուք այդ հարյուր քսանին իմաստուն հայրապետներուն արժանավոր հաջորդն եք, և այս տասնութ տարիներու ընթացքին Ձեր միտքի և Ձեր հոգիի շնորհները դրոշմած եք այս հաստատության վրա: Տասնութ տարիներու ընթացքին վերածնունդ մը ունեցած է Մայր Աթոռ ս. Էջմիածինը: Վերածնունդ՝ հոգևոր կյանքին մեջ, վերածնունդ՝ մշակութային, կրթական կյանքին մեջ, վերածնունդ՝ շինարարական մարզին մեջ, որուն վրա Ձեր գեղարվեստական հասկացողությունը և Ձեր միտքին դրոշմը կերևի ամեն կողմ:

Վեհափառ Տեր, այսօր, այս փոքրաթիվ հայությունը, որ այստեղ կզբտնդվի, միայն ասոնք չեն, որ Ձեզի պիտի շնորհավորեն, Ձեզի պիտի մաղթեն առողջ և երկար կյանք և առավել ևս արդյունավոր գործունեություն: Վստահ եղեք, որ այսօր ա՛յս վայրկյանին աշխարհի մեջ ցրված ամբողջ հայությունը, ամբողջ կըսեմ, իրենց զգացմունքներով, իրենց միտքով, իրենց հոգիով փխադրված են Մայր Աթոռ ս. Էջմիածին, կմտածեն և կաղոթեն Հայաստանյայց եկեղեցվո պայծառության և Մայր Աթոռ ս. Էջմիածնի հավերժության համար և Ձեր Վեհափառության երկար առողջ, առավել ևս արդյունավոր կյանքին համար:

Շնորհավոր ըլլա Ձեր գահակալության տասնութերորդ տարեդարձը, և մենք և ամբողջ հայ ժողովուրդը երջանկությունը և բարեբախտությունը ունենանք շատ մը այսպիսի գահակալության տարեդարձներ տոնելու»:

Այնուհետև Հայոց Հայրապետին շնորհավորում է Հայկական ՍՍՀ Միջիստրների սովետին առընթեր հայ եկեղեցու գործերի խորհրդի նախագահ Ա. Գասպարյանը:

ՀԱՅԿԱԿԱՆ ՍՍՀ ՄԻՋԻՍՏՐՆԵՐԻ ՍՈՎԵՏԻՆ ԱՌԸՆԹԵՐ
ՀԱՅ ԵԿԵՂԵՑՈՒ ԳՈՐԾԵՐԻ ԽՈՐՀՐԴԻ ՆԱԽԱԳԱՀ
Ա. ԳԱՍՊԱՐՅԱՆԻ ԾՆՈՐՀԱՎՈՐԱԿԱՆ ԽՈՍՔԸ ՎԵՀԱՓԱՌ
ՀԱՅՐԱՊԵՏԻՆ ՎԵՀԱՐԱՆԻ ԳԱՀԱՍՐԱՀՈՒՄ
ՆՐԱ ԳԱՀԱԿԱՆՈՒԹՅԱՆ 18-ՐԴ ՏԱՐԵԴԱՐՁԻ ԱՌԹԻՎ
(1973 թ. սեպտեմբերի 30)

«Ձերդ Սրբություն,

Թույլ տվեք Հայաստանի կառավարության անունից, կառավարության առընթեր հայ եկեղեցու գործերի խորհրդի և անձամբ իմ անունից այսօր սրտանց շնորհավորել Ձեզ՝ Ձեր գահակալության 18-րդ տարեդարձի առթիվ,

կամենալ Ձեզ քաջաուղջություն, եռանդ, կորով և հետագա գործունեության ընթացքում Ձեզ նորանոր հաջողություններ:

Չափազանց ուրախ ենք տեսնելով, որ տասնութ տարիների եռանդուն գործունեությունից հետո Դուք այսօր ավելի կորովի, ավելի եռանդով, քաջաուղջության մեջ բազմած եք ս. Լջմիածնի գամին և շարունակում եք հաջողությամբ Ձեր բարձր առաքելությունը իբրև Ամենայն Հայոց կաթողիկոս:

Ես այսօր չէի կամենա մեկ առ մեկ թվարկել այն բոլոր ազգային-եկեղեցական, ազգային-հայրենասիրական գործերը, որ Դուք իրականացրել եք այս տասնութ տարիների ընթացքում, որովհետև դրանք շատ են և մանավանդ հայտնի բոլորին:

Կուզենայի նշել, որ այդ մեծ գործերը, ազգաշեն գործերը, որի հեղինակն էիք Դուք անձնապես և շարունակում եք լինել, հնարավոր դարձավ նաև թույլ տվեք ասելու, այն պատճառով, որ այս անցած բոլոր տարիների ընթացքում, մենք մեր հարաբերությունները, որպես հայ եկեղեցու գործերի խորհուրդ, և Դուք, որպես Ամենայն Հայոց կաթողիկոս, իրականացրիք այն օրենքների սահմաններում, որոնք անսասանորեն պահպանվեցին այս բոլոր տարիների ընթացքում, և թույլ տվեք հավատացնել, որ առաջիկա տարիների ընթացքում նույն ձևով դրանք կսահպանվեն:

Այս հանդիսավոր առիթով ուրախությամբ եմ նշում, որ այս 18 տարիների ընթացքում նաև Ձեր մեծ ջանքերով ստեղծվեց արդեն մի շատ հաստատուն կամուրջ Սուվետական Հայաստանի և արտաշխարհի միջև և այժմ կապերը, ես աչքի առաջ ունեմ մեր հայաճոճ գաղութները, ամրապնդվում են, ընդլայնվում են և առաջիկայում խոստանում են ավելի նոր և մեծ հեռանկարներ:

Ես ուրախությամբ եմ նշում նաև, որ վերջին տարիների ընթացքում, հատկապես մեր կառավարության աննկուն ջանքերով արձանագրվեցին նոր մեծ հաջողություններ այն գործի մեջ, որը համաշխարհային նշանակություն ունի, որը կենսական նշանակություն ունի նաև մեր ժողովրդի համար: Դա խաղաղության նոր հաջողություններն են, որոնք արձանագրվեցին այնպիսի խոշոր երկրների հետ, ինչպես Ամերիկայի Միացյալ Նահանգներն են, ինչպես Ֆրանսիան է, ինչպես Արևմտյան Գերմանիան է, ինչպես Մալոմիան է: Այս բոլորի մասին մենք այժմ ոչ միայն ազգային կատեգորիաներով ենք մտածում, այլև համաշխարհային չափանիշներով, միութենական չափանիշներով, որովհետև գիտենք, որ հայ ժողովրդի ճակատագիրը անխզելիորեն կապված է Սուվետական Միության բոլոր ժողովուրդների ճակատագրի հետ:

Թույլ տվեք նաև այսօր նշելու, որ այդ մեծ և շնորհակալ գործին Դուք այս անցյալ տարիների ընթացքում մշտապես քերեցիք Ձեր հեղինակավոր մասնակցությունը և Ձեր հեղինակավոր խոսքը տարածեցիք աշխարհի բոլոր անբիռներին, աշխարհի բոլոր երկրներում, ուր որ գտնվում էիք, և հայ ժողովրդի խաղաղության տենչանքը, նրա խաղաղասիրական ձգտումները հաղորդեցիք աշխարհի շատ ժողովուրդների:

Թույլ տվեք այս հանդիսավոր առիթով կրկին շնորհավորել Ձեզ, Ձերո՞ր Սրբություն, կամենալ Ձեզ քաջատողջություն, կամենալ Ձեզ, որպեսզի Ձեր բոլոր ծրագրերը, որոնք Դուք ունեք, քաջատողջ վիճակում, լավ տրամադրության մեջ և շրջապատված Ձեր օգնականներով կարողանաք առաջիկա տասնամյակների ընթացքում հաջողությամբ իրականացնել:

Կրկին շնորհավորում եմ Ձեզ, Վեհափառ, լավագույն ցանկություններով»:

Վերջում շնորհակալության և օրհնության խոսք է ասում Ամենայն Հայոց Վեհափառ Հայրապետը:

ՎԵՀԱՓԱՌ ՀԱՅՐԱՊԵՏԻ ԾՆՈՐՀԱԿԱԼԱԿԱՆ ԽՈՍՔԸ
ՎԵՀԱՐԱՆԻ ԳԱՀԱՍՐԱՀՈՒՄ ԻՐ ԳԱՀԱԿԱԼՈՒԹՅԱՆ
18-ՐԴ ՏԱՐԵՎԱՐՁԻ ԱՌԹԻՎ
(1978 թ. սեպտեմբերի 30)

Սրտագին շնորհակալություն պարտիմ հայտնել Մեր սիրեցյալ եղբոր՝ Վերաշնորհ Սերոփյե արքեպիսկոպոսին, որ այս հանդիսությանց մասնակցելու համար հատուկ ժամանել է Մայր Աթոռ գալով Ֆրանսիայից, որը խոսեց մեր եկեղեցու հոգևոր դասի և հավատացյալների անունից: Եւ անկեղծորեն գնահատում եմ սրբազանի խոսքը վստահ լինելով, թե նրա խոսքը իրոք իր պայծառ անձնավորության անկեղծ արտահայտությունն է, ինչպես նաև արտահայտությունը Մեր բոլոր հոգևոր եղբայրների:

Կաղոթենք, որ Աստված Մեր բոլոր հոգևոր և աշխարհական գործակիցներից, լինեն նրանք Հայաստանում թե արտասահմանում, շնորհի ուժ և անսպառ եռանդ, նորանոր ներշնչումներ, որպեսզի բոլորը շարունակեն իրենց պարտքը կատարելու՝ ի պայծառություն և ի ծաղկումն Հայաստանյայց առաքելական սուրբ եկեղեցու և Մայր Աթոռ ս. Էջմիածնի:

Ծնորհակալություն նաև մեծահարգ տիար Սարգիս Գասպարյանի մաղթանքների համար, մաղթանքներ, որոնք Մենք չերմապես գնահատում ենք, որովհետև նրանք զալիս են իբրև հարազատ արտահայտությունները մեր հայրենաշեն կառավարության, որի արժանավոր ներկայացուցիչն է տիար Սարգիս Գասպարյան՝ իբրև նախագահը մեր եկեղեցու հետ կապը պահպանող պետական խորհուրդի: Իմ ձեռքը խղճիս վրա դրած, պետք է շնորհակալություն հայտնեմ ոչ միայն նրա խոսքի համար, այլ նաև նրա կատարած գործի՝ հօգուտ մեր եկեղեցական գործերի հաջող լուծման և ի խնդիր Մայր Աթոռի բոլոր հոգևոր, վարչական, կրթական ու շինարարական ծրագրերի հաջողությանց:

Պարզ է, ինչպես կրկնել եմ նաև այլ առիթներով, որ, եթե Մայր Աթոռ ս. Էջմիածին, չկարողանար օգտվել մեր հայրենի կառավարության բարոյացակամ վերաբերմունքից և բարոյական օգնությունից, հազիվ թե մեզ հաջողվեր մեր իրագործումների մի մասը կատարել:

Խորապես մխիթարված ենք, որ մեր ժամանակներում, իմ գահակալության շրջանին մեր պետական դեկավարները առաջնորդվում են, ինչ վերաբերում են մեր եկեղեցուն և ս. Էջմիածնին, այն ոգով, որը եղել է ավանդական ոգին դարերի ընթացքում, հայ եկեղեցու և հայ պետական իշխանությանց փոխհարաբերությանց տեսակետից:

Անշուշտ Հայաստանյայց եկեղեցին և Մայր Աթոռ ս. Էջմիածին անբաժանելի են մեր ժողովուրդից և այդ գիտակցությամբ է որ մեր առաքելությունը ուզում ենք շարունակել մեր ժողովուրդի կյանքի մեջ: Այդ նշանակում է՝ մեր առաքելությունը շարունակել նաև հօգուտ մեր վերածնված հայկական պետության:

Կրկին Մեր շնորհակալությունը մեծահարգ տիար Գասպարյանին և Մեր խնդրանքը, որ հարմար առիթով թարգմանը լինի մեր այս զգացմունքների մեր հայրենի կառավարության բարձր ներկայացուցիչների մոտ:

Երեկ և այսօր պատմական պահեր ապրեցինք մենք այստեղ՝ Մայր Աթոռում: Նախ, ինչպես դուք տեսաք տաճարում, Մենք ձեռնադրեցինք երիտասարդ չորս եպիսկոպոսներ, որոնք կոչված են շարունակելու իրենց հոգևոր առաքելությունը մեր եկեղեցու ծոցում առավել մեծ պատասխանատվությամբ: Վստահ ենք, թե նրանք մեր ժողովուրդի պատմության այս բավական ճա-

Տ. ԳՅՈՒՏ, Տ. ԱՐՄԵՆ, Տ. ՆԱՐԵԿ ԵՎ Տ. ԳԵՎՈՐԳ ՆՈՐԱՊԵՏԱԿ ԵՊԻՍԿՈՊՈՍՆԵՐԸ
ԱՎԱԳ ՄԵՂԱՆԻ ՄՈՏ

կատագրական պահին, ինչպես ես ընդգծեցի այդ տաճարում իմ խոսքի մեջ, նրանք պետք է իմանան ուղիղ հասկանալ իրենց առաքելությունը: Նրանք այլևս իրենց աճմերին չեն պատկանում, այլ մեր ամբողջ եկեղեցու և ամբողջ ժողովուրդի ծառաներն են հանդիսանալու: Նրանց աշխատանքը պետք է մի ներդրում լինի մեր ընդհանուր գործի հառաջդիմության ճանապարհի վրա, մեր եկեղեցական, հոգևոր և ազգային-հայրենասիրական կյանքի հառաջընթացի ճանապարհի վրա: Այլապես համարյա նշանակությունից զուրկ կմնա հայ հոգևորականի կյանքը և գործունեությունը: Որպեսզի զգալի դարձնեմ իմ այս մտածումը իմ խոսքի մեջ ոգեկոչեցի եղեռնը, հիշեցի Սարդարապատը: Եվ պետք է ավելացնեմ, որ Սարդարապատի ճակատամարտը շարունակվում է տակավին: Մեր ժողովուրդի առաջ բազում հարցեր են դրված, տակավին չլուծված, հատկապես թե ի նկատի ունենանք մեր ժողովուրդի կեսի ճակատագիրը, ժողովուրդ, որ գտնվում է արտասահմանում:

Մենք չենք ուզում կոտորատվել: Չենք ուզում, որ մեր ժողովուրդը տկարանա կամ նվազի: Ահա այս նվիրական գործի ճանապարհին՝ հայ հոգևորականը այսօրվա կյանքի պայմանների մեջ, մանավանդ արտասահմանում, վճռական դեր ունի կատարելիք: Երանի թե մեր բոլոր հայ հոգևորականները այդ գիտակցությունը կարողանան ամբողջովին ըմբռնել, որպեսզի արժանանան մեր ժողովուրդի գնահատանքին և Աստուծո օրհնության:

Ես վստահ եմ, որ Մայր Աթոռիս այս չորս երիտասարդ միաբանները ա՛յդ ոգով պիտի ծավալեն իրենց աշխատանքն ու գործունեությունը:

Պատմական եղավ մեզ համար երեկվա օրը նաև, սիրելի ժողովուրդ, որովհետև Մայր տաճարը օծովեց նոր և ոսկեփայլ զանգակներով, մեծարժեք զանգակներ, որոնք պարզև կհանդիսանան վասպուրականցի Կարախա Ջրբաշյանի և նրա քրոջ՝ Ալիս Մոմջյանի, որոնք թեև ապրում են Փարիզում, բայց հոգով մեզ հետ են, այստեղ, հայրենի հողի վրա: Այս զանգակները պետք է հնչեն հետ այսու, ի հիշատակ նրանց վանեցի ծնողների՝ Մկրտիչի և Վեհանուշի, որոնք իրենց աչքերը փակեցին պանդխտության մեջ, հեռու Ադթամարից, սակայն երազանքներով լեցուն: Ահա ա՛յդ երազանքների ճանապարհի վրա նրանց զավակները այսօր՝ Կարախա և Ալիս, արտահայտում են իրենց զգացմունքները դեպի Մայր Աթոռ ս. Էջմիածին և դեպի մայր հայրենիք՝ նվիրելով այս զանգերը, որոնք պետք է ուրախացնեն ոչ միայն մեզ և այն բոլոր ուխտավորներին, որոնք պետք է սերունդն սերունդ աղոթքի զան Մայր Աթոռ ս. Էջմիածին, այլ այդ զանգերի ձայնը ինչ-որ մի չափով պետք է մխիթարի և թեթևացնի սուգը կիսավեր Ադթամարի: Մենք ընդունում ենք այս պարզև Ջրբաշյան ընտանիքից, խոր հուզումով, և աղոթում ենք նրանց բարեպաշտ ծնողաց հոգիների խաղաղության համար, նրանց զավակների արևշատության համար, նրանց բոլոր հայրենամուկեր իղձերի լիակատար հաջողության համար:

Թող Աստված օրհնի Հայաստանյայց առաքելական սուրբ եկեղեցին, թող Աստված օրհնի համայն ժողովուրդը մեր ի Հայաստան և ի սփյուռս աշխարհի, թող Աստված օրհնի մեր վերածնված մայր հայրենիքը ամենայն հայոց ամեն:

ՊԱԾՏՈՆԱԿԱՆ ԸՆԴՈՒՆԵԼՈՒԹՅՈՒՆ-ԾԱԾԿԵՐՈՒՑԹ

Սեպտեմբերի 30-ին, կիրակի օրը, ժամը 15-ին, Վեհարանում տեղի է ունենում պաշտոնական ընդունելություն-ճաշկերույթ՝ Վեհափառ Հայրապետի գահակալության 18-րդ տարեդարձի ուրախ առիթով:

Ընդունելությանը ներկա են լինում տ. Սերոպե, տ. Կոմիտաս, տ. Պարգեվ, տ. Վահան, տ. Գյուտ, տ. Արսեն, տ. Նարեկ, տ. Գևորգ սրբազանները և Մայր Աթոռի միաբանները:

Հրավիրյալների թվում էին՝ գահակալության հանդիսությունների առիթով ուխտավորաբար Մայր Աթոռ ժամանած տեր և տիկին Սարգիս-Աստղիկ Քյուրքճյանները, Հակոբ Էսեֆյանը՝ Լոնդոնից, Կարախ Ջրաշյանը՝ իր տիկնոջ և քրոջ՝ տկն. Այիս Մոմջյանի հետ՝ Փարիզից, տեր և տիկին գորավար Արամ Գարամանուկյանները՝ Բեյրութից, Բուլղարիայի հայոց թեմակուս խորհրդի ատենապետ տեր և տիկին Օճնիկ Ասլանյանները և սիրված բանաստեղծ Գառնիկ Աղդարյանը՝ Բեյրութից:

Պատվո սեղանի շուրջ, Վեհափառ Հայրապետի կողքին, տեղ է գրավել նաև Հայկական ՍՍՀ Միմիստրների սովետին առընթեր հայ եկեղեցու գործերի խորհրդի նախագահ Ս. Գասպարյանը:

Ընդունելությանը ներկա են լինում նաև այլ հրավիրյալներ, այդ թվում Արարատյան, Շիրակի, վրահայոց թեմերի թեմական և եկեղեցական խորհուրդների ներկայացուցիչները, «Էջմիածին» ամսագրի խմբագիր Ա. Հատիտյանը, Հայաստանյայց եկեղեցու Միջեկեղեցական հարաբերությունների բաժնի ընդհանուր քարտուղար Գ. Ծահրազյանը:

Սեղանն օրհնում է Վեհափառ Հայրապետը:

Խանդավառ ու հայրենասիրական մթնոլորտում Վեհափառ Հայրապետի գահակալության տարեդարձը ջերմորեն շնորհավորում են տ. Սերոպե և տ. Կոմիտաս արքեպիսկոպոսները, Սարգիս Քյուրքճյանը, գորավար Արամ Գարամանուկյանը, վրահայոց թեմի թեմական խորհրդի ատենապետ, գրող Սուրեն Աշճյանը և տ. Նորայր ավագ քին. Սարգսյանը՝ հանուն Շիրակի թեմի:

Այնուհետև թեմերի անունից նվերներ են մատուցվում Վեհափառ Հայրապետին:

Վեհափառ Հայրապետը բաժակ է բարձրացնում, ի դեմս պրն. Սարգիս Գասպարյանի, հայրենի բարեխնամ կառավարության հայրենաշեն գործերի հաջողության համար՝ շեշտելով Իր երախտագիտությունը դեպի հայրենի կառավարությունը, Մայր Աթոռի գործերի հաջողության մեջ կարևորությամբ նշելով նրա բարոյական ու օրինական օժանդակությունը:

Այնուհետև Հայոց Հայրապետը երկրորդ բաժակը առաջարկում է բարձրացնել հայ հոգևոր դասի և, մասնավորաբար, նորապսակ չորս եպիսկոպոսների կենացը: Նորին Արքությունն այս առթիվ շնորհավորում է նորապսակներին՝ տալով նրանց եպիսկոպոսական պանակե, որպես եպիսկոպոսական իշխանության արտաքին նշան, և ցանկանում նրանց տեսնել հայ եկեղեցուն և հայ ժողովրդին լավագույն ծառայողների շարքում:

Ապա Ամենայն Հայոց Հայրապետին ուղղված շնորհակալական և երախտագիտության որդիական ջերմ խոսք են ասում նորապսակ սրբազանները՝ վերանորոգելով իրենց ուխտը աննահանջ սիրով և անմնացորդ նվիրումով ծառայելու Մայր Աթոռ ս. Էջմիածնին և հայ ժողովրդին՝ Հայոց Հայրապետի օրհնության և ղեկավարության ներքո:

Այնուհետև Հայոց Հայրապետը բարեմաղթություններով բաժակ է բարձրացնում ուխտավորաբար Մայր Աթոռում գտնվող Մայր Աթոռի հյուրերի և թեմական խորհուրդների անդամների կենացը՝ մաղթելով նրանց հաջողություն իրենց բարեգործական և թեմական գործունեության ճանապարհի վրա:

Սույն ընդունելությունն ավարտվում է Վեհափառ Հայրապետի գոհաբանական աղոթքով:

Հ Ա Ղ Ո Ր Գ Ա Գ Ր Ո Ւ Թ Յ Ո Ւ Ն

Սույն թվի հոկտեմբերի 5—7 օրերին Մայր Աթոռում հանդիսավոր իրադրության մեջ նշվեց ս. Ներսես Շնորհալու մահվան 800-ամյա հոբելյանը:

Ն. Ս. Օ. Տ. Տ. Վազգեն Ա-ը իր 16 հունվար 1973 թվակիր հմբ. 743 կոնդակով 1973 թվականը հայտարարել է ս. Ներսես Շնորհալուն նվիրված հոբելյանական տարի:

Հայրապետական հրահանգի համաձայն և Գերագույն հոգևոր խորհրդի որոշումով Մայր Աթոռում ստեղծվեց հոբելյանական հանձնախումբ, որի կազմում ընդգրկվեցին Գերագույն հոգևոր խորհրդի անդամ պրոֆ. Առաքել Առաքելյանը, Մայր Աթոռի դիվանապետ տ. Արսեն եպիսկոպոս Բերբերյանը, հոգևոր ճեմարանի տեսուչ տ. Արիս ծ. վրդ. Շիրվանյանը, «Էջմիածին» ամսագրի խմբագիր Արթուր Հատիտյանը և Մայր Աթոռի Միջեկեղեցական հարաբերությունների բաժնի ընդհանուր քարտուղար Պարգև Շահբազյանը:

«Էջմիածին» ամսագրի խմբագրությունը որոշեց ս/թ. դեկտեմբեր ամսվա համարը նվիրել ս. Ներսես Շնորհալուն, ինչպես նաև Մայր Աթոռի Միջեկեղեցական հարաբերությունների բաժնի հետ գործակցաբար պատրաստել, անգլերեն լեզվով, հոբելյանական մի գիրք՝ քույր եկեղեցիներին և քրիստոնյա աշխարհին ծանոթացնելու համար անունը, գործը և բուզմածանը մատենագրական վաստակը հայ եկեղեցու մեծ վարդապետի:

Հոբելյանական հանձնախումբը պարտավորվեց արժանավայել կերպով կազմակերպել Մայր Աթոռում հոբելյանական հանդիսությունների անցկացումը:

Հանդիսություններին մասնակցելու համար Մայր Աթոռ էին ժամանել

Երուսաղեմի հայոց պատրիարք ամենապատիվ տ. Եղիշե արք. Տերտերյանը, Արևմտյան Եվրոպայի հայրապետական պատվիրակ տ. Սերուբե արքեպ. Մանուկյանը՝ ուղեկցությամբ տ. Գյուտ ծ. վրդ. Նազաշյանի, ԱՄՆ-ի արևելյան թեմի առաջնորդ տ. Թորգոմ արքեպ. Մանուկյանը, ԱՄՆ-ի արևմտյան թեմի առաջնորդ տ. Վաչե եպս. Հովսեփյանը՝ ընկերակցությամբ Կալիֆոռնիայի թեմական խորհրդի անդամ պրն. Սարգիս Սիմոնյանի, Դամասկոսի թեմի առաջնորդ տ. Ոսկան ծ. վրդ. Գալքակյանը՝ ընկերակցությամբ Դամասկոսի ազգային-քաղաքական ժողովի փոխ-ատենադպիր Արմենակ Օհանյանի, տ. Ներսես ծ. վրդ. Պոզապալյանը (Լոնդոն), տ. Ժիրայր վրդ. Թաշմյանը (Կամարա):

Հանդիսություններին մասնակցեցին նաև ներքին թեմերի առաջնորդներ՝ Արարատյան թեմի առաջնորդական փոխանորդ տ. Կոմիտաս արքեպ. Տեր-Ստեփանյանը, Շիրակի թեմի առաջնորդ տ. Նարեկ եպիսկոպոս Ծաքարյանը, Ռուսաստանի և Նոր Նախիջևանի թեմի հայոց առաջնորդ տ. Պարզև եպս. Գևորգյանը՝ ընկերակցությամբ Ռուստովի հոգևոր հովիվ տ. Հովսեփ արեղա Հակոբյանի, վրահայոց թեմի առաջնորդ տ. Գևորգ եպիսկոպոս Սերայդարյանը, Ադրբեջանի հայոց առաջնորդ տ. Վահան եպս. Տերյանը՝ ընկերակցությամբ Բաքվի հայոց հոգևոր հովիվ տ. Վարդան արեղա Դիլանյանի, և այլ հոգևորականներ:

Հոկտեմբերի 5-ին, ուրբաթ օրը, ժամը 18-ին, ս. Հոփսիսիմե տաճարում տեղի է ունենում հանդիսավոր Հսկումի արարողություն՝ նվիրված ս. Ներսես Ծնորհալու հիշատակին: Ժամերգության ավարտին Վեհափառ Հայրապետը իր քարոզի մեջ ոգեկոչում է հիշատակը և վաստակը ս. Ծնորհալի Հայրապետի:

Հոկտեմբերի 6-ին, շաբաթ օրը, Մայր տաճարում տեղի է ունենում երեկոյան հանդիսավոր ժամերգություն, որի ավարտին ս. Ներսես Ծնորհալու հիշատակին նվիրված իր սրտի խոսքն է ասում տ. Թորգոմ արքեպ. Մանուկյանը:

Վերջում ս. Ներսես Ծնորհալու մի շարք երգերի կատարումով հանդես է գալիս Հայաստանի երգչախմբային ընկերության երգչախումբը՝ գեղարվեստական ղեկավարությամբ Հայկական ՍՍՀ արվեստի վաստակավոր գործիչ Էմմա Ծատուրյանի:

Հոկտեմբերի 7-ին, կիրակի օրը, ժամը 11-ին, Մայր տաճարում տեղի է ունենում հանդիսավոր պատարագ: Իր անդրանիկ եպիսկոպոսական պատարագն է մատուցում տ. Գյուտ եպս. Նազաշյանը: «Հայր Մեր»-ից առաջ տ. Վաչե եպս. Հովսեփյանը ընթերցում է Ամենայն Հայոց Վեհափառ Հայրապետի՝ ս. Ներսես Ծնորհալուն նվիրված կոնդակը:

Նույն օրը, երեկոյան ժամը 18-ին, Վեհարանի հանդիսությունների դահլիճում տեղի է ունենում ս. Ներսես Ծնորհալու մահվան 800-ամյակին նվիրված հանդիսավոր երեկո՝ նախագահությամբ Ամենայն Հայոց Վեհափառ Հայրապետի և ներկայությամբ Երուսաղեմի հայոց պատրիարք տ. Եղիշե արքեպ. Տերտերյանի:

Հանդիսությանը ներկա է լինում Հայկական ՍՍՀ Միհիստրների սովետին առընթեր հայ եկեղեցու գործերի խորհրդի նախագահ Սարգիս Գասպարյանը:

Ս. Ներսես Ծնորհալու տոնակատարության հոբելյանական հանձնախմբի անունից բացման խոսք է ասում տ. Արսեն եպս. Բերբերյանը:

Ս. Ներսես Ծնորհալու կյանքին ու մատենագրական վաստակին նվիր-

ված ծավալուն և բովանդակալից բանախոսությամբ հանդես է գալիս հոգևոր
 մեծարանի դասախոս Պարզև Շահբազյանը:

Ողջույնի խոսքեր են արտասանում ամենապատիվ տ. Նղիշեն սրբազան
 պատրիարքը և տ. Սերոբեն արքեպ. Մանուկյանը:

Վերջում օրհնության խոսք է ասում Ամենայն Հայոց Վեհափառ Հայրա-
 պետը:

Ապա գործադրվում է խնամված ու ճոխ գեղարվեստական մի ծրագիր:

Կատարվում են ս. Ներսես Շնորհալու ստեղծագործությունները:

Գեղարվեստական ծրագրին մասնակցում են Հայաստանի հանրահայտ
 արվեստագետներ Գոհար Գասպարյանը, Լուսինե Զաքարյանը, Սիրվարդ
 Մեսրոպյանը (ասմունքող), Զարեն Սահակյանը՝ իր լարային նվագախմբով,
 Էմմա Ծատուրյանը՝ իր հայտնի երգչախմբով, և արվեստի այլ վարպետներ:

Հանդիսությանց հաջորդող օրերին Մայր Աթոռ ժամանած բարձրատի-
 ճան հյուրերը ուխտագնացության են մեկնում դեպի Հայաստանի տարբեր
 վայրերում գտնվող պատմական հուշարձանները՝ ս. Գեղարո, Կորվիրապ,
 Բջնի և Տաթևի պատմական ս. վանքը:

12-ր հոկտեմբերի 1978 թ.,

Ա. Էջմիածին

ԴԻՎԱՆ ՄԱՅՐ ԱԹՈՒԻ

ՀԱՆԴԻՍՈՒԹՅՈՒՆՆԵՐ ՄԱՅՐ ԱԹՈՒՌԻՄ՝ Ս. ՆԵՐՍԵՍ ՇՆՈՐՀԱԼՈՒ ՄԱՀՎԱՆ 800-ԱՄՅԱԿԻ ԱՌԹԻՎ

Այս տարի, օգոստոսի 18-ին, լրացավ ս. Ներսես Շնորհալի Հայրապետի մահվան 800-ամյակը (1173—1873):

Հայոց Հայրապետը այս առթիվ գրած իր 16 հունվար 1873 թվակիր հմր. 748 կոնդակով զջելով ս. Ներսես Շնորհալու տեղն ու դերը մեր եկեղեցու պատմության և հայ մշակույթի տարեգրության մեջ 1873 թվականը հայտարարեց հոբելյանական տարի՝ թելադրելով, որ ամենուրեք հոբելյանական հանդիսություններ կատարվեն Հայոց մեծ և սուրբ Հայրապետի հիշատակը հավերժացնելու համար:

Հայրապետական հրահանգի համաձայն և Գերագույն հոգևոր խորհրդի որոշումով Մայր Աթոռում ստեղծվեց հոբելյանական հանձնախումբ, որի կազմում ընդգրկվեցին Գերագույն հոգևոր խորհրդի անդամ Կրոֆ. Առաքել Առաքելյանը, հոգևոր ճեմարանի տեսուչ տ. Արիս ծ. վրդ. Ծիրվանյանը, Մայր Աթոռի դիվանապետ տ. Արսեն ծ. վրդ. Բերբերյանը, «Էջմիածին» ամսագրի խմբագիր Արթուր Հատիսյանը և Հայաստանյայց եկեղեցու Միջեկեղեցական հարաբերությունների բաժնի ընդհանուր քարտուղար Պարզև Ծահրազյանը:

Հոբելյանական հանձնախումբը պարտավորվեց արժանավայել կերպով կազմակերպել Մայր Աթոռում հոբելյանական հանդիսությունների անցկացումը:

«Էջմիածին» ամսագրի խմբագրությունը բացառիկ համար է նվիրելու ս. Ներսես Շնորհալու կյանքին ու մատենագրական վաստակին, որի հրատարակությանը իրենց մասնակցությունն են բերում հայ եկեղեցու բարձրատիճան հոգևորականներ, մտավորականներ սփյուռքից և մայր հայրենիքից բովանդակալից հողվածներով ու ուսումնասիրություններով:

«Էջմիածին» ամսագրի խմբագրությունը և Հայաստանյայց եկեղեցու Միջեկեղեցական հարաբերությունների բաժինը հրատարակության են պատրաստել, անգլերեն լեզվով, հոբելյանական մի գիրք՝ քույր եկեղեցիներից և քրիստոնյա աշխարհից ծանոթացնելու համար անունը, գործը և բազմաժանր մատենագրական վաստակը հայ եկեղեցու մեծ վարդապետի:

Հոկտեմբերի 5—7 օրերին Մայր Աթոռում հանդիսավոր պայմաններում ցզվեց ու. Ներսես Ծնորհալի Հայրապետի մահվան 800-ամյակը:

**ԵՐՈՒՍԱՂԵՄԻ ՀԱՅՈՑ ՊԱՏՐԻԱՐԶ ԱՄԵՆԱՊԱՏԻՎ
Տ. ԵՂԻՇԵ ԱՐՔԵՊ. ՏԵՐՏԵՐՅԱՆԻ ԵՎ ԹԵՄԱԿԱԼ ԱՌԱՋՆՈՐԴՆԵՐԻ
ԺԱՄԱՆՈՒՄԸ ՄԱՅՐ ԱԹՈՐ**

Հոկտեմբերի 2-ին, երեքշաբթի օրը, Վեհափառ Հայրապետի հրավերով ու. Ներսես Ծնորհալու մահվան 800-ամյակին ցվիրված հանդիսություններից մասնակցելու համար Մայր Աթոռ ժամանեց Երուսաղեմի հայոց պատրիարք ամենապատիվ տ. Եղիշե արքեպ. Տերտերյանը:

Հանուն Հայոց Հայրապետի սրբազան պատրիարք հորը օղանավակայանում դիմավորեցին տ. Կոմիտաս արքեպ. Տեր-Ստեփանյանը, տ. Հուսիկ եպս. Սանթրոյանը, տ. Գյուտ եպս. Նազաշյանը, տ. Աղան վրդ. Բալիոզյանը և Սարգիս սրկ. Սարգսյանը:

Ամենապատիվ սրբազան հորը օղանավակայանում ողջունում և բարի գալուստ է մաղթում նաև Հայկական ՍՍՀ Միեմիստրների սովետին առընթեր հայ Եկեղեցու գործերի խորհրդի նախագահ Սարգիս Գասպարյանը:

Սրբազան պատրիարք հայրը, Մայր տաճարում իր ուխտն ու աղոթքը կատարելուց հետո, առաջնորդվում է Վեհարան, ուր տեղի է ունենում սրտագին ողջագուրում Ամենայն Հայոց կաթողիկոսի և իր միջև:

Վեհափառ Հայրապետը ջերմորեն ողջունում և բարի գալուստ է մաղթում սրբազան պատրիարք հորը, որը շնորհակալություն է հայտնում Վեհափառ Հայրապետին՝ կրկին Մայր Աթոռ այցելելու հրավերի համար:

Հանդիսություններից մասնակցելու համար, Վեհափառ Հայրապետի հրավերով, Մայր Աթոռ ժամանեցին նաև ԱՄՆ-ի արևելյան և արևմտյան թեմերի և Դամասկոսի թեմի թեմակալ առաջնորդները:

Հոկտեմբերի 1-ին, երկուշաբթի օրը, Մայր Աթոռ ժամանեց ԱՄՆ-ի արևելյան թեմի առաջնորդ տ. Թորգոմ արքեպ. Մանուկյանը:

Հոկտեմբերի 8-ին, չորեքշաբթի օրը, Մայր Աթոռ ժամանեց ԱՄՆ-ի արևմտյան թեմի առաջնորդ տ. Վաչե եպս. Հովսեփյանը՝ ընկերակցությամբ Կալիֆոռնիայի թեմական խորհրդի անդամ Սարգիս Սիմոնյանի:

Հոկտեմբերի 4-ին, հինգշաբթի օրը, Մայր Աթոռ ժամանեց Դամասկոսի թեմի առաջնորդ տ. Ոսկան ծ. վրդ. Գալբակյանը՝ ընկերակցությամբ Դամասկոսի ազգային-քաղաքական ժողովի փոխ-ատենադպիր Արմենակ Յահյանի:

**ՀՍԿՈՒՄԻ ՀԱՆՐԱՍԱՎՈՐ ԺԱՄՆՈՐԴՈՒԹՅՈՒՆ
Ս. ՀՐԻՓՍԻՄԵ ՏԱՄԱՐՈՒՄ**

Հոկտեմբերի 5-ին, ուրբաթ օրը, ժամը 18-ին, ս. Հռիփսիմն տաճարում տեղի է ունենում հանդիսավոր Հսկուրի արարողություն՝ ցվիրված ու. Ներսես Ծնորհալու աճառում հիշատակին:

Որոշյալ ժամին Վեհափառ Հայրապետը և Երուսաղեմի հայոց պատրիարք սրբազանը, թեմակալ առաջնորդներն ու հոգևորականաց դասը առաջնորդվում են և Հռիփսիմե վանք, ուր նրանց դիմավորում են Մայր Աթոռի և և Հռիփսիմե վանքի միաբանները՝ գլխավորությամբ Մայր տաճարի լուսարարապետ տ. Հուսիկ եպս. Սանթուրյանի:

Եկեղեցական թափոքը, զանգերի դողանջների ներքո, առաջանում է դեպի տաճար:

Ս. Հռիփսիմե տաճարում, Վեհափառ Հայրապետի նախագահությամբ, հանդիսավորապես կատարվում են Նաղաղական և Հանգստյան ժամերգությունները:

Ժամերգության ավարտին Ամենայն Հայոց Վեհափառ Հայրապետն Որ խոսքն է ասում՝ օրվա խորհրդին և և. Ներսես Թևորհալու հիշատակին եզիրված:

ՎԵՀԱՓԱՌ ՀԱՅՐԱՊԵՏԻ ԽՈՍՔԸ Ս. ՀՐԻՓՍԻՄԵ ՏԱՃԱՐՈՒՄ

(1978 թ. հոկտեմբերի 5)

«Յանուն Հօր եւ Որդոյ եւ Հոգոյն սրբոյ. ամեն»:

Ինչքան տեղին է հիշել այս աղոթքի պահուն սաղմոսերգուի խոսքը, թե որքան բարի է և վայելուչ, որ եղբայրները միասին լինեն, միատեղ լինեն: Իմ առաջին զգացմունքը այս եղավ այս և. տաճարի կամարների ներքո: Եվ կարծում եմ, որ այդ ապրումը, այդ հուզումը ունեք ձեզանհից ամեն մեկը: Այսպիսի առիթներով մանավանդ այսօր, այստեղ, կարծեք մեզանհից ամեն մեկը մոռանում է ինքն իրեն և բարձրանում առօրյայից վեր և այդ բարձունքի վրա բոլոր հոգիները հանդիպում են իրար և դառնում մի եղբայրություն, խաղաղ, պայծառ և զգացումներով լեցուն: Մանավանդ այս և. տաճարի կամարների տակ, և Հռիփսիմեում, որ այնքան սուրբ հիշատակներ է արթնացնում մեր գիտակցության մեջ, մեր հայ քրիստոնյայի գիտակցության մեջ: Ընչու է, քրիստոնեությունը Հայաստանում սկսվել է քարոզվել տակավին առաքելական դարում, ինչպես գիտեք, և Թադևոսի և և Բարթողիմեոսի անձնական քարոզությամբ: Գրա համար էլ մեր եկեղեցին կոչվում է առաքելական եկեղեցի: Սակայն մեր եկեղեցին իբրև այդպիսին, իբրև կազմակերպություն և իբրև համազգային կրոնք, հիմնվեց մանավանդ և. Հռիփսիմե և և. Գայանե կույսերի և նրանց ընկերուհիների հավատքի վկայության և նահատակության վրա: Գուցե սխալ չի լինի ասել, թե և. Էջմիածինը ինքն էլ հիմնված է այս կույսերի ա՛յդ վկայության և նահատակության վրա: Այս սուրբ տաճարը մեզ համար թանկ է կրկնակի գեղեցկությամբ: Նա ներկայանում է մեզ թե՛ իբրև հոգևոր և թե՛ իբրև ճարտարապետական գեղեցկություն և արժեք: Հենց ինքը՝ այս ճարտարապետությունն էլ, որով հպարտանում է մեր ժողովուրդը, համայն քաղաքակիրթ աշխարհի առաջ արգասիքներից մեկն է այդ նույն հավատքի, քրիստոնեական հավատքի վկայության: Քրիստոնեությունը, ճիշտ չի լինի մտածել, թե պարզապես կրոնական մի նոր հավատք բերեց հայ ժողովուրդին, հինը՝ հեթանոսականը փոխարինելով: Երբ ասում ենք քրիստոնեական հավատք, հասկանում ենք կյանքի և աշխարհի նոր ըմբռնում, նոր աշխարհաճանաչություն և աշխարհայացք, նոր բարոյական, նոր ընկերային կարգեր, նոր հարաբերություններ ոչ միայն Աստուծո և մարդկանց միջև, այլ նաև նոր, ավելի արդար հարաբերություններ մարդկանց միջև: Նաև նոր ոգի

ՎԱՅՈՒՆ ԱՆՏՈՆԻՍԻԱՆ ԵՎ ԿԵՐԱԲԱՆԻ Ս. ԵՂԵՆԻ ՍԵՆՏԻՆՆԵՐԻ ԱՐԿԵՊԵՍԿՈՍՈՍՈՍԿՈՍՆԵՐԿՈՍԻ ԱՐԿԵՊԵՍԿՈՍՈՍՈՍՆԵՐԿՈՍԻ

գիր ու գրականությանն և արվեստների մեջ: Այս բոլորը մի ամբողջություն են կազմում, որ հայ ժողովուրդին բերեց քրիստոնեությունը: Ահա թե ինչու նոր հավատքը ամենանշանակալից շրջադարձը հանդիսացավ հայոց պատմության հորիզոնի վրա:

Եվ ահա այն հավատքի հիմնաքարերի վրա կանգնած այս պահուս, մենք այստեղ բացում ենք անում ս. Ներսես Շնորհալի Հայրապետին նվիրված հանդիսությանը: Եվ ես հոգեպես մխիթարված եմ, որ մեզ հետ են մեր եղբայրները՝ եկած արտասահմանից, գլխավորությամբ Երուսաղեմի պատրիարք Եղիշե սրբազան արքեպիսկոպոսի ու ներկայությամբ մեծ թվով մտավորականների, որոնք եկել են Երևանից: Ա. Ներսես Շնորհալից եղել է ոչ միայն մեր եկեղեցու մեծ հայրապետներից մեկը, այց նաև բանաստեղծ, գրագետ ու մեծ բարոյախոս, հասարակական կյանքի բարեճորոգիչ, պետական գործիչ: Երջանիկ ենք, որ հառաջիկա օրերին պետք է միասին ոգեկոչենք հիշատակը այս մեծ Հայրապետի:

Ես աղոթում եմ առ Աստված, որպեսզի Տերը միշտ անաստան պահի Հայաստանյայց առաքելական մեր սուրբ եկեղեցին, մեր ազգային հայկական եկեղեցին և համայն մեր հավատացյալ ժողովուրդը, որ ի Հայաստան և որ ի սփյուռս աշխարհի: Մենք հավատում ենք այդ աստվածային օգնության, այդ երկնային օգնականության, որովհետև, ինչպես դարեր շարունակ երգել ենք, համոզված ենք, «զի Աստուած ընդ մեզ է»: Ամեն:

ԵՐԵՎՈՅԱՆ ՀԱՆՐԱՍԱՎՈՐ ԺԱՄԵՐԳՈՒԹՅՈՒՆ ԵՎ ՀՈԳԵՎՈՐ ՀԱՄԵՐԳ ՄԱՅՐ ՏԱԾԱՐՈՒՄ

Հոկտեմբերի 8-ին, շաբաթ օրը, երեկոյան ժամը 18-ին, Մայր տաճարում տեղի է ունենում երեկոյան հանդիսավոր ժամերգություն և հոգևոր համերգ՝ նվիրված ս. Ներսես Շնորհալու հիշատակին՝ նախազանությամբ Ամենայն Հայոց կաթողիկոս Նորին Սուրբ Օծություն Տ. Տ. Վազգեն Ա-ի և մասնակցությամբ Երուսաղեմի հայոց պատրիարք տ. Եղիշե արքեպ. Տերտերյանցի, տ. Սերովյան, տ. Թորգոմ արքեպիսկոպոսների, տ. Վաչե, տ. Գյուտ, տ. Արսեն սրբազանների, Մայր Աթոռի միաբանության և քահանայից դասի:

Ժամերգության ավարտին ԱՄՆ-ի արևելյան թեմի առաջնորդ տ. Թորգոմ արքեպ. Մանուկյանը ս. Ներսես Շնորհալու հիշատակին նվիրված իր սրտի հետևյալ խոսքն է ասում.

Տ. ԹՈՐԳՈՄ ԱՐՔԵՊ. ՄԱՆՈՒԿՅԱՆԻ ԽՈՍՔԸ

«Որք զծորանս հոգւոյն արբին...»:

Այսպես կորակվին քուր այն Հայրսուպետները, վանականները, վարդապետները, հոգևոր գրականության մշակները, ս. Սահակեն և ս. Մեսրոպեն սկսյալ, որոնք դարուց ի դարս ստեղծագործեցին և հայ ժողովուրդին կտակեցին իր հոգևոր երգերը, սուղերը, գանձերը և շարականները: Անոնք Հոգիին, սուրբ Հոգիին ծորումներեն ըմպեցին, ներշնչեցին: Եվ այդ նույն սուրբ Հոգիին սերեն խանդավառ, ներշնչված, մորիկեցին հոգևոր յիմագիծը հայ ժողովուրդին գրականության, բարոյական հասկացողության, ատուվածարանության, բանաստեղծական շնորհին ու թոխչին, երաժշտական կառույցին և ճարտարապետության և գեղաքանույակ հորինումներուն:

Այդ Հոգիին ծորումներեն ըմպող և առանձնաշնորհյալ հոգիներեն մեկն

Է Ներսես Ծնորհալի Ամենայն Հայոց Հայրապետը, որ ապրած, գործած և ստեղծագործած է 1101 թվականեն մինչև 1178 թվականը Կիլիկիո մեջ: Ներսես Ծնորհալի Հայրապետը բացատիկ դեմքերեն մեկն է, որովհետև երբ որ կկարդանք իրեն ստեղծագործությունները, կտեսնենք իր վաստակին բազմերես իրականությունը՝ արձակ և ոտանավոր գրություններուն ընդմեջեն:

Սուրբ Ներսես Ծնորհալի (Նկար՝ Հովնաթանյան դպրոցի)

Այս պահուն չենք անդրադառնար իր գործերուն, որոնք կապ ունին մանկավարժական հարցերու հետ, ընկերային հարցերու հետ, մեր ժողովուրդին աստվածաբանական հասկացողության, մեր և ուրիշ եկեղեցիներու հարաբերությանց հարցերուն և քաղաքական կյանքին հետ: Կուզենք միայն անդրադառնալ այն բարիքին, որ Հայաստանյայց եկեղեցին և հայ ժողովուրդը ունեցած է՝ օգտվելով առանձնաշնորհյալ այս հոգիին թխումներեն, իբրև հայ եկեղեցվո շարականագիր, տաղերգու և հայ եկեղեցվո պաշտամունքները կարգավորող: Եթե կարդանք ծավալով փոքրիկ այն գիրքը, որ Ժամագիրքն է, եթե բանանք այն մյուս մեծ գիրքը, որ Ծարակնոցն է, այս երկու գիրքերուն մեջ ամեն հաջորդ էջին կարող ենք հանդիպել Ներսես Ծնորհալիի մեկ երգին, մեկ աղոթքին, մեկ գրության, մեկ բանաստեղծության: Միայն այդ մեծ Ծարակնոցին մեջեն 69 շարականներ բաժինը և նպաստն են Ներսես Ծնորհալի Հայրապետին: Անոց մեջեն կտեսնենք իրեն հոգին և նպատակը իր գոյության: Այդ հոգին մտահոգվող հոգին է, իր ազգը սիրող հոգին է, իր զավակները սիրող հոգին է, որ կուզե տեսնել իր զավակներուն աճիլը, բարգավաճիլը մանկությունեն մինչև ծերություն և մահ, իբրև ազնիվ հոգիներ, պարկեշտ անձեր, Աստուծո շնորհներով զարգացած և զարդարված ընտա-

ճիշտի գավակներ, ազգի գավակներ: Այդ հոգին և մտահուզությունը կճշտեն լեզուն իր գրվածքներում: Երբ կխոսի մանուկներուն՝ Երանց մակարդակին հատուկ լեզվով կխոսի, երբ կխոսի պարզ ժողովուրդին, ռամկական լեզվով հանելուկներ կպատմեն անոնց: Երբ կաղոթե Աստուծո, կուզե, որ իր ժողովուրդն ալ իրեն հետ միասին ս. Հոգին անըջջված աղոթե, պարզ ու խորունկ ման հայ եկեղեցու և ժողովուրդի անխարդախ սրտին և ջինջ լեզվին՝ հայերենին: Եվ արդարև այդպես են իր գրությունները՝ պարզ ու խորունկ: Եվ այդ խորությամբը կիջեն ցան միտքին և սրտին մեջ այն հոգիներուն, որոնք գիտեն բացվիլ անոնց հմայքեն: Եվ այս է պատճառը, որ կըսենք. Աստված կլսի ամեն մեկու աղոթքին և Աստված կուտա ամեն մեկուն իր սրտին համաձայն:

Այս հավատքը Ներսես Շնորհալին փոխանցած է իր գավակներուն, որովհետև ինքը ստացած է զայն իր հայրերեն, ս. Գրիգոր Լուսավորչեն սկսյալ: Ան կհանդիսանա ոչ միայն իբրև մեծ ազգային գործիչ և աստվածաբան, ոչ միայն իբրև մեծ Հայրապետ Ամենայն Հայոց, այլ ցան իբրև բանաստեղծի հոգի ունեցող, աստվածային շնորհներով լեցված պարզ մարդ: Եվ պարզ մարդ լինելուն պատճառով եղած է այնքան բարձր և մեծ ու զանգվածներու սրտին թափանցող, որքան որ Աստված իր շնորհներով զինքը օժտած է, հայ ժողովուրդի համար: Հայ եկեղեցին իր հոգիին տունն է:

Անհատ մարդը և ժողովուրդներ կապրին հոգիով միայն: Մարդուն և ժողովուրդներուն հոգևոր հարստությունն է, որ կհավերժացնեն զիրենք: Եվ հայ ժողովուրդը միշտ պատրաստ է ըսելու. փառք քեզ, Աստված, փառք քեզ, որովհետև տվել ես մեզի այդ հարստությունը քու գավակներուդ միջոցով, մեր ազգին գավակներու միջոցով: Պահ մը մտածենք այն շրջանը, որուն մեջ ապրած է Ներսես Շնորհալին: Ինչպես մեր պատմության ամբողջ երկայնքին, այդ օրերուն ևս հայ ժողովուրդը չունեք հանգիստ՝ ամեն կողմն հալածանքի ենթարկված լինելով թշնամիներեն, օտար ժողովուրդներեն: Ինքզինքը պահելու տառապանքը կապրեր: Եվ սակայն, այդ հալածանքին և տառապանքին հակառակ, ահավասիկ լույսը կծագի մութին մեջեն: Մեզված, ինկած հայ ժողովուրդը հոգիով երբեք չէ ընկճված: Հայ ժողովուրդին պատմությունը իր հերոսությամբ պատմությունն է: Ոչ միայն ֆիզիկական հերոսության, որ գոհունակությամբ կընանք հիշել, քայց մանավանդ իր հոգիին հերոսության պատմությունն է:

Այն երգերը, որ Ներսես Շնորհալի հորինած է, չէ հորինած երաժշտական գեղարվեստ ստեղծագործելու սիրուն: Ինք եղել է երգող, ինք եղել է երաժիշտ, ինք եղել է հեղինակը իր գրած տաղերուն, երգերուն: Եվ Երանք բխումն են իր հոգիին: Այդ պատճառով երբ Ներսես Շնորհալին երգերը կերգենք, կերգենք այն իմաստին համաձայն, որ ինք դրել է Երանց մեջ: Կերգենք և պետք է երգենք այն շեշտով, որ ինք գրուցել է Աստուծո հետ, նույն շրջանը հաղորդելով այդ բառերուն և ծայներուն: Մենք հաղորդակից պետք է լինենք այդ շունչին և այդ շեշտին: Օրհնված է այն անձը, օրհնված է այն ժողովուրդը, որ գիտե հաղորդակից դառնալ Հոգիին ծորումներեն ընկող հոգիներուն ստեղծագործությանց:

800 տարի հետո իր մահից, այսօր, իր գավակները Ամենայն Հայոց Հայրապետության այս կեդրոնին մեջ հավաքված են իր հիշատակը տոնելու, շնորհակալ լինելու Աստուծո, որ այսպիսի գավակ շնորհած է իր ազգին, և աղոթելու, որ այսպիսի շնորհներով լեցուն գավակներուն շարքը անախկաս լինի:

Շնորհակալ ենք Աստուծո դարձյալ, որ այս օրերուն Ներսես Շնորհալի

Հատապետին գահին նստած է ուրիշ Հայրապետ մը, մեր օրերու Հայրապետը, որուն Աստված տված է իր շնորհներեն և որ այսպես իր կապը կերկարն դեպի Ներսես Շնորհալին: Ոչ միայն ինք կկամենա հաղորդակից լինել Ներսես Շնորհալիի հոգիին, այլ կուզե, որ այսօրվա իր զավակները ամբողջ հաղորդակից լինեն նույն հոգիին:

Ամենայն Հայոց Հայրապետության Աթոռը Կիլիկիայեն փոխադրվելիս հետո ս. Էջմիածին, 1441 թվականին, ապրել է իր մութ օրերը և լուսավոր օրերը: Այսօր զարդարված է Հայոց Հայրապետությունը, այսօր կստեղծագործեն Հայաստանյայց եկեղեցին, այսօր այս Մայր տաճարի մեջեն, Հայաստան աշխարհի այս կեդրոնեն սփյուռքի մեջ ցրված իր զավակներուն կբաշխեն այն բոլոր հոգևոր ստեղծագործությունները, որոնք կյանքը կազմած են մեր ժողովուրդին, և որոնք կապահովեն ապագան մեր ժողովուրդին, հայրենի հողին վրա և հայրենի հողեն սկսյալ իբրև արևի ճառագայթ աշխարհի մեջ ցրված բոլոր անկյուններուն մեջ ապրող հայերուն:

Եվ մենք նորեն Ներսես Շնորհալի Հայրապետեն կանենք այդ հոգին, նորոգվելու հոգին: Պետք է կարդալ իր օրվա պատմությունը, որպեսզի հասկընանք, թե ի՞նչ ըսել է հայածվիլ, ողբալ այն կացության համար, որուն մեջ է իր ժողովուրդը, և սակայն չընկճվիլ, ներսեն նորոգվիլ, ստեղծագործել, որպեսզի այս շարք երբ անցնի, աղբյուրը սկսի հոսիլ, ու ծարավ հոգիները մոտենան այդ աղբյուրին, ու խմեն ու հագենան:

Իմ աղոթքն է, որ Աստված անասան պահե Հայաստանյայց եկեղեցվո Մայր Աթոռ ս. Էջմիածինը, իր ամենայն հայոց գահակալ Հայրապետով, Նորին Ս. Օծություն Տ. Տ. Վազգեն Սրբազնագույն կաթողիկոսով, սփյուռքի մեջ ցրված իր նվիրապետական Աթոռներով, օտար հողերու տակ հաստատված իր եկեղեցական կազմակերպություններով, որպեսզի զգան, թե Հայաստան աշխարհի հողը կտարածվի այն տեղեր, ուր որ հայ հոգի մը կանգնած է: Եվ օտար այդ հողը կդառնա հայ, որովհետև հայ շունչը կդալի այդ հողին, կնորոգե այդ հողը: Եվ ինչպես ինք՝ Շնորհալի Հայրապետը «Առաւօտ լուսոյ» երգին մեջ աղոթած է՝ իր անձին համար, մեզի ևս կտրվեցնեն, խնդրել մեր անձին և հավանաբար մեր ժողովուրդի հոգիին համար ըսելով ու երգելով. «Նորոգող հնութեանց, նորոգեա և զիս, նորոգ զարդարեա»: Եվ զարդարված հոգիներով, ուրախության հոգիներով մենք բոլորս միասին կարողանանք փսոռք տալ Աստծուն՝ մեզ պահած լինելուն, մեզ անճեցուցած լինելուն և մեր ապագային հույսը անշեջ պահելուն համար մեր մեջ:

Երեկոյան ժամերգության կատարումից հետո Մայր տաճարում տեղի է ունենում հոգևոր համերգ:

Շնորհալու մի շարք երգերի կատարումով հանդես է գալիս Հայաստանի երգչախմբային ընկերության երգչախումբը՝ գեղարվեստական դեկավարությամբ Հայկական ՍՍՀ արվեստի վաստակավոր գործիչ Էմմա Ծատուրյանի:

Երգչախումբը նախ կատարում է ս. Ներսես Շնորհալու «Լոյս», «Ուրախացան ազգք մարդկան» և «Տարածեալ» երգերը:

Այնուհետև հանդես է գալիս Հայկական ՍՍՀ վաստակավոր արտիստուհի Լուսինե Զաքարյանը՝ Շնորհալու «Օրոր» երգի կատարումով՝ մասնակցությամբ տաղանդավոր երգեհոնահար Լևոն Աբրահամյանի:

Ապա կրկին հանդես է գալիս Հայաստանի երգչախմբային ընկերության երգչախումբը՝ ս. Ներսես Շնորհալու «Աշխարհ ամենայն», «Նորահրաշ պակաւոր», «Առաւօտ լուսոյ» և «Ամեն, հայր սուրբ» երգերի կատարումով:

Վերջում հնչում է Հայրապետական մաղթանքի երգեհոնային նվագը:
Հանդիսությունն ավարտվում է Վեհափառ Հայրապետի Տերունական աղոթքով:

ՀԱՆԴԻՍԱՎՈՐ ՊԱՏԱՐԱԳ ԵՎ ՀԱՅՐԱՊԵՏԱԿԱՆ ԿՈՆԴԱԿԻ ԸՆԹԵՐՑՈՒՄ ՄԱՅՐ ՏԱԾԱՐՈՒՄ

Հոկտեմբերի 7-ին, կիրակի օրը, ժամը 11-ին, Մայր տաճարում տեղի է ունենում հանդիսավոր պատարագ և հայրապետական կոնդակի ընթերցում:

Մայր տաճարում իր անդրանիկ եպիսկոպոսական պատարագն է մատուցում նորապսակ տ. Գյուտ եպյ. Նազաշյանը:

Վեհափառ Հայրապետը եկեղեցական թափոքով առաջնորդվում է Մայր տաճար՝ ընկերակցությամբ տ. Եղիշե սրբազան պատրիարքի, արքեպիսկոպոսների, եպիսկոպոսների, հոգևորականության:

«Հայր մեր»-ից առաջ դողանջում են Մայր տաճարի զանգերը, և թնդում է «Էջ Միածինն ի Հօրէ» Մայր Աթոռի հիմնը, որից հետո ԱՄՆ-ի արևմտյան թեմի առաջնորդ տ. Վաչե եպս. Հովսեփյանը ընթերցում է Ամենայն Հայոց Վեհափառ Հայրապետի՝ ս. Ներսես Շնորհալույն Գլխաված 16 հունվար 1878 թվակիր հմր. 748 կոնդակը:

Հայրապետական կոնդակի ընթերցումից հետո Մայր տաճարի երգչախումբը հնչեցնում է, վեհ ու հանդիսավոր, ս. Ներսես Շնորհալու Վարդանանց հիշատակին գրած «Նորահրաշ պսակաւոր» հիանալի շարականը (դաշնավորումը՝ Կոմիտաս վարդապետի):

Ս. ՆԵՐՍԵՍ ՇՆՈՐՀԱԼՈՒ ՄԱՀՎԱՆ 800-ԱՄՅԱԿԻՆ ՆՎԻՐՎԱԾ ՀԱՆԴԻՍԱՎՈՐ ԵՐԵՎՈ ՎԵՀԱՐԱՆԻ ՀԱՆԴԻՍՈՒԹՅՈՒՆՆԵՐԻ ԴԱՀԼԻԾՈՒՄ

Հոկտեմբերի 7-ին, կիրակի օրը, երեկոյան ժամը 18-ին, Վեհաբանի հանդիսությունների դահլիճում տեղի է ունենում ս. Ներսես Շնորհալու մահվան 800-ամյակին Գլխաված հանդիսավոր երեկո՝ նախագահությամբ Ամենայն Հայոց Հայրապետի և մասնակցությամբ Երուսաղեմի հայոց պատրիարք ամենապատիվ տ. Եղիշե արքեպ. Տերտերյանի, տ. Սերովբե, տ. Կոմիտաս, տ. Թորգոս արքեպիսկոպոսների, տ. Վաչե, տ. Արսեն, տ. Գյուտ, տ. Գևորգ եպիսկոպոսների և հոգևորական դասի:

Հանդիսությանը ներկա է լինում նաև Հայկական ՍՍՀ Միջիստրների սովետին առընթեր հայ եկեղեցու գործերի խորհրդի նախագահ Աարգիս Գասպարյանը:

Հորեյանական սույն հանդիսությանը ներկա են նաև սփյուռքից ժամանած ուխտավորներ, հայրենի մտավորականներ, մշակութային հաստատությունների ղեկավարներ, մասնավոր հրավիրյալներ՝ շուրջ 300 հոգի:

Հանդիսությունը սկսվում է Վեհափառ Հայրապետի արտասանած «Հայր մեր» աղոթքով:

Հնչում է Հայկական ՍՍՀ պետական հիմնը:

Ս. Ներսես Շնորհալու տոնակատարության հորեյանական հանձնախմբի անունից քացման խոսք է ասում տ. Արսեն եպս. Բերբերյանը՝ ոգեկոչելով հիշատակն ու մատենագրական մեծ վաստակը հայ եկեղեցու եռամեծ վարդապետի:

Այնուհետև հանդես է գալիս Հայաստանյայց եկեղեցու Միջեկեղեցական

հատարեքությունների բաժնի ընդհանուր քարտուղար և հոգևոր ճեմարանի դատախոս Պարզև Շահբազյանը՝ ս. Ներսես Շնորհալու կյանքին ու մատենագրական վաստակին նվիրված ծավալուն և բովանդակալից բանախոսությամբ, որը ամբողջությամբ հրատարակվելու է ս. Ներսես Շնորհալու հիշատակին նվիրված «Էջմիածին» ամսագրի դեկտեմբեր՝ բացառիկ համարում:

Արևմտյան Եվրոպայի հայրապետական պատվիրակ տ. Սերուբե արքեպ. Մանուկյանը ասում է ողջույնի հետևյալ խոսքը.

Տ. ՍԵՐՈՎԲԵ ԱՐՔԵՊ. ՄԱՆՈՒԿՅԱՆԻ ԽՈՍՔԸ

«Վեհափառ Տեր,

Հոգևոր եղբայրակիցներ,

Հարգելի պարոն նախարար և հարգելի ներկաներ,

Ամենայն Հայոց Վեհափառ Հայրապետի կոնդակը, նվիրված Ներսես Շնորհալիի մահվան 800-րդ տարեդարձին, մեծ խանդավառությամբ և երախտագիտությամբ ընդունվեցավ ամբողջ հայության, մասնավորաբար արտասահմանի հայության կողմն: Ինչպես այսօր այստեղ, այնպես ալ արտասահմանի բոլոր եկեղեցիներուն մեջ այս եղանակեն սկսյալ հաջորդաբար կկատարվին կրոնական և գրական հանդիսություններ՝ ոգեկոչելով Ներսես Շնորհալիի հիշատակը եկեղեցիներու, գրական ասուխներու և զանազան հավաքույթներու մեջ, որպեսզի հավատացյալներու և հայ մարդոց միտքերու մեջ դրոշմվի անոր սուրբ և քաղցր հոգին:

Ներսես Շնորհալին իր հանգամանքով, որպես կաթողիկոս Ամենայն Հայոց, իր անձին առաքինություններով, իր մտքին քաղմազան շնորհներով տիրապետած է ոչ միայն իր ժամանակի մարդոց միտքերուն, այլ մանավանդ անկե հետո եկող բոլոր սերունդներու հոգիներուն:

Մեր մեծապայծառ, լուսավոր և մեծագործ հայրապետներեն մին եղած է անհկա: Մեր պատմության մեջ ամենեն քաղցր, ամենեն անուշ և ամենեն հեզ հոգին, երբ հարկը պահանջեր սակայն, այդ քաղցրության և հեզության մեջ ամենեն հզոր ուժը եղած է՝ ի պաշտպանություն Հայաստանյայց առաքելական եկեղեցվո:

Մեր արծաթյա դարուն զուտ և հնչուն ոսկին է անհկա՝ Եզնիկի պարզ ոճով և Եղիշեի բանաստեղծական թռիչքով: Իր գրականությունը, մասնավորաբար իր երգերը կցուցանեն իր մաքուր և անուշ հոգին:

Մասնավորաբար իր աղոթքները, իր երգերը լույսի և հավատքի երգեր եղած են: Եվ մեր ժողովուրդը, կրնամ ըսել, որ ս. Գրիգոր Նարեկացին հավասար սիրած, հարգած և նույնիսկ պաշտամունքի առարկա ըրած է անոր անձը և անոր հոգևոր երգերը: Եթե Գրիգոր Նարեկացին իր հզոր և քարձրորակ ոճով միմիայն զգացված է հասարակ ժողովուրդին կողմն, ս. Ներսես Շնորհալին իրապես ապրված է հայ հավատացյալին կողմն: Ո՛վ չի հիշեր իր «Առաւօտ լուսոյ, Արեգակն արդար, Առ իս լոյս ծագեալ»: Ո՛վ կրնա մոռնալ իր «Լոյս, արարիչ լուսոյ, առաջին լոյս»: Ո՛վ կրնա չտապալորվիլ իր՝ Վարդանանց զորավարներուն նվիրված շարականով, որ ամբողջ հայ ժողովուրդի դիմադրության ոգին և ուզմական շունչն է, որ կներկայացնե: Եվ տակավին իր սիրտ երգերը. «Սէր անուն Յիսուս, սիրով քով ճմլեա սիրտ իմ քարեղէն»: Եվ այսպես, Շնորհալին իր ամբողջ կյանքի ընթացքին եղավ լույսի և հավատքի երգիչը: Իր «Հաւատով խոստովանիմ»-ը հավատքի հզոր և քաղցր արտահայտությունն է: Ո՛ր մեկ դպրոցական աշակերտը չի հիշեր «Հաւատով խոստովանիմ»-են, «Իմաստութիւն Հօր Յիսուս, տուր ինձ իմաստութիւն,

գրարիս խօսել և խորհիլ: Ո՞ր մեկ հավատալից, երբ երեկոյան ընացած պահուն, ճամբորդության ատեն, չարտասաներ «Պահապան ամենայնի Քրիստոս, աչ բո հովանի լիցի ի վերայ իմ, ի տոււ և ի գիշերի, ի ցառիլ ի տան, ի գնալ ի ճանապարհ, ի ցնչել, և ի յառնել»: Անիկա իք անձով, իր երգերով, իր աղոթքներով ներկա է մեր եկեղեցիներում և յուրաքանչյուր հավատացյալի հոգիին մեջ: Մեր ամբողջ պատմության ընթացքին, մասնավորաբար եկեղեցական պատմության ընթացքին, մեր ժողովուրդը զանազան մակդիրներով, որակած է իր մեծ զավակները, մասնավորաբար իր մեծ հայրապետները: Ասկայն այդ բոլոր որակումները, որոնք եղած են զանազան անձերու նկատմամբ, անոնք ժամանակի ընթացքին մոռցված և անհայտացած են: Միմիայն երեք անձեր մնացած են մեր եկեղեցվո պատմության մեջ, որոնց ժողովուրդի կողմն տրված մակդիրները այլևս նվիրականացած և սրբացած են: Առոնց առաջինն է անշուշտ ս. Գրիգորը՝ մեր հավատքին և մեր եկեղեցիին վերանորոգիչը, որ Լուսավորիչ կոչված է, ինչպես և Նրիմյան Մկրտիչ Ա կաթողիկոսը, որուն ժողովուրդը Հայրիկ անվանած է, այնպես էլ Ներսես Դ Կլայեցիին մեր ժողովուրդի մեջ ճանչցված է Շնորհալի, Ներսես Շնորհալի և իր շնորհները, որ իր կենդանության ընթացքին տարածած է, իր ժամանակին տակավին անոնք կատղաբերին և կլուսավորեն մեր եկեղեցիները և մեր հավատացյալ ժողովուրդը: Անոր համար թերևս ամենեն պատշաճ բազատըրությունը կլլաւ ս. գրական այն բացատրությունը, որով կահմանվի ամեն շնորհներով և իմաստություններով լցված անձնավորությունները, «Այդ լի շնորհօք և իմաստութեամբ»:

Իրավամբ ս. Ներսես Շնորհալին եղած է մարդ մը «լի շնորհօք և իմաստութեամբ» ոչ միայն իր ժամանակին, այլ նաև բոլոր ժամանակներու համար:

Հարգանք իր հավերժ թարմ և անմեռ հիշատակին»:
Այնուհետև ողջույնի խոսք է ասում ամենապատիվ տ. Եղիշե սրբազան պատրիարքը.

ԱՄԵՆԱՊԱՏԻՎ Տ. ԵՂԻՇԵ ՍՐԲԱԶԱՆ ՊԱՏՐԻԱՐԷԻ ԽՈՍԱԸԸ

«Վեհափառ Տեր,
Մեծահարգ տիար Գասպարյան,
Գերաշնորհ և հոգեշնորհ եղբայրներ և հարգելի ներկաներ,
Ինչպես ըսվեցավ, Հայաստանյայց ս. եկեղեցին, նախաձեռնությամբ իր մեծանուն Հայրապետ Վազգեն Ա-ի հանդիսավոր գիտակցությամբ, որուն խորքը հիացում կկազմե, այսօր քաղցր հպարտությունը ունի տոնելու 800-ամյակը Ներսես Շնորհալի Հայրապետին: Ոչ մին մեր անցյալի պատմունանով պնդեցավոր կրնա համեմատվիլ Շնորհալի Հայրապետին հետ: Մեծության, արժանիքի և շնորհքի հարցերը չեն, որ զսպանակը կկազմեն այս ուսմանտիկ խոսքին, այլ այն անտարածելի զգայնությունը, որ գիտե տառապանքին մեջ մեծնալ և արիանալ, որ գիտե ճակատագրին դեմ լքանալ, իր մեջ համադրել կարենալու չափ իր սեփական ցեղն և բոլոր ժողովուրդները: Դժվար է քանի մը վայրկյաններու, նույնիսկ ժամերու ընթացքին թափանցում ընել հիսունն ավելի տարիներ գրող և գործող Շնորհալիի վաստակին:

Պիտի համարձակելի ըսել, թե խոշոր բուրգի մը առջին եմ կեցեր, որքան մեծ իր քանակովը, նույնքան ավելի թանկ իր արժեքովը:

Մեծ մարդերը անձնավորյալ արտահայտություններն են իրենց ցեղին և ժամանակին: Իրենց կյանքի պատմությունը պետք չէ փնտրել քանի մը ծանո-

թուլություններու և թվականներու մեջ, որոնք կենսագրություն մը կհյուսեն, այլ լուսաբանության մեջ այն ձգտումներուն և շարժառիթներուն, որոնք իրենց ժամանակն ու միջավայրը կհատկանշեն: Եթե հարկ ըլլար պատմական հին մեթոդի մը հետևելով մեր պատմության յուրաքանչյուր շրջանը որոշ մարդու մը դեմքովն ու անունովը ներկայացնել, վատն էմ, թե բոլոր ձայները պիտի միանային արծաթի դարը հորշորջելու Ներսես Շնորհալիի անունովը: Բյուրեղ կախարդանք իր անձին չի գար միայն մեր դարերեն, այլ մեր ժողովուրդի տրտում, բայց քաղցր լինելութենեն, որովհետև ամեն մարդ իր ժամանակին պատկանելն առաջ իր ժողովուրդն է ամբողջապես:

Մարդիկ կան, որոնք իրենց գործով և ստեղծած հոսանքներով կանցնին իրենք զիրենք, եթե կարելի է այսպես ըսել, ուրիշներ՝ որոնք վաղանցուկ փառքը տրտում պատանքի մը պես կպարտրե իրենց դագաղները: Շնորհալին առաջիններեն է անտարակույս, մին մեր միջին դարու մեծագույն արտահայտիչներեն, որուն շատ բան կպարտի մեր ժողովուրդն ու եկեղեցին: Հավատախոր, անահանջ հիսուն տարիներ շարունակ գրիչ շարժեց, շրջեցավ աշխարհն աշխարհ, պատրանքե պատրանք՝ ըլլալու կուռքը իրմե վերջ եկող սերունդներուն, ողողելով մեր մտավոր անդաստանը իր ժամանակին տրամադրելի բոլոր հանգանակներովը: Առանց ոգեկանի կարելի չէ ինքզինքը իրագործել: Ազգերն, ինչպես անհատները, ոգեկանով միայն կապրին: Մարդիկ ոչինչ կրնան իրագործել, երբ բաժնված են կյանքի այդ գերագույն աղբյուրեն: Մարդոց մեծությունը կչափվի այդ աղբյուրին բացվելու և անկե կարելի օժանդակությունը առնելու համեմատությամբ: Դժվար է անշուշտ, արժեքներու համեմատական կշիռը կազմել: Սակայն մարդիկ մեծ են՝ համաձայն իրենց ձգտումներուն: Ով որ կխիզախի իր անձին համար, իր անձը միայն կարծե, իսկ ով որ կձգտի իրմե անդին, համայնական և գերագույն արժեքներուն հաշվին, անիկա մեծագույնն է մարդոց որդիներուն:

Շնորհալին երկնային այդ արժեքներուն ինքզինքը բացող և զանոնք մեզի բերող գերագույն միջնորդն է: Մարդ մը, որ գիտե բանալ ինքզինքը դեպի Աստված, անոր ահեղ առանձնաջնորհման զգացումով և դեպի մարդ անոր տկարության սերեն հրահանգված: Ի՞նչ է տարբերությունը, օրինակի համար, Եսայի մարգարեի մը և Ամբակում մարգարեիին, ի՞նչ է տարբերությունը Շեքսպիրին և հասարակ քերթողի մը, եթե ոչ այն՝ որ Եսային և Շեքսպիր կրցած են ինքզինքնին ճշմարտության, բնության և անոր արժեքներուն բանալ իրենց ամբողջ բազուկներուն չափով, և զայն բաշխել մարդոց: Իսկ մյուսներ ասելի ծակեն միայն կրցած են դիտել իրերը և զայն բաշխել մարդոց:

Պատմութենեն գիտենք, թե Շնորհալին իր մատաղ հասակեն գործակից եղած է իր եղբորը, որ զինք եպիսկոպոս ձեռնադրած էր, օգտագործելու անոր շնորհները, բայց մանավանդ հավասարակշռված միտքը կեդրոնական Աթոռի բազմապահանջ կարիքներուն: Եվ ավելի քան քառասուն տարիներ, մինչև իր կաթողիկոս եղբոր մահը, Շնորհալին ոգին է այդ կաթողիկոսարանին, որ հալածական, բերդե բերդ Հոռմկլայի անջրդի ժայռին վրայն պիտի ստանձներ հովվելու իր թափառական և ցրված հոտը: Կիլիկիա, Կապադովկիա, Մեծ Հայք, Եգիպտոս, Միջագետք, Պաղեստին, ուր հայ ժողովուրդն փշուր մը կամ բեկոր մը կար, Շնորհալին է, որ պիտի երթար, պիտի սփոփեր, պիտի հուսադրեր, պիտի փրկեր զանոնք հույներեն, արաբներեն, թուրքմեններեն և ներքին ցեղերեն, առաքյալի մը նախանձախնդրությամբ և հեքիաթային գեղեցկությամբ:

Ուշագրավ է նաև Ծնորհալիի հարաբերությունները հույներուն հետ՝ եկեղեցիներու միության հարցով: Ծնորհալիի հայեցողությամբ ոչ մեկ եկեղեցի իրավունք ուներ քրիստոնեությունը իր սեփական ստացությունը նկատելու և զայն ուրիշներուն պարտադրելու: Քրիստոնեական ճշմարտությունը իր մասերուն մեջ միայն կամբողջանար: Այս տեսությունը առաքելական է, և ուրախ ենք ըսելու, որ առաջին մեկ օրեն մեր եկեղեցվո գոյութենն ի վեր սկզբունք եղած է մեր եկեղեցիին: Իսկ աստվածաբանական հարցերու տեսակետով կարելի է Ծնորհալին նկատել մեր ամենն ուղղափառ և անշեղ տեսաբանը: Ծնորհալին տրամաբանությունն է հայ եկեղեցիին:

Եվ սակայն ինչ որ Ծնորհալին եզակի կընեն մեր կաթողիկոսներու շարքին մեջ, իր մատենագրական վաստակն է՝ պատմական և սրբազան բանաստեղծության երկու երեսներով: Պատմականին տակ կերթան, ինչպես ըսվեցավ արդեն, իր «Ողբ Եղեսիոյ», «Ողբերգութիւն», «Յիսուս Որդի», «Վիպասանութիւն», «Բանք հաւատոյ» և ուրիշներ, որոնք, հակառակ իրենց պատմական ձևին, ունին գրական շնորհ, բարձր կրոնազգաց ոգի, բայց մանավանդ ապրված քարոյախոսություն: Իսկ իր սրբազան բանաստեղծություններու գանձարանը կկազմեն մեր ժամագիրքն ու Ծարակնոցը, որոնք կպարունակեն հրաշալի գոհարներ, թարմ ու խնկելի Հին և Նոր Կտակարաններու լույսով լուսավոր:

Ծնորհալին տխուր ժամանակներու երգիչն է, որ իր շրթները մոտեցուցած հայ ժողովուրդի տառապանքի կարմիր եղեգնիկի վիրավոր ծակերուն կերգեն մեր ժողովուրդի հոգիին քաղցր մեղեդին: Միջին դարու կնիքով կընքավոր այս երգերուն մեջ կա մեր երազանքը, մեր գերությունը, մեր տրտմությունը, բայց մանավանդ արևելյան քաղցրությունը: Հույն և լատին քերթողությունը առ օրերուն տիրապետված է հայեցողական և մորալ ձգտումներով, իսկ մերը՝ ոգեղենությամբ և գորովով: Ծնորհալին աղոթքն է հայ եկեղեցիին:

Անոր երկինքը բոցավառ և սպառնացող չէ, իր Աստվածը շանթ և պատուհաս չունի, անոր Հիսուս, հակառակ իր վիրավոր կողերուն, ձյուն թնկրով կմոտենա: Ծնորհալին երգն է մեր եկեղեցիին:

Իր կենսագիրները զինք նմանցուցած են Մովսեսին, որ մորենիի անկեզ բոցին վրա կարդաց իր ժողովուրդին ճակատագիրը: Երբ կեննանք Աստվածաշունչի այս պատկերին առջև, Մովսեսով խորհրդավորված, մեր միտքը կերթա մեր աստվածարյալ հայրսուպետներուն, Լուսավորչեն մինչև Ն. Ս. Օծություն Վազգեն Ա: Անոնք ալ, անշուշտ, մեր ժողովուրդի գոյության բոցին վրա կարդացին մեր ճակատագիրը և լցվեցան անով, առաջնորդելով զայն կրակե կրակ, փոթորիկե փոթորիկ, անդունդե անդունդք, դեպի ցեղին լուսավոր ապագան, դեպի մեր ժողովուրդի ազատությունը: Այո, Ծնորհալին նմանություն կբերեն ավելի քան Մովսեսին, թե՛ իր գործով և թե՛ իր կյանքովը. հեքիաթն մը վերցված հոգիի մը նման:

Հարգանք և փառք իր հիշատակին»:

Վերջում փակման հոբելյանական խոսք է ասում Ամենայն Հայոց Վեհափառ Հայրապետը:

ՎԵՀԱՓԱՌ ՀԱՅՐԱՊԵՏԻ ՀՈՒՅԵԼՅԱՆԱԿԱՆ ԽՈՍՔԸ

Վերստին օրհնություն և փառք Ամենայն Հայոց Հայրապետ ս. Ներսես Ծնորհալու հիշատակին:

Հայոց պատմության վերջին երկու հազար տարիների համարյա թե մեջ-

տեղում բարձրանում է մեծ անձնավորությունը ս. Ներսես Շնորհալու, որի մահվան 800-ամյակը լրացավ այս տարի:

Իբրև Հայոց Հայրապետ Մենք անհուն մխիթարությունը ունեցանք այս վերջին տասնհինգ տարիների ընթացքում մեր հայրենի հողի վրա և մեր ժողովրդի ծոցում ոգեկոչելու մեծ հիշատակներ անցյալից, ինչպես ս. Մեսրոպ Մաշտոցի հիշատակը, այնքան համաժողովրդական և փառավոր կերպով մեր հայրենի պետական իշխանության լայն մատնակցությամբ, ապա ոգեկոչվեցին այլ մեծ կրոնական դեմքեր՝ ս. Գրիգոր Նարեկացին, Սիմեոն կաթողիկոս Երևանցին, Ոսկան վարդապետը, Ներսես Աշտարակեցին և ուրիշներ, և այժմ՝ ս. Ներսես Շնորհալին:

Մենք մի ժողովուրդ ենք, որ ունենք իրոք շատ հարուստ անցյալ թե քաղաքական և թե հոգևոր և մշակութային իմաստով:

Եվ ահա այսօր, մեր պատմության ներկա շրջանին, երջանիկ իրադրության մեջ, մայր հայրենիքում թե սփյուռքում, ոգեկոչում ենք, կենդանության եմք կոչում մեր անցյալ մեծությունները և արժեքները: Կարելի է հարց տալ, թե արդյոք ներկա՞ն է անցյալը կենդանացնում, թե՞ անցյալն է ներկան կենդանացնում: Առանց պատմա-փիլիսոփայական այս հարցերի մեջ մխըրճվելու, Մենք կուզենք հայտնել որ հակված ենք խորհելու, թե ներկան է կենդանություն տվող անցյալին: Անցյալը անշուշտ առարկայական, անասանելի իրողություն մըն է, իբրև պատմություն և իբրև արժեքների շտեմարան: Սակայն այդ անցյալը կարող է մնալ փոշիների մեջ թաղված կամ թանգարանների մեջ կամ գրադարանների մեջ պահպանված, մուլցիսկ երբեմն մոռացված: Ներկան է, որ այդ ամբողջը կարող է այժմեության լույսին բերել և կենդանություն տալ նրանց և դարձնել այդ բոլորը այժմեական ոգեկանության աղբյուր և առաջնորդող ոգի-ուղեցույց առանց անպայման անցյալը կրկնելու: Այս ճշմարտությունը Մենք կարող ենք հատուտել նաև այլ քաղաքակիրթ ժողովուրդների կյանքում: Որպես օրինակ, հիշենք իտալական Վերածնունդը, ճշանավոր Կվադրոչենտոն, այսինքն 14-րդ դարը, երբ կյանքի կոչվեցին հին հելլեն-հռոմեական արժեքները, որոնք կային անշուշտ առարկայապես, և Հռոմը լեցում էր հին հուշարձաններով թե՛ հրապարակներում, թե՛ գրադարաններում, թե՛ մագաղաթների մեջ: Սակայն հազար տարի պետք եղավ անցնել այդ անտիկ շրջանից, որպեսզի հազիվ 14-րդ դարում երևան գան Պետրարկաներ և ուրիշ նպաստավոր պայմաններ, որոնք կենդանություն տան անտիկ հելլենո-հռոմեական արժեքներին: Այսպես է, որ ստեղծվեց այն հույակապ շարժումը՝ վերածնունդը, որ ճառագայթեց աշխարհի պատմության վրա, մանավանդ Եվրոպայի ամբողջ պատմության վրա 14-րդ դարից մինչև այսօր: Վերածնունդ կյանքի և ստեղծագործության բոլոր բնագավառներում, առանց ճիճը կրկնելու, բայց նոր ոգեկանությամբ, հնից ներշնչվելով, բայց նոր արժեքներ ստեղծելով:

Ահա այս իմաստով է, որ հակված ենք մտածելու, թե ժողովուրդների կյանքում առավելապես ներկան է, որ իր ապրելու, գոյատևելու և ստեղծագործելու կիրքով կենդանություն է տալիս անցյալին:

Անցյալի և ներկայի միջև հարաբերությունը, կարող ենք ասել, թե նման է այն երևույթին, որ կա. օրինակ՝ մի ծառի կյանքում: Հայտնի է բոլորիս, թե ծառին կենդանություն տվողը ոչ թե արմատներն են, այլ տերևները: Արմատները մնայունն են, մնում են անփոփոխ, մի տեսակ ծառին աջակց են ներկայացնում: Ընդհատ է, արմատների միջոցով հողից ծծվում են նյութական տարրեր, որոնք տարածվում են ծառի բոլոր մասերի մեջ, բայց այդ սնունդ

չէ տակավին: Այդ նյութերը պետք է տերևների մեջ գան, որոնք ներկայացնում են ծառի կյանքի ներկան, և տերևների մեջ է, որ կազմվում է ամբողջ ծառի բուն սնունդը, և տերևներից է, որ սնունդը գնում է նաև արմատներին:

Մոտավորապես այսպիսի հարաբերություն կարելի է տեսնել նաև մեր ժողովրդի պատմության այս շրջանում, ինչ վերաբերում է ներկայի և անցյալի հարաբերություններին: Իբրև Հայոց Հայրապետ, կրկին անգամ Մեր անհուն ուրախությունն ենք հայտնում, որ մեր ժողովուրդը մեր օրերին իրապես վերածնունդի մի շրջան է ապրում, երբ շարան առ շարան ոգեկոչվում են մեր հին փառքերը, և տակավին կան արժեքներ, որոնք պիտի ոգեկոչվեն ու այժմեության լույսին տակ բերվեն: Մեր դարաշրջանի վերածնունդը սկսվեց մայիսյան Սարդարապատով և նոյեմբերյան հեղաշրջումով և հայ պետականության վերաստեղծումով, որ հիմքն է կազմում մեր ներկա կյանքին և գրավականն է մեր բոլոր ապագա հաջողություններին և մեր ապագա բոլոր երազանքների իրագործմանը:

Այն սքանչելի զեկուցումից, որ կարդաց մեր դասախոսներից պրոֆ. Շահբազյան, տեսանք, թե ս. Ներսես Շնորհալին ինչպիսի հավատքով երազում էր հայոց ապագան, թեև ինք ապրում էր տխուր մի պատմական շրջան: Բայց այդ ողբերգական իրադրության մեջ նա պահել էր իր յավատեսությունը և ուզում էր մեր ժողովրդի գիտակցության առջև լուսավոր կերպով պատկերացնել հայոց ապագան: Ավա՛ղ, Կիլիկյան թագավորությունն էլ, ինչպես գիտեք, շուտով քայքայվեց և պետք եղավ, որ հարյուրավոր տարիներ անցնեն, որպեսզի հայ ժողովուրդը իր քաջ որդվոց սուրբ արյունով, իր նահատակության իսկ զնով, իր կեսից ավելին զոհելուց հետո, կարողանա ձեռք բերել իր պատմական հայրենիքի մի մասը գոնե, որի վրա խարսխեց իր պետականությունը՝ մեր այսօրվա Սովետական Հայաստանը, և որ միակ ամբողջ է անսասան և անսասանելի և որի վրա խարսխված է մեր այսօրվա կյանքը, որը կենդանություն է տալիս մեր անցյալին, մեր պատմության և մեր բոլոր հին արժեքներին և ճանապարհ է բացում դեպի ավելի պայծառ ապագան:

Կարծում ենք, թե ս. Ներսես Շնորհալու հիշատակի առաջ ամենամեծ մխիթարությունը կլիներ ավետել, թե հայրենասեր մեծ Հայրապետի երազանքները մեծ չափով իրականացած են, ու ազատագրված հայ ժողովուրդը գնում է դեպի հառաջ:

Միշտ և հավետ փառք և օրհնություն Շնորհալի ս. Ներսես Հայրապետի հիշատակին: Ամեն:

Տասը թույն ընդմիջումից հետո սկսվում է հանդիսության երկրորդ՝ գեղարվեստական մասը:

Հայաստանի պետական կամերային նվագախումբը, գեղարվեստական դեկավարությամբ արվեստի վաստակավոր գործիչ Ջարեմ Սահակյանցի, ջութակի մեծակատար՝ Կոստանդին Բաղդասարյան, հանդես է գալիս հետևյալ երգերի կատարումով.

ա) «Խորհուրդ խորին». Խաչատուր վրդ. Տարոնեցի (մշակումը՝ Կոմիտաս վարդապետի),

բ) «Ով գարմանալի». Գրիգոր Գ Պահլավունի (մշակումը՝ Կոմիտաս վարդապետի),

գ) «Այսօր ձայնն հայրական». Հովհ. վրդ. Երզնկացի (մշակումը՝ Կոմիտաս վարդապետի),

դ) «Հրեշտակային». ս. Ներսես Շնորհալի (մշակումը՝ Կոմիտաս վարդապետի),

ե) «Սուրբ, սուրբ». անանուն երածիշտ, ԺԲ դար (գործիքային բոլոր փոխադրությունը* Ջարեմ Սահակյանցի):

Այնուհետև մեներգում է Հայկական ՍՍՀ վաստակավոր արտիստուհի Լուսինե Ջաքարյանը՝ «Լո՛յս, արարիչ լուսոյ» և «Անեղանելիդ Աստուած»:

ՈՒՐ ՏԱՐՆԵՐ ԿԱՐՅՈՒՐ ԿԱՄԻՅԱԿ
Ս. ՆԵՐՍԵՍ ԸՆՈՐՀՎԼԻ
ՏԱՅՐԱԿԵՐԻ ԴԱՏՎԱԼԷ
1173 ~ 1973

800

Մայր Աթոռ Ս. Էջմիածին

Հոբելյանական հանդիսության հրավիրատման շապիկը

Ս. Ներսես Ծնորհալու ստեղծագործություններից մեծ ապրումով հատվածներ է արտասանում Հայկական ՍՍՀ վաստակավոր արտիստուհի Սիրվարդ Մեսրոպյանը:

ՍՍՀՄ ժողովրդական արտիստուհի Գոհար Գասպարյանը կատարում է Վարդավառի մանկուհի «Օրհնեցէք մանկուհք»-ը և «Ստեղծող մանկանց» Ծննդյան տաղը:

Ոսկեբերանի մանկուհի «Որ յանսկիզբն ի Հօրե» շարականը երգում է երգիչ Գևորգ Եղիազարյանը:

Վերջում հանդես է գալիս Հայաստանի երգչախմբային ընկերության երգչախումբը՝ գեղարվեստական ղեկավարությամբ Հայկական ՍՍՀ արվեստի վաստակավոր գործիչ Էմմա Ծատուրյանի, հետևյալ երգերի կատարումով:

ա) «Քրիստոս ի մէջ մեր յայտնեցաւ». ս. Ներսէս Ընորհալի (մշակումը՝ Կոմիտաս վարդապետի),

բ) «Նորաստեղծեալ». ս. Ներսէս Ընորհալի (մշակումը՝ Ն. Թառնիզ-յանի),

գ) «Յիշեցուք ի գիշերի». ս. Ներսէս Ընորհալի (մշակումը՝ Կոմիտաս վարդապետի):

ԸՆԴՈՒՆԵԼՈՒԹՅՈՒՆ ՀԱՅԿԱԿԱՆ ՍՍՀ ՄԻՆԻՍՏՐՆԵՐԻ ՍՈՎԵՏՈՒՄ

Հոկտեմբերի 8-ին, երկուշաբթի օրը, առավոտյան ժամը 11-ին, Հայկա-կան ՍՍՀ Մինիստրների սովետի նախագահ Գ. Ա. Արզումանյանը Երևանում, Կառավարական տանը, ընդունում է Ամենայն Հայոց Վեհափառ Հայրապետին, Երուսաղեմի հայոց ամենապատիվ տ. Ելիշե պատրիարքին, Արևմտյան Եվրոպայի հայրապետական պատվիրակ և Ֆրանսիայի հայոց առաջնորդ տ. Սերովբե արքեպ. Մանուկյանին, ԱՄՆ-ի հայոց արևելյան թեմի առաջ-նորդ տ. Թորգոմ արքեպ. Մանուկյանին, ԱՄՆ-ի հայոց արևմտյան թեմի ա-ռաջնորդ տ. Վաչե եպս. Հովսեփյանին, Դամասկոսի թեմի հայոց առաջնորդ տ. Ռսկան ծ. վրդ. Գալսեփյանին, Լոնդոնի հայոց ս. Ասրգիս եկեղեցու հոգե-վոր հովիվ տ. Ներսէս ծ. վրդ. Պոզապալյանին, Տորոնտոյի հայոց ս. Երրոր-դություն եկեղեցու հոգևոր հովիվ տ. Ժիրայր վրդ. Թաշճյանին:

Ընդունելությանը ներկա են լինում նաև ուխտավորաբար Մայր Աթոռում գտնվող աշխարհական հյուրերը:

Ընդունելությանը ներկա էին նաև Հայկական ՍՍՀ Մինիստրների սովե-տի նախագահի առաջին տեղակալ Գ. Ա. Մարտիրոսյանը, Հայկական ՍՍՀ Մինիստրների սովետի գործերի կառավարիչ Հ. Ե. Վարդանյանը, Հայկական ՍՍՀ Մինիստրների սովետին առընթեր հայ եկեղեցու գործերի խորհրդի նա-խագահ Ա. Տ. Գասպարյանը:

Հայկական ՍՍՀ Մինիստրների սովետի նախագահը ջերմորեն ուղջունում է և բարի գալուստ մաղթում Հայոց Հայրապետին, Երուսաղեմի հայոց պատ-րիարքին և նրանց ընկերակցող հոգևորական և աշխարհական հյուրերին:

Այնուհետև տեղի է ունենում հայրենասիրական ջերմ գրույց Ամենայն Հայոց Հայրապետի, Երուսաղեմի հայոց պատրիարքի, Մինիստրների սովե-տի նախագահի և մյուս ներկաների միջև:

Ջրույցի ընթացքում Գ. Ա. Արզումանյանը հյուրերին ծանոթացնում է տնտեսության, գիտության, մշակույթի բնագավառներում մեր հայրենի նվա-նումներին, մեր հանրապետության ժողովրդական տնտեսության զարգացման հեռանկարներին և ապա պատասխանում ներկաներից ոմանց հետաքրքրող հարցերին:

Այնուհետև Ամենայն Հայոց Հայրապետը, Երուսաղեմի հայոց պատրի-արքը, տ. Սերովբե և տ. Թորգոմ արքեպիսկոպոսները շնորհակալություն են հայտնում սրտազին ընդունելության և խորը գոհունակություն՝ հայ ժողովրդի մշակութային-տնտեսական առաջադիմության, հայրենիքի և սվյուրքի կուպե-րի ամրապնդման համար տարված հայրենասիրական աշխատանքների հա-մար:

Ամենայն Հայոց Հայրապետի գլխավորությամբ հայ եկեղեցու բարձրաս-տիճան իշխանավորները ջերմ բարեմաղթություններ են կատարում մեր հայ-րենի կառավարության և ժողովրդի հայրենասեր գործերի հաջողության, աշ-

խարհում կայուն խաղաղության, ժողովուրդների և ազգերի բարեկամության և խաղաղ համագործակցության համար:

ԺԱՇԿԵՐՈՒՅԹ՝ Ի ՊԱՏԻՎ ԱՄԵՆԱՅՆ ՀԱՅՈՑ ՎԵՀԱՓԱՌ ՀԱՅՐԱՊԵՏԻ, ԵՐՈՒՍԱՂԵՄԻ ՍՐԲԱԶԱՆ ՊԱՏՐԻԱՐԻ ԵՎ ՀԱՅ ԵԿԵՂԵՑՈՒ ԲԱՐՁՐԱՍՏԻՃԱՆ ՀՈԳԵՎՈՐԱԿԱՆՆԵՐԻ

Հոկտեմբերի 8-ին, երկուշաբթի օրը, ժամը 15-ին, Հայկական ՍՍՀ Մի-
նիստրների սովետին առընթեր հայ եկեղեցու գործերի խորհրդի նախագահ
Ս. Տ. Գասպարյանը «Արմենիա» հյուրանոցի դահլիճներից մեկում ճաշկե-
րույթ է տալիս ի պատիվ Հայոց Հայրապետի և Նրա քարձրատիճան հոգե-
վորական և աշխարհական հյուրերի:

Ճաշկերույթի ընթացքում Ս. Տ. Գասպարյանը, հանուն Հայաստանի կա-
ռավարության և Հայկական ՍՍՀ Միմիստրների սովետին առընթեր հայ եկե-
ղեցու գործերի խորհրդի, ջերմորեն ողջունում է Հայոց Հայրապետին, Երու-
սաղեմի սրբազան պատրիարքին և մյուս հոգևորական ու աշխարհական հյու-
րերին:

Շնորհակալության և հայրենասիրության ջերմ խոսք են ասում Ամենայն
Հայոց Վեհափառ Հայրապետը և Երուսաղեմի հայոց պատրիարք տ. Եղիշե
արքեպ. Տերտերյանը:

ՈՒՆՏԱԳՆԱՑՈՒԹՅՈՒՆ ԿԵՊԻ ՏԱԹԵՎ

Հոկտեմբերի 12-ին, ուրբաթ օրը, առավոտյան ժամը 10-ին, ամենապա-
տիվ տ. Եղիշե սրբազան պատրիարքը ուխտի է մեկնում Տաթև: Սրբազան
պատրիարքին ընկերակցում են ԱՄՆ-ի արևմտյան թեմի առաջնորդ տ. Վա-
չե եպս. Հովսեփյանը, տ. Հմայակ ծ. վրդ. Ինթոյանը՝ ԱՄՆ-ից, և տ. Սդան
վրդ. Բալիզյանը, Կալիֆոռնիայի թեմական խորհրդի անդամ Սարգիս Սի-
մոնյանը և Հայաստանյայց եկեղեցու Միջեկեղեցական հարաբերությունների
բաժնի ընդհանուր քարտուղար Պ. Շահբազյանը:

ՄԵԿՆՈՒՄ

Նույն օրը, առավոտյան, Վեհափառ Հայրապետից և Մայր Աթոռից հրա-
ժեշտ առնելով, Փարիզ մեկնեցին տ. Սերովբե և տ. Թորգոմ արքեպիսկո-
պոսները:

Հոկտեմբերի 14-ին, կիրակի օրը, երեկոյան, Վեհափառ Հայրապետից
և Մայր Աթոռից հրաժեշտ առնելով, իր Աթոռն է մեկնում Երուսաղեմի հա-
յոց սրբազան պատրիարքը:

Երևանի օդանավակայանում տ. Եղիշե սրբազան պատրիարքին հանուն
Հայոց Հայրապետի, ճանապարհում են տ. Հուսիկ, տ. Գյուտ և տ. Արսեն ե-
պիսկոպոսները և տ. Ադան վարդապետը:

Նույն օրը իր պաշտոնատեղին է մեկնում նաև տ. Վաչե եպս. Հովսեփ-
յանը՝ ընկերակցությամբ Սարգիս Սիմոնյանի:

Մայր Աթոռում ս. Ներսես Շնորհալու մահվան 800-ամյակին նվիրված
հանդիսությունները անցան հոգեկան քարձր մխիթարության և ուրախության
պայմաններում՝ մի խոստումնալից հանգրվան հանդիսանալով Հայոց Հայ-
րապետի գահակալության 18-րդ տարեդարձի բարեբաաստիկ առիթով:

ԴՈՒՌՆ ՎԵՀԱՐԱՆԻ

«Սիրէ Տէր զգրունս» Էջմիածնի

(Սաղմ. 22 2)

«Զի այս դունն Տեառն է»

(Սաղմ. 68Է 17):

Վերջերս Նոր Վեհարանը օժտվեց գեղեցիկ մեծաշուք դռնով: Այդ դուռը սրտաբուխ նվերն էր Մայր Աթոռի բարերար բեյութաբնակ տեր և տիկին Գեղամ և Արաքսյայ Տանձիկյանցնրի:

Պարոն Տանձիկյանը սեպտեմբերի սկզբին այցելեց Մայր Աթոռ և իր ձեռքով ամրացրեց Նոր Վեհարանի փառաշուք, գեղեցիկ այս դուռը:

Սույն դռան նախագիծը պատրաստել է Մայր Աթոռին սուրբներ անտարապետական հանձնաժողովի ժրաջան անդամ, շնորհալի նարսարապետ պրն. Բաղդիկ Արզումանյանը:

Սեպտեմբերի 9-ին, ի պատիվ տեր և տկն. Տանձիկյանցնրի, Վեհարանում տրվեց ճաշկերույթ, որի ընթացքում Վեհարիստ Հայրապետը իր գոհունակությունն ու ուրախությունը հայտնեց Մայր Աթոռի բարերարներին՝ իրենց այս գեղեցիկ նվերի համար, և, ի նշան հայրապետական իր բարձր գնահատանքի, Մայր Աթոռի բարերար Գեղամ Տանձիկյանի կողմքը զարդարեց ս. Գրիգոր Լուսավորչի Ա կարգի ադամանդակոտ շքանշանով:

Դռան վրա արձանագրված է հետևյալ ճիշատակությունը. «Ի Հայրապետության **S. S. Վազգենի կաթողիկոսի Ամենայն Հայոց շինեցին և նուիրեցին տեր և տիկին Գեղամ Տանձիկեանք Լիբանանէն—1978»:**

«Էջմիածին» ամսագրի խմբագրությունը շնորհավորում է պրն. Գեղամ Տանձիկյանին և նրան մաղթում քաջաողջություն և երկար կյանք:

Այս առթիվ Բեյրութում լույս տեսնող «Նոր Այնթապ» թերթի խմբագիր և Վահան Թեքեյան վարժարանի տնօրեն Երվանդ Պապայանը մի հարցազրույց է ունեցել բարերարի հետ, հարցազրույց, որը տպագրում ենք ստորև.

— Ա. Էջմիածնի Վեհարանը աբուպիսի գեղեցիկ դուռով մյ օժտելու գաղափարը ի՞նչպես հղացար:

— Երկար տարիներու իմ ամենասիրելի երազս էր այցելել Հայաստան, նախաճաշերուս մեզի ավանդ ձգած նվիրական մեր երկիրը: Որքան եմ, որ ունեցա այս երջանկությունը: Բնականաբար սիրտի ուզելի առաջին հերթին տեսնել հայ հավատքի դարավոր, անուսան ամրոց ս. Էջմիածինը: Ինձի

տրվեցավ նաև այդ երջանկությունը: Ծնրադրեցի ս. խորանին ասլու և ասլոթեցի՝ առ ի գոհունակությունը:

Ա. Էջմիածնի Վեհարանեն ներս մտած պահուս ուշադրությունս գրավեցին զեղակերտ, շքեղ կառույցը և տեսքը: Այս հաճելի տպավորությունս շեշտվեցավ ավելի, երբ ներս մտա Վեհարանեն և տեսա թե ամեն բան դասավորված էր խիստ ճաշակավոր կերպով: Սակայն նկատեցի անմիջապես, թե արտաքին ու ներքին ներդաշնակ, ընդհանուր զեղեցկության հետ չէր մերպաշնակվեր Վեհարանին փայտաշեն Ռին դուռը: Նույն վայրկյանին ունեցա մտածումս թե այդ դուռը փոխարինելու Վեհարանին ընդհանուր զեղեցկության համապատասխան դուռով մը: Պետք էր ամբողջական ըլլային ընդհանուր պատկերը և տպավորությունը: Այդ ձևով պիտի ունենայի Հարաստանյայց ս. եկեղեցիի մեր դարավոր կեդրոնին օգտակար և դիմաց ըլլալու գոհունակությունը: Ըստ կսիրեմ հայ եկեղեցին, կապված եմ անոր մանուկ հասակես, որովհետև ծառայած եմ անոր իբր դպիր Պոլիս և Պեյրուս:

— Ի՞նչպես գործի ձեռնարկեցիք:

— Այս մտադրությունս հայտնեցի լուսահոգի Հայկազուն սրբազանին և խնդրեցի իրմե, որ Վեհափառին կարծիքը առներ այս մասին: Մեծ եղավ ուրախությունս, երբ Հայկազուն սրբազան հայտնեց, թե Վեհափառը ընդունան էր առաջարկս: Այս հարցի շուրջ մեր տեսակցության ընթացքին Վեհափառը թելադրեց ինձի, որ պատրաստեի դուռին գծագրությունը: Նկատել տվի Վեհափառին, թե ավելի նպատակահարմար պիտի ըլլար գծագրության Հայաստանի մեջ, մասնագետներու կողմե պատրաստիլը: Վեհափառը հավանեցավ:

Պեյրուս վերադարձես 2—3 ամիս ետք գծագրությունը հասավ, կարգ մը թելադրություն-առաջարկներով: Ուսումնասիրեցի գծագրությունը: Բնականաբար առանց հիմնական փոփոխություններու, կարգ մը գործնական և անհրաժեշտ ալ աննշան փոփոխություններով պատրաստեցի բնական մեծությամբ ՔՈՒՓ մը, մոտավոր գույներով և ուղարկեցի Վեհափառին, որպեսզի առնվեր հավանությունը ս. Էջմիածնի ճարտարապետներուն: Չուշացավ Վեհափառին հավանությունը, և ես ձեռնարկեցի գործի տարի մը առաջ:

— Կրնա՞ք կարգ մը մանրամասնություններ տալ:

— Դուռին պատրաստությունը տևեց ավելի քան տարի մը: 1972-ի նոյեմբերին չափերը ստուգելու համար գացի Էջմիածին:

Ձեռագործ է գրեթե ամբողջ դուռը. իրարու ագուցված 5—600 խաչեր ընդելուզված են իրարու՝ ամբողջական, ներդաշնակություն մը կազմելով շրջանակներուն հետ:

Դուռին կմախքը, որպեսզի տոկուն ըլլա, երկաթե է. երկաթը երեսապատված է այրումի հիտումով: Սակայն, երեսապատումեն առաջ երկաթը ժանգեմ զերծ պահելու համար ներկած ենք քանի մը անգամ: Ասիկա ապահովություն մըն է հարյուրավոր տարիներու դեմ:

Կմախքին վրա ագուցված բոլոր մնացյալ մասերը լրիվ այրումի հիտում են: Գործածված է երեք գույն. ոսկեգույն, պրոնզի և շամփանյի գույն: Հայրապետական խորհրդանշիչը, դրան ճակատին վրա հաստատված ձեռքի գործ է ամբողջությամբ:

Մասնավոր խնամքով և ամենաարդիական տվյալներով պատրաստված են դրան ծխնիները, որոնց մեջ հաստատված զնդիկները դարերով չեն մաշիր և չեն չորնար:

ՎԵՀԱՓԱՌԻ ՀԱՅՐԱՊԵՏԸ, ՏԵՐ ԵՎ ՏԻԿԻՆ ԳԵՂԱՄ ՏԱՆՁԻԿՅԱՆՆԵՐԸ ԵՎ
ԾԱՐՏԱՐԱՊԵՏ ԲԱԳՌԱՍՏԻ ԱՐՁՈՒՄՆԱՆՅԱՆԸ ՎԵՀԱՐԱՆԻ ՆՈՐ ԴՈՒԱՆ ԱՌԱՋ

ԿԵՐ. Տ. ԳՅՈՒՏ ԵՊԻՍԿՈՊՈՍ ՆԱԳԱԹՅԱՆ

Ավագանի անունով՝ Հովհաննես: Ծնվել է 1893 թվականի նոյեմբերի 28-ին Հալեպում: Նախնական կրթությունը ստացել է տեղի Կիլիկյան վարժարանում: 1948 թվականին ընդունվել է Անթիլիասի Կիլիկյան Կաթողիկոսության դպրեվանք, որն ավարտելով՝ կուսակրոն քահանա է ձեռնադրվել և վեղար ստացել 1955 թվականի նոյեմբերի 20-ին՝ ձեռամբ տ. Խաղ արքեպ. Աջապահյանի՝ վերանվանվելով Գյուտ արեղա:

1958 թվականին ս. Էջմիածնում ստացել է վարդապետական մասնավոր աստիճան և լացախաչ:

1955—1960 թվականներին ուսուցչական պաշտոններ է վարել Բեյրութի Թեքեյան, Սահակյան և նոր բարձրագույն վարժարաններում:

Այդ ընթացքում սրբազանը հովվական ծառայություններ է մատուցել Բեյրութի և Կիպրոսի հայկական եկեղեցիներում:

1960 թվականի հոկտեմբերի 15-ին՝ Արևմտյան Եվրոպայի հայրապետական պատվիրակ Ե Փարիզի առաջնորդ տ. Աերովբե արքեպ. Մանուկյանի հրավերով պաշտոնի է անցել Փարիզում, նախ որպես հոգևոր հովիվ ս. Հովհաննես Մկրտիչ Մայր եկեղեցում և ապա՝ որպես Արևմտյան Եվրոպայի հայրապետական պատվիրակի փոխանորդ, իր ծառայությունը բերելով Եվրոպայի բոլոր հայ համայնքներին:

1965 թվականի փետրվարին Փարիզում ստացել է ծայրագույն վարդապետական

աստիճան՝ տվչությամբ տ. Աերովբե արքեպ. Մանուկյանի:

1978 թվականի սեպտեմբերի 30-ին ձեռնադրվել է եպիսկոպոս՝ Ամենայն Հայոց Հայրապետի կողմից:

ԳԵՐ. Տ. ԱՐՍԵՆ ԵՊԻՍԿՈՊՈՍ ԲԵՐԲԵՐՅԱՆ

Ավագանի անունով՝ Պետրոս: Ծնվել է 1837 թվականին Ալեքսանդրիայում: Սկզբնական կրթությունը ստացել է տեղի Հայկազյան վարժարանում: 1847 թվականին ընտանիքով հայրենադարձվել է և բնակություն հաստատել Լեռնականում, ուր և ստացել է իր միջնակարգ կրթությունը:

1855 թվականին ընդունվել է ս. Էջմիածնի հոգևոր ճեմարան, որն ավարտել է 1860 թվականին՝ ավարտաճառ ունենալով «Կոմիտաս վարդապետը և հայ եկեղեցական երաժշտությունը» ուսումնասիրությունը:

1855 թվականին ձեռնադրվել է սարկավագ, իսկ 1865 թվականին տ. Հայկազուն արքեպ. Արրահամյանից՝ արեղա, և ճշանակվել Վեհափառ Հայրապետի գավազանակիր ու միաժամանակ՝ հոգևոր ճեմարանի ծխագիտության ու հայ եկեղեցական երաժշտության դասատու:

1865 թվականին գրում է իր վարդապետական աշխատանքը «Ներսես Ծնորհալու տաղերը» նյութի շուրջ, որի համար Օշականում Վեհափառ Հայրապետից ստանում է վարդապետական մասնավոր իշխանության աստիճան:

1867 թվականին մեկնում է Ժնև և տեղի եկեղեցիների համաշխարհային խորհրդի ինստիտուտում ծանոթանում ժամանակակից էկումենիկ շարժման գործունեությանը:

1868 թվականին ճշանակվում է Լոնդոնի ս. Սարգիս եկեղեցու հոգևոր հովիվ և այդ պաշտոնում մնում մինչև 1871 թվականի վերջը:

1869 թվականին ընդունվում է Լոնդոնի համալսարանի Կիճգս կոլեջի աստվածաբանական ֆակուլտետի եկեղեցական պատմության բաժինը, որն ավարտում է 1872 թվականին և, պաշտպանելով «Հայերի և անգլիկան եկեղեցու հարաբերությունները 1841—1805 թթ.» ավարտաճառը, ստանում իմաստասիրական գիտությունների դոկտորի աստիճան:

1872 թ. Վեհափառ Հայրապետի կողմից ստանում է ծայրագույն վարդապետական աստիճան:

Այժմ տ. Արսեն եպս. Բերբերյանը վարում է Հայաստանյայց եկեղեցու Միջեկեղեցական հարաբերությունների բաժնի վարիչի և Մայր Աթոռ ս. Էջմիածնի դիվանապետի պաշտոնները:

1873 թվականի սեպտեմբերի 30-ին ձեռնադրվել է եպիսկոպոս՝ Ամենայն Հայոց Հայրապետի կողմից:

ԳԵՐ. Տ. ՆԱՐԵԿ ԵՊԻՍԿՈՊՈՍ ԾԱԶԱՐՅԱՆ

Ավագանի անուցով՝ Արշավիր: Ծնվել է 1932 թվականին Դամասկոսում: Սկզբնական կրթությունը ստացել է տեղի Սահակյան վարժարանում: 1948 թվականին ընտանիքով ներգաղթել է մայր հայրենիք և հաստատվել Լեհիճակում: 1958—1957 ուսումնական տարում ավարտել է տեղի միջնակարգ դպրոցը:

1958 թվականին ընդունվել է ս. Էջմիածնի հոգևոր ճեմարան:

1960 թվականին ձեռնադրվել է սարկավագ՝ ձեռամբ տ. Հայկազուն արքեպ. Արուսիանյանի:

1961 թվականին ավարտել է հոգևոր ճեմարանը՝ որպես ավարտաճառ ներկայացնելով «Գևորգ Զ կաթողիկոսի կյանքն ու գործունեությունը» ուսումնասիրությունը:

1961—1962 ուսումնական տարում աստվածաբանական և եկեղեցական պատմության վերաբերյալ դասախոսություններ է լսել և վկայագիր ստացել Զագորսկի ուսական մայրավանքում:

1962 թվականի օգոստոսի 25-ին, ձեռամբ տ. Հայկազուն արքեպ. Աբրահամյանի, ձեռնադրվել է կուսակրոն քահանա և վերանվանվել Նարեկ արեղա: Տ. Նարեկ սրբազանը Մայր Աթոռում վարել է մի շարք պատասխանատու պաշտոններ:

1969 թվականին, պաշտպանելով «Հայ եկեղեցական իրավունքը մինչև Ը դարը» ուսումնասիրությունը, ստացել է վարդապետական մասնավոր աստիճան և լանջախաչ:

1968 թվականին ազգային-եկեղեցական ծուղոլով ընտրվել է Մայր Աթոռի վերստուգիչ հանձնաժողովի անդամ:

1967—1972 թվականներին եղել է ս. Կեղարդ վանքի վանահայր:

1970 թվականին, որպես վեհափառ Հայրապետի գավազանակիր, ընկերակցել է

Նորին Ա. Ոծությանը Խտալիա, Ֆրանսիա և Պորտուգալիա կատարած պաշտոնական այցելությունների ժամանակ:

1971 թվականի դեկտեմբերի 1-ին, Վեհափառ Հայրապետի հմր. 717 սրբատառ կոնդակով, նշանակվում է Ծիրակի թեմի առաջնորդական տեղապահ, իսկ 1973 թվականի հոկտեմբերին՝ առաջնորդ Ծիրակի թեմի:

1973 թվականի սեպտեմբերի 30-ին ձեռնադրվել է եպիսկոպոս՝ Ամենայն Հայոց Հայրապետի կուլմից:

ԳԵՐ. Տ. ԳԵՎՈՐԳ ԵՊԻՍԿՈՊՈՍ ՍԵՐԱՅԻԱՐՅԱՆ

Ավագանի անունով՝ կարպիս: Ծնվել է 1938 թվականի օգոստոսի 28-ին Բուխարեստում:

1848 թվականին Բայրեմադարձվել է Հայաստան:

1958 թվականին, Երևանում միջնակարգ ուսումը ստանալուց հետո, ընդունվել է ս. Էջմիածնի հոգևոր ճեմարան, որն ավարտել է 1962 թվականին:

Գևորգ սրբազանը Մայր Աթոռում վարել է մի շարք պատասխանատու պաշտոններ. աշխատել է Մայր Աթոռի ֆինանսական և

տնտեսական բաժիններում, երկար տարիներ պաշտոնավարել է իբրև Մայր տաճարին առընթեր եկեղեցական արվեստի թանգարանի վարիչ, եղել է ս. Էջմիածնի Մայր տաճարի լուսարարապետի օգնական և Վեհափառ Հայրապետի գավազանակիր:

1970—1972 թվականներին դասավանդել է հոգևոր ճեմարանում եկեղեցական տոմարագիտություն և եկեղեցագիտական այլ առարկաներ:

Տ. Գևորգ սրբազանը 1971 թվականից կազմում է Մայր Աթոռի օրացույցները:

1972 թվականի սեպտեմբերի 20-ին, Վեհափառ Հայրապետի հմր. 785 սրբատառ կոնդակով, նշանակվել է Վրաստանի հայոց առաջնորդական տեղապահ, իսկ 1973 թվականի հոկտեմբերին՝ առաջնորդ վրահայոց թեմի:

1973 թ. հուլիսին Վեհափառ Հայրապետի կողմից ստանում է ծայրագույն վարդապետական աստիճան:

1978 թվականի սեպտեմբերի 30-ին ձեռնադրվել է եպիսկոպոս՝ Ամենայն Հայոց Հայրապետի կողմից:

..

«Էջմիածին» ամսագրի խմբագրությունը ջերմորեն շնորհավորում է հայ եկեղեցու նորապսակ իշխանավորներին և սրտագին բարեմաղթում, որ տ. Գյուտ, տ. Արսեն, տ. Նարեկ, տ. Գևորգ սրբազանները հետապնուել անմնացորդ նվիրումով ծառայեն Վեհափառ Հայրապետի օրհնության և դեկավորության ներքո՝ ի պայծառություն Մայր Աթոռ ս. Էջմիածնի, Հայց. պառք. սուրբ եկեղեցու և ի մխիթարություն հայ հավատացյալ ժողովրդի:

Մ Ա Յ Ր Ա Թ Ո Ռ Ո Ւ Մ

Հոկտեմբերի 9-ին, երեքշաբթի.—Այսօր, երեկոյան ժամը 18-ին, Վեհաբանում, Վեհափառ Հայրապետի Եկեղեցու համապատասխան, գումարվեց Գերագույն հոգևոր խորհրդի հերթական նիստը, ուր նշանակվեցին թեմակալ նոր առաջնորդներ՝ ներքին թեմերի համար:

Նիստի ընթացքում, Վեհափառ Հայրապետի առաջարկով, տ. Վահան եպս. Տերյանը նշանակվեց Ադրբեյջանի թեմի առաջնորդ, տ. Նարեկ եպս. Եաջարյանը, որը վարում էր Եփրատի թեմի առաջնորդական տեղապահի պաշտոնը՝ նույն թեմի առաջնորդ, և տ. Գևորգ եպս. Սերայդարյանը, որը վարում էր վրահայոց թեմի առաջնորդական տեղապահի պաշտոնը՝ նույն թեմի առաջնորդ:

«Էջմիածին» ամսագրի խմբագրությունը շնորհավորում է ջերմորեն թեմակալ նորընտիր առաջնորդներին և նրանց բարեմաղթում թեմական քեղուն և արդյունավոր գործունեություն և պաշտոնավարություն՝ ի մխիթարություն հայ հավատացյալ ժողովրդի և ի պայծառություն Հայաստանյայց առաքելական եկեղեցու:

Հոկտեմբերի 11-ին, հինգշաբթի.—Այսօր, երեկոյան ժամը 18-ին, հոգևոր ճեմարանում տեղի է ունենում մանկավարժական ժողով, ուր տեսուչ տ. Արիս Ծ. վրդ. Երվանդյանը զեկուցում է մեկ ամսվա ընթացքում կատարված ուսումնա-դաստիարակչական և

կարգապահական հարցերի շուրջ: Տեսչական զեկուցագրի շուրջ մտքերի փոխանակությանը մասնակցում են դասախոսներից շատերը՝ անելով մի շարք օգտակար թելադրություններ և առաջարկներ:

Մանկավարժական ժողովից հետո Վեհափառ Հայրապետը բարեհաճում է Վեհաբանում ընդունել տեսչին և դասախոսական կազմին և գրույց ունենալ նրանց հետ: Տեսուչ վարդապետը Վեհափառ Հայրապետին է զեկուցում մանկավարժական ժողովում քննված և ուսումնա-դաստիարակչական հարցերի վերաբերյալ ընդունված որոշումների մասին:

Վեհափառ Հայրապետը իր գոհունակությունն է հայտնում ճեմարանում կատարվող ուսումնական, դաստիարակչական աշխատանքների մասին և այս առթիվ կատարում մի շարք օգտակար թելադրություններ՝ էլ ավելի կազմակերպված և արդյունավետ անցկացնելու համար 1973—1974 ուսումնական տարին ճեմարանի հարկի տակ:

Հոկտեմբերի 14-ին, կիրակի.—Ե կիրակի զվեցի ս. Խաչի.

Մայր տաճարում ս. պատարագ է մատուցում և «Հայր մեր»-ից առաջ քարոզում ուխտավորաբար Մայր Աթոռում գտնվող Տոբոնտոյի ս. Երրորդություն եկեղեցու հոգևոր հովիվ տ. Ժիրայր վրդ. Թաշճյանը:

Ս. պատարագին ներկա է լինում Վեհափառ Հայրապետը:

Հոկտեմբերի 21-ին, կիրակի.—Ձ կիրակի զկնի ս. Խաչի.

Մառ տաճարում ս. պատարագ է մատուցում և «Հայր մեր»-ից առաջ քարոզում Մայր Աթոռի միաբան և Լոնդոնի ս. Սարգիս եկեղեցու հոգևոր հովիվ տ. Ներսես Տ. վրդ. Պողոսյանը:

Ս. պատարագին ներկա է լինում Վեհափառ Հայրապետը:

Հոկտեմբերի 25-ին, հինգշաբթի.—Այսօր հոգևոր ճեմարանի տեսչի գլխավորությամբ

ուսանողությունը և դասախոսական կազմը շրջապատյտի են մեկնում Մեծամոր, Սարգարապատի հուշարձանախումբ և Այդր լիճ:

Հոկտեմբերի 28-ին, կիրակի.—Է կիրակի զկնի ս. Խաչի. Գիտ Խաչի.

Մայր տաճարում իր եպիսկոպոսական անդրանիկ պատարագն է մատուցում և «Հայր մեր»-ից առաջ քարոզում Շիրակի նորընտիր թեմակալ առաջնորդ տ. Նարեկ եպս. Շաքարյանը:

Ս. պատարագին ներկա է լինում Վեհափառ Հայրապետը:

ԼՈՒՐԵՐ ԹԵՄԵՐԻՑ

ԱՄՆ-Ի ՀԱՅՈՑ ԱՐԵՎԵԼՅԱՆ ԹԵՄԻ 71-ՐԴ ՏԱՐԵԿԱՆ
ԹԵՄԱԿԱՆ ՊԱՏԳԱՄԱՎՈՐԱԿԱՆ ԺՈՂՈՎԸ

Սույն թվականի մայիսի 4—5 օրերին Ուստրի ս. Փրկիչ հայոց եկեղեցում տեղի է ունենում Հայաստանյայց եկեղեցու Հյուսիսային Ամերիկայի արևելյան առաջնորդական թեմի 71-րդ տարեկան թեմական պատգամավորական ժողովը՝ նախագահությամբ առաջնորդ տ. Թորգոմ արքեպ. Մանուկյանի:

Մայիսի 4-ին, ուրբաթ օրը, ժամը 13.45-ին, Երկարությամբ 108 պատգամավորների, նախագահ սրբազան հոր աղոթքով բացվում է թեմական ժողովի Ա ճիստը:

Ընտրվում է 71-րդ տարեկան թեմական պատգամավորական ժողովի դիվանի կազմը՝ առենապետությամբ Երվանդ Չափյանի:

71-րդ տարեկան թեմական պատգամավորական ժողովին ուղղված ողջույնի խոսք է ասում Ուստրի ս. Փրկիչ եկեղեցու հոգևոր հովիվ տ. Շնորհք վրդ. Գասպարյանը:

Ապա ընթերցվում է Ամենայն Հայոց Վեհափառ Հայրապետի 1979 թվականի հունվար 15 թվակիր հմբ. 742 օրհնության կոնդակը՝ տրված Ամերիկայի հայոց թեմի հաստատման 75-ամյակի առիթով, որն ունկրնդրվում է հոտնկայս:

Այնուհետև վավերացվում է 70-րդ տարեկան թեմական պատգամավորական ժողովի ասենագրությունը:

Առաջնորդ տ. Թորգոմ արքեպ. Մանուկյանը կարդում է տարեկան իր ուղերձը:

Ա ճիստում առաջարկություններ են արվում թեմական կանոնադրության որոշ հոդ-

վածների բարեփոխման վերաբերյալ:

Մայիսի 5-ին, շաբաթ օրը, առավոտյան ժամը 9.50-ին, Երկարությամբ 122 պատգամավորների, սկսվում է ժողովի Բ ճիստը, որը զբաղվում է օրակարգի վրա դրված հարցերով:

Պատգամավորական ժողովի Գ ճիստը բացվում է նույն օրը, ժամը 14.45-ին, ուր ըննության են առնվում հաշվեքննիչ հանձնաժողովի զեկուցումը և օրակարգի վրա դրված այլ հարցեր:

Թեմական խորհրդի կողմից արվում են մի շարք առաջարկություններ՝ թեմի հետագա գործունեության համար:

Սույն ճիստում որոշվում է նաև թեմական պատգամավորական ժողովի 1974 թվականի գումարման վայրն ու ժամանակը:

Դ ճիստը գումարվում է նույն օրը, 22.40-ին, որի ընթացքում ըննության են առնվում օրակարգի վրա դրված բոլոր հարցերը և ընդունվում համապատասխան որոշումներ:

Սույն ճիստում արձանագրվում է թեմական պատգամավորական ժողովի որդիական սերը, հարգանքը և հավատարմությունը Նորին Ս. Օծություն Տ. Տ. Վազգեն Ա Հայոց Հայրապետի նկատմամբ: Թեմական պատգամավորական ժողովը հայտնում է նաև իր սրտագին շնորհակալությունը Վեհափառ Հայրապետի օրհնության կոնդակի և պատգամի համար՝ մաղթելով Նորին Ս. Օծությանը շուտափույթ առողջություն և արեվշատություն:

ԱՄՆ-Ի ՀԱՅՈՑ ԱՐԵՎՄՏՅԱՆ ԹԵՄԻ 46-ՐԴ ՏԱՐԵԿԱՆ
ԹԵՄԱԿԱՆ ՊԱՏԳԱՄԱՎՈՐԱԿԱՆ ԺՈՂՈՎԸ

Սույն թիվականի մայիսի 4—5 օրերին Օկլեյնդի ս. Վարդան եկեղեցում տեղի է ունեցում Հայաստանյայց եկեղեցու Հյուսիսային Ամերիկայի արևմտյան թեմի 46-րդ թեմական պատգամավորական ժողովը՝ նախագահությամբ առաջնորդ տ. Վաչե եպս. Հովսեփյանի:

Մայիսի 4-ին, ուրբաթ օրը, ներկայությամբ 42 պատգամավորների, նախագահ սրբազան հոր աղոթքով բացվում է ժողովի Ա. Գիստը՝ ատենապետությամբ դոկտ. Արթուր Փեթոյանի: Նշանակվում են «Բանաձեվերի», «Ծնորհակալության և զնահատության», «Բվեախոյզ», «Ընտրողական» և «Ժողովավարական» կանոնների մեկնաբանման հանձնախմբերը:

Այնուհետև քննարկվում են թեմական խորհրդի և ամառային ճամբարի հանձնախմբի տեղեկագրերը:

Բ. Գիստը բացվում է մայիսի 5-ին, շաբաթ օրը, առավոտյան ժամը 10-ին՝ ներկայությամբ 35 պատգամավորների:

Առաջնորդ սրբազանը ներկայացնում է

իր տարեկան տեղեկագիրը և տալիս իր պատգամը ժողովականներին:

Այնուհետև քննարկվում են թեմական պատգամավորական ժողովի գումարման կանոնական որոշ կետեր:

Գ. Գիստը սկսվում է նույն օրը, ժամը 13-ին: Ներկայացվում և վավերացվում են հաշվեքննիչ հանձնաժողովի, գանձապահի և թեմական քյուջեի տեղեկագրերը:

Սույն Գիստում կատարվում են թեմական ժողովի, թեմական խորհրդի և հաշվեքննիչ հանձնախմբի նոր ընտրություններ:

Որոշվում է 47-րդ պատգամավորական ժողովը գումարել առաջնորդարանի մեջ՝ Հոլիվուդում:

Սույն Գիստում թեմական պատգամավորական ժողովը արձանագրում է իր «Հավատարմության զգացումները հայ եկեղեցու հոգևոր պետին՝ Նորին Սուրբ Ոժություն Տ. Տ. Վազգեն Ա-ին» և մաղթում շուտափույթ ապաքինում վերջերս ունեցած իր հիվանդությանը:

**ՄԱՏԵՆԱԳԻՏՈՒԹՅՈՒՆ «ԷԶՄԻԱՍԻՆ» ԱՄՍԱԳՐԻ*
(1944—1973)**

2220. ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ:—Սրբալույս մեռուցի օրհնությունը Ս. Էջմիածնում: Խմբագրական: 1954, ապրիլ, էջ 10—22:

2224. ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ:—Վարդանանց խորհուրդը: Խմբագրական: [Ազգային տոնակատարություն. որպես հայ ժողովրդի ազատագրական պայքարի պատմության համաժողովրդական հերոսամարտ]: 1954, փետրվար, էջ 8—5:

2225. ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ:—Փառապանծ տարեդարձը: Խմբագրական: [Հայաստանում սովետական կարգերի հաստատման 84-րդ տարեդարձի տոթիվ]: 1954, Օդեսք., էջ 4—5:

2226. ՀՈԳԵՆԱՆԳԻՏՆԵՐ երթանկահիշատակ Գևորգ Զ հայրապետի ջառհասուցի առթիվ: [Մարսել քաղաքի Պառլոյի ս. Սահակ-Մարոպ թարգմանչաց Լեկեղեցում, մասնակցությամբ զանազան կազմակերպությունների, թերթերի ներկայացուցիչների: Քառօրյակ՝ Փարիզից հրավիրված, կաթողիկոսական պատվիրակ՝ Սերովյան ծ. վարդապետ Մամուկյան]: 1954, հոկտ., էջ 59:

2227. ՀՈԳԵՆԱՆԳԻՏՆԵՐ և հիշատակի երկու Ամենայն Հայոց հայրապետին վախճանման առթիվ: [Գևորգ Զ-ի մահվան առթիվ կթովպահայության և քույր եկեղեցիների արծազանգերը]: 1954, հոկտ., էջ 58:

Ստորագր.՝ Թղթակից:
2228. ՀՈԳԵՆՈՐԸ Նդիշե արեղա Սարգսյան: [Սարգիս]: [Արեղա ձևոնադրվելու առթիվ: Կենսագրություն]: 1954, սեպտ., էջ 17:

Նդիշե արեղայի դիմանկարով:
2229. ՀՈԳԵՆՈՐԸ Հարիկ արեղա Ավետիսյան: [Հեճրիկ]: [Արեղա ձևոնադրվելու առթիվ: Կենսագրություն]: 1954, սեպտ., էջ 18:

Հարիկ արեղայի դիմանկարով:
2230. ՀՈԳԵՆՈՐԸ Պարզև արեղա Գևորգյան: [Քաջիկ]: [Արեղա ձևոնադրվելու առթիվ: Կենսագրություն]: 1954, սեպտ., էջ 15:

Պարզև արեղայի դիմանկարով:
2231. ՀՈԳԵՆՈՐԸ Վահան արեղա Գալամդարյան: [Անդրանիկ]: [Արեղա ձևոնադրվելու առթիվ: Կենսագրություն]: 1954, սեպտ., էջ 18:

Վահան արեղայի դիմանկարով:
2232. ՀՈԳԵՆՈՐԸ Ղևոնդ Գուրյան արքայազանի սպանության 20-րդ տարեդարձին առթիվ: [Հունվարի 24-ին՝ Նյու-Եորքի ս. Գրիգոր Լուսավորիչ եկեղեցում]: 1954, ապրիլ, էջ 58:

2233. ՀՈՎՀԱՆՆԻՍՅԱՆ Գ.:—Ժողովրդի ընտրյալները: [ՍՍՍՐ Գերագույն սովետի ընտրությունների մասին]: 1954, մարտ, էջ 82—84:
Նկ.՝ Պոլտեխնիկական ինստիտուտի ուսանողների ընտրական տեղամասում:

2234. ՀՈՎՀԱՆՆԻՍՅԱՆ Գ.:—Հնդկատանի կուլտուրայի և արվեստի գործիչների պատվիրակությունը Երևանում: [Այցելություններ Հայաստանի տեսարժան վայրերը: Մասնաբաժնում հայ մշակույթի հետ: հետ: հետ: 1954, հոկտ., էջ 48—52:
Նկ.՝ Պատվիրակությունը Երևանի օդանավակայանում:—ԼՆԿԻԸ հրատարակում:

2235. ՀՈՎՀԱՆՆԻՍՅԱՆ ՎԱԶԱԳՎԱՆ. (Ս. Էջմիածնի Հոգևոր մեծարանի Գ լսարանի ուսանող): Մեր վաճառքը: [Բանաստեղծություն]: 1954, հունվար, էջ 46—47:

2236. ՀՈՎՀԱՆՆԻՍՅԱՆ ՎԱԶԱԳՎԱՆ:—Վաղվա օրը: [Բանաստեղծություն]: 1954, մարտ, էջ 31:

2237. ՎԱԶԱՐՅԱՆ ՍԱՐԳԻՍ Ս.:—Տարե՛ք զիս... [Ավիրտում մահացող հայ տարագրի կարոտի կանց]: 1954, Օդեսք., էջ 58:

2238. ՇԵՐՇՏՅԱՆ ԳՆԵՆ Ծ. ՎԱՐԳԱՊԵՏ:—Կիլիկի կաթողիկոսության պատվիրակության ուղևորությունը դեպի Հայաստան՝ երանաշնորհ Տ. Տ. Գեվորգ Զ Ամենայն Հայոց Հայրապետի օժնամ և թաղման մասնակցելու: 1954, սեպտ., էջ 19—26, Օդեսք., էջ 18—21:
Արտատպված՝ «Հակ», պաշտոնական ամսագիր կաթողիկոսության Հայոց Կիլիկիո, Ամբոլիսս, 1954, № 8—8. 7—8:

2239. ՄԱՅՐ ԱՓՈՒՌԻՍ: [Լուրեր]: 1954, հունվար, էջ 44—45:

Բովանդ.՝ [Գեղտներին 8-ին Հնդկաստանի ակադմոր հասարակական գործիչներ՝ Խաղաղության համաշխարհային կոմիտեի փոխ-նախագահ, Խաղաղության համաշխարհային խորհրդի անդամ Մադամ Մոհանյա Աթաի և հնդկական գրող Ա. Կավտեցի այցը Մայր Տաճար]:

2240. ՄԱՅՐ ԱՓՈՒՌԻՍ: [Լուրեր]: 1954, մարտ, էջ 27:

Բովանդ.՝ [Մարտի 28-ին Յեմարանում՝ գրական հանդես Հովհաննես Թումանյանի մահվան 81-րդ տարեդարձի առթիվ]:—[Մարտի 24-ին Յեմարանում՝ գրական-երանշտական երկու, նվիրված Տիգրան Զուխաջյանի ձեռքում 117-րդ տարեդարձին]:

2241. ՄԱՅՐ ԱՓՈՒՌԻՍ: [Լուրեր], 1954, ապրիլ, էջ 25—27:
Բովանդ.՝ Ապրիլի 17-ին, [դասախոսություն ճեմարանում կարա-Մուրադի և Մակար Եվսայանի կյանքի և գործունեության մասին: Ջեկուցող՝ Յեմարանի երանշտության դասախոս Հրանտ Գևորգյան]:

2242. ՄԱՅՐ ԱՓՈՒՌԻՍ: [Լուրեր]: 1954, մայիս, էջ 44—45:

2243. ՄԱՅՐ ԱՓՈՒՌԻՍ: [Լուրեր]: 1954, հունիս, էջ 58—61:

Բովանդ.՝ [Մայիսի 8-ին երկարատև և ծանր հիվանդությունից հետո վախճանվեց Ամենայն Հայոց կաթողիկոս Գևորգ Զ.]:—[Մայիսի 21-ին, թաղման արարողությունը մասնակցելու համար Էջմիածին ժամանեցին Ռուսական Որդապետ եկեղեցու պատվիրակությունը, Միսկի և Բելոռուսիայի արքեպիսկոպոս Պիտերիմի ճանաչանությամբ: Պատվիրակության կազմում էին Սիգրովի և Կուրյիշևի եպիսկոպոս Ներոնի և ավագ քահանա Ջերեմյ Միխայիլը]:—[Մայիսի 22-ին, ճոյն ճգատակով, Էջմիածին ժամանեցին Վրացական եկեղեցու պատգամավորությունը]:—[Մայիսի 28-ին թաղմանը մասնակցելու համար հայտեցին ժամանեցին Հայաստանյայց Առաքելական եկեղեցու Գլխավորական աթոռների և արտասահմանյան թեմերի պատգամավորները: Հրասարակված են պատգամավորության անդամների անունները]:—[Մայիսի 27-ին, հիգզարթի հանգուցյալ կաթողիկոսի վերջին օժնուր և

* Շարունակված «Էջմիածին» ամսագրի 1973 թվականի №№ 7—8-ից:

Ռուդարկալորությունը:—[Մայիսի 28-ին տեղի ունեցավ Գերագույն Հոգևոր խորհրդի և եպիսկոպոսական համատեղ ժողովի նիստը: Նիստում քաղվեց հանձնարար կաթողիկոսի կտակը:—[Մայիսի 29-ին, երկրորդ Մադկազարդի օրը, հանդիսավոր պատահար Մայր Տաճարում: Պատարագիչ՝ Հյուսիսային Ամերիկայի Հայոց թեմի առաջնորդական փոխանորդ Մամբրե արքեպիսկոպոս Գալֆայանց]:—[Հունիսի 8-ին, հանձնարար կաթողիկոսի յոթնօրեցին, Մայր Տաճարում հանդիսավոր պատարագ, պատարագիչ՝ Վազգեն եպիսկոպոս Պալճյանց]:—[Հունիսի 8-իս, Հոգեզայտյան տոնի առթիվ հանդիսավոր պատարագ, պատարագիչ՝ Տիրաց արքեպիսկոպոս Ներսայանց]:—[Հունիսի 14-ին, սրբոց կուսանաց Հռիփսիմյանց տոնի օրը, հանդիսավոր պատարագ ս. Հռիփսիմի վանքում:—[Հունիսի 18-ին սրբոց կուսանաց Գալաճյանց տոնի օրը, հանդիսավոր պատարագ ս. Գալաճյանցի վանքում]:—[Հունիսի 17-ին՝ «Ս. Հովհաննու կարակետին և Աթանազիոսյան եպիսկոպոսին» եկեղեցական տոնի առթիվ հանդիսավոր պատարագ ս. Ըղղակաթի վանքում]:—[Հունիսի 18-ին, ս. Գրիգոր Լուսավորչի վիրապից ելնելու եկեղեցական տոնի առթիվ հանդիսավոր պատարագ Մայր Տաճարում]:—[Հունիսի 20-ին կաթողիկոս ս. Էջմիածնի տոնի առթիվ հանդիսավոր պատարագ Մայր Տաճարում, պատարագիչ՝ Սահակ եպիսկոպոս Տեր-Հովհաննիսյան: Նույն օրը կատարվեց հանձնարար կաթողիկոսի քառասունյակի հոգեհանձնարար կարգը]:

2244. ՄԱՍԻՐ ԱՔՈՌՈՒՄ: [Լուրեր]: 1954, հուլիս, էջ 44—45:

Բովանդ. [Անպտեմբերի 20-ին, Գերագույն հոգեվոր խորհրդի որոշումով, Մեմբրանի տեսուչ է նշանակվում Մարտիրոս Տեր-Ստեփանյանը]:

2245. ՄԱՍԻՐ ԱՔՈՌՈՒՄ: 1954, Երևան, էջ 50—51:

Բովանդ. [Էջմիածնի Մայր Տաճարի վերանորոգման մասին: Տանիքի վերանորոգման հետ միաժամանակ վերակազմվում են նաև Հովանթանի շուրջ երեք հարյուր տարի առաջ կատարված առաստաղի որմնանկարները]:—[Նոյեմբերի 27-ին, Միջայլ նալրանդանի ծննդյան 125-ամյակի կապակցությամբ Երևանում կայանալից հորեկանական տոնակատարությունը մասնակցելու համար ժամանած հյուրերի այլը Մայր Աթոռ]:

2246. ՄԱՍԻՐ ԱՔՈՌՈՒՄ: 1954, դեկտ., էջ 46:

Բովանդ. [Կիլիկիայի Արտոի կաթողիկոսական ընտրությունը մասնակցելու համար որպես հոգևորական պատգամավոր ընտրված է Եղիշե արքեպիսկոպոս Տերտիրյանը, աշխարհական պատգամավոր՝ «Էջմիածնի» ամսագրի պատասխանատու իմբրազի Աշոտ Արքաթանյանը]:—[Դեկտեմբերի 18-ին, Գերագույն հոգևոր խորհրդի նիստերին մասնակցելու համար Մայր Աթոռ ժամանեց Ռուսիանայ թեմի առաջնորդ Վազգեն եպիսկոպոս Պալճյանց]:—[Դեկտեմբերի 25-ին Վազգեն եպիսկոպոս Պալճյանցի այցը մեմբրան: Դեկտեմբերի 28-ին՝ դասախոսություն՝ «Կրոն և գիտություն» թեմայով]:

2247. ՄԱՐՏԻՐՈՍՅԱՆ ՌՈՒԲԵՆ ՄԱՐԿԱՎԱԳ:—Մայր Աթոռ սգի մեջ է: [Ամենայն Հայոց կաթողիկոս Գևորգ Զ-ի մահվան առթիվ]: 1954, մայիս, էջ 96—97:

2248. ՄԱՐՏԻՐՈՍՅԱՆ ՌՈՒԲԵՆ ՄԱՐԿԱՎԱԳ:—Վահե-Վահյան: «Հարավեզներու հաշտությունը: Բեյրութ, 1953. [Գրայնություն]: 1954, փետրվար, էջ 58—63:

2249. ՄԵՆՆ հայրապետի մեծ սուգը: [Երբեքան խորհիկա]: [Գևորգ Զ-ի մահվան առթիվ հանդիսավոր պատարագներ և ներհանկան Լ. Աստուծածածիկ եկեղեցում: Մայիսի 30-ին պատարագ մատուցեց Դերեթիկ եպիսկոպոս Փոլատյանը, քարոզիչ՝ Նաթարքեպիսկոպոս Աջապահյանց]: 1954, Ռուսիա-օգոստ., էջ 51—52:

Ստորագր. Թղթակից:

2250. ՄԵՆՆՐԱՊԱՆ ԵԱՎԱՐՇ ԲԱՆԱՆԱ:—Վեհապետ Հայրապետի մահվան օրվոր և հոգեհանձնարարական արարողությունը հունու-Այրեսի Ս. Գրիգոր Լուսավորիչ մայր եկեղեցյալ մեջ: 1954, Ռուսիա-օգոստ., էջ 52—54:

2251. ՄԵՆՆՐԱՊԱՆ ԵՎԱՆ:—Ցրանսահայ գրող Լեվոն Մեմբրայի եղյոթը: [Ռատիրոլոլ: Այցը Հայաստան Գևորգ Զ-ի մահվան առթիվ: Տպավորություններ հայրենիքից]: 1954, Ռուսիա-օգոստ., էջ 40—41:

2252. ՄԻՔԱՅԵՆ նալրանդանի ծննդյան 125-ամյա հորեկանը: 1954, դեկտ., էջ 20—26:

Բովանդ. Միջայլ նալրանդանի ծննդյան 125-ամյակին նվիրված հանդիսավոր նիստ Երևանում:—Միջայլ նալրանդանի հորեկանի նշումը Մուսկվանում:—Միջայլ նալրանդանին նվիրված ցուցանանդես Մուսկվայում:—Միջայլ նալրանդանի հուշարձանի հիմնադրումը Երևանում:—Միջայլ նալրանդանի գերեզմանի մոտ:—Հայկական ՍՍՌ Միջատերերի Սովետի որոշումը Միջայլ նալրանդանի հիշատակը հավերժացնելու մասին:—Միջայլ նալրանդանի կյանքին ու գործունեությանը նվիրված ցուցանանդես [Գրական թանգարանում]:—Հայաստանի կոմպոզիտորները Միջայլ նալրանդանի հորեկանի առթիվ:—Հայաստանի եկարիչները Միջայլ նալրանդանի հորեկանի առթիվ:—Արքանակաբաշխություն հայ մեծ գրող Միջայլ նալրանդանի կյանքին ու գործունեությանը նվիրված գեղարվեստական լիարժեք փոլի սցենար ստեղծելու համար:—Միջայլ նալրանդանի արխիվը:—Մ. հայրանդանի երկերի հավազյուտ հրատարակությունները:—Նալրանդանի երկերի հոստերեն թարգմանությունները:—Ռուստովում հարգում են նալրանդանի հիշատակը:

2253. ՄՈՒԹԱՅԱՆ Լ.:—Ցրանսահայ երիտասարդներ Հայաստան կայցեխն: 1954, Երևան, էջ 58—59:

2254. ՅԱՊՈՆԱՑԻ Գևորգի հի մը տպավորությունները Հայաստանի մասին: [Ակամատու Տուրիկոլ]: 1954, մարտ, էջ 58—59:

2255. ՆԻԿՈՒՍԱՆ ԿՐՈՒՑԻՑԻՆԻ ԵՎ ԿՈՒՍՏԵՆԱՑԻ ՄԻՏՐՈՊՈՒՏ:—Էջմիածնի: Ամենայն Հայոց հայրագույն պատրիարք և կաթողիկոս Գևորգ Զ-ին [Պատասխան շնորհակալության հոռագիր աստվածաբանությանը ղոկտորի աստիճան ստանալու առթիվ]: 1954, ապրիլ, էջ 18:

2256. ԵԱՎԱՆ-ՄԻՐՈՒՆ:—Կոմիտաս վարդապետ: (Հուլեեր ծննդյան 85-ամյակի առթիվ): 1954, հուլիս, էջ 25—28:

Կ. Կոմիտաս վարդապետ:

2257. ՉԱՄԳԻՅԱՆ Հ[ՈՎԱՆՆԵՍ]:—(Հոգևոր ճեմարանի շրջանավարտ):—Վերջին հրաժեշտի մի քանի խոթ հանձնարար հայրապետին: [Գևորգ Զ-ի մահվան առթիվ]: 1954, Ռուսիա-օգոստ., էջ 89—94:

2258. ՊԱՆՅԱՆ ՎԱԶԳԵՆ ԵՊԻՍԿՈՊՈՍ: (Առաջնորդ Ռուսանահայ թեմի):—Ռուդարարայ գաղտնալոր: 1954, դեկտ., էջ 50—55:

Բովանդ. Պատմական ակնարկ:—Ռուդարարայ համայնքները:—Թեմական-եկեղեցական կյանք:—Պաշտոնական այցելություններ:—Հայոց դպրոցներ:—Մշակութային կյանք:

2259. ՊԱՆՅԱՆ ՎԱԶԳԵՆ ԵՊԻՍԿՈՊՈՍ:—Ռուսիանայ թեմի առաջնորդ Վազգեն եպիսկոպոս Պալճյանցի եղյոթը: [Ռատիրոլոլ: Այցը Հայաստան Գևորգ Զ-ի մահվան առթիվ: Տպավորություններ Հայաստանից]: 1954, Ռուսիա-օգոստ., էջ 39—40:

2260. ՊԱՆՅԱՆ ՎԱԶԳԵՆ ԵՊԻՍԿՈՊՈՍ:—Ռուսիանայ թեմի առաջնորդ Վազգեն եպիսկոպոս Պալճյանցի եղյոթը: 1954, սեպտ., էջ 62:

2261. ՋԱԿԱՐԱՑԻ ու Սուրաբայայի հայերը: [Վիճակագրական տվյալներ Ինդոնեզիայի հայկական գաղութի մասին]: 1954, փետրվար, էջ 55:

2262. ՌՈՒՄՆԱՆԱՑԻ թեմի առաջնորդ Վազգեն եպիսկոպոսի եղյոթները Սոֆիայի մեջ: [Անպտեմբերի 7-ին հրապարակային դասախոսությունը «Հա-

յատարանի պատմական միջատակարաններն թվում-
յով: Ապտոմերերի 10-ից, «Տպագրություններ Առ-
կառնական Հայաստանում» թվմայո[]: 1954, Թոկտ.,
էջ 58—80:

Ատորագր.՝ Թղթակիր:

2268. ՍԱՐԳՍՅԱՆ Գ[ԵՂԱՄ]:—Մակարավանք:
[Ռատմագիտություն]: 1954, փետրվար, էջ 22—34,
մարտ, էջ 19—22, ապրիլ, էջ 30—38, մայիս, էջ 46—
52:

Բովանդ.՝ 1. Տեղագրությունը:—2. Գիրքը:—3.
Հուշարձանները:—4. Ընդհանուր դիտողությունները:—
5. Հուշարձանների նկարագրությունը:—6. Հուշար-
ձանների անունը:—7. Հուշարձանների շինության
համակարգը և շինողները:—8. Վիմագրությունը: Ա.
Հին եկեղեցի: Բ. Մեծ եկեղեցի: Գ. Ժամատուն: Դ.
Փոքր եկեղեցի: Ե. Կերպամատուց:

Գտնվում է Իջևանում: Աղտտե զետի լայնարևոյան
ձորի ձախ և աջ ափերին: Կառուցումը՝ 14-րդ դա-
րում:

Նկ.՝ Ժամատունը և Մեծ եկեղեցին արևմուտքից:—
Ժամատան մյուսիս-արևելյան պատ վերին ջրանդա-
կաղարի առողջատը:—Փոքր եկեղեցին հարավ-ա-
րևմուտքից:—Մեծ եկեղեցու արևմտյան դուռը:—Մեծ
եկեղեցու բնի ճակատի քանդակազարդը:

2269. ՍԱՐԳՍՅԱՆ Մ. Գ.:—Միջակիկ Նալբանդյան:
[Կենսագրություն]: [ԵՄՃՊՀ-ի 125-ամյակի ստիժի]:
1954, դեկտ., էջ 8—17:

Նկարներ՝ 1. Միջակիկ Նալբանդյան:—2. Մ. Նալ-
բանդյանի հայրենական տունը Նոր Նախիջևա-
նում:—3. Մ. Նալբանդյանը Հայաստանում: Գործ՝
Նկարիչ Հ. Թոխկյանի:

2265. ՍԵՄՅՈՆՆՈՎ [ԵՎՈՆ Պրոֆ.]:—Լուսնի տե-
սանքի շարժումը: [Տոմարագիտություն]: 1954,
դեկտ., էջ 85—88:

2266. ՍԵՄՅՈՆՆՈՎ [ԵՎՈՆ]:—Վերադարձ շՁ-
քան: [Տոմարագիտություն: Աստղագիտություն]:
1954, հունվար, էջ 27—31:

2267. ՍԻՄՈՆՅԱՆ ՍԻՄՈՆ:—Լիբանանահայ մտա-
վորական Սիմոն Սիմոնյանի ելույթը: [Թաղիչույժ:
Այդ Հայաստան՝ Գևորգ Զ-ի մահվան առթիվ: Տպա-
վորություններ հայրենիքից]: 1954, հուլիս-օգոստ.,
էջ 41—43:

2268. ՍԻՈՆ նախկապու Մանուկյանի վերադար-
ձը Էջմիածնից: 1954, սեպտ., էջ 81:

2269. ՍՈՎԵՏԱԼԱՑ ԵՐԳՆՈՒՄ Ջարտիկի Գողու-
խանյանը կհմայ Փարիզի իր ունկնդիրները: [Ճարան-
գիտական մասնախի արձագանքները կրգոմու հա-
մերգների մասին]: 1954, փետրվար, էջ 57—58:

2270. ՍՐԲՈՑ թարգմանչաց տոմը Ս. Էջմիածնի
Հոգևոր ճեմարանում: [Հանդիսություններ]: 1954,
Ոկտ., էջ 48—47:

Ատորագր.՝ Ճեմարանաներ:

2271. ՎԱԹՅԱՆ ԳԵՎՈՐԳ Ծ. ՎԱՐԳԱՊԵՏ:—Հա-
րության խորհուրդը: Քարոզ: [Խոսված Ա. Էջմիածնի
Մայր Տաճարում, 1954 թվականի ապրիլի 17-ից]:
1954, ապրիլ, էջ 23—24:

2272. ՎԱԹՅԱՆ ԳԵՎՈՐԳ ՎԱՐԳԱՊԵՏ:—Հիսուսի
ԵՄՃՊՀ-ում խորհուրդը: Քարոզ: 1954, հունվար, էջ
18—21:

2273. ՎԱԼԱՆ Քոչկյան: [Կոստանդուպոլսի
«Նոր-լուր»-ի խմբագիր: Վ. Քոչկյանը Գևորգ Զ-ի
թաղման արարողություններին մասնակցելու համար
Էջմիածնից գալիս, վախճանվում է Կարսում: Մահա-
խոսական-կենսագրական: Դիմանկարով]: 1954,
հուլիս-օգոստ., էջ 58:

2274. ՎԵՀԱԾԱՆ Հայրապետը Մաղկյա դամիճում,
Մայր Տաճարը պատկերող պատի գորգի մոտ: [Լու-
սանկար]: 1954, հունվար, էջ 1:

2275. ՎԵՀԱԾԱՆ հայրապետից վախճանական
գույծն ի Ջրանեսի: 1954, հուլիս-օգոստ., էջ 57:

2276. ՏԵՍԱԿՈՒՄՅԱՆ մը Դամասկոսի կաթո-
ղիկական փոխանորդ Շավարշ վարդապետի հետ:
[«Արարատ»-ի խմբագրության հարցազրույցը Շա-

վարշ վարդապետ Գույումճյանի հետ: Սիրիայի հա-
կան գաղութի մասին: Վիճակագրական սվյակ-
ներ]: 1954, փետրվար, էջ 54:

**2277. ՅԵՐ-ՀՈՎՀԱՆՆԻՍՅԱՆ ՍԱԼԱԿ ԻՊԻՍԿՈ-
ՊՈՍ:**—Ապաշխարություն: Քարոզ: [Խոսված Երևա-
նի Ա. Չորակը եկեղեցում 1954 թվականի մարտի
7-ին]: 1954, մարտ, էջ 15—18:

2278. ՅԵՐ-ԱՏԵՓՈՆՅԱՆ ՄՈՐՏԻՐՈՍ:—Ազգովից
սզում ենք Ամենայն Հայոց ազգըմտիր հայրապետի
անդամանքի կրոնադար: [Գևորգ Զ-ի մահվան առ-
թիվ]: 1954, մայիս, էջ 38—40:

2279. [ՅԵՐ-ԱՏԵՓՈՆՅԱՆ ՄՈՐՏԻՐՈՍ]:—Առ-
տասնամեկը Հայաստան ժամանած պատմիական
ները վերադարձան: [Ամենայն Հայոց կաթողիկոս
Գևորգ Զ-ի լայման արարողությունը ավարտից հետ-
ո: Հյուրերի ընդունկությունը հայ մտախրականու-
թյան և մանուկի ներկայացուցիչների կողմից]: 1954,
հունիս, էջ 82—83:

Ատորագր.՝ Մ. Տ. Ա.:
2280. ՅԵՐ-ԱՏԵՓՈՆՅԱՆ ՄՈՐՏԻՐՈՍ:—Հայ եկե-
ղեցից և Ամենայն Հայոց Հայրապետությունը Սոփ-
ուսական երկրի մեջ: [Տեսակցություն Ամենայն Հա-
յոց Մայրազույց Պատրիարք և Սրբազնագույն կաթո-
ղիկոս Նորից Ե. Օճոթյուն Տ. Տ. Գևորգ Զ հայրա-
պետի հետ]: [Հարցազրույց]: 1954, հունվար, էջ
15—18:

2281. ՅԵՐ-ԱՏԵՓՈՆՅԱՆ ՄՈՐՏԻՐՈՍ:—Շրջա-
գայություն Հայոց ձորում: 1954, փետրվար, էջ 35—
43, մարտ, էջ 23—26:

Բովանդ.՝ 1. Պատմական Հերհեր:—2. Հերհերի
վանքը և գյուղական եկեղեցին:—3. Խաչարան-
ներ:—4. Տեսարան վայրեր:—5. Ոչ թե վայոց (հա-
ռաչանքի) ձոր, այլ շեն, Հայոց ձոր:—6. Արդի Հյու-
նիք գյուղը:—7. Զնյումու և շրջակայքը:—8. Հայկա-
կան նյութագրություն:—9. Վերադարձի ճանապար-
հի վրա:

Նկ.՝ Հերհերի Ա. Սիոն եկեղեցին:—Հերհերի Ապի-
տակավոր Աստվածածին վանքի դարձարտ:

2282. ՅԵՐ-ԱՏԵՓՈՆՅԱՆ ՄՈՐՏԻՐՈՍ:—«Գառ-
մություն Աճթեպի Հայոց»: [Լուս-Աճթեպ: Գրախո-
սություն]: 1954, ապրիլ, էջ 58—88:

2283. ՅԵՐ-ԱՏԵՓՈՆՅԱՆ ՄՈՐՏԻՐՈՍ:—Սուրբ
Էջմիածնի միաբանությունը ունեղացավ չորս երի-
տասարդ և զարգացած հոգևորականներով: [Նոր-
ընծա արեղանքը Հայրիկ Ավետիսյանի, Եղիշև Արա-
զնյանի, Վահան Գալանդարյանի, Պարզև Գևորգ-
յանի մասին]: 1954, սեպտ., էջ 12—14:

2284. ՅԵՐ-ԱՏԵՓՈՆՅԱՆ ՄՈՐՏԻՐՈՍ:—Տեսակ-
ցություն Մեծի Տանգ Կիլիկիո կաթողիկոսական տե-
ղապահ ամենապատիվ Տ. Խաչ արքեպիսկոպոս Ա-
ջապահյանի հետ: [Հարցազրույց՝ Գևորգ Զ-ի, հայ-
րենիքի, երկու մայր աթոռների փոխհարաբերություն-
ների մասին]: 1954, հուլիս-օգոստ., էջ 20—21:

2285. ՑԱՆԿ: «Էջմիածին» ամսագրում 1954 թվա-
կանի ընթացքում տպագրված նյութերի: 1954, դեկտ.,
էջ 80—88:

2286. ՓԱՌԻՋԻ հայ ոտանողական տունը: Կառու-
ցումը Նուպար փաշայի կնոջ՝ Մարի Նուպար անու-
նով: 1954, ապրիլ, էջ 58:

2287. ՓՈՒԱՅՑԱՆ ԳԵՐԵՆԻԿ ԵՊԻՍԿՈՊՈՍ:—
Աճնորանայի հիշատակներ: [Գևորգ Զ-ի անվանա-
կոչության հանդիսությունները Մայր Աթոռում]:
1954, հունվար, էջ 24—28:

Նկ.՝ Դերեհիկ կախկապոս Երևանի եկեղեցում:
2288. ՓՈՒԱՅՑԱՆ ԳԵՐԵՆԻԿ ԵՊԻՍԿՈՊՈՍ:—
Մաղթամբ ամանքի և սուրբ ձճնդան: [Խոսված
հերոսի ուղիովայանից, 1955 թ. հունվարի 9-ին]:
1954, փետրվար, էջ 11—12:

2289. ՓՈՒԱՅՑԱՆ ԳԵՐԵՆԻԿ ԵՊԻՍԿՈՊՈՍ:—
Ողևերություն ի Ս. Էջմիածին: [Տպագրություն-
ներ]: 1954, մարտ, էջ 48—57, ապրիլ, էջ 45—54:

2290. [ՔՐԱՆԶՅԱՆ ՍՈՒՐԵՆԻ]:—Արժեքավոր
Գկարների Գվիրատություն Սոփուսական Հայաստա-

նի պատկերարարին: [Տպագրված է երկու նկար]: 1854, մայիս, էջ 53—58:

Նվիրատվություններն են՝ 1. «Հովիվների երկրպագությունը մահուկ Հիսուսին»: Նկարը պատկերում է 18-րդ դարի Վենետիկյան դպրոցի խոշոր ներկայացուցիչ, իտալացի նկարիչ Յակոպո դա Պոնտեի հասանքի (1510—1588 թթ.) վրձնից: Նկարը ուղարկվել է ռուսահայ թեմական խորհրդի կողմից: 2. «Տաճարի ներքին տեսարան», օրոք Ֆլավիո: 3. «Ամստոր», գործ ծագումով իտալացի, ֆրանսիական նկարիչ Դիագո դը լա Պեմպեի (1807—1878 թթ.): 4. Ընտանեկան մի տեսարան, գործ՝ 18-րդ դարի ֆրանսիական անհատ նկարիչ: Վերջին

որոշ նկարները ուղարկված են Խումիճիայի Գիտությունների ակադեմիայի թղթակից-անդամ Կիբոզը Զամբաբջյանի կողմից:

2291. ՔՐԻՍՏՈՍԻ Հրաշափառ Ա. Հարության տոնի առթիվ Ամենայն Հայոց սրբազնագույն կաթողիկոս մորթի Ա. օծություն: Տ. Տ. Չևորգ Զ-ի անունով թեմերից ստացված շնորհավորական հետագրերն ու գրությունները: 1854, ապրիլ, էջ 10—14:

2292. ՔՐԻՍՏՈՍԻ Հրաշափառ Ա. Հարության տոնի առթիվ Ամենայն Հայոց սրբազնագույն կաթողիկոս մորթի Ա. օծություն: Տ. Տ. Չևորգ Զ-ի անունով ցույռ եկեղեցիների պետերից ստացված շնորհավորական հետագրերն ու գրությունները: 1854, ապրիլ, էջ 15—17:

1855

2288. ԱՐՄԵՆԱՅԻՆ ԱՇՈՏ Գ.:—Հայագիտության զարգացումը մայր հայրենիքում: [Դասախոսություն կարդացված Անթիլիասի կյուլպենկյան սրահում]: 1855, հուլիս, էջ 40—50:

2294. ԱՐՄԵՆԱՅԻՆ ԱՇՈՏ:—Հայրենիքի գիտնականների կարծիքը հայ ժողովրդի կազմավորման մասին: [Դասախոսություն կարդացված Անթիլիասի կյուլպենկյան սրահում 1855-ի փետրվարի 4-ին]: 1855, մայիս, էջ 38—45:

2295. ԱՐՄԵՆԱՅԻՆ ԱՇՈՏ:—Հովհաննես Մարկավազ Իմաստասերի գիտական մատենագրությունը (Անթիլիասի կաթողիկոսարանի կյուլպենկյան սրահում կարդացած հայագիտական դասախոսությունների շարքից): 1855, հունիս, էջ 27—36:

2296. ԱՐՄԵՆԱՅԻՆ ԱՇՈՏ:—Մայր Տաճարը հաստատուն և անշարժ է: Խմբագրական: [Էջմիածնի Մայր Տաճարի դերի և նշանակության մասին]: 1855, հունիս, էջ 8—8:

2297. ԱՐՄԵՆԱՅԻՆ ԱՇՈՏ:—Յորեքորդ դարի հայ գիտնական Անանիա Շիրակացին: [Դասախոսություն կարդացված Անթիլիասի կյուլպենկյան սրահում]: 1855, օգոստ., էջ 40—47, սեպտ., էջ 43—49:

2298. ԱՐՄԵՆԱՅԻՆ ԱՇՈՏ:—Նոր տխրագույն հայ ազատագրական շարժումների մասին 18-րդ դարի առաջին երեք տասնամյակներում (Անթիլիասում կարդացված դասախոսության սղագրություն): 1855, ապրիլ, էջ 32—42:

2299. ԱՐՄԵՆԱՅԻՆ ԱՇՈՏ:—Վերածնունդի հարցի մասին միջնադարյան Հայաստանում: [Անթիլիասի դպրնականի կյուլպենկյան սրահում 1855 թ. փետրվարի 5-ին կարդացած դասախոսության սղագրություն]: 1855, մարտ, էջ 82—82:

2300. ԱԶԳԱՅԻՆ թեմական ընտրությունները Աղեքսանդրիայում: 1855, օգոստ., էջ 82—83:

2301. ԱՄՆԱՌՐԻ և Ա. ՄՈՂՅԱՆ տոների առթիվ Գերագույն հոգևոր խորհրդի և Գերագույն հոգևոր խորհրդի նախագահող անդամ Տ. Վահան արքեպիսկոպոս Կոստանյանի անունով թեմերից ստացված շնորհավորական հետագրերն ու գրությունները: 1855, հունվար, էջ 4—8:

2302. ԱՄՆԱՌՐԻ և Ա. ՄՈՂՅԱՆ տոների առթիվ Գերագույն հոգևոր խորհրդի և Գերագույն հոգևոր խորհրդի նախագահող անդամ գերաշնորհ Տ. Վահան արքեպիսկոպոս Կոստանյանի անունով ցույռ եկեղեցիների պետերից ստացված շնորհավորական հետագրերն ու գրությունները: 1855, հունվար, էջ 11—13:

2308. ԱՄՆԱՌՐԻ Հայոց ծայրագույն պատրիարք և կաթողիկոս մորթի Ա. օծություն Տ. Տ. Վազգեն Ա-ի ընտրության և զանակալության առթիվ եկեղեցական խորհուրդներից, հայ եկեղեցականներից, ազգային մշակութային կազմակերպություններից, թերթերի խմբագրություններից և անհատ հավատացյալներից ստացված շնորհավորական հետագրերն ու գրությունները: 1855, դեկտ., էջ 9—15:

2304. ԱՄՆԱՌՐԻ Հայոց ծայրագույն պատրիարք և կաթողիկոս մորթի Ա. օծություն Տ. Տ. Վազգեն Ա հաջրապետի ընտրության և զանակալության առթիվ Կիրիկիայի կաթողիկոսությունից և Կոստանդնուպոլսի ու Երուսաղեմի պատրիարքություններից ստացված շնորհավորական հետագրերն ու գրությունները: 1855, հոկտ.-նոյեմբ., էջ 9:

2305. ԱՄՆԱՌՐԻ Հայոց ծայրագույն պատրիարք և կաթողիկոս մորթի Ա. օծություն Տ. Տ. Վազգեն Ա հայրապետի ընտրության և զանակալության առթիվ հայ եկեղեցականներից, թեմական խորհուրդներից, եկեղեցական վարչություններից և անհատ հավատացյալներից ստացված շնորհավորական հետագրերն ու գրությունները: 1855, հոկտ.-նոյեմբ., էջ 14—24:

2306. ԱՄՆԱՌՐԻ Հայոց ծայրագույն պատրիարք և կաթողիկոս մորթի Ա. օծություն Տ. Տ. Վազգեն Ա-ի օծման սրբագրած համոզմունք: [Վեց լուսանկարներով]: 1855, հոկտ.-նոյեմբ., էջ 68—77:

2307. ԱՄՆԱՌՐԻ Հայոց համազույգ կաթողիկոս Տ. Տ. Չևորգ Զ-ի օծումն ու թաղումը շարժանկարված Ի Ա. Էջմիածին: [Նու-Յորքի հայկական գաղութում ցուցադրվելու մասին]: 1855, ապրիլ, էջ 58:

2308. ԱՌԱՋԵՆԱՆ Լ.:—Ավետիք Իսահակյան: (ՄՈՂՅԱՆ 80-ամյա հոբելյանի առթիվ): 1855, հոկտ.-նոյեմբ., էջ 114—114:

2309. ԱՌԱՋԵՆԱՆ Լ.:—Սուրբ Էջմիածնի Մայր Տաճարի վերանորոգումը ավարտված է: [Վերանորոգման աշխատանքների մասին: Որոճանկարչական աշխատանքները դեկավարել է Լիդիա Դուրոնովան]: 1855, սեպտ., էջ 29—35:

Նկարներ՝ Գերագույն հոգևոր խորհրդի անդամները և վարպետը (Ալետիք Իսահակյան) դիտում են Մայր Տաճարի վերանորոգված որմնակարգերը:— Մայր Տաճարի վերանորոգման վրա աշխատող մի խումբ ճարտարապետներ:—Արվեստագետ Լ. Ա. Դուրոնովան շրջապատված Մայր Տաճարի որմնակարչությունը վերականգնող նկարիչներով:—Մարմարագործ Արսեն Արարյան:—Վեհարանի Ծաղկյա դահլիճի վերանորոգված որմնակարչության մի մասը:

2310. ԱՍՍԱՆ Միքայելի Թահմազարան: 1877—1855. [Մահախոսական-կենսագրական: Պատմական, հնագիտ., դրամատ., Հրատարակված է (Ասլան Թահմազարանի գիտական հրատարակությունները) մատենագիտական ցանկը]: 1855, հունիս, էջ 62—63:

2311. ԱՐԱՄ Երեմյան: (Գրական-հասարակական 85-ամյա զործունեության առթիվ): 1855, մայիս, էջ 56—57:

Ստորագր.՝ Ռ. Մ.:

2312. ԱՐԱՄՅԱՆ Հ[ԱՎՈՐ]:—Հակոբ Գարոնյան: «Ընտիր երկեր», գիրք 1: Եր., Հայպետհրատ, 1954 Գրախոսություն: 1955, մարտ, էջ 62—68:

2313. ԱՐԱՄՅԱՆ Հ[ԱՎՈՐ]:—Հայրենադարձ նկար

րիչ Ռաֆայել Շիշմանյան: [Վյաննի և ստիղծագործությունների մասին]: 1855, Ռուժիս, էջ 47—51: Նկարներ՝ Լոցցնանկար:—Լսպալիոնի հիմ կամուրջը:—Տեսարան Սրբյուրից:

2814. ԱՐՁԱՆԱԳՐՈՒԹՅՈՒՆ Հայաստանյայց Առաջելակն եկեղեցու ազգային-եկեղեցական ժողովի, գումարված 1865 թվականի սեպտեմբերի 29-ից հոկտեմբերի 7-ը, Մայր Աթոռ Ս. Էջմիածնում: [Վեց լուսանկարով]: 1855, Ռուկտ.-Մոյեմբ., էջ 50—67:

2815. ԳԱՆԱԿԱԳՐՅԱՆ ՎԱՆՆԵ ԱՔԵՂԱ:—Նոր Երոսեր Միջայել Նալբանդյանի մասին: [Ռուսումնասիրություն]: Բնագրեր: 1855, մարտ, էջ 48—47: Նոր Նախիջևնի և Բեսարաբիայի թեմակալ առաջնորդ Մաթեոս արքեպիսկոպոս Վեհապետյանի երեք ճամակները Հովհաննես և Խաչատուր Լազարյաններին (1853—1854 թթ.): Նամակներից երևում է, որ Վեհապետյանը Ռուսացափրոսի և պաշտպանել է Նալբանդյանին Ռալթանցիներից:

Մատթեոս արքեպիսկոպոս Վեհապետյանի 1854 թվականի Ռուսկարի 5-ի ճամակը Հովհաննես Լազարյանցին: [Բնագրի լուսանկարը]:

2816. ԿԵՎՈՐԳ Զ ԵՄԱՐԱԳՈՒԹՅՈՒՆ ԳԱՏՐԻԱՐԶ ԵՎ ԿՄՔՈՂԻԿՈՍ ԱՐԲՆԱՍՆ ՀԱՅՈՑ:—Երջանկահիշատակ Գևորգ Զ կաթողիկոսի կոնդակը՝ Մայր Աթոռ ս. Էջմիածնում սնունդ կործակող կատարելու մասին: Մեծի Տանն Կիլիկիո կաթողիկոսական տեղապահ անճնապատի Ս. Խաչ արքեպիսկոպոս Աջապահեանին, սրբոյ Սաղիմայ պատրիարքական տեղապահ անճնապատի Ս. Նիլդէ արքեպիսկոպոս Տերտերեանին, Կոստանյուպոլսոյ պատրիարք անճնապատի Ս. Գարեգին արքեպիսկոպոս Խաչատրեանին, գերաշնորհ առաջնորդաց համարեն թեմադրէց հայոց, հոգեւոր հարց, եղբարց եւ համայն ժողովըրդեանս, հարազատից Մայր Աթոռոյ սրբոյ Էջմիածնի՝ Ի գահէն Սրբոյ հօրն մերոյ Գրիգորի Լուսաւորչի եւ Ի գահակալէ Ռորին՝ տիրաւանդ ողջոյն եւ օրհանութիւն աստուածային: [Հասցույթ տարի ընդմիջումից հետո 1854-ի սեպտեմբերի 20-ին Վարդգա Ա. Խաչի սուցից մուտեօրոնց կատարելու մասին]: 1855, սպտ., էջ 8—12:

2817. ԳԵՎՈՐԳ Զ ԵՄԱՐԱԳՈՒԹՅՈՒՆ ԳԱՏՐԻԱՐԶ ԵՎ ԿԱՔՈՂԻԿՈՍ ԱՐԲՆԱՍՆ ՀԱՅՈՑ:—Երջանկահիշատակ Ս. Տ. Գևորգ Զ սրբազնազոյց կաթողիկոսի իղծերն ու ցանկությունները Ս. Էջմիածնի Մայր Տանարի վերանորոգութիւն վերաբերյալ: [Ազգային եկեղեցական ժողովի 1845 թ. հունիսի 20-ի նիստում, Մայր Տանարի հիմնական վերանորոգությունը ապահովելու համար վեհափառի առաջարկած և միանայնությամբ ընդունված բանաձևը]: [Հրատարակվում է կաթողիկոսի մահվանցից հետո]: 1855, մարտ, էջ 8—7:

2818. ԳԵՎՈՐԳՅԱՆ ԳՈՐԳԵՎ ԱՔԵՂԱ:—Սուրբ Ասեփաճոսի ճահատությունը: Հարցո: [Խոսված Մայր Տանարում Ս. Ասեփաճոսի տոնին]: 1855, դեկտ., էջ 20—21:

2819. ԳԵՐԱԳՈՒԹՅՈՒՆ ՀՈԳԵՎՈՐ ԽՈՐՀՆՈՒՐԳ:—Ամանորի և Ս. Մեծոյան տոների առթիվ Գերագոյն հոգևոր խորհրդի շնորհավորական հեռագիրը բոլոր թեմերին: 1855, հունվար, էջ 8:

2820. ԳԵՐԱԳՈՒԹՅՈՒՆ ՀՈԳԵՎՈՐ ԽՈՐՀՆՈՒՐԳ:—Ամենայն Հայոց ծայրագոյն պատրիարք և կաթողիկոս Նորից Ս. օծություն Ս. Ս. Վազգեն Ա հայրապետի ընտրությունը ավետող հեռագիրը: 1855, հուլիս-նոյեմբ., էջ 3:

2821. ԳԵՐԱԳՈՒԹՅՈՒՆ ՀՈԳԵՎՈՐ ԽՈՐՀՆՈՒՐԳ:—Գերագոյն հոգևոր խորհրդի ճամակը ուղղված բոլոր թեմերին՝ Ամենայն Հայոց ծայրագոյն պատրիարք-կաթողիկոսի ընտրության առթիվ: [1855-ի սեպտեմբերի 25—30-ը Ս. Էջմիածնում ազգային-կեղեցական ժողովի որոշվելու մասին]: 1855, սպտ., էջ 5—8:

2822. ԳԵՐԱԳՈՒԹՅՈՒՆ ՀՈԳԵՎՈՐ ԽՈՐՀՆՈՒՐԳ:—Գերագոյն հոգևոր խորհրդի շրջաբերական հեռա-

գիրը՝ ազգային-եկեղեցական ժողովի, Ամենայն Հայոց Հայրապետի ընտրության, նախկապոսական ձեռնադրության և մտուեօրոնցի առնչությամբ: 1855, սպտ., էջ 3:

2823. ԳԵՐԱԳՈՒԹՅՈՒՆ ՀՈԳԵՎՈՐ ԽՈՐՀՆՈՒՐԳ:—Փրկչի հրաշափառ Ս. Հարություն տոնի առթիվ Գերագոյն հոգևոր խորհրդի շնորհավորական հեռագիրը բոլոր թեմերին: 1855, ապրիլ, էջ 9:

2824. ԳԵՐԱԳՈՒԹՅՈՒՆ ՀՈԳԵՎՈՐ ԽՈՐՀՆՈՒՐԳ:—Փրկչի հրաշափառ Ս. Հարություն տոնի առթիվ Գերագոյն Հոգևոր խորհրդի շնորհավորական հեռագիրը բոլոր եկեղեցիների պետերին: 1855, ապրիլ, էջ 14:

2825. ԳԵՐԱԳՈՒԹՅՈՒՆ ՀՈԳԵՎՈՐ ԽՈՐՀՆՈՒՐԳ:—Փրկչի Ս. Մեծոյան տոնի առթիվ Գերագոյն հոգևոր խորհրդի շնորհավորական հեռագիրը բոլոր եկեղեցիների պետերին: 1855, հունվար, էջ 10:

2826. ԳԵՐԱՇՆՈՐՀ ՄԻՈՆ նախկապոս [Մամուկյանի] այլը Մամուխազ: [Հիլիի մայրաքաղաք: Հայերի թիվը հաշվվում է մոտ 1000 մարդ: Հայկական եկեղեցի և դպրոց կառուցելու համար]: 1855, ապրիլ, էջ 58:

2827. ԳԵՐԱՇՆՈՐՀ Ս. Նոգնի նախկապոս Ազգավորյան: [Նախկապոսական ձեռնադրության առթիվ: Կենսագրություն]: 1855, հոկտ.-նոյեմբ., էջ 96—97: Դիմանկարով:

2828. ԳԵՐԱՇՆՈՐՀ Ս. Հայկազուն նախկապոս Աբրահամյան: [Նախկապոսական ձեռնադրության առթիվ: Կենսագրություն]: 1855, հոկտ.-նոյեմբ., էջ 89—90: Դիմանկարով:

2829. ԳԵՐԱՇՆՈՐՀ Ս. Հայրիկ նախկապոս Ասաբեան: [Նախկապոսական ձեռնադրության առթիվ: Կենսագրություն]: 1855, հոկտ.-նոյեմբ., էջ 93—94: Դիմանկարով:

2830. ԳԵՐԱՇՆՈՐՀ Ս. Շավարշ նախկապոս Գուտունյան: [Նախկապոսական ձեռնադրության առթիվ: Կենսագրություն]: 1855, հոկտ.-նոյեմբ., էջ 97—98: Դիմանկարով:

2831. ԳԵՐԱՇՆՈՐՀ Ս. Շնորհք նախկապոս Գալստյան: [Նախկապոսական ձեռնադրության առթիվ: Կենսագրություն]: 1855, հոկտ.-նոյեմբ., էջ 94—95: Դիմանկարով:

2832. ԳԵՐԱՇՆՈՐՀ Ս. Պարզ նախկապոս Վոթյանյան: [Նախկապոսական ձեռնադրության առթիվ: Կենսագրություն]: 1855, հոկտ.-նոյեմբ., էջ 90—91: Դիմանկարով:

2833. ԳԵՐԱՇՆՈՐՀ Ս. Պակ նախկապոս Թուսայան: [Նախկապոսական ձեռնադրության առթիվ: Կենսագրություն]: 1855, հոկտ.-նոյեմբ., էջ 98—100: Դիմանկարով:

2834. ԳԵՐԱՇՆՈՐՀ Ս. Սերովք նախկապոս Մամուկյան: [Նախկապոսական ձեռնադրության առթիվ: Կենսագրություն]: 1855, հոկտ.-նոյեմբ., էջ 81—82: Դիմանկարով:

2835. ԳԵՐԱՇՆՈՐՀ Ս. Վարդան նախկապոս Տեր-Սահակյան: [Նախկապոսական ձեռնադրության առթիվ: Կենսագրություն]: 1855, հոկտ.-նոյեմբ., էջ 95—98: Դիմանկարով:

2836. ԳԻՏԱԿԱՆ և գեղարվեստական ճոր հրատարակություններ: [Մատենագիտական ցանկ]: 1855, դեկտ., էջ 58:

2837. ԳՐՈՋԱ ԳԵՏՐՈՒ: Ռուսիական ժողովրդական տեսալսելիայի Ազգային մեծ ժողովի նախագահության նախագահ դեկտ. Պետրու Գրոզայի շնորհավորական հեռագիրը վեհափառին: Բուխարեստից: [Վաղգին Ա-ի Ամենայն Հայոց ծայրագոյն

համարը—Գելիի ձեռագործների միջազգային ցուցահանդեսում: [Հայ կանանց մրցանակների շահույթը սասին: Առաջին կարգի մրցանակ՝ Մերջան Մարգարյանին, երկրորդ՝ Մերի Ավետույանին, այլ մրցանակներ՝ Աճա Նաչատրյանին, Սանդուխտ Առաքելյանին]:—Կարևորայի մարզական ակումբի հովիտի խմբի հարցանակը:—Գրատվի համարը—Գերկայացուցիչ Կարևորայում: [Հայկազյան արվեստասիրաց միության կողմից]:

2856. ԽԱՂԱՂՈՒԹՅԱՆ Համաշխարհային ասամբլեայի դիմումը: [2 որս մեծ տերությունների դեկավրների ժամդիպման առթիվ]: 1955, հունիս, էջ 18:

2857. ԽԱՂԱՂՈՒԹՅԱՆ համաշխարհային խորհրդի ճիտը: [Հիսինկիում: Հուլիսի 1-ին]: 1955, հունիս, էջ 18:

2858. ԽԱՂԱՂՈՒԹՅԱՆ պաշարի ճակատում: 1955, հունվար, էջ 19—20:

Բովանդ.՝ Ժողովուրդների միջև խաղաղությունը ամրապնդելու համարը միջազգային ստալինյան մրցանակների կոմիտեում: [Դեկտեմբերից միստոր մրցանակներ շնորհելու համար]:—Ժողովուրդների միջև խաղաղությունը ամրապնդելու համարը 1954 թվականի միջազգային ստալինյան մրցանակներ շնորհելու մասին: Միջազգային ստալինյան մրցանակների կոմիտեի 1954 թվականի դեկտեմբերի 18-ի որոշումը:

2859. ԾԱՅՐԱԳՈՒԹՅԱՆ վարդապետի իշխանության տվյալներ: [1954-ի դեկտեմբերի 20-ին, Բունես-Լիբանի Ս. Լուսավորիչ մայր եկեղեցում հար Գորգեն վարդապետ թաշտային]: 1955, մարտ, էջ 80:

2860. ԿԱԹՈՂԻԿՈՍԱՍԿԱՆ տեղապահ քարձակ պատիվ Ս. Նաղ արքեպիսկոպոս Աջապահյան ճակատումը Հերթիսի Ա. Նակոբ եկեղեցվո օժանդ: 1955, մայիս, էջ 54:

2861. ԿԱՆԻՅՈՐՆԻՈ թեմից եկեղեցական համագումարները Աճա-Ֆրանցիսկոյի մեջ: [Ս. Հովհաննես եկեղեցում մարտի 24—27-ին]:—Գասախոսություն:—Շրեյսիսական ժողով:—Կիրակնօրյա պաշտամունք: 1953, ապրիլ, էջ 58—58:

2862. ԿԱՀԻՐԵԻ Գալուստյան վարժարանի հարյուրամյակի տոնակատարությունը: 1955, մարտ, էջ 58:

2863. ԿԵՄԱՆՔԱՆ Ս. Էջմիածնի Հոգևոր ճեմարանում: 1955, ապրիլ, էջ 47—48:

Բովանդ.՝ Հինգ ուսանողներ ստացան ուրարակիր դպրության աստիճան:—Ջատիկի (գարնանային) արձակուրդ:—Նահատակաց որը—ապրիլի 24-ը:—Ուսանողական արշավ: [Կերտիսույ Մարտիրոս Տեր-Ստեփանյանի և պատմության դասախոս Արթուր Հատիսյանի դեկավարությամբ Կարմիր քյուր և պանթոնը զննելու մասին]:—Ջնությունների նախապատրաստություն:

Նկ.՝ Հոգևոր ճեմարանի մի խումբ ուսանողներ կոմիտաս վարդապետի շիրմի մոտ:

2864. ԿՑՈՒՅՑՈՒԿՈՎ.—Բողոքարիայի Միճխտըների Սովետին կից դավաճանքի գործերի կոմիտեի նախագահ Կյուչուկովի շնորհավորական հեռագիրը վեհաժողովին: Սոֆիայից: [Կազգեի Ա-ի Ամենայն Հայոց կաթողիկոս ընտրվելու առթիվ]: 1955, հոկտ.-նոյեմբ., էջ 8:

2865. ԿՈՄԻՏԱՍԻ մամուլում 20-ամյակի առթիվ համերգ Բոլիարների մեջ: 1955, օգոստ., էջ 80:

2866. ԿՈՂ, ուղղալ հավատացյալ հայերին: [Հանուց խաղաղության պաշտպանություն]: 1955, մայիս, էջ 8—7:

Ստորագր.՝ Ս. Էջմիածնի Գերագույն Հոգևոր խորհրդի հանճարարությամբ՝ նախագահող Գերագույն հոգևոր խորհրդի՝ Վահան արքեպիսկոպոս Կաստանյան, անդամներ Գևորգույց հոգևոր խորհրդի՝ Սահակ Եպիսկոպոս Տեր-Հովհաննիսյան, Վազգեն Եպիսկոպոս Պարյան:

2867. ԿՈՍՏԱՆՑԱՆ ՎԱՀԱՆ ԱՐՔԵՊԻՍԿՈՎ

ԳՈՍ:—Հայաստանյայց առաքելական Ս. Եկեղեցին և խաղաղության պաշտպանությունը: (Ճատ խոսված խաղաղության պաշտպանության Հայկական ռեսպուբլիկական կոնֆերանսում 1955 թվականի մարտի 15-ին): 1955, մայիս, էջ 8—9:

2868. ԿՈՍՏԱՆՑԱՆ ՎԱՀԱՆ ԱՐՔԵՊԻՍԿՈՎ:—Ողջույնի արտագին խոսք ազգային-եկեղեցական ժողովի պատգամավորներին: [Մեկ լուսանկարով]: 1955, հոկտ.-նոյեմբ., էջ 34—36:

2869. 1955 ԹՎԱԿԱՆԻ ազգային-եկեղեցական ժողովի պատգամավորների ցուցակը: Ներքին թեմերից:—Առաստաղանից: 1955, հոկտ.-նոյեմբ., էջ 31—33:

2870.—ՀԱԿՈՐ Արամի Արամյան: (1908—1955): [Մահախոսական-կենդանագրական: Կիմանկարով]: 1955, դեկտ., էջ 57:

2871. ՀԱՄԱՌՈՏ լուրեր Սովետական Հայաստանից: 1955, հունվար, էջ 51—53: Բովանդ.՝ Արդյունքներ և հետևանքներ: [Երևանի շինարարական աշխատանքների մասին]:—Շինարարական աշխատանքները Լեհիմանում:—Նոր գործարան: [Ալիտակում կիրտուկներ]:—Հայկական ժամացույցներ: [Երևանի ժամացույց գործարանի արտադրանքի մասին]:—Նոր ձեռնարկություններ Կիրտուկում:—Երևանի հետևյալ մեկապարձական ինստիտուտում:—Հայաստանի եկրաքանական թանգարանը:—Նոր գրքեր 1955 թվականին: [Վիճակագրական տվյալներ հրատարակական աշխատանքի մասին]:—Հետաքրքիր թվեր: [Վիճակագրական տվյալներ համարապետության այգեգործության մասին]:—Հայաստանի անտառները: Կոմիտասի անվան կվարտեի 80-ամյակը:—Հայական պահանջներ:—Մարցապետացուց Կախանում:—Բժշկական հիմնարկների ցանցի ընդարձակում: [Կիրովական քաղաքում]:—Խաչատուր Աբովյանի տունը թանգարանը: [Մաչատուր Աբովյանի ճցնոյան 150-ամյակի առթիվ]:

2872. ՀԱՄԱՌՈՏ լուրեր Սովետական Հայաստանից: 1955, փետրվար, էջ 55—57:

Բովանդ.՝ Երևանի նոր արվարձանները:—Հայաստանի Պետական պատկերադրանքում:—Հայաստանի նյութական կուլտուրայի պատմության ցուցահանդես: [ՀԱԿ Գիտությունների ակադեմիայի պատմական թանգարանում]:—Սովետական Հայաստանի ժողովրդական տնտեսության աճը: [Վիճակագրական տվյալներ]:—Գերասան Կավիթ Մայրանի հոբելյանը: [Ծճցողյան 50-ամյա և քեմական գործունեության 50-ամյա]:—ՔԱՆՈՅՅ՝ օպերայի հրապարակումը: [Բճազերը՝ հայերեն, ուսանելի լեզուներով: Երգերը գրված են դաշնամուրի նվագակցությամբ: Գրքի նվագավորումը՝ Հակոբ Կոչոյանի]:—Սովետական Հայաստանի հնագույն ուսումնական հաստատությունները: [Երևանի բժշկական ուսումնարանի մասին]:—Շինարարության աճը Հայաստանում:—Միջայել Նալբանդյանի հուշարձանի նախագծման մրցանակաբաշխություն:—Բնակարանային շինարարությունը Կիրովականում:—Հանճանակու գործարանում: [Երևանում]:—Գիտական հրատարակչություններ: [ՀԱԿ Գիտ. ակադեմիայի հրատարակչության մասին]:—Քրոնական թերթ: [1955 թ. փետրվարի 1-ին Երևանում]:—Հայկական կինոնկարներ:

2873. ՀԱՄԱՌՈՏ լուրեր Սովետական Հայաստանից: 1955, մարտ, էջ 59—57:

Բովանդ.՝ Հայկական ՍԱՀ Գերագույն Սովետի ընտրությունները:—Տեղական սովետների ընտրությունները:—Խաղաղության պաշտպանության Հայկական ռեսպուբլիկական կոմիտեի ճիտը:—Մեքենաներ կուլտուրային համար:—Վարկեր գյուղատնտեսության կարիքների համար:—Եգիպտացողների մշակության ընդարձակումը:—Բարձր եկամուտներ ինստիտուտագործությունից:—Բոսաբանական այգում:—Տեխնիկական կուլտուրաների ինստիտու-

տում: [Էջմիածին]:— 2-իմական ճարտարագետները Հայաստանում:— Նոր արհիվներ: [Հանրապետությունում]:— Թիֆլիզական գործարանը Երևանում:— Արվարձանի քարեկարգումը:— Գրողական ջրմուղներ:— Նոր էլեկտրակայան:— Նոր ջրամբցներ:— Կոմպոզիտոր Կյաղուհու մամուլում կոմպոզիտորի համերգի մասին: [Մուրացյանի ծննդյան 100-ամյակը: [Այդ առթիվ ՀՍՍՀ Միմիստրների Սովետի որոշումը՝ Սևանի կանգնեցնել գործի կիսանդրին, հրատարակել Մուրացյանի երկերի լրիվ ժողովածուն, Երևանի միջնակարգ դպրոցներին մատուցել կոչել Մուրացյանի անունով]:— Նկարչական ցուցահանդես [Երևանում: Արվարձանի ծածկարար Արվարձանյանի ստեղծագործությունները: Նա նկարազարդել է «Սասունցի Դավիթ» էպոսի վրացերեն հրատարակությունը]:— Գերմանացի երաժշտագետները Երևանում:— Հայկական ՄԱՀ Կիտությունների ակադեմիայում: [Ակադեմիայի տարեկան ժողովը]:— Հայաստանի քուժավարները 1955 թվականին [Արզնի, Դիլիջանի, Զբոսնակի սանատորիաների մասին]:— «Անուշ» օպերայի 500-րդ ներկայացումը:— Ուսանողական կվարտետներ: [Երևանի Կոմիտասի անվան պետական կոնսերվատորիայում]:— Գիտական Միջազգային Կոնգրեսի 500-րդ ներկայացումը:— Ուսանողական կվարտետներ: [Մեծահասակների համրակրթական միջնակարգ դպրոցներ]:— Տոբոլի արդյունահանման աշխատանքների մեջնախցուրը: [Արթևկոտի քար կտրող մեքենաների մասին]:

2874. ՀԱՄԱՌՈՒՑ լուրեր Սովետական Հայաստանից: 1955, ապրիլ, էջ 50—52:

Բովանդ. Հայկական ՄԱՀ Գերագույն Սովետի սեպտեմբերի 11-ի նիստի ծննդյան 55-ամյակի տոնակատարությունը:— Երևան քաղաքի 1955 թվականի քույրերն:— Երաժշտագետների տուն: [Կառուցման մասին]:— Հայաստանի ատորագրանքը:— Հայկական մանրամասնարդյունքում ցուցահանդես: [Հայաստանի Պետական պատկերասրահում քաջվել է 18-րդ և 14-րդ դարերի հայ ակաճակող մանրանկարիչների աշխատանքների ցուցահանդես]:— Գեղարվեստի Ձեռնարկները: [Մարտարապետական գործերի վարչությանը կից հուշարձանների պահպանությանը կոմիտեի կողմից: Հայաստանի վր է հին կաթոլիկոսարանին պատկանող մի քանի տնտեսական շինությունները]:— Լեռնական էմբրզեթիկները Երևանում:— Հայաստանի շինանյութերը:— Նշի զարգացման հեռանկարները Հայաստանում:— Կերտրայի գործարանում: [Երևանում]:— Հեռադրքերի թվեր: [Վիճակագրական տվյալներ Հայաստանի գրքերի հրատարակության և քառերակն անդամացումների մասին]:— Առողջապահական գործի քարտեզում:

2875. ՀԱՄԱՌՈՒՑ լուրեր Սովետական Հայաստանից: 1955, մայիս, էջ 52—58:

Բովանդ. Մայիսյան տոները Հայաստանում:— Հաղթանակի օրը:— Տերմինաբանական կոմիտե: [ՀՍՍՀ Միմիստրների Սովետին կից ստեղծվում է Տերմինաբանական կոմիտե]:— Հայաստանի պետական երգեցիկ խմբի համերգները: [Խմբի գեղարվեստական ղեկավար, Արամ Տեր-Հովհաննիսյանց: Համերգային նոր ծրագրի մասին՝ Կոմիտաս, ԿարաՄուրզա, Ռախ]:— Նոր ձեռագրեր Մատենադարանում: [Զեռք են բերվել Երևանում, Դոնի-Ռուսուվում, Կրասնոդարում, Արմավիրում: Նոր ձեռագրերի թվում են 11-րդ դարի մագաղաթյա ձեռագրի մի պատարիկ, միջնադարյան աշխարհիկ տաղերի մի ժողովածու, 15-րդ դարի Ավետարան, որը հետաքրքիր է իր մանրանկարչությամբ: Ձևը է թևոված Գրիգոր Տաթևացու աշխատությունների ժողովածուն, ինչպես նաև 18-րդ դարի մի բժշկարան: Փաստաթղթեր Միջազգային Լուսավորչի դեպի Հնդկաստան կատարած ճանապարհորդության մասին]:— 2-իմ-սովետական

քարեկամության ընկերության պատվիրակությունը Երևանում:— 2-իստավոկայի ազատագրման 10-ամյակին նվիրված հանդիսավոր երեկո:— Ցուպոնական գիտնականները Երևանում:— Երևանի շրջակայքի անտառները:— Երևանի ոռոգական մանկավարժական ինստիտուտի 20 տարին:

2876. ՀԱՄԱՌՈՒՑ լուրեր Սովետական Հայաստանից: 1955, հունիս, էջ 52—53:

Բովանդ. Խաչատուր Աբովյանի ծննդյան 150-ամյակը:— Նկարիչ Մարտիրոս Աբրահամի ծննդյան 73-ամյակը:— Հայաստանի ճարտարապետների համագումարը:— Երիտասարդ մասնագետները:— Ֆիզիկական կրթության հարցերը Հայաստանի մասին:— Երևանի Պետական կոնսերվատորիայի ուսանողների ներկայացումը:— Կուլտուրական կյանքը Գորիսում: [Ուսումնական հաստատությունների մասին]:— Պեղումներ Էջմիածնի շրջանում: [Արագած գյուղի շրջակայքում: Հայտնաբերվել է ուրարտական շրջանի քաղաքատեղի]:

2877. ՀԱՄԱՌՈՒՑ լուրեր Սովետական Հայաստանից: 1955, հուլիս, էջ 55—57:

Բովանդ. Սիրիական պատմաբանի դեպուտատ Տիգրան Չրաքունը Հայաստանում:— Խաչատուր Աբովյանի ծննդյան 150-ամյակի առթիվ:— Հայաստանի գիտնականների գործունեությունը:— Վիրաբույժ Ռուբեն Տոյանի մասին:— Արտասանման հյուրեր Հայաստանում:— Գիտական արշավախմբերը: [ՀՍՍՀ Կիտությունների ակադեմիայի երկրաբանական արշավախմբերի մասին]:— Հնդկական ժողովրդական արտիստ Վահրամ Փափագյանի հետ: [Երևանում]:— Ռադիոյի տուն: [Երևանում]:— Երևանի տրոլեյբուսային արևը:— Պեղ գողանալի «Հանգի խնդիր» ուսերեն լեզվով:— Հնագիտական պեղումներ: [Կ. Ասֆադադյանի ղեկավարությամբ, Արտաշատի շրջանի Դպի գյուղում: Վերսկսվել է Կարմիր բուրի պեղումների աշխատանքները Բ. Պետրովսկու ղեկավարությամբ]:

2878. ՀԱՄԱՌՈՒՑ լուրեր Սովետական Հայաստանից: 1955, օգոստ., էջ 57—58:

Բովանդ. Սովետական Հայաստանի ժողովրդական տնտեսությունը 1955 թվականի առաջին կիսամյակում:— Արտասանման պատվիրակություններ Սովետական Հայաստանում:— Խաղողի նոր տեսակներ:— Հայ հեղինակի աշխատությունը չիմարեն լեզվով: [Վախթանգ Անանյանի «Մանկությունը լուսնի տակ» պատմվածքների ժողովածուն, Գևորգյան Վարդանի Գրիգոր Խաչատրյանի կողմից]:— Ուսումնական նոր շենքեր: [Երևանում]:— Գիտական կապերի ընդարձակումը: [Հայաստանի և արտասանման երկրների գիտնականների միջև]:— Համերգներ Սֆյուրեջի հայության համար:— Արտագրական նոր ձեռնարկություններ: [Երևանում]:— Առողջապահական նոր հաստատություններ: [Հայաստանի յոթ շրջաններում]:— Նոր ուսումնական տարվա մասնորակներ:— Հնդկական քանդակները քարձրագույն ուսումնական հաստատություններում:— Նկարչական ցուցահանդես: [Աշտարակի շրջանի Ոսկեկազ գյուղում]:— Երաժշտական նոր գործեր: [Հայ կոմպոզիտորների նոր ստեղծագործությունների մասին]:

2879. ՀԱՄԱՌՈՒՑ լուրեր Սովետական Հայաստանից: 1955, սեպտ., էջ 58—60:

Բովանդ. Խաչատուր Աբովյանի ծննդյան 150-ամյակի առթիվ:— Վեներալի դեմոկրատական ռեսուրսիկայի 10-ամյակին նվիրված հանդիսավոր երեկո:— Նորվեգիական կուլտուրայի գործիչները Երևանում:— [Իրանի մարզիկները Երևանում:— Արտասանման պատվիրակություններ Հայաստանում:— Կոմիտասի ձեռագրերը: [ՀՍՍՀ Կիտությունների ակադեմիայի Փարիզի ստացվել կոմիտասի մի շարք ձեռագրեր, որոնց մեջ «Անուշ» օպերայի մեկնություն խմբերով]:— Երաժշտական նոր դպրոցներ: [Գորիսում, Ապարանում, Արտաշատում]:— Հեռուստա-

տեսային կենտրոնի կառուցումը երեսնումեկ—Արամ Խաչատրյանի ճոր թայնը: [«Ապարտակ»:—Շինարարությունը Հայաստանի երկաթուղային կաշարաններում:—Երևանի կիճատությունը: [«Ռոյալական» հերթ Ռեռանում են լեռներից, «Հայկական կիճոմանրգ», «Պատվի համար», «Վայանակի Ռեռերում»]:—Սճնդի արդյունաբերության զարգացումը Հայաստանում:—Գիտական սեսիա: [Երևանում անդրկուկանյան հանրապետությունների կուրորտությունների գիտական սեսիան]:—Քուսարանական այգի:—Կոմիտասի անվան կվարտանի համերգները Ավստրիայում: [Վիեննա, Վայցրոթ, Բրեզեն, Ինսբրուկ, Բադեն, Նոյեմբերգենտաղ ջարգանքներում]:

2880. ՀԱՅ ԱԶԳԱՅԻՆ-ԵԿԵՂԵՑԱԿԱՆ ԺՈՂՈՎ:—Երևան: Ազգային-եկեղեցական ժողովի հետազոտիչ Հայկական ՍՍՌ Միճխտրների Մովսեսին: [Վազգեն Ա-ի Ամենայն Հայոց պատրիարք կաթողիկոս ընտրվելու առթիվ]: 1955, Ռուկտ-Նոյեմբ., էջ 5:

2881. ՀԱՅ ԱԶԳԱՅԻՆ-ԵԿԵՂԵՑԱԿԱՆ ԺՈՂՈՎ:—Մոսկվա, Կրեմլ: Ազգային-եկեղեցական ժողովի հետազոտիչ ՍՍՍՄ Միճխտրների Մովսեսի նախագահ նիկոյայ Բուլգակինին: [Վազգեն Ա-ին Ամենայն Հայոց ծայրագույն պատրիարք-կաթողիկոս ընտրվելու առթիվ]: 1955, Ռուկտ-Նոյեմբ., էջ 4:

2882. ՀԱՅԱՍՏԱՆԻՍԻՄ տպագրական կարգերի հաստատման 84-րդ տարեդարձի ճշումը Ափյուրքում: 1954, Ռուկտ, էջ 54—60:

2883. ՀԱՅԵՐԸ Մարտիկի մեջ և շրջակայքը: [Տեղեկություններ Ռայ համայնքի կյանքի մասին]: 1955, ապրիլ, էջ 55:

2884. ՀԱՅՐ ՆԵՐՍԵՍ Ակինյան փիլիսոփայության ղոկտոր: 1955, մարտ, էջ 59:

2885. ՀԱՅՐԱՊԵՏԱԿԱՆ հյուրասիրություն: [Ամենայն Հայոց կաթողիկոս Վազգեն Ա-ի անունից, Ռեռանների 8-ին, «Երվանդ» հյուրանոցի դասինում] Ի պատիվ Ազգային-եկեղեցական ժողովի պատգամավորների, ուխտավորների, օտար և Ռայ հյուրերի: 1955, Ռուկտ-Նոյեմբ., էջ 119—122:

2886. ՀԱՆԳԻՍ արժանատաստիճ Հ. Նիկոլ ազգ քահանա Բակնյանի: (1878—1955): [Բանասիրական-կենսագրական: Իճմանկարով]: 1955, մայիս, էջ 80—81:

2887. ՀԱՆԳԻՍ զերաշնորհ Տ. Ռուրեն արքեպիսկոպոս Մանասյանի: (1882—1955): [Բանասիրական-կենսագրական: Իճմանկարով]: 1955, Ռուկտ, էջ 80:

2889. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—Ազգային-եկեղեցական ժողովը և ճր պատմական ճշանակությունը: Խմբագրական: 1955, Ռուկտ-Նոյեմբ., էջ 21—27:

2888. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—Ամանոր և Ս. ճնունը: Խմբագրական: 1955, Ռուկտ, էջ 14—18:

2889. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—Ամենայն Հայոց ընդհանրական հայրապետի ընտրությունը: Խմբագրական: 1955, օգոստ., էջ 10—18:

2891. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—Ապրիլյան եղեռնը: (Հայկական եղեռնի 40-ամյա տխուր տարեկիցի առթիվ): 1955, ապրիլ, էջ 8—8:

2892. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—Առաքելաշաքվի հայրապետի ընտրության համար: Խմբագրական: 1955, սեպտ., էջ 3—6:

2893. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—Ավարայրի դուրսագնամարտը: Խմբագրական: 1955, փետրվար, էջ 3—5:

2894. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]: Գերաշնորհ Տ. Տիրան արքեպիսկոպոս Ներսիսյանի քահանայության 25-ամյա հոբելանը: 1955, Ռուկտ, էջ 22—23: Իճմանկարով:

2895. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—Լյճիանի Մայր Տաճարի վերանորոգությունը: Խմբագրական: 1955, մարտ, էջ 3—5:

2896. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—«Հայրենի արևիկ» տակ: Վազգեն եպիսկոպոս Պաճյան: (Պուր-

թեշ, տպարան «Նոր կյանք», 1954 թ., 108 էջ): [Գրախոսություն]: 1955, փետրվար, էջ 81—83: 2897. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—«Հայրենի եկեղեցի» մեջ: Մին եպիսկոպոս: (Քուսան-Արևիկ, տպարան «Արարատ», 1954 թ., 70 էջ): [Գրախոսություն]: 1955, Ռուկտ, էջ 81—88:

2898. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—Հանուն խաղաղության: Խմբագրական: 1955, մայիս, էջ 3—5:

2899. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—Մեր ազգային-եկեղեցական քարերը: Խմբագրական: [Մուսահղուայրի նախկին պատրիարքական տեղական հանգույցայ Գևորգ արքեպիսկոպոս Արսյանյանի կտակի մասին, որով նա Մայր Աթոռ Ս. Լյճիանին է ճվիրում իր անճնական գույքը և հարուստ գրախոսությունը]: 1955, Ռուկտ, էջ 3—5:

2400. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—Նորից Ս. օծությունը: 1955, Ռուկտ-Նոյեմբ., էջ 28—30:

2401. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—Մովսեսյան Հայաստանի 85 տարին: Խմբագրական: 1955, դեկտ., էջ 18—19:

2402. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—Սուրբ հարության պատգամը: Խմբագրական: 1955, սուրբ, էջ 3—5:

2403. [ՀԱՏԻՏՅԱՆ ԱՐԹՈՒՆ]:—Ճնությունը 1941-ի կաթողիկոսության հայոց Մեճի Տանն Կիլիկիո «Կանոնադրության»: Ճավարշ վարդապետ Գույումյան: (Բելյուր, 1955, տպ. Կ. Տոհիկյան, 127 էջ): [Գրախոսություն]: 1955, ապրիլ, էջ 50—51:

2405. ՀԱՐԱՎԱՅԻՆ Ամերիկայի հայրապետական պատվիրակ զերաշնորհ Տ. Մին եպիսկոպոս Մանուկյան Բրազիլի մեջ: 1955, օգոստ., էջ 61:

2406. ՀՆՈԱԳՐՐԻ փոխանկություն Մայր Աթոռ Ս. Լյճիանի: Գերազույն հոգևոր խորհրդի և Մեճի Տանն Կիլիկիո կաթողիկոսության, Երուսաղեմի և Կոստանդուպոլիսի պատրիարքարանների միջև: 1955, սեպտ., էջ 7—10:

2407. ՀՅՈՒՄԱՍԱՅԻՆ Ամերիկայի առաջնորդ Մամրե արքեպիսկոպոս Գալֆայան Էվրեստոնի մեջ: 1955, մայիս, էջ 54—55:

2408. ՀՅՈՒՍԻՍԱՅԻՆ Ամերիկայի Արևելյան թեմի առաջնորդ զերաշնորհ Տ. Մամրե արքեպիսկոպոս Գալֆայանը Կիլիկիոյի մեջ: 1955, օգոստ., էջ 62:

2409. ՀՅՈՒՍԻՍԱՅԻՆ Ամերիկայի Հայաստանյայց Եկեղեցվո թեմական պատգամավորական ժողովը և թեմական առաջնորդի ընտրությունը: [Առաջնորդ է ընտրվում Մամրե արքեպիսկոպոս Գալֆայանը]: 1955, փետրվար, էջ 58—60:

2410. ՀՅՈՒՍԻՍԱՅԻՆ Ամերիկայի հայոց թեմական պատգամավորական ժողովի հետազոտիչ Գերազույն հոգևոր խորհրդի՝ Մամրե արքեպիսկոպոս Գալֆայանի առաջնորդ ընտրվելու առթիվ և Գերազույն հոգևոր խորհրդի հաստատական պատասխանը: 1955, մարտ, էջ 20:

2411. ՀՈՐԵԼԱՆԱԿԱՆ հանդիսությունները ճվիրված Ռայ մեճ յուսավորիչ Խայատուր Արոյանի ճննողան 150-ամյակին: 1955, Ռուկտ-Նոյեմբ., էջ 111—113:

2412. ՀՈԳԵՆՈՐԸ Մաշտոց արեղա Թաչիլյան: [Մուսակրոն քահանա ճնտաղրվելու առթիվ: Սճ-սագրություն]: 1955, դեկտ., էջ 28: Իճմանկարով:

2413. ՀՈԳԵՆՈՐԸ Մուշեղ արեղա Պետիկյան: [Կենսագրություն: Իճմանկարով]: 1955, Ռուկտ, էջ 50:

2414. ՀՈԳԵՆՈՐԸ Տ. Գուրգեն վարդապետ հուշանվանի Ռիսանյա հոբելանը: 1955, մարտ, էջ 80:

2415. ՀՈԳԵՆՈՐԸ Տ. Կոմիտաս վարդապետ Տել-Ստեփանյան: [Կենսագրական տեղեկություններ: Իճմանկարով]: 1955, Ռուկտ, էջ 40:

2418. ՀՈ՞ՅԵՆՈՐԷ Տիրայ արեղա Մարտիկյան: [Կուսակրոն քաճաճան ձեռնարկվելու առթիվ: Կեճ-սագրություն: Գլխակերպով]: 1855, ապրիլ, էջ 48:

2417. ՄԱՅՐ Աթոռ ս. Էջմիածնի արտասահմանից տապան Երր հրատարակություններ: [Մատենագի-տական տեսություն]: 1855, մայիս, էջ 82—83:

Բովանդ. «Ճանապարհում»: Չորս ավետարաններում պարունակությունը շարահյուսելով և համա-ձայնելով և բացատրելով պատմված: Պարզարաննց Մաղաքիս արքեպիսկոպոս Օրմանյան, մայիսի 4-ի կիրակի. Ամթիվիս, Լիբանան, 1855 թ., 1104 էջ):— Վեճարտի արձագանքներու վերահղումն» Բ հա-ճարտի արձագանքներու (Ուխտը, Կյու-Ջերգի-տոր: Տիգրան Մկումը: (Ուխտը, Կյու-Ջերգի-տոր, Միագյալ նամանց Ամերիկայի, ի ժ՞՛հ հոռի ՌՆԳ, սեպտեմբեր 24, 1853 թ. 413 էջ):— «Հայրենի պա-րուններ: (Հրատարակություն հայ ուսուցչական միության, հեյրոթ, 1854 թ.):— «Մաղկա փունջ»: Պատմություններ, պատկերներ, առակներ: Արքիմար Մարգարյան: («Նոր օր» տպարան, Ճերզոն, 1854 թ., 237 էջ):— «Մանուկներու քերթ»: Արմենակ Գրանց (Ա. Մանուկներ): (հեյրոթ, 1854 թ., 327 էջ):— «Հայ կերտ»: Տարեգրյա, 1855, (ամբա-ղից Հարություն վարդապետ Մուշյան: Գ տարի, 394 էջ):

2418. ՄԱՅՐ Աթոռ ս. Էջմիածնի քարեքար պա-րոն Գալուստ Կյուլաբնյանի մահվան առթիվ փոխ-անկված հետազոտեր: 1855, հուլիս, էջ 6:

2418. ՄԱՅՐ ԱՓՈՒԻ ԳԻՎԱՆԱՏՈՒՆ:—Մայր Ա-թոռի դիվանատան պաշտոնական հաղորդագրու-թյունը Ամենայն Հայոց Հայրապետի ընտրությունը կազմակերպելու համար համազգային կենտրոնական ընտրական հանձնաժողով կազմելու մասին: 1855, օգոստ., էջ 4:

2420. ՄԱՅՐ ԱՓՈՒՈՒՄ: 1855, հունվար, էջ 47—48:

Բովանդ. [Հունվարի 1-ին, Մայր Տաճարում, ա-մանորի առթիվ հանդիսավոր պատարագ, պատարա-գիյ և քարոզիչ՝ Վազգեն եպիսկոպոս Պալճյան]:— [Հունվարի 8-ին, Ա. Մենդյան և Ջրօրհնյա տոների առթիվ, Վազգեն եպիսկոպոս Պալճյանի մեկնումը Լեհիմյան]:— [Հունվարի 8-ին, Ա. Մենդյան ժրա-զայունի երկնյան, հանդիսավոր պատարագ Մայր Տաճարում]:— [Հունվարի 8-ին, Ա. Մենդյան և Մկրչ-տության օրը, հանդիսավոր պատարագ]:— [Հունվարի 8-ին Վազգեն եպիսկոպոս Պալճյանը սուրբ պա-տարագ մատուցեց Երևանի ս. Սարգիս եկեղեցում, հունվարի 18-ին՝ Ա. Հովհաննես եկեղեցում]:— [Հուն-վարի 17-ին, Վազգեն եպիսկոպոս Պալճյանի մեկ-նումը Քրիստի, Ա. Մենդյան և Ջրօրհնյա տոնակա-տարությունները (հին տոմարով) այճաեղ անցկա-ցելու համար]:

2421. ՄԱՅՐ ԱՓՈՒՈՒՄ:—1855, փետրվար, էջ 47:

Բովանդ. Փետրվարի 28-ին Վազգեն եպիսկոպոս Պալճյանի մեկնումը Ռուսիան]:

2422. ՄԱՅՐ ԱՓՈՒՈՒՄ: 1855, մարտ, էջ 48—49:

Բովանդ. [Ամսական ընթացիկ լուրեր]:— [Մարտի 18-ին, Գերագույն հոգևոր խորհուրդը նախագահու-թյամբ Վահան արքեպիսկոպոս Կոստանյանի, ի նկատի առնելով Մայր Տաճարի վերանորոգման աշ-խատանքները, որոշեց ժամերգությունները և պա-տարագները ժամանակավորապես կատարել Ա. Հռիփսիմի վանքում]:— [Մարտի 15-ին, ՀՍՄՀ Գի-տությունների ակադեմիայի միջ դահլիճում տեղի ու-նեցավ Ռադարյունյան պաշտպանության համարապե-տական կոմիտեի ընդլայնված նիստը, որին հրա-վիրված էր նաև Հայ եկեղեցու պատվիրակությունը]:— [Մարտի 28-ին Գերագույն հոգևոր խորհուրդի որոշմամբ ապրիլ ամսին վերանորոգման աշխա-

տանքներ են տարվելու Գեղարդի, Օշականի և Նոր Վիրապի վանքերում]:

2428. ՄԱՅՐ ԱՓՈՒՈՒՄ:—1855, ապրիլ, էջ 43—45:

Բովանդ. [Ապրիլի 8-ին Մաղկազարդի կիրակի օրը Մայր Աթոռում արարողություններ կատարվեցին ավանդական շքերդությամբ: Նույն օրը քաճաճապե-կան ձեռնադրություն Տիգրան աբխալյաց Մարտիկ-յանի, Ռուբեն տիրացու Ելիազարի: Տիգրան վեր-անվանվեց Տիրայ արեղա, Ռուբենը՝ Գրիգոր քա-հանա]:— [Ապրիլի 7-ին, Ավագ հինգշաբթի «Ճիշա-տակ ընթրեաց Տեառն մերոյ Յիսուսի Քրիստոսի»: Երկնյան՝ Ունայվայի հանդիսավոր կարգը: Գիշե-րը հսկում]:— [8 ապրիլ «Ճիշատակ չարչարանաց և խաչելության Տեառն մերոյ Յիսուսի Քրիստոսի»: Եկեղեցական արարողությունները]:— [8 ապրիլ, Ավագ շաբթ. Հարություն Ճրագայուցի երեկոն: Հանդիսավոր պատարագ]:— [10 ապրիլ, կիրակի, «Ճարտարի Տեառն մերոյ Յիսուսի Քրիստոսի»: Ա. Հռիփսիմի տաճարում՝ հանդիսավոր պատարագ]:— [Ապրիլի 11-ին, Ա. Զատիկի մեռելաց հիշատակի եր-կուշաբթի օրը՝ հանդիսավոր պատարագ: Պատարա-գից հետո՝ հոգևանագության կարգը]:— [Հատկական տոնակատարությունների առթիվ Կոմիտաս վարդա-պետ Տեր-Ատեմիայանի մեկնումը Քրիստի]:— [Ապ-րիլի 17-ին, Կրկնագուցի Ա. Հռիփսիմի տաճա-րում հանդիսավոր պատարագ]:— [Գերագույն հո-գևվոր խորհրդի որոշմամբ Կոստանդին վարդապետ Քաղաքումը նշանակվում է Նոր Վիրապի վանքի վանահայր]:— [Գեղարդի վանքի վանահայր նամա-պետ վարդապետ Մուրադյանը ազատվելով նույն վանքի վանահայրությունից նշանակվում է Ա. Հռիփ-սիմի վանքի վանահայր: Գեղարդի վանքի վանա-հայր է նշանակվում Եղիշե արեղա Լիարզյանը]:

2424. ՄԱՅՐ ԱՓՈՒՈՒՄ: 1855, մայիս, էջ 48—47:

Բովանդ. [Մայիսի 8-ին Ա. Էջմիածնի միաբան Նիկոլ ավագ քաճաճան հավելանի մահը]:— [Մայիսի 16-ին Հոգևոր Եմմարանի տարեկերջյան քննություն և ն. համարքմամ տոնի օրը հանդիսավոր պատարագ Ա. Հռիփսիմի վանքում]:— [Քրիստոսի Համարմ-ման տոնի առթիվ Ա. Էջմիածնի մի քանի միաբա-նների մեկնումը Արալի լճում ստորուտում գտնվող Մաղկապանքը, տեղում օրվա հանդիսությունները կատարելու համար]:— [Մայիսի 28-ին Հոգևա-քրտյան տոնի առթիվ հանդիսավոր պատարագ Ա. Հռիփսիմի վանքում]:

2428. ՄԱՅՐ ԱՓՈՒՈՒՄ: 1855, հունիս, էջ 37:

Բովանդ. [Մայր Տաճարի վերանորոգման աշխա-տանքների մասին]:— [Եկեղեցական տոների արա-րողություններ Ա. Հռիփսիմի, Ա. Գայանեի, Ա. Շո-ղակաթի վանքերում]:

2426. ՄԱՅՐ ԱՓՈՒՈՒՄ: 1855, օգոստ., էջ 28—30:

Բովանդ. [Օգոստոսի 7-ին, Գերագույն հոգևոր խորհրդի կարգադրությամբ Ա. Հռիփսիմի վանքում հոգևանագիտ Գալուստ Կյուլաբնյանի մահվան առ-թիվ: համարանական Վահան արքեպիսկոպոս Կոս-տանյանի: Կենսագրական տեղեկություններ կյու-լաբնյանի ազգային քարեգրական գործունեու-թյան մասին]:— [Օգոստոսի 14-ին Ա. Աստվածածնի վերափոխման տոնի օրը հանդիսավոր պատարագ Ա. Հռիփսիմի վանքում]:— [Օգոստոսի 16-ին Վա-հան Գալամդարյան, Պարզ Գևորգյան և Հայրիկ Ավետիսյան արեղաների վերադարձը Էջմիածնի: Ա-րեղաները չորս տարի ուսմում էին Մուկվայի Զա-գորսկի աստվածարանական ճեմարանում]:

2427. ՄԱՅՐ ԱՓՈՒՈՒՄ: 1855, սեպտ., էջ 21—24:

Բովանդ. Գերագույն Հոգևոր խորհրդի նախա-պատրաստական միտք Ազգային-եկեղեցական ժո-ղովի հրավիրման մասին: [Նիստը կայացել է 1855-ի օգոստոսի 17-ին: Լսվել է հինգ հայր: Առաջին հայրը՝ Ազգային-եկեղեցական ժողովի հրավիրման,

կաթողիկոսական ընտրության և օծման, եպիսկոպոսական ձեռնադրության և Ա. Մեռոնի օրհնության կարգի հաստատման մասին: **Երկրորդ հարց**՝ արտասահմանյան և միութենական թեմերում ապրող հավատացյալների թվի մասին, Քաստատում ժողովի պատգամավորների թիվը ճշտող ցուցակի: Հրապարակված է ցուցակը: **Յրրորդ հարց**՝ կենտրոնական կազմակերպչական հանճանաժողովի կազմի հաստատումը: **Չորրորդ հարց**՝ արտասահմանյան պատգամավորների հրավիրման վիճակերի պատրաստման մասին: **Հինգերորդ հարց**՝ ճիստի թոյրը որոշումները արտասահմանյան թեմերին հաղորդելու մասին: **Արեղակական ձեռնադրություն**: [Դավիթ Թաշիրյանին: Նորընթաց կոչվեց Մաշտոց արեղակ]:—**Խաչվերացի տունը**: [Հանդիսավոր պատարագ Ա. Հռիփսիմի տաճարում]:—**Երջանկահիշատակ Ս. Տ. Գևորգ Զ-ի շիրմը**: [Տապանաքարի քարտուղի սկսվեց 24-ին, ս. Գևորգի տոնի օրը]:—**Եպիսկոպոսական պատարագ**: [Սկսվեց 25-ին, Մայր Տաճարում: Պատարագի] Մամրկ. արքեպիսկոպոս Գալթասյան:—**Արտասահմանյան պատգամավորների և ուսուցիչների մասնումը** ի Ա. Էջմիածին: [Ազգային-եկեղեցական ժողովին մասնակցելու համար]:—**Եպիսկոպոսական և Ազգային-եկեղեցական ժողովները**: [Սկսվեց 28-ին, Վեհաքանի մեծ դամբարանում գումարակց եպիսկոպոսական ժողով, որտեղ հաստատվեց Ազգային-եկեղեցական ժողովի աշխատանքների կարգը: Սկսվեց 28-ին] Մեծաբանի մեծ դամբարանում՝ Ազգային-եկեղեցական ժողովի առաջին ճիստը:—**Պատարագ և հոգեհանգիստ** հանգուցյալ Գևորգ Զ կաթողիկոսի հիշատակին: [Սեպտեմբերի 30-ին, Մայր Տաճարում: Պատարագի] Եղիպոսի առաջնորդ Մամրկ. արքեպիսկոպոս Արտանյանը:—**Մանուկ Հայոց կաթողիկոս** Նորին Ա. Օծություն **Ս. Տ. Վազգեն Ա-ի ընտրությունը**: [Սեպտեմբերի 30-ին Ազգային-եկեղեցական ժողովի երկրորդ ճիստում, փակ գաղտնի քվեարկությամբ]:

2428. ՄԱՍԻ ԱՌՈՒՌԻՄ: 1955, հոկտ.-նոյեմբ., էջ 108—110:

Քովանդ. Եպիսկոպոսական և վարդապետական պատարագներ: [Հոկտեմբերի 7-ին՝ Հայկազուն եպիսկոպոս Աբրահամյան: Հոկտեմբերի 8-ին՝ Լալի-Ֆորճիայի առաջնորդ Գևորգի եպիսկոպոս Գալթասյան: Հոկտեմբերի 11-ին՝ Հմայակ վարդապետ Ինթյունյան (Հյուսիսային Ամիրիային): Հոկտեմբերի 12-ին՝ հարկին վարդապետ Վարժապետյան (ԱՄՆ-ին): Հոկտեմբերի 18-ին՝ Գեղի Զ վարդապետ Ենիունյան (Կիլիկիայի կաթողիկոսության միաբաններին): Նոր եպիսկոպոսներ: Հոկտեմբերի 29-ին՝ կաթողիկոս Վազգեն Ա-ի ձեռքով եպիսկոպոս ձեռնադրվեցին՝ Շավարշ Ժ վարդապետը (Դամասկոս-Սիրիա), Պսակ Ժ վարդապետ Թումայանը (Լոնդոն-Անգլիա):—**Եպիսկոպոսական առաջին պատարագ**: [Հոկտեմբերի 24-ին՝ Պսակ եպիսկոպոս Թումայանը]:—**Արեղակական առաջին պատարագ**: [Հոկտեմբերի 27-ին՝ Մաշտոց արեղակ Թաշիրյան]:—**Արտասահմանյան ուսուցիչներն ու պատգամավորները վերադարձան**: [Մեծաբան Հայոց կաթողիկոսի ընտրության, մեռոնի օրհնության և եպիսկոպոսական ձեռնադրության առթիվ արտասահմանից հայրենիք եկած հյուրերի վերադարձը]:—**Քահանայական ձեռնադրություն**: [Հոկտեմբերի 30-ին: Կիլիկիայի Կրպրիվանքի սան՝ Հրայր Կարազյուզյանի մասին]:

2429. ՄԱՍԻ ԱՌՈՒՌԻՄ: 1955, դեկտ., էջ 22—25:

Քովանդ. Մայր Աթոռը վերակառուցման հանգամանակ: [Նախաձեռնությամբ Վազգեն Ա-ի]:—**Մայր Աթոռ Ա. Էջմիածնի միաբանության կանոնադրությունը**: [Հաստատվել է միաբանության առաջին ժողովում]:—**Վեջմիածինն ամսագրի խմբագրությունում**: [Պրոֆ. Աշոտ Աբրահամյանի փոխարին ամսագրի խմբագիր է նշանակվում պրոֆ. Առաքել Առաքելյանը]:— **Միաբանական սեղանատունը**:

[Վազգեն Ա-ի հրամանով կազմակերպվում է ընդհանուր միաբանական սեղան, որը ապաստարան է միաբանության և հոգևոր մեծարանի սաներին: Անդամատան վարիչ՝ Լուսինոս արեղակ Թաշիրյան]:—**Երիտասարդ միաբանները պատրաստվում են քաղաքական**: [Ծառաբույս մեջ երկու անգամ նորոգված արեղակները (Կոմիտաս, Եղիշե, Հայրիկ, Կահան, Դարգև, Մուշեղ, Տիրայր, Մաշտոց) քարոզ են խոսում]:—**Հայաստանում սովետական կարգերի հաստատման 35-րդ տարեդարձը**:—**Այցելություններ Ա. Էջմիածին**: [Նոյեմբեր ամսին Մայր Աթոռ Ա. Էջմիածին են այցելել մի շարք պատվիրակություններ]:—**Եկեղեցական քեմ**: [Նոյեմբեր ամսում Մայր Տաճարում խոսվել է 17 բարոյ: Հրապարակված են բարոյիչների անունները, քարոզների քննարկները]:—**Մայր Աթոռ Ա. Էջմիածնի թանգարանը**: [Կաթողիկոսի հանճանարարությամբ Մայր Տաճարին կից եկեղեցական-հնագիտական թանգարանի հանճանադրվել է կազմակերպող է երեք սառնարաններից բաղկացած պատմական թանգարան]:—**Վեհապետ** հայրապետի մար ժամանումը Մայր հայրենիք Ա. Էջմիածին: [Դեկտեմբերի 27-ին, Ռուսաստանից, սիրահայր Արտանյան Գալթասյանի ժամանումը, ընկերակցությամբ սովորական թեմի ռաբոտուշար Հովհաննես Կարաբաբյանի]:—**Գրագ ճառագի** ատվածարանական ֆակուլտետի դեկան հայր Մարտիկ Ռեյսիկին **Վեհապետի մաս**: [Դեկտեմբերի 20-ին, ընկերակցությամբ ԱՍՀՄ Միջհատրների սովետից կից կազմակերպված պաշտամունքների գործերի խորհրդի նախագահ Պողոսյանի և Հրայր Կրպրոսյանի]:

2480. ՄԱՆՈՒՅՑԱՆ ԱՌՈՒՐԻՄ:—**Նոր դիտողություններ** Խորենացու պատմության բառապաշարի մասին: [Ուսումնասիրություն: Բնագրեր]: 1955, մայիս, էջ 29—35, հունիս, էջ 20—28:

2481. ՄԱՆՈՒՅՑԱՆ խոսքի անունով փոստի մը քարտուղ Գարիգի մեջ: [Գարիգի 20-րդ թաղամասում]: 1955, ապրիլ, էջ 55:

2482. ՄԱՐՏԻՐՈՍԱՆ ՌՈՒՐԻՄ:—**Գիրք ելից Հայոց**: Կարապետ ավագ քահանա Գալթասյան (Հովիվ Եղիշի հայոց): (Տպարան Կ. Տոնիկյան, Բեյրութ, 1955, 651 էջ): [Գրախոսություն]: 1955, սեպտ., էջ 61—63:

Ստորագր.՝ Ռ. Մ.:

2483. ՄԱՐՏԻՐՈՍԱՆ ՌՈՒՐԻՄ:—**Հանրո Արամյան**՝ «Ներքին հուշում»: (Հայկոստոսյան, Երևան, 1954, 486 էջ): [Գրախոսություն]: 1955, ապրիլ, էջ 62—63:

2484. ՄԱՐՏԻՐՈՍԱՆ ՌՈՒՐԻՄ:—**Տ. Տ. Գեվորգ Զ կաթողիկոսի կյանքը և գործունեությունը**: (Մայր Աթոռ Ա. Էջմիածին, 1955 թ., 180 էջ): [Գրախոսություն]: 1955, հոկտ.-նոյեմբ., էջ 128:

2485. ՄԱՐՏԻՐՈՍԱՆ Ա.:—**Արվեստագետ Լիդիա Ալեքսանդրովնա Դոռոնովայի ձեռնարկը** 70-ամյակը: 1955, հայիս, էջ 48—51:

Նկ.՝ հորեղար Լ. Ա. Դոռոնովայի Ալեքսիք Խահակյանի և Մարտիրոս Մարյանի հետ:

2486. ՄԱՐՏԻՐՈՍԱՆ Ա.:—**Արեւաշող երկրի արեւմտյան ճակատը** (Ժողովրդական ճակատիչ Մարտիրոս Մարյանի ձեռնարկը 75-ամյակի առթիվ): [Նորընթացական երկիր Ալ. Ալեքսանդրովնայի անվան օպերայի թատրոնում: Մարյանի դիմանկարով]: 1955, օգոստ., էջ 48—51:

2487. ՄԵՆՏԻ-ՍՏԵՓԱՆՅԱՆ Ա.:—**Գրատեսուցագիրը Հայոց Միջթարու Գոշի**: (Հրատարակություն Հայկական ՍՍԻ Գիտությունների ակադեմիայի, Երևան, 1954 թ.): [Ռուսերեն թարգմանությունը առաջարկով]: Գրախոսություն: 1955, մայիս, էջ 38—48:

2488. ՄԵՆՏԻ ՏԱՆՆ Կիլիկիո կաթողիկոսական Տեղապահի ընտրության առթիվ փոխանակված հեռագրեր: 1955, դեկտ., էջ 6:

Քովանդ. Ջարհե եպիսկոպոս միաբանական ժողովի նախագահ: Նորին Ա. Օծություն Վազգեն Ա

կաթողիկոս Ասեմայն Հայոց: Բերրութից: [Սառ ար-
քեպիսկոպոս Աջապահյանի հրատարակած պատմա-
նով միաբանական ժողովը Տեղապահ է ընտրել Աս-
րիկ եպիսկոպոս Բարդուխից]:—Վազգեն Ա. կաթո-
ղիկոս Ասեմայն Հայոց: Ամբիխառ գրքարտ կա-
թողիկոսական տեղապահ Խորեն եպիսկոպոս Բար-
դուխից: [Ողջույն և օրհնության մատրանքներ Մեծի
Տաճն Կիլիկիո կաթողիկոսական Տեղապահ Շա-
հակվելու առթիվ]:

2439. ՄԵՍՐՈՑԱՆ ԱՂՎԱԿՆԻ:—Լուչեր կոմի-
տարի մասին: 1955, դեկտ., էջ 89—87:
Նկ.' կոմիտասի մամարձանը Երևանի պանթեո-
նում:

2440. ՄԻՎՈՐՎԱՆ ազգերի կազմակերպությանը
ուղղված դիմում: [Միավորված ազգերի կազմակեր-
պության ստեղծման 10-ամյակի առթիվ]: 1955, հու-
նիս, էջ 17:

2441. ՄԻՆԱՍՑԱՆ Մ[ԻՆԱՍ]: (Անդամ Ա. Էջ-
միածնի Գերագույն հոգևոր խորհրդի):—Կուսան-
դրենուդարի հանգուցյալ պատրիարքական տեղապահ
Երջանկահիշատակ Տ. Գևորգ արքեպիսկոպոս
Արդամյանը և նրա կապը Մայր Աթոռ Ս. Էջմիած-
նին: [Կյանքի, գործունեության և կրակի քովանդա-
վության մասին: Արարյանյանի դիմանկարով]: 1955,
հուլիս, էջ 7—9:

2442. ՄՈՒՆԵՂ ԱԲԵՂԱ [ԳԵՏԻԿՑԱՆ]:—Մայր
Աթոռ Ս. Էջմիածնի հոգևոր մեծարանում: Տարեվեր-
ջի ընկերություններ:—Փակում 1954—1955 ուսումնա-
կան տարեշրջանի: 1955, հուլիս, էջ 58—58:

2443. ՄՈՒՆԵՂԱՎ [Մ.ՌՈՒԹՅՈՒՆ] ՎԱՐՈՂԱԳԵՏ:
Էջմիածնից: Ձեռն վեճափառին: [Բանաստեղծություն]:
1955, դեկտ., էջ 82:

2444. ՆՈՐՐՆԵՍ Տ. Արամ քահանա Բոչաջյան:
[Քահանայական ձեռնադրություն Լեհիցանկանում:
Կենսագրություն: Դիմանկարով]: 1955, հուլիս, էջ
52:

2445. ՆՈՐԻՆ Ա. օծություն Տ. Տ. Վազգեն Ա.
ծայրագույն պատրիարք և կաթողիկոս Ասեմայն Հա-
յոց: [Կաթողիկոսական զանի վրա: Լուսանկար]:
1955, հոկտ.-նոյեմբ., ներդիր էջ:

2446. ՉՈՒԽՑԱՆ Հ.:—Հայկական զարդար-
վեստը: Հիմնական մոտիվների ծագումն ու գաղա-
պարական քովանդակությունը: Ա. Ե. Մնացական-
յան: (Հայկական ՍՍՀ Գիտությունների ակադեմիայի
հրատարակություն, Երևան, 1953 թ., 870 էջ): Գրա-
խոսություն: 1955, հունիս, էջ 56—61:

2447. ՊԱՆԱՆ Հ[ԱՐՈՒԹՅՈՒՆ]:—Շիրական
խրոնիկ: [Հուլիսի 25-ին, Վահան արքեպիսկոպոս
Կուստանյանի այցը Շիրակի թեմ: Հանդիսավոր ժա-
մերություն, պատարագ]: 1955, հուլիս, էջ 51:

2448. ՊԱՆՑԱՆ ՎԱԶԳԵՆ ԵՊԻՍԿՈՊՈՍ]:—Հայ
եկեղեցին Ասվետական Միության մեջ: Գերաշնորհ
Տ. Վազգեն եպիսկոպոս Պայճյանի դասախոսությու-
նը Բուխարեստում: [Կարդացված 1955-ի հունիսին,
Բուխարեստի «Աստեփան Ծախույան» մշակույթի
տան հանդիսարանում]: 1955, սեպտ., էջ 19—20:

2449. ՊԻՏԻՐԻՄ ՄԻՏՐՈՂՈՍ:—Մոսկվայի և
Համայն Ռուսիո պատրիարք Երրից սրբազնություն
Ալեքսիի ներկայացուցիչ Միտրոպոլիտ Պիտիրմի
ողջույնի խոսքը: (Տ. Տ. Վազգեն Ա կաթողիկոսի օծ-
ման և զանակությունից առթիվ): 1955, հոկտ.-նո-
յեմբ., էջ 78—78:

2450. ՊՈՒՑԱՆՍԿԻ (ՍՈՐՄ Միցիստրների Սովե-
տին կից կրեմլական պաշտամունքների կոմիտեի
խորհրդի նախագահ):—Էջմիածին: Ասեմայն Հայոց
ծայրագույն պատրիարք-կաթողիկոս Վազգեն Ա: Սո-
վետական Միության կառավարության շնորհակա-
լությունը Ազգային-եկեղեցական ժողովի կողմից
ուղարկված ողջույնի առթիվ: Ասեմայն Հայոց կաթո-
ղիկոս նորին Ա. օծություն Վազգեն Ա-ն Հայկական
ՍՍՀ Միմիստրների Սովետին կից հայ եկեղեցու
գործերի խորհրդի նախագահ Վ. Հրաչյա Գրիգորյա-
նի միջոցով ստացել է ՍՍՐՄ Միցիստրների Սովե-

տին կից կրեմլական պաշտամունքների գործերի
խորհրդի նախագահ Պ. Ի. Պոլյանսկու հետևյալ հե-
ռագիրը: [Կաթողիկոսական ընտրության առթիվ]:
1955, հոկտ.-նոյեմբ., էջ 8:

2451. ՊՐՈՑ.-ԳՈՒՅՏ. ԱՇՈՏ Գ. Արքահայնյանի դա-
սախոսությունները Գարեվանի մեջ: [Արտասուղա-
ված «Հասկ», Ամբիխառ, 1955, փետրվար]: 1955,
մարտ, էջ 58:

2452. ՌԸՆՆ ԳՈՐՈՍԻ Հիշատակին: 1955, մարտ,
էջ 58:

2453. ՍԱՀԻՆԱՆ ԱԼԵԿՍԱՆԿԻ:—Սուրբ Էջ-
միածնի Մայր Տաճարը: [Մայր Տաճարի ճարտարա-
պետական կառուցվածքի մասին: Հարցազրույց ՀՍՍՀ
Գիտությունների ակադեմիայի պատմության և տե-
սության սեկտորի ավագ գիտական աշխատակից
Ալ. Սահինյանի հետ, զրույցը վարել է Մարտիրոս
Տրդ-Ստեփանյանը]: 1955, սեպտ., էջ 25—27:

2454. ՍԱՐԳՍՑԱՆ ԳԵՂԱՄ:—Առաջելուց վաճա-
քարդը և գյուղատեղը: Վիճագրությունը: (Իջևանի
շրջան): [Պատմական Անտրոյաց աշխարհում գրո-
նդվող հուշարձանների մասին: Ուսումնասիրություն]:
1955, հուլիս, էջ 99—99, օգոստ., էջ 91—98:

Նկ.' Առաջելուց վաճաք-ամրոցի գլխավոր եկեղեցին
և հյուսիսային պարիսպը:—Ժամատան կողմից—
Սեղանատուն կամ խոհանոց:—Արամիցի կամարը:
2455. ՍԱՐԳՍՑԱՆ ԵՂԻՇԵ ԱԲԵՂԱ:—Հոգևոր
ձեմարանի ուսանողները Զվարթնոցում: 1955, սե-
պտեմբր, էջ 59—54:

2456. ՍԱՐԳՍՑԱՆ ԵՂԻՇԵ ԱԲԵՂԱ:—Սփյուռ-
քի մեր թեմերը: Հարավային Ամերիկայի թեմը: 1955,
հունիս, էջ 54—58:
Բովանդ.' Արզնմտիճայի թեմը:—Բրազիլիայի թե-
մը:—Որոնդակի թեմը:—Հայրապետական պատվի-
րակ սրբազանը [Սիոն եպիսկոպոս Մանուկյան]:

Նկ.' Սիոն եպիսկոպոսը Էջմիածնի սարկավազվե-
րի հետ:
2457. ՍԱՐԳՍՑԱՆ ԵՂԻՇԵ ԱԲԵՂԱ:—Սփյուռ-
քի մեր թեմերը: Ռուսիցահայ թեմը: 1955, հունիս,
էջ 24—28:
Նկ.' Ռուսիցիայի թեմի ստացմանը զարգանող Տ.
Վազգեն եպիսկոպոս Պայճյանի երջանակահիշատակ
Տ. Գևորգ Ա կաթողիկոսի հետ:

2458. ՍԱՐԿԱՎԱԳԻ ձեռնագրություն Կիսրայա
Տուզի մեջ: [Գրիգոր Թաթայանի: Այժմ Վալդկն
վարդապետ]: 1955, մարտ, էջ 81:

2459. ՍԵՄՏՈՒՆՈՎ ԼԵՎՈՆ արք.Ֆ.:—Աստղարաշ-
խական երկրաչափություն: 1955, հունվար, էջ 28—
34:

2460. ՍՈՎԵՏԱԿԱՆ Հայաստանի կառավարու-
թյան շնորհակալությունը Ազգային-եկեղեցական ժո-
ղովի կողմից ուղարկված ողջույնի առթիվ: [ՀՍՍՀ
Միցիստրների Սովետին կից հայ եկեղեցու գործերի
խորհրդի նախագահ Հրաչյա Գրիգորյանի այցը
Մայր Աթոռ, նորընտիր կաթողիկոս Վազգեն Ա-ին]:
1955, հոկտ.-նոյեմբ., էջ 8:

2461. ՍՊԻՐԻԴՈՍ ՄԵՂԻՅԱՆ: (ՄԵՂՅԱՆ 73-ամ-
յակի առթիվ): 1955, դեկտ., էջ 54—55:

2462. ՍՏԵՓԱՆ ՌՏԱՄՅԱՆԻ Կամարական: (1878—
1955): [Մահախոսական-կենսագրական]: 1955,
դեկտ., էջ 56:

Դիմանկարով:
2463. ՍՐԱՎՈՒՑԱ Վեռոնի օրհնությունը Ս. Էջ-
միածնում: [Հոկտեմբերի 8-ին]: 1955, հոկտ.-նո-
յեմբ., էջ 101—108:

Նկ.' Պատվիրակներն ու հյուրերը Ռետում և Ե.
ուսումնական արարողություններին:—Վեռնական
Հայրապետ Ռեդում և հիմնադրող Նորի մեջ: Վե-
ռնիստ Հայրապետ Ա. Գրիգոր Լուսավորչի այլով
արհնում է Սրբույց մտոնը:—Հավատացյալ ժողով-
վորդ համարում է Սրբույց մտոնի կայսրան:—
Հավատացյալների հոծ քաղմությունը Տաճարի
դուր Ռետում է մտոնարկների արարողությունը
ինչ:

2464. ՍՐԲՈՑ բարձրագույն տոնը Օջակացում:
1955, հունիս, էջ 35-39:

Ստորագր.: Մխարամ:

2465. ՍՐԲՈՑ վարդանանգ և Ղևոնդյանց տոնա-
կատարությունը Ա. Լեյմիանցի Հոգևոր ճեմարանում:
1955, փետրվար, էջ 51-52:

Ստորագր.: Հանդիսական:

2466. Ա. ԷԿԲԻՈՆԻ Հոգևոր ճեմարանի 1855-
58 ուսումնական տարեշրջանի դացումը: 1955,
դեկտ., էջ 26-27:

Ստորագր.: Մուսաբեկյան:

2467 ՎԱԶԳԵՆ Ա ԿԱՅՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱ-
ՅՈՑ:—Ամենայն Հայոց ծայրագույն պատրիարք և
կաթողիկոս Տ. Տ. Վազգեն Ա-ի ընտրության և գա-
նակադրության առթիվ ընդ եկեղեցիների և այլ պաշ-
տամունքի պետերից ստացված հեռագրերի ու գրու-
յունների պատասխանները): 1955, հուլիս-Նո-
յեմբ., էջ 12-19:

2468. ՎԱԶԳԵՆ Ա ԿԱՅՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱ-
ՅՈՑ:—Ամենայն Հայոց ծայրագույն պատրիարք և
կաթողիկոս Երից Ա. օժնություն Տ. Տ. Վազգեն Ա-ի
չնորհանարական թուղթ մեծանունի բանաստեղծ Ա-
վետից Խառակյանի 80-ամյա հոբելյանի առթիվ:
1955, դեկտ., էջ 8:

2469. ՎԱԶԳԵՆ Ա ԿԱՅՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱ-
ՅՈՑ:—Ամենայն Հայոց ծայրագույն պատրիարք և
կաթողիկոս Տ. Տ. Վազգեն Ա-ի պատասխանները իր
ընտրության և գանակադրության առթիվ ստացված
չնորհավորական հեռագրերին և գրություններին:
1955, դեկտ., էջ 10-17:

2470. ՎԱԶԳԵՆ Ա ԿԱՅՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱ-
ՅՈՑ:—Բուխարնոս: Վեհափառի պատասխանը
դիկտ. Պետրո: Գրողային: [Ընդհանրական պա-
տասխան հետագիր կաթողիկոսի ընտրվելու առթիվ]:
1955, նոյեմբ.-Տոբեմբ., էջ 7:

2471. ՎԱԶԳԵՆ Ա ԿԱՅՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱ-
ՅՈՑ:—[Հոկտեմբերյան հեղափոխության 38-րդ տա-
րեդարձի առթիվ հեռագրերի առարում]: 1955,
դեկտ., էջ 4-5:

Քուլանդ.: Երևան: Հայկական ՍՍՀ Գերագույն Սո-
վետի նախագահության նախագահ՝ Ծավյոն Առու-
շանյանին: Երևան: Հայկական ՍՍՀ Միջխորհրդի
Սովետի նախագահ՝ Անտոն Բուչիկյանին:—Մոսկվա:
ՍՍՏՄ Միջխորհրդի Սովետին կից կրթական պաշ-
տամունքների գործերի խորհրդի նախագահ՝ Պոլ-
յանսկուն: Երևան: Հայկական ՍՍՀ Միջխորհրդի
Սովետին կից հայ եկեղեցու գործերի խորհրդի նա-
խագահ՝ Հրաչյա Գրիգորյանին:

2472. ՎԱԶԳԵՆ Ա ԿԱՅՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱ-
ՅՈՑ:—Միլան: Զգոն ձ. վարդապետ Հակոբյանին:
Վեհափառ հայրապետ հեռագիրը: Նորին Ա. օժնու-
թյուն վեհափառ կաթողիկոսի հրամանով Տ. Զգոն
ծայրագույն վարդապետը նշանակվել է հաղթանի կա-
թողիկոսական պատգամով: 1955, դեկտ., էջ 7:

2473. ՎԱԶԳԵՆ Ա ԿԱՅՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱ-
ՅՈՑ:—Մոսկվա, Կերմի: Սովետական Միության Մի-
ջխորհրդի Սովետի նախագահ Նիկոլայ Բոլոգոմի-
նին, Հոկտեմբերյան մեծ ռեյտյուցիայի 88-րդ տարե-
դարձի առթիվ Ամենայն Հայոց ծայրագույն պատ-
րիարք և կաթողիկոս Երից Ա. օժնություն Տ. Տ. Վազ-
գեն Ա-ի հեռագիրը: 1955, դեկտ., էջ 5:

2474. ՎԱԶԳԵՆ Ա ԿԱՅՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱ-
ՅՈՑ:—Նյու-Յորք: Լիմբերտ արքեպիսկոպոս Գալթի-
անին: Նորին վեհափառության հեռագիրը: 1955 թվի
դեկտեմբերի 10-ին Նյու-Յորքում գումարվել է Հյուս-
իսային Ամերիկայի հայոց Արևելյան թեմի պատ-
գամավորական ժողովը: Նորին Ա. օժնություն վեհա-
փառ հայրապետը հղել է իր օրհնությունը և ողջույն-
ը թեմի պատգամավորական ժողովին: 1955, դեկտ.,
էջ 7:

2475. ՎԱԶԳԵՆ Ա ԿԱՅՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱ-
ՅՈՑ:—Մոֆիա: Վեհափառի պատասխանը պ. Կյու-
յուկովին: [Ընդհանրական հեռագիր Երաթյակոս

Երաթյակոս առթիվ]: 1955, նոյեմբ.-հունվ., էջ 8:

2476. ՎԱՅԹԱՆ ԳԵՆՈՐԳ Ե. ՎԱՐՊԱՊԵՏ:—Լոյ-
սի հաղթանակը: Քարոզ [Հարություն տոնի առթիվ]:
1955, ապրիլ, էջ 24-25:

2477. ՎԱՐՊԱՆՅԱՆ Վ.:—Ավետից Խառակյան:
(Ծննդյան 80-ամյակի առթիվ): 1955, դեկտ., էջ 48-
52:

Խառակյանի դիմակարգով:

2478. ՎԱՐՉԱԿԱՆ ԸՆՏՐՈՒՅՈՒՆՆԵՐ և վա-
կեպոստ Հարավային Ամերիկայի թեմերում: (Որա-
տեսաձև: թեմ-Փորոքայն վարչություն): 1955, մա-
յիս, էջ 55-56:

2479. ՎԻՆՆԱՅԻ հայոց մատուցից հիմնարկու-
թյան 47-րդ տարեդարձը: 1955, մարտ, էջ 58:

2480. ՏԵՐ-ՀՈՎԱԿԱՆՆԻՍՅԱՆ Գ.:—Հետագա դա-
րերի համար: [Էջմիածնի Մայր Տաճարի վերանո-
րման մասին]:

6 լուսանկար Տաճարի վերանորոգվող զամազան
մասերից: 1955, հունիս, էջ 10-16:

2481. ՏԵՐ-ՀՈՎԱԿԱՆՆԻՍՅԱՆ Գ.:—Մայր Տաճա-
րի վերականգնման աշխատանքների ընթացքը: 1955,
մայիս, էջ 24-28:

Լուսանկարներ՝ Արվեստագիտունի Գուրգույան
Մայր Տաճարի մանրանկարչական աշխատանքների
դիկավարենյա:—Որմանկարիչները Մայր Տաճարում
աշխատելիս:

2482. ՏԵՐ-ՀՈՎԱԿԱՆՆԻՍՅԱՆ Գ.:—Ա. Էջմիածնի
Մայր Տաճարի վերանորոգումը [Տեղում կատարված
մանրագին ուսումնասիրությունների ու չափագրու-
ման հիման վրա ՀԱՍՀ կառավարությունը որոշում
կայացրել է Էջմիածնի պատմական հուշարձանների
վերականգնման Որոգում մասին՝ սահմանելով
կատարվելիք աշխատանքների մտավոր ծավալը և
նախատեսվող միջոցների գումարը, ինչպես նաև
հրատարակելով Որոգում համար անհրաժեշտ ամեն
տեսակի շինարարական նյութեր]: 1955, մարտ, էջ
8-18:

Նկ.: Հարավային արևիդի կամար վերանորոգու-
մից առաջ և հետո:—Գմբեթի ձեղունը վերանորոգու-
մից առաջ և հետո:—[Նույնը նաև]: Արևելյան հե-
նարան կամարը:—Թմբուկի զագաթի հյուսիս-արե-
վելյան մասը:—Թմբուկի հյուսիս-արևմտյան մասը:—
Արևմտյան հենարան-կամարի ճակատը և հարակից
մասերը [վերանորոգումից առաջ և հետո]:

2483. ՏԵՐ-ՀՈՎԱԿԱՆՆԻՍՅԱՆ ՍԱՀԱԿ ԵԳԻՍԿՈ-
ՊՈՍ:—Աշխարհի ուղայ: (Ցյանընդատառի տոնի
առթիվ): [Քարոզ]: 1955, փետրվար, էջ 11-13:

2484. ՏԵՐ-ՀՈՎԱԿԱՆՆԻՍՅԱՆ ՍԱՀԱԿ ԵԳԻՍԿՈ-
ՊՈՍ:—Ողջույնի խոսք արտասահմանյան պատ-
գամավորներին: (Ասված Երևանի օդանավակա-
նում): [Հրողային և կեղեցական ժողովի մասնակից-
ներից]: 1955, սեպտ., էջ 11:

2485. ՏԵՐ-ՀՈՎԱԿԱՆՆԻՍՅԱՆ ՍԱՀԱԿ ԵԳԻՍԿՈ-
ՊՈՍ:—Ա. Մեղնյան պատգամը: Քարոզ: 1955, հուն-
վար, էջ 17-18:

2486. ՏԵՐ-ՀՈՎԱԿԱՆՆԻՍՅԱՆ ՍԱՀԱԿ ԵԳԻՍԿՈ-
ՊՈՍ:—Սրբալույս մեռնի օրհնությունը: 1955, հոկ-
տեմբ., էջ 13-16, օգոստոս, էջ 20-25:

Նկ.: Մեռնի կարսան:—Ա. Գրիգոր Լուսա-
վորչի այբը:—Իջման Ա. և հոգևոր:—Ա. Գևորգյան:
—Ա. Թադևոս առաքյալի այբը:

2487. ՏԵՐ-ՍՏԵՓԱՆՅԱՆ ԿՈՄԻՏԱՍ ՎԱՐՊԱ-
ՊԵՏ:—Գերաշնորհ Տ. Վահան արքեպիսկոպոս Կոս-
տանյանի մասնակցությունը Խաղաղության կողմնա-
կիցների համաժողովին հանդիսակցության կողմնա-
սին: [Մարտի 10-12-ը Մոսկվայում]: 1955, մայիս,
էջ 21-23:

Նկ.: Սաղաղության կողմնակիցների համաժողու-
թեցական հիմնարկող կողմնակցների Հայկական ՍՍՀ
պատվիրակությունը:

2488. ՏԵՐ-ՍՏԵՓԱՆՅԱՆ ԿՈՄԻՏԱՍ ՎԱՐՊԱ-
ՊԵՏ:—Մար Աթոռ Ա. Էջմիածնի քարերը պարոն
Գարուտ Կյուրյանյանի մանր: [Կյանքի, ազգային

գործունեության մասին: Դիմանկարով: 1955, հուլիս, էջ 10-12:

2459. ՏԵՐ-ԱՏԵԾՈՒՆՅԱՆ ՄՐԱՐՏԻՐՈՍ:—Ա. Էջմիածնի Մայր Տաճարի վերանորոգությունը: 1955, փետրվար, էջ 48-50:

2460. ՏԵՐ-ԱՏԵԾՈՒՆՅԱՆ ՄՐԱՐՏԻՐՈՍ:—Արիական խորհրդարանի անդամ պարոն Տիրամ Չղաշյանը Ա. Էջմիածնում: [Հարցազրույց, տպավորություններ]: 1955, հուլիս, էջ 30-32:

2461. ՏԵՐ-ԱՏԵԾՈՒՆՅԱՆ ՄՐԱՐՏԻՐՈՍ:—Ուխտագնացությունը դեպի Արագածոտն զավառի սրբավայրերը: (Ուղևորական նորքեր): [Օջական, Ոսկեվազ, Ագարակ, Տեղեր կամ Դրոյեր, Կոչ, Թալիշ, Թալին]: Համատար տեղեկություններ այդ պատմական վայրերի մասին: 1955, հունիս, էջ 40-48:

2462. ՏԵՐՏԵՐԻՑԱՆ ԵՂԻՇԵ ԱՐՔԵԳԻՍԿՈՂՈՍ (Պատրիարքական տեղապահ Երուսաղեմի):—Սեր Աստուծո նկատմամբ: Քարոզ: 1955, հուլիս, էջ 9-10:

2468. ՏԵՐՏԵՐԻՑԱՆ ԵՂԻՇԵ ԱՐՔԵԳԻՍԿՈՂՈՍ: (Պատրիարքական տեղապահ Երուսաղեմի հայր):—Մեկ քանջար ստացողը: [Կրոնա-Ռոգերանցական քարոզչականություն: Մարդու ներքին կարողությունների դրսևորման մասին]: 1955, փետրվար, էջ 8-10:

Այտուտաված՝ «Սիոն», ամսագիր Հայոց Պատրիարքության, Երուսաղեմ: Թիվը չի նշվում:

2464. ՃԱՆԿ. «Էջմիածին» ամսագրում 1955 թվականի ընթացքում տպագրված նյութերի: 1955, դեկտ., էջ 58-69:

2488. ՈՒԹ ՈՐ սարկավազներ: [Զեռնադրությունը ճոյճների 27-ին Մայր Տաճարում: Սարկավազության աստիճան է շնորհվել Մեմարանի յոթ ուսանողների և մի նախկին ուրարակրի: Դրանք են՝ Ազատ Արմենակի Սամբուրյան, Խորեն Հարությունյան, Վաչագան, Հովհաննես Միխայրի Դանիելյան, Կարապետ Արքանովի Բենիյան, Մարգիս Արտաշեսի Բեհրուջյան, Գառնիկ Անարոնի Մառտիրյան, Պետրոս Գառնիկի Բերեբրյան, Գարեգին Նշանի Տեր-Նշանյան: 1955, դեկտ., էջ 28-31:

Ստորագր.՝ Հանդիսական: Նկ.՝ Մայր Աթոռի նոր սարկավազները: 2488. ՓՈՒՆՏՅԱՆ ԴԵՐԵՆԻԿ ԵՂԻՍԿՈՂՈՍ:—Ղեպի Ա. Էջմիածին և մայր հայրենիք: [Ամենայն Հայոց կաթողիկոսի ընտրությունների առթիվ]: 1955, սեպտ., էջ 12-18:

Նկարներ՝ Մի խումբ պատվիրակներ Երևանի օդանավակայանում:—Մամբրե արքեպիսկոպոս Գալֆայանը, Տ. Հարիկ վարդապետ Ալաոնյանը և աշխարհիկ պատգամավորներ Երևանի օդանավակա-

յանում:—Սահակ եպիսկոպոս Տեր-Հովհաննիսյանը Երևանի կայարանում դիմավորում է Ռուսիեհաս թեմի առաջնորդ Տ. Վազգեն եպիսկոպոս Պալմյանին:

2497. ՓՐԿՉԻ հրաշափառ Ա. Հարության տոնի առթիվ Գերագույն հոգևոր խորհրդի և Գերագույն Հոգևոր խորհրդի նախագահող անդամ գերաշնորհ Տ. Վահան արքեպիսկոպոս Կոստանյանի անունով թեմերից ստացված շնորհավորական հեռագրերը ու գրությունները: 1955, ապրիլ, էջ 10-18:

2498. Փրկչի հրաշափառ Ա. Հարության տոնի առթիվ Գերագույն հոգևոր խորհրդի և Գերագույն հոգևոր խորհրդի նախագահող անդամ գերաշնորհ Տ. Վահան արքեպիսկոպոս Կոստանյանի անունով ցույց եկեղեցիների պետերից ստացված շնորհավորական հեռագրերը ու գրությունները: 1955, ապրիլ, էջ 15-18:

2499. [ՔՈՒՆԱՋՅԱՆ ՍՈՒՐՆԵՆ]:—Արժեքավոր մկեր Երևանի Պետական մատենադարանին: [Ռուսիեհաս թեմական խորհուրդը, թեմի առաջնորդ Վազգեն եպիսկոպոս Պալմյանի նախաձեռնությամբ, Սովետական Միության հետ բարեկամական կապերի Ռուսիեական ընկերության միջոցով մատենադարանին մկեր է ուղարկել մեծ արժեք ներկայացնող 42 հայերեն ձեռագրեր: Հողվածում տրված է 42 ձեռագրերի ամփոփիչ ծանոթագրությունները ձեռագրերի քովանդակությամբ, ժամանակագրության մասին]: Չորս յուսանկար 10-17-րդ դարերի ձեռագրերի նմուշներից: 1955, օգոստ., էջ 52-58:

2500. [ՔՈՒՆԱՋՅԱՆ ՍՈՒՐՆԵՆ]:—«Եզեզկայ Եղծ աղանդոց ի շատագովություն Աստուծոյ ճշմարտի»: Երկու խոսքը, ներածությունը և աշխարհաբար թարգմանությունը՝ Գարեգին արքեպիսկոպոս Խաչատրյանի: (Հունեսու-Այրես, 1955 թ., տպարան «Արարատ», ժՋ+148 հանդիպադիր կրկնված էջեր): [Գրախոսություն]: 1955, հուլիս, էջ 61-68:

Ստորագր.՝ Ա. Ք.: Գրքի ջապկի նկարով: 2501. ՕՏԱՐ պատվիրակությունները Սովետական Հայաստանի մասին: 1955, մարտ, էջ 50-52:

Բովանդ.՝ Ի՞նչ տեսանք մեծք Երևանում:—Գերմանական դեմոկրատական ռեսուրսիկայի կոմպոզիտորների ու երաժշտագետների դեղեզացիան Հայաստանում:

2502. ՕՏԱՐ պատվիրակությունները Սովետական Հայաստանի մասին: Ցաղրնական գիտնականների դեղեզացիան Երևանում: 1955, սեպտ., էջ 56-57:

2508. ՕՏԱՐ պատվիրակությունները Սովետական Հայաստանի մասին: Ի՞նչ-Սովետական բարեկամության ընկերության դեղեզացիան Հայաստանում: 1955, հուլիս, էջ 58-54:

1956

2504. ԱՐԱՆԱՄԱՆ ԱՇՈՏ Գ.:—Միջոցառումով գտնված հայատառ քեկորների վերնամոլությունը: [Աղբորեցանակա ՍՄԷ-ում: Հայկական գրքեր պարուսակող այդ նյութերի քեկորները կրում են 8-7-րդ դարերի հնության կնիք]: 1956, ապրիլ-մայիս, էջ 68-72:

Բեկորների 8 յուսանկար: 2506. ԱՐԱՆԱՄԱՆ ԱՇՈՏ Գ.:—Տարեթվերի և ամսաթվերի գործածությունը հայ մատենագրության մեջ: 1956, հունվար, էջ 52-57, փետրվար, էջ 44-51, մարտ, էջ 13-19:

Բովանդ.՝ 1. Հեթանոսական հայադիր թվական:— 2. Հայկական մեծ թվական:—3. Հայկական փոքր կամ ստրուկ թվական:—4. Ազարիա Ջուղայեցու թվականը:—Համեմատական տախտակ հայոց հռոմայեցիոց և Ազարիայի ամսաթվերի:—5. Արարչության թվականները:—6. Հռոմեական թվականը:—7. Հիբրայի թվականը: Ա. Լուսնային երեսնամյա ցիկ-

լերի օրերի թիվը:—Ր. Լուսնային օրերի թիվը 90 ցիկլի յուրաքանչյուր տարվա սկզբում:—Գ. Ամիսների առաջին օրերի թիվը ըստ լուսնական տոմարի:—Դ. Օրերի թիվը դարերով: Ե. Օրերի թիվը ըստ քառամյակների սկզբնավորության:—Զ. Օրերի թիվը ըստ յուրաքանչյուր ամսվա սկզբնավորության:—8. Վրաց Քրոնիկոնի թվականը:—9. Ընդիտոնի թվականը:—10. Հորեյանական թվականը:—11. Իդոսի, Նոնոսի, Բեսիքիստոնի և Օլիմպիայի գործածությունը: Նկ.՝ Հայտնի տոմարագետ Հակոբ Արմենցին: Աստղագետ իմաստասերը: [Մատենադարանի ձեռագրերից]:

2508. ԱՆԷՔԱՐ, ՄՈՍԿՎԱՅԻ ԵՎ ՀՍՄՐԱՆ ՌՈՒՍՈՒ ՊՆՏՐԻՆԱՐ:—Ամենայն Հայոց ծայրագույն պատրիարք և կաթողիկոս Սորից Սրբություն Կազգեն Ա-ին: [Ողջույնի հեռագիր Հարության տոնի առթիվ]: 1956, ապրիլ-մայիս, էջ 8:

2507. ԱՄԵՆԱՅԵՆ Հայոց Մայրագույն Պատրիարք

և կաթողիկոս Նորին Սուրբ Օծուխոյն Տ. Տ. Վազգեն Ա-ի գահակալության առաջին տարեդարձի առթիվ Վեհափառ Հայրապետի անուրնով ստացված շնորհավորական հետագրերն ու գրությունները: 1856, հունվար, էջ 9—13:

2508. ԱՄԵՆԱՅԻՆ Հայոց Մայրազույց Պատրիարք և կաթողիկոս Նորին Սուրբ Օծուխոյն Տ. Տ. Վազգեն Ա-ի պատասխանները իր գահակալության առաջին տարեդարձի առթիվ ստացված շնորհավորական հետագրերին ու գրություններին: 1856, հունվար, էջ 18—20:

2509. ԱՂԱՅԱՆՅԱՆ Ե[ՐՎԱՆԻ]:—Թարգմանչի գերեզմանը: [Տպավորություններ Օջակահում Մաշտոցի գերեզմանին կատարած այցելությունից]: 1856, հունիս, էջ 59—81:

Նույն տեղում՝ խմբագրության ծանոթությունը հոգվածագրի մասին: Հյուսիսային Ամերիկայի Միացյալ Նահանգներում կազմվել է Մայր Աթոռ Ս. Էջմիածնի տպարանի հանձնախումբ: Աղաքսեյանը հանձնախմբի վարչության ատենապետն է:

2510. ԱՄԱՆՈՐԻ առթիվ Ամենայն Հայոց Մայրազույց Պատրիարք և կաթողիկոս Նորին Ս. Օծուխոյն Տ. Տ. Վազգեն Ա-ի պատասխաններին միջև փոխանակված ողջույնի հետագրերը: 1856, հունվար, էջ 9—4:

2511. ԱՄԱՆՈՐԻ և Ս. Ծճճղյան տոների առթիվ Ամենայն Հայոց Մայրազույց Պատրիարք և կաթողիկոս Նորին Ս. Օծուխոյն Տ. Տ. Վազգեն Ա-ի պատգամները թեմակալ առաջնորդներին և առաջնորդական տեղապահներին, հոգևոր դասին, թեմական և եկեղեցական խորհուրդներին, հայրենասիրական, քարեփրական կազմակերպություններին ու քոյր հավատացյալներին և Վեհափառ Հայրապետի անուրնով ստացված շնորհավորական հետագրերն ու գրությունները: 1856, հունվար, էջ 12—21:

2512. ԱՄԱՆՈՐԻ և Ս. Ծճճղյան տոների առթիվ Ամենայն Հայոց Մայրազույց Պատրիարք և կաթողիկոս Նորին Ս. Օծուխոյն Տ. Տ. Վազգեն Ա-ի պատգամները Կոստանդնուպոլսի պատրիարքությանը, Կիլիկի կաթողիկոսության և Երուսաղեմի պատրիարքության և Վեհափառի անուրնով ստացված շնորհավորական հետագրերը: 1856, հունվար, էջ 5—8:

Բովանդ.՝ Կոստանդնուպոլսի: Թուրքիո հայոց պատրիարք ամենապատիվ Տ. Գարեգին արքեպիսկոպոս Խաչատրյանին:—Անթիլիաս: Մեծի Տանն Կիլիկի կաթողիկոսական տեղապահ ամենապատիվ Տ. Խորեն եպիսկոպոս Բարդուխին:—Երուսաղեմ: Երուսաղեմի հայոց պատրիարքական տեղապահ ամենապատիվ Տ. Նիչիե արքեպիսկոպոս Տիրոսեյանին:

Նույն տեղում՝ փոխադարձ պատասխան հետագրեր:

2513. ԱՄԱՆՈՐԻ և Ս. Ծճճղյան տոների առթիվ Ամենայն Հայոց Մայրազույց Պատրիարք և կաթողիկոս Նորին Ս. Օծուխոյն Տ. Տ. Վազգեն Ա-ի և քույր եկեղեցիների պետերի միջև փոխանակված ողջույնի հետագրերն ու գրությունները: 1856, հունվար, էջ 7—11:

2514. ԱՄԱՏՈՒՆԻ Լ.:—Մերոպ Թաղիադյան: (Մահվան 100-ամյակի նախադրակին): 1856, ապրիլ-մայիս, էջ 89—98:

2515. ԱՆԱՍՏԱՆ Լ[ԱՎՈՐԱ]:—Դիտողություններ Ստեփանո Սարմատեցու կենսագրության վերաբերյալ: 1856, օգոստ.-սեպտ., էջ 89—98, հոկտեմբ.-դեկտ., էջ 88—78:

2516. ԱՆՔԱՐԱՅԱՆ ՄԵՍՐՈՊ ԱԲԵՂԱ:—Էջմիածին: [Բանաստեղծություն]: 1856, հունիս, էջ 53:

2517. ԱՆՔԱՐԱՅԱՆ ՄԵՍՐՈՊ ԱԲԵՂԱ:—Իմ ժողովրդի հերոսամարտը: [Բանաստեղծություն նվիրված Վարդանանց հիշատակին]: 1856, փետրվար, էջ 24:

2518. ԱՆՔԱՐԱՅԱՆ ՄԵՍՐՈՊ ԱԲԵՂԱ:—Մեծ պահոց մտածմունքներ: (Տնտեսի, Դատավորի և Գա-

լլստյան կիրակիների առթիվ): 1856, մարտ, էջ 8—11:

2519. ԱՆՔԱՐԱՅԱՆ ՄԵՍՐՈՊ ԱԲԵՂԱ:—Նորին Սուրբ Օծուխոյն Վեհափառ Հայրապետը հյուրակացի Աստղադիտարանում: [1856-ի հուլիսի 31-ին: Տպավորություններ]: 1856, հունիս, էջ 28—31:

Լուսակար՝ հյուրակացի Աստղադիտարան:
2520. ԱՆՔԱՐԱՅԱՆ ՄԵՍՐՈՊ ԱԲԵՂԱ:—Օջակահի մեծ Սուրբը: [Վարդո]: (Ստպված Մայր Տաճարում հուլիսի 24-ին, Ս. Մերոպ Մաշտոցի հիշատակին): 1856, հունիս, էջ 12—14:

2521. ԱՆՔԱՐԱՅԱՆ ՄԵՍՐՈՊ ՎԱՐՈՎՊԵՏ:—Պաշնակահար Բաճճի Պետրոսյանը Մայր Աթոռում: 19-ի, հոկտեմբ.-դեկտ., էջ 98—40:

2522. [ԱՆՔԱՐԱՅԱՆ ՓԱՅՎԱԿ]:—Դերեհիկ Դեմիրճյան: [Մահվան առթիվ: Կյանքի և գործունեության մասին]: 1856, հոկտեմբ.-դեկտ., էջ 117—119:

2523. ԱՆԹԻԼԻԱՍԻ իրադարձությունների կապակցությամբ փոխանակված հետագրեր: 1856, օգոստ.-սեպտ., էջ 12—14:

Բովանդ.՝ Խորեն եպիսկոպոս տեղապահ:—Էջմիածին: Նորին Սրբազան Վազգեն կաթողիկոս: [Ջարեհ եպիսկոպոսի օժտման և սկսածների 2-ին կատարվելու մասին]:—Վազգեն Ա կաթողիկոս Ամենայն Հայոց:—Անթիլիաս: Խորեն, Ջարեհ և Ղևոնդ սրբազան եպիսկոպոսները: [Մեծի Տանն կաթողիկոսի օժտման պետք է կատարվի կանոնական և մամազային համեմատելիության պայմաններում, հակառակ դեպքում կառաքանա բարդություն]:—Խորեն եպիսկոպոս տեղապահ: Ղևոնդ եպիսկոպոս, կենտրոնական կրթական ժողովի ատենապետ:—Էջմիածին: Նորին Սրբազան Վազգեն կաթողիկոս: [Վաթողիկոսական օժտման արարողությունը չի հետաձգվում: Առաջարկությունը ուղարկել Մայր Աթոռի ներկայացուցիչներին]:—Խաչ արքեպիսկոպոս Աջապահյան տեղապահ Տանն Կիլիկիո:—Էջմիածին: Նորին Սրբազան Վազգեն կաթողիկոս: [Սեպտեմբերի 2-ին տեղի է ունեցել Ջարեհ եպիսկոպոսի աճորհանակ կաթողիկոսական օժտման առթիվ եպիսկոպոսի մասնակցությամբ: Միաբանության մեծամասնությունը չի մասնակցել արարողություններին]:—Գարեգին պատրիարք: Էջմիածին: Նորին Սուրբ Օծուխոյն Տ. Տ. Վազգեն Ա կաթողիկոս Ամենայն Հայոց: [Անթիլիասի սեպտեմբերի 2-ի արարքը ընդունվում է որոշման և որոշման և կենդանական օրոհներին]:—Վազգեն Ա կաթողիկոս Ամենայն Հայոց:—Բիջֆայա: Կիլիկիո կաթողիկոսության տեղապահ ամենապատիվ Տ. Խաչ արքեպիսկոպոսին: [Արևելուցի է համարվում սեպտեմբերի 2-ի օժտմանը]:

2524. ԱՆԹԻԼԻԱՍԻ վերջին իրադարձությունների կապակցությամբ փոխանակված հետագրեր: [Հուլիսի 23-ին կայացած ընդհանուր ժողովի որոշմանը կաթողիկոսական ճյուղ տեղապահ է ընտրվել Նաղարքեպիսկոպոս Աթապահյանը]: 1856, հունիս, էջ 11—12:

Բովանդ.՝ Փանոն եպիսկոպոս Մեջրեյան ընդհանուր ժողովի նախագահ:—Նորին Սուրբ Օծուխոյն Վեհափառ Հայրապետին: Կիլիկյան Աթոռի միաբանական ընդհանուր ժողովի նախագահ զերաշնորհ Տ. Փանոն եպիսկոպոսի հետագիրը:—Կիլիկիայի կաթողիկոսության միաբանության հետագիրը Նորին Սուրբ Օծուխոյն Վեհափառ Հայրապետին: [Բողոք] Ջարեհ և Խորեն եպիսկոպոսներին դեմ:—Վազգեն Ա կաթողիկոս Ամենայն Հայոց:—Անթիլիաս: Ամենապատիվ Տ. Խաչ արքեպիսկոպոսին: Վեհափառ Հայրապետի հետագիրը Կիլիկիո կաթողիկոսական տեղապահին:—Վազգեն Ա կաթողիկոս Ամենայն Հայոց:—Բիջֆայա:—Ամենապատիվ Տ. Խաչ արքեպիսկոպոսին: [Վշտակցություն Անթիլիասում ընտրությունների մասնակց տեղի ունեցած ոչ ցանկալի կրկությունների առթիվ]:

2525. ԱՌԱՔԵԼ ԱՌԱՔԵԼՅԱՆ:—Մի գուգահեռ

գրքարարի և աշխարհաբարի միջև: 1958, սպրիլ-մայիս, էջ 50—85:

2524. ԱՌՈՒՔՆԻԱՆ ԱՌՈՒՔՆԻ: Մխիթար Գոռ: [Ուսումնասիրություն]: 1958, փետրվար, էջ 86—89:

2527. ԱՍՏՎԱԾՈՇՆԱԿԱՆ ԸՄՔԵՐՑՈՒՄՆԵՐ: 1956, հունիս, էջ 25—28, օգոստ.-սեպտ., էջ 20—21: Բովանդ. Առակց Սողոմոնի: (Գլուխ Ա, 2—33):— Անասարան ըստ Մատթեոսի: (Գլուխ Ե 1—48):— Առակց Սողոմոնի: (Գլուխ ԱԱ, 10—81):— Ավետարան ըստ Դուռատու: (Գլուխ Ա 28—58):

2528. ԱՎԵՏԻՍՅԱՆ Ա.:—Գրածորի համալսարանը: (Հիմնադրման 875-ամյակի առիթով): [18-րդ դարի վերջին տասնամյակներում, Գրածորի վանքում Ոսկերի վանքի և Վանքում վարդապետ Արևելցու դստերը մտնելու մասին]: 1958, սպրիլ-մայիս, էջ 82—82:

Երկու լուսանկարով:
2529. ԱՎԵՏԻՍՅԱՆ Ա.:—Գրածորի մանրանկարչության դպրոցի հիմնադիր վարպետ Մովսիսը: [Ուսումնասիրություն միջնադարյան Հայաստանի մանրանկարչության]: 1956, օգոստ.-սեպտ., էջ 100—107, նոյեմբ.-դեկտ., էջ 81—81:

19 լուսանկար:
2530. ԱՎԵՏԻՍՅԱՆ Ա. և ՄԵՐԻՆ ԱՔԵՂԱ.:—Ինք պահոց խոհարար: (Բոս Բարեկեղծանի, Արտաքսման և Անատոլի կիրակիների առիթով): 1958, մարտ, էջ 8—7:

2531. ԱՎԵՏԻՍՅԱՆ Ա. և ՄԵՐԻՆ ԱՔԵՂԱ.:—Իվերտություն: Ջարդգ: (Պոսված Մարք Տանարում, հունվարի 14-ին): 1958, հունվար, էջ 81—82:

2532. ԱՎԵՏԻՍՅԱՆ Ա. և ՄԵՐԻՆ ԱՔԵՂԱ.:—Սուրբ Էջմիածին: [Ջարդգ]: (Պոսված Երևանի Կոնդ թաղամասի Ս. Հովհաննես եկեղեցում Կաթողիկե Ս. Էջմիածնի սուրբ առիթով, 1958 թ. հունիսի 8-ին): 1958, հունիս, էջ 17—18:

2533. ԱՎԵՏԻՍՅԱՆ Ա. և ՄԵՐԻՆ ԱՔԵՂԱ.:—Սուրբ Էջմիածնի և հուսաց արքունիքի հարաբերություններն մերձեցումը Սիմեոն Երևանցի կաթողիկոսի օրոք: [Ուսումնասիրություն]: 1958, օգոստ.-սեպտ., էջ 78—78:

2534. ԱՎԵՏԻՍՅԱՆ Ա. և ՄԵՐԻՆ ԱՔԵՂԱ.:—Հովվական այգեկությունը Երբ-Նախիջևանի և Հյուսիսային Կովկասի թեմում: (Պահիր և տպավորություններ): 1956, նոյեմբ.-դեկտ., էջ 87—89:

2535. ԱՐՏԱՍԱՀԱՄԱՆՅԱՆ Հ. և Կ. ՎԱԳՔԵՆ Ա. ՍԵՐԱԳԱՐԱՆԻ ԿԱՅՐԱԿԱՆ ԳՆՏՈՒՄՆԵՐ: Սուրբ Օմար: Ս. Ս. Վագրեն Ա Սերագարանի կաթողիկոսի ընտրության և զահակարության առիթով: 1956, հունվար, էջ 37—42:

2536. ԳԱԼԱՍՊԱՐԱԹԱՆ ՎԱԼԵՆ ԱՔԵՂԱ.:—Մաղաքի արքեպիսկոպոս Օրմանյանը Գևորգյան ճեմարանի աստվածաբանության դասախոս: [Կյանքի և օրոնունենության մասին]: 1956, հունիս, էջ 42—52: Բնագրեր՝ Նորին պագեռապետությանը կոմս Գ. Ա. Տոյառից: [Օրմանյան եպիսկոպոսին թշուրջի հետաքննություն մասին]:—Կովկասում զարգացողական մասի գլխավոր պետի կողմից Ամենայն Հայոց Մաղաքի ծայրագույն վարարիարք-կաթողիկոսին ուղղված 1888 թվականի մարտի 22-ի նամակի պատճենը: [Մաղաքի եպիս. Օրմանյանի թշուրջի վերադառնալու և հարաբերություն մասին]:—Ներքին գործերի մինիստրի ամենագլխավոր գեներալին խորհրդական Գիրսի Էջմիածնի գործողելու մասին]:—Ներքին գործերի մինիստրություն: Օտար ռազմականությունից հեռու գործերի դեպարտամենտ: 18 մայիսի, 1888 թ. [Գրություն] Էջմիածնի ռազմականությունների մասին]:—Ներքին գործերի մինիստրի խորհրդի անդամ գաղտնի խորհրդական պ. Գիրսի: 18 մայիսի 1888 թ. [Գրություն Էջմիածնի]:—Հունիսի 28-ին պ. մինիստրի Երևանից Մաղաքի (Միխայելով) ուղարկված գաղտնի խորհրդական Գիրսի հետագի պատճենը: [Թվական ծխական դպրոցների օացվել են 1888 թ. կանոնների ճշգրիտ հիման վրա: Օրմանյան եպիսկոպոս արտադրված է Ռուսաստանի ամենահինից]:

2537. ԳԱԼԱՍՊԱՐԱԹԱՆ ՎԱԼԵՆ ԱՔԵՂԱ.:—Կարպետ արքեպիսկոպոս Բագրատունի: (Մաղաք 100-ամյակի առիթով): 1958, նոյեմբ.-դեկտ., էջ 92—96:

Երկու լուսանկար՝ հանդիսություններից:
2538. ԳԱԼԱՍՊԱՐԱԹԱՆ ՎԱԼԵՆ ԱՔԵՂԱ.:—Հյուսիսային Ամերիկայի հայոց Արևելյան թեմի առաջնորդ:—Էջմիածին: Նորին Ս. Օմարում Տ. Ս. Վագրեն Ա կաթողիկոս Ամենայն Հայոց: [Հետագի Տիրար արքեպիսկոպոս Տեր-Հովհաննեսյանի մահվան առիթով]: 1958, սպրիլ-մայիս, էջ 18:

2539. ԳԵՐԱԳՈՒԹՅՆ ՀՈՐԶԵՎՈՐ ԽՈՐՀՈՒՐԳ.:—Մոսկվա: Մոսկվայի և Համայն Ռուսիո պատրիարք Ալեքսիին: Թրիխի: Համայն Վրաց պատրիարք-կաթողիկոս Մեդիսեդեկին:—Տուխարեստ: Ռուսին օրոտոքս եկեղեցու պատրիարք՝ Հուստինիանին:—Սոֆիա: Բողոքարի պատրիարք Կիրիլին:—Տալին: Հատմանկան ՍՍԻ Ավետարանական-լուսերական եկեղեցու արքեպիսկոպոս Ցան Կիրիլիին:—Ռիգա: Լատվիական ՍՍԻ ավետարանական-լուսերական եկեղեցու արքեպիսկոպոս Գուստավ Տուրսին:—Մոսկվա: Կրտսիցելու և Կյուսեմայի միտրոպոլիտ Եկեղեցին: [Թեոլոգիական հետազոտությանը Հարություն տոնի առիթով]: 1958, սպրիլ-մայիս, էջ 7:

2540. ԳԱԼԱՍՊԱՐԱԹԱՆ ՎԱԼԵՆ ԱՔԵՂԱ.:—Մաղաքի արքեպիսկոպոս Օրմանյան: Հուլիս և Նոյեմբ.: 1958, փետրվար, էջ 52—55:

Օրմանյանի դիմանկարով:
2541. ԳՐԻԳՈՐ ՆԱՐԵԿԱՅԻ.:—Աղերս առ Սուրբ Աստվածածին: Սրտի խորքերում Աստուծո հետ խոսք: (Մատենադարանի հրատարակած Զ): 1958, օգոստ.-սեպտ., էջ 28—24:

2542. ԳՐԻԳՈՐ ՆԱՐԵԿԱՅԻ և Կ. ՎԱԳՔԵՆ Ա. ՍԵՐԱԳԱՐԱՆԻ ԿԱՅՐԱԿԱՆ ԳՆՏՈՒՄՆԵՐ: Սուրբ Օմար: Ս. Ս. Վագրեն Ա Սերագարանի կաթողիկոսի ընտրության և զահակարության առիթով: 1956, հունվար, էջ 37—42:

2543. ԳԵՐԱԳՈՒԹՅՆ ՀՈՐԶԵՎՈՐ ԽՈՐՀՈՒՐԳ.:—Մաղաքի արքեպիսկոպոս Օրմանյանը Գևորգյան ճեմարանի աստվածաբանության դասախոս: [Կյանքի և օրոնունենության մասին]: 1956, հունիս, էջ 42—52: Բնագրեր՝ Նորին պագեռապետությանը կոմս Գ. Ա. Տոյառից: [Օրմանյան եպիսկոպոսին թշուրջի հետաքննություն մասին]:—Կովկասում զարգացողական մասի գլխավոր պետի կողմից Ամենայն Հայոց Մաղաքի ծայրագույն վարարիարք-կաթողիկոսին ուղղված 1888 թվականի մարտի 22-ի նամակի պատճենը: [Մաղաքի եպիս. Օրմանյանի թշուրջի վերադառնալու և հարաբերություն մասին]:—Ներքին գործերի մինիստրի ամենագլխավոր գեներալին խորհրդական Գիրսի Էջմիածնի գործողելու մասին]:—Ներքին գործերի մինիստրություն: Օտար ռազմականությունից հեռու գործերի դեպարտամենտ: 18 մայիսի, 1888 թ. [Գրություն] Էջմիածնի ռազմականությունների մասին]:—Ներքին գործերի մինիստրի խորհրդի անդամ գաղտնի խորհրդական պ. Գիրսի: 18 մայիսի 1888 թ. [Գրություն Էջմիածնի]:—Հունիսի 28-ին պ. մինիստրի Երևանից Մաղաքի (Միխայելով) ուղարկված գաղտնի խորհրդական Գիրսի հետագի պատճենը: [Թվական ծխական դպրոցների օացվել են 1888 թ. կանոնների ճշգրիտ հիման վրա: Օրմանյան եպիսկոպոս արտադրված է Ռուսաստանի ամենահինից]:

Դիմանկարով:
2544. ԵՂՈՒՆՆԱՎԱՆԻ ԷՍԻԿՈՎ.:—Արտաշատ քաղաքի տեղադրության խնդրի շուրջը: 1958, մարտ, էջ 28—85, սպրիլ-մայիս, էջ 78—81:

Նկ.՝ Սուր վիրապի վանքը:
2545. ԵՂՈՒՆՆԱՎԱՆԻ ԷՍԻԿՈՎ.:—Հատիճա վանքը և նրա վիճագրությունը: [Ուսումնասիրություն]: 1958, օգոստ.-սեպտ., էջ 79—85, 1957, հունվար, էջ 57—83:

Բովանդ.՝ 1. Պատմական համառոտ ակնարկ:—Հուլարմանների (ատոմից շինքերի) Ակարագրությունը—Վիճագրություններ:
Լուսանկարով:
2546. ԵՂՈՒՆՆԱՎԱՆԻ ԷՍԻԿՈՎ.:—Իգմանոս մանրանկարչի արվեստի հիմնական գծերը: (18-րդ դար): [2-րդ լուսանկար ճեմարանի օրնունենից]: 1956, մարտ, էջ 96—45:

2547. ԵՂՈՒՆՆԱՎԱՆԻ ԷՍԻԿՈՎ. և Ս. Ս. Գևորգ Զ. կաթողիկոսի մահվան երկրորդ տարեդիցը: [Մայիսի 8-ին, Մայր Տանարում հանդիսատևող պատարագ և հոգեհանգիստ]: 1956, սպրիլ-մայիս, էջ 51—52:

2548. ԵՂՈՒՆՆԱՎԱՆԻ ԷՍԻԿՈՎ.:—Հայոց պատրիարքական տեղապահ ամենագլխավոր Ս. Եղիշի արքեպիսկոպոս Տերտերյանը և Հարավային Ամերիկայի հայոց հայրապետական եպիսկոպոս Գեորգիոս Ս. Սիմոն եպիսկոպոս Մամուկյանը Մայր Աթոռում: 1958, օգոստ.-սեպտ.: էջ 42:

