

ԷԴԳԱՐ ՀՈՎՀԱՆՆԻՍՅԱՆ
Պատմական գիտ. թեկնածու, դոցենտ

ՊԵՏՐՈՍ ԱՐՔԵՊԻՍԿՈՊՈՍ ՍԱՐԱՃՅԱՆԸ ԿԻԼԻԿԻՈ ԿԱԹՈՂԻԿՈՍԱԿԱՆ
ԸՆԴՀԱՆՈՒՐ ՓՈԽԱՆՈՐԴ ԵՒ ՅԱՅՐԱՊԵՏ (1936–1940 ԹԹ.)

Սկիզբը՝ նախորդիվ

ՊԵՏՐՈՍ Ա. ՍԱՐԱՃՅԱՆ.
ԿԻԼԻԿԻՈ ԱԹՈՌԻ ՆՈՐ ԳԱՀԱԿԱԼԸ

1939 թ. նոյեմբերի 8-ին մահանում է Կիլիկիո կաթողիկոս Սահակ Բ. Խապայանը (1902–1939 թթ.), որը գահակալեց շուրջ 37 տարի¹: Սահակ Բ. կաթողիկոսի մահվանից հետո՝ 1939 թ. նոյեմբերի 10-ին, կաթողիկոսարանում տեղի ունեցած եպիսկոպոսական եւ միաբանական ընդհանուր ժողովը կաթողիկոսական ընդհանուր փոխանորդ Պետրոս արք. Սարաճյանին միաձայն հաստատեց որպես կաթողիկոսական տեղապահ²: Սահակ Բ. Խապայանի հուղարկավորությունից հետո Անթիլիասն սկսում է նախապատրաստվել կաթողիկոսական ընտրություններին, որը լինելու էր առաջինը Կիլիկիայից տարագրվելուց հետո: Սակայն կաթողիկոսական ընտրությունները կայացան որոշ ձգձգումներից հետո միայն: Պատճառը Ս. էջմիածնից եկող նամակներն էին, որով Մայր Աթոռը ցանկություն էր հայտնում մասնակցել նախատեսվող ընտրություններին: Սակայն, ցավոք սրտի, Մայր Աթոռի ներկայացուցիչն այդպես էլ չժամանեց Անթիլիաս:

Փորձենք ներկայացնել իրադարձությունների ընթացքը եւ հարցը դիտարկել ոչ միայն Ս. էջմիածին — Անթիլիաս հարաբերությունների, այլ նաեւ աշխարհաքաղաքական զարգացումների շարակարգում:

Այսպես՝ Կիլիկիո կաթողիկոսության եպիսկոպոսական ժողովն ինը տարբեր նիստեր է հրավիրում կաթողիկոսական ընտրության հարցը քննարկելու համար: 1939 թ. դեկտեմբերի 18–20-ը կաթողիկոսական

¹ Տես «Հասկ», նոյեմբեր–դեկտեմբեր, 1939, թ. 11–12, էջ 170–176:

² Տես «Հասկ», սեպտեմբեր–հոկտեմբեր, 1939, թ. 9–10, էջ 141, նոյեմբեր–դեկտեմբեր, 1939, թ. 11–12, էջ 170:

տեղապահ Պետրոս արք. Սարաճյանի հրավերով Անթիլիասում գումարվում է Կիլիկիո թեմերի եպիսկոպոսաց ժողով³: Որոշվում է կազմել թեմական պատգամավորական ժողով, որը լինելու էր կաթողիկոսական ընտրության իրավասու մարմինը: Հաստատվում է նաև պատգամավորական ժողովի եկեղեցական եւ աշխարհիկ անդամների թիվը: Յուրաքանչյուր 5000 հոգուց պետք է ընտրվեր մեկ աշխարհիկ պատգամավոր: Այդ շրջանում Սիրիայում եւ Լիբանանում մոտ 120 հազար հայ էր ապրում: Ուստի թեմերի գավառական ժողովներում ընտրվելու էր 25 աշխարհական պատգամավոր, որոնք պետք է ունենային սիրիական կամ լիբանանյան հպատակություն, լինեին Հայ Առաքելական Սուրբ Եկեղեցու հետևորդ, ինչպես նաև՝ «...փորձառու եւ ազգային իրաւանց եւ օրէններուն հմուտ, ինչպէս եւ ընդհանուրին համակրանքն ու վստահութիւնը վայելող եւ 30 տարեկանը լրացնող ազգայիններէ...»⁴: Հստ թեմերին եպիսկոպոսական ժողովի ուղարկած «Ընտրական հրահանգի» 5-րդ կետի՝ պատգամավորների ընտրությունը պետք է կատարվեր «...ազգային Սահմանադրութեան ընտրական հրահանգներուն համաձայն»: Եկեղեցական 15 պատգամավորներն ընտրվեցին հետեւյալ կերպ՝ 5 թեմակալ արքեպիսկոպոս, Անթիլիասի 5 միաբան եւ 5 քահանա: Քահանաները, աշխարհական պատգամավորների նման, պետք է ընտրվեին Կիլիկիո կաթողիկոսության 5 թեմերում: Ընտրովի պատգամավորական տեղերը 5 թեմերի վրա բաշխվեցին այսպես. Հալեպի թեմ՝ 2 եկեղեցական եւ 11 աշխարհական, Լիբանանի թեմ՝ 3 եկեղեցական եւ 9 աշխարհական, Դամասկոսի թեմ՝ 3 աշխարհական, Կիպրոսի թեմ՝ 2 աշխարհական: Անտիոքի թեմի 1 եկեղեցական եւ 4 աշխարհական պատգամավորներն ընտրվելու էին Լիբանանի եւ Հալեպի գավառական ժողովներում⁵: Դրանք այն շրջաններն էին, որտեղ 1939 թ. Ալեքսանդրետի սանջակի հայաթափումից հետո⁶ հաստատվել էին գաղթական հայերը: Նշենք նաև, որ եպիսկոպոսական ժողովը որոշվում է կաթաքիա-Քեսապի շրջանների հովվությունն առժամանակ միացնել Հալեպի թեմին⁷: Փաստորեն՝ ընդհանուր ժողովը

³ Տե՛ս «Հասկ», նոյեմբեր–դեկտեմբեր, 1939, թ. 11–12, էջ 175:

⁴ Անդ, էջ 177:

⁵ Տե՛ս անդ:

⁶ Այս մասին տե՛ս Ա. ԲԱՅՐԱՄՅԱՆ, Ալեքսանդրետի սանջաքի հարցը եւ միջազգային դիվանագիտությունը (1936–1939 թթ.), Երեւան, 1998:

⁷ Տե՛ս «Հասկ», նոյեմբեր–դեկտեմբեր, 1939, թ. 11–12, էջ 175:

բաղկացած էր 45 պատգամավորից՝ 25 աշխարհական ու 15 հոգեւորական⁸: Կիլիկիո նոր կաթողիկոսի ընտրութեան օր է նշանակվում 1940 թ. մարտի 7-ը⁹: Որոշման մասին տեղեկացվում են նաեւ Մայր Աթոռը եւ Երուսաղեմի ու Պոլսո հայոց պատրիարքութիւնները:

1940 թ. փետրվարի 22-ին Մայր Աթոռ Ս. Էջմիածնից կաթողիկոսական տեղապահ Գեւորգ արք. Չորեքչանը հեռագրով դիմում է Երուսաղեմի հայոց պատրիարք Մեսրոպ արք. Նշանյանին՝ խնդրելով, իր հեղինակութիւնն օգտագործելով, հետաձգել Կիլիկիո կաթողիկոսի ընտրութիւնը, քանի որ ինքը եւս ցանկանում է ներկա լինել այդ ընտրութեանը: Հեռագրում գրված էր. «Կը փափագիմք Կիլիկիոյ կաթողիկոսի ընտրութեան մասնակցիլ: Կը խնդրեմք, որ Ձեր ազդեցութիւնն ի գործ դնե՛ք՝ ընտրութիւնը յետաձգելու մինչեւ յառաջիկայ յունիս 30»¹⁰: Հաշվի առնելով խնդրի կարեւորութիւնը՝ Մեսրոպ արք. Նշանյանն անձամբ է հեռագիրը բերում Անթիլիաս՝ նպատակ ունենալով խորհրդակցել Պետրոս արք. Սարաճյանի հետ՝ Մայր Աթոռից ուղարկված հեռագրին պատասխանելու եւ համապատասխան որոշում կայացնելու համար¹¹: Փետրվարի 25-ին Պետրոս արք. Սարաճյանի նախաձեռնութեամբ եւ Երուսաղեմի հայոց պատրիարքի մասնակցութեամբ կրկին հրավիրվում է եպիսկոպոսաց ժողով՝ կաթողիկոսական ընտրութեան հետաձգման հարցը քննելու համար: Մեսրոպ պատրիարքի վկայութեամբ՝ Ս. Էջմիածնից ստացված հեռագրին եպիսկոպոսական ժողովի ընթացքում «...զանազան մեկնութիւններ տրուեցան»¹²: Վերջինս Մայր Աթոռի՝ Կիլիկիո կաթողիկոսական ընտրութիւններին մասնակցելու ցանկութիւնը պայմանավորում է զուտ փոխադարձութեան սկզբունքով՝ հիմք ընդունելով այն, որ Խորեն Ա. Մուրադբեկյանը (1932—1938 թթ.) ժամանակին Կիլիկիո կաթողիկոսութեան ներկայացուցիչներին հրավիրել էր մասնակցելու Ամենայն Հայոց Կաթողիկոսի ընտրութիւններին: Նկատի առնելով «...խնդրոյն կարեւորութիւնը եւ օրուան փափուկ կացութիւնը», այսինքն՝ պատերազմական դրութիւնը, որոշվում է խնդիրը քննարկել նաեւ Ֆրանսիական Բարձր հանձնախմբի հետ եւ վերջինիս կարծիքը իմանալուց հետո կայացնել վերջնական որոշում¹³:

⁸ Տէս անդ, էջ 176—177:

⁹ Տէս անդ, էջ 175:

¹⁰ «Սիրոն», մարտ, թ. 3, 1940, էջ 76. տէս «Հասկ», մարտ, 1940, թ. 3, էջ 45:

¹¹ Տէս «Սիրոն», մարտ, թ. 3, 1940, էջ 76. նաեւ «Հասկ», մարտ, 1940, թ. 3, էջ 45:

¹² Տէս «Սիրոն», մարտ, թ. 3, 1940, էջ 76:

¹³ Տէս «Հասկ», մարտ, 1940, թ. 3, էջ 45. նաեւ Բ. ԵՂԻՍԵԱՆ, նշ. աշխ., էջ 492:

Փետրվարի 26-ին Պետրոս արք. Սարաճյանը (Մեսրոպ պատրիարքի, Եղիշե արքեպիսկոպոսի եւ Զարեհ վարդապետի ուղեկցութեամբ), նախապես պայմանավորվածութեան համաձայն, այցելում է Ֆրանսիական Բարձր հանձնախմբի ղեկավար (կոմիսար) Գաբրիել Պուլոյին եւ ներկայացնում խնդիրը: Վերջինս, լսելով սրբազաններին, ինչպես նաեւ նրանց հայտնած տեղեկութիւնները Հայոց Եկեղեցու նվիրապետութեան, Մայր Աթոռ Ս. Էջմիածնի եւ Անթիլիասի փոխհարաբերութիւններին մասին, համաձայնում է Կիլիկիո կաթողիկոսի ընտրութիւնը հետաձգել¹⁴:

Ֆրանսիական հանձնախմբի թույլտվութիւնն ստանալուց հետո Մեսրոպ արք. Նշանյանը, Կիլիկիո «եպիսկոպոսական ժողովին հետ համախորհուրդ», Մայր Աթոռ Ս. Էջմիածնի կաթողիկոսական տեղապահին է ուղարկում պատասխան հեռագիրը. «Կիլիկիոյ եպիսկոպոսական ժողովը համաձայն է յետաձգել կաթողիկոսական ընտրութիւնը: Կը սպասեմք Ձեր անմիջական տեղեկութեանց»¹⁵: Եպիսկոպոսական ժողովը որոշում է կաթողիկոսական ընտրութեան հետաձգման պատճառի մասին տեղեկացնել ոչ միայն թեմական առաջնորդարաններին եւ ազգային վարչութիւններին, այլ մամուլի միջոցով նաեւ ողջ հայութեանը:

1940 թ. մարտի 2-ին Պետրոս արք. Սարաճյանը Հալեպի առաջնորդարանի միջոցով Մայր Աթոռ Ս. Էջմիածնից ստանում է հերթական հեռագիրը՝ Գեւորգ արք. Զորեքչյանի ստորագրութեամբ, որտեղ վերջինս կրկնում է նախորդ նամակում արված խնդրանքը կաթողիկոսական ընտրութեան հետաձգման վերաբերյալ: Այդ հեռագրով տեղեկացվում էր նաեւ, որ կաթողիկոսական ընտրութեանը մասնակցելու մասին մեկ այլ ընդարձակ նամակ էլ ուղարկվել է փոստի միջոցով: Սակայն այդ նամակը ուշանում էր: Ապրիլի 9-ին Երուսաղեմի պատրիարքը հեռագրով Մայր Աթոռ Ս. Էջմիածնից խնդրում է արագացնել ընտրութիւններին մասնակցելու վերաբերյալ նամակի ուղարկելը, ինչը որոշակիորեն կհստակեցնէր հետագա անելիքները: Սակայն այս հեռագիրը մնում է անպատասխան¹⁶:

Շուտով Ֆրանսիական Բարձր հանձնախումբն Անթիլիաս ուղարկված իր ներկայացուցչի միջոցով կաթողիկոսութեանը հորդորում է հնարավորին չափ արագացնել ընտրութիւնները¹⁷: Ֆրանսիական իշխա-

¹⁴ Տէս «Հասկ», մարտ, 1940, թ. 3, էջ 45:

¹⁵ «Հասկ», մարտ, 1940, թ. 3, էջ 46. տէս «Սիոն», մարտ, թ. 3, 1940, էջ 77:

¹⁶ Տէս «Հասկ», մայիս, 1940, թ. 5, էջ 79:

¹⁷ Տէս Բ. ԵՂԻՍԵԱՆ, նշ. աշխ., էջ 493:

նությունները, կարծես զգուշանալով ինչ-որ բանից, փոխել էին նախկին դիրքորոշումը եւ ցանկանում էին արագ ավարտին հասցնել Կիլիկիո կաթողիկոսական ընտրությունը: Պետրոս արք. Սարաճյանը հերթական անգամ հարցը քննարկում է Ֆրանսիական հանձնախմբի ղեկավարի հետ, որը կրկին հորդորում է ընտրություններն այլեւս չհետաձգել: Որոշվում է նշանակել կաթողիկոսական ընտրության նոր օր՝ մայիսի 30-ը՝ «...նկատելով, որ կաթողիկոսական ընտրութիւնն աւելի ուշացնել նպատակայարմար չէ»¹⁸: Ընտրությունների նոր օրվա մասին մայիսի 7-ին՝ «գիտութեամբ եւ հաւանութեամբ Բարձր գոմիսէրութեան», տեղեկացնում են նաեւ Մայր Աթոռին¹⁹: Այս որոշման վրա, հավանաբար, ազդել էին նաեւ Անթիլիասից Մայր Աթոռին ուղարկված հեռագրերին պատասխան շտանալը եւ Ս. Էջմիածնից խոստացված նամակի ժամանակին տեղ չհասնելը, ինչպես նաեւ Ֆրանսիական իշխանությունների՝ Կիլիկիո կաթողիկոսական ընտրությունները հնարավորին չափ շուտ անցկացնելու վերաբերյալ պահանջը: Հասկանալի է, որ խորհրդային պատկան մարմինների համապատասխան միջամտություններով էր պայմանավորված ձգձգվող նամակագրությունը: Ուշագրավ է, որ միայն Կիլիկիո կաթողիկոսի ընտրության օրը՝ մայիսի 30-ին է Անթիլիաս հասնում Գեւորգ արք. Չորեքչյանի հերթական հեռագիրը, որով վերջինս խնդրում էր տեղեկացնել՝ արդյո՞ք «...Ս. Էջմիածնի փափագը՝ ընտրութիւնը 30 յունիսին ընելու, զեղչուեցաւ»²⁰: Նույն հեռագրով տեղեկացվում էր նաեւ, որ խորհրդային իշխանություններն արտոնել են անցկացնելու Ամենայն Հայոց Կաթողիկոսի ընտրությունը²¹:

Յավոք, տարբեր պատճառներով, Ամենայն Հայոց կաթողիկոսության ներկայացուցիչը չկարողացավ մասնակցել 1940 թ. Կիլիկիո կաթողիկոսի ընտրություններին:

Կիլիկիո կաթողիկոսի հերթական, բայց Սսից տարագրվելուց հետո առաջին ընտրությունը տեղի ունեցավ 1940 թ. մայիսի 30-ին

¹⁸ «Հասկ», մայիս, 1940, թ. 5, էջ 79:

¹⁹ Տես «Հասկ», յունիս—օգոստոս, 1940, թ. 6—8, էջ 92:

²⁰ «Հասկ», յունիս—յուլիս—օգոստոս, 1940, թ. 6, 7, 8, էջ 93:

²¹ Ամենայն Հայոց Կաթողիկոս հնարավոր եղավ ընտրել միայն տարիներ անց՝ 1945 թ. հունիսի 16—22-ը Ս. Էջմիածնում տեղի ունեցած ազգային-եկեղեցական ժողովի ժամանակ. Գեւորգ արք. Չորեքչյանն ընտրվեց Հայոց հայրապետ. տես «Էջմիածին», հունիս—հուլիս, 1945, էջ [Ե.]:

Անթիլիասում²²: Նախապես ընտրված 45 պատգամավորից, որոնցից 30-ը աշխարհիկ էին, 15-ը՝ հոգեւորական, ժողովին մասնակցում էին 44-ը. բացակայում էր միայն Լիբանանի շրջանից Ալեքսանդրետի սանջակի հայության ընտրած պատգամավորը՝ Մովսես Տեր-Գալուստյանը, որը, որպես սպա, գտնվում էր զինվորական ծառայության մեջ²³: Նիստի սկզբում հոգեւորականներից ընտրվում է պատգամավորական ժողովի ժամանակավոր ղեկավան, ապա՝ հիմնական ղեկավան՝ երկու ատենապետով (Եղիշե արք. Կարոյան եւ Գրիգոր Ազիրյան): Պատգամավորներից մեկի՝ Խոսրով Թութունջյանի առարկության հիման վրա, թե նման համագումարներում ղեկավան, ըստ սովորույթի, ընտրվում է աշխարհականներից, տեղի են ունենում նոր ընտրություններ, ու Լեւոն Շանթը 38 կողմ ձայնով ընտրվում է պատգամավորական ժողովի ղեկավանի նոր ատենապետ՝ Եղիշե սրբազանի փոխարեն²⁴: Քվեարկությամբ կազմվում է թեկնածուների եռանուն ցուցակը՝ հետեւյալ կազմով. Պետրոս արք. Սարաճյան, Եղիշե արք. Կարոյան, Խաղ արք. Աջապահյան: Մասնակից 43 պատգամավորից 41-ը քվեարկում են Պետրոս արք. Սարաճյանի օգտին, իսկ 2-ը՝ ձեռնպահ են մնում: Պետրոս արք. Սարաճյանն ընտրվում է Մեծի Տանն Կիլիկիո նոր կաթողիկոս²⁵: Ընտրության արդյունքի մասին անմիջապես տեղեկացվում են Ֆրանսիական Բարձր հանձնախումբը, Սիրիայի եւ Լիբանանի իշխանությունները, տեղական հոգեւոր պետերը, հեռագրեր են ուղարկվում Ս. Էջմիածին, Երուսաղեմ, Կ. Պոլիս, ինչպես նաեւ Հայոց Եկեղեցու մյուս թեմեր: Կաթողիկոսի ընտրության վերաբերյալ պատրաստվում է հատուկ հաղորդագրություն, որը տրամադրվում է Սիրիայի եւ Լիբանանի հայկական, ֆրանսիական ու արաբական պարբերականներին²⁶: Ընտրության հաջորդ օրը Պետրոս Ա. Սարաճյան կաթողիկոսը, բարձրատիճան հոգեւորականների ուղեկցությամբ, այցելում է Ֆրանսիական հանձնախմբի ղեկավար Գաբրիել Պուլոյին եւ Լիբանանի նախագահ էմիլ Էտտեին: Վերջիններս, ընդունված սովորույթի համաձայն, փոխայցով ժամանում են Անթիլիաս՝ շնորհավորելու նորընտիր կաթողիկոսին²⁷:

²² Տէն «Հասկ», յունիս-օգոստոս, 1940, թ. 6-8, էջ 91-106:

²³ Կիլիկիո կաթողիկոսական ընտրության պատգամավորական ժողովի մասնակիցների ցուցակը տէն «Հասկ», յունիս-օգոստոս, 1940, թ. 6-8, էջ 93-94:

²⁴ Տէն «Հասկ», յունիս-օգոստոս, 1940, թ. 6-8, էջ 93-94:

²⁵ Տէն «Արեւ», Կահիրէ, 7 յունիսի, թ. 6621, 1940, էջ 1, 4:

²⁶ Տէն «Հասկ», յունիս-օգոստոս, 1940, թ. 6-8, էջ 99-100, 102:

²⁷ Տէն «Արեւ», Կահիրէ, 8 յունիսի, թ. 6522, 1940, էջ 1:

Անթիլիաս են այցելում նաեւ բարձրաստիճան այլ պաշտոնյաներ ու կրօնական առաջնորդներ: Ինչպես հայերը, այնպես եւ օտարները²⁸ աշխարհի տարբեր ծայրերից հղում են շնորհավորական բազմաթիվ նամակներ ու հեռագրեր:

1940 թ. հունիսի 2-ին Անթիլիասի նորակառույց Մայր տաճարում առաջին անգամ տեղի է ունենում Կիլիկիո նորընտիր հայրապետի օծման արարողությունը²⁹՝ Երուսաղեմի հայոց պատրիարք Մեսրոպ արք. Նշանյանի ձեռամբ³⁰: Մի քանի օր անց՝ 1940 թ. հունիսի 9-ին, Պետրոս Ա. Սարաճյանն Անթիլիասի Մայր տաճարում մատուցում է իր անդրանիկ պատարագը՝ «Արեւմտեան Եւրոպայի ռազմաճակատին վերայ ազատութեան, արդարութեան եւ իրաւունքի պաշտպանութեան ի խնդիր կոռուղ դաշնակից արի բանակներուն վերջնական յաղթանակին համար»³¹: Պատարագին մասնակցում են ինչպես հայկական ազգային կառույցների, այնպես եւ Ֆրանսիական ու լիբանանյան բարձրագույն իշխանությունների եւ զինվորականության ներկայացուցիչներ³²:

1940 թ. հունիսի 15-ին նորընտիր կաթողիկոսը հրապարակում է իր անդրանիկ եւ միակ կոնդակը³³: Կոնդակում կատարված էին հետաքրքիր շեշտադրումներ, որոնք արտացոլում էին այդ ժամանակաշրջանում առկա իրողություններն ու Կիլիկիո կաթողիկոսության վերաբերմունքը դրանց նկատմամբ: Կաթողիկոսը նախ իր աղոթքն է բարձրացնում «վասն խաղաղութեան»՝ անդրադառնալով սկսված աշխարհամարտի պատճառով հաստատված անկայուն եւ անորոշ վիճակին³⁴: Պետրոս Ա. Սարաճյանն իր երախտիքի խոսքն է հայտնում նաեւ այն երկրներին, որոնք Հայոց ցեղասպանությունից հետո ապաստան էին տվել տարագիր հայությունը՝ հորդորելով իր հոտին. «...երկրի զանազան ժողովուրդներու միջեւ բարոյ յարաբերութեանց մշակման հետամուտ ըլլալ եւ մեզի տրուած ազգային ներքին ազատութեան սահմաններուն մէջ արժեցնել հայ ինքնուրոյն

²⁸ Տէս «Հասկ», յունիս–օգոստոս, 1940, թ. 6–8, էջ 108–111:

²⁹ Տէս «Հասկ», յունիս–օգոստոս, 1940, թ. 6–8, էջ 102–106:

³⁰ Տէս «Միոն», յուլիս–օգոստոս, թ. 7–8, 1940, էջ 204. նաեւ՝ «Արեւ», Կահիրէ, 15 յունիսի, թ. 6528, 1940, էջ 1:

³¹ «Հասկ», յունիս–օգոստոս, 1940, թ. 6–8, էջ 106:

³² Տէս անդ, էջ 107. նաեւ՝ Բ. ԵՂԻՍՅԱՆ, նշ. աշխ., էջ 496–497:

³³ Տէս «Հասկ», յունիս–օգոստոս, 1940, թ. 6–8, էջ 82–88:

³⁴ Տէս անդ, էջ 83:

նկարագրի պահպանումը՝ ցեղին յատուկ ձիրքի եւ ոյժի տուրքը բերելով միշտ երկրի բարգաւաճման ի սպաս»³⁵:

Կաթողիկոսը կոնդակում անդրադառնում է նաեւ Անթիլիասի հարաբերություններին Հայոց Եկեղեցու նվիրապետական մյուս աթոռների հետ, մասնավորապես՝ Ս. Էջմիածնի դերակատարութեանը եւ Մայր Աթոռի շուրջ ստեղծված իրավիճակին՝ ողջունելով առաջիկայում Ամենայն Հայոց Կաթողիկոսի ընտրութիւնը կազմակերպելու հանգամանքը եւ Մայր Աթոռին հաստատունութիւն մաղթելով. «Տէր ամենակալ հաստատուն պահէ Ս. Աթոռը բնիկ Հայաստան աշխարհի մէջ. հոգ չէ, թէ ինչ ֆաղափական հայեացքներով կառավարուած, հողը հայուն է, եւ այդ է կարելորդ»³⁶: 1920–1930-ական թթ. Կիլիկիո կաթողիկոսութիւնը հետաքրքիր վերաբերմունք էր որդեգրել Խորհրդային Հայաստանի եւ այնտեղ իշխող քաղաքական իշխանութիւնների նկատմամբ³⁷:

Պետրոս Ա. Սարաճյանի անդրանիկ կոնդակում կարելոր շեշտադրումներ են առկա հայութեան միասնականութեան, հայապահպանութեան եւ սփյուռքահայութեան՝ Հայոց Եկեղեցու շուրջ համախմբվելու վերաբերյալ: Կաթողիկոսը «ցրուած հայութեան» միութեան հիմքը համարում է Հայոց Եկեղեցին՝ իր նվիրապետական աթոռներով ու թեմերով³⁸: Կիլիկիո կաթողիկոսը, հանուն հայութեան հետագա գոյութեան, հորդորում է մի կողմ թողնել պառակտում առաջացնող կրոնական եւ գաղափարական պատճառները, լինել հանդուրժող միմյանց նկատմամբ³⁹: Կոնդակում ընդգծվում է նաեւ հայապահպանութեան կարելորութիւնը. «Ազգային գոյութիւնը կենսատուրելու եւ միութիւնը պահպանելու համար մենք ունինք հայ ընտանիքը, հայ դպրոցը, հայ մշակոյթը եւ Հայ Եկեղեցին, փառեակ սիւներ, որոնցմով կանգուն պիտի մնայ հայութիւնը: Պարտք կը դնենք ձեր վրայ մասնատու սէր տածել ցեղիս այդ հաստատութեանց հանդէպ...»⁴⁰: Պետրոս Ա. կաթողիկոսը հորդորում է ստեղծված իրավիճակում «բոլորովի Եկեղեցւոյն շուրջ», քանզի «Հայ Եկեղեցին անգամ մը եւս այս շրջանին կը

³⁵ Անդ, էջ 84:

³⁶ «Հասկ», յունիս–օգոստոս, 1940, թ. 6–8, էջ 84:

³⁷ Սյր մասին մանրամասն տես է. ՀՈՎՃԱՆՆԻՍՅԱՆ, Խորհրդային Հայաստանը Էջմիածին–Անթիլիաս հարաբերութիւնների համատեքստում 1920–1940-ական թվականներին, Խորհրդային Հայաստանը 1920–1930-ական թթ., «Գիտաժողովի նյութերի ժողովածու», Երեւան, 2020, էջ 74–98:

³⁸ Տես «Հասկ», յունիս–օգոստոս, 1940, թ. 6–8, էջ 84:

³⁹ Տես անդ, էջ 85–87:

⁴⁰ Անդ:

կոչուի փրկարար դեր կատարել սասանող բոլոր ազգային հաստատութեանց դիմաց: Այս անասան վէմի վրայ միայն պիտի կարենանք կազմակերպել ազգային հաւաքական կեանք: Ազգին ամեն մէկ կազմակերպութիւնը թող կապ հաստատէ կենդանական այս հաստատութեան հետ... Ուրբան կանգուն կը մնայ այս ժայռը, իրեն հետ կանգուն կը պահէ ցեղին գոյութիւնը»⁴¹:

Պետրոս Ա. Սարաճյանն իր գահակալութեան կարճատեւ շրջանում փորձում է կարգավորել կաթողիկոսութեան առջեւ ծառայած մի շարք խնդիրներ: Նախ՝ փորձում է վերջնական տեսքի բերել Կիլիկիո կաթողիկոսութեան կանոնադրութեանն ու միաբանական ներքին կանոնագիրքը: Դեռեւս 1931 թ. հրավիրված եպիսկոպոսական ժողովն ապրիլի 17-ի նիստում անդրադառնում է այս խնդրին, եւ որոշվում է ստեղծել հատուկ հանձնախումբ «Կաթողիկոսական ընտրութեան եւ գործունէութեան յատուկ կանոնագիր» մշակելու համար: 1935 թ. հրավիրված եպիսկոպոսական ժողովի նիստերից մեկում էլ որոշվում է պատրաստել «Կիլիկիոյ միաբանութեան յատուկ ներքին կանոնագիր», որի վերջնական խմբագրումը հանձնարարված էր Պետրոս Ա. Սարաճյանին: Սակայն այդ ուղղութեամբ երկար ժամանակ հստակ աշխատանք չէր կատարվում⁴²:

1940 թ. օգոստոսի 1–2-ին հրավիրված եպիսկոպոսական ժողովի հաստատմանն է ներկայացվում 18 կետից բաղկացած «Միաբանական կանոնագրի ծրագիր մը», որը հեղինակել էր Եղիշե արք. Կարոյանը: Այն մանրամասնորեն քննարկվելուց հետո միաձայն հաստատվում է ու վավերացվում Պետրոս Ա. Սարաճյանի կողմից եւ պետք է գործադրվեր նույն թվականի հոկտեմբերի սկզբից⁴³:

Պետրոս Ա. Սարաճյանի մահից հետո՝ հոկտեմբերի 3-ին հրավիրված միաբանական ընդհանուր ժողովը՝ Եղիշե արք. Կարոյանի նախագահութեամբ, գումարվում է արդեն հենց այդ կանոնադրութեան հիման վրա⁴⁴:

Կիլիկիո կաթողիկոսութեան կանոնադրութեան հարցը, սակայն, չլուծված էր մնում: 1940 թ. կաթողիկոսական ընտրութեան համար հրավիրված պատգամավորական ժողովը հերթական անգամ անդրադառնում է այս խնդրին: Քննարկվում է Ազգային սահմանադրութեան հիման վրա «Կաթողիկոսարանի յատուկ կանոնագրութեան» ստեղծման հարցը: Միաձայն

⁴¹ «Հասկ», յունիս–օգոստոս, 1940, թ. 6–8, էջ 87–88:

⁴² Տէս «Հասկ», սեպտեմբեր–հոկտեմբեր, 1940, թ. 9–10, էջ 128:

⁴³ Տէս նաեւ Բ. ԵՂԻՍՅԱՆ, նշ. աշխ., էջ 525:

⁴⁴ Տէս «Հասկ», սեպտեմբեր–հոկտեմբեր, 1940, թ. 9–10, էջ 128:

ընդունվում է բանաձեւ, որով հրավիրված պատգամավորական ժողովին իրավունք է վերապահվում մշակելու նոր կանոնադրություն: Այդ նպատակով ընտրվում է հինգ անդամից բաղկացած հանձնախումբ՝ երկու եկեղեցականի եւ երեք աշխարհականի մասնակցությամբ⁴⁵: Հանձնաժողովը պետք է երկու ամսվա ընթացքում մշակեր կանոնադրություն եւ ներկայացներ նույն պատգամավորական ժողովի վավերացմանը: Հաստատված կանոնադրության գործադրությունը պետք է «պարտաւորիչ» դառնար Կիլիկիո կաթողիկոսության համար⁴⁶: Հանձնաժողովը կանոնադրության նախագիծը մշակում է ավելի քան յոթ ամսում: Կիլիկիո կաթողիկոսության կանոնադրությունը (բաղկացած 36 կետից) վերջնականապես հաստատվում է 1941 թ. հունվարի 19-ին՝ հերթական եպիսկոպոսական ժողովում տեղապահ Եղիշե արք. Կարոյանի կողմից քննարկվելուց հետո: Սույն կանոնադրությունն այդուհետեւ «...հիմ պիտի ըլլար բոլոր կանոնագրութեանց եւ ուղեցոյց կաթողիկոսական ընտրութեանց եւ գործունէութեանց»⁴⁷:

Կրկին անդրադառնալով Պետրոս Ա. Սարաճյանի գործունեությանը՝ նշենք, որ նա փորձում էր ջերմ հարաբերություններ պահպանել հյուրընկալ երկրի քաղաքական ղեկավարության, ֆրանսիական հանձնադրային (մանդատային) իշխանությունների, Սիրիայի եւ Լիբանանի մյուս կրոնական առաջնորդների, ինչպէս նաեւ սփյուռքահայ կառույցների հետ: Դեռեւս կաթողիկոսական փոխանորդության շրջանում նա ջերմ հարաբերություններ է հաստատում Հայոց Եկեղեցու նվիրապետական մյուս աթոռների, Մայր Աթոռ Ս. էջմիածնի եւ այդ ժամանակվա Ամենայն Հայոց Կաթողիկոս Խորեն Ա. Մուրադբեկյանի (1932–1938 թթ.) հետ⁴⁸:

Կիլիկիո նորընտիր կաթողիկոսը երկար չի գահակալում: 1940 թ. սեպտեմբերի սկզբին Պետրոս Ա. Սարաճյանի առողջությունը կտրուկ վատթարանում է, եւ նա տեղափոխվում Բեյրութի Ամերիկյան հիվանդանոց⁴⁹: Այստեղ շուրջ երեք շաբաթ անցկացնելուց հետո 70-ամյա Պետրոս Ա. Սարաճյանը 1940 թ. սեպտեմբերի 28-ին կնքում է իր մահկանացուն⁵⁰:

⁴⁵ Տէս Բ. ԵՂԻՍԵԱՆ, նշ. աշխ., էջ 495, 534:

⁴⁶ Տէս «Ազգակ», Բէյրութ, 1 յունիսի, թ. 76, 1940:

⁴⁷ Տէս Բ. ԵՂԻՍԵԱՆ, նշ. աշխ., էջ 535:

⁴⁸ Տէս «Վաւերագրեր Հայ Եկեղեցու պատմութեան», գիրք Դ., «Տ. Տ. Սահակ Բ. Խապալեան. Կաթողիկոս Մեծի Տանն Կիլիկիոյ 1891–1940 թթ.», կազմ.՝ Ս. Բեհբութեան, Երեւան, 1997, էջ 551–553:

⁴⁹ Տէս Բ. ԵՂԻՍԵԱՆ, նշ. աշխ., էջ 523:

⁵⁰ Տէս «Հասկ», սեպտեմբեր–հոկտեմբեր, 1940, թ. 9–10, էջ 114, 124–126:

Պետրոս Ա. Սարաճյանն ընդամենը մեկ հայրապետական կոնդակ հասցրեց ստորագրել եւ երկու անգամ միայն «...բարձրացաւ Կաթողիկէ աթոռին վրայ... զոր իր անձնական դրամով շինել տուած էր՝ իր ճաշակին համաձայն»⁵¹։

Կաթողիկոսի թաղման արարողութեանը մասնակցում են հազարավոր հայեր, ինչպէս նաեւ Լիբանանի նախագահն ու կրօնական առաջնորդները, Ֆրանսիական հանձնախմբի ղեկավարութեանը, բարձրաստիճան պաշտոնյաներ։ Հոգեհանգստի կարգը տեղի է ունենում Բեյրութի Ս. Նշան եկեղեցում, որտեղից հոկտեմբերի 2-ին աճյունը տեղափոխվում է Անթիլիաս եւ ամփոփվում Ս. Գրիգոր Լուսավորիչ Մայր տաճարում՝ Սահակ Բ. Խապայանի գերեզմանի մոտ⁵²։ Բեյրութից Անթիլիաս ճանապարհին, հայկական թաղամասերով անցնելիս, ժողովուրդը հրաժեշտի միջոցառումներ է կազմակերպում՝ իր հարգանքի տուրքը մատուցելով կաթողիկոսին⁵³։

Եզրակացություններ

Այսպիսով՝ Պետրոս Ա. Սարաճյանն իր գործունեության ողջ ընթացքում կարեւոր դերակատարում ունեցավ Կիլիկիո կաթողիկոսութեան վերակազմման գործում։ Նա 1920–1930 թթ. նպաստեց Կիպրոսի հայոց թեմի վերաշինությանն ու հոգեւոր կյանքի կազմակերպմանը։ Այնուհետեւ Պետրոս արք. Սարաճյանն աչքի ընկավ կաթողիկոսական ընդհանուր փախանորդության եւ տեղապահության շրջանում՝ իրագործելով մի շարք կարեւոր ձեռնարկներ։ Այդ շրջանում Պետրոս արք. Սարաճյանը «...վարեց կաթողիկոսարանի ներքին եւ արաբին բոլոր գործերը... Ան միայն օծումէն ետք կաթողիկոս չեղաւ, այլ անկէ ալ շոբ-հինգ տարիներէ ի վեր արդէն գործնապէս կաթողիկոս էր՝ ինքն ըլլալով ղեկավարն ու հոգին վերաշինուող Անթիլիասին... ամբողջ 42 տարիներ ծառայած էր իբրեւ նուիրեալ եւ բազմաբողիւն պաշտօնեայ Հայաստանեայց Եկեղեցոյ»⁵⁴։

Պետրոս Ա. Սարաճյանի պարզ ու գործնական բնավորութեանը լավագույնն է ներկայացրել «Ազգակը»՝ վերջինիս մահվան կապակցութեամբ

⁵¹ Տես անդ, էջ 116։

⁵² Տես Բ. Եղիսեան, նշ. աշխ., էջ 524։

⁵³ Պետրոս Ա. Սարաճյանի թաղման արարողակարգի մանրամասն նկարագրութեանը տես «Հասկ», սեպտեմբեր–հոկտեմբեր, 1940, թ. 9–10, էջ 124–126։

⁵⁴ Անդ, էջ 490։

գրված խմբագրականում. «Ուրիշներու նման «գրաբար» չէր, այլ կատարեալ «աշխարհաբար»: Ամեն մարդ, մեծ թէ պզտիկ, դիրքի տէր թէ համեստ, կրնար համարձակօրէն մօտենալ անոր եւ ազատօրէն բանալ սիրտը...»⁵⁵: *Կահիրէի «Արեւը» Պետրոս Ա. Սարաճյանին համարում է «բանիբուն, վարչագէտ եւ շինարար եկեղեցական մը»⁵⁶: Իսկ Անթիլիասի «Հասկը» վերջինիս բնութագրում է՝ «...առաւելապէս գործի մարդ, քան խօսքի եւ ծրագրի, գրչի եւ գրականութեան, եւ մասնաւորապէս՝ շինարար, Շինող ու շէնցնող մարդ»⁵⁷: Նա իր նախաձեռնած շինարարական աշխատանքներով աչքի ընկավ ոչ միայն Անթիլիասում, այլ նաեւ Կիպրոսում ու Նոր Հաճնում՝ տեղի հայոց թեմերը ղեկավարելու շրջանում: Թերեւս պատահական չէ, որ ժամանակակիցները «Շինող» պատվանունը տվեցին Պետրոս Ա. Սարաճյանին: Իրադարձություններին ակնատես Բյուզանդ Եղիայանը գրում է. «Իր շոք տարիներու շրջանին կատարուեցան կաթողիկոսարանի հիմէն մինչէ կատար բարեգարդումի գործերը՝ ընդարձակ կալուածներուն գնումը եւ իրարու ետեւէ կառուցումը նոր վեհարանին, նոր դպրեվանիսին, Ս. Գրիգոր Լուսաւորիչ Մայր տաճարին, նահատակաց մատուղին, միաժամանակ նորոգութիւններն ու պատշանեցումները նախկին շէնքերուն ու վերասարճաւորումը տպարանի ու մատենադարանի, միշտ հայ ժողովուրդի ծանօթ եւ «անծանօթ» բարերարներէն եկող սրտաբուխ նուիրատութիւններով...»⁵⁸: Մի անգամ Պետրոս Ա. Սարաճյանը, պատասխանելով իր շինարարական գործունեութեան վերաբերյալ ակնարկներին, նշում է. «Ինձ կը վերագրեն այսօր շինութիւններ: Ես չեմ, Ազգը կը շինէ: Շինելու գաղափարն ալ երբեմն ուրիշներ թելադրեցին, ու ես գործադրել ուզեցի միայն...»⁵⁹:*

Պետրոս Ա. Սարաճյանի մահվամբ կարծես ավարտվեց Կիլիկիո կաթողիկոսութեան պատմութեան մի ժամանակաշրջան, որը համապատասխանում է Կիլիկիո աթոռի 1921 թ. Սսից տարագրվելու սկզբին եւ 1930 թ. Անթիլիասում հաստատվելու առաջին տասնամյակի ավարտին: Սա մի շրջան էր, որի ընթացքում Կիլիկիո կաթողիկոսութեանը հաջողվեց, անցնելով բազում դժվարությունների միջով եւ հաղթահարելով բազմաթիվ մարտահրավերներ, պահպանել գոյութիւնն ու իր կարեւոր տեղը

⁵⁵ «Ազգակ», Բէյրութ, 1 հոկտեմբերի, թ. 169, 1940:

⁵⁶ «Արեւ», Կահիրէ, 1 հունիսի, թ. 6516, 1940, էջ 1:

⁵⁷ «Հասկ», սեպտեմբեր-հոկտեմբեր, 1940, թ. 9, 10 էջ 117:

⁵⁸ Բ. ԵՂԻԱՅԱՆ, նշ. աշխ., էջ 491—492. նաեւ «Հասկ», սեպտեմբեր-հոկտեմբեր, 1940, թ. 9—10, էջ 120:

⁵⁹ Անդ, էջ 518:

գրավել հայկական սփյուռքի հոգեւոր եւ ազգային կյանքում: Այս փուլին հաջորդելու էին տարիներ, երբ ողջ աշխարհը նետված էր Երկրորդ աշխարհամարտի հորձանուտը: Նոր աշխարհամարտը, անխոս, իր ազդեցութիւնն ունեցավ նաեւ հայկական համայնքների վրա: Նշալ ժամանակահատվածում եւս Կիլիկիո կաթողիկոսութիւնը փորձում էր իր գործունեութիւնն իրականացնել՝ նկատի առնելով ստեղծված աշխարհաքաղաքական իրողութիւններն ու այն նոր մարտահրավերները, որոնք ծառայեցին էին հայութեան, մասնավորապէս՝ Լիբանանի եւ Սիրիայի հայկական համայնքների առջեւ: Սակայն Պետրոս Ա. Սարաճյանի մահվանից հետո Անթիլիասին հուզող գերակա հարցը կրկին շարունակում էր մնալ ընտրութիւնը նոր կաթողիկոսի, որի անձից եւ գործունեութիւնից հետագայում մեծապէս կախված կլինէր Կիլիկիո կաթողիկոսութեան ճակատագիրը: Եւ պատահական չէ, որ Պետրոս Ա. Սարաճյանի մահվանից հետո Անթիլիասի հոգեւորականների խնդրանքն Աստուծոյ շարունակում էր մնալ նույնը՝ շնորհել «...արժանաւոր գահակալ մը»:

РЕЗЮМЕ

После отъезда из Киликии в 1921 году несколько священнослужителей сыграли важную роль в восстановлении Католикосата Великого Дома Киликийского. Среди них был архиепископ Петрос Сараджян.

После смерти сопредседателя Католикоса Бабкена епископское собрание Киликийского Католикосата, созванное в июле 1936 года, избрало архиепископа Петроса Сараджяна главным викарием Католикоса. Последний продолжал руководить армянской епархией Кипра до 1940 года. Новый Католикос правит недолго – всего несколько месяцев.

В тот период руководство Католикосатом Киликии фактически находилось в руках архиепископа Петроса Сараджяна. За эти четыре года последний приложил огромные усилия для восстановления Католикосата Киликии и ряда других вопросов. В те годы в Антилиасе было построено много новых зданий: собор матери Антилиаса, новые здания Дпреванка, памятник мученикам Геноцида армян и др.

После смерти архиепископа Петроса Сараджяна, похоже, завершился важный период в истории Католикосата Киликии, который начался с депортации

в 1921 году до основания в Антилиасе и окончательной реорганизации Католикосата. За этот период Католикосат сумел преодолеть множество проблем, сохранить свое существование, занять важное место в религиозной и национальной жизни армянской диаспоры.

SUMMARY

After leaving Cilicia in 1921, some clergymen played an important role in the restoration of the Catholicosate of the Great House of Cilicia. Archbishop Petros Sarajyan was one of them.

After the death of the co-adjutor Catholicos Babken, the Episcopal Assembly of the Catholicosate of Cilicia convened in July 1936 elected Archbishop Petros Sarajyan as the Vicar General of the Catholicosate of Cilicia. The latter continued to lead the Armenian Diocese of Cyprus until 1940. The new Catholicos reigned for a very short time, only a few months.

In that period, the Catholicosate of Cilicia was actually led by Petros Sarajyan. During those four years, he made great efforts in restoring the Catholicosate of Cilicia and dealing with a number of issues. During those years, many new buildings were built in Antelias: the Cathedral of Antelias, the new buildings of the Seminary, the monument dedicated to the victims of the Armenian Genocide, etc.

After the death of Petros Sarajyan, an important period in the history of the Catholicosate of Cilicia seems to be over, which began with the deportation of the Catholicosate of Cilicia in 1921 and ended with its establishment and final reorganization in Antelias. This was an important period for the Catholicosate of Cilicia, during which the Catholicosate managed to survive, to overcome many challenges and occupy its important place in the religious and national life of the Armenian Diaspora.


