

WILSON

ՌՆԻ

ԺԱ. ՏԱՐԻ

ՀԱՅԿԱՆԻ

ՏԱՐԻԱԾԻՆ

ՊԱՃՏՕՆԱԿԱՆ ԱՄՍԱԳԻՐ
ՀԱՅՐԱՊԵՏԱԿԱՆ ԱԹՈՒՈՅ
Ս. ԷԶԱՐԻԱԾՆԻ

XI

1954

Բ Ո Վ Ա Ն Դ Ա Կ Ո Ւ Թ Յ Ո Ւ Ն

էջ

Հայաստանում Սովետական կարգերի հաստատման 34-րդ տարեդարձի առթիվ Գերագույն Հոգևոր Խորհրդի շնորհավորական հեռագիրը՝ Հայկական Սովետական Սոցիալիստական Ռեսպուբլիկայի Գերագույն Սովետի նախագահության նախագահ Շ. Առուշանյանին, Հայկական Սովետական Սոցիալիստական Ռեսպուբլիկայի Միենիտունների Սովետի նախագահ Ա. Քոչինյանին	3
ԽՄԲԱԳՐԱԿԱՆ.— Փառապանձ տարեդարձը	4
Գերաշնորհ Տ. Մամբրե արհեստիսկոպոս Գայֆայանի ֆանաճայության հրեւնամյակը	6
ԽԱՂԱՂՈՒԹՅԱՆ ՊԱՅՔԱՐԻ ՃԱԿԱՏՈՒՄ	9
ԳՆՆԼ Ծ. ՎՐԴ. ՃԵՐԵՃՅԱՆ.— Կիրիկիո Կարույիկոսության պատվիրակության ուղևորությունը դեպի Հայաստան՝ երանաշնորհ Տ. Տ. Գեորգ Զ. Ամենայն Հայոց Հայրապետի օմման և քաղման մասնակցելու	13
ՊՐՈՑ. Հ. ԱՃԱՌՅԱՆ.— Մեսրոպ Մաշտոց	22
Հ. ԵՂԻԱԶԱՐՅԱՆ.— Հաղարծիճի վանքը և նրա վիճագիր արձանագրությունները	31
Ե. ԳՈՒԱՆՃՅԱՆ.— Եղիշե արհեստիսկոպոս Դուրյան	37
Ա. ԵՐԵՄՅԱՆ.— Երաժշտապետ Սամվել վարդապետ	43
ՊԱՐԳԵՎ ԱՐԵՂԱ ԳԵՈՐԳՅԱՆ.— Հովսեփ արհեստիսկոպոս Արղուրյանը և նայ տպագրության գործը Ռուսաստանում 18-րդ դարում	45
Մ Ա Յ Ր Ա Թ Ո Ւ Ո Ւ Մ	50
ՀԱՄԱՌՈՍ ԼՈՒՐԵՐ ՍՈՎԵՏԱԿԱՆ ՀԱՅԱՍՏԱՆԻՑ	52
Տարե՛ք զիս	56
Մայր Հայրենիքեն շանեկան վկայություններ կուտայ հոգեշնորհ Հայկազուն վարդապետ Աբրահամյան	56
Յրանասհայ երիտասարդներ Հայաստան կայցելեն	58
Ամերիկահայ հառաջդիմական միության 17-րդ համագումարը	60
Ա. Հ.— Եղիշե Զարեց, «Ընտիր երկեր»	61

Խ Մ Բ Ա Գ Ր Ո Ւ Թ Յ Ա Ն Հ Ա Ս Յ Ե Ն՝

ՀՅԵԿԵԿԵՆ ՍՍՐ, ԷՉՄԻՈՄԻՆ

ԷՉՄԻՄԻՆ, ՍՍՍԱԳՐԻ ԽՄԲԱԳՐՈՒԹՅՈՒՆ

Армянская ССР, Эчмиадзин, Редакция журнала „Эчмиадзин“

Redaction of the magazine „Echmiadzin“, Echmiadzin, Armenia, USSR

Հ Ր Ա Մ Ա Ն Ա Ի

ԳԵՐԱԳՈՒՅՆ ՀՈԳԵԻՈՐ ԵՈՐՀՐԿԻ

Պ Ա Շ Տ Ո Ն Ա Վ Ա Ն

**ՀԱՅԱՍՏԱՆՈՒՄ ՍՈՎԵՏԱԿԱՆ ԿԱՐԳԵՐԻ ՀԱՍՏԱՏՄԱՆ
34-ՐԴ ՏԱՐԵԳԱՐՁԻ ԱՌԻՒՎ**

**ԿԵՐԱԳՈՒՅՆ ՀՈԳԵՎՈՐ ԽՈՐՀՐԴԻ ԵՆՈՐՀԱՎՈՐՈՒԿԱՆ
ՀԵՌՈՎՈՐԸ՝**

ՀԱՅԿԱԿԱՆ ՍՈՎԵՏԱԿԱՆ ՍՈՑԻԱԼԻՍՏԱԿԱՆ ՌԵՍՊՈՒԲԼԻԿԱՅԻ
ԳԵՐԱԳՈՒՅՆ ՍՈՎԵՏԻ ՆԱԽԱԳԱՀՈՒԹՅԱՆ ՆԱԽԱԳԱՀ
Շ. ԱՌՈՒՇԱՆՅԱՆԻՆ,

ՀԱՅԿԱԿԱՆ ՍՈՎԵՏԱԿԱՆ ՍՈՑԻԱԼԻՍՏԱԿԱՆ ՌԵՍՊՈՒԲԼԻԿԱՅԻ
ՄԻՆԻՍՏՐՆԵՐԻ ՍՈՎԵՏԻ ՆԱԽԱԳԱՀ
Ա. ՔՈԶԻՆՅԱՆԻՆ

ՄԱՅՈ ԱԹՈՒ Ս. ԷՋՄԻԱՇՆԻ ՄԻԱԲԱՆՈՒԹՅՈՒՆԸ ԵՎ ԳԵՐԱ-
ԳՈՒՅՆ ՀՈԳԵՎՈՐ ԽՈՐՀՈՒՐԴ ԵՆՈՐՀԱՎՈՐՈՒՄ ԵՆ ՀԱՅԱՍՏԱՆՈՒՄ
ՍՈՎԵՏԱԿԱՆ ԿԱՐԳԵՐԻ ՀԱՍՏԱՏՄԱՆ 34-ՐԴ ՊԱՆԾԱԼԻ ՏԱՐԵԳԱՐՁԸ:
ՄԱՂԹՈՒՄ ԵՆՔ, ՈՐ ՍՈՎԵՏԱԿԱՆ ԺՈՂՈՎՈՒՐՆԵՐԻ ԱՆԽԱԽՏ ԲԱ-
ՌԵԿԱՍՈՒԹՅԱՆ ԵՎ ՀԱՅԱԳՈՐԾԱԿՑՈՒԹՅԱՆ ՄԵՋ ԾԱՂԿԻ ԵՎ ԲԱՐ-
ԳԱԿԱՃԻ ՄԵՐ ՆԿԻՐԱԿԱՆ ՀԱՅՐԵՆԻՔԸ՝ ՍՈՎԵՏԱԿԱՆ ՀԱՅԱՍՏԱՆԸ:

ԱՂՈՑՈՒՄ ԵՆՔ ԱՌ ԱՄՏՎԱԾ, ՈՐ ԽԱՂԱՂՈՒԹՅՈՒՆ ԹԱԳԱՎՈՐԻ
ԲՈՒՆՈՒՄ ՍՐՏԵՐՈՒՄ, ԽԱՂԱՂՈՒԹՅՈՒՆ, ՈՐԻ ՀԻԱՍՔԱՆՁ ԴՐՈՇԻ ՏԱԿ
ԱՊՐՈՒՄ ԵՎ ՍՏԵՂԾԱԳՈՐԾՈՒՄ Է ՄԵՐ ՍԻՐԵԼԻ ՀԱՅՐԵՆԻՔԸ:

ԿԵՐԱԳՈՒՅՆ ՀՈԳԵՎՈՐ ԽՈՐՀՈՒՐԴ

28 Շոյեմբերի 1954 թ.,
Էջմիածին:

Խ Մ Բ Ա Գ Ր Ա Կ Ա Ն

Փ Ա Ռ Ա Պ Ա Ն Ծ Տ Ա Ր Ե Դ Ա Ր Զ Ը

այ ժողովրդի պատմության մեջ շրջադարձային նշանակություն ունեցող տմասքիվ է 1920 թվականի նոյեմբերի 29-ը: 34 տարի առաջ այդ օրը իրագործվեց հայ ժողովրդի Բաղա՝ ֆական ազատագրումը: Դարերով տրոհված, մահվան վիճի եզերվին հասած բազմաշարձար հայ ժողովուրդը, վիրավոր ու աշունհա՝ ֆամ, ապրեցավ և ստեղծագործեց անմեռ հավատով լցված, ռոֆի կանգնեց և ուսու մեծ ու ազնիվ ժողովրդի եղբայրական օջևու՝ րամբ, մի անգամ ընդմիջտ բորսիեց դա՝ րերի ստեղծության փառին: Իրակեանություն դարձավ հայ ազատասեր ժողովրդի դարա՝ վոր երագր:

Հառուստ է հայ ժողովրդի պատմությունը ազգային ազատագրական պայքարի ներո՝ սական դրվագներով: Իր Հայրենիքի աշխարհագրական դիրքի բերմամբ կանգնած յիենձով Արևելքի և Արևմուտքի շարխարհակազ հզոր տերությունների հանգուցային հանա՝ պարնի վրա, հայ ժողովուրդը հարկադրված է եղել լարված պայքարի մեջ մտնել՝ իր ֆի՝ զիկական գոյության պահպանման համար: Հայ ժողովրդին խորք է եղել հուսանառու՝ րյունը. նա ֆորտապետ հավատադրած է եղել, որ հայոց «սեպակնած» երկեքի վրա մի գեղե՝ ցիկ օր առ կծագի, կփայլի ծիածանը հազ երկնակամարի վրա: Հայ ժողովրդի լավա՝ տեսության հիմքը նրա անդրդվելի հավատն է եղել իր ուժի, իր կենսունակության նկատ՝ մամբ:

Եվ անհա հայ ժողովրդի կյանքի ամենա՝ ծանր օրերին, հայ երկնակամարի վրա ծա՝

զեց փրկության արշալույսը: Նա տեր դարձավ իր ազատության, իր հացին, հողին. պատվին ու կյանքին:

Սովետական Հայաստանն է հայ ժողովրդի երագների, դարավոր տառապանքների վերջնական ու յուսավոր հանգրվանը, խաղաղ ու ապահով նավահանգիստը, Ավետյաց երկիրը:

Անհնարին է այստեղ մի առ մի րվարկել տնտեսական և կուլտուրական այն խոշոր տեղաշարժերը, որ կատարվել են Հայաստանում 34 տարիների ընթացքում: Այդ մասին են վկայում գործարանների և ֆաբրիկաների երկինք խայացող ծխնելույզների նոր շար՝ ֆերը և նոր տեխնիկայի հիման վրա վերա՝ կառուցվող գյուղատնտեսությունը: Այդ մասին են վկայում աշխարհի շոքս կողմից Հայաստան ալցեկազ հյուրերը, որոնք հիաց՝ մունեձով չեն արձանագրում մեր երկրի, մեր ժողովրդի աննախընթաց հաջողությունները: Երբ մենք թերթերում կարդում ենք Աովետա՝ կան Հայաստան ալցեկած իտալացի հյուրե՝ րի տպավորությունները, որ «Հայաստանը ծաղկում է և բարգավաճում», կամ անգլիացի կանանց կարծիքը մեր ֆաղափամայր երևանի մասին, որ նա «աշխարհի գեղեցիկ ֆաղափ՝ ներից մեկն է», մեր սիրտը արդարացի հպարտության զգացմունեձով է լցվում: Մեկ դար առաջ ո՞ւմ մոտավր կարող էր անցնել, որ բարբոց արհամարհված, բարբոց ռոնա՝ կոխ արված մեր նվիրական Հայրենիքը ի վիճակի կլինի ռոտֆի կանգնել և այսպիսի հրաշքներ գործել:

իր ազգային մեծ տոնի առթիվ, հայ երախտագետ ժողովուրդը անկեղծ հուրգանքի, խորը երախտագիտության ջերմ խոսք ունի իր ավագ եղբոր՝ ռուս մեծ ու հերոսական ժողովրդի նկատմամբ:

Հայ ժողովրդի ազատագրության և առաջադիմության դորձում քացահայտ է ռուս մեծ ժողովրդի կատարած դերը: Հայ ժողովուրդը, իր բովանդակ կյանքում, միշտ ջերմությամբ, մեծարանքով և խորը երախտագիտությամբ կենդի աչք:

Հայ ժողովրդի ազատագրական պայքարի պատմությունը վերջին դարերում սերտորեն կապված է եղել ռուս մեծ ժողովրդի անվան ու հերոսական պատմության հետ՝ Իսրայել Օրու և Դավիթ-Քեյի օրերից մինչև այսօր:

Հայ ժողովուրդը, հայ մտավորականությունը, հայ աշխատավորությունը միշտ էլ շատ բարձր են ղեկավարել ռուս մեծ ժողովրդի քանկագին բարեկամությունը:

Հանձին Ռուսաստանի՝ հայ ժողովուրդը տեսնում էր այն միակ ու ռեալ ուժը, որի օգնությամբ ներազդող կիսբեր թոքափելի գերությունն ու ստրկային անարգությունը:

Հայ և ռուս ժողովուրդների հարաբերության մեջ մի նոր էջ է քացվում, ներ 1828 թվականին կազմակերպ, այդ թվում և Արևելյան Հայաստանը ազատագրվում են պարսկական լծից: Հայերի ազատագրումը օսմանյան և պարսկական բռնապետական լծից և Արևելյան Հայաստանի միացումը Ռուսաստանին՝ պատմական շրջադարձային կետ է հանդիսանում հայ և ռուս ժողովուրդների հարաբերության պատմության մեջ: Արևելյան Հայաստանի միացումը Ռուսաստանին՝ նոր պայմաններ ստեղծեց հայ ժողովրդի ազգային, կուլտուրական, տնտեսական զարգացման համար: Սփյուռում «գործն մուրախան աստեղաց» ցրված հայ ժողովուրդը կարողացավ համախմբվել իր պատմական հողերի վրա, զարգացնելով իր ազգային կուլտուրան: Առաջիկա Արևելյան էր, որ «Վերս Հայաստանի» պատմական վեպում, իբրև մեծ հայրենասեր, զույց տվեց հայ ժողովրդի համակրանքն ու վրստահությունը ռուս մեծ ժողովրդի նկատմամբ, որի շնորհիվ հայ ժողովուրդը փրկվել էր օսմանյան և պարսկական դաժան բռնակալությունից: «Ռուս անունը պետք է մեզ համար լինի սուրբ, ինչպես նրա արյունը,

որ, որով մե՛նք ազատվել ենք ընդմիշտ... Ռուսի միայն անունը ներշնչում է ամենքին, մինչև իսկ օտարին՝ սեր և անձնվիրություն: Արևելյանի այս փառաբանական հեռատեսությունը կլնում էր հայ ժողովրդի արմատական շահերից և խորը համոզմունքից: «Վերս»-ը մի ճեգոր շատագովարյուն և օրհներգ էր ռուս ազգին, նրա ուժին, բարեբարվածի ու փրկվածի ներքող՝ ողողված ուրախության արցունքներով:

Արևելյանի ռուսական օրինետացիան շատունակեց ու զարգացրեց հետագայում հայ ժողովրդի մեծ գավակ, քոցաշունչ հայրենասեր Միխայել Նալբանդյանը՝ «հայ ազգի միակեր» թեղմիշտ կապելով ռուս ժողովրդի կյանքի և միեակի հետ:

Հետագայում հայ մյուս մեծ գրողները՝ Սունդուկյանը, Շահագիրը, Հովհաննիսյանը, Թումանյանը, Իսահակյանը, Տերյանը ամրապնդել ու խորացրել են հայ և ռուս կուլտուրաների փոխադարձ կապը հոգուտ երկու ժողովուրդների մեծեցման. «Միևնով և պատկառանքով նրանք խոնարհվել են ռուսական մեծ ազգի հոյակապ գրականության առջև»:

Հայաստանում սովետական կարգերի հաստատումով հայ և ռուս ժողովուրդների պատմական հարաբերությունը վեր աճվեց սրտառույ ու անբակտիի բարեկամության: Հայ ժողովուրդը ունեցել է և ունի մի անկեղծ և անշահախնդիր բարեկամ. դա Ռուսաստանն է և ռուս մեծ ժողովուրդը, որին նա սրտագին սոցյալիստ խոսք է հղում իր ազգային մեծ տոնի առթիվ:

Հայ ժողովուրդը 34 տարի է, ինչ ահա ստեղծագործում է իր հայրենի հողի վրա և իր տաղանդով, իր ստեղծագործ աշխատանքով շինել մարմին է տալիս իր լուսակերտ երազներին: Անցնող յուրաքանչյուր տարի երջանկության և հաղթության նոր գառուններ է բերում հայ Հայրենիքին ու հայ ժողովրդին:

Պայծառ է այսօր հայ ժողովրդի ներկան: Դարերի դիմաց նա վառել է իր գոյության անշեջ խառայկը, ու վառ հավատով հայում է ապագայի խոստումնային աչքերին, աշխատում է, ստեղծագործում և օրհնում այն փրկարար ու նախախնամական ձեռքը, որը նաևապարհ է բացել նրա համար դեպի առևաշող ապագան:

ՓԱՌԻՔ ՎԵՐԱՄՆՎԱՍԾ ԸԱՅ ԺՈՂՈՎՐԴԻՆ:

ԳԵՐԱՇՆՈՐԸ Տ. ՄԱՄԲՐԵ ԱՐՔԵՊԻՍԿՈՊՈՍ ԳԱԼՖԱՅԱՆԻ
ՔԱՀԱՆԱՅՈՒԹՅԱՆ ԵՐԵՍՆԱՄՅԱԿԸ

յս տարի, փետրվար ամսում, Պետերսոնի Ս. Ղևոնդյանց եկեղեցու հոգաբարձության նախաձեռնությամբ, արժանավայել շքով և հանդիսությամբ նշվեց դերաշնորհ Տ. Մամբրե արքեպիսկոպոս Գալֆայանի քահանայության և ազգային-կրթական գործունեության երեսնամյակը:

Հորեյար սրբազանը, իբրև Հայաստանյայց Առաքելական Եկեղեցու անձնվեր ու խղճամիտ պաշտոնյա, որպես հովիվ ու առաջնորդ, բանին կենաց քարոզիչ, պատվով ու նախանձախնդիր ոգով, սրտագին նվիրումով ծառայել է իր Եկեղեցուն, իր հոտին ու Հայրենիքին, միշտ բարձր կանգնած լինելով իր հոգևորականի վեհ կոչման ու պարտականության դիրքերում: Եվ երբեք պատահականություն չէր սիրո ու հարգանքի այն հրապարակային մեծարանքը, որով շՐՐ-չապատվեց ու գնահատվեց ըստ արժանվույն հորեյար սրբազանը:

Մամբրե սրբազանը արդարև բացառիկ ու պատվավոր դիրք է զբաղում մեր բարձր հոգևորականության շարքերում, իր լայն զարգացումով, լեզվական բարձր կուլտուրայով, մանավանդ իր հայրենասիրությամբ և իր վշմիածնասիրությամբ: Նորին սրբազանությունը սարկավազության օրերից մինչև պատասխանատու դիրքերը եղել է գիտակից, կարգապահ, Հայաստանյայց Եկեղեցու կարգ ու կանոնին նախանձախնդիր, բարի ու ազնվական հոգևորական, որի համար բացի իր Մայրենի Եկեղեցու և իր ժողովրդի շահերից, չեն եղել ուրիշ մտահոգություններ և փառասիրություններ: Ավելի քան երեսուն տարիների վրա տարածվող նրա ազգային-եկեղեցական գործունեությունը առանձնապես ուսանելի է և նշանակալից նրանով մանավանդ, որ այդ գործունեությունը ա-

ռաջնորդվել է Ազգին, Եկեղեցուն, Հայրենիքին նվիրվելու անխարդախ ու աննահանջ սիրով, լուսամիտ ու պայծառ հայրենասիրությամբ, գիտակից ու բեղմնավոր ծառայությամբ:

Հորեյար սրբազանը ծնվել է 1893 թվականի փետրվարին, Զմյուռնիա քաղաքում, ազգային-եկեղեցական ավանդություններով, տոհմային շնչով հարուստ ու բարեպաշտ ընտանիքում:

Մանուկ Արամի դաստիարակության գործում պատվավոր ու վճռական դեր է կատարել նրա բարեպաշտ մայրը, որն իր որդու երիտասարդ սրտում արթնացրել է Ազգին ու Եկեղեցուն ծառայելու ազնիվ զգացմունքը:

Սրբազանը իր նախնական կրթությունը ստացել է իր ծննդավայրի ազգային թեմական դպրոցներում, իսկ միջնակարգ կրթությունը՝ Մխիթարյանների գիշերօթիկ վարժարանում:

Սրբազանը, որպես բազմակողմանիորեն պատրաստված մի խոստումնալից երիտասարդ, ոտք է դնում կյանքի սեմին:

1908 թվականին Մամբրե սրբազանը անցնում է Եգիպտոս ու Պորտ-Սահղում միանում իր հարազատներին, ապա անցնում Լիբանան՝ իր ուսումը շարունակելու համար:

1920 թվականին, զինված գիտության մեծ պաշարով ու եռանդով, ուխտում է իր երկրասարգական ուժերը նվիրել Հայաստանյայց Առաքելական Եկեղեցուն, ի մեծ ուրախություն իր ծնողներին, և մտնելով Երուսաղեմի Սրբոց Հակոբյանց վանքը, կուսակրոն քահանա է ձեռնադրվում 1923 թվականին հոգևույս Ծղիշի Պատրիարք Դուրյանի՝ օժակից ունենալով Կյուրեղ Պատրիարքին: Այնուհետև երիտասարդ ու խոստումնալից հոգևորականի առաջ բացվում է պատվա-

վոր, բայց դավարին ու շնորհընկալ ասպարեզ:

Այդ օրվանից նա անխոնջ ու անդուլ աշխատում է մեծ արդյունավետությամբ: Միրվում է բուրբից, ու անսպառ եռանդով ժա-

վիմն է հանդիսացել, խոսել է, խրատել, մխիթարել, կազմակերպել է իր թեմը, ընդլայնել է դպրոցական ցանցը, զարկ է տվել ազգային-եկեղեցական կյանքին, քաջալերել ու ղեկավարել է գաղութի ողջ ազգա-

Հոբելյար գերաշնորհ Տ. Մամբե արքեպիսկոպոս Գալփայան

ուայում է հոգևորականի բարձր գիտակցությամբ և վեճ կոչումով:

Ո՛ր էլ որ գնացել է իբր հոգևոր հովիվ, առաջնորդ, նա իր ժողովրդի իսկական հո-

յին-մշակութային կյանքը, զարկ է տվել մանավանդ մայրենի լեզվի ուսուցման ու դասավանդման, ազգային ոգու պահպանման, ու աշխատել է միշտ իր

Հայրենազուրկ, բայց Հայրենասեր ու հավատացյալ ժողովրդի սրտերը շերմացնել Հայաստանյայց Առաքելական Եկեղեցու դարավոր ու պատմական կենտրոն Ս. Էջմիածնի սիրով ու մեր պանծալի Հայրենիքի դասփարով:

Ահա այդպիսի շնորհընկալ հովվական պաշտոնավարություն է ունեցել սրբազանը Յաֆայում, Մարսելում, Հյուսիսային Ամերիկայի մի շարք քաղաքներում: Սրբազանը դասփնիների վրա հանգստացող չի եղել: Նրա անսպառ եռանդը մղել է նրան միշտ աշխատանքի, գործունեության: Ծվ նա իր ողջ եռանդն ու գործունեությունը ի սպաս է դրել իր ժողովրդի ազգային-կրթական կարիքներին:

Առանձնապես հիշատակության արժանի է Հոբելյար սրբազանի Ամերիկայի թեմի տեղապահության պաշտոնավարությունը 1933-1939 տարիներին, հոգելույս Տ. Ղևոնդ արքեպիսկոպոս Դուրյանի նահատակությունից վերջ: Նա ձեռնհասորեն վարում է այդ դժվար օրերի տեղապահությունը, ի հայտ բերելով հոգու կայունություն, սկզբունքայնություն, նախաձեռնություն, տոկոմություն, քաղաքացիական արիություն, իրր հոգևորական և հայրենասեր:

1935 թվականին, Տ. Խորեն Ա. Կաթողիկոսը, զնահատելով Մամբրե վարդապետի հայրենանվեր ու եկեղեցաշեն գործունեությունը, Եպիսկոպոս է ձեռնադրում նրան, արժանացնելով նաև Գրիգոր Լուսավորչի տոաքին կարգի պատվանշանին:

Հայրապետական այդ բարձր զնահատությունը սրբազանը արդարացնում է հաջորդ

տարիների բեղմնավոր ու ազգագուտ պործունեությամբ: Նա ձեռնհասորեն է վարում իր խնամքին հանձնված թեմերի գործերը, իրեն հատուկ կանոնավորությամբ, հետևողականությամբ, արդյունավետությամբ. երիտասարդի խանդավառությամբ:

Սրբազանի երեսնամյա քահանայության առթիվ գրված հարգանքի ու սիրո այս մի քանի տողերի մեջ կարելի չէ ամբողջական պատկերը տալ նրա հանրագուտ գործունեության:

Ահա՛ մի անձնդիր օրինակելի հովիվ, որ իր սեփական աչքերով տեսնում է իր քրտնաջան աշխատանքի բարի պտուղները:

«Զբոյս ի քոյոց քեզ մատուցանեմք»:

Հոբելյար սրբազանը գտնվում է իր ուժերի ծաղկման շրջանում: Ազգն ու Եկեղեցին նրանից դեռ շատ շնորհընկալ ծառայություններ են սպասում ի փառս Հայաստանյայց Առաքելական Եկեղեցու և ի պանծառություն հայ ժողովրդի:

«Էջմիածին» ամսագրի խմբագրությունը. իրր պաշտոնական օրդան Ամենայն Հայոց Հայրապետության, իր հարգանքի և սիրո տուրքը միացնում է սրբազանի երեսնամյա հոբելյանի առթիվ արտահայտված հանրային հրապարակային մեծարանքին, մաղթելով սիրելի հոբելյար սրբազանին քաջաողջություն, երկար ու բեղմնավոր տարիներ՝ ծառայելու նույն ողով ու թափով Հայաստանյայց Առաքելական Եկեղեցուն և հայ հավատացյալ ժողովրդին:

«Է Զ Մ Ի Ա Մ Ի Ն» Ա Մ Ս Ա Գ Ր Ի Խ Մ Բ Ա Գ Ր ՈՒ Թ Յ ՈՒ Ն

ԽԱՂԱՂՈՒԹՅԱՆ ՊԱՅՔԱՐԻ ԺԱԿԱՏՈՒՄ

ՀԱՆՈՒՆ ԵՎՐՈՊԱՅԻ ԲՈԼՈՐ ՊԵՏՈՒԹՅՈՒՆՆԵՐԻ
ՀԱՄԱԳՈՐԾԱԿՑՈՒԹՅԱՆ ԱՊԱՀՈՎՄԱՆ՝ ՆՐԱՆՑ ԸՆԴՀԱՆՈՒՐ
ԱՆՎՏԱՆԳՈՒԹՅՈՒՆԸ ԿԱԶՄԱԿԵՐՊԵԼՈՒ ՆՊԱՏԱԿՈՎ

ԽԱՂԱՂՈՒԹՅԱՆ ՀԱՄԱՇԽԱՐՀԱՅԻՆ ԽՈՐՀՐԴԻ ԴԻՍՈՒՄԸ
ԱՇԽԱՐՀԻ ԺՈՂՈՎՈՒՐՆԵՐԻՆ

ՄԱՍԿՈՎՄ, 24 Նոյեմբերի (ՏԱՄՍ).— Խաղաղության Համաշխարհային Խորհրդի սեփական ընդունեց աշխարհի ժողովուրդներին ուղղված դիմում: Դիմումի մեջ ասվում է:

«Մինչդեռ կործանում ու շնչկայինում պատերազմի ավարտումը և ճեմրոպական պաշտպանական միավորման նախադժի մերժումը ամբողջ աշխարհին տվեցին պետություններին պառակտող վեճերը վերացնելու հույս, կոնդոնի ու Փարիզի համաձայնագրերը ժողովուրդներին կանգնեցնում են ահեղ վտանգի առջև, որ նրանցից յուրաքանչյուրի համար նշանակում է «վերամախտ» վերածնունդ: Մինչդեռ արվել են նոր առաջարկներ, որոնց իրագործումը կարող է ապահովել Գերմանիայի միավորումը, կոնդոնի ու Փարիզի համաձայնագրերի իրագործումը ծանր հարված կհասցնեք գերմանական ժողովրդի դեմոկրատական ու ազգային ուժերին, կրորոջեր գերմանական միլիտարիզմի հավակնությունները և կօրինականացնեք Գերմանիայի ու Եվրոպայի պառակտումը:

Մինչդեռ զինաթափման և մասսայական ունչացման զենքի արդելման հուզիչ հարցի շուրջը ՄԱԿ-ում ձեռք բերված պրոգրեսը ամրապնդում է խաղաղության հույսերը, կոնդոնի ու Փարիզի համաձայնագրերի իրագործումը կհանգեցնեք սպառազինությունների

րի նոր մրցավազքի, որի թնոր շուտով անտանելի կդառնար բոլորի համար:

Պատկամենտների կողմից այդ համաձայնագրերի վավերացումը ոչ միայն չէր պահպանի բանակցությունների հնարավորությունը, այլև կստեղծեր Եվրոպայի ու ամբողջ աշխարհի խաղաղության համար նոր վտանգների հղի դրություն:

Ժողովուրդները այսպիսով կանգնեցվիլ են գրամատիկ երկրնտրանքի առջև. կա՛մ բանակցություններ, որոնք կարող են պահպանել խելացի համաձայնություններ, կա՛մ էլ կամայականության ահա, այսինքն Արևմտյան Գերմանիայի վերագինումը և նրան ռազմական պակտի մեջ մտցնելը, որը կարող է ունչի հավասարեցնել միջազգային լարվածության թուլացումը:

Ժողովուրդները պետք է դիմադրեն կոնդոնի ու Փարիզի համաձայնագրերի վավերացմանը:

Ժողովուրդները պետք է պահանջեն անհապաղ բանակցություններ սկսել շորս տերությունների միջև՝ ազատ ընտրությունների միջոցով Գերմանիան վերամիավորելու, ինչպես նաև Ավստրիայի հետ պետական պայմանագիր կնքելու նպատակով:

Ժողովուրդները պետք է պահանջեն անհապաղ բանակցություններ սկսել բոլոր եվրոպական պետությունների միջև՝ անկախ նրանց հասարակարգից, նպատակ ունենա-

յով ապահովել նրանց անվտանգությունը և ընդհանուր բարգաւաճումը նրանց բոլորի համագործակցության միջոցով:

Ոչ մի կառավարություն, ոչ մի պառլամենտ իրավասու չեն տնօրինելու ժողովրդի բախտը՝ նրա կամքին հակառակ: Ժողովուրդները թույլ չեն տա, որ անուղղելի կատարվի:

Նրանք թույլ չեն տա Գերմանիայի վերադինման իրագործումը և իրենց համատեղ

գործողություններով ուղի կբացեն Սվրոպայի անվտանգության և ամբողջ աշխարհի խաղաղության համար:

ԽՍՀՄ ԱՂՈՒԹՅՈՒՆ

ՀՕՄՁՇԽՍԵՐԸ ԵՎ ԽՈՐՀՈՒՐԴ

Ստոկհոլմ, 23 նոյեմբերի 1954 թվականին:

(Երևան, «ՍՈՎԵՏԱԿԱՆ ՀԱՅԱՍՏԱՆ» օրաթեր, 26 նոյեմբերի 1954 թ.)

ԽԱՂԱՂՈՒԹՅԱՆ ՀԱՄԱՇԽԱՐՀԱՅԻՆ ԽՈՐՀՈՒՐԴԻ ՍԵՍԻԱՑԻ ԸՆԴՈՒՆԱԾ ԲԱՆԱՁԵՎԵՐԸ

ԶԻՆԱԹԱՓՄԱՆ ՀԱՄԱՐ ԵՄ ԱՍՍԱՅԱԿԱՆ ՈՋՆՋԱՑՄԱՆ ՋԵՆՔԻ ԱՐԳԵԼՄԱՆ ՀԱՄԱՐ ԽԱՂԱՂԱՍԵՐ ՈՒԺԵՐԻ ՊԱՅՔԱՐԻ ՄԱՍԻՆ

ՍՏՈԿՀՈԼՄ, 24 նոյեմբերի (ՏԱՍՍ).— Խաղաղության Համաշխարհային Խորհրդի սեփան ընդունեց բանաձև «Զինաթափման համար և մասսայական ոչնչացման վերջի արգելման համար խաղաղասեր ուժերի պայքարի մասին»: Բանաձևում ասվում է.

«Զորս տարի առաջ Ստոկհոլմում հրապարակվեց ատոմային զենքը լիովին արգելելու կոչը:

Այդ կոչի առթիվ բոլոր ժողովուրդների մղած կամպանիան արգելեց ատոմային ռումբերի կիրառումը կործանում և Հնդկաշինում: Ժողովուրդների համառ պայքարը կառավարություններին համառ պահանջներ են դրած պատերազմական գործողությունները կործանում և Հնդկաշինում:

Սակայն այսօր մենք նորից կանգնած ենք պատերազմի վտանգի առջև, որը բխում է սպառազինությունների մրցավազքի ուժեղացումից և մասսայական ոչնչացման ավելի ու ավելի ավերիչ միջոցների անընդհատ զարգացումից:

Ժողովուրդների կամքը կարող է և պետք է մի անգամ ևս ապահովի այդ վտանգի վերացումը:

Խաղաղության Համաշխարհային Խորհուրդը զոհողություններ է նշում է գինաթափման և ատոմային զենքի արգելման հարցի քրննարկման գործում ՄԱԿ-ում ձեռք բերված պրոգրեսը: Նա ընդգծում է, որ այդ արդյունքը ձեռք է բերվել բանակցությունների մեթոդով որ վկայում է կամպրոմիսի միջոցով համաձայնության հասնելու հնարավորությունը: Հենց այդպիսի մեթոդն էլ Գլխավոր Ասամբլեային հնարավորություն տվեց միաձայն ընդունելու բանաձևը, որը ուղի է բացում այդ պրոպեմների լուծման համար:

Բայց Արևմտյան Գերմանիան վերադինելու և նրան կոնդոնի ու Փարիզի համաձայնագրերի շրջանակներում ռազմական բյուրի մեջ մտցնելու ուղղությամբ արևմտյան տերությունների ձգտումը քայքայում է գինաթափման նպատակին ուղղված ջանքերը և հարվածի տակ է դնում արդեն ձեռք բերված արդյունքները:

Խաղաղության Համաշխարհային Խորհուրդը ողջունում է ատոմային էներգիայի խաղաղ օգտագործման վերաբերյալ ներկայումս վարվող բանակցությունները: Միևնույն ժամանակ նա հայտարարում է, որ մարդկությունը միջուկային էներգիան խաղաղ արտադրության համար ի վիճակի կլինի լիովին կիրառելու միայն այն բանից հետո, երբ արգելվի այդ էներգիայի օգտագործումը ռազմական նպատակներով: Նա համոզված է, որ այդ ասպարեզում համաձայնությունը միանգամայն հնարավոր է, ինչպես նաև հնարավոր է բավարար մեխանիզմ ստեղծել խիստ տեսլությունն ու վերահսկողությունն իրականացնելու համար:

Խաղաղության Համաշխարհային Խորհուրդը մեծ տերություններին կոչ է անում կրկնապատկել ջանքերը այժմ քննարկվող առաջարկների հիման վրա այդ կարևոր հարցերի շուրջը անհապաղ համաձայնության հասնելու համար: Քանի այդ նպատակը ձեռք չի բերված, նա պահանջում է, որ մեծ տերությունները անհապաղ համաձայնության հասնեն ատոմային ու շրաժնային ռումբերի քոչոր փորձնական պայթեցումները արգելելու շուրջը, որոնք, պիտույան ժամանակակից մակարդակի պայմաններում, հեշտությամբ և իսկույն իմացվում են: Նա հաստատակամորեն պահանջում է նաև, որ բոլոր

կառավարությունները առանց բացառության անհնապաղ պարտավորություններ ստանձնեն որևէ պատրվակով չգործադրել միջուկային զենք:

Այնուամենայնիվ, այդ քայլերը կհանդիսանային միայն առաջին անհետաձգելի միջոցառումները, որոնց իրագործումը ոչ մի շափով չպետք է կասեցնի գլխավոր պրոբլեմի լուծումը, այն է՝ մասսայական ոչնչացման բոլոր միջոցներին՝ ատոմային, բակտերիոլոգիական ու քիմիական միջոցների վերացումը և սպառազինությունների ընդհանուր կրճատումը: Ավելին, այդ միջոցառումները ինքնին մեծ քայլ կլինեն ավելի լայն ու ավելի կարևոր համաձայնության ճանապարհին, որը նախատեսի սպառազինությունների ընդհանուր կրճատում, մասնաշաղկապի ոչնչացման գնդի արգելում և միջազգային այնպիսի փնտհանողության սահմանում, ըստ որի բոլոր երկրները պետք է ուղարկվեն տեսչական իմրեր:

Խաղաղության Համաշխարհային Խորհուրդը հաստատակամորեն պահանջում է, որ ընդհանուր ու վերահսկվող զինաթափման շնորհիվ ազատվող բոլոր միջոցներն օգտագործվեն ժողովրդի կենսամակարդակի բարձրացման համար, մասնավորապես, տնտեսապես հետամնաց Կրկրներում:

Նա ամբողջ աշխարհի ժողովուրդներին կոչ է անում ամենուրեք ու միշտ պահանջել սպառազինությունների ընդհանուր կրճատում և մասսայական ոչնչացման գնդի արգելում: Առանց դրա խաղաղության քաղաքականություն հնարավոր չէ:

Ժողովուրդների կամքը կարող է և պետք է տպահովի այդ նպատակների իրագործումը, եթե ժողովուրդները միավորվեն այդ սրբազան պայքարում և ամենայն լիճակով կրճատված կառավարություններին ու ՄԱԿ-ին հայտարարեն խաղաղության, փոխըմբռնման և մարդկային համեմատական իրենց հրահայտական ձգտումը:

Ստոկհոլմ, 23 նոյեմբերի 1954 թվականի:

ԽԱՂԱՂԱՍԵՐ ՌԻՓԵՐԻ ՆԵՐԿԱՅԱՅՈՒՑԻՉՆԵՐԻ ՀԱՄԱՅՆԱՐՀԱՅԻՆ ԱՍԱՄԲԼԵԱ ՀՐԱՎԻՐԵԼՈՒ ՄԱՍԻՆ

Ստոկհոլմ, 24 նոյեմբերի (ՏԱՍՍ)։—Խաղաղության Համաշխարհային Խորհրդի սեսիան ընդունեց կոչ ռեաղադասեր ուժերի ներկայացուցիչների Համաշխարհային Ասամբլեա հրավիրելու մասին: Կոչում ասվում է.

Վերկայումս, երբ այնպես մեծ են խաղաղության ամրապնդման հնարավորությունները, առաջանում են նոր վտանգներ, որոնք ընդունակ են ի չիք դարձնելու նաև այդ հնարավորությունները:

Միայն հենց ժողովուրդների հզոր շարժումը կարող է արգելք հարուցել աշխարհի պառակտմանը միմյանց հակադիր բլոկների, թույլ շտալ այն բանակների վերածնումը, որոնք անցյալում արդեն մարդկանց բերեցին այնքան արցունք ու վիշտ, և մարդկությանը փրկել ուղղակի ծախսերի ծանր բեռից: Միայն այդ հզոր շարժումը կարող է ապահովել պետությունների համադրոժակցու-

թյունը հանուն նրանց քարոզության, հանուն նրանց անկախության պահպանման և ընդհանուր անվտանգության:

Խաղաղության Համաշխարհային Խորհուրդը հանդիսավոր կերպով դիմում է բոլոր խաղաղասեր ուժերին, բոլոր տղամարդկանց և կանանց, որոնք ցանկանում են ապրել առանց տազնապի, առանց անվստահության և ատելության՝ ժողովուրդների հարաբերություններում: Նա կոչ է անում նրանց՝ միավորել իրենց ջանքերը, քանի ուշ չէ:

Խաղաղության Խորհուրդը որոշում է ընդունում 1955 թվականի մայիսի երկրորդ կեսին բոլոր խաղաղասեր ուժերի ներկայացուցիչների Համաշխարհային մեծ Ասամբլեա հրավիրելու մասին:

Ստոկհոլմ, 23 նոյեմբերի 1954 թվականի:

ԿՈՒՆՏՈՒՐԱԿԱՆ ՄԵԾ ՏԱՐԵԴԱՐՁՆԵՐԻ ԱՆՑԿԱՑՄԱՆ ՄԱՍԻՆ

Ստոկհոլմ, 24 նոյեմբերի (ՏԱՍՍ)։— Խաղաղության Համաշխարհային Խորհրդի սեփական դիմել է կուլտուրական մեծ տարեդարձներ անցկացնելու մասին հետևյալ կոչով։

«1955 թվականի ընթացքում ամբողջ աշխարհի ժողովուրդները նշելու են համաշխարհային կուլտուրայի մեծ ներկայացուցիչների հետևյալ տարեդարձները։

Շիլլեր — մահվան 150-ամյակը։

Միցկևիչ — մահվան 100-ամյակը։

Մոնտեսորու — մահվան 200-ամյակը։

Անտերսեն — ծննդյան 150-ամյակը։

Սերվանտես — Երոն Կիխոտոսի առաջին հրատարակության լույս ընծալման 350-ամյակը։

Ուիտմեն — ժողովուրդի տերերի առաջին հրատարակության լույս ընծալման 100-ամյակը։

Կուլտուրական մեծ տարեդարձների անցկացումը ժողովուրդներին կօգնի ապահովելու բարեկամական կապերը՝ անկախ սահմաններից, ավելի լավ ճանաչելու միմյանց և ամրապնդելու խաղաղ համագործակցությունը։

Խաղաղության Համաշխարհային Խորհուրդը դիմում է բոլոր ժողովուրդներին, գրողներին ու նկարիչներին, գիտնականներին, պատմաբաններին, ուսուցիչներին, կուլտուրական և մասսայական բոլոր կազմակերպություններին՝ կոչ անելով մասնակցել կուլտուրական այդ տարեդարձների անցկացմանը։

Ստոկհոլմ, 28 նոյեմբերի 1954 թվականին։

(Երևան, «ՍՈՎԵՏԱԿԱՆ ՀԱՅԱՍՏԱՆԻ ՕՐԱՔԻՐԻ, 27 նոյեմբերի 1954 թ.)

ԳՆԵԼ Ծ. ՎՐԻ. ՃԵՐՆՃՅԱԼ

ԿԻԼԻԿԻՈ ԿԱԹՈՂԻԿՈՍՈՒԹՅԱՆ ՊԱՏՎԻՐԱԿՈՒԹՅԱՆ ՈՒՂԵՎՈՐՈՒԹՅՈՒՆԸ ԴԵՊԻ ՀԱՅԱՍՏԱՆ՝

ԵՐԱՆԱՇՆՈՐԸ Տ. Տ. ԳԵՈՐԳ Զ. ԱՄԵՆԱՅՆ ՀԱՅՈՑ ՀԱՅՐԱՊԵՏԻ ՕՍՄԱՆ ԵՎ ԹԱՂՄԱՆ ՄԱՍՆԱԿՑԵԼՈՒ*

1954 մայիսի 31-ին, երկուշաբթի երեկո, ժամը 8.30-ին, պատվիրակությունը ներկա գտնվեցավ համերգի մը^ա, որ տեղի ունեցավ Հայֆիլհարմոնիայի համերգային մեծ դահլիճին մեջ: Համերգին հանդես եկավ Հայֆիլհարմոնիայի սիմֆոնիկ նվագախումբը՝ ղեկավարությամբ Ի. Խարաչանյանի: Մենակատարներն էին վաստակավոր արտիստ Ավագ Պետրոսյան (երգիչ) և Ա. Վարդանյան (չութակահար): Հայտագիրը կազմված էր Ալեքսանդր Սպենդիարյանի, Արմեն Տիգրանյանի, Անուշավան Տեր-Ղևոնդյանի և Արամ Խաչատրյանի կտորներով: Սրահը բերնե-բերան լեցուն էր երաժրշտասեր հասարակությամբ, որ տենդագին ծափահարեց Անուշավան Տեր-Ղևոնդյանը, որ կգտնվեր ունկնդիրներուն մեջ: Անուշավան Տեր-Ղևոնդյան ևս իր կարգին և անձամբ շնորհավորեց իր կտորը կատարողն ու ղեկավարը և ստեղծեց շատ խանդավառ մթնոլորտ սրահին մեջ:

Հունիսի 2-ին (1954), շոբեքշաբթի օր, երեկոյան ժամը 7.30-ին, պատվիրակությունը ներկա եղավ «Անուշ» օպերային^ա Ալեքսանդր Սպենդիարյանի անվան օպերայի և

բալետի թատրոնի սրահին մեջ: Սարոյի դերը ստանձներ էր Գ. Գարրիելյան, որ այնքան ապրումով կատարեց իր դերը: «Անուշ» օպերան հաճախ կներկայացվի Հայաստանի մեջ, որովհետև շատ սիրված է: Յուրաքանչյուր ներկայացում հատկացված է Հայաստանի զանազան շրջաններու բնակիչներուն, որոնք խուսնորում կուզան դիտելու համար հայուն կյանքին առնված տխուր դրաման, հավերժացած Հովհաննես Թումանյանի գրիչով և Արմեն Տիգրանյանի երաժշտությամբ:

Հունիսի 4-ին (1954), ուրբաթ օր, պատվիրակությունը առաջնորդվեցավ դեպի Գառնի և ապա Գեղարզ այցելելու համար մեր անցյալի այդ երկու փառավոր կոթողները, զոր մեր նախնիքները հրաշակերտեք են:

Գառնիի մտրոցը կառուցված է անառիկ բարձունքի մը վրա, ուրկե վարը ուղղված նայվածք մը գլխու պտույտ կպատճառե: Վարեն կհոսի Ազատ դետը: Այսօր Գառնին ավերակույտ մըն է, որուն սակայն ամեն մեկ գեղաքանդակ քարը պատմություն մը ունի ավանդելու մեղի մեր անցյալ փառքերեն ու մշակույթեն: Գառնիի ավերակներուն մեջ կշարունակվի պեղումը, որմե ի հայտ եկած է շատ նուրբ և գեղեցիկ խճանկար (մոզաիկ) մը, որ սքանչացումի առարկան է բոլոր այցելուներու:

Գառնին ուղեորվեցանք դեպի Գեղարզա վանքը, որուն մտեն կհոսի Ազատ գետը հսկայական թափով մը, ժայռերու և խութե-

* Սկիզբը ամսագրի 1954 թվականի № 1X-ում:

^ա Սույն երկու երեկույթները հակամայա մոտցված են թվականի կարգով գրվելու: Ստիպված եղանք զանոնք զետեղել հոս, մեր օրագրությունը տիվ ըստյու համար.— Գ. Մ. Վ. Մ.

րու մեջ են: Գեղարդա վանքը խորհրդազգած հոգիներու վայրն է, ուր ընտրած են առանձնանայ ճգնազգայաց մեր նախնիք՝ հոգւով կապվելու համար անհրեույթ զորութեան հետ, որուն համար կանգնած են, թերևս աշխարհի համար տակավին անծանոթ հրաշալիքներն մին՝ Գեղարդա սուրբ տաճարը, որուն շուրջ կան բազմաթիվ եկեղեցիներ: Բուն տաճարը վիճափոր է վերին վար: Զայն կերտողը սկսած է փորել նախ տաճարին գմբեթը, ուրկե փորելով իջած է մինչև եկեղեցւուն նավը և ներքին մասերը: Վանքը ունի վանահայր և մնայուն բահանա: Ուխտավորներ կուպան հեռավոր վայրերն: Մեր այցելութեան առթիվ հոն գտանք մեկ-երկու կիներ, որոնք հետոտուն եկած էին Երևանէն՝ կատարելու համար իրենց ուխտը: Արտասահմանի օտար պատուգամավորութուններ ևս այցի կուպան Ս. Գեղարդ՝ տեսնելու համար զարմանահրաշ ալո տաճարը: Տաճարին կից և անոր մերձակայքը կան մեկե աւելի խաչքարեր ու ճգնարաններ: Վերջինները փորված են ժայռի կամ լեռներու կողերուն մեջ:

Վանահայրը պատմիրակութեան համար մորթեց մատաղցու ոչխար մը, որ բերվեցավ սեղան: Սեղանին բարիքները բացվեցան մեր առջև կեսօրե ետք ժամը 5.30-ին: Զացկերույթը տեղեց մինչև ուշ առտն: Սեղանին կնախագահը Կիլիկիո Կաթողիկոսական տեղապահ բարձրապատիվ Տ. Խաչ արքեպիսկոպոս Աջապահյան, որ արտասանեց զեղեցիկ բաժակաճառ մը՝ նվիրված զուլգ Հայրապետական Աթոռներու անասանութեան և միասնութեան, և առաջարկեց երգել Ս. Էջմիածնի ձոներդ-շարականը՝ «Էջ Միածինն ի Հօրէ»: Արքազան հոր բաժակաճառը ուղղունվեցավ որոտընդոտ ծափերով և հորունկայս երգվեցավ «Էջ Միածինն ի Հօրէ» շարականը: Արքազան հոր բաժակաճառին պատասխանեց՝ հանուն Ս. Էջմիածնի շնորհակալութուն հայտնելով՝ պրոֆ. Աշոտ Աբրահամյան, և բարեմաղթեց արեւատութուն սրբազան հոր և անասանութուն Կիլիկիո Ս. Աթոռին: Բաժակաճառեր հաջորդեցին մեկը մյուսին, որոնց առանցքը կկազմեն Ս. Էջմիածինն ու Կիլիկիո Ս. Աթոռը:

Գիշերը ուշ առտն պատմիրակութունը վերադարձավ Երևան, ուր ներկա եղավ «Խավթ-Քնկ» օպերային Ալեքսանդր Սպենդիարյանի անվան օպերայի և բալետի թատրոնի սրահին մեջ: Սույն օպերան եղանակավորված է հանգուցյալ Արմեն Տիգրանյանի կողմէ: Այս օպերային մեջ էր, որ առաջին անգամ հանդիպում ունեցանք Եգիպտոսեն ներգաղթող և ամբողջ Սովետական Միու-

թեան մեջ հռչակված տաղանդավոր երգչուհի Գոհար Գասպարյանի հետ, որուն հետ ունեցանք մտերմիկ տեսակցութուն երեկույթն ետք: Հոն էր նաև Տաթևիկ Սազանդարյանը, որուն մասին տարիներով խոսեցան սովետական մամուլն ու հանդիսականները՝ իբր տաղանդավոր «մեցցո սպարանո» երգչուհի:

Հունիսի 5-ին (1954), շաբաթ գիշեր, ժամը 7.30-ին, պատմիրակութունը ներկա եղավ «Ալմաստ» օպերային, Ալեքսանդր Սպենդիարյանի անվան օպերայի և բալետի թատրոնի սրահին մեջ, Երգի և կատարումի իշխանը՝ Պավել (Պողոս) Լիսիցյան կկատարեր Քաթուլ իշխանի դերը, իսկ իշխանուհիի դերը՝ Տաթևիկ Սազանդարյան: Պավել Լիսիցյան լիրիկ լարիտուն է, որուն տաղանդը՝ շնայած իր վայելած մեծ համբավին, տակավին ծաղկման մեջ կգտնվի և կհուսադրե մեծամեծ նվաճումներ: Պավել Լիսիցյանի անունը, Սովետական Միութեան երկիրներն զատ, մեծապես ծանոթ է Գերմանիո, Ավստրիո, Չեխոսլովակիո, Հունգարիո, Ռումանիո, Բուլղարիո, Լեհաստանի և Գանիայի երաժշտական լայն շրջանակներուն, որոնք կնշեն իր գիշի հրաշալի իր ձայնը, դպրոցը և կատարողական վարպետութունը: «Ալմաստ» օպերայի մեջ պատմիրակութունը ականատես եղավ խաղարկութեանը երեք մեծ արվեստագետներու, — Պավել Լիսիցյանի, Գոհար Գասպարյանի և Տաթևիկ Սազանդարյանի, — որոնք բախտավոր դիպվածով մը միաժամանակ կգտնվին Հայաստանի մեջ, որովհետև համաթիւթնական իրենց համբավը գիշերը կրածներ իրարմէ՝ կատարելու համար երաժշտական ելույթ միութենական թե օտար երկիրներու մեջ:

Հունիսի 6-ին (1954), կիրակի երեկո, ժամը 7.30-ին, պատմիրակութունը ներկա եղավ Գ. Սունդուկյանի անվան դրամատիկ թատրոնի մեկ բեմադրութեանը, Հակոբ Պարոնյանի «Պաղտասար աղբար» կատակերգութեան՝ երեք արարվածով: Ներկայացման առանցքը կկազմեր ժողովրդական արտիստ և համբավավոր դերասան Լ. Ներսիսյանը՝ իր անթերի և բնական կատարումով: Մյուս դերակատարներն էին Ա. Ասրյանը, Գ. Գարբիելյանը, Գ. Հարությունյանը, Վ. Մարտիրոսյան, Վ. Ստեփանյանը, Թ. Գիլաքյանը, Ա. Եղյանը, Ա. Կոթիկյանը և Վ. Միրիջանյանը: Բեմադրութունը կղեկավարեր ժողովրդական արտիստ և Ստալինյան մրցանակի լատիբեստ Վ. Աննմյանը, իսկ նկարիչն էր ժողովրդական նկարիչ և արձանագործ Ա.

Սարգսյանը, Հոն հանդիպեցանք նաև ամլ ժողովրդական արտիստներու, որոնց մեջ՝ մասնավորապես՝ ժողովրդական արտիստ և համբավավոր դերասան Ավետյանի, որ «Պեպո» ֆիլմին մեջ Չիմզիմովի դերը խաղալիս է:

Հունիսի 7-ին (1954), երկուշաբթի օր, երեկոյան ժամը 8-ին պատվիրակությունը ներկա գտնվեցավ հրգելու կախարդանքին տիրացած տիկին Գոհար Գասպարյանի ունիտալին, որ տեղի ունեցավ Հայֆիլհարմոնիայի համերգային մեծ դահլիճին մեջ, ներկայությունը երաժշտասեր հոծ հասարակություն մը, որ լուռն ժափահարեց թույլի նաչ երգչուհին: Եզրիպտոսեն ներգաղթող այս տիկինը՝ Մոսկվայի մեջ հետևած է ձայնամարդության դասընթացքին և կատարելապես տիրացած է երգելու արվեստին, որ իրացմունքի կմդն տմենեն նրբարվեստ արվեստագետներն ու երաժշտական քննադատներն անգամ: Անոր անուր ծանոթ է միութենական երկիրներու թե Եվրոպայի պանազան երկիրներու երաժշտական շրջանակներուն, որոնք մամուլով ու բեմով զորվատիքը կհշուտեն անոր՝ վեր առնելով անոր ձայնին ճկունությունն ու կատարողական արվեստը: Հաճախ կտարվիս մտածելու, թե հրգողը սոխակ մըն է, որ կզեղզեղե:

Մոսկվայի Պետական օպերայի վարչությունը զնահատելով անոր երաժշտական կարողությունները, պահանջած է դայն Երևանի Պետական օպերայի վարչությունեն, սրպեսզի անիկա հանդես գա Մոսկվայի Պետական օպերային մեջ, յայն Երևանի վարչությունը ընդդիմացած է՝ առարկելով, որ անիկա պետք է մնա Երևան՝ իր ներկայությամբ և համերգներով փայլ տալու համար հայոց մայրաքաղաքի երաժշտական մշակույթին: Տիկին Գոհար Գասպարյան ևս նախընտրած է մնալ Երևան, ուր առաջադրած էր ներգաղթել: Եզրիպտոսեն՝ վերջ տալու համար պաղթականի դորշ կյանքին: Մոսկվա համակիրսած է և տիկին Գոհար Գասպարյան կզործն Երևանի մեջ, հարկ եղած պարագային այցելելով միութենական երկիրներ, կազմակերպելու համար համերգներ:

Ռեսիտալին հայտագիրը կազմված էր հայ և օտար երգահաններու դասական և արդի ստեղծագործություններեն: Հայտագիրի գործադրութենեն հետք նոր հայտագիր մը ևս կազմվեցավ տեղվույն վրա՝ երաժշտասեր հասարակության պահանջած հրգերով, որոնց սիրով ընդառաջեց սիրված և հարգելի երգչուհին:

Հունիսի 8-ին (1954), կրեքշաբթի, կեսօրի հետք ժամը 2.15-ին պատվիրակությունը ընդունվեցավ Հայաստանի երիտասարդ Վարչապետին՝ Անտոն Քոչինյանի կողմեն: Հանուն պատվիրակության շնորհակալության խոսք ըրավ Կիլիկիո Կաթողիկոսական տեղապահ բարձրապատիվ Տ. Խաչ արքեպիսկոպոս Աջապահչյանը, որուն պատասխանեց Հայաստանի Վարչապետը բարիգալուատի ազնիվ խոսքերով: Խոսակցության կարգին երբ հարց տրվեցավ ներգաղթի մասին, Նորին Վեսմությունը Վարչապետը պատասխանեց. «Ամեն պտուղ իր հասունացած ժամանակը անուշ կլինի», թեև այստեղ նաև, թե ներգաղթի հարցը օրակարգեն բնավ չէ ջնջված:

Ընդունելությունը եղավ շատ սիրալիր և պատվիրակությունը բաժնվեցավ Նորին Վեսմությունը Վարչապետին շատ զոհ տպավորությամբ:

Նորին Վեսմությունը Վարչապետի ունկրնդրութենեն հետք Հայաստանյայց Եկեղեցվո գործերու խորհուրդի նախագահ՝ պարոն Հրայրա Գրիգորյան առաջնորդեց պատվիրակությունը զեպի Հայկական խորհրդարանի շենքը: Պատվիրակությունը հիացմունքով անցավ մարմարապատ սենյակներեն և մտավ մեծ դահլիճը, որ ներքնապես ևս բարաշեն է և ամբողջությամբ քանդակարդված հայկական մանրանկարչական մտիվներով:

Նույն օր, գիշերին, տեղի ունեցավ թրվթակիցներու հանդիպումը պատվիրակության անդամներուն հետ, որոնք հազորդեցին իրենց տպավորությունները Հայրենիքի վերելքի մասին:

Նույն օրը, երեկոյան ժամը 10.30-ին տրվեցավ ուղերթի սեղան մը ի պատիվ պատվիրակության անդամներուն: Սեղանի վրա խրախճանքը տեղեց մինչև առավոտյան ժամը 4: Պատվիրակության անդամները այդ գիշեր բնավ չքնացան, որովհետև մեկ-երկու ժամ հետք անոնք օղանավ պիտի առնեին և թռչեին զեպի Մոսկվա: Սեղանին կմասնակցեին եկեղեցական և պետական բարձրաստիճան գեմքեր, դրագետներ, արվեստագետներ և հասարակական գործիչներ: Սեղանի վրա, շնորհակալության խոսքերով ելույթ ունեցավ դարձյալ Կիլիկիո Կաթողիկոսության Տեղապահ բարձրապատիվ Տ. Խաչ արքեպիսկոպոս Աջապահչյան, որուն ի պատասխան արտահայտվեցավ Հայաստանյայց Եկեղեցվո գործերու խորհուրդի նախագահ՝ պարոն Հրայրա Գրիգոր-

յան: Խոսք առին նմանապես Վարպետը. Գերենիկ Դեմիրճյան, Հրաչյա Քոչար և ուրիշներ, ինչպես նաև պատվիրակության եկեղեցական և աշխարհական անդամներեն ումանք: Անոնք իրենց բաժակաճառերով մաղթեցին բարգավաճում Սովետական Հայաստանի, պայծառություն Ս. էջմիածնի և բարորություն հայ ժողովուրդի: Երգով և արտասանությամբ հանդես եկան Հայաստանի արվեստագետները, որոնք սեղանին ուրախությունը հասցուցին իր լրումին:

Պատվիրակությունը Սովետական Հայաստանի արևշող մայրաքաղաքին՝ Երևանի մեջ մնաց 17 օր: Ոչ մեկ օր անոր ճակատը չմթաղեցավ Հայաստանի արևին տակ, եթե չհաշվենք երանաշնորհ Հայրապետի օժման և թաղման համատարած սուգի օրերը: Հայաստանի մեջ այլևս անցած է սուգի և շիվանի շրջանը: Ուրախություն կտիրապետե հոն և ամեն այցելու պարտի մասնակից ըլլալ այդ ուրախության, և մենք լիովին վայելեցինք հայուն ավանդական հյուրասիրությունը հայկական երկնակամարի և հայ պետության հավանիին տակ:

Հունիսի 9-ին (1954), շրեքշարթի օր, առավոտյան ժամը 7.20-ին պատվիրակությունը մեկնեցավ Երևանի «Ինտուրիստ» հյուրանոցին դեպի օդակայան, ուր ողջերթի համար եկած էին Ս. էջմիածնի միաբանությունից ներկայացուցիչներն ու ԱՕԿՍ-ի բոլոր պաշտոնյաները, Հայաստանյայց եկեղեցվո գործերու խորհուրդի նախագահ՝ Հրաչյա Գրիգորյան, Կարո Ղաֆադարյան և բազմաթիվ մտավորականներ: Հուզիլ էր բաժանման տեսարանը:

Օդանավը Երևանեն ճամբա ելավ առավոտյան ժամը 9.30-ին, երևանյան ժամով, և փոքր ժամանակի մը համար հաջորդաբար իջնելով Սուխումիի, Ռոստովի և Խարկովի օդանավակայանները՝ նույն օր երեկոյան, տեղական ժամով ժամը 10.30-ին հասավ Մոսկվա, ուր պատվիրակությունը դիմավորվեցավ Մոսկվայի հայոց հոգևոր հովիվին՝ արժանապատիվ Տ. Խաչատուրովի քահանայ Տ. Հարությունյանի և բարեշնորհ Անդրանիկ սարկավազ Գալամբարյանի կողմն և առաջնորդվեցավ Մոսկվայի «Մետրոպոլ» հյուրանոցը, ուր մնաց մինչև իր մեկնումի օրը, հինգ օր:

Պատվիրակությունը հանգստանալու համար մեկ օրվան դադարե մը ետք, հունիսի 11-ին (1954), ուրբաթ օր այցելեց Ջագորսկի:

որ կզտնվի Մոսկվային 120 կիլոմետր դուրս: Ջագորսկ կրոնական ճեմարան մըն է, ուր կուսանին 180 սաներ՝ պատրաստվելու և նվիրվելու համար կրոնական ասպարեզի: Պատվիրակությունը պատեցավ հաստատության զանազան բաժանմունքներն ու եկեղեցիներն, և հոգիով հրճվեցավ տեսնելով բարգավաճ կրոնական ուստան մը, ուր կպատրաստվին երիտասարդ ազնիվ հոգիներ՝ Աստուծո մաքուր անդաստանին ծառայության համար:

Պատվիրակության մեկ մասը, գլխավորությամբ Կիլիկիո Կաթողիկոսական տեղապահ բարձրապատիվ Տ. Խաղ արքեպիսկոպոս Աջապահյանի, նույն օր ընդունվեցավ Համայն Ռուսիո Ռուս Օրթոդոքս եկեղեցվո Պետ Ալեքսի Պատրիարքի կողմն, որուն հետ ունեցավ շատ սիրալիր և մտերմիկ տեսակցություն: Սրբազան Հովվապետը անխալ կարտասանե տերունական աղոթքը հայերեն լեզվով: Անիկա մոտեն ծանոթ է Հայ Ազգի բազմաթիվ զավակներուն, որոնք տպավորած են զինք որպես աշխատունակ և ստեղծագործ ժողովուրդի մը ներկայացուցիչները: Անիկա խորապես վըշտակրած է մահվանը վրա Հայ Ազգի երանաշնորհ Հովվապետին, որուն հետ հաստատած էր եղբայրական մտերմություն և զործակցություն: Պատվիրակությունը շնորհակալություն հայտնելով Սրբազան Հայրապետի ազնիվ խոսքերուն համար և արևատություն մաղթելով իրեն՝ բաժնվեցավ Ռուս Օրթոդոքս եկեղեցվո Վեհաժյուրեն, համոզված՝ որ քույր եկեղեցվո մը տաքուկ սիրտը կբարախե հոն:

Հունիսի 12-ին (1954), շաբաթ օր, կեսօրին առաջ ժամը 10-ին, պատվիրակությունը այցելեց Կրեմլի պատմական բաժինը, առաջնորդությամբ նիկիտա Խրուշչովի Մմիստովի, որ Կրոնական խորհուրդի ավագ աշխատակից է: Ս. էջմիածնի կողմն պատվիրակության կրնկերակցեր «էջմիածին» պաշտոնաթերթի խմբագիր պրոֆ. Աշոտ Աբրահամյան, որ միանգամայն կկատարեր թարգմանի պաշտոն:

Կրեմլ կարելի է այցելել մասնավոր արտոնությամբ: Պատվիրակության ժամանումեն առաջ այցելումներուն երկար շարանը տեղ գրաված էր Կրեմլի մուտքին առջև: Պատվիրակության հատուկ պատիվ ընծայվեցավ՝ երբ բոլոր այցելուներն առաջ առաջնորդվեցավ Կրեմլի պատմական պալատեն ներս, որուն մուտքի դռան առջև ողջունվեցավ թանգարանի պատասխանատու:

տնօրենին կողմից կրեմլի պատմական մեծ մասը այժմ մաս կկազմեն Հնագիտական վարչության, Պատվիրակությունը նախ առաջնորդվեցավ ընդարձակ այն սրահը, ուր տեղի ունեցած են ազգային ընդհանուր ժողովները: Այս սրահին անմիջականորեն կից կգտնվի Սովետական Միության պառլամենտը, ուր տեղի կունենար միջազգային սենտիկաներու ներկայացուցիչներուն համաժողովը: Այս ժողովին պատճառով պատվիրակությունը շիրքավ այցելել պառլամենտը: Պատվիրակությունը ապա առաջնորդվեցավ ցարերու պալատին բոլոր հարկարաժինները, որոնք պահված են ալնպես, ինչպես որ էին ցարերու իշխանության օրով: Պալատին ամենեն հին մասը Իկոր իշխանի հարկարաժինն էր, Իկոր իշխանը ռուսերու Վարդանն է, որ կուլեցավ թաթարներու դեմ՝ իր ազգի ազատության համար: Պալատին ամբողջ հարստությունը, որ զարերու ընթացքին հավաքված է, մեկտեղված է ընդարձակ սրահի մը մեջ, ուր առաջնորդվեցավ պատվիրակությունը պալատի այցելութենեն ետք: Պատվիրակությունը 3—4 ժամերու տևողության ընթացքին տեսավ մեծ ու փոքր ազամանդներ, ոսկի և թանկագին քարեր, առանձին կամ հեռույալ ավետարանի, սկիհի, խաչի, քահանայապետական թե արքայական ոսկեճամուկ զգեստներու, պանակներու և շքանշաններու, եպիսկոպոսական զավազաններու և արքայական գայիստներու, սուրբու, դաշույններու, ատրճանակներու, վահաններու և այլ պատերազմական թե ընտանեկան գործիքներու և առարկաներու վրա: Պատվիրակությունը տեսավ ամեն դարու հատուկ իշխանական, ցարական թե եկեղեցական զգեստներ, որոնք համակ գործված էին մարգարիտներով և այլ թանկագին քարերով: Աշխարհի զանազան կողմերեն կուտակված ոսկին և թանկագին քարերը չէին խնայված նույնիսկ արքայական կառքերու և ձիերու կազմածներուն վրա, որոնք ևս կցուցադրվեին այդ ընդարձակ սրահին մեջ:

Պատվիրակությունը իր հիացումն ու գնահատությունը արձանագրեց այն տոմարին մեջ, որ իրեն ներկայացվեցավ թանգարանի պատասխանատու անօրենության կողմից: Արձանագրությունը ստորագրեցին պատվիրակության եկեղեցական և աշխարհական բոլոր անգամները:

Պատվիրակությունը ամենեն ետք առաջնորդվեցավ դեպի կրեմլի պալատին հարակից շենքերը, որոնց մեջ ի մասնավորի այդ կղզիներն ենք հսկայական մեծու-

թյամբ եկեղեցիներ, որոնց ոսկեզօծ և սրածայր զմբեթները կպսպղային արևի ցուրեռուն տակ: Անոնց դռները բաց էին այցելուներու առաջ, որոնք կուգային միութենական թե արտասահմանյան երկիրներն: Պատվիրակությունը առաջնորդվեցավ Ս. Վլադիմիր տաճարեն ներս, ուր նորոգություններ կատարվեին՝ պետության հաշվույն: Այս տաճարին մեջ կգտնվին ռուս մեծ քահանայապետներու և իշխաններու դամբարաններ՝ իրենց անաղարտ մնացած արձանագրություններով: Այս տաճարին մեջ է, որ ցարեր կստանային իրենց թագը և թագավոր կհռչակվեին Համայն Ռուսիո Պատրիարքին կողմից, որուն դահին քով կգտնվեին ցարին գահ՝ երկուքն ևս ամպհովանիով ծածկված: Դռան քով կգտնվի երրորդ աթոռ մը, նույն ձևով, որ տրամադրված էր Մոսկվայի ռուս միտրոպոլիտին: Պատվիրակությունը սքանչացումով ուստեց տաճարին զանազան մասերը և շերմեռանդությունով համարեց անոր երեք խորաններուն սրբատաշ և օձյալ սեղանները: Այս տաճարին մեջ պատվիրակության անգամներեն տողերս ստորագրողին խնդրանք եղավ, թանգարանի տնօրենին և կրոնական խորհուրդի ավագ աշխատակից՝ Նիկիտա Իվանովիչ Սմիռնովի կողմից՝ երգելու հայկական մեղեդի մը կամ շարական մը: Անոնց փափագին զոհացում տրվեցավ ռուսախ լերա շարականով:

Նույն օրը, երկկույան ժամը 7.30-ին, պատվիրակությունը ներկա եղավ օպերայի մը, որ վերցված էր ռուս ազատագրական կյանքից: Դերակատարներեն ամենեն ամելի ուշագրավն էր ռուսազգի հայտնի արվեստագետ-երգիչ Զուլտով, որ վկատարեր վուլյո աշուղի դերը: Ներկայացումը կատարվեց Մոսկվայի մեծադուլն օպերային մեջ, որ կգտնվեին Կարմիր հրապարակի և մեծ իջևանած հյուրանոցին շատ մոտիկը: Օպերայի դերասանները սովետական երկիրներու լավագույն տարրերն են, որոնք հավաքված են Մոսկվա: Անոնց մեջ կգտնվին նաև երկու հայեր: Ներկայացման ընթացքին բեմ բարձրացան ավելի քան 4—500 հոգի, որոնք մեծ հասկացողությամբ կատարեցին իրենց դերերը: Երաժշտասեր հասարակություն մը լեցուցած էր սրահը, որ ունեի ութհարկանի և բուրձաձև օթյակներ:

Հունիսի 13-ին (1954), կիրակի օր, պատվիրակությունը պտտեցավ Մոսկվայի զանազան տեսարժան վայրերը՝ առաջնորդությամբ

«Էջմիածին» ամսագրի պատասխանատու խմբագիր պրոֆ. Աշոտ Գ. Աբրահամյանի, որ պատվիրակության հետ մնաց Մոսկվա՝ մինչև անոր մեկնումը Մոսկվային:

Հայկական գաղութը իր մեջ կհաշվե 60—70 հազար հոգի: Գաղութին հոգևոր հովիվն է արժանապատիվ Տ. Խաչատուր ավագ քահանա Տեր-Հարությունյան, որ պատվիրակության մատուց անգնահատելի ծառայություններ՝ երբ անիկա հասավ Կիևն Մոսկվա: Սիրված և հարգված հոգևորական մըն է անիկա, որ հակառակ իր հառաջացած տարիքին՝ կվազե հոն, ուր պարտականությունը կկանչե զինք: Անոր կողմն Անդրանիկ և Հենրիկ ավագ սարկավազներ, որոնք Ս. Էջմիածնի Հոգևոր Ճեմարանի տեսչություն կողմն զրկված են Մոսկվա՝ ուսանելու համար: Գաղութը իր մեջ կհաշվե հայտնի գիտնականներ, ակադեմիկոսներ, քաղաքական և ղեկավարական դեմքեր, գրադեմներ, քոթիչներ, արվեստագետներ, համալսարանական ուսանողներ և արխատավորներ: Գաղութը, հակառակ իր թվական նվազության, կվայելի հարգանք՝ իր որակին համար:

Քաղաքին ետուվեոը և երթևեկը դյուրացնելու համար շինված է ստորերկրյա մետրո մը, որ կհանդիսանա արխարհի մեծագույնը և ամեննն վանոնավորը, ինչպես հավաստիացուցին մեզի Փարիզի և Ամերիկայի մետրոները տեսողներ: Մետրոն երկհարկ է և ունի 125 մետր փարություն: Անիկա կերկարի քաղաքին գրեթե մեկ ծայրն մյուսը: Մաքրությունն ու վանոնավորությունը հատկանշական գիծերն են մետրոյին, որոնք ամեն մեկ հարկն ու վայանը ունի առանձին ճարտարապետական ոճ և կրավություն մը: Ոստիկան և ոստիկանուհիներ կը ըզրադարին ամբողջ գիծի երկայնքին՝ հսկելու համար կարգապահության և երթևեկի անվտանգության:

Պատվիրակությունը մեծ կամուրջն անցնելով ուղղվեցավ դեպի Մոսկվայի նորակառույց համալսարանը, որ 38 հարկի վրա բարձրացած հսկայական շենք մըն է, և որ իր մեջ կրնա պարփակել 20.000 հոգի: Համալսարանի մեջ կուսանին ամենազգի ուսանողներ, որոնք ձրի ուսանելի զատ՝ կատանան նաև ամսական որակ թոշակ մը: Անդրանիկ և Հենրիկ սարկավազներ կստանան, յուրաքանչյուրը, ամսական 240 ռուբլի:

Պատվիրակությունը ապա այցելեց Մոսկվայի պատկերասրահը, ուր կցուցադրվին հին ու նոր, միջազգային և սովետական նկարիչներու ստեղծագործությունները: Ամենազգի նկարիչներու տարրերուն մեջ

կգտնվեին նաև Սովետական Հայաստանի հայտնի նկարիչ Մարտիրոս Սարյանի նկարներն ոմանք: Նկարները դասավորված էին ժամանակագրական վարզով և ըստ դպրոցի: Արվեստասեր հսկա հասարակություն մը նկած էր դիտելու դասական ու արդի նկարիչներու ստեղծագործությունները: Օտարազգի այլ պատվիրակություններ ևս եկած էին այցելելու պատկերասրահը և վրսեի բացատրություններ իրենց բարբառով:

Հունիսի 14-ին (1954), երկուշաբթի լուսնայիք առավոտուն, ժամը 2-ին, պատվիրակությունը «Մետրոպոլ» հյուրանոցն ճամբա ելավ դեպի Մոսկվայի օդանավակայանը, ուր հասավ ժամը 9-ին: Ողջերթ մաղթելու համար օդանավակայան եկած էին «Էջմիածին» ամսագրի պատասխանատու խմբագիր պրոֆ. Աշոտ Գ. Աբրահամյան, Կրոնից նախարարության կողմն՝ Նիկիտա Խվոշնովիչ Սմիռնով, Մոսկվայի հայոց հովիվոր հովիվ արժանապատիվ Տ. Խաչատուր ավագ քահանա Տեր-Հարությունյան և քարեշնորհ Անդրանիկ ավագ սարկավազ Գլամդարյան:

Օդանավը Մոսկվային թռիչք առավ առավոտյան ժամը 4.50-ին և երկուցուկես ժամն (6.35-ին) հասավ Կիև, Ուկրաինիո մայրաքաղաքը, ուր մնաց մեկ ժամ և քսան վայրկյան: Պատվիրակությունը 7.45-ին Կիևն բաժնվելով ժամը 11-ին հասավ Բուդապեշտ՝ Հունգարիո մայրաքաղաքը, ուր մնաց մինչև ժամը 12.15, որին ետք թռավ դեպի Վիեննա, ուր հասավ ժամը 1.15-ին Մոսկվայի ժամով իսկ տեղական ժամով ժամը 11.30-ին: Պատվիրակությունը դիմավորելու համար Վիեննայի սովետական օդանավակայանը եկած էին Վիեննայի հայ ազգայիններն՝ պարոնայք Հակոբ Թարյան, Ալաո Վարդյան, Հմայակ Հակոբյան և Արամ Ությունյան: Վերջինը զավակն է Վիեննայի հոգևոր հովիվ գերապատիվ Տ. Վահրամ ծայրագույն վարդապետ Ությունյանի, որ կրաքակայեր մայրաքաղաքն, այցի դացած ըլլալով իր դստեր, որ կգտնվի Աթենքի մեջ: Պատվիրակությունը առաջնորդվեցավ Վիեննայի «Hotel Post» հյուրանոցը, ուր մնաց հինգ օր:

Վիեննայի հայ գաղութը իր մեջ կհաշվե 30—40 ընտանիք, որոնցմե միայն մեկ—երկու ընտանիք կաթոլիկ են, մնացյալները Հայ Առաքելական Եկեղեցվո կապտկանին: Գաղութը տնտեսապես ինքնաբավ է: Գլխավոր դասղումը առևտուրն է, ընդհանրապես գորգի: Ունի մատուտ մը և դպրաց դաս մը:

որ կազմված է երիտասարդներն և երիտասարդուհիներն, որոնց ոմանք ուսանող ևն Պետական երաժշտանոցի մեջ, համարվարն է պարոն Արամ Ությունճյան, որ կնվազե օրդի վրա՝ Եկմայան քառածայն: Մատուռը կգտնվի շորրորդ հարկի մը վրա, ուր ամեն կիրակի և տոնական օրեր հավատացյալ հարթը գունդագունդ կերթան հոգևորական մխիթարվելու կենաց բանին քարոզությամբ: Գաղութիս հայերը կապրին համերաշխությամբ և սիրով, մեկ ընտանիքի հարազատներու պես: Ունին ակումբ մը, ուր կհավաքվին և՛ րիտասարդ և երիտասարդուհիներ և կկազմակերպեն մշակութային ձեռնարկներ: Սիրտերին տաք է Հայրենիքի և Հայաստանյայց Առաքելական Եկեղեցւոյ նկատմամբ, Հարգալից վերաբերմունք ունին Վիեննայի Մխիթարյան միաբանության նկատմամբ, որուն արքահայրը բարի գալուստի և ողջերթի համար երկիցս եկավ պատվիրակության նախագահին՝ կիլիկիո կաթողիկոսական տեղապահ՝ բարձրապատիվ Տ. Խաչ արքեպիսկոպոս Աջապահյանի մոտ, ընկերակցությամբ պատմաբան-բանասեր գերհարդիկի Զ. Ներսէս Ակիւնյանի և Զ. Պողոս Պետրոսյանի: Տ. Խաչ արքեպիսկոպոս Աջապահյանի փոխադարձ այցելության գնաց մայրավանք, արքահոր մոտ, ընկերակցությամբ պատվիրակության անդամներուն: Տեղի ունեցավ պատշաճ հյուրասիրութուն, որմն ետք պատվիրակութիւնը պատեցավ միաբանության տպարանն ու մատենադարանը:

Վիեննայի պատվական ազգայինները պատվիրակության համար վերապահած էին չերմ ընդունելութուն մը, որուն ապացույցը բազմիցս տվին պատվիրակության Վիեննա բնակության միջոցին: Անոնք պատվիրակության հետ մնացին միշտ և առաջնորդեցին զայն Վիեննայի պատմական և հնագիտական վայրերը, կազմակերպեցին ճոխ ճաշասեղաններ Վիեննայի ամենեն շքեղ ճաշարաններուն թե ընտանեկան հարկերու տակ: Անմոռանալի պիտի մնա մանավանդ ողջերթի սեզանը, որ տրվեցավ վերջին դիշերը, Վիեննայի յավագույն պանդոկին մեջ, ուր հավաքված էին Վիեննայի բոլոր հայ ազգայինները հանդերձ ընտանոցը: Ասկե զատ պատվիրակութիւնը առանձինն հյուրասիրվեցավ պարոնայք Պարսամյանի, Սարգիս Կարապետյանի և Հմայակ Հակոբյանի տուններուն մեջ:

Հունիսի 17-ին (1954), հինգշաբթի օր, Հովհաննու Կարապետի և Աթանաղիսե եպիսկոպոսի տոնին, մասուցվեցավ սուրբ ան-

մահ պատարագ Վիեննայի հայոց մատուռին մեջ, ուր ներկա էր ամբողջ վիեննահայութիւնը: Պատարագը մատուցց իրաւադեմի միաբաններն և ժառանգավորաց վարժարանի տեսուչ հոգեշնորհ Տ. Հայկազուն վարդապետ Արքահամյան: Քարոզեց կիլիկիո կաթողիկոսության տեղապահ՝ բարձրապատիվ Տ. Խաչ արքեպիսկոպոս Աջապահյան, որ խաբրիկներ տվավ Մայր Հայաստանն և խանդավանց ներկա հայ հասարակութիւնը: Սուրբ պատարագի ընթացքին Հյուսիսային Ամերիկայի առաջնորդական տեղապահ գերաշնորհ Տ. Մամբրե արքեպիսկոպոս Գալֆայան, ընդառաջելով Վիեննայի ազգայիններու փափագին, դպրության շորս աստիճաններ շնորհեց Վիեննայի դպրաց դասանդամներուն և ուրար կրելու մասնավոր արտոնութիւն պարոն Կարապետ Տոնիկյանի, որ սարկավազի պաշտոն կկատարե սուրբ պատարագի ընթացքին, առանց բացակայության:

Վիեննայի հայ գաղութը մեծապես հրճվեցավ այսքան վեղարավոր և բարձրաստիճան հոգևորականներ ունենալով իր մեջ: Վիեննայի հայ գաղութը այսքան վեղարավորներ միաժամանակ երբք շէր տեսած Վիեննայի մեջ: Պատվիրակութիւնը նույն օրը, կեսօրե ետք, այցելեց Վիեննայի արքայական ամառանոց-պալատը, որ կկոչվի Շյոնբրուն, առաջնորդությամբ գաղութի ականավոր ազգայիններուն: Պալատը ընդարձակ տարածության վրա փոքած հսկա շէք մըն է, որուն արտաքինը եթե այնքան ուշագրավ չէ, սակայն ներքինը դրավիշ է և զեղարվեստի գույն-գործոց: Պալատին գնազան մասերը ունին յուրահատուկ պատմութիւն, կապված Ավստրիո կայսրներուն ու կայսրուհիներուն, իշխաններուն ու իշխանուհիներուն փառավոր ու արկածալից կյանքին: Սենյակները կմնան անփոփոխ ու անաղարտ, ինչպես որ էին իրենց արքայական ընկերներուն օրով: Մեկ քանի սենյակներու պատերուն վրա անխնայորեն ոսկի է գործածված, ինչպես էր պարագան Կրեմլի պալատի ինչ-ինչ սենյակներուն համար: Պալատին ետին կգտնվի ընդարձակ բուրաստան մը՝ կանաչադարձ ու կամարակապ թավոտներով և անուշահոտ դուխազույն ծաղիկներով: Վիեննայի քնակչութիւնը հոն կդիմե տոնական օրերուն՝ զվարճանալու և հանդստանալու համար:

Հունիսի 19-ին (1954), շաբաթ օր, Ս. Գրիգոր Լուսավորչի Խոր Վիրապե ելլելու տոնին, պատվիրակութիւնը կեսօրե ետք ժամը 5.30-ին, տեղական ժամով, Կ. Լ. Մ.

օդանավով Վիեննայի ճամբա ելավ դեպի Բելյուֆի Միխիթարյան միաբանության արքայազարը ողջերթի համար եկած էր պարոն Համայակ Հակոբյանի տունը, ուր կեսօրվան ճաշի հրավիրված էր պատվիրակությունը: Լ. Ներսես Ակիւնյան և Լ. Պողոս Պետրոսյան կրնկերակցեին արքահոր: Ողջերթի համար օդակայան եկած էին Վիեննայի հայ գաղութին դրեֆն բուր անդամները՝ իրենց տիկիններով և զավակներով: Անոնք կմաղթեին բարի ճանապարհ և միաժամանակ բարի վերադարձ դեպի Վիեննա՝ ուր այս անգամ միասին ճանապարհորդելու համար դեպի Ս. Էջմիածին՝ ներկա քլլալու համար Ամենայն Հայոց Հայրապետի ընտրության և օժան հոգեպարար արարողություններուն:

Պատվիրակությունը գիշերով անցնելով Յուվոսլավիո և Լուկստանի երկինքներին հասավ Պոլիս, գիշերվան ժամը 9.45-ին, Վիեննայի ժամով, իսկ տեղական ժամով 10.45-ին, Թուրքիո Հայոց ամենապատիվ պատրիարք հոր՝ Տ. Գարեգին արքեպիսկոպոս խաչատուրյանի կողմն օդակայան դիմավորելու եկած էին գեր. գեր. Տ. Սահակ ծայրագույն վարդապետ Փափազյան և Տ. Գարեգին ծայրագույն վարդապետ Գազանձյան: Անոնց կընկերակցեին սՄարմարա և սՄամանակը Թերթերու Թղթակիցներն ու այլ ազգայիններ:

Ամենապատիվ սրբազան պատրիարք հայրը Թրքական կառավարության համահաճ արտոնություններ վարդապետ էր պատվիրակությունը 3—4 օր Պոլիս պահել՝ հյուրամեն ծարելու համար, բայց Կիլիկիո Կաթողիկոսական տեղապահ՝ բարձրապատիվ Տ. Խաղարքեպիսկոպոս Աջապահյան շնորհակալություն հայտնելով պատրիարք սրբազան հոր այս ազնիվ կարգադրության համար՝ ցավ հայտնեց, որ պիտի շփրնա ավելի երկար ժամանակ բացակայի Կիլիկիո Ս. Աթոռն, ուր ընթացիկ և վարեոր գործեր առկախ մնացած էին, և ուր հեռագրված էր, թե պատվիրակությունը Բելյուֆ կժամանն հունիսի 20-ին (1954), կիրակի օր, առավոտյան ժամը 4-ին:

Պատվիրակությունը Պոլիս մնաց մեկ ժամ, որմն հուց Վիեննայի ժամով 10.30-ին, տեղական ժամով 11.30-ին, իսկ Լիբանանյան ժամով 12.30-ին, նույն K. L. M. օդանավով Պոլիսն ճամբա ելավ դեպի Լիբանանի մայրաքաղաքը՝ Բելյուֆ, ուր հասավ հունիսի 20-ին (1954), կիրակի առավոտ, Ս. Էջմիածնի տունին, ժամը 3.30-ին:

Հակա բազմություն մը փութացած էր դիմավորելու պատվիրակությունը, որուն օդանավին էջքը ողջունվեցավ որոտընդոստ Ժափերով: Լիբանանի նախագահ՝ Նորին Վսեմու-

թյուն Քամիլ Շամուն իր ներկայացուցիչը ՂԸԻ կած էր Խաղթի օդանավակայանը՝ իր անունով բարի գալուստ մաղթելու համար պատվիրակության պետ և Կիլիկիո Կաթողիկոսական տեղապահ՝ բարձրապատիվ Տ. Խաղարքեպիսկոպոս Աջապահյանի: Լիբանանի կառավարության կարգադրությամբ ոստիկանական ջոկատ մը բարեի կեցած էր օդանավակայանի մուտքին, ուր Տ. Խաղարքեպիսկոպոս Աջապահյան օրհնեց զանոնք խաչակնցումով: Կիլիկիո Կաթողիկոսարանի և Բելյուֆի ազգային առաջնորդարանի կողմն բարի գալուստի համար օդակայան եկած էր Լիբանանի առաջնորդ և Կաթողիկոսարանի տնօրեն ժողովի ատենապետ՝ գերաշնորհ Տ. Խորեն և պիսկոպոս Բարոյան, ընկերակցությամբ հոգեշնորհ Տ. Սահակ արքեպ Այվազյանի, հոգեշնորհ Տ. Մեսրոպ արքեպ Յումուրթաձյանի և Ազգային Կրոնական ու Քաղաքական ժողովներու ներկայացուցիչներուն:

Հագիվ կարելի եղավ պատվիրակության անդամներուն համար ճամբա բանալ և թափոր կազմել դեպի Հայոց Կաթողիկոսարանը, Անթիլիաս: Մայր Տաճարի զույգ զանգակներու զվարթ ղողանջներուն տակ թափորը մուտք գործեց Կաթողիկոսարանի դուռնն ներս, ուր հավաքված էին բազմահարյուր կարոտաբաղձ հայեր: Կատարվեցավ կարճ գոհաբանական աղոթք և թափորը աէջ Միածինն ի Հօրէն շարականի շեշտերուն տակ ուղղվեցավ Վեհարան, ուր խոսք առավ պատվիրակության պետ և Կիլիկիո Կաթողիկոսական տեղապահ՝ բարձրապատիվ Տ. Խաղարքեպիսկոպոս Աջապահյան՝ շեշտելով պատվիրակության ուղևորության նպատակը դեպի Ս. Էջմիածին և առաջով խարթիկներ Մայր Հայաստանն: Հակառակ երկար ճանապարհորդության պատճառով հոգևորական և անքնության՝ Տեղապահ սրբազան հայրը սիրով ընդունեցավ իրեն աչահամբուրի մտեցող հավատացյալ և հայրենաբաղձ իր զավակները և անոնց բաշխեց առատաձիք օրհնություն Ս. Էջմիածնն, ալիփառ Արարատեն ու քառազաթ Արագածն:

Առավոտյան ցուրեբրուն տակ հայրենաբաղձ հայտրդիներ Վեհարանն իջնելով մտան Ս. Գրիգոր Լուսավորիչ Մայր Տաճարը, ուր սկսած էր մատչիլ առավոտյան ժամերդությունն և սուրբ պատարագ: Քարոզեց Ամբիկահայոց առաջնորդական տեղապահ գերաշնորհ Տ. Մամբրե արքեպիսկոպոս Գալֆայան, պանծացնելով Մայր Աթոռ Ս. Էջմիածնի դերը անցյալին և ներկայիս: Հավարտ սուրբ պատարագի վատարվեցավ Հայրապետական մաղթանք՝ Կաթողիկն Ս. Էջմիածնի տունին առթիվ:

Պատվիրակությունը հանձն առավ այս երկարատև ուղևորությունը շատ տխուր առիթով մը. անիկա սակայն ծանրագույն սուղին հետ արժանացավ խանդավառ և հուսադրող ապրումներու Մայր Հայրենիքի հողին վրա, և իր հետ բերավ մեր Հայրենիքի և ժողովուրդի վերածաղկող կյանքին ողևորիչ իրականության ավետիսը. Ատոր համար սուգի առընթեր փղավ բանբերը ուրախու-

թյան. Այդ իսկ պատճառով կարելի է Սաղմոսերգուի հետևյալ բառերով վերջացնել մեր այս համառոտ ուղևորական նկարագրությունը.

— «Ընդ երեկոյս հաեզիզեն յալիք, առաւօտու եղիցի ուրախութիւն»:

(«ԷԱՍԿ», պաշտօնական ամսագիր Կարգիկոսուրյան Հայոց Կիլիկիո, Անրիլիստ, 1954 թ., հուլիս—օգոստոս, № 7—8)

Պ Ա Տ Մ Ա - Բ Ա Ն Ա Ս Ի Ր Ա Կ Ա Ն

Պ Ր Ո Ց . 2 . Ա Ճ Ա Ռ Յ Ա Ն

Մ Ե Ս Ր Ո Պ Մ Ա Շ Տ Ո Ց

Գ Լ Ո Ւ Խ Ա Ռ Ա Զ Ի Ն

ՄԵՍՐՈՊԻ ԱՇԽԱՐՀԱԿԱՆ ԿՅԱՆՔԸ

§ 1

Եստայ կամ Մաշտոց, հայ մատենագրութեան հայրն ու հիմնադիրը, ծնվել է Տարսն գավառի Հաղեկաց գյուղում, Այս գյուղը, որ մինչև այժմ էլ գոյութիւն ունի և հայոց մեջ Հաղեկ, իսկ քրդերի մեջ Խասիկ կոչուան է ստացել, գտնվում է Մշո համալսարանի դաշտի մեջ, Մեղրագետի աջ կողմը, Մուշ քաղաքից մոտ 40 կիլոմետր դեպի արևելք (հետիոտն ութը ժամվա ճանապարհ)։ Հին մատենագրութեան մեջ Կորյուն (էջ 6), Ղազար Փարպեցի (էջ 13) և Ասողկ (էջ 74) կոչում են Հաղեկաց և համարում են գյուղ. իսկ Խորենացին (Գ, խէ), Հովհանն Կաթողիկոս (էջ 69) և Պատմութիւն Սրբոյն Ներսէսի (էջ 28) կոչում են Հաղեկաց, առանց գյուղ ասելու։ Բուզանդ (Գ, ժթ) նույն գյուղը կոչում է Հաղեկաց գյուղ և համարում է վարձադատների սեփականութիւն։ Սասնեցին գործ է ածում նույն բառի նախդրիվ հայցական ձևը՝ «ծնեալ ի Հացիս» (էջ 24), իսկ «Հայամավուրդը (մեհեկի 13) նոր հնչման համաձայն դնում է Հացիկ։

Նոր աշխարհագիրներից այս գյուղի վրա խոսում են Ինճիճյան, «Մտորագրութիւն Հին Հայաստանեայց» (Վենետիկ, 1822 թ., էջ 104), «Նոր Հայաստան» (այն է՝ նույն հեղինակի «Աշխարհագրութիւն շրից մասանց

աշխարհի, մասն Ա (Ասիա), հատոր Ա (Հայաստան)», էջ 191), Լ. Ներսէս Սարգսյան, «Տեղագրութիւնց ի Փոքր և ի Մեծ Հայս» (Վենետիկ, 1864 թ., էջ 236—237), Իսկ Միրախորյան, «Նկարագրական ուղևորութիւն», թեև բավական ընդարձակ խոստում է Մշո գյուղերի մասին, բայց չի հիշատակում Հաղեկը։— Հացիկ կամ Խասիկ գյուղի հետ լսկետք է շփոթել Խասադուրը, որ նույնպես գտնվում է Մուշից դեպի հարավ-արևելք, բայց հեռու է նրանից և ժամվա ճանապարհով և գտնվում է Մեղրագետի ձախ երեսում։

§ 2

Մեսրոպ որդին էր Վարդան անունով մի մարդու, որին «երանելի» է կոչում Կորյունը (էջ 6). դա նշանակում է, թե այն ժամանակ, երբ Կորյունը գրում էր իր Պատմութիւնը, Վարդանը արդեն մեռած էր։ Զրնտըզյանն էլ (էջ 94) ասում է, թե «երանելի» տիտղոսը ավելի հոգևորականների համար է գործածվում, առաջ Մեսրոպի հայրը քահանա պիտի լիներ։ Գաթրոյանը, «Տիեզերական պատմութիւն», Բ, (էջ 523) և Էմիլը, «Հայկական աբուրճանք» (էջ 44, ծան.) կարծում են, թե Մեսրոպը՝ Մամիկոնյան ցեղից, հետևաբար ազնվական էր։ Այս եմթագրութեան իբր փաստ են բերում, նախ՝ ծնվելու տեղը՝ Տարսնը, որ Մամիկոնյանների սեփականութիւնն էր, և երկրորդ՝ Մեսրոպի հոր

Վարդան անունը, որ անհասարակ տրվում էր Մամիկոնյան ցեղի մարդկանց: Թվում է, թե այս կարծիքը ընդունել է նաև հայաթյանը, «Ղազար Փարպեցի և գործը նորին» (էջ 4). «Ցաղագս Մեծիկն Մեսրոպայ ևս կարծիս ինչ յայտենեալ են տմանք ի սիրաբանից՝ եթէ ի Մամիկոնեան լեալ էր ի տոհմէս: Այս խնդիրը մի քիչ ավելի երկար քննում է Հարությունյանը, «Հայոց գիրք» (էջ 388—389): Սա նախ մերժում է Վարդան անվան փաստականությունը, որ տալիս է էմիլը, ասելով թե՛ «Հայցեկաց գլուղի բնակիչ մի պարզ գլուղացի ևս կարող էր Վարդան կոչվել»: Բայց ի նկատի ունենալով ուրիշ պատճառաբանություններ, հավանական է համարում, որ Մեսրոպը ազնվական ընտանիքից էր:

Հարությունյանի հիշած պատճառաբանությունները հետևյալներն են.

ա. «Եժժար թե մի հասարակ ընտանիքի հայր յուր որդու կրթությունը հանձնելը (ուղում է ասել՝ կարողանար հանձնել) ուղղակի եկեղեցվո պետի, կաթողիկոսի ձեռքը, որ անմիջական հարաբերություն մեջ էր երկրի քաղաքական պետի, արքայի հետ»:

բ. «Այն ժամանակ միայն ազնվականների զավակներն էին այնպիսի բարձր կրթություն ստանում — մինչև որ սուրբ Մեսրոպն ուսուցանող հանդիսանալով՝ կրթության սուհմաններն առավել ընդարձակեց»:

գ. «Արքայական պալատի պաշտոնյանք ևս ազնվականներից էին — նա՛ մասնավանդ որ սուրբ Մեսրոպը բացի քարտուղար լինելուց, գինվորական բարձր պաշտոնյա ևս էր»:

Հարությունյանը մտածում է, թե այս ենթադրության դեմ միակ զորեղ ապացույցը, որ կարելի է մեջ բերել, այն է, թե մեր պատմագիրներից և ո՛չ մեկը չի հիշում Մեսրոպի ազնվականությունը. բայց սրա համար էլ ունենք օտար մի վկայություն, այն է՝ «Կայսերաց պատմութիւնը, ուր ասվում է, թե «Մեսրոպ երանելի Տարօնացի ի Հացեաց գեղջէ յազատ լաւնէ...»:

Այս պատճառաբանություններից առաջինը մենք շենք կարող ընդունել. ինչպես պիտի ցույց տանք հետո՝ §§ 3 և 11. մնացյալները բավական համոզիչ են:

Այսպես է մտածում նաև Արեղյանը («Սովետական գրականություն», 1941 թ. հունվար, էջ 48ա), որ ի նկատի ունենալով այն, որ 1) Կորյուն (էջ 14) ասում է Մեսրոպի համար՝ «մերկանայր այնուհետև զիշխանակիր ցանկութիւնսն», 2) Մեսրոպ շատ երիտասարդ հասակում արժանացել է դառնալու արքունի քարտուղար և գինվորական, ուստի Մեսրոպ պետք է լիներ ծագումով ազնվական և ոչ ժողովրդի աստորին խափ-

րից»: Այն դարում ժողովրդի աստորին խափի մի մարդ դժվար թե այդպես բարձրանար. — Իշխանակիր բառի վրա սխալում էր նաև Նահապետյան («Բազմավէպ», 1907 թ., էջ 198ա) և Մեսրոպին համարում էր «իշխանագուն»:

Բայց համենայն դեպս խորապես ի նկատի պետք է առնել Բուզանդի մի հատվածը, որ ամենամեծ նշանակություն ունի այս պարագային:

Բուզանդը (Գ, ԺԹ), խոսելով Պապի (Հուսիկի որդու) հարձի մասին, հետևյալ տեղեկություն է տալիս. «Բայց Պապայ ի քոմ ի կնոջէն ոչ մնաց, այլ էր նորա հարճ մի ի դաւանէն Տարօնոյ, ի Հացեաց գեղջէ կարճադատացն. և մնաց որ ի հարճէ անտի ի Հացեկացուցի, որում անուն իւր որդույ հարճին Վրիկ կոչէր»:

Մեզ համար այստեղ կարևորություն ունեցողը Հացեկաց գլուղի մասին տրված ծանոթությունն է. Բուզանդը գլուղին տալիս է կառնազատ տիտղոսը. արդ՝ ճինենք նախ, թե ի՞նչ է նշանակում այս բառը:

Ինճիճյանի Ճեռխոսություն մեջ այսպիսի մի տիտղոս չի նշանակված. նույնպես Հայկազյան բառարանը չունի կառնազատ. միայն Առձեռն բառարանի երկրորդ տպագրությունը դիտել կառնազատ եօժ ու կարիճ, շարածճի: Բայց այս նշանակությունը ամենեւեկն հարմար չէ տեղին: Առձեռն բառարանը վկայություններ չունենալով՝ չենք կարող իմանալ, թե հիշյալ բառը որտեղի՞ց է ածուրված, Բուզանդի վերահիշյալ հատվածի՞ց, թե մի ուրիշ մեզ անհայտ հատվածից, որ այս նշանակությունը հարմար դարձնի վերի վկայությունից է առնված, անշուշտ նշանակությունը հարմարեցրած է պայագրատ, հարագրատ բառերի նմանությամբ՝ իբր թե կարիճ և պարսկերեն zādāt «ծնվել» բառերից, ինչ որ անընդունելի է: Իսկ եթե մի ուրիշ տեղից է առնված՝, սուաչինը մնում է ճենելի՝ գոնե իբրև տարբեր բառ:

Քանի որ խոսքը մի գլուղի, այն էլ մի վալվածի մասին է, պետք է կարծել, թե Բուզանդը այս քառուկ նշանակում է դասակարգչին կալվածատիրական մի աստիճան, Այս մտածությամբ կառնազատ բառը պետք է որ ծագած լինի կարին «սիրք», համառոտ և ազատ ժողովականն բառերից, ուստի և նշանակում է «սիրք ազատ, երկրորդական կամ աննշան ազնվական»:

Այս նշանակությունը հարմար է գալիս թե՛ գլուղին և թե՛ մանավանդ Պապի հարձին — հարճությունը այն ժամանակ էլ անարդական մի վիճակ

1. Հայ հին մտենագրության մեջ, ինչքան որ տպագրությամբ ծանոթ է, ես այսպիսի բառ չեմ գտած:

լինելով, հազիվ թե մի պատվավոր ազնվական հանձն առնեիր Պապին հարձ լինելու մինչդեռ անհշտ ազնվականի համար խոտեկի չէր:

Եթե կարեւորագուտ նշանակում է ստորին ազնվականն, պետք է ստուգելու, թե Բուզանզը այս բառը ո՞ւմ է տալիս, Հացեկաց գյուղի՞ն թե հացեկացի կնոջ: Պարզել այս կետը՝ շատ հարկավոր է, որովհետեւ եթե միայն Պապի հարձն էր կարճազատ, մնացյալ հացեկացիք կմնան ազատ:

Որպեսզի կարեւորագուտ բառը պատկաներ միայն հարձին, պետք էր, որ տրված լիներ կա՛մ ուղղական և կա՛մ բացատրական. այսպես՝ «Հարձ մի ի գաւառէն Տարօնոյ, ի Հացեկաց գեղջէ, կարճազատ»։ կամ «Հարձ մի ի գաւառէն Տարօնոյ, ի Հացեկաց գեղջէ, ի կարճազատացն»: Որովհետեւ այսպես չէ և տեղիք էլ չկա կարծելու, թե ի նախդիրը թողնում է այստեղ, ուստի մնում է լրացումն, թե կարճազատացն սեռական է և հետևաբար պատկանում է ամբողջ գյուղին: Բուզանզն ուզում է ասել, թե Հացեկաց գրույր կարճազատների կալվածք և սեփականութիւնն էր. սառի Մեսրոպն էլ, որ հացեկացի էր, առ առավելն կարճազատ Մամիկոնյան էր և ո՛չ ավելի:

Ավելորդ էր, քայքայ ամբողջութիւն համար ստիպված եմ հիշատակել, Հ. Գ. Նահապետյանի այն հոդվածը, որի վերնագիրն է դժբախտաբար «Ռաւանմասիրութիւն Ս. Մեսրոպիցայ վարդապետի և հայկական պոռոց գիւտին»: Այս հոդվածի մեջ, որ քանտու է ժամանակէսի 1914 թվականի հունվար, փետրվար և մարտ համարները, հեղինակը ուզում է ցույց տալ, թե կարճազատները (որ և կարճազատ) հին Վահուտիցն էին, որոնցից Տիրուհի Բ խել էր իշխանական իրավունքները և որս համար էլ կոչվում էին կարճազատ: Հացեկաց գյուղացի Վրիկը հենց Մեսրոպի հայր Վարդանն է (Վարդան անտանը կրճատվելով դարձել էր Վրիկ, ինչպես Աստվածատուր լինում է Ասո, Մաշտոց դառնում է Մատո և այլն): Այլ որովհետեւ Վրիկը որդին էր Պապի, սորդոյ Յուսկան, որդոյ Վրթանիսի, որդոյ Ս. Գրիգորի Լուսաւորչինն, ուստի

Մեսրոպն էլ Լուսաւորչի թոռան թոռն էր. Վահուտիցաց ժառանգորդ մեծ ազնվական, ազգակից Տիրան թագավորի և արյունակից Ս. Սահակի. բայց հարձորի լինելով և կեղեցական ձեռնադրութիւն չէր կարող ընդունել (անդ, էջ 2, 117, 119).—Երանի՛ հավատացողին:

Մեսրոպ իբրև առանձին շնորհ՝ եկեղեցական ձեռնադրութիւն ստացավ Կոստանդնուպոլսում՝ Ատտիկոս պատրիարքից (Բաղձավէպո, 1913 թ., էջ 148—149):

Ցավում եմ, որ Ակիբյանն էլ («Հանդէս ամսօրեայ», 1935 թ., էջ 505) նույն հարձորի վրիկին Մեսրոպի հայրն է համարում, թեև չի հիշում Նահապետյանին:

Յնուդլյանը (էջ 94) կարծում է, թե եթե Մեսրոպ ազնվական և Մամիկոնյան ցեղից լիներ, Կորյունը զանց չէր առնի նշանակել այդ, նա՛ որ հատկապես ավանդում է, թե Մամիկոնյան տոհմի մարդկանց հավաքեց Սահակ ուսուցանելու համար:

§ 3

Արդի կենսագիրներն ու պատմիչները ահասարակ գրում են Մեսրոպի համար, թե պատանեկութիւն ժամանակ աշակերտել է Մեծն Ներսես կաթողիկոսին: Այս տեսակ մի տեղեկութիւն չեն տալիս մեզ մեր մատենագիրների մեծ մասը, հատկապես նրանք, որ Մեսրոպի կյանքը ընդարձակուպես պատմում են, ինչպես Մեծ ու Փոքր Կորյուն, Փարպեցի, Կարապետ Սասնեցի և այլն: Այս տեղեկութիւնը առաջին անգամ տալիս է մեզ Խորենացին (Գ, խէ), ասելով. «Մեսրոպայ, որ էր ի Հացեկաց Տարօնոյ, սնեալ և ուսեալ առ Մեծին Ներսիսիս, Նուրն տեղեկութիւնը կրկնում են նախ՝ Հովհաննես կաթողիկոս (էջ 69). Բայց յետ մահուան Արշակայ Մեսրոպը որ ի Հացեկաց Տարօնոյ և աշակերտեալ Մեծին Ներսիսիս, և երկրորդ՝ Անանուն, «Պատմութիւն Ս. Ներսեսիս» (էջ 28), բառացի ըստ Հովհաննես կաթողիկոսի. Բայց Մեսրոպը, որ էր ի Հացեկաց Տարօնոյ և աշակերտեալ էր Մեծին Ներսիսիս:

Հայսմավուրքը (նավասարդ 30) ո՛չ թե լոկ աշակերտ, այլ նոտար և քարտուղար է համարում նրան՝ Ներսեսի մտա. «Մուրք վարդապետն Մեսրոպ, որ էր որպիս և նոտար հօր սորա (Սահակիս) սրբոյն Ներսէսի սքանչելագործ հայրապետին մերոյս:

Բայց այս անցողակի տեղեկութիւնը շատ ավելի մանրամասնութիւններ ունի Մեսրոպ երիցը, որ ո՛չ թե միայն աշակերտ է դնում Ներսեսի մտա, այլև գործակից, հետևող և նրանից անբաժան մի անձ՝ մինչև նրա թունավորութիւնը վախճանվելու: Այն օրից, երբ Պապը Հայաստանի վրա թագավորելով՝ Ներ-

1. Բուզանզի կարճազատ քառը օգտագործել է նաև Ռաֆֆին, իր «Մամիկոնյ վեպի մեջ» (տպ. 1888, էջ 139, գլուխ ԺԳ): Եսա ճիշտ է վարվում նա, երբ կարճազատը համարում է Հացիկ գյուղին և հացեկացիներին տրված մի տիտղոս (մակառոն), բայց սխալվում է, երբ բացատրում է բառը Աստուհ քառարանի տված նշանակությամբ: Նա ասում է. «Սձնեցից ճանաչված էին որպես օճաբո մարդիկ. իսկ հացիկից ստացել էին «կարճազատ» մականունը, որ նշանակում է կարիճի զավակ, կամ, փոխաբերական մտքով, շարունճի, խալթոզ, թունավորորդ»:

սեւը սկսեց ման դալ Հայաստան՝ եկեղեցական կարգերը կանոնավորելու համար, Մեսրոպը նրա հետ էր. «Իսկ Մեծն Ներսէս շրջէր ընդ երկիրն Հայոց, և հաւաքէր զիւրիւք վարդապետութեան իւրոյ: Ընդ նմա և աշակերտն իւր Մեսրոպը, որ անուանեցան Մաշդոց. ամենայն կրթութեամբ հոգեոր իրաց զանձն, տուեալ բազում և անհեշտական իրաց և անհանգիստ գիշերային, զհարկ ընդ յոտնաւոր արնութեամբ ի թօթափել ական վճարէր, ոչ սուկաւ ժամանակս, այլ յոյզվաւ (Մեսրոպ կրեց, էջ 82—83): Նույնպէս Մեսրոպը ներկա է եղել Մեծն Ներսեսի վախճանին. «նի յարուցեալ յաթոռոյն ել ի գաւիթս եկեղեցոյն, տարածեալ զձեռս իւր հայեցաւ յերկինս զուարթ սրտիւ. և յիշէր յազօթս իւր զամենայն աշխարհ, զհեռուարս և զմերձաւորս: Եւ ունկն զնէր նմա Մեսրոպը աշակերտն իւր, որ անուանեցան Մաշդոց» (նույնը, էջ 110):

Հիշյալ հինգ վկայութիւններէց երկուսը հայտնի լինելով ամենեին արժէք շունեն. Հայամալուրքը հետին հարմաբանք է. մնում են միայն Խորենացին և Մեսրոպ երեցը, որոնց նախնական աղբյուրը պետք է երևան հանել խնդրի լավագոյն յուսարանութեան համար:

Խորենացին համենայն դեպս ավելի առաջ է բն Մեսրոպ երեցը (Մեսրոպ երեցը գրել է իր աշխատութիւնը 967 թվականին. Խորենացին հիշվում է ղեռ Նովհաննես կաթողիկոսից, որը վախճանվել է 925 թվականին). ուստի Խորենացին չի կարող Մեսրոպից առած լինել այն անկեկութիւնը: Նույնպէս Մեսրոպը չի վարող քաղաժ յինել Խորենացոյց, քանի որ այս վերջինը մի տող միայն ունի այս մասին, միջնադեռ առաջինը՝ շատ ավելի ընդարձակ տեղեկութիւններ: Պետք է սպիմն ենթադրել, թէ կար մի ուրիշ հասարակաց աղբյուր, որից քաղել են երկուսն էլ: Այդ աղբյուրը պետք է լինի բոտ իս Աբրահամ Խոստովանողի «Փիրք Արեւելից»ը, որից օգտվել է Մեսրոպը ըստ իր հայտարարութեան (էջ 137—139):

Բայց «Փիրք արեւելից»ի հայտնութեամբ միայն Խորենացին և Մեսրոպ երեցը կազատեն իրենց օժիքը. սրված անգեկութիւնը աքնուամենայնիվ կմնա անբնդունելի՝ հետեւյալ պատճառարանութեամբ. — նախ՝ պժվար թե Փափաստար, որ այնպէս մտնուման խոսում է ներսեսի զործերի վրա, մոռանար հիշատակել ախպիսի մի երեւելի անձի, ինչպիսին էր Մեսրոպը, որ կարող էր ներսեսի պարծանքը համարվել: Երկրորդ՝ ավելի անպատեհ է Մեսրոպի քարտուղարութեան հանգամանքը, որի վրա խոսելու ենք մի քիչ հետո, § 11:

Այսպիսով, կարող ենք համոզվել, թե Մեսրոպ ներսեսի աշակերտ չէ եղած. իսկ իր ուսուցչի անունը հայտնված չէ մեզ:

§ 4

Մեսրոպը իր նախնական կրթութիւնն ստացավ իր նահանգում (Տարնուում), թերևս Ս. Կարապետի հոշակավոր վանքում: Այս բանը ենթադրել է տալիս Կորյունի մի խոսքը. «Ի մանկութեան սիսն վարժեալ հելլենական դպրութեամբն, և կիւլալ կասեալ ի դաւառն Արշակունեաց» (էջ 6). որ սեկեալ հասեալք բոտերը ենթադրում են, թե նախապէս զտնվում էր Տարնուում, որ վարժվել էր «հելլենական դպրութեամբ»: Բայց այս մասին ավելի ընդորշ է Կարապետ Ասանցին (էջ 24). «Եւ սակաւ ինչ հմտացեալ յիւրում ճանաչիցն. և սոյա հրաժարեալ անտի և բարեաւ մնալ տացեալ ամենայն կենցաղային հոգոց» (ուղղել հոգոց):

Ակինյանը («Նանդէս ամսօրեայ», 1935 թ., էջ 506) ենթադրում է, թե Մեսրոպ հունարենի տարերքը սովորել է Տարնուում, ուր կար «հասում» Փովստոս եպիսկոպոսը: Բայց սրանով չբավականանալով և հելլենական կրթութեան համար անպատեհու նաև «հելլենական շրջան» պահանջելով՝ Մեսրոպին տանում է Անտիոք:

Անտիոքում այն ժամանակ հայտնի էր Թեոդորոս երեցը, որ ձեռնադրվել էր 383 թվականին և մինչև 392 թվականը զործեց Նույն քաղաքում: Նույն քաղաքում կար նաև Լիբանիոսը, ստիքստ և ճարտասան, որի հոշակը Անտիոք էր քաշում զանազան աշակերտներէ, հատկապէս Փոքր-Ասիայից: Նրա աշակերտներէց ինչ Նովհաննէս կաթողիկոսը, Բարսեղ Մեծը, Փրիզոր նալիանդացին, նույն Թեոդորոս երեց Անտիոքացին (որ հետո Մոսպոսեատացի եպիսկոպոս եղավ) և Ղեոնդ Հայկազն, որ իբրև սովստս երանաստեղծ անվանի եղավ և 5-րդ դարի 20-ական թվականներին Աթենքի համալսարանի ուսուցչապետ կարգվեց:

Ի նկատի ունենալով այս հանգամանքները, նաև այն, որ Թեոդորոս Անտիոքացին իր մեկ զիրքը նվիրել է Մեսրոպին կամ գրել է նրա խնդիրը, պետք է հետեւեցնել, թե Մեսրոպը մի ժամանակ բարեկամական հարաբերութեան մեջ է ապրել Թեոդորոս երեցի հետ: Ուստի Ակինյանը ենթադրում է, թե Մեսրոպ իբր 380 թվականին աշակերտել է Անտիոքում Լիբանիոսին, իրեն զասընկեր ունենալով Թեոդորոսին և մյուսներին:

Այս բոլորը հաստատելու համար ոչ մի զրական ապացոյց կամ վկայութեան չկա: Ուստի մենք էլ հիշում ենք և անցնում:

§ 5

Կորյունի և Փարպեցու վկայութիւնք Մեսրոպը սովորեց միայն հունարեն լեզուն. «Մանկութեան տիսն վարժեալ հելլենական դպրութեամբն» (Կորյուն, էջ 6). «Ի տիս մանկութեան իւրոյ ուսեալ դպրութիւն գլոյն» (Փարպեցի, էջ 33), Բայց հորինացին ավելացնում է նաև պարսկերենը՝ մի քիչ ծածով բառերով կամ անուղղակի կերպով. նրբ Վոսմշապուհը Միջազեար իջավ հունարէն պարսկական վեճը դադարեցնելու համար, ասում է Խորենացին, շատ նեղութիւն կրեց քարտուղարի համար, որովհետև Մեսրոպի հրաժարումից հետո, նրա փոխարին լէր կարողացել գտնել արժանավոր մեկին. «Ոչ զոր ի ճարտարացն գտանէր անդ ի դպրաց, քանզի պարսկականան ավարէին գրով» (Խորենացի, Գ, Ժբ):

Կարապետ Սասնեցին, իր ներբողականում (էջ 24), տալիս է Մեսրոպին երեք լեզու. հունարեն, պարսկերեն և ասորերեն. «և զարգացեալ հասակաւ՝ վարժէր կրթութեամբ գրոց՝ պարսից, յունաց և ասորոց տառիքն»: Թեև պետք չէ վստահել այսպիսի հետին մի աղբյուրի տված տեղեկութիւն, բայց ուրիշ հանգամանքներ պահանջում են ընդունել, թէ Մեսրոպը գիտեր նաև պարսկերեն և ասորերեն լեզուները:

Մեսրոպը գիտեր պարսկերեն, որովհետև մեր այն ժամանակվա քաղաքական կյանքը այնպես էր ենթարկված պարսիկներին, որ ամեն մարդ գիտեր պարսկերեն: Ըստ Կսենոփոնի վկայութիւն, Հայաստանի գլուղացի տգէն կանայք անգամ պարսկերեն էին կոտրատում (տե՛ս իմ «Հայոց լեզվի պատմութիւն», հատոր 1-ին, էջ 223), ո՛ր մնաց այնպիսի ուսումնական մի մարդ, որ արքունական պալատում պաշտոն ուներ: Եթէ պատմագիրները չեն հայտնում Մեսրոպի համար, թէ պարսկերեն գիտեր, ամենևնիև զարմանալի չէ. պարսկերեն իմանալը հայոց համար այնպիսի բնական բան էր, որ նրա մասին խոսելը ավելորդ պիտի լիներ: Երբ Արշակ թագավորը իր Վասակ սպարապետի հետ այցելեց պարսից թագավորի ախոռատունը, պարսիկ ախոռապետ սիսեց անարգել հայոց թագավորին՝ «ասելով ի պարսկերէն լեզու, թէ «Այժ հայերի թագավորը, արի նստի՛ր խոտի խրճի վրա»» և Վասակը լսելով այս անարգանքը, իսկույն սուրբ քաշեց և սպանեց նրան, «զի ոչ կարաց լսել և ժոյժ ունել զիւրոյ թագաւորին անարգանս» (Թուղանդ, Գ, Ժգ): Երբ Շապուհը ուզեց փորձել Արշակ թագավորի հավատարմութիւնը՝ կախարհներ ճառար-

կած ձևով, «զայլ մարդիկն ի բաց հրամայեաց կացուցանել և դձեռանէ առեալ՝ շրջէր շեմելով: Շապուհ և Արշակ այդտեղ երկարորեն խոսում են իրար հետ՝ առանց թարգմանի (Թուղանդ, Գ, Ժդ): Սրանցից պարզ երևում է, որ թե՛ Արշակ և թե՛ Վասակ պարսկերեն հասկանում և խոսում էլ էին. բայց Թուղանդը նրանց սյարսկերեն իմանալու մասին ամենևին ակնարկութիւն չի անում: Զի անում, որովհետև ավելորդ էր այն, և առանց այն էլ ամեն մարդու համար հասկանալի:

Այն ժամանակի հայոց պարսկերեն իմանալը նման է ճիշտ մեր ռուսերեն իմանալուն, որ Հայաստանում ամեն հայ մտավորական գիտեց իրեն տարածված լեզու. բայց ո՛չ մեկը ո՛չ մեկի համար չի գրում, թէ այսինչ հեղինակը գիտեր նաև ռուսերեն:

Մեսրոպը պետք է որ իմացած լիներ նաև ասորերեն լեզուն, որն այն ժամանակ հայոց մեջ դիվանական լեզու էր. այս բանը ցույց է տալիս Փարպեցին (էջ 34). «Կարգեալ յիւրում մատենագիր արքունի դպրացն, վասն զի ասորի և յոյն գրով վճարէին յայնժամ զգործ թագաւորին Հայոց՝ արքունի դպիրքն, զվճողն և զհրովարտակացն»: Բացի սրանից՝ Եկեղեցու ծիսական լեզուն էլ այն ժամանակ հունարենի հետ նաև ասորերեն էր և Մեսրոպ, հմուտ քարոզիչ ու թարգմանիչ, պիտի իմացած լիներ նաև այս լեզուն: Երկրորդ՝ Մեսրոպ աշակերտների մի խմբի հետ բավական ժամանակ ճամբորդեց ասորական քաղաքները: Այս երկար ճամբորդութեան ժամանակ հարկավոր էր ասորերեն իմանալ: Կորյունը չի հիշում, թէ այս ճամբորդութեան մեջ մի թարգման էլ ընկերացավ իրենց: Մյուս կողմից անտեղի է կարծել, թէ Մեսրոպին ուղեկցող աշակերտները լինելին տեղյակ ասորերենի, քանի որ նրանք դեռ նոր էին սկսում լեզու սովորել. «Իսկ աշակերտատէրն վարդապետին՝ զտարեալսն ընդ իւր լերկուս բաժանեալ, զոմանս յասորի դպրութիւն կարգէր, և զոմանս յունական դպրութիւն» (Կորյուն, էջ 9): Երրորդ՝ եթէ Մեսրոպ առաջուց ասորերեն չգիտէնար էլ, ա՛նքան երկար ուսումնական ուղեորութեան միջոցին ասորական քաղաքներում՝ անշուշտ պիտի կարողանար սովորել, զոնե՛ սահմանափակ աստիճանով: Զորրորդ՝ եթէ Ատովաժաշնչի առաջին թարգմանութիւնը եղավ ասորերենի վրայից, և Մեսրոպն է, որ սկսեց այդ թարգմանութիւնը («Առական գիրք»), ուրեմն գիտեր ասորերեն, և այն ո՛չ թէ սահմանափակ կերպով, այլ հասկանալու ու թարգմանելու կարողանալու չափ:

§ 6

Այս բույսրից երևում է, որ Մեսրոպը գիտեր հոմոսքսը, սյարսկերին և ասորերին լեզուները: Այժմ քննենք, թե արդյոք գիտածը նաև այն երկու դրացի ազգերի լեզուները, որոնց մատենագրության էլ սկիզբն ու հիմնադիրը դարձավ, այսինքն վրացերեն ու աղվաներեն:

Մեսրոպն ամենևին չգիտեր աղվանից լեզուն, այնքան որ մինչև իսկ նրանց ունեցած ձայների վրա էլ զաղափար չունեք. և երբ պետք եղավ նրանց այբուբենը հնարել, Բենիամին անուն աղվան անձն է, որին քննում ու հարցափորձում է Մեսրոպ, և նրանից տեղեկանալով՝ կազմում աղվաներին այբուբենը. «Յայնմ ժամանակի եկեալ զիպէր նմա այր մի երէց աղուան աղզով Բենիամէն անուն. և նորա հարցեսլ և բնեհալ զարարոսս զքանս աղուաներլն լեզուին, առնէր ապա նշանագիրս, ըստ վերնապարզի կորովի սովորութեան իբրում. և յաշուութեամբ Քրիստոսի շնորհացն, կարդեալ և հաստատեալ կշռէր» (Կորյուն, էջ 18):

Վրացերենի մասին սակայն այսչափ տղետ չէր Մեսրոպ. այս լեզվի վրա ունեք գոնե այնչափ գաղափար, որ կարողացավ առանց սրիշի օգնության կազմել վրացերեն այբուբենը՝ Սյունյաց զավառում. և այս այբուբենը կազմելուց հետո՝ «զրեյ, կարգել և օրինօք յարդարել, անշուշտ վրացերեն լեզվով. «Դարձեալ յետ ժամանակի ինչ ընդ մէջ անցելոյ, հոգ ի մաի արկանէր սիրելին Քրիստոսի և վասն բարբարոսական կողմանն. և առնոյր կարգեալ նշանագիրս վրացերլն լեզուին, ըստ շնորհեցելոյ նմա ի Տեառնէ: Գրէր, կարգէր և օրինօք յարդարէր» (Կորյուն, էջ 15): Բայց սրանից ավելին չէր կարող իմացած լինել Մեսրոպ, քանի որ վրաց մեջ գործելու ժամանակ պետք ունեցավ Ջաղա անուն թարգմանին:

§ 7

Տարոնում մի ժամանակ կրթություն ստանալուց հետո, Մեսրոպը անցավ Վաղարշապատ մայրաքաղաքը և պաշտոնի մտավ նուսրով Գ թագավորի արքունական գիվանում, Առավան անուն անձի հազարապետության ժամանակ:

Պատմագիրների խոսքերից պարզ չի երևում, թե ի՞նչ էր հատկապես Մեսրոպի պաշտոնը: Մինչդեռ հորենացին համարում է միայն արքունական քարտուղար (ի դրան

արքունի կարգեալ քարտուղար (հորենացի, Գ, իւէ), ընդհակառակը Կորյունը, և նրանից տանելով նաև Փարոզեցին, տալիս են նրան պանագան պաշտոններ. «կացեալ յաբխունական դիւտնին, լինել յապատուօ արքայատուր հրամանին սո հազարապետութեամբ աշխարհիս հայոց Առաւանայ ուրումն: Տեղեկացեալ և հմուտ եղեալ աշխարհակաց կարգաց, ցանկալի եղեալ զինուորական արունստիւն իբրոց զօրականացն... հարկանէր զիշխանացն յապատուօրիւնսն» (Կորյուն, էջ 6—7):— «Ջինուորեալ ի դուռն Հայոց արքային հոսարովայ, կարդեալ յերամ ժամանակի արքունի զպրացն... և սպասաւորեալ անդամս» (Փարպեցի, էջ 34): Սրանցից հետևում է, թե Մեսրոպ էր արքունի դիվանի քարտուղար, սպասավոր թագավորին և իշխաններին, զինվորական պետ և զորքերի կառավարող: Անշուշտ Մեսրոպը այսքան պաշտոններ միասին չէր կարող ստացած լինել կամ կատարել. ուստի պետք է ենթադրել, որ պարզապէս վիճակից կամայ-կամայ բարձրացել է: Եթե թագավորին և իշխաններին սպասավորը բացատրությունը քննհանուր մտքով առնենք, կարող ենք Մեսրոպին համարել Նախ եղած արքունի դիվանապետ և մի ժամանակ հետո՝ նաև զինվորական աստիճանավոր: Այսպես է ենթադրել տալիս նաև Կորյունի բացատրության ձևը, երբ նախ իրր դիվանադպիր նշանակելուց հետո, նոր բաժնով տկտամ է տեղեկացեալ և հմուտ եղեալ աշխարհակաց կարգաց...: Սրանով հասկացնել է ուզում, թե քանի միայն հունարենի էր տեղյակ, դիվանադպիր էր միայն. իսկ երբ հետո նաև ռաշխարհակաց» (իմա՝ զինվորական) կարդեր էլ սովորեց, բարձրացավ զինվորական պաշտոնի: Երկու պաշտոններում էլ հավատարմությամբ կատարում էր թագավորի և իշխանների հրամանները (սպասաւորէր):

§ 8

Այստեղ նկատենք, թե Մեսրոպ արքունական դիվանադպիր պաշտոնումն էլ իր ուսումը շարունակեց այս կամ այն ձևով: Կորյունը ցույց է տալիս, թե սովորեց զինվորական արվեստը և, ինչպես հետո պիտի տեսնենք, նաև կրոնական գիտություններ: Իսկ կարապետ Սասնեցին, որ բավական ճշտմամբ անբրոդադիր է, իր նախորդների խոսքերը ընդարձակելով և իրենից էլ նորանոր հավե-

լումներ անելով՝ հետևյալ ծրագիրն է տալիս Մեսրոպի ուսման ընթացքին. «Ըն ստանալով զարհեստ արհեստաւորաց և զիմաստս իմաստնոց, և բովանդակեալ վեց մասամբ զբոլորն իմաստ, այլ և զմերս իսկ. և փարթամացեալ համայնիւ աստուածայնով և ներշնչականաւ (էջ 24)։ Այս խոսքերի իմաստը որքան էլ որ պարզ է, որ Մեսրոպի սովորած գիտութիւնների մի մասը կրօնական էջուղին էր պատկանում, իսկ մյուս մասը՝ իմաստասիրության և գրականության զանազան էջուղերին։

Սրանցից նվազ անհասկանալի չէ նաև հաջորդ ծրագիրը, որ Սասնեցին (էջ 29) տալիս է զարձալ Մեսրոպին. «Ըն զի՞նչ գործառնութիւն նորա՞ գիւանն արքունի, մանաւանդ եթէ գլխաւորութիւն գիւանին. զի նա միայն էր հմուտ լատինական մատենին և արիական տառին և փիմիկեցոց թուականին»։

Այս բոլորը Սասնեցու Էռանդի և Երեակալութեան արդյունքն է։

§ 9

Արդարութեամբ և բարեխղճութեամբ կատարեց Մեսրոպ իր պալատական պաշտոնները։ Ըստ Փարպեցու (էջ 34)՝ «Ըն սպասաւորեալ անց ամս կարգաւորապէս առանց եպիբանաց»։ Կորյուն առանձնապէս սիրելի էջուց տալիս նրան գինձորներին. «ցանկալի և զեալ զինտորական արուեստին իրոց պօրականացն» (էջ 6)։ Սրանից մի քիչ ավելի գովեստով է խոսում Փոքր Կորյունը (էջ 6). «Ըն հմուտ եղեալ աշխարհակեաց վարուց ի գինտորական կարգս և յառաջադէմ և սիրելի էր ամենեցուն, մեծամեծաց և փոքունց, իմաստութեանն առաջնորդեալ յիրատենս ամենայն»։ Այնպես որ ըստ Խորենացու՝ Մեսրոպի հրաժարումից հետո շատ նեղվեց Վոսմշապուհ՝ քարտուղարի բացակայության պատճառով. «Ոչ փոքր ինչ կրէ աշխատութիւն յաղագս քարտուղարի. զի մինչև զնաց Մեսրոպ յարքունական դրանէն՝ ոչ զոր ի ճարտարաց դռանէր անդ ի դպրաց» (Խորենացի, Գ, ծր)։ Կամ ավելի Էռանդուն բացատրութեամբ՝ ըստ Սասնեցու (էջ 40). «Զինչ և գինաւորացն զատիլ ի նմանէ, և զօրավարին տղակասումն ի զօրաց նորա. և գրչաւորացն

զերիլ ի նմանէ. և որքան տիրութիւն լինէր թագաւորին ի զնալն նորա. բանդի բազում սպակասութիւն լինէր և կորուստ արքայական հարկին՝ յաղագս ոչ զտիւղ զգիրս և զհամարս նոցա»։

Բայց սրանցից ավելի և շատ ավելի գովեստով է խոսում Կարապետ Սասնեցին (էջ 28—31). նա ներկայացնում է Մեսրոպին իրրև մի անձ, որ թեև ապրեց արքունիքի բաղմապիսի ապականութեանց և զայթաղիկ կյանքի մեջ, բայց հեռու մնաց բոլորովին այդ ապականութիւններից, ապրեց բոլորովին մաքուր և անարատ կյանքով, և իր ամբողջ կարողութիւնը գործ դրեց խեղճերի և զրկյալների պաշտպանութեան համար։ Ընթերցողին ենք թողնում կարգալ Սասնեցու այդ էջերը՝ մի կողմից ծանոթանալու համար պալատի ապականյալ բարքերին և մյուս կողմից՝ Մեսրոպի մաքուր վարքին։

§ 10

Այսպիսի բարեպաշտ և առաքինի մի անձ՝ զարմանալի չէ որ շուտով տար իրեն կրօնական գրքերի ընթերցանութեան, նրանց մեջ որոնելով իր երկնասլաց հողու հազարդր և վշտահար սրտի սփոփանքը աշխարհային ցավերի ու վշտերի մեջ։ Քանի կարգում էր աստվածային գրքերը՝ հեռզհետե ավելի էր լուսավորվում իր միտքը և իր հոգին հեռզհետե ավելի հեռու էր փախչում աշխարհային ունայն մեծութիւններից։ «Ըն անպէն ուշ և զեալ փութով ընթերցուածուց աստուածեղէն գրոց, որով առ ժամայն լուսաւորեալ և թիւմուխ միջամուխ յաստուածատուր հրամանացն հանգումանս, և ամենայն սլատրաստութեամբն զանձն զարդարեալ, հարկանէր զիշխանացն սպասաւորութիւնսն» (Կորյուն, էջ 7)։

Վերջապէս տեսա՞վ, թե ունայն է այս աշխարհը, ունցավոր է ամեն մարմնավոր մեծութիւն, պատիվ, իշխանութիւն և փառք, թողեց իր աշխարհային պաշտոնները, հանեց իրանից իշխանական ցանկութիւնները և քրիստոնեական խաչն առնելով ուսը՝ կրօնավոր ձեռնադրվեց և մի վանք քաշվեց (ըստ Ավգերյանի, «Լիակատար վարք սրբոց», Ե, էջ 284՝ Փողթն գավառում)։ Վանքում նա հեռուցած էր աշխարհային զրազմունքներից և իր

անձը միայն աստվածային գործերի նվիրելով՝ իր բազմամթիվ վանական եղբայրների մեջ՝ զարձեւ էր ամենից ընտիրն ու սրբակյացը:

Բայց Մեսրոպի պէս սրբակրոն կրօնավորի համար դեռ վանքն էլ բավական չէր, նա ուզում էր ավելի հեռանալ աշխարհից, ավելի ինքնամոխփվել ու ապ իր անձը միայն և միայն երկնայինին: Ուստի շուտով հեռացավ նաև վանքից և մտավ ճգնաժողովական կարգը: «Եւ յետ այնորիկ ըստ աւետարանական շափուցն՝ ի ծառայութիւն Աստուծոյ մարդասիրին դարձեալ, մերկանալը այնուհետև գիշխանակիր ցանկութիւնսն. և առեալ զխաշն պարծանաց, ելանէր զկնի ամենակեցոյց խաչելոյն: և հաճեալ հրամանացն՝ ի խաչակիր պունդն Քրիստոսի խառնէր, և անդէն վաղադակի ի միայնակեցական կարգ մտանէր» (Կորյուն, էջ 7):

Վանականութիւնից ճգնաժողովութիւն անցնելը Կորյունի այս սուղերի մեջ շատ պարզ չէ. բայց ավելի հստակ կերպով է գրում ֓արպեցիին (էջ 34). «Յեա այնորիկ տնայացեալ կարգի վանականութեան՝ երթալ ի վանս բաղմութեան եղբարց, և ընկալեալ զկերպարանս վանականութեան՝ լինէր ընտիր յամենայնի և երևէի. հրաժարէր յամենայն աշխարհազրօս երկրաւոր գրադմանց: Ապա յանապատակոն կրօնս փոխեալ՝ զարմանալի երևէր և հռչակատր»:

Գեղեցիկ է նկարագրում Սասնեցիին Մեսրոպի այս մտածութիւնները, աշխարհային կյանքի արհամարհունքը և ճգնաժողովական կյանքի դիմելը: «Չքնց ամեն բան, — ասում է նա, — կղկզանք համարեց և զլորման ու մահու պատճառ՝ ոսկին ու արծաթը, ակներն ու մարգարիտները, բճճեզն ու կերպասը, սանձազարդ երիվարներն ու երկարամազ ջորիները, զենքերն ու զարդերը, որոնք այս կենցաղի դրոսանքն են: Այսպես նաև թագավորների փառքը և իշխանների պատիվը և ռամիկների պովասանքը, ժողկահոտ գինիները և արվեստավոր մատուղակները, քաղցրածայն տավիղները և ուշատար քնարները և զողորմիկ կերակուրները և սրանց նմանները, որ հիմարներն են ցանկանում ձեռք յերել այս կյանքում և ունեցողներին էլ երանի և տալիս...»:

Խորենացիին Մեսրոպի այս մտադրութիւն մեջ մի քիչ ավելի հեռատեսութիւն է դնում և նրա հրաժարումը աշխարհային կյանքից՝ համարում է ո՛չ թե միայն հասարակ կյանքի ցավերից հեռացում, այլ ասում է. «Տեսեալ թէ ի վերջ հասեալ է թագաւորութիւնն Հայոց, և զխոտութիւնն նիթ իւրոյ համբերութեանն զահալ Մեսրոպայ... սա սիրեաց զմիակեցութեան զվարս, որպէս ասաց ոմն. Ի նաւահանդիստ փութալ նա խոտվեալ, և անձն ժուժկալ խնդրէ: զանապատ» (Խորենացի, Գ, խէ):

§ 11

Վերջացնելու համար այս դուրը, պետք է քննել նաև այն խնդիրը, թե ե՛րբ մտավ Մեսրոպ արքունական պաշտոնի մեջ. սրանից է հետևում նաև ներսեսի մօտ աշակերտելու վճռական հերքումը, ինչպես ասացինք վերը՝ § 3:

Ըստ Խորենացու՝ Մեսրոպ արքունի քարտուղարութիւն պաշտոնի անցավ ներսեսի մահից հետո. «Ուսեալ առ Մեծին ներսեսի, և յետ ելից նորա յաշխարհէ՝ ի դրան արքունի կարգեալ քարտուղար» (Խորենացի, Գ, խէ): Այսպես պիտի լինի նաև Մեսրոպ երեցի հաշվով (էջ 83, 110), քանի որ Մեսրոպ մինչև ներսեսի մահը նրտն գործակից և նրանից անբաժան էր, և քանի որ ներսեսի մշտական ճամբորդութիւնը ժամանակ Մեսրոպ էլ նրա հետն էր, բնականաբար չէր կարող պալատումն էլ քարտուղարութիւնը կամ զինվորների կրթութիւնը պարապել. ուստի արկ է ընդունել, թե այս պաշտոնները ստանձնեց ներսեսի մահից հետո:

Բայց այնպես ընդունելով՝ մի տարօրինակ դրութիւն է ստեղծվում Մեսրոպի համար: ներսեսի մոտ աշակերտութիւն ժամանակ, ինչպես տեսանք, Մեսրոպ ո՛չ թե պարզ մի աշակերտ էր, այլ ինչպես Մեսրոպ երեցն է նկարագրում, ճգնաւոր կրոնավոր. «Ընդ ոմա և աշակերտն իւր Մեսրոպ, որ անուանեցան Մաշդոց. ամենայն կրթութեամբ հոլւօտ իրաց զանձնն տուեալ, բազում և անհեշտական իրաց և անհանգիստ գիշերային. զւարկ քնոյ յոսանաւոր տքնութեամբ ի թօթալիլ սկան վճարէր, ոչ սակաւ ժամանակս:

այլ լուովս» (էջ 83)։ Այս ճգնական կրոնական կյանքը մինչև ներսեսի վախճանը կատարելուց հետո, Մեսրոպը հանկարծ զինվորական ասպարեզն է մտնում. բայց հետո դարձյալ զինվորականը թողնելով՝ վերստին կրոնական ասպարեզն է ընդգրկում։ Որպեսզի կարենար զինվորական ասպարեզը մշտնել, պետք է անշուշտ ենթադրել, թե Մեսրոպ թոթափել էր իրենից Փրիստոսի լուծը և նորից աշխարհական էր դարձել։ Եւ ահա ա՛յս է անկարելին. այսպիսի փոփոխամտութիւն, այսպիսի ուխտազանցութիւն մենք չենք կարող վերագրել Մեսրոպին։

Մեսրոպին ներսեսի աշակերտ դնելը առհասարակ շատ է խանգարում վենսագրութեան ընթացքը և տեղիք է տալիս զանազան թուր ենթացողութիւնների. որոնք ո՛չ պատմագիտիկների խոսքերով վարող են հաստատուվել և ո՛չ էլ ուղիղ քանադատութեամբ։ Այսպես, «Սոփիեքոսի հրատարակչիչնիրը» (Զ. էջ 137) և Ավգերյան, («Վիպակատար վարք սըրբոց», Ե, էջ 282) համարում են, թե Մեսրոպը ներսեսի նոտարն էր, մահվան ժամանակ ներկա գտնվելով՝ գրի էր առել նրա վերջին խոսքերը, աղոթքն ու գուշակութիւնները, թե գրել էր նախ նրա վենսագրութիւնը՝ իհարկե հունարեն և հետո թարգմանել հայերենի և կամ թե իր աշակերտներից մեկին պահելով՝ հայերեն գրել էր սովելը (Այս մասին տե՛ս նաև Զարբանալյան, «Հայկական հին դպրութեան պատմութիւն», 1897 թ., էջ 563)։

Թե ներսեսի վենսագրութիւնը չի վարող լինել ո՛չ Մեսրոպի և ո՛չ էլ նրա աշակերտներից մեկի գրութիւնը՝ ցույց կտանք հետո՝ ԺԳ գլխում. թե նա նրա քարտուղարը չէր կարող լինել՝ քավովան պարզ է այն հանգամանքից, որ այսպիսի երևելի մի պաշտոն հիշատակել անկարելի է, որ մոռանար կորյունը. և վերջապես անկարելի է, որ Մեսրոպ՝ ներսեսի քարտուղարը լիներ, որովհետև սրանով դեռ մի քիչ ավելի է բարձրանում այն կրոնական աստիճանը, որ տրվում է Մեսրոպին և որ թողնելու համար պետք էր ուխտազրուժ լիներ նա։

Վերջապես վա տարիքի անհարմարութիւնը։ Ներսեսը մեռել է 373 թվականին. Մեսրոպը մեռավ 439-ին և եթե ենթադրենք

նույնիսկ, որ նա ապրել է 80 տարի, ուրեմն ծնված կլինի 359 թվականին. հետևաբար ներսեսի մեռած տարին պիտի լիներ 14 տարեկան և եթե գոնե 2 տարի ծառայած լիներ ներսեսի մոտ իբրև քարտուղար, ուրեմն կաթողիկոսական քարտուղարութեան պաշտոնի անցած պիտի լիներ 12 տարեկան հասակում. Բայց մենք ենթադրում ենք (տե՛ս գլուխ ԺԶ), որ Մեսրոպը ծնված պիտի լինի 364 թվականին, հետևաբար ներսեսի մեռած ժամանակ պիտի լիներ 9 տարեկան, իսկ նրա մոտ քարտուղար մտնելու ժամանակ՝ 7 տարեկան (այսպես է հաշվում նաև Խալաթյանց («Арм. Аршакиды», էջ 317) և մերժում Մաշտոցի քարտուղարութիւնը ներսեսի մոտ)։

Մերժելով ներսեսի մոտ աշակերտութիւնը, մերժում ենք նաև քուր այն կապակցութիւնները, որ ենթադրվում են երկուսի միջև՝ հիմնվելով նույն աշակերտութեան վրա. մերժում ենք Մեսրոպի նախավոր կրոնավորութիւնը և սրան իբր քնական հետևանք՝ Մեսրոպի ուխտազանցութիւնը. վերջապես մերժում ենք ընդունել, թե Մեսրոպի քաղաքական պաշտոնը հաջորդութիւն կամ հետևանք էր ներսեսի մահվան։

Ա Մ Փ Ո Փ Ո Ւ Մ

1. Մեսրոպը ծնվել է Տարոնի Հացեկաց գյուղում.— 2. Վարդան անուհով մեկի որդին էր. ազնվական չէր, բայց կաթող էր լինել «կաբազատ».— 3. Նա չի աջակերտել ներսեսին.— 4. Նախնական կրթությունը ստացել է Տարոնում.— 5. Գիտեր հունարեն, պարսկերեն և ասորերեն.— 6. Մի քիչ տեղյակ էր վրացերենի, բայց աղվաներեն չգիտեր.— 7. Տարոնից գնաց Վաղարշապատ, եղավ Նախ աբուհի դիվանագլխի, հետո զինվարական.— 8. Այստեղ էլ շարունակեց իր ուսումը.— 9. Արդարությամբ և բարեխղճությամբ կատարում էր իր պաշտոնը.— 10. Չսիրեց աշխատեալի կյանքը և կրօնավոր դառնալով՝ վանք մտավ, հետո էլ ճգնավոր դարձավ.— 11. Զի եղած ներսեսի քարտուղար և ոչ էլ նրա օգնականը՝ միեյև նրա մահը։

(Շ ա Ր Ք Ի Ն ա կ ե լ ի)

2. ԵՂԻԱԶԱՐՅԱՆ

(Պատմական գիտությունների
բնիկաժողովի հրատարակած)

**ՀԱՂԱՐԾԻՆԻ ՎԱՆԻԲԸ ԵՎ ՆՐԱ ՎԻՄԱԳԻՐ
ԱՐՑԱՆԱԳՐՈՒԹՅՈՒՆՆԵՐԸ***

38. ԳԱՎԹԻ ԼՅՈՒՍԻՍԱՅԻՆ ՊԱՏԻ ՎՐԱ, ԱՐԵՎՄՏՅԱՆ ԵԶՐԻՆ.

ԵՍ ՄԽԻԹԱՐ Ա ՆԱՐԺԱՆ	[Ի] ՏԱԻՆԻ ՎԱՐԱԳԱ ՍՈՒՐԲ ԽԱԶԻՆ
ԳՈՒՈՎ ԶԻՄ ՂՈԳՈ ԱՐԴԻԻՆ Ս	ՈՐ ԽԱՓԱՆԷ ԻՄ ՄԵՂԱՅՍ
Ի ԳԱԻԻԹԱ ԷՏՈՒ ԵՒ ՄԻԱՐԱՆԸ-	ՏԷՐ Է
Ս Ի ՏԱՐԻՆ :Ա: ԺԱՄ ԷՏՈՒՆ ԻՆԶ	ԶԱՎԱՆԷՆ Է ՈՐ ԽԱՓ.....:

39. ԳԱՎԹԻ ԱՐԵՎԵԼՅԱՆ ՊԱՏԻ ՎՐԱ, ՀԱՐԱՎԱՅԻՆ ԵԶՐԻՆ.

ԵՍ ԱՌՏԱԻԱԶ ԶԻՄ ՂՈԳՈՅ ԱՐԴԻԻՆՍ ԷՏՈՒ Ի ԵԻՆՈՒԹԻԻՆ ՏԱՆՍ
ԱՍՏՈՒԾՈՅ:

40. ԳԱՎԹԻ ԱՐԵՎԵԼՅԱՆ ՊԱՏԻ ՎՐԱ, ՆՆՐԹԻՑ, Ս. ԳՐԻԳՈՐ ԵԿԵՂԵՑՈՒ ԳՐԱՆ
ՀԱՐԱՎԱՅԻՆ ԿՈՂԹԻՆ.

Ի ՈՒԳ ԹՈՒԻՍ ՀԱՅՈՑ Ի ԹԱԳԱԻՈՐՈՒԹԵԱՆՆ ԱՓԽԱԶ-
ԱՅ ԳԵՈՐԳԵԱ Ի ՀԱՅՐԱՊԵՏՈՒԹԵԱՆՆ ՀԱՅՈՑ ՏԷՐ ԳՐ-
ԻԳՈՐԻՍԻ ԵՍ ԽԱԶԱՏՈՒՐ ՎԱՐԴԱՊԵՏ ԵՒ ՍՈՒԹԻԱՍՍ
ՆՈՐՈԳԵՑԱԸ ԶՍՈՒՐԲ ԳՐԻԳՈՐՍ ՂՈԱՄԱՆԱԻ ԹԱԳԱԻՈՐ-
ԻՆ ԵՒ ԻՒՐ ՄԵԾԱՄԵԾ ԻԵՄԱՆԱՅՆ ՍԱՐԳՍԻ ԱՄԻՐՁԱ-
ԴԻՆ ԱՆՏՈՆԻ ՃՊՈՒՆՏԵԼԻՆ ԷԼԲԵԿԻՆ ԵՒ ԹԱԳԱԻ[ՈՐԻՆ]
ԶՀԻՆ ԵՒ ԶՆՈՐ ՎԱԶՍՈՒԹԻԻՆՍ ԳՐՈՅՍ ԵՏ Ի ՍՈՒՐԲ ԳՐԻԳՈՐՍ
ԶԱՅԳԻՆ Ի ՄԻՋՆԱԵԻՆԻՆ ԶՐԻՆ ԶՐՆ ԽԱԶՎՈՊԱ ՎԱ-
ԻՑԱ Ի ՄԻՋԻՆ ԶԵՆՈՒՐԴԵԻԱՆՆ ԶԱՐԱՍԱԶՈՐ ԶՏԱՆԶ-
ՈՒՑՆ ԵՒ ՂՈԱՄԱԵԱՅ ԹԱԳԱԻՈՐՍ ԶՍՈՒՐԲ ԽԱԶԻՆ ՏԱԻՆ
ԻՒՐ ՅԻՇԱՏԱԿ ՎԱՏԱՐԵԼ ԱՐԴ ՈՐԸ ՀԱՎԱՌԱԿ ՎԱՆ ԵՒ
ՀԱՆԵԼ ԶԱՆԱՆ ԶԱԿԵՍԻՆ ՏԱՄԲ ԵՒ ՈՐԴՈՎԸ ԵՒ Ա-
ԶԳԱԻ ԵՒ ՆՈՎԿԵՍԻՆ Ի ՎԱՐՁԷՐ ԱՍՏՈՒԱԾԱԾՆԷՆ ԵՒ :ՅԺԸ: Հ-
ԱՅՐԱՊԵՏԱՅՆ ԵՒ ԶՆԶԵՍԻՆ ՅԱՅՍՍ ԿԵՆԱՅ ՄԱՍՆ
ԵՒ ԲԱԺԻՆ ՆՈՑԱ ԸՆԴ ՅՈՒԴԱԻ ԵՒ ԸՆԴ ՍԱՏԱՆԱԻ ԼԻԾԻ

* Եւրոպական ամսագրի 1954 թվականի № 20 IX-ից և X-ից:

41. ԳԱՎՔԻ ԱՐԵՎԵԼՅԱՆ ՊԱՏԻ ՎՐԱ, ՆԵՐՄԻՑ, Թ. ԳՐԻԳՈՐ ԵԿԵՂԵՑՈՒ ԴՌԱՆ ՀԱՐԱՎԱՅԻՆ ԿՈՂՄՈՒՄ, ՆԱԽՈՐԴԻՑ ՆԵՐՔԵՎ, ՀԵՎԱՆԱՔԱՐ ԵԱՐՈՒՆԱԿՈՒԹՅՈՒՆԸ.

ԽԱԶԱՏՈՒՐ ՎԱՐՂԱՊԵՏ ԵՒ ՍՈՒՔԻԱՍՆ ԺԱՄ ԱՍ-
ԱՍԹԵՆ ԶՆՈԳՈ ՉԱԼՈՒՍՏՆ ԶԱՍԵՆ ԵԿԵՂԵՑԻՔՍ:

42. ՆՈՒՑՆ ՏԵՂՈՒՄ, ՆԱԽՈՐԴԻՑ ՆԵՐՔԵՎ.

[ՈՎ ԶԱՅԳԻՆ] ՀԱՆԷ ԿԱՄ ԶԻՍ ԺԱՄՆ ԽԱՓԱՆԷ ՆԶ-
ՈԿԵԱԼ ԵՂԻՑԻ ՅԱՍՏՈՒԾՈՅ ԵՒ :ՅԺԸ: ՀԱՅՐԱ-
ՊԵՏԱՑ:

43. ՆՈՒՑՆ ՏԵՂՈՒՄ, ՆԱԽՈՐԴԻՑ ՆԵՐՔԵՎ.

.....
..2 ԵՍ ԽԱԶԱՏՈՒՐ ԳՐԵՑ-

Ի ԿԻՒՈՒԿԷԻՆ ԱԻՐՆ Ե[Ր]ԿՈՒ ԺԱՄՍ ԳՐԻԳՈՐՈՅ ՃՈՒՃԱՔԻՆ

ՈՐՂՈՒՆ ԱՌՆԵՆ:

44. ՆՈՒՑՆ ՏԵՂՈՒՄ, ՆԱԽՈՐԴԻՑ ՆԵՐՔԵՎ.

ՏԷՐ ԽԱԶԱՏՈՒՐ ԳԱՆՁԱԿԵՑԻ [ԱՍՏՈՒԾՈՅ] ԳԱՐՆ ԽԱԶՆ ԳՆԵՑԱՔ
ԿՐԿԻՆ ԱՌԱՋՆՈՐԴ ՈՐ ԽԱՓԱՆԷ ԳԻ-
[ՐՍ ՄԵՐ ՄԵՂԱ]ՑՆ ՊԱՌՏԱԿԱՆ Է [ԵՒ] ԸՆԴ [ՆՍԱ] ՆՋՈԿԵԱԼ Է ԵԹԵ ԶԱՌՆԷ:

45. ԳԱՎՔԻ ԱՐԵՎՄՏՅԱՆ ԴՌԱՆ ԶԱԿԱՏԱԿԱԼ ՔԱՐԻ ՆԵՐՄԻ ԵՐԵՍԻ ՎՐԱ.

ԿԱՄԱԿՆ ԱՍՏՈՒԾՈՅ ՄԵՔ ՎԱՐՂՍ ԵՒ ՀԱՐԲՍ ԶՄԵՐ ՀՈ-
ԳՈ ԱՐՂԻՒՆՍ ՏԿԱՔ Ի ԳԱԻԻԹՍ ԵՒ ԱՄԵՆ
ՄԻԱՐԱՆՔՍ ԷՏՈՒՆ ՄԵՋ Ի ՏԱՐԻՆ :Բ: ԺԱՄ ՅՈ-
ՀԱՆՈՒ ԵՒ ՅԱԿ[ՈՐԱ] ՏԱԻՆԻՆ :Ա: ՎԱՐՂԻՆ ԵՒ :Ա:
ՀԱՐԻՆ ՈՐ ԽԱՓԱՆԷ ԴԱՏԻ Ի ՏԵԱՌՆԷ:

46. ԳԱՎՔԻ ԱՐԵՎՄՏՅԱՆ ԴՌԱՆ ԿԱՄԱՐԱՔԱՐԻ ՆԵՐՄԻ ԵՐԵՍԻ ՎՐԱ, ՆԱԽՈՐԴԻ ՎԵՐԵՎՈՒՄ.

ԿԱՄԱԿՆ ԱՍՏՈՒԾՈՅ ԵՍ ԱԹԱՆԱՍՍ ԷՏՈՒ ԶԻՍ
ՀԱԼԱԼ ԱՐՂԻՒՆՍ Ի ՇԻՆՈՒԹԻՒՆ ԳԱԻԹԻՍ ԵՒ
ԱՄԵՆ ՄԻԱՐԱՆՔՍ ՍՈՒՐԲ ՈՒԽՏԻՍ ՅԱԻԺԱՐՈՒԹԵԱՄԲ ԵՏՈՒՆ
ԻՆՋ Ի ՏԱՐԻՆ :Ա: ԱԻՐ... ԹՄԻ ՊԵՏՐՈՍԻ ԵՒ ՊԱԻՂՈՍԻ
ՏԱԻՆԻՆ ՈՐ ԽԱՓԱՆԷ ԱՌԱՋԻ ԱՍՏՈՒԾՈՅ ԻՍ ՄԵՂԱՅՍ ՊԱՌ-
ՏԱԿԱՆ Է ԵՒ ՅՈՒԴԱԻ ՄԱՍՆԱԿԻՑ: ՏԷՐ ԱՍՏՈՒԾՈՅ ՈՐՂՈՍԻ
ՏԻՈՒՏՈՐ ՎԱՐՂԱՊԵՏԻՆ ԱՄԵՆ:

47. ՆՈՒՑՆ ԿԱՄԱՐԱՔԱՐԻ ԱՏՈՐԻՆ ԿՈՂԻ ՎՐԱ.

Ի ՏԱԻՆԻ ԱԻԵՏԵԱՑ ԱՍՏՈՒԾԱԾՆԻ :Բ: ՊԱՏԱՌԱԳ
ՄՏՁ (=ՄԱՍՏՈՒ) Ի ԱՄԷՆ ՏԱՐԻ ԿԱԵՆԵՑԻ ԲԱՌՄԵՂ ՎԱՐՂԱՊԵՏԻՆ
ԵՒ ԻՒՐ ՄԱԻՐՆ ԿԱՏԱՐՈՂՔՆ ԱԻՐԶՆԻՆ ՅԱՍՏՈՒԾՈՅ:

48. ԳԱՎՔԻ ԱՐԵՎՄՏՅԱՆ ԴՌԱՆ ՀԱՐԱՎԱՅԻՆ ԿՈՂՄՈՒՄ, ՆԵՐՄԻՑ.

ԵՍ ԱՆՏՈՆ ԴՍԵՂԵՑԻ ԵՒ ԻՍ ԵՂՔԱՌՍ ՍԱՐԳԻՆ ԶՄԵՐ ՀՈԳՈՅ
ԱՐՂԻՒՆՍ Ի ԳԱԻԻԹՅ ՏԿԱՔ ԵՒ ՄԻԱՐԱՆՔՍ ԷՏՈՒՆ :Ա: ԺԱՄ
Ի ՏԱԻՆԻ ԱՆՏՈՆԻ ՈՐ ԽԱՓԱՆԷ ԴԱՏԻ ՏԵԱՌՆԷ:

49. ՆՈՒՅՆ ԳՐԱՆ ՀՅՈՒՄՈՒԱԹԻՆ ԿՈՂՄՈՒՄ, ՆՆՐՍԻՑ, ՊԱՏԻ ՎՐԱ.

Ի ԹՎԻՍ ՈՒ Ի ԹԱԳԱԽՈՐՈՒԹԵԱՆ ԳԷԱԽՈՐԳԵԱ ԵՒ
ՅԱՌԱՋՆՈՐԴՈՒԹԵԱՆ ՍՈՒՈՐ
ՎԱՐԴԱՊԵՏԻՆ ԽԱՋԱՏՈՒ ԵՍ ԳԵՐԳ ԶԱԳԱՐԱԿԻՆ ՀՈՂՆ ԶՏԱՓՈ ԱՐ-
ՏՆ ԵՏԿԻ ՍՈՒՈՐ ԳՐԻԳՈՐԻՍ ԵՒ ՍՈՔԱ ԵՏՈՒՆ Ի ՏԱՐԻՆ :Բ: ԺԱՄ
ԽՆՋ ԵՒ ԻՍ
ՆՆՋԵՑԵԼՈՑԸ ԹԷ ՈՔ ՀԱԿԱՌ ԿԱ ԿԱՍ ՅԻՄՈՑ ԿԱՍ Ի ՄԵԾԱՑ
ՅԵՐԻՑ ՍՈՒՈՐ ԺՈՂՈՎՈՅ ՆՋՈՎԵԱԼ ԵՂԻՑԻ ԶԺԱՄՆ ՆՈՒ ԿԻՐԱ-
ԿԻՆ ԱՐՆԵՆ:

50. ԳԱՎՔԻ ԱՐԲՎՄՏՅԱՆ ՊԱՏԻ ՆՆՐՍԻ ԵՐԵՍԻ ՎՐԱ, ԳՐԱՆ ՀՅՈՒՄՈՒԱԹԻՆ ԿՈՂՄՈՒՄ, ՆԱԽՈՐԳԻՑ ՆՆՐՔԵՎ.

ԵՆՈՐՀԻՒՆ ԱՄՏՈՒԾՈՑ ԵՍ ՍԱՐԳԻՍ ԶԻՍ ՀՈԳՈ ԱՐԴԻՒՆՍ ԷՏՈՒ
Ի ԳԱԽԻԹՅՈՒՆ ԵՒ ԱՄԷՆ ՄԻԱԲԱՆՔԸ ԷՏՈՒՆ Ի ՏԱՐԻՆ :Ա: ԺԱՄ ՎԱՐԴԱ-
ՎԱՌ ԱԻՐՆ ՈՐ ԽԱՓԱՆԷ ՅՈՒԴԱԽ ԼԻՆԻ ՄԱՄՆԱԿԻՑ:

51. ՆՈՒՅՆ ՏՆՂՈՒՄ, ԳՐԱՆ ՀՅՈՒՄՈՒԱԹԻՆ ԿՈՂՔԻ ՎՐԱ.

ԿԱՄԱԽՆ ԱՄՏՈՒԾՈՑ ԵՍ ԳՐԻԳՈՐ ԿԱՌՃԱՀԱՅՄԱԿ ԶԻՍ ՀՈԳՈ
ԱՐԴԻՒՆՍ ՅԵՎԵՂԵՑԻՍ ԷՏՈՒ ԵՒ ՄԻԱԲԱՆՔԸ :Բ: ՊԱՏԱՐԱԳ
Ի ՏԱԽԵՒ ՍՈՒՈՐ ԳՐԻԳՈՐԻ ԱՐՆԵՆ ԽՆՋ ԵՒ ԵՆՈՂԱՑ ԻՄՈՑ
ՈԿ ԽԱՓԱՆԷ ԴԱՏԻ:

52. ՆՈՒՅՆ ՏՆՂՈՒՄ, ԳՐԱՆ ՀՅՈՒՄՈՒԱԹԻՆ ԿՈՂՔԻՆ, ԱՏՈՐԻՆ ՔԱՐԱԶԱՐԻ ՎՐԱ.

.... ԿԱՄԱԽՆ ԱՄՏՈՒԾՈՑ ԵՍ ՅՈՎԿՀԱՆՆԵՍ
|ԶԻՍ ՀՈԳՈՑ ԱՐԴԻՒՆՍ Ի ԳԱԽԻԹՅՈՒՆ ՏԿԻ
|ԵՒ ՄԻԱԲԱՆՔԸ ԷՏՈՒՆ ԽՆՋ Ի ՏԱՐԻՆ
|:Ա:] ԺԱՄ ԵՂԻԱԿԱՆ ԵՄԱԹԱՆ
|ԱՆԽԱՎՓԱՆ ՈՐ ԽԱՓԱՆԷ ԴԱՏԻ
|ՅԱՍՏՈՒԾՈՑ ԵՒ ՄԵՐ| ՄԵՂԱՏՍ ՏԷՐ Է:

53. ԳԱՎՔԻ ՆՈՒՅՆ ԱՐԲՎՄՏՅԱՆ ՊԱՏԻ ՆՆՐՍԻ ԵՐԵՍԻՆ, ԳՐԱՆ ԿԱՄԱՐԱՔԱՐԻ ՀԱՐԱՎԱՅԻՆ ԿՈՂՔԻՆ.

ԿԱՄԱԽՆ ԱՄՏՈՒԾՈՑ ԵՍ ՄԽԻԹԱՐ ԵՒ Գ...ԵՐԻՆ ԷՏՈՒ ԶԻՍ
Լ..... |ԸՆ:ՇԱՅՍ Ի ԳԱԽԻԹՅՈՒՆ ԵՒ ՄԻԱԲԱՆՔԸ
ԷՏՈՒՆ ԽՆՋ ՄԻԱԲԱՆՈՒԹԵԱՆ ԵՒ Ի ՏԱՐ-
ԵՆԸՆ :Ե: ԱԻՐ ԺԱՄ ՆՈՐ ԿԻՐԱԿԷՒՆ Կ-
ԱՏԱՐԻՑՔ ԳՐՈՑՍ ԱԻՐՆԵԱԼ ԵՂԻՑԻՆ:

54. ԳԱՎՔԻ ԱՐԲՎԵԼՅԱՆ ՊԱՏԻ ՀԱՐԱՎԱՅԻՆ ՈՐՄՆԱՅԱՆ ԽԱՐՍԻՆ ՎՐԱ.

ԵՍ ԳՐԻԳՈՐ ԶԻՍ |ՀՈԳՈ ԱՐԴԻՒՆՍ| Ի
ԳՐԻԳՈՐՍ ԷՏՈՒ ԵՒ ՄԻԱԲԱՆՔԸ
:Ա: ԺԱՄ ԷՏՈՒՆ ԽՆՋ |Ի ՏԱԽԵՒ ՍՈՒՈՐ ԳՐԻԳՈՐԻ|:

55. ԳԱՎՔԻ ՆՆՐՍՈՒՄ, ԿԱՄԱՐՆԵՐԻ ՎՐԱ.

ՍԻՐՈՎՆ ԱՍՏՈՒԾՈՑ ԵՍ ՅՈՀԱՆԷՍ ԵՒ ՍԱՐԳԻՍ ՏԿԱՔ Ի ՍՈՒՈՐ
ԳՐԻԳՈՐ ԱՋՆԱԳԻՆ ՄԱՐԳԱՐԻՏՆ ԶԱԽԱԳՄԱՆ :Ա: ԵՆՈՐՋԱՐ
ԵՒ ԱՄԵՆ ՏԱՐՆԱԾԱԽԵ ԵՒ ՄԻԱԲԱՆՔԸ ԵՏՈՒՆ ՄԵՋ
ԶՏԵԱՆՆՆՆԱԳՈՒԱԿ ԱԻՐՆ. ՆՋՈՎԵԱԼ ԵՂԻՑԻ ՈՐ ԽԱՓԱՆԷ ԴԱՏԻ
ՅԱՍՏՈՒԾՈՑ, ՈԿԶ:

56. ՆՈՒՅՆ ՏԵՂՈՒՄ.

ԵՍ ՆԵՌՈՒՔՍ ԶԱՀԱՆԱ ԷՏՈՒ ԶԱԿԱԳ ԱԻԵՏԱՌԱՆՍՍ
Ի ՍՈՒՌԲ ԳՐԻԳՈՐ ԶԱՐԴԱՐԵԱԼ ՅՈՍԿՈ ԵՒ ԱՐԾԱԹՈ ԵՒ
ՄԻԱԲԱՆԸՍ ԷՏՈՒՆ :Ա: ՊԱՏԱՐԱԳ Ի ՏԱԻՆԻ ԹԷՈ-
ԴՈՍ ԹԱԳ, ՈՎ ԽԱՓԱՆԷ ԶՆԱ...

57. ԳԱՎՔԻ ԱՌԱՍՏԱԳԻՆ, ՀՅՈՒՄԻՍ-ԱՐԵՎԵԼՅԱՆ ԱՆՎՅԱՆ ՄԱՍՈՒՄ.

ՍԻՄԷՈՆ ՏՆՏԵՍ ՅԱՂԱԻԹՍ ՅԻՇԵՑԻԷ:

58. ԳԱՎՔԻ ՆԵՐՍՈՒՄ, ՄԻ ԽԱԶԱՐՁԱՆԻ ՎՐԱ.

Ի ԹՎԻՆ ...

ՇՆՈՐՀԻԻՆ |ԱՍՏՈՒԾՈՅ ԵՍ ԱՐ|ՏԱԿԱԶ ԵՒ...
ԱՄՈՒՍԻՆ ԻՄ ԱԻԹԱ ՀԱԽԱՏԱՌԻՍ ԵՒ
ՍԻՌԱՅԵԱԼ ԻԻԱՆԷԻ ԵՒ ԶԱԲԱՐԷԻ
ԶՍԵՐ ՀՈԳՈ ԱՐԴԻԻՆՍ ԸՆԾԱԵՑԱ-
Ք Ի ՇԻՆՈՒԹԻԻՆ ԵՒ Ի ՄՊԱՍ ԵԿԵՂԵՑՈՅՍ
ԵՒ ԵՂԱՆ ՈՍԿԵՌԸ ՄԵՐ ԸՆԴ ՀՈԿԱՆԵԱԻ
ՍՈՒԱ ԵՒ ՄԻԱԲԱՆԸՍ ԷՏՈՒՆ ՄԵՋ ԺԱՄ ԱՍՏՈՒԱԾ-
ԱՍԻՆ ԱԻՐՆ ԶԱՄԷՆ ԵԿԵՂԵՑԻՔ ԱՆԽ-
ԱՓԱՆ ԻՆՁ ԱՐՏԱԿԱԶԱ ԵՒ ԱԻԹԱՑԻՆ:

59. ԱՐՓԱՅԱԿԱՆ ԳԱՄՐԱՆՍԱՆ ՄԻ ՏԱՊԱՆԱՔԱՐԻ ՎՐԱ.

ՍՄՐԱՏ ԹԱԳԱԻՈՐ

60. ՆՈՒՅՆ ՏԵՂՈՒՄ, ՄՅՈՒՄ ՏԱՊԱՆԱՔԱՐԻ ՎՐԱ.

ԱՅՍ Է ՀԱՆԳՍՏԱՌԱՆ ԹԱԳԱԻՈՐՈՒՑ
ԳԱԳԿԱ

61. ԿԱՅՈՒԴԻՆ ԵԿԵՂԵՑՈՒ ԳՐԱՆ ԽԱԿԱՏԱԿԱԼ ՔԱՐԻ (ՏԻՄՓԱՆ) ՎՐԱ, ԱՐՑԱՔՈՒՄՍ.

Ի ԹՈՒԻՆ :ՈՒՍԳ: Ի ՅԻՇԽԱՆ-
ՈՒԹԵԱՆ ԻԻԱՆԷԻ ԵՒ ՅԱՌ-
ԱՋՆՈՐԴՈՒԹԵԱՆ ԽԱԶԱՏՈՒՐ ՎԱՌ-
ԴԱՊԵՏԻՆ ԵՍ ԽԱԼԹ ՀԱՐԲԱ ՈՐԴԻ ՇԻՆԵՑԻ
ՋԵԿԵՂԵՑԻՍ ՎԱՆՆ ԻՄ ՀՈԳՈՅՍ ՓՐԿՈՒԹԵԱՆ ԵՒ ԱՄԵՆ
ՄԻԱԲԱՆԸՍ ԶՅԱՅՏՆՈՒԹԵԱՆ ՃՈԱԳԱԼՈՒՅ ՔԱՄՆ
ԻՆՁ ՀՈԱՄԱԵՑԻՆ ԵՒ ԶԶԱՏԻԿՆ ՄԱՄԵԱՆԱ ՈՐ ԱՆԽԱՓԱՆ ԱԴ-
ՆԵՆ: ԿԱՏԱՐԻՔ ԳՐՈՅՍ ԱԻՐԶՆԵԱԼ ԼԻՑԻՆ ՅԱՍՏՈՒԾՈՅ:

62. ՆՈՒՅՆ ԳՐԱՆ ՔԱՐԱՎՈՐԻ ՎՐԱ.

ԵՍ ՅՈԿԱՆԵՍ ԶԱՀԱՆԱ ԸՆԾԱ ԷՔԵՐ Ի ՍՈՒՌԲ ԳՐԻԳՈՐԻՍ |Ը|ՍՏ ԿԱՐԻՍ
|ԻՍՈ|ԻՄ ՀԱՅՈ ՅՈԿԱՆԷՍ ԵՒ ՄԻԱԲԱՆԸՍ ԷՏՈՒՆ ԻՆՁ :Բ: ՊԱՏԱՐԱԳ
Ի ՏԱԻՆԻՆ ՅՈԿԱՆՆՈՒ ԿԱՏԱՐԻՔԸՆ ԱԻՐԶՆԻՆ ՅԱՍՏՈՒԾՈՅ:

63. ԿԱՔՈՒԳԻԿԵ ԵԿԵՂԵՑՈՒ ԴՈԱՆ ՎԵՐԵՎՈՒՄ.

ԵՍ ԳՐԻԳՈՐ Վ|ԱՊ|ԱԼԵՅԻ ՄԻԱԲԱՆԵՑ-
|Ա| ՍՈՒՐԲ ԳՐԻԳՈՐԻՍ ԻՄ ՀԱԼԱԼ ԱՐԴԵԱՄԲԸ ԵՒ
|ՎԱՐԴԱՊԵՏ| ՅՈՎԱՆՔՍ ԵՒ ՄԻԱԲԱՆԸՍ
|ՍԱ|ՀՄԱՆԵՑԱԸ :Ժ: ՊԱՏԱ|ՐԱ|Գ Ի ՏԱԻՆԻ ՆԱԿԱԿԱՏԵԱՑ
|ԽԱ|ԶԻՆ :Բ: ԹԱՄԱՐԻՆ ԵՒ ԶԱՅԼՆ ԳՐԻԳՈՐ-
|ԻՆ| ՈՎ ԽԱՓԱՆՔ ՄԵՐ ՄԵՂԱՑՆ ՏՔՐ Է:

64. Ս. ՍՏԵՓԱՆՈՍ ԵԿԵՂԵՑՈՒ ՀՅՈՒՄՆԱՅԻՆ ՊԱՏԻ ՎՐԱ, ԱՐՏԱՔՈՒՄՏ,
ԼՈՒՍԱՄՈՒՏԻ ՆԵՐՔԵՎՈՒՄ.

ՇՆՈՐՀԻՆ ԱՍՏՈՒԾՈՅ ԵՍ ՄԽԻԹԱՐ ԶԱՀԱՆԱ ՈՐԴԻ ԱԻՇԻՆԻ ԵՏՈՒ ԱՐ-
ԴԻԻՆՍ Ի ՍԱԼԵԼ Զ-
ՍՈՒՐԲ ԳՐԻԳՈՐՍ ՅԻՇԱՏԱԿ ՈՐԴԻԱՑ ԻՍՏՑ ԲԱՐՍԸ-
ԴԻՆ ԵՒ ԱՆԴՐԻԱՍԻՆ ՏՔՐ ՅՈՎԱՆՆԵՍ
ՎԱՐԴԱՊԵՏԻ ԵՒ ՄԻԱԲԱՆԸՍ :Բ: ՊԱՏԱՐԱԳ ԷՏՈՒՆ Ի ՏԱԻՆԻ
ՊԱՐՍԱՍԱ ԱՐԱՍԱ ԱՆԴՐԻԱՍԻ:

65. ՆՈՒՑՆ ՏԵՂՈՒՄ, ՆԱԿՈՐԴԻՑ ՆԵՐՔԵՎ.

ՍԻՐՈՎՆ ԱՍՏՈՒԾՈՅ ԵՍ ՅՈՀԱՆՔՍ ԶԱՀԱՆԱ ՄԻ-
ԱԲԱՆԵՑԱ ՍՈՒՐԲ ԳՐԻԳՈՐԻՍ ԵՒ ՄԻԱԲԱՆ-
ԸՍ ԷՏՈՒՆ ԻՆՁ :Ա: ՊԱՏԱՐԱԳ Ի ՏԱԻՆԻ Դ-
ԱԻԹԻ ԵՒ ՅԱԿՈԲԱ ՈՎ ԽԱՓԱՆՔ ԴԱՏԻ ՏԵԱՐՆԷ:

66. ՆՈՒՑՆ ՏԵՂՈՒՄ, ՆԱԿՈՐԴԻՑ ՆԵՐՔԵՎ.

ԱԻՐՉՆԵԱԼ Է ԱՍՏՈՒԱԾ ՅԱՍԵՆԱՅՆ ԱՐԱՐ-
ՈՑ ԱՍՏՈՒԱԾ ՈՂՈՐՄԻ ՀԱՅՐԱՊԵՏԻՆ ԵՒ ԽՈՑԱԴԵՂԻ : ԱՍԵՆ :

67. Ս. ՍՏԵՓԱՆՈՍ ԵԿԵՂԵՑՈՒ ԱՐԵՎՄՏՅԱՆ ՊԱՏԻ ՎՐԱ, ԱՐՏԱՔՈՒՄՏ,
ԴՈԱՆ ՀԱՐԱՎԱՅԻՆ ԿՈՂՄՈՒՄ.

ՎԱՍԱԻՆ ԱՍՏՈՒԾՈՅ ԵՍ ԱՐԳ... |ԵՒ ԱՄՈՒՍԻՆ ԻՄ|
ՆԱՆԱ ՄԻԱԲԱՆԵՑԱԸ |ՍՈՒՐԲ ՈՒԽ|ՏՍ ԱՐԴ-
ԵԱՄԲԸ ԻՍՈՎ ՍԱՐԳԻ|Ս| ՎԱՐԴԱՊԵՏ |ԵՒ ՄԻԱԲԱՆ|ԸՍ Է-
ՏՈՒՆ :Բ: ՊԱՏԱՐԱԳ Ի |ՏԱԻՆԻ ԱՍՏՈՒԱԾԱԾ|ՆԻՆ:

68. Ս. ՍՏԵՓԱՆՈՍ ԵԿԵՂԵՑՈՒ ՀԱՐԱՎԱՅԻՆ ՊԱՏԻ ՎՐԱ, ԱՐՏԱՔՈՒՄՏ.

Ի ԹՎԻՆ ՀԱՅՈՑ :ՈՃ:ԻՆ |Ի ԹԱԳԱԿՈՐՈՒԹԵԱՆ ՊԱ|ՐՄԻՑ ԸԱՀՍՈՒԼԷՄ-
ԱՆԻՆ ՈՐ-
ԴՈՅ ՓՈՔՐ ԸԱՀԱՊԱՍԻՆ: ԵՒ ՏԷ|ՐՈՒԹԵԱՆ ԳՐԻԳՈ|ՐՈ ԻՇԽԱՆԻՆ: ԵՒ
ՍԷԼԻԵՈՒԹԵԱՆ
ՊԱՐՈՆ ԸԱՀՆԱԶԱՐԻՆ: ԵՒ Ի ՀԱՅՐԱՊԵՏՈՒԹԵԱՆ... ԶՈՒԴԵՑՈՅ: ԵՒ
ԱՌԱԶՆՈՐ-
ԴՈՒԹԵԱՄ ՍՈՒՐԲ ՈՒԽՏԻՍ ՅԱԿՈԲ ԵՊԻՍԿՈՊՈՍԻՆ ԵՍ ՏՔՐ
ՊԵՏՐՈՍ ԱՇԱԿԵՐՏԻ
ՆՈՐԻՆ Յ-
ՈՂՈՐՄՈՒԹԵԱՄԸ ՅԱՍՏՈՒԾՈՅ ՄԵՐ ՅԵՏԻՆ ԳՈԼՈՎ ԿՈՐՆԻՑ ԹԻՓԼԻՊԵՏԻ
ՀՈԳԵԶԱՆԻ ՈՐԴԻԸՍ ՊԱ-

ոռն ՊԱՊՈՍ, ՄԻԽԹԱՐՍ, ՍԱՓԱՐՍ, ԵՒ ԶԱԼԻՍ, ԵՒ ՈՐԴԻՔՆ ՄԵՐ ԳԱՍ-
 ՊԱՐՆ, ՀՈԳԱՆՋԱՆՆ, ՂԱՐՇԱՍԱՐՆ, ԵՒ ՄԵԼԵՈՆՆ ՋՄԵՐ ՀՈԳՈՑ ԱՐԴԵԱՄԲԵՆ ՆՈՐՈԳԵՑԱԶ
 ՋՍՈՒՈՐ
 ՍՏԵՓԱՆՈՍՍ ՈՐ ՅՈՅԺ ԽԱԽՏԵԱԼ ԷՐ: ԿԱՍՆ ՓՐԿՈՒԹԵԱՆ ՀՈԳՈՑ ՄԵՐՈՑ
 ԵՒ ԵՐԿԱՐ-
 ՈՒԹԵԱՆ ԿԵՆԱՑ ՈՐԴՈՑ ՄԵՐՈՑ: ԵՒ ՄԻԱՐԱՆԶ ՍՈՐԱՑ ՀԱՍՏԱՏԵՑԻՆ ՅԱՅՏ-
 ՆՈՒԹԵԱՆ ԵՒ ՅԱՐ-
 ՈՒԹԵԱՆ ՊԱՏԱՐԱԳՆ ՋՄԵՋ ՅԻՇԵԱՏԱԿԵԼ: ԵՒ ՄԵՔ ԽՈՍՏԱՑԱԶ ՈՐ ԶԿԱՆ-
 ԹԵՂ ՍՈՐԻՆ ՄԻՇՏ Ի
 ԿԱՐ ՊԱՀԵԼ ՈՐԴԵՑ ՈՐԴԻ: ԿԱՏԱՐՈՂԵՆ ՕՐՀՆԻՆ ՅԱՍՏՈՒԾՈՑ ԱՄԵՆ:

69. ՆՈՒՅՆ ՏԵՂՈՒՄ, ԱՐՁԱՆԱԴՐՈՒԹՅԱՆ ԸՆԿԱՄ ՔԱՐԻ ՏԵՂ ԳՐԿԱՅ ԽԱՅՔԱՐԻ ՎՐԱ:

ՈՐՔ ԵՐԿՐՊԱԳԷՔ ՋՍԱՐԳԻՍ ՅԱՂՕԹՍ ՅԻՇԵՑԷՔ|:

70. ԿԱՆՔԻ ՀՅՈՒՄԻՍ-ԱՐԵՎԵԼԱՆ ԿՈՂՄԻ ՄԱՏՈՒԹԻ ՀՅՈՒՄԻՍԱՑԻՆ ԿՈՂՄՈՒՄ ԽԳԱՑ
 ԽԱԳԱՐՁԱՆԻ ՓԱՏՎԱՆԻԱՆ ԱՐԵՎՄՏԱՆ ԿՈՂԻ ՎՐԱ:

ՈԿԷ ԹՎԻՍ ԵՍ ԳՐԻԳՈՐ ԿԱՆԳՆ- ԻՍԱՍՏՈՒԹԵԱՄԲ ՏԱՐԱԺԱՄ Ի |ԿԵՆԱՑ|
 ԵՑԻ ԶԽԱԶՍ Ի ԿԵՐԱ ԳԵՐԵ- ՈՒԽՏԻՑՍ ԵՒ ՍՈՒԳՍԵՑ ԵԹՈՂ Ի
 ՋՄԱՆԻ ԵՂՐԱԻՐ ՈՐԴՈ ԻՍ ՆԵ- ՏԵՍՈՂԱՑ ԶՆԱ ԱՂ-
 ՈՍԵՍ ԶԱՀԱՆԱԻՍ Ի ԱՄԵՆԱՅՆ ԱԶԱՆԱՑ...ՋՄԵՋ:

71. ՆԱԽՈՐԳ ԽԱԳԱՐՁԱՆԻ ՀԱՐԱՎԱՑԻՆ ԿՈՂՄՈՒՄ, ԿԻՐ, ԸՆԿԱՄ ՄԻ ԽԱՅՔԱՐԻ
 ՀԱՐԱՎԱՑԻՆ ԵՋՐԻՆ:

Ի ԹՈՒԻՍ ՈԿԸ ՅԱՌԱՋՆՈՐԴՈՒԹԵԱՆ ԱՆԻԵՍ ԵՍ ՀԱԶԱՐԵԱՀ ԵՒ ԻՍ
 ԱՂՐԵՐՍ
 Ս|Ս|ՊԱՏ ԿԱՆԳՆԵՑԱԶ ԶԽԱԶՍ Ի ՀԱՆԳՐՍԱՐԱՆԻՍ ՄԵՐ Ի ՀՈԳՈ
 ՓՐԿՈՒԹԵԱՆ
 ՅԻՇԵՑԵՔ Ի ՍՈՒՈՐ ՅԱՂԱԻԹՍ ԶԵՐ ԵՒ ԶՀՈՅՍ ԵՒ ՈՐ ԵՂՐԱՅՐՆ
 ՈՒՐ ԶԳՐԻԳՈՐ...:

72. ԿԱՆՔԻՑ ԱՐԵՎԵԼՔ, ԺԱՆԱՓԱՐԶԻ ԵՋՐԻՆ ԵՂԱՑ ՄԱՏՈՒԹԻ ԱՌՋԵՎՈՒՄ
 ԸՆԿԱՄ ՄԻ ԲԵԿՈՐԻ ՎՐԱ:

ԿԱՍԱԻՆ ԱՍՏՈՒԾՈՑ ԵՍ ԳԷ|ՈՐԳ ԿԱՆԳՆԵՑԻ ԶԽԱԶՍ ԿԱՍՆ ՓՐԿՈՒԹԵԱՆ
 ՀՈԳ|ՈՑ ՄԵՐՈՑ ՅԱՌԱՋ.....

ՆԵՒՆԵ ԱՐՔԵՊԻՍԿՈՊՈՍ ԴՈՒՐՅԱՆ

(Հուլիս և Աոգոս)

խոտի. թե Գրգրյան ընտանիքը իմ մօր (Ագնիվ՝ դուստր Հայրապետ Սելվաշյանի) կողմն մտտիկ աղգականներ են և մայրս ինձ կհավաստեր, թե իր ամուսնության առաջին տարիներուն՝ Գոստանդնուպոլստ ասիական արվարձաններն Սկյուտարի (Ոսկեքաղաք) մեր Պաղյար Պաշքի լուսավոր տան լարն պատուհաններն՝ պատանիքն Պետրոս Գուրյան, Վարդան Լուսթյանի հետ¹, խորին զմայլմամբ կդիտե եղեր շուրջի գեղատեսիլ լայն հորիզոն համայնապատկերը, այն դյուխանական կիսարժուրակը, որ իբ մեջ. ձախեն դեպի աջ, վարդավ կրոզանդակի զույգ սարերը ծաղկափթիթ Չամբրճաներում, կապտազեղ Գայրջ Տաղրն անվանի իր ջուրով, Գորուն՝ Հայտար-փաշա տանող անտառը, Գատր դյուղը (Քաղկեդոն) և Մարմարալի բացերը հանգչող կղզիները, մանավանդ Հալքին և Բրինճիտն, ուր Օվիգիոս լատին բանաստեղծը աքսորվեր է եղեր հին ատեն: Ես դեռ աշխարհ եկած չեմ եղեր, և տարիներ վերջ միայն մեր տան լայն լուսավոր պատուհաններն ակնապիշ և անհագորդ դիտած եմ նույն շքեղ անմուսնալի համայնապատկերը:

Ենթահաս պատանուությանս շրջանին, երբ արդեն իսկ այնքան մոռնուհարկ գրասեր մըն էի նս ինքս ալ, մի քանի անգամ առիթը ունեցած եմ ունկնդրելու Սկյուտարի Ս. Կարապետ եկեղեցիին մեջ Աղիշն արքեպիսկոպոս Գուրյանը, այն ատեն դեռ վարդապետ: Միջահասակին քիչ մը վեր, խոշոր մազեղ գլուխով, վարճ մորուքով թխահեր կտրիճ կրիտասարդ մըն էր: Իր քարոզին մեջ փղանակավոր հետտորական շեշտ մը կդնե հա-

ձախ և հունական դիցարանական անուններ չէին պակսեր շրթունքին տակ: Գրասերներ միշտ կախորժեին իր հմուտ քարոզներն, իր այլաբանական դարձվածքներն և պատմական դրվագներն և իր հատուկ անուաներու ճախ, փայտուն պաշարեն: Տրված ըլլալով իր խոնարհ ծագումը, — երկաթագործի զավակ, — և նաև նախապես բաժին ինկած տնանկուսության աղկաղկ կյանք մը իր ընդարձակ ուսման ծանր շրջանին, կգարմանայինք, թե ինչ մեծ հարատևությամբ կըրցած էր յուրացնել այնքան խոր հմտություն մը, գրարար անտենագրություն աստվածաբանության հետ, լատիներեն, հունական և սքոլաստիկական, ինչպես նաև գերմանական, անգլիական և ֆրանսական իմաստասիրությանց պատմությունները, և ասոնցմե զատ եվրոպական միջազգային գրականությանց պատմությունը՝ հարկական գրականության պատմության առնթեր: Իր զուտ խառնվածքը գրական էր և ինքն ալ իր եղբորը պես կանոխեն սկսած էր գրել:

Աշխարհական անվամբ Միհրան՝ կրտսերագուհը շուրս եղբայրներուն մեջ, ծնած է Սկյուտար 1860 փետրվար 23-ին: Նախակրթությունը ստանալն վերջ Սկյուտարի ժեմարանին մեջ, նույն հաստատության մեջ ուսուցչության փկոշիկ 1876-ին: Երկու տարի վերջ հաղիվ 18 տարեկան, սարկավագ կձեռնադրվի Իզմիրլյան Մատթեոս եպիսկոպոսի ձեռքով Սկյուտարի Ս. Կարապետ եկեղեցիին մեջ: 1879 հուլիս 1-ին կընդունի վարդապետության զավագանը: 1880—1890-ի շրջանին կմեկնի Պարտիզակ՝ քարոզչի և ուսուցչի պաշտոնով: 1889—1890-ին նվարդայի պատգամավոր կկոշիկ Աշրգյան կորեն պատրիարքին կողմն: Այս առթիվ Աղիշն վարդապետ Գուրյան այցելած է Նաև Ռումանիո հայաշատ կեդրոններն Բուրբոշ, Յոկլան, Բատուշան, նաև Սուշավա և այլն ու անմոռա-

1. Պետրոս Գուրյանի բանաստեղծ մտերիմը, իրեն նման վաղամեծիկ, սրուն դազազին առչն սրտահույզ պամբանական մը խոսած է իր մեռնելն միայն ? ամիս առաջ քսելով «Միթե կթաղվի» հասոցայթը:

նալի տպավորություն մըն է թուշած ալդ քաղաքներուն մեջ ապրող պանդուխտ հայորդիներուն վրա: 1890—1904 թվականներուն Արմաշի դպրեվանքին մեջ ուսուցիչ-տեսուչ կընտրվի և հետո փոխ վանահայր-վերատեսուչ: 1898 հոկտեմբեր 25-ին եպիսկոպոս կձեռնադրվի ձեռամբ Մկրտիչ Խրիմյան կաթողիկոսի: Եղիշե Դուրյան հատկապես Արմաշի դպրեվանքին մեծագույն ոգևորողը հանդիսացավ Հաստատության երկրորդ տարիին սկսյալ գործակիցն էր Օրմանյանի, իրև ուսուցիչ հարիբն լեզվի, գրականության և պատմության և ներքին տեսուչ: 1886 թվականին Օրմանյան Կոստանդնուպոլսո պատրիարք ընտրվելով, Արմաշի վերատեսուչությունը միայն և միայն Եղիշե Դուրյանին կարելի էր վատահիւ, Իրավացի կերպով «Արմաշի հոգին» կոչեցին զինքը, քանի որ Եղիշե Դուրյան միևնաչափ փտաներ Արմաշի մատակարարի հոգը, հաշիվներու կարգադրությունը, դպրեվանքին ու որբանոցին դասերը, ընդհանուր հովողությունը և այլն և այլն: Երբ 1904 թվականին Եղիշե Դուրյան Արմաշեն Զմյուռնիա պիտի անցներ իրև առաջնորդ, կհիշեմ, թե ինչպես ամբողջ հայ մամուլը, «Մասիս»ի գլխավորությամբ, արդար աղմուկ բարձրացուց իր այս նոր պաշտոնին կողմնուն համար, անհապաղ կող ընելով, որպեսզի Եղիշե Դուրյան շարունակե Արմաշի իր առաջնությունը: Բայց իրականին մեջ Արմաշի մեջ իր 14 տարիներու ծանր աշխատանքները, ծանրաբեռնված՝ մտավորական անդուլ աշխատության հոգևություններով, զորս ավելի սաստկացուցին էին փոխվանահայրական շրջանի վարչական և մատակարարական հոգիներ ալ, ազդած էին իր մարմնական կազմին վրա, բժիշկները խորհուրդ տված էին անհապաղ թողուլ իր ծանրաշխատ կյանքը: Այս պատճառով հարկադրված էր ընդունիլ Զմյուռնիո առաջնորդական պաշտոնը: Դեռ տարիներ հետո իսկ Եղիշե Դուրյան չի մոռնար Արմաշը, ինքն էր, որ 1913-ին կվանդնի Արմաշի խնամակալության գլուխ, այդ խնամակալության օրոք է, որ կվազմակերպվի 38 աշակերտներ բաղկացած նոր դասարան մը, որ 11-րդ դասարանն էր Դպրեվանքին: Եղիշե Դուրյանի 14 ձեռնասուններին, որոնք նույն ատեն բուն իր աշակերտները եղան, պետք է հատկապես հիշել հանգուցյալ Մեսրոպ արքեպիսկոպոս Նարոյան, որ հետո Կոստանդնուպոլսո հայոց պատրիարք եղավ, Կոստանդնուպոլսո ներկա պատրիարք Փարեգին արքեպիսկոպոս Նաշատուրյան, Ամերիկահայ թեմի առաջնորդ նահատակ Ղևոնդ արքեպիսկոպոս Դուրյան, Բուլղարիայի առաջնորդ հանգուցյալ Իրվանդ արքեպիսկոպոս Փեր-

տահեյան, Եվրոպայի նվիրակ հանգուցյալ Գրիգորիս եպիսկոպոս Պալաքյան, հանգուցյալ Մահե արքեպիսկոպոս Պասպարյան, 1915-ին նահատակված առաջնորդներ՝ բանաստեղծ Արտավազդ ծայրագույն վարդապետ Պալենտերյան (Սղեսիա), Սահակ վարդապետ Օտապաշյան (Սրգնկա), Մավարդ վարդապետ Սահակյան (Եվդոկիա), Պսակ վարդապետ Տեր Խորենյան (Խարբերգ) բանասերը, որ Խորձյան զավառի հինգ հատորների բաղկացյալ ընդարձակ աշխատություն մըն էր գրեր և կարծեմ անտիպ ալ մնաց ցարգ, և ուրիշներ: Մեծ է եղած Դուրյանի ազդեցությունը իր աշակերտներուն վրա: Իր սաներին և ձեռնասուններին Պարզե ծայրագույն վարդապետ Պանիկյան, Կոստինայի հայոց առաջնորդը, Արմաշու Դպրեվանքին 25-ամյա հորեկյանին առթիվ հրատարակված հատորին մեջ Երկրպագուներն հետևյալ տողերը կնվիրեր իր մեծ ուսուցչին.

«Իր դասախոսություններն ու բարոյախոսությունները ունեին այնպիսի դյուրիշ հաճույք մը, որով ամենքս ալ թովված էինք պարզապես: Ինքը մեզի համար ուսուցիչ մը կամ վարդապետ մը չէր տտակ. այլ բառին բուն նշանակությամբ քաղցր և հեզահամուրյր հոգևոր հայր մը, որուն ներկայությունը պատկառանք կազդեր ամենուս, իր մեկ նայվածքն իսկ բավական էր, որ մենք բուրբանկան կերպով ամփոփվեինք ու խորին հիացումով ունկնդրեինք զինքը: Իր հանդիմանություններն իսկ, երբ ի հարկին կըլլային մեղի, կարծես թե բարոյախոսության դասեր էին, արտասանված գորովագուր ձևը մը և ճշմարիտ վարդապետի մը քերնեն, որմե կախված փոքրնայինք բոլորովին ազդված ու խրատված: Ինքը Դպրեվանքի համար եղավ Ս. Մեսրոպի նման բառին իսկական առումով մեծ վարդապետ մը, ու ունեցավ իր աշակերտներին հասուցած վարդապետներ, որոնք զինքը (զԴուրյան սրբազան) պաշտելու շափ կսիրեն ու կհարգեն: Դպրեվանքի բոլոր աշակերտներն, եկեղեցական ու աշխարհական, իրենց ընդունած դաստիարակության և ուսման մեծագույն մասը կպարտին Դուրյան սրբազանին, որ շուրջ 15 տարիներ ծառայեց այդ հաստատության իբր տեսուչ և վանահայր, ունեցալով իր աշակերտներին լավագույն օգնականները»:

1904—1908-ին Եղիշե Դուրյան կվարժ Զմյուռնիո առաջնորդությունը: 1908 հուլիս

1. «Արմաշու Դպրեվանքին 25-ամյա յոթելյանին առթիվ», 1889—1914, Կ. Պպիս, 1914 թ., էջ 238.

16-ին՝ տեղապահ Պատրիարքության Կոստանդնուպոլսո, նույն ժամանակ գլխավոր դեկավարը հանդիսանալով հայ Եկեղեցվորարհկարգման գործին, 1909 ժալիս 2-են 1910 դեկտեմբեր՝ պատրիարք Կոստանդնու-

պոս Դուրջան միայն 1 ձայն պակաս կատանա Գեորգ արքեպիսկոպոս Աուրենյանցեն (հետո՝ Գեորգ Ե.):

1921 հունիսին կայցելե նրուաղեմ, ուր սեպտեմբեր 5-ին կրնտրվի պատրիարք Ծ-

Նդիշե առհեպիսկոպոս Դուրջան, պատրիարք Երուսաղեմի

պոլսո, 1911—1921 Կոստանդնուպոլիս, քարոզիչ, ուսուցիչ և ատենապետ Ազգային կեդրոնական վարչության և Կրոնական ժողովին, 1911-ին էջմիածնի կաթողիկոսական ընտրության ժամանակ Նդիշե արքեպիսկո-

րուաղեմի Առաքելական Ս. Աթոռույն, Երուսաղեմի պատրիարքության պաշտոնին առաջին օրեն՝ իր թուր ջանքը վթափե ժառանգալորաց վարժարանի քարեկարգության և հառաջդիմության համար, իր շնորհիվ խա-

ղաղ մթնոլորտ մը ստեղծվեցավ վանքին մեջ, միարևական գործունեությունը անխափան շարունակվեցավ, սուրբ տեղյաց միջազգային հարաբերությունները խաղաղության մը վատարվեցան։ Իր օրով հաստատվեցան Կյուպենհեյան և Մեյքոնյան սամուց ընծայարանները, որոնց, ինչպես նաև ժառանգավորաց վարժարանին անձամբ կղասախոսեւ Առաջին անգամ ըլլալով, որոշմամբ Տնտեսական Ժողովը, կարգադրած է, որ 1928—1930 շրջանին համար վերակսի Վիտոն ամսագրի հրատարակությունը, որուն ինքն ալ կաշխատակցի բանասիրական, կրօնական և այլ հոգվածներով։ Ընծայացածներու և միաբանության զարգացման համար դարակներու մեջ ամբարած է հազարավոր հատորներ, որ գետեղված պիտի ըլլային իր հոբելյանին առթիվ նոր շինված մատենադարանին մեջ։ Եղիշն պատրիարք ունի նաև հրատարակություններ, որոնք են. «Բառագրությունն Կամ ութ մասունք բանի հայերեն քերականության», տպագրված 5 անգամ 1886—1933, «Ընթացք ի գրոց քարթատ», 9 անգամ տպագրված 1880—1947, «Նույնի Բ տարին 3 անգամ տպագրված 1883—1928, Նույնի Գ տարին 2 անգամ տպագրված 1929—1930, «Ընտիր ասացվածք» 1882, «Հովվական սրինգ» 1909, «Պատմություն հայ մատենագրության» 1885, «Իրվագներ մանուկ Հիսուսի կյանքին» 1926 և 1950 և այլն։

Բացի գրական և վրթական գործունեությունեն, Եղիշն սրբազան պատրիարքը նորոգել տված է Ս. Հակոբա վանքին կալվածները, մանավանդ այն շենքերը, որ 1927-ի երկրաշարժեն ավելի կամ նվազ վնասված էին։ Այսպես իր հիմունքով կառուցվեցավ նաև երկրաշարժեն քայքայված Աղապին նախակրթարանի և մանկապարտեզի շենքը, Հետըզհետ նորոգել տվավ Թեթղեհնի, Ռամլիի, Հոպպեի վանքերը և փայլածները, Ս. Հովհորի վանքի թեմերուն կրթական գործերուն հոգատարությունը կատարելով հանդերձ, Հայֆայի մեջ Կեկեղեցիի և վարժարանի համար գետին մը գնելու նախաձեռնարկ եղած է։ Վեհաշենի (Հարություն պատրիարքի փայվածք) վրա երկու հարկ և մեկ թև ևս ավելցնել տված է։ Եղիշն սրբազան իր մասնավոր ուշադրության առարկա ըրած էր նաև հիվանդ, ծեր և սկզբ միաբաններուն սնունդի պարագան, սաոր համար Պատրիարքարանի պարտեզին մոտ քարոպիր կովտուն մը շինել տված է, ուր առաջին անգամ բարե-

պաշտ նվիրատուներն գնված կովերու թիվը քառասպատկված է այսօր 1928 տարվան կիսուն վերաշինել տված է Պարոնտեր կոչված վանուց այգիի ամառանոցը, դներով գայն վայելուչ վիճակի մը մեջ։

Եղիշն սրբազան պատրիարքի քահանայության հիսնամյա հոբելյանը կատարվեցավ մեծ հանդիսությամբ 1929 հոկտեմբերին Թարգմանյաց տոնին, ամառվս 25-են մինչև 28 երկուշաբթի Այդ առթիվ հրատարակվեցավ «Արևածի մեջ Նոտար ստորագրության Թորգոմ արքեպիսկոպոս Գուշակյանեն հոգվածաշարք մը Դուրյան սրբազան պատրիարքի վայնքը ռաւումնասիրող, Բարգեն եպիսկոպոս (ապա Աթոռակից-Կաթողիկոս Մեծի Տանն Կիլիկիո) հոբելյարին կենսագրությունը հրատարակեց Նյու-Յորքի «Կոչնակ» տպարանեն։ «Փարոս», «Պայքար» (Ամերիկա), «Շաշ խոսնակ», «Գիտակ» բացարձկ թիվեր հրատարակեցին և անխորհրտ պարբերաթերթերը հոգվածներ նվիրեցին այլ հանդիսավոր հոբելյանին առթիվ։ Մեր ժողովուրդը տոնելով այս հոբելյանը, ցույց տվավ, որ միաժև հետ մահու չէ որ գիտահարգել իր մեծ զավակներուն արժանիքները։ Գրչի ու գրքի հոյակապ վարպետը, ներհուն բանասերն ու քերթողը, ռաւուցապետը՝ հոգերան և իմաստասեր, հոծտորը՝ պերճախոս և հոգեշունչ, վարչական մեծ գործիչը, և վերջապես տիպար ու ասաքինի մարդն էր Եղիշն արքեպիսկոպոս Դուրյան։

Հոբելյարի առաջարկությամբ հոյնյանի առթիվ եղած նվիրատվությամբ Դուրյան մատնադարանը կկանգնվի երտաաղեմի Ս. Հակոբյանց վանքին մեջ և միանգամայն այդ անունով քանասիրական գործեր կհրատարակվին։ Առաջին գիտքը, որ լույս տեսավ «Դուրյան մատենագրարան» տիտղոսին տակ էր «Եղիշն Պատրիարք Դուրյան (իր քահանայական հիսնամյակին առթիվ)», և մահեն հետք, որ տեղի ունեցավ 1930 ապրիլին, «Դուրյան մատենագրարան» սկզբնական թիվերուն մեջ Դուրյան սրբազանի գործերը հրատարակվեցան, նախ «Պատմություն հայ մատենագրության» 1933 (463 էջ), «Շաշուց հին վրոնը կամ հայկական դիպտարությունը 1933 (159 էջ), «Աղապին պատմություն» 1934 (478 էջ), «Էմիլ Բուարպի «Շաշուց պատմություն փիլիսոփայություն», «Թարգմանություն ֆրանսերեն» 1934 (Ժ + 187 էջ), «Դասական մատենագրություն» 1935 (81 էջ), «Ռաւումնասիրությունը և քննադատությունը 1935 (ԺԱ + 575 էջ), «Կրօններու պատմություն» 1935 (ԺԶ + 422 էջ), «Բարոյագիտություն» 1936 (114 էջ), «Սրբազան քար» (իր բոլոր բանաստեղծությանց հավաքածուն) 1936 (ԻԱ + 575 էջ) և այլն։

1. Եղիշն Դուրյան սրբազանի ինչ-ինչ կենսագրական և գործունեական տեղեկությունները մասամբ քաղած եմ Ժանոթ քանասեր Հ. Մ. Պատրյանի «Շաշ հանրագիտակոն» (կիսավորտ), էջ 631—633, տպ. Բուրբոշ։

Եղիշե արքեպիսկոպոս Գուրյանի Արմաշի աշակերտներն բացի, Երուսաղեմի աշակերտներն շատերը այսօր իր շնորհիվ Ամերիկայի, Այուրիտ և Եվրոպայի հայ գաղութներում մեջ հայ ազգային տղին և հայ ավանդությունները կպահպանեն, Մայր Հայրենիքին կապը ամուր կպահան և կջանան նոր սերունդին մեջ արծարծել շարունակ հարգանքը Սովետական Հայաստանին և Մայր Աթոռին հանդեպ:

Որքան ալ որ իր քարոզները մեծ մասամբ ժողովուրդին հասկնալի լեզու մը շունեին, Եղիշե Գուրյան կարծես զգալով այդ պակասությունը, ուզած է մերթ ժողովուրդականության, ժողովուրդին հոգները արտահայտույ մարմաչ մը ցույց տալ, և ասոր համար էլ որ գրաքար բնագրեն մաքուր, հավատարիմ աշխարհաբարի վերածած է Ակյսօր անձառը, «Տարածեալը, ընորաստեղծեալը, ընախաջ սիրովը և այլն, խիստ հաջող վերուպով պահելով միշտ ընադրին տաղալարական կշռույթը և հանդերը: Երբ շնորհավորեցի դիւքը ատոր համար, միևնույն ատեն դիտել տալով, թե ինչու՞ գնթ իր նախազահած եկեղեցական արարողությունց պահուն այդ աշխարհաբար շարականները երգել չի տար փոխանակ գրաբարին, պատասխանեց ինձ, թե իր կողմն հավակնություն մը պիտի ուլար այդ բանը և թե ասոր արտոնությունը պետք է տրված ըլլար միայն Մայր Աթոռնէ: Հայ դատին ու հայ գրականության սիրահար, իր գրած աշխարհաբար ցանուցրիվ մի քանի արձակ գրությունց մեջ շատ հուզիչ և միշտ նախընտրելի գտած եմ, հայ տառերու գյուսիլն 1500-ամյակի առթիվ, Մեսրոպ Մաշտոցի ուղղած խոսքերը, ուր հոգին մանկացած և ծնրագիր անոր Օշականի գերեզմանին առջև, կրացագանչե՛՛ն՝ Եկնմահ վարժապետ, ազվոր այր-բեն-դիմեդ դաս մը տուր ինձի»:

Եղիշե սրբազան Գուրյան մեր կղերականության մեջ ամենեն բեղուն գրիչը եղած է, ամենեն ինքնատիպ, և եվրոպական դրագետի պատկանելի համբավին հավասար: Հակառակ իր վարչական ծանր պաշտոններուն, իր մենության թանկագին ժամերուն մեջ, հազարավոր էջեր լեցուցած է իր քաղաքամտ մտքի անխոնջ պրպտումներով, և որովհետև չէ կրցած ամենքը իրենց ատենին ի լույս բնծայել, քանքառաբարձույց կոչած են գրիչը անիրավաբար: Ու որքան տեղին էին իր խոսքերը, երբ իր հոգեկյանին առթիվ Եղիշե Գուրյան իր պատասխան քարոզին մեջ սապես կարտահայտվեր. «Ինձի քանքարաթաքուլց կըսեն, բայց պետք է գիտնալ, որ ես բան մը չեմ պահած ինձի, ինչ որ ու-

նիմ, ինչ որ գիտեմ և ինչ որ ալ սորվիմ ամեն օր՝ իր տոկոսներով կուտամ ան զայն հայ ժողովուրդին: Հիսուն տարի քարոզեր եմ եկեղեցիույն բեմեն, հիսուն տարի շարունակ դասախոսեր մեր դպրոցներուն մեջ, զարմանալի բան չէ՛ որ ասիկա քանքարաթաքուլցի դործ նկատվի»:

Դեռ շատ վաճուխ, 1908-ին, Կոստանդնուպոլսի Ա. Անտոնյանի կողմն խմբագրված «Լույս» հանդեսին մեջ, Պետրոս Գուրյանին մասին գրած երկար ուսումնասիրության մեջ միշտ կերպով նկատեր էի, որ Պետրոս Գուրյանի կյանքը իր փորձերով շարունակվեցավ իր կրտսեր եղբոր՝ Եղիշե Գուրյանի մեջ, անոր ընդունակությունները նկատի առնելով էր, որ Ալլուտարի Սոխակր իր հոգեվարքին մեջ կտակ մը ըրած էր իրեններուն ըսելով. «Եվ նայեցեք Միհրանին» (այսինքն Եղիշե Գուրյանին) և ճշմարիտ, որ չէր սխալած: Եղիշե Գուրյանի քանաստեղծությունները գունազեղ են, պայծառ, խորհուրդը պատկերալի ընդ լուսավոր հատակի մը վրա, մարմարե սյունի մը պես հատու, կը թռնդ դը կիլի վերլուծական հարթ պատկերով, որ խորհուրդը տեսանելի կընն: Այսպես է ժողողանանեն զեպի Մեռեալ ծովը երկար քանաստեղծությունը, որմն ահա՛ մի քանի տողեր:

«Թե կյանքի սերն ոմնիս դուն՝
Մի վարանիք, և կուր դիտել կյանքը բուն
Այն ջուրերու ալելիոդ ծոցին մոտ,
Որ կա իմաստ մ'անծանոթ»:

«...Կերթան ափունքն, արև հհու՛ն՝
Աղի, կուպրի հնտ գերկրեթխանն օր.՛ի.ու,
Ու խարանված հին պատիժեն Աող.՝մին՝
Մծումբի հոտ կըբտնին»:

«...Տես, շունչ՝ շարժում կողտրեն ծովն
Աղտից,
Կծաղկե դեմքն անոր՝ ժպիտ մ'ալ անսթծ,
Ու ծփանքներն համբուլյրներով տարփածին
Կծծեն շուրթն ավազին»:

«...Ան որ երբեմն ադի արձանը նե.տից՝
Իբր «հիշատակը անհավատ հոգիին»՝
Որչա՞փ անեղծ պիտի պահե գծեդ ինքնին,
Ո՞վ հավատքի հոգիներ մեծա»:

Եղիշե Գուրյանի գրական երկասիրություններն շատերը դասագիրքեր են միևնույն ատեն և կարող են երկար տարիներ մեծ դպրոցական սերունդներուն մեծ առձաղաքել իբրև ազգային ճանաչողության շինիչ ոգի:

1. «Միտ», 1929, № 11—12—13:

Իր կյանքին վերջին ամիսներում, երիկամունքի վիրաբուժական գործողությունների վերջ, Երուսաղեմի անգլիական իշխանության կողմից թիկնապահ մը կղրկվեց ստեպ իր մոտ իր որպիսութունը հարցնելու համար: Եղիշե Գուրյանի հեղինակավոր և քանիքուն միտքն ու խոսակցութունը անշուշտ շատ հարգված էր եվրոպական դիվանագիտական և կրոնական մարմիններուն կողմից: Գուրյան է քաղաքական ավելի կամ նվազ խաղաղ պայմաններու մեջ բարձրարժեք եկեղեցականի մը որպիսութունը հարցնել, բայց անգամ մը հարցուցի՞ն 1915-ի հայկական աննախընթաց անկուր աքսորի ատեն, թե ի՞նչ եղան, ի՞նչպես սպանվեցան ճամբուն վրա կեսարիո առաջնորդ ևսարով սպիակուպոս Պեհրիկյ-

յան, Կարնո առաջնորդ Սմբատ եպիսկոպոս Սաատեթյան, Գիարբեկիթի (Տիգրանակերտ) տեղապահ Մկրտիչ ծայրագույն վարդապետ Ջլղատյան, Եվդոկիո առաջնորդ Շավարշ վարդապետ Սահակյան, Խարբերդի առաջնորդ Պսակ վարդապետ Տեր Խորենյան, Երզրնկայի առաջնորդ Սահակ եպիսկոպոս Օտապաշյան, Եղեբիո առաջնորդ Արտավազդ վարդապետ Գալենտերյան, Բաղեշի առաջնորդ Սուրեն եպիսկոպոս Գալեմյան, Քղիի առաջնորդ Գեղամ վարդապետ Բենքելյան, Սամսոն-Ճանիկի առաջնորդ Համազասպ վարդապետ Եղիսեյան և այլն և այլն, առանց խոսքը ընելու դեռ մեկ ու կիս միլիոն նահատակ հայության:

Ա. ԵՐԵՄՅԱՆ

ԵՐԵՎԱՆԻ ԱՄՐՎԵԼ ՎԵՐԿԵՐՈՒՄ

13-րդ դար

(էջ. 1. Բնագույն հայ երաժշտության պատմությունը)

Իջնադարյան հայ երաժշտական մշակույթի արվեստագետների շարքում իր պատվավոր տեղն ունի մի վաստակավոր երաժշտագետ: Դա Սամվել վարդապետն է, որի երաժշտական գործունեության պատմության էջերը մեզ տանում են 13-րդ դարի կեսը:

Նա հանդիսանում է իր դարաշրջանի հոգևոր եկեղեցական երաժշտության զարկ տվող լավագույն գործակալներից մեկը: Դա այն պատմաշրջանն էր, երբ Կիլիկիայում փայլում էին Դրազարկի դպրոցի երաժշտագետներ Նովսեփը (1241 թ.), Երաժիշտ Քոստյուր (13-րդ դարի վերջին և 14-րդ դարի առաջին շրջանում), երաժշտագետ Կրիզոստոմ (1247 թ.) և ուրիշներ, որոնք ծավալում են երաժշտական բազմակողմանի գործունեություն և նպաստում իրենց դարաշրջանի հայ ժողովրդի գեղարվեստական ճաշակի զարգացմանը:

Ահա նույն 13-րդ դարի կիսում նկարվում է երաժշտագետ Սամվելի կերպարը, որ իրեն երաժշտության դասատու աշխատում է Ձորոք բերդում և ամբողջ լուսամբը նվիրվում է հայկական երաժշտական մշակույթի զարգացման գործին:

Այս արժեքավոր երաժշտագետի անոճը 704 երկար տարիներ իր մի էջում գուրդուրանքով պահել է հնադուրև մի ձևագիր, որի ճակատին կարդում ենք՝ «Մեկնուրին կարյուղիկեայց» խորագիրը:

Դա գրված է թղթի վրա, բոլորգրով, հայոց ՈՂԹ (1250) թվականին, Ձորոք բերդում, «մեզատր և յետին գրչի»՝ Ստեփանոսի ձեռքով: Ղևոզարի հիշատակարանը հայ երաժշտու-

թյան պատմության համար առանձին արժեք է ներկայացնում նրանով, որ այնտեղ Երաժշտագետ Սամվել վարդապետի մասին կարդում ենք թեև շատ սեղմ, բայց այսպիսի թանկագին տողեր. «...Գրեցաւ ոգեշահ դիրս ձեռամբ մեզատր և յետին գրչի Ստեփ[անոսի] յանպատիս, որ կոչի Ձորոք բերդ, նւ արդ, աղաչեմ հողացեալ բերանով... յիշեսցիք և զյառաջացեալ վերայկացուց անպատիս և զհողեոր հայրն և գրարի վարդապետ իմ զՍամուել երաժշտագետն և մակացու յաստուածայինսն... գրեցաւ... ի հայրապետութեան Տեառն Կոստանդնուպ[ոլի] և ի թագաւորութեանս հայոց քրիստոսապսակ թագաւորին շեթմոյ և աստուածասէր թագուհոյն Զապելի, որ է դուստր Լեոնի թագաւորին...»:

Ձորաբերդի պատմական վանքը լինելով հայ ժողովրդի հոգևոր մի կենտրոնը, միաժամանակ հանդիսանում է հայկական մշակույթի կարևոր օջախներից մեկը: Այնտեղ բեղմնավոր աշխատանք են ծավալում վաստակավոր գրիչներն ու նկարիչները, որոնք հայ գրչական և մանրանկարչական մշակույթի զարգացման գծով խոշոր դեր են կատարում: Դեռ 1310 թվականին հանդես է գալիս Իգնատիոս գրիչը և գրում է մի «Շարակեցոց», որի հիշատակարանում նա ընդգծում է հետևյալ էական տողերը. «...Գրեցաւ եղանակաւոր տառս ի թուխ 2ՄԹ (1310), ձեռամբ անպիտան և անարժան ջահանայի Իգնատիոսի, ի մենաստանի, որ կոչի Ձորոք վանք, ընդ հովանեաւ Սրբուհոյ Աստուածածնիս... որք ւալտիք ի սմանէ ուս-

1. Տե՛ս Գարեգին Ա. Կաթողիկոսի «Երաժշտական ձևագրաց», Անթիպաս, 1951 թ.:

մամբ կամ գաղափարաւ, սրտի մտաւք յիշեցիք զգծաւոյ որրա զիգնատիոս և զազգայինսն մեր, և Աստուած յիշողացոյ որորմեցիք ի միւս անգամ գալուստն, ամէնս:

Ձորոյ վանքի պարծանքն է կազմում նաև կոստանդին գրիչը, ուր նա ընդօրինակում է Վեայամատուքքի մի մասը:

Նշանավոր Ձորո վանքի կամարների ներքո ստեղծվում է մի այլ գեղազետ գրիչ: Դա Առաքելն է, որ 1338 թվականին գրում է «Մանրումունք» ձեռագիրը: Ահա՛ գրչագրի վկայությունը. «...Գրեցաւ եղանակաւոր տառս, որ կոչի մանրուսումն և առընթեր կցուրդ փոխման Աստուածածնի, ի թուին ԳԶԷ (1338), ի թագաորութեան Հայոց Լեւոնի, որդւոյ արքային Աւշնի, և ի հայրա[պետութեան] Տեառն Յակոբա[յ], որ կոչի Ձորոյ վանք, ընդ հովանեաւ Սուրբ Աստուածածնիս և կենսարեւր սուրբ նշանիս, ձեռամբ բազմամեղ, եղկեցի և անիմաստ գրչի Առաքելինս»:

Պատմական մենաստանում ստեղծվում են նաև բարենպաստ պայմաններ հայ երաժշտության զարգացման համար: Այնտեղ վաստակավոր գրիչները ո՛չ միայն գրում են «Շարականք», «Մանրումունք» և հարստացնում հայ երաժշտական արվեստի էջերը, այլև հանդես է գալիս գեղարվեստագետ Սամվել վարդապետը և իր մասնագիտական լուրջ կրթությամբ փայլում է որպես հմուտ ու ձևակերպված երաժշտագետ, հոգևոր երգիչ Լայնագրող և Ձորո վանքի մշակութային գործիչ:

Նա մենաստանում, իբրև երաժշտության դասատու, առանձին ուշադրություն է դարձնում նոր սերնդի գեղարվեստական դաս-

տիարակության վրա: Իր շուրջն է համախմբում երաժշտական ընդունակությամբ օժտված միաբաններին, որպեսզի նրանք ձեռք բերեն անհրաժեշտ գիտելիքները և նվիրվեն ժողովրդի մեջ երաժշտություն տարածելու վե՛հ գործին:

Սակայն օրորի վարդապետ Սամվել երաժշտագետը իր հասարակական դործունեությունը չի սահմանափակում միայն մանկավարժական աշխատանքով: Նվիրվում է նաև ստեղծագործական-երգահանական արվեստին և իր հորինած երգերով հարբստացնում զարաշրջանի հայ եկեղեցական երաժշտության գանձարանը:

Առհասարակ, որպես հայ երաժշտական մշակույթի զարգացման նախանձախնդիր արվեստագետ, նա առօրիններից մեկն է, որ Ձորո վանքում ո՛չ միայն միշտ բարձր է պահում հայ երաժշտական արվեստի դրոշը, այլև երաժշտական կրթություն է տալիս վանքի ընդունակ երիտասարդ միաբաններին և նրանց սրտերում վառ պահում երաժշտական մշակույթի սերը: Նույնպես նա է, որ իր միջավայրում տարածում է հոգևոր սքանչելի երգեր, որոնք խոր տպավորություն ան գործում ժողովրդի վրա և նպաստում նրա երաժշտական դաստիարակությունը:

Այդ բեղմնավոր աշխատանքների շնորհիվ էլ Սամվել երաժշտագետն արժանանում է մենաստանի միաբանների հատուկ ուշադրությանը և վայելում ժողովրդի սերն ու համակրանքը:

Ահա թե ինչո՛ւ նրա կատարած բազմերանդ դերը հայ երաժշտության պատմության մեջ խոշոր նշանակություն ունի:

ՊԱՐԳԵՎ ԱՐԲԵՊԻՍԿՈՊՈՍ ԱՐՂՈՒԹՅԱՆԸ

ՀՈՎՍԵՓ ԱՐԲԵՊԻՍԿՈՊՈՍ ԱՐՂՈՒԹՅԱՆԸ ԵՎ ՀԱՅ ՏՊԱԳՐՈՒԹՅԱՆ ԳՈՐԾԸ ՌՈՒՍԱՍՏԱՆՈՒՄ 18-ՐԴ ԴԱՐՈՒՄ*

17-րդ և 18-րդ դարերում կաթոլիկ պրոպագանդան գործի էր դրել իր ամբողջ կարողությունը՝ Արևելքի եկեղեցիները, որոնց թվում և Հայոց եկեղեցին իրեն միացնելու համար։ Հայաստանում, և հաստատում, և Պոլսում, Երուսաղեմում և հայկական այլ գաղթավայրերում, Վատիկանի դրոշմաբան և նրա կողմից լատին միսիոներներին ու հայ կաթոլիկներին տրված առատ դրամի օգնությամբ, տեղի էին ունենում կրոնական կատարյալ խռովություններ ու վիճարանություններ։ Պատճառը հին էր — վիճարանությունների նյութը հին, իրար դեմ հարուցած մեղադրանքները և արդարացումները՝ դարձյալ հին։ Կար միայն մեկ տարբերություն, որ եթև առաջներում, Ռուսիայանների թագավորության օրոք, կաթոլիկ եկեղեցին ձգտում էր հայ պետական իշխանության և բարձր հոգևորականության միջոցով հասնել իր նպատակին՝ դավանամատնանել ամբողջ հայությանը, վերջ տալ ազգային-եկեղեցական գոյությանը, այժմ՝ հանգամանքները փոխվել էին. չկար հայ պետականություն, մնացել էր միայն հայ ժողովուրդը՝ ամբողջ աշխարհով մեկ ցրված, անթիվ ու անհամար տառապանքների բռնված անցած, անպաշտպան ժողովուրդը։ Մնացել էր և իր ժողովուրդին բախտակից Հայոց եկեղեցին, որն այլևս չունեն իր նախկին ուժն ու կարողությունը՝ պաշտպանելու իր ցրված հոտին կաթոլիկների ոտնձգություններից։

Պայմանները բարենպաստ էին, Վատիկանի իշխանավորները, որ դեռ իրենց հույսերը չէին կտրել համաշխարհային տիրապետու-

թյան հասնելուց, աշխատում էին հայերին, մյուս «աղանդավոր» ժողովուրդների հետ միասին, միացնել պապականությանը։

Դեռ 14-րդ դարում Ատրպատականի Սուլթանիա և Մարաղա քաղաքներում հաստատված Յրանցիսկյան և Բենեդիկտյան կոչված կաթոլիկ կրոնավորները, իրենց քարոզներով և լատին աստվածաբանների գործերի հայերեն թարգմանություններով, կաթոլիկացրին Նախիջևանի, Երնջակի և Ջահուկի հայ ազգաբնակչության մի մասը ու կազմեցին ավիսթանների, այսինքն՝ Հոռմի եկեղեցու հետ միացողների (լատիններեն Unitaris) եղբայրությունը, որ հայտնի է հայ մատենագրության մեջ ռուսիթոռն կամ ավիսթարմա անուններով։ 17-րդ դարի սկզբներին այդ նույն շրջաններում կաթոլիկների թիվը հասնում էր 19.000-ի՝ Այս գործի սկիզբն էր, որից հետո կաթոլիկ պրոպագանդիստները, ունիթոռների հետ միացած, սկսում են իրենց «հունձը», որը զնալով հետզհետե ուժեղանում է, մանավանդ, երբ հանդես են գալիս եզվիտները։ Կաթոլիկ եկեղեցու այդ ահարկու գործակալները, որոնց ձեռքին հեծում էր ամբողջ Եվրոպան, 17-րդ դարի կեսերին արշավում ևն դեպի Արևելք։ Սկզբում նրանք իրավունք են ստանում բնակվել Սպահանում և Շիրազում, հետո, երբ այնտեղից դուրս են քշվում, անցնում են Նոր-Ջուղա։ Այնտեղևտե, զանազան ժամանակներում, եզվիտական կենտրոններ են հիմնվում Երևանում, Թիֆլիսում, Էրզրումում, Տրապիզոնում և այլ տեղերում։ Եզվիտները գառնազգեստ գայլերի նման թափառում են ամե-

* Սկիզբը ամսագրի 1954 թվականի N IX-ում։

նուրեք և զանազան խարդախ միջոցներով առաջացնում պառակտումներ, խռովություններ և փոխադարձ թշնամություն՝ վաթուխկ և ոչ դավանափոխ հայություն միջև:

Ավելորդ չէ սասել, որ այդ բոլոր խառնաշփոթությունների մեջ, բացի Վատիկանից, իրենց գործոն մասնակցություն էին ցույց տալիս ֆրանսիական, պարսկական և թուրքական իշխանությունները: Արանցից յուրաքանչյուրն, իր սեփական շահերից ծննդով, պաշտպանում կամ հալածում էր այս կամ այն դավանանքին պատկանող հայերին և, այդպիսով, սկսված խռովություններն է՛լ աւելի սրում ու բորբոքում:

Կարծես այդ բոլորը ցիլ էր, Մխիթարյան հայրերն էլ մյուս կողմից էին ուժ ու զորություն տալիս վաթուխիկների կատաղի պրոպագանդային: Նրանք, որ մեծ ծառայություններ էին մատուցում հայ լեզվին ու գրականությանը, միատեմանակ, իրենց բոլոր հրատարակությունները, լինեին դրանք կրոնական, գրական և պատմական, շաղախում էին վաթուխիկ պրոպագանդայով: Այդպիսի բովանդակություն տանցող հրատարակություն օրինակ կարող է ծառայել հայր Միքայել Չամչյանի հռահատոր «Հայոց պատմություն» նշանավոր աշխատությունը, որտեղ հեղինակն ամեն կերպ աշխատում է, որ հայոց պատմության ցրիստոնեական շրջանում, սկսած Կրիգոր Լոսավորչից, շեշտված լինի Հայ Եկեղեցու հպատակությունը Հռոմին: Ըստ Չամչյանի՝ հայոց նշանավոր կաթողիկոսների մեծամասնությունը ճանաչել է պայական աթոռի ուղղափառությունը և գերիշխանությունը: Նա այնքան հեռու է գնում, որ նույնիսկ Մայր Աթոռ Ս. Էջմիածինը, իր պատմության ամբողջ ընթացքում, անվանում է էքժիստիկ Եկեղեցի:

Պարզ է, որ այդպիսի հանդամանքներում, Մխիթարյանների ցույց տված թշնամական վերաբերմունքը դեպի Հայոց Ազգային Եկեղեցին չէր կարող բարի պտուղներ տալ և պետք է բորբոքներ նոր խռովություններ ու վեճեր՝ կրոնական հողի վրա:

Հայոց Եկեղեցին, որն իր բազմադարյան պատմության ընթացքում իր և իրեն ապավինող ժողովրդի գոյությունը պաշտպանելու համար միշտ պայքարի մեջ է գտնվել, չէր կարող անտարբեր վերաբերմունք ունենալ դեպի Մխիթարյան հայրերի վերոհիշյալ գործունեությունը, մասնավաճ, երբ այդ գործունեությունը ընդհանուր ոչինչ չունեի հայ ժողովրդի շահերի հետ, այլ, ընդհակառակը, օժանդակ լինելով Վատիկանի նվաճողական ձգտումներին, ուղղված էր Հայ Եկեղեցու ինքնուրույն գոյության և հայ ժողովրդի ազգապահպանման դեմ:

Առաջին անձնավորությունը, որը քննադատության ենթարկեց և դատափնտեց Չամչյանի կաթուխիկությունը և կրոնական խիստ նեղմտությունը, դա Հովսեփ արքեպիսկոպոս Արղուսյանն էր: Նա Հնդկաստանի Մադրաս քաղաքում ապրող և իր բոլոր ձեռնարկություններին աջակցող հայ վաճառականների միջոցով 1791 թվականին, առանձին գրքովիով, հրատարակել է տալիս մի ընդարձակ շրջաբերական նամակ, որն ուղղված էր հնդկահայերին, և որով նա քրննադատելով Չամչյանի գրքում եղած թերությունները, առանձնապես Հայոց Եկեղեցու և հոգևորականության մասին զատուրթիան և զխաբէութիւնս պարունակող պատմությունները, զգուշացնում էր ժողովրդին՝ «բռնեանուլն զնոսա մի՛ հաւատալ գոյ ի նոսա զճժարտութիւնն, որ ի յառաջաբանութեանն անէ»: այնուհետև, այդ քաղցրապատիրոս պատմությունները նպատակ ունեն զգողանալ միտս պարզամիտ և ջերմեռանդ ազգին, մերոյ ու ճանաչել տալ զպապն ընդհանուր դուխս Եկեղեցոյ և զամենայն աղանդս ի նմանէ հնարեալս տալ ազգիս ընդունել, իբրև բանք քրիստոսի...»:

Միայն այս նամակով չի վերջանում Արղուսյանի պայքարը կաթուխիկական ոտնձգությունների դեմ: Նա շատ լավ հատկանում էր, որ առանց դպրոցի, տպագրական հաստատության և մատենադարանի հրատարակությունների, հնարավոր չէ արժատախիլ անել կաթուխիկների ցանած որոմը, ուստի և որովշում է տպարան հիմնել Նոր-Նախիջևանի Ս. Խաչ վանքում ու այն դարձնել գրական մի կենտրոն՝ Հայ Եկեղեցու պաշտպանության համար:

Մյուս կարևոր պատճառը, որ դրգում էր Արղուսյանին ունենալ իր սեփական տպարանը — այդ ժամանակի քաղաքական իրադարձություններն էին:

18-րդ դարի վերջին քառորդին ոռոսաց կայսրուհի Եկատերինա 2-րդի վառավարությունը մտադրվել էր իրազործել դեռ Պետրոս առաջինի ժամանակվանից մշակված քայքայիկանացված ծրագրեր՝ դուրս գալ Կասպից ծով, ապահովել իր հարևան սահմանները և օգնել Անդրկովկասի ժողովուրդներին՝ ազատագրվելու պարսկա-թուրքական լծից:

Հովսեփ արքեպիսկոպոս Արղուսյանը, Հովհաննես Լազարյանի հետ միասին, ակտիվ մասնակցում էր Հայաստանի ազատագրման վերաբերյալ տեղի ունեցող խորհրդակցություններին:

Արղուսյանը ահա այդ բոլորն աչքի առաջ ունենալով, ինչպես վերևում ասացինք, նպատակ ունեի հայերի մեջ զարկ տալ ազգային ինքնադիտակցության արթնացմանը:

«Գիրք աղօթից որ կոչի գրօսարան հոգևոր»,
Սիմեոն կաթողիկոսի:

1790 թվականին զարձայւ նորին բարձր
Արքադուքայն նոր-նախիչևանի Ս. հաշ
վանքի տպարանից լույս է տեսնում Ստեփանոս
Օրբելյանի «Ողբք և հառաչանք»: Գրքի
լրիվ վերնագիրն այս է. «Ողբք և հառաչանք
ի դիմաց մօրն մերոյ Արքոյ Աթոռոյն էջ-
միածնի Արարիայ Տեառն Ստեփաննոսի Մա-
խազահ մետրոպօլտին Սիմեոնաց՝ որդոյ
Տարսայիճ իշխանին, ի խնդրոյ շնորհա-

զարդ սուրբ վարդապետին հաշատրոյ Կեշա-
նցոյ. ի Չեմ թուականիս մերոյս, Գիրքը
լույս է տեսել աճրամանաւ և ծախիւք՝ Սուրբ
Աթոռոյն էջմիածնի ծայրագոյն նուիրակ՝
Ռուսաց երկրի ամենաքն ազգիս Հայոց՝ ա-
ռաքելաշաւիդ առաջնորդ՝ Տեառն Յովսէփայ
Արքազան Արքեպիսկոպոսի Սանահնեցոյ
Արղութեանցոյ, Գիրքն ունի 11,5 X 17 սմ. մե-
ծութիւն և քաղկացած է 80 էջից: Գրքի
սկզբում կա էջմիածնի Կաթողիկէ Մայր
Տաճարի նկարը, որի տակ գրված է հետևյալ
չափածո քառյակը.

«Տաճար լուսակերտ՝ յարկ ապաւինի.
Յատկադոյն պարծանք Արամեան ազգի.
Ժողովեա՛ առ քեզ՝ ըզմանկունքս քո.
Որք ի քէն մեկնեալ՝ կան այժմ արտագոյն:
Գրքում զետեղված է նաև Հովսէփ արքե-
պիսկոպոս Արղությանի «Վերջաբանութիւն
համառօտ և գոհացողական բանիւ քարրա-
ռումն՝ առ լուսանկար մայրս մեր Սուրբ էջ-
միածինս վերնագրով սրտազոցեցիկ գրութիւն-
նը, որտեղ նախ նկարագրվում են էջմիածնի
վրայով անցած քաղմաղարյան արհամիւրք-
ներն ու մինչև վերջ նրա կանգուն մնալը:
«Բայց դու ի սկզբանէ անտի մի՞նչ ցայսօր,
— գրում է նա, — իբրև զվէ՛մ անպարտելի՝
հաստատուն կացեր ի վերայ վիճի՛ն ճշմար-
տութեան, որ ոչ գրու՛նք դժոխոց և ոչ բրո-
նութիւնք հակառակորդաց՝ զքեզ յաղթահա-
րել կարացին. այլ՝ իբրև զմրրիկ անցին
զքև...»

«Եսկ արդ՝ տ՛ւր եղան, տ՛ւր եղան նախնի
հայածիչքն քոյ, ո՛վ լուսատու մար մեր
Սուրբ էջմիածին: Անցին նոցա իբրև զհե-
ղեզս ջուրց՝ և ոչ են, խնդրեմք զանդի նոցա,
և ոչ գտանեմք: Աստուծոյ փառք, որ զնոսա
մեք ոչ տեսաք, այլ զուրախայի զիրեսս քոյ
տեսանեմք:

«...Ապա տեսանեմք, զի դու յաղթեցեր
զնոսա համբրնովեամք քով. բնկղմեցեր
զնոսա արտասուօք քովք, և մարմնով քով
դարձուցեր զնետս նոցա. և արեամք քով՝
շիջուցեր զհուր նոցա. և յայտառակեցեր
զնոսա՝ երկարատև լուսոյ՝ քով:
«Ենդա տրեմն, և գուրեճացիր. Եկեղեցիդ
Բրիտոսի, իոյս սուրբ. տապախ սրբասնեալ
ճշմարտութեամք. մեծ արա՛ գրարերարն
քոյ զաէր. և մերկեա՛ զհանդերձ լիկանաց
բաց. զաղարեցո զլալդ. մեղմացո զաղա-
զակդ. և քարձրացոյ իբրև զփողոյ զբարրառ

1790 թվականին, նոր-նախիչևանում, Հովսէփ արհեպիսկոպոս Արղուրյանի տպարանից լույս տեսած Ստեփանոս Օրբելյանի «Ողբք և հառաչանք» գրքի սկզբում գետեղված Ս. էջմիածնի Կաթողիկէ Մայր Տաճարի նկարը:

վում Հովսէփ սրբազանի կազմից. վերջինս խոստանում է իր տպարանում տպագրել այս նրա գործերը: Արղությանի տպարանի փակվելուց հետո, ետե՛նց Մարգարը մնացել է Ռուսաստանում և, ինչպես երևում է իր աշխատություններից մեկի վրա գրված «Նազդդր սովանիկ» տիտղոսից, ոլեսական ծառայության մեջ մտել: Նրա գրական աշխատություններից մի բանիւր,

որ կրճա-բարյախոսական բովանդակութիւն ունեն, տպագրվել են Պետրոգրադում 19-րդ դարի վերջին քառորդին: Այդ տպագրութեանների մէջ է մտնում նաև ավետարանի թյուրքերեն թարգմանութիւնը (տե՛ս Էմիլիոս ամսագիր, Որուտղեմ, 1886 թ., էջ 106—119):

բոյ՝ ընդ ամենայն ծագս երկրի. քանզի՝ հիմունք քոյ հաստատուայ են՝ ի վերայ անշարժ լիմինն:

«...Աղաչեմ ուրեմն՝ զմերող մայրութիւն բոյ, ընկալ զգրաւ սրտիս և դպտուղ շքրթանցս, և խառնեա զիս ի թիւս աշնոցիկ՝ որք յաւիտեանական սիրով սիրեցին զքեզ՝ առանց զդրդմանց: Եւ մայրական զթութեամբ քով, շնորհեա զբարութիւն սխալանաց՝ դառնալ ի ստիկս սուրբ մայրութեան քոյ, և խառնիլ ի գունդս յուսածնունդ որդոց քոց, որովք պայծառացեալ վերջնովքս՝ քան առաջնովքն, եղիցիս հաստատուն միշտ սքրազնասուրբ փեսայիւդ, շնորհօք՝ զքեզ կերտողին Աստուծոյ, ամէնա:

Քրքում կան նաև հայ թաղավորական տների զինանշանների բացատրութիւնները: «Աղքք և հառայանքի հրատարակութիւնը Արղությանի կողմից պատահական հրեւույթ չէր: Օրբելյանի այդ դրօքը, ինչպես նկատում է ակադեմիկոս Մանուկ Աբեղյանը, «այլևս ոչ թե նոյն ոլոյ էր, ոչ թե տարագիր ժողովրդին հավաքելու և փրկելու մի տարտամ իղձ և աղօթք էր, որ երգել էր դեռ Հովհաննէս Սարկավազ վարդապետը, ոչ թե մի երազ արեւտլոյան ազգերի ձևով փրկվելու արեւելյան քրիստոնեութիւն հետ, այլ քարտզվում էր վերջ տայ ողբանքին, խնամ տանել սեփական երկրին. ձգտել ընկն երկրում ունենալու եկեղեցական փնտրտոր, և Արարաւոյան դաշտում, իր նախնին վայրում, վերանորոգելու Հայոց թաղավորական դահլը՝ Այդ բուն հայաստանցիների իղձերի ու տհմւշերի արտահայտութիւնն էր:

Արղությանը, որ կաղարչանի հետ ամբողջ հողով աշխատում էր առաակարի զորքի ուժով վերականգնել հայ ժողովրդի պետականութիւնը, առաջին անգամ յուլիս ընծայելով զեռ զարեբ առաջ Ստեփաննոս Օրբելյանի կողմից գրված սուրբ գրվածքը, իրեն որպես նպատակ էր ընտրել Սիլուոքոստ գրված հայերին կապել մայր հողի հետ և նրանց պատրաստել նոր ապագայի Ահա թե ինչու՝ Արղության արքեպիսկոպոսը դեռևս 1786 թվականին ճարելով այս գրվածքի ձեռագիրը ուղարկել էր խաղարչանին և խնդրել, որ անպայման տպի այն: Արղությանը 1786 թվականի հոկտեմբերի 18-ին Փրիզոր Խայդարչանին իր գրած համակում փորձարդ էր տալիս անելով. «Բարառնական ոտանաւորն ի գէձս սուրբ էջմիածնի որ անցեալ ամիս առաքեալ եմ առ քեզ... շնորհ արարեալ տպեցցես մինչև հինգ հարիւր հատ յառաջն գիցես Սուրբ էջմիածնա պատկերքն, կազմի քոլորիցն թղթով լինիցի, և մինչ

առ մեզ ոչ առաքես, առ ումեք շտայցես»². Բայց մեզ անհայտ պատճառների հետեանքով գիրքը այն ժամանակ յուլիս չտեսավ: Ներսէս Շնորհալու «Ընդհանրական»-ից հետո «Աղքք և հառայանք»-ի հրատարակութիւնը մի նոր խոշոր նվաճում էր Արղությանի տպարանի համար. ահա թե ինչու՝ նույն զրքի հիշատակարանում հրատարակչները մեծ բերկրանքով էին ողջունում այս զրքի երևան գալը որպես նշանակալից պեպք. «Եւ երկրորդ լետ նորին (այսինքն Ներսէս Շնորհալու «Ընդհանրական»-ից հետո:— Պ. Ա. Գ.)՝ քաղցրախորժս այս դարմանայ ողբազրութիւն՝ աչցելութիւն Սիւննաց Տեառն Ստեփաննոսի նախադաճ մեծութայօրտին, համեղ ի լընթերցումն՝ և պիտանի ի մատուցելն, փոքրիկ ըստ քանակութեան՝ բայց արգեամք հաւասար մեծագունից սկայաձև մատենից, զմանանեայ սերմանն՝ զտիրական առակ՝ ճշմարտապէս և իրականաբար լինքեան տանող, որ շորս հարիր իննսուն և մի ամ համբեր մեծաւ երկրամտութեամբ աչցելութիւն Տեառն սպասելով, անկեալ ի խորշս զըրքատանցս:

1781 թվականին Հնդկաստանի Սուրաթ քաղաքում ընկավոյ Աղաբարչան Ստեփանոսի և իր կնոջ Հովսէփեհի ծախքերով, տպագրվում են «Լուրճառոտ ժամագիրն և «Աղմոսաբան»:

1792 թվականին յուլիս է տեսնում «Բուռն ողորմութեան» տետրակը, որը մի ներբողական գրվածք է Արղությանի հիմնած Փրիզորոպոլ հայաքաղաքին նկատերիս 2-րդից տրված հրովարտակի, քաղաքի հիմնադրման հանդեսի, Արղությանի այդ առթիվ կատարած ատենարանութիւն մասին: Հնդիակը ետեճեց Մարգար Սրեանցին էլ Ահա՝ այդ աշխատութիւն տխուրը. «Տեարակ համառոտ անուանեայ Գուռն ողորմութեան, յորում ցուցանի նախ հրովարտակն գթութեան ամենաբարեպաշտ և մեծ վարստուհի ինքնակալ թաղուհոյն նկատերինէն երկրորդի, սակս Փրիզորոպոլ նոր քաղաքին Հայոց. ձեռամբ քարծր Սրբաղնութեան Տեառն Յովսէփայ աստուծարեայ Արհի եպիսկոպոսին օծմամբ հիմնարկեցման, Եւ երկրորդ հիասքանչ հանդէս հիմնարկութեան նորն Փրիզորոպոլ քաղաքին Հայոց, Զկնի որոյ և զհրաշալի ատենարանութիւն ի նորն հանդիտին նորին բարձր Սքրազնութեան յատուկ անխմբ տպել: Տպեալ ի դուրձութիւն սրտի մերս հարկազնէից, լավի Տեառն 1792 նոյեմբերի 20, ի Սուրբ Խայ վանքն, որ ի նորն նախիջևանս:

(Շարունակելի)

1. Մ. Աբեղյան, «Հայոց հին գրականութեան պատմութիւն», գիրք երկրորդ, Երևան, 1946 թ., էջ 227:

2. Հայկական ՍՍՏՊ Պետական մատենադարանի ձեռագիր № 2049, ք. 24ր:

Մ Ա Յ Ր Ա Թ Ո Ռ Ո Ւ Մ

Ս. էջմիածնի Մայր Տաճարի վերանորոգութիւնը արդեն սկսված լինելով, մեծ թափով առաջ են տարվում աշխատանքները: Տանիքի վերանորոգության հետ միաժամանակ առաջ են տարվում նաև ներսի աշխատանքները: Այժմ վերականգնվում են նաղաշ Հովնաթանի շուրջ երեք հարյուր տարի առաջ կատարած առաստաղի նկարազարդերը: Աշխատանքները կատարում են որակյալ նկարիչներ՝ հայտնի մասնագետների ցուցմունքներով ու ղեկավարութիւնով:

Նորից կառուցվում են վանքի արևելյան և հյուսիսային պատնշները՝ տաշած ամուր քարերով: Շինարարությանը հսկում են նրեվանի հայտնի ճարտարապետները, որոնց նախագծով և կատարվում են աշխատանքները:

Նոյեմբերի 7-ին, Հոկտեմբերյան Սոցիալիստական Մեծ ռեւոլուցիայի 37-րդ տարեդարձի առթիվ, էջմիածնի Մայր Տաճարում սուրբ պատարագ մատուցվեց: Պատարագիչն էր գերաշնորհ Տ. Սահակ եպիսկոպոսը:

Կառավարական մաղթանքից առաջ սրբազան հայրը քարոզեց, վեր հանելով այն բոլոր հաշոգոթությունները բոլոր բնագավառներում, որ ձեռք են բերվել 37 տարում՝ շնորհիվ Սովետական բարեխնամ կառավարության: Վերջում քարոզիչ սրբազանը շնորհավորելով տոնը, մաղթեց ավելի եռանդ ու հաջողություններ՝ զալիք տարեդարձներին:

Նոյեմբերի 19-ին Մայր Աթոռ այցելեց ՍՍՌՄ-ի հետ Աչրանիայի բարեկամության ընկերության ղեկավարի, գլխավորութիւնով Աչրանիայի ժողովրդական Ռեսպուբլիկայի Մինիստրների խորհրդի նախագահի տեղակալ Մանուշ Մյուֆթիուի:

Գլխավորի գլխավորեց Մայր Աթոռ ավագ լուսարար գերաշնորհ Տ. Սահակ եպիսկոպոսը, որը մանրամասն բացատրութիւններ տվեց հինավուրց Տաճարի մասին: Գլխավորի անդամները մեծ հետաքրքրութիւնով ծանոթացան Տաճարին կից եկեղեցահանգիտական թանգարանի էքսպոնատների հետ:

Վերջում ղեկավարի անդամները իրենց շնորհակալութիւնները հայտնեցին ու մեկնեցին Երևան:

Նոյեմբերի 21-ին Մայր Աթոռ այցելեց ղերմանական կանանց ղեկավարի, որի կազմի մեջ էին Գերմանական Դեմոկրատական Ռեսպուբլիկայից և Արևմտյան Գերմանիայից 12 կին:

Գլխավորի գլխավորում էր Գերմանիայի կանանց ղեմոկրատական միութիւնի նախագահ տիկին Իլզե Գիլեն:

Գլխավորի անդամները եղան Մայր Տաճարում, եկեղեցահանգիտական թանգարանում, Վեհարանում և, իրենց զոհունակութիւնը հայտնելուց հետո Սահակ սրբազանին տված բացատրութիւնների համար, մեկնեցին Երևան:

Հայ մեծ հասարակական գործիչ Միքայիլ Նալբանդյանի ծննդյան 125-ամյակի կապակցությամբ Երևանում կայանալիք Հորեյանական տոնակատարությանը մասնակցելու համար ժամանած Հյուրերը, նույնների 27-ին, այցելեցին Մայր Աթոռ:

Հյուրերի մեջ էին ՍՍՌՄ եղբայրական ռեսուրսիկաններից զրոյներ և բանաստեղծներ Վ. Կիրպոտինը, Ֆ. Նիզամանը, Գ. Գուլյամը, Ի. Գրիշաշվիլին, Ի. Շիմկուսը, Մ. Իսկանդարովը, Պ. Վալենսկայնը, Ա. Կանիմեաովը, Գ.

Չարինը, Ա. Նուզիսը, Ն. Կորլեյայանուն, Մ. Ֆեոփանովը և ուրիշներ:

Մայր Աթոռում Հյուրերին ընդունեց և բացատրություններ տվեց ավագ լուսարար Սահակ սրբազանը:

Հյուրերից մինը վանքի բակում կարգաց ռուսերեն բանաստեղծություն՝ ձոնված հինավուրց Տաճարին և արժանացավ ընդհանուրի ծափահարության:

Հյուրերը իրենց շնորհակալությունը հայտնելով գերաշնորհ Տ. Սահակ եպիսկոպոսին տված բացատրությունների համար, մեկնեցին Երևան:

ՍՈՎԵՏԱԿԱՆ ԳԱՅԱՍՏԱՆՈՒՄ

ՀԱՄԱՌՈՏ ԼՈՒԻԵՐ ՍՈՎԵՏԱԿԱՆ ՀԱՅԱՍՏԱՆԻՑ

**ՀՈԿՏԵՄԲԵՐՈՒՆ ՌԵՎՈԼՅՈՒՑԻՆԱՅԻ 37-ՐԳ ՏԱՐԻԳԱՐ-
ՁԻ ՏՈՆԱԿԱՍԱՐՈՒԹՅՈՒՆԸ ՀԱՅԱՍՏԱՆՈՒՄ.**—Նոյեմ-
բերի 7-ին լրացավ Հոկտեմբերյան Սոցիալիստական
Մեծ ունությունների 37-րդ տարեգարձը:

Սովետական Հայաստանի աշխատավորները, Սովե-
տական Միության բոլոր ժողովուրդների հետ միասին,
այդ պանծալի տարեգարձը նշեցին մեծ խանդավառու-
թյամբ, որպես համաժողովրդական ցնծալի տոն: Այդ
տանկատարությունները հայ ժողովուրդը մեկ անգամ էս
յրսևորեց իր անսասման նվիրվածությունը դեպի Մեծ
Հոկտեմբերի գաղափարները, դեպի սովետական կար-
գերը, որոնց շնորհիվ մեր բազմազարչար ժողովուրդը
հետք բերեց ազգային վերածնության և անկախության
հնարավորություն, իր երկիրը վերաշինելու և առաջ
մղելու հնարավորություն:

Նոյեմբերի 6-ին, տոնի նախարայկին, Երևանում,
Ալեքսանդր Սպենդիարյանի անվան օպերային թատ-
րոնում տեղի ունեցավ աշխատավորների դեպուտատնե-
րի Երևանի քաղաքային Սովետի հանդիսավոր նիստը,
մասնակցությունները սովետական և հասարակական
կազմակերպությունների ներկայացուցիչների՝ նվիրված
Հոկտեմբերյան ունությունների 37-րդ տարեգարձին:
Նիստին եկել էին քաղաքի արդյունաբերական ձեռ-
նարկությունների աշխատողներ, արվեստի, դրակա-
նություն, կուլտուրայի և դիտության գործիչներ, Սո-
վետական բանակի ներկայացուցիչներ, պետական
գործիչներ:

Հանդիսավոր նիստը քաջեց Երևանի քաղաքային
Սովետի գործադիր կոմիտեի նախագահ Բարդևն
Աստվածատրյանը:

Հոկտեմբերյան Սոցիալիստական Մեծ ունությունների
37-րդ տարեգարձի մասին զեկուցումով հանդես եկավ
Հայկական ՄԱԽ Միենիստրների Սովետի նախագահ
տեղակալ Բ. Մարտիրոսյանը:

Նիստը բացվելուց և փակվելուց առաջ կատարվեց
Սովետական Միության Պետական Հիմնը:

Հանդիսավոր նիստից հետո կայացավ ճոխ համերգ:

Հաջորդ օրը, նոյեմբերի 7-ին, Երևանում, լենինի
հրապարակում հասարակայնության լայն խավերի
ներկայությամբ տեղի ունեցավ Երևանի կայազորի
զորամասերի զորահանդես և ապա մայրաքաղաքի աշ-
խատավորների շքերթ, որը տեղեց մի քանի մամ,
Երեքթիև մասնակցեցին քաղաքի արդյունաբերական
ձեռնարկությունների և նորակառույցների բազմաճա-
զար աշխատավորներ, ծառայողներ, արվեստի, գի-
տություն և կուլտուրայի գործիչներ:

Երեկոյան տեղի ունեցավ տոնական հրավառություն:
Հոկտեմբերյան տարեգարձը մեծ խանդավառու-
թյամբ տունեցին լենինականի, կիրովականի, Ալավեր-
դու, Ղափանի, Գորիսի, Իջևանի, Էջմիածնի, Հոկտեմ-
բերյանի, Ստեփանավանի և մյուս շրջանների աշխա-
տավորները:

Նոյեմբերի 6-ին, տոնի առթիվ, լենինականում հան-
դիսավոր կերպով քացվեց Վ. Ի. լենինի մոսկովենտայ
հուշարձանը՝ կերտված քաղալտ քարից:

**ՀԱՆԴԻՍԱՎՈՐ ԵՐԵՎԱՆ ԵՎԻՐՎԱՆ ԱԼԻԱՆԻԱՅԻ ԱԶԱ-
ՏԱՐՈՒԹՅԱՆ 10-ԱՄՑԱԿԻՆ.**— Նոյեմբերի 17-ին,
Երևանում, Ալեքսանդր Սպենդիարյանի անվան օպե-
րային թատրոնի շենքում կայացավ հանդիսավոր երե-
կո՝ նվիրված Ալբանիայի ազատագրության 10-րդ
տարեգարձին: Երեկոն կազմակերպվել էր Արասատս-
ժանի հետ կուլտուրական կապի Հայկական ընկերու-
թյան, Հայաստանի արհեստակցական միությունների
խորհրդի և Խաղաղության պաշտպանության ուսուցի-
չական կոմիտեի կողմից:

Թատրոնի զահլիքը, որը զարդարված էր Ալբանա-
կան ժողովրդական Ռեսպուբլիկայի և Սովետական
Հայաստանի պետական դրոշներով, լեկուցուց էր հա-
սարակայնությամբ: Երեկոյին ներկա էր Սովետական
Միության հետ Ալբանիայի բարեկամության ընկերու-
թյան պատվիրակությունը՝ Ալբանիայի ժողովրդական
Ռեսպուբլիկայի Միենիստրների Խորհրդի նախագահի
տեղակալ Մանուշ Մյուշթիուի գլխավորությամբ:

նեքաժական խտրող՝ երեկան բացեց Արտասահմանի նետ կուլուարական կուպի Հայկական ընկերություն՝ վարչություն նախագահ, գրող Փ. Անուցը: Եվսգախումբը կատարեց Ալբանական ժողովրդական Լեհաստանի և Արվեստի Հայաստանի Պետական ինստիտուտի:

Ալբանական ժողովրդական Լեհաստանի տասնամյա նվաճումների մասին զեկուցում տվեց Սովետական Հայաստանի Միևիտարների Սովետի նախագահի տեղակալ Ա. Եկեղյանը:

Անտահեան նանդես եկավ Մանուշ Մյուսթիսի, որին ներկա եղողները զիմավորեցին երկարատև ծավալառություններով: Նա այրանական ժողովրդի և կատարվածություն անսեղ շնորհներն ողջունեց ներկա եղողներին, ինչպես և ամբողջ Հայ ժողովրդին, ապա նշեց Ալբանիայի ու Արվեստական Միություն բարեկամության ամբաստանական կարգերությունը՝ Ալբանական ժողովրդական Լեհաստանի նետոգա բարգաժանման ամար:

Քատրների ֆուլյուս բացված էր ցուցանանդես՝ նվիրված Ալբանիայի նվաճումներին:

ՀԱՆՏԻՊՈՒՄ ԲԱՆԱՍՏԱՆՆԵՐ ԱՎԵՏԻՔ ԻՄԱՀԱԿՑԱՆԻ ՀՆՏ:— Վերջերս Երևանի ուսանկան մանկավարժական ինստիտուտի (որն ունի նաև օտար լեզուների բաժին) ուսանողներն ու դասախոսները հանդիպում տեսցան մեծանուն բանաստեղծ Ավետիք Իսահակյանի հետ: Հանդիպման երեկոն կազմակերպված էր Սովետական Հայաստանի Փնայուսի Սովետի նիստերի դահլիճում: Ընդարձակ դահլիճը յեփ-յեցուն էր: Ֆիլոսոֆիական գիտությունների դպրոցը պրոֆեսոր Հ. Ղանալանյանը զեկուցեց բանաստեղծի կյանքի և ստեղծագործական ուղու մասին: Ալբանիան ելույթ ունեցան ինստիտուտի մի շարք դասախոսներ, որոնք զրվատեցին Ավետիք Իսահակյանին, որպես ժամանակակից խոյուրացույն բանաստեղծի, որի ստեղծագործությունները թարգմանված են աշխարհի շատ լեզուներով:

Ինստիտուտի ուսանողները կարդացին մեծ բանաստեղծի ստեղծագործություններից հատվածներ հայերեն, ռուսերեն, վրացերեն, ադրբեջաներեն, դերմալեբերեն, անգլերեն լեզուներով:

Վերջում Ավետիք Իսահակյանը չեք շնորհակալություն հայտնեց իրեն ցույց տրված ընդունելության ամար:

Ինստիտուտի ուսանողական գիտական ընկերության որոշմամբ Ավետիք Իսահակյանն ընտրված է հիշյալ ընկերություն պատվավոր անդամ:

ԲՅՈՒՐԱԿԱՆԻ ԱՍՏՂԱԳԻՏԱԲԱՆՈՐ:— Աշտարակի շրջանի Բյուրական գյուղում, Արագածի ստորոտին, կառուցվում է Հայկական ՍՄԻ Գիտությունների ակադեմիայի նոր աստղագիտարանը: Աստղագիտարանը գրավում է մոտ 10 հեկտար տարածություն: Ենեցերի մի մասի շինարարությունն ավարտված է, իսկ մյուս մասի շինարարությունը կավարտվի սուսյնկա տարիներին: Կառուցված են մի քանի շարքատորիաներ, որոնք կահավորված են միանգամայն նոր, ստացվել կատարելագործված գործիքներով, աստղագիտարանի

զիսավոր շենքը, մի քանի պափլիոններ, երեք գիտաստարականեր, մի շարք քնակելի շենքեր աստղագիտարանի աշխատողների համար: Հայաստանի աստղագիտական ընկերությունը, մեծանուն գիտնական Վ. Համարձույանի զիսավորությունը, իրենց գիտական աշխատանքները հիմնականում կենտրոնացրել են այստեղ:

ԺՈՂՈՎՐԴԱԿԱՆ ԱՐՏԻՍՏ ՎԱՂԱՐԵ ՎԱՂԱՐԵՑԱՆԻ ՀՈՐԻՆՑԱՆՈՒՄ:— Հոկտեմբերի 25-ին Երևանի հասարակայնությունը նշեց սովետահայ ըմբի անստեղծ գործիչներից մեկի՝ Սովետական Միության ժողովրդական արտիստ Վաղարշ Վաղարշյանի մենդյան 80-ամյա նրեմական գործունեության 10-ամյա հարելյանը: Այդ առթիվ Պարթև Անուցույանի անվան պետական զբոսատիկ թատրոնում կայացավ հոբելյանական նանդիսավոր երեկո: Երեկոն բացեց Հայաստանի թատրոնական ընկերության նախագահ, պրոֆեսոր Վ. Վարդանյանը: Հոբելյարի կյանքի և ըմբական ու հասարակական գործունեության մասին զեկուցումով նանդես եկավ ֆիլոսոֆիական գիտությունների թեկետուս Ս. Հարությունյանը:

Ձեկուցողը նշեց, որ Վ. Վաղարշյանի անունը սերտորեն կապված է սովետահայ թատրոնի պատմության հետ: Իր 10-ամյա գործունեության ընթացքում Վ. Վաղարշյանը հանդես է եկել որպես դերասան, անմիայնոր, զբոսատուրգ, մանկավարժ, հասարակական գործիչ: Նա կերտել է ավելի քան 100 ըմբական կերպարներ:

Հոբելյարին ողջունեցին Հայաստանի Կույտուբայի միևիտարության, Երևանի, Բարվի, Թրիյսի թատրոնների ու հասարակական կազմակերպությունների ներկայացուցիչները: Վ. Վաղարշյանի անունով ստացվել էին ողջույնի բարձրագույն հեռագրեր Սովետական Միության զանազան վարչերից:

Վերջում շնորհակալական խոսքով նանդես եկավ յորելյարը, որին ներկա եղողներն ընդունեցին յերմուրեն:

ՀԱՆՏԻՏԱԿԱՆ ՊԵՂՈՒՄՆԵՐ:— Ավարտվեցին կմթաթվանքի պեղման աշխատանքները, որը կատարում էր Հայաստանի Միևիտարների Սովետին կից Եարտարակետական գործերի վարչությունը: Հողի հաստ շերտից աղատված են վանքի պատերը, որոնք կառուցված են սրբատաշ տուֆով:

Կմթաթվանքը 7-րդ դարի հայկական ծարտարակետական կոթողներից մեկն է, գտնվում է Արթիկից ոչ հեռու: Նա աչքի է ընկնում իր ճարտարակետական յարթիեակությունը, հրեայի համայնությունը: Նա մեկն է 7-րդ դարի այն հուշարձաններից, որոնք հրանայի պահպանվել են:

Պեղումները ցույց տվին, որ կմթաթվանքի կոտորը նախկինում ձածկված է եղել կղմինդրով, իսկ հետպայում, երբ վանքը ենթարկվել է վերակառուցման, ծածկը փոխարինվել է քարե սայրկներով: Այս փաստը հաստատում է հեղեղների այն ենթադրությունը, որ հայկական ցույր հին շենքերի կոտորները ծածկվելիս են եղել կղմինդրով, և որ քարե սայրկները սկսել են գործածել լավելի ուշ:

ներկայումս աշխատանքներ են տարվում վերականգնելու ուղարձանքը, Վերանորոգվում է գմբեթը, պատերի մի մասը, զարգացողտին և այլն:

ՌԵՄԲՐԱԿԱՆՏԻ ԸՆԾԱՏԱԿՆԵՆ.— Ընդանդական շուշակոթ գեղանկարիչ Ռեմբրանտ վան-Ռեյնի մահվան 385-ամյակի կապակցությամբ, որը լրացավ սույն թվականի հոկտեմբերի կեսերին, Երևանում, Արվեստի աշխատողների տանը, տեղի ունեցավ երեկո: Նկարչական-թատերական ինստիտուտի դասախոս Ն. Ստեփանյանը իր զեկուցումով ներկա եզոզներին ծանոթացրեց մեծ նկարչի կյանքին և գործունեությանը: Ես Նշեց, որ Ռեմբրանտը հղել է իր ժամանակի ամենաառաջվար մարդկանցից մեկը Եվրոպայում և նկարչական իր հանձնարից գործերով հարստացրել է արվեստի համաշխարհային գանձարանը: Վերջում ներկա եզոզները գիտեցին «Ռեմբրանտի կյանքը» կինոնկարը:

ՇՎԵԳԱՅԻ ՌԵՍԻԹԻՉՆԵՐԻ ՊԵՏՎԻՐԱԿՈՒԹՅՈՒՆԸ ԸՆԾԱՏԱԿՆԵՆ.— Հակոբյանների կենտրոն Երևանում մի քանի որովհետև եղավ շվեդացի ուսուցիչների պատվիրակությունը, որը ՄՍԻՄ էր ժամանել ծանոթանալու կրթական գործի դրվածքին: Փաղաքի տեսարժան վայրերը, թանգարաններն ու կուլտուրական այլ հաստատությունները գիտելուց հետո, հյուրերը եղան համրակրթական և սահմանափակ նպատակներում, զբոսնելով նաև Արտաշատի շրջանի նորային գյուղի 10-ամյա դպրոցում, ուր մանրամասն ծանոթացան ուսումնական և դաստիարակչական գործին: Ի պատիվ պատվիրակության Հայաստանի յուսավորության միեկտուր Ս. Միքայելյանը կազմակերպեց ընդունելություն:

Մեկնելուց առաջ պատվիրակության անդամ տիկին Ա. Եղստամբ հայտարարեց.

— Սովետական Միության մեջ կրթական սիստեմը ամենուրեք միեկնույն է և մատուց սերնդի դաստիարակության գործը կայուն հիմքերի վրա է դրված: Մեզ դարձանք է պատճառում այն, որ շատ գյուղերում գործում են միջնակարգ դպրոցներ:

Պատվիրակության ղեկավար պարոն Ա. Կանեան ասաց. — Հայաստանը ամենայն հոգատարությամբ պահպանելով իր հին կուլտուրան, մեծագույն ջանքեր է գործ դնում նրա հետագա զարգացման համար՝ հոգում մեր ժամանակի պահանջների բավարարման:

ԸՆԾԱՏԱԿՆԵՆ ՆՈՐ ՔԱԼԵՏ.— Մոսկվայի կոնսերվատորիայի ասպիրանտ է. Ըովհաննիսյանը գրել է հայկական նոր բալետ, որը կոչվում է «Մարմար» Գաերիտասարգ կոմպոզիտորի առաջին խոշոր գործն է, որի ստեղծման վրա նա աշխատել է ավելի քան մեկ տարի: Ընդհանրապես ստեղծագործության համար օգտագործել է հայկական ծրագրերն ու երաժշտությունը, տալով բաշխման հեղինակին բնաւթ:

Վերջերս Երևանի Ալեքսանդր Սպենդիարյանի անվան օպերայի և բալետի թատրոնի գեղարվեստական խորհուրդը, քաղաքի երաժշտական հասարակայնության մասնակցությամբ, լսեց նոր բալետի երաժշտությունը, որը ներկա եզոզների կողմից արժանացավ զբաղման

գնահատականի: Թատրոնի գեղարվեստական խորհուրդը որոշեց բալետը մտցնել թատրոնի խաղացանկի մեջ:

ՆՈՐ ԷԼԵՆՏՐԱԿԱՆԱՆ ԸՐԱԶԳՐԱՆ ԳԵՏԻ ՎՐԱ.— Գյուլեմուշի խոշոր շրային էլեկտրակայանի կառուցումը ավարտելուց հետո, սույն թվականի սկզբներին ձևականորեն մի նոր էլեկտրակայանի շինարարությամբ՝ Արզնի գյուղից ոչ հեռու, Արզնիի կայանը մեկ է շրջողանի վրա կառուցվելից էլեկտրակայաններից, և իր մեծությամբ կլինի գործող շրջող խոշոր կայանը: Ներկայումս շինարարական աշխատանքները ծավալված են ամբողջ թափով: Կառուցվում են ամբարտակը, շրանցքը, տունելը, բանդարակն ավաններ, ճանապարհներ, ժամանակակից շինքեր, արևնատանցներ և այլն: Շինարարական աշխատանքները գրեթե ամբողջովին մեթենայացված են:

Արզնիի էլեկտրակայանի շինարարության ավարտումով զգայի շափով կավելանա Հայաստանի գործող էլեկտրակայանների շտրուկտուրը: Բացի այդ, հետադարձություն կստեղծվի կայանի ջրազանի միջոցով Հրազդանի ջրերի մի մասը բաց թողնել Արզնի-Շամիր շրանցքը և որոշել մի քանի տասնյակ հազար լիտրար անջրդի հողեր Աշտարակի շրջանում:

ՆՈՐ ԱՅԳՆԵՐ.— Խաղողագործությունը և պտղատուծությունը հանդիսանում են Հայաստանի գյուղատնտեսության թարձր եկամտաբեր ճյուղերից մեկը: Խաղողի այգիները կրավում են ունսպուրիկայում մշակվող կուլտուրաների ընդհանուր տարածության միայն 2,2 տոկոսը: Սակայն անցյալ տարի կոնկրետիվ տնտեսություններն իրենց ընդհանուր եկամտի մոտ 20 տոկոսը ստացան այգիներից:

Տարեցտարի ընդարձակվում է ինչպես խաղողի, այնպես էլ պտղատու այգիների տարածությունը: Անցյալ տարի Հայաստանում գցվել են 480 հեկտար խաղողի և 870 հեկտար պտղատու այգիներ: Այս տարի տնտեսը խաղողի նորատունկ այգիների տարածությունը կավելանա 520, իսկ պտղատու այգիների տարածությունը՝ 680 հեկտարով: Բացի Արարատյան դաշտավայրից, այգեգործությանը զարկ է տրվում Նոյեմբերյանի, Այսվեհրու, Իջևանի, Կոտայքի, Աղդեբեկովի, Գորիսի և մի քանի այլ շրջաններում:

ԲԾԵԿԱԿԱՆ ՌԵՍԻԹՄԱՐԱՆ.— Այս ուսումնական տարիներից Կիրովոպոլսի մանկաբարձական և քուրակական դպրոցը վեր է ածվել Եսաումեարանի: Գոյություն ունեցող մանկաբարձական և քուրական բաժիններից բացի, բացված է բուժակների պատրաստման բաժին: Վերջին 5 տարում դպրոցն ավարտել են 400 թշվական քույրեր և մանկաբարձուհիներ: 1953—1954 ուսումնական տարում դպրոցն ավարտել են 111 հոգի, որոնց բոլորն էլ աշխատանք են ուղարկվել Հայաստանի շրջաններում գործող բուժական հիմնարկները:

ՏԵԽՆԻԿԱԿԱՆ ՌԵՍԻԹՄԱՐԱՆ ԵՐԵՎԱՆԻՄ.— 1954—1955 ուսումնական տարիներից Երևանում բացվել է տեխնիկական ուսումնարան, որտեղ սովորում են 150

հողի: Ուսման տնտրությունը սահմանված է 2 տարի: Ուսումնարանը պատրաստելու է արդյունաբերական ձեռնարկությունների համար միջին կարգի մասնագետներ՝ դժագրիչներ, խառատներ, փականագործներ, մեքենավարներ և այլն: Հանրակրթական առարկություններից բացի ավանդվում են մասնագիտական գիտելիքներ: Բոլոր սովորողները ապահովված են թոշակով:

ԳՈՐԾԱԿԱՆԱՑԻՆ ԱՎԱՆՆՐ.— Այնտեղ, ուր այժմ գտնվում է Կիրովականի թիմիական գործարանը, 20 տարի առաջ ամառի տարածություն էր: Գործարանի հետ միասին անել է մի ավան, որն իր մեծությամբ ներկայումս հավասար է Կիրովականի գրեթե կես մասին: Բարեկարգ, լայն փողոցների երկու կողմերում բարձրացել են իսպանահարկ գեղեցիկ շենքեր: Ավանն ունի իր կուլտուրական և առողջապահական հաստատությունները, կենցաղային հարմարությունները: Ամեն տարի պետությունը խոշոր միջոցներ է ծախում գործարանային ափսոսի բարեկարգման, հատկապես րետկարանային շինարարության համար: Ընթացիկ տարում այդ նպատակի համար ծախսվել է շուրջ 4.000.000 ուսրյի: Կառուցվել են մի շարք նոր բնակելի շենքեր, որոնք կունենան ավելի քան 100 բնակարան:

ՋԵՐԱՅԻՆ ԿՈՒՐԱՐՏՈՒՄ.— Նույն քաղաքի 1-ին Հայաստանի լավագույն հանքային բուժիչ ջրերի կուրորտում փակվեց բուժման քնթացիկ տարվա շրջանը: Ամառվա քնթացքում այստեղ բուժվել են 2.800 հիվանդներ, որոնց թվում շատերը եկել էին Մոսկվայից, Լենինգրադից, Խարկովից, Տաշքենդից և Սեզևսկան Միություն այլ վայրերից:

Ձմռան ամիսներին Ջերմուկում կուրուռեակվեն շինարարական և բարեկարգման աշխատանքները: Ընդարձակվելու են հիվանդանոցային շենքերը, ավարտվելու է հանքային ջրերի գործարանի, ջուր խմելու սրահի, կենցաղային և կուլտուրական մի քանի շենքերի կառուցումը:

ՀԱՆՔԱՑԻՆ ՋՐԻ ՆՈՐ ԱՂԲՑՈՒՄ.— Միսիանի շրջանի Ուռուտ գյուղի մօտ երկրաբանները հայտնաբերել են հանքային ջրի ժայթքող աղբյուր՝ մի քանի տասնյակ մետր խորությամբ: Ջուրն ունի 27 աստիճան ջերմություն: Իր բազալտությամբ այդ ջուրը շատ ցած է Ջերմուկի ջրերին:

Ուռուտ գյուղը թեպետ գտնվում է ծովի մակերևույթից 1.350 մետր բարձրության վրա, ավելի ցածր է, քան Ջերմուկ կուրորտը: Հետևապես սրտի հիվանդությամբ տառապողների համար այստեղ ավելի նպաստավոր է բուժում ստանալ:

ՀԱՅԻ ՆՈՐ ԳՈՐԾԱԿԱՆ ԵՐԾՎԱՆՈՒՄ.— Երևանում կառուցվում է հացի նոր խոշոր գործարան: Այն կարող է որակյալ արտադրել մինչև 60 տոննա հաց և այլ թխվածքներ: Գործարանը կահավորվելու է Պորագույն մեքենաներով, որոնց միջոցով մեքենայացվելու են բոլոր աշխատանքները: Նոր գործարանը կլինի հացի հիդրոբոց գործարանը Երևանում: Իրաժաշտական կառուցվում է մյուս գործարանների տարազրուկան կառուցությունը: Այդ նպատակով տեղադրվում են ավելի հզոր և կատարելագործված մեքենաներ ու սարքեր:

ԳՑՈՒՂԱՏՆՆԵՍՈՒԹՅԱՆ ԱՇԽԱՏՈՂՆԵՐԸ ՍՏԱՆՈՒՄ ԵՆ ԲԱՐՁՐԱԳՈՒՅՆ ՄԱՍՆԱԳԻՏԱԿԱՆ ԿՐԹՈՒԹՅՈՒՆ.— Երևանի Անասնաբուժական-անասնաբուժական ինստիտուտին կից գոյություն ունի հեռակա ուսուցման բաժանմունք: Այս բաժանմունքում, առանց իրենց հիմնական զբաղմունքից կտրվելու, սովորում են ավելի քան 400 հողի: Նրանք բոլորն էլ գյուղական կուլիտիվ տնտեսությունների նախագահներ են, անասնապահներ, կրտսեր անասնաբույժներ և այլ զբաղմունքի տեր մարդիկ, որոնք աշխատում են Հայաստանի տարբեր շրջաններում:

Այս ստորի հեռակա բաժանմունքի առաջին կուրսը ընդամենը են 129 հողի: Այժմ 4-րդ և 5-րդ կուրսերի հեռակայողների համար անց են կացվում սեսիոն քրենություններ: Եկող տարվա մարտի 5-րդ կուրսի ուսանողները կպաշտպանեն իրենց դիպլոմային աշխատանքները և կհանձնեն պետական քննություններ:

Գյուղատնտեսության աշխատակիցների համար հեռակա ուսուցման բաժանմունք կա նաև Երևանի Գյուղատնտեսական ինստիտուտին կից:

ԹԱՏԵՐԱԿԱՆ ԻՆՓՆԱԳՈՐԾ ԽՐԲԵՐԻ ՍՏՈՒԳԱՏԵՍ.— Սույն թիվանի հովտեմբը ամսին սեպտեմբրիկայում անց կացվեց գյուղական, գործարանային և շրջանային ակումբների և կուլտուրայի տներին կից գործող թատերական ինքնագործ խմբերի ստուգատես, որի նպատակն էր զարկ տալ աշխատավորների զեղարկուսական ինքնագործունեությանը: Ստուգատեսին մասնակցեցին 467 ինքնագործ թատերական խմբեր, շուրջ 4.000 կատարողներով: Վերջում 46 լավագույն խմբեր հանգես եկան Երևանում, ստուգատեսի անցկացնող սեպտեմբրիկական հանձնաժողովի առաջ:

Դրանցից լավագույն ճանաչվեց Ղուկասյանի շրջանային կուլտուրայի տան թատերական ինքնագործ խումբը, որին շնորհվեց առաջին կարգի մրցանակ և 8.000 ուսրյի դրամական սպորդ:

Ս Փ Յ Ո Ւ Ռ Ք Ո Ւ Ս

ՏԱՐԵ՛Ք ԶԻՍ...

Անապատին խորը, ավազին վրա, խարխուլ մի տնակի մեջ, տիրոտ մը տարադիր հայու, խորշակեն արեահար, անկողին գամված կտքաւ հրէիթին նման՝ մարմինը փտիտ, կուրծքն է հլուծած: Հայ մարտիրոսութենէն հրաշքով փրկված՝ օտար երկիրնքի տակ: Սիրտն է աշուն, հոգին ձմեռ, թշվառ էակ: Պանդուխտ, կերակայէ հայրենի տեսարանները, լճակ ու աղբուրներ, զեփյուտը զարնան մեղմ, փառքը երեկի, վերելք այսօրվան: Աշուղի շունչով, կարոտակեզ կերպ երգ սիրանվագ, երգ Հայրենիքի, ուր մարգոց հոգին թև առած վթռչի անհունը:

Մի օր գացի ես այցի. անկողինը պատրուտուն, կանթեղը պլպլուն, ո՛չ ջուր, ո՛չ կրակ, օրհացի կարոտ, թշվառութեան մարմնացում...

20-րդ դարու մարդկային արդարութուն... Փոսացած ալքերուն մեզ բուռն վրեժի և բողոքի սանձված շանթ մահարկու:

Դալուկ շրթներ դողդոջուն կիմլման... «Բնութունն իմ մայր երկրի ինչքա՞ն անուշ է, հույս ծաղիկ պեսպես, աստղերը զվարթ, ա՛խ. հոս շիրիմ է, շիրիմ, արևը ստվեր, սիրտերը մեռել, ծիծաղները սուգ: Տարե՛ք

դիս, տարե՛ք իմ երկրի գոգաւ Վշտահար սրտի ցաղձանքն է այդ լուկ. սա խույ անկունին մեջ լքված, արհամարհված, ու ցատում, բողոք ու ձայն խեղդված:

Տարե՛ք, հոն տարե՛ք, ուր հեծեծող սիրտերուն վշտակցոյ կա, արդարութեան ճախր կհնչի ու աստվածային հոգին կթաղանջորն, կըսնամ: Մուրազդ և ձայնդ սրտարուխ, տիրը յսած է արդեն իմ թշվառ ազգակիցս:

Մայր Աթոռի հսկան, աստվածային օրհնեղու, երգեց պատարագումը հայ ցեղին, այժմ շեփորներ մարտի, երգիւր ռազմական, վեհափառ հարութքանը հաղթական Հայրենիքիդ:

Սրբերգակ դանգ, դարավոր Մայր Տաճարին հալկական, փանչդ է ամբտիս ազգահավաքումի Ալեխտայց երկիր, Սրբութեան հարկ ասաջնորդդ:

Աղամանգլա երազներու իրականացում... Մեռնիմ քու դաշն դողանջին հայրանիան:

Արար-Բունար

ՍԱՐԳԻՍ Ս. ՂԱԶԱՐՅԱՆ

(Ֆիլադելֆիա, «Նոր-Մայաթիա», 1954 թ., № 4)

ՄԱՅՐ ՀԱՅՐԵՆԻՔԵՆ ՇԱՀԵԱՆ ՎԿԱՅՈՒԹՅՈՒՆՆԵՐ ԿՈՒՏԱ ՀՈԳԵՇՆՈՐՀ ՀԱՅՎԱԶՈՒՆ ՎԱՐԴԱՊԵՏ ՍՐՐԱՀԱՍՅԱՆ

Ինչպես ծանոթ է մեր սիրելի ընթերցողներուն, նորին Ս. Օժութուն Տ. Տ. Գեորգ Ղ. Ամենայն Հայոց երանաշնորհ Վեհափառ Պաթոզիկոսի թաղման տխուր առիթով, Երուսաղեմէն Հայաստան մեկնած էին Երուսաղեմի Ս. Հակոբա միաբաններին հոգեշնորհ

Տ. Հայկազուն վարդապետ Արահամյան և հոգեշնորհ Տ. Հայրիկ վարդապետ Ասլանյան, որոնք մոտ ամիս մը Հայաստան միջին հետո վերադարձան Երուսաղեմ:

Այս առիթին օգտվելով, որպես պատուիր մանսավոր թղթակից, տեսակցութուն մը

խնդրեցի հոգեշնորհ Տ. Հայկազուն վարդապետ Աբրահամյանին: Հայր սուրբը, պատասխանելով հարցումներու, հետևյալ տեղեկությունները տվավ Եկոննիկոսի մեջ հրատարակվելու համար*:

— Հայաստանի մայրաքաղաք Երևանի մեջ կան երեք եկեղեցիներ— Ս. Սարգիս, Ս. Հովհաննես և Ս. Զորավար: Յուրաքանչյուր եկեղեցի ունի հինգ քահանաներ և երկսեռ հոգաբարձություններ, որոնք կաշխատին եկեղեցիին քարեկարգության համար: Այս եկեղեցիները միշտ լիցուն են հավատացյալներով: Ես բախտն ունեցա կիրակի մը պատարագ մատուցանելու Ս. Զորավար եկեղեցիին մեջ, ուր Գերկա էին ավելի քան հազար հոգի: Հակառակ անոր, որ քարեպաշտ ժողովուրդը լուր լուծեր, թե այդ օրվան պատարագիչը վարդապետ մըն է և արտասահմանին եկած, բայց և այնպես հավատացյալներ խոտնեցրած փութացած էին եկեղեցի: Նույն օրը, իմ ձեռամբ մոտավորապես 600 հոգի հաղորդություն առին:

Երևանի մեջ ոչ մեկ այլ եկեղեցի կամ պաշտամունքի վայր կա բացի Հայաստանյայց Առաքելական Եկեղեցիներեն, և ոչ այ մզկիթ: Նախապես գոյություն ունեցող երկու մզկիթները թանգարանի վերածված են:

— Էջմիածնի Հոգևոր Ծեմարանը ունի 18 ժառանգավոր սաներ և 9 սարկավազներ, որոնցմե երեքը այս տարի կավարտեն Մոսկվայի աստվածաբանական համալսարանը և մոտ օրեն հոգևորական պիտի ձեռնադրվին: Հոգևոր Ծեմարանը ունի երեք տասնամյա դասընթացներ, որոնցմե երկուքը ավարտել են հետո, հաջողակ ուսանողները կըրկվին Մոսկվա, իրենց ուսումը կատարելագործելու համար: Հոգևոր Ծեմարանը ունի զորավոր ուսուցչական կազմ մը բազմահմուտ ուսուցիչներով, ինչպես պրոֆ. Աբրահամյան, և տնօրենն է պարոն Մ. Մինասյան:

— Հոգևոր Ծեմարանին մեջ կդասավանդվին Պալեստինական և պատմական նյութեր:

— Էջմիածինն ունի հարյուր հոգինոց դպրաց դաս մը: Գպիրները ամեն կիրակի Երևանեն Էջմիածին կուղան ու կերգեն Եկմայան եղանակով: Չմոռնամ հոս հիշելու, որ սկսած են Էջմիածնի Տաճարի նորոգությունները, որոնց ծախսը Հայաստանի կառավարության կողմից կհոգացվի՝ մասնավորապես այդ նպատակով տրամադրված բյուջեով մը:

— Երևանը իր ներկա դիրքով և շենքերու զեղեցկությունները կգերազանցեն որևէ երկրի քաղաքները: Կառույցներուն մեջ կտիրեն

հայկական ճարտարապետական ոճը: Երևանը ունի 40—50 մետր լայնությամբ պողոտաներ, ասֆալտապատ, որոնց երկու եզերքը համաշափ ծառերու շարան մը կա, էլիկատրական լույսերու առատությամբ ողողված, որոնք կգերազանցեն բոլոր ինձ ծանոթ քաղաքներու պողոտաները: Իբրև մեծ քաղաք՝ տեսած եմ Մոսկվա, Վիեննա, Կիև, Խարկով և այլն, բայց Երևանը տարբեր է բոլորեն...

— Երևանի դպրոցական թաղամասը նման է հոծ բազմություն ունեցող քաղաքի մը, ուր կընակի համալսարանական երկսեռ ուսանողությունը: Միջին և ճուլջիսկ ամենափոքր դպրոցներու աշակերտներուն դիմքին վրա կփայլի ուսման տենչը: Երևանի դպրոցներուն մեջ կդասավանդվի դասական և նոր հայերենն զատ՝ ռուսերեն, անգլիերեն ընդհանրապես, և ոմանց մեջ նաև ֆրանսերեն, և զիտության այն բոլոր ճյուղերը, որոնք բարձրագույն և երկրորդական վարժարաններու մեջ կուսուցվին:

— Երևան քաղաքի շենքերը, ամենքն ալ, առանց բացառության, հայկական նշանավոր արտի քարով շինված են և բազմահարկ են— ոչ ավելի քան վեց հարկ, որպեսզի առենեն վարի հարկն անգամ չըրկվի արևի առողջարար ճառագայթներն: Ականատեսներ կվկայեն, թե Երևան, իբր տարածությունում, երկուք ու կես անգամ ավելի մեծ է քան Քելլութ քաղաքը:

— Հայաստանի խմելու ջուրը նշանավոր է իր թեթևությամբ և լավորակությամբ, իսկ ողը՝ առողջարար:

— Երևանի ներկա բնակչությունն է ավելի քան 450.000:

— Հայաստանի գործարանները կգտնվին մեծ մասամբ Երևանի շրջակայքը: Մուխ արտադրող գործարանները հաստատված են քաղաքի հարավային մասին մեջ: Անոնցմե նշանավոր է Կաուլոպի (ձգախեծ—տըպըր) գործարանը: Իսկ գործարաններեն շատերը հաստատված են քաղաքի ծայրամասին մեջ— ինչպես կոնյակի և գինիի գործարանները: Անոնցմե ամեն մեկը քաղաքի մը տեսք կցուցադրեն:

Երևան քաղաքը ունի վեց զբոսայգի (հանրային պարտեզ—պարկ), խիտ ծառատաններով, և ամենք ունին ժողովուրդի հանգստության համար ամեն դյուրություններ, ինչպես նստարան, աթոռ, սեղան, բարձրախոս, ձայնընդունարան և այլն: Ես ամենամը տեսա հայ բանվորներու հոծ բազմություն մը այս զբոսայգիներեն մեկուն մեջ: Անոնցմե ամեն մեկը նստած կպարպեր զբքի և կամ թերթի մը ընթերցանությունում, մեղմ զեփյուտին և դասական երաժրատության եղանակներուն տակ:

* Տեղի խնայողության համար զանց կընենք հարյուրները և կհրատարակենք միայն պատասխանները: — Խմբ. ԵԿՈՆՆԻԿՈՍ:

երևանի մեջ ալ ավելի սքանչացայ ի տես իստորոններու, որոնցմէ նշանավորներն են Սունդուկյանը և Ալեքսանդր Սպենդիարյանը: Այս վերջնույն մեջ ևս վաչելեցի բեմադրութիւնը «Գավիթ-Քեկաի» և այլ ազգային իստորերդութիւնց: Ամենն հոյակապն է Երևանի Ֆիլհարմոնիայի սրահը, որուն շինութիւնը միայն տարի մը առաջ ավարտեցավ:

— Տեսա բանաստեղծուհի Սիլվա Կապուտիկյանը, բանաստեղծ Սողոմոն Տարոնցին, որ մի քանի պատեհ՝ առիթներով արտասանեց իր հոյակապ քերթվածներն մի քանի հատ: Այո՛, տեսանք և խոսեցանք Ս. Տարոնցիին և այլ համարավոր հայ գրական մշակներու հետ, Վարպետ Ա. Իսահակյանի տան մեջ: Անոնք ամենքն ալ կաշխատին բարձր պահել հայ մշակույթին մակարդակը:

— Հայաստանի մեջ մեր արեւնակիցները ուրախ են, որովհետև իրենց աշխատանքով ապահոված են իրենց ներկան և պայծառ ապագան: Անոնք իրենց մանուկներուն կրթութիւնն մտահոգութիւնն իսկ շունին, որովհետև պետական հիմնարկներու մեջ անոնց կըամբովի հալեցի դաստիարակութիւն:

Մեր վերջին հարցումին, թե սէայր սուրբ, դուք ուղղակի ի՞նչ տպավորութիւն կրեցիք

Հայաստանն», հայր Հայկազուն պատասխանեց.

— Ես ուղղակի հիացա Հայաստանի ժողովուրդին շինարարական և կրթական ջանքերուն ու կրօնական բարեպաշտութիւն վրա: Այս վերջինը, մանավանդ, առավելապես գերազանց է քան արտասահմանի քոլոր գաղութներունը: Գիտե՞ս, Արմեն, Հայաստանի մեջ մեր ծախքերը ամբողջութեամբ հողաց էջմիածինը և անոր ամբողջ հասույթը կկոյանա մտավաճառութիւնով: Ես լսածս չէ որ կպատմեմ, այլ տեսածս:

— Վեհափառի թաղման ուր ևս կանուխեն իշայ էջմիածնա Տաճորը, ներկա ըլլալու առաջնայն ժամերդութիւնն: Հոն տեսա հոծ բազմութիւն մը հավատացյալներու, որոնք երկու ժամվան մեջ կես պարկ մոմ գնած էին ու վտոտու: Ահա՛ էջմիածնի հասույթի միջոցը:

Հայկազուն վարդապետ կպատրաստովի դարձայ երթալու Հայաստան: Ան, այս անգամ, պիտի ընկիրանա Տեղակալ բարձրապատիվ Տ. Ողիշև արքեպիսկոպոս Տերտերյանի, երբ ան կերթա անցնելու իր պաշտանին գլուխը:

ԱՐՄԵՆ ԱՍՏՈՒՐՅԱՆ

(Նյու-Յորք, ԷԿՈՒՆԻԿ շաբաթաթերթ, 20 օգոստոսի 1954 թ., № 48/1816)

ՖՐԱՆՍԱԶԱՅ ԵՐԻՏԱՍԱՐԴՆԵՐ ՀԱՅԱՍՏԱՆ ԿԱՅՅԵԼԵՆ

Ֆրանկո-Սովետ մշակութային կապի նախաձեռնութեամբ անցյալները 40 հոգինոց պատվիրակութիւն մը այցելեց Սովետական երկիրները: Այդ պատվիրակութիւնը կազմըված էր բացառաբար երիտասարդ ուսանողներն և ուսանողուհիներն, որոնք իրենց մամտային արձակուրդը այս կիրպով անցուցին:

Այս բախտավոր այցելուներու խումբին մեջ կգտնվեին երեք հայեր ալ, որոնցմէ մին՝ օրիորդ մը: Ասոնք մաս կկազմեն Ֆրանսահայ մշակութային երիտասարդաց միութեան (ԺԱՅ), որ գաղութիս մեջ ճանչըրված է որպես Հայաստանյալն նակատի առաջապահ ընկերակցութիւնը:

Այցելուներու խումբը չորս օր Մոսկվա կմնա, չորս օր Լենինգրադ, որմէ վերջ զանազան խումբերու կրածնվին և տարբեր ուղղութեամբ կմեկնին, մաս մը Ռուսլ, մաս մը՝ Ստալինգրադ և այլն: Մեր երիտասարդներն ալ կմեկնին Հայաստան, ուր քանի մը օր կենայն վերջ կվերադառնան Մոսկվա, ուր ժամագրված կըլլան բոլորը, Ֆրանսա վերադառնալու համար:

Ահա այդ ճամբորդութեան տպավորութիւնները մեզի ներկայացնելու համար անցյալ շաբաթ իրիկուն, սեպտեմբեր 25-ին ԺԱՅ-ի սրահներուն մեջ տեղի ունեցավ հրտաարակային ժողով, որուն փութուցել էր ներկա ըլլալու խումբերում բազմութիւն մը:

Այցելուներն Պ. Խաշխաշյան ընդարձակ տեղեկութիւններ տվավ Հայաստանի ընկերային սարքուկարգին, տնտեսական պայմաններուն, իրավական վիճակի մասին, որ միեւնույն են, ինչ որ Սովետական Միութեան ըլլոր երկիրներուն մեջ: Շատ հետաքրքրական կերպով և մանրամասնորեն տվավ գործարաններու և արհեստանոցներու ներքին կյանքը, առողջապահական պայմանները, հոն աշխատող բանվորներուն աշխատավարձին սակը, հավելլալ ժամերուն կամ արտադրանքին վճարը և այլն, որ շահագանց շահեկան էին և ունկնդրվեցավ մեծ ուշադրութեամբ:

Երկրորդ բանախոսն էր շատ շնորհալի ուսանողուհի մը՝ օրիորդ Նազիկ Մելիք-Մինասյան, որ քույրն է բանաստեղծ Ռուբեն

Մեկիցի՛ Այս երիտասարդ օրիորդը, որ ֆրանսերեն կզրե և շատ զնահատված է ֆրանսական գրական շրջանակներն, Հայաստանյան ձևատի ամենն չեմ հավատալորներն և սլաքարողներն մին եղած է առաջին մեկ օրեն։ Օրիորդ Նազիկ ժԱՅ-ի երանդուն երիտասարդուհիներն մին է, որ հակառակ Ֆրանսա ծնած-մեծցած ըլլալուն շատ սահուն հայերեն կխոսի և տարիներով երագած է Հայաստան այցելել։

Իր նկարագրությունը, որ 40 վայրկյան տևեց, շափաղանց հուզիչ էր։ Գրեթե բոլոր ներկաներս աչքերը թաց էին, Երբ կպատմեր Մոսկվային դեպի Երևան իրենց ճամբորդությունը, հայ օդաչուի և Նյուրքենհայուհիին հետ անեցած իրենց հուղումնայից հանդիպումը, խոսակցությունը մինչև Հայաստանի սահման հասնելը։ Պատմեց, թե ինչպես երևանի օդանավակայանը դիմավորեք են Հայաստանի դանադան կազմակերպությունաց ներկայացուցիչները, ծաղկեփունջերով, գրկախառնումներով և համբույրներով խեղդել ուզած են երեք հյուրերը։— Մենք այն զգացումը ունեցինք, թե հին ծանոթներ, հարազատներ էինք, որ իրար կորսնցուցած և վերստին գտած էինք...

Կայարանի սրահին մեջ տեղի կունենայ ընդունելություն, որու ընթացքին բաժակներ կպարսպվին Հայաստանի, հայ ժողովուրդի և պաղոթահայության կենացը։

Օրիորդ Նազիկ Մեկիք-Մինասյան շատ սրամտորեն և խանդավառությամբ մեզի պատույց Մատենագրարանին շենքը. հոն Մատենագրարանի վարիչ նաչիկյանի կհանձնեն թանկարժեք ձեռագիր մը, որ վարիչահայ ուղղալին մը՝ պարուն Հայկ Աղաբեկյան Սովեր զրկած էր Այդ առիթով Մատենագրարանին վարիչը կխնդրե անոնցմե, որ կոչընեն զաղոթահայության, որպեսզի զանազան անհատներու թով զանվող ձեռագրերը Հայաստան զրկվին։

Մեր երիտասարդները այնուհետև ալցելած են «Արարատ» կոնյակի և գինիի զործարանը, ուր անոնց կներկայացնեն՝ հոն պատրաստվող բաւ տարրեր տեսակի գինիներ։ Քիչ վերջ, պատվո սեղանի մը շուրջ, ընկերական տաք մթնոլորտի մը մեջ, կհարկագրեն բոլոր այդ տեսակներուն սՀամը տեսնելը... ինչ որ շատ սրարձր տրամադրություն» կատեղծեն։

Շատ զեղեցկորեն նկարագրեց իրենց այցելությունը էլբիթածին։ Պատմական վանքին ամեն մեկ բարը, բանդակը, նկարը խորապես կտպավորե մեր այցելուները և

օրիորդը կխորհրդածն. «Առաջին անգամ բլլալով հասկցանք, թե ինչո՞ւ մեր ժողովուրդը այդքան ջերմորեն կապված է իր Նկեղեցիին...»:

Գերազանցապես հուզիչ և սրտայնգիչ այդ նկարագրությունը հանդիսականներու կողմն ընդունվեցավ արտակարգ զոհունակությամբ. ամբողջ սրահը կապեր երջանիկ վայրկյաններ, տեսելով՝ ուժացումի վաճաղին մատնված այս մտտալ տղաքը որպիսի՝ անկեզ և աղնիվ հայրենասիրությամբ լեցված են և որպիսի՝ հպարտությամբ կիրկենին ամեն նախազատության վերջավորությունը. «Այդպիս և մեր սիրելի, մեր Բաղջը Հայրենիք...»:

Այդ նշանակալից իրիկունը խոսք առավ հաս զազոթահայ ծանոթ գրագետ Լևոն Մեսրոպ, որ Կաթողիկոսի թաղման առթիվ Հայաստան նրավիրված էր Լևոն Մեսրոպ 1946-ին նույնպես մեկնած էր Հայաստան, այն ատեն՝ մասնակցելու Գրողներու համագումարին, որպես ներկայացուցիչը Ֆրանսահայ գրողներու միության Լևոն Մեսրոպ այս անգամ Հայաստան մնացեք է շորս ու կես ամիս և կրցած է շատ մտան հետեի Հայաստանի ժողովուրդի աուօրյա կյանքին, կրթական-գրական շարժումներուն։ Մակայն մասնավորապես ան հետաքրքրված է հայրենագրածներու կյանքով, նկատի տեսնալով, որ իր վերագրածին հարյուրավորներ իրենց պարագաներուն և ծանոթներուն մասին տեղեկություններ պիտի ուզին իմանալ։ Ան մեկիկ-մեկիկ այցելած է Բուզասրիային, Ռումանիային, Այուրիա-Վերսալանեն, բայց մտնավանդ Ֆրանսային ներգաղթած հայրենակիցներուն տուները, իր աչքով տեսած է անոնց բնակարանները— բոլոր հարմարություններով. ապա մեկիկ-մեկիկ կկարգար անոնց անունները, Հուզիչ էր տեսարանը, երբ այս կամ այն անունը տված ատեն սրահին մեջն կիմացվեին ուրախություն լույսազանչություններ. «Ճորճոր տղան է, մորաքույրս է, մեր զիզեն է» և այլն։

Իր բանախոսության վերջավորության տաղանդավոր գրագետը ավելի լրացուցիչ տեղեկություններով պատասխանեց տրված հարցերուն։

1. ՄՈՒԹԱՅՅԱՆ

(Նյու-Յորկ, շԵՐԻՏԱՍԱՐԴ ՀԱՅԱՍՏԱՆ» կիսաշաբաթերը, 8 հոկտեմբերի 1954 թ., № 40)

ԱՍԵՐԻԿԱՅԱՅ ՀԱՌԱՋՊԻՄԱԿԱՆ ՄԻՈՒԹՅԱՆ 17-րդ ՀԱՄԱԳՈՒՄԱՐԸ

Նյու-Յորքի «Լրագրորեն կտեղեկանանք» թե օգոստոսի 28—29-ին տեղի ունեցած է Ամերիկահայ հառաջդիմական միության 17-րդ համագումարը, Նյու-Յորքի Լեյքվուդի Բյուսընքրանց սրահին մեջ:

Ժողովը խոր հետաքրքրությամբ լսած ու ծափահարած է Կեղրոնական վարչության տարեկան գործունեության զեկույցը, ներկայացված ընդհանուր քարտուղար Օգսեն Սարյանի կողմից: Ցինանսական զեկույցը տված է գանձապահ Ա. Քաղցրունին: Ընդհանուր գործունեություններու մասին տեղեկատվությունը բրած է Ա. Միրիճանյան, իսկ «Լրագրոր» թերթի բովանդակության մասին՝ խմբագիր Մարտենց:

Ժողովը որոշեց է հեռագրով ողջունել Ա. Հ. միության Կալիֆորնիո նահանգային դաշտահանդեսը:

Օտարածիներու պաշտպան մարմնի ընդհանուր քարտուղարը զեկույցած է այն հալածանքի մասին, որ սաստկացած է քանի մը տարիներ ի վեր Միացյալ Նահանգներու մեջ օտարածիներու, մանավանդ ոչ քաղաքացիներու նկատմամբ: Այսպիսիներ երկրեն վտարվելու վտանգին տակ են, որոնց կարգին նաև 6—7 հայեր:

Երկրորդ օրը, օգոստոս 29-ին, համագումարը ընդհանուր քննարկի ենթարկած է ներկայացված բանաձևերը, որոնք կպարտիակեն բազմապիսի մարզերու— Սովետական Հայաստանի, խաղաղության, Ամերի-

կայի Ազգային Խորհուրդի, Դաշնակցության, հայ անգլիախոս սերունդի, «Լրագրոր», Կեղրոնական վարչության— վերաբերյալ հարցերը:

Համագումարը մեծապես զնահատած է Ա. Հ. միության Կեղրոնական վարչությունը, «Լրագրոր» թերթի խմբագրությունը, անոր աշխատակիցներն ու գործակիցները: Դրամական գործունեությունները կատարված են ամենամաքուր հաշվապահություններ և բժարնդրությամբ:

Արծաթյա բաժակը, որ կտրվի միության լավագույն գործունեություն ունեցող մասնաճյուղին, հանձնված է այս անգամ Յրեդնոյի պատգամավորին, որովհետև Յրեդնոյի մասնաճյուղը իր քոթան բարձրագույն նիշերով գերակատարողներն լավագույնը եղած է: Համագումարը միաձայնությամբ վերընտրած է նախորդ Կեղրոնական վարչությունը:

«Հայրենասեր և հառաջդիմական» ընկերներու այս մեծ հավաքը.— կեղրակացն «Լրագրոր» թղթակիցը.— կհաստատե, թե մեր կազմակերպությունը խոր արմատներ ձգած է ժողովուրդին մեջ, իսկ ամերիկահայ հասարակությունը Հառաջդիմական միության միջոցով, ժողովուրդներու բարեկամության և աշխարհի տեղական խաղաղության տենչը կարտահայտե:

(Թուխարեսա, «ՆՈՐ ԿՅԱՆՔ» շաբաթաբերթ, 31 հոկտեմբերի 1954 թ., № 43/230)

Գ Ր Ա Խ Ո Ս Ո Ւ Թ Յ Ո Ւ Ն Ն Գ Ի Զ Ն Զ Ն Ր Ե Ն Ո, «ՆՆՏԻՐ ԵՐԿԵՐ»

Հայպետհրատ, Երևան, 1954 թ., 018 էջ:

1954 թվականի հոկտեմբերին Հայաստանի պետական հրատարակչությունը լույս ընծայեց սովետահայ տաղանգավոր քանաստեղծ Եղիշե Զարենցի ստեղծագործությունների մի նոր ու բովանդակալից ժողովածուն՝ «ՆՆՏԻՐ ԵՐԿԵՐ» ընդհանուր խորագրի տակ, որ ամփոփված են հեղինակի լավագույն քանաստեղծությունները, բայց նաև ու պոեմները, անտիպ երկերն ու ֆարզմանությունները:

Զարենցը մեր պոեզիայի և գեղարվեստական արձակի խոշորագույն վարպետներից մեկն է նախորդ ստեղծագործություններով մի նոր ու պայծառ էջ բացեց հայ գրականության պատմության մեջ՝ զարգացման նոր աստիճանի հասցնելով, իբր նորարար, սովետահայ մեր պոեզիան ու արձակագրությունը:

Այս ժողովածուից շուրջ են մնացել Զարենցի արձակ երկերը, «Երկիր Կարիքն և «Երևանի ուղի: Ինչից»:

Հակասական է Զարենցի ստեղծագործության հասարակական-գեղարվեստական նշանակությունը Զարենցի պոեզիան գեղազանցապես հասարակական բովանդակությամբ, խորը գեմոկրատիզմով, վառ հայրենասիրությամբ, ժողովրդաբնությունով տողոված ստեղծագործություն է, Այդ ստեղծագործության հմայքի բուն պատկերը ժողովրդի մաքուր ման, իրենցի, երազանքների, պայքի նկատմամբ նրա վառ ու անբնականի հավատի խորը և ճշմարտացի արտացոլման մեջ է:

Որպես խորապես ժողովրդական քանաստեղծ և անշահախնդիր հայրենասեր, Զարենցը հարազատորեն արձագանքել է իր Հայրենիքի, ժողովրդի, հայ իրականության գրեթե բոլոր քնորոշ երևույթներին, խորապես ապրել, տանջվել, պայքարել ու ստեղծագործել է իր ժողովրդի կյանքով ու ստորյալով, նրա հույզերով ու երազներով:

Արդարև, Զարենցի պոեզիայի ժողովրդաբնությունը, քանաստեղծական ապրումների խորությունը, հուզականությունը, անմիջականությունը, անկեղծությունը, արտահայտչական միջոցների բազմազանությունը, ճոխ ու պատկերավոր լեզուն նրա համար ապահովել են պատվավոր տեղ հայ գրականության մեջ:

«ՆՆՏԻՐ ԵՐԿԵՐ»-ում ամփոփված է Զարենցի նախաստեղծական և սովետական շրջանների երկերի մի մեծ մասը, առավելապես սովետական շրջանի ստեղծագործությունները:

Զարենցի նախաստեղծական շրջանի պոեզիայի հիմնական մոտիվներից մեկը, հայ ժողովրդի բազմադասյան պատմությունը հատուկ, ազգային-հասարակական վշտի խոր ու քարձրարվեստ արտացոլումն է կազմում նրա պոեզիան իր խորը արժանատիքով կազմում է հայ ժողովրդի դարավոր նվաճումների հետ: Զարենցի լավագույն գրական արտադրությունները, Զարենցն իր ստեղծագործության առաջին տարիներին կրկնում է մեր կոստիկների թեմաներն ու մոտիվները, նա հեշտը-

նում է զցավի, անվախճան թախտի մոտիվները: Բանաստեղծի հուսահատությունը, վիշտը, արձագանքն են հասարակական վշտի, հայ ժողովրդի ապրած անլուր որդերություն, որովհետև ինքն էլ «ամենքի հետ է ապրում, ամենքի լսի առապում»:

Իր ստեղծագործության առաջին իսկ օրերից, Զարենցին հուզում ու տազնապեցնում է հայրենի երկրի և բազմաշարչար հայ ժողովրդի բախտը, ռեսկեզի, արևատա՛տ, կապուտաշյա նախիթն շերմացնում է նրա սիրտը: Բանաստեղծը սիրում է իր Հայրենիքն ու ժողովրդին իր հոգու ամբողջ շերմությունով: Հայրենիքի շերմացնող լիրիկական սերը նա միշտ զգացել է իր մեջ, նույնիսկ երբ «մենակ էլ ինչ, ինձ հետ է իր դու» — ասում է նա:

Համաշխարհային առաջին պատերազմին բանաստեղծը տեսնում է իր Հայրենիքի ավերումն ու հերկիզումը:

«Եսկ նրանք եկան՝ արյունով, հրով.

Մեր երկիրը հին դարձրին փոշի...»

Մեր կյանքի հիմքերն անդունդը ընկան...»:

Համաճանաչում այդ թախտի, անկումային տրամագրությունների օրերին էլ քանաստեղծի հոգում անմար է մնացել Հայրենիքի սերը և նա եզրչերը ամ-

բողջ հիվանդ, ցավազոր, երազում է արևի մասին՝
և խորհրդածում՝

ժնշո՛ւ և երազն այս աշխարհավեր
Կտխվել մեր գլխին այսպես կուրորեն...

Հայրենասեր բանաստեղծը իր մտքմտքն է արտա-
հայտում իր ժողովրդի և Հայրենիքի նահատազրի
մասին այս տողերի մեջ: Բայց Չարենցի հախսա-
վեա՞կան շրջանի հայրենասիրական ստեղծագործու-
թյունները տաղոված են հայ ժողովրդի և նրա Հայ-
րենիքի քախտորոշ ապագայի նկատմամբ ո՞նե՞նցած
լավատեսությամբ, «Հուսահատության քողը պատուե-
լով՝ ձյունի տակից փթթող մանիշակների պես դուրս
են գալիս նրա լավատեսության զեռնա թույլ, լայնց
ատաղին ծիլերը»:

«Որը կգա: Եվ հեռավոր դաշտերից
Մեր հեծվորենքը, հողնարեկ, կգան տուն,
Կրուրեն սեզանի շուրջը նորից
Ու կլինի հազար ծիծաղ ու խնդում»:

Խոստումնալից բանաստեղծի առաջ, իր ստեղծա-
գործության երկրորդ փուլում, բացվում է լայն ուղի:
Չարենցը նոր խոսք է բերում մեր գրականության
թե՛ իր թե՛ մասսայիկով, թե՛ իր գաղափարական թափ
ձևերով ու նոր արվեստով: Նա երգում է ժողովրդի
մաքաման և ստեղծագործ աշխատանքի սխրագոր-
ծությունը: Բանաստեղծական գյուտերի շնորհիվ, ա-
մեն մի բանաստեղծություն դառնում է ինքնատիպ
ու ինքնուրույն ստեղծագործություն, որտեղ արտա-
ցելովում է կյանքի մեծ ճշմարտությունը: Հենց այդ
է Չարենցի երկերի զեղարվեստական ինքնատիպու-
թյան գաղտնիքը այդ շրջանի Լրկերում: Բանաստեղծը
իր հոգու բույր թելերով կապվում է ժողովրդի կյան-
քի, առարկայի ու հաղթանակի հետ:

«Ին ուղում ես կրող լսեն
Ժամանակի շունը գտածիր—
Կապվիր նյարդով յուրաքանչյուր
Քո որերին ու բո գարին...»

Եվ Չարենցը դառնում է այն «այնպարտացունց փո-
թյունների կրողը»:

Չարենցը այդ ուղիով տեղում է քննադատ ժողո-
վրդական պոեզիայի ուղին, միաժամանակ ժողովրդա-
կան մասսաների հետ, խորանում է կյանքի և նոր
իրագործությունների մեջ, հրաժարվում է անցյալի
«կապույտ հրգեղանից, մշուշից ու անկումայնություն-
ներից և ձեռնամուխ է լինում երգելու էպիկական մեծ
կտավներով ժողովրդական հերոսության՝ զեղեցկու-
թյունը, նրա անսահման ուժը, նոր կյանքի հաղթա-
նակը, ապագայի, դալիքի վառ հավատը, երգում է
աշխատավոր մարդկության համաշխարհային գար-
նոնքը, խաղաղության տենչը, ժողովուրդների եղբայ-
րության գաղափարը: Բանաստեղծը խորապես հա-
մազված է, որ ժողովրդը, իր պայքարով, կնվանի
խաղաղությունն ու երանկությունը:

«Ըստ ասում եմ՝ աշխարհը կգառնա
Մի քննադատ խնդության փողոց»:

1920 թվականին գրված «Երգ ժողովրդի մասին»
կայինական պոեմում Չարենցը, պատկերելով ռուս Նե-
րոսական ժողովրդի կյանքը, կարողացել է ժողովրդին
հանդես բերել որպես պատմություն կերտող անխոր-
տակլի մի ուժի:

1920—1921 թվականներին Չարենցը գրում է «Ան-
նապունքը, որտեղ վառ ու ռեալիստական գույներով
նկարագրել է Համաշխարհային առաջին պատերազ-
մը, հայ ժողովրդի անելի կացությունը, Սոցիալիս-
տական ռեալությունն, որ փրկություն է բերում այս
ժողովրդին և հայ աշխատավորությանը: Պոեմում ա-
ռանձնահատուկ տեղ է գրավել հայ ժողովրդի ազա-
տագրական հարցը: Պոեմը այդ է ընկնում նաև իր
նոր տաղաչափությամբ:

Չարենցը բազմաթանր գրող է: Այս շրջանի նրա
ստեղծագործության մեջ նշանակալից տեղ է գրավում
բալլադը, որտեղ նա հանդես է գալիս որպես քնա-
րական պոեզիայի տաղանդավոր վարպետ: Հովհան-
նես Հովհաննիսյանից, Հովհաննես Թումանյանից հե-
տո եղբշն Չարենցը մեր պոզիայի մեջ հանդիսանում
է բալլադի խոշոր վարպետը: Չարենցի բալլադները
այդքի են ընկնում իրենց խոր իզնականությամբ,
հուզականությամբ և պարզությամբ:

Չարենցը մեր մեծ լիրիկներից մեկն է: Սերը իր
բազմազան արտահայտություններով հանդիսանում է
Չարենցի ստեղծագործության հիմնական մոտիվներից
մեկը: Սերը նա դիտել է որպես կյանքի աչքուր, աշ-
խատանքի սխրագործություն, կյանքը իմաստավորող
և թեկավորող մի վե՛հ զոացում: Նա երգել է կյանքը
նստատուղ սերը, նրա լիրիկան այդ է ընկնում իր
հուզականությամբ, բազմազանությամբ, անմիջակա-
նությամբ, ապրումների խորությամբ: 1920—1921
թվականներին նա գրել է «Արյաթ-Նուխի նմանողու-
թյամբ» «Տաղարանը», ուր զետեղված է Չարենցի ա-
մենամոզողական և ուշադրով դրո՞ճերից մեկը՝
«Ըստ իմ անուշ Հույսատանի» բանաստեղծությունը,
որը լավագույն քնարական ստեղծագործությունն է
մեր պոեզիայի մեջ: Այդ բանաստեղծությունը հայ-
րենասիրական աշնիվ զոացումների մի ինքնարույն
պոեմ է, որտեղ բանաստեղծը կարողացել է
Հայաստանի արևունում քառը, մեր հին, լացակու-
մած սպի նվաղը, արձանանուն վարդերի բույրը, յու-
սե լճերի դույնները իրար միաձուլել:

«Հնարի երկհարում հրատարակվել է նաև Չա-
րենցի անտիպ երկերը, որտեղ թվում այդ է ընկնում
իր հուզականությամբ «Requiem de: exortio»-ը (Կոմի-
տասի համար), ձեռնված Կոմիտասի՝ «ճայնի արքա-
յի անյունի Հայրենիք վերադարձվելու պատմական
զեպարին, ուր բանաստեղծը սզնյալում է հիշատակը
հայ երգի մեծ կախարհին, որը «երգել է աշխա-
տանքը և արորը մանկայի, անբուր դաշտեր ու հեր-
կնյ և սիրո վերք անձկալի, և որը լի տեսել իր
«երկրի արշալույսը փառապանծ, իբրև անյուն դու-
նկար, իբրև դուստ մարագիբու: Ակա եզակի այդ
զեպարից Չարենցը ասում է մեծ քննադատացում:

«Վերադառնան պիտի դեռ
 Շաղար սրտեր տարազիր
 Քողած օտար հեռուներ,
 Յրված հողմով հարարիրս:—
 Իբրև սրտեր կենդանի,
 Իբրև մասունք կամ անյուն—
 Սրտեր բանի՛ դեռ, բանի՛
 Հողն են իրենց անբջում...»

«Ընտիր երկերում ամփոփվել են նաև Չորենցի
 Բարդանությունները սիրած «հեղինակներին» էժեն
 Պոտիկից, Հայերիս Հայնեից, Վիկտոր Հյուգոյից, Մ.
 Լերմոնտովից, Ն. Նևկրասովից, Ռայտ Ուիտմենից,
 Էմիլ Վերհարնից, Գեմյուն Բեդնիից, Նադիմ Հիրմե-

թից, Մայակովսկուց, Վոլֆգանգ Գյոթեից, Ալեքսանդր
 Պուշկինից և Մաքսիմ Գորկուց:

Չորենցի ստեղծագործական ժառանգությունը իր
 սյուտիկառելի տեղն է գրավում հայ գրականության
 պատմության մեջ, Նա իր ստեղծագործություններով
 մի նոր ու պայծառ էջ բացեց հայ գրականության
 պատմության մեջ:

Չորենցի երկերը, որոնք աչքի են ընկնում իրենց
 թեմայի հարստությամբ, ձևերի, ղեղարկեստական
 սրբիտմաների, սյուտիկներին բաղձադանությամբ, ինք-
 նատիպությամբ, հայրենասիրությամբ ու մողովբը-
 պայտությամբ դարձնել են ո՛չ միայն հայ ընթերցասեր
 յառարակության, այլ նաև սովետական ընթերցող
 յայն յառարակության ամենասիրելի հրկերը:

Ա. Ն.

