

ՌՆԱ

Թ. ՏԱՐԻ

Հասկա

ՀԱՄԱԿԱՆՈՒՄ

ՊԱՆՏՈՆԱԿԱՆ ԱՄՍԱԳԻՐ
ՀԱՅՐԱՊԵՏԱԿԱՆ ԱԹՈՒՌՅ
Ս. ԷԶՄԻԱՆՈՒՄ

ԱՄԵՆԱՅՆ ՀԱՅՈՑ ՀԱՅՐԱՊԵՏԻ կոնդակը Հարավային Ամերիկայի հայու- բյան և Եվրոպայի բեմի Հայրապետական պատվիրակ գերապատիվ տեր Սերովբե վարդապետ Մանուկյանին՝ ի նպաստ Մրբոց Հակոբ- յանց Աթոռին և Պաղեստինի աղետյալ հայության՝ Հարավային ա- մերիկահայության մեջ կատարվելիք հանգանակության մասին	3
ԱՄԵՆԱՅՆ ՀԱՅՈՑ ՀԱՅՐԱՊԵՏԻ կոնդակը՝ Ադրբեջանի և Թուրքեստանի հայոց առաջնորդական փոխանորդ բարձրապատիվ տեր Վարդգես ավագ ֆանանա Գրիգորյանին վարդապետական խաչ շնորհելու մասին	7
Գերաշնորհ տեր Զարեն Եպիսկոպոսի հեռագիրը Ամենայն Հայոց Վե- հափառ Հայրապետին՝ ամենապատիվ տեր Խաչ արքեպիսկոպոսի Մեծի Տանն Կիլիկիո Աթոռի Կարողիկոսական տեղապան ընտրվելու մասին և Նորին Ս. Օծուրյան պատասխանը	9
ՎԱՀԱՆ ԱՐՔԵՊԻՍԿՈՊՈՍ, Գ ա մ ք ա ն ա կ ա ն	10
ԵՂԻՇԵ ԱՐՔԵՊԻՍԿՈՊՈՍ, Գ ա մ ք ա ն ա կ ա ն	12
ԳՆԵՆ Ծ. ՎԱՐԴԱՊԵՏ, ԱՆՄԱՆ ՎԵՏԱՓԱՆՈՐ	14
ԱՂԱՎՆԻ ՄԵՍՐՈՊՅԱՆ, Հիշողություններ հայ ականավոր գիտնականի՝ Գարեգին Ա. Կարողիկոսի մասին	17
ՄԵԾԻ ՏԱՆՆ ԿԻՂԻԿԻՈ ԵՐջանկահիշատակ Կարողիկոս Նորին Ս. Օծուրյան Տ. Տ. Գարեգին Ա.ի մահը, փառաշուք հուղարկավորությունն ու բաղումը	19
ԱՌԱՔԵՆ ԱՌԱՔԵՆՅԱՆ, Ճանապարհորդական տպավորություններ	21
ՎԱՐԴԱՆ ԱՐՔԵՊԻՍԿՈՊՈՍ, Մեր ազգային-եկեղեցական Վերնատունը	28
ՊՐՈՑ. Հ. ԱՃԱՌՅԱՆ, Գարեգին Կարողիկոս Հովսեփյանն իբրև հայ հնագրության մեծ վարպետ	31
ՍԻՄՈՆ ՍԻՄՈՆՅԱՆ, Գարեգին Կարողիկոսի բանասիրական վաստակը ԲԱՆԱՍԵՐ, Անտիպ վավերագրեր լուսահոգի Գարեգին Կարողիկոս Հով- սեփյանի կենսագրության համար	34
Ա. ԵՐԵՄՅԱՆ, Տասնհինգերորդ դարի մի անհայտ նկարչուհի	48
ԽԱՂԱՂՈՒԹՅԱՆ ՊԱՅՔԱՐԻ ՃԱԿԱՏՈՒՄ	51
ՄԱՐՏԻՐՈՍ ՏԵՐ-ՍՏԵՓԱՆՅԱՆ, Երևանյան տպավորություններ	55
Հ Ա Մ Ա Ռ Ո Տ Լ ՈՒՐ ԵՐ	58
Ռումանահայ բեմի պատգամավորական ժողովը	60
Մեծի Տանն Կիլիկիո հանգուցյալ Կարողիկոս Երջանկահիշատակ Տ. Տ. Գարեգին Ա.ի տպագրված առանձին աշխատությունները	62

Խ Մ Բ Ն Գ Ր Ո Ւ Թ Յ Ա Ն Հ Ա Ս Յ Ե Ն

Հ Ա Յ Կ Ա Վ Ա Ն Ս Ս ՈՒ, Է Ջ Մ Ի Ս Տ Ի Ն

«ԷՋՄԻԱՍԻՆ» ԱՄՍԱԳՐԻ ԽՄԲԱԳՐՈՒԹՅՈՒՆ

Армянская ССР. Эчмиадзин, Редакция журнала „Эчмиадзин“
Redaction of the magazine „Etchmiadzin“, Etchmiadzin, Armenia, USSR

Հ Ր Ա Մ Ա Ն Ա Ի

Տ. Տ. ԳԵՈՐԳԱՅ Զ.

ՎԵՀԱՓԱՌ ԵՒ ՍՐԲԱԶՆԱԳՈՅՆ

ԿԱԹՈՂԻԿՈՍԻ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

ԱՄԵՆԱՅՆ ՀԱՅՈՑ ՀԱՅՐԱՊԵՏԻ ԿՈՆԴԱԿԸ
ՀԱՐԱՎԱՅԻՆ ԱՄԵՐԻԿԱՅԻ ՀԱՅՈՒԹՅԱՆ
ԵՎ ԵՎՐՈՊԱՅԻ ԹԵՄԻ ՀԱՅՐԱՊԵՏԱԿԱՆ ՊԱՏՎԻՐԱԿ
ԳԵՐԱՊԱՏԻՎ ՏԵՐ ՍԵՐՈՎԲԵ ՎԱՐԴԱՊԵՏ ՄԱՆՈՒԿՅԱՆԻՆ՝
Ի ՆՊԱՍՏ ՍՐԲՈՑ ՀԱԿՈՔՅԱՆՑ ԱԹՈՒԻՆ
ԵՎ ՊԱՂԵՍՏԻՆԻ ԱՂԵՏՅԱԼ ՀԱՅՈՒԹՅԱՆ՝
ՀԱՐԱՎԱՅԻՆ ԱՄԵՐԻԿԱՀԱՅՈՒԹՅԱՆ ՄԵԶ
ԿԱՏԱՐՎԵԼԻՔ ՀԱՆԳԱՆԱԿՈՒԹՅԱՆ ՄԱՍԻՆ

Գ Ե Ռ Գ Ե Ա Ռ Ա Ց Յ Ի Ս Ո Ւ Ս Ի Գ Բ Ի Ս Տ Ո Ս Ի,
Ո Ղ Ո Ր Մ Ո Ւ Թ Ե Ա Մ Բ Տ Ե Ի Կ Ա Մ Մ Օ Բ Ն Ա Ջ Գ Ի Ս
Ե Պ Ի Ս Կ Ո Պ Ո Ս Ա Պ Ե Տ Ե Ի Կ Ա Ք Ո Ղ Ի Կ Ո Ս Ա Մ Ե Ն Ա Յ Ն Հ Ա Յ Ո Ց,
Ե Ա Յ Ր Ա Գ Ո Ց Ն Պ Ա Տ Բ Ի Ա Ր Գ Հ Ա Մ Ա Ջ Գ Ա Կ Ա Ն
Ն Ա Ի Ա Մ Ե Ե Ա Ր Ա Թ Ո Ց Ա Ռ Ա Բ Ե Լ Ա Կ Ա Ն
Մ Ա Յ Բ Ե Կ Ե Ղ Ե Յ Ի Ո Ց Ս Ր Բ Ո Ց Կ Ա Ք Ո Ւ Ղ Ի Կ Ե Է Ջ Մ Ի Ա Ն Ե Ի

ՀԱՐԱՒԱՅԻՆ ԱՄԵՐԻԿԱՅԻ ՀԱՅՐԱՊԵՏԱԿԱՆ ԹԵՄԻ ՊԱՏՈՒԱԿԱՆ ՀԱՅՈՒԹԵԱՆ՝
ՍՈՒՐԲ ԷՋՄԻԱՏՆԻ ՀԱՐԱՋԱՏ ԵՒ ՍԻՐԵԼԻ ԺՈՂՈՎՐԻՆԱՆ, ԱՅԼ ԵՒ ԵՒՐՈՊԱՅԻ
ԹԵՄԻ ՀԱՅՐԱՊԵՏԱԿԱՆ ՊԱՏՈՒԻՐԱԿ, ՍՈՒՐԲ ԵՐՈՒՍԱՂԷՄԻ ՄԻԱՐԱՆ ԵՒ ՆՈՒՎ
ՐԱԿ՝ ԳԵՐԱՊԱՏԻԻ Տ ԷՐ ՍԵՐՈՎՐԷ ՎԱՐԴԱՊԵՏ ՄԱՆՈՒԿՅԱՆԻՆ՝ ՈՂՋՈՑՆ ՀԱՅ-
ՐԱԿԱՆ ԵՒ ՕՐՀՆՈՒԹԻՆ ՀԱՅՐԱՊԵՏԱԿԱՆ ՅԱԹՈՒԱԿԱԼ ԷՆ ՍՐԲՈՑ ՀՕՐՆ ՄԻ-
ՐՈՑ ԳՐԻԳՈՐԻ ԼՈՒՍԱՒՈՐՉԻ ՀԱՅԱՍՏԱՆԵԱՅՑՍ ԱՇԽԱՐՀԻ

Սուրբ Երուսաղեմը՝ հայ ժողովրդի հեազույն պատմական խոշոր սրբու-
րյուններից է, ուր մարդացյալ Փրկիչը երեք տարի ապրեց, աստվածային հո-
գով և մարդկային լեզվով քարոզեց, իբրև կատարյալ աստվածամարդ գործեց՝
հպատակ ունենալով Աստուծո քազավորություն հիմնել երկրի վերա, ու է՝ սի-
րո, եղբայրության, խաղաղության, համերաշխության և համագործակցության
քազավորություն, կամենալով ուսուցանել մարդուն թե՛ այս է նորա կյանքի
հպատակը, այս է նորա փրկության նամբան:

Փառք և պատիվ հայ ժողովրդին, որ՝ աստվածաշրջիկ վայրում, ընտրյալ
ժողովրդի սուրբ քաղաքում, նա ունի իր վանքն ու Սուրբ Տանարը և՛ հավասար

մյուս մեծ եկեղեցիների՝ վայելում է եկեղեցական ու կալվածական իրավունքներ:

Պատիվ Սուրբ Երուսաղեմի սրբակրոն միաբանության, որ՝ տառապանքների ու շարժաչ կյանքի տոկարով, պահպանել է իրեն ավանդ թողնված հաստատությունն ու նորա սրբությունները և ազգային-եկեղեցական իրավունքները:

Պատիվ հայ ժողովրդին, որ աշարժությամբ հսկել է իր սրբավայրին և կարևորության դեպքերում՝ միշտ սիրով աջակցել է պահելու և պահպանելու իր սրբավայր փառքի մեջ:

Մենք հավատում ենք, որ անցյալի հոգին այսօր ևս իշխում է Սուրբ Երուսաղեմի միաբանության մեջ: Մենք հավաստի ենք, որ այսօր էլ ապրում է հայ ժողովրդի մեջ եկեղեցասիրության, ժողովրդասիրության և ազգային պատվասիրության ոգին, ինչպես նաև վառ ու կենդանի է նորա մեջ իր հախճաղ պայքարող ոգին հանուն Ազգի, Հայրենիքի և իր սրբությունների ու նվիրական գաղափարների:

Անարդար է եղել պատմությունը Հայկազյան տոհմի հանդեպ: Անհատակ է եղել դառնության բաժակը, որ վիճակվել է նորան՝ Փրկչի զմայելի հարտաբարեկամությամբ Տանարի հիմնադրության օրից սկսած: Անթիվ, անհամար են եղել արհավիրքները, որոնք անխնա ավերածել են հայ ազգային հիմնվուրց մշակույթի սմանչի գանձերը և առաքելահիմն եկեղեցու նվիրական սրբությունները: Սակայն հերոսածին Հայ Ազգը և Հայաստանյայց մարտիրոս Եկեղեցին իր ուխտապան կրոնավորներով քաջաբար վահանել ու արթուն պահակել են հիստամանչ գանձերը հայրենի մշակույթի և կրոնական նվիրական սրբությանց:

Այսօր էլ՝ անցյալի նման, նույն վտանգը սպառնում է Սաղիմա պատմական վանքին և այնտեղ պահված ազգային պատմության և մշակույթին վերաբերյալ հնագույն ձեռագրերին ու վավերագրերին: Սակայն փառք Արարչին, անցյալի նման, ներկայի այս փորձությունն էլ անցավ շնորհիվ սրբազան վայրերի կրոնապետ՝ Երջանկահիշատակ Կյուրեղ Բ. Պատրիարքի և Սաղիմա ուխտապան միաբանության:

Մենք ևս ժամանակին առկոչեցինք Սփյուռքի բոլոր հարազատներին՝ հոգևոր և աշխարհիկ առաջնորդներին՝ լինել արթուն և շրջահայաց՝ դիմագրավելու և հաղթահարելու մահաշունչ վտանգը, որ կարող էր անբուժելի վերք պատճառել Ազգային եկեղեցուն, ազգային մշակույթին և վանքում ապաստանած գավակներին: Մխիթարված ենք, որ համօրեն ազգայնոց անձնվեր օգնությամբ և պաշտպանությամբ արդարախոն իշխանությանց՝ մահաշունչ վտանգը համեմատաբար թեթև անցավ:

Այո, վտանգը թեթև անցավ, պատերազմը դադարեց, ռուսների և հրազենների մահաբեր վտանգից ազատված սարսափահար ժողովուրդը ապաստան գտավ Սուրբ Հակոբա վանքից ներս: Սակայն պատերազմի հետևանքով Սաղիմա Սուրբ Աթոռի մեծ շափերի հասած նյութական վնասները, կալվածական կորուստները, ռուսներից կիսավեր դարձած կալվածական ու եկեղեցական շենքերը ցարդ մնացել են անբուժելի:

Սուրբ Հակոբա վանքի ներսը ապաստանած, քաղմաթիվ թանկագին կյանքի կորուստներ կրած երկու հազար և ավելի հայ ժողովուրդը, որ՝ իր կյանքը փրկելու համար՝ գրկվել է իր շարժական և անշարժ ստացվածքներից և լեռնով այն՝ մնացել է անգործ և թշվառ, կարոտ աղքատախնամ մարմինների նպաստներին և մերազնյա հարուստների նվերներին:

Այս առթիվ Սուրբ Երուսաղեմի ամենապատիվ Պատրիարքական տեղա-

պահ տեր Նիլը սրբազան արքեպիսկոպոսը վշտահար գրում է Մեզ. «Անցած ևրեք տարիները ծանր տարիներ հանդիսացան Սաղիմա վանքն ապաստանած մերազն ժողովուրդի համար: Դժբախտաբար այդ վիճակը առավել կամ նվազ սաստկությամբ կշարունակվի: Ճշմարիտ է, Խորայելի կառավարությունը տարի մը առաջ, պետական առանձին հրամանով, ազատագրեց և մեզի հանձնեց վանքապատկան մեր կալվածները, շնորհելով նույն ատեն անոնց կապված իրավասություններն ու զանոնք հանձնելու դյուրությունները: Հակառակ այս խոդողության, արտոնված չենք սակայն մեր կալվածներու վարձներեն գոյացած գումարները Խորայելին դուրս հանելու, քոլ քե Խորայելի դրամը այնքան ինկած է, որ համեմատաբար արժեք մը չի ներկայացներ»:

Վերոհիշյալ պայմաններում Սուրբ Երուսաղեմի վանքը ի վիճակի չէ ո՛չ իր կալվածական և եկեղեցական ավերը դարձանելու և ո՛չ էլ վանքում ապաստանած հայ ժողովուրդի սնունդը մատակարարելու և նորա տնտեսական վիճակը բարվոճելու: Ուստի և ամենապատիվ Պատրիարքական տեղապահը դիմել է երկրորդ հանգանակության, և այս անգամ հատկապես Հարավային Ամերիկայի Մեր սիրեցյալ գավակներին՝ կարգելով հանգանակիչ նվիրակ բարձրապատիվ տեր Սերովբե վարդապետին:

Հանգանակությունը բարեգործության հրավեր է. բարեգործությունը մարդկային կյանքում մեծ դեր է կատարել, մանավանդ փոքր ազգերի կյանքում և հատկապես հայ կյանքում, որ ի սփյուռս աշխարհի ցիրուցան ընկած բեկորներ ունի՝ նյութական և հոգևոր բազմապիսի կարիքներ ունեցող և օգնության կարոտ ու ակնկալու:

Բարեգործությունը ֆրիստոնյա հավատացյալ մարդու բարոյական պարտականությունն է, որ ծնունդ է կրոնական զգացմունքի և խղճի քելադրություն, որ՝ ըստ Պողոսի, աստվածային ձայնի համազոր է և աստվածային հոգու կայծ, և տրված է մարդուն որպես շնորհ ու պարգև:

Երբ Սուրբ Երուսաղեմի ամենապատիվ Պատրիարքական տեղապահը հատկապես ձեզ է դիմում՝ Հարավային Ամերիկայի չորս կենտրոններին, իմ սիրեցյալ գավակներս, նշանակում է քե՛՛ն՝ նաև շում է ձեր կրոնասիրությունը, ժողովրդասիրությունը, որ պատիվ է բերում ձեզ:

Մենք ևս գովով ու պարծանեով ենք հաստատում ձեր կրոնասիրությունն ու մարդասիրությունը: Մերծավոր անցյալում դուք էիք, որ խոշորագույն օգնությունը ցույց տվիք հայրենադարձ ձեր եղբայրներին՝ ուղարկելով հարյուրից ավելի խոշոր ծանրոցներով հագուստեղեն, կոշիկեղեն, որ բաժանվեցավ կարիքավորներին Կառավարության կազմակերպած եղանակով և Մեր ներկայացուցիչների մասնակցությամբ, որով մխիթարեցիք վտարանդի տնագուրկ ձեր եղբայրներին, որոնցից շատերն այսօր տանտեր են տնամերձ հողամասով և փառաբանում են Արարչին, որ օտարի լծից ազատ ապրում են իրենց հայրենի երկրում, հարագատ Պետության հովանու ներքո, բարեկեցիկ ու բախտավոր և՛ որ գլխավորն է՝ գերծ ազգային զգացմունքի վիրավորանքներից:

Իմ սիրելի՛ գավակներս, պատրիարքական նվիրակը, որ և Մեր նվիրակն է, առկոշելու է ձեր հայրենասեր ու եղբայրասեր ներբազազ սրտին, լսեցեք և արձագանքեցեք նորա ձայնին. նորա ձայնը Սուրբ Երկրի նվիրակական վայրերի հովանավորի ու պաշտպանի ձայնն է, նորա ձայնը հազարավոր կարիքավոր ու թշվառացած ձեր ցեղակից ու ազգակից հարազատների ձայնն է. նորա ձայնը ավերված փառավոր շենքերի լալկան ձայնն է, որ պահանջում է իր հախկին փառքը, որի փառքը հայի պատիվն ու փառքն է. նորա ձայնը ձեր ազգընտիր Հայրապետի ձայնն է, որ ուշադիր հայացնով հետևում է ամենուրեք ցախուցրիվ ընկած ազգային հատվածական բեկորներին, այդ բեկորները ի մի բերելու, ազգային ամբողջություն կազմելու նպատակով:

Խորհեցե՛ք, որ ձեր բարեգործությամբ երկրի վերա անջնջելի արձան ե՛ք կանգնում՝ կապելով հարազատներիդ սրտերն ու սերը ձեզ հետ և երկնում՝ աստվածային գուրբ շարժելով ձեր վերա:

Հիշեցե՛ք նաև թե՛ քանի Սուրբ Հակոբա վանճում պաշտոն ու պատարագ կմատուցվի՝ օրհնության բաժին կհատկացվի ձեզ և ձերայնոց համար, կենդանյաց՝ առողջություն և արևշատություն և ննջեցելոց՝ հավիտենական հանգիստ և աստվածային ողորմություն:

Օրհնում ե՛նք Մեր հոտը և մաղթում Տիրոջը, որ գորացնե նորա խիղճը սիրո գործերով փայլելու, հոգալով իր համարյուն և համացեղ ելբայրների կարիքները և սփռփելով նոցա, իսկ ձեզ և ձերայնոց՝ առողջություն, արևշատություն և հաջողություն պարգևելու:

Օրհնում ե՛նք նաև սուրբ տեղյաց նվիրական վայրերի նվիրակ բարձրապատիվ տեր Սերովբե վարդապետին՝ մաղթելով Բարձրյալին պարզեղ նորան կար և ույժ և շնորհել կայծակնաշուրքն Ծսայի մարգարեի շունչն ու լեզուն՝ ոգեշնչելու Աստուծո հոտը, իր սիրո պարտքը կատարելու և աստվածային ողորմության արժանանալու:

Շնորհք և ողորմութիւն Տեառն մերոյ Յիսուսի Քրիստոսի եղիցի ընդ ձեւ և ընդ ամենեսեանդ, ամէն:

94-19 28

ԾԱՅՐԱԿՈՅՆ ՊԱՏՐԻԱՐԻ
ՆԻ ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

Տուա կոնդակս ի 1-ն յուլիսի
1952 Փրկչական ամի,
և ի տումարիս Հայոց ՌՆԱ,
յուրերոդ ամի Հայրապետութեան Մերոյ,
ի վանս Մերոյ էջմիածնի:

ԱՄԵՆԱՅՆ ՀԱՅՈՑ ՀԱՅՐԱՊԵՏԻ ԿՈՆԴԱԿՐ՝
ԱԴՐԲԵՋԱՆԻ ԵՎ ԹՈՒՐՔԵՍՏԱՆԻ ՀԱՅՈՑ
ԱՌԱՋՆՈՐԴԱԿԱՆ ՓՈԽԱՆՈՐԴ ԲԱՐՁՐԱՊԱՏԻՎ
ՏԵՐ ՎԱՐԴԳԵՍ ԱՎԱԳ ՔԱՀԱՆԱ ԳՐԻԳՈՐՅԱՆԻՆ
ՎԱՐԴԱՊԵՏԱԿԱՆ ԽԱԶ ՇՆՈՐՀԵԼՈՒ ՄԱՍԻՆ

ԳԵՈՐԳ ԵՍԱԲԱՑ ՅԻՍՈՒՍԻ ԳՐԻՍՏՈՍԻ,
ՈՂՈՐՄՈՒԹԵԱՄԲ ՏԵՍՈՒՆ ԵՒ ԿԱՄՍՈՒՆ ԱԶԳԻՍ
ԵՊԻՍԿՈՊՈՍԱՊԵՏ ԵՒ ԿԱՐՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ,
ԵՍՅՐԱԳՈՅՆ ՊԱՏՐԻԱՐԿ ՀԱՄԱԶԳԱԿԱՆ
ՆԱԽԱՄԵՆԱՐ ԱԹՈՒՈՑ ԱՌԱՔԵԼԱԿԱՆ
ՄԱՅՐ ԵՎԵՂԵՑԻՈՑ ՍՐԲՈՑ ԿԱՐՈՒՂԻԿԷ ԷԶՄԻԱՆԵՒԻ

ՄԻՐԵՅՅԱԿ ՀՕՏԻՆ ՄԵՐՈՒՄ ԹԵՄԻՆ ՀԱՅՈՑ ԱԴՐԲԵՋԱՆԻ ԵՒ ԹՈՒՐՔԵՍՏԱՆԻ ԵՒ
ԱՌԱՋՆՈՐԴԱԿԱՆ ՓՈԽԱՆՈՐԴԻ ՆՈՐԻՆ՝ ԲԱՐՁՐԱՊԱՏԻՎ ՏԵՐ ՎԱՐԴԳԵՍ ԱՌԱՎ
ՔԱՀԱՆԱՅԻ ԳՐԻԳՈՐԵԱՆ՝ ՈՂՋՈՅՆ ՀԱՅՐԱԿԱՆ ԵՒ ՕՐՀՆՈՒԹԻՒՆ
ՀԱՅՐԱՊԵՏԱԿԱՆ

Ադրբեջանի և Թուրքեստանի հայոց բեմական և Բաֆվի եկեղեցական պատվարժան խորհուրդները՝ գովաբանելով արժանապատիվ տեր Վարդգես ավագ ֆահանայի արժանիքները՝ միաձայն խնդրում են պարզևատրել նորան վարդապետական խաչով:

Բարձրապատիվ տեր Վարդգես ավագ ֆահանա Գրիգորյանը՝ Մեր հանձնարարությամբ՝ հաջողությամբ պսակել է Բաֆվի հայոց եկեղեցու բարեկարգման պատասխանատու գործը: Նա հանդիսացել է նաև Բաֆվի եկեղեցու վերաշինության հանձնաժողովի գործակիցն ու ղեկավարը: Այլև նկատի առնելով նորա երկարամյա անբասիր և օգտակար ծառայությունը Հայ Եկեղեցուն և հավատացյալ ժողովրդին, ինչպես նաև ներկայումս, սրպես առաջնորդական փոխանորդ, նորա նվիրվածությունն ու հավատարմությունը հայ հավատացյալ ժողովրդի մեծագույն սրբության՝ Մայր Աթոռ Սուրբ Էջմիածնին, և նորա նյութական օժանդակությունը կրթական ու դաստիարակչական հաստատությունաց, այլև նկատի առնելով նորա ներկա վարչական պատասխանատու պաշտոնը՝ Մենք, սույն հայրապետական կոնդակով, շնորհում ենք նորան իրավունք՝ կրելու վարդապետական խաչ, վստահելով, որ նույն նախնիով և սիրով պիտի ծառայի նա Հայ Եկեղեցուն, Հայրենիքին և Մեր հոտին:

Պատվարժան հայր Վարդգես, խաչը՝ մանավանդ վարդապետականը՝ հավատարմության և նվիրվածության խորհրդանշան է, նաև սակայն այդ նամբան, միաժամանակ, փառքի համբան է, որի առաջին օրինակը մեզ տվել է

մեր Փրկիչը: Մենք հավատացած ենք, որ Դուք, ինչպես անցյալում, առավել ևս հետ այսորիկ՝ համբերատար ոգով և անդուլ ու առկուն աշխատանքով պիտի շահեք հայ հավատացյալ ժողովրդի և հոգևոր իշխանության համակրանքը ի պատիվ Ձեր և ի մխիթարություն Մեր սիրեցյալ հոտի և Մեր: Ուստի և մաղբում ենք մարդասեր Փրկչին, որ աջակից լինի Քեզ, դժվարությունների ժամանակ, դեկավար հանդիսանա հոգուդ՝ վառ պանելով պարտականություններիդ կատարման զգացմունքն ու գիտակցությունը և շնորհն Քեզ առողջություն ու արևշատություն, որ լինիս «մշակ առանց ամօթոյ» խղճիդ, Եկեղեցուդ և հոտիդ հանդեպ:

Օրհնում ենք նաև գնահատականդ տվող և պարգևատրությանդ միջնորդ հանդիսացող բեմական և եկեղեցական խորհուրդների անդամներին և մաղբում Բարձրյալին, որ ույժ և եռանդ պարգևե նոցա՝ աջակից լինելու Քեզ, ինչպես ևդեկ եկ ցարդ:

Օրհնում ենք նաև Բավլի Մեր սիրելի ժողովրդին և մաղբում տիեզերքի Արարչին, որ կենդանի պահե նորա հավատը և վստ ու բարձր՝ նորա զգացմունքը հանդեպ Ազգի և Հայրենիքի:

Ի վերա այս ամենայնի՝ վստահ ենք նաև, որ երկու խորհուրդներն ու հավատացյալ ժողովուրդը նախանձախնդիր կլինին տեսնելու Քեզ՝ կուրծնդ զարդարված՝ իրենց իսկ նվիրաբերած վարդապետական խաչով:

Ողջ լերուք, զօրացեալ շնորհով Սուրբ Հոգույն և օրհնեալ ի Տեառնէ և ի Մէնջ, ամէն:

Գեորգ Զ

**ՄԱՅԻՍ.Գ.ՈՅՆ ՊԱՏՐԻԱՐԺ
ԵՒ ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ**

Տուա Կոնդակս ի 10-ն յունիսի
1952 Փրկչական ամի,
և ի սումարիս Հայոց ՌՆԱ,
յուրևուրց ամի Հայրապետութեան Մերոյ,
ի Վանս Արոյ էջմիածնի:

Մենտի ՏԱՆՆԵ ԿԻԼԻԿԻՈ ՈՂԲԱՑՅԱԼ ԿԱԹՈՂԻԿՈՍ
ՆՈՐԻՆ Ա. ՕՇՈՒԹՅՈՒՆ Տ. Տ. ԳԱՐԵԳԻՆ Ա.

**ԳԵՐԱՇՆՈՐՀ ՏԵՐ ԶԱՐԵՆ ԵՊԻՍԿՈՊՈՍԻ ՀԵՌԱԳԻՐԸ
ԱՄԵՆԱՅՆ ՀԱՅՈՑ ՎԵՀԱՓԱՌ ՀԱՅՐԱՊԵՏԻՆ՝
ԱՄԵՆԱՊԱՏԻՎ ՏԵՐ ԽԱԴ ԱՐՔԵՊԻՍԿՈՊՈՍԻ
ՄԵԾԻ ՏԱՆՆ ԿԻԼԻԿԻՈ ԱԹՈՌԻ
ԿԱԹՈՂԻԿՈՍԱԿԱՆ ՏԵՂԱՊԱՀ ԸՆՏՐՎԵԼՈՒ ՄԱՍԻՆ
ԵՎ ՆՈՐԻՆ Ս. ՕԾՈՒԹՅԱՆ ՊԱՏԱՍԽԱՆԸ
ՎԵՀԱՓԱՌ ԳԵՈՐԳ Զ.ԻՆ**

Հանույժով հաղորդում ենք Ձերդ վեհափառության՝ միաբանության անու-
նից խաղ աբեպիսկոպոսի Կաթողիկոսական տեղապան ընտրվելու մասին:
Միաբանական ժողովի նախագահ՝
ԶԱՐԵՆ ԵՊԻՍԿՈՊՈՍ

Քիյուր, 1 հուլիսի 1952 թ.

ԱՄԵՆԱՊԱՏԻՎ ՏԵՂԱԿԱԼ ԽԱԴ ՍՐԲԱԶԱՆ ԱՐՔԵՊԻՍԿՈՊՈՍԻՆ

ԱՆԹԻԼԻԱՍ — ԲԵՅՐՈՒԹ (ԼԻԲԱՆԱՆ)

Տանն Կիլիկիո երջանկահիշատակ Գարեգին Կաթողիկոսի կարգումը Ձեզ՝
ի կենդանության՝ ընդհանուր Տեղակալ՝ հշանակ է նորա առ Ձեզ տածած
վստահության և իմաստուն կարգադրության: Արթուրի միաբանության կատա-
րած ընտրությունը՝ գրավական է նորա խոհական և համերաշխ գործունեու-
թյան: Հայ եկեղեցական Արթուրները, եպիսկոպոսները և վանական ծայրագույն
վարդապետները՝ իրենց բարձրագույն դպրոցներով՝ զարգացրել են Հայ Ժո-
ղովրդի ազգային ինքնագիտակցությունը, նորա պայքարով ոգին հանուն Ազգի
և Հայրենիքի, վառ ու կենդանի են պահել նորա մեջ հավատարմության զգաց-
մունքը Հայ Եկեղեցուն, նորա եկեղեցական դավանանքին և ազգային ու կրո-
նական սովորույթներին. սույնպես նաև ջանք շեն խնայել պահպանելու նորա
ֆիզիկական գոյությունը, որի շնորհիվ Հայ Ազգը կենդանի է մնացել ցայսօր:

Այսօր, միջազգային փոխհարաբերությանց չափազանց լարված պայման-
ներում, Հայ Եկեղեցու ղեկավարներից, վարից վեր, պահանջվում է միություն
և համերաշխ գործունեություն, մեր նախնայաց անձնվեր եվրիվածությունը Ազգին
և Եկեղեցուն, այլև մեր Ազգի հատվածյալ բեկորների ամբողջացում ազգա-
հավաքության միջոցով, ամբողջական կուռ միություն Հայրենի Երկրում:

Աղոթենք Բարձրալիք, որ պարգևե մեզ բոլորիս կար և ույժ, պահպանե
մեր հավատարմությունը՝ Հայ Պատմությանը մշակված վերոհիշյալ ազգային
ավանդներին, որպեսզի արժանանանք Հայ Ժողովրդի գոհունակության ու օրհ-
նենք և օտարների հարգանքին:

Աստվածային օրհնությունն ենք հայցում Ամենապատվությանդ, Արթուրի
միաբանության և հավատացյալ Հայ Ժողովրդի վերա:

ԳԵՈՐԳ Զ.

ԾԱՅՐԱԳՈՒՅՆ ՊԱՏՐԱՐՔ-ԿԱԹՈՂԻԿՈՍ
ԱՄԵՆԱՅՆ ՀԱՅՈՑ

11 հուլիսի 1952 թ.
Ս. ԷՋՄԻԱՄԻՆ

ՎԱՀԱՆ ԱՐՔԵՊԻՍԿՈՊՈՍ

Դ Ա Մ Բ Ա Ն Ա Կ Ա Ն

(տողոված Անքիլիասի Մայր Ծածարում, հոգեւույս Կաթողիկոսի դագաղի տաջել)

Յանուն Հօր և Որդոյ և Հոգոյն Սրբոյ, ամէն:

Սիրելի հայրե՛ր և մայրե՛ր, հարգելի եղբայրներ՛ և քույրե՛ր.

Հունիսի 22-ին Անքիլիասից էջմիածին եկած հեռագիրը գուժեց Մեծի Տանն Կիլիկիո Ս. Տ. Գարեգին Ա. Կաթողիկոսի մահը: Այդ օրը կիրակի էր: Վեհափառ Հայրապետ Ս. Տ. Գեորգ Զ. Կաթողիկոսը և Գերագույն Հոգևոր Խորհրդի անդամները, խորը կսկծանքով համակված, հեռագրեցին բոլոր քեմերին՝ ի հիշատակ Հանգուցյալին կատարել սուրբ պատարագ ու հոգեմանգիստ և որոշեցին մի պատվիրակություն ուղարկել Անքիլիաս՝ ներկա լինելու քաղմանը:

Երանաշնորհ Գարեգին Կաթողիկոսի մահը անսպասելի էր. հիշտ է, որ նա հիվանդ էր երկար ժամանակ, բայց բվում էր քե օրեցօր դիմում էր դեպի բարելավում: Եվ մենք հոգվով աղոթում էինք նրա ապափիմման համար: Անագորույն մահը կտրեց նրա գրիչը, որ հարածամ շարժվում էր հօգուտ իր ժողովրդի և իր Եկեղեցու: Մենք այսօր կանգնել ենք մի մեծ եկեղեցականի առաջ և նրա սրբազան անյունի սուրբ ծունկի ենք խոնարհվում: Ահա կես ժամ էս և նրա մարմինը հողին կհանձնվի: Մենք բախտ էինք ունեցել աշակերտ լինելու նրան էջմիածնի Հոգևոր Ճեմարանում: Նա իր խոսքերով և

դասախոսություններով ոգեշնչում, խանդավառում էր մեզ:

Մայր արքունում նա վարչական բարձր պաշտոններ էր վարում և միաժամանակ խմբագրում «Արարատ» ամսագիրը: Նրա հարգական խոսքը՝ մարդկանց դեպի երկինք էր սլացնում: Ո՛վ չի լսել նրան և չի տեսել նրա եռանդ ներշնչող գործունեությունը. նա ոգեշնչում էր իր խոսած նյութով և իր գաղափարները պարզությամբ մատուցելով ունկընդիրներին: Նա զանազան գեղեցիկ համեմունքներով էր փառացնում իր խոսքերը ունկընդիրներին: Նա գիտե՞ր ժողովրդի սիրած քեման և ըստ այնմ խոսում էր:

Բոլոր հայերը սգում են այսօր Գարեգին Կաթողիկոսի մահը, բոլորը վշտակիր են նրա համար: Իր մասին դուր շատ հողվածներ եք կարդացել և շատ բան լսել, ուստի և կանգ չենք առնում նրա բովանդակալից կենսագրության վրա:

Գեորգ Զ. Վեհափառի, Գերագույն Հոգևոր Խորհրդի անդամների և անձամբ մեր՝ պատգամավորության անունից հայտնում ենք մեր խորը ցավակցությունը: Հանգուցյալի մահը մտավորականության վրա խոր տպավորություն է բողել. այդ առթիվ ստացել ենք ցավակցական բազմաթիվ նամակներ և հեռագրեր:

Խոշոր անձնավորություն էր Գարեգին Կաթողիկոս և որպես գիտնական. նրա մտավոր

հայացքը ընդարձակ էր, բազմակողմանի և խորաբափանց: Նա իր նյութերի մոտեցումով կարող էր հմայել և՛ ընթերցողներին և՛ ունկնդիրներին:

Վեր կա՛ց, Վեհափառ Տե՛ր, Քո ջուրջ ժողոված ենք մենք. մոտավոր և հեռավոր տեղերից բոլորս եկել ենք երկրպագելու Ձեզ: Այս հասարակությունը եկել է ողբալու Քո մահը: Ահա՛ այն Սուրբ Սեղանը, որի վրա Դու պատարագեցիր: Ահա՛ այն եկեղեցու պատերը, որը կամենում էիր որմնակարել: Քո խաղաղասիրական ֆարզները մենք շենք կարող մոռանալ: Միասնականության մասին Քո պատգամները ոգևորել են մեզ և մոտ են մեր սրտին: Քո բարձր աճյունի առջև բողբոլորը երզվեն հետևելու Քո խորհուրդներին:

Գարեգին Երանաշնորհ Կաթողիկոսն, իր իմաստությամբ, սերտ կապ էր ստեղծել էջմիածնի և Անթիլիասի Արքունների միջև: Երբ

Գեորգ Վեհափառը իմացավ նրա մահը, խորապես վշտացավ ու ցնցվեց:

Մի մեծ կորուստ է Գարեգին Կաթողիկոսի մահը: Այդ կորուստը սակայն կարող ենք դարձանել՝ հետևող յինելով նրա խորհուրդներին և ցանկություններին:

Արդ, Երանաշնորհ Հա՛յր, մենք, Ձեր խոնարհ աշակերտը, էջմիածնի կողմից, հարգանքներ ենք մատուցում Ձեզ: Ձեր խոնարհ աշակերտը հարգանքներ է մատուցում Ձեզ, էջմիածնի նվիրված հոգևորականիդ:

Միբեյի ժողովու՛րդ, բույլ տվե՛ք այս կարևոր դարձանականով փակե՛մ իմ խոսքը:

Աղոթե՛նք, որ Տերը նրա հոգին հավերժական հանգստի արժանացնի:

Աղոթե՛նք աշխարհի Փրկչին, որ մեզ տա արժանավոր հաշորդ, այնպիսի հաշորդ, որ Աթոռը բարձր պահե, լինի Հանգուցյայի խոսքերի և խորհուրդների հետևողը:

Կրկին աղոթենք Նորին Սրբության հոգվո հանգստության համար, ամեն:

ԵՂԻՇԵ ԱՐՔԵՊԻՍԿՈՊՈՍ

(Նրուսարեմի հայոց Պատրիար-
հական տեղապան)

Դ Ա Մ Բ Ա Ն Ա Կ Ա Ն

(Խոսուած Վեհափառի զագագի ուտոջ՝ օժման կարգին)

«Զի այր մեծ անկալ յիսրայել»:

Այս բառերով ողբաց, Հին Ուխտի մեծ ա-
ռաջնորդը Դավիթ, իր քաջ գորավար՝ Արեւ-
նեւրի մահը: Որքան տեղին է կրկնելու նույն
բառերը, այս առիթով, մեր մեծ Հանգուցյա-
լի զագագին առջև, որովհետև իրապես մեծ
մարդ մըն է, որ կիյնա և կփշրվի այս դա-
գաղին մեջ:

Անոր համար սուգի մեջ է Մեծի Տանն Կի-
լիկի միաբանությունը և բովանդակ ժողո-
վուրդը, որովհետև այս մահով կխորտակվի
իր հմայֆին ոսկեսայունը: Սուգի մեջ է Հա-
յաստանյայց Առաքելական Սուրբ Եկեղեցին,
վասնզի այս կորուստով կփշրվի արմատա-
խիլ իր տակավ ճորացող անտառի մեծ
կաղնին:

Վշտի մեջ է ազգը բովանդակ, որովհետև
հանձին երանաշնորհ Գարեգին Կարողիկոսի,
ան կկորսնցնեն իր ամենեն փառավոր գա-
վակներեն մին, որոնք հարյուրամյակներու
ընթացքին միայն կծնին:

Անմխիթար է հայ մտքին փաղանգը, զի
այս մահով կջիջի իր անդաստանին մեծ և
կորովի մշակը:

Մեծ մարտերը պետք չունին դրվատիքի,
անոնց կյանքը իրենց մահեն առաջ կհորինեն
արդեն ոսկե էջը իրենց պատկանած ժողո-
վրդի պատմության: Մահը զայն ավելի
կպայծառացնեն, գլավ-գործոց պատկերի մը
նման, որ որքան հեռանա, այնքան ավելի
կխորանա և կգեղեցականա:

Բարոյական և իմացական մեծ ու գեղեցիկ
ուժ մը կբաժնվի մեզմե այս մահով, սուգի
մատենելով համայն հայության սիրտը: Եթե

մենևոզի մը արժեքը իր ձգած բացովն է ու-
կչափվի, անհուն է պարապը, գոր ան կթո-
լու իր մահովը, ոչ միայն Կիլիկիո Կարողի-
կոսության շրջանակեն ներս, այլ մեր եկե-
ղեցական և ազգային արժեքներու գանձա-
րանին մեջ:

Նոսմեծար Գարեգին Կարողիկոսին մեջ
իրենց լուրը կգտնեն մեր եկեղեցական և
ազգային մեծ դեմքերու մեծ արժեքները:
Սեփկա ուներ Խրիմյանի մը հայրենանվեր
հոգին, Մովսէստյանցի հայրենաշունչ բնագ-
դը, Օրմանյանի խառնը, Գուրյանի խոսքին
ուժը և եկեղեցվո պետի և հոր բոլոր առա-
ֆինությունները:

Առաջին առիթով իսկ նկատելի էին իր հո-
գիին բացառիկ որակը և իր մտքին շնորհ-
ները: Իր անձը զեղուն էր օժուրյամբ, և
անուշ լույս մը կհառագայթեր կարծես իր
բովանդակ էութենեն: Այդ լույսը շէր շլաց-
ներ, բայց հարաճուն հաղորոյթյամբ կհա-
մակեր գինք դիմավորողը:

Իր հոգին գերծ էր մոլոր ու խոտոր շար-
ժումներե: Հավատարիմ մեր Եկեղեցվո մեծ
ավանդություններուն, ան զիջում չբրավ եր-
բեք ենշումին, դժվարությանց և շողովին,
իր խղճմտանքին ցուցմունքը սիրեց ունենալ
իբրև ուղեցույց և զսպանակ իր գործունեու-
թյան:

Եթե իր գործը հանախ բախեցավ դժվա-
րությանց, «աղքատին տունը անպակաս է
վեճը» բեր է մեր ժողովուրդը, սակայն մե-
ծապես սիրվեցավ և հարգվեցավ բոլորեն
անխտիր: Իր մաքուր հոգիին արտափայլու-

մը, անխոնջ աշխատասիրությունը, արվեստագետ բանվորի հայացքը և հայ արժեքներու նկատմամբ իր մշտեռանդ ոգին զինք կրնէին բոլոր ժամանակներու մեր ընտրյալներեն:

Բանաստեղծ մը կար Գարեգին Կաթողիկոսի մեջ, որովհետև սիրտն էր կեդրոնը իր էութեան և գաղտնիքը իր մեծութեան և մեծագործութեան: Առկն կրխեր իր հոգեկան ուժը, աշխատութեան անհուն խանդը և քաղցր հակումը մեր արժեքներուն:

Իր գործը մեր ազգային մշակույթի քանկարժեք քանի մը երեսներուն հայտնաբերումը եղավ: Եթէ Թորամանյան հայ ինֆորմուայն հարտարապետութեան հայտնաբերողն է և Կոմիտաս հայ երաժշտութեան, հանգուցյալ Գարեգին Կաթողիկոսի մշտատև փառք պիտի մնա առաջին և մեծ հայտնաբերողը եղած ըլլալը մեր մանրանկարչության և զարդարվեստներուն:

Իր բազմերես գործը պաշտպանված է ոչ միայն քափանցող իմացականությամբ, այլ առարկայորեն ստուգված և ճշգրտված տվյալներու առատությամբ: Մեծ է իր վաստակը, և իր բովանդակ կյանքը նվիրվեցավ այդ արժեքներու վերբերման, որոնց ոչ միայն քանակը, այլ մանավանդ որակը ծանրակշիռ է և պատկանէին: Անոնց մեջ բարախող շունչը Հայրենիքին կանոն իր բխումը և մեր ժողովուրդեն՝ իր վկայութիւնը:

Ան ունեցավ արժանիքներ, իբրև մարդ, իբրև միտք և գործ, որոնց զուգակշիռը դժվար է ճշտել և անոնցմէ յուրաքանչյուրը առանձին փառք մը կրնար կազմել:

Իսկ այս բոլորին վրա կհառագայքեր իր հավատքին լույսը, իր հոգիին մաքրաբոց կանթեղը: Անիկա, նման մեր պատմութեան սուրբ ծերունիին, մինչև իր խոր ալուրքը, մնայուն կերպով փորձեց բարձրանալ մեր մտքի ու հոգիի լեռն ի վեր, ի խնդիր Նոյան տապանին: Այդ տապանը Հայաստանեայց Եկեղեցին էր և այն բոլոր արժեքները, որոնք իրմով են պայմանավոր:

Հիշատակարանն հիշատակարան, քանի քան, ավերակե ավերակ անիկա շրջեցավ, կորստե փրկելու համար վտանգված գեղեցկութիւնները, մոռացութեան ընդարձակ և

խոր հեռուներէն վեր բերելու համար անգին գոհարները մեր անցյալի արժեքներուն: Այս տեսակետով անիկա մեր անցյալի ձայնը, ներկայի ոգին և ապագայի խորհուրդն էր, որ անոր մեջ այցելութեան եկած էր մեզի:

Անրիկիսս իր օրով եղավ մեծ իրականութեան մը, մշակույթի տուն մը, ամբողջական կատար մը: Տակավին մինչև երեկ, ան էովընտի պատմահան մըն էր բացված հայութեան վրա. սակայն շնորհիվ իր նախորդներուն, բայց մանավանդ իրեն, այսօր Անրիկիսսը կոչված է ըլլալու կաթողիկէ մը Սփյուռքի հոգիին վրա բացված, հոն սկզբնավորված և հառաջ տարված հոգիի և մտքի կյանքին շնորհիվ:

Անա քե ի՛նչ մեծ արժանիք մըն է, որ կիյնա և կփշրվի այս դազադին մեջ, ձգելով անգոցելի բաց մը ոչ միայն կիլիկիո Արտոնի շուրջ, այլ նաև մեր Եկեղեցվո և ազգային գանձարանին մեջ:

Աղոթենք, որ անմահութեան Տերը ընդունի իր հավատարիմ ծառայի հոգին ի շարս հոգվոց երանյալ հայրապետաց: Տա միաբարութիւն, մանավանդ սեր և կորով աստե մնացողաց, հոգեւանդն ուխտով կենդանի պահելու համար իր գործը, շարունակելու իր հոգին այս Արտոնի մեջ և բովանդակ Հայ Եկեղեցվո համար:

Դուք, որ իր աշակերտներն ու ձեռնասունները եղաք, ապրեցուցե՛ք այդ գործը, իր հոգին, իր գաղափարը: Այս է ճշմարիտ հարգանքը, զոր իր ազնվական և բարի հոգին պիտի սպասեր մեզմէ:

Աղոթենք ամենես, սգավոր ժողովուրդ հայոց, որ բարին Աստված այցելե ազգիս և Եկեղեցվոյս Հայաստանեայց, անփորձ պանե իր արշունով գեյալ հոտը, անասան և անդորր պահե մանավանդ անոր նվիրապետական իշխանութիւնը, զՄայր Աթոռն Արարատեան և անոր քաջարքուն Գահակալը, վշտաբեկ իր ամենեն քաղցր սիրույն մեջ, իր հոգեհարազատին այս մահովը:

Հանգի՛ստ հոգևատանջ մարմնույդ, անդորր մշտահույզ մտացդ, խաղաղութեան հոգվույդ, աստվածարայալ Սուրբ Հայրապետ:

ԳՆԵԼ Մ. ՎԱՐԴԱՊԵՏ

(Տեսուչ Անթիլիասի Կարողի-
կոստանի տպարանից)

ԱՆՄԱՀ ՎԵՋԱՓԱՌԸ՛

Կորագիրս կուգա համեստ, գործավոր դասակարգի ներկայացուցիչն մը: Անթիլիասի հրապարակը կայնած էի և կսպասեի ինքնաշարժի: Սուգին շափ ծանր՝ կհամենար նաև ինքնաշարժը, երբ հեզիկ ըովս մոտեցավ թոմարվացի հայ երիտասարդ մը, և երկյուղածությամբ լեցուն ձայնով մը հարցուց ինձի:

— Հա՛յր սուրբ, ե՛րբ պիտի թաղվի Վեհափառի մարմինը:

— Կիրակի օր, Անթիլիասի մեջ:
Աչքերուն մեջ ծիածանվեցավ դառն արցունքը ու հուզումին հաղթահարելով հարեց:

— Կրնա՞ք թաղել անմահը, ո՞ր ձեռքերը պիտի իջեցնեն զայն գերեզման, կրնա՞ մահանալ Տեր Գարեգին Կաթողիկոս Հովսեփյանց, որ ազգին դարավոր ու փառավոր արմեջները կյանքի կոչեց և հայությունը անմահացուց:

Չկրցավ շարունակել, արցունքը խեղդեց ձայնը կոկորդին մեջ, փղձկեցավ ու հեռացավ՝ կբաժ՝ իր սիրտը կրժող ծանր սուգին տակ, ու զիս ձգելով շատ ավելի ծանր ու լուռ տառապանքի մը տակ, այն մտածումով, որ Վեհափառ Հայրապետին թողած պարագայ կանդոհեր նաև շատերու կարգին համեստ գործավորի մը սիրտը:

Տառապանքը կզսպանակվի ոչ այնքան այն դժբախտ իրողութենեն, որ Գարեգին Կաթողիկոսը ոչ ևս է, այլ առավելաբար այն մտածումեն, որ ան կրնար ապրիլ ավելի անդրոր ու երկար կյանք մը և ի լույս ընծայել իր բոլոր թերավարտ ու անտիպ գոհարները, որոնց արժանիքի գնահատանքին

ի՛նք հասած էր միայն՝ շատ, շա՛տ քիչերու հետ:

Անգամ մըն ալ կիջնե սուգի սև քողը Կիլիկիո դարավոր Աթոռին վրա ու խավարին մեջ կյանքը կդառնա անել բավիղ մը՝ խալխափումով գտնելու համար ելք մը ասպագալի լուսաշող արշալույսին:

Գարեգին Կաթողիկոս կհանդիսանա Արարատյան դաշտի մեջ սիգապանծ բարձրացող ու դեպի երկինքի ամպերը սուրացող նվիրական Արարատը: Ցավը տակավին թարմ է և կորուստը շենք կրնար ըստ արժանավույն գնահատել, ճիշտ ինչպես լեռներու ահավոր մեծություն մոտիկ շենք կրնար կշռել անոնց մեծությունները: Պետք է հեռվեն դիտել զանոնք, որովհետև քանի՞ կհեռանանք անոնցմե, անոնք ա՛յնքան կդառնան մեծ, տիրապետելու աստիճան բոլոր անըրպետներու: Այնպես ալ, ետքեն պիտի զգանք ու սգանք մեծությունը անհետացող ՄԵՄ ՀՈԳԵՎՈՐԱԿԱՆԻՆ:

Զգացումով գրված սա տողերուն հակալիւր շկորանցնելու համար՝ պոռթկացող ու շգալովող ցավի ամեհի ալիքներուն ընդմեջեն, ես կուզեմ անգամ մըն ալ անդրադառնալ Տեր Գարեգին Կաթողիկոսը մեր աչքին մեծցրնող ու սրբացնող ազդակներու մասին, որոնք իրագործվեցան կարճ ժամանակամիջոցի մը մեջ և Անթիլիասը դարձուցին ՄՇԱՎՈՒՅԹԻ ԿԵՂՈՐՈՆ մը:

Ծրանաշնորհ Հայրապետը իր առանձին ուշադրության առարկան դարձուց ԴՊՐԵՎԱՆՔը, որովհետև համոզված էր, որ զբավական չէ մի կերպ կառավարվելու դրուքյամբ բավականեալ, այլ պետք է անցնել ստեղծագործող կյանքի, կրեակալան-կեղեցակալան և մշակույթի մարգերի մեջ, ինչ որ կիրականանար մեծ մասամբ Դպրեվանքով, պատրաստելով մեկ կողմի գիտնական, քա-

1. ԳՆԵԼ Մ. Վարդապետի հոգվածը արտատպում ենք Բեյրութի «Արարատ» օրաթերթից փոքր կրճատումով:— ԽՄԲ.:

րողիչ և մշակութային գործերով զբաղող միաբաններ և մյուս կողմից ուսուցիչներ ու քահանայացուներ Կիլիկյան վիճակներու թե՛ Միջուտքի գաղտնիներու պահանջներուն համար:

Անմիջապես հրավիրվեցան կարող ու մասնագետ ուսուցիչներ, աշակերտության թիվը 20-են բարձրացավ 50—60-ի, բացվեցավ ՔԱՀԱՆԱՑԻՑ ԴԱՍԱՐԱՆը, և Դպրեվանքը տվավ իր հունձքը:

Շրջանավարտ սաներ ձեռնադրութենէ հետք ղրկվեցան Եվրոպա և Ամերիկա, կատարելագործելու համար իրենց ուսումը: Անոնցմէ չորս վարդապետ, երկու քահանա և երեք աշխարհական ուսանողներ կգտնվին Ամերիկա, մեկական քահանաներ՝ Անգլիա, Ֆրանսա, Հաբեշիստան, Կիպրոս և Սյուրիա, իսկ երեք վարդապետ և երկու քահանա Լիբանանի մեջ: Այս տարի պիտի ձեռնադրվեն երկու վարդապետ և երկու քահանա և սարկավազներ, որոնց ձեռնադրութիւնը հետաձգվեցավ Վեհափառ Հայրապետի մահվան պատճառով:

Դպրեվանքին հետո ՏՊԱՐԱՆը դարձավ Վեհափառ Հայրապետին ուշադրության առարկան:

Տպարանը մինչև Վեհափառ Հայրապետի ընտրութիւնը կկառավարվեր մի'այն մեկ գործակալով: այժմ տպարանի մեջ կաշխատին տասնյակ մը գործակալներ: ԿԱԶՄԱՏՈՒՆը իր օրով բացվեցավ տպարանի մեջ: Տպագրական նոր մամուլ բերվեցավ, ինչպես նաև կարող մեքենա: Հրահանգված էր գնելու արդիական նոր մեքենաներ ու տառեր, տպարանը դարձնելու համար ըստ ամենայնի բոլոր պահանջները բավարարող:

Տպագրված, տպագրվող և տպագրելի գիրքերու շարքը շատ է:

Ի՞ր ջանքերով ՀԱՍԿը ծաղկեցավ, ըլլա՛ր բովանդակութեամբ և ըլլա՛ ծավալով: Սկըսավ հրատարակվիլ ՀԱՅԱԳԻՏԱԿԱՆ ՀԱՍԿ տարեգիրքը, որուն Ա. և Բ. տարիները լույս տեսան արգեն, և Գ. տարին շուտով մամուլի տակ կմտնէ: Տպվեցան ՀԻՇԱՏԱԿԱՐԱՆՔ ԶԵՌԱԳՐԱՑ Ա. հատոր, Բ.ը մամուլի տակ է և ընդամենը պիտի ըլլան չորս հաստափոր հատորներ, ամեն հատոր բաղկացած ավելի քան 1.250 էջերէ. ՅՈՒՅԱԿ ԶԵՌԱԳՐԱՑ ԱՆԿՅՈՒՐԻՈՒ, Բարգեն Աթոռակից Կաթողիկոսի, որուն 1.000-է ավելի էջերը տպված են և ի մտոտ լույս կտեսնեն. ՄԵՆՈՒԹԻՒՆ ԶՈՐԻՑ ԱՒԵՏԱՐԱՆԶԱՑ, Ստեփանոս Սյունեցիի և մամուլ տակ է նո՛ւյն հեղինակի ՄԵՎՈՒԹԻՒՆ ԵԶԵԿԻԷԼԻ հատորը:

Տպագրված գիրքերու ցանկը տալ չէ մեր նպատակը, այլ այսքանով ցույց տալ թէ

տպարանը ո՛րքան ճամբա կտրած անցած է իր օրով, մինչ իրմէ առաջ մի'այն կուպագրվեր ԱՄՍԱԹԻՐԹ ՀԱՍԿը՝ 16 երեսով, քանի մը հատուկուտոր տպագրական գործերով:

Երրորդ ուշադրության առնվելիք հաստատութիւնը ՄԱՏԵՆԱԴԱՐԱՆն էր, որուն համար հանգուցյալ Վեհափառը կրտսեր. Քնա մի ծաղիկ է, որ քուսնում է միայն հողուր կյանքով ունեացած ազգերի մեջ: Քաղաքակիրթ ազգեր կպարծենան իրենց մատենադարաններով, որոնց համար կծախսեն հսկա դումարներ, անոնց մեջ պահելու համար գարբու մեքենա իրենց եկած հասած գրական իրենց վաստակները: Մենք ևս՝ որպես քաղաքակիրթ ազգ՝ ունեցած ենք մեր Գլածորները, որոնց Մատենադարաններուն մեջ պահված են մեր միջնադարյան շրջանի անպին գոհարները:

Մատենադարանի դիրքերուն թիվը հասած է մոտավորապես 12.000-ի, որոնց վրա տարվե-տարի կավելնան հարյուրավորներ: Տպարանի կազմատունը կաշխատի կազմիլ մատենադարանի անկազմ գրքերը, որոնք ըստ նյութի դասավորված են ու կպահվին ապակեդարաններու մեջ: Վեհափառ Հայրապետը մատենադարաններու բարիքները վայելած անձնավորութիւն մը, իր կարգին յայն բացավ Կաթողիկոսարանի մատենադարանին դռները բանասերներու առջև, զորս նաև հաճախ պատվեց՝ իրեն սեղանակից ընելով զանոնք:

Իր օրով տեղի ունեցան ՈՒՍՈՒՅԶԱԿԱՆ ՀԱՄԱԳՈՒՄԱՐներ, Անթիլիասի Վեհարանին մեջ, ուր քննվեցան ու վավերացվեցան Ուսուցչական ծրագիր-կանոնագիր և Ուսումնական ծրագիր, ԿԻՐԱԿՆՕՐՅԱ ՎԱՐԺԱՐԱՆՆԵՐՈՒ ՏԱՐԵԿԱՆ ՀԱՄԱԳՈՒՄԱՐներ, ուր մշտկվեցավ ծրագիր-կանոնագիր՝ հայ մանկըտվույն կրոնական դաստիարակութեան գործը ղնելու համար ավելի ամուր հիմերու վրա:

Իր օրով հաստատվեցավ ԿԱԹՈՂԻԿՈՍԱՐԱՆԻ ԳԵՂԱՐՎԵՍԱԿԱՆ ՕՐը, որ հանգես եկավ զուլդ համերգներով 1946-ին և 1947-ին և ստեղծեց մեծ խանդավառութիւն երաժրշտասեր ու արվեստագետ հայ թե՛ օտար հասարակութեանց մեջ:

Ոչ ոքի մտքեն պիտի ելլէ ՀՆԱԳԻՏԱԿԱՆ ԵՎ ՀԱՅ ԱՐՎԵՍԻ ԳՈՒՅԱՀԱՆԴԵՍը, որ տեղի ունեցավ 1948-ին, Կաթողիկոսարանի դահլիճին մեջ, ուր ցուցադրվեցան հայ բնութիւր ձեռագիրներ՝ մագաղաթի և քղթի վրա, հայ անմահ ծաղկողներու մանրանկարներ՝ անբառամ գույներով, մեր անճամուռ հանճարներու քանդակները՝ տնխոս քարի և փայտի վրա, մեր հանճարեղ վարպետներու

բարձրացուցած սրբատաշ կաթողիկները, հայ արժանեքու դրամները, որոնցմով վարձատրվեցավ հայ աշխատանքը, Հակոբ Մեղապարտ տպագրիչի և Ասովածաշունչը տպագրող Ոսկան Վարդապետի և անոնց արժանավոր հաջորդներուն լուսաբեր տպագրությունները գտնեբերեցյան, ոսկերեյ և երբանյոս ասեղնագործություններ, ազնվական գույներով հայադրած գորգեր և մեր արվեստագետներու մանր արվեստով սխրալի ստեղծագործություններեն նմուշներ, իբրև կործուներ հայ հանճարի քրվածքն:

Նախարարներ, դեսպաններ, հյուպատոսներ, երեսփոխաններ, բանաստեղծներ, մտավորականներ, արվեստագետներ, վաճառականներ, արհեստավորներ, բանվորներ՝ մամենազգի և մերազնյա, թվով 12.000 հաղորդվեցան հայ արվեստի խորհուրդով, նոյեմբերի 28-են մինչև դեկտեմբերի 26:

Իր օրով հաստատվեցավ ԺՈՂՈՎՐԴԱՅԻՆ ԼՍԱՐԱՆը, ուր քանիցս դասախոսեց և գրեթե միշտ անձամբ նախադասեց անոր դասախոսություններուն ու ըրավ փակման խոսքերը այնքան զմայլելի ու համոզված գաղափարներով ու լեզվով: Այժմ այդ դասախոսությունները տեղի կունենան Պետական Կրթական նախարարության սրահին մեջ:

Կատարեց ՍՈՒՐԲ ՄՅՈՒԻՈՆԻ ՕՐՇՆՈՒԹՅՈՒՆ, որուն ներկա եղան ավելի քան 25—30.000 հայ հավատացյալներ, օծեց շինք ԵՊԻՍԿՈՊՈՍՆԵՐ, կենսագործելու համար ՀԱՅՈՑ ԵԿԵՂԵՑԻՆ, կազմակերպեց ՎԱՐԴԱՆԱՆՅ ԴՅՈՒՅԱԶՆԱՄԱՐՏԻ 1500-ԱՄՅԱԿԻ ԲԱՅՄԱՆ ՈՒ ՓԱԿՄԱՆ ՀԱՆԴԻՍՈՒԹՅՈՒՆՆԵՐը, որուն սակայն չկրցավ անձամբ ներկա ըլլալ, անողոք հիվանդությունը անկողնո զամված ըլլալով:

Վեհափառ Հայրապետը ՇԻՆԱՐԱՐԱԿԱՆ մարզի մեջ ևս ուներ ծրագիրներ: Անոր փափազն էր դնել Անթիլիասի Հայոց վանքը նյութական ամուր հիմքերու վրա: Իր միտքը հիվանդության շրջանին տևապես կտառապիր Անթիլիասի ապագայով և կըսեր. «Ի՞նչ

պիտի անենք, ի՞նչ անեմ, ի՞նչ պիտի լինի»: Այս նպատակին համար անիկա վանքին նվիրեց մինչև հետին սենյուր իր ստացած նվերներուն, որոնք գոյացած էին Ամերիկայի մեջ և այլուր կատարված իր հորեկանական հանդիսություններին: Ան հարյուր հազար դոլարներ նվիրաբերեց վանքին, որոնցմով հինգ տարի մատակարարեց վանքին տարեկան ծախսերը և մնացած գումարով գնեց ՀՈՎՍԵՓՅԱՆ ԿԱԼՎԱԾը Բեյրութի Շարա Համրա պողոտային վրա:

Իր ջանքերով սկսավ շինությունը ԴՊՐԵՎԱՆՔԻ ՆՈՐ ԵՆՔԻՆ, նկատելով որ Դպրեվանքի հին շենքը անբավական էր պարփակելու աշակերտության ծավալող թիվը: Դըպրեվանքի նոր շենքը իրեն կողքին ունի մատենադարանի բաժին մը, ընդարձակ սրահներով, որոնք պիտի կահավորվին ամենեն արդիական ձևով, և ուր պիտի փոխադրվին մատենադարանի 12.000 գրքերը: Դպրեվանքի նոր շենքը ունի նաև հարակից թանգարանի բաժին մը, ուր պիտի ամփոփվեն հայկական (հատկապես Կիլիկյան) և արևելյան հնությունները:

Շենքը ավարտած է արդեն, և ի՞նչ տխուր զուգահեյություն անոր հետ մեկտեղ ավարտեցավ նաև կյանքը Վեհին, որուն սիրտը կտրոփեր ի տես և ի լուր այդ շենքին քարակոփներու ամեն մեկ քույունկի հարվածներուն:

Կերագեր անոր բացումը անձամբ կատարել, իր փափագը մնաց երա՛զ միայն...

Իր ջանքերով Բիքֆայայի մեջ գնվեցավ 52.000 քառակուսի մետր տարածություն մը ընդարձակ ու շքնաղ գետին մը, ուր աշխատանքներ սկսած են արդեն, բարձրացնելու համար Կաթողիկոսարանի վայելուչ ամառանոց մը, Դպրեվանքի հարակից ընդարձակ շենքով մը և մատուռով մը:

Երանաշնորհ Հայրապետը համեստ պայմաններու մեջ ծնավ Տիրոջ պես, և անոր պես ապրեցավ հերուտ կյանք մը, մեծի կտակելով անմոռաց հիշատակ մը:

ԱՂՍՎԵՐԻ ՄԵՍՐՈՊԵԱՆ

ՀԻՇՈՂՈՒԹՅՈՒՆՆԵՐ ՀԱՅ ԱՎԱՆԱՎՈՐ ԳԻՏՆԱԿԱՆԻ ԳԱՐԵԳԻՆ Ա. ԿԱԹՈՂԻԿՈՍԻ ՄԱՍԻՆ

արեգին վարդապետ Հովսեփյանը հորս վաղեմի բարեկամն էր: 1912 թվականի աշնան նա դայն ճանչցա առաջին անգամ Կոստանդնուպոլսո մեջ, երբ հորս հետ այցելության դասցինք իրեն Բերա, Սաղըզ Աղաձ, Լարև փողոցի պանսիոնը, ուր իջևանած էր իր էջմիածնական ընկերներուն՝ Կոմիտասի և Մկրտիչների Փանոս Թերլումեզյանի ու Կղիշե Թաղեոսյանի մոտ:

Գարեգին վարդապետ Հովսեփյանի Կոստանդնուպոլսո այցելության նպատակները երկուք էին. առաջինը՝ իր մասնագիտական կուռ պաշարով հայ մանրակարգական դասավոր արվեստը շարք մը դասախոսություններով պոլսահայության ծանոթացնել, և երկրորդը՝ անձամբ ուսումնասիրել և պարզելու հին ձեռագրեր, որոնք կգտնվեին Կոստանդնուպոլսո՝ Օրթոդոքսի Անտոնյան միաբանության մատենադարանին և Ղալաթիո Ս. Լուսավորիչ ազգային մատենադարանին մեջ:

Այդ օրերուն երջանիկ առիթներ չպակսելու թե՛ ծնողական տանս, թե՛ մտավորական լայն շրջանակներու մեջ զինքը մոտեն ճանչնալու իր ամբողջ էությունը: Անոր ծայրահեղ համեստությունը, բարեհամբույր, զվարթ բնավորությունը և ամենուն հանդեպ սուղ տված սիրալիրությունը գրավեցին բոլորին սրտերը: Քանի մը շաբաթվան մեջ անոր տված շարք մը դասախոսությունները գրավեցին պոլսահայ մտավորականության սերն ու հարգանքը: Պոլսահայ մամուլը բարձրորեն գրվատեց անոր դասախոսություններուն մեծ արժեքը և իր սյունակներուն մեջ ղետեղեց անոր գիտական մեծ պաշարի մասին ընդարձակ հոդվածներ: Պոլ-

սահայ մտավորականությունը մեծ հարգանքով շրջապատեց իր հյուր մեծ գիտնականը, դայն անվանելով պատմաբան, բանասեր և փրիսոփա: Գարեգին վարդապետ Հովսեփյանի հեղինակությունները թանկարժեք գործերու նման փնտրվեցան պոլսահայ մտավորականության կողմն: Ժողովուրդը գուրգուրանքով շրջապատեց դայն:

Գարեգին վարդապետը, բացի Պերայի Յունիոն Ֆրանսեզի սրահին մեջ տված երեք դասախոսություններն, Կոստանդնուպոլսո մոտ կամ հեռավոր հայաշատ կեդրոններուն մեջ ալ դասախոսեց: Այդ օրերուն պոլսահայության միակ տենչանքն էր մոտեն լսել և տեսնել հայրենի քաղցր հիշատակներով սրբացած Գարեգին հայր սուրբը:

Կարժե այստեղ հիշատակել Գարեգին վարդապետի առաջին դասախոսությունը: Անկարագրելի էր Պերայի Յունիոն Ֆրանսեզի ընդարձակ համերգային դահլիճի ներքին և արտաքին միջանցքներուն մեջ հավաքված ժողովուրդի տեսքը: Որոշյալ ժամուն, որոտընդոտ ծափահարության մեջ բեմի վրա երեցալ դասախոս Գարեգին վարդապետը: Հակառակ անոր վտիտ և նիհար երևույթին, ապավորիչ էր ան իր սեփ-սև սքեմին մեջ և արտահայտիչ՝ իր խոսքով: Բեմի վրա գետեղված մոզական լապտերի միջոցով իրարու ետևե կղիտեինք հայրենի դարավոր հիշատակարաններու լուսանկարներ՝ մագաղաթներ, խաչքարեր, խոյակներ, հայտնի թագավորներու և թագուհիներու դիմանկարներ. անոնցմե շատերը լուսանկարված էին Գարեգին վարդապետի կողմն, իսկ գունանկարված՝ նկարիչ Կղիշե Թաղեոսյանի կողմն:

Մեծ էր ներկաներուն հետաքրքրությունը մոզական լապտերի վրա ցուցադրված ամեն

պատկեր, հմտալից և կուռ բացատրութիւններով կամբողջացնեն գիտնական Գարեգին հայր սուրբին դասախոսութեան նպատակը: Կարելի՞ է արդդոք մոռնալ Պերայի Յունիոն Յրանսեզի մեջ տեղի ունեցած առաջին դասախոսութեան վերջավորութիւնը... Հայր սուրբը կանգնած հայրենի Մասիսի դարավոր պատկերին առջև, որ շքեղորեն նկարված էր իր հարազատ գուլնեերով, Արարատյան անծայրածիր դաշտերու վրաս տիրող իր վեհութեան մեջ:

Ահա տասնյակ տարիներ վերջն ալ նվիրականութեամբ կվերհիշեմ իր այդ առաջին դասախոսութեան վերջին խոսքը՝ «Մասիսը հայ ժողովրդի հավատքը, հույսը և փառքն է»: Այս վերջաբանի ներշնչած հուզումը վարարեց ներկաներուն սրտերը և դասախոսութիւնը վերջացավ փոթորակից ծափերու որոտին տակ:

Գարեգին Սրբազանին հետ իմ երկրորդ հանդիպումը տեղի ունեցավ 1925 թվականի աշնան, Սուրբ էջմիածնի մյուստնօրհնութեան եռօրյա հանդեսներուն: Այդ օրերուն, իբրև իր վաղեմի բարեկամին դուստրը, ես հյուրընկալվեցա Գարեգին Սրբազանի բնակարանը, ուր առաջին անգամ ծանոթացա հայ մտավորական ավագանիին խոմբի մը՝ Լեո, Մանուկ Աբեղյան, Նրվանդ Շահագիդ, Ստեփան Մալխասյան, Ստեփան Կանայան, Գ. Էմին, բժշկապետ Համբարձում Քեչեկ և ուրիշներ: Այդ օրերը անցան ջերմ և մտերմական մթնոլորտի մեջ, որուն առանցքը կազմեց Գարեգին Սրբազանը իր հյուրասեր, զվարթ, կատակասեր բնավորութեամբ: Այդ օրերուն Գարեգին Արքեպիսկոպոսի առջնորդութեամբ այցելեցինք էջմիածնա թանգարանը, մատենադարանը, էջմիածնա հուշարձանները՝ Ղուկասիմե, Գայանե, Շողակաթ և Զվարթնոց: Այդ անմոռանալի այցելութեան վերջին հիշատակը եղավ Գարեգին Արքեպիսկոպոսի ինձ նվիրած իր երկու հեղինակութիւնները՝ առաջինը՝ «Հնարհիտական քարտեզ», երկրորդը՝ «Թոմա Մոծոփեցու կյանքը»: Այս երկու մատյաններն ալ կմնան մոտս իբրև Մեծի Տանն Կիլիկիո

Աթոռի վախճանյալ վեհափառ Կաթողիկոս Գարեգին Ա.ի մականգրած հիշատակները:

1945 թվականի աշնան Գարեգին Ա. Կաթողիկոսը էջմիածին եկած էր կաթողիկոսական ընտրութեան առիթով: Այդ օրերուն թե՛ էջմիածնա վեհարանի, թե՛ Կրեանի «Ինտուրիստ» հյուրանոցի մեջ, որ իր մնայուն բնակութեան տեղը եղավ, երջանիկ առիթներ շատ ներկայացան կրկին և կրկին վայելելու ծերունագարդ գիտնականի ներկայութիւնը: Ան, հակառակ իր հառաջացած տարիքին և իր արտաքին հիվանդագին վիճակին, երիտասարդի նման առողջ իմացականութիւն և սուր հիշողութիւն ունեցող: Երանութեամբ հիշեց Կոստանդնուպոլսո մեր տան մեջ իր անցուցած մեր ընտանեկան պտույտները, Վոսիորի և կղզիներու վրա մեր կատարած շոգենավային զբոսանքները, Կոմիտասի և նկարիչներ Փանոս Թերլեմեզյանի և Եղիշե Թադեոսյանի հետ Կոստանդնուպոլսո ամեն հնագիտական, պատմական վայրերը շրջելը: Հաճախ արտասուլից հիշատակեց այն պոլսահայ մտավորականները, որոնցմե շատերը իր ընկերներն էին և 1915 թվականին թլուրք յաթաղանին զոհ էին գացեր:

Երունագարդ գիտնականը իր հարաճուն ավյունով երկար օրեր տքնաջան աշխատեցավ մեր հայրենի մատենադարանի՝ իր կուրտալի ձեռագրերու բաժնին մեջ:

Գարեգին Ա. Կաթողիկոսի՝ հայ մեծ գիտնականի անունը հավերժորեն կապվեցավ հայ մանրանկարչական դարավոր արվեստին հետ, որուն լուսաբանման համար, ան զոհաբերեց իր ամբողջ կյանքը: Գարեգին Կաթողիկոսը եղավ այն անխոնջ մշակը, որ իր բազմաթիվ աշխատասիրութիւններով առհավետ պիտի ապրի իր ժողովուրդի զավակներու սրտերուն մեջ: Ան եղավ այն երջանիկ հայ մեծ գիտնականը, որ իր ողջութեան, իր սիրելի նորակերտ Սովետական Հայրենիքին մեջ կանգնեց իր ձեռակերտ հավերժական հուշարձանը:

Փա՛ռք իր անմահ հիշատակին:

**ՄԵԾԻՒՍԱՆՆ ԿԻԼԻԿԻՈ ԵՐՋԱՆԿԱԶԻՇԱՏԱԿ ԿԱԹՈՂԻԿՈՍ
ՆՈՐԻՆ Ս. ԾՅՈՒԹՅՈՒՆ Տ. Տ. ԳԱՐԵԳԻՆ Ա.Ի ՄԱՀԸ,
ՓԱՒԱՇՈՒՔ ՀՈՒՂԱՐԿԱՎՈՐՈՒԹՅՈՒՆՆ ՈՒ ԹԱՂՈՒՄԸ**

1952 թվականի հունիսի 21-ին, երկարատև ու ծանր հիվանդությունից հետո, իր Հայրապետական Աթոռում՝ Անթիլիասում, վախճանվեց Մեծի Տանն Կիլիկիո Վեհափառ Հայրապետը՝ Գարեգին Ա. Կաթողիկոսը:

Սուգի սև քողը մի անգամ ևս իջավ Կիլիկիո Աթոռի վրա այն պահին, երբ ավելի քան երեք Կիլիկյան այդ տարագիր Աթոռը կարիքն ուներ Գարեգին Ա. Կաթողիկոսի նման հայրենասեր և գիտնական մի Հայրապետի:

Վեհափառի մահվան բոթը հեռագրով հաղորդվել էր էջմիածին՝ Ամենայն Հայոց Հայրապետին: Իր հոգեհարազատի մահվան տխուր լուրը անշափ վշտացրեց ազգիս Հայրապետի սիրտը:

Մանր ու անփոխարինելի էր Հայաստանյայց Առաքելական Ս. Եկեղեցու կրած մեծ կորուստը:

Ամենայն Հայոց Հայրապետի հրամանով, բոթը հեռագրով հաղորդվեց թուրք Եկեղեցիների պետերին և Մայր Հայրենիքի ու Սփյուռքի բոլոր թեմերին: Նույն օրն իսկ Մայր Տաճարում կատարվեց հոգեհանգրստյան կարգ:

Հայ հավատացյալ ժողովուրդը, Մայր Հայրենիքում թե Սփյուռքում, ողբում էր իր մեծ ու արժանավոր զավակի մահը, որը իր ողջ դիտակցական կյանքը նվիրել էր իր ժողովուրդին, իր Հայրենիքին, հայ արվեստին ու հայ գրականությանը:

Ամենայն Հայոց Հայրապետի կարգադրությամբ որոշվեց Տ. Վահան արքեպիսկոպոսի դիավորությունները պատգամավորություն ուղարկել Անթիլիաս, թաղման ներկայինելու համար:

Վեհափառ Հայրապետը միշտ հետաքրքրվել էր իր հոգևոր Եղբոր առողջական վիճակով: 1951 թվականին նա հիվանդ-

տեսի էր ուղարկել գերաշնորհ Տ. Վահան արքեպիսկոպոսին և պատվարժան պրոֆ. Աշոտ Աբրահամյանին: Կիլիկիո պատվական միաբանությունը ոչինչ չի խնայել վերջին երկու տարում՝ փրկելու համար Գարեգին Վեհի կյանքի վերջին թանկագին տարիները:

Բայց «խորհուրդ մարդկան, կամք՝ Աստուծոյ»:

Անթիլիասի Մայրավանքում, Վեհի վախճանման նույն օրը, երեկոյան, մեծ հանդիսությամբ Վեհի մարմինը առաջնորդվում է Կաթողիկոսարանի Մայր Տաճարը և Կաթողիկոսական ընդհանուր փոխանորդ Տ. Խաղարքեպիսկոպոսի հանդիսապետությամբ կատարվում առաջին հոգեհանգստյան կարգը:

Նույն օրը Անթիլիաս է ժամանում Ամենայն Հայոց Հայրապետի ներկայացուցիչ՝ Նրուսապետի հայոց Պատրիարքական տեղուպահ Տ. Եղիշե արքեպիսկոպոսը:

Ամբողջ գիշեր Հանգուցյալի դագաղի վրա հսկում են Աթոռի միաբաններն ու Դպրեվանքի ուսանողները, որոնք ամենօրեց ավելի վշտահար էին իրենց սիրելի Հայրապետի մահվան պատճառով:

Հեռահետե Մայրավանք են ժամանում Կիլիկյան թեմերի առաջնորդները, ազգային պատվիրակություններ, մամուլի ներկայացուցիչներ: Ժամանում է նաև եգիպտահայոց առաջնորդ Տ. Մամբրե արքեպիսկոպոսը:

Հունիսի 22-ին, Անթիլիասի Մայր Տաճարում, Տ. Դերենիկ եպիսկոպոսը մատուցում է հոգեհանգստյան առաջին պատարագը, և հատուկ դամբանականով, իբր տեսուչ Դպրեվանքի, հիշում է մեծ Հայրապետի քացաւիկ ու հոգածու վերաբերմունքը զեպի Դըպրեվանքն ու առանձնապես զեպի ժառանգավոր ու սարկավագ ուսանողությունը և ող-

բում Դպրեվանքի և ուսանողության կրած մեծ կորուստը:

Անհամբեր սպասվում է Ամենաբն Հայոց-Հայրապետի պատվիրակության շուտափույթ ժամանումին:

Ընդառաջելով հավատացյալ ժողովրդի բուռն ցանկության, որոշվում է հանգուցյալ Վեհի մարմինը ամսի 26-ին փոխադրել Բեյրութի Ս. Նշան առաջնորդանիստ եկեղեցին: Այնուեղ հայ հավատացյալ ժողովուրդը իր

Հուլարեկավորության քափորը Բեյրութից դեպի Անթիլիաս

Օրական հարյուրավոր ցավակցական հեռագրեր ու նամակներ են հասնում Անթիլիաս. հայ ժողովուրդը ողբում է իր անփոխարինելի կորուստը, ամեն տեղ, ամեն մի անկյունում:

վերջին արտառուչ հրածիշտն ու հարգանքն է տալիս Հայաստանյայց Առաքելական Եկեղեցու հայրենասեր մեծ Հայրապետին: Ս. Նշան եկեղեցին վերածվում է մի սրբազան ուխտավայրի, որտեղ Վեհի դագաղի առաջ

ծունր և դնում Բեյրութի ողջ հայությունը, մեծով ու փոքրով, երախտագետ զգացմունքով, մեծ վշտով:

Հունիսի 28-ը հռչակվում է համազգային սուգի օր: Փակ են աղղային բոլոր վարժարանները, բոլոր արհեստանոցներն ու խանութները:

Նույն օրը Ս. Նշան եկեղեցում պաշտվում է սուրբ պատարագ: Բաղմահագար սղակիր ժողովուրդը լցրել է եկեղեցին, դավիթը, բակը, եկեղեցու շրջակայքը, փողոցը: Պա-

վլրդի հողու միջով անցնում է սրբազան մի սարսուռ...

Որոշ դագարից հետո, ժամը 3-ին, հանդուցյալ Վեհի դագաղը, մեծ շուքով ու հանդիսությամբ, բազմահազար ժողովրդի մասնակցությամբ, ձեռամբարձ տարվում է դեպի Անթիլիասի Մայրավանքը: Մեծանուն Հայրապետի դագաղը վերամբարձ տանում են իր հեացողները, աշակերտները, հավատացյալները: Կազմվում է հսկա թափուր: Երկու կիլոմետր տարածության վրա, վարար գետի

Վեհի դագաղը տարվում է գեռեպման

ուարադիչ Մամբրե արքեպիսկոպոսը խոսում է հուզիչ դամբանական, Կոստանդնուպոլսոս արատրիարքի, հունահայ և եգիպտահայ թեմերի հայ ժողովրդի զգացմունքների և մեծ վշտի թարգման է հանդիսանում, ողբում է մեծ Հայրապետի մահը, աղսթում է Ամենայն Հայոց Հայրապետի թանկագին կյանքի արեւշատության և Հայրստանայց Առաքելական Եկեղեցու անսասանության համար: Ապա կատարվում է մեծաշուք, հանդիսավոր հողեհանգիստ: Վեհի դագաղի շուրջ են իր ձեռնասուն եպիսկոպոսները, վարդապետները, Դպրեվանքի ուսանողությունը: «Ի վերին Երուսաղէմ» հողեզմայլ շարականի հետ, ներկա գտնվող հավատացյալ ժողո-

ւման ալեկոծվում է բաղմությունը: Բեյրութը իր ողջ պատմության ընթացքում ակահատես չի եղել հավանաբար մի այսպիսի հսկա մարդկային հեղեղի: Թափուրի առջևից գնում են աղղային վարժարանների ուսանողությունը, ուսուցչա-դաստիարակչական կազմը: Սրանց հետևում են մարմնամարդական պանագան կաղմակերպություններ: Դագաղի առջևից քայլում է հոգևորական դասը, հաղ արքեպիսկոպոսի հանդիսագրությունը, շրջապատված եղիշև և Մամբրե արքեպիսկոպոսներով, եպիսկոպոսներով, վարդապետներով, քահանաներով: Արեղայներից մեկը կրում է հայրապետական ասան՝ սև քողով ծածկված. մի ուրիշը, սև

բարձի վրա՝ հանդուցյալ վեհի արժանյաց շքանշանները: Վեհի դագաղին անմիջապես հետևում են պաշտոնական անձնավորու- թյուններ, ազգային մարմիններ, մամուլի ներկայացուցիչներ, պետական, հասարակա- կան դեմքեր: Դագաղին հետևում է մոտ 40.000 սղակիր բազմություն: Նվազախումբը մերթ քնդ մերթ նվազում է կլասիկ մահերգ- ներ: Կարգապահության հսկում են 300 երի- տասարդներ: Մի պահ քաղաքում կանգ է առնում երթևեկությունը: Ճանապարհին, հայ

են հայկական թաղերի եկեղեցիների սղավոր զանգերը: Հուղարկավորների թափորը անցնելով Անդր-Նահրի կենտրոնական հայկական մեծ թաղերով, կանգ է առնում Տորայում, որտե- ղից Վեհի դագաղը հատուկ ավտոմեքենայով, նույն հանդիսությամբ փոխադրվում է Ան- թիլիասի Մայր Տաճարը: Հուզիչ ու սրտառու է նաև այն պահը, երբ թափորը մոտենում է Անթիլիասի մուս- քին: Տեղացի արաբ բրիստոնյա ժողովուր-

Հրաժեշտի վերջին պահը Վեհի գերեզմանի առջև

թե օտար, դուրս են խոնարհում պատկա- նանքով մեծ Հանգուցյալի պայծառ հիշա- տակի առաջ: Բելյուսից Անթիլիաս հինգ կիլոմետր է և ճանապարհը անցնում է հայկական թաղերի միջով: Ժամերով տասնյակ հազարավոր մարդիկ, վշտի ծանրությամբ տակ, հետևում են դագաղին, լուռ ու թախծու: Ձեռքերի վրա, նվիրական մասունքի նման, տարվում է Վեհի մարմինը: Ճանապարհին, բոլոր հայ տների պատշգամբները և լուսամուտները ծածկվել են սև շղարշով ու Վեհափառի նկարներով: Ընդհատ ընդհատ, դողանջում

զը, իր գլուղապետի գլխավորությամբ, սպա- սում է Վեհի դագաղին և ապա մինչև հա- յոց վանքը տանում է ձեռամբարձ, իր եղ- բայրական խորը հարգանքը արուսահայտե- լով և՛ հայ ժողովրդին և՛ նրա հանդուցյալ Հայրապետին: Ամսի 29-ին, կիրակի օր, Անթիլիասի Մայր Տաճարում կատարվում է Վեհափառի վերջին օծումը: Սրտառու էր այն պահը, երբ հանգուցյալ Վեհը տխուր մեղեդիների և սաղմոսերգությամբ միջով, իր վերջին հրա- մեջտն էր տալիս իր պաշտած Եկեղեցուն, իր սիրելի հոտին, «Ահա հրաժարիմ ի քն»

Սուրբ Եկեղեցի»։ Մատուցվում է հանդիսավոր սուրբ պատարագ, որին ներկա էր ոչ միայն հավատացյալների աննախընթաց բազմություն, այլ նաև պետական պաշտոնական ու կղերական, հոգևոր հրավիրյալներ, կառավարական ներկայացուցիչներ, մինիստրներ, ֆրեսիսիաններ, դեսպանատների ներկայացուցիչներ։ Ներկա էր դանդախում Բեյրութի սովետական դեսպանատան ներկայացուցիչը Պատարագում էր Տ. Չարևհն կախմուսուրը։ «Մոլորակ»-ից առաջ, վերջին օծումը կատարեց Տ. Մամբրե արքեպիսկոպոսը։ Դամբանականը խոսեց Ամենայն Հայոց Հայրապետի ներկայացուցիչ և Երուսաղեմի հայոց Պատրիարքական տեղապահ Տ. Եղիշե արքեպիսկոպոսը իրեն հատուկ պերճախոսությունը, վեր հանելով հանգուցյալ Վեհի ազգային-եկեղեցական, գրական, բանասիրական արժանիքները, նրա բերած մեծ ու շնորհը նկատելի նպաստը հայ կուլտուրայի ընդհանուր զարգացմանում։

Ժամը 10-ին սկսվեց պաշտոնական հոգեհանգստյան կարգը։ Մայր Տաճարը լիքն էր հրավիրյալներով։ Վեհ ու տպավորիչ հանդիսությունը կատարվեց հոգեհանգստյան արարողությունը, որի ամբողջ տևողության ընթացքում՝ հրավիրյալները հոտնկայս հարդեցին Վեհի հիշատակը և ապա բարձրանալով Վեհարան, ցավակցություն հայտնեցին նաև արքեպիսկոպոսին՝ Հայ Եկեղեցու և հայ ժողովրդի մեծ կորստի առթիվ։

Հուլիսի 4-ին անցադրային դժվարությունների պատճառով, ուղացումով Անթիլիաս հասավ Ամենայն Հայոց Հայրապետի

պատգամավորությունը, արի կաղմի մեջ էին Վահան արքեպիսկոպոսը, Ա. Առաքելյանը և Սու. Անտայանը։

Հանգուցյալ Վեհի օծյալ մարմինը հանդուրում էր Անթիլիասի Մայր Տաճարում։

Հուլիսի 6-ին, կիրակի օրը, ժամը 10-ին, սկսվեց թաղման արարողությունը։ Եկեղեցական մեծ թափուրով Վեհի դագաղը սուադնորովեց իր վերջին կայանը, Կիլիկիա վերջին կաթողիկոսների՝ Սահակի և Պետրոսի կողքին, Մայր Տաճարի ու նահատակաց հուշարձանի միջև ընկած տարածություն վրա։

Հանգուցյալ Հայրապետի թարմ հոգակույտի վրա դամբանականներ խոսեցին Ամենայն Հայոց Հայրապետի ներկայացուցիչներ Տ. Վահան արքեպիսկոպոսը և Ա. Առաքելյանը, հանուն Ամենայն Հայոց Հայրապետի և Մայր Հայրենիքի հավատացյալ հայ ժողովրդի։

Մայր Տաճարի տխուր զանգերի և սաղմոսերգությանց մեղամաղձոտ շեշտերի տակ, թաղմանական արարողությանց վերջին մրմունջների հետ՝ երանաշնորհ Հայրապետի դագաղը հուշի՛կ հուշի՛կ իջեցնում են իր հավիտենական քնարանը...

Այս օրվանից Անթիլիասի հեռավոր, հյուրընկալ ափերում, հանդուրում են հայ ժողովրդի մեծ դավակի ու Հայաստանյայց Առաքելական Եկեղեցու մեծ սպասավորի նշխարները։

«Յիշատակն արդարոց օրհնուրևումք եղլլի»։

ՃԱՆԱՊԱՐՀՈՐԴԱԿԱՆ ՏՊԱՎՈՐՈՒԹՅՈՒՆՆԵՐ

եռագիրը գումեց Մեծի Տանն Կիլիկիո երջանկահիշատակ Կաթողիկոսի՝ Գարեգին Ա.ի մահը: Ամենայն Հայոց Կաթողիկոս Տ. Տ. Գեորգ Զ.ի նախագահությամբ գումարված Գերագույն Հոգևոր Խորհրդի հասուկ նիստը որոշեց պատգամավորություն ուղարկել Բեյրութ — Անթիլիաս՝ ներկա գտնվելու հանդուցյալ Հայրապետի թաղման: Պատգամավորությունը բաղկացած էր հինգ հոգուց գերաշնորհ Տ. Վահան արքեպիսկոպոստ, Երուսաղեմի հայոց Պատրիարքական փոխանորդ Տ. Եղիշե արքեպիսկոպոստ, ռումինահայ թեմի առաջնորդ Տ. Վազգեն եպիսկոպոստ, Առաքել Առաքելյանը և Ստ. Անոսյանը: Մենք երեքս (Վահան արքեպիսկոպոստ, Առաքել Առաքելյան և Ստ. Անոսյան) Վեհափառ Հայրապետից կարգադրություն ստացանք շտապ մեկնելու Լիբանան:

Հունիսի 22-ի ստավտոյան մենք ինքնաբիտով մեկնեցինք Երևանից:

Մտակվա հասնելով, պատվիրակություն առաջին դործը եղավ պրազվել վիդայի հարցով և շտապ մեկնել Բեյրութ: Սակայն հակառակ մեր ջանքերի, մեզ չհաջողվեց արագ լուծել այդ խնդիրը: Հունիսի վերջին միայն մենք կարողացանք ստանալ վիզաները և մեկնել Մոսկվայից:

Հունիսի 1-ի առավոտյան ինքնաթիռը մեկնեց Մոսկվայից դեպի Պրագա: Պրագայի օդանավակայանում մտերիմ ժպիտով մեզ դիմավորում է Չեխոսլովակիայի Պրավոսլավ եկեղեցու էկզարխատի ներկայացուցիչ պրոֆ. Չերկեսը: Պրագայի համալսարանի հեղինակավոր և սիրված գիտական աշխատողներից մեկն է պրոֆ. Չերկեսը, դեմոկրատական Չեխոսլովակիայի ժողովրդի լուսավորության և դարձացման ակտիվ և սնձնվեր աշխատողը: Պրոֆ. Չերկեսի ուղեկցությամբ մենք իջնում ենք «Ալկրոն» հյուրա-

նոցում և օթեանում հարմարավոր սենյակներում: Միանգամայն անծանոթ քաղաքում ենք մենք: Ինքնաթիռով մեր ճանապարհը շարունակելու ամբողջ հոգսը իր վրա առավ հարգարժան պրոֆեսորը: Ծանապարհը շարունակելու հնարավորություն չկար, որովհետև Պրագայից մեկնող օդանավակայանում մի շարաթ առաջ արդեն ծախվել էին պոմսերը: Մենք ուղտմ էինք շտապ հասնել Բեյրութ, որպեսզի ներկա գտնվեինք հանդուցյալ Կաթողիկոսի թաղման, սակայն չէր հաջողվում: Պրոֆ. Չերկեսը մեզ հուսալրում էր շտապ ճանապարհելու, բայց հակառակ իր կամքի մի քանի օր մնացինք Պրագայում: Մենք պրոֆեսորի հետ պտուեցինք քաղաքը և դիտեցինք տեսարժան վայրերը: Հսկա կաղամախիներով ու փարթում բուսականություններ հարուստ պուրակները առանձին շուք ու գեղեցկություն են տալիս դեմոկրատական երկրի մայրաքաղաքին: Փողոցով շրջելիս ես կանգ առա ժամացույցի մի խանութի առաջ. իմ ուշադրությունը պրավեցին ցուցադրված դրված ժամացույցները. ես նայեցի նրանց. մի անսովոր հարազատ զպացմունք համակեց ինձ այդ լուպին. դրանք իմ հայրենի աշխարհի, Երևանի ժամացույցներ էին, որ վաճառվում էին այստեղ: Ո՛րքան սիրելի էին նրանք այդ լուպին: Ես հիշեցի Երևանը, իմ հարազատ քաղաքի ժպտուն շենքերը իրենց դեղաքանդակ կամարներով, որոնց ղվարթ տեսքը կենսախինգ արամադրություն է վարթեցնում դիտողի մեջ:

Պրոֆ. Չերկեսը այցելում է մեզ և ուրախ լուր հաղորդում. տոմսերը պատրաստ են, վաղը պիտի մեկնենք Պրագայից Շվեյցարիա: Անսովոր արամսույրություն է համակում ինձ. շտապով կհասնենք Բեյրութ և վերջ կարվի սպասողական վիճակին: Հաջորդ օրը մեր գոհունակությունը հայտնելով պրոֆ. Չերկեսին, բաժանվեցինք նրանից:

Ինքնաթիռում, մեկնումից 10 րոպե հետո,

երիտասարդ սպասուհին մոտեցավ ճամբորդներին և բաժանեց բոլորին շվեյցարական երկրի քարտեզը և օրվա թերթերից մեկական օրինակ: Չեխոսլովակիայի սահմանն արդեն անցել էինք: Ես հետաքրքրությամբ դիտում էի ինձ համար անծանոթ այս երկիրը, որի մասին շատ էի լսել ու շատ կարդացել: Հեռվում երևում էին Ալպերը ձյունածածկ կատարներով, ներքևում շվեյցարական հարթությունն էր ծածկված վանաչով: Ամբողջ երկիրը ներկայացնում էր երկրաչափական ճշտությամբ գծված քառակուսիներ և քառանկյունիներ: Նրանց միջով անցնում էին բազմաթիվ երկար ու սպիտակ գծեր, տեղտեղ եզերված ծառերով: այդ գծերը երբեմն հատում էին իրար և խաչավորվում: Նրանք համնում էին կանաչուտների մեջ ձգված գլուղերին կամ քաղաքներին և վերջանում: Այդ ուղիղ գծերը ճանապարհներ էին, որոնք միացնում էին քնակչության կետերն իրար կամ ցանքսադաշտերին:

Երեկոյան դեմ ինքնաթիռը կանգ առավ Յյուրիխի օդանավակայանում: Օդանավակայանի վարչությունը ճանապարհորդներին փոխադրեց քաղաք: մենք օթևանեցինք «Սենտ Գոգարդ» հյուրանոցի համարներից մեկում: Հյուրանոցի աշխատողներից մենք մտերմացանք վերելակում աշխատող Հայնցի հետ: Համալսարանի փրկիստիայական ֆակուլտետի ուսանող էր Հայնցը: կարիքը և ուսման ծարավը նրան ձգել էին այստեղ, այդ հասարակ աշխատանքը տանելու: Հայնցը նկունացած էր զգում մեղ մոտ: բայց երբ տեսավ մեր բարեկամական վերաբերմունքը, սիրտ առավ, ազատ և սուրախ էր զգում: նա սիրում էր ուսներինը և սկսել էր սովորել այն: մեզ հետ խոսում էր ուսներին, թեկուզ անվարժ, և երբ մենք նեղվում էինք, երբեմն թարգմանի աշխատանք էր կատարում մեզ համար:

Ինքնաթիռը սուրում էր շվեյցարական կանաչուտների վրայով, մենք անցնում էինք լճերի, քաղաքների, անտառների վրայով: Շվեյցարական երկրի գեղեցկությունը չբացավ: Սկսվեց կանաչազուրկ, գորշ լեռնալանջերի, դարուփոսների մի անհրապույր երկիր: Մենք թռչում էինք ֆրանսիական, հողի վրայով: Ինքնաթիռը ճեղքում էր ամպերը և ձրգառում վճիտ երկնակամարին: Բարձրաչափի սլաքը ցույց էր տալիս 3.500 մետր բարձրություն: Երևաց լազուր երկինքը և գիտության ու տարերքի պայքարն ավարտվեց առաջնի հաղթանակով: Ինքնաթիռը կապուտակության մեջ լողում էր ուժգին թափով, վարժես զգալով տարերքի սպառնալիքը, ջանում էր կանխել վտանգը: Հեռվում նկատվում է անծայր

Գերաշնորհ Ս. Վահան արքեպիսկոպոս Կոստանյան

կապուտակություն: Միջերկրականն է դա: «Նիսա, Նիսա», լսվում է ինքնաթիռում: Ճամբորդներն են, որոնք իրենց լեզվով գոչում են «Նիցցա, Նիցցա»: Ինքնաթիռը իջնում է հանդարտ: նա պտույտ է գործում ցամաքի վրայով և կանգ առնում բաց տարածության վրա: Մի ժամից հետո ինքնաթիռը սուրում էր Միջերկրականի ջրերի վրա և ցամաքը հետզհետե չքանում էր մեր տեսողությունից: Մի քանի րոպե և և արդեն համատարած ջուր է, անեզր կապուտակություն, հանդարտ ու վճիտ: Երեկոյի ալջամուղջը իր թևերը սփռել է այդ կապուտակության վրա, թվում է, թե մշուշը ծածկել է ջրերը: Մենք կտրված ենք աշխարհից, մարդկային հասարակությունից: Անմոռնչ տարերքն է մեր անհրապույր միջավայրը՝ վերևում եթերը անսահման, ներքևում ջուրը անդնդախոր և հասարկու Ինքնաթիռի մեջ խորհրդավոր լռություն է: ճամբորդների դեմքերին երևում է անսովոր լրջություն: ոչ ոք տրամագրություն չունի խոսելու: Միայն լսելի է հեղուկներ ինքնաթիռի, որ սլանում էր հսկա շառաչով: առանս վարճուրում էր հանվոր մենությունից

Յրուադեմի հայոց Պատրիարքական տեղապահ՝ գերազնուհի Տ. Նյիլի: արքեպիսկոպոս Տերտերյան

և ձգտում շուտ հասնել ցամաքին: Աղջամուղջն ավելի էր թանձրանում և տեղի տալիս երեկոյան խավարին: Ահա հեռվում նշմարվում է լուսերի աղոտ փայլը, որ սկըստով է հետզհետե ավելի ուժեղանալ: «Հոտմը», լսվում է ինքնաթիռում: Մոտենում ենք բազաքին: Նկատելի են միայն սև բլուրներ, որ դիտում էինք ապշաթյամբ: Մենք արգեն կայարանում ենք: Մոտենում ենք ոստիկանության սեղանին ու հոնձնում մեր անձնագրերը: Պաշտանյան հապճեպով արձանագրեց ինչ որ բան իր առջև կրված մատչանում և հասկացրեց, որ ազատ ենք: Օդանավակայանը նոր շենք էր. թե նրա ներսը ինչ ճարտարապետական ոճով էր կառուցված, զրոժվար է նկարագրել միայն կարող եմ ասել, որ ես իմ կյանքում դեռ չէի հանդիպել ճարտարապետական այնպիսի տղեղություն, ինչպիսին այդ էր: Մենք այստեղ սպասեցինք մի քանի ժամ և դիշերվա ժամը 1-ին թռանք զբայի Բեյրութ:

Ինքնաթիռից ոչինչ չէր երևում, դիտելու ոչինչ չկար գիշերային խավարի մեջ: Գուցե հենց այդ էր պատճառը, որ ճամբորդները, զրանց թվում և ես, անմիջապես ընկղմեցինք խոր քնի մեջ:

Երբ ես արթնացա, արևը դեռ նոր էր ծագել և նրա ճառագայթները ցուլում էին ջրերի մեջ: Զրեքը կարծես դողում էին վաղորդյան մեղմ զեփյուռոցի: Հեռվում երևում էր Լիբանանի երկարածիզ լեռնաշղթան. ձախ կողմում ջրի կապուտակությունն էր, իսկ այց կողմում ծովի վրա թանձր դուրընին, որ հանդարտ բարձրանում էր ծովի մակերևույթից և կարծես ձգտում էր հասնել սավառնակի բարձունքին, բայց նա սուրում էր դեպի առաջ արժվի հեքով, ասես ողեշնչված նավահանդստի մերձեցումից: Մավառնակը պատույտ է դործում բազաքի վրա և իջնում: Ինքնաթիռի սանդուղքի վսայից ես տեսա հսկա բազմություն: Ինձ թվաց, թե ողեկիցներ են, որոնք եկել են բարի ճանապարհ մաղթելու իրենց հարապատմերին, կամ դիմավորելու զրսից եկող իրենց մերձավորներին: Մակայն ես սխալված էի: Այդ բազմությունը հայրենաբաղձ հայ ժողովուրդն էր, որ եկել էր դիմավորելու իր հարազատ Հայրենիքի զավակներին: Հեռագիրը հաղորդել էր մեր գալու մասին, ինքնաթիռը պիտի Բեյրութ ժամանեք առավոտյան ժամը 6-ին, սակայն տեղ էր հասել 3 ժամ ուշացումով: Իմ Հայրենիքի սիրով ջերմացած այդ բազմությունը 3 ժամ սպասել էր մեր ժամանումին: Բազմության մեջ մեկ առաջինը ողջունում է մեր դեսպանության ներկայացուցիչ արդո Արշակ Սարգսյանը, ապա Անթիլիասի հայ հոդեորակահույթյան ներկայացուցչությունը, որի մեջ են դերաշնորհ Գերենիկ և պիսկոպոսը և հոգեշնորհ Գնել, Արշակ, Վաչե վարդապետները: Բազմության ինդրալից ողջունների տակ մենք տեղավորվում ենք մեկ հասկացված ինքնաշարժերում և շարժվում դեպի Անթիլիաս: Հարյուրավոր ինքնաշարժներ, հեծանիվներ, մոտոցիկլետներ շարժվում են մեզ հետ: Օդանավակայանից դեպի կաթողիկոսարանը տանող երկար պողոտան տունական տեսք էր ստացել: Այդ մեծարանքը, հասկանալիորեն, այն վառ սիրտ արտա-

հայաութունն էր, որ ցույց էր տալիս Մայր Հայրենիքից որբացած հայ ժողովրդի այս հասվածք իր հարազատ երկրին:

Մենք հասանք Կաթողիկոսարանը: Այստեղ հավաքվել էր Բեյրութի ողջ հայաւթունը, անհամար բաղմութուն, որ ցանկանում էր տեսնել Հայրենիքից եկողներին: Բակում, փողոցներում, պաաշղամբներում, եկեղեցու ներսում հավաքված ժողովուրդը ձեր, երբ-տասարդ, աղամարդիկ ու կանայք, երեխաներ, դպրոցականներ, ամենքը ճիգ էին թափում նայել մեզ և առնել Հայրենիքի կարտը: Արդարացի էր Բեյրութում հրապարակիող առաջադիմական թերթերից մեկը մեր ժամանման նվիրած ողջույնի հոգվածի մեջ գրել. «Անոնց աչքերուն մեջ կերևան Մասիսներն ու Հայրենիքը»: Միարանության առաջնորդութամբ մենք մտանք Տաճարը, որտեղ գրված էր հանդուցյալ Հայրապետի դազաղը: Մենք մեր հարգանքը մատուցինք Հայրենիքի հավատարիմ զավակի աճյունին: Ապա դուրս եկանք տաճարից ու սանդուղքներով բարձրանում էինք դեպի դահլիճ. ժողովրդի պահանջով մենք կանդ առանք սանդուղքի աստիճաններին և մեր հայացքն ուղղեցինք հայրենակարոտ ժողովրդին: Հուլյն էր այդ տեսարանը: Հազարավոր արասավալից աշքեր, սիրակեզ հայացքներ դիտում էին մեզ և հիշում. Հայաստանը, իրենց կորցրած օթեանը, հարազատ օջախը: Բազմութունը չհեռացավ բակից. մեզ հետ մտան Կաթողիկոսարանի հսկա դահլիճը: Նրանք մեկիկ-մեկիկ մոտեցան մեզ, անձկությամբ սեղմեցին մեր ձեռքերը և առան իրենց կարտը:

Ժողովրդական խանդավառութունն այդ օրը ցուցադրեց անօրինակ հայրենասիրութուն, անհուն սիրտ այն բուռն զգացմունքը, որ Սփյուռքի հայութունը տածում է դեպի Սովետական Հայաստանը և Մայր Աթոռը:

Մեր ժամանումից հետո անմիջապես հաջորդ օրը Կաթողիկոսական փոխանորդը կնդ սրբազանը գրավոր ազդարարությամբ հայտարարեց հանգուցյալ Կաթողիկոսի թաղման օրվա մասին: Խաղ սրբազանը թաղումը հետաձգել էր մինչև պատվիրակության ժամանումը Բեյրութի:

Հուլիսի 6-ի օրը Անթիլիասի Հայոց Կա-

Առաքել Առաքելյան

թողիկոսարանի բակը լեփ-լեցուն էր մարդկանցով: Բեյրութի հայութունը եկել էր հրաժեշտ ապու հայրենասեր Կաթողիկոսին: Տխուր զողանջում էին եկեղեցու դանդերը: Պատարազում էր կազ արքեպիսկոպոսը: Պատարազի կեսին եղավ արարողության ընդմիջում: Բեմ բարձրացավ ամենայն Հայոց Կաթողիկոսի պատվիրակության նախագահ Վահան արքեպիսկոպոսը և ասաց պատշաճ դամբանական:

Արարողությունից հետո հանդիսավոր կերպով, շարականի երգեցողությամբ տաճարից դուրս տարվեց դազաղը և ժողովրդի խուռն բազմության միջով ուղղվեց դեպի դերեզմանը, որ փորված էր տաճարի ձախ կողմում: Դադալն իջեցրին դերեզման: Այդ ժամանակ դամբանական ճառով ելույթ ունեցավ պատվիրակության անդամ Առաքել Առաքելյանը՝ նշելով Հանրուցյալի խոշոր ծառայությունը հայ ժողովրդին ու կուլտուրային որպես մանկավարժի, դիտնականի, հասարակական գործչի և հայրենասերի, որը մինչև իր կյանքի վախճանը հավատարիմ մնաց հայ ժողովրդին, Մայր Հայրենիքին և էջմիածնի Հայրապետական դահին:

1. Սրբազանի դամբանականը տպագրվում է այս համարում.— ԽՄԲ.:

Ք Ա Ր Ո Ջ

ՎԱՐԻԱՆ ԱՐՔԵՊԻՍԿՈՊՈՍ

ՄԵՐ ԱԶԳԱՅԻՆ-ԵՓԵՂԵՑԱԿԱՆ ՎԵՐԻՆԱՏՈՒՆԸ¹

րբ վերնատուն կըսեմ պետք է՛ հասկնալ հասարակ տան կամ շենքի մը վերնահարկը: Այս բառով ես կհիշեմ այն «վերնատունը մեծ և վարդարյալ», ուր Հիսուս վերջին ընթրիքն ըրավ իր աշակերտներուն հետ, Սուրբ Հաղորդութեան խորհուրդն հաստատեց և սիրտ կտակն ավանդեց անոնց: Կհիշեմ նաև այն վերնատունը՝ ուր Հիսուսի աշակերտները և մի քանի հավատացյալ կիներ Հիսուսի պատվերին համաձայն, Անոր երկինք համբառնալեն վերջ հավաքվելով կաղոթեցին ամեն օր և կապասեին այն մեծ շնորհքին, որ խոստացած էր Հիսուս Սուրբ Հոգիին առաքումով:

Եւ ահա ութ օր վերջ հրաշալի կերպով կատարվեցավ այս խոստումը: Միաշարաթի առավոտուն Հոգին Սուրբ իջավ անոնց վրա, երբ անոնք կաղոթեցին, վերնատունը լեցվեցավ անոր ներշնչող մթնոլորտով:

Աշակերտները խանդավառված սկսան խոսիլ մինչև այն ատեն իրենց չգիտցած լեզուներով, լեզուներովք այն երկիրներուն, ուր պիտի երթային Ավետարանը քարոզելու, ինչպես Թադեոս առաքյալ հայերենով:

Այս մեծ հրաշքեն հետո նախ Թադեոս, ապա Բարթողիմեոս մեկնեցան Հայոց աշխարհը և սկսան հոն քարոզել դեռ անգիր Ավետարանը:

Անտի և այլք, 2.000 տարիներ, այս հրաշքն է որ կկրկնվի Հայաստանի մեջ Արարատի փեշերուն տակ կառուցված նոր վերնատան՝ Սուրբ Էջմիածնի Մայր Տաճարին մեջ:

Այս վերնատան կառուցման ձևը ինք Աստվածորդին Հիսուս Քրիստոս՝ Միածինը՝ տվավ, իր անվան ու հավատքին համար շարշարվող Սուրբ Գրիգոր Լուսավորչին, որու հետևանքով քրիստոնեությունը հալածող մեր Տրդատ թագավորը դարձի գալով ջերմ պաշտպանը եղավ անոր: Եվ ահա Հայոց աշխարհին մեջ կառուցվեցավ մեր ազգային-եկեղեցական նոր Վերնատունը, Մայր Տաճարը՝ «Սուրբ Էջմիածին», խորհրդավոր ու փառավոր անունով, ուր նմանողությամբ կկրկնվի առաքելական վերնատան մեջ պատահած Սուրբ Հոգիի իջման մեծ հրաշքը:

Երջանկահիշատակ խորհն կաթողիկոսի վախճանումեն հետո մոտ յոթը տարիներ թափուր էր մնացած Հայոց Հայրապետական Աթոռը: Վերջին տարիներուն բոլորիս հայտնի քաղաքական դեպքեր պատճառ եղած էին այս անսիրելի հապաղումին:

Հազիվ թե այս անսիրտ կացությունը մի քիչ մեղմացած, հրավեր եղավ Ամենայն Հայոց Հայրապետի Աթոռին անձնվեր պահպան՝ Տեղակալ Սրբազանեն աշխարհի ամեն կողմերը ցրված և եկեղեցական կազմակերպություն ունեցող հայերուն, որպեսզի իրենց ներկայացուցիչներն ընտրելով դրվեն Հայաստան՝ Էջմիածին, ընտրելու համար ազգին Կաթողիկոսը:

Կատարվեցավ այս հրամանը: Խորհրդային մեծ Միությունը ոչ միայն արտոնեց անոնց ամեն մեկուն ազատ մուտքը իր սահմաններին ներս, դեպի Սուրբ Էջմիածին, այլև ճանապարհին ամեն դուրսություն և սքանչելի հյուրասիրություն ցույց տալով տարավ զիրենք իրենց Հայրենիքը՝ Հայաստան, ոմանց փառավոր օրանավ ալ տրամադրելով: Այսպես ուրախ սրտերով ու

1. Ամենայն Հայոց Վեհափառ Կաթողիկոսի ընտրության և օժան յոթներորդ տարեդարձին առթիվ:

վվարթ տրամադրություններով աշխարհի ամեն կողմերեն հոն հասան 115-ի շափ եկեղեցական և աշխարհական պատգամավորները:

Այս առթիվ տեղի ունեցած այնքան լուրջ ու այնքան պատկառելի համազգային ժողովներեն վերջ 1945 հունիս 23-ին շաբաթ կեսօրե վերջ, անոնք երկյուղածությամբ առաջնորդվեցան Մայր Տաճար, մեր ազգային-եկեղեցական Վերնատունը երկնապարգև, Սուրբ Էջմիածին, և իրենց անունները մի առ մի ստորագրելով ներկայության տոմարին մեջ, գրավեցին իրենց տեղերը կարգով:

Ապա լսեցին ու կրկնեցին ուխտի բանաձևը թե հավատարմությամբ և խղճի մտոջ պիտի քվեարկեն:

Նորին Սուրբ Օծովյուն Մեծի Տանն Կիլիկիո ալեհեր Հայրապետը, որպես նախագահը այս զգայացունց ժողովին՝ Լուսավորչյան երևութով, պատկառազու, խորխտ առոգանությամբ արտասանեց տերունական աղոթքը: Հետ որո ունկնդիր եղան սուրբ-գրական ընտրված հոգեշունչ աղոթքներուն, խոր լուսության մեջ:

Մենք կզգայինք թե կայրեինք հայոց ազգային-եկեղեցական Վերնատան մեջ, ուր կգտնվի Լուսավորչի տեսիլքը, Միածինը ունի ուսամբ կզարնե ու կրախն գետինը սանդարամետին, կանգուն ու պայծառ պահելու համար այս քրիստոսաշնորհ հաստատովյունը, Եկեղեցին Հայաստանյայց, որու «դժոխքի դռներն» անգամ չեն կարողացած վնասել: Մթնոլորտը բյուրեղացած էր հոգեվոր խորհուրդով: «Եկայք շինեսցուք սուրբ զխորանն լուսոյ» սրբազան կոչը կարձագանքեր սրտե ի սիրտ, հոգիե հոգի:

Դիվանի պաշտոնյաներեն մեկուն հրավերով պատգամավորները կարգով ու ակնածանքով մտտենալով դրին իրենց քվեները կնքված սնտուկին մեջ: Ապա նախագահին հրամանավ բացվեցավ ան և որոշված երկու անձերու կողմանե մեկմեկ կարդացվեցան քվեները, բոլորն ալ «միախոհ և միակրօն» տրված էին այն անձնավորության, որ այսօր յոթն տարիներե ի վեր Աստուծո կամքով Հայրապետն է Ամենայն Հայոց և Հովվապետը արժանավոր:

Բացվեցան դռները Մայր Տաճարին, դանգակներն սկսան ղողանջել, իրենց ձայնը հասցնելով մինչև Արարատյան դաշտի հեռունները, ողջունելով Հոփսիմեի, Գայանեի, Շողակաթի լուակյաց սրբավայրերը: Ժողովուրդը խոնվեցավ ընդարձակ բակին մեջ, և թափորը կազմված պատգամավորներն՝ ցնծովյամբ երգելով «Էջ Միածինն ի

Հօրէ և լոյս փառաց ընդ նմա», ճիշտ իր տեղին սկսավ շարժիլ դեպի Վեհարան՝ կամաց քայլերով: Նոր Հայրապետը շուրջառաված եկեղեցական հայրերե, կհառաջանար խանդավառ ժողովուրդին մեջեն, աչ ու ձախ տալով անոնց իր անդրանիկ օրհնությունները:

Վեհարանի ընդունելության սրահին մեջ Վեհափառի օրհնությամբ վերջացավ պատմականորեն աննախընթաց այս ընտրությունը:

Հաջորդ օրը, 1945 հունիս 24, կիրակի առավոտյան սուրբ պատարագին, որ մատուցց նորընտիր Կաթողիկոսն Ամենայն Հայոց, արժանընտիր հաջորդը Սուրբ Գրիգոր Լուսավորչին, կատարվեցավ անոր օծումը, այնքան հուզիչ ու տպավորիչ արարողություն մը, որ ունի միայն Եկեղեցին Հայաստանյայց, և որ տեղի կունենա միայն Հայոց Մայր Տաճարի մեջ ի Սուրբ Էջմիածին:

Նախանձելի բախտավորությունը ունեցանք ականատեսս ըլլալու այն անզուգական արարողության, երբ բեմին վրա նորընտիր Հայրապետը դեմքը ժողովուրդին դարձուցած, ծնրադիր, գլուխը ծածկված այդ պահուն հատուկ թանկագին ու շքեղ քողով մը, երկարած մինչև գետին, Տ. Գարեգին Հայրապետը՝ Մեծի Տանն Կիլիկիո, շրջապատված մի քանի եպիսկոպոսներով, բոլորն ալ ծանրագին ղգեստավորյալ, մյուռոնաթափ ազգային ի ձեռին, եկեղեցական դասով միասին «Առաքելոյ Աղանոյ» ներշնչող շարականի երգեցողությամբ, սրբալույս մյուռոնը կհեզուլր անոր գագաթին:

Բազմահազար հավատացյալներու աչքերով անքթիթ, հավատքով ու խորհուրդով միաբան՝ կդիտեինք ու կօրհնեինք այս պահը հրաշալի, որուն արժանի եղած էինք, մեր սզգային-եկեղեցական Վերնատան մեջ, որ «Էջմիածինն» էր:

Հայոց Հայրապետը իր այս դիրքին մեջ, քիչ մը անդին սքանչելին Արարատ իր գագաթը ձյունափայլ քողով ծածկված՝ կարծես իրարու հետ կհաղորդակցեին, իրար կլրացնեին հայկական կյանքի և պատմության դարերու հեռավորութենեն եկած իրենց անմեռ հիշատակներով: Կաթողիկոսը կխոսեր լռելյայն. «Ծն կուզամ Լուսավորչին, որպես 129-րդ հաջորդը անոր: Ո՛վ դուք հավատավոր զավակներդ Լուսավորչին, պահեցեք Ձեր հավատքը, որ Լուսավորիչ առավ Միածինն ու տվավ ձեզի»:

Արարատը կբարբառեր անխոս. «Ո՛վ հայրդիններ, ես խորհրդանիշն եմ Հայոց աշխարհին: Ձիս տեսան ու ինձմով ներշնչվե-

ցան շայկեր ու Արամներ, Վարդաններ ու Վահաններ, Սահակներ ու Մեսրոպներ, անոնց սերն ու հայրենասիրությունը ըրեք ձեր կյանքի ուղեցույցը, ինձմով խանդավառվեցեք, ինչպես ձեր նախահայրերը բովառվեցին:— Ձեր եկեղեցիի գուլար Սուրբ Էջմիածինն է Հիսուս Քրիստոսով: Ձեր Հայրենիքը՝ Հայաստան, երկնամերձ Արարատով:

Այս մտածմունքներով ու խորհուրդներով կդիտեինք ու կվայելեինք շնորհագեղ մյուսնով օծումը մեր Վեհափառ Հայրապետին՝ իր վեհատեսիլ փառքերուն մեջ, մինչ մի քանի խոշոր մեքենաներով քանի մը կողմերին կառնվեին պատկերները այս գեղեցիկ տեսարաններուն:

Այսպես կատարվեցավ կաթողիկոսական օծման հանդիսությունը՝ համակելով հսկա բազմությունը հոգեկան գոհունակությամբ և ազգային խանդավառությունով, և ի մեծ գոհունակություն Հայրենիքի և Սփյուռքի մեջ ցիրուցան պանդուխտ հայություն:

Վեհափառ Հայրապետը քանի մը օրեր հանգիստ ընելով կազդուրվել է հետո, հաջորդ կիրակի՝ հուլիս 1-ին կատարեց տասն եպիսկոպոսներու իր անդրանիկ ձեռնադրությունը, նույնքան փառավոր հանդիսու-

թյամբ ու աշխուժով, որուն ներկա էր դարձյալ մեծ բազմություն մը Երևանեն, Վաղարշապատեն և մերձակա նորաշեն ավաններեն: Նորին Սուրբ Օծություն Ամենայն Հայոց Վեհափառ Հայրապետ Գևորգ Զ.ի գահակալություն 7-րդ տարին ահա լրացավ, տարիքն ալ կարծեմ կմոտենա 85-ի: Արդյոք յոթը տարի ևս պիտի շնորհե՞՞՞ Տերը, որ ապրի նա, գործն լուրի, աղոթեն և տեսնեն պսակվիր իր մեծ բաղձանքներուն, որոնց գլխավորներն են ընդարձակումը հայրենի հողերուն, վերստացումը Արարատին և համերաշխ դարձակցությունը և միաբանությունը իր հողերու հարազատներուն:

Երբ միևնույն ժամանակ Մեծի Տանն Կիլիկիո ազգանվեր հայրապետի՝ Տ. Տ. Գարեգին Հովսեփյանի բազմարգյուն և լուսասփյուռ կյանքի արևը Արևմտյան հորիզոնին վրա մարը մտավ, իրավամբ կարժև աղաղակել. «Տէր տեսցէ և այց արասցէ» մեր հողերուն և ցավերուն:

Անմոռաց հիշենք մեր ազգային-եկեղեցական Վերնատունը, երբ կաղոթենք երգելով. «Թագաւոր երկնաւոր, դնկեղեցի քո անշարժ պահեա, և զերկրպագուս անուանոյ քում պահեա՝ ի խաղաղութեան»:

(Աւուստպված «Հայաստանի կոչնակ» շարաբարերթից)

Պ Ա Տ Մ Ա - Բ Ա Ն Ա Ս Ի Ր Ա Կ Ա Ն

ՊՐՈՖ. Հ. ԱՃԱՌՅԱՆ

(Հով. ՅՍԹ Գիտությունների
ակադեմիայի իսկական անդամ)

ԳԱՐԵԳԻՆ ԿԱԹՈՂԻԿՈՍ ՀՈՎՍԵՓՅԱՆՆ ԻԲՐԵՎ ՀՍՅ ՀՆԱԳՐՈՒԹՅԱՆ ՄԵԾ ՎԱՐՊԵՏ

Հուով լսեցի Գարեգին Կաթողիկոս Հովսեփյանի մահը: Հանդուցյալը մեկն է եղել ազգ սերնդի այն հայազեսներից, որ անշափ մեծ գործ է կատարել հայ մատենագրության և մանրանկարչության ասպարեզներում: Նրա կատարած լայնաբեղուն աշխատանքների մասին խոսելը թողնելով մի այլ առիթի, մենք այժմ երկու խոսք ուղղում ենք ասել միայն նրա հնագրական աշխատանքների մասին:

Առաջին անձը, որ հայ հնագրության համար մեծաքանակ նյութ է մատակարարել, բազմավաստակ Հ. Ղևոնդ Ալիշանն է: Նա իր շորս սավար տեղագրությունների մեջ («Շիրակ», տպ. Վենետիկ, 1881 թ., «Սիսուսան», տպ. Վենետիկ, 1885 թ., «Այրարատ», տպ. Վենետիկ, 1890 թ., «Սիսական», տպ. Վենետիկ, 1893 թ.), հավաքել է ամբաջ նյութ՝ զրազրերի դանազան նմանատիպ հավաքածուներ, հիշատակարանների արտագրություն, արձանագրությունների լուսատիպ նմուշներ և այլն, սկսած հնագույն ժամանակներից մինչև նորագույն շրջանը: Բայց Ալիշանն այս նյութերի սովորական հավաքումից այն կողմ չի անցել, ուրիշ խոսքով՝ նա չի կազմել սրևէ գիտական աշխատանք հայ գրչության և գրի պատմության մասին:

Նման նյութերի հավաքման գործում առանձին աշխատանք ունի նաև Վիեննայի Մխիթարյանների միարան Հ. Հակոբոս Տաշյանը, որ «Ցուցակ հայերէն ձեռագրաց Մատենադարանին Մխիթարեանց ի Վիեննա» աշխատության վերջում (տպ. Վիեննա, 1895 թ.) 7 էջ տախտակներով (5-ը լուսատիպ և 2-ը դունատիպ) տալիս է նույն վտանքի ձեռագրերից նմուշներ:

Հ. Տաշյանը հրատարակել է նաև մի առանձին աշխատություն՝ «Ակնարկ մը հայ հնագրութեան վրայ» (տպ. Վիեննա, 1898 թ.) որ թեև համառոտ, բայց տալիս է բավարար տեղեկություն հայ գրչության արվեստի մասին: Նա ուսումնասիրում է 5-րդ դարից մինչև նորագույն ժամանակները հայ գրի պատմությունը, տալիս է քոյր տեսակի տառերի նմուշները, ճշտում է նրանց անվանակոչությունը (Մեսրոպյան կամ դրիադիր երկաթադիր, միջին Մեսրոպյան կամ անկյտնավոր երկաթադիր, անցման երկաթադիր, լոռորդիր, նորորդիր և շղադիր), որոշում է յուրաքանչյուր տեսակի գործածության ժամանակը և նրանց դարդացման պատմությունը:

Հայոց գրերի պատմության մասին մի առանձին աշխատություն ունի նաև տաղբիս գրողը: Այդ աշխատությունը մաս մաս ապված է Վիեննայի «Հանդէս ամսօրեայ» ուսումնաթերթում սկսած 1909 թվականից և արտասուպել է առանձին հատո-

րով «Հայոց գրերը» վերնագրով Վիեննա, 1928 թվականին: Աշխատության մեջ խոսվում է հայոց գործածած կամ իբրև թե գործածած բոլոր տեսակի գրերի մասին (հաթյան գրեր, խաղչյան բեռագրեր, նշանագրեր, Դանիելյան գրեր, պարսիկ, հույն և ասորի գրեր և վերջապես Մեսրոպյան գրեր): Այս վերջինի ուսումնասիրության նվիրված է գրքի մեծագույն մասը և տրված է յուրաքանչյուր հայերեն տառի պատմությունը 5-րդ դարից մինչև արդի բարբառները:

Նոր ժամանակներս հայկական հնագրության առանձին դասընթաց է կազմել պրոֆ. Ա. Գ. Աբրահամյանը «Հայկական պալեոգրաֆիա» խորագրով, որը լույս է տեսել 1948 թվականին:

Հնագրության համար արժեքավոր է նաև Կ. Ղաֆազարյանի «Հայկական գրի սկզբնական տեսակները» խորագրով աշխատությունը, որը լույս է տեսել 1944 թվականին:

Հայ հնագրության պատմությունն ուսումնասիրելու համար ամեն տեսակի նմուշների լավագույն հավաքածուն կազմել է Գարեգին վարդապետ Հովսեփյանը: Իր աշխատությունը, որ կրում է «Քարտեզ հայ հնագրության» խորագիրը, տպված է էջմիածնի «Շողակաթ» ժողովածուի առաջին հատորում (տպ. Վաղարշապատ, 1913 թ.) և բռնում է ժողովածուի ամբողջ երկրորդ կեսը, 171-ից 220 և ապա նկարների տախտակները 90 էջ:

Առաջաբանում հեղինակն ասում է, թե վաղածամ էր այդպիսի աշխատության ձեռնարկել, որովհետև դեռ հայտնի չեն մեզ Վենետիկի շուրջ 3.000 ձեռագրերի ցուցակը, Նոր-Ջուլայի շուրջ 250 ձեռագրերի ցուցակը և նման ուրիշ մանր հավաքածուների ցուցակներ: Գարեգին վարդապետ Հովսեփյանն իր աշխատությունը կազմել է պիտավորապես էջմիածնի ձեռագրերի, մասամբ նաև Երուսաղեմի ձեռագրերի հետազոտության: Բայց այն ժամանակ, երբ Գարեգին վարդապետը կազմում էր այս աշխատությունը, էջմիածնի մատենադարանն ուներ միայն 4.000 ձեռագիր, մինչդեռ այժմ այդ թիվը հասել է 10.000-ի:

Նույնիսկ Վիեննայի Մխիթարյանների վանքը, որի ձեռագրերի կատարյալ ցուցակը կազմել է Հ. Հակոբոս Տաշյանը, այն ժամանակ ուներ միայն 500 ձեռագիր, իսկ այժմ 1.000-ից ավելի: Պակասում է նաև արձանագրությունների ամբողջական ժողովածուն, մանավանդ որ նույնիսկ տպագրությամբ մեզ ծանոթացած արձանագրություններից շատերը լուսատիպ նմանահատությամբ չեն և եթե նույնիսկ բովանդակությամբ ճիշտ են, սակայն և այնպես տառերի հնագրական ձևերը պահված չեն:

Թեև Գարեգին վարդապետը իր խոսքերով ուզում է իջեցնել իր աշխատության արժեքը, բայց նա այնուամենայնիվ լավագույնն է մինչև այսօր հրատարակված բոլոր ժողովածուների մեջ: Նոր գտնված ձեռագրերը մեծ մասամբ նոր ժամանակի գործեր են և հայ հնագրության պատմության համար առանձին մեծ բան չեն կարող ավելացնել:

Այսպիսով, առանց նկատի առնելու Գարեգին վարդապետի համեստ «Յերազնահատությունը», մենք կարող ենք պատշաճ կերպով արժեքավորել իր աշխատանքը:

Գարեգին վարդապետի բուն նպատակը «գրչության արվեստի» նմուշները տալն էր. բայց որովհետև 5-րդ դարից մինչև 9-րդ դարը գրված ձեռագիր հասած չէ մեզ, ուստի այդ թերին լրացնելու նպատակով հնագույն շրջանի համար հիմնվում է միայն արձանագրությունների վրա: Փակագծի մեջ այստեղ կարող ենք հիշել Սանասարյան վարժարանի № 1 ձեռագիրը, որ թեև գրված է ՆԼԾ=986 թվականին, բայց կրկնագիր լինելով, նրա կրկնագիր մասերը մեր կարծիքով 5-րդ դարից են (այդ մասին խոսել ենք մեր «Հայկական»-ի վերջին համարում, որը տպագրվում է Հայկական ՍՍՏ Գիտությունների ակադեմիայի «Տեղեկագրում»):

Գարեգին վարդապետի մեջ բերած նմուշներն ընդամենը 143 հատ են: Առաջինն է Երուսաղեմի Ջիթենյաց լեռան մողայիկ արձանագրությունը 6—7-րդ դարերի գործ: Երկրորդն է Տեկորի տաճարի արևմտյան դռան ճակատի արձանագրությունը 7-րդ դարից ? (Տեկորի տաճարը, որ ըստ Թորամանյանի քննության վերականգնված է

հին հեթանոսական մեհյանից, այժմ ներկա-
շարժից փուլ է եկել, բայց նրա արձանա-
գրությունները բարեբախտաբար նախապես
լուսանկարված էին). շատեր համարում են
5-րդ դարից: Ծրրորդն է Ս. Հռիփսիմբի տա-
ճարի արձանագրությունը 618 թվականին:
Չորրորդն է Անիի միջնաբերդի եկեղեցու
արձանագրությունը 722 թվականին: Հինգե-
րորդն է Թալինի արձանագրությունը 7-րդ
դարի առաջին կիսից: Վեցերորդն է Մրենի
արձանագրությունը 630-ական թվականնե-
րին: Յոթերորդ և ութերորդ են Մաստարայի
արձանագրությունները 7-րդ դարի երկրորդ
քառորդից: Իններորդ է Արուճի արձանա-
գրությունը 668 թվականին: Տասներորդ է
Արտավազդ Կամսարականի շիրմի արձա-
նագրությունը 8-րդ դարի առաջին քառոր-
դից: 11-րդ Ուխտատուր վանականի արձա-
նագրությունը 783 թվականին: 12-րդ՝ Արու-
ճի արձանագրությունը 867 թվականին:
9-րդ դարից սկսում են հայերեն ձեռագրերը,
որոնցից հնագույնն է Լազարյան ճեմարանի
Ավետարանը 885 թվականին: Հեղինակը
կարող էր այստեղից սկսյալ վերցնել բուն
ձեռագրերի հիշատակարանները, բայց նա
այդպես չի անում: Նա շարունակում է դնել

արձանագրությունների նմուշները մինչև
№ 31, որից հետո № 32-ը էջմիածնի մատե-
նադարանի հնագույն ձեռագրի նմուշն է
8—10-րդ դարերից: Շարունակվում են
նմուշները զանազան ձեռագրերից հասնելով
մինչև № 143, որ 18-րդ դարի սկզբի գործ է
համարվում:

Այստեղ վերջանում է հեղինակի մեջ բե-
րած նմուշների հավաքածուն: Այդ բոլորի
ուսումնասիրությունը խոստանում է կատա-
րել հեղինակը առաջաբանի մեջ և հրատա-
րակել «Շողակաթ»ի երկրորդ հատորում:
Բայց այդ հատորը հրատարակված չէ և հե-
տևաբար հեղինակի աշխատությունն էլ
մնում է անտիպ: Եթե հեղինակը այդ աշխա-
տությունը արդեն կատարել է, ցանկալի էր,
որ այն հրատարակվեր:

Հեղինակի այս աշխատությունն արտա-
տաված է առանձին գրքով, որի վերնա-
գիրն է «Գրչութեան արուեստը հին հայոց
մէջ», էջմիածին, 1913 թ.:

Ի նկատի ունենալով վերևում մեր ասած-
ները, կարող ենք համարձակ կերպով հեղի-
նակին կոչել հայ հնագրության մեծ վար-
դի:

ՍԻՄՈՆ ՍԻՄՈՆՅԱՆ

(Դիտակամ աշխատակից
Գարեգին Կարողիկոսի)

ԳԱՐԵԳԻՆ ԿԱԹՈՂԻԿՈՍԻ ԲԱՆԱՍԻՐԱԿԱՆ ՎԱՍՏԱԿԸ¹

Եժ է Գարեգին Կաթողիկոսի բանասիրական վաստակը: Բազմատարր է Գարեգին Կաթողիկոսի բանասիրական բերքը:

Անհկա ավելի քան 60 տարիներ ստեղծագործեց բանասիրական աշխատություններ, որոնք լի են նորություններ, հմտություններ և կատուցմամբ:

Իր գործերուն գլխավոր և թերևս ամենեն արժեքավոր նկարագիրն է կառուցողականությունը: Իր բանասիրության ավագ նպատակն է մեր անցյալի և մշակույթի կալվածքին մեջ էական պակաս մը լրացնել, դատարկություն մը լեցնել և կամ անճշտություններ ուղղել: Անհկա անկախ գետիներու բանասերն է:

Այդ իսկ պատճառով իր ուսումնասիրությանց առարկաները, ծանոթ դեմքերը, դեպքերն ու երևույթները չեն: Ոչ միայն իր ուսումնասիրությանց առարկաները, այլև ասոնց մատուցման համար հայթայթված նյութերը, փաստերն ու վկայությունները նորություններ են. ցարդ ծանոթ աղբյուրներու, այսինքն հրատարակված պատմիչներու և արձանագրություններու հիմամբ միայն ուսումնասիրություններ չէ դրած: Անհկա դիմած է նոր աղբյուրներու, որոնք մինչև այդ ժամանակ մատչելի չեն եղած գրեթե ոչ ոքի:

Ամենեն ավելի իրմով կսկսի Հայոց պատմության և մշակույթի զանազան երևույթներուն ու ճյուղերուն ուսումնասիրության համար օգտագործումը ձեռագիրներու հիշատակարաններուն և վիմական արձանագրություններուն: Որպեսզի սխալ չհասկցվինք՝ հայտնենք որ իրմե առաջ եղած են բանասերներ, որ օգտագործած են ձեռագրական հիշատակարաններն ու վիմական արձանագրությունները. բայց Գարեգին Կաթողիկոս եղած է առաջին բանասերը, որ գրեթե զբլխավորաբար ձեռագրաց հիշատակարաններու և վիմական արձանագրություններու պատմություններ և հայ մշակույթի զանազան երևույթներ:

Պատճառը այս նոր մտեցման: Վասնզի Գարեգին Կաթողիկոս կուգա էջմիածնեն, որուն ամենաճոխ ձեռագրատունն եղավ իր աշխատանքը:

Վասնզի Գարեգին Կաթողիկոս եղավ Հայաստանի հողին վրա ապրող ու գրող բանասեր մը: Երբ ան կուսումնասիրե նաղբակյանց կամ Պոռշյանց, Օրբելյանց, Վաշուրյանց և Ազիզբեկենց նախարարական տուններու պատմությունը և կամ գրչության կամ մանրանկարչության կեդրոն եղող վանքի մը կամ քաղաքի մը արդյունքները, անհկա լիովին ծանոթ է ասոնց վայրին և ներկա նյութական մնացորդներուն (չենք, ավերակ, արձանագրություն և այլն): Ատկե իր բանասիրական աշխատություններուն տրամ գետիներ: Տեղագրական ճշտությունը և միջավայրի վատեղյակ ծանոթությունը իր գործը դրած են անսասան ժայռի վրա:

Մեծ է հողին բարեքը իր բանասիրական արդյունքի մեջ:

Ասով մանավանդ անհկա մեծապես կտարբերի մեր բանասերներեն, հատկապես արևմտահայ բանասերներեն:

Իր բանասիրական վաստակին մեծ ու դրական հատկանիշներեն մեկն է նաև իր գիտակից խուսափումը վեճերե, կասկածներե և իրար հրող ու իրարու հակասող կարծիքներե: Իր աղբյուրներու պատմությունն ու

1. Արտատպված Բիւրոսի «Արարատ» օրաթերթից: ԿՄԲ, 1

նորութիւնը, իր վստահ ծանոթութիւնը ան-
ձերուն ու շարժումներուն, դորժած միջավայ-
րին, զինք հետու պահած են էջերով կաս-
կածներ, դիմադարձութիւններ և կրկնու-
թիւններ ճապաղելի:

Արդյունքը այս բոլոր առավելութիւննե-
րու. — Իրմէ հասած ո՛րէն գործ շահ մըն է
մեր պատմութեան և մշակույթի անդաստան-
ներուն համար:

Գարեգին Կաթողիկոսի հետազոտութեանց
գլխավոր առարկաները եղան հայ նախա-
նախկան տուներու պատմութիւնը, հայ
գրչութիւնը և մանրակարչութիւնը: Ասոնց-
մէ զատ անիկա, գլխավորաբար իր սկզբնա-
կան շրջանին, զբաղեցավ բանահյուսական
հավաքումներով («Սասմա ծոեր», 1892,
«Փշրանէներ ժողովրդական բանահյուսու-
թիւնից», 1892, «Ռուստամ Զալ», 1905) և
ուսումնասիրելով ցարդ գրեթէ անհայտ մա-
տենագիրներ կամ անոնց նորահայտ գոր-
ծերը («Մխիթար Սասնեցի», 1899, «Յոսուրովիկ
Թարգմանիչ և երկասիրութիւնք նորին»,
1903, «Թումա Մեծոփեցու կյանքը», 1914,
«Մխիթար Այրիվանեցի», 1931):

Իր ամենեն նշանակալից գործերը սակայն
նվիրվեցան հայ նախարարական տուներու և
հայ գրչութեան ու մանրանկարչութեան պատ-
մութեան:

Անիկա, շնորհիվ ձեռագրական հիշատա-
կարաններու և վիմադրական արձանագրու-
թիւններու նորաբեր սեղեկութեանց, առա-
ջինը եղավ որ իր ուշադրութիւնը դարձուց
հայ նախարարական նոր տուններու վրա,
որոնք սկսան երևան դալ ժԱ դարեն սկսյալ
և գործեցին մինչև ժՊ—ժԾ դար: Իր այդ
կարգի աշխատութեանց մեջ կարևորագույնն է
«ՆԱՂՐԱԿՅԱՆՔ ԿԱՄ ՊՈՒՈՇՅԱՆՔ ՀԱՅՈՑ
ՊԱՏՄՈՒԹՅԱՆ ՄԵՋ» եռահատոր ուսում-
նասիրութիւնը: Նույն շարքեն ունի Վա-
չուտյան իշխանութեան և Ազիզբեկեց վրա
ավելի փոքր տարողութեամբ ուսումնասիրու-
թիւններ: Իսկ դժբախտաբար անավարտ
կամ տարիներէ ի վեր իր ծրագրած մեծ ու-
սումնասիրութիւնը Օրբելյան մեծ իշխանու-
թեան վրա:

Իր այս շարքի ուսումնասիրութիւններով
Գարեգին Կաթողիկոս կրցավ լեցնել հայոց
պատմութեան մեջ մնացած կարևոր բաց
մը — ժԱ—ժԾ դարերու Հայաստանի պատ-
մութիւնը, որ մինչև այն ատեն իբրև խա-
վար կամ դատարկ շրջան մը կենդակայանար:
Գարեգին Կաթողիկոսի այս շարքի ուսում-
նասիրութիւնները փաստեցին թէ Բագրա-
տունյաց թագավորութեան անկումն ենք,

Հայաստան ամայութեան ու անգործութեան
վայր մը չէ եղած, այլ տնեցած է կազմա-
կերպված իշխանութիւններ (որոնցմէ Զա-
քարյանները, Բագրատունիներն ավելի զո-
րավոր և անոնց չափ շինարար և արգլունա-
րար եղած են) քաղաքակրթական ու շինա-
րարական բուռն թափ, մատենագրական ու
գրչագրական իրագործումներ:

Բայց Գարեգին Կաթողիկոսի մեծագույն
վաստակը և իր հիշատակը անմահութեան
տանողը անտարակույս պիտի ըլլան իր այն
ուսումնասիրութիւնները, որոնք նվիրված են
հայ գրչութեան և մանրակարչութեան պատ-
մութեան:

Ինչ որ անմահ Կոմիտաս ըրավ հայ ե-
րաժշտութեան և Թորոս Թորամանյան՝ հայ
ճարտարապետութեան համար, անմահն Գա-
րեգին Կաթողիկոս նույնը կատարեց հայ
գրչութեան և մանրակարչութեան արվեստ-
ներուն համար:

Հայ հանճարի հավիտենական շուրս սակե-
ծումներն են — մե՛ր երգը, (Կոմիտաս), մե՛ր
նարտարապետութիւնը (Թ. Թորամանյան),
մե՛ր գրչութեան և մանրակարչութեան ար-
վեստները (Գարեգին Կաթողիկոս) և մե՛ր
մատենագրութիւնը:

Գարեգին Կաթողիկոս հայ գրչութեան և
մանրանկարչութեան վրա գրեց ու տպեց
հետևյալ ուսումնասիրութիւնները, չհաշվե-
լով հայ պարբերական մամուլի մեջ հրա-
տարակած իր բազմաթիվ ուսումնասիրու-
թիւնները.

1. Գրչութեան արվեստը ճի՛ն հայոց մեջ,
մասն Գ (= Քարտեզ հայ հնագրութեան),
էջմիածին, 1913: Դժբախտաբար այս մեծ ու
կարևոր գործի Ա և Բ հատորները ցարդ ան-
տիպ կամեան, վասնզի վեհափառ Հայրապետը
տարիներով անդադար նյութ հավաքեց այդ
մեծ գործին համար, ու անընդհատ աճող
նյութերը զինք մղեցին կատարելագործելու
իր գործը: Որքան զիտենք, կատարելագործ-
ման համար հավաքված նոր ու բազմաթիվ
նյութերը չկրցան մտնել ձեռագիր իր այդ աշ-
խատութեան մեջ: Բայց գործի էութեան լա-
վածանոթ ուսումնասիրող մը կրնա զանոնք
հյուսել այդ մեծ գործի մեջ:

2. Մի էջ հայ արվեստի և մշակույթի
պատմութիւնից, Հակոպ, 1930:

3. Նյութեր և ուսումնասիրութիւններ հայ
արվեստի և մշակույթի պատմութեան, պրակ
Ա, Բ, Գ և Ծ (Դ-ը մամուլի տակ):

4. Հիշատակարանէ ձեռագրաց, բաղկացած
բազմաթիվ մեծագիր հատորներ. 1951 թվին
լույս տեսավ առաջին հատորը մեր աշխա-
տակցութեամբ: Մենք շորս հատորներ նախա-
տեսեցինք գործի ամբողջութեան համար.

բայց անցնող այս վեց ամիսներուն, երբ սկսանք երկրորդի խմբագրման ու տպագրութեան աշխատանքներուն, նկատեցինք որ այս գործի ամբողջութիւնը պիտի գրավի շորսե շատ ավելի հատորներ:

Վեհափառ Հայրապետի «Իշխատակարանք ձեռագրաց» գործը անհաշկելի նորութիւններ կարողանակե հայոց պատմութեան, մատենակարութեան և մշակութի ուսումնասիրութեան համար, բայց անիկա առավելապես կարողանակե շատ թանկագին նյութեր հայ գրչութեան և մանրակարչութեան պատմութեանց ուսումնասիրութեան համար, տրված ըլլալով, որ այդ հիշատակարանները գրված են ձեռագրի գրութեան և նկարագրողման առիթով, և ընական է, որ ամենեւն առաջ անոնք պիտի պարունակեն տեղեկութիւններ ձեռագրի գրչին, նկարչին, գրութեան վայրի, բովակների, պատվիրատուի (ստացողի), նյութին և այլ մանրամասնութեանց մասին:

Մենք վերը հիշեցինք Վեհափառ Գարեգին Կաթողիկոսի տպագրված գործերուն կարևորագույնները: Յարդ իր տպագրված գործերուն և հոգվածներուն գրեթէ լիակատար ցուցակը կարելի է տեսնել իր «Նյութեր և ուսումնասիրութիւններ» գործի Բ պրակի վերջավորութեան:

Սակայն այժմ, Վեհափառ Գարեգին Կաթողիկոսի մահվան վաղորդայնին մեր բովանդակ ուշադրութիւնը կեդրոնացնելու ենք անոր անախայներուն վրա, որոնք կարևոր քանակ մը կենդակայացնեն: Այդ անտիպներուն մեջ կան անավարտ և ծրագրային գործեր, կան գործեր, որ բոլորովին ավարտած են, իսկ կան գործեր, որոնք կրնան լավապես լրացվիլ և հրատարակվիլ:

Վեհափառ Հայրապետի բանասիրական ամենեն մնայուն աշխատանքները պահված են իր անախայներուն մեջ, որոնք պետք ունին գուրգուրանքի և գիտակից վերաբերումի: Պետք է հուսալ, որ Կիլիկիո Աթոռը և երանաշնորհ Հայրապետի հիացողներն ու բարեկամները պիտի գիտնան այդ անտիպներու հրատարակութիւնը իրագործել ի ՓԱՌՍ ԱՍՅ ՄՇԱԿՈՒՅԹԻ:

Վեհափառ Գարեգին Կաթողիկոսի 60 տարիներու հոգնութեան մեծագույն մասը պարփակված է իր անտիպներուն մեջ: Ի մոտո հավանաբար պատրաստվի անոնց ցուցակը, բայց մենք այժմ հիշողութեամբ կտտանք անոնց մոտավոր ամբողջութիւնը:

1. Իշխատակարանք ձեռագրաց, երկրորդ հատորը մամուլի տակ, իսկ մնացյալը անտիպ:

2. Նյութեր և ուսումնասիրութիւններ հայ մանր արվեստի մնացորդների, պրակ Դ (ընդ մամուլ):

3. Ստեփան Սյունեցիի Մեկնութիւն շորից անտարանչաց և Մեկնութիւն Եգեկիլի (ընդ մամուլ):

4. Գր. Մագիստրոսի բլթերը:

5. Երգնկայի մանրանկարչական դպրոցը (ընդ մամուլ):

6. Հատակոտաբ Բոզգինէսի, Հիպպոլիտայ, Յովհան Ոսկեբերանի:

7. Քարտեզ հայ մանրանկարչութեան, շքեղ ու փառավոր ալբոմ մը, որուն տպագրութիւնը կկարողի 30.000 դրարի: Մեկնանասութեան խոստում եղած է այս հատորի համար:

8. Օրբեյանց իշխանութեան պատմութիւն (ծրագրային վիճակի մեջ մնացած):

9. Վիմական արձանագրութեանց հոյս հավաքումներ (դասավորելի):

Վեհափառ Գարեգին Կաթողիկոսի քանասիրական վաստակին քանակն ու որակը, մեթոդին գիտականութիւնը, անոր գործերուն անփոխարինելի արժեքը հայոց պատմութեան, մատենագրութեան ու մշակութի ուսումնասիրութեան համար, ինչպես նաև այժմ լուսաբնակ Հայրապետի հայրենասեր և ժողովրդանվեր նվիրաբերումը պիտի պարտադրեն երկրուղած, հավատարիմ ու գիտակից վերաբերում դեպի իր անտիպ գործերը:

Հավերժական փառք Լուսավորչի կանթեղին մեծ տեսանող անմահ Գարեգին Կաթողիկոսին:

ՔԱՆԱՍԵՐ

ԱՆՏԻՊ ՎԱՎԵՐԱԳՐԵՐ ԼՈՒՍԱՀՈԳԻ ԳԱՐԵԳԻՆ ԿԱԹՈՂԻԿՈՍ ՀՈՎՍԵՓՅԱՆԻ ԿԵՆՍԱԳՐՈՒԹՅԱՆ ՀԱՄԱՐ

Հայկական ՍՍՌ Պետական մատենադարանում, ուր կենտրոնացված են էջմիածնի նախկին Սինոդի, Գեորգյան Հոգևոր ճեմարանի և անհատական մի շարք մանր ու մեծ արխիվներ, պահվում են լուսահոգի Գարեգին Կաթողիկոսի կյանքի և գործունեության հետ կապված մի շարք վավերագրեր:

Հանգուցյալը Սուրբ էջմիածնի աչքի ընկնող միաբան է հանդիսացել և եկեղեցական ու հասարակական դեկավար պաշտոններ է վարել: Իսկ որովհետև նախասովետական շրջանում էջմիածինը, հայոց եկեղեցական գործերից բացի, իր պարտականությունն էր համարում զբաղվել նաև հասարակական, դաստիարակչական և հայագիտական աշխատանքներով, ուստի և բնական է, Գարեգին Կաթողիկոսի գործունեությանը վերաբերող վավերագրերը նեղ կենսագրական նշանակություն չունեն, այլ արժեքավոր են մեր պատմագիտության համար ընդհանրապես:

Մանթախանյով Գարեգին Կաթողիկոսի

անձնավորությանը և գործունեությանը հետ կապված Մատենադարանի ավելի քան հազար վավերագրերի հետ, պետք է ասենք, որ Հանգուցյալը, անշափ աղնիվ, հայ ժողովրդին և Հայ Եկեղեցուն մինչև վերջ նվիրված, անբասիր, հայրենասեր և էջմիածնասեր հոգևորական է հանդիսացել: Աչքից անցկացնելով Մատենադարանի վավերագրերը, մենք նրանց մեջ չգտանք ո՛չ մեկը, որը փոքրիկ չափով անզամ ստվեր ձգեր նրա փայլուն կենսագրության վրա: Ամենայն Հայոց Հայրապետության հրամանով նա տասնյակ պաշտոններ է վարել և բոլոր դեպքում ցուցադրել է մեղվաշան հոանդ և մեծ շնորհք՝ իրեն վստահված գործը պատվով կատարելու համար:

Նպատակ ունենալով օգնել Գարեգին Կաթողիկոսի գիտական կենսագրությունը կազմողներին, անհրաժեշտ ենք համարում Հայկական ՍՍՌ Պետական մատենադարանի մեկ ծանոթ վավերագրերից մի քանիսը՝ հրատարակության հանձնել:

1. ԳԱՐԵԳԻՆ, ԿԱԹՈՂԻԿՈՍԻ ՀՈՐ՝ ԿԱՐԱՊԵՏԻ ԴԻՄՈՒԻՄԸ ԳԵՈՐԳ Դ. ԿԱԹՈՂԻԿՈՍԻՆ՝ ԻՐ ՈՐԴՈՒՆ ՀՈԳԵՎՈՐ ՃԵՄԱՐԱՆԻ ԸՆԴՈՒՆԵՆՈՒ ՄԱՍԻՆ

ՆՈՐԻՆ ՎԵՀԱՓԱՌՈՒԹԵԱՆ ՏՅԱՌՆ [ԳԷՈՐԳՅԱՅ] ՉՈՐՐՈՐԴԻ
ՍՐԱՍՁՆԱԳՈՅՆ ԿԱԹՈՒՂԻԿՈՍԻ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

Ի բնակչէ Մարաղայ գեղջ Կարապետէ Յովսէփեան Ղարաբաղ վիճակի

Խ Ն Դ Ի Ր

Մանրաբեռնեալ գլուխ խնամատարութեամբ աղքատիկ զերգաստանի իմոյ և չունելով հնարս ինչ կրթել տալոյ զորդիս իմ ըստ հայրական սեպուհ պարտուցս, այսու ամենախոնարհ խնդրանօր դիմեմ առ բարեգուլի հայրդ մեր ամկ-

նեցուն և հայցեմ հրամայել, զի ընկալցի երեքտասանամեայ որդին իմ Գարեգին Յովսէփեան ի Գէորգեան Ճեմարան Մայր Աթոռոյդ, ի շարս բազմաթիւ հայազգի աշակերտելոց:

Վեճափառութեան Ձեռոյ ամենախոնարհ ծառայ՝
ԿԱՐԱՊԵՏ ՅՈՎՍԷՓԵԱՆ

Ի 6 յունիսի
1882 ամի

(Հայկական ՍՍԻ Պետական մատենադարան, Արխիվային բաժին, Գեորգյան ճեմարանի արխիվ, թղթապահակ N 4, վավերագիր № 3, թ. 1ա):

**2. ԳԱՐԵԳԻՆ ԿԱԹՈՂԻԿՈՍԻ ԲԵՌՈՒ՝ ԱՆՏՈՆ ՎԱՐԿԱՊԵՏԻ ԳԻՄՈՎՄԸ
ԿԱԹՈՂԻԿՈՍԱԿԱՆ ՏԵՂԱԿԱԼ ՄԿՐՏԻԶ ԱՐՔԵՊԻՍԿՈՊՈՍԻՆ՝ ԳԱՐԵԳԻՆ
ՀՈՎՍԵՓՅԱՆԻՆ ԸՆԴՈՒՆԵԼՈՒ ՃԵՄԱՐԱՆՈՒՄ ՈՐՊԵՈ ԳԻՇԵՐՈԹԻԿ ԱՇԱԿԵՐՏ**

№ 110

ՆՈՐԻՆ ԲԱՐՁՐ ՍՐԲԱԶՆՈՒԹԵԱՆ Տ. ՏԵՂԱԿԱԼԻ
ՄԱՅՐ ԱԹՈՒՌՈՅ ՍՐԲՈՅ ԷՋՄԻԱՍՆԻ
ՄԿՐՏԻ ԱՐՔԵՊԻՍԿՈՊՈՍԻ

Ի Ա. Էջմիածնի յԱնտոն վարդապետի վարդապարեանց
Խ Ն Դ Ի Ր

Որպէս քաջայայտ է վարչութեան ընդունակութիւն և բարեբարոյութիւն Գարեգին Յովսէփեանց մարաղեցոյ վիճակին Ղարաբաղու աշակերտի Ճեմարանի՝ որ իբրև երթևեկ ուսանէր ցարդ ընդ հոգատարութեամբ իմով, սակայն այժմ զանյարմարութիւն և զզոտարութիւն սննդեանն նորա ի նկատի ունելով անկարանամ հոգալ: Ուստի այսու խնդրագրով դիմելով առ Ձերդ Սըրբազնութեան շնորհ առնել խնդրեմ վասն յիշեալ չքաւոր աշակերտի, ընդունելով զնա ի շարս ձրիավարժից ըստ կանխաւ խոստման վարչութեան, որով թէ՛ շնորհապարտ կացուցանէք զիս՝ և թէ՛ տայք միջոց յառաջադիմութեան նորա:

Ընդ սմին մատուցանեմ զվկայական ծննդեան և ծաղկի:

Մեամ Ձերդ բարձր Սըբազնութեան
ամենախոնարհ ծառայ և որդեակ՝
ԱՆՏՈՆ ՎԱՐԿԱՊԵՏ ՎԱՐԿԱԶԱՐԵԱՆՑ

Ի 2 սեպտեմբերի
1883 ամի
Ի Ա. Էջմիածին

Գրուրյան վրա մակագրվել է.

Յանձնեմ վարչութեան Ճեմարանի Մայր Աթոռոյ՝ զի համաձայն ընդունակութեան մանկտւոյն առնել պատշաճական զարժանիին տնօրէնութիւն:

Տեղապահ ատենակալի Սիմոնի՝
ՄԿՐՏԻ ԱՐՔԵՊԻՍԿՈՊՈՍ

Ի 3—6 սեպտ. 1883 ամի
Ի Ա. Էջմիածին

(Հայկական ՍՍԻ Պետական մատենադարան, Արխիվային բաժին, Գեորգյան ճեմարանի արխիվ, թղթապահակ N 4, վավերագիր № 3, թ. 2ա):

3. ԳԱՐԵԳԻՆ ՀՈՎՈՒՄՆԻ ԳԻՄՈՒՄԸ ՄԱԿԱՐ Ա. ԿԱԹՈՂԻԿՈՍԻՆ՝ ՍԱՐԿԱՎԱԳԱԿԱՆ ԿՈՉՈՒՄ ԾՆՈՐԶԵԼՈՒ ՄԱՍԻՆ

ՆՈՐԻՆ Ա. ՕՄՈՒԹԵԱՆ
ՄՐԲԱԶՆԱԳՈՅՆ ԿԱԹՈՂԻԿՈՍԻՆ ԱՄԵՆԱՅՆ ՀԱՅՈՑ
Տ. Տ. ՄԱԿԱՐԱՅ Ա.

Հ ո գ և ո բ Տ է՛ր.

Ի մանուկ տիրոջ սնեալ և վարդացեալ ընդ հովանեաւ Աստուածահիմն Առաքելական Աթոռոյ Սրբոյ էջմիածնի և այժմ հասեալ ի շափ հասունութեան՝ ճանաչելով զպարտիս առ սնուցիչ մայրս մեր տեսանեմ պայծառապէս զկէտ նպատակի կենացս յեկեղեցական կոչման, ուստի այժմ փութացեալ վաղազույն ևս հասանիլ այնմ կոչման, որ է սրբազոյն նպատակ կենաց իմոց. վստահացեալ ի սէր և ի գթառատութիւնդ հայրական, աղաչեմ զՁերդ վեհափառութիւն ընդունել զիս ի շարս միաբանից Սրբոյ և Մեծի Առաքելական Աթոռոյդ:

Ամենախոնարհ ծառայ և որդի
Ուսանող Գ. Լսաբանի Ճեմարանի
Մայր Աթոռոյ Սրբոյ էջմիածնի՝
ԳԱՐԵԳԻՆ, ՅՈՎԱՒԷՔԻԱՆՑ

Ի 14—ն յունիսի 1889 ամի
Ի Ս. էջմիածին

(Հայկական ՍՍԻ Պետական մատենադարան, Արխիվային բաժին, Գեորգյան ձեմարանի արխիվ, Քղթապանակ № 4, վավերագիր № 1):

4. ԳԱՐԵԳԻՆ ՍԱՐԿԱՎԱԳԻ՝ ԳԵՈՐԳՅԱՆ ՀՈԳԵՎՈՐ ՃԵՄԱՐԱՆԻՑ ԱՏԱՅԱՐ ՄՐՑԱԳԻՐԸ

Մ Ր Յ Ա Գ Ի Ր

Ուսումնական խորհուրդ Հոգևոր Ճեմարանի Հայոց Մայր Աթոռոյ Ս. էջմիածնի վկայէ, զի Յովսէփեան Գաւեգին սարկաազ ծնեալ ի 18 դեկտ. 1867 թեմին Ղարաբաղու, յամի 1890 տարտեալ զընթացս ուսմանց ի Հոգևոր դպրոցի Ճեմարանիս, աշակերտեցաւ մասնագիտական բաժնի ետրին յամին 1887 և յոյժ գովելի վարժով կատարեալ զընթացս ուսմանց երից ամաց, եցոյց ի վերջին հարցախնդրեան յամուեանն մայիսի 1890 ամի յառաջադիմութիւն այսպիսի.

- | | |
|-----------------------------|-------------|
| Բնական Աստուածաբանութիւն | յոյժ գովելի |
| Տեսական Աստուածաբանութիւն | |
| Բարոյական Աստուածաբանութիւն | |
| Քննաբանութիւն Ս. Գրոց | յոյժ գովելի |
| Մեկնաբանութիւն Ս. Գրոց | |
| Բացատրութիւն Ս. Գրոց | յոյժ գովելի |
| Սրբազան քիմքասացութիւն | գովելի |
| Եկեղեցական մատենագրութիւն | յոյժ գովելի |
| Եկեղեցական պատմութիւն | յոյժ գովելի |
| Տրամաբանութիւն | գովելի |
| Հոգեբանութիւն | յոյժ գովելի |
| Բարոյական իմաստասիրութիւն | յոյժ գովելի |
| Մանկավարժութիւն | գովելի |
| Գիտութիւն դասաւանդութեանց | յոյժ գովելի |
| Մատենագրութիւն Հայոց | յոյժ գովելի |
| Մատենագրութիւն Ռուսաց | յոյժ գովելի |
| Ընդհանուր մատենագրութիւն | յոյժ գովելի |
| Յրանսերեն լեզու | գովելի |

Այլ և քննեալ զշարադրութիւնն, զոր մատոյց ևս ըստ նշանակեալ բնա-
 րանի, Ուսումնական Խորհուրդս ի ԺՁ (16) զամարման իւրում ի 26 մայիսի
 1890 ամի սահմանեաց ևանաչել զԳարեգիւնն Յովսէփեան արժանի այսմ մը-
 ցագրի՝ դրոշմելոյ կնքով ձեմարանիս ի 18 ապրիլի 1892 ամի, ի Ս. Էջմիածին:
Տեսուչ Հ. Ճեմարանի **Քարտուղար Խորհրդոյ**

(Կից տրված են նույնի ուսերեն և ֆրանսերեն թարգմանութիւնները):
 (Հայկական ՍՍԻ Պետական մատենադարան, Արխիվային բա-
 ժին, Գեորգյան ձեմարանի արխիվ, թղթապանակ N 4, վավերա-
 ցիր N 3, Բ. 11ր):

**5. ԿՈՎԿԱՍԻ ՀԱՅՈՑ ԲԱՐԵԳՈՐԾԱԿԱՆ ԸՆԿԵՐՈՒԹՅԱՆ ԳՐՈՒԹՅՈՒՆԸ
 ԳԱՐԵԳԻՆ ՍԱՐԿԱՎԱԳԻՆ՝ ԲԱՐՁՐԱԳՈՒՅՆ ԿՐԹՈՒԹՅԱՆ ՈՒՂԱՐԿԵԼՈՒ ՄԱՍԻՆ**

Խ Ո Ր Հ Ո Ւ Ր Գ
ՀԱՅՈՑ ԲԱՐԵԳՈՐԾԱԿԱՆ
ԸՆԿԵՐՈՒԹԵԱՆ
ԿՈՎԿԱՍՈՒՄ
 26 ապրիլ 1892 թ.
 № 48
 ԹԻՖԼԻՍ

Բարեկրօն Սարկավագ Գարեգին Հովսէփյանին.
 Խորհուրդը քննելով Եվրոպա բարձրագույն ուսման ուղարկելու համար
 խնդրամատուց եղած ձեմարանավարտների խնդիրները՝ Ձեզ ընտրեց, բա-
 րեկրօն Սարկավագ, ընկերութիւնս որդեգիր, գերակշռութիւն տալով այն կոշ-
 մանը, որի մեջ գտնվում եք:

Ձեր ուսման ընթացքը պիտի տեսնեմ 3—4 տարի, ուսանելի դիտութիւնը
 պիտի լինի Աստղածառանութիւն: Մյուս պայմանների մասին հարկավորը
 կհաղորդվի Ձեզ, երբ Դուք Տփլիսում ներկայանաք Խորհրդին: Փութացեք զալ
 և գնալ արտասահման, որպէսզի ժամանակը բավե Ձեզ նախապատրաստու-
 թիւն համար մինչև առաջիկա ուսումնական տարու սկսելը:

Նախագահ Խորհրդի
 (Ստորագրութիւն)
 (Հայկական ՍՍԻ Պետական մատենադարան, Արխիվային բա-
 ժին, Գարեգին Հովսէփյանի արխիվ, թղթապանակ N 95, վավե-
 րագիր N 14):

**6. ԱՄԵՆԱՅՆ ՀԱՅՈՑ ՀԱՅՐԱՊԵՏՈՒԹՅԱՆ ԴԻՎԱՆԱՏԱՆ ԳՐՈՒԹՅՈՒՆԸ
 ԳԱՐԵԳԻՆ ՍԱՐԿԱՎԱԳԻՆ՝ ՈՒՍՄԱՆ ՏԵՎՈՂՈՒԹՅՈՒՆԸ, ԵՐԿԱՐԱՋԳԵԼՈՒ ՄԱՍԻՆ**

Դ Ի Ի Ա Ն
ՎԵՀԱՓԱՌ ԿՍԹՈՒՂԻԿՈՍԻ
ՍՄԵՆԱՅՆ ՀԱՅՈՑ
 Ըստ կառավարչական մասին
 Թ. 1055
 27 յուլիս 1896 ամի
 Ի Ս. ԷՋՄԻԱՍԻՆ

Վարչութեան Հոգևոր ձեմարանի Մայր Աթոռոյս.
 Գարեգին սարկաւազն խնդրագրով յանուն Վեհափառ Հայրապետի աղ-
 ցիս ի 10 ամսոյս հայցէ զբարեհաճ տնօրէնութիւն Նորին Ս. Օծութեան՝ յա-
 զագս մնալոյ յարտասահմանի ամ մի ևս՝ առ ի կատարելագործիլ յաստու-
 ծարանական գիտելիս և աւարտել զշարադրութիւն իւր:

Առ այս նորին Սրբութիւնն բարեհաճեցաւ հրամայել Դիւանիս յայտնել Գարեգին սարկաւազի եթէ նա կարէ մնալ անդ առ ի յաւարտել զշարադրութիւն իւր, սակայն պարտ է դառնալ այսր ոչ անադան բան զ15 հոկտեմբերի տարւոյս:

Ցայտնելով զայսմանէ վարչութեանդ, դիւանս յարգանք խնդրէ փոփալ հոգալ զարժանն, որպէս զի սարկաւազն առանց իրիք դժուարութեանց կարիքն ի կատար ածել զբարձր հրամանն նորին վեհափառութեանն:

Դիւանապետ՝
ՆԱՀԱՊԵՏ ՎԱՐԴԱՊԵՏ

(Հայկական ՍՍՌ Պետական մատենագարան, Արխիվային բաժին, Գարեգին Հովսեփյանի արխիվ, Բղթապանակ № 4, վավերագիր №-3, ք. 10ա):

**7. ԽՐԻՄՅԱՆ ՀԱՅՐԻԳԻ ԽՐԱԽՈՒԹԻՉ ԵՐԿՏՈՂԸ ԳԱՐԵԳԻՆ ՎԱՐԴԱՊԵՏԻՆ՝
ՉՀՈՒՉՎԵԼՈՒ ԵՎ ՀԱՐԲԵՐՈՒԹՅԱՄԲ ՏԱՆԵԼՈՒ ԻՐ ՕՏԱՆՉՆԱՄ ՊԱՇՏՈՆԸ՝
ԽՈՍՏԱՆԱԼՈՎ ԱՌՈՋԻԿԱՅՈՒՄ ԲԱՐՎՈՔԵԼ ՆՐԱ ՎԻՃԱԿԸ**

ԿԱՅՈՒՂԻԿՈՍ
ԱՄԵՆԱՅՆ ՀԱՅՈՑ

Շնորհագարդ Տեր Գարեգին վարդապետ.

Վաղուց է որ Ձեզմե նամակ և տեղեկություն չեմ ստանար: Լսեցի, որ Ձեր սովորական հուզման հիվանդություն կրկնված է, և Դուք պարտավորված գնացել եք Թայրիբյան կուսի ամառանոց: Ես Ձեզ բերանով պատվեր տվի և դարձյալ նույն կրկնում եմ, գիտենալով որ Ձեր պաշտոն ծանր է և Ձեր ուժը համապատասխան չէ պաշտոնապես և ֆիզիկապես, սորա պատվեր տվի Ձեզ ոգիդ հանդարտ պահել, շխտվել, չհուզվել, համբերությամբ, երկայնամտությամբ գործել: Մի՛ սրտենդիք, ամենայն կերպով կաշխատիմ ազատել զՁեզ այդ նեղ և դժվարատար դրութենեն:

Ապրիլ 8

Ալորակից Ձեզ՝
ՀԱՅՐԻԿ

(Հայկական ՍՍՌ Պետական մատենագարան, Արխիվային բաժին, Գարեգին Հովսեփյանի արխիվ, Բղթապանակ № 95, վավերագիր № 8):

**8. ՏԵՂԵԿԱՆՔ՝ ԳԱՐԵԳԻՆ ՎԱՐԴԱՊԵՏ ՀՈՎՍԵՓՅԱՆԻ ՄՈՍԿՎԱՅԻ
ԿԱՅՅՈՒՂԱԿԱՆ ՀՆԱԳԻՏԱԿԱՆ ԸՆԿԵՐՈՒԹՅԱՆ ԿՈՎԿԱՍՑԱՆ ԲԱԺԱՆՄՈՒՆՔԻ
ԻՕԿԱԿԱՆ ԱՆԴԱՄ ԸՆՏՐՎԵԼՈՒ ՄԱՍԻՆ**

Տ Ե Ղ Ե Կ Ա Ն Ք

(Թարգմանություն ռուսերենից)

Մոսկվայի Կայսերական հնագիտական ընկերության Կովկասի բաժանմունքը իր 1902 թվականի մարտի 24-ի նիստում, կանոնադրության 4-րդ հոդվածով, Գարեգին վարդապետ Հովսեփյանին ընտրեց բաժանմունքի իսկական անդամ:

Նախագահ՝
(ստորագրություն)

Քարտուպար՝
(ստորագրություն)

Թբիլիսի, 30 ապրիլի 1903 թ.

(Հայկական ՍՍՌ Պետական մատենագարան, Արխիվային բաժին, Գարեգին Հովսեփյանի արխիվ, Բղթապանակ № 95, վավերագիր № 52):

9. ՄԱՏԹԷՈՍ Բ. ԿԱԹՈՂԻԿՈՍԻ ԿՈՆԴԱԿԸ՝ ԳԱՐԵԳԻՆ ՎԱՐԿԱՊԵՏ ՀՈՎՍԵՓՅԱՆԻՆ ԳԻՎԱՆԱԿԱՆ ԽՈՐՀՐԴԻ ԱՆԴԱՄ ԿԱՐԳԵԼՈՒ ՄԱՍԻՆ

ՄԱՏԹԷՈՍ Բ.
ԵՊԻՍԿՈՊՈՍԱՊԵՏ ԵՒ
ԿԱԹՈՂԻԿՈՍ ՍՄԵՆԱՅՆ
ՀԱՅՈՑ
ԻՍՄԻՒ 1909

ՄԱՏԹԷՈՍ ԾԱՌԱՅ ՅԻՍՈՒՍԻ ՔՐԻՍՏՈՍԻ ԵՒ ԱՆՀԱՍԱՆՆԵԼԻ ԿԱՄՕՔՆ ԱՍՏՈՒԽՈՑ ԵՊԻՍԿՈՊՈՍԱՊԵՏ ԵՒ ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ, ԾԱՅՐԱԳՈՏՆ ՊԱՏՐԻԱՐՔ ՀԱՄԱԶԳԱԿԱՆ ՆԱԽԱՄԵԾԱՐ ԱԹՈՌՈՑ ԱՐԱՐԱՏԵԱՆ ԱՌԱՔԵԼԱԿԱՆ ՄԱՅՐ ԵԿԵՂԵՑԻՈՑ ՍՐԲՈՑ ԿԱԹՈՂԻԿԷ ԷՋՄԻԱՄՆԻ

Բարձրապատիւ S. Գարեգին վարդապետի Յովսէփեան հարազատ որդւոյ Մայր Աթոռոյս ողջոյն և հայրապետական օրհնութիւն

Համբարձեալ Մեր ի գահ հայրապետական, կամ եղև Մեզ կազմել Դիւանական Խորհուրդ ի ձեռնհաս միաբանից Մայր Աթոռոյս, զի մի՛ դանդաղեացին ընթացք ամենայն գործոց և ազգի ազգի բազմաթիւ թղթոց, որք յանուն Մեր, այլ խորհրդակցութեամբ և համերաշխ ջանիւք անդամոց Խորհրդոյ անյապաղ և կանոնաւոր յառաջ վարեցի՛ն այնոքիկ ըստ կանոնաց հրահանգաց, տուելոց ի մէնջ, ընդ պատասխանատուութեամբ Ձերով:

Արդ՝ գիտելով Մեր զձեռնհասութիւն Ձեր յայսմիկ, այսու վտնդակաւ Մերով կարգեմք զբարձրապատուութիւն Ձեր անդամ Խորհրդոյ Դիւանի Մերոյ, յոսալով, զի Դուք փորձառութեամբ և հմտութեամբ Ձերով դուն գործեալք համերաշխ ոգւով և արտեանն ջանիւք յառաջ վարիլ ի միասին ընդ միւս անդամս Խորհրդոյդ և ընդ Դիւանապետին զամենայն գործ և զթղթիսն յօբուս բարեակարօտ ազգիս, յուրսխութիւն և ի մխիթարութիւն Մեր և Ձեր խսի:

Ողջ լերուք, զօրացեալ ի Տէր և օրհնեալ ի Մէնջ: Ամէն:

ՄԱՏԹԷՈՍ Բ.
ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

24 սեպտեմբերի 1909 ամի
և ըստ տամբիս ՌՏՄԲ,
ի Հայրապետութեան Մեռում Ա. ամի,
յԱրաբատեան Մայր Աթոռ
Ս. Էջմիածնի
Ք. 4

(Հայկական ՍՍՌ Պետական մատենադարան, Արխիվային բաժին, Գարեգին Հովսէփյանի արխիվ, Թղթապանակ № 95, վավերագիր № 232):

10. ԱՄԵՆԱՅՆ ՀԱՅՈՑ ՀԱՅՐԱՊԵՏՈՒԹՅԱՆ ԳԻՎԱՆԻ ԳԱՐԵԳԻՆ ՎԱՐԳԱՊԵՏԻՆ ԳՈՂՈՒՆԱԿՈՒԹՅՈՒՆ ՀԱՅՏՆՈՂ ԳՐՈՒԹՅՈՒՆԸ՝ ՍԱՐԳԱՐԱՐԱԳԻ ԳԵԶՈՂՈՒ ԳՅՈՒՂԻ ԳՈՎԱՆԱՓՈՒ ՀԱՅԵՐԻՆ ՄԱՅՐ ԵԿԵՂԵՑՈՒ ԳԻՐԿՐ ՎԵՐԱԳԱՐՁՆԵՆՈՒ ԱՌԹԻՎ

Գ Ի Ի Ա Ն

ՎԵՀԱՓԱՌ ԿԱԹՈՒՂԻԿՈՍԻ

ՍՍԵՆԱՑՆ ՀԱՅՈՑ

Թ. 375

19 փետրուարի 1910 ամի

Ի Ս. ԷԶՄԻԱՄԻՆ

Մայր Արքեպիսկոպոսի միաբան բարձրապատիվ Տ. Գարեգին վարդապետ Հովսեփյանին.

Ազգիս Վեհափառ Հայրապետն ստանալով Ձեր բարձրապատիվության ամսույս 17-ի գեկուցումը՝ Սարգարաբաղի շրջանի Գեչուլու գյուղի դավանափոխ եղող հայերին Մայրենի Եկեղեցու գիրկը դառնալու մասին շնորհիվ Ձեր քարոզների և ջանքերի, բարեհաճեց յուր ձեռքով Ձեր հայտարարության ճակատին մակաղբել «Գոհունակության արժանի»:

Դիվանս նորին Արքեպիսկոպոսի այս գոհունակության մասին հայտնում է Ձեր բարձրապատիվության ի պիտույուն և ի խրափույս Ձեր քրտնաջան աշխատության:

Ի տեսլի դիվանապետի՝ ՄԱՏԹԵՈՍ ՎԱՐԳԱՊԵՏ

(Հայկական ՍՍՌ Պետական մատենադարան, Արխիվային բաժին, Գարեգին Հովսեփյանի արխիվ, Բղթապանակ N 95, վավերագրի N 277):

11. ԳԱՐԵԳԻՆ ՎԱՐԳԱՊԵՏԻ ՆԱՄԱԿՐ ԻՐ ԿԱՐԳԱԿԻՑ ԸՆԿԵՐՈՋՔ՝ ԳԵՈՐԳ ՍԱՐԿԱՎԱԳԻՆ (ՆԵՐԿԱՅԻՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ ՀԱՅՐԱՊԵՏԻՆ)

Սիրելի Գեորգ սարկավագ.

Քո սիրալիր ուշադրության միանգամայն անարժան եմ ես իմ անփութությանը և դանդաղփոփությանը: Շատ ավելի առաջ պետք է շնորհակալական նամակ գրեի քեզ և Քելլե-Շահինյան հորը, բայց այնքան ուշացրի, որ շնորհակալության փոխարեն նոր բեռ եմ դնում և նեղույթուն տալիս:

Ննդիրն այս է, որ տառերի գյուտի հազարհինգհարյուրամյակի առթիվ հրատարակելիք ժողովածուի մեջ ինձ բաժին է ընկել հայ գրի զարգացման համառոտ պատմությունը տալ հարյուրի շափ օրինակներով: Սա հավաքել եմ 120-ից ավելի լուսանկարչական պատկերներ հայ գրի հնագույն օրինակներից սկսած մինչև ԺԷ դարը, բայց և այնպես ի նկատի ունիմ Նոր-Նախիջևանի լուսավորիչ եկեղեցու ձեռագրերից մի երկու նմուշ.

ա) N 2 արժաթապատ ավետարանը, որի մեջն է Լևոն դահաժառանգի պատկերը, 364ա, հիշատակարանի շարունակությունը, սկսում է երեսը՝ «Պարաբայալոն թագատրն Հեթում որգուվք իւրովք» և այլն: Այդ մասին մեջ հիշատակարանի գիրը, թանաքը փոխված է, կարծում եմ, որ գրիչը հենց Լևոն թագաժառանգն է, առաջին դեմքով է գրված Լևոնի բերանից: Ուստի կխնդրեի լուսանկարել տաս մոտավորապես բնագրի մեծությամբ ամբողջ երեսը:

բ) Եկեղեցիներից մեկում, անունը չեմ հիշում, գտնվում է Ամբատ Գունդրստապլի ավետարանը, որի մեջ մի քանի տեղ ինքն յուր ձեռքով հիշատակարան ունի յուր անվան ստորագրությամբ: Կխնդրեմ դարձյալ նորա գրած հիշատակարանից մեկը, մոտաւորապես իսկականի մեծությամբ, դարձյալ լուսանկարվելու:

գ) Լուսավորչի ձեռագիրների մեջ, որը պ. Շահազիզը յուր գրքի մեջ (եր. 96) Վարդանգիբը կամ հավաքածու է անվանում, կա Եզնիկ Կողբացու, Հոհան Մանդակունու, Գրիգոր Նարեկացու, Ներսես Շնորհալու պատկերները: Դրանց լուսանկարներն էլ կխնդրեմ, որովհետև մտադիր եմ մի դասախոսու-թյուն կարողալ «Գրչուքյան արվեստը Հայոց մեջ» վերնագրով, լավ կլիներ այդ «Քարգամանիչները» պատկերներն էլ ցույց տալ:

Պ. Շահազիզը զբաղվել է ձեռագիրներով, նորա աջակցությունն եմ խնդրում: Գուցե աշխատանքի բաժանմամբ հանձնարարությունս ծանրությունը մասամբ կթեթևանա:

Հայր Մկրտչի աջակցությունը նույնպես կխնդրեմ, նորան երեք ռուբլի էի հանձնել հենց այդ նպատակով, բայց այդ քիչ կլինի, պակասը հոպա և գրիւր ինձ, պակասը լրացնեմ: Մերունի հայր Զարիֆյանին իմ հարգանքս և ողջույնս հայտնիր, և խնդիր, որ իրենից կախված դյուրությունը տա ձեռագիրներից խնդրածս նկարները վերցնելու ժամանակ:

դ) Մոռացա հիշել արծաթապատ մի այլ ավետարան Լուսավորչում, ներսից № 14 նշանակած: Դորա մեջ մի ընդարձակ պատմական հիշատակարան է կա Լեոն արքայի թղթագիր Վասլի ձեռքով գրված (տես և պ. Շահազիզի գիրքը 115—118 երես): Կուզեի ունենալ այն հատվածի պատկերը, ուր հիշված է թղթագիր Վասլի անունը, որպեսզի արքայական դիվանի մասին խոսելիս այդ պատկերն էլ մեջը դնեմ:

Խնդիրներս վերջացան, բայց տեսնում եմ ահագին բան դուրս եկավ: Եթե պ. Շահազիզը ժամանակ գտնի Քեզ օգնելիս, հուսով եմ դժվարությունը մասամբ կհեշտանա: Ժամանակդ շնորած դեպքում գրիր ինձ, որ չսպասեմ:

Վաղը գնում եմ Թիֆլիս կլիշեներ պատրաստել տալու, մի շարաթից դարձյալ տանն եմ:

Շատ ողջույններով քո՝
ԳԱՐԵԳԻՆ ՎԱՐԴԱՊԵՏ

27 մարտի 1913 թ.
Ս. Էջմիածին

Հ. Գ. Թարգմանիչների պատկերները այնքան կարևոր չեն, և թե ա, բ և դ նշանակված երեք լուսանկարը հասցնես, շատ գոհ կմնամ: Կարապետ եպիսկոպոսի հայրը վախճանվել է, դնացել է Ցղնա հոբը թաղելու:

(Հայկական ՍՍՌ Պետական մատենադարան, Արխիվային բաժին, Գարեգին Հովսեփյանի արխիվ, թղթապանակ № 95, վավերագիր № 385):

12. ՄԱՂԱԿՈՒ ԱՐՔԵՊԻՍԿՈՊՈՍ ՕՐՄԱՆՅԱՆԻ ՆԱՄԱԿԸ ԳԱՐԵԳԻՆ ՎԱՐԴԱՊԵՏ ՀՈՎՍԵՓՅԱՆԻՆ՝ ԻՐ ՄՈՏ՝ ԵՐՈՒՍԱԳԵՄ ՀՐԱՎԻՐԵԼՈՒ ՄԱՌԻՆ

Ա թ Ո Ռ
Ը Ռ Ա Ք Ե Լ Ա Կ Ա Ն
ՍՐԲՈՑ ՑԱԿՈՎԲԵԱՆՑ
Ե Ր ՈՒ Ս Ա Ղ Է Մ
18 յուլիսի 1914 ամի
Համար 39

Հոգեշնորհ Տ. Գաբրիել վարդ. Հովսեփյան.

Ս ի Ր Ե Լ Ի Դ Ի մ.
Կոստանդնուպոլիս հասնելնիդ, մերոնց այցելելնիդ, և դեպի Սեբաստիա ուղևորելնիդ, և այնտեղի գրելու խոստումնիդ, տունեն գրեցիք, և կհետևեցնեմ թե կանոնավորապես ստացած եք 3/16 և 15/28 թվականներով Վիեննա հղած նամակներս: Հաջողություն կմաղթեմ բանասիրական արշավանքիդ:

Այստեղ շատ կրկնված լսեցի Ձեր մտադրությունը միջոց ժամանակի մի քանակում անցնելու և գրչագիրներու ճոխ մատենադարանով զբաղելու: Եվ Ձեր այս փափագը կհորդորեմ զիս լրջորեն հրավիրելու Ձեզ, որ այս մտադրությունների շտապեցեք: Կամ էք արդեն, որ Մոսկվացի պր. Հ. Ժամհարյան գումար մը նվիրած է վանքին, անոր շահով ժառանգավորաց վարժարանին ընթացքը ընդարձակելու, և եկեղեցականության ուսումներ ավելցնելու: Այդ հիմնական տակվին գործարկված չէ, զի շրջանավարտներ վանքին մեջ տիրող շփոթութենե խրաչելով, եկեղեցականութենե խուսափած և հեռացած են: Այս տարի հատուկ միտք դրի այդ կետին, և շրջանավարտները կպահեմ, բայց խնդիր է բարձրագույն ուսմանց համար ուսուցիչ հոգալ:

Եթե հաճիք մեզի հրամմել զալ, թե՛ Մատենադարանն և Գանձարանը առատ նյութ կմատակարարեն, նոր գիրք մը պատրաստելու շահի, և թե՛ մեր բարձրագույն դասարաններուն ուսուցիչը կճարվի, անշուշտ ո՛չ առանց պատշաճ փոխարինության:

Թախանձելով փսպասեմ հաջող պատասխանի մը, Սեբաստիայի քրուսդեմ ցամաքի ճանապարհը կրնա նորանոր նյութեր ընծայել Ձեր հետազոտությանց:

Ես ամենայն փոփոխանություններ վանքին բարեկարգության կհետևիմ, թե՛ պիտ կոստանդնուպոլիս բարեկարգության անհոգ, վանքին դրամական կարողության տիրանալու կհետևի: Կհուսամ թե ողջմտությունը կհաղթանակի:

Այստեղ շատ մեծ և գերադրապես բարձր է Ձեր անձին հանդեպ համակրանքը և հարգանքը, և վստահ կրնաք ըլլալ սիրալիր և հարգալիր ընդունելության:

Ակնկալություններ կսպասեմ պատասխանիդ և հետոյա սիրույս կրկնությունս մնամ սիրելիվույդ,

ՄԱՂԱՔԻԱ ՕՐԽԱՆՅԱՆ

(Հայկական ՍՍՌ Պետական մատենադարան, Արխիվային բաժին, Գարեգին Հովսեփյանի արխիվ, Թղթապանակ № 95, վավերագիր № 417):

13. ԳԵՈՐԳ Ե. ԿԱԹՈՂԻԿՈՍԻ ԿՈՆԴԱԿԸ ԳԱՐԵԳԻՆ ԵՊԻՍԿՈՊՈՍ ՀՈՎՍԵՓՅԱՆԻՆ՝ ԵՊԻՍԿՈՊՈՍԱԿԱՆ ՊԱՆԱԿԵ ԿՐԵԼՈՒ ԻՐԱՎՈՒՆԻՔ ՇՆՈՐՀԵԼՈՒ ՄԱՍԻՆ

Գ Է Ո Ր Գ Ե.
 ԵՊԻՍԿՈՊՈՍՊԵՏ ԵՒ
 ԿԱԹՈՂԻԿՈՍ
 ԱՄԵՆԱՍԵ ՆԱՅՈՑ
 ՌՅԱԿ 1912

ԳԵՈՐԳ ԾԱՌԱՅ ՅԻՍՈՒՄԻ ՔՐԻՍՏՈՍԻ ԵՒ ԱՆՀԱՍԱՆԵԼԻ ԿԱՄՓՆ ԱՍՏՈՒՄՈՅ ԵՊԻՍԿՈՊՈՍՊԵՏ ԵՒ ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ, ԾԱՅՐԱԳՈՑՆ ՊԱՏՐԻԱՐԻ ՀԱՄԱԶԳԱԿԱՆ ՆԱԽԱՄԵԾԱՐ ԱԹՈՒՈՅ ԱՐԱՐԱՏԵԱՆ ԱՌԱՔԵԼԱԿԱՆ ՄԱՅՐ ԵԿԵՂԵՑԻՈՅ ՍՐԲՈՅ ԿԱԹՈՒՂԻԿ ԷՋՄԻԱՍԻ

Դեռապատի Տ. Գարեգին եռապսակ եպիսկոպոսի, հաւազատի Մայր Արոտոյ ողջոյն և օրհնութիւն հայրապետական

Ի մտանելն Քո ի նոր ասպարէզ եպիսկոպոսական ծառայութեան Առաքելական Ս. Եկեղեցւոյ Մերոյ և ազգիս Հայոց՝ ի խրախոյս ապագայ գործունէութեանդ, Մեք սովին Հայրապետական կոնգակաւ արժան համարեմք շնորհել Քեզ զպանակէ եպիսկոպոսական կրել ի կուրծսդ իբրև զնշան մշտաշուշ յորդորական, եթէ գլխաւոր պարտիք Քո են ըստ եպիսկոպոսական կոչ-

մանկ գործանապալ և անդադար ուսուցանել և հրահանգել զժողովուրդի, բա-
ջարթուն տեսուչ հոգուց և մտաց հօտին ֆրիաստոսի հանդիսացեալ:

Ողջ լերուք, գորացեալ ի իննամս Ս. Հոգուոյն և օրհնեալ ի Մէնջ, ամէն:

ԳԷՈՐԳ Ե.

ԿԱԹՈՒՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

...Ապրիլի 1917 ամի

և ըստ տոմարիս ՌՅԿԶ.

ի Հայրապետութեան մերում Զ. ամի,

յԱրարտեան Մայր Աթոռ Ս. Էջմիածնի,

ի վաղարշապատ:

Թ. 813

(Հայկական ՍՍՌ Պետական մատենագարան, Արխիվային բա-
ժին, Գարեգին Հովսեփյանի արխիվ, թղթապանակ N° 95, վավերա-
գիր N° 631):

**14. ԳԵՈՐԳ Ե. ԿԱԹՈՂԻԿՈՍԻ ԿՈՆԴԱԿԸ՝ ԳԱՐԵԳԻՆ ԵՊԻՍԿՈՊՈՍ
ՀՈՎՍԵՓՅԱՆԻՆ ԱՐԲՈՒԹՅԱՆ ՊԱՏԻՎ ՇՆՈՐՀԵԼՈՒ ՄԱՍԻՆ**

Գ Է Ո Ր Գ Ե.
ԵՊԻՍԿՈՊՈՍԱՊԵՏ
ԵՒ ԿԱԹՈՂԻԿՈՍ
ԱՄԵՆԱՅՆ ՀԱՅՈՑ
ՌԵԿԱ. 1912

ԳԷՈՐԳ ԾԱՌԱՅ ՅԻՍՈՒՍԻ ՔՐԻՍՏՈՍԻ ԵՒ ԱՆՀԱՍԱՆԵԼԻ ԿԱՄՕՔՆ ԱՍՏՈՒԾՈՅ
ԵՊԻՍԿՈՊՈՍԱՊԵՏ ԵՒ ԿԱԹՈՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ, ԾԱՅՐԱԳՈՅՆ ՊԱՏ-
ՐԻԱՐՔ ՀԱՄԱԶԳԱԿԱՆ ՆԱԽԱՄԵԾԱՐ ԱԹՈՒՌՈՑ ԱՐԱՐԱՏԵԱՆ ԱՌԱՔԵԼԱԿԱՆ
ՄԱՅՐ ԵԿԵՂԵՑԻՈՑ ՍՐԲՈՑ ԿԱԹՈՒՂԻԿԷ ԷԶՄԻԱԾԻՒ

Գերապատիւ Տ. Գարեգին Եպիսկոպոսի, հարազատի Մայր Աթոռոյս ողջոյն և
օրհնութիւն

Ի հաւաստիս գոհունակութեան Մերոյ առ հաւատարիմ սպասաւոր բանին
կենաց, որ արդիւնաւոր հանդիսացեալ կաս յասպարիզի կոչմանդ, աւետարա-
նելով զբանն կենաց ուղիղ վարդապետութեան յունկն հաւատացելոց և հետե-
ւելով լուսաւոր շաւղի երանաշնորհ հարց վարդապետաց սուսնոց, գրասէր
ջանիւք պարապելով ի գիրս և դպրութիւնս, Մեք սովին կոնդակաւ շնորհեմք
Ձեզ պատիւ արքութեան, մաղթելով առ Աստուած, շնորհել Ձեզ կար և զօրու-
թիւն, առ ի յարստեկն անսայթաք յայդ ուղի լուսատու:

Ողջ լեր և օրհնեալ յերկնաւոր Հօրէն, ամէն:

Վշտալի ԳԷՈՐԳ Ե.

ԿԱԹՈՒՂԻԿՈՍ ԱՄԵՆԱՅՆ ՀԱՅՈՑ

յ17 Եոյկմբերի 1925 ամի,
ըստ տոմարիս ՌՅՀԵ,
ի Հայրապետութեան Մերոյ ԺԳ. ամի,
յԱրարտեան Մայր Աթոռ
Ս. Էջմիածնի,
ի վաղարշապատ:
Թ. 709

Կնքեմ
Հերթապան անդամ
Գերագոյն Հոգեւոր Խորհրդոյ՝
ԽՈՐԷՆ ԱՐՔԵՊԻՍԿՈՊՈՍ

(Հայկական ՍՍՌ Պետական մատենագարան, Արխիվային բա-
ժին, Գարեգին Հովսեփյանի արխիվ, թղթապանակ N° 96, վավերա-
գիր N° 1007):

**16. ԱԿԱԳԵՄԻԿՈՍ ԹԱՄԱՆՑԱՆԻ ԳԱՐԵԳԻՆ ԵՊԻՍԿՈՊՈՍ ՀՈՎՍԵՓՅԱՆԻՆ
ՑՎԱԾ ՄԱՆԳԱՏԸ՝ ՀԱՅԿԱԿԱՆ ՍՍՈՒ ՀՆԱԳԻՑԱԿԱՆ ՀՈՒՇԱՐՁԱՆՆԵՐԻՆ
ՈՒՊՈՒՄՆԱՍԻՐԵԼՈՒ ՄԱՍԻՆ**

**Հ Խ Ս Հ
ԼՈՒՍԺՈՂԿՈՄԱՏ**

**Հ Ա Ց Ա Ս Ց Ա Ն Ի
ՀՆՈՒԹՅՈՒՆՆԵՐԻ ՊԱՀՊԱՆՈՒԹՅԱՆ**

Կ Ո Մ Ի Տ Ե

№ 1102

25/VII 1929 թ

ԵՐԵՎԱՆ

Մ Ա Ն Կ Ա Տ

Հնուվյուճակների պահպանության կոմիտեի գիտությունը և թույլտվությամբ Ս. Գարեգին արքեպիսկոպոսը ս. թ. օգոստոս և սեպտեմբեր ամիսների ընթացքում Արագածի, Լոռու և Գիլիջանի շրջաններում կատարելու է հնագիտական ուսումնասիրություններ՝ հուշարձանների լուսանկարում, նկարագրություն, արձանագրությունների ընթերցում:

Հնուվյուճակների պահպանության կոմիտեն ինչպես է խորհրդային բոլոր հաստատություններին՝ ցույց տալ Գարեգին արքեպիսկոպոսին անհրաժեշտ աջակցություն նրա գիտական աշխատանքների միջոցին:

**Նախագահ՝
Ա. ԹԱՄԱՆՑԱՆ**

(Հայկական ՍՍՌ Պետական մատենադարան, Արխիվային բաժին, Գարեգին Հովսեփյանի արխիվ, թղթապահակ № 96, վավերագիր № 1220):

ՏԱՍՆՆԻՆԳԵՐՈՐԳ ԳԱՐԻ ՄԻ ԱՆՆԱՅՏ ԵԿԱՐՁՈՒՆԻ

(էջեր միջնագարյան եկաւոյնայնից)

Մանի Սպահան նահանգի Չարմա-
հալ գավառի «Ուսումնասիրաց
միութեան» կենտրոնական վարչու-
թյան հանձնարարութեամբ, 1946
թվականին, շրջում եմ նույն գավառի հա-
յարնակ գյուղերը, որպեսզի ուսումնասիրեմ
հայ գյուղացիութեան ազգագրական-տնտե-
սական կյանքի պատմութիւնը: Ահա այդ
ժամանակ հայարնակ Մամուռան գյուղում,
գրասեր Մատթեոս Աբրահամ Տեր-Սուքիաս-
յանի խրճիթում, գտնում եմ մեր իմաստուն
և խոհուն պապերից ավանդ մնացած մի
անհայտ թանկագին ձեռագիր: Դա Գրիգոր
վարդապետ Տաթևացու գրական հատորն է,
մի գիտնական, որի կյանքի և գործունեու-
թյան էջերը տանում են ձեզ 14-րդ դարի
վերջին շրջանը և 15-րդ դարի առաջին քա-
ռորդը: Իր դարաշրջանում փայլում է նա իր
գիտութեամբ և ուսուցչական գործունեու-
թեամբ: Երկար տարիներ պաշտոնավարում է
Ապրակունիսի, Տաթևի, Մեծփառ ու Սաղ-
մոսա վանքերում և հայ ժողովրդին նվիրում,
իր ժամանակի հասկացողութեամբ, գիտուն
և առաջադեմ աշակերտներ: Ուշագրավ է, որ
նա իր սաներին ուսուցանում է ո՛չ միայն
հայոց գրականութիւն, Հին ու Նոր Կտակա-
րանների մեկնաբանութիւն, այլև վարժեց-
նում է երաժշտութեան, ճառասացութեան և
գրչութեան արվեստներին: Նա հռչակվում է
նաև իր գրական երկերով— «Գիրք հարց-
մանց» (տպ. 1728 թ., Կոստանդնուպոլիս) և
«Գիրք քարոզութեան» (տպ. 1741 թ., Կոս-
տանդնուպոլիս): Վերջին հատորում խոսում
է նա սիրո, խոհեմութեան, «հալալ աժուս-
նութեան», «Վասն արդար վաճառաց և

կլռոց», արիութեան և այլ երևույթների մա-
սին:

Ահա այդ գրչագրի մի օրինակը թագ-
մել է Մամուռանում, որի մեծութունն է
27×21 սմ., կաշեպատ տախտակյա կազ-
մով: Բաղկացած է 977 մեծագիր էջերից և
գրված է բամբակի թղթի վրա, երկսյուն, սև
թանձր թանաքով, բոլորգիր և սկզբից մինչև
վերջը միևնույն գրչութեամբ: Դա մեկն է հայ
ժողովրդի հին մշակութի ա՛յն հազվագյուտ
գրչագրերից, որ 1606 թվականին, Շահ-
Աբրասի բռնի գաղթի ժամանակ, հայ գյուղ-
ացիները Հայաստանից իրենց հետ բերել
են նախ Չարմահալի հայարնակ Ֆոնիսիզան
գյուղը, ապա տարել Գրչնիզան: Այնուհետև
ձեռագիրը ճամբորդել է Մամուռան, Շահ-
րուպաղ և դարձյալ Մամուռան հայարնակ
գյուղերը: Այդ ճանապարհորդութիւնն ու
թափառումներն էլ դրել են իրենց քայքայիչ
յրոշմը գրչագրի բովանդակութեան և գեղ-
արվեստական կառուցվածքի վրա: Շրջելով
գյուղից գյուղ և անցնելով արվեստից ան-
հասկացող մի քանի գյուղացիների ձեռքը,
ձեռագիրը զրկվել է իր նկարչական մի շարք
զեղեցիկ էջերից: Այժմ ընդհանուր պատ-
կերն այն է, որ պակասում են սկզբի, միջի
և վերջի շատ թերթերը: Նույնիսկ մի անբա-
րեխիղճ ձեռք կտրել է հիշատակարանը,
որով մթութեան մեջ են մտնում գրչագրի
պատմութեան շատ կարևոր էջերը: Միակ
միայն թարական երևույթը 512-րդ էջի երկսյուն
գրութեան ներքո գրված երկտողն է: Դա
փոքր, բայց թանկագին մի փաստաթուղթ է,
որ ցայտուն դադափար է տալիս ձեռագրի
պատմութեան ժամանակաշրջանի մասին: Ահա
այդ արժեքավոր տողերը.

«ի թիւ Հայոց ՁԵ (1456 թ.) գրեցաւ ի Ջուղայ, ք[ա]ր[ն]գգիրքս Գրիգորի Տաթևացոյ»¹:

Այս էական հիշատակարանն էլ հաստատում է, որ ձեռագիրը գրվել է 15-րդ դարում, Հին-Ջուղայում: Բայց գրչագիրն առանձնապես արժեքավորվում է նրանով, որ գրիչն արվեստագետ մի հայ կին է: Դա ուշագրավ մի երևույթ է 15-րդ դարի գրչադրական արվեստի պատմության մեջ: Անմիտակ է, որ հնագույն շրջանում ունեցել ենք գեղագրության ձիրքով օժտված հայուհիներ, որոնք զարկ են տվել դրչության մշա-

թվականին Հալիձորի Սուրբ Կույս Աստվածածին վանքում արտագրել է «Մեկնութիւն յամագրքի», «Նարեկացի» և «Խոսրով Մեծ» ձեռագրերը: Հայ գրչագրության մի այլ համեստ մշակն է կույս Վառվառը, որ 1655 թվականին արտագրել է «Ժամագիրք»ը: Այս արվեստագետ հայուհիների շարքում առանձին էջ է գրավում նաև Վարդենին, որ 1657 թվականին գրել է «Մանդուխտի գիրք»ը: 1673 թվականը ձեզ տանում է Ծնհերի վանքը, ուր բուլղի էրիենն գրել է «Ատենի յամագիրք»ը: Ահա և Փոքր Սյունյաց վանքը, ուր 1684 թվականին կույս Վառվառն արտագրել

1456 թվականի Հին-Ջուղայում գրված ձեռագիր Ավետառանի մանրակարներից, գործ կարչուհի Մարիամի:

կույթին: Դրանցից հայտնի է Կիլիկիցի հայուհի Զարեյը, որի մասին կարդում ենք. «Յի հին պատմութեան Սսոյ լուայ, թէ Բարձրաբերդցի Կոստանդին քահանայի դուստր Զապէլ կոչեցեալն պաշտէր զմանր ուսմունս, և էր հմուտ ընթերցողութեան և արուեստին գրչութեան»:

17-րդ դարում, 1650 թվականին, հռչակվում է մի այլ համեստ գրուհի: Դա Մարիամն է, որ Արկոչ գյուղում արտագրել է «Վարք Հարանց անապատականաց»ը: Նույն դարաշրջանում փայլում է մի այլ վաստակավոր արվեստագետ հայուհի: Դա քույր Հովիթիմեն է, որ երեք տարի անց, 1653

է Գրիգոր Տաթևացու «Ճառքնտիր» քարոզները: Գծենք նաև քույր Շուշանի կերպարը, որ Շողատի Սուրբ Կույս Աստվածածին վանքում, 1664 թվականին արտագրել է պատմահայր Մովսես Խորենացու և Նղիշի պատմությունը:

Ահա հայ ժողովրդի պարծանքը կազմող այս գեղագիր գրչուհիների շարքում պատվավոր տեղ է գրավում նաև գրչագիր Մարիամը: Այդ հանգամանքն են ընդգծում ձեռագրի տարբեր էջերում արձանագրված սեղմ տողերը, որոնց պատկերն է.

«Զբաղմամեղս յամ(ենայն)ի զՄարիամ անուն, որ միայն զանունս իմ և ո՛չ զիր և զծնողան իմ աղաչեմ յիշեալ ի Տէր բարի կամալք» (էջ 261):

1. Տես «Բաղմավէպ», 1948 թ., թիվ 1-2, էջ 45-46:

«Այլ և ես մեղօք մածեալ և մոլորեալ ոգի Մարիամ սիրող բանի յերեսս անկեալ աղաչեմ զհանդիպողսդ զի և մեզ խնդրեցէք զթողութիւն ե յահեղ ատեան Քրիստոսի (էջ 433):

«Եւ զանպիտան Մարիամ գրիչս յիշել աղաչեմ վասն Աստծոյ. ո՛վ սք հանդիպիք (էջ 645):

Այս հիշատակագրութիւններն էլ հաստատում են, որ ձեռագիրը գրվել է արվեստագետ Մարիամի գրչով:

Սակայն, գրչագրի գեղեցկութիւնը կազմում են մեկը մյուսից տարբեր ոճերով և

հու պայծառ դիմագիծը: Այդ հանդամունքը հաստատում է ձեռագրի 723-րդ էջի սեղմ. բայց թանկագին հիշատակարանը, ուր կարողում ենք.

«Յիշեա Քրիստոս Աստուած զանպիտան զծողս Մարիամ ապաշխարողս և (զ)ծնելոյ իմ զ(հ)ոգեոր և զմարմնաւորսն և զամենայն երաշխաւորսն իմ. և զուք յիշեալ յիջիք ի Քրիստոսէ Աստծոյ մերոյ և նմա փառք յաւիտեանս, ամէն»:

Այս տողերն էլ վերջնականապես պարզում են մի էական հանդամանք, որ ձեռագրի գրիչն ու գծագրիչն է Մարիամը: Դա

1456 թվականին Հին-Ջուղայում գրված ձեռագիր Ավետարանի մանրանկարներից, գործ նկարչուհի Մարիամի:

բովանդակությամբ վրձինված մանրանկարները, որոնցից հատուկ ուշադրության արժանի է 16-րդ էջի խորանը: Դա նկարչական արվեստի մի գեղեցիկ ստեղծագործություն է, որը գրավում է ձեզ իր նրբությամբ և բանաստեղծական պատկերավորությամբ: Ընդգծենք նաև որոշ լուսանցքներում ճոխ երանգներով նկարված գեղեցիկ զարդանկարները, թռչնազարդերը և դեղապրերը, որոնք իրենց ինքնուրույն ոճով, բույսերի ներդաշնակությամբ և դեղարվեստական որոշ նյութությամբ ձեռագրին առանձին գրավչություն են տալիս, միաժամանակ պարզում 15-րդ դարի Հին-Ջուղայի նկարչական դպրոցի էությունը: Այդ մանրանկարներն այսօր առանձին արժեք ունեն նրանով, որ պատկերում են նաև հայ նկարչական պատմության մինչև օրս անծանոթ մի նկարչու-

15-րդ դարի առաջին կիև նկարչուհին է, որի վրձինի թանկագին մնացորդները հասել են մեզ և ցայտուն դադափար են տալիս նրա ստեղծագործական ինքնուրույն ձևերի, արվեստի էության և ոճի մասին, մի արվեստագիտուհի, որն օժտված լինելով նկարչական հարուստ սովյալներով, ձեռագիրը զարդարել է գեղեցիկ մանրանկարներով, որոնք ընդգծում են նրա հմուտ և ձևակերպված վրձինի մասին: Այդ նկարների շնորհիվ էլ այսօր մեզ հետ խոսում է 496 տարի առաջ մեզանից բաժանված տաղանդավոր նկարչուհին, որ հանդիսացել է իր ժամանակի մանրանկարչական արվեստի լավագույն դրոշակակիրներից մեկը: Ահա թե ինչու՞նա իր վրձինով ունի իր ուրույն սեղը հայ մանրանկարչության, գրչագրության և գեղագրության արվեստների պատմության մեջ:

ԽԱՂԱՂՈՒԹՅԱՆ ՊԱՅՔԱՐԻ ԺԱՎԱՏՈՒՄ

(Քաղվածքներ ՏԱՍՍ-ի հուլիսի 6-ի և 7-ի հալոսրդագրութուններէփց)

ԽԱՂԱՂՈՒԹՅԱՆ ՀԱՄԱՇԽԱՐՀԱՅԻՆ ԽՈՐՀՐԴԻ ԴԻՄՈՒՄԸ ՋՈՐՍ ՄԵԾ ՏԵՐՈՒԹՅՈՒՆՆԵՐԻ ԿԱՌԱՎԱՐՈՒԹՅՈՒՆՆԵՐԻՆ ԵՎ ԲՈԼՈՐ ԺՈՂՈՎՈՒՐԴՆԵՐԻՆ

Խաղաղութեան Համաշխարհային Խորհրդի սեփական ընդունվիլ է շորս մեծ տերութիւնների կառավարութիւններին և բոլոր ժողովուրդներին ուղղված հեռակալ դիմումը.

Հիւլերջան ուժիմի ջախջախումից ? տարիսնց դեռևս Գերմանիայի հետ հաշտութեան պայմանագիր չի կնքվել:

Խաղաղութեան Համաշխարհային Խորհուրդը, արտահայտելով ամբողջ աշխարհի միլիոնավոր կանանց ու տղամարդկանց իղձեր, դիմում է շորս մեծ տերութիւններին՝ Ամերիկայի Միացյալ Նահանգներին, Ֆրանսիայի, Մեծ Բրիտանիայի և ՍՍՌՄ-ի կառավարութիւններին, որոնք Պոտսդամի համաձայնագրերին համապատասխան, առանձնատուկ պատասխանատուութիւն են ստանձնել դերմտնական պրոբլեմի խաղաղ կարգավորման հարցում:

Խաղաղութեան Համաշխարհային Խորհուրդը նրանց հայտարարում է, որ հասել է լիովին և կոլեկտիվ կերպով այդ պատասխանատուութիւնը ստանձնելու ժամը:

Լիովին հակասելով այդ պարտքին, Բոննում և Փարիզում մայիսի 26-ին ու 27-ին կնքված սեպարատ համաձայնագրերը հանդեցին միակողմանի միջոցառումներին: Նրանք տանում են դիպի միլիտարիզմի ու ֆաշիզմի վերածնումը, խորացնում Գերմանիայի ու Սվրոպայի պառակտումը և խոչընդոտներ են ստեղծում ընդհանուր զինաթափում անցկացնելու նպատակով ձեռնարկվող բոլոր ջանքերի համար:

Ժողովուրդները քաջ գիտեն, որ բանակցութիւնների միջոցով համաձայնութեան հասնելու հաստատ վճռականութեան բացակայու-

թեան դեպքում ստեղծվում է պատերազմի վտանգը:

Խաղաղութեան Համաշխարհային Խորհուրդը լավագոյն լուծումը համարում է շորս տերութիւնների կոնֆերենցիայի անհապաղ հրավիրումը, որի նպատակը կլինի ընդունել բոլոր որոշումները գերմանական պրոբլեմի խաղաղ կարգավորման համար:

Նա լավագոյն լուծումը համարում է այն, որ գերմանական ժողովուրդը ինքնուրույն կերպով, աղատ ընտրութիւնների միջոցով, իրականացնի իր միասնութիւնը և ստեղծի իր կառավարութիւնը, որը հաշտութեան պայմանագիր կկնքի բոլոր այն պետութիւնների հետ, որոնց դեմ պատերազմ է մղել հիտլերյան Գերմանիան:

Այդ պայմանագիրը միավորված, դեմոկրատական, անկախ և խաղաղասեր Գերմանիայի համար պետք է ճանաչի սուվերենութեան նրա իրավունքը:

Այդ պայմանագիրը, որի համաձայն Գերմանիան պարտավորութիւն կստանձնի չմըռնելու որեէ ռազմական կոալիցիայի մեջ, կորոշի օտարերկրյա օկուպացիոն զորքերի էվակուացման պայմաններն ու ժամկետները: Նա կնպաստի նաև այն բանին, որպեսզի Եվրոպայի ժողովուրդները իրենք լուծեն իրենց հեռագա բախտը՝ անվտանգութեան, համագործակցութեան և իրենց անկախութեան հարգման իրազրութեան մեջ:

Դիմելով շորս մեծ տերութիւնների կառավարութիւններին, Խաղաղութեան Համաշխարհային Խորհուրդը միևնույն ժամանակ դիմում է նաև բոլոր երկրների ժողովուրդներին: Նա ողջունում է հասարակական կարծի-

քի մեջ սկսված մեծ շարժումը և զանազան միջոցառումները, որոնք, անկախ սահմաններից և զաղափարների կամ դավանանքների տարբերությունից, ծավալվում են այն վտանգի դեմ, որին կհանգեցնեին Բոննոմ ու Փարիզում կնքված համաձայնագրերի վավերացումը և կատարումը:

Նա իր աշակցությունն է հավաստիացնում սպառնալից և համարձակ տղամարդկանց ու կանանց, որոնք բոլոր երկրներում և, մասնավորապես, Կերմանիկում ցուցաբերում են իրենց ջանքերը միավորելու ձգտում՝ այդ վտանգը կասեցնելու համար, որոնք հաշիվ են պահանջում այդ պայմանագրերի վավերացման պատասխանատվությունն ստանձնած իրենց կառավարողներից, ղեկավարներից կամ պառլամենտների անդամներից:

Խաղաղության Համաշխարհային Խորհուրդը հանդիսավոր կերպով հայտարարում է, որ անհասկալի է ֆեկտիվ գործունեություն ծավալելու համար անհրաժեշտ է համագործակցություն հաստատել բոլոր մարդկանց միջև:

Նա դիմում է պրոֆմիտություններին, պարտիաներին, կազմակերպություններին, եկե-

ղեցիներին, հատկապես Գերմանիայի, Անգլիայի, Ֆրանսիայի, Իտալիայի, սկանդինավյան երկրների և Գերմանիայի սահմանակից բոլոր երկրների այդ հաստատություններին. նա դիմում է աժող սերնդին, որի ապագան ընդմիջտ կխորտակեր պատերազմը: Նա դիմում է բոլոր նրանց, ովքեր գիտակցում են ամբողջ աշխարհի բոլոր մարդկանց օջախների վրա կախված վտանգը, բոլոր նրանց, ովքեր գտնում են, որ աղետը անխուսափելի չէ, և ներկա պահի լրջությունը ամենամեծ հավատ է պահանջում այն բանի նկատմամբ, որ ժողովուրդներն ընդունակ են համաձայնություն հասնելու և գտնելու համատեղ գործողությունների ձևեր:

Միավորելով բոլոր իրենց ուժերը, ժողովուրդները կկարողանան մոտ ամիսներին խոչընդոտ հարուցել սեպարատ համաձայնագրերի վավերացմանը, հասնել չորս տևությունների կոնֆերենցիայի հրավիրմանը, որպեսզի այդ կոնֆերենցիան ավարտվի խաղաղ կարգավորումով, որը համապատասխանում է ինչպես իրենց սեփական անվտանգության շահերին, այնպես էլ գերմանական ժողովրդի ազգային շահերին:

ԽԱՂԱՂՈՒԹՅԱՆ ՀԱՄԱԵՒԱՐԸ ԱՅՈՒՆՆԵՐԻ ՆՈՐՀՐԴԻ ԲԱՆԱԶԵՎ Ը ՅԱՊՈՆԻԱՅԻ ՎԵՐԱՌԱԶՄԱԿԱՆԱՑՄԱՆ ԴԵՄ ԵՎ ԴԵՄՈԿՐԱՏԱԿԱՆ ՅԱՊՈՆԻԱՅԻ ՀԱՄԱՐ ՄՂՎՈՂ ՊԱՅՔԱՐԻ ՄԱՍԻՆ

Խաղաղության Համաշխարհային Խորհրդի ռեսիան հետևյալ բանաձևն ընդունեց Յապոնիայի վերառազմականացման դեմ և դեմոկրատական Յապոնիայի համար մղվող պայքարի մասին:

Միացյալ Նահանգների ճնշմամբ ստորագրված Սան-Ֆրանցիսկոյի պայմանագիրը և անվտանգության մասին յապոնա-ամերիկյան պայմանագիրը, դրանք ուժի մեջ մտնելուց (1952 թվականի ապրիլի 22) արդեն 2 ամիս անց, առաջ բերեցին յապոնական ժողովրդի որոշակի դիմադրությունը: Յապոնական ժողովուրդը դտնում է, որ այդ ակտերը իրեն պարտադրել են ի վնաս իր կենսական շահերի ու խաղաղ զարգացման իր ցանկություն:

Ամբողջ աշխարհում միլիոնավոր մարդիկ յապոնական ժողովրդին պաշտպանում են այդ պայմանագրերի և նրանց հաջորդած ադմինիստրատիվ համաձայնագրին նրա ցույց տված դիմադրության գործում, որովհետև իրենք վտանգ են ներկայացնում ոչ միայն յապոնական ժողովրդի և Ասիայի ու Խաղաղ օվկիանոսի ժողովուրդների, այլև աշխարհի մնացած մասի ժողովուրդների խաղաղ զարգացման համար:

Իրադարձությունները հաստատեցին Խաղաղության Համաշխարհային Խորհրդի Վիեննայի սեսիայի (1—6 նոյեմբերի 1951 թվականի) ընդունած բանաձևում շարադրված տեսակետը: Յապոնիայի սպառազինման արագ զարգացումը, Յապոնիայի տերիտորիայում Միացյալ Նահանգների օկուպացիոն զորքերի և ռազմական բազմաթիվ բաղանջի պահպանումը, Չան Կայ-շիի մարիոնետային կառավարության հետ այսպես կոչված հատուկության պայմանագրի ստորագրումը, որոնք ուղեկցվում էին Ասիայի մյուս շրջաններում ագրեսիոնների խմբավորումներին ամերիկացիների ցույց տված աշակցություններ, միայն ընդգծում են, որ Յապոնիան օգտագործվում է որպես ագրեսիայի բազա: Ասիայում պատերազմի տարածման այդ վտանգի կապակցությամբ Խաղաղության Համաշխարհային Խորհուրդը դտնում է, որ.

— Սան-Ֆրանցիսկոյի պայմանագիրը և նրանից բխող համաձայնագրերը անօրինական են, որովհետև դրանց մեջ նկատի չեն առնված միջազգային համաձայնագրերը, դրանք պետք է փոխարինվեն բոլոր շահագրգռված պետությունների կողմից ստորագրված իսկական պայմանագրով:

Այդ պայմանադիրը պետք է պայմանա-
լորի՝

ա) Բոլոր օկուպացիոն զորքերի դուրս բե-
րումը և Յապոնիայում օտարերկրյա ռազ-
մական բազաների սանդժման արգելումը:

բ) Յապոնական ժողովրդի լիակատար
սուվերենությունը և դեմոկրատիայի ու խա-
ղաղության պայմաններում նրա զարգաց-
ման անհրաժեշտությունը:

Խաղաղության Համաշխարհային Խորհուր-
դը ողջունում է խաղաղության, անկախու-
թյան և դեմոկրատիայի համար, միլիտա-
րիզմի ու պատերազմի ուժերի դեմ յապո-
նական ժողովրդի հերոսական պայքարը և
Ասիայի ու Խաղաղ օվկիանոսի մյուս բոլոր
ժողովուրդներին կոչ է անում առավելագույն
ջանքեր գործադրել նրա պայքարը պաշու-
պանելու համար: Այդպիսով նրանք կապա-
հովեն իրենց սեփական խաղաղ և դեմո-

կրատական զարգացումը: Նու կոչ է անում
խաղաղասեր ժողովուրդներին ու բոլոր այն
երկրներին, որոնց կառավարությունները
ստորագրել են Սան-Ֆրանցիսկոյի պայմա-
նագիրը, պայքարել այն իսկական հաշտու-
թյան պայմանագրով փոխարինելու համար:

Այդ նպատակով Խաղաղության Հա-
մաշխարհային Խորհուրդը Ասիայի և Խա-
ղաղ օվկիանոսի ժողովուրդներին կոչ է
անում առավելագույն ջանքեր գործադրել
մտքի զգացնելու խաղաղության ու դեմոկրա-
տիայի ուժերը՝ նպատակ ունենալով հրա-
վիրել Ասիայի ու Խաղաղ օվկիանոսի եր-
կրներին խաղաղության կողմնակիցների
կոնգրեսը, որը պետք է տեղի ունենա Պե-
կինում 1952 թվականի աշնանը: Այդ կոն-
գրեսը կօգնի գտնելու Յապոնիայի և Ասիա-
յի ու Խաղաղ օվկիանոսի մյուս երկրների
առջև կանգնած պրոբլեմների բավարար
լուծումը:

ԽԱՂԱՂՈՒԹՅԱՆ ՀԱՄԱՇՄԱՐՀԱՅԻՆ ԽՈՐՀՐԴԻ ԲԱՆԱԶԵՎԸ ԿՈՐԵԱՅՈՒՄ ՊԱՏԵՐԱԶՄԸ ԴԱԴԱՐԵՑՆԵԼՈՒ ՄԱՍԻՆ

Խաղաղության Համաշխարհային Խոր-
հրդի սեփական ընդունվել է բանաձև կո-
րեայում պատերազմը դադարեցնելու հար-
ցի վերաբերյալ: Բանաձևում ասված է.

Սրկու տարուց ավելի է, ինչ կորեայում
շարունակվում է դաժան պատերազմը, որը
բնութագրվում է խաղաղ բնակչության բնա-
ջնջմամբ, ռազմագերիների սպանություն-
ներով և նրանց նկատմամբ վատ վերա-
բերմունքով, անպաշտպան քաղաքների
մասսայական ուժակոծություններով, նա-
պալմի ու թունավոր գազերի գործադրումով:
Խաղաղության Համաշխարհային Խորհուր-
դը, ժանոթանալով իր քննարկմանը ներկա-
յացված փաստաթղթերին, եկավ այն համոզ-
ման, որ կորեայում գործադրվել է նաև բիո-
լոգիական զենք: Ամերիկյան զինված ուժերը
բազմապատկաժ են Չինաստանի դեմ ուղղ-
ված ագրեսիվ գործողությունները, որ ստեղ-
ծում է կոնֆլիկտի ընդլայնման վտանգ: Չի-
նաստանի շատ քաղաքների ուժակոծումից
հետո, չինական տերիտորիայում բիոլոգիա-
կան զենք գործադրելուց հետո, ատոմային
զենքին դիմելու բազմաթիվ սպառնալիքնե-
րից հետո այն օդային հարձակումները, որ
վերջերս կատարվեցին Հյուսիս-Արևելյան
Չինաստանի արդյունաբերությանը էլեկ-
տրաէներգիա մատակարարող Յալուցզյան
գետի հիդրոէլեկտրակայանների վրա, հան-
դիսանում են կանխամտածված պրովոկա-
ցիա, որոնց նպատակն է դժվարացնել զի-
նադադարի կնքումը:

Պատերազմը վարելու այն մեթոդներին

համար, որ ամերիկյան ռազմական հրամա-
նատարությունը կիրառում է կորեայում, և
զինադադարի բանակցությունների զարգաց-
մանը հարուցվող մշտական խոչընդոտների
համար պատասխանատվությունը կրում են
ոչ միայն Միացյալ Նահանգները, այլև բո-
լոր այն երկրների կառավարությունները,
որոնք պաշտպանում են Միավորված Ազգե-
րի սպորինի միջամտությունը կորեայում
առաջացած ներքին կոնֆլիկտին և որոնք
իրենց զինված ուժերը դրել են ամերիկյան
գերագույն հրամանատարության տնօրինու-
թյան տակ, որի գործողությունները, կա-
տարելով ՄԱԿ-ի անունից, անհամատեղելի
են նրա Կանոնադրության մեջ հռչակված
խաղաղ նպատակների հետ:

Կորեական ժողովրդի տառապանքներին
վերջ դնելու և խաղաղությունը պահպանելու
համար Խաղաղության Համաշխարհային
Խորհուրդը բոլոր ժողովուրդներին կոչ է
անում պահանջել.

1. Անհապաղ դադարեցնելու պատերազ-
մական գործողությունները՝ միջազգային
իրավունքի ու սովորությունների հարգման հի-
ման վրա զինադադար կնքելու միջոցով, այդ
զինադադարի կնքումը ներկայումս կախված
է միայն այն բանից, որ ամերիկյան զեղե-
գացիան հրաժարվի ռազմագերիների հայ-
րենադարձության հարցում իր շարդարաց-
ված պահանջներից:

2. Բոլոր երկրների կողմից վավերացնելու
և պահպանելու Ժընևի 1925 թվականի հունիսի
17-ի արձանագրությունը, որով արգելի-

վում է բակտերիոլոգիական պատերազմի միջոցների գործադրումը:

Այդ մերձավորագույն նպատակներին հասնելը հնարավորություն կտա Կորեայում կայուն խաղաղություն հաստատել խաղաղ ու արդարացի կարգավորման միջոցով, կորեական ժողովրդի ազատ արտահայտված

կամքը հարգելու և նրա տերիտորիայից օտարերկրյա զորքերը դուրս բերելու միջոցով: Կորեայում մղվող պատերազմը՝ նրան ուղեկցող քաժանուխություններով և մասսայական ոչնչացման զենքի գործադրումով, լուրջ նախազգուշացում է աշխարհի բոլոր ժողովուրդներին:

ԽԱՂԱՂՈՒԹՅԱՆ ՀԱՄԱՇԽԱՐՀԱՅԻՆ ԽՈՐՀՐԴԻ ԿՈԶԸ ԽԱՂԱՂՈՒԹՅԱՆ ՊԱՇՏՊԱՆՈՒԹՅԱՆ ՕԳՏԻՆ ԺՈՂՈՎՈՒՐԴՆԵՐԻ ԿՈՆԳՐԵՍ ՀՐԱՎԻՐԵԼՈՒ ՄԱՍԻՆ

Խաղաղության Համաշխարհային Խորհուրդը ընդունել է հետևյալ կողմ ի պաշտպանություն խաղաղության ժողովուրդների կոնգրես հրավիրելու մասին.

Կորեայում պատերազմի շարունակումը, մասսայական ոչնչացման զենքի դործագրումը, գերմանական ու յապոնական միլիտարիզմի վերածնումը, ազգերի անկախության դեմ ուղղված բռնության մեթոդները տագնապ են առաջացնում բոլոր մարդկանց մեջ, նույնիսկ նրանց մեջ, ովքեր մինչև այժմ չէին զգում պատերազմի վտանգը:

Շատ երկրների ժողովուրդները սկսում են բխտակցել այն վտանգը, որ իրենք, հաջորդական փուլերով, կարող են անկախ իրենց կամքից, ներգրավվել ընդհանուր պատերազմի մեջ:

Հարյուր միլիոնավոր տղամարդիկ ու կանայք պահանջել են արգելել մասսայական ոչնչացման զենքը, խստիվ վերահսկողության տակ կրճատել բոլոր սպառազինությունները և կնքել խաղաղության Պակտ:

Պառլամենտներում, պրոֆմիություններում, քաղաքական, սոցիալական և կրոնական կազմակերպություններում զարդանում են խաղաղության պահպանման համար նպաստավոր նոր տրամադրություններ: Այդ բոլոր ուժերի համագործակցությունը հնարավոր է և անհրաժեշտ՝ իրադարձությունների ընթացքը փոփոխելու և խաղաղությունն ապահովելու համար:

1952 թվականի դեկտեմբերի 5-ին Վիեննայում կրացվի ժողովուրդների կոնգրեսը ի պաշտպանություն խաղաղության: Բացառիկ թափ ունեցող ժողովրդական հարցումը կապահովի նրա նախապատրաստությունը բոլոր երկրներում:

Բոլոր համոզմունքների և դավանանքների տղամարդիկ ու կանայք, հանդիպումներ ունեցեք, քննարկեցե՛ք, որոնեցե՛ք որոշումներ: Ընտրեցե՛ք ձեր ներկայացուցիչներին այդ մեծ ստամբլեայի համար:

Անհրաժեշտ է, որ խաղաղությանը ձեր կամքը իր դրսևորումը գտնի:

Ի պաշտպանություն խաղաղության ժողովուրդների կոնգրեսը այն նպատակներին հասնելու համար, որոնք կորոշվեն համատեղ կերպով, կմիավորի բոլոր ուղղությունների մարդկանց և ամեն տեսակ խմբավորումները կամ ասոցիացիաները, որոնք ցանկանում են ապահովել զինաթափումը, անվտանգությունը և ազգային անկախությունը, իրենց ապրելակերպի ազատ ընտրությունը և միջազգային հարաբերությունների լարվածության թուլացումը:

Ի պաշտպանություն խաղաղության ժողովուրդների կոնգրեսը կմիավորի բոլոր նրանց, ովքեր ցանկանում են, որ բանակցությունների ողին հաղթանակ տանի ուժի վրա հիմնված որոշումների նկատմամբ:

Խաղաղությունը կարող է փրկվել: Խաղաղությունը պե՛տք է փրկվի:

ՍՈՎԵՏԱԿԱՆ ՀԱՅԱՍՏԱՆՈՒՄ

ԳԱՐՏԻՐՈՍ ՏԵՐ-ՍՏԵՓԱՆՅԱՆ

ԵՐԵՎԱՆՅԱՆ ՏՊԱՎՈՐՈՒԹՅՈՒՆՆԵՐ¹

1. Հին եւ ՆՈՐ ԵՐԵՎԱՆԸ

Մ մանկությունը, Թյուրքիայում, գուգադիպել է Սուլթան Աբդուլ Համիդի բռնապետական շրջանին: Այդ շրջանում «Հայաստան» բառն արտասանողները պարտվում էին բանտով, արքայով, կախաղանով: Այս էր պատճառը, որ հայ ժողովրդի պատմության դասը մեզ ավանդվում էր զաղումի:

Չեմ հիշում, թե ո՞վ էր հեղինակը, բայց հիշում եմ, որ մեր հայոց պատմության դասագիրքը կոչվում էր «Գուգիստան» («Վարդաստան»): Դասավանդությունն ավարտելուց հետո, դասատուն ինձ էր վստահում «Գուգիստան»ի պահպանությունը: Եվ ես, դասագիրքը մի հատուկ գրիտնկալի (մոմյաթի) մեջ փաթաթելուց հետո, տանում պահում էի մեր տնամերձ պարտեզը շրջափակող ջուր պատի մի խողոշում, առանց նշմարվելու որե՛ք մեկի կողմից:

Այսօր... այդ ժամանակաշրջանից հիստորիա արի անց, ես ազատորեն ման եմ դալիս Երևանում՝ Սովետական Հայաստանի մեծ գեղեցիկ մայրաքաղաքում:

Հին Երևանը, մինչև սովետական կարգերի հաստատումը Հայաստանում, եղիլ է

մի գլուղատիպ քաղաք հողաշեն ցածրիկ տնակներով, փոշեկից նեղիկ փողոցներով ու ջերմի բուլն ճախճախոտներով, որոնց մասին գուսան նաղաշ Հովնաթանն անգամ այսպես է արտահայտվել իր «Գովասանություն» Երևան քաղաքին» բանաստեղծությունում:

«Հավեն մնտս որպես ըղհուր, Ջերմ և կանաչ աղտեղի ջուր»:

Նոր Երևանը հույակապ է իր լաթնարձակ պողոտաներով, գեղատեսիլ ծառուղիներով, սառնաջուր ցայտաղբյուրներով, ընդարձակ հրապարակներով, կանաչափոտ պուրակներով, ծաղկաժիծաղ զբոսայգիներով, ճարտարապետական նորարվեստ կոթողներով, ուսման, գիտության, գեղարվեստի հատուկ շենքերով ու լլրապարզ համայնապատկերով:

Որպես արտասահմանից նոր ժամանած հայրենադարձ, առանց շափազանցության կարող եմ ասել, որ Երևանը անհամեմատորեն շատ ավելի մեծ, ավելի գեղեցիկ է, քան Կիրանանի մայրաքաղաք Քելյուսթը:

Քելյուսթում գործածված շինանյութերի հիմքը ցեմենտն է: Շենքերում՝ հարավատ ո՛չ մի ճարտարապետական ոճ, քաղաքում՝ ո՛չ մի լայն պողոտա, ո՛չ մի ընդարձակ հրապարակ, ո՛չ մի գեղարվեստական քանդակ: Ամենանշանավոր հրապարակը, որանդ թյուրքերի կողմից կախաղան են բարձրացվել (1914—1918 թ. թ.) Կիրանանի անկախության համար պայքարող հայրենասերները, կոչվում է Բուրջ: Ապասվում էր, որ հին կառավարատան շենքի քանդումից հետո, Բուրջը գեղապարզվեր և վերածվեր կի-

1. «Ելմիածին» ամսագրի 1952 թվականի ապրիլ ամսի համարում տեղադրված իմ հոգվածը վերնագրված էր «Նուղիորի տպավորություններ Քելյուսթից Երևան»: Հասած լինելով Երևան և ծանոթանալով մեծ գեղեցիկ մայրաքաղաքի հետ, ցանկանում եմ շարունակել տպավորություններս նոր խորագրի տակ՝ «Երևանյան տպավորություններ»:— Մ, Հ, 11

բանանի հերոսներին արժանավայել մի հրապարակի, բայց այդպես շեղավ, այլ դարձավ ամերիկյան զանազան մարկաների պատկանող ավտոների մի կանգառ։

Երևանում, ընդհակառակը, գրանիտից և վարդագույն, նարնջագույն, կարմիր ու սպիտակ տուֆ քարերից կառուցված յուրաքանչյուր շենքի ճակատում, լայնածիզ պողոտաներում, ընդարձակ հրապարակներում և զբոսայգիներում դուք անպայման կհանդիպեք հայ ճարտարապետական հարազատ ոճի, դեղարվեստական մի հրաշալիքի, զարդ լինի այն թե բարձրագիր նկար։ Իհարկե,

վրա, հայ ժողովուրդը, որպես հավերժական կոթող իր անկեղծ երախտագիտության, կատուցել է այս փառահեղ մոնումենտ-քանդակը, որի վրա վեհորեն կանգնած է աշխարհի խաղաղության և ժողովուրդների եղբայրության մշտարթուն պահապան ու անվեհեր սլաշտպան մեծ Սաալինը։

Մեծ առաջնորդի և իմաստուն ուսուցչի մոնումենտը և Լենինի շքանշանակիր Ալեքսանդր Սպենդիարյանի անվան Պետական օպերայի և բալետի շենքը երկու վեհություններ են, որոնք երևում են քաղաքի բոլոր ծայրամասերից։ Իսկ Ստալինյան պողո-

Մի տեսաբան Այգեստան փողոցից

քաղաքում դեռ կան հնի մնացորդներ, սակայն նրանք ժամանակավոր են, անցողիկ, այսօր վաղը նրանք ևս կքանդվեն, տեղ տալով սնկի նման բուսանող նոր շենքերի։

Եվ Երևանի այս գեղեցկության, մեծության և վեհության մեջ մեծ դեր ունեն և՛ բնությունը, որ նրան տվել է հրաշալի օդ և պանծալի ջուր, և՛ սովետական ստեղծագործ միտքը, որ հղուցել է ճարտարապետական ու դեղարվեստական սքանչելիքներ, և՛ հայ աշխատավորի ճարտարագործ ձեռքը, որ իմացել է կյանք ու կենդանություն դուռ-մեկ գրանիտին ու տուֆ քարերին։

Քանաքեռի կանաչազարդ մեկ սարալանջի

տալի վրա շուտով կավարտվի երրորդ վեհությունը՝ Պետական մատենադարանի 18 մետր բարձրությամբ նոր շենքը ճարտարապետ Մ. Գրիգորյանի նախագծով, հայ գրքերի գտիչ Մեսրոպ Մաշտոցի և Սահակ Պարթևի, պատմահայր Մովսես Խորենացու, սուկեգրիչ Եղիշեի, գիտնական Անանիա Շիրակացու և ուրիշների արձաններով։

Եթե Ստալինի մոնումենտ-քանդակը քաղաքի զվամասումն է, Քանաքեռի ուղղությանը գտնվող բարձունքի վրա, ապա քաղաքի կենտրոնական հրապարակում բարձրանում են Կառավարական տան հույակապ շենքը, Կոպտուրայի գեղակերտ պալատը,

«Արարատ» տրեստի կոթողային շենքը, Կապի շենքին կից ՀԱՄԽ-ի (Հայաստանի արհեստակցական միությունների խորհրդի) կամարակապ շենքը և նոր հյուպանոցի հո-

յակապ շենքը (վերջին երկու շենքերը կառուցման ընթացքի մեջ են գտնվում), որոնք Լենինի հրապարակի շրջագծի անդուգական զարդերն են:

2. ԵՐԵՎԱՆԻ ԲԵՐԴԸ

Երևարարական աշխատանքները բոլորն թափով առաջ են տարվում նաև դեպի Կառուչուկի ճարտարարվեստական թաղամասն երկարող տրամվայի գծի աջ կողմում, որտեղ ման գալիս, ես հազիվ թե նշմարեցի Երեւանի հին բերդի մնացորդները: Այդ կավի ու հասարակ քարերի կույտերն ինձ հիշեցրին անցյալում պարսիկ խանության շրջանին վերաբերող պատմության մի քանի դրվագները:

Ինչպես նշվում է ՍՍԻՄ-ի պատմության դասագրքում, 1802 թվականին, Ալեքսանդր I ցարի օրով, Անդրկովկասի գլխավոր հրամանատար նշանակվեց Ցիցիանովը, որը Ռուսաստանի միացնելուց հետո Մենգրելիան, Գուրիան և Իմերեթիան, 1804 թվականին ձեռնարկեց ռազմական գործողություններ Երևանի պարսիկ խանության դեմ:

Այդ արշավանքի ընթացքում էր, որ ցարական զորքերը պաշարեցին Երևանի սատրապանիստ բերդը, որը երկու ամիս պաշարելուց հետո Ցիցիանովն ստիպված եղավ նահանջել:

Ցարական զորքերի այս ժամանակավոր նահանջը պատճառ էր եղել, որ Երևանյան խանության սարդարը հպարտանա իրեն այցելած արևմտա-եվրոպական ճանապարհորդների առջև: «Եթե,— ասել է սարդարը — Եվրոպայի ևրեք կամ չորս թագավորները միանան այս բերդը գրավել փորձելու համար, նրանք լավ կանեն հրաժարվելով այդ զաղափարից, որովհետև նրանց ջանքերն յղուր պիտի անցնեն»:

Սակայն պարսիկ սարդարի այս խրոխտանքը հիմք չունեք, որովհետև 1827 թվականի գարնանը, Կովկասյան քանակի հրամանատար նշանակված Պասկևիչը ջախջախից պարսիկական բանակը և շատ հեշտությամբ գրավեց Երևանի բերդը: Ռուսական թնդանոթները մեծ ավերներ գործեցին բեր-

դում: Պատմվում է, որ մի ումբ ծակել անցել է բերդի խոշոր մեջիդի գմբեթը, որի տակ ապաստանել էին հազարավոր պաշարյալներ:

Ինչպես Երևանի բերդից, նույնպես և սարդարի շքեղ պալատից շատ քիչ քան է մնացել այժմ՝ միայն դրանց դժգույն պատմությունը:

Այդ պալատի պատուհանների առջև նըստած, պարսիկ սարդարները հաճույք էին զգում զնդակահարելով Զանգու գետն անցնող մարդկանց և կենդանիների:

Այդ միեռույն պատուհաններից Երևանի կառավարիչ սարդարները դիտում էին խանության ենթակա երկրներից հասնող քարավանները, որոնք հարստացնում էին իրենց զանձատունը ոսկիներով, իսկ կանանոցը... հայ և վրացի գեղեցկուհիներով:

Երևանի կավաշեն բերդը, պալատը, պարսիկ սարդարները, ավանակով Զանգու գետն անցնող գյուղացիները այժմ պատմության են պատկանում: Հարստահարող այդ խաների սլալատի տեղ այժմ հանրօգուտ շենքեր են բարձրացել, աշխատավոր ժողովրդի համար հանգստավետ այգիներ և պտուղիներ են տարածվել: Անցյալում սարդարների ծաղր ու ծանակին ենթակա գյուղացիներն այժմ, տիրապետելով տեխնիկայի տարբեր ճյուղերին, հաստատ քայլերով առաջանում են դեպի լուսավոր ապագա: Այժմ պարսիկ կանանոցի մեջ կալանավոր հեծեծող աղջիկներ չկան այլևս. ամենուրեք դու տեսնում ես հրաքիթ, սևաչյա, ամրաբազուկ, դերադանցորեն դաստիարակված աղջիկներ, որոնք տղամարդկանց համահավասար իրավունքներով աշխատում են հարթել Սովետական երկրի վերելքի դեմ հարուցվելիք ամեն տեսակի արգելքները:

(Նաուևակիի)

Հ Ա Մ Ա Ռ Ո Տ Լ ՈՒՐ ԵՐ

ԱՐՎԵՍ ԵՎ ԿՈՒՆՏՈՒՐԱ

ԳԻՐՔ ԱԼԵՔՍԱՆԻՐ ՍՊԵՆՏԻԱՐՑԱՆԻ ՄԱՍԻՆ. -- Հայկական ՍՍՌ Գիտությունների ակադեմիայի հրատարակչությունը լույս է ընծայել ակադեմիայի Արվեստի պատմության և տեսության բաժանմունքի գիտական աշխատակից Քնարիկ Գրիգորյանի «Ա. Ա. Սպենդիարովա արվեստագետը» լինելու միջոցով ծանոթանում է հայ երաժշտական կուլտուրայի նշանավոր գործիչ, մեծահուն կոմպոզիտոր Ալեքսանդր Սպենդիարյանի կյանքին ու ստեղծագործությանը: Գրքում հանգամանորեն բնութագրվում են մեծ կոմպոզիտորի ձայնակերպ, սիմֆոնիկ, կամերային ստեղծագործությունները:

Առանձին գրույթ է նվիրված Սպենդիարյանի «Ալմաստ» օպերային:

Հետաքրքրական են գրքում տեղավորված մի շարք նկարները, ինչպես օրինակ՝ «Ա. Ա. Սպենդիարովա և Ա. Կ. Գլազունովը Ցալթայում 1910 թվականին», նույն թվականին Սպենդիարյանին նվիրված Ա. Մ. Գորկու լուսանկարը՝ գրողի մականգրությամբ և մի շարք այլ նյութեր, որոնք ցույց են տալիս հայ խոշորագույն կոմպոզիտորի կապը ռուսական կուլտուրայի նշանավոր գործիչների հետ: Գրքում տեղ են գտել նաև կոմպոզիտորի կյանքին և երաժշտական գործունեությանը վերաբերող արխիվային նոր նյութեր:

Աշխատությունը խմբագրել է կոմպոզիտոր Մ. Առաքյանը:

ԵՐԵՎԱՆԻ ՄՈՂՈՐԱԿԱՑՈՒԹՅՈՒՄ. -- Երևանի մուշրակագրույցը (պլանետարիան) մեծ աշխատանք է տանում աշխատավորության մեջ աստղաբաշխական գիտությունների տարածման ուղղությամբ: Երեք ամսվար ընթացքում անց է կացվում մոտ 200 դասավանդություն, որոնց մեջ՝ «Սովետական աստղաբաշխական դասավանդական ձևաձևները», «Մոլորակների բնությունը», «Տիեզերքի կառուցվածքը», «Կյանք կա՞տրոնք ուրիշ մոլորակների վրա» և այլն: Մոլորակագրույցը այցելել են 11.000 այցելուներ՝ դպրոցականներ, կոլտնտեսականներ, ռուսողներ, բանվորներ, գիտության աշխատողներ և այլն:

Օգոստոսի ընթացքում մոլորակագրույցում կարգացվելու են «Ռուս գիտնականների մեծ դերը աստղագիտության զարգացման մեջ», «Հրաբուխներն ու երկրաշարժները», «Գիտությունը և կրոնը տիեզերքի մասին», «Ժամանակը և օրացույցը» և այլ թեմաներով դասավանդություններ:

ՏՈՒՑԻ ԳԻՄԱԸԵՈՒՆՈՒԹՅԱՆ ՀԵՏԱԶՈՏՈՒՄ. -- Հայկական ՍՍՌ Գիտությունների ակադեմիայի շինանյութների և սարքավորումների ինստիտուտում հետազոտական աշխատանք է տարվում երեսպատման շինանյութների դիմացկունության ուղղությամբ: Այդ նպատակով ինստիտուտի գիտական աշխատողները անց

կացրին տարբեր տեսակների տուֆով երեսպատված մի շարք բնակելի և հասարակական շինքների հետազոտություն: Ներկայումս ինստիտուտի արշավախումբը Կալինինոյի և Նոյեմբերյանի շրջաններում ուսումնասիրում է հարյուրամյակների ընթացքում սրբի, անձրևի, քամու և սառնամանիքի ազդեցության տակ գտնվող հայկական ճարտարապետության մի շարք պատմական հուշարձանների: Երեսպատման նյութի գրությունը:

Հավաքված նյութերը պետք է օգտագործվեն Երեսպատման նյութերի քամահարման ներույթների դեմ պայքարելու միջոցառումների մշակման ժամանակ:

ԱԿՈՒՄՐԱ-ԳՐԱԳԱՐԱՆԱՑԻՆ ԱՇԽԱՏՈՂՆԵՐԻ ՈՒՍՈՒՑՈՒՄ. -- Վերջացրեց իր աշխատանքները ակումրների և նրադարանների վարիչների վերապատրաստման միամյա դասընթացները: Դասընթացներն ավարտել են 73 մարդ: Այս տարի կուլտուր-լուսավորական հիմնարկներն ստացան նոր համալրում: Ակումբագրադարանային տեխնիկումը սովեց իր առաջին ըրբանավարտները: Տեխնիկումն ավարտել են 54 ուղի:

Երիտասարդ մասնագետների մեծ մասը մեկնեցին աշխատանքի Հայաստանի դուռը կան վայրեր:

ՆՈՐ ԳՐԱԳԱՐԱՆՆԵՐ. -- Դուրկայանի շրջանի Քորոսգուղ գյուղում բացվեց նոր գրադարան: Նոր գրադարաններ են ստեղծված նաև Կոտայքի շրջանի Ավան, Ստեփանավանի շրջանի Կույրիչև, Արտաշատի շրջանի Գվին գյուղերում և այլ տեղերում: Տարվա սկզբից Հայաստանի գյուղական վայրերում կազմակերպված է մոտ 20 նոր գրադարան: Նրանցից յուրաքանչյուրը ստացել է մեծ բանակությամբ գրականություն:

ՈՒՂԻՈՆ ԳՑՈՒՂՈՒՄ. -- Ավարտված են Մարտունու շրջանի Երանոս, Ազամխան, Չորագուղ և այլ գյուղերի ուղիների անցկացման աշխատանքները: Այդ գյուղերի կոլտնտեսականների տներում, կուլտուրական հիմնարկություններում արդեն սարքավորված են ևս առաջին 150 ուղիորանաչափյուն կետերը:

Այս տարվա սկզբից ուղի է անց կացված նաև Իջևանի և Էջմիածնի շրջանների 4-ական գյուղերում: Այս տարվա ընթացքում ուղի է անց կացված ընդամենը 20 գյուղերում: Այդ ժամանակվա ընթացքում սարքավորված են մոտ 1.000 ուղի-որանաչափյուն կետեր:

ԱՇՏԱՐԱԿԻ ԿՈՒՆՏՈՒՐԱՑԻ ՏԱՆԸ. -- Աշտարակի շրջանային կուլտուրայի տունը ինքնագործ խմբակների ուժերով շրջանի կոլտնտեսային աշխատողների համար հաճախակի կազմակերպում է բեմադրություններ, երգի-պարի երեկոներ, ինչպես նաև հանդի-

սյուսններ արվեստի ու գրականության լավագույն վարպետների հետ: Կուլտուրայի տան ինքնագործ թատերական խմբակը շրջանային կենտրոնում և մյուս գյուղերում ներկայացրել է Գ. Սոնդոսկյանի «Պեպոն», Լ. Պարոնյանի «Բաղդասար աղբարը», Գ. Գաբրիելյանի «Նրա ուժը», Ա. Պապայանի «Բախտավորյանները» և այլ պիեսներ:

75 հոգուց բաղկացած բառաձայն երգեցիկ խումբը մեծ հաջողությամբ ելույթներ է ունենում կուլտուրական կենտրոնների համար և մասնակցում է ռեսպուբլիկական ստուգատեսներին:

Վերջին շրջանում կարգացվել են դաստիարակությանը Մ. Գորկու, Ե. Վախտանգովի, Պ. Աղամյանի և արվեստի ու գրականության այլ նշանավոր վարպետ-

ների մասին: Աշխատավորների հետ հանդիպումներ են ունեցել բանաստեղծներ Ն. Զարյանը, Լ. Շիրազը և Գ. Էմինը:

Վերջերս Աշտարակում ելույթ ունեցավ ժողովրդական արտիստ Վ. Փափազյանը, որը կատարեց հատվածներ «Օթկլո», «Համբոտ» և «Դիմախահանգես» պիեսներից: Աշխատավորները շնորհին ընդունեցին մեծատաղանդ արտիստին: Նույնպիսի հաջողությամբ անցավ Գ. Սոնդոսկյանի անվան թատրոնի արտիստներ Վ. Վաղարշյանի, Ա. Ավետիսյանի, Գ. Խաժակյանի, Գ. Աշոտյանի, Վ. Մարգոնու, Ա. Սոլյանի հետ ունեցած հանդիպումները:

Կուլտուրայի տունը կազմակերպում է նաև ժամանակակից պիեսների կուրսերով դիտումներ:

ՇԻՆԱՐԱՐՈՒԹՅՈՒՆ

ՄԱՆԿԱԿԱՆ ՆՈՐ ՍԱՆԱՏՈՐԻԱ.—Աշտարակի շրջանի Բնաբույս գյուղի մոտ՝ ստվերոտ պուրակի կողքին բացվել է Հայկական ՍՍՌ Առողջապահության մինիստրության նոր մանկական առողջարանը (սանատորիան): Այստեղ ծովի մակերևույթից 2.000 մետր բարձրության վրա կառուցված է վարդագույն տուֆով երեսպատված սրանչիի մի շինություն՝ լուսավոր և լինդարձակ սենյակներով: Այդ տարի նոր առողջարանում կհանգստանան 7—14 տարեկան 300 երեխաներ:

ՀԱՅԿԱԿԱՆ ՍՍՌ ԳԻՏՈՒԹՅՈՒՆՆԵՐԻ ԱԿԱԴՆՄԻԱՑԻ ՆՈՐ ԵՆՆՔԸ.— Բաղրամյանի փողոցում կառուցվում է նոր եռահարկ շենք Հայկական ՍՍՌ Գիտությունների ակադեմիայի համար. նախագծի հեղինակն է ՍՍՌՍ Ծարտարապետության ակադեմիայի իսկական անդամ Ս. Սաֆարյանը: Այդ շենքը պետք է լինի ռեսպուբլիկայի մայրաքաղաքի մեծ շենքերից մեկը: Նա կըզբաղեցնի 2.500 քառակուսի մետր տարածություն: Առաջին հարկում կտեղավորվի գրապահոցը, որն ունի 80.000 հատոր գիրք: Այստեղ նախատեսվում է ունենալ կատալոգի և գրքերի տեխնիկական մշակման համար առանձին սենյակներ:

Երկրորդ հարկը առանձնացվում է ընթերցասրահի և ցուցահանդեսային սենյակների համար: Գրքերը

ԵՎ ԲԱՐԵԿԱՐԳՈՒՄ

գրապահոցից ընթերցասրահ պետք է մատուցվեն լինդոսով 2-րդ հարկում պետք է լինի նաև նիստերի դահլիճը՝ 400 մարդու համար:

Երրորդ հարկում պետք է տեղավորվի Հայկական ՍՍՌ Գիտությունների ակադեմիայի նախագահությունը և նախագահության նիստերի դահլիճը: Ակադեմիայի շենքի նախասրահը պետք է կառուցվի բնական քարից, իսկ հատակը՝ մարմարից:

ԱՇԽԱՏԱՎՈՐՈՒԹՅԱՆ ԱՎԱՆԴՆԵՐԻ ԱՃԸ.—Շնորհիվ բանվորների կուլտուր-կենցաղային պայմանների անընդհատ վերելքին՝ աճում են նրանց խնայողությունները: Ընթացիկ տարվա անցած վեց ամիսների ընթացքում, Հայաստանի խնայողամտերկրների ավանդատուների թիվը ավելացել է 11.000-ով:

Այդ ժամանակաշրջանում Հայաստանի աշխատավորները ձեռք են բերել 7.217.000 ոտրլու երեք տոկոսանոց պետական փոխառություն: Նշանակալից շափով ավելացել է աշխատավորների պետական փոխառության շահումների գումարը: Կես տարվա ընթացքում վճարված են 17.500.000 ոտրլու շահումներ: Բացի դրանից աշխատավորներին վճարված են մի բանի միլիոն ոտրլու խոշոր շահումներ՝ 1.000-ից մինչև 50.000 ոտրլու շափով:

Ս Փ Յ Ո Ւ Ռ Ք Ո Ւ Մ

ՌՈՒՄԱՆԱՀԱՅ ԹԵՄԻ ՊԱՏԳԱՄԱՎՈՐԱԿԱՆ ԺՈՂՈՎԸ

Ռումանահայ թեմի տարեկան պատգամավորական ժողովի բացման հանդիսավոր նիստը տեղի ունեցավ կիրակի, 11 մայիս, Բուրբեշի Հայ մշակույթի տան մեջ:

Թեմին առաջնորդ Վազգեն եպիսկոպոս, բացված հայտարարելով պատգամավորական ժողովը, հրավիրեց պատգամավորները՝ ընտրել ժողովին ղեկանը, որ, ժողովականներու միահամուտ հավանություններ, կազմվեցավ հետևյալ կերպով.— ղեկա. Գր. Բամպուքճյան—նախագահ, Տիոնիսիե Չոմաք—փոխ նախագահ, և Օ. Գալիաբջյան և Ա. Վարժապետյան քահանան—քարտուղարներ:

Նախագահ ղեկա. Բամպուքճյան շնորհակալութիւն հայտնելով իրենց ընծայված վստահութեան համար, բեմ հրավիրեց Դավանութեանց նախարարութեան ներկայացուցիչը՝ տնօրեն Ա. Մորիշանուն: Ապա կարդաց անունները պատգամավորներուն, որոնցմե ներկա էին.—

Եկեղեցական պատգամավորներ՝ Գնել Մանտալյան, Մեսրոպ Պարոնյան և Արսեն Վարժապետյան քահանաներ:

Բուրբեշի պատգամավորներ.— ղեկա. Գր. Բամպուքճյան, Վահան Դանիելյան, ղեկա. Եր. Սերոբյան, Արտաշես Գասարճյան, փաստաբան Պերճ Կարապետյան, Թովմաս Շիշմանյան և Երվանդ Կարապետյան:

Կոնստանցայեան.— Երվանդ Պարսամյան, փաստաբան Արամ Հակոբ և Լեոն Իճիթարյան:

Պրաիլայեան.— Սերոբ Պաղտասարյան, Յուզանեան.— Մկրտիչ Ճըզըլյան, Ռումանեան.— Գեորգ Մկրտիչյան, Պակըռեան.— Միհ. Մարտիրոսյան, Սուլավայեան.— Նիքու Միհայ, Բոտոշանեան.— Տիոնիսիե Չոմաք, Կալա-

ցեն.— Իսկուհի Չալրգյան, Կրայովայեն.— ղեկա. Սարգիս Փափաղյան, Տըրկու-Օգնայեն.— Հրանտ Աքթարյան, Պիտեշտեն.— Ղաւտախաղ Ալեքսի Սիլվիլյան, Բաբաղաղեն.— փաստաբան Ե. Մելիտոն, Տուլայեն.— Վահան Գրիգորյան, Պիտեշտեն.— Պետրոս Էպիդաֆյան:

Հանդիսավոր նիստին ներկա էին նաև Հայկական դեմոկրատական կոմիտեի գործադիր կոմիտեի անդամներ՝ գլխավորութեամբ քարտուղար ընկեր Դինար Մարգարյանի, Բուրբեշի թաղական խորհուրդը՝ գլխավորութեամբ Օ. Գանթարյանի, ինչպես նաև բազմաթիվ հանդիսականներ:

Օրինական համարվելով ժողովը, նախագահ ղեկա. Բամպուքճյան զեկուցանելու հրավիրեց Վազգեն սրբազանը, որ իր կարգին ծանրացավ՝ գեպի Սովետական Հայաստան և էջմիածին կատարած իր ուղևորութեան վրա, վեր հանելով իր եպիսկոպոսական օժման պարագաները, Ամենայն Հայոց Կաթողիկոսի՝ խաղաղութեան համար ըրած թելադրութիւնները: Վազգեն սրբազան վերջացուց իր զեկուցը, ցույց տալով այն պայքարը, զոր տարավ խաղաղութեան համար Հայ Եկեղեցին, շնորհակալութիւն հայտնեց Ռումինական ժողովրդական Ռեսպուբլիկայի և Հայաստանի կառավարութեանց, և մաղթանքներ ըրավ Կաթողիկոսին կենաց:

Նախագահ ղեկա. Բամպուքճյան կարդաց երեք հեռագիրներ, ուղղված Դավանութեանց նախարար Վ. Փոկըշանունի, Ամենայն Հայոց Կաթողիկոսին և Ռումանիո Պատրիարք Յուստինիանի, հեռագիրներ՝ որոնք ժողովին հավանութեան արժանացան:

Այսպիսով վերջացավ հանդիսավոր նիստը: Պատգամավորական ժողովի նիստը շարունակվեցավ ցերեկ վերջ:

Նախագահ դոկտ. Գր. Բամպուքճյան խոսքով Թեմական խորհուրդի փոխ-նախագահ փաստաբան Հրանտ Հակոբյանի, որ կարգաց թեմական խորհուրդի եռամյա գործունեության տեղեկագիրը:

Հաշվեքննիչ Հրանտ Աքթարյանի և թեմական խորհուրդի քարտուղար փաստաբան Տիգրան Մինասի բարոյական և նյութական հաշվետվութենեն վերջ, տեղի ունեցան կարծիքի փոխանակություններ՝ եռամյա գործունեության տեղեկագրին շուրջ: Խոսք առին փաստաբան Ծ. Մելիտոն, Ծ. Պարսամյան, փաստաբան Պ. Կարապետյան, դատախազ Ա. Սիլվիյան, դոկտ. Ծ. Սերոբյան, Ա. Գասարճյան, փաստաբան Ա. Հակոբ և Վ. Դանիելյան, որոնք իրենց գոհունակությունը հայտնեցին թեմական խորհուրդի եռամյա գործունեության և Վազգեն եպիսկոպոսի զեկույցի մասին: Ապա ժողովը իր հավանությունը հայտնեց թեմական խորհուրդի բարոյակուս և նյութական գործունեության:

Փաստաբան Տիգրան Մինաս կարգաց թեմական խորհուրդի 1952-ի բյուջեի նախագիծը, հղված Դավանությանց նախարարության, առ ի վավերացում: Ժողովը միաձայնությամբ իր հավանությունը տվավ սույն նախագծին:

Ապա տեղի ունեցավ նոր թեմական խորհուրդի անդամներու ընտրությունը, գաղտնի քվեարկությամբ: Չայնորու բացարձակ մեծամասնությամբ, թեմական խորհուրդի անդամ հայտարարվեցան փաստաբան Հր. Հակոբյան, Վահան Դանիելյան, դոկտ. Գր. Բամպուքճյան, դատախազ Ալեքսի Սիլվիյան, փաստաբան Տիգրան Մինաս, Հմայակ Քելլերյան, Ստեփան Շահկելոյան, փաստաբան Արամ Հակոբ, Սարգիս Ծեպելյան, փոխ-ան-

դամներ՝ Երվանդ Սարգիսյան, Ստեփան Ստեփանյան և Հարություն Բարակյան: Իսկ հաշվեքննիչներ՝ Վահե Փափազյան, Հրանտ Աքթարյան և Գ. Խաչխաչյան:

Վազգեն սրբազան, շնորհավորելով նորընտիր թեմական խորհուրդի անդամները, մաղթանքներ ըրավ Ռուսեն Ժողովրդական Ռեսպուբլիկայի կառավարության, Ռուսեն աշխատավորական կուսակցության, Սովետական Հայաստանի կառավարության և անոր իմաստուն վարիչներուն, Ամենայն Հայոց Գեորգ Զ. Կաթողիկոսին, Հայկական դեմոկրատական կոմիտեին:

Ի վերջո, նախագահ դոկտ. Գր. Բամպուքճյան փակելով թեմական պատգամավորական ժողովը, ըսավ.— «Մեր այս ժողովը գերազանցորեն նվիրված էր խաղաղության պայքարին, ու մենք ամենքս մեզ նկատեցինք որպես մարտիկներ խաղաղության պայքարին:

Մայիս 12-ին դումարված նիստին մեջ, հետևյալ կերպով կազմված է թեմական խորհուրդի դիվանը և ճշտված են աշխատանքի բաժանումները.—

Նախագահ՝ թեմական առաջնորդ Վազգեն եպիսկոպոս, փոխ-նախագահներ՝ դոկտ. Գր. Բամպուքճյան և Վ. Դանիելյան, քարտուղար՝ փաստաբան Տիգրան Մինաս, գանձապահ՝ Հմ. Քելլերյան, խորհրդականներ՝ փաստաբան Հրանտ Հակոբյան, դատախազ Ալեքսի Սիլվիյան, փաստաբան Արամ Հակոբ, Սարգիս Ծեպելյան և Ստեփան Շահկելոյան:

(«ՆՈՐ ԿՅԱՆՔ», 18 մայիսի 1952 թ.)

ՄԵԾԻ ՏԱՆՆ ԿԻԼԻԿԻՈ լԶԱՆԳՈՒՅՅԱԼ ԿԱԹՈՂԻԿՈՍ ԵՐԶԱՆԿԱԶԻՇԱՍԿ
Տ. Տ. ԳԱՐԵԳԻՆ Ա.Ի ՏՊԱԳՐՎԱԾ ԱՌԱՆՁԻՆ ԱՇԽԱՏՈՒԹՅՈՒՆՆԵՐԸ

(Այբբենական կարգով)

ԱԶԻԶՔԵԿԵՆՔ ԵՎ ՆՐԱՆՅ ՇԻՆԱՐԱՐԱԿԱՆ ԳՈՐԾԸ (Պատմա-հնագիտական ուսումնասիրություն): Արտատպություն Հայաստանի Գիտական ինստիտուտի «Բանբեր» հանդիսից: Գիրք Ա և Բ: Էջմիածին, 1921—1922 թ. թ., էջ՝ 177—206:

ԳՐԶՈՒԹՅԱՆ ԱՐՎԵՍՏՐ ՀԻՆ ՀԱՅՈՑ ՄԵՋ: Մասն 3-րդ: Քարտեզ հայ հնագրության (Հայ գրի գյուտի 1500-ամյակի առթիվ): 95 նկար-տախտակով, նկարների դիտական բացատրություններով: Վաղարշապատ, 1913 թ., 52 էջ:

Die Entstehungsgeschichte des Monotheismus nach ihren Quellen geprüft und dargestellt, Leipzig, p. 56, 1897.

ԹՈՄԱ ՄԵՆՈՓԵՑՈՒ ԿՅԱՆՔԸ (Կենսագրական նոր նյութերով): Արտատպություն «Արարատ»ի 1913 թվականի սեպտեմբեր-հոկտեմբեր-դեկտեմբեր և 1914 թվականի հունվարի համարներից: Վաղարշապատ, 1914 թ., 1Բ+31 էջ:

ԽԱՂԱԿՅԱՆՔ ԿԱՄ ՊՈՒՇՅԱՆՔ ՀԱՅՈՑ ՊԱՏՄՈՒԹՅԱՆ ՄԵՋ (3 մասից): Մասն 1. Պատմագիտական ուսումնասիրություն: Վաղարշապատ. 1928 թ., 304 էջ, 120 ցինկապատ պատկերով, 1 ներդիր թերթ՝ Խաղբակյանց տոհմադրությունը: Մասն 2. Հոգևոր կենտրոններ և Գլածորի բարձր դպրոցը Պռոշյանց իշխանության մեջ (պատկերազարդ): Երուսաղեմ, 1942 թ., 292 էջ: Մասն 3. Հավելվածներ. Ա. «Արձանագրություն-

ներ», Բ. «Հիշատակարաններ», Գ. «Մատենագրական հատվածներ»: Նյու-Յորք, 1942—1943 թ. թ., 243 էջ, իլյուստրացիաներով, 1 ներդիր թերթ՝ հեղինակի պորտրեն:

ԽՈՍՐՈՎԻԿ ԹԱՐԳՄԱՆԻՉ (Ը. դար): Պատմա-մատենագրական ուսումնասիրություն: Արտատպություն «Արարատ» ամսագրից: Վաղարշապատ, 1899 թ., 210 էջ:

ԽՈՏԱԿԵՐԱՅ Ս. ՆՇԱՆ: Մի նմուշ ժԳ գարու հայ ոսկերչության: Հրատարակություն «Գեղարվեստ» հանդիսի: Թիֆլիս, 1912 թ., 5 թերթ իլյուստրացիաներով:

ՀԱՎՈՒՅ ԹԱՌԻ ԱՄԵՆԱՓՐԿԻԶԸ ԵՎ ՆՈՒՅՆԱՆՈՒՆ ՀՈՒՇԱՐՁԱՆՆԵՐ ՀԱՅ ԱՐՎԵՍՏԻ ՄԵՋ: Պատմա-հնագիտական ուսումնասիրություն, զեկուցում Լենինգրադի Նյութական կուլտուրայի պատմության ակադեմիայում: Երուսաղեմ, 1937 թ., 8+109 էջ, իլյուստրացիաներով:

ՀԻՇԱՏԱԿԱՐԱՆՔ ՁԵՌԱԳՐԱՅ, հատոր Ա (Ե. դարից մինչև 1250 թ.), 48 նմանահանություններով: Անթիլիաս, 1951 թ., 29+1255 էջ:

ՀՈՎԱՍԱՓ ՍԵՐԱՍՍԱՑԻ (16-րդ դարի տաղասաց): Գրականագիտական ուսումնասիրություն: Արտատպություն «Արարատ» ամսագրի 1918 թվականի ապրիլ-դեկտեմբեր համարներից: Վաղարշապատ, 1918 թ., էջ՝ 226—280:

ՁԱԳԱՎԱՆԻՅ ԺՈՂՈՎԸ (Պատմա-գրական ուսումնասիրություն): «Շողակաք Ս. էջմիածնի» հայագիտական ժողովածու, գիրք 1-ին: Վաղարշապատ, 1913 թ., էջ՝ 22—46:

ՄԱՀԱՔԻԱ ԱՐՔԵՊԻՍԿՈՊՈՍ ՕՐՄԱՆՑԱՆ ԵՎ ԿԱԹՈՂԻԿՈՍԱԿԱՆ ԸՆՏՐՈՒԹՅՈՒՆ, ԱՐՍԱՏԱԿՈՒԹՅՈՒՆ «Հայրենիք»-ից: Թիֆլիս, 1903 թ., 80 էջ:

ՄԱՆՐԱՆԿԱՐՉՈՒԹՅԱՆ ԱՐՎԵՍՏԸ ՀԱՅՈՅ ՄԵՋ: Թիֆլիս, 1902 թ., 7 էջ:

ՄԻ ԷՋ ՀԱՅ ԱՐՎԵՍՏԻ ԵՎ ՄՇԱԿՈՒՅԹԻ ՊԱՏՄՈՒԹՅՈՒՆՆԵՐ: Հալեպ, 1930 թ., 56 էջ, պորտրեններով և իլյուստրացիաներով: (Մատենաշար «Տաթև», № 1):

ՄԵԻԹԱՐ ԱՅՐԻՎԱՆԵՑԻ: Նորագյուտ արձանագրություն և երկեր: Երուսաղեմ, 1931 թ., 23 էջ:

ՄԵԻԹԱՐ ՍԱՍՆԵՑԻ (ԿԵՐՄԱՆԵՑԻ): 1260—1337 թ. թ.: Արտատպություն «Արարատ» ամսագրից: Վաղարշապատ, 1899 թ., 32 էջ:

ՆԱՀԱՊԵՏ ԵՊԻՍԿՈՊՈՍ ՆԱՀԱՊԵՏՅԱՆ, (Կյանքն ու գործունեությունը): Արտատպություն «Արարատ» ամսագրի 1907 թվականի հունվարի համարից: Վաղարշապատ, 1907 թ., 8 էջ:

ՆՅՈՒԹԵՐ ԵՎ ՈՒՍՈՒՄՆԱՍԻՐՈՒԹՅՈՒՆՆԵՐԻ ՀԱՅ ԱՐՎԵՍՏԻ ԵՎ ՄՇԱԿՈՒՅԹԻ ՊԱՏՄՈՒԹՅԱՆ, (Պրակ Ա.) 1. Վախտանգ որդի Ումեկա: 2. Իգնատիոս մանրանկարիչ և Շոթոսկանց տոհմը: 3. Հաղպատի դպրոցի մի գլուխ-գործոց (Գետաշենի ավետարանը): Արտատպություն «Միռն» ամսագրից: Երուսաղեմ, 1935 թ., 75 էջ:

Mosaik mit Armenischer Inschrift im Norden Jerusalems. Von Archidia-konus Owsepian von Etschmiadzin. Արտատպված „Zeitschrift d. Deutschen Palästina-Vereins“, Bd. XVIII, p. 87—90.

ՆՅՈՒԹԵՐ ԵՎ ՈՒՍՈՒՄՆԱՍԻՐՈՒԹՅՈՒՆՆԵՐԻ ՀԱՅ ԱՐՎԵՍՏԻ ՈՒ ՄՇԱԿՈՒՅԹԻ ՊԱՏՄՈՒԹՅԱՆ, (Պրակ Բ.) 1. Կոստանդին Ա. կաթողիկոս: 2. Մի ձեռագիր ավետարան: 3. Դարձյալ Իգնատիոս Հոռոմոցի մանրանկարի մասին: Արտատպություն «Հայաստանյայց եկեղեցի» ամսագրից: Նյու-Յորք, 1943 թ., 70 էջ:

Поездка в Иерусалим летом 1911 г. (см. «Христианский Восток», т. I, вып. 1, стр. 37—40), СПб 1912 г.

Потомство Орбеляна и Мина-Хатуны (см. «Христианский Восток», т. II, вып. 2, стр. 216—252), СПб 1913 г.

Образчики армянских церковных вышивок (см. «Христианский Восток», т. V, вып. 1, стр. 14—21), СПб 1916 г.

ՌՈՍՏԱՄ ԶԱԼ: Ժողովրդական վեպ: (Մուկաց բարբառով): Գրի առավ Գարեգին վարդապետ Հովսեփյան: Արտատպություն «Ազգազրական հանդես»-ից: Թիֆլիս, 1905 թ., 52+39 էջ:

ՍԱՍՄԱ ԾՈՒՆԸ: Սասունցի Դավիթ ժողովրդական վեպի երկու նոր վարիանտներ (Արարանի և Մոկաց բարբառներով): Գրի առավ Գ. սարկավազ: Թիֆլիս, 1892 թ., 151 էջ:

ՓՇՐԱՆՔՆԵՐ ԺՈՂՈՎՐԴԱԿԱՆ ԲԱՆԱՀՅՈՒՈՒՒԹՅՈՒՆՆԵՐ, Ժողովեց Գարեգին սարկավազ Հովսեփյան: Թիֆլիս, 1892 թ., 139 էջ:

