

ԷՋՄԻԱԾԻՆ

1974
ԺԲ

ՀԱՄ 196

ԼԱ
ՏԱՐԻ

ԷԶՄԻԱԾԻՆ

ՊԱՇՏՕՆԱԿԱՆ
ԱՄՍԱԳԻՐ
ՀԱՅՐԱՊԵՏԱԿԱՆ
ԱԹՈՌՈՅ
Ս. ԷԶՄԻԱԾՆԻ

ԿԵԿԿԻՄԲԻՐ

1974

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

Վեճաբան Հայրապետի ողջույնի գիրը դուրս-պրոֆ. Վազգեն Հակոբյանին՝ «Մերոպ
 Մաշտոցյան մրցամակի դափնեկիր»-ի տիտղոս ստանալու առթիվ 3

Գեորգյան ճեմարանի Քիմնադրության 100-ամյակի ճանդիսություններ Մայր Աթոռում 4

Եկեղեցաբանության հետ մշակութային կապի կոմիտեի 10-ամյակը 7

Ջնոցադրություններ Մայր Աթոռում 11

ՄԱՅՐ ԱԹՐՈՒՄ 17

Հովվական այցելություն 19

ՌՈՒԲԵՆ ԱՎԱԳ ՔԸՆ. ՄԱՐՏԻՐՈՍՅԱՆ—Երևանի ս. Սարգիս եկեղեցին 22

ԽՈՐԷՆ ՄԵՑԻՍՆՆՋԵԱՆ—Քրիստոս ծնալ (Յոտա) 28

ԲԱԳՐԱՏ ՈՒՂՈՒԲԱԲՅԱՆ—Ծարնցի իշխանագույնները Հաղթատ և Սանահին վան-
 քերի առաջնորդներ 35

ԵՋՆԻԿ ԱԲԵՂԱ ՊԵՏՐՈՍՅԱՆ—Մովսես Երզնկացու «Պատասխանից թղթոյն Տրա-
 պիզոնի առ հատուածնայն Գրիգոր Երեց» դավանաբանական թուղթը 41

ԸՈՒ Ա. ԹԱՄԱՆՅԱՆ—Ջորաջ եկեղեցու վերանորոգումը 43

ՎԱՀԵ ՉԵՐՁԻՅԱՆ—Պլովդիվի հաղ ճոր գաղութի ծագումը 47

ՋԱՎԵՆ ՔԸՆ. ՓՈՒԱՏՅԱՆ—Իրաքաբայ եկեղեցական կյանք 50

Լուրեր Հայաստանայց եկեղեցու թեմերից 51

Լուրեր Եկեղեցիների համաշխարհային խորհրդից 56

Հանգիստ տ. Մելքիսեդեկ քահանա Մելքոնյանի 58

ԽՄԲԱԳՐՈՒԹՅԱՆ ՀԱՍՑԵՆ

ՀԱՅԿԱԿԱՆ ՍՍՀ, ԷՋՄԻԱԾԻՆ

«ԷՋՄԻԱԾԻՆ» ԱՄՄԱԳՐԻ ԽՄԲԱԳՐՈՒԹՅՈՒՆ

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

Հանձնված է արտադրության 17/XII 1974 թ.: Ատորագրված է տպագրության 21/I 1975 թ.:
 Տպագրական 4 մանուկ, թուղթ 60x84¹/₈, պատվեր 884

Մայր Աթոռ ս. Էջմիածնի տպարան, 1974 թ.

1924
ՀԱՅԿ

ՀՐԱՄԱՆԱԻ

Տ. Տ. ՎԱԶԳԵՆԻ ԱՌԱՋՆՈՅ

ՎԵՂՈՒՄ ԵՒ ՍՐԱՍԵՆԱԳՈՅՆ ԿԱԹՈՂԻԿՈՍԻ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

ՀԱՅԿԱՍՏԱՆԻ
ԳՐԱԴԱՐԱՆԻ
ԳՐԱՎՈՐՈՒՄԻ
ԵՒ ՍՐԱՍԵՆԱԳՈՅՆ
ԿԱԹՈՂԻԿՈՍԻ
ԱՄԵՆԱՅՆ ՀԱՅՈՑ

ԳՐԱԿՈՒՄ

1924

ՎԵՀԱՓՍՈՒ ՀԱՅՐԱՊԵՏԻ ՈՂՋՈՒՅՆԻ ԳԻՐԸ
ԴՈԿՏ.-ՊՐՈՖ. ՎԱԶԳԵՆ ՀԱԿՈՒՅԱՆԻՆ՝ «ՄԵՍՐՈՊ
ՄԱՇՏՈՑՅԱՆ ՄՐՅԱՆԱԿԻ ԴԱՓՆԵԿԻՐ»-Ի ՏԻՏՂՈՍ
ՍՏԱՆԱԼՈՒ ԱՌԹԻՎ

ՎԱՍՏԱԿԱՇԱՏ
ՊՐՈՖ. ՎԱԶԳԵՆ ՀԱԿՈՒՅԱՆԻՆ

Երևան

Հարգարժան պրոֆեսոր,

Ուրախացանք շատ, տեղյակ դառնալով, թե այս տարի Ձեզ է շնորհվել «Մեսրոպ Մաշտոցյան մրցանակի դափնեկիր»-ի տիտղոսը, որ մեր երկրի քարձրագույն գնահատականն է հանդիսանում բանասիրական գիտությունների քննազավառում:

Սրտանց հրճվեցինք, որովհետև իրապես Դուք արժանի եք այդ մեծ գնահատանքին՝ Ձեր մատուցած բացառիկ ծառայությանց համար մեր օրերի հայ մատենագիտության: Մենք հատկապես կամենում ենք Ձեզ շնորհավորել և Մեր ամենաջերմ գնահատանքը հայտնել «Հայոց կանոնագրքի» երկու հատորների և այլ գիտական հրատարակությանց համար: Ձեր այս աշխատությունները կոթողային գործեր են, որոնք գալիս են մնայուն արժեքներով հարլտացնելու մեր ժամանակաշրջանի բանասիրության հայոց զանձարանը:

Օրհնություն Ձեր գործին, օրհնություն Ձեր վաստակին:

Մաղթում ենք Ձեզ կայուն առողջություն և տեղծագործ աշխատանքի նոր եռանդ՝ շարունակելու համար Ձեր լուսավոր ճանապարհը նույն արդյունավետությամբ:

«Ողջ լերուք զօրացեալ սուրբ Հոգուով»

ՎԱԶԳԵՆ Ա.

ԾԱՅՐԱԳՈՒՅՆ ՊԱՏՐԻԱՐԷ ԵՎ ԿԱԹՈՂԻԿՈՍ
ԱՄԵՆԱՅՆ ՀԱՅՈՑ

12-ը դեկտեմբերի 1874 թ.,

Ա. Լյուբիմ

**ԳԵՎՈՐԳՅԱՆ ԾԵՄԱՐԱՆԻ ՀԻՄՆԱԴՐՈՒԹՅԱՆ
100-ԱՄՅԱԿԻ ՀԱՆԴԻՍՈՒԹՅՈՒՆՆԵՐ
ՄԱՅՐ ԱԹՈՒՈՒՄ**

Դեկտեմբերի 15-ին, կիրակի օրը, Մայր Աթոռում հանդիսավորությամբ նշվում է Գեվորգյան ճեմարանի հիմնադրության 100-ամյակը:

ՊԱՏԱՐԱԳ, ԶԱՐՈՋ ԵՎ ՀՈԳԵՀԱՆԳԻՍՏ

Դեկտեմբերի 15-ին, կիրակի օրը, առավոտյան ժամը 11-ին, Մայր տաճարում ս. պատարագ է մատուցում տ. Զավեն Եպս. Զինչինյանը:

Ս. պատարագին ներկա են լինում Ամենայն Հայոց Վեհափառ Հայրապետը, Մայր Աթոռի միաբանությունը, պաշտոնությունը, հոգևոր ճեմարանի դասախոսական կազմը և հազարավոր ուխտավորներ:

Ս. պատարագի ավարտին պատարագիչ սրբազան հայրը հոգեղից քարոզ է խոսում՝ «Ծանաչել գիմաստություն և զխրատ, իմանալ գրանս հանճարոյ» (Առակ. Ա 1) բնաբանով՝ հանգամանորեն կանգ առնելով օրվա խորհրդի, Գևորգյան ճեմարանի հիմնադրության 100-ամյա հոբելյանի և ճեմարանի հիմնադիր Գևորգ Դ մեծագործ կաթողիկոսի կյանքի և կրթական գործունեության վրա:

Հավարտ ս. պատարագի Մայր տաճարում, Վեհափառ Հայրապետի հանդիսավորությամբ, կատարվում է հոգեհանգստյան

պաշտոն՝ ի հիշատակ Գևորգյան ճեմարանի հիմնադիր Գևորգ Դ Սրբազնաստուրբ Հայրապետի, Գևորգյան ճեմարանի տեսուչների, դասախոսների և պաշտոնյաների:

Այնուհետև կատարվում է «Հոգուց»-ը մասնավոր կարգ երջանկահիշատակ Գևորգ Դ կաթողիկոսի շիրմի վրա:

Ժամը 15-ին միաբանական սեղանատանը սրվում է հոգեծնաշ, որին մասնակցում են Ամենայն Հայոց Վեհափառ Հայրապետը, Մայր տաճարի լուսարարապետ տ. Հուսիկ եպս. Սանթրոքյանը, Եգիպտոսից ուխտավորաբար Մայր Աթոռում գտնվող տ. Զավեն եպս. Զինչինյանը, Մայր Աթոռի միաբանները, հոգևոր ճեմարանի դասախոսական կազմը և այլ հրավիրյալներ:

ՀԱՆԴԻՍՈՒԹՅՈՒՆ ՎԵՀԱՐԱՆՈՒՄ

Նոյն օրը, ժամը 18-ին, Վեհարանի հանդիսությանց դահլիճում հանդիսավորապես նշվում է Գևորգյան ճեմարանի հիմնադրության 100-ամյակը:

Հանդիսության պատվո սեղանի շուրջ տեղ են գրավում Վեհափառ Հայրապետը, ՀՍՄՀ Միջհատրների սովետին արժևոթեր հայ եկեղեցու գործերի խորհրդի նախագահի տեղակալ Ս. Հովհաննիսյանը, Արարատյան թեմի առաջնորդական փոխանորդ և Գերա-

զույցն հոգևոր խորհրդի անդամ տ. Կոմիտաս արքեպ. Տեր-Ստեփանյանը, ուխտավորաբար Մայր Աթոռում գտնվող տ. Զավեն եպս. Զիմշինյանը և հոգևոր ճեմարանի տեսուչ տ. Հովհաննես ավագ քհն. Մարությանը:

Հանդիսությունը ներկա էին շուրջ 300 նրավիրյալներ, այդ թվում՝ Գերագույն հոգևոր խորհրդի անդամները, Մայր Աթոռի ողջ միաբանությունը, պաշտոնեությունը, հոգևոր ճեմարանի դասախոսական կազմը, Գևորգյան ճեմարանի շրջանավարտներ, մտավորականներ և այլ հրավիրյալներ:

Հանդիսությունը սկսվում է ՀՍՍՀ պետական հիմնի նվազով և հայրապետական աղոթքով:

Այնուհետև բացման խոսք է ասում հոգևոր ճեմարանի տեսուչ տ. Հովհաննես ավագ քհն. Մարությանը.

«Վեհափառ Տեր, Դրն. Ա. Հովհաննիսյան, Գերաշնորհ և հոգեշնորհ հայրեր, Սիրելի ներկայացուցիչներ,

Այսօր հավաքվել ենք նվիրական այս նարկի տակ՝ տոնելու համար հայ դպրոցի պատմության պարծանքը հանդիսացող Գեվորգյան ճեմարանի հիմնադրման 100-ամյակը:

Ամեն ով ժողովուրդ, ամեն մի հաստատություն ու անհատ իր թողած գործերով է հիշելի և անմահ: Այս ստունով Հայաստանյայց եկեղեցին դարերի ընթացքում իր երկու առաքելությունները, այն է՝ ժողովրդի քրիստոնեական հավատքի մշտանորոգ պահպանումը և հայ մշակույթի զարգացումը, կատարել է անմնացորդ նվիրումով:

1441 թվականից, Կիլիկիայից Ամենայն Հայոց Հայրապետության Աթոռի փոխադրությունից հետո, Մայր Աթոռ ս. Էջմիածինը, հակառակ քաղաքական, տնտեսական աննպաստ պայմաններից, ամեն ջանք գործադրեց՝ լուսավորության, դպրության և ժողովրդի ազատագրության գործը կենդանի պահելու համար:

Երբ պատմական Հայաստանի մի մասը՝ Արևելահայաստանը, 1827 թ. վերջնականապես ազատագրվեց պարսկական-խանական լծից և միացավ Ռուսաստանին, մեր ժողովրդի այս հատվածը ազատվեց ֆիզիկական թնաջնջումից: Այսպիսով լայն հեռանկարներ բացվեցին նաև հայ մշակույթի զարգացման ասպարեզում:

Այդ օրվանից անցել էր շուրջ կես դար: Հայրենի երկրից դուրս հիմնադրվել էին հայկական դպրոցներ, որոնք կտրված էին հայրենի հողից և ժողովրդից: Ամենայն Հայոց Հայրապետությունը վաղուց մտածում էր Էջմիածնի հովանու տակ, հայրենի երկ-

րում, Վաղարշապատում, հիմնել կրթական բարձրագույն մի հաստատություն:

1874 թվականի սեպտեմբերի 28-ին Գեվորգ Դ երջանկահիշատակ կաթողիկոսին վիճակվեց այդ երազին մարմնացում տալ:

Մեր մտավորականությունը և ժողովուրդը իրենց նյութական ու բարոյական աջակցությամբ սատար հանդիսացան հայրենի հողի վրա հիմնելու այդ հաստատությունը:

Աշխատանքի հրավիրվեցին մանկավարժական մեծ փորձ ունեցող լուսամիտ դասախոսներ, որովհետև երանաշնորհ Գևորգ Դ կաթողիկոսի ցանկությունն էր, որ ճեմարանը «...արժանավոր կուսակրոն հոգևորականներ պատրաստեր, որպեսզի նոքա՝ ըստ նախնական սովորության ազգին՝ նախ մեր ազգի գրականության... ծաղկելուն նրպաստեն...»:

Էջմիածնի ճեմարանը դարձավ համահայկական բարձրագույն կրթական մի հաստատություն: Այստեղ էին գալիս սովորելու մեր ազգի զավակները և՛ Ռուսմտահայաստանից, և՛ Վրաստանից ու Ռուսաստանի այլևայլ հայաշատ քաղաքներից: Եվ ի նշան երախտագիտության հետագայում ճեմարանը կոչվեց իր հիմնադրի անունով՝ Գևորգյան ճեմարան:

Նրա սաները Էջմիածնի շենով, Ամենայն Հայոց Հայրապետության օրհնության և հսկողության ներքո աճում էին մարմնով ու դատելով մոր ոգով պատրաստված հայ հոգեվորականներ, մանկավարժներ, պատմաբաններ, արվեստագետներ, գիտության բուրք բնագավառներում աշխատող մշակներ: Շրջանավարտ շնորհալի սաներից շատերն ուղարկվում էին Գերմանիա, Ռուսաստան՝ իրենց նախընտրած մասնագիտությունների մեջ ավելի խորանալու նպատակով:

Գևորգյան ճեմարանն իր հիսնամյա գոյությամբ հայ մշակույթի պատմության մեջ թողեց ընդգծված հետք: Նրա շրջանավարտների անունների շարքն իսկ պատկառանք է ազդում մեզ: Մեր ժողովրդի երգի արքա Կոմիտաս վարդապետի անունը միայն քավակն է՝ անմահացնելու այդ հաստատությունը:

Գևորգյան ճեմարանն արդարացրել է ազգի և Հայրապետության ակնկալությունները:

Գևորգյան ճեմարանի շարունակությունն է հանդիսանում այսօրվա հոգևոր ճեմարանը, որը կյանքի է կոչվել 1945 թվականի նոյեմբերին, նույն ազգիվ նպատակի համար:

Փառք մեր ժողովրդի լուսամիտ քարերարներից, քարեգործական հաստատությունների բոլոր համեստ անդամներից, որոնք իրենց լուսման մուծեցին՝ լույսի աղբյուր հան-

դիսացող Էջմիածնի Գևորգյան ճեմարանի ճրագը վատ պահելու համար:

Փառք ճեմարանի հիմնադիր երջանկահիշատակ Գևորգ Դ Հայրապետին և նրա ազգընտիր հաջորդներին, որոնք իրենց աչքի լույսի պես պահպանեցին համահայկական հոգևոր, կրթական այս հաստատությունը:

Փառք Գևորգյան ճեմարանի սաներին, որոնք իրենց կրթանվեր, հայրենաշեն աշխատանքներով, ստեղծագործություններով այսօրվա մեր հայրենիքում ստեղծված մշակույթի, արվեստի, գրականության, մանկավարժության առաջին ջահակիրները հանդիսացան:

Այս զգացումներով և մտածումներով թույլ տվեք, Վեհափառ Տեր և սիրելի ներկաներ, այսօրվա հանդեսը, նվիրված Գևորգյան ճեմարանի հիմնադրման 100-ամյակին, համարել քացված:

Հանդիսության Ա մասում Գևորգյան ճեմարանի հիմնադրման ու գործունեության մասին ընդարձակ ու բովանդակալից զեկուցումով հանդես է գալիս հոգևոր ճեմարանի դասախոս Ա. Անթոնյանը (սույն զեկուցումը կտպագրվի Գևորգյան ճեմարանի 100-ամյակին նվիրված քացառիկ համարում):

Այնուհետև ուղջույնի խոսք է ասում Գեվորգյան ճեմարանի նախկին սան, վաստակավոր մանկավարժ, 85-ամյա պրոֆ. Ն. Կանայանը (սույն ուղջույնի խոսքը նույնպես կտպագրվի Գևորգյան ճեմարանի 100-ամյակին նվիրված քացառիկ համարում):

Հանդիսության Ա մասը եզրափակվում է Հայոց Հայրապետի գնահատանքի և օրհնության խոսքով:

Վեհափառ Հայրապետն իր շնորհակալությունն է հայտնում օրվա գլխավոր քանախոսին՝ նրա բովանդակալից դասախոսության համար, և ապա պրոֆ. Ն. Կանայանին՝ նրա այնքան ներշնչյալ և պայծառ հուշերի համար, որոնք կապված էին հոգևոր ճեմարանի պատմության և նրա ուսանողական տարիներին:

Այնուհետև Հայոց Հայրապետը շեշտում է հայկական զգայությանը բնորոշ այն նրկարագիքը, որ մեր ժողովուրդը միշտ էլ իր սրտի մոտ է ընդունել հոգու և մտքի դաստիարակության նվիրական գործը և Լուսավորչի օրերից մինչև մեր ժամանակները հայ

դարության մշակներին անվանել է լուսավորիչներ, «մերոյ լուսատրոսեան լուսաւոր վերակացուներ» (Մովսես Խորենացի):

Իր խոսքի ավարտին Վեհափառ Հայրապետն օրհնում է հիշատակը մանավանդ Գեվորգ Դ լուսամիտ կաթողիկոսի, որն իմաստուն հիմնադիրը հանդիսացավ Գևորգյան ճեմարանի, օրհնում է հիշատակը Գևորգյան ճեմարանի հոգևորական և աշխարհական այն վաստակաշատ մանկավարժներին, որոնք տիպար կրթական հաստատության վերածնցին Գևորգյան ճեմարանը շուրջ կես դար՝ պատրաստելով արժանավոր հոգևորականներ հայ եկեղեցու սպասին և հայազեմներ, մանկավարժներ ու հասարակական գործիչներ:

Տասը բույե տևող ընդմիջումից հետո սկսվում է հանդիսության Բ՝ զեղարվեստական մասը: Գործադրվում է զեղարվեստական կոկիկ մի ծրագիր:

Պ. Աևակի «Անդունի զանգակատուն»-ը պոեմից ճեմարանի կյանքին, Կոմիտաս վարդապետի ուսանելու շրջանին և ապա վերազարթոնքին նվիրված հատվածների ընթերցումով հանդես է գալիս հանրապետության վաստակավոր արտիստուհի, ասմունքով Սիրվարդ Մեսրոպյանը:

«Արի քաղերով», «Աղջկա երգը», «Հորովել» և «Նա մի նազ ունի» երգերի կատարումով հանդես է գալիս Հայֆիլհարմոնիայի քանոնահարների համույթը՝ մեծակատարությանը հանրապետության վաստակավոր արտիստուհի, երգչուհի Վարդուհի Խաչատրյանի:

Այնուհետև Հայոցնի «Աղածիտ», Սարաստեղի «Մալազուեմյա», Հաքաներա», Կոմիտաս վարդապետի «Կոունկ» նվագների կատարումով հանդես է գալիս հանրապետության վաստակավոր արտիստ, միջազգային մրցույթների դափնեկիր, ջութակահար Ռուբեն Ահարոնյանը՝ դաշմամուրային ընկերակցությամբ հանրապետության վաստակավոր արտիստուհի Մարիաննա Հարությունյանի:

Վերջում, հանուն Վեհափառ Հայրապետի, շնորհակալական խոսք է ասում տ. Հովհաննես ավագ քահ. Մարությանը՝ օրվա հանդիսությանն իրենց քածիքը բերած բոլոր մասնակիցներին ու ներկաներին:

ՍՓՅՈՒՌՔԱՀԱՅՈՒԹՅԱՆ ՀԵՏ ՄՇԱԿՈՒԹԱՅԻՆ ԿԱՊԻ ԿՈՄԻՏԵԻ 10-ԱՄՅԱԿԸ

Դեկտեմբերի 27-ին, ուրբաթ օրը, ժամը 12-ին, Երևանում, Հայաստանի գրողների միության տան դահլիճում, նշվեց Սփյուռքահայության հետ մշակութային կապի կոմիտեի գործունեության 10-ամյակը:

Սույն հանդիսավոր նիստին հրավիրվել էր նաև Ամենայն Հայոց Վեհափառ Հայրապետը:

Նորին Արքայազան ընկերակցում էին Արարատյան թեմի առաջնորդական փոխանորդ տ. Կոմիտաս արքեպ. Տեր-Ստեփանյանը, Մայր Աթոռի դիվանապետ տ. Արսեն եպս. Բերբերյանը և «Էջմիածին» ամսագրի խմբագիր պրն. Արթուր Հատիտյանը:

Նախագահության սեղանի շուրջ տեղ էին գրավել Հայոց Հայրապետը, Կոմիտեի նախագահ Վարդգես Համազասպյանը, Հայկական ՍՍՀ կուլտուրայի մինիստր Ռուբեն Պարսամյանը, Հայկական ՍՍՀ արտաքին գործերի մինիստր Կամո Ուղումյանը, Հայկական ՍՍՀ Մինիստրների սովետին առընթեր հայ եկեղեցու գործերի խորհրդի նախագահ Սարգիս Գասպարյանը, Կոմիտեի պատասխանատու աշխատողներ, գիտության, արվեստի և մշակույթի գործիչներ:

Կոմիտեի գործունեության 10-ամյակի առիթով քվանդակայից և ընդարձակ ղեկույցով հնչեցնելով Սփյուռքահայության կոմիտեի նախագահ Վ. Համազասպյանը: Կա իր ելույթում նշեց, որ Կոմիտեն ներկայումս կապ է պահպանում սփյուռքահայ գաղթօջախների հայրենասիրական, հայրենակցական, մշակութային, երիտասարդական շուրջ 100 կազմակերպությունների, ինչպես նաև գիտության, մշակույթի և հասարակական բազմաթիվ հայ գործիչների հետ: Այս կապերը մեծապես նպաստում են հայրենիք-սփյուռք հարաբերությունների սերտացմանն ու ամրապնդմանը և մայր հայրենիքի նվաճումների ծանոթացմանը:

Կոմիտեն տեսական ու մեթոդական ղգայի օգնություն է ցույց տալիս նաև սփյուռքահայ ուսուցիչներին, որոնք շնորհակալ աշխատանքներ են կատարում սփյուռքի ողջ տարածքի վրա՝ նոր սերնդի հայեցի ու հայրենասիրական դաստիարակության գործում:

Կոմիտեի գործունեության մեջ կարևոր տեղ է գրավում ամեն տարի ամռան ամիսներին սփյուռքահայ ուսուցիչների առանձին խմբերի հրավիրումը մայր հայրենիք: Հայկական ՍՍՀ լուսավորության մինիստրության ուսուցիչների կատարելագործման ինստիտուտը հետևողական, ծրուգրված աշխատանք է կատարում ուսուցիչների հետ, որոնք լսում են բազում հայագիտական դասախոսություններ:

Կոմիտեի ուղարկության կենտրոնում են եղել նաև սփյուռքահայ կրթական օջախները, հայկական նախակրթական և միջնակարգ դպրոցները, որոնց համար ուղարկվում են Հայաստանում տպագրված հին ուղղագրությանը դասագրքեր, գեղարվեստական գրականություն, դպրոցական լաբորատորիաներ, երաժշտական գործիքներ, ցուցահանդեսներ:

Ջեկուցման մեջ նշվեց նաև, որ լայն ծավալ է ստացել հայրենիք-սփյուռք մշակութային կապը՝ հայ արվեստագետների, գրողների, գիտության գործիչների փոխադարձ այցելություններով:

Այնուհետև զեկուցման շուրջ տեղի է ունենում մտքերի փոխանակություն, հայրենիք-սփյուռք մշակութային կապերի հետագա է՛լ ավելի բարելավման մասին:

Մտքերի փոխանակմանը մասնակցում են Հայաստանի կոսպոզիտորների միության վարչության նախագահ Էդվարդ Միրզոյանը, Հայկական ՍՍՀ Միմիստրների սովետին առընթեր արխիվային վարչության պետ պրոֆ. Աշոտ Հարությունյանը, Հայկական ՍՍՀ գիտությունների ակադեմիայի ակադեմիկոս Արարատ Ղարիբյանը, հանրապետության նկարիչների միության նախագահ Սուրեն Սաֆարյանը, հեռուստատեսության և ռադիոհաղորդումների պետական կոմիտեի նախագահի տեղակալ Ծահե Տատուրյանը, սիրված քանատեղծուհի Սիլվա Կապուտիկյանը, Արտասահմանյան երկրների հետ քարեկամության և մշակութային կապի հայկական ընկերության նախագահ Ռ. Սամսոնովը, Հայաստանի Կենտկոմի ինֆորմացիայի և արտասահմանյան կապերի բաժնի վարիչ Լևոն Մանուսեթյանը:

Ջերմ ու բովանդակալից հետևյալ ելույթով հանդես է գալիս նաև Ամենայն Հայոց Վեհափառ Հայրապետը, որին դահլիճը ողջունում է սրտագին ծափահարություններով:

ՎԵՀԱՓԱՌ ՀԱՅՐԱՊԵՏԻ ԵԼՈՒՅԹԸ

«Մայր Աթոռ ս. Էջմիածնի և Մեր անունից, սիրով և գնահատանքով ողջույնի խոսք ենք բերում Սփյուռքահայության հետ մշակութային կապի հայրենական կոմիտեին, նրա գործունեության տասը տարիների յոթմին առթիվ: Մեր գնահատանքի խոսքը նաև Կոմիտեի նախագահ պրոֆ. Վարդգես Համազասպյանին ու նրա գործակիցներին, որոնք հայրենամովեյ այս գործում ամեն ինչ արեցին հայ սփյուռքը ավելի ու ավելի կապելու համար մայր երկրին:

Տասը տարիներ առաջ, երբ երևանում գումարվում էր Կոմիտեի հիմնադրության առաջին հանդիսավոր նիստը, խոսք առնելով Մենք ողջունեցինք այս կազմակերպության ստեղծումը, քաղձանք հայտնելով, թե՛ «հայ սփյուռքը պետք է ողողել Հայաստանով»: Այդպես էլ եղավ, կարևոր մի չափով գոնե: Այս աշխատանքը կազմակերպված կերպով սկիզբ առավ այս Կոմիտեով: Չկար նախափորձ, որով առավել հասկանալի է դառնում Մեր գնահատանքը կատարված աշխատանքի նկատմամբ:

1958 թվին Մեր առաջին ուղևորության ընթացքում, Կահիրեում քաղմամարդ մի հանդիսության առթիվ հայրենիք-սփյուռք հարաբերությանց մասին խոսելով, օգտագործեցինք պատկերը մի կամուրջի, որի մի ոտքը ամրացված է հայրենի հողի վրա, իսկ մյուսը՝ սփյուռքի տարածքի վրա: Ու ավերագրինք՝ կամուրջի հայրենիքի ոտքը ամրակուռ է և անխորտակելի,

դուք սփյուռքում հսկեցեք ու գործեցեք այնպես, որ ձեր կողմի ոտքն էլ մնա անշարժ ու հաստատուն:

Իբրև հայ եկեղեցու Հայրապետ Մեր 20 տարիների փորձից գիտենք, թե այդ կամուրջի սփյուռքի մասը հարափոփոխ է: Այնտեղ հայ կյանքում սմեն օր մի բան թուլանում է, կամուրջից մի մասնիկ փլվում է կամ խարխրվում, բայց և վերանորոգվում և վերականգնվում: Սփյուռքի ամբողջ տարածքի վրա կան նվիրված մարդիկ, ներշնչված մարդիկ, հոգևորական թե աշխարհական, սքանչելի կազմակերպություններ, կատարվում են հերոսական ճիգեր, արձանագրվում են երբեմն հիանալի իրագործումներ, սակայն կան նաև տխուր երևույթներ, որոնք երբեմն Մեզ վհատեցնում են և ծանրորեն մտահոգում: Սփյուռքին պետք է մտենալ թժշկի մեան, որ ձեռքը դրած հիվանդի բազկերակին՝ մտածում է և պայքարում նրան օգնելու, նրան փրկելու մասին: Մեր կողմից պետք է համբերություն, հարատև աշխատանք, լավատեսության ոգի և մանավանդ անկեղծ սեր դեպի մեր պանդուխտ եղբայրներն ու քույրերը: Այս մեծ առաքելության ճանապարհի վրա նաև Հայաստանյայց եկեղեցին սուրբ Էջմիածնի գլխավորությամբ աշխատում է իր պարտքը կատարել:

Այսօր, կանգնած Սփյուռքահայության կոմիտեի գործունեության երկրորդ տասնամյակի սեմին, անհրաժեշտ ենք գտնում ընդգծել այն գաղափարը, թե հայ սփյուռքը այլևս մնայուն երևույթ պետք է նկատել, ինչքան էլ մեր զգացմունքները այլ բաղձանք ունենան: Նույնիսկ, եթե նախատեսենք ապագա զանգվածային ներգալթյուններ, այնուամենայնիվ, մեր սփյուռքը չի վերանայու: Ահա թե ինչու, Մեր կարծիքով, ըստ այնմ պետք է կազմակերպել և դեկավարել կոմիտեի ապագա գործունեությունը:

Այս առնչությամբ հենց քիչ առաջ, երբ լսում էինք նախագահի զեկուցումը, Մեր մտքում առաջ եկավ մի գաղափար, որ կամենում ենք Ձեզ հայտնել, իբրև առաջադրանք: Մեր մտածումն է, որ մոտ ապագային Սփյուռքահայության կոմիտեի կամ ավելի ճիշտ երևանում բարձրագույն մի հաստատության կողքին հիմնվի մի բաժին, նվիրված սփյուռքագիտության, որի նպատակը լինի պատրաստել հայ սփյուռքագետներ: Այո՛, Մենք հետզհետե համոզվում ենք, որ սփյուռքահայության հետ աշխատող մարդիկ պետք է բազմակողմանի գիտելիքներ ձեռք բերեն ու դառնան սփյուռքագետներ, այսինքն՝ հայրենիք-սփյուռքի անդաստանի մեջ աշխատող մշակներ, պատրաստված գիտական հիմունքներով:

1975 թիվ սկսվում է սփյուռքահայության հետ մշակութային կապի գործունեության երկրորդ տասնամյակը:

1975 թիվը հայոց մեծ Եղեռնի վաթսուամյա ոգեկոչումն է: Մենք այս խոր զգացումը ունենք, թե ամեն հայ մարդ և ամեն հայկական կազմակերպություն, կարևոր մի գործի, շինարար կամ տեղիձագործական աշխատանքի ձեռնարկելուց առաջ, նախ իր հայացքը պետք է բարձրացնի դեպի Միծեռնուկաբերդ: Հայ նահատակների հիշատակը այլևս ոչ թե միայն սգո, այլ մանավանդ ոգեշնչումի աղբյուր է, նոր կյանքի սկիզբ է, վերածնունդի մեկնակետ է:

Մենք մաղթում ենք, որ մեր պանդուխտ ժողովուրդը ամենայն հայոց մայր հայրենիքին ամուր կապված պահելու կոչված սույն կազմակերպությունը, շարունակի իր առաքելությունը հետզհետե ընդլայնելով իր գործունեության հորիզոնը, որին բերում ենք սուրբ Էջմիածնից օրհնություն:

Հայոց Հայրապետի երայթը լավեց մեծ հետաքրքրությամբ և խանդավառությամբ:

Հանուն Հայոց Հայրապետի և Մայր Աթոռի «Էջմիածին» ամսագրի խմբագրությունը Սփյուռքահայության հետ մշակութային կապի կրմունքին բարենադիտում է նորանոր հաջողություններ՝ հետագա հայրենակներ նրա առաքելության էրկրորդ ասանակի ճանապարհի վրա, հայրենիք-ույրոք կապերի էլ անվի ամրապնդումով և սերտացումով՝ հոգուտ մայր հայրենիքի գերագույն շահերի և հանուն մեր ժողովրդի միասնության:

ՉԵՌՆԱԴՐՈՒԹՅՈՒՆՆԵՐ ՄԱՅՐ ԱԹՈՒՌԻՍ

Դեկտեմբերի 21-ից 24-ը ուրախության և հոգեկան գոհունակության օրեր եղան Ամենայն Հայոց Վեհափառ Հայրապետի, Մայր Աթոռի միաբանության, հոգևոր ճեմարանի դասախոսության և ուսանողության, ինչպես նաև բազմաթիվ հայ հավատացյալ ժողովրդի համար:

Այդ օրերին Մայր տաճարում կատարվեցին ձեռնադրություններ և շնորհաբաշխություններ՝ ձեռամբ Մայր տաճարի լուսարարապետ տ. Հուսիկ եպս. Սանթրոյանի:

Քահանայական ձեռնադրություն Մայր տաճարում

Կոչում և նորընծաների

Դեկտեմբերի 21-ին, շաբաթ օրը, երեկոյան ժամերգությունից հետո, տեղի է ունենում հոգևոր ճեմարանի շրջանավարտ երեք նորընծաների քահանայական կոչման արարողությունը՝ ըստ ձեռնադրության Մաշտոցի:

Հնչում է «Նույնաց ի մեզ» շարականը, բացվում են ավանդական դռները և բուրվառով ու մոմերով դեպի Իջման ս. սեղան է առաջնորդվում ձեռնադրող սրբազան հայրը, որին հետևում են նորընծաներ Արտաշես սարկավազ Մուշեղյանը, Հովսեփ սարկավազ Հակոբյանը և Նորսյր սարկավազ Ավագյանը:

Խարտավիլակի պաշտոնը կատարում է տ. Մասիս արքեպ. Գալստյանը:

Նորընծաները հանդիսավոր հայտարարությամբ հանձն են առնում «ամենայն դատրաստությամբ և առանց ձանձրանալու կալ ի պաշտօնն Աստուծոյ, և ոչ խախտել զգործն Աստուծոյ վասն մարմնաւոր գործոյ»:

Ապա տեղի է ունենում նորընծաների ուղղափառ դավանության հրապարակալին հայտարարությունը՝ «Ունիմք զդաւանութիւն ուղղափառ հաւատոյ... ընդ սուրբ Հայրապետսն...» և խոստանում են աշակերտել և հետևել եկեղեցու ուղղափառ և աստվածաբան հայրապետներին և վարդապետներին:

Արարողության ավարտին նորընծաները հրապարակալորեն տալիս են իրենց «Հաստոյ խոստովանութիւն»-ը՝ ըստ Գրիգոր Տաթևացու սահմանած բանաձևի («Մաշտոց ձեռնադրութեան», Վաղարշապատ, 1976, էջ 36—37):

Ձեռնադրություն և օծում

Դեկտեմբերի 22-ին, կիրակի օրը, առավոտյան ժամը 11-ին, Մայր տաճարում սկսվում է ս. պատարագի արարողությունը: Պատարագում է Մայր տաճարի լուսարարապետ տ. Հուսիկ եպս. Սանթրոյանը:

«Չի ողորմած և մարդասէր ես Աստուած» մաղթանքից հետո հանդիսավորապես հընչում է «Այսօր Աստուածութիւնն զուարճանայ» շարականը:

Եկեղեցական թափոռով Մայր տաճար է իջնում Ամենայն Հայոց Վեհափառ Հայրապետը, ներկա լինելու ձեռնադրության հանդիսությանը:

Նորընծաները, խարտավիլակ տ. Մասիս արքեպ. Գալստյանի առաջնորդությամբ, ծախակողմյան աստիճաններով ձնրադիր բարձրանում են Ավագ խորան և, հավատացյալների խուռներած բազմությանը դառնալով, բարձրացնում են իրենց ձեռքերը՝ ի նշան աշխարհից հրաժարման:

Մայր տաճարի կամարների տակ հաղթականորեն հնչում է «Աստուածային և երկնաւոր շնորհ» շարականը:

Նորընծաները շրջվում են դեպի Ավագ խորան, և տ. Հուսիկ կպս. Սանթուրյանը, իր ձեռքերը խաչածն դնելով նորընծաներից յուրաքանչյուրի գլխին, ասում է. «Ես դնեմ զձեռս ի վերայ սորա, և դուք ամենե-

Հովսեփի քահանա, Նորայր սարկավազ Ավագյանը՝ տ. Թադևոս քահանա: Որվա խորհրդի և շնորհաբաշխության անթիվ խրատական քարոզ է ասում Ամենայն Հայոց Վեհապետ Հայրապետը.

Ձևնադրությունից մի պահ

քեան ալօթս արարեք, զի արծանի լիցի սս գաստիճան քահանայութեան անարատ պանել առաքի սեղանոյ Տեառն Աստուծոյ:

Այնուհետև շարունակվում է ս. պատարագի արարողությունը մինչև «Ողջոյն տուք միմեանց» քարոզը, որից հետո աղոթքով ու օրհնությամբ նորընծաները ստանում են քահանայական փիլոն և պատարագչի զգեստներ:

Հանդիսավոր արարողությունը հասնում է իր նպատակակետին, հոգևոր վերացման սրբագան քարձուհից, երբ ձեռնադրող եպիսկոպոսը երեք նորընծաների ճակատն ու ձեռքերը օծում է մեռուով և նրանց վերանվանում հոգևոր Նոր անուններով:

Այսպես՝ Արտաշես սարկավազ Մուշեղյանը վերանվանվում է տ. Թորգոմ քահանա, Հովսեփի սարկավազ Հակոբյանը՝ տ.

«Յանուն Հօր և Որդւոյ և Հոգւոյն Սրբոյ Ամէն»:

«Եւ եղիցին սոքա մշակք առանց ամօթոյ»: Եվ թող լինեն սրանք մշակներ առանց ամոթի:

(Ռմմտ. Բ Տիմ. Բ 15):

Այս խոսքերը լսեցիք դուք այսօր ձեռնադրության արարողության պահին, որ Ես ցանկանում եմ ընդգծել այստեղ, բացառելով հակիրճ չափով նրա իմաստը:

«Մշակք առանց ամօթոյ» Պողոս առաքյալի խոսքերն են, նրա ամենաճանաչվոր պատվիրաններից մեկը՝ ուղղյալ հատկապես նրանց, ովքեր կոչվում են եկեղեցուն և հավատացյալ ժողովրդին ծառա, սպասավոր դառնալու: Պողոս առաքյալը ուրեմն ցանկանում է և պատգամում, որ բոլոր հոգևորականները լինեն մշակներ առանց ամոթի:

Մշակ թաղը շատ հարազատ է քրիստոնեական մտածողությանը: Մշակ թաղը աշխատավոր ժողովրդի կյանքի հետ կապված մի գաղափար է. ինչպես գիտեք: Մշակներ են հատկապես գյուղացիք, այսինքն այն մարտիկ, որոնք հողն են մշակում:

Քրիստոնեական ըմբռնմամբ մշակելի կամ մշակումի ենթակա հողի նման է նաև մարդկանց հոգին: Ինչպես հողը, նյութական հողը մշակվում է և տալիս է առատ բերք, առատ պտուղներ ու ժողովրդի սնունդըն է ապահովում, այնպես էլ մարդու հոգին ենթակա է մշակումի, որպեսզի պլուղաբեր լինի:

Ահա այսպիսի հասկացություն կա նաև քրիստոնեական մտածողության մեջ հոգու մասին, կամ հոգեկան աշխարհի մասին, որ նյութական աշխարհ չէ: Նրան ձեռքերով չենք կարող շոշափել, աչքերով չենք կարող տեսնել, քայք ստույգ է, որ կա մի իրականություն, որ կոչում ենք հոգի: Եվ մենք բոլորս կյանքի ընթացքում, հենց առավտոսից մինչև երեկո, ամեն օր ունենում ենք այլևայլ արտահայտություններ՝ խոսում ենք, մտածում ենք, հուզվում ենք, տխրում ենք կամ ուրախանում, ունենում ենք կամքի արտահայտություններ և այլն: Այս բոլորը ի՞նչ են, էթե ոչ հոգու արտահայտություններ: Մենք հոգին նյութապես չենք տեսնում, քայք հոգու արտահայտությունները ակներև են, երևում են, դրսևորվում են մեր կյանքի ընթացքում: Երբեմն նույնիսկ մեր հոգու արտահայտությունները այնքան ուժգին են, այնքան զորավոր են և այնքան գեղեցիկ, որ մարդկային կյանքի փառքն են կազմում: Երևակայեցեք, արվեստագետները, ստեղծագործողները: Մի պահ մտածեք, օրինակ, ս. Գրիգոր Նարեկացու, կամ Եղիշե Զարեհցի, կամ Ավետիք Իսահակյանի մասին: Նրանց ողջ գրական վաստակը ուրիշ բան չէ, էթե ոչ նրանց հոգու արտահայտությունները, և որոնք հոգեկան սնունդ են մատակարարում մեզ դարեր-դարեր շարունակ: Մի խոսքով նա ուզում են ընդգծել այսօր իրողությունը, թե ճշմարտապես կա այն իրականությունը, որ կոչում ենք հոգեկան աշխարհ կամ մի բառով՝ հոգի: Եվ ահավասիկ Պողոս առաքյալ, այդ մեն մտածողը, ասում է մեզ երկու հազար տարի առաջ, թե այդ հոգին նմանվում է հողի, որ կարիք ունի մշակումի, որպեսզի նրա արտահայտությունները լինեն ազնիվ, բարի, օգտակար, գեղեցիկ, այնպես, ինչպես նյութական հողի լավ մշակումով մենք ստանում ենք լավագույն բերքը, իսկ էթե լավ չմշակվի այդ հողը, բերքը լավ չի լինի: Ծառ բան կայսված է ոչ միայն հողից, այլև մշակող ձեռքերից: Այդ առավել ճշմարիտ է հոգեկան

կյանքի պարագայում: Մենք համարում ենք մեր ժողովուրդը մի հոգևոր ընդարձակ անդաստան, որտեղ հոգևորականները կոչված են մշակի դեր կատարելու, այսինքն մեր ժողովրդի հոգու մշակները դառնալու, ազնվացնելու համար նրան, գեղեցկացնելու. բարոյական առաքինությունների տեր դարձնելու, որպեսզի նրա հոգեկան կյանքի մակարդակը հետզհետե զարգանա, բարձրանա ու գեղեցկանա: Այս է առհասարակ ուսումի ու դաստիարակության նշանակությունը: Պետք է ասել, թե մեր երկրի բոլոր կրթական գործիչները, ուսուցիչները, դասախոսները, մանկավարժները նույն հոգեկան մշակության գործն են անում: Ահա այդպիսի հոգևոր մշակի կոչում ունեն նաև եկեղեցու սպասավորները, այսինքն հոգևորականները: Եվ Պողոս առաքյալը պատվիրում է հոգևորականներին՝ եղեք մշակներ առանց ամոթի, ձեր գործը այնպես կատարեք, որ ամոթով չմնաք Աստուծո և ժողովրդի առաջ:

Ահա այս պատվիրանը էս ցանկանում են մի անգամ ևս հիշեցնել մեր այս երեք երիտասարդ հոգևորականներին, որոնք Մայր Աթոռի հոգևոր ճեմարանի շրջանավարտներն են, հավատավոր հոգով օժտված երիտասարդներ, բարեկիրթ և ազնիվ ընտանիքի զավակներ, որոնք Մեր և ձեր բոլորի առաջ ոլխտեցին այսօր դառնալ հավատարիմ սպասավորները մեր եկեղեցու և մեր հավատացյալ ժողովրդի:

Ու մենք աղոթեցինք, որ աստվածային շնորհները առատապես քաշիվեն նրանց, որպեսզի մնան ուխտապահ հոգևորականներ, կարգապահ հոգևորականներ, բարոյական առաքինություններով զարդարեն իրենց հոգիները, հեռու մնան ամեն տեսակի մարդկային տկարություններից, սխալմունքներից և եսասիրական ձգտումներից, լինեն հոգով և սրտով մաքուր, ազնիվ, բարի և ծառայասեր: Այդպես է, որ նրանք պիտի կարողանան մնալ իրենց հոգևոր կոչման բարձրության վրա, այդպես է, որ պիտի դառնան մշակներ առանց ամոթի:

Երկուսը ձեռնադրվեցին այսօր իբրև ամուսնացյալ քահանաներ՝ տ. Հովսեփ քահանան և տ. Թադևոս քահանան, իսկ երրորդը՝ կուսակրոն քահանա, այսինքն արեղա և ապագա վարդապետ տ. Թորգոմ հայր սուրբը:

Մենք շնորհավորում ենք նրանց այսօր և տալիս ենք Մեր օրհնությունը՝ Մեր սրտից թխած ազնիվ մաղթանքներով հանդերձ:

«Ողջ լերուք զօրացեալ միշտ սուրբ Հոգով և յաւէտ օրհնեալ ի Տեառնէ և ի Մենջ»: Ամեն:

11 պատարագից հետո նորածնեքին քանակաճում է ընդունել Ամենայն Հայոց Վեհափառ Հայրապետը և տալ նրանց իր հայրական օրհնությունն ու խրատները: Նորասպակները իրենց քառասունը կանցկացնեն Մայր Աթոռում, հոգևոր վարժությամբ տ. Հմայակ եպս. Ինդոյանի:

Մ ա շ կ ե ղ ո յ թ յ մ ի ա ր ա ն կ ա ն ս ե ղ ա ն ա տ ա ն ը

Նույն օրը, ժամը 15-ին, միաբանական սեղանատանը տրվում է ճաշկերույթ՝ ի պատիվ նորած քահանայների:

Ճաշկերույթին ներկա են լինում Մայր Աթոռի միաբանությունը, Մայր տաճարի լուսարարապետ տ. Հուսիկ եպիսկոպոսի գլխավորությամբ, հոգևոր ճեմարանի դասախոսներ, Մայր Աթոռի պաշտոնյաներ:

Ճաշկերույթի ընթացքին նորընծաներին ուղղված շնորհավորական ջերմ խոսք է ասում Մայր Աթոռի ղեկավանապետ տ. Արսեն եպս. Բերքերյանը:

Պատասխան շնորհակալական խոսք են ասում նորած քահանայները:

Վ ե ղ ա թ ի տ վ շ յ ո յ յ ո յ ն

Նույն օրը, երեկոյան ժամերգությունից հետո, Մայր տաճարում կատարվում են «Օրհնություն սրբելայի» և «Օրհնություն վեղարի» կարգերը:

Տ. Հուսիկ եպս. Սանթրոյանը հանում է նորընծա տ. Թորգոմ քահանայի գլխից սարկավազական ջրբուճը (գդակ)՝ այն փոխարինելով կուսակրոն քահանայության խորհրդանիշ վեղարով՝ ասելով. «Հանցե Աստուած զհին մարդն՝ որ ըստ Աստուծոյ հատատեալ է արդարութեամբ և սրբութեամբ»:

Դ ա ղ ո յ թ յ ա ն և ո յ ր ա ր ա կ ղ ո յ թ յ ա ն շ ն ո ղ հ ա ր ա շ խ ո յ յ ո յ ն ն ե ղ Մ ա յ ը տ ա ճ ա ր ո յ մ

Դեկտեմբերի 28-ին, երեկոյան ժամերգությունից հետո, Մայր տաճարում հանդիսավոր մթնոլորտում կատարվում է ս. Ստեփանոս նախավկայի տոնի նախատոնակը՝ հանդիսադրությամբ Մայր տաճարի լուսարարապետ տ. Հուսիկ եպս. Սանթրոյանի:

Նախատոնակի արարողությունից հետո լուսարարապետ սրբազան հայրը դպրության չորս աստիճաններ է շնորհում հոգևոր ճեմարանի Գ դասարանի ութ ուսանողների և ապա ուրար է տալիս Ա լսարանի յոթ ուսանողներին:

Ս ա ր կ ա վ ա զ ա կ ա ն ձ ե ո ն ա դ ղ ո յ թ յ ո յ ն Մ ա յ ը տ ա ճ ա ր ո յ մ

Դեկտեմբերի 24-ին, երեքշաբթի օրը, «Տօն է սրբոյն Ստեփանոսի նախավկային և տուաչին Մարտիրոսին»:

Արդեն այնպիսիություն է դարձել ամեն տարի Մայր Աթոռում առանձին հանդիսավորությամբ նշել ս. Ստեփանոս նախասարկավազի հիշատակը՝ այն համարելով տարկավազների տոնը:

Այս տարի էլ Մայր տաճարում տեղի ունեցավ սարկավազական ձեռնադրություն:

Դեկտեմբերի 28-ին, երկուշաբթի օրը, երեկոյան ժամերգությունից և նախատոնակից հետո, տ. Հուսիկ եպս. Սանթրոյանը կիսասարկավազության աստիճան է շնորհում հոգևոր ճեմարանի երեք շրջանավարտների. «Արկան է զբազկուրարն յահեակ բազուկն նորա, ի տայ ի ձեռն զսկիհն դատարկ և զմտղմայն, և զամենայն զգեստ պատարագին և զշուշփայն և զխորհրդատետրն»:

Դեկտեմբերի 24-ին, երեքշաբթի օրը, առավոտյան ժամը 8-ին, Մայր տաճարում սկսվում է հանդիսավոր ժամերգությունը, ձևչում են սուրբ Ստեփանոսին նվիրված քաղցրահնչուն «Նահատակ քարի Քրիստոսի», «Ստեփանոս քաղցրիկ տատրակ» շարականները, հուզում պատճառելով բոլոր ներկաներին:

Ժամը 10.30-ին սկսվում է ս. պատարագը:

Պատարագում է հոգևոր ճեմարանի տեսուչ տ. Հովհաննես ավագ քահանա Մարտիրոսյանը: Պատարագը շարունակվում է մինչև ժաշոց գրքի ընթերցումը:

Ընթերցումից առաջ տ. Հուսիկ եպս. Սանթրոյանը, Ամենայն Հայոց Վեհափառ Հայրապետի քարեհան կարգադրությամբ, սարկավազական աստիճան է տալիս կիսասարկավազներ Սարգիս Քյոսամանուկյանին, Հակոբ Գլընճյանին և Նշան Մանուկյանին:

Ձեռնադրության հանդիսությունը կատարվում է ըստ Ձեռնադրության Մաշտոցի, սուրբ գրական ընթերցումներով, համապատասխան շարականներով ոգեկոչելով «Աստուածային և երկնային շնորհ, որ միշտ լնու զպէտս սրբոյ պաասատրութեան առաքելական եկեղեցոյ, կոչէ զնոսա ի դպրութենէ ի սարկաագութիւն ըստ վկայութեան անձանց իրեանց և ամենայն ժողովրդեան»:

Ձեռնադրող եպիսկոպոսը օրհնությամբ սարկավազներին է տալիս «Ձուրք ուրարըս», «Իշխանություն ընթեռնուլ գսուրք Աետարանս եկեղեցիս Աստուծոյ» և «Հրաման խնկարկել և բուրել հոտ անուշութեան ի սպասատրութիւն խորհրդոյն»:

Ձեռնադրությունից հետո, օրվա խորհրդի ներընչումով, բովանդակալից քարոզ է խոսում սրբազան հայրը:

Նա նախ պատմում է սուրբ Ստեփանոսի կյանքի սրբասեր վարքի, անկոտրում հավատքի, նրա այլ առաքինությունների ու նախատակության մասին ու ոգեկոչում այն հոգեկան հրճվանքը, որ ապրում են հայ եկեղեցու սարկավազները ս. Ստեփանոսի տոնին:

Այնուհետև ս. պատարագը շարունակվում է մինչև հավարտ:

Սուրբ պատարագից հետո տ. Հուսիկ եպս. Սահթուրյանը նորընծա սարկավազներից է Մայր Աթոռի մյուս սարկավազներին առաջնորդում է Վեհափառ Հայրապետի մոտ: Վեհափառ Հայրապետը հայրական սիրով ընդունում է Իր զավակներին, շնորհավորում է նրանց տոնը, օրհնում նրանց հոգևոր ծառայության ուխտը և հորդորում լինել սուրբ Ստեփանոսի նման Աստուծո գործին նվիրված հավատքի և հոգեշեն գործի մարդիկ:

**Ծ ա շ կ եր ույ թ մ ի ա ք ա ն ա կ ա ն
ս ե ղ ա ն տ ա ն ը**

Նույն օրը, ժամը 15-ին, միաքանական սեղանատանը տրվում է ճաշկերույթ՝ սարկավազների տոնի առիթով:

Ծաշկերույթին մասնակցում են՝ Մայր Աթոռի միաքանակները և հոգևոր ճեմարանի դասախոսները:

Օրվա խորհրդին նվիրված և հատկապես նորընծա երեք սարկավազներին ուղղված շնորհավորական ջերմ խոսք է ասում հոգեվոր ճեմարանի ավագ դասախոս Պ. Ծահբազյանը:

Պատասխան շնորհակալական և ուխտի խոսքեր են ասում նորընծա սարկավազները:

Ծաշկերույթն ավարտվում է ժամը 16.30-ին:

**Տ. Թորգոմ արեղա Մուշեղյան, ավագանի
անունով՝ Արտաշես:**

Ծնվել է 1947 թ. մարտի 22-ին, Երևանում: 1957—1967 թթ. սովորել և ավարտել է միջնակարգ դպրոցը, մինևույն ժամանակ աշխատել է գիտությունների ակադեմիային կից երկրաբանական ինստիտուտում, որպես լաբորանտ:

1967 թ. ընդունվել է հոգևոր ճեմարան: Սարկավագ է ձեռնադրվել 1969 թ.: Նույն թվականին ավարտել է հոգևոր ճեմարանը:

Դիպլոմային աշխատանքի նյութն է եղել «Հայ տոմարագիտության պատմությունը և Սիմեոն Երևանցու տոմարագիտական աշխատությունը»:

Տ. Թորգոմ արեղա Մուշեղյան

**Տ. Հովսեփ քահանա Հակոբյան, ավագանի
անունով՝ Հովսեփ:**

Ծնվել է 1950 թ. սեպտեմբերի 7-ին, Էջմիածնում: 1957—1962 թթ. սովորել է Էջմիածնի Խ. Արսվյանի անվան դպրոցում:

1962 թ. ընդունվել է հոգևոր ճեմարան: Սարկավագ է ձեռնադրվել 1966 թ.: Հոգևոր ճեմարանն ավարտել է 1968 թ.: Դիպլոմային աշխատանքի թեման է եղել «Սսի 5-րդ ժողովը»: 1968 թ. աշխատում է Մայր Աթոռի դիվանատանը, որպես քարտուղար:

**Տ. Թադեոս քահանա Ավագյան, ավագանի
անունով՝ Նորայր:**

Ծնվել է 1948 թ. դեկտեմբերի 2-ին, Արտաշատի շրջանի Հնաբերդ գյուղում: 1957—1968 թթ. սովորել և ավարտել է Արտաշատի № 1 միջնակարգ դպրոցը:

1969 թ. ընդունվել է հոգևոր ճեմարան և այն ավարտել 1973 թ.: Սարկավագ է ձեռնադրվել 1972 թ.:

Առաջին սարկավագ Քյոսամանուկյան Ծնվել է 1955 թ. ապրիլի 5-ին, Քեսապում

(Սիրիա): Նախնական կրթությունը ստացել է տեղի հայ-կաթոլիկ վարժարանում: 1864 թ. սովորել է Բեյրութի հայ Մխիթարյանների վարժարանում, ուր երկու տարի սովորելուց հետո մեկնել է Վենետիկ և ս. Ղազարի վարժարանում սովորել մինչև 1870 թ.: Նույն թվականին վերադարձել է Բեյրութ և մի տարի որպես ազատ ունկնդիր մասնակցել ս. Գողոս երկրորդական վարժարանի դասընթացներին:

1871 թ. ընդունվել է հոգևոր ճեմարան և այն ավարտել 1874 թ.:

Հակոբ սարկավազ Գլընճյան

Ծնվել է 1855 թ. դեկտեմբերի 17-ին, Քեսապում (Սիրիա): Նախնական կրթությունը ստացել է տեղի «Ուսումնասիրաց Միացյալ վարժարանում»: 1868—1872 թթ. սովորել է Անթիլիասի դպրեվանճրում:

1873 թ. ընդունվել է հոգևոր ճեմարան:

Նշան սարկավազ Մաժուկյան
Ծնվել է 1851 թ. նոյեմբերի 22-ին, Երևանում: 1858—1868 թթ. սովորել և ավարտել է Երևանի № 51 միջնակարգ դպրոցը:
1868 թ. ընդունվել է հոգևոր ճեմարան և այն ավարտել 1874 թ.:

«Էջմիածին» ամսագրի խմբագրությունը ջերմորեն շնորհավորում է նորընծա քահանաներին և սարկավազներին և քարեմադրում, որ նրանք լինեն մեր եկեղեցու և հավատացյալ ժողովրդի հոգևոր ծառայությանը նվիրված արժանի մշակներ:

Մ Ա Յ Ր Ա Թ Ո Ռ Ո Ւ Մ

Գեկտեմբերի 1-ին, կիրակի.—Բ կիրակի Յիսնակաց.

Այսօր Մայր տաճարում ս. պատարագ է մատուցում տ. Հովհաննես ավագ քահ. Մարությանը:

Ս. պատարագին ներկա է լինում Վեհափառ Հայրապետը:

Գեկտեմբերի 8-ին, կիրակի.—Գ կիրակի Յիսնակաց.

Այսօր Մայր տաճարում ս. պատարագ է մատուցում տ. Հմայակ եպս. Ինդրյանը:

Ս. պատարագին ներկա է լինում Վեհափառ Հայրապետը:

Գեկտեմբերի 4-ին, չորեքշաբթի.—Երեկոյան Վեհափառ Հայրապետի նախագահությամբ Երևանի հայրապետական վիճախոս գումարվում է Գերագույն հոգևոր խորհրդի հերթական նիստը:

Գեկտեմբերի 11-ին, չորեքշաբթի.—Այսօր, երեկոյան ժամը 20-ին, Վեհաբանում տեղի է ունենում միաբանական հերթական հավաքույթ, որի ընթացքում Արտաշես սրկ. Մուշեղյանը խոսում է հնդկական փիլիսոփայության մասին և պատասխանում ներկաներին հետաքրքրող հարցերին:

Գեկտեմբերի 8-ին, ուրբաթ.—Այսօր, երեկոյան ժամը 20-ին, Վեհաբանում տեղի է ունենում միաբանական հերթական հավաքույթ, որի ընթացքում տ. Զավեն եպս. Չինչինյանը զեկուցում է վերջերս Հյուսիսային և Հարավային Ամերիկաներ իր կատարած հովվական այցելության տպավորությունների և այդ թեմերի եկեղեցական, ազգային և մշակութային կյանքի մասին:

Զեկուցման շրջանում սրբազանը պատասխանում է ներկաների հարցերին:

Գեկտեմբերի 18-ին, երկուշաբթի.—Այսօր հոգևոր ճեմարանում սկսվում են 1874—1875 ուսումնական տարվա քննությունները, որոնք շարունակվելու են մինչև դեկտեմբերի 28-ը:

Դեկտեմբերի 17-ին, երեքշաբթի.—Այսօր, հրաժեշտ առնելով Մայր Աթոռից և Վեհափառ Հայրապետից, Ալեքսանդրիա է մեկնում տ. Զավեն եպս. Չինչինյանը, նոր տարվա և ս. Ծննդյան տոները անցկացնելու և հանին կենաց քարոզությամբ մխիթարելու հայ հավատացյալ ժողովրդին:

Դեկտեմբերի 25-ին, չորեքշաբթի.—Այսօր, երեկոյան, Վեհաբանում տեղի է ունենում միաբանական հերթական հավաքույթ, որի ընթացքում Վաչե արկ. Նալբանդյանը խոսում է արդարության թեմայի մասին: Բանաստեղծությունից հետո տեղի է ունենում մտքերի փոխանակություն:

Միաբանական վերոհիշյալ հավաքույթներին քարեհաճում է ներկա լինել Վեհափառ Հայրապետը:

ՀՈՎՎԱԿԱՆ ԱՅՅԵԼՈՒԹՅՈՒՆ

Վեհափառ Հայրապետի մասնավոր կարգադրությամբ և Հարավային Ամերիկայի հայրապետական պատվիրակ տ. Բարզեն արքեպ. Ապատյանի հրավերով օգոստոսի սկիզբներին հովվական այցելության մեկնեց, Հարավային Ամերիկա, Մայր Աթոռի միաբան տ. Զավեն եպս. Չինչիցյանը՝ տանելով Հայոց Հայրապետի օրհնություններն ու ողջույնները հեռավոր այդ ափերի վրա ապրող մեր ազգային-եկեղեցական մարմիններին, հայ հավատացյալ ժողովրդին, բոլոր կազմակերպություններին:

ԱՄՆ-Ի ՀԱՅՈՑ ԱՐԵՎԵԼՅԱՆ ԹԵՄՈՒՄ

Դեպի Արգենտինա իր ճանապարհի վրա տ. Զավեն սրբազանը երկու շաբաթով մնում է Հյուսիսային Ամերիկայի հայոց արևելյան թեմում որպես հյուր առաջնորդարանի:

Օգոստոսի 18-ին, ս. Աստվածածնի վերափոխման տոնին, պատարագում և քարոզում է Նյու-Յորքի հայոց ս. Վարդան առաջնորդանիստ Մայր տաճարում, ապա այցելում Նյու-Ճորգի, Թենեֆլայի, Լոնկ Ալլենտի, Բոստոնի հայկական եկեղեցիներն ու համայնքները, մշակութային սրահները՝ ամեն տեղ հաղորդելով Հայոց Հայրապետի ողջույններն ու օրհնությունները:

ԿԱԼԻՖՈՐՆԻԱՅԻ ԹԵՄՈՒՄ

Այնուհետև տ. Զավեն սրբազանը հովվական այցելությամբ լինում է նաև Կալիֆոռնիայի հայոց թեմում: Օգոստոսի 25-ին պատարագում և քարոզում է Լոս-Անժելոսի ս. Հովհաննես-Կարապետ եկեղեցում, ապա Սան-Տեկեկոյում՝ ամենուրեք հաղորդելով

Ամենայն Հայոց Հայրապետի ողջույններն ու օրհնությունը՝ «պատմելով միանգամայն ս. Լեյմիածնի և առհասարակ մեր հայրենիքի մեջ կատարվող նորոգությանը, վերափոխումներու և հառաջդիմության մասին» («Զեկուցագիր» տ. Զավեն եպիսկոպոսի):

Լոս-Անժելոսում տ. Զավեն սրբազանը հրավիրվում է ներկա լինելու թեմական խորհրդի հերթական մեկ նիստին, և ողջուցելով թեմական խորհրդի պատվարժան անդամներին, հաղորդում է Հայոց Հայրապետի ողջույններն ու օրհնությունները:

Տ. Զավեն սրբազանը ապա հրաժեշտ է առնում «խոր տպավորություն կրելով Հյուսիսային Ամերիկայի մեր թեմերու և եկեղեցիներու շատ լավ կազմակերպված վիճակեն, հառաջ տարվող օգտաշատ աշխատանքներեն», ինչպես գրում է սրբազանը իր հովվական այցելության մասին Վեհափառ Հայրապետին ուղղյալ իր դեկտեմբեր 10 թվակիր գեկուցագրում:

ԱՐԳԵՆՏԻՆԱՅԻՄ

Սեպտեմբերի 5-ին տ. Զավեն սրբազանը ժամանում է Բուենոս-Այրես, ուր ընդունվում է հայրապետական պատվիրակ տ. Բարզեն սրբազանի կողմից «սրտքաց և եղբայրական սիրով, որպես առաջնորդարանի և թեմի հյուրը»: Տ. Զավեն սրբազանը երկու անգամ պատարագում և քարոզում է ս. Գրիգոր Լուսավորիչ Մայր տաճարում, ապա Վենեսուել-Կորեզի արվարձանի եկեղեցում:

Ըստ սրբազանի հաղորդման, այսօր Արգենտինայում ապրում է շուրջ 70 հազար հայություն: Թեմում պաշտոնավարում են տ. Հարություն Ծ. վրդ. Մուշյանը և չորս քահա-

նա հայրեր: Հրատարակվում են Արմենիա օրաթերթը և Ծարժում շաբաթաթերթը: Գործում են քարեգործական, մշակութային, մարզական, հայրենասիրական և այլ միություններ՝ ոգևորություն ստեղծելով համայնքի ծոցում: «Առաջնորդ սրբազանը, տ. Բարքի ծոցում: «Առաջնորդ սրբազանը, տ. Բարքեան անաթոսի դեմքերեն մին, բոլորին կողմն կխայելն խոր համակրանք և վարկ», գրում է տ. Ջավեն սրբազանը:

Բուենոս-Այրես իր կեցության օրերին տ. Ջավեն սրբազանն այցելում է հայկական վարժարանները: «Բարձրագույն կարգերու աշակերտության խոսեցա և պատմեցի մեր վերածաղկյալ հայրենիքի հատաչոխություններու, մեր պատմական վանքերու վերանորոգումներու, սուրբ Էջմիածնի բարեգարդության մասին և հանձնեցի իրենց հայրենական հուշանվերներ» («Ջեկուցագիր»):

Տ. Ջավեն սրբազանը երկու անգամ դասխոսություններ է կարդացել Բուենոս-Այրեսի Հ. Բ. Ը. միության սրահում, «Բոժ քազմության առջև», և սեպտեմբերի 7-ին տ. Բարքեն արքեպիսկոպոսի հետ ներկա եղել արգենտինյան կառավարության կողմից, ի պատիվ մեծանուն հայ գիտնական ակադեմիկոս Վիկտոր Համբարձումյանի, տրված ճաշկերույթին:

Տ. Ջավեն սրբազանը, հանուն տ. Բարքեն արքեպ. Ապատյանի, հայ եկեղեցու կողմից ներկա է լինում Քենտրբերիի արքեպիսկոպոս դոկտ. Մալք Ռեմզիի՝ Բուենոս-Այրես այցելության առթիվ կաթոլիկ եկեղեցում տեղի ունեցած էկումենիկ աղոթքին և ապա անգլիկան դեսպանատան մեջ տրված պաշտոնական ճաշկերույթին: «Իբրև ս. Էջմիածնի ներկայացուցիչ այս ճաշկերույթին, քազմաթիվ այլ հոգևորականներու և հրավիրյալներու մեջ տ. Ջավեն եպս. Չինչինյանին հատկացուցած էին ամենեն պատվավոր տեղերեն մին» («Ջեկուցագիր»):

Սեպտեմբերի 22-ին, կիրակի օրը, տ. Ջավեն սրբազանը, հանուն հայ եկեղեցու, ներկա է լինում Բուենոս-Այրեսի հույն օրթոդոքս եկեղեցում Կիպրոսի վերջին դեպքերի տխուր առիթով հույն զոհվածների հիշատակին նվիրված հոգեհանգստյանը և ապա հունաց առաջնորդին և հույն համայնքի պաշտոնական անձանց է ներկայացնում «հայ համայնքի համակրանքի արտահայտությունները հոգուտ արդարության և ի հաստատություն խաղաղության՝ Կիպրոսի մեջ» («Ջեկուցագիր»):

Իբրև Մայր Աթոռի և Ամենայն Հայոց Հայրապետի ներկայացուցիչ, տ. Ջավեն սրբազանը տ. Բարքեն արքեպիսկոպոսի

հետ այցելում է Բուենոս-Այրեսում քույր եկեղեցիների հոգևոր պետերին և, հաղորդելով Հայոց Հայրապետի ողջույնները, տեսակցություններ է ունենում «էկումենիկական-եղթայրական սիրալիր մթնոլորտի մեջ» («Ջեկուցագիր»):

Հոկտեմբեր ամսվա սկզբում, որպես հայ մշակույթի ամիս, Բուենոս-Այրեսում տեղի են ունենում հանդիսություններ: Այս առթիվ քաղաքապետության որոշումով մայրաքաղաքի նախկին Կալիֆոռնիա գլխավոր պողոտան պաշտոնական հանդիսությամբ վերանվանվում է Արմենիա պողոտա:

Հանդիսությանը ներկա են լինում տ. Բարքեն և տ. Ջավեն սրբազանները, ինչպես նաև քազմահազար արգենտինահայեր: Տ. Բարքեն արքեպիսկոպոսը քացում է Արմենիա պողոտայի անունը կրող հուշատախտակը՝ ժողովրդական խանդավառ արտահայտությունների մեջ:

Տ. Ջավեն սրբազանը հոկտեմբերի կեսերին հրաժեշտ է տալիս Արգենտինայի հայ թեմին, որն ապրում է «ազգային-մշակութային աշխույժ կյանքով», հովվական այցելության է մեկնում Ուրուգվայի մայրաքաղաք Մոնտեվիդեո:

ՄՈՆՏԵՎԻԴԵՈՅՈՒՄ

Մոնտեվիդեոյում ապրում է շուրջ 15 հազար հայություն: Թեմում կա մեկ եկեղեցի և մեկ քահանա:

Հոկտեմբերի 12-ին, կիրակի օրը, տ. Ջավեն սրբազանը ս. պատարագ է մատուցում և քարոզում հաղորդելով Հայոց Հայրապետի ողջույններն ու օրհնությունները:

Մոնտեվիդեոյում կան երկու հայկական վարժարաններ. Ազգային վարժարանը՝ 82 երկսեռ աշակերտներով, և Հ. Բ. Ը. միության նորակերտ վարժարանը՝ 380 երկսեռ աշակերտներով:

Տ. Ջավեն սրբազանն այցելում է երկու վարժարանները, և «վարժարաններու աշակերտության այ տարբեր օրերու ընթացքին խրատականներ խոսեցա և հուշանվերներ հանձնեցի» («Ջեկուցագիր»):

Հ. Բ. Ը. միության վարժարանի սրահում տ. Ջավեն սրբազանը դասախոսություն է կարդում ս. Էջմիածնի վերածննդյան և Հայոց Հայրապետի 20-ամյա եկեղեցաշեն գործունեության մասին:

«Հայկական գաղութը այստեղ ոչ տպարան և ոչ ալ օրաթերթ ունի, քայց կան երկու հայկական ռադիոկայաններ» («Ջեկուցագիր»):

Սրբազանն այցելում է հայկական այս երկու ստուդիաները, և «ի նտերվյուի ձևով պատմեցի հայրենական տպավորություններ»

րու մասին»։ Տ. Զավեն սրբազանը Մոնտե-վիդեո իր այցելության տպավորություններն ամփոփում է՝ եզրակացնելով, որ «գաղութը անպայման կարիքը ունի նվիրյալ հոգևորականներու, կոչման գիտակցությամբ և իրենց պաշտոնը փառավորող, լուրջ, շրջաֆայաց եկեղեցականներու» («Զեկուցագիր»)։

ԱՐԱԶԻԼԻԱՅՈՒՄ

Հոկտեմբերի 11-ին, ուրբաթ օրը, տ. Զավեն սրբազանը մեկնում է Սան-Պավլո, որ դիմավորվում է Ազգային կենտրոնական վարչության անդամների, քահանայից դասի և այլ պաշտոնական անձանց կողմից և առաջնորդվում ս. Գևորգ եկեղեցի։

Սրբազանը Սան-Պավլոյում մնում է մինչև նոյեմբերի կեսերը, երեք անգամ պատարագում և քարոզում՝ հաղորդելով Ամենայն Հայոց Վեհափառ Հայրապետի ողջույններն ու օրհնությունները։

Ըստ տ. Զավեն սրբազանի վկայության, հրազիլիայում ապրում է շուրջ 15 հազար հայություն։ Գաղութի կենտրոնն է Սան-Պավլոն, որ կա ս. Գևորգ անունով հայկական եկեղեցի և մի այլ եկեղեցի էլ՝ քաղաքի արվարձանում։

Սան-Պավլոյում կա մեկ ազգային վարժարան, 800 աշակերտ-աշակերտուհիներով, «մյուսը՝ փակված է ուսուցչի պակասեն»։

Սրբազանն այցելում է Ազգային վարժարան, որ «հայրենասիրական խորքով խրատական մը կխոսի» աշակերտության առջև և հուշանվերներ քաժանում։

Գաղութում ակտիվ կերպով գործում են մի շարք հայրենակցական, մշակութային, մարզական երիտասարդական կազմակերպություններ, ինչպես նաև Հ. Բ. Ը. միությունը, որոնք աշխատում են վատ պահել թեմի ազգային-եկեղեցական ու կրթական կյանքը։

Տ. Զավեն սրբազանը նոյեմբերի կեսերին ավարտում է արդյունավետ և հաջող կերպով իր հովվական այցելությունը Հարավային Ամերիկա և Մայր Աթոռ է վերադառնում ԱՄՆ-ի վրայով, դեկտեմբերի 9-ին։

Դեկտեմբերի 4-ին, երկուշաբթի օրը, տ. Զավեն սրբազանը Գերագույն հոգևոր խորհրդի հերթական միստում քանավոր կերպով զեկուցում է իր հովվական այցելության մասին։

Վեհափառ Հայրապետը, հանուն ժողովի, իր գոհունակությունն ու հայրապետական զնախատանքն է արտահայտում տ. Զավեն սրբազանի հովվական սույն արդյունավետ գործունեության համար։

Տ. Զավեն սրբազանը դեկտեմբերի 10-ին մասնավոր գրությամբ Վեհափառ Հայրապետին է ներկայացնում Հարավային Ամերիկա կատարած իր հովվական այցելության գրավոր զեկուցագիրը։

ԵՐԵՎԱՆԻ Ս. ՍԱՐԳԻՍ ԵԿԵՂԵՑԻՆ

(Պատմական անցյալը և դերը հայոց պատմության մեջ)

«Եկայք շինեսցուք սուրբ
գխորանն լուսոյ...»

(Ծարական)

Դարերի խավարի միջից, մշուշների և տատապանքների միջից մեզ հասած մի հին-նավորց տաճար է ս. Սարգիսը, պատմության հուշվությունից մեզ հասած մի լուսավոր խորան, որն իր վրա կրել է օտարի և՛ ոճը, և՛ լուծը, և՛ զարկը: Հոգնած և կքված է նա: Հայոց փառահեղ ճարտարապետության միայն հեռավոր արձագանքներ էին արտացոլված իր վրա, հապճեպ շինված, թրծած աղյուսով, խառը լիցքով հաստարեստ պատերը կիսամրոցի տեսք ունեին: Կոպիտ և գեղեցկությունից զուրկ խղճուկ կաթողիկեն կարծես վախից և սարսափից ինքն իր մեջ քաշված-նստած էր այդ հոժ գանգվածային պատերի և սյուների վրա: Բայց դիմացել է նա դարերի և ժամանակների մաշեցնող հարվածներից որպես աներկթա վկա հույսի, հավատի մի ժողովրդի, որը երբեք չի մացավ վհատվել, հատնումի սարսափը երբեք չուներցավ, քանզի ոտաքոթիկ, արյունոտ և ցնցոտիապատ նա կանգնած էր պատմության քառուղիներում՝ միշտ հարության իմանալի լույսով ողողված:

ներ է տալիս մեզ Ձորագյուղի մասին. «Ը գեողս յայս Ձորագեղ, որ կոչի ԽՆկածոր, ունի սուրբ Աթոռս գմեծ պարսպապատ տուն մի իր սարօքն, յորում գոն երկու եկեղեցիք, և ...օտայք, ձիատունք, աշխանասյս և այլովք պարագայիք» (Սիմեոն Երևանցի, «Ջամբրո», էջ 204):

Ձորագեղի անապատը բաժանված է եղել երկու մասի՝ հարավային և հյուսիսային:

«Եւ նոյն մեծ պարիսպն երկուս քամանեալ միջնահատ որմով, մին որ ի կողմն հիւսիսոյ՝ միով եկեղեցան և այլովք հարկատր տամբք՝ է հասարակ միաբանից տեղի՝ և անասնոց և այլոց այսպիսեաց, յորում եղեալ յեկեղեցին գամ ժողովուրդք օտարականք և վաճառականք ի աղօթել... Եւ միւսն, որ ի հարաւակողն՝ միակ եկեղեցան է յատուկ տեղի Հայրապետին, զի ի զնալն կաթողիկոսին ի յերեսան անդ ազանի իւրովք սպասատրքն: Որ և ունի գլատուկ պարիսպս յատուկ դրամք և արգելեալն ի հասարակութեցէ: Այս երկոքեանս ևս՝ որք գոն ի մէջ միոյ մեծի պարսպի, և եւն շէն և ընդ իշխանութեամբ սրբոյ Աթոռոյս, կոչին միով անուամբ Ձորագեղու անապատ, որ է հանդէպ բերթին Երևանու ի Հիւսիսակոյսն, ի քարձրահայնաց գագաթանն մեծախոր ձորոյն, ուր անցանի գետն Հրաստան» («Ջամբրո», էջ 204):

Ձորագյուղի անապատը եղել է կաթողիկոսական իջևանատեղի և աղոթավայր: Կույնն է վկայում Հովհ. Ծախաթուրյանց եպիսկոպոսն իր «Ստորագրութիւն կաթողիկէ

Հին է տաճարի պատմությունը և անցյալը:

Նախ տեղը: Հին Երևանը բաժանված էր առանձին թաղամասերի, որոնցից մեկն էր Ձորագյուղը, որը կոչվում է նաև «ԽՆկեղոյ ձոր»: Սիմեոն Երևանցի կաթողիկոսն իր «Ջամբրո»-ի մեջ մանրամասն տեղեկություն-

Էջմիածնի և հինգ գաւառացն Արարատայ»
սրժեքավոր աշխատության մեջ (տե՛ս հատ.
2, էջ 147, ս. Էջմիածին, 1842 թ.):

«Զորագեղի անապատ կոչեցեալ տեղին՝
որ է իջեան կաթողիկոսաց Աթոռոյ Էջ-
միածնի և տեղին բովանդակ սեփականու-
թիւն նոյն կաթողիկոսական Աթոռոյն Էջ-
միածնին»:

Մինչև 1827 թվականը Մայր Աթոռն ունե-
ցել է իր ներկայացուցիչ-վարդապետը, որը
նսկել է Երևանում Մայր Աթոռի ունեցած
կալվածքներից, ջրաղացներից և այլն: 1827
թվականից հետո վերջանում է վարդապետ-
ների հաջորդությունը և սկսվում ատ-
ոջնորդական փոխանորդությունը եպիս-
կոպոսական իշխանությամբ:

Ծախսաթուղյան եպիսկոպոսն ավելի
պարզեցնում է մեզ Սիմեոն Երևանցու տե-
ղեկություններն իր հավաստի և ականատե-
սի տեղեկատվությամբ: Պարզվում են Զո-
րագեղի անապատի երեք եկեղեցիների ա-
նունները, կառուցման ընթացքը, վերանո-
ւորումները և այլն:

Նախ «անապատում» գտնվող ս. Գևորգ
եկեղեցու մասին, որը Սիմեոն Երևանցու
ակնարկած կաթողիկոսական եկեղեցին է.
«Այս եկեղեցի փոքրիկ յանուն սրբոյն Գեոր-
գոյ գոյր շինեալ յառաջագոյն՝ թերևս յե-
լիազար կաթողիկոսէ գոր զվնի ի մերում
մամանակի Դաիթ կաթողիկոս Էնէկեթեցի
(նորոգ հիմնարկութեամբ ետ կառուցանել
նաև ներքն ցերքնատամբ ի վիսի անդ)» (Ծախ-
սաթուղյան եպ., Ստորագրութիւն, էջ 147,
հատ. 2),

Ծախսաթուղյանը վերահիշյալ եկեղեցու
հիմնադրությունը վերագրում է Եղիազար
կաթողիկոսին (1682—1691): Բայց մեզ
պարզ չէ, ի՞նչ աղբյուրներից օգտվելով
Մեսրոպ արքեպիսկոպոս Սմբատյանցն իր
«Տեղագիր Գեղարքունիքի Ծովազարդ գա-
վառի» մեծարժեք աշխատության մեջ այս
եկեղեցու և «անապատի» հիմնարկեքը հաս-
ցրնում է մինչև 1450 թվականը: «Առաջնոր-
դարանս վաղուց անտի եղել է հիւրատուն
կաթողիկոսաց և Էջմիածնայ միաբանու-
թեան: Անապատ անուն փոքրիկ եկեղեցի
մի ցոյց է տալի, որ այս վայրս կուսակրօ-
նից քնակարան է եղել և թէ 1450 թուերին
հաստատուած է: Անապատն նորոգել են
Եղիազար, Յակոբ և Նահապետ կաթողի-
կոսները: Հին եկեղեցին մնաց պարսպի մի
անկիւնում ձորաբաշի վրայ, որ կայ այսօր
յուրը փակ» (էջ 8):

1837 թվականին այդ հիմնավորք եկեղե-
ցին վերջանականապես վերացվում է.
«Փոքրիկ եկեղեցի կաթողիկոսական գոր
ի 1837, ամի յսրոյարեցին տեղի հոգևոր
ատենի փնտակին Երևանայ քաժսնեալ յեր-

կուս սեցեակա՝ մին խորհրդարան և միսն
գրագրանոց» (դիվանատուն) (Ծախսա-
թուղյան, էջ 147):

Զորագեղի անապատի հյուսիսային մա-
սում եղել է նաև ս. Հակոբ եկեղեցին, որն
ավանդաբար կառուցվել է հայ երթևեկ վա-
ճառականների կողմից, «անապատի» շՈՐ-
ջակա կաթողիկոսական իջևանատեղին և
հարավից շինությունները կառուցվել և նոր-
ոգվել են Նահապետ Եղեսացի (1681—
1705) և Հակոբ Ծամախեցի (1759—1789)
կաթողիկոսների օրոք:

Քառերորդ դարի սկզբներին «Զորագե-
ղի անապատից» ոչինչ չէր մնացել, բացի
ս. Սարգիս եկեղեցուց. «Չորրորդ կարևոր
հնությունը, որ հիշվում է մեր պատմության
մեջ, Զորագեղի անապատն է, որից այժմ
բացի անուցից, ոչինչ չի մնացել. անունն էլ
միայն պահպանվել է ծերունի երևանցիների
հիշողության մեջ» (Եղվանդ Ծահագիզ,
Հին Երևանը, 1931, էջ 200):

Հիմա խոսենք Զորագյուղի անապատի
հարավային մասում վաղուց անտի գոյու-
թյուն ունեցող ս. Սարգիս եկեղեցու շինու-
թյան և ծագման մասին: Հովհաննես Ծախ-
սաթուղյանց եպիսկոպոսը հետևյալ հա-
վաստի տեղեկություններն է տալիս մեզ այս
մասին:

«Դ մասն ի հարատյ տան կաթողիկո-
տարանին, յորում էր իսկական եկեղեցի ժո-
ղովրդոց յանուն սրբոյն Սարգսի զօրավա-
րի շինեալ ի Նահապետ կաթողիկոսէ, այլ
յաղագս կարի հնուրանն և վտանգաւոր
գոյոյն աղօթատարացն ի նմա ժողովրդոց
ըստ խաբխոյ շինուածոյն՝ յամի 1835 ի ժա-
մանակի պաշտման մերում հոգևոր այցելու-
թեամբ տուաք քակել զայն քոյորովին ի
հիմանց՝ հրամանաւ վեհափառ կաթողիկո-
սին, և նոր ի նորոյ ի նոյն տեղուջ ընդար-
ձակ ևս հիմնադրութեամբ, տուաք կառու-
ցանել զորմուսն որոյ շէնք հանդերձ չորս
սեամբքն ի տաշածոյ և ի հասարակ քա-
րանց և ի կրոյ հասանի գրեա թէ ի կատար
յայսմ ամ»:

Ինչպես երևում է ամբողջ մեջբերումից,
Նահապետ կաթողիկոսի շինած տաճարը
իր չափերով զիջում էր Ծախսաթուղյանց
եպիսկոպոսի կառուցածին: Տաճարը սկսվել
է շինվել 1835 թվականին և ավարտվել
1842 թվականին, 7 տարվա տևողությամբ,
եթե «յայս ամ» քառերը Ծախսաթուղյանցի
գրքի հրատարակման թվականի հետ նույ-
նացնելու լինենք:

Նահապետ կաթողիկոսի կառուցած շեն-
քը պետք է 1691 թվականից հետո եղած լի-
նի, իր գահակալության 14 տարիների ուն-
թացքում, բաճի որ Սիմեոն Երևանցին
(1768—1780) Նահապետ կաթողիկոսի հա-

մար «Ջամբո»-ում ասում է, «որ ի յերկիրն Երևանոյ որքան քարաշէն եկեղեցիք կան ըստ մեծի մասին ի սնան: են շինեցաւք («Ջամբո», էջ 28):

1879 թ. հունիսի 4-ի երկրաշարժը Երևանի պատմության մեջ տեղի ունեցած ամենակործանիչ երկրաշարժերից մէկն է: Ժամանակակիցները սուսկալի գոյներով են ցկարագրում այն: Հողին են հավասարվում նշանակող պատմական մի շարք հուշարձաններ և շատերն էլ խախտվում տեղից, սպի թվում և երևանյան մի քանի եկեղեցիներ: Այս մասին կա Ջաքարիա Ագուլեցու վկայությունը: Նա գրում է. «1128 (1879) յունիսի դումն Երևան, օրը դ շաքա», և սհաթումն յանկարծակի քամի վեր կացաւ, ուղթում, որոտումն, այնպէս շարժ եղև, որ ական թոթափելու ամէն փլաւ, որ Նորայգաւթայ միջի Գոգչեն, Ղէնարեն միջի էջմիածին ամէն վեր եկան: Երևանայ բ եկեղեցիցն, Երևանայ անապատն, Ջորագեղու եկեղեցիցն, Քեղարթու վանքն, Ամենայփրոկիչն ամէն վեր եկա...» (Ջաքարիա Ագուլեցու օրագրություն, 1938, Երևան, էջ 143):

Շահաթունյանցը նույնպէս վկայում է. «Ոչ միայն սա, այլև միւս եկեղեցիք և այլ շէնք մզկթաց և պանդոկաց և այլն շինեցան զկնի մեծի երկրաշարժութեան դիպելոյ յամի 1878 յորում միջոցի, որ ինչ շինածք էին յատանցոց կործանեցան իսպառ...» (Ստորագրություն, էջ 141):

1878 թվականից հետո, մինչև 1881 թվականը, մինչև Նահապետ կաթողիկոսի գահակալությունը, շինվել է ինչ-որ եկեղեցի ս. Սարգսի տեղում, նույն անվամբ, որոշակի ո՛ր թվականից՝ դժվար է ասել, քայց որ ձեռագրաց հիշատակարաններից մեկում ս. Սարգսը հիշատակվում է 1884 թվականին, դա փաստ է. քաղմաշխատ բանասեր Երվանդ Ծաֆազիզն իր «Հին Երեւանը» աշխատության մեջ բերում է այդ հիշատակարանը (էջ 202—203):

«Փառք... եւ արդ ես յետինս գրչաց եւ անարժանս ի քահանայից սուտանուն Անտիս Երէցս... Աւարտեցի գաւ ի քաղաքս իմ յերեսն ընդ հովանեաւ սբ. Յակոբ Հայրապետին եւ սբ. Սարգիս, սբ. երկուերեսիս եւ սբ. կաթողիկէիս, ի հայրապետութե[ան] ՏԵ. Յեղիազարու եւ առաջնորդութե[ան] սբ. Ամենափրկչի լիցցի Յովհաննէս վարդապետի, ի դանութե[ան] քղքիս գալիսանիս, ի թուականութե[ան] Հայոց ՌՃԼԳ (1884)»: Ուրեմն ս. Սարգսը կար և գործում էր 1884 թվականին: Ինչպիսի՞ն էր, այն ո՞վ էր շինել կամ ո՞ր թվականից, դժվար է ասելը. ամենայն հավանականությամբ այն պետք է շինված լինի Եղիազար Այնթապցի (1882—1881) կաթողիկոսի օրոք և նրա հրամանով:

«Շինեաց գրագում եկեղեցիս եւ արար գնորոգութիւնս քաղմաց վանօրէից», ասում է Միսեոն Երևանցին «Ջամբո»-ում Այնթապցու մասին (էջ 25):

1450-ական թվականներին արդեն կուսակրոնից վալո էր «Ջորագեղի անապատը» ըստ Մեսրոպ արքեպիսկոպոս Մեքստյանի (տե՛ս Գեղարքունի, էջ 8): Ս. Սարգիս եկեղեցու տեղում, որ կարող է վաղնջական ժողովրդական երկրաշարժից որևէ սրբատեղի կամ մատուռ սահմաններից որևէ սրբատեղի կամ մատուռ եղած լինի, անհավանական չէ, սակայն կան գրավոր տեղեկություններ: Վերջերս, 1869 թ., երբ սկսեցին փորվել ս. Սարգիս եկեղեցու հիմքերը, հիմնական վերաշինությունը սկսելու համար, բացված նախափորքերը շարված էին մեծ չափերի սրբատաշքերով (100×50 չափս): Ինչպէս հայտնուցի է հայ ճարտարապետության պատմությանից, նման մեծ և սրբատաշ քարերով պատ շարում էին հատկապես ավելի վաղ շրջանում:

Ս. Սարգիս եկեղեցու նախափորքերում, պահպանված մեծ չափերի քարերը ոչ այլ ինչ են, եթե ոչ վաղեմի մի շինության մնացորդ քարեր, որը և մեզ ենթադրել է տալիս սրբատեղիի հնադարյան ծագման մասին: Նույնիսկ վերջին շինարարական աշխատանքների ընթացքում, հին դռների և յուսամուտների քանդման և ընդարձակման ժամանակ, որպէս քարավորներ օգտագործվել են մի շարք հին գերեզմանաքարեր (ս. Սարգսի շրջապատի), որոնցից մեկը ունի հետևյալ արձանագրությունը.

«ԱԲ ԽՉԱ Բարխս, արն
Սարգարին թվ. Ռ.Լ.Բ.- (1583)»:

Այսպիսով՝ եզրակացություն.

- ա) Ս. Սարգիս եկեղեցին որպէս հինավուրց սրբատեղի կամ աղոթատեղի 15-րդ դարից առաջ արդեն գոյություն ուներ:
- բ) 1450 թվականին կուսակրոնից վայր էր Ջորագեղի անապատը, որի մեջ մտնում էր ս. Սարգիսը:
- գ) 1878 թ. երկրաշարժը կործանել է Երեւանի անապատը (որի մեջ և ս. Սարգիսն էր մտնում):
- դ) 1884 թվականին հիշվում է ս. Սարգիս եկեղեցին Երևանում գրված մի ձեռագրի հիշատակարանում: Ուրեմն նոր կառուցված էր այն, ամենայն հավանականությամբ Եղիազար Այնթապցի կաթողիկոսի նախաձեռնությամբ:
- ե) Նահապետ կաթողիկոսն իր հայրապետության 14 տարիների ընթացքում, ի շարս այլ եկեղեցիների, նոր ի նոր կառուցում է Երևանի ս. Սարգիս եկեղեցին:

գ) Հովհաննես Կարբեցի կաթողիկոսի հրամանով և Շահխաթունյանց եպիսկոպոսի առաջնորդության օրոք և նախաձեռնությամբ 1835-ից մինչև 1842 թվականը հիմքից խարխլված և Սարգիսը քանդվում է և հիմնովին շինվում:

Մեր տարաբախտ, քայց և հերոսական պատմության ոսկե էջերում և Սարգիս եկեղեցին իր ուրույն տեղն ունի և անցյալի արյունոտ տարեգրության միջից նա նայում է մեզ որպես կենդանի և մեծ վկա:

1724 թվականի ձմռանը օսմանյան մի խոշոր բանակ պատրաստվում էր հարձակվել Երևանի վրա: Եղվարդի մոտ պարսիկները պարտություն են կրում և ամրանում Երևանի քերդում: Օսմանյան բանակի դեմ դուրս է գալիս մի ուժ, որը երբեք չէին նախատեսել թուրք փաշաները. դա հայ տարրն էր, հայ ժողովուրդը: Աբդուլլայն փաշան և օսմանյան կանոնավոր զորքերը (75.000) մոտեցան Երևանին: Հայերը, կազմակերպեցին ուժեղ ինքնապաշտպանություն. թուրքական բանակի գրոհները 60 օր շարունակ ետ էին մղվում: Գիշերվա ուշ ժամին և. Սարգիս եկեղեցում տեղի է ունենում մի կարևոր խորհրդակցություն Գրիգոր վարդապետի գլխավորությամբ:

Ահա թե ինչ է գրում դեպքերին ակամատես հայ պատմիչը՝ Արրահամ Երևանցին. «Վարդապետ ուն էր ի քաղաքի անդ, Գրիգոր անուամբ, սա մտեալ ի վանս արքայն Սարգսի, որ ի Զորագիւղ անուանեալ թաղի անդ է, գրագմութիւն ժողովրդեան հայոց կոչեալ ժողովեաց յայն վանս, և յառաջնում ժամու գիշերոյն սկսան խորհուրդ առնել մեծամեծքն ընդ վարդապետին և ասեն. «Զի՞նչ արասցուք վաղից զմեզ զամենեւեան ի սուր սուսերի մաշե օսմանցին և զկանայս և զվանկունս մեր ի գերութիւն վարէ»» (Արրահամ Երևանցի, Պատմություն պատերազմացն, Երևան, 1938, էջ 18): Եվ ահա ժողովուրդը Գրիգոր վարդապետի ղեկավարությամբ դիմում է Կոնդ թաղամասի հայ բոշաներին՝ օգնելու իրենց օրհասի այդ օրերին: Հավաքվում են 8.449 հոգի զինվորագրվածներ Կոնդից և շրջակա շրջաններից իրենց ղեկավարներով: Բոլորը հավաքվում են Զորագյուղում, միանում քաղաքի հերոս պաշտպաններին: Նրանք եկել էին, ասում է պատմագիրը, «պատերազմել վասն անձանց և վասն կանանց և որդուց իրեանց» (էջ 17):

Ակսվում է ահեղ գրոհը, «յամենայն կողմանդ իրրև զաւագ ծովու քազմութեամբ պատեալ, պաշարեալ զինքեանս կլուանել (էջ

20), ասում է պատմիչը, իսկ հայերը պաշարված էին ինչպես ձկները ցանցի մեջ:

Ոչինչ չէր մնում անելու հայերին, եթե ոչ սուր ի ձեռին պաշտպանել իրենց պատիվը, հողը, հայրենին: Վարդանանց օրերը կրկնվում էին մի պահ. «Ապա վարդապետն այն ժողովեալ զժողովուրդն յեկեղեցին, մատոյց զպատարագ և խոստովանութեամբ մեղաց իրեսնց պատրաստեցան և հաղորդեցան ի կենարար մարմնոյ և յարենէ: Տեառն մերոյ և կային յիրաքանչիւր տեղիս պատրաստութեամբ, ուր պիտոյ էր կալ» (էջ 21):

Մյուս օրը, վաղ առավոտվանից, ճակատամարտը շարունակվում է մինչև երեկո: Հերոսական և անձնուրաց էր հայերի դիմադրությունը: «Նառնեցան ընդ միմեանս հայքն և օսմանցիքն և այն չափ եղև հեղումն արեան, մինչև կարմրանալ Զանգու գետոյն և երկրին, որ առ գետույն և հոտ արեանց եւ դիականց կոտորելոցն զքաղաքն քովանոակ մինչև ի հեռուսոր տեղիս լցին» (էջ 21):

Հերոսաբար ընկալ Երևանը: Հայ ժողովրդի պատմության ամենահերոսական էջերից է Երևանի այս սնօրհիմակ պաշտպանությունը: Դա 18-րդ դարի Ավարայրն էր, Ղևոնդ Երեցի փոխարեն այս անգամ Գրիգոր վարդապետն էր մի ձեռքում յայն և մյուսում սուր բռնած, և Սարգիս եկեղեցու արժանավոր միաբանը:

Երևանի հերոսական ինքնապաշտպանությունը նպաստեց, որ Սյունիքում հայերը ժամանակ շահեն, և ապա հանդես գան Ղարսբաղի հայ մեղիությունները Դավիթ-Բեկի գլխավորությամբ և վստավոր նոր էջեր գրեն մեր ժողովրդի ազատագրական պայքարի պատմության մեջ:

1827 թ. հոկտեմբերին, Երևանի ազատագրման օրերին, և Սարգիս տաճարը նորից պատմական վկան էր օրվա դեպքերին և իրադարձություններին:

Մեծ հաղթանակի օրվա առթիվ հայոց բոլոր եկեղեցիներում գոհաբանական մատթանքներ և արարողություններ են կատարվում (տե՛ս Թ. Հակոբյան, Երևանի պատմություն, 1801—1879, Երևան 1958, էջ 388):

Ամենուրեք ցնծություն էր և ուրախություն: «Բերդի մեջն ու չորս կողմը որ ասել յցեիր, գետին չէր հասնիլ, աշխարհքը իրաւոցով էր դիպել: Աչք էր՝ որ խնդում էր ու լալիս, քերան էր՝ որ խնդում էր ու օրհնություն տալիս, ազգսմկան, քարեկամք էիլ՝ որ իրար վարթալոված մնացել էին փետա-

ցած: Լեզվի տեղակ արտասանքն էին նրանց էրված սիրող հովաքնուն» (Խ. Արուսյան, Վերջ Հայաստանի, Բ. 3, 1948, էջ 181). գրում է Արուսյանն այդ օրերի համար: Հայ եկեղեցին իրավամբ այդ օրերին կիստա էր իր ժողովրդի ուրախությունը, որովհետև այդ մեծ հաղթանակի կազմակերպիչներին մեկն էր նա՝ հանձին հայրենկաց պաշտպան Ներսես Աջտարակեցու: Հստ. Արուսյանի վկայության. Երևանի և Սարգիս եկեղեցում համաժողովրդական հանդիսությամբ, կրոնական արարողություններով հոգեհանգստյան վերջին կարգ է մատուցվում նաև «Վերջ»-ի հերոս Զիլվան Աղասու վրա, որը հաղթանակի վերջին ուսուցիչներից ողբերգականորեն ճանաչակվում է: Խ. Արուսյանը «Վերջ»-ում իրական գույներով ու հայրենասիրական վառ շնչով գրել է ճամանակի այս մեծ ու պատմական իրադարձության մասին, իրադարձություն, որը միաժամանակ և Սարգիս եկեղեցու հերոսական տարեգրության փառավոր էջերին մեկն է կազմում (Խ. Արուսյան, Երկերի ինկասար ժողովածու, հոր. 3-րդ, Երևան, 1948, էջ 185—188):

Արուսյանն իր վեպում քանիցս Ուշատակում է Չորագեղի անապատը, որպես առաջնորդակետ եկեղեցի (էջ 78 և 186): Մենույն արքեպ. Սմբատյանցն իր «Տեղեկագիր Գեղարքունի ծոծալարդ գառտի» աշխատության մեջ տալիս է Երևանի թեմի առաջնորդական փոխանորդների ցուցակը՝ սկսած 1830 թվից: Այդ ցուցակը 1830—1885 թթ. մոտ 65 տարվա հաջորդականություն է առաջնորդական փոխանորդների, որոնք փայլուն դեմքեր էին հայ եկեղեցու պատմության մեջ և որոնց մատոցն ու աշխատավայրն էր դարձել Չորագեղի անապատը, որ է ս. Սարգիսը իր շրջապատով:

ՑՈՒՑ Ա Կ

Առաջնորդող հայաց Երևանա թեմի սխեմա 1880 ամի

Անունը և Արժանոտանք Առաջնորդաց	Ամբ
1 Ջաջարիա եպիսկոպոս Գիլյատյանց Տեփիսեցի	1830
2 Թովհաննէս եպիսկոպոս Ծախիսթումեանց	1835
3 Առեփաննոս արքեպիսկոպոս Արդուբեանց Տփիսեցի	1838
4 Փոխ-թեմակոյ Առեփաննոս վարդապետ Չորասիան	
5 Գրիգոր եպիսկոպոս Թովթեանց Վարդապետյանց	1841
6 Մովսէս եպիսկոպոս Մարաթեան Կանճակցի	1862
7 Սարգիս վարդապետ Տ. Գառապարեան	1884

8 Առեփաննոս եպիսկոպոս Չորասիան վարդապետ	1884
9 Արևի եպիսկոպոս Միսիսարեանց Վարդապետցի	1885
10 Թովհաննէս եպիսկոպոս Արշարունի	1886
11 Մկրտիչ եպիսկոպոս Բարամեանց Երևանցի	1886
12 Սիրովբե եպիսկոպոս Արարատեան վարդապետցի	1887
13 Մենույն վարդապետ Սմբատեանց Գառապետցի	
14 Մկրտիչ եպիսկոպոս Բարամեանց վարդապետ	1870
15 Եղիազար արքեպիսկոպոս Արցեցիցի	1871
16 Գեորգ եպիսկոպոս Սուրենեանց Տփիսեցի	1879
17 Սուրբաս եպիսկոպոս Պարզեանց Գառապետցի	1880
18 Գրիգոր եպիսկոպոս Գառնակերտեանց վարդապետցի	1885
19 Կլարկ եպիսկոպոս Արապեան Կերկի	1882
20 Ամամիա եպիսկոպոս Համագասպեանց երեսնացի	1890

Մենույն արքեպիսկոպոսի կազմած գլխավորնազիրըք երե շարունակելու լինենք մինչև մեր օրերը, կուսացվի մոտավորապես հետևյալ պատկերը: 1910—1924 թվականը Արարատյան թեմի Երևանի փոխանորդ է նշանակվում Խորեն արքեպիսկոպոս Մուրադբեկյանը (հետագայում՝ Ամենայն Հայոց կաթողիկոս):

1924—1928 թթ.՝ Հակոբ ավագ քահանա տաշվանքյանը:

1930—1937 թթ.՝ Արտակ արքեպիսկոպոսը:

1937 թվականից մինչև 1957 թվականը Արարատյան թեմը կառավարվում է Առեփաննոս Հայոց Հայրապետների կողմից նշանակված առաջնորդական փոխանորդ քահանա-հայրերի կողմից:

1957 թվականից մինչև 1972 թ. Նորին Ա. Օձույթյուն Տ. Տ. Վազգեն Ա Ամենայն Հայոց կաթողիկոսի նրամանով Արարատյան թեմի առաջնորդական փոխանորդ է նշանակվում տ. Վահան եպիսկոպոս Տերյանը:

Իսկ սկսած 1972 թվականից ազգիս վեհափառ Հայրապետի քարձր տնօրինությամբ Արարատյան թեմի առաջնորդական փոխանորդ է հաստատվում տ. Կոմիտաս արքեպիսկոպոս Տեր-Ստեփանյանը:

1842 թվականից մինչև 1968 թվականը և Սարգիս եկեղեցին ենթարկվել է մասնակի վերանորոգությունների: Եկեղեցու տանիքը և գմբեթը թիթեղապատվել է Գևորգ Զ

և Վազգեն Ա Ամենայն Հայոց կաթողիկոսների խնամածությամբ: Գևորգ Զ կաթողիկոսի ժամանակ է կառուցվել նաև եկեղեցու ներսում վերնատունը:

1969 թ. ազգիս Վեհափառ Հայրապետի՝ Նորին Ա. Օծություն Տ. Տ. Վազգեն Ա Աղբյուրագույն և շինարար կաթողիկոսի անմիջական նախաձեռնությամբ և հրամանով, ինչպես և բարեխնամ հայրենի կառավարության թույլտվությամբ սկսվեցին և շարունակվում են ս. Սարգիս եկեղեցու հիմնովին և ամբողջական վերաշինման աշխատանքները:

Վատարվելիք ծախսերը իրենց վրա վերցրեցին լոնդոնաբնակ ազգային բարերար տիար Սարգիս Հյուրըջյանը և յուր զավակները՝ հավերժ հիշատակ թողնելով դարերին յուրյանց հիշատակարժան և հոգեշահ գործը:

Ս. Սարգիս եկեղեցու վերակառուցման աշխատանքների մասին կգրվի առանձին ու հանգամանորեն: Ծուտով, շատ շուտով կավարտվեն ս. Սարգիս եկեղեցու վերակառուցման աշխատանքները և նորաշեն տաճարի արևելյան պատին մեծրոպյան երկաթագրերով ժամանակին և դարերին ի պահ կտրվի հիշատակարան-արձանագրության ավանդական ձևը. «Ի Հայրապետության Տ. Տ. Վազգենի Առաջնոյ Հայրապետին Առեմայն Հայոց ավարտեցաւ...»:

• •

Մի քանի խոսք ս. Սարգիս եկեղեցու բնական դիրքի մասին: Մեր նախնիք, ինչպես հայտնի է, ունեին մեծ գեղարվեստական ճաշակ վանքերի և եկեղեցիների տեղադրման հարցում, տեղանքի ամենագեղեցիկ, տեղանքին իշխող, աստվածադիր կետում գետեղում էին Աստծո տաճարները:

Ս. Սարգիս եկեղեցին բացառիկ դիրք

ունի այդ տեսակետից, այն կարծեք Հրազդանի վրա կախված վիթխարի ժայռեղեն ամրոցների բնական շարունակությունն ու լուծումն է, հեռու Մասիսների հետ կազմելով մեկ ամբողջականություն:

Այս առթիվ գեղեցիկ տողեր ունի Հ. Թումանյանը.

«Շատ գեղեցիկ է տեսարանը և Երևանի առաջնորդարանի պատշգամբից: Ես շարունակ այնտեղից հիանում էի ու մտորում:

Հենց հասա Երևան, իջա լեռ չէ, պատռչ-գամբում նստեցինք, աշուղն էլ մեր ետևից մտավ:

Ես չեմ մոռանալ այդ րոպեն: Ունեղիս տակ ներքև պղտոր, մոնչալով, ոլորապտույտ անցնում է պատմական Հրազդանը (Աքովյանի սիրած Զանգին), հիշում եմ Աքովյանի Զանգվին նվիրված կրակոտ տողերը, հիշում եմ Ալիշանի՝

«Հրազդան, գետակդ իմ հայրենի,
Հրուզդան, ջրիկդ իմ անուշիկ...»:

Նայում եմ Արարատյան դաշտին, մուշովըս անց են կենում մեր պատմության լիանալիոր շրջանները, կենդանանում են նոյակապ հերոսները, որ ապրել ու թաղվել են այդ դաշտում, սրտիս խոսում են սքանչելի լեզենդները, որ դեռ ապրում են այստեղ: Վերջապես դեմ ու դեմս ամպերից բարձր փայլատակում է Մասիսը, ծերունու քմահուճույքով մին մթնում, մոայլում, մին բացվում ու ժպտում, բայց միշտ սիրուն, միշտ խորհրդավոր...» (Հովհաննես Թումանյան, Երկերի ժողովածու, հատ. 5, Երևան, 1945 թ., էջ 268—269):

Այսպիսին է ս. Սարգիսն իր պատմական անցյալով, իր դիրքով, տեղով և անունով, մեր հիմնավորց պատմության և հավատքի խոսում և անհողողող հին և նոր վկան:

ՌՈՒԲԵՆ ԱՎԱԳ ԲԷՆ. ՄԱՐՏԻՐՈՍՅԱՆ

ՔՐԻՍՏՈՍ ԾՆՆԻ

ՄԵՍԻԱՍԻԱՆ ԿՈՐԵՆ ՄԵՅՄԱՆԵՋԵԱՆՆԻ

Maestoso

S.

A. Բրիստու ծը- նա

T.

B. Բրիստու ծը- նա

Organo

Բրիստու ծը- նա եւ յայտ- նե- ցաւ

եւ յայտ- նե- ցաւ

Բրիստու ծը- նա եւ յայտ- նե- ցաւ

եւ յայտ- նե- ցաւ

Քրիստոս ծը- նաւ և յայտ- նե-

Քրիստոս ծը- նաւ և յայտ- նե- ցաւ

Քրիստոս ծը- նաւ և յայտ- նե-

Քրիստոս ծը- նաւ և յայտ- նե- ցաւ

rit.

ցաւ Քրիստոս ծը- նաւ և յայտ- նե- ցաւ

Քրիստոս ծը- նաւ և յայտ- նե- ցաւ

ցաւ Քրիստոս ծը- նաւ և յայտ- նե- ցաւ

Քրիստոս ծը- նաւ և յայտ- նե- ցաւ

rit.

a tempo

Այս- օր տօն է սուրբ - ծը- ցըն-դեան

This system contains a vocal line and piano accompaniment. The vocal line is written in a soprano clef with a treble clef and a key signature of two flats. The lyrics are in Armenian. The piano accompaniment is in the right and left hands, with a treble and bass clef respectively. The tempo is marked 'a tempo'.

a tempo

This system shows the piano accompaniment for the second system of the score. It consists of two staves, treble and bass clef, with a grand staff brace on the left. The tempo is marked 'a tempo'.

Տես- ողմ մե- թոյ եւ յայտ- նու- թեան:

This system contains a vocal line and piano accompaniment. The vocal line is written in a soprano clef with a treble clef and a key signature of two flats. The lyrics are in Armenian. The piano accompaniment is in the right and left hands, with a treble and bass clef respectively.

This system shows the piano accompaniment for the third system of the score. It consists of two staves, treble and bass clef, with a grand staff brace on the left.

Բրիս- տոս ձը- նա

Այս- օր ա-րևն խը- դա- րու-թեան հ- թե- ի-

հ յար- ճի- ցա

Այս- օր հրեշ- ցա՜ ի մէջ մարդ- կան:

lu ya-yu- ni- gwa, Rrhu-tuu du- gwa, Rrhu-tuu du- gwa

lu ya-yu- ni- gwa, Rrhu-tuu du- gwa, Rrhu-tuu du- gwa

եւ յայտ- նե- ցաւ, Բրիւ-տոս ծը-նաւ, Բրիւ- տոս ծը-նաւ

This system contains the first two lines of the musical score. It includes a vocal line with lyrics, a piano accompaniment line, and a grand staff with piano accompaniment. The lyrics are: "եւ յայտ- նե- ցաւ, Բրիւ-տոս ծը-նաւ, Բրիւ- տոս ծը-նաւ".

եւ յայտ- նե- ցաւ: Եղ- մա փառք յա- տի-տեանս, ա- մեն:

This system contains the second two lines of the musical score. It includes a vocal line with lyrics, a piano accompaniment line, and a grand staff with piano accompaniment. The lyrics are: "եւ յայտ- նե- ցաւ: Եղ- մա փառք յա- տի-տեանս, ա- մեն:".

ՇԱՐԵՑԻ ԻՇԽԱՆԱԶՈՒՆՆԵՐԸ ՀԱՂԲԱՏ ԵՎ ՍԱՆԱՀԻՆ ՎԱՆՔԵՐԻ ԱՌԱՋՆՈՐԴՆԵՐ*

Հովհաննես Բ՝ որդի Հասանի և Գեֆի.—Սա կարծես կրճակախոս հետևում էր հորեղբորը՝ Հովհաննես Ա-ին, և պետք է յուրովի կրկնոր օրա կենսագրությունում և անկատարիքը կրթությունում առավ, Օսի կրոնավորաց խաչնետում, ապա դարձավ Սամահի առաջնորդը, իսկ հորեղբոր մահից հետո ժառանգեց նրա Աթոռը Հաղբատում:

Այս ճանապարհը Ծարեցի հոգևոր հայրերի համար ժառանգական իրավունքի պես մի բան էր դարձել: Հետագայում էլ պետք է այնտեղ այս Հովհաննեսին հաջորդեր նրա եղբորորդի Հովհաննեսը, և այսպես շարունակ:

Երևի այստեղ քիչ դեր չէր խաղում այն համագամանը, որ հիշյալ երկու վամքերի պատրանները Ջաբրայան տոհմի պայագատներն էին, իսկ Ծարեցիները հանդես էին գալիս որպես նրանց ազգակամներ: Ասկայն առաջին Հովհաննեսը Սամահի ու Հաղբատի առաջնորդությունները վարեց նախքան ազգակցության ստեղծումը: Իսկ հաջորդները Սամահի ու Հաղբատի Աթոռներին բազմում էին առավելապես իրենց սեփական արժանիքների համար, քան թե ժառանգական կամ ազգակցական իրավունքի թելադրանքով:

Իզուր չենք ասում, թե Հասանի որդի Հովհաննեսը յուրովի կրկնում էր Հասանի եղբայր Հովհաննեսի կենսագրությունը: Սամահի ու Հաղբատի վամքերում փոխարինելով հորեղբորը, նա իր ապրած կյանքի տարիները դարձրեց այդ միաբանությունների հոգևոր-մշակութային կյանքի մոր վերելքի ջրջան՝ ստեղծում թողնելով կերտված ու վերակերտված ջնքեր, ստեղծված ու փրկված ձեռագիր մատյաններ:

Հովհաննես Բ-ը Սամահի վամքի առաջնորդ է դարձել Աքսահի որդի Գրիգոր վարդապետից հետո: Իսկ այդ Գրիգորի առաջնորդությամբ վերաբերող արձանագրություններ են պահպանվել 1214—1217

թվականներից⁴⁵ Հովհաննեսի առաջնորդության մասին խոսող առաջին արձանագրությունն էլ 1221-ից է՝: Հնարավոր է, որ նա առաջնորդ ձեռնադրված լիմի 1217 ու 1221 թվականների միջև: Երկրորդ արձանագրությունն իրենց է՝ Հովհաննեսին: Այստեղ մա՛ «Թ.ՈՂԱ (1222) ... առաջնորդ Սամահիս», ճույն վամքին է օվիտում «Աստվածածին (եկեղեցու) ճորին այգին և գտներն և գաղմ հողն, որ ի վերի դեհին է՝ ի հիրատունա»⁴⁶:

Նույն 1222 թ. մի այլ արձանագրության մեջ Եթոռիկի որդի Դավիթն է թվարկում իր օվիտատվությունները Հովհաննեսի առաջնորդությամբ⁴⁷:

Սամահի վամքի մատենադարանի ճանապարհում պահպանվել է Հովհաննեսի 1225-ի գրած մի արձանագրությունը իր կառուցած մատուռի մասին. «Է՛ թվի ՈՂԴ (1225) ես տեր Յովհաննես՝ առաջնորդ Սամահին՝ քույրորդի պատրանացն, շինեցի գմատուրա»⁴⁸:

Սա Հովհաննես Բ-ի վերջին արձանագրությունն է Սամահում: Դրանից հետո հաղբատյան օրա գործունեության մասին պատմում են իմչպես Կիրակոս Գամձակեցին, այնպես էլ Հովհաննեսի սեփական արձանագրությունը 1238-ից: Ահա Կիրակոսի խոսքը նրա մասին. «Սա (Յովհաննեսը.—Բ. Ու.) շինեաց ընդ մի ամրագոյն պարսպօք մէջ ընդ Հաղբատ և ընդ Սամահին: Վասն որոյ գծտութիւն ընդ երկու մեծամեծ վամքերն եղև, որպէս թէ ի հողոյ Սամահ»

⁴⁵ Ղաֆադարյան, Սամահի, էջ 116, 122, 128 ևն:

⁴⁶ Ղաֆադարյան, Սամահի, էջ 188. թվ. ՈՂ (1221) Հասանն ու իր կին Վախախը վամքին օվիտում են «ի Ծաղեղոյն գմատարևամք ամեն շահով մի արավար հող», և Հովհաննեսն ու միաբաններն էլ խոստանում են խաչի երևմամբ մի պատարագ տալ քոյր եկեղեցիներում:

⁴⁷ Անդ, էջ 188:

⁴⁸ Անդ, էջ 108:

⁴⁹ Անդ, էջ 170:

* Եւրոմակված «Էջմիածին» ամսագրի 1974 թվականի № 6-Ա-ից:

ճառագի միջև գտնվող քերոզը⁶²: Ինչ վերաբերում է քերոզի ձևերում Հովհաննեսի կառուցած եկեղեցուն, որ կոչվում էր Դրսեվանք, այն «կամզուն է, թեև նորոգությունների քազմաթիվ հետքեր են երևում վրան»⁶³:

Հովհաննեսի անվան հետ կապված ձեռագրական իշխատակներ ևս կան: Սակայն մեկը, որ Գարեգին կաթողիկոսը համարում է նրա պատվիրով գրված, մեզ թվում է անհավանական: Դա Թարգմանչաց կոչված հայտնի Ավետարանն է, որի ստացողն է մի «պատուական քահանայ» և «երևելի պարոն Յովհաննես»⁶⁴:

Գարեգին կաթողիկոսն այս Հովհաննեսի առթիվ գրել է. «Կարծում ենք, որ շատացող երևելի Յովհաննես» քահանան նույնպես Դովհանն էր: Մի «Ռուսում երեց» ապրում էր ՎԳ դարի առաջին տասնամյակներում, որի որդին «Դուս» հիշված է Մարի և Սարգսի ՁԻԸ—1278 թվի արձանագրության մեջ⁶⁵, և Ողուն է Մ. Բարխուտարյանցի «Արցախ»-ի էջ 408-ին:

Այստեղ շփոթ է ստեղծված: Նախ, «Արցախ»-ի համապատասխան էջում գրված է. «Մի պարոնության Դուսին որդյն Ռուսն երեցու», որ եթե գրարարի շարադրությամբ կարդաս, իսկապես կլինի «Դուսին» որդյն Ռուսն երեցու», Դուսին՝ Ռուսն երեցի որդի: Միջոցով արձանագրության մեջ տեղ է գտել ժողովրդական («արարողի բարբառի») շարադասությունը, որով Ռուսն երեցն է Դուսին (մեզ հայտնի Դուս Դուսին) որդին: Սա նույնիսկ որդին էլ չէ, այլ թողը (Գրիգոր մեծ իշխանի որդի Հովհաննեսը), որը Հաղրատի Աթոսին պիտի քազվեր՝ անցնելով Ռորեդարյո Հովհաննես Բ-ի և վերջինիս հորեդարյո Հովհաննես Ա-ի ճանապարհը: Այս Հովհաննես Գ-ն ապրել է մինչև 13-րդ դարի վերջը: Համարվում է, որ 1282 թվականին Օս ձևագիր պատվիրել էր ինչույզ «երևելի քահանայ» և «երևելի պարոն»:

Այս ձեռագրի «պատուական քահանայ և երևելի պարոն Յովհաննես»-ը, որ հիշվում է Օսն որպես «առագ կրեց»⁶⁶, ինչպես արդեն Կարապետ եպիսկոպոսն է նկատել⁶⁷, որդին է ոչ թե Հասանի ու Դուսին, այլ ոմն Խաչիկի, որ ամփրչակամ կապ չուցի Դուսին ու նրա ժողովների հետ: «Ջեովհաննես անագարո

քահանայ եւ զԽաչիկ հայր իւր ինչեսցիք»,—խնդրում է հիշատակագիրը⁶⁸:

Կա մի հանգամանք ևս, որ ձեռագրի պատվիրատուին հետագում է Դովհաննես տնից: Այս ձեռագիրը, ինչպես քիչ հետո կտեսնենք, հետագայում գնել են Գրիգոր Դովհաննես ու նրա կին Ասիան⁶⁹: Միջոցով էլ թե այն իրենց տոհմին պատկանած լիներ, ինչու պիտի վերստին գնեին:

Հովհաննես Բ-ի մահվան տարին ստույգ հայտնի չէ: Կ. Ղաֆադարյանը գտնում է, որ նա «մեռած պետք է լինի 1240-ին կամ 1280-ին»⁷⁰:

Հովհաննես Գ՝ որդի Գրիգորի իշխանի, թոռ Հասան Ա-ի և Դուսին.—վերին Խաչեռնի իշխան Գրիգորի որդի Հովհաննեսը ևս 18-րդ դարում հայրենի Եսրից հասել է Հաղրատի առաջնորդության աստիճանին, դարձել ժամանակի հայ հոգևոր մշակութային կյանքի նշանավոր կազմակերպիչներից մեկը: Նրա կյանքի ու գործունեության առաջին տարիների մասին տարբեր (մեծ մասամբ՝ հակասական) կարծիքներ են արտահայտվել մեր քաջասիրտության մեջ: Ուշադրության արժանի է հատկապես նրա հաղրատյան գործունեության սկզբի և տևողության հարցը, որ ցայժմ չի պարզված:

Գարեգին Հովսեփյանի կարծիքով՝ Հաղրատականների առաջնորդ Համագասպին (1248—1257) անմիջապես հաջորդել է Հովհաննես Գ Դովհաննեսը՝ «գիտության, արվեստի, վառքի պայծառության մեծ աշխատավորներից մեկը»: Ուրեմն, Հովհաննեսի աթոռակալությունը պետք է հաշվել 1257 թվականից⁷¹, մինչև նույն դարի 80-ական թվականները⁷²:

Գարեգին կաթողիկոսի կարծիքը քաժանում էր նաև Հր. Աճառյանը, որի համոզմամբ մինչև նույն եպիսկոպոս Հովհաննես Դովհաննես է 1257-ին հաջորդել Համագասպ Աճեցուն, ապա իր ծախսով կառուցել Հաղրատի կամարակապ մեծ աղբյուրը, 1278 թ. մի երկար արձանագրության մեջ պատմել նախընթաց (1217—1278 թթ.) իր գործերը՝ վառքի գաղթի գրատամ ու սրահների կառուցումը, վառքը ջուր թերելը, Ուրդաձորի ս. Նշանի համար մեծածախ պահարան շինել տալը, Բողա գյուղն առնելն ու վառքին Օվիրելը և աթաբակ Սաղունի համար մի խաչքար կանգնեցնելը: «Հիշատակված է արձանագրության մեջ մինչև 1280 թ.»—եզրակացրել է Հր. Աճառյանը և այս Հովհաննեսի հետ նույնական ճանաչել ինչպես Հովհաննես

⁶² Ջաքարեայ Սարկապազ, Պատմագրություն, վաղարշապատ, 1870, էջ 155:

⁶³ Ղաֆադարյան, Հաղրատ, էջ 84:

⁶⁴ Մատենադարանի ձեռ. № 2748, էջ 7ր:

⁶⁵ Յուզալ ձեռագրաց Մաշտոցի անվան Մատենադարանի, Բ. Ա., էջ 866. Հովհաննեսը համարվում է և ծաղկող, որ միշտ չէ: Ծաղկողն ու Ակարիչը Գրիգորն է (որ «Յուզակ...»-ի կազմողների կողմից անտեղի կոչված է նաև «Գարսից»): Ձեռագրի թ. 12ր. «Տէր Աստուած, ողորմես Գրիգոր նկարչի և աշխատողաց ի սմայ»: էջ 115ա. «Տէր Աստուած, ողորմես Գրիգորի ծաղկողի, ամէն, ամէն»: Գարեգին կաթողիկոս, Յիշատակարանք, Ա., էջ 886:

⁶⁶ Ձեռագիր № 2748, թ. 7ր, 12ա:

⁶⁷ Կարապետ եպիսկոպոս, Դովհաննես, էջ 58:

⁶⁸ Մատենադարան, ձեռ. № 2748, էջ 8ա:

⁶⁹ Ձեռ. № 2748, էջ 118ր, 288ր:

⁷⁰ Ղաֆադարյան, Հաղրատ, էջ 84:

⁷¹ Գարեգին արքեպ. Հովսեփյանց, Հաղրատի ղրպրոցի մի գլուխ-գործոց (Գետաշենի Ավետարանը). Նյութեր և ուսումնասիրություններ հայ արվեստի և մշակույթի պատմության, պրկա Ա., էջ 67ր: Այստեղ Գարեգին Հովսեփյանը նրան համարում է Հովհաննես Դ, որովհետև Հովհաննես Բ Դովհաննես հետո կարճատև առաջնորդություն է արել նաև մի այլ Հովհաննես՝ գիտնականի կողմից համարված Հովհաննես Գ. (անդ):

⁷² Աժդ, էջ 68ր:

Երզնկացուն «Յաղագս երկնից» գրել Ռորդորդին. այնպես էլ Գրիգոր է Ամավարզացի կաթողիկոսին ուղղված թղթին ստորագրող Հովհաննես եպիսկոպոսին⁷³:

Այս տեսակետը ծխտում է պրոֆ. Կ. Ղաֆադարյանը: Նա Գարեգին Հովսեփյանին ու Հր. Աճառյանի առաջարկած ժամանակաշրջանը բաժանում է երկու հատված մի Հովհաննես եպիսկոպոսի, որն առաջ էր գրում «Ռավանաբար մի քանիսը միմյանց հաջորդող», իսկ երկրորդ մասի համար էլ հիշում «Յովհաննես եպիսկոպոս Հաղբատայ», 1287 թվականին ստորագրել է «թուղթ» վասն հառատոյի-ի տակ⁷⁴:

Կ. Ղաֆադարյանի ենթադրությունը, թե 1258—1288 թթ. միմյանց հաջորդել են Հովհաննես անունով մի քանի եպիսկոպոսներ, ընդունելի չէ, որովհետև ունենալով հրապարակած վիճաբանական ձևերի քաղաքատիրային պարզվում է, որ այդ ամբողջ ժամանակաշրջանում Հաղբատի առաջնորդությունը վարել է մեկ Հովհաննես եպիսկոպոս:

1278 թ. գրած երկու արձանագրություններում Հովհաննեսն այսպես է պատմում երկար տարիների ընթացքում կատարած իր վաճառական շինարարական ու այլ քնույրի գործերը. «ես» տեղ Յովհաննես... շինեցի զգալիս, զգրառունն եմ զսրահ մորից, անի զպաղատս, զիճն եմ ետու կազմել զմեծածախ պահարանն Ուրդաճորո Սուրբ Նշանին, զմեցի զզեղմ հարա եւ ընծաեցի Սուրբ Նշանիս, կանգնեցի զխաչս վասն արեւշատութեան քաթաքակ ամիրսպասալար պարուն Սաղոմեցի եւ զաւկասց մորա եւ իշատակ ունանց իմն եւ ծնողաց իմաց եւ եղբարց եւ հոգևոր որդի իմո Սարգիս վարդապետի...» և այլն⁷⁵:

Թվարկված գործերը՝ վանքի զավիթը (ո՛չ մեծը, որ կառուցվել էր Հովհաննես Ա-ի կողմից), գրատունը, սրահը, պաղատը (պալատ, երևի վանքի օժանդակ մեծ շինություն), լիճը և մյուս մեծ ու փոքր գործերը կատարելու համար երկար տարիների մայրցամաք էր պետք. սրանց մի քանի տարում գլուխ քերելով անհմար կլիճեր, ուրեմն, տրամաբանությունը հուշում է եզրակացնել, որ խթն այս բոլորը մի Հովհաննես եպիսկոպոս է կատարել և արև-թողել, ապա դա կարող էր կատարել երկար տարիների ընթացքում, մերկա դեպքում՝ 1257-ից մինչև 1278 թվականը:

Ապա. արձանագրության մեջ ասվում է՝ «անի... զլիճն». ի՞նչ բան է դա: Մի յնչին աշխատանք չէր մտնի արձանագրության մեջ ու չէր հիշատակվի այնպիսի կառույցների կողքին, ինչպիսիք են զավիթը, գրատունն ու նրա սրահը և Ամենավրկիչ խաչքարը... Նշանակում է՝ այն մեծ մասշտաբի ու կարևոր աշ-

խատանք է եղել: Ասկայն վաճառական շինությունների մեջ ու նրանց շրջակայքում հիմա ոչ այդ լիճը կա, ոչ էլ նրա վաղեմի գոյությունը հիշեցնող որևէ քան: Աղբյուրները ոչ մի տեղեկություն չեն թողել, և ուսումնասիրողները ոչինչ չգիտեն այդ լճի մասին: Այս բոլորը մեզ թելադրում է «լի» հիշատակությունը կապել մի ուրիշ համաստ շինության հետ, որը հայտնի է նույն ժամանակից: Այս շինությունը վանքի աղբյուրն է, որ չէր կարող ջրամբար-լիճ չունենալ: Եվ եթե «անի... զլիճն» արտահայտությունը կապվում է աղբյուրի հետ, ապա այն կառուցվել է 1257—58 թվականներին: Այդ մասին արձանագրություն կա 1258 թվականից. «ի թուխս ԶԷ (1258) շինեցաւ տունս կանարապատ ի հայր Յոհաննես ի հայր ընծա չից իւրոց, որուն ողորմեսցի Բս՝ տալով հոգո նորա ի լուսեղէն յարկաց եւ անմահական ջրոյց. ամեն»⁷⁶:

Աղբյուրի կամարապատ տունը, ջուրը, լիճը՝ սրահը կարող էին նույն գործի տարբեր անունները լինել, և, այսպիսով, կապացուցվի, որ 1258 թ. արձանագրության «հայր Յոհաննես»-ն ու 1278-ի «տեղ Յովհաննես»-ը նույն մարդն է՝ Հովհաննես Գ-ը:

Ի դեպ, մեծ արձանագրության մեջ հիշված Սարգիս հունեն արդեն անվերապահորեն հաստատում է, որ գրողը Հովհաննես Գ-ն է: Նա թվարկվող գործերը կատարված է համարում «իշատակ անանց իմն և ծնողաց իմոց եւ եղբարց եւ հոգևոր որդի իմո Սարգիս վարդապետի»: Սարգիսը Հովհաննես Գ-ի եղբորորդի Գրիգոր իշխանի տղան էր, «ի ստեղծայ հասակին» նվիրված հոգևոր գործունեության: Նա պապի եղբոր մոտ դաստիարակվելով՝ խաչող դեր էր կատարելու Նաչաճեի վանքերում՝ ԺԳ դարի վերջերին և ԺԴ-ի սկզբին⁷⁷, միշտ սևրտորեն կապված մնալով մեծ տոհմակցին և գործակցելով նրան, ինչպես այդ մասին հիշատակված ենք գտնում 1288 թ. ընդօրինակված Հաղբատյան մի ձեռագրում⁷⁸:

Ի միջի այլոց, Կ. Ղաֆադարյանց ինքը ևս Հովհաննես Գ-ի 1278-ի մեծ արձանագրությունը վերլուծելիս մոռանում է, որ գրել է, թե «գրատան վերակառուցումը տեղի է ունեցել 1278 թվականից առաջ, վանքի առաջնորդ մի քանի Հովհաննեսներից մեկի մախաձեռնությամբ»⁷⁹ և հիշում է այնպիսի փաստեր, որոնք հաստատում են 1257-ի և 1278-ի Հովհաննեսների նույնությունը: Նա 1278-ի արձանագրության մեջ հիշատակված գրատան ու դրան կից շենքերի առթիվ խոսելիս իրավամբ հիշում է գրատան միջանցքում քանդակված մի արձանագրություն 1282 թվականից⁸⁰ և գտնում, որ այս թվականին շենքի կառուցումն ավարտված պիտի լիներ, որպեսզի նրա պատին արձանագրություն փորագրեին: Այնու-

⁷³ Հր. Աճառյան, Հայոց անձնանունների բառարան, Գ, էջ 595, 616: Աճառյանը 616-րդ էջում այս Հովհաննեսին է վերագրում նաև Հովհաննես Ա-ի կատարածը (Սաբրավանքի կառուցումը 1204 թ.), որ սխալ է:

⁷⁴ Ղաֆադարյան, Հաղբատ, էջ 276:

⁷⁵ Ղաֆադարյան, Հաղբատ, էջ 104: Նույնը՝ յնչին տարբերություններով նաև ամո, էջ 215—214:

⁷⁶ Ղաֆադարյան, Հաղբատ, էջ 288—289:

⁷⁷ Տե՛ս Մատենադարանի ձեռ. № 2743-ի էջ 188ա: Զալաբեանց, Ա, էջ 167—168:

⁷⁸ Մատենադարանի ձեռ. № 2804, էջ 186ա:

⁷⁹ Կ. Ղաֆադարյան, Հաղբատ, էջ 40:

⁸⁰ Ամո, էջ 212, № 88 արձանագրությունը՝ «գրատան միջանցքում, Հոնովարի խաչքարի մոտին, կամարակապ թաղի վրա»:

նետև գիտնականը միանգամայն համոզիչ կերպով կարծում է, որ «գրատան կառուցումը միջնադարյան սայթաճանքում պետք է տևած լիներ առնվազն երեք տարի, աստի... գրատունը վերակառուցվել և նրա միջանցքը շինվել է 1258—1262 թվականների ընթացքում»⁸¹:

Այսքանից հետո արդեն ավելորդ չի լինի եզրակացնել, որ Լոթ կառուցումը վերակառուցումը և նրա սրահի կառուցումը 1258—1262 թթ. կատարվել է մի Հովհաննես եպիսկոպոսի ղեկավարությամբ, որը (Յույմ ինքը) 1273-ին արձանագրել է, թե ինքն է ուղև կառուցողը, ապա մեծք գործ ունենը մեկ Հովհաննես Լալիսկոպոսի հետ: Վերջինիս խոսքից էլ արդեն պարզ էր դարձել, որ նա ինքը Հովհաննես Գոփյանցն է եղել, Սարգիս վարդապետի հոգեհայրը և պապի կորպորը: Այսքանից հետո մեջտեղից կլիբանա 1257-ից, այսինքն՝ Համագաստ Անցելու առաջնորդության վերջին տարուց մինչև 1273 թ. ընկած ժամանակամիջոցին Հաղբատում քանդակված արձանագրությունների մեջ մի քանի առաջնորդ Հովհաննեսներ տեսնելու վարկածը:

Մեր կարծիքի ղեմ խոսող փաստ կարող է համարվել մատնագրական մի փաստ, որը, սակայն, ըստ Լուրյան չի փոխում հարցի վիճակը: Կիրակոս Գանձակեցին, Գևորգի վանքի առաջնորդների ցանկը ներկայացնելիս, հիշում է և մի Հովհաննես Արմանցու, «որ և Հաղբարծին էր առաջնորդ, և ճևռնադրեցաւ Լալիսկոպոս չլօթնաբիր Քիճզ [1268] թուականին: Աս շինեաց ի Հաղբարծինց գեղեցատումն երևելի՛ սյրատաշ վիճօք, և ապս զնաց ի մեծ Աթոռն ի Հաղբատ»⁸²:

Այս Հովհաննեսից, հենց «Արմանցի» ինքնաուրջուրմամբ, մի արձանագրության կա Գուշավանքում (Նոր-Գևորգի), «Նա՛ տեր Յովհաննես Արմանցի, ազատ գրեցի զԳևորգ Ժողովուրդս ի հարկէ, որ տալին յԱթոռն իշխանութեան Գոնցա խաթունին, ի խնդրոյ Կիրակոս վարդապետի... Գրեցաւ ՉԹ (1260) թվիս, վկայութեամբ Յովանցիսի, Վարդան վարդապետի»⁸³:

Պարզ է, որ սա Ծայրեցի կամ խաչնեցի Հովհաննեսը չէ: Իայց ո՛վ է, ի՞նչ էր անում Հաղբատում:

Կիրակոսը չի ասում, թե Հովհաննես Արմանցիցն առաջնորդ է եղել Հաղբատում: Միայն՝ «զնաց ի մեծ Աթոռն ի Հաղբատ»: Գույն այնտեղ նա սոսկ վարդապետ էր կամ շարքային մի վանական: Վիժմարե-

րը ևս ոչինչ չեն ավելացնում մատնագրական պակասավոր տեղեկությամբ. Հաղբատում Հովհաննես Արմանցու անունով չի պահպանվել որևէ արձանագրություն, հավանական է՝ չի էլ գրվել (համեմայն դեպս՝ Կ. Ղաֆաղարյանը, որ հիավաքել է Հաղբատյան բուրդ վիճագրերը, չունի այդպիսի արձանագրություն): Մի՞նչդեռ, եթե Հովհաննես Արմանցիցն վառած լիներ վանքի առաջնորդությունը, այն էլ նվիրատվություններով այնքան հարուստ 18-րդ դ. կեսին, անհնար է, որ նրա անունը քանդակված չլիներ որևէ կապակցության մեջ:

Հովհաննես Գ-ի կառուցած աղբյուր-ինը, գրատունը, սրահը և փոքր գավառը Հաղբատի ճարտարապետական համալիրի գեղեցիկ բաղկացուցիչներից են, իսկ փոքր գավառի մեջ կանգնեցված Ամենափրկիչ խաչքարը, որի թևկունքից փորագրված է մեծ արձանագրությունը, յուրահատուկ տեղ է գրավում Յույմատիկ հուշարձանների շարքում: Այս խաչքարի երեսի զարդաքանդակները՝ խաչի տեղ խաչված Քրիստոսի քարձրաքանդակը, հրեշտակների ու առաջադեմների պատկերները քարձրարվեստ գործեր են՝ կատարված նորը վարպետությամբ ու քարձր ճաշակով: Եթշտ է, խաչված Քրիստոսի քարձրաքանդակով խաչանախշ ստեղծվող նորություն չէր այս ժամանակի արվեստի մեջ. Գանձասարի արևմտյան պատի ճակատին կար այդպիսի մի հոյակապ խաչ: Ասկայն Հովհաննես Գ-ի խաչարձանի վրա այն իր Ոոր լուծումն էր ստացել՝ համադրվելով մյուս քանդակների և զարդաքանդակների հետ: Այս խաչարձանին հար և նման մեկ ուրիշն էլ գտնվում է Դսեղ գյուղում՝ կանգնեցված 1281 թ., առաջինից ութ տարի հետո, «Լահրամ վարպետի ձեռքով»: Կ. Ղաֆաղարյանի կարծիքով՝ Հաղբատի Ամենափրկիչ խաչարձանի հեղինակը ևս նույն վահրամն է՝⁸⁴:

Հովհաննես Գ-ի առաջնորդության ժամանակներում առավել ծանրացել էր Հաղբատամի սոցիալ-տնտեսական վիճակը: Մշակութային կյանքի զարգացման համար միջոցներ չկային: Եվ հենց այս ծանր պայմաններում էր նա հանդես գալիս որպես մի եռանդուն գործիչ, որը հայրենի երկրի դառն ու դժվար սրերին վառ էր պահում Հաղբատավանքի մտավոր կյանքի ջահը, ճեռագրեր էր ընդօրինակել տալիս և ինքն էլ սրբագրում էր այդ ընդօրինակումները, կապ էր հաստատում Վարդան վարդապետի, Արևմտյան Հայաստանի խոշոր գործիչ Հովհաննես Երզնկացու հետ, հովանավորում վերջինիս լուսավորական գործունեությունը:

Գրավոր վկայություն ունենք այն մասին, որ «Ն լուխ ՉԺԳ (1285) եղև մեկնութիւն Երզնյ երզոցս ի Վարդանայ ի գիտնական և ի տինեզերադոս վարդապետէ, յաստածամերձ սուրբ ուխտն Հաղբատայ, ընդ հովանեաւ Սուրբ Նշանիս փրկութեան մերոյ, արեգականս և հօր և հաւաքօղի սրբութեանս մերոյ...»

⁸⁴ Ս. Բարխուդարյան, Միջնադարյան հայ ճարտարապետներ և քարգործ վարպետներ, Երևան, 1988, էջ 145:

⁸⁵ Ղաֆաղարյան, Հաղբատ, էջ 50:

⁸¹ Ղաֆաղարյան, Հաղբատ, էջ 42:

⁸² Կիրակոս, էջ 228:

⁸³ Զանգիդարյան, Մխիթար Գուշը և Նոր-Գևորգի վանքը («Աշխատություններ Հայաստանի Պետ. պատմ. թանգարանի, և. 1»), էջ 160, 181: Գոնցա խաթունը Զարբարյան Իվանի որդի Ավագ աթաբալի կինն էր: Լեվազը մահացել է 1258/80 թ. (Կիրակոս, էջ 821, Օրբելյան, էջ 412): Ամուսնու մահից հետո Գոնցուն էր տնօրինում հայրենի տիրույթների գործը, քանի որ սրտը գավակ չէին ունեցել: Նոր Գևորգիկն ու շրջակաները ևս գտնվում էին Ավագի (Գոնցայի) իշխանության ներքո:

յարհիսեպիսկոպոստոսեան տեսան Հովհաննիսի, զորս
ի նամս իւր խնամեսցէ և ի ւերմ իւր մեծուսցէ...»⁸⁶

Հովհաննիսի առաջնորդութեամբ տարիներին Հաղ-
րատի ծեռագրատունը հարստացել է ընտիր ավանդի
ընթացի մեկնություններով, որոնց փայլուն էին մաս
իրենց մանրամասնական բարձր արժանիքներով:
Բազմազարդ եպիսկոպոսը ժամանակ էր գտնում ձե-
ռագրեր սրբագրելու համար: Մաշտոցի անվան մա-
տենագրարանում պահվող մի բարձրարժեք ձեռագիր⁸⁷
ընդօրինակված Հաղրատում, դարձյալ առնչվում է
Վարդան վարդապետի անվանը և հիշատակարան
ունի այն մասին, որ վանքի առաջնորդ Հովհաննիսն
է այն սրբագրել: Հիշատակագիրն աղայում է հիշել
«Վարդան վարդապետ հազարչոյ այսր մատենի գո-
րհակնագրուհիցմ մեկնչաց», ապա և գիշտան բարոյ
արժանատրն և զմեծապատիւ արհիեպիսկոպոսմ մե-
ծահռչակ սր ուխտին Հաղրատայ գտեր Յոհաննէ, որ
զայրինակս սրբագրեալ, և զգոր[իւն ձե]ռատում զեզ-
րարորդին հարազա[ւտ] Սարգիս քահանայ, որ ի
վարժս կր[թութե]ն թամբ է պարապեալ, որ և շնորհ-
եաց իսկ զարիմակս...»:

Այս ձեռագիրն ընդօրինակվել և սրբագրվել է
2խել (1288) թվականին⁸⁸:

Նախորդների և հենց իր՝ Հովհաննիսի օրոք Հաղ-
րատի վանքում ձեռագրերն այնքան էին շատացել,
որ Հովհաննիսը նրանց համար հատուկ շենք կառու-
ցեց⁸⁹:

Հովհաննիս Գ-ի մշակութային կարևոր ձեռնարկ-
ներից մեկն էլ կապված է Արցախի իշխանաց իշ-
խան Հասան-Ջալալի թոռ Վախտանգի և Հովհաննիս
երզնկացու հանդիպումն է պատմի վախտանգին և
Հաղրատի առաջնորդ Հովհաննիս Գ-ին: Նրանց եր-
կուսի և հատկապես Հովհաննիսի հորդորմանով միջ-
նադարի մեր մեծ մտածողը գրում է «Ժաղազս երկ-
նայնձ շարժմանն» երկը՝ իբրև Օսխադրություն հի-
շատակագրելով իր սրտաբուխ խոսքը հորդորողների
մասին. «Յոր հարկեալ յորդորեաց զտկարութիւնս
մեր՝ մեծագի եպիսկոպոսմ տր Յոհաննէս ազնուա-
կան զարմից և բարեստահիկ հարց ծնունդ»⁹⁰:

Հովհաննիս Գ-ը Հյուսիս-արևելյան Հայաստանի
բոլոր մահաճգներում հռչակված ու հարգված հոգե-
վորական էր: Դեղձնուտի վանքում (Ռջևանի շրջա-
նում) քանդակված մի գեղեցիկ խաչքարի հեղինակ-
ներ Պողոսն ու Բաղաջը 1275 թ. Հաղրատի արքե-
պիսկոպոս Հովհաննիսի համարում են «հեղ և մար-
դասեր և մեր յոյս»⁹¹:

պիսկոպոս Հովհաննիսի համարում են «հեղ և մար-
դասեր և մեր յոյս»⁹¹:

Հայտնի են մահ Հովհաննիս Գ-ի չորս հարցերին
երզնկացու տված պատասխանները՝ հավանաբար
երաձյալ թիֆլիսյան հանդիպման ժամանակ («Տեսան
Յոհաննիսի բարձրատոհմի և մեծագարն եպիսկոպոսի
Դօփի թոռն կոչեցելոյ՝ առաջիմազարոյ և իմաստնա-
խոհ զխոյ եկեղեցոյ. հարցումս թամից առ... Յոհ[ան]
Եզնկանցի և պատասխանից ըստ թուոյ քամիցմ
հարցման» (չորս հարց ու պատասխան)⁹²:

Այս բոլորը վկայություն են այն երախտակից գոր-
ծի, որ կատարում էր Հովհաննիս Գ-ը՝ շարունակելով
իր անվանի մախորդների՝ Մխիթար Գոշի ու Գրիգոր
Տուտեորդու փառավոր ավանդները՝ հայ ժողովրդի
տարքեր հատվածները հոգևոր ոլորտում միավորելու
և այս կերպ օտարամուտ կործանիչ հեղեղերին դի-
մագրավելու նպատակով: Եվ պատահական չէ, որ
18-րդ դ. վերջերին Հյուսիս-արևելյան Հայաստանի
երեկոյ եպիսկոպոսների, վարդապետների և իշխա-
ների հետ միասին (Ստեփանոս Օրբելյան, Եսայի
Նչեցի, Օրբելյան և Պողոսյան իշխաններ և այլք) այս
Հովհաննիսը ևս ստորագրեց Գրիգոր Անավարզեցի
կաթողիկոսին (1288—1307) ուղղված թղթին՝ պաշտ-
պան կամգնելով հայրենի ավանդություններին, ընդ-
դիմ թյուրանդակաճ կեկեղեցու մոր ոտնձգություննե-
րին⁹³, որոնք թղթի հեղինակ Ստ. Օրբելյանի գնահատ-
մամբ՝ հայոց եկեղեցին կարող էին վարակել «անող-
ջանակի ցավօց, որ իբր զքաղցկեղ ճարակ: յակսն
թօթախիկ զհասարակ անդամս կեկեղեցոյ...»⁹⁴:

Այս է համառոտ ուրվագիծը ծարրի երեք Հով-
հաննիսների կյանքի և գործունեության:

Հաջորդ պատմաքրոնոգրություն ևս Ծարի իշխանա-
կան տոհմը տվել է հոգևոր մշակույթի ճշմարտոր
գործիչներ: Հայտնի են՝ Սարգիս եպիսկոպոսը Դոփի-
յանը (ԺԻ դար), Հովհաննիս եպիսկոպոսը Դօզի
վանքի առաջնորդ (ԺԵ դ.), Հովհաննիսիկ Ծարեցին՝
ԺԶ դարի ժամանակագիր-պատմիչ, Մատթեոս Ծա-
րեցին՝ հայ տպագրության մատակարարներին
մեկը (ԺԷ դ.): Նրանք, ինչպես և արժանահիշատակ
մախորդները, հայոց պատմության մեջ են մտել մեյ
ազգային մշակույթի զարգացման գործին բերած ի-
րենց նպատակ ու երախտիքով:

⁸⁶ Ղ. Ալիշան, Հայապատում, Վեներիկ, 1901, էջ
471:

⁸⁷ Մատենադարան, ձեռագիր № 2604, էջ 186ր:

⁸⁸ հետևում քեզ երզնկեանց, Հնամասական տեղա-
գրություն, Հաղրատայ աշխարհահռչակ վանքի սրո-
թոյ Նշանի, Վաղարշապատ, 1888, էջ 44, 42:

⁸⁹ Տեսարակ համատուտ և ի իմաստնախոհ թամից,
էջ Ժ:

⁹⁰ Ս. Բարխուդարյան, Միջնադարյան հայ ճարտա-
րապետներ, էջ 144:

⁹¹ Մատենադարան, ձեռ. № 844, թ. 78բ—84ա:
Նակ՝ Մ. վ. Բեշիշյան, Յուրակ հայերեն ձեռագրաց
Զմեռոյի վանքի մատենադարանին, Վիեննա, 1864,
էջ 486:

⁹² «Ես տեր Յովհաննէս՝ շնորհօքն Աստուծոյ ե-
պիսկոպոս Հաղրատայ, համախոհ և միաբան եմ ի-
մով վիճակելովս այս ազգադասան մասնակիս և Ոգո-
վն զոչ հաւամողսն ընդ այլ հերձուածողսն» (Օր-
բելյան, Պատմություն, էջ 461):

⁹³ Օրբելյան, էջ 461:

ԵԶՆԻԿ ԱՔԵՂԱ ՊԵՏՐՈՍՅԱՆ

**ՄՈՎՍԵՍ ԵՐԶՆԿԱՑՈՒ «ՊԱՏԱՍԽԱՆԻՔ ԹՂԹՈՅՆ
ՏՐԱՊԻԶՈՆԻ ԱՌ ՀԱՏՈՒԱԾԵԱԼՆ ԳՐԻԳՈՐ ԵՐԵՑ»
ԴԱՎԱՆԱԲԱՆԱԿԱՆ ԹՈՒՂԹԸ**

Մովսես Երզնկացու* դավանաբանական արկրորդ կարևոր գործը «Պատասխանիք թղթոյն Տրապիզոնի» ընդհանուր խորագիրը կրող գրությունն է:

Սույն թղթի գրությանն նախադրյալների, քրդապատճառների և արդյունքների մասին ջատ քիչ բան է հայտնի մեզ:

Վերնագրից երևում է միայն, որ Մովսես Երզնկացին սույն գրությունը գրել է Տրապիզոնցի հունադավան Գրիգոր քահանայի՝ մայր եկեղեցու մասին արված ամբաստանափոր-թղթին ի պատասխան:

Վերնագրի «հատուածեալն» մակդիրը և թղթի մեջ տեղ գտած «որպէս նոքա ասեն», «գոր և դոքա շաղակրատեն», «Այլ դու զգոյշ եր Գրիգորիէ ... զի մի գայթակղեսցիս» և այլն արտահայտություններ հուշում են, որ Գրիգոր քահանան հունադավան հայ է:

Նրա գրած ամբաստանագիր-նամակը մեզ ի հասել, սակայն այդ թղթի թվանդակության մասին մտաւոր գաղափար կարող ենք կազմել Մովսես Երզնկացու «Պատասխանիք թղթոյն Տրապիզոնի» գրության մեջ

տեղ գտած մի շարք արտահայտություններից, որոնց մեջ կանոնադաւաններ քիչ հետու:

Թե երբ է Մովսես Երզնկացին գրել իր պատասխան թուղթը, ճշգրիտ ոչինչ չենք կարող ասել, բայց ունենք մտաւոր տվյալներ, այսպես.

Երզնկացու սույն թղթի ամենահին ընդօրինակությունը գտնվում է Երևանի ս. Մեսրոպ Մաշտոցի անվան Մատենադարանի № 2174 ձեռագրում, էջ 228ա—235բ:

Սույն ձեռագրում թուղթն ունի մյուս թուղթ ընդօրինակություններից տարբեր վերնագիր.

«Ի Մովսէս վարդապետէ Բան պատասխանատուութեան վասն ողղափառ հաւատոյ ընդդէմ երկաբնակ»:

Սակայն սկիզբը և թվանդակությունը նույնն է.

«Բնաից բարեաց պարգևատուն զճմարտութիւն միշտ աւետարանէ սիրելեաց իւրոց... (վերջը) Իսկ վասն շարաթուն Ջատկին գոր յիշեալ ես, յերկբայս գոմ թէ զինչ...»:

Այստեղից էջերը ընկել են: Գրվածքը ցեցակեր է, պակասավոր, անընթեռնելի, վերջում՝ թերի մի զգալի մասով:

Սակայն մեզ համար ամենակարևորը № 2174 ձեռագրի գրության թվականն է՝ 1308 թ.:

Սա նշանակում է, որ Երզնկացին իր վերոհիշյալ թուղթը գրել է 1308 թվականից առաջ:

Մեզ հասած ամբողջական ամենահին օրինակը համարվում է Երուսաղեմի № 773

* Մովսես Երզնկացու կյանքի, գործունեության և ատենագրական վաստակի մասին տե՛ս մեր նախկին արդու հոդվածները.

ա.—Մովսես Երզնկացու «Հատարումն համառոտ Եկեղեցական սրբոյ պատարագից, զոր յտաջագոյն արարեալ է սրբոց յուստոր հարցն» աշխատությունը, «Էջմիածին», 1973, №ՆԹ Թ, 14—20, ԺԱ, 43—48:

բ.—Մովսես Երզնկացու «Ընդդիմադրութիւն սակարոյն խոսեման ի սուրբ խորհրորդն ի թուից հայոց 2ԾԸ» դավանաբանական թուղթը, «Էջմիածին», 1974, №ՆԹ Թ, 33—42, Ժ, 49—64:

ձեռագրի ընդօրինակությունը, էջ 140ս—148բ, 1359 թվականին:

Մենք մեր ուսումնասիրության համար թղթի քնագիրը կազմել ենք ըստ Երևանի և Մարտիկոս Մաշտոցի անվան Մատենադարանի տասնհինգ ձեռագրերից ամենահինի՝ № 2078-ի, էջ 108բ—115ա, ընդօրինակված 1426—1476 թթ.:

Գրեթե բոլոր ձեռագրերում թողյուն ունի փնևնույն վերնագիրը՝ «Մովսէսի հայոց վարդապետի գրեալ պատասխանիք թղթոյն Տրապիզոնի առ հատուածեալն Գրիգոր Երեց», կամ հապավված ձևով՝ «Պատասխանիք թղթոյն Տրապիզոնի»:

Այստեղ պետք է հիշել միայն, որ Երուսաղեմի № 652 ձեռագրում, էջ 60ա—72բ, սույն թողյոթը սխալմամբ վերագրվում է Ներսէս Լամբրոնացուն: Այս սխալմունքը ժամանակին անկատելի և իր ձեռագրագրուցակի մեջ արձանագրել է Տ. Սարգսյանը:

«Մովսէսի Եզնկացոյ թղ. գրեալ ի Տրապիզոն առ Գրիգոր Երեց հոռոմացեալ: Իսկ աստ սխալմամբ գրի ի վերնագրիս»

Ներսէսի Լամբրոնացոյ ի խնդրոյ ումենն Գրիգորի բանասիրի զայնոսիկ եւեթ յիշատակէ» (Սարգսյան, Ցուցակ ձեռագրաց Երուսաղեմի, էջ 380):

Ինչպես արդեն հիշեցինք, Գրիգոր Տրապիզոնցոյ նամակը մեզ չի հասել: Սակայն Մովսես Երզնկացոյ հակաճառական գրությունից հստակորեն կարելի է եզրակացնել, որ Տրապիզոնցի իր գրության նպատակ է դրել արձանագրել հայոց եկեղեցոյ «թերությունները», ըստ հունադավան մտածողության, որոնք հետևյալներն են.

ա.—Պետք է հաղորդության ս. բաժակի մեջ չուր խառնել.

բ.—Քրիստոսի ս. Ծնունդը պետք է տոնել դեկտեմբերի 25-ին և ոչ թե հունվարի 6-ին:

գ.—Ս. Հովհաննէս Ակրտչի ծնունդը պետք է տոնել հունիսի 24-ին և ոչ թե հունիսի 11-ին.

դ.—Պետք է դավանել «երկու քնութիւն ի Քրիստոս».

ե.—«Լուսոյ» յուրը (մեռուն) պետք է միայն սուղի ձեթ լինի և ոչ այլ նյութից:

Բացի այս քացահայտ մեղադրանքներից, Գրիգոր Տրապիզոնցոյ ամբաստանագրի մեջ, մեզ համար անորոշ դիրքավորումով, խոսվել է նաև հետևյալ նյութերի մասին.

գ.—Ավետյաց տոնի մասին.

ե.—Ծննդյան Ավետյաց տոնի մասին.

ը.—Պատկերահարգության մասին.

թ.—Վասն շաքաթուն Ջատկին:

Մովսես Երզնկացիս քաջատեղյակ լինելով դավանաբանական և ծիսական խնդիրների բոլոր ճրբություններին, խորը վերլուծության է ենթարկում վերոհիշյալ հարցերը և ցույց տալիս հայ եկեղեցոյ ընդունած սկզբունքների ճշմարտացիությունը:

Վերջում Երզնկացին խոսում է նաև այն թերությունների մասին, որոնք մուտք են գործել հայ քրիստոնյաների վարք ու բարքի մեջ: Իրանք են.

ա.—Արտաքոյ եկեղեցոյ զպաշտօնն կատարել.

բ.—Ջեկեղեցի և զառաջնորդութիւն ժառանգութիւն ունել.

գ.—Ջեկեղեցի վաճառել.

դ.—Ջեկեղեցի Քրիստոսի դատեր բաժին տալ (օժիտ).

ե.—Ձեռնադրութիւն արծաթով առնել.

զ.—Նորակնքի և հիւանդի և մեռելի ձեթ ոչ օրհնել.

է.—Ի տօնախմբութիւն հեղձ գտանել օրհնաց և առաջնորդաց անհնազանդ լինել.

ը.—Ցագգապղծութիւն խոտորել.

թ.—Յերդումն և յիշոց յաճախել, և այլն: Երզնկացին իր նամակը վերջացնում է խրատելով Գրիգոր քահանային զգույշ լինելու և հունադավանության ծոցը չսայլաքելու:

Հայ դավանաբանական գրականության իջարժեքավոր գործ կարելի է համարել Երզնկացոյ սույն գրությունը իր շոշափած թեմաներով և դրանց իւրույն վերլուծությամբ:

Մովսես վրդ. Երզնկացոյ «Պատասխանիք թղթոյն Տրապիզոնի առ հատուածեալն Գրիգոր Երեց» դավանաբանական թողյոթը կիրապարակվի «Էջմիածին» ամսագրի հաջորդ համարներից մեկում:

ՅՈՒ. Ա. ԹԱՄԱՆՅԱՆ

ԶՈՐԱՅ ԵԿԵՂԵՑՈՒ ՎԵՐԱՆՈՐՈԳՈՒՄԸ

Եղեգնաձորի շրջանը հարուստ է պատմական և ճարտարապետական հուշարձաններով: Այդ առումով հատկապես նշանավոր է պատմական Եղեգիս (այժմ՝ Ալալազ) գյուղը, որի շրջակայքում է գտնվում միջնադարյան ամրաշինության արվեստի փայլուն օրինակ հանդիսացող Սմբատաբերդը: Հայ ճարտարապետության պատմության ուսումնասիրության համար կարևոր են Ցախացքարի հուշարձանախմբի առանձին կառույցները և Եղեգիսի շրջակայքում տարբեր ժամանակներում վեր խոյացած կոթողները:

Պատմական Եղեգիս գյուղն անցել է զարգացման երկու շրջան: Առաջինը կապված է 10—11-րդ դդ. Սյունիքի թագավորության բարգավաճման և երկրորդը՝ 13-րդ դարում՝ կապված Օրբելյանների իշխանության հաստատման և նրա վարչական կենտրոն դառնալու հետ¹: Հենց այդ ժամանակ, 13—14-րդ դդ., Տարսայիճ իշխանի որդի Ստեփանոս Օրբելյանը կառուցում է ս. Ստեփանոս կամ Ջորաց եկեղեցին:

Այս կառուցվածքն իր յուրահատուկ ճարտարապետական ձևերով, հատակագծային և տարածական լուծումներով անկրկնելի է մեր արվեստում: Վերջին հանգամանքը և ճարտարապետական ձևերի վերլուծությունը

հնարավորություն են ընձևում ենթադրաբար վերագրելու Ջորաց եկեղեցու կառուցումը կամ անմիջապես ճարտարապետ Մովսիկին, կամ նրա դպրոցին հարող մի անհայտ վարպետի:

Մեր անվանի գիտնականներից Ս. Բարխուդարյանը, հետապնդելով Ամադուի Նորավանքի կառուցվածքները, եկավ այն եզրակացության, որ Բուրթելաշեն երկհարկան եկեղեցին հանդիսանում է Մովսիկի ստեղծագործությունը: Նա գրում է. «Մովսիկ վարպետի կառուցած երկրորդ հուշարձանը գտնվում է Նորավանքի քակում. հուշարձանների գլխավոր խմբի հարավ-արևմուտքում (արևելքում ուղղումը՝ Յու. Թ.): Սա շատ յուրօրինակ և հազվագյուտ արվեստի գործ է. երկհարկանի է և պսակված է եղել պլուսակալի գմբեթով²:

Այսա նա շարունակում է. «Նորավանքի հուշարձանները ոչ միայն Օրբելյան տոհմի, այլև 13—14-րդ դդ. հայկական արվեստի պահպանողներն են: Այդ թանգարանի ստեղծագործական աշխատանքների մեծագույն մասի հեղինակները Սիրանես և Մովսիկ վարպետներն են, որոնց տաղանդավոր ստեղծագործություններն են ոչ միայն մեր նկա-

¹ Հ. Ս. Ադիսպարյան, Ագիդրեկովի շրջանի կոթողների հուշարձանները, Երևան, 1955, էջ 58:

² Ս. Բարխուդարյան, Միջնադարյան հայ ճարտարապետներ և քարգործ վարպետներ, Երևան, 1963, էջ 83:

րագրածները, որոնց վրա նրանց անվան հիշատակությունները կան, այն բազմաթիվ ուրիշներ, որոնց մեջ չեն հիշատակվում նրանց ստորագրությունները²։

Նկ. 1. Ջորաց եկեղեցու արևմտյան մուտքը վերանորոգումից առաջ

Այլապա գյուղում պահպանված, 1708 թ. կառուցված ս. Աստվածածին եկեղեցու հիմքերը և հատկապես շքամուտքն ավելի հին են և ոճական առանձնահատկություններով խիստ մոտենում են Մոսիկի թողած ժամանակաշրջանը։ Այստեղ կառուցված է Մոսիկի արվեստին հատուկ խոշոր ստալակոտիսներով զարդարված կամարաղեղ հենված զույգ սյուների փնջի վրա (Ամաղու Նորավանքի հուրթելաշեն եկեղեցին, Սպիտակավոր)³։ Այդ շքամուտքի ոճին է մոտենում նաև Լդեզմաձորի շրջանի Թանահատի ս. Նշան կիսալեռ եկեղեցու շքամուտքը։ Վերջինս նույնպես կարելի է վերագրել Մոսիկի ստեղծագործությանը։ Հաշվի առնելով Ս. Բարխուդարյանի նշած թեզը և մեր դիտումները, մենք կարծում ենք, որ Ջորաց եկեղեցին էլ թուր սովյալներն ունի համարվելու Մոսիկի ձեռքի գործը։ Հատկապես դա արտահայտվել է արևելյան ճակատի եռանկյունի խորշերի կառուցման ձևում, որը սերտորեն կապված է Արենիի եկեղեցու արևելյան ճակատին կառուցված խորշերի կառուցման ձևին և համարյա կրկնում է այն։

Նշված ենթադրությունները դեռ պետք է բազմիցս օրինակներով և կովաններով ստուգվեն, սակայն մեզ նրանք անհիմն չեն թվում։ Հատկապես մեծ նշանակություն կունենա կառուցման առույգ ժամանակը պարզելու խնդիրը։

Եկեղեցու ճարտարապետական ձևերի առանձնահատկությունները մեզ էլ, ինչպես և մի շարք հետազոտողների, համոզում են, որ

² Ս. Բարխուդարյան, նույնը, էջ 84։

³ Յու. Ա. Թամանյան, Շ. Ռ. Ազատյան, Մոսիկի ուրվագի ճարտարապետ, «ԼՂՄիածին», 1989, № 9։

այդ սրահաձև, փոքրիկ կառուցվածքը, որը իր մեջ է ընդգրկում միայն արևելյան արևի դուռը և ավանդադասներով և զուրկ է դահլիճային մասից, ծառայել է իբրև եկեղեցի գործի համար⁴։

Եկեղեցուց արևմուտք պահպանված պատերի մնացորդները, որոնք եզերում են հարթակը և քաջօթյա դահլիճ են հիշեցնում, հավանական է, ծառայել են բազմաթիվ աղթարարների պատուպարելու համար։

Հուշարձանը մեզ է հասել համեմատաբար պահպանված վիճակում, սակայն շրջապատի քնակիչները քանդել էին նրա տանիքների սալերը և օգտագործել այլ նպատակով, որի պատճառով հուշարձանը դատարարույթ է դառնալ քայքայման բնության ուժերի ազդեցության ներքո։ Նույն քախտին էին արժանացել նաև հյուսիսային

Նկ. 2. Ջորաց եկեղեցու արևմտյան ճակատը վերանորոգումից առաջ

ճակատի երեսապատերի զգալի մասը և հատակների սալերը։ Լուրջ վնասվածք էր ստացել արևմտյան ճակատի կամարակապ բացվածքը, որից մնացել էին միայն սյուների և խոյակների առանձին մնացորդները (Նկ. 1, 2)։ Եկեղեցու քիվերի զգալի մասը խախտված էին (Նկ. 3), ուստի վերանորոգման աշխատանքների ժամանակ բոլորը վերաշարվեցին, պակասող մասերը լրացվեցին նոր տաշված քիվերով։ Ծրջապատի մաքրման աշխատանքների ժամանակ գտնվեցին տանիքի սալերի մնացորդները կիսակտրելուցով և մի քանի շթաքարային քարեր, որոնց վրա պարզ նշմարվում էին կիսակտրելուցները։ Ենթադրում ենք, որ վերջիցներս եզրել են ցածր լանջերի տանիքների հերին ծայրերը։ Արևմտյան ճակատի մոտ հայտնաբերվեցին մուտքը ձևավորող երկու միակտոր բազալիտի սյուներ, որոնք ունենին կիսակտր և ուղղանկյուն տաշվածքներ։ Այդ սյուների երկու խոյակները գտնվում էին հողի մակերեսին և արտահայտվել էին չա-

⁴ Ս. Մնացականյան, Հաշվական ճարտարապետության Այուրիքի դպրոցը, Երևան, 1980, էջ 148։

փագրության մեջ: Հողի տակից հայտնաբերվեցին նաև կենտրոնական կամարի մի քանի քարերը, որոնց օգնությամբ հնարավոր եղավ վերականգնել այն: Բացի այդ կամարը քարերից, գտնվեցին նաև գավթի մուտքի կամարի քարերը, սակայն նրանց տեղադրել հնարավոր չէր, տվյալների սղության պատճառով:

Նկ. 3. Զորաց եկեղեցու ընդհանուր տեսքը հյուսիսարևելքից վերանորոգումից առաջ

Ճշտվեց եկեղեցու կենտրոնական և փոքր կամարների սյաքաձև լինելը, որը առաջին նախագծում արտահայտված չէր՝ չափազրական տվյալների ոչ լրիվ լինելու պատճառով: Երկրորդ նախագծում ճշտվեց նաև մուտքի ձևավոր քարերի փոխադարձ դիրքը: Նրանց ուղղանկյուն մասերի վրա, դեպի բացվածքի ներսը ուղղված մակերեսներին, փորագրված էին եղել խաչեր (Ոկ. 4), որոնց դասավորությամբ հաջողվեց քարերի ճիշտ տեղադրումը: Սկզբնական փորձնական տեղադրման ժամանակ նրանք շրջված էին դրվել, այսինքն գլխի վրա: Փորագրված խաչերը օգնեցին այդ հարցում ճիշտ կողմորոշվել և ուղղել սխալը:

Հարավային կողմի սյունը սաստիկ ջարդոտված էր, այդ կապակցությամբ ստիպված տաշվեց և տեղադրվեց պակասող մասը լրացնող նոր հատվածը, որը տեղադրվեց հին խարսխի վրա, ուր պակասող մասերը լրացվեցին քետոնով: Բետոնյա այդ լրացումը, ինչպես ընդունված է մեր հուշարձանների վերանորոգման մեջ, տարբերելու նրպատակով, կատարվեց մի փոքր խոր ընկած:

Հյուսիսային սյան խարսխը բացակայում էր, և բոլոր փնտրումներն ու պրպտումներն արդյունք չբերեցին: Ստիպված տաշվեց նորը և տեղադրվեց՝ պահպանելով հին չափերը, որոնք համեմատության կարգով վերջինն պահպանված խարսխից, իսկ ելունների չափերը ճշտվեցին սյան կտրվածքի չափերի համաձայն: Այսպիսով վերականգնվեցին մուտքը ձևավորող երկու սյուները իրենց խարսխների և խոյակների հետ: Կամարնե-

Նկ. 4. Զորաց եկեղեցու արևմտյան ճակատը վերանորոգումից հետո

րի կրունկների քարձրությունները պահպանվեցին՝ համաձայն պատի վրա պահպանված քարձրությունների:

Կամարների վերականգնման ժամանակ դժվարություն առաջացավ նրանց սյաքաձեվությունը որոշելու ընթացքում: Չափագրության վրա պահպանված մնացորդներից պարզ չէր այդ կամարների կառուցման ճիշտ ձևը: Տեղում երկար պրպտումները պարզեցին նրանց երկկենտրոն լինելը: Սկզբում նրանք իրականացվել էին որպես միակենտրոն կամարներ, սակայն Հատուկ գիտա-վերահորոգման արտադրական արվեստագետի աշխատակիցների հանձնաժողովը (Ա. Հարությունյան, Ռ. Ալիկյան, Ս. Սաղունյան) օգնեց կանխելու այդ թերությունը: Պարզվեց և ճշտվեց նրանց երկկենտրոն լինելը, և կա-

մարները վերականգնվեցին իրենց նախնական վիճակով:
 Վերանորոգման նախագծի երկու տարբերակները 1971 թվականին կազմել էր տողերիս հեղինակը՝ ճարտարապետներ Ս. Մար-

երեսապատման և ապարկման համար օգտագործվել է Սիսիանի բազալտ քարը, որի կիրառմանը դեռ էին ճարտարապետության դոկտոր Վ. Հարությունյանը և մենք, սակայն միայն աշխատանքների վերջում (մուտքի

Նկ. 5. Ջորաց եկեղեցին վերանորոգումից հետո

գարյանի և Ն. Պարսխյանի 1957 թվականին կատարված չափագրության հիման վրա: Տեղում իրականացվեց նախագծի երկրորդ տարբերակը:

1971—72 թվականների ընթացքում աշխատանքները կատարեցին քարտաշ-որմնադիրներ Կ. Մակարյանի, Պ. Մարտիրոսյանի և Դ. Դանիելյանի ղեկավարած քրիզադները՝ իրար հաջորդող ճարտարապետներ Գ. Դանիելյանի և տեխնիկ Հ. Գասպարյանի ղեկավարությամբ:

Ցավոք ավագ խորանի հատակի և տանիքների ցածր լանջերի սալարկումը իրականացվեց ոչ պահանջվող որակի:

կամարները և երեսապատերը՝ Հ. Գասպարյանի օրոք) սկսեցին օգտագործել Ալայազի շրջակայքից հայթայթված բազալտը, որը իր գույնով և որակով ավելի էր համապատասխանում հուշարձանի վրա կիրառված քարերին և նախագծի հանձնարարականներին (Նկ. 5):

Աշխատանքները կատարվել են Պատմական հուշարձանների պահպանման հայկական ընկերության պատվերով և գումարներով:

Այսպիսով իրականացավ հայ ճարտարապետության մեջ եզակի Ջորաց տաճարի վերանորոգումը և ապահովվեց նրա կյանքի հարատևումը:

ՊԼՈՎԴԻՎԻ ՀԱՅ ՆՈՐ ԳԱՂՈՒԹԻ ԾԱԳՈՒՄԸ¹

Հայ ժողովուրդը երկար դարեր իր հայրենի հողին կառչած-մնացած է հակառակ դրույթում հայաձանքներու և քաղաքական խռովոր վերիվայրումներու:

888 թվականին, ռուսերը քրիստոնեությունը ընդունելէ հետո, Կիևյան Ռուսաստանի և Բյուզանդիոնի միջև հաստատվեցան բարեկամական հարաբերություններ: Իշխան Վլատիմիր հաճախ ռազմական օգնության կ'իջևար Բյուզանդիոնի: Այդ նույն շրջանին հայերը սերտ կապեր ունեին Բյուզանդիոնի հետ² և բավական խոշոր դեր կը խաղային աճող քաղաքական և մշակութային կյանքին մեջ:

Բյուզանդական բանակներու մեջ հայկական զինվորական գունդեր քիչ չէին թվով: Այսպիսի պայմաններու մեջ հայեր և ռուսեր բյուզանդական բանակներու մեջ հաճախ համատեղ կռիվներ կ'մղեին Փոքր Ասիո, Սիցիլիայի, Կրետեի և ուրիշ դրացի երկիրներու մեջ:

Ռուսերը հնագույն ժամանակներէ ի վեր քարճր զնահատած են հայոց ռազմական արվեստը: Կիևյան իշխանները արտաքին հարձակողական ուժերու դեմ իրենց երկրին սպառնացող վտանգի դեպքերուն, հաճախ կ'դիմեին հայերու ռազմական օժանդակության:

Այդ մասին հայ պատմաբան Հ. Բուշներ-

յան կգրէ թե ռուս իշխանները հայերը առաջին անգամ Կիև կ'հրավիրեն 1008 թվականին, Բորիսլավ Խրոխտի դեմ մղվող պատերազմին իրենց օգնության համար³:

IX դարու 80-ական թվականներուն Վոլգայի և Դնեպրի միջև ընկած հողամասի վրա ամրացած պոլովցի ցեղախումբեր, հաճախ կ'հարձակեին Կիևի իշխանին պատկանող երկիրներու վրա: Նորահայտ գրավոր աղբյուրներու համաձայն, Կիևյան իշխանները պոլովցիներու դեմ պայքարելու համար օգնության կ'հրավիրեն նաև հայեր: Այդպիսի հրավեր տեղի ունեցած է 1082 թրվականին, շուրջ 810 տարիներ առաջ իշխան Իզյասլավ Յարոսլավիչի կողմն⁴:

Նույն իշխանը հայերու խոստացած է, որ երեք տարի ծառայելէ հետո իր բանակին մեջ, իրավունք կ'ունենան մշտական բնակություն հաստատել Կիևի և կամ շրջակա հողերու վրա⁵:

Այդ պայմանով մի քանի հազար հայեր, հատկապես Ղրիմի Անիի գաղթականներեն, կմեկնին Կիև և կմասնակցին պոլովցիներու դեմ մղված պատերազմներուն: Հայ զորականներու անձնվեր ու քաջարի պայքարը կզնահատվի ռուսերու կողմն և անոնցմէ շատեր ըստ պայմանագրության մշտական բնակություն կ'հաստատեն Ռոն:

Այստեղ Կիևեն շուրջ 240 կմ դեպի հարավ-արևմուտք, Դնեստր գետի աջ կողմը

¹ Լրացավ 300 տարիներ այդ թվականն երբ ստեղծվեց Պլովդիվի (Բուլղարիո) նոր հայ գաղութը: Հարմար կնկատեմք ի Ռիչատակություն համառոտակի ծանոթացնել «Էջմիածին» համդեսի հարգելի ըմբերողները քուլդարահայ պատմության հետ առնչություն ունեցող այս դեպքին:

² Պրոֆ. Լեչեկո, Բյուզանդիայի պատմությունը:

³ Հ. Գրիգորյան, Հայ և ռուս ժողովուրդներու դարավոր բարեկամությունը:

⁴ «Колонизация армян юго-западной России», Каменек-Подольск, 1903 г.

⁵ Պրոֆ. Լ. Մելիքսեթ-բեգ, Հիմ Ռուսիան և հայերը:

գտնվող Սմոտիչ գետի եզերքը կհաստատվին ու կշեմեցնեն Կամենեց, ինչպես նաև շրջակա Լուցկ, Վլատիմիր և այլ քաղաքներ: Այլեի ոչ 13-րդ դարում Կամենեցի շուրջ կհիմնվին նաև Հայկական Արմյանե և Արմյանսկի գուտ հայաբնակ գյուղերը:

XVI դարում Կամենեցի հայ ընտանիքներու թիվը կհասնի շուրջ 1200-ի²: Քաղաքին մեջ կկատուցվին հայկական թաղամասեր ու փողոցներ, հայկական ազգային ոճով բնակելի շենքեր, աղոթավայրեր և ամրոքնակելի շենքեր, աղոթավայրեր և ամրոքնակելի շենքեր: Իրենչև այսօր ալ Կամենեց-Պոթյունները Իրենչև այսօր ալ Կամենեց-Պոթյունսկի մեջ կմնան հայկական տաճարի մը շուրջը: Ինչպես նաև Հայկական փողոց³:

Այստեղ հաստատվող հայերը կստանան մեծ առանձնաշնորհումներ և արտոնություններ, ինչպես նաև ներքին ինքնավարություն և դատարաններ: Դարեր կտևե հոս հայոց ազատ և քաղաքական կյանքը, նույնիսկ երբ այդ երկրամասը կանցնի Լեհաստանի տիրապետության տակ: Սակայն շուտով կսկսին լեհ-թրքական պատերազմները: Առաջին անգամ 1820 թվականին սուլթան Օսման 2-րդի բանակները կպաշարեն Կամենեց-Պոդոլսկ քաղաքը, քայքայելով ետ կմղվին:

Սուլթան Մեհմետ 1648—1887 թթ. Լեհաստանի դեմ բռնուկ պայքար կմղե և առաջին առթիվ կզոհվե Կամենեցը, որո հայ, ուսև լեհ ազգաբնակչությունը ոչ միայն կկեղծվին, այլ անոնց աղոթատեղիներն ունանք կվերածվին մզկիթներու: Մյուս կողման լեհական կաթողիկ կղերը ամեն գնով կզգներ տեղացի հայերը անպայման կապել հոռոմեադավան եկեղեցուն և ընդունիլ տալ կաթողիկոսությունը: Առաջին անգամ լատինական ծեսով պատարագ կկատարվի 1883-ին Կամենեցի հայկական եկեղեցիներեն միայն մեջ: Ժողովուրդը ամուր փարած իր ազգային ավանդություններուն կփախչի մոտակա Արմյանե և Արմյանսկի գյուղերը:

Սուլթան Մեհմետ կորոշե գաղթեցնել տեղացի հայերը Փոքր Ասիո պատերազմներեն անալացած հայկական գաղաղները⁴:

Կամենեց-Պոդոլսկի հայ երևելիներեն ունանք, որոնք հավատարիմ մնացած էին Էջմիածնի, կորոշեն գաղթել դեպի Տանկաստան: Հիշատակարան մը որ մինչև մո-

տերս կմնար Պոլդիվի հայկական եկեղեցիի արխիվներու մեջ կնկարագրե հայոց վերագաղթը դեպի Թուրքիա⁵: Անձանոք կմնան անշուշտ պատճառները, որոնք թելադրած են հայերուն անմիջապես ընդունել սուլթանի հրամանը և ուզել վերաբնակիլ Տանկաստանի մեջ: Նույնպես անձանոք կմնա գաղթողներու թիվը: Երեք նալերու մեջ տեղավորված անոնք կնավարկեն Անժովու վրա, ճամփա ելլելով Դնեստրի գետաբերանով դեպի հարավ: Ուժգին փոթորիկներու քոնված այդ փոքր նալերեն մին կհասնի Վառնայի մոտ Կալաթա կոչված վայրը, երկրորդը կմոտենա Սոգոպոլի, իսկ երրորդը հողմավար կբռնի դեպի Անժովու թրքական ափերը, ուր կքայքայվի իրեն հետ ծովամույն ընկելով Կամենեցի 87 հայեր: Անկասկած Կամենեցի հայերեն ունանք օսմանյան բանակի հետ Ադրիանապոլիս կուզան ու հոն կհաստատվին: Մնացյալ երկու նալերու ճամփորդները բեղգրադից նըշանավոր հայազգի Ապրո Չեղեքիի միջնորդությամբ և շնորհիվ սուլթանին Իրադեին կհաստատվին Պոլդիվ (Փ. Պոլիս):

Կամենեցի հայերու Պոլդիվ հաստատումը չափազանց հուզիչ և տխուր կըլլա: Ծուտով Պոլդիվի մեջ համաճարակ մը կուզա գալթականներուն մեջ նոր ավերներ գործել:

Հայերը կթողուն Կամենեց 1878-ին, իսկ վերջնականապես կհաստատվին Պոլդիվ 1875-ին, երբ կստանան նաև իրենց այժմու աղոթատեղին:

Անկասկած բավական մեծ թիվով հայեր մնացած պիտի ըլլային Կամենեց-Պոդոլսկի մեջ և շրջակա գյուղերի⁶:

Վերջերս հրատարակված կարևոր փաստաթուղթերու համաձայն 50 տարի հետո մեծ թիվով կամենեցցի հայեր Մինաս վարդապետի ղեկավարությամբ, կրկին կփորձեն թողուլ Կամենեցը և վերադառնալ Կովկաս և կամ Թրքաստան: Այժմ Կամենեց-Պոդոլսկ քաղաքը, որու մասին անկասկած կհետաքրքրվին հարգելի ընթերցողները, կգտնվի Ուկրաինական Սովետական

² Լ. Խաչիկյան, Հայկական գաղթալայրեր Ուկրաինայում XVI—XVIII դարերում:

³ Վ. Պելան, Пуляместоне в юности, „Огонек“, 1963, III.

⁴ Ս. Վ. Հովսեփյան, Հայ-թուրքական պատմական կապերը և բուլղարահայ գաղթյալները XIX դարի երկրորդ կեսին, Երևան, 1988, էջ 43—44:

⁵ Սույն հիշատակարանի մասին առաջին անգամ կհիշվի Պոլդիվի «Գրասիրաց» ընթերցարանի 80-ամյա ներեցանքին առթիվ 1918-ին հրատարակված գրքուկին մեջ, ինչպես նաև 1929-ին Երվանդ Եպիսկ. Փետրասեճյանի «Կ. Պոլսոյ հայ գաղութի ծագում» երկին մեջ:

⁶ Վ. Ռսկապյան և Վ. Մարտիրոսյան, Նոր փաստաթուղթեր հայ ազատագրական պայքարին, «Պատմա-բանասիրական հանդես», թիվ 4, 1982, Երևան:

Սոցիալիստական Հանրապետության սահմաններու մեջ, ունենալով շուրջ 30 հազար բնակիչներ, որոնցմե շատեր շառավիղներն են ժամանակի շեն հայկական գաղութին:

Քաղաքի մեջ կան բազմաթիվ դպրոցներ, նարտարարվեստական ձեռնարկություններ, թատրոն և պատմական թանգարան մը: Պահպանված է նաև 15-րդ դարուն շինված Կամենեցի բերդը:

Ահա այսպես կսկսի հայկական նոր գաղութի կյանքը Պլովդիվի մեջ, որը 3 դարու շրջան մը կրողորն և որու ընթացքին մեծ թվով հայեր եկան հոս օսմանյան պետության զանազան գավառներն 1898, 1905, 1913, 1918, 1922-ին և այլ ժամանակներու ընթացքին ստեղծելու համար այսօրվա շուրջ 8000-նոց հայկական գաղութը:

Նպատակ չենք ունեցած երբեք ամբողջական պատմությունը ընել մեր գաղութին, որը ոչ միայն 300 տարվան այլ նույնիսկ ավելի քան 1400 տարվան հնություն մը ու-

նի¹¹, եթե նկատի առնենք, որ հին թրակիական, բյուզանդական և լատինական շրջաններեն պավղիկյան, թոնդրակեցի, մանիքեական հայ աղանդավորներ բնակեցան հոս, ինչպես նաև հայկական բազմաթիվ գիւնվորական միավորումներ, որոնք կողրկվեին Բյուզանդիոնի կողմն երկրի այս կողմերը, պաշտպանելու համար սահմանը օտար նվաճողներն:

Փափաքելի է մոտիկ ապագայի մեջ տեսնել բուլղարահայ գաղութի պատմության հրատարակությունը, որը անկասկած գիտականորեն հազեցված ամբողջական պատկերը պիտի տա մեր գաղութի անցյալին:

Պլովդիվ

¹¹ Հ. Գյակոնով, Խեթեր, փոյուգիացիներ և հայեր, «Տիգրիկ. Հայկական ՍՍՀ ԳԱ-ի», 1958: Լեյնօկո, Բյուզանդիայի պատմությունը: Նաև Д. Дегев, Харитт эристука на тракийски язык, 1951.

ԻՐԱՔԱՀԱՅ ԵԿԵՂԵՑԱԿԱՆ ԿՅԱՆՔ

1974-ի երկրորդ կիսամյակին իրաքահայ հասարակությունը ակամատես եղավ կրոնական նոր և շինիչ կարգադրություններու, որոնք հոգեկան հրճվանք պատճառեցին ծորվողին բոլոր խառնուրդ և անոնց պատիվը կերթա թեմիս բարեջան առաջնորդ գերազնորի տ. Ասողիկ եպս. Ղազարյանին և թեմիս պատկառելի Ազգային կեդրոնական վարչության:

ԱՌԱՋՆՈՐԻՒ ՎԵՐԸՆՏՐՈՒԹՅՈՒՆ

Թեմիս Ազգային կեդրոնական վարչությունը գնահատելով առաջնորդ սրբազան հոր գեր. տ. Ասողիկ եպս. Ղազարյանի կրոնական և վարչական գործունեությունը միաձայնությամբ զայն թեմիս առաջնորդ վերընտրեց 1974 թ. սեպտեմբերի 30-ին: Հաջողություն և նորանոր նվաճումներ կը ցանկանք սրբազան հոր:

ՔԵՐՔՈՒՔԻ ՀԱՅՈՑ ՀԱՄԱՐ ՆՈՐ ՀՈՎԻՎ

Քերթուքի հայոց եկեղեցին, որ շուրջ երկու տարիներ է վեր թափուր էր չունենալով իր հոգևոր հովիվը, սրբազան հոր կարգադրությամբ և Ն. Ս. Օ. Տ. Տ. Վազգեն Ա Ամենայն Հայոց Հայրապետի քարեհաճությամբ ունեցավ իր նոր հովիվը, հանձին տ. Նարեկ քհն. Թեոփրանին: Տեր հայրը արդեն ստանձնած է իր նոր պաշտոնը: Հաջողություն և լավագույն մաղթանքներ նոր հովիվին:

ՔԱՀԱՆԱՅԱԿԱՆ ՁԵՌՆԱԴՐՈՒԹՅՈՒՆ

Բարայի հայոց եկեղեցին ևս օժտվեցավ նոր հովիվով մը, հանձին տ. Կարապետ քհն. Մենենյանին, որուն քահանայական ձեռնադրությունը կատարեց առաջնորդ ս. հայրը Բաղդադի նորած սուրբ Կարապետ եկեղեցվո մեջ, նորընծային տալով եկեղեցվո անունը: Նորընծան իր քառասունքի

պատրաստության շրջանը անցնելէ հետո մույն եկեղեցվո մեջ ստանձնեց արդեն իր նոր պաշտոնը:

Ձեռնադրությունից մի պահ

Ժողովրդանվեր գործունեություն և հաջողություն կ'մաղթենք նորընծա տ. Կարապետին:

ՉԱՎԵՆ ՔՀՆ. ՓՈՒԱՏՅԱՆ

ԼԻՈՒՆԵՆԻԿ

ԿՅԱՆՔ

ԼՈՒՐԵՐ ՀԱՅԱՍՏԱՆՅԱՅՑ ԵԿԵՂԵՑՈՒ ԹԵՄԵՐՈՒՑ

Լիոնի Բ ժողովի 200-ամյակի տոնակատարությունը

Սույն թվականի հոկտեմբերի 18—20-ը Լիոնի արքեպիսկոպոս կարդինալ Ալեքսանդր Ուրնարի նախաձեռնությամբ Լիոն քաղաքի Սեն Ժան կաթողիկե Մայր եկեղեցում մեծ հանդիսությամբ նշվել է Լիոնի Բ ժողովի գումարման 200-րդ տարեդարձը: Տարեդարձի տոնակատարություններին մասնակցելու համար նախապես մասնավոր հրավեր էր ուղղվել և Ամենայն Հայոց կաթողիկոս Վազգեն Ա-ին, որ պաշտոնական ներկայացուցիչը ուղարկելու հանդիսություններին: Հայաստանյայց առաքելական եկեղեցին, հանուն Ամենայն Հայոց կաթողիկոսի, ներկայացրել է Արևմտյան Եվրոպայի հայրապետական պատվիրակ տ. Սերոփքե արքեպիսկոպոս Մանուկյանը: Հանդիսություններին իրենց մասնակցությունն են քերել նաև օրթոդոքս, ավետարանական, անգլիկան և արևելյան զանազան եկեղեցիների ներկայացուցիչներ:

Հոկտեմբերի 18-ին, ուրբաթ օրը, երեկոյան ժամը 19-ին, տեղի կաթողիկե Մայր եկեղեցում, ուր 7 դար առաջ գումարված է եղել Լիոնի Բ ժողովը, տեղի է ունեցել տոնակատարությունների քացման հանդիսավոր արարողությունը՝ նախագահությամբ Քրիստոնյաների միության քարտուղարության նախագահ կարդինալ Ժան Վիլբրանդսի, որը Հռոմից հատկապես եկել է

իրեն մասնավոր ներկայացուցիչը Պողոս Զ Արքագան Պապի:

Անդրադառնալով Լիոնի Բ ժողովին հարկավոր է նշել, որ այն եղել է պատմական նշանակություն ունեցող մի ժողով՝ գումարված 1274 թվականին Գրիգոր Ժ Պապի կողմից, որի նպատակն է եղել՝ համախոսքել եկեղեցական և աշխարհիկ գլխավոր հաստատությունների ներկայացուցիչներին՝ միասնաբար քննարկելու համար տվյալ ժամանակաշրջանի մի շարք կարևորագույն հարցեր: Հիշյալ ժողովի նախապատրաստությանը, ինչպես և քննարկումներին իրենց մասնակցությունն են քերել 220 եպիսկոպոս և արևմտյան քրիստոնեական եկեղեցու հայտնի աստվածաբաններ, որոնց մեջ հիշատակության արժանի են՝ Մեծն Ալբերտը, ս. Թովմաս Ազվինացին, որը վախճանվում է դեռևս Լիոն չհասած, ինչպես նաև ս. Բոնավանտյուրը, որը նույնպես վախճանվում է ժողովի չորրորդ նիստից հետո: Հարկավոր է նշել նաև, որ 1279 թվականին Գրիգոր Ժ Պապը, հիշյալ ժողովի կապակցությամբ, Հակոբ Ա Կլայեցի Հայոց Հայրապետին ուղարկել է մի թուղթ, որի մանրամասնությունների մասին դժբախտաբար որոշակի տեղեկություններ պակասում են մեզ:

Ժողովում դրված օրակարգի գլխավոր հարցերն են եղել՝ ա) Սուրբ Երկրի ազատագրումն ու պաշտպանությունը մի նոր խաչակրության կազմակերպումով. բ) Արե-

վելյան և արևմտյան եկեղեցիների միջև միության և խաղաղության վերահաստատում. գ) Արևմտյան եկեղեցու ներքին բարեկարգության խնդիրներ:
Ոգեկոչումի արարողության սկզբին Լիոնի Մայր եկեղեցու ալագերեցի կողմից ընթերցվել է Պողոս Զ Պապի՝ այս առթիվ ուղարկած ողջույնի նամակը, որի մեջ Հռոմի Արքայան Քահանայապետը, եզրափակելով իր խոսքը, նշում է.

«Ես միայն ճիշդ միության, ըստ Առաքյալի խոսքի՝ «Միայն մեկ Տեր, միայն մեկ հավատ», աղաչելով Նրան, որ միացնի իր սուրբ և ընդհանրական եկեղեցին՝ վերակազմելով այն, և վերակազմի՝ միացնելով այն»:

Այնուհետև, տ. Աերովքե արքեպիսկոպոսը, կարդալուց հետո Պողոս առաքյալի եփեսացվոց թղթի Բ գլխի 14—24 համարները, տաճարում հավաքված հավատաց-

Տ. Աերովքե արքեպ. Մամուկյանն արտասանում է իր ողջույնի խոսքը

«Գոհությամբ եմք մատուցում Աստծուն, որ այսօր, յոթ հարյուր տարի հետո, վերացել են այն բազում խոչընդոտները, որոնք այն ժամանակ արգելք էին հանդիսացել Գրիգոր Ժ Պապին և ժողովական մյուս հայրերին՝ իրականացնելու եկեղեցու վերանորոգման և հաշտության գործը, որ նրանք ցանկանում էին առաջ տանել: Մեր ժամանակաշրջանում, եկեղեցու ներկա պայմաններում, մենք կարող ենք վճռականորեն շարունակել այդ գործը: Եվ, սեփականացնելով Գրիգոր Ժ Պապի գրեթե մարգարեական խոսքերը, շերտնաճողությամբ և ի խորոց սրտի հայցում ենք քարյաց Բաշխիչին, որի միությունը հիմնում է հավատի միու-

յալների խոուն քազմության առաջ, հանուն Հայաստանյայց եկեղեցու և նրա Գահակալի, հանդես է եկել ողջույնի հետևյալ խոսքով.

«Արքայան եղբայրներ ի հրիստոս և սիրելի հավատացյալներ,

Մեծ հաճությամբ է, որ հանուն Հայաստանյայց առաքելական եկեղեցվո և անոր Պետին՝ Նորին Սուրբ Օծույթուն Տ. Տ. Վազգեն Ա Ամենայն Հայոց կաթողիկոսին, կմասնակցինք Լիոնի Բ ժողովի 700-րդ տարեդարձի հանդիսությանց: Այս առթիվ հանելի պարտականությունը ունինք նաև ձեզի հաղորդելու Նորին Արքայան լավագույն մաղթանքները և աղոթքները քրիստոնեա-

կան եկեղեցիներու փոխադարձ հասկացողության և գործակցության համար:

Հավաքված այսօր այս սուրբ վայրին մեջ, քրիստոնեական եկեղեցիներու ներկայացուցիչներս միասին կոգեկոչենք 1274 թվականի Լիոնի Բ ժողովը, որուն նպատակըն էր՝ հաշտեցնել Արևելքի և Արևմուտքի եկեղեցիները, նպատակ մը, որ, ավա՞ղ, ծախողության մատնվեցավ:

Երբ կուտամնասիրենք քրիստոնեական եկեղեցվո պատմությունը, կիսատատենք, թե առաջին իսկ դարերեն, երբ քրիստոնեությունը սկսավ զարգանալ և թափանցել տարբեր ժողովուրդներու և քաղաքակրթություններու մեջ, այդ ժողովուրդները պայքարեցան և նույնիսկ ջանացին այլափոխել քրիստոնեական սկզբունքներն ու վարդապետությունները: Այդ պատճառով է, որ տիեզերական ժողովները անհրաժեշտություն մը դարձան պահպանելու համար քաղաքակրթական և հոգևոր հարաբերությունները: Այս առթիվ կուգենք շեշտել նաև, որ առաջին տիեզերական ժողովները ամբողջությամբ հաջողեցան իրենց նպատակի իրագործման մեջ:

Հաջորդ դարերուն, սակայն, աշխարհագրական, քաղաքական, ընկերային, մշակութային և այլ պատճառներ, որոնք հակառակ էին քրիստոնեության առողջ և մաքուր հոլացքին, ստեղծեցին քաժանույններ, որոնք անհասկացողության և անհանդուժողության պատճեններ քարծրացուցին իրարու միջև և, դժբախտաբար, իրաց այս կացությունը միմիայն տկարացուց քրիստոնեական ոգին և, փոխանակ հաստատելու եղբայրությունը ժողովուրդներու մեջ, ստեղծեց քաժանույն և լռեցնություն:

Հոգեկան և քարոյական տագնապի այս օրերուն, որմե կանցնի ներկա դարու մարդկությունը, և պայքարելու համար նյութաւյալական և մեքենականացման գաղափարին դեմ, որոնք մարդը կպարպեն հոգեկանութենե և ամեն տեսակ իղեպլե, քրիստոնեական եկեղեցիներ անդրադարձան այս վտանգին և ներկայիս լրջորեն կմտահոգվին սրբազնելու համար իրենց անցյալի սխալները և ջանք չեն խնայեր իրար մոտենալու՝ համագործակցությամբ մը վերահաստատելու համար եկեղեցիներու միությունը: Այս ոգիով է, որ, գոր օրինակ, քառորդ դարե մը ի վեր հիմնված է եկեղեցիներու համաշխարհային խորհուրդը և որ այս ոգիով է դարձյալ, որ հոռմեական կաթոլիկ եկեղեցին կազմակերպեց Վատիկանի Բ ժողովը՝ երջանիկ նախաձեռնություններ Նորին Սրբություն Հովհաննէս ԻԳ.

Պապին, որ քրիստոնեական ոգիով և սատվածային սիրով ներշնչված անձնավորություն մըն էր: Վատիկանի Բ ժողովը արժանի է նկատվելու որպէս անկյունաքար մը կաթոլիկ եկեղեցու պատմության մեջ, քրիստոնեական եկեղեցիներու միջև իր ստեղծած եղբայրական նոր հարաբերությանց համար:

Այսօր ահա արդեն 7 դարեր ետք կոգեկոչենք Լիոնի Բ ժողովը և երբ կնայինք մեր այսօրվան հարաբերություններուն վրա, փառք կուտանք Աստուծո՛ր քրիստոնեական ոգիով կատարված այս մեծ հեղաշրջումին համար:

Հայաստանյայց առաքելական եկեղեցին այս կացության առջև միայն ուրախ կրնա ըլլալ և կաղոթեա առ Աստված, որ եկեղեցիներու միջև արդյունավոր գործակցությունը հետզհետե զարգանա, և Աստուծո կամքին համաձայն իշխե հաշտության և խաղաղության ոգին, որ ուրիշ քան չէ, եթե ոչ քրիստոնեական եկեղեցվո միությունը»:

Հետևյալ օրը, հոկտեմբերի 10-ին, Լիոնի քաղաքագլուխ պրն. Լուի Պրադելը քաղաքապետարանի ընդարձակ դահլիճում ընդունել է հանդիսություններին մասնակցած բարձրաստիճան հոգևորականներին և այս պաշտոնական հյուրերի: Իր արտասանած ճառում քաղաքագլուխը, ողջունելով հարգարժան հյուրերի ներկայությունը Լիոն քաղաքում, իր ուրախությունն է հայտնել սույն հանդիսվման համար՝ նշելով միաժամանակ, որ ինքը քաղաքապետարանի նույն պատկանական դահլիճում ընդունել է պետական եկեղեցական բազմաթիվ բարձրաստիճան անձնավորությունների, այդ թվում նաև Ամենայն Հայոց կաթողիկոս Վազգեն Ա-ին, որից միշտ պահում է լավագույն հիշողություններ:

Կարդինալ Վիլլբրանդսի այցելությունը Ամերիկայի հայոց առաջնորդարան

Միջեկեղեցական հարցերի առնչությամբ Վատիկանի Բ ժողովի «Հրամանագրի հայտարարման» տասներորդ տարեդարձի առթիվ, Վաշինգտոնի ս. Մաթեոս կաթողիկե Մայր տաճարում սույն թվականի նոյեմբերի 17-ին տեղի է ունեցել էկումենիկ արարողություն: Սույն արարողությունը և ինչպես նաև նոյեմբերի 18-ին կայացած ժողովին, ի դեմս Հայաստանյայց եկեղեցու, ներկա է եղել Հյուսիսային Ամերիկայի հայոց արեւելեյան թեմի առաջնորդ տ. Թորգոս արքեպիսկոպոս Մանուկյանը:

Կրոնական արարողության հյուր-քարոզիչն է եղել Քրիստոնյաների միության

քարտուղարության նախագահ կարդինալ ժան Վիլբրանդսը, որը ժողովի ավարտից հետո մի քանի օրով այցելել է Նյու-Յորք: Նույնօրեի 22-ին Ամերիկայի հայոց առաջնորդարանի դահլիճում, ի պատիվ կարդինալ Վիլբրանդսի, տեղի է ունեցել ճաշկերույթ-ընդունելություն, որին հրավիրված

են կարդինալ Վիլբրանդսին՝ մայր եկեղեցու և հայ ժողովրդի նկատմամբ նրա ցուցաբերած հետաքրքրության և անկեղծ բանեկամության համար, այդ առթիվ հիշատակելով կարդինալի տված այցելությունները Մայր Աթոռ ս. Էջմիածնից և Հայաստանյայց եկեղեցու նվիրապետական մյուս

Կարդինալ Վիլբրանդսը Նյու-Յորքի հայոց առաջնորդարանում

են եղել Ամերիկայի եպիսկոպոսական, լուսերական, հոռմեական կաթոլիկ, հույն օրթոդոքս, ռուս պրավոսլավ, արևելյան ուղղափառ եկեղեցիների բարձրաստիճան հոգեվորականները, ինչպես նաև հայ կաթողիկե և ավետարանական համայնքների ներկայացուցիչները: Ծաշկերույթին ներկա են եղել նաև տ. Տիրան արքեպիսկոպոսը, տ. Բաբկեն, տ. Զավեն եպիսկոպոսները և Ամերիկայի հայոց թեմի մի շարք քահանա հայրեր:

Ծաշկերույթի ավարտին տ. Թորգոմ արքեպիսկոպոսը հանդես է եկել կարդինալ Վիլբրանդսին ուղղված ողջույնի հակիրճ մի ուղերձով, որ, հանուն Հայաստանյայց եկեղեցու և Հայոց Հայրապետի, իր երախտագիտությունն ու գնահատանքն է հայտ-

Աթոռներին: Իր խոսքի մեջ տ. Թորգոմ արքեպիսկոպոսը շեշտել է քրիստոնեական եկեղեցիների միջև հաստատված բարեկամական կապերի և էկումենիկ գործակցության ամրապնդման անհրաժեշտությունը՝ ի խնդիր ժողովուրդների եղբայրության, աշխարհի խաղաղության և Ավետարանի պատգամների տարածման աշխարհակացած աշխարհում:

Իր պատասխան խոսքի մեջ կարդինալ Վիլբրանդսը հիշել է Ամենայն Հայոց կաթողիկոս Վազգեն Ա-ի Վատիկան այցելությունը 1970 թվականի մայիսին, որպես կարեվոր մի իրադարձություն հոռմեական կաթոլիկ և հայ առաքելական եկեղեցիների պատմության մեջ, և միաժամանակ շեշտել կարևորությունը քուրթ քրիստոնեական եկե-

ղեցիճևրի լայն համագործակցության՝ կա-
յողանալ ամոքելու համար աշխարհի ժողո-
վորդների բազմատեսակ ցավերը: Անդրա-
դատնայով Հայաստանյայց եկեղեցուն,
կարդիմալը նշել է, որ հայ եկեղեցին թեն
փոքր եկեղեցի է քրիստոնեական եկեղեցի-
ների ընտանիքում, սակայն նա մեծ է իր
պատմությամբ, ավանդությամբ, իր ստեղ-
ծած մշակույթով և մանավանդ քրիստոնեա-
կան հավատի պաշտպանության համար իր
տված բազմաթիվ մարտիրոսներով:

Ընդունելությունն ալարտվելուց հետո
կարդիմալն առաջնորդվել է ս. Վարդան
Մալը եկեղեցի, ուր կատարել է իր աղոթքը:

**Առֆիայի Ալեքսանդր Նևսկի հուշարձան-
տաճարի հիսնամյակի հանդիսությունը**

Սույն թվականի նոյեմբերի 28-ին Առֆիա-
յում տեղի է ունեցել Ալեքսանդր Նևսկի
հուշարձան-տաճարի հիսնամյակի հանդի-
սալոր տոնակատարությունը, որին ներկա
է եղել Մոսկվայի և համայն Ռուսիո Նորին
Արքություն Պիմեն Պատրիարքը՝ ընկերակ-
ցությամբ Լենինգրադի և Նովոգորոդի միտ-
րոպոլիտ Նիկողոսի և ռուս եկեղեցու այլ
հոգևորականների:

Հոգևոր արարողություններին նախագա-
ւել է բուղարական օրթողոքս եկեղեցու
Նորին Արքություն Մաքսիմ Պատրիարքը՝
իր շուրջ ունենալով բուղարական եկեղե-
ցու միտրոպոլիտներին:

Հանդիսություններին և այլ առիվ կազ-
մակերպված պաշտոնական ճաշկերույթին
ներկա են եղել պետական ներկայացուցիչ-
ներ:

Սույն հանդիսություններին և ճաշկերույթին
հրավիրված է եղել նաև հուղարիայի հա-
յոց թեմական խորհրդի ատենապետ պրն.
ՈՍՏԻԿ Ասլանյանը, որը հայ եկեղեցու անու-
նից սրտագին բարեմաղթություններ է արել
Ս. Մաքսիմ և Տ. Պիմեն Արքագան Պատ-
րիարքներին:

Նոյեմբերի 25-ին բուղարական օրթո-
ղոքս եկեղեցու հոգևոր ակադեմիայի դահ-
լիճում տեղի է ունեցել մասնավոր հանդի-
սություն, ուր համայն Ռուսիո Պատրիարք
Ն. Ա. Պիմենին տրվել է հոգևոր ակադե-
միայի պատվավոր դոկտորի կոչում:

Նոյեմբերի 27-ին Տ. Պիմեն Պատրիարքը
իր շքախմբով մեկնել է Մոսկվա:

**Հոռմեական կաթոլիկ և դպտական
ուղղափառ եկեղեցիների
ներկայացուցիչներից կազմված
աստվածաբանական միացյալ
հանճնաճողովի հիտաը**

Հոռմեական կաթոլիկ և դպտական ուղ-
ղափառ եկեղեցիների ներկայացուցիչներից
կազմված աստվածաբանական միացյալ
հանճնաճողովը, որը հաստատվել էր Պողոս
Զ Պևայի և Շենուդա Գ Պատրիարքի կող-
մից Հոռմում 1878 թվականի մայիսին նրանց
հանդիպման ընթացքում, իր առաջին նըս-
տաշրջանը գումարել է սույն թվականի
մարտի 28—30-ը Կահիրեում:

Տասնչորս հոգուց բաղկացած սույն հանճ-
նաճողովի կազմում ընդգրկված են հոգևո-
րական և աշխարհական ծանոթ աստվա-
ճաբաններ և գիտնական դասախոսներ եր-
կու եկեղեցիներից: Նստաշրջանում միաց-
յալ ուսումնասիրության նյութ են դարճել
աստվածաբանության, քրիստոսաբանու-
թյան, հայրաբանության, ճիսապաշտության,
եկեղեցու ավանդության, պատմության բնա-
գավառներից վերաբերող հարցեր, ինչպես
նաև շոշափվել են գործնական բնույթի մի
շարք խնդիրներ: Խորհրդակցության ավար-
տին խմբագրվել է միացյալ մի տեղեկագիր
և որոշվել հանճնաճողովի երկրորդ նստա-
շրջանն անցկացնել 1974 թվականի հոկ-
տեմբերին, դարճյալ Կահիրեում:

**Հայ հոգևորականի դասախոսությունները
ռումին օրթողոքս եկեղեցու հոգևոր
ճեմարաններում**

Կլուճի և Կարանսեբեշի (Ռումինիա) հու-
գեվոր ճեմարանների տեսչությաննց հրավե-
րով սույն թվականի նոյեմբերի 12—22-ը
հուլարեատի հայոց հոգևոր հովիվ տ. Զա-
րեմ ծ. Վրդ. Պարոնյանը ռումիններն լեզվով
երկու դասախոսություններ է տվել վերոհիշ-
յալ քաղաքների հոգևոր ճեմարաններում՝
հետևյալ թեմաների շուրջ.

ա. «Տրուսնիլվանիայի հայերը և նրանց
աղոթատեղիները».

բ. «Հայ եկեղեցու Պատարագամատույցը
և նրա աղթուրները»:

Կլուճում դասախոսություններին ներկա
են եղել տ. ժուստիճիան եպիսկոպոսը և
ավելի քան 250 ճեմարանական ուսանող-
ներ, դասախոսներ և հոգևորականներ:

Կարանսեբեշի ճեմարանում տրված դա-
սախոսություններին նախագահել է հանա-
տի միտրոպոլիտ տ. Նիկոլաս Կորնեանուն,
և ներկա են եղել շուրջ 300 ուսանողներ,
դասախոսներ և տեղացի հոգևորականներ:

ԼՈՒՐԵՐ ԵԿԵՂԵՑԻՆԵՐԻ ՀԱՄԱՇԽԱՐՀԱՅԻՆ ԽՈՐՀՐԴԻՑ

Քողոքական-հոռմեական կաթոլիկ միացյալ շարժաթերթի խառնակալում

Սույն թվականի հոկտեմբերի սկզբին լույս է տեսել առաջին համարը կրոնական մի հոր շարժաթերթի, որը 1987 թ. հիմնված «Նուռույի տեմպի» քողոքական թերթի և «Կոմ» անկախ հոռմեական կաթոլիկ շարժաթերթի համաձայնման արդյունքն է:

Այս հոր շարժաթերթի խմբագրության մեջ ընդգրկվել են հոռմեական կաթոլիկ, քողոքական և վարդապետական եկեղեցիների հայտնի աստվածաբաններ և լրագրողներ: Այսպիսով, առաջին անգամ լիբերալ, հումայացի կաթոլիկ և քողոքական լրագրողներ, որոնք տարիներից ի վեր պայքարում են աշխատավոր դասակարգերի կողքին, պիտի հանդիպադրեն իրենց տեսակետները նույն թերթի սյունակներում:

Կանանց ձեռնադրություն Միացյալ Նահանգների եպիսկոպոսական եկեղեցում

1974 թ. հուլիսի 20-ին Ֆիլադելֆիայում, Միացյալ Նահանգների անգլիկան ծեսով եպիսկոպոսական եկեղեցում, առաջին անգամ լիբերալ, տասնմեկ կանայք հոգևոր կարգ են ստացել հանգստյան կոչված երեք եպիսկոպոսների ձեռքով:

Չնայած որ կանանց ձեռնադրության ըսկզբունքը մերժվել էր անցյալ տարի եպիսկոպոսական եկեղեցու սահմանադիր ժողովի կողմից, որը զումարվում է երեք տարին մեկ անգամ, եպիսկոպոսները հայտարարել են, որ իրենք որոշած են եղել կատարել սույն ձեռնադրությունները՝ «հնազանդվելու համար Քրիստոսի իշխանությանը» և իրենց «համերաշխությունն արտահայտելու այն բոլոր ժողովուրդների հանդեպ, որոնք պայքարում են իրենց ազատության և արժանավորության համար»:

«Ամերիկյան եկեղեցիների միության» սնօրեն, կանոնիկոս Չառլզ Օսթրոնը, որը ներկայացնում է եկեղեցու անգլո-կաթոլիկ թևը, ուժեղ քողոք է բարձրացրել սույն ձեռնադրությունների դեմ:

«Միավորված ազգերի օր»-վա առթիվ

Ս. թ. հոկտեմբերի 27-ին, կիրակի օրը, համազոտ աշխարհի քրիստոնյաները հրավիրվել են նշելու «Միավորված ազգերի

օրը» և աղոթելու այդ կազմակերպության համար: Երկրորդ տարին է, ինչ Նաղաղության համաքրիստոնեական կոնֆերանսը քաջալերում է էկումենիկ կազմակերպություններին, եկեղեցիներին և քրիստոնյաներին՝ իրենց աղոթքների մեջ հիշելու այն հաղադարար աշխատանքը, որ կատարում է Միավորված ազգերի կազմակերպությունը: Նաղաղության համաքրիստոնեական կոնֆերանսի կողմից այս առթիվ բոլոր քրիստոնեական եկեղեցիներին ուղարկվել է մի ցուցակ աստվածաշնչական ընթերցումների համար:

Հույն եպիսկոպոսների պաշտոնագրկում

Հույն օրթոդոքս եկեղեցու Ալիքսանդրությունը պաշտոնագրկել է 9 եպիսկոպոսներին: Այթենքի և համայն Հունաստանի արքեպիսկոպոս Սերաֆիմը ս. թ. հուլիսի 11-ին արտասանած իր ուղերձում, որը հաղորդվել է ռադիոյով և հեռուստատեսությամբ, հայտարարել է, որ հույն եկեղեցին ստիպված է եղել սույն միջոցառմանը դիմելու՝ «եկեղեցին վրկելու համար կործանումից»: Հուլիսի 3-ին հրապարակված կառավարական մի հրամանագրի համաձայն հույն եկեղեցու Սրբազան Սինոդին իրավունք է տրվում պաշտոնագրուկ անելու ամեն եպիսկոպոսի, որն սպառնում է «եկեղեցու կարգին և միությանը»:

Գիալոզ աֆրիկացի քրիստոնյաների և մահմեդականների միջև

Հանսաֆրիկյան առաջին դիալոգը աֆրիկացի քրիստոնյաների և մահմեդականների միջև տեղի է ունեցել Ակրայում (Գանա) 1974 թ. հուլիսի 17—21-ը: Սույն ժողովը, որը կազմակերպված է եղել ԵՀԽ-ի, Գանայի համալսարանի և Աֆրիկյան եկեղեցիների միության կողմից, անց է կացվել հետևյալ թեմայով. «Աստուծո միությունը և մարդկային հասարակությունը. համագործակցություն աֆրիկացի մահմեդականների և քրիստոնյաների միջև վստմ աշխատանքի և վկայության»:

Ժողովի մասնակիցները հաստատել են իրենց հայացքների նույնությունը այնպիսի հարցերում, ինչպիսիք են եղել՝ կրոնական դաստիարակությունը և պաշտամունքը, ընտանիքը և ազգային կյանքի կառուցումը:

Նրանք ընդգծել են, որ մահմեդականությունն ու քրիստոնեությունը բաժանում են նույն հավատքը միակ Աստուծո նկատմամբ, և որ նրանք միջև կան ընդհանուր շատ կետեր աստվածաբանության և հոգևոր փորձառության բնագավառում: Դա հիմք է հանդիսանում ընկերության մեջ հասարակաց սլարտավորության համար:

«Կրոնի ուսուցումը,—հայտարարել են նրանք,—ինչպես քրիստոնյաների, այնպես էլ մահմեդականների համար պետք է լինի ազատ բոլոր դպրոցներում, նույնիսկ այն վայրերում, որտեղ կրոնական համայնքներից մեկը փոքրամասնություն է կազմում, և միաժամանակ պետք է իր նպաստը բերի աֆրիկյան հասարակության մեջ սոցիալական վերափոխության գործին»:

ՀԱՆԳԻՍՏ
Տ. ՄԵԼՔԻՍԵՂԵՎ ԲԱՀԱՆԱ ՄԵԼՔՈՆՅԱՆԻ
 (1875—1974)

1974 թվականի հոկտեմբերի 24-ին Թբիլիսիի իր բնակարանում վախճանվեց տ. Մելքիսեղեկ քահ. Մելքոնյանը:
 Հանգուցյալը ծնվել է 1875 թվականին Դուկասյանի շրջանի Հարթաշեն գյուղում: Նախնական կրթությունը ստացել է Ալեքսանդրապոլի ծխական դպրոցում:

1885—1888 թվականներին սովորել է Թբիլիսիի Ներսիսյան հոգևոր դպրոցում:
 1924 թվականին քահանա է ձեռնադրվել Լենինականի ս. Նշան եկեղեցում՝ Ծիրակի թեմի առաջնորդ տ. Աշոտ արքեպ. Ծախյանի ձեռքով, Հարթաշեն գյուղի ս. Աստվածածին եկեղեցու վրա:
 1940 թվականին տեղավոխվել է Թբիլիսի և մինչև 1947-ը քահանայադործել Վրաստանի Դուռնահիսի շրջանի Գորինջուկ գյուղի ս. Աստվածածին հայկական եկեղեցում:
 1947—1968 թվականներին քահանայադործել է Թբիլիսիի ս. Էջմիածին եկեղեցում:
 1968 թվականից հանգուտյան է կոչվել, իր առաջացած տարիքի պատճառով:
 Հանգուցյալը 1968 թվականին, իր քարվոք և անբասիր ծառայության համար, պարգևատրվել է Վեհափառ Հայրապետի կողմից քահանայական լանջախաչով:
 Հոկտեմբերի 27-ին, կիրակի օրը, ս. Էջմիածին եկեղեցում կատարվում է հանգուցյալ տ. Մելքիսեղեկ քահանայի վերջին օժանկարգը՝ ձեռամբ վրահայոց թեմի առաջնորդ տ. Գևորգ եպս. Սերայդարյանի:
 Այնուհետև իր դամբանական խոսքում տ. Գևորգ սրբազանը վեր է հանում հանգուցյալի արժանիքները՝ որպես հավատավոր ու պարտաճանաչ հոգևորականի:
 Հանգուցյալ տ. Մելքիսեղեկ քահ. Մելքոնյանի անյունը, տ. Գևորգ եպիսկոպոսի հանդիսադրությամբ, ամփոփվում է Պետրե-Պավե գերեզմանատանը:
 Հանգիստ իր ոսկորներին:

Յ Ա Ն Կ
«ԷՋՄԻԱՆԻՆ» ԱՄՍԱԳՐՈՒՄ 1974 ԹՎԱԿԱՆԻ
ԸՆԹԱՑՔՈՒՄ ՏՊԱԳՐՎԱԾ ՆՅՈՒԹԵՐԻ

Ա. ՊԱՅՏՈՆԱԿԱՆՔ

ՎԻՀԱՓԱՒ ՎԱՅՐԱՊԵՏԻ կոնդակը տ. Վահան Եպիսկոպոս Տեղաճիճ Աղրբեջանի հայոց առաջնորդ ճշմանկյու մասին, Գ 3:

ՎԻՀԱՓԱՒ ՎԱՅՐԱՊԵՏԻ կոնդակը 1975 թվականը հոբեյանական տարի հայտարարելու և Ամենայն Հայոց Հայրապետության կիլիկյան շրջանի պատմության փսոթի հիշատակը ոգևոլոչելու առթիվ, Դ 3:

ԱՄՆՆԱՅՆ ՎԱՅՈՑ ՎԱՅՐԱՊԵՏԻ կոնդակը երջանկահիշատակ Ս. Տ. Գևորգ Զ կաթողիկոսի մահվան տասնհյուրդ տարելիցի առթիվ (Երջանկահիշատակ Ս. Տ. Գևորգ Զ կաթողիկոսի մահվան ջսանկերոդ տարելիցի առթիվ Ն. Ս. Օծուրյուն Ս. Տ. Վազգեն Ա կաթողիկոսի՝ յուսահոգի կաթողիկոսի մահվան տասնհյուրդ տարելիցի առթիվ գրած կոնդակի վերահրատարակում), Ն 3:

ԱՄՆՆԱՅՆ ՎԱՅՈՑ ՎԵՀԱՓԱՒ ՎԱՅՐԱՊԵՏԻ կոնդակը «Հայերու րարեկամներու զուիցերակամ ընկերակցութեան»-ը, Զ 38:

ԱՄՆՆԱՅՆ ՎԱՅՈՑ ՎԵՀԱՓԱՒ ՎԱՅՐԱՊԵՏԻ կոնդակը «Է. Բ. Ը. միություն—գվիցերակամ իրավավիճակ» կազմակերպությանը, Զ 38:

ԱՄՆՆԱՅՆ ՎԱՅՈՑ ՎԵՀԱՓԱՒ ՎԱՅՐԱՊԵՏԻ կոնդակը սեծահարգ տիար Արևր Բերթուիճ, Զ 38:

ԱՄՆՆԱՅՆ ՎԱՅՈՑ ՎԵՀԱՓԱՒ ՎԱՅՐԱՊԵՏԻ կոնդակը Բաղդադի հայ երկսու երիտասարդաց միության հիսնամյակի առթիվ, Է—Ը 30:

ԱՄՆՆԱՅՆ ՎԱՅՈՑ ՎԵՀԱՓԱՒ ՎԱՅՐԱՊԵՏԻ կոնդակը Հաղեպի կրթասիրաց վարժարանների 50-ամյակի առիթով, Ժ 3:

ԱՄՆՆԱՅՆ ՎԱՅՈՑ ՎԻՀԱՓԱՒ ՎԱՅՐԱՊԵՏԻ կոնդակը Բեյրութի կարմիրյան վարժարանի րարերար տիար Կևորգ կարմիրյանին ս. Գրիգոր Լասավորչի Ա կաթոի շջանջանով պարգևատրելու առթիվ, Ժ 4:

Աճանորի և Փրկչի հրաշափառ և սուրր Ծճճդյան տոների առթիվ Ամենայն Հայոց Եայրագույն Պատրիարք և կաթողիկոս, Նորին Սուրր Օծուրյուն Ս. Տ. Վազգեն Ա Հայրապետի և ջուրր Եկեղեցիների հոգևոր պետերի ու կրոնական այլ համայնքների և կազմակերպությունների ղեկավարների միջև փոխանակված ողջույնի հեռագրերն ու գրությունները, Ա 10:

Ամենայն Հայոց Վեհափառ Հայրապետի շնորհավորական գիրը Աճանորի և սուրր Ծճճդյան տոների առթիվ՝ ողղված Հայաստանյայց Եկեղեցու Ավրայակետական երևր Աթոռներին, թեմակալ րղորատաջնորդներին և Եկեղեցական համայնքներին, Ա 13:

Վեհափառ Հայրապետի այցելությունը Հայկական ՍՍՀ Միցիստրների սովետի ցահագամ Գրիգոր Ա. Արզումանյանին, Ա 15:

Ընորհավորական հեռագրերի փոխանակում Նոր տարվա առթիվ Հայոց Հայրապետի և Հայկական ՍՍՀ Միցիստրների սովետին աղբթեր հայ եկեղեցու գործերի խորհրդի ցահագամ Աարգիս Գասպարյանի միջև, Ա 16:

Վեհափառ Հայրապետի շնորհավորական գիրը (Պրոֆ. Աշոտ Գարեգինի Արրահամյանի ծճճդյան 70 և գիտա-մանկավարժական գործունեության 40-ամյակի առթիվ), Բ 30:

Ամենայն Հայոց Վեհափառ Հայրապետի ցավակցական հեռագիրը Փարիզի արքեպիսկոպոս կարդիցալ Ճրահատա Մարտիին՝ Ճրահախայի Հանրապետության ցահագամ ժորժ Պոմպիդուի մահվան առթիվ, և ստացված պատասխանը, Դ 6:

Ամենայն Հայոց Վեհափառ Հայրապետի ցավակցական հեռագիրը Արևմտյան Եվրոպայի հայրապետական սյատվիրակ և Ճրահախայի հայոց առաջնորդ տ. Սևրովրև արքեպիսկոպոս Մանուկյանին՝ Ճրահախայի Հանրապետության ցահագամ ժորժ Պոմպիդուի մահվան առթիվ, Գ 7:

ՅԱ

Փրկչի հրաշափառ և սուրբ Հարության տոնի առթիվ Ամենայն Հայոց Եպարագայն Պատրիարք և կաթողիկոս, Նորին Սուրբ Օծուրյուն Տ. Տ. Վազգեն Ա Հայրապետի և քույր եկեղեցիները հոգևոր պետերի ու կրոնական այլ հասակների և կազմակերպությունների ղեկավարների միջև փոխանակված ողջույնի հետագրերն ու գրությունները, Դ 10:

Ամենայն Հայոց Վեհափառ Հայրապետի շնորհավորական գիրը Փրկչի հրաշափառ և սուրբ Հարության տոնի առթիվ՝ ուղղված Հաղաստանայց եկեղեցու նկիրապետական երեք Աթոռներին, թեմական թղթը առաջնորդներին և եկեղեցական հասակներին, Դ 18:

Վեհափառ Հայրապետի ողջույնի և օրհնության խոսքը՝ ուղղվալ Միացյալ Նահանգաց հայոց արեվելյան թեմի տարեկան թեմական պատգամավորական ժողովին, Ե 41:

Վեհափառ Հայրապետի ողջույնի և օրհնության խոսքը՝ ուղղվալ Միացյալ Նահանգաց հայոց արեվելյան թեմի հոգևորականաց համագումարին, Ե 43:

Հայտարարություն Ամենայն Հայոց կաթողիկոս Տ. Տ. Վազգեն Ա-ի՝ կիրարկելի վերջին իրադարձությունների վերաբերյալ, Է-Ը 25:

Ամենայն Հայոց Վեհափառ Հայրապետի շնորհավորական հեռագիրը Վեհափառ Միացյալ Պողոս վրդ. Ամանյանին՝ ս. Կերսես Ծնորհալու մահվան 800-ամյակի առթիվ, Է-Ը 83:

Ամենայն Հայոց Վեհափառ Հայրապետի շնորհավորական հեռագիրը ուսմին օրթողոքս եկեղեցու Նորին Արքայապետ Ժուստինիան Պատրիարքին՝ Ժողովրդական Ռումինիայի ազատագրության երեսնամյակի առթիվ, և ստացված պատասխանը, Թ 3:

Ամենայն Հայոց Վեհափառ Հայրապետի շնորհավորական հեռագիրը քույրաբ օրթողոքս եկեղեցու Նորին Արքայապետ Մաքսիմ Պատրիարքին՝ Ժողովրդական Բուլղարիայի ազատագրության երեսնամյակի առթիվ, և ստացված պատասխանը, Թ 4:

Հայոց Հայրապետի այցելությունը Հայկական ՍՍՀ Կերազույն սովետի նախագահության նախագահ Կ. Խ. Հարությունյանին, Ժ 5:

Հայրապետական քարձր գնահատություն (Հոկտեմբերի սկզբներին Մայր Աթոռի բարերարներ տեր և տիկին Գևորգ-Մարի Կարմիրյանների այցը Մայր Աթոռ և Գևորգ Կարմիրյանին ս. Գրիգոր Լուսավորչի աղամանակալու Ա կարգի ջջանքանով պարգևատրելու մասին), ԺԱ 81:

Վեհափառ Հայրապետի ողջույնի գիրը դոկտ. պրոֆ. Վազգեն Հակոբյանին՝ «Մեդուսա Մաշտոցյան մըրցամակի դափնեկիր»-ի տիտղոս ստամալու առթիվ, ԺԲ 8:

Բ. ԴԻՎԱՆ ՄԱՅՐ ԱԹՐՈՒՄ

Ծանուցում («Հայկական խաչքարեր» այբուբնի հրատարակության մասին), Զ 28:

Հաղորդագրություն (Մոսկվայի և համայն Ռուսիո

Տ. Պիմեն Պատրիարքի եղբայրական հրավերով Ամենայն Հայոց կաթողիկոս Տ. Տ. Վազգեն Ա-ի հուլիսի 16—22-ը Մոսկվայում և ապա 23—27-ը Կիևում գտնվելու մասին), Է-Ը 18:

Հաղորդագրություն (Մայր Աթոռի նախկին միաբան տ. Մուշեղ վրդ. Պետիկյանի կարգազուրկ անկյու մասին), Ժ 41:

Ծնորհակալական (Տիրամոր մահվան առթիվ ստացված ցավակցական գրությունների առթիվ), ԺԱ 85:

Գ. ԽՄԱԿԳՐԱԿԱՆՆԵՐ

Ամանորի և ս. Եճնդյան խոհեր, Ա 7:

Հակաթոռի դիրքերում, Ա 19:

Երանաշնորհ Հայրապետը, Ե 7:

«Էներջումի» հերքումը, Զ 8:

Դ. ՄԱՅՐ ԱԹՐՈՒՄ

Հայրապետական քարոզ Փրկչի հրաշափառ և սուրբ Եճնդյան տոնի առթիվ Մայր տաճարում, Ա 8:

Սուրբ Եճնդյան հայրապետական պատարագ և քարոզ Մայր տաճարում, Ա 17:

ՄԱՅՐ ԱԹՐՈՒՄ, Ա 88, Բ 24, Գ 20, Դ 21, Ե 56, Զ 24, Է-Ը 50, Թ 22, Ժ 38, ԺԱ 34, ԺԲ 17:

Մայր Աթոռին տրեմբել ճարտարապետների հանձնաժողովի գործունեության 16-ամյակը, Բ 22:

Տ. ՀԱԿՈՒՐ ԲԷՆ. ԳՅՈՒԿՉՅԱՆ—Ս. Վեհափառ յախանայի տոնը Մայր Աթոռում, Գ 18:

Արքոց վարդանանց գորավարաց տոնը և Վեհափառ Հայրապետի անվանակոչության տարեդարձը Մայր Աթոռում, Գ 18:

Հայրապետական հանդիսավոր ս. պատարագ և քարոզ Մայր տաճարում՝ Փրկչի հրաշափառ Հարության տոնի առթիվ, Դ 16:

Ապրիլյան եղեռնի 58-րդ տարեդարձի առթիվ ս. պատարագ և քարոզ Մայր տաճարում, Դ 17:

Ուխտավորներ ս. Էջմիածնում, Զ 34:

Երուսաղեմի հայոց ամենապատիվ տ. Եղիշե սյրագան պատրիարքը և հայ եկեղեցու բարձրաստիճան հոգևորականներ Մայր Աթոռում, Է-Ը 26:

Տ. Զոհն եպիսկոպոս Տեր-Հակոբյանն ու տ. Զավեն եպիսկոպոս Չիզիցյանը Մայր Աթոռում, Է-Ը 48:

Ամերիկահայ երիտասարդները Մայր Աթոռում, Է-Ը 56:

Թուրքիայի հայոց ամենապատիվ տ. Ծնորհ սրբագան պատրիարքը Մայր Աթոռում, Թ 5:

Ղազարապատի վերակառուցված շենքի հանդիսավոր քաջումը, Ժ 7:

Վեհափառ Հայրապետի գահակալության 19-րդ տարեդարձը Մայր Աթոռում, Ժ 18:

«Էջմիածին» ամսագրի հրատարակության երեսնամյակը, ԺԱ 24:

ԳՐԻԳՈՐ ՍՐԿ. ԲԵԾԻՇԵԱՆ—Տ. Տիրան արքեպ. Ներսիսյանը Մայր Աթոռում, ԺԱ 27:

Ռումինիայի և Բուլղարիայի հայոց թեմերի առաջնորդ տ. Տիրայր եպ. Կարտիկյանը Մայր Աթոռում, ԺԱ 29:

Գեորգյան ճամարանի միմեադրության 100-ամյակի հանդիսություններ Մայր Աթոռում, ԺԿ: 4:
Զևոնադրություններ Մայր Աթոռում, ԺԲ: 11:

Ե. ՀՈԳԵՎՈՐ ՃԵՄԱՐԱՆՈՒՄ

Ամանորի հանդիսություն հոգևոր ճեմարանում, Ա 94:
Ամավիռից հանդիսություն հոգևոր ճեմարանում, Զ 26:
Հոգևոր ճեմարանի վերաբացումը, Թ 21:

Զ. ԱՌՋԵԿԵՂԵՑԱԿԱՆ ՀԱՐԱՔԵՐՈՒԹՅՈՒՆՆԵՐ, ԱՅՑԵԼՈՒԹՅՈՒՆՆԵՐ, ԺՈՂՈՎՆԵՐ

Հայոց Հայրապետի ողջույնի խոսքը՝ ուղղված Ն. Ա. Տ. Մաքսիմ Պատրիարքին, Ե 10:
Նորին Աթոռում Տ. Մաքսիմ Պատրիարքի խոսքը գամասրահում, Ե 12:
Հաղորդագրություն (Ն. Ա. Օնույուն Տ. Տ. Վազգեն Ա կաթողիկոսի և Բուրղարիայի Ն. Ա. Տ. Մաքսիմ Պատրիարքի համատեղ ստորագրած), Ե 15:
Բուրղարական օրթողոքս եկեղեցու Հովվապետ Նորին Աթոռում Մաքսիմ Պատրիարք Մայր Աթոռում, Ե 18:

ՀԱՆՈՐ ՔԷՆ. ԳՅՈՎՉՑԱՆ—Երջանկահիշատակ Տ. Տ. Գևորգ Զ Ամենայն Հայոց կաթողիկոսի անտիպ մեկ ճամակը՝ ուղղված Քեմբրիջի արքեպիսկոպոս ղոկոս. Զևոնադրությունների և եկեղեցիների խաղաղության ի նպաստ կասաբլիոզ ջոնքերի մասին, Ե 45:

Մոսկվայի և համայն Ռուսիա Նորին Աթոռում Տ. Պիմեն Պատրիարքի ողջույնի խոսքը, Է—Ը 3:
Ամենայն Հայոց կաթողիկոս Տ. Տ. Վազգեն Ա-ի խոսքը՝ ուղղված Նորին Աթոռում Ռամայն Ռուսիո Պիմեն Պատրիարքին, Է—Ը 5:

Մոսկվայի և համայն Ռուսիա Նորին Աթոռում Տ. Պիմեն Պատրիարքի խոսքը Ամենայն Հայոց Վեհապետ Հայրապետի և հայ եկեղեցի պատվիրակության պատվին տրված ճաշկերույթին, Է—Ը 8:
Ամենայն Հայոց Վեհապետ Հաղորդապետի խոսքը (Վեհապետ, Տ. Մաքսիմ Պատրիարքին), Է—Ը 11:

ԱՆԱՆԻԱ ԱԲԵՂԱ ԱՐԱԲԱԶՑԱՆ—Ամենայն Հայոց Վեհապետ Հայրապետը Մոսկվայում և Կիևում, Է—Ը 16:

Հոմմեական կաթողիկ եկեղեցու Քահանայապետ Նորին Աթոռում Պողոս Զ Պապի շնորհավորական հեռագիրը՝ Վեհեպետում՝ ս. Ներսես Օմորհայու մահվան 800-ամյակի առթիվ տոնակատարության հանդիսությանը նախագահին, Է—Ը 84:

Հյուսիսային Ամերիկայի արևմտյան թեմի առաջնորդ տ. Վաչե եպիսկոպոս Հովսեփյանի խոսքը Մոսկվայի և համայն Ռուսաստանի Պատրիարք Նորին Աթոռում Պիմենի կողմից տրված ճաշկերույթին, Թ 7:

ԱՄՆ-ի եկեղեցիների ազգային խորհրդի պատվիրակության այցը Մոսկվայում Միություն, Թ 10:

Ամերիկայի եկեղեցիների ազգային խորհրդի Գերկայացուցիչները Մայր Աթոռում, Թ 13:

ՊԱՐԳԵՎ ԵՊԻՍԿՈՊՈՍ ԳԵՎՈՐԳՑԱՆ—Աղցիակետական երկրների եկեղեցիների և կրոնական համայնքների խորհրդակցական ժողով Զագորսկի սուրբ Սիրգեյի վանքում, Թ 26:

ՊԱՐԳԵՎ ՇԱՀԱԶՑԱՆ—Եկեղեցիների համաշխարհային խորհրդի միջազգային գործերի հանձնաժողովի գործադիր կոմիտեի 28-րդ մտաշրջանը, Թ 29:

ՆԵՐՍԵՍ ԵՊԻՍԿՈՊՈՍ ՊՈԶԱՊԱՆՑԱՆ—Եկեղեցիների համաշխարհային խորհրդի Կենտրոնական կոմիտեի 28-րդ գումարումը Արևմտյան Բեռլինում, Ժ 42:

Հայոց Հայրապետի ողջույնի խոսքը գամասրահում՝ ուղղված Ալեքսանդրիայի և համայն Աֆրիկայի Պապ և Պատրիարք Տ. Նիկոլաս Զ-ին, ԺԱ 8:
Նորին Աթոռում Տ. Նիկոլաս Զ-ի խոսքը գամասրահում, ԺԱ 6:

Հաղորդագրություն (Ն. Ա. Օնույուն Տ. Տ. Վազգեն Ա կաթողիկոսի և համայն Աֆրիկայի Ռուհայ Պապ և Պատրիարք Նիկոլաս Զ-ի համատեղ ստորագրած), ԺԱ 9:

Ալեքսանդրիայի և համայն Աֆրիկայի Ռուհայ Պապ և Պատրիարք Նորին Աթոռում Նիկոլաս Զ-ի այցելությունը Մայր Աթոռ, ԺԱ 12:

Է. ԿՐՈՆԱՆՆԵՐ ԵՎ ԵԿԵՂԵՑԱԿԱՆ

ՆԵՐՍԵՍ Ե. ՎՐԳ. ՊՈԶԱՊԱՆՑԱՆ—Կրոնական խորհրդածություններ Հիսուսի անձնավորության կազմավորման մասին, Ա 98:

ՇՆՈՐՀՔ ԱՐՔԵՊԻՍԿՈՊՈՍ ԳԱՍՏՑԱՆ—Դարձյալ «Կաթողիկոս Ամենայն Հայոց Մեծի Տանն Կիլիկիո», Բ 3:

Երևանամյակ «Մոսկվայի Պատրիարքության ամսագիր»-ի, Բ 18:

ՌԻՄԱ ԿԻՐԱԿՈՆՑԱՆ—Հանճարի Հայրապետի հետ (Ս. Ներսես Շնորհալու մահվան 800-ամյակին զվիրված Ռոբեյրյանական հանդիսություններ Փիրակի թեմում), Բ 27:

Վեհապետ Հայրապետի քարոզը Փրկչի հրաշափառ սուրբ Հարության տոնի առթիվ Մայր տաճարում, Գ 8:

Ընթերցումներ Ավետարանից, Գ 14:
ԶԱՎԵՆ ԵՊԻՍԿՈՊՈՍ ԶԻՆՉԻՆՑԱՆ—Լույս տուր, Տևր, աչաք իմոց, Գ 28:

ՇՆՈՐՀՔ ԱՐՔԵՊ. ԳԱՍՏՑԱՆ—«Հոլմանի Եջանը», Զ 8:

ԶԳՈՆ ԵՊԻՍԿՈՊՈՍ ՏԵՐ-ՀԱԿՈՑԱՆ—Ա. Էջմիածին, Զ 18:

ՌՈՒԲԵՆ. ՔԷՆ. ՄԱՐՏԻՐՈՍՑԱՆ—Երևանի սուրբ Սարգիս եկեղեցու նորակառույց կաթողիկեի ու խաչի օրհնությունն ու օծումը, Զ 21:

Մայր Աթոռի պատվիրակությունը Միջին Արևելքում, Է—Ը 32:

Հոգևորականաց համագումար Ամերիկայի Միացյալ Նահանգների հայոց արևելյան թեմի, Է—Ը 52:

«Գեղարք» կրոնական-ազգային-հիսկական պարբերաթիվը, Է—Ը 60:

S. Սիլիամ վարդապետ Աթապանի քարոզը Մայր տաճարում, Թ 24:
 ՀՈՒՆԱՆՆԵՆԱ ԱՎԱԳ ԲԱԶԱՆԱ ՄԱՐՈՒՔԹԱՆ —
 Հայ հոգևորականի դերը մեր ժողովրդի կյանքում,
 ԺԱ 38:
 Հովվական այցելություն, ԺԲ 19:

Ը. ԷԿՈՒՐՆԵՆԻԿ ԿՑԱՆՔ

ԼՈՒՐԵՐ ՀԱՅԱՍՏԱՆԵԱՅԹ ԵԿԵՂԵՑՈՒ ԹԵՄԵՐՈՒՑ, Գ 36, Դ 38, Է—Ը 38, Ժ 48, ԺԲ 51:

Էկումենիկ աղոթք եկեղեցիների միության համար (Բաղդադ), Գ 36:

Օրթոդոքս եկեղեցիների իրավանց և կանոնագիտական միջազգային ընկերության Բ համաժողովը Կրեմլում, Գ 37:

Եկեղեցիների համաշխարհային խորհրդի՝ Փոխօգնության ու ծառայության և գաղթականների օժանդակության հանձնաժողովի հերթական նստաշրջանի գումարումը Բուդապեշտում, Գ 37:

Հայ եկեղեցու պատվիրակության հանդիպումը Պիմեմ Պատրիարքի հետ Կահիրեում, Գ 38:

Եվրոպական եկեղեցիների կոնֆերանսի գլխավոր քարտուղար դոկտ. Գլեն Գարֆինդ Վիլյամսի այցելությունը Ռումինիա, Գ 40:

Բուխարեստի աստվածաբանական ինստիտուտի տարեկան հանդիսությունը, Գ 40:

II. Ներսես Ծմորհայտ մահվան 800-ամյակին նվիրված Էկումենիկ հանդիսավոր տոնակատարություն Ատանքուլի հայոց եկեղեցում, Դ 38:

II. Ներսես Ծմորհայտ հիշատակի ոգեկոչումը Հոռումուս, Դ 38:

Միջբրիտանական պաշտամունք Ստամբուլում, Գ 41:

Էկումենիկ արարողություն Մոմբայի ս. Գրիգոր Լուսավորիչ Մայր եկեղեցում, Դ 42:

Էկումենիկ պաշտամունք քրիստոնյաների միության համար, Դ 42:

Իրաքի պապական նվիրակի այցելությունը Բաղդադի հայոց ազգային միացյալ վարժարան, Դ 49:

Խաղաղության համաշխարհային խորհրդի հերթական նստաշրջանը Բուդապեշտում, Դ 44:

II. Ներսես Ծմորհայի Հայրապետի հիշատակի ոգեկոչումը Վեներիայում, Է—Ը 38:

Ռադիո Վատիկանի հաղորդումները ս. Ներսես Ծմորհայտ 800-ամյակի առթիվ, Է—Ը 35:

Էկումենիկ հուշահանդես Նյու-Յորքի Սեյնթ Փաբլիքս Մայր տաճարում՝ նվիրված ս. Ներսես Ծմորհայտ մահվան 800-ամյակին, Է—Ը 35:

Նյու-Յորքի հայոց առաջնորդարանի մախաձևնուստայամբ տևող ունեցած միջոցառումները Ծմորհայտ 800-ամյակի առթիվ, Է—Ը 38:

Նյու-Յորքի «Լիոնոսիա Բրոքսթիֆոլդ» հեռուստատեսային կայանը դրվատում է Հայաստանյայց եկեղեցու մեծ Հայրապետ ս. Ներսես Ծմորհայտին, Է—Ը 38:

Օրթոդոքս եկեղեցիների խորհրդակցական ժողով Ռումինիայում, Է—Ը 38:

II. Ներսես Ծմորհայտն նվիրված դասափստություն Ալեքսանդրիայի մշակույթի կենտրոն «Ատակիև»ում, Է—Ը 30:

Եվրոպական եկեղեցիների կոնֆերանսի «Եվրոպ 7» համաժողովը Էնգելսբերգում, Ժ 48:

Լիոնի Բ ժողովի 700-ամյակի տոնակատարությունը, ԺԲ 51:

Կարդինալ Վիլլրամոսի այցելությունը Լանդիայի հայոց առաջնորդարան, ԺԲ 53:

Սոֆիայի Ալեքսանդր Նևակի հուշարձան-տաճարի իրանական հանդիսությունը, ԺԲ 55:

Հոռոմական կաթոլիկ և դպտակսն ուղղափառ եկեղեցիների ներկայացուցիչներից կազմված աստվածաբանական միացյալ հանձնաժողովի նիստը, ԺԲ 55:

Հայ հոգևորականի դասախոսությունները Ռումին օրթոդոքս եկեղեցու հոգևոր ճեմարաններում, ԺԲ 55:
 ԼՈՒՐԵՐ ԲՈՒՅՐ ԵԿԵՂԵՑՈՒՆԵՐՈՒՑ, Գ 41, Է—Ը 30, Ժ 47:

Ռուս պրավոսլավ եկեղեցու Պետ Պիմեմ Պատրիարքի այցը Եկեղեցիների համաշխարհային խորհրդի ժՍՆի կենտրոն, Գ 41:

Երվտական եկեղեցիների կոնֆերանսի մախազարության և խորհրդակցական կոմիտեի նիստը Բադ-Ջոդենում, Գ 42:

Ե. Հ. Խ.-ի միջազգային գործերի հանձնաժողովի տնօրեն դոկտ. Լեոպոլդո Նիլյուսի այցելությունը Սովետական Միություն, Գ 42:

Խաղաղության համաքրիստոնական միջազգային հանձնաժողովի նստաշրջանը Հունգարիայում, Գ 42:

Վատիկանը վերանստեայան է ներթարկում խոստովանության ծեսը, Գ 43:

Վատիկան եկեղեցու բարձրատիճան մերկայացուցչի ժամանումը Սովետական Միություն, Է—Ը 30:

Ե. Հ. Խ.-ի պատվիրակության այցելությունը ՍՍՀՄ, Է—Ը 31:

II. Աթանաս Հայրապետի մահվան 1600-ամյակի տոնակատարությունը Ալեքսանդրիայում, Է—Ը 31:

Հյուսիսային Ամերիկայի և Արևելյան Եվրոպայի եկեղեցիների ղեկավարների ժողովը Պրագայում, Ժ 47:

ԼՈՒՐԵՐ ԵԿԵՂԵՑՈՒՆԵՐՈՒ ՀԱՄԱԾԵՆԱՐՀԱԹԻՆ ԽՈՐՀՐԳՅԻՑ, Գ 44, Դ 45, Է—Ը 38, Ժ 47, ԺԲ 58:

Դալայ Լամայի այցելությունը Ե. Հ. Խ.-ի կենտրոն, Գ 44:

Ե. Հ. Խ.-ի հիմնադրության 25-րդ տարեդարձի տոնակատարությունը Ֆիզուսոնիայում, Գ 44:

Անտիլյան եկեղեցիների կոնֆերանս կազմակերպության ստեղծման հանդիսավոր արարողությունը, Գ 45:

Հավատո և կարգի հանձնաժողովի առաջիկա ժողովը Գանայում, Գ 45:

Եվեցարիայի քողոքական համայնքի ղեկավարությունը և Ե. Հ. Խ.-ի քաղաքակառուցությունը ցեղասպանության դեմ մղվող պայքարում, Գ 48:

Նախապատրաստություններ Ջակարտայի համաժողովի համար, Գ 48:

Եկեղեցի արքեպիսկոպոս Հևոնիմոսի նրաժառանգը, Գ 46:

Երուսաղեմի Եկոմենիկ ինստիտուտը, Գ 47:

Քրիստոնյաների միության Գ 45:

Ինդունեցիայի եկեղեցիների խորհուրդը ճախարակարաստվում է Ե. Հ. Խ.-ի 5-րդ մասնաժողովին, Գ 46:

Փոխադարձ հարգողություն կաթոլիկ և քողոզական եկեղեցիների միջև, Գ 45:

Համատեղ հաղորդագրության հոռմեական կաթոլիկ և աճյիկան եկեղեցիների մերձեցման մասին, Գ 46:

Հնդկաստանի հոգևոր ճեռարանները, Գ 46:

Մեծագույնը մատկացում Ե. Հ. Խ.-ի կողմից աֆրիկայի սովյալների օգնության համար, Գ 46:

Հունաստանի օրթոդոքս եկեղեցու նոր գահակալը, Գ 47:

Բուլղարիայի քրիստոնյա համայնքը, Գ 47:

Ե. Հ. Խ.-ի ներկայացուցիչները Չիլիում, Գ 47:

Հանդիպում Եվրոպական եկեղեցիների կոնֆերանսի և Եվրոպայի եպիսկոպոսական կոնֆերանսի խորհրդի ներկայացուցիչների միջև, Գ 48:

Եկեղեցիների մասնաշխարհային խորհրդի (Ե. Հ. Խ.) և Խաղաղության հոռմեքրիստոնեական կոնֆերանսի (Ս. Հ. Կ.) ներկայացուցիչների հանդիպումը Ժնևում, Գ 48:

Նշանակումներ Ե. Հ. Խ.-ում, է—Ը 88:

Միտրոպոլիտ Իրենեոսի քողոզը Հունաստանի կառավարության վարած ճնշման քաղաքականության դեմ, է—Ը 89:

Ավետարանի քաղաքային ամբողջ աշխարհում 2000 թվականից առաջ, է—Ը 84:

Նախապատրաստությունը «Եվրոպական եկեղեցիների կոնֆերանս» կազմակերպության 7-րդ համաժողովի, է—Ը 84:

Եկոմենիկ շարժման մեջ կրիտատարողների ավելի լայն մասնակցության պահանջ, է—Ը 84:

Կոստանդնուպոլսի Տիեկերական Պատրիարքի գաղտնական ուղերձը համայն քրիստոնյա աշխարհին, է—Ը 85:

Գիայոզ համաշխարհային մեծ կրոնների ներկայացուցիչների միջև, Ժ 47:

Մանաս Բոթելեզիմ ժնևում, Ժ 48:

Բողոքական-հոռմեական կաթոլիկ միացյալ շարաքաթևերի Իտալիայում, ԺԲ 58:

Կանանց ձեռնադրությունը Միացյալ Նահանգների եպիսկոպոսական եկեղեցում, ԺԲ 58:

«Միավորված ազգերի օր»-վա առթիվ, ԺԲ 58:

Հուլյն եպիսկոպոսների պաշտոնադրվում, ԺԲ 58:

Գիայոզ աֆրիկացի քրիստոնյաների և մահմեդականների միջև, ԺԲ 58:

ԼՈՒՐԵՐ ՄԱՅՐ ԱԹՈՒԻԹ, Ժ 48:

Երոզվական ուղղափառ եկեղեցու ներկայացուցիչը Մայր Աթոռում, Ժ 48:

Թ. ՄԱՅՐ ՀԱՅՐԵՆԻՔՈՒՄ

Սուրբ Ներսես Շնորհալու մահվան 800-ամյակին նվիրված գիտական նստաշրջան Երևանում, Բ 14:

Սիլիոսբանայության նկատմամբ մշակութային կապի կոմիտեի 10-ամյակը, ԺԲ 7:

Ժ. ՍՓՅՈՒԻՐՈՒՄ

Սուրբ Ներսես Շնորհալու մահվան 800-ամյակին նվիրված մանդիտություն Կ. Պոլսում, Բ 16:

ԻՐԱԶԵԿ—Պուլկարանայ թեմի կյանքին (Ս. Ներսես Շնորհալու մահվան 800-ամյակին նվիրված հոբելյանական մանդիտություններ), Բ 28:

Հանդիպումներ՝ նվիրված ս. Ներսես Շնորհալու մահվան 800-ամյակին (Մոնթրեալում և Իրաքում), Գ 22:

Տարեկանի մայր ս. Երրորդություն եկեղեցու օժանդակ քանակակը, Գ 24:

Ս. Ներսես Շնորհալու հիշատակի ոգեկոչումը սփյուռքում, Զ 31:

Ս. Ներսես Շնորհալու հիշատակի ոգեկոչումը եգիպտոսի և ռումինիայի թեմերում, Զ 31:

«Հայ-գլխիցերական բարեկամության հիշատակի օր մը», Զ 36:

«Քիրակ» գրականության և արվեստների ամսագիրը ս. Ներսես Շնորհալու մասին՝ մահվան 800-ամյակի առթիվ, Է—Ը 54:

Կրթական մի նոր օջախ Բելյուրում, Է—Ը 58:

Ձեռնադրություններ ս. Հակոբյանց Մայր տաճարում, ԺԱ 36:

ՋԱԿԵՆ ՔՀՆ. ՓՈՒԿՏՅԱՆ—Իրաքանայ եկեղեցական կյանք, ԺԲ 56:

ԺԱ. ԵԿԵՂԵՑԱԿԱՆ ԵՐԱԺՇՏՈՒԹՅՈՒՆ

ՆԵՐՍԵՍ ԾՆՈՐՀԱԿ—Ստեղծող մահվանց (ճուտ), է—Ը 88:

ԽՈՐԷՆ ՄԵՑԽԱՆԱԶԵԱՆ—Քրիստոս ծնա (ճուտ), ԺԲ 28:

ԺԲ. ՊԱՏՄԱՆՐԱՆԱՍԻՐԱԿԱՆ

ԱՐԳԱՐՅԱՆ ԳԵՎՈՐԳ—Վերձանություն Գրիգոր Նարեկացու ճշարտության տաղիս, Ա 42, Բ 36:

ԱՌԱՔԵԼՅԱՆ ՊՐՈՇ. ԱՌԱՔԵԼ—Մակար եպիսկոպոս Բարխուդարյան, է—Ը 86:

ԲԱՆՉԻՆՅԱՆ ՀԵՆՐԻԿ—Հովհաննես կաթողիկոսի ճշարտ պատմության ձեռագրերը և նրա տարակությունները, Գ 25:

ԵՂԻՍԱՍՐԱՅԱՆ Հ. Ս.—Հերմիտի ս. Միոն և ս. Գևորգ անապատները և դրանց վիճակն արձանագրությունները, Թ 49:

ԹԱՄԱՆՅԱՆ ՅՈՒ. Ա.—Ջորաջ եկեղեցու վերանորոգումը, ԺԲ 49:

ԹԱՌԱՅԱՆ ՋԵԺՅՈՒԻ—Էջմիածնի Մայր տաճարի քանդակարանի սև վարագույրը, Գ 28:

ԹՈՒԱՄԱՆՅԱՆ Ա.—Քիշունի հայկական գաղութը և նրա մի քանի եկեղեցական արձանագրությունները, ԺԱ 58:

ՀԱԿՈՐՅԱՆ ՀՐԱՆԱՐԴ.—Եղևկոզ Երբուն քահանա, Գ 28.—Հովհաննես Խիզանցի, ԺԱ 51:

ՄԱՍՏԻՐՈՍՅԱՆ ՌՈՒԲԵՆ ԱՎԱԳ ՔՀՆ.—Երևանի
ս. Սարգիս եկեղեցիք, թիվ 22:

ՄԵԼՔՈՆՅԱՆ ԵՐՎԱՆԴ—Հատվածներ սուրբ Ներսես
Շնորհալու «Թուղթ» ընդհանրական—ից. Գ
4.—Դավիթ Ջեյրումցու չափանո տոմարը, Դ 32.—
Երևարամյա որոնումների արդյունքը, Խ 49:

ՄՈՒՐԱԴՅԱՆ ՀԱՅՐԻԿ—Վարդամանց դիվանագի-
տության շուրջ, Բ 31:

ՆԵՐՍԻՍՅԱՆ ՎՐԵԺ ՍԱՐԿԱՎԱԳ—Frend W. H. C.
‘The rise of the monophysite movement’
(Cambridge university press, 1972), XXVII+
405, է—Ը 81:

ՇԱՀԻՆՅԱՆ Ա. Ն.—7-րդ դարի կոթողներ Գեղամա
վանքում, է—Ը 75:

ՉԵՐՋԻՅԱՆ ՎԱՀԵ—Պլովդիվի Ռայ նոր գաղութի
ծագումը, ժԲ 47:

ՊԵՏՐՈՍՅԱՆ ԵԶՆԻԿ ԱՐԵՂԱ—Մովսես Երզնկացու
«Ընդդիմադրություն սակս ջրոյն խառնման ի սուրբ
խորհուրդ ի թախն Ռայոց 2ԾԸ.» դավանաբա-
նական թուղթը, Թ 39, ժ 48.—Մովսես Երզնկացու
«Պատասխանիք թղթոյն Տրապիզոնի առ Ռատ-
ուանեայմ Գրիգոր հրեց» դավանաբանական թուղ-
թը, ժԲ 41:

ՅԱՅԱՆ Ա.—Ս. Ներսես Շնորհալու երկերը օտար
լեզուներով, է—Ը 82:

ՏԵՐԵԱՆ ՎԱՀԱՆ ԵՊԻՍԿՈՊՈՍ—Մեծնաճում և
վատակաշատ պատմաբաններ Լեոյի և Ն. Ադոն-
ցի նորահայտ մասնակները Կ. Պոլսի պատրիարք
ամենապատիվ Մաղաքիա արքեպիսկոպոս Որմա-
լանի, Գ 28:

ՈՒԼՈՒԲԱՅՅԱՆ ԲԱԳՐԱՏ—Ծարեցի իշխանագում-
ները Հաղբատ և Մամահիմ վանքերի առաջնորդ-
ներ, ժԱ 43, ժԲ 35:

ՔՈՒԱՆՋՅԱՆ Ա.—Պրոֆեսոր Հ. Ժ. Սիրումի, Զ 41:—
Հայագիտության բազմալատակ մշակը (Հ. Ա.
նասյամի մասին), Թ 53:

ՎԳ. ԳՐԱԽՈՍՈՒԹՅՈՒՆ—ՄԱՏԵՆԱԳԻՏՈՒԹՅՈՒՆ
Մատենագիտություն «Էջմիածին» ամսագրի, Ա 46,
Բ 46, Գ 49, Դ 49, Ե 60, Զ 51, է—Ը 109:

Տուրակ Մայր Աթոռ ս. Էջմիածնի նոր ստացված ձե-
ռագրերի, Գ 34, է—Ը 108:

ԳԵՎՈՐԳ ՀԱՏԻՏՅԱՆ—Ընտիր Լեոն (գրականու-
թյուն), Զ 45:

ժԴ. ՆԵՆՍԱԳՐՈՒԹՅՈՒՆՆԵՐ

Պրոֆեսոր Աշոտ Գարեգինի Արքանամյան, Բ 29:
ԱՐԹՈՒՆ ՀԱՏԻՏՅԱՆ—Գեղաշնորհ տ. Հմայակ ե-
պիսկոպոս Ինդոյան, ժ 27:

Գեղաշնորհ տ. Արիս եպիսկոպոս Շիրվանյան, ժ
28:

Գեղաշնորհ տ. Ներսես եպիսկոպոս Պոզապայան,
ժ 31:

Յրթանասուժիմզամյակ պրոֆ. Սարգիս Մելիք-
սեթյանի, ժ 39:

ժԵ. ՄԱՀԱԳՐԱԿԱՆՆԵՐ

Հանգիստ արժամապատիվ տ. Մամիկոն քահանա
Արքանամյանի, Գ 48:

ՎԱԶԳԵՆ ԵՊԻՍԿՈՊՈՍ ՊԱՄԺՅԱՆ—Հայ եկեղեցվա
ամբիոնարիների կորուստը (Ն. Ս. Օճուրյուն Տ. Տ.
Վազգեն Ա Հայրապետի՝ երջանկահիշատակ Տ. Տ.
Գևորգ Զ կաթողիկոսի մահվան առթիվ արևոսա-
ման դամբանական խոսքը), Ե 34:

Հանդիսավոր ս. պատարագ, Ռայրապետական քա-
րոզ և Ռոզհանգիստ երջանկահիշատակ Տ. Տ. Գև-
վորգ Զ կաթողիկոսի մահվան 20-րդ տարիլիցի
առթիվ, Ե 35:

ԱՐԹՈՒՆ ՀԱՏԻՏՅԱՆ—Մահ Գրիգոր Գյուլյանի, Ե
58:

Մահ Տիրամոր՝ Սիրամույշ Պալմյանի, ժ 35:
Տիրամոր քառասունքը, ժԱ 32:

Ս. ՔՈՒԱՆՋՅԱՆ—Մահ Արտաշես Գրիգորի Տիրազ-
յանի, է—Ը 98:

Հայկական ՍՍՀ Միջխտրոնի սովետի մախագահ
պրն. Գրիգոր Արզումանյանի ցավակցական Ռեու-
զիլը Տիրամոր մահվան առթիվ, ժ 37:

Հանգիստ տ. Մելքիսեդեկ քահանա Մելքոնյանի,
ժԲ 58:

