
9Y,martoujiun axat;szh(! 9Shr ,inh(!

:k;[;zin Fa\kakan

Parb;raj;rj ~ransa\i

Fa\ Kajo[ikh A5a=nordarani

L’Église Arménienne
Bulletin de l’Éparchie
de Sainte-Croix-de-Paris
des Arméniens Catholiques
de France
« La vérité libère. L’amour édifie. »

MAI 2016
Série Nouvelle

N° 247 - 2,00 €

Sommaire N° 247 (mai 2016)

Éditorial
1	 24 Ապրիլի 1915-ի Հայոց Ցեղասպանութեան 101-ամեակ՝
	 Բացման խօսք, Հայր Յովհաննէս Վրդ. Թէյրուզեան, Եպիսկոպոս

2	 Le 101e anniversaire du Génocide du 24 avril 1915
	 Mot d’accueil, Père Jean Teyrouzian, évêque
Vie de nos communautés
4	 Ամենապատիւ եւ Գերերջանիկ Տէր Գրիգոր Պետրոս Ի. Կաթողիկոս Պատրիարքին Դատապարտագիրը
4	 Chorale « Sainte Croix », S. K.
5	 Ordination de 4 sous-diacres à la Paroisse de Paris, Sébastien, sous-diacre
6	 Արհի. Միքայէլ Եպս. Մուրատեան Լիոնի մէջ, Վարդան Քէշիշեան
8	 Vies de nos paroisses : baptêmes, décès et messes de requiem
Conférence
7	 Au centre culturel St Mesrob, le samedi 27 février, dans le cadre de l’hommage à Arpik Missakian,
	 Krikor BELEDIAN a présenté Chavarche Missakian, Françoise Couyoumdjian
9	 Samedi 12 mars au centre culturel St Mesrob, Anahide Ter Missakian présente :
	 L’échiquier arménien entre guerres et révolutions, Françoise Couyoumdjian
Découverte
11	 La tunique du Christ, T.R.P. Joseph Kélékian
Spiritualité
12	 Méditations du mois de mai 2016, Père Jean Teyrouzian, évêque
14	 Քրիստոս՝ կեդրոն մարդկային պատմութեան,Հայր Յովսէփ Ծ. Վրդ. Քէլէքեան
15	 Le Curé d’Ars, modèle des curés de Paroisse, T.R.P. Joseph Kélakian
Génocide
16	 §Ուզեցին մէկ հայ թողնել եւ այն էլ՝ թանգարանում¦,Սեւան-Յակոբ

Histoire du mois
17	 Մօր մը իմաստութիւնը, Հայր Յովհաննէս Վրդ. Թէյրուզեան, Եպիսկոպոս

17	 La sagesse d’une mère, Père Jean Teyrouzian, évêque
Histoire et littérature arménienne
18	 Mekhitar Gosh (1130-1213), T. R. P Joseph Kélékian
19	 Տրդատ Գ. - Քրիստոնեայ Հայաստան (278-330), Հայր Յովսէփ Ծ. Վրդ. Քէլէքեան

Naregatsis
20	 Les dimanches culturels des Naregatsis :
	 Dimanche 6 mars : le Musée Rodin, Harout Hampartsoumian
Courrier des jeunes
21	 Le Père Jean Teyrouzian, évêque, répond aux questions des jeunes
Coin du jeune lecteur
22	 Jonas et la baleine, Tamar Ghabro
Nos donateurs
24	 Merci de tout cœur

IS
SN

 0
24

1-
33

02

L’ÉGLISE ARMÉNIENNE
Bulletin mensuel de l’Éparchie de Sainte-Croix-de-Paris des Arméniens Catholiques de France. Directeur de la publication : M.

Patrice Dédéyan. Directeur de la rédaction : T.R.P. Joseph Kélékian. Comité de rédaction : T.R.P. Antranik Atamian, Pr. Gé-

rard Dédéyan, M. Stephen Stépanian, Mme Elisabeth Aslangul, Mlle Chantal Sauvage, Mme Tamar Ghabro. Composition : M. Adrien

Bostanian. Rédaction, administration et composition : 10 bis, rue Thouin, 75005 Paris. Tél. : 0140511190 Fax : 0140511199.

E-mail : epaparis@epasaintecroix.org - CCP La Source 30 381 40 S 033.

N° de Commission paritaire : 0919 G 86616. Tirage : Imprimerie : A. Roques, 4 rue Jean Lemoine, 94000 Créteil.

Illustration de la couverture : Giotto di Bondone, Ascen-
sion (détail), Église de l’Arena de Padoue (chapelle Scro-
vegni). Fresque, 1303-1306. source : Wikimedia CC.

éditorial

L’Église Arménienne N° 247 mai 2016 1

24 Ապրիլ 1915-ի Հայոց Ցեղասպանութեան 101-ամեակ՝
Բացման խօսք
Սիրելի եղբայրներ ու քոյրեր,

Պատուարժան ու մեծայարգ հայրենակիցներ եւ
հաւատացեալներ

Հաւաքուած ենք Փարիզի Նօթըր Տամ այս
սուրբ տաճարին մէջ յարգելու համար անմո-
ռանալի յիշատակը Հայոց ցեղասպանութեան
նահատակներուն, որոնք արեան նուիրագոր-
ծումով վկայեցին իրենց գերազանց հայրե-
նասիրութիւնն ու անսակարկ փարումը իրենց
քրիստոնէական առաքելաշաւիղ հա-ւատքին:

101 տարիներ ետք, այսօր տակաւին, Խա-
ւարի ոյժերն ու անոնց արբանեակները կը
շարունակեն ո՛չ միայն մեղսակից մնալ սոյն
հակահայ արարքին, դրժել գործադրուած
սարսափազդու ոճիրը, այլեւ՝ կը շարունակեն
իրենց քաղաքականութիւնը պահել անփոփոխ,
տեղահանելով ու խողխողելով Միջին Արեւելքի
Քրիստոնեաները, ինչպէս նաեւ՝ Հայեր բիւրաւոր:

Ցեղասպանութեան հարիւրամեակին առի-
թով, ամէնուրեք կատարուած ձեռնարկներով
ու աղօթքներով, յարգեցինք ու մեծարեցինք
խնկելի յիշատակը հայ նահատակներուն,
որոնք թէպէտեւ մեռան՝ սակայն կ’ապրին յա-
ւիտենական լոյսերու մէջ:

Հարիւրամեակի  բոլոր  միջոցառումները
իրենց կիզակէտին հասան, երբ Փրանկիսկոս
Սրբազան Քահանայապետը, 12 Ապրիլ 2015ին,
Սուրբ Պետրոսի Տաճարին մէջ յայտարարեց, թէ
1915-ի կոտորածը՝ ցեղասպանութի՛ւն է:

Անցաւ հարիւրամեակի թուականը ու ահա՛
2016 տարին կը յառաջանայ արագընթաց:

Հարց կու տամ, թէ եկեղեցական ու քա-
ղաքական ղեկավարները ի՞նչ կը խորհին այս
օրերուն, որպէսզի երկրորդ հարիւրամեակը
չանցնի նախորդին նման, ու դար մը ետք՝ մեր
ապագայի սերունդները չարտասուեն աւերակ-
ներու վրայ:

Ի՞նչ ծրագրած են՝ ճնշումներ կատարելու
ընդդէմ թուրք ղեկավարներուն, որպէսզի ճանչ-
նան իրենց հայրերուն ձեռքերով գործադրուած
Հայոց ցեղասպանութիւնը եւ արդար հատու-
ցում տան անիրաւուած հայ ժողովուրդին:

Նահատակներուն յիշատակը եւ հայրենի վի-
րաւոր աշխարհը, որուն կարօտով կը տոչորինք,
կը հիւծեն հոգիները միլիոնաւոր Հայերու, որոնք,
տարտղնուած ի սփիւռս աշխարհի, կը մնան,
այնուհանդերձ, կանգուն ու նա՛մանաւանդ՝
կառչած իրենց պապենական վսեմ արժէքներուն:

Անոնք անխորտակելի հաւատքով կը սպասեն
յուսադրիչ յարութեան պայծառ արշալոյսին:

Յարութիւնը կը պահանջէ մեզմէ անվկանդ
պահել մեր նահատակներուն հաւատքը՝ հանդէպ
անդենական կեանքին. որովհետեւ «Մահ ո՛չ
իմացեալ՝ մահ է. Մահ իմացեալ՝ անմահութիւն
է»:

Հայցենք նահատակներուն բարեխօսութիւնը,
որպէսզի ամէնքս եւ մանաւանդ երիտասարդ-
ները, կարենանք ծառանալ ամէն տեսակի մոլ-
ութեան, մոլորութեան, վհատութեան եւ ատե-
լութեան դէմ: Ուխտե՛նք հաւատարիմ մնալ ա՛յն
նուիրական գաղափարականին, որուն համար
մեր նահատակները՝ հաստատագրուած մկըր-
տութեամբ, դրոշմուած Ս. Միւռոնով եւ զօ-
րեղացած Ս. Հաղորդութեամբ, զոհուեցան եւ
ստացան անթառամ պսակը երկնային:

Սփիւռքի Հայերս հրաւիրուած ենք հարց տալու
մենք մեզի, 100-ամեակէն ետք՝ Ի՞նչ. հրաւիրուած
ենք, նաեւ, խիզախօրէն իրագործելու նպատա-
կադրուած նախաձեռնութիւնները.

Ա. Միաւորել, նախ եւ առաջ, հայկական քա-
ղաքական ու կրօնական գործօնները, միութիւն-
ներն ու համագաղութային տարողութեամբ
օժտուած կազմակերպութիւնները,  որպէսզի
միակամ հետապնդեն Հայ Դատը՝ ընձեռելով
անոր միջազգային ծաւալ ու բանաձեւում:

Բ. Միասնականութեամբ ուսումնասիրել անց-
նող 100 տարիներու ընթացքին կիրարկուած
ձեռնարկները, ո՛չ միայն զանոնք զարգացնելու,
այլեւ, երբեմնի սխալներն ու անտեսուած լու-
ծումները՝ սրբագրելու եւ փոխարինելու արդիւ-
նաշատ միջոցառումներով:

Գ. Հեռու հատուածական ակնկալութիւններէ,
հետամուտ ըլլալ Հայաստանի եւ սփիւռքահայու-
թեան հնարաւորութիւններուն, դիմագրաւելու
համար Հայ Դատին մարտահրաւէրները:
Միաձայն խորհիլ, միասիրտ ծրագրել եւ աշ-
խատիլ, ներկայանալու համար Ազգերու Ժո-
ղովին՝պահանջատիրական նախադրեալներով:

Դ. Հայաստանի հանրապետութիւնը պարտի
համախմբել ու ամրապնդել իր ներքին ճակատ-
ները, որպէսզի առիթը ընձեռէ իւրաքանչիւր
քաղաքացիի իր նպաստը բերելու Հայ Դատին:

Ե. Սփիւռքահայութիւնը արդիւնաւէտ ըլլալու
է՝ հիւրընկալ երկիրներուն մօտ բիւրեղացնելով
Հայ Դատի ըմբռնումը, ցոյց տալով համայն
աշխարհին, թէ Հայը մեծահոգի է ու հաւատարիմ,
ի հեճուկս հայապահպանման ի նպաստ իր մղած

2 L’Église Arménienne N° 247 mai 2016

éditorial

պայքարին:

Զ. Դեռ աւելի խորապէս ճանչնալ թշնա-
միին նախաձեռնած սադրանքներն ու անոր
դաշնակիցներուն նպատակադրած հեռա-
նկարները:

Է. Կանչուած ենք մեր երախտագիտութիւնը
յայտնելու մեզ հովանաւորող պետութիւններուն
հանդէպ՝ լիուլի համագործակցութեամբ, բարձր
պահելով հանդերձ քրիստոնէական Հաւատքի եւ
Ազգասիրութեան անբասիր հոգին:

Ը. Կրկնապատկել կրօնական ու Հայոց պատ-
մութեան առնչուող հրատարակութիւններն ու
երկասիրութիւնները, կիրառել հաղորդակցու-
թեան բոլոր համակարգները, ներկայացնելու
համար համայն աշխարհին՝ երկար ժամանակ
անթեղուած ու անտեսուած ցեղասպանութեան
ճշմարտութիւնն ու իսկութիւնը:

Թ. Անբաժան թող ըլլան եկեղեցին ու դպրոցը,
որոնք պիտի ջամբեն երիտասարդ սերունդին այն

հայրենասիրութիւնն ու աստուածսիրութիւնը,
որոնց շնորհիւ Հայ Ազգը գոյատեւեց մինչեւ այսօր
ու ծառացաւ որպէս անշրջանցելի պատուար՝
ընդդէմ ազգասպան ձուլումին:

Մարտիրոսներու Հայորդիներ, բիւրաւոր Հայ
նահատակները ազգովին մեռան, որպէսզի մենք
ապրինք՝միակամ ու հզօր:

Անոնք նահատակուեցան, որպէսզի Քրիստո-
սածին Հայ Եկեղեցին անսասան ապրի ու
գոյատեւէ եւ հայ Ազգը խաղաղութեամբ ու բա-
րօրութեամբ ապրի նոր եւ ազատ դարաշրջան
մը:

Մեզի կը մնայ յաւերժացնել անոնց անսասան
հաւատքը, անխախտ միութիւնն ու անսպառ
նուիրումը՝ Սուրբ Պատարագի անմահական
սնունդով, սուրբ Կոյսին մայրական գորովալիր
բարեխօսութեամբ եւ բիւրաւոր նահատակներուն
միջնորդութեամբ:

Հայր Յովհաննէս Վրդ. Թէյրուզեան, Եպիսկոպոս

Le 101e anniversaire du Génocide du 24 avril 1915
Mot d’accueil du Père Jean Teyrouzian
Évêque des Arméniens Catholiques de France

Chers frères et sœurs,
Nous sommes rassemblés

dans la Cathédrale de Notre-
Dame de Paris pour honorer le
souvenir inoubliable des martyrs
du Génocide Arménien, qui par
l’effusion de leur sang ont donné
le témoignage de leur patrio-
tisme et de leur inébranlable foi.

Nous nous trouvons au-
jourd’hui devant un tournant
crucial. En effet, nous avons
atteint le 101e anniversaire de
cette date tragique, quand le
peuple arménien, par amour de
la foi reçue des apôtres, assoiffé
du désir de liberté et d’indépen-
dance nationale, a pris le chemin
du Golgotha ; plus d’un million et
demi d’Arméniens furent horri-

blement massacrés et des cen-
taines de milliers furent condam-
nés à la déportation dans les
déserts de la Syrie et de la Méso-
potamie.

Aujourd’hui encore, les forces
des ténèbres et leurs complices
continuent non seulement de
refuser leurs droits au peuple
arménien, mais aussi nient abso-
lument l’horrible crime et conti-
nuent leur politique criminelle,
en déportant et massacrant les
chrétiens du Moyen-Orient, dont
des centaines d’Arméniens.

À l’occasion du 100e anniver-
saire du Génocide, on a honoré
partout le vénérable souvenir
des Martyrs arméniens qui, il est
vrai, sont morts, mais restent

vivants dans notre mémoire et
dans la lumière éternelle.

Les célébrations réalisées au
cours du centième anniversaire
atteignirent un sommet quand,
le 12 avril 2015, le Pape François
déclara, dans la basilique Saint-
Pierre de Rome, que les mas-
sacres de 1915 étaient un géno-
cide, le premier du XXe siècle.

Le centième anniversaire de
ce crime est déjà derrière nous
et nous voici au seuil du 101e.

Je me demande ce que pen-
sent faire nos dirigeants reli-
gieux et politiques en ces jours,
pour que le second centième
anniversaire ne se passe pas
comme le précédent et qu’à la
fin du siècle, nos futures géné-

éditorial

L’Église Arménienne N° 247 mai 2016 3

rations ne pleurent à nouveau
sur les nouvelles ruines de notre
histoire.

Demandons-nous tous :
qu’ont-ils projeté, pour faire
pression sur les gouvernants
turcs actuels, afin qu’ils recon-
naissent le Génocide arménien
et dédommagent l’injustice cau-
sée au peuple arménien, en res-
tituant ce qui a été injustement
approprié ?

Le souvenir des martyrs et
l’amour de la patrie meurtrie,
dont la nostalgie brûle nos
cœurs, bouleversent les esprits
des Arméniens qui, dispersés et
rendus émigrés dans le monde
entier, restent quand même
debout devant leur croix et atta-
chés aux valeurs de leurs aïeux.
Ils attendent avec une foi iné-
branlable l’aurore de la glorieuse
résurrection.

La résurrection nous réclame
d’observer fermement la foi de
nos pères en la vie éternelle, parce
que « Une mort qu’on subit sans
le vouloir est une vraie mort, une
mort qu’on affronte librement
conduit à l’immortalité. »

Sollicitons l’intercession de
nos martyrs, afin que, nous tous
et surtout les jeunes, nous puis-
sions affronter et combattre les
erreurs que nous avons com-
mises, ainsi que le décourage-
ment et la haine. Restons fidèles
à notre Idéal, pour l’amour
duquel nos martyrs, raffermis
par le Baptême, confirmés par
le Saint Myron et fortifiés par
l’Eucharistie, se sont immolés et
ont reçu la couronne immortelle
céleste.

Nous, Arméniens de la Dias-

pora, sommes invités à nous
demander : que nous sommes-
nous proposés de faire après le
centième anniversaire ? Voici les
projets étudiés et les décisions
que nous avons prises :

Unir par toutes nos forces
spirituelles et politiques les di-
verses associations et organisa-
tions, pour qu’elles poursuivent
ensemble la cause arménienne,
en lui donnant une expression et
une dimension internationale.

Etudier ensemble les projets
réalisés durant les cent ans pas-
sés pour les renforcer, en corri-
ger les erreurs, revigorer les so-
lutions délaissées ou négligées
et les remplacer par des moyens
plus performants.

Loin des attentes particu-
lières, solliciter toutes les possi-
bilités de l’Arménie et de la Dias-
pora pour confronter les défis
de la cause arménienne. Réflé-
chir ensemble, projeter et tra-
vailler dans un même esprit, et
nous présenter d’une seule voix
au tribunal des nations, avec nos
propositions revendicatives.

La République Arménienne
doit rassembler toutes les forces,
intérieures et extérieures, et les
ressouder, afin d’offrir l’occasion
à chaque citoyen de porter sa
contribution à la cause armé-
nienne.

Les Arméniens de la Diaspo-
ra doivent être utiles aux pays
accueillants, en clarifiant auprès
d’eux la perception de la cause
arménienne, en leur donnant
le témoignage de citoyens hon-
nêtes et fidèles, tout en s’effor-
çant de conserver l’esprit patrio-
tique dans l’esprit de leurs fils.

Connaître en profondeur les
intrigues de l’ennemi et les buts
visés par eux et par leurs alliés.

Nous sommes invités à ma-
nifester aux pays accueillants
notre reconnaissance et gra-
titude, en coopérant avec eux
pour le progrès du pays hôte,
tout en conservant notre foi
chrétienne et notre esprit pa-
triotique.

Multiplier et diversifier les
publications et les études reli-
gieuses et d’histoire arménienne,
en utilisant tous les moyens de
communication, pour présenter
au monde entier la vérité histo-
rique, souvent méconnue ou dé-
formée.

Que l’Église et l’École soient
inséparables dans leur vocation
d’éduquer et former les jeunes
générations au patriotisme et à
l’amour de Dieu et du prochain.
Qu’elles sachent que, grâce à
elles, la Nation arménienne a
survécu aux tempêtes de l’his-
toire.

Arméniens, fils de martyrs,
n’oublions jamais que nos pères
et mères sont morts pour que
nous vivions, unis et forts, dans
nos valeurs nationales et chré-
tiennes.

Ils furent massacrés pour que
l’Église Arménienne renaisse à la
foi du Christ, qu’elle vive et sur-
vive et que la Nation arménienne
jouisse en permanence de la paix
et la liberté.

Nous sommes appelés à per-
pétuer leur foi et leur unité iné-
branlables et leur sacrifice incon-
ditionnel, avec l’intercession de la
Sainte Vierge et de nos martyrs.

4

vie de nos communautés

L’Église Arménienne N° 247 mai 2016

Ամենապատիւ եւ Գերերջանիկ Տէր Գրիգոր Պետրոս Ի.
Կաթողիկոս Պատրիարքին Դատապարտագիրը

Պէյրութ, 3 Ապրիլ 2016

Մեծայարգ Տիար Բակօ Սահակեան
Նախագահ Լեռնային Ղարաբաղի Հանրապետութեան
Ստեփանակերտ

Սիրելի Պարոն Նախագահ,
Ապրիլ 1-2 գիշերուան ընթացքին, Ատրպէյ-

ճանին կողմէ սանձազերծուած նախայարձակ
ռազմական գործողութիւններուն հետեւանքով,
Լեռնային Ղարաբաղի Հանրապետութեան եւ
Ատրպէյճանի սահմանագիծի երկայնքին տեղի
ունեցող բախումներու մասին մեզի հասած
լուրերը՝ խորապէս ցնցեցին մեզ:

Մօտէն հետեւելով՝ Ատրպէյճանի յար-
ձակողական արարքներուն հետեւանքով ստեղ-
ծըւած եւ ամբողջ տարածաշրջանի կայութիւնը
վտանգող կացութեան զարգացումներուն, Ղա-
րաբաղի պաշտպանութեան բանակի զոհերու
հարազատներուն մեր խորին վշտակցութեան
եւ  խաղաղութեան  վերահաստատումին  ի
խնդիր՝ մեր աղօթքներուն կը միացնենք մեր
ամբողջական զօրակցութիւնը Ղարաբաղի
պետութեան, անոր քաջարի բանակին ու հե-
րոս ժողովուրդին. միաժամանակ, կոչ կ’ը-

նենք կառոյցներու ներկայացուցիչներուն, ան-
հրաժեշտ միջամտութիւնները կատարելու
անյապաղ՝ վերահաստատելու համար զինա-
դուլը եւ բանակցային գործընթացը: Կը վըս-
տահեցնենք ձեզ, որ մեր բոլոր շփումներու
ընթացքին, մասնաւորաբար միջազգային մա-
կարդակի վրայ, մեր զրուցակիցներուն ուշա-
դրութիւնը պիտի հրաւիրենք ատրպէյճանական
նախայարձակումին հետեւանքով ստեղծուած
վտանգալից կացութեան վրայ եւ պահանջենք
անոնց կողմէ դատապարտումը ատրպէյճա-
նական նախայարձակումին եւ անոնց խաղա-
սիրական միջամտութիւնները:

Աղօթարար՝
Գրիգոր Պետրոս Ի.

Կաթողիկոս Պատրիարք Տանն Կիլիկիոյ
Կաթողիկէ Հայոց

Chorale « Sainte Croix »

Aujourd’hui, Dimanche 10 avril
2016, à l’issue de la Messe, je

ne pouvais m’empêcher de remer-
cier et féliciter chaleureusement
les membres de notre chorale – de
la Cathédrale Sainte Croix de Paris
– pour la qualité exceptionnelle de
leur prestation ; que ce soit dans le
rendement collectif, riche en tona-
lité et consistance ou que ce soit
pour la performance des solistes.

En effet, ce Dimanche, excep-
tionnellement, nous étions grati-
fiés de l’émouvant « Der Voghor-

mia » selon la version « Khorenian »
que l’on n’a pas coutume d’en-
tendre souvent et qui nous a très
agréablement surpris. Entendre la
chorale en harmonie dynamique
alterner avec les voix solistes de
nos chers Silva et Antoine Ke-
chichian, sous la direction de leur
fils talentueux, Nareg, a été très
apprécié par les fidèles.

Au terme de la Divine Litur-
gie, quand Nareg entonna pour
notre grand plaisir, une magistrale
œuvre d’orgue, l’assistance préfé-

ra rester dans l’Eglise pour l’écou-
ter dans son intégralité, avant de
se diriger vers la salle paroissiale.

Nous réitérons nos pro-
fonds remerciements à tous les
membres de notre chorale pour
leur constante dévotion et leur
souhaitons, ainsi qu’au jeune chef
de la chorale, « bon vent » et qu’ils
continuent à offrir à notre église,
et aussi ailleurs, les joyaux de notre
belle liturgie.

S. K.

L’Église Arménienne N° 247 mai 2016 5

vie de nos communautés

Oridination de quatre sous-diacres à la paroisse de Paris

Ce dimanche de Pâques 27
mars 2016 fut un jour solen-

nel. La joie de célébrer la Résur-
rection de Notre Seigneur Jésus
Christ retentissait cette année
d’une manière particulière
puisqu’en écho à l’Alléuia pascal
se mêlent encore les appels de
nos frères d’Orient persécutés,
pour la sixième année consécu-
tive, et qui, dans la dignité et la
fidélité au Seigneur, crient vers
le Ciel en attendant leur libé-
ration par le Christ Victorieux
sur le mal. La gravité de cette
fête fut aussi portée par la gra-
vité de l’engagement au service
puisque Notre Père évêque
ordonna sous-diacre quatre
d’entre nous : Pierre, Alexandre,
Sébastien et Grégoire.

Au cours de la messe, après
que Mgr Kélékian nous eut pré-
sentés, nous nous avançâmes
vers Monseigneur qui nous ton-
sura pour symboliser notre en-
trée dans la cléricature. Ensuite
ce fut la réception des ordres
mineurs. Tout d’abord nous
sommes devenus balayeurs
avec la présentation liturgique
du balai afin de signifier que
nous sommes tenus de prendre
soin de la Maison du Seigneur
en la nettoyant. Ensuite nous
avons reçu la clé de l’église pour
faire de nous les portiers char-
gés d’ouvrir et de fermer les
portes. Ce fut ensuite la récep-
tion du cierge pour nous donner
la possibilité de les allumer. Puis
Monseigneur nous fit lecteur,
pour lire les épîtres durant la
sainte Messe ; puis nous de-
vînmes acolytes avec la récep-
tion du calice. Cet ordre permet

de servir le Saint Autel durant
la Divine Liturgie. Pour clôturer,
nous reçûmes l’ordre des exor-
cistes et le livre de prière armé-
nien pour tenir dans la prière et
l’intercession pour vous toutes
et tous. Enfin nous reçûmes l’or-
dination au sous-diaconat afin
de nous permettre de préparer
le Saint Autel et d’aider le diacre.
Il y a un sens spirituel à la récep-
tion de tous ces ordres. Ils sont
comme des matières scolaires
qu’il faut pratiquer pour s’élever
dans l’accomplissement du ser-
vice. L’ordination au sous-diaco-
nat est l’apprentissage du ser-
vice à l’école de Jésus, qui n’est
pas venu se faire servir mais qui
s’est fait l’humble serviteur et le
maître discret au milieu d’une
humanité aveuglée par les réus-
sites glorieuses du monde. Ces
ministères ne sont pas des titres
de gloire mais des exercices as-
cétiques, abaissant toute vanité
pour qui se méprendrait sur le
sens que la Sainte Eglise nous
en donne.

En ce sens, Monseigneur
l’évêque expliqua avec clarté
dans son exhortation que nous
étions ordonnés en vue de de-
venir vos diacres et vos prêtres
de demain, qui humblement au
Nom du Seigneur donneront
le baptême et la chrismation à
vos enfants, l’onction à vos ma-
lades, le pardon de vos péchés
et vous donneront la Sainte
Eucharistie. De la réception de
cette sainte nourriture de l’âme,
notre évêque nous interpella.
Il invita les parents et enfants
à en entretenir la réception
dans la pratique, et non seule-

ment pour les grandes fêtes,
mais tous les dimanches. Il nous
invita tous, à ne pas laisser de
fausses excuses nous priver de
ce Pain Vivant qui nous prépare
tout au long de notre vie au jour
de la rencontre avec celui qui,
Vivant, nous attend et se donne
à nous dans le saint sacrement.

Enfin l’émotion laissa la place
à l’amitié, à la rencontre et à
la joie partagée où tous nous
pûmes nous saluer et nous ren-
contrer. Les nouveaux ordonnés
et leurs proches partagèrent
le repas de Pâques avec le cler-
gé de la Cathédrale et notre
évêque, qui, en bon pasteur, eut
un œil bienveillant et attentif
pour tous.

Ce jour de la résurrection fut
un jour de joie car la célébration
de ces ordinations fut un acte
de résistance face aux ennemis
du Christ. Résistance de la Vie
car nul ennemi, selon la Parole
du Seigneur, ne peut arrêter
la croissance de l’Eglise. Résis-
tance de la prière puisque tous,
unanimes dans la louange, nous
avons par notre présence pro-
clamé notre relation au Seigneur
comme une réponse de vérité
aux mensonges grossiers de
l’anti christianisme. Résistance
enfin de l’Amour, nourri par
le souvenir ému de nos frères
martyrs du génocide arménien
et des martyrs d’aujourd’hui
au Moyen Orient. Tous, fidèles
jusqu’au bout et tués en haine
du Seigneur, ils nous enseignent
à tenir le bon combat, celui de la
résistance de la foi dans le Père,
le Fils et le Saint Esprit.

Sébastien, sous-diacre

6

vie de nos communautés

L’Église Arménienne N° 247 mai 2016

Արհի. Միքայէլ Եպս. Մուրատեան Լիոնի մէջ

Լիոնի Հայ Կաթողիկէ համայնքը, Կիրակի
Մարտ 6 ին, ապրեցաւ օր մը յիշատակելի:

Աղօթքի ու ամփոփումի ժամադրավայրը
եղաւ դարձեալ գաղութիս Տիրամայր Նարեկի
Եկեղեցին, ուր հաւատացեալները եկած
էին մասնակցելու Ս. Պատարագի զոհին,
որ մատուցանեց Ամերիկայի Միացեալ
Նահանգներու ու Գանատայի առաջնորդը՝

Արհի. Միքայէլ Եպս. Մուրատեան:
Մեր ժողովրդապետը՝ Հ. Գէորգ Ծ. Վրդ.

Նորատունկեան, ներկայ էր խորանին առջեւ ու
համապատարագեց:

Աւետարանական խորհրդածութիւններով
Գերապայծառ հայրը շարահիւսեց իր քարոզը,
իսկական քրիստոնեայի մը լինելութեան
նշաձողը բարձրացնելով Քրիստոսի անունին:

«Քրիստոնեայ կը կոչուինք, մեր փրկիչին ՝
Քրիստոսի անունով: Եթէ այս անունը կը կրենք,
հարկ է , որ մեր կեանքն ալ իր օրինակին նմանի,
որդեգրելով ապրելակերպ մը քրիստոսակեդրոն,
խուսափելով եսակեդրոն մղումներէ: Կա՛մ
Յիսուս կը թագաւորէ մեր մէջ, եւ կամ ՝ մենք»:

Ապա, համագրաւ հայեացք մը սեւեռելով
օրուայ Աւետարանի էջերուն ՝ Անիրաւ
դատաւորը, Մաքսաւորն ու Մեղաւորը,
Գերապայծառ հայրը շարունակեց . « Պէտք է
ուշադիր ըլլալ, թէ ի՛նչպէս կ՚աղօթենք. կարեւոր է
նաեւ մեր վարքագիծը մեր ամէնօրեայ կեանքին
մէջ. հո՛ս է, որ ցոյց կու տանք, թէ Քրիստոսի
կը պատկանինք, կամ ՝ ոչ: Մաքսաւորն ու
Մեղաւորը կը դրսեւորեն այն յարաբերութիւնը,
որ կրնանք ունենալ Աստուծոյ հետ: Մեր
յայտարարը՝ խաչափայտն է իր ուղղահայեաց ու
հորիզոնական թեւերով: Ուղղահայեաց սլացքը

կը յայտնաբերէ մեր վերաբերումը Աստուծոյ
հետ. իսկ հորիզոնականը մեր շուրջիններուն
հետ ... Տէրունական աղօթքին մէջ կ’ըսենք ՝ Թո՛ղ
մեզ զպարտիս մեր... Աստուած մեզի կը ներէ,
միայն եթէ ՝ մե՛նք ալ ներել գիտնանք : Ի՛նչպէս
կրնանք ըսել, թէ կը սիրենք Աստուած, որ չենք
տեսներ, ու չենք սիրեր մեր մերձաւորը, որ կը
տեսնենք »:

Ա՛յսպէս Գերապայծառ հայրը եզրափակեց
իր քարոզը, յարելով Ս. Պատարագի աւարտին՝
«Երթայք խաղաղութեամբ» օրհնութեան
խօսքերը, որպէս մաղթանք հրաժեշտի:

Ու մենք, սիրոյ ու ներումի վերոյիշեալ
խոկումներով լիացած, տեղափոխուեցանք
աւանդատան յարակից սրահը, հիւրընկալ
սեղաններու շուրջ ըմբոշխնելու հանդիպումի
ջերմ պահեր Հիւսիսային Ամերիկայի առաջնորդ
Արհի. Միքայէլ Եպս. Մուրատեանի հետ, որ
առիթը ընծայեց ապրելու անուշ օրուայ մը
յիշատակը գեղեցիկ:

Վարդան Քէշիշեան

L’Église Arménienne N° 247 mai 2016 7

conférence

Au Centre culturel Saint-Mesrob à Paris, le samedi 27
février, dans le cadre de l’hommage à Arpik Missakian,
Krikor BELEDIAN a présenté Chavarche MISSAKIAN

Rescapé miraculeusement
de la rafle du 24 avril 1915,

après avoir connu la prison et
la torture, Chavarche Missakian
est le créateur à Paris du jour-
nal Haratch. Sa fille Arpik, son
héritière par le sang, le tempé-
rament et l’engagement, aurait
pu dire, comme Victor Hugo,
« mon père ce héros… »

C’est Krikor Beledian qui
a évoqué pour nous la vie et
l’œuvre de Chavarche.

Krikor Beledian est sans
doute un des plus grands au-
teurs contemporains s’expri-
mant en arménien occiden-
tal. Son œuvre monumentale,
Anoune (le nom) peut enfin être
appréciée par les non-armé-
nophones puisque le premier
tome vient d’en paraître en tra-
duction française aux Éditions
du Seuil. C’est aussi un brillant
universitaire français, ensei-
gnant à l’Institut Catholique de
Lyon la culture arménienne litté-
raire et religieuse.

C’était donc un privilège de
l’écouter parler de Chavarche
Missakian et de la création du
journal Haratch.

Ce qui, à son avis, caractérise
Chavarche, c’est l’obsession de
l’indépendance.

Il naît en 1884 à Zmara, près
de Sivas, mais très vite sa famille
s’installe à Bolis (Constanti-
nople, Istanbul) où il fréquente
le Guetronagan à Galata. Très
jeune, il se lance dans la presse.
Il connaît et fréquente l’intel-
ligentsia arménienne (Medza-
rentz, Siamanto). Il manque

de persévérance pour devenir
écrivain mais publie quelques
nouvelles et quelques poèmes.
Après son arrestation, en 1915,
il échappe miraculeusement à
la déportation mais il est fait
prisonnier et condamné à 5
ans de réclusion. En novembre
1918, il sort de prison et entre
en clandestinité avec quelques
autres rescapés. Il veut relan-
cer le journal Azadamard mais a
des problèmes avec la censure
car la presse est très surveillée,
même lors de l’occupation par
les alliés.

À l’arrivée des Kémalistes,
en 1922, il part en Bulgarie. Il y
reste deux ans puis vient à Pa-
ris, où il s’installe définitivement
en 1925. Il fonde alors le journal
Haratch qui paraîtra quotidien-
nement jusqu’en 1940. De 1940
à 1945 deux numéros seulement
échapperont à la censure.

Il reprend Haratch en 1945
et dirigera le journal jusqu’à sa
mort en 1957. Une place lui est
dédiée dans le IXème arrondisse-
ment de Paris (« quartier armé-
nien »).

En 1935, sont publiées en
feuilleton, à Constantinople,
dans le journal Zaman, les Mé-
moires du commissaire de po-
lice Ali Reza Öge. Il y présente
l’arrestation de Chavarche Mis-
sakian comme son exploit per-
sonnel, dont il espère promo-
tion et notoriété.

Chavarche, alerté, reçoit
les numéros le concernant qui
lui sont traduits par Hrant Sa-
muel et il annonce sa réponse.

Jusque-là, il n’avait pas songé
à écrire ses propres mémoires,
les « éclaircissements » de Cha-
varche Missakian ont paru, du 5
mai au 18 juin 1935, sous le titre
« Feuilles jaunies d’un carnet ».

À partir de 12 Février 1957
(après la mort de Chavarche), les
deux textes, qui se répondent
l’un à l’autre, sont publiés en-
semble. Les mémoires d’Ali
Reza s’intitulaient Ce que j’ai vu
et vécu dans ma vie de policier. Il
y précisait avoir participé active-
ment à la rafle du 24 avril 1915,
avoir réussi, après de longues
recherches, à arrêter Chavarche
Missakian en Bulgarie et l’avoir
soumis à toutes sortes de tor-
tures pour obtenir des aveux.
À l’époque, Chavarche, en les li-
sant, avait trouvé ces souvenirs
« exacts dans les grandes lignes,
mais à compléter. »

Il a dit plus tard regretter
(même avoir des remords) de ne
pas avoir donné alors sa propre
version des faits.

En 1957, Face à l’innommable
paraît au Liban. On ne peut pas
comprendre le texte de Cha-
varche sans les mémoires d’Ali
Reza.

Ali Reza, sous le masque d’un
simple policier d’Istanbul, était
agent de la police secrète. Cha-
varche ne l’avait jamais rencon-
tré avant son arrestation. Cet
homme élégant, chargé de dé-
noncer les Arméniens et de les
faire « parler » a échappé à l’éli-
mination à laquelle procédèrent
patiemment les « vengeurs ar-
méniens » entre 1918 et 1920.

8

conférence

L’Église Arménienne N° 247 mai 2016

Chavarche Missakian écrit
malgré lui, il n’a pas envie
d’écrire. Il tait les tortures su-
bies, car la torture c’est la rou-
tine, le quotidien. Les grands
torturés ne peuvent parler de
l’innommable – le génocide ef-
face ainsi les témoignages, c’est
le crime parfait.

La torture a éliminé le désir
d’écrire, de témoigner.

Quand il part en clandesti-
nité pendant onze mois, après
avoir été averti de ne pas ren-
trer chez lui, Chavarche devient
la tête d’un réseau d’informa-
tion en province. Il a compris
l’importance de l’information.
La politique du silence règne
dans l’Empire ottoman, il faut
la contourner. Malgré la ferme-
ture des frontières, il parvient
à passer en Bulgarie avec l’aide

des ambassades. La Bulgarie
entre en guerre avec les puis-
sances, Chavarche n’est plus in-
formé. Ses informateurs ont été
exilés, déportés. Les employés
du chemin de fer, qui étaient
très souvent des Arméniens,
sont des informateurs, comme
les voyageurs. Ils seront les pre-
miers à fournir des témoignages
indirects sur 1915, les premiers à
comprendre que c’est « inouï ».

Malheur, catastrophe, exter-
mination, génie du mal… pas de
mot assez fort pour faire com-
prendre ce qui se passe dans la
cage au lion.

Tout est fait pour le cacher.
Les apparences sont admirable-
ment conservées. Le monstre
réalise ses crimes dans une cita-
delle coupée du monde et le té-
moin peut disparaître à chaque

instant.
Pour le survivant, témoigner

est difficile. Comment faire un
récit avec le désir de ne rien dire
mais de dire tout de même ? Le
rescapé veut oublier.

Quand, à la mort de son père
en 1957, Arpik veut publier Face
à l’innommable, le mot que cher-
chait Chavarche a été trouvé
par Lemkin, en 1945 au procès
de Nuremberg, ce néologisme,
c’est génocide.

Voilà le mot que cherchaient
les Arméniens mais qu’on mit
bien du temps à leur accorder
et que l’État génocidaire n’a
pas encore prononcé, même du
bout des lèvres.

Compte-rendu par
Françoise Couyoumdjian

Vie de nos Paroisses
Baptême : est devenu enfant de Dieu par le Baptême :
À Paris, le 23 avril 2016 : Alexandre GARNIER, fils de Julien GARNIER et Lara KINDARJI.

Nos félicitations aux parents du nouveau baptisé !

Décès : Se sont endormis dans la paix du Christ :
À Saint-Chamond, le 16 avril 2016 : Silva (Sirvart) KOULAKSEZIAN ;
À Arnouville, le 19 avril 2016 : Maro DILANIAN.
À Valence, le 20 avril 2016 : Très Rév. Père Jean-Joseph SAFARIAN

Nous présentons nos sincères condoléances aux familles et proches des défunts.

Dans le prochain bulletin, nous évoquerons la vie et l’œuvre du Père Safarian.

Messes de Requiem :
À Paris, le dimanche 22 mai 2016 : Sarkis DANADJIAN (40ème du décès), Gérard DER HAGOPIAN (14ème ann.).
À Arnouville, le samedi 21 mai 2016 : Marie et Joseph HADJIMARTAYAN, Eugénie VOSGUERITCHIAN, Régine
SOOUKIAN, née MARDIROSSIAN.
À Arnouville, le samedi 25 Juin 2016 : Jean-Baptiste MARDINIAN, Anaïs PAVLIAN, Philomène DJAMDJIAN, née
TARAKDJIAN, Ida ARSLANGUL, Claude BABADJIAN, Jacques KONIALIAN, Georges CASTALIAN, Georgette et
Pierre MAHDJOUBIAN, Odette ADJEMIAN, Jean-Michel STAUFFER, Josette KESSEDJIAN, Jeannine KESSEDJIAN,
née DEMIRDJI, Lucia TARAKSI, Bernadette et Joseph BAHABAN.

L’Église Arménienne N° 247 mai 2016 9

conférence

Samedi 12 mars 2016 au centre culturel Saint-Mesrob
Anahide Ter Minassian présente :
L’échiquier arménien entre guerres et révolutions (1878-
1920) (Éditions Karthala)

Il était assez émouvant pour
moi de présenter une fois en-

core, au public de notre centre
culturel, mon amie Anahid Ter
Minassian venue si souvent y
porter la bonne parole armé-
nienne et notamment nous y
avoir naguère présenté le père
Jésuite Antoine Poidebard.

Après l’hommage à Arpik
Missakian et à son père Cha-
varche, il m’a semblé juste d’ex-
primer la gratitude de notre
communauté envers celle qui a,
sa vie durant, consacré tant de
belle énergie à faire connaître
et reconnaître la cause armé-
nienne au niveau universitaire
international.

Les séminaires, qu’elle or-
ganisa à la Sorbonne pour les
étudiants, méritaient bien leur
nom car ils ont été la semence
dont sont sortis la plupart des
spécialistes et �������������� chercheurs ac-
tuels.

Parvenue à l’âge où il est
convenu de ‘se retirer’, elle
mène courageusement le com-
bat contre la maladie (dure co-
habitation avec une troisième
chimiothérapie) et contre le
temps pour compléter, peaufi-
ner, enrichir une œuvre pour-
tant déjà abondante.

La publication de ce livre lui
permet de rassembler et de
donner une forme définitive à
des documents qu’elle a patiem-
ment passés au crible de son
érudition et de ses passions.

Les thèmes variés qui y sont
abordés correspondent à des
événements universitaires qui
ont jalonné « mon itinéraire
d’historienne, d’historienne en-
gagée » précise-t-elle. Les voici :

I. Vagharchapat – Etchmiad-
zine : naissance d’un haut lieu
publié en anglais dans Vaghars-
hapat, documents of armenian
architectecture/Documenti di ar-
chitettura armenia, Venise 1998.

II. Le rôle des Arméniens
du Caucase dans la révolution
constitutionnaliste de la Perse
(1906-1912), publié dans Cauca-
sia between the Ottoman Empire
and Iran, Wiesbaden, 2000.

III. Des guerres balkaniques
à la question arménienne, le
parcours d’Aram Andonian, mai
2008.

IV. Les combats de Kévork
l’Affligé. Le catholicos Kévork V
Soureniantz Vechdali (1911-1930)
publié dans Haigazian Armenolo-
gical Review, Beyrouth, 2009.

V. Van (1915) publié dans
Guerres Mondiales et conflits
contemporains, 1989.

VI. Mouch (1915) publié dans
L’actualité du génocide des Armé-
niens, Actes du colloque organi-
sé par le Comité de défense de
la cause arménienne, avril 1998.

VII. Antoine ������������������Poidebard et l’Ar-
ménie 1904-1920), publié dans Mé-
diterranée, Moyen-Orient : deux
siècles de relations internationales,
L’Harmattan, 2003.

VIII. Le Sénat américain refuse
un mandant sur l’Arménie (1920)
publié dans Terres Promises, pu-
blications de la Sorbonne, 2008.

L’auteur se propose de nous
faire découvrir la continuité
chronologique d’événements
politiques qui ont bouleversé le
monde entre la fin du 19e siècle
(1878 c’est le Congrès de Berlin),
et les deux premières décennies
du 20e. En 1920, Antoine Boide-
bard est représentant militaire
français dans l’éphémère Répu-
blique d’Arménie (1918-1920).

1878. Le Patriarche armé-
nien envoie Khrimian Hayrik au
Congrès de Berlin pour éclairer
les participants sur le sort de
l’Arménie et réclamer un plan
de reformes.

C’est le début de l’interna-
tionalisation de ce qu’on ap-
pellera la question d’Orient,
qui deviendra la question du
Proche-Orient pour désigner les
mêmes lieux, à savoir l’ancienne
Mésopotamie.

À Rome, à Londres, à
Saint-Pétersbourg on parle
des Arméniens. Les peuples
musulmans n’acceptent pas
d’avoir comme souverain le
Tsar qui est chrétien. Le califat a
autorité spirituelle sur la Turquie
musulmane et les chrétiens sont
présentés comme russophiles,
donc prêts à servir un Tsar
chrétien.����������������������� Le Traité de Turkmant-
chaï (1828) a partagé l’Azerbaïd-
jan en deux. L’écrivain Raffi est

10

conférence

L’Église Arménienne N° 247 mai 2016

originaire de cette région où
naît l’espoir d’une émancipation
des chrétiens. Le ralliement à
cette cause deviendra un mar-
queur d’identification.

Après le traité de Verdun, en
1878, les Arméniens peuvent al-
ler vers le Tsar. Dans les khanats
d’Erevan et du Nakhitchevan,
qui comptaient, d’après les sta-
tistiques, 100 000 Arméniens,
il n’en reste que 3000. Le Tsar
ouvre ses portes et donne terre
et liberté aux Arméniens. En
Transcaucasie du sud, on pro-
cède à des échanges de popula-
tion. Le sultan doit négocier.

1920 c’est le dernier acte. Le
Sénat américain refuse d’accep-
ter le mandat sur l’Arménie que
lui proposent les Puissances.

Les accords Sykes-Picot par-
tagent le pays en 3 zones d’in-
fluence. En 1915, les Russes sont
en pleine révolution, les Fran-
çais et les Anglais se partagent
le mandat russe à la demande
de la S.D.N. C’est la matériali-
sation de la doctrine de Wilson
qui est aveugle sur le rôle de la
force.

La Grande Syrie est zone d’in-
fluence française avec le Liban
(création de l’Université Saint
Joseph de Beyrouth) et la Cilicie
(jusqu’à Ourfa).

L’apparition de la République
d’Arménie est inattendue.
Aucun parti arménien n’a prévu
cette indépendance.

Des ONG sont sur place pour
aider la population qui souffre
de la malnutrition et de la mala-
die (épidémies).

À Genève, la S.D.N. proclame
l’union des 2 Arménies (Turque
et Cilicie). Il n’y a pas d’habitat
contenu entre elles sauf dans
Van et sa région.

Les guerres balkaniques
amènent un flot de réfugiés
musulmans. On installe les nou-
veaux arrivés de façon précaire.

En Arménie, le gouverne-
ment de la république, recon-
nue du bout des lèvres, se met
lentement en place en pleine
guerre. L’hiver 1918-1919 est une
hécatombe de la population
(disette, manque de médecins).
Les missionnaires protestants et
catholiques s’activent à secourir
la population. La situation ecla-
vée de l’Arménie ne facilite pas
l’accès aux secours.

En Amérique, en 1920, les Ré-
publicains ne veulent pas entrer
dans une nouvelle aventure, le
Sénat ne supporte pas Wilson,
le mandat proposé est refusé.

L’Arménie est laissée à son
sort, l’Arménie russe est soviéti-

sée. C’est la fin d’une période de
l’histoire arménienne.

Entre 1878 et 1920, le statut
du peuple arménien a changé.
Les communautés arméniennes
sont reconnues comme com-
munautés religieuses. C’est la
dhimmitude, les chrétiens sont
des « protégés ».

Il fallut au public très nom-

breux (certains sont restés
debout ou sur les marches)
quelques secondes pour quitter
le monde de l’épopée et éclater
en longs applaudissements.

Françoise Couyoumdjian

L’Église Arménienne N° 247 mai 2016 11

découverte

La Tunique du Christ

L’annonce que la Tunique du
Christ allait être montrée au

public, du Vendredi Saint 25 mars
au dimanche 10 avril 2016, a sur-
pris plusieurs fidèles de France et
d’ailleurs, car en principe, cette
Tunique n’est proposée à l’osten-
tion des fidèles que tous les cin-
quante ans et la prochaine osten-
tion était prévue en 2034.

Cependant l’évêque de Pon-
toise, Mgr Stanislas Lalanne, a
voulu faire une exception en
montrant la Tunique cette année
même, étant donné que l’on
fêtait le 150e anniversaire de la
fondation de la Basilique de Saint
Denys d’Argenteuil, là où est
conservée cette Tunique depuis
plus de 1200 ans.

Quelle est l’histoire de cette
Tunique et pourquoi et comment
est-elle arrivée à Argenteuil ? Voi-
ci quelques détails historiques.
Histoire de la Tunique

Tout a commencé dans l’Evan-
gile de Saint Jean. On lit, au
chapitre 19, versets 23 et 24 :
« Après avoir crucifié Jésus, les
soldats prirent ses vêtements et
en firent quatre parts, une pour
chaque soldat. Ils prirent aussi sa
tunique, qui était sans couture,
d’une seule pièce, depuis le haut
jusqu’en bas. Ils se dirent entre
eux : ‘Ne la déchirons pas, mais
tirons au sort, pour savoir à qui
elle sera’.»

Selon la tradition chrétienne,
cette Tunique fut rachetée au sol-
dat par les fidèles et conservée à
Jérusalem, auprès de la première
communauté, où elle fut un objet
de vénération. En l’an 328, quand
Hélène, la mère de Constantin le
Grand arriva à Jérusalem pour re-
chercher la croix du Christ, on lui
remit aussi cette Tunique, qu’elle
emporta avec elle à Constanti-

nople, la nouvelle capitale de
l’Empire Romain. En 802, l’impé-
ratrice Irène de Byzance, voulant
attirer l’amitié du nouvel empe-
reur d’Occident, Charlemagne,
lui offrit cette Tunique, que
celui-ci confia à sa fille, qui était
l’abbesse du couvent d’Argen-
teuil, où elle se trouve toujours,
mais en pièces. En effet, par peur
des révolutionnaires, le curé de

l’époque découpa la Tunique en
plusieurs morceaux et les dis-
tribua aux paroissiens pour les
cacher durant la période où les
révolutionnaires enragés étaient
prêts à brûler tout ce qui était
considéré comme sacré. Ces mor-
ceaux furent récupérés plus tard,
mais il en manque toujours une
vingtaine. Ces morceaux sont
cousus sur une étamine de laine
et c’est cela qui est montré au
public.
Visite et hommage

Comme plusieurs fidèles (plus
tard, nous avons appris qu’il y
avait eu 200.000 personnes qui
étaient venus), je me suis préci-
pité, le samedi 2 avril, avec une
famille de notre communauté,
pour contempler la célèbre re-
lique. Après avoir fait la queue

pendant deux heures, sous le
vent et une fine pluie, car nous
étions arrivés durant la messe
solennelle et les visites étaient in-
terrompues, nous avons pu enfin
entrer dans la Basilique, regarder
de près la Tunique qui avait été
portée par Notre Seigneur Jésus-
Christ au moment de son agonie
et de son cheminement vers le
calvaire, couverte du sang qui

a été versé pour la rémission de
nos péchés. Nous avons prié avec
ferveur et, après avoir allumé un
cierge de dévotion à l’intention
de notre chère patrie, l’Arménie,
qui en ces moments, traverse
une situation très critique, nous
avons quitté le sanctuaire.

Espérons que nos prières
pour la paix soient entendues
par notre Sainte Mère, Marie, qui
avait filé sûrement cette Tunique
sans couture pour son Fils. Nous
ajoutons notre prière à tous ceux
qui ont prié devant la Tunique, en
disant : « O Jésus, que Ton sang
précieux me sauve aujourd’hui,
ainsi que tous ceux pour qui je
te prie. Par Ta Sainte Tunique,
sauve-moi, Jésus ! »

T.R.P. Joseph Kélékian

12

spiritualité

L’Église Arménienne N° 247 mai 2016

Fêtes
et célébrations

Dimanche 1er mai
2e dimanche de Pâques

Lundi 2 mai
6e lundi de Pâques

Mardi 3 mai
6e mardi de Pâques

mercredi 4 mai
6e mercredi de Pâques

jeudi 5 mai
ASCENSION

vendredi 6 mai
6e vendredi de Pâques

samedi 7 mai
6e samedi de Pâques

dimanche 8 mai
7e de Pâques
2e Rameaux

lundi 9 mai
7e lundi de Pâques

mardi 10 mai
7e mardi de Pâques

mercredi 11 mai
7e mercr. de Pâques

jeudi 12 mai
7e jeudi de Pâques

vendredi 13 mai
7e vendredi de Pâques

samedi 14 mai
7e samedi de Pâques

dimanche 15 mai
PENTECÔTE

Méditations du mois de mai 2016

Dimanche 1er mai
Évangile : Jean 9, 39-10, 10
Jésus, Porte et Pasteur des âmes

Les rencontres de Jésus sont des questions adressées aux auditeurs, divisés
les uns avec Lui et les autres contre. En acheminant l’aveugle vers la lumière

de la foi, Jésus reproche aux pharisiens leur orgueil et leur obstination qui
rendent impossible toute illumination. Il raconte la parabole du Bon Pasteur. Il
le décrit et cite ses soucis et parle de ses brebis, qui Le connaissent. Tandis que
le voleur entre dans l’enclos des brebis par un autre endroit, le Pasteur entre
par la porte et le portier Lui ouvre, et les brebis, qu’Il connait et appelle par leur
nom, écoutent Sa voix. Le Pasteur marche à leur tête et les brebis Le suivent.
L’Église du Bon Pasteur doit être missionnaire et se mettre en marche vers les
périphéries pour chercher et attirer les nations vers Dieu Miséricordieux. Tou-
jours il y aura des pharisiens incapables d’accueillir la bonne nouvelle. Cependant
en général, les gens instinctivement distingueront la voix du vrai Pasteur des
faux messies. Jésus est le bon Pasteur, la porte des brebis, d’où entrera l’Église
avec ses fidèles, et ils seront sauvés et hériteront le Bonheur éternel. Dans
l’Église, prêtres et évêques doivent prêcher le Christ qui, envoyé par le Père, est
l’Unique Médiateur entre Dieu et les hommes. Les œuvres de Jésus dans Son
Église doivent être le signe de la généreuse Miséricorde divine.

Dimanche 8 mai
Évangile : Jean 12, 12-23
L’heure du Christ est venue

Quand Jésus montait à Jérusalem, Il provoquait des discussions sur Sa per-
sonne et sur Son autorité. Les pharisiens décident de se débarrasser de Lui,

constatant Son succès, mais ils ne pouvaient pas l’empêcher. Cette fois-ci, Il y entre
triomphalement comme un roi messianique après avoir ressuscité Lazare, dont la
résurrection a présenté Jésus comme triomphateur de la mort. La foule, juifs et
grecs, organise avec un enthousiasme spontané le cortège pour Le recevoir et Le
proclamer vainqueur de la mort, Seigneur de la vie, « Roi d’Israel », qui unit en Lui le
pouvoir spirituel et temporaire. Jésus fait face à cet espoir des gens et valorise Son
entrée en utilisant calmement un petit âne. Les disciples ne comprirent pas sur le
moment, mais quand Il fut glorifié, ils se rappelèrent que l’Ecriture disait cela en pré-
paration à la Semaine Sainte et Pâques. A la demande des grecs de Le voir, Il déclare
que “L’heure est venue où le Fils de l’homme doit être glorifié”, le jour de délivrance
est arrivé. Cette glorification indique Sa passion et Sa résurrection, illustrées par
la parabole du grain de blé, qui, tombé en terre, meurt et porte de fruit. En effet,
le Christ obéit à Son Père et S’est donné pour le salut de l’humanité. Le mystère de
Jésus, vivant en nous, rayonne sur l’humanité à condition que nous Le suivions avec
joie et persévérance, en obéissant au Père, en mourant à notre égoïsme, à notre
orgueil, pour le Royaume de Dieu : “ Béni soit celui qui vient au nom du Seigneur”.

Dimanche 15 mai
Évangile : Jean 14, 25-31
La communion entre la Trinité et l’homme

Répondant à Son disciple Jude, qui demandait à Jésus: « Est-ce à nous que tu
vas te manifester, et non pas au monde ?», tout en sachant que Sa passion sera

une grande épreuve pour les apôtres, Jésus leur parle du temps de l’avènement de
Dieu, du Messie. La Sainte Trinité est au centre de la vie de l’Église et des hommes.
La communion de Dieu avec eux s’établit par l’amour de l’homme pour le Christ,

L’Église Arménienne N° 247 mai 2016 13

spiritualité

Méditations du mois de mai 2016 Fêtes
et célébrations

Lundi 16 mai
Lundi de Pentecôte

Mardi 17 mai
Mardi de Pentecôte

Mercredi 18 mai
Mercredi de Pentecôte

Jeudi 19 mai
Jeudi de Pentecôte

Vendredi 20 mai
Vendredi de Pentecôte

Samedi 21 mai
Samedi de Pentecôte

Dimanche 22 mai
SAINTE TRINITÉ

Lundi 23 mai
Sainte Hripsimé
et ses compagnes
Mardi 24 mai
Sainte Gayané
et ses compagnes

Mercredi 25 mai
Abstinence

Jeudi 26 mai
Saint Jean-Baptiste
Saint Athanakinès

Vendredi 27 mai
Abstinence

Samedi 28 mai
Saint Grégoire
L’Illuminateur

Dimanche 29 mai
Fête de l’Église

Lundi 30 mai
Les saints Innocents
de Bethléem
Mardi 31 mai
Les saintes vierges
Nouné et Mané

par l’obéissance à Sa Parole : « Mon Père l’aimera, nous viendrons vers lui et, chez
lui, nous nous ferons une demeure », et par l’Esprit-Saint, le défenseur, que le Père
envoie aux disciples/Église au nom du Christ et qui est le fondement de cette com-
munion. L’Esprit est la présence active de Dieu parmi nous. La communion de Dieu
s’établit par la paix du Ressuscité, c’est-à-dire par tous les biens liés à Sa personne,
résultats de Sa résurrection. La paix qui comble le cœur consiste dans cette commu-
nion de Dieu avec l’homme. Seul Dieu établit cette paix qui est la participation réelle
au mystère de Sa croix et de Sa Résurrection. L’Église, de même, va mener la lutte
contre le prince de ce monde, sûre de la présence perpétuelle du Christ. Soyons
des missionnaires et répandons dans le monde la lumière du Christ, l’Emmanuel, qui
resplendit sur le visage de l’Église, pour que l’humanité soit illuminée et sanctifiée
par la Sainte Trinité.

Dimanche 22 mai
Évangile : Jean 14, 15-24
Unis au père par Son Fils dans le Saint Esprit

Jésus déclare : “Si vous M’aimez, vous garderez Mes commandements” et “Celui
qui reçoit Mes commandements et les garde, c’est celui-là qui M’aime”. Jésus

répète plusieurs fois cet enseignement pour qu’il soit inscrit dans la mémoire des
disciples, Donc, la fidélité aux commandements du Seigneur vient de l’amour qu’on
a envers Lui. Elle est le critère décisif qui exprime notre amour et reconnaît ceux
qui L’aiment vraiment. Les commandements sont inspirés de Jésus qui se propose
comme la règle de la vie. Thomas demande à Jésus: « Seigneur, nous ne savons
pas où Tu vas. Comment pourrions-nous savoir le chemin ?» Jésus répond qu’Il est
le Chemin qui mène vers le Père, la Vérité qui Le révèle et La Vie qu’Il transmet à
l’humanité. Nous nous attachons à Lui et nous restons fidèles à Sa volonté, parce
qu’avec Lui nous sommes sûrs que nous choisissons le bien et qu’à la fin du chemine-
ment vers l’éternité, nous arriverons chez le Père qui nous attend. Le Christ connaît
nos besoins, parce qu’Il nous aime et veut notre Bonheur. Lui, qui n’a pas laissé les
disciples seuls dans la tempête, ne nous laissera pas seuls dans les difficultés de la
vie. Il demande à Son Père d’envoyer le Défenseur, l’Esprit Saint, pour qu’Il nous
accompagne, nous enseigne tout, et nous rappelle tout ce que le Christ nous a dit. Il
nous fait renaître à la grâce pour qu’en Le voyant, nous voyions le Père. »

Dimanche 29 mai
Évangile : Jean 10, 22-30
Jésus, Christ et Fils de Dieu/Père

Les juifs, mal intentionnés, interrogeaient Jésus : “Si c’est toi le Christ, dis-le ou-
vertement”. Ils ont des yeux, mais cependant ne veulent pas voir et recevoir

la bonne nouvelle. Leur orgueil et leur égoïsme les aveuglent, endurcissent leur
cœurs et les empêchent d’accueillir l’illumination surnaturelle. Les paroles de Jé-
sus et ses œuvres sont implicitement d’éloquentes preuves de Son identité: “Les
œuvres mêmes que je fais témoignent que le Père M’a envoyé”. Auparavant beau-
coup d’entre eux disaient : “Ces paroles ne sont pas celles d’un possédé”. Tandis
que plusieurs personnes (Natanaël, la Samaritaine, l’aveugle-né…) dans l’évangile,
entendant Ses enseignements et voyant Ses œuvres, ont perçu qui est Jésus, les
juifs L’ont rejeté et ont refusé de Le croire, parce qu’ils ne veulent pas être parmi Ses
brebis. Pour l’être il faut Le connaître, L’aimer et Le suivre. La mission du Christ est
de restaurer la relation entre Lui et chacun de nous qui fut annoncée et affirmée par
la résurrection du Sauveur. Le Père est à l’origine de notre salut et Jésus a accompli
les œuvres du Père en notre faveur. Le Tout-puissant a communiqué la puissance de
Son amour à Son Fils pour que les brebis ne périssent pas et que personne ne les
arrache de Sa main. C’est la foi qui sauve. Soyons attentifs à la Parole.

14

spiritualité

L’Église Arménienne N° 247 mai 2016

Կրօնաբարոյական հարցեր

Քրիստոս` կեդրոն մարդկային պատմութեան

Անցեալ մեր զրոյցի ընթացքին` 5
արարներով համառօտ կերպով
ներկայացուցինք Աստուծոյ ծրագիրը

ի յաւիտենից մարդկութան նկատմամբ.
Անշուշտ այսպէսով ներկայացուցինք
ամբողջականութիւնը ծրագրին, այնպէս
ինչպէս մշակուած է Աստուծոյ կողմէ, մինչդեռ
մարդկութեան համար, այս բոլոր դէպքերը
իրարու կը յաջորդեն տարիներու ընթացքին
եւ դարերու ընդմէջէն. Աստուած մեզի պէս
չի տեսներ դէպքերը, անոր համար ամէն ինչ
մէկ է ու անժամանակ, եւ այս բոլորին մէջ`
կեդրոն մը կայ որուն կը դիմեն ամէնքը եւ
ուրկէ ամէն բան կը ստանայ իր իմաստն ու
լուսաւորումը. Այս ճառագայթող կեդրոնը
իր անհուն ծրագրին նախագիծն ու հիմն է,
անկէ կը բխի ամէն ինչ եւ ան է որ կը միացնէ
իր մէջ բոլոր աշխարհի պատմութիւնը։

Այս կեդրոնը չէ նախապէս ստեղծուած
առաջին աշխարհը. Չի կրնար ըլլալ նաեւ
մարդկութիւնն ինքնին, որովհետեւ գիտենք
թէ առաջին մարդը մեղանչեց եւ հաւա-
տարիմ չեղաւ աստուածային ծրագրին. Իսկ
գալով մեղաւոր աշխարհին, ան բոլորովին
դուրս կը մնայ կեդրոնէն, իր ձախողութեան
պատճառաւ։

Հարցումն է. Ու՞ր է ուրեմն կամ ո՞վ է այդ
կեդրոնը մարդկային պատմութեան։

Մարդկային պատմութեան կեդրոնը
Յիսուս-Քրիստոսն է, մարդացած Աստուածը,
որ կը փրկէ ու կ’ազատագրէ աշխարհը
մեղքի գերութենէն. Այս աշխարհի մէջ է որ
կը տեսնենք յաղթանակը Աստուծոյ սիրոյն
եւ իրագործումը իր սրբազան ծրագրին։
Աստուծոյ համար` բոլոր աշխարհի կեդրոնն
է Քրիստոսը որ կը թագաւորէ ամէնուն վրայ
եւ կը լուսաւորէ ամէնքը։ Ան է որ իր խաչով
կը միացնէ մարդկութիւնը իրարու միջեւ
եւ Աստուծոյ հետ։ Ան է որ աշխարհէն վեր
կը բարձրանայ, ինչպէս արժանավայել է
թագաւորի մը. Ան կը տարածէ իր բազուկները

որպէսզի ընդգրկէ բոլոր մարդկութիւնը եւ
զայն առաջնորդէ դէպի Աստուած։

Մնացեալ բոլոր արարածները, ստեղծուած
տիեզերքն ու մարդկութիւնը, Աստուծոյ աչքին
չեն երեւիր եթէ ոչ Յիսուսով ու Յիսուսի մէջ։
Ահա այս է զարմանալի յայտնութիւնը զոր
կը տարածէ քրիստոնէութիւնը. Աստուած
ստեղծեց աշխարհը, որպէսզի իմացակա-
նութեամբ օժտուած էակները դառնան
յաւիտենապէս եւ ազատօրէն իր որդեգրեալ
զաւակները, Քրիստոսի հետ, Քրիստոսի մէջ
եւ Քրիստոսի միջոցաւ, որ աշխարհ եկաւ
մարդոց մեղքերը քաւելու համար։

Այս է ուրեմն Աստուծոյ հայեցակէտը.
Քրիստոս` որ կը քաւէ մարդոց յանցանքները
եւ կը դառնայ կեդրոնը աշխարհի, զոր կը
միացնէ ու կը սրբացնէ, այնքանով որքան
մարդիկ կ՛ընդունին իր պատգամը. Եթէ այս է
Աստուծոյ հայեցակէտը, նաեւ մերն ալ պէտք
է նոյնը ըլլայ, եթէ կ’ուզենք պատշաճ կերպով
լուծել հարցերը, նոյնիսկ ամենանիւթական
հարցերը, զոր կեանքը կը դնէ մեր առջեւ։

Քրիստոնեան այն անձն է որ Քրիստոսի
սրտանց կ’աշակերտի, կը միանայ իր
կեանքին ու իր գործին։ Քրիստոնեայ ըլլալ`
կը նշանանկէ միանալ Քրիստոսի, ինչպէս
մէկու մը զոր կը ճանչնանք մտերմօրէն, զոր
կը սիրենք ջերմօրէն եւ որուն կը ծառայենք
հերոսաբար։

Քրիստոնեան այն անձն է որ ամէն բանի
լուծումը կը գտնէ միայն Քրիստոսի մէջ, թէ
աշխարհի ստեղծումին եւ թէ մարդկային
կեանքի իմաստին վերաբերեալ։

Մեր յաջորդ յօդուածներով` աւելի
մանրամասն կերպով պիտի խօսինք
այս նիւթին շուրջ, քննելով յաջորդաբար
տիեզերքի ու մարդկային կեանքի զանազան
արարները։

Հայր Յովսէփ Ծ. Վրդ. Քէլէկեան

L’Église Arménienne N° 247 mai 2016 15

spiritualité

Le Curé d’Ars,
modèle des curés de Paroisse

La vocation de chaque prêtre
est un évènement unique et

personnel. Cependant, toute per-
sonne, qui demande à entrer dans
les ordres, a sûrement un ou plu-
sieurs modèles de prêtres qui l’ont
attiré. C’est souvent un prêtre qui
enseigne le catéchisme, ou un curé
de paroisse, ou bien un simple vi-
caire et qui suscite, par ses paroles
et son exemple, la vocation chez
un jeune garçon, qui se sent attiré
par cette vie plutôt exceptionnelle.

La vie et le ministère de cer-
tains curés célèbres, comme Saint
Jean-Marie Vianney, appelé le
Curé d’Ars, attire plusieurs sémi-
naristes dès leur entrée au sémi-
naire. D’abord une vie illustrée du
saint, ensuite d’autres livres plus
classiques, montrent comment
ce simple prêtre campagnard a
pu progressivement conquérir les
cœurs des fidèles, par sa simplici-
té, mais aussi par sa ténacité et son
courage à courir derrière la brebis
égarée, pour lui permettre de pro-
fiter de la grâce divine.

À l’école du Curé d’Ars, le sé���mi-
nariste apprend l������������������ ’humilité, la bon-
té et la capacité d’écouter les gens.
Les longues heures qu’il a passées
au confessionnal l’incitent à être
patient et plein de bonté envers
les autres, malgré les moments
difficiles de la vie où l’on croirait
que tout bascule autour de nous
et que s’élèvent des tempêtes qui
bouleversent notre vie. Il n’est pas
très facile de rester toujours calme
et de laisser passer les orages sans
fléchir.

Le Saint curé nous enseigne
aussi à ne pas faire de différence
entre les personnes, à accueillir le
riche comme le pauvre, le jeune
comme la personne âgée, le juste
comme le plus grand pécheur, avec
la même amabilité, la mê���������me dispo-
nibilité et le même amour, car tous
sont des enfants de Dieu et, si Dieu
les a créés et les aime, à plus forte
raison, le représentant de Dieu sur
terre doit en faire autant. Il ap-
prend à ne juger personne, même
les plus grands pécheurs, à savoir
être miséricordieux et pardonner,
comme Dieu nous pardonne.

Enfin, comme le Saint curé, le
futur prêtre doit toujours montrer
le chemin du ciel aux fidèles qui lui
seront confiés à l’avenir. A l’entrée
du village d’Ars-sur-Formans, du
côté de la colline, il y a une statue
du Curé d’Ars qui montre du doigt,
à un enfant, le ciel. C’est le célèbre
épisode où le Saint, en route vers
Ars, ayant perdu le chemin, de-
mandait à un enfant, qui était en
train de faire paître son troupeau,
le chemin du village. Celui-ci lui
ayant montré la bonne direction à
suivre, le futur Curé d’Ars lui aurait
dit : « Mon enfant, tu m’as montré
le chemin d’Ars, je te montrerai le
chemin du ciel ».

Le ciel, c’est la patrie véritable
de chaque chrétien, c’est là où le
Seigneur attend tous ses fidèles et
particulièrement tous ses prêtres,
qui ont travaillé humblement et
dignement, en luttant contre le
« grappin » qui aurait bien voulu
empêcher la conversion des fidèles

et les pêcher dans ses filets. Nom-
breux sont les épisodes de la vie
du Curé d’Ars, où on le voit com-
battre réellement les forces du
mal, car Satan, le prince du Mal,
qu’il appelait le Grappin, essayait
violemment de faire obstacle à
sa mission. Cependant le Saint a
réussi à extirper de ses mains plu-
sieurs pécheurs invétérés, pour les
mettre sur le bon chemin.

Si le prêtre se met à l’école
du Curé d’Ars, il ne peut pas se
tromper. Il ne faut pas qu’il tienne
compte des calomnies et des ad-
versités, qui ne sont que le fruit
de la jalousie de personnes qui ne
sont pas remplies de l’Esprit de
Dieu. Il doit surtout être humble et
bienveillant, se contenter de peu
et être constamment et patiem-
ment à l’écoute de ses paroissiens.

T.R.P. Joseph Kélékian

16

génocide

L’Église Arménienne N° 247 mai 2016

§Ուզեցին մէկ հայ թողնել եւ այն էլ՝ թանգարանում¦

Հզօր նկարագիրի տէր
ազգ մըն ենք եղած ու
ժողովուրդ մը՝ անընկ-

ճելի անձնականութեամբ
օժտուած։

Փոքրիկ հող՝ բայց երկիր
դրախտավայր, գիտցած ենք
երկնել սխրալի էջեր, կեր-
տելով հզօր ու շինարար
թագաւորութիւններ, մինչ-
դեռ հարեւան ազգեր ան-
հետացած են ընդմիշտ,
« որ էսօր ոչ նրանց շունչը
կայ, ոչ անունը »։

Ու մտածել, թէ դարեր անդադար, մեր
գոյութենական պայքարի համայնապատ-
կերը եղած է շարունակականութիւն մը
բռնութիւններու ու հալածանքներու։ Ասո-
րիներ, Հոներ, Հռոմէացիներ, Պարսիկներ,
Արաբներ, Թաթարներ ու Օսմանցիներ, ո՛չ
միայն փորձած են խորտակել անդուլ մեր
գիրն ու մշակոյթը, Հաւատքն ու Եկեղեցին,
այլեւ՝ մեզ բնաջնջել։

Երկիր դրախտավայր՝ ուր չկայ թերեւս
քար, որ հայու արիւնով ներկուած չըլլայ։

Դաժան իրականութիւն, որ հետզ-
հետէ պիտի հասնէր անմարդկային հա-
մեմատութիւններու։

Դեռ երէկ էր, կարծէք, եւ սակայն հարիւր
մէկ տարի է արդէն, երբ հայ ժողովուրդին
վիճակուեցաւ յոռեգոյնը մահերուն։Դարձեալ
ուզեցին մեզ բնաջնջել, երբ՝ «Մենք խաղաղ
էինք մեր լեռների պէս»։

Թուրքն էր կրկին, երբեմնի Օսմանցին,
նոյն ցեղէն, նոյն արմատը՝ իր թրքութեամբ։

Ցեղային մաքրագործում, տեղահանու-
թիւն, սպանդ ու դեռ աւելին՝ ցեղասպա-
նութիւն։

«Մեռնիլ բոլոր դարերու մահերով», ինչ-
պէս պիտի գրէր գերմանացի սպայ՝ Արմին
Վեկնէր, որ տեսաւ, լուսանկարեց ու վկայեց։

Եւ այս բոլորը Արեւմտեան պետութիւն-
ներու լռին մեղսակցութեամբ, անոնց խենեշ
հայեացքներուն ներքեւ։

«Ուզեցին մէկ հայ թողնել եւ այն էլ՝
թանգարանում » ։

Կանգ կ’առնէ հոս, այլեւս, մարդկային
ամէն իմացականութիւն ու բարբառ։

Անհնար է տեսնել հոգեվարքն ամբողջ ժո-
ղովուրդի մը ու՝ լռել. եկեղեցիներ պղծուած,
տուներ թալանուած, դպրոցներ հրկիզուած

 ու՝ լուռ մնալ։
Անհնար է տեսնել դէպի սպանդ յառա-

ջացող կառաւաններն անծայրածիր ու ան-
տեսել, միաժամանակ, թէ հեռու՜ն բուռ մը
հայու բեկորներ պայքար կը մղեն գոյու-
թեան։

Սասուն, Վան, Շապին Գարահիսար,
Ուրֆա ու այլ անհամար հերոսամարտեր,
կու գան յիշեցնելու ջարդարարին, թէ
ձախողած էր իր ճիւաղային յղացումը՝
հայուն բնաջնջումը, թէ անխուսափելիօրէն
ձախողած էր՝ պատմութեան լուսանցքին
մէջ ծրարելով յիշատակը այն միլիոնաւոր
նահատակներուն, որոնք այսօր բարձրացած
են խորանը սրբութեան:

« Թուրքերն անցան այստեղէն, ամէնուր
մահ ու աւեր »։

Վիքթոր Հիւկոյի պարսաւն է այս՝ խա-
րանուած ջարդարարի ճակատին, որ ի զուր
ահա, միւռոնուած ժողովուրդի մը արիւնը
կը փորձէ թօթափել իր ձեռքերէն։

Սեւան-Յակոբ

L’Église Arménienne N° 247 mai 2016 17

histoire du mois

La sagesse d’une mère

Cher lecteur, j’ai entendu cette
histoire qui m’a impressionné.

Dans ma jeunesse, une fois,
pendant le diner familial, ma mère
me demanda : Quelle est la partie
la plus importante de notre corps?

Je pensais que le son était
très important pour nous en tant
qu’être humain. Alors je lui dis :
Mes oreilles.

Non, dit-elle. Beaucoup de gens
sont sourds.

Un peu plus tard, ma mère me
posa à nouveau la question.

J’avais beaucoup réfléchi et je
pensais avoir la bonne réponse :
La vision est très importante pour
tout le monde, donc la partie la
plus importante du corps humain

doit être nos yeux.
Elle me regarda tendrement et

dit: Tu n’as pas encore la bonne ré-
ponse, car il y a des gens qui sont
aveugles.

J’ai toujours pensé que c’était
juste un jeu entre nous deux. Mais
le jour ou mon grand père mourut,
devant ma douleur, elle me dit :
Aujourd’hui c’est un jour où tu dois
apprendre une leçon importante :
la partie la plus importante du
corps humain, ce sont nos épaules.

Intrigué, je demandais : Parce
qu’elles font tenir notre tête?

Non dit-elle, c’est parce qu’elles
peuvent soutenir la tête d’un ami
ou d’un proche quand il pleure.
Tout le monde a besoin d’une
épaule pour pleurer à un moment

donné dans sa vie.
À cette époque, j’ai découvert

la partie la plus importante de
notre corps. Parce que, à l’époque,
celui qui avait besoin d’une épaule,
c’était moi.

Je souhaite que vous ayez beau-
coup d’amour et d’amis(es) et que
vos épaules soient toujours là
quand quelqu’un en aura besoin.
Les gens peuvent oublier ce que
vous dites… oublier ce que vous
faites… mais ils n’oublient jamais
ce que vous leur faites.

Ne jamais oublier… Les vrais
amis sont comme des étoiles… On
ne les voit pas toujours, mais on
sait qu’ils sont toujours là.

Père Jean Teyrouzian, évêque

Մօր մը իմաստութիւնը

Սիրելի ընթերցող, լսէ՛ այս պատմութիւնը, որ
զիս շատ տպաւորեց:

Երիտասարդութեանս շրջանին, երեկոյ մը,
ընտանեկան ընթրիքի պահուն, մայրս հարցուց
ինծի. Ո՞ր մէկ անդամը կարեւոր է մարմնին մէջ:

Խորհեցայ երկար ու մտածեցի, թէ ձայնը շատ
կարեւոր է մեզի համար, որպէս մարդ արարած:
Այն ատեն պատասխանեցի՝ մեր ականջները:

Ո’չ, պատասխանեց մայրիկս ու աւելցուց.
Խուլերը բազմաթիւ են աշխարհի վրայ:

Մօրս ձեռքով պատրաստուած համեղ
կերակուրէն մի քանի պատառ ուտելէ ետք, մայրս
կրկին նոյն հարցումը ուղղեց ինծի:

Կրկին խոկացի ու մտածեցի, թէ այս անգամ
գտած էի ճշգրիտ պատասխանը ու ըսի՝ ժպիտը
երեսիս. Տեսողութիւնը շատ կարեւոր է բոլորին:
Ուրեմն, աչքերն են:

Մայրիկս ինծի նայեցաւ ու մայրական
խանդաղատանքով ըսաւ. Տակաւին ճիշտ
պատասխանը չունիս, որովհետեւ կոյրերը մեզ կը
շրջապատեն:

Երկար ժամանակ խորհեցայ, թէ հանելուկ մըն
է, զոր մայրս փափաքեցաւ ուղղել ինծի: Սակայն,
այն օրը երբ մեծ հայրիկս վախճանեցաւ, նշմարելով
խոր վիշտս, մայրս ըսաւ ինծի. Այսօր, ժամանակն
է, որ իմանաս եւ սորվիս շատ կարեւոր դաս մը.

Ամէնէն կարեւոր անդամը մարմնոյն՝ ուսերն են:
Շուարած՝ հարցուցի. Որովհետեւ անոնք մեր

գլու՞խը կը շալկեն:
Ո՛չ, պատասխանեց մայրս, այլ՝որովհետեւ

կրնան վեր բռնել բարեկամ մը կամ ազգական մը
իր լացած վայրկեաններուն: Բոլորս, կեանքին մէջ,
կը կարօտինք ուսի մը՝ վրան կռթնելու եւ լալու
համար:

Այն ատեն, գտայ ուղիղ պատասխանը մօրս
հարցումին, թէ ո՛ր մէկ անդամը կարեւոր է մարնոյն
մէջ, որովհետեւ այդ անձը, որ կը կարօտէր ուսի մը՝
ե՛ս էի:

Կը մաղթեմ, որ մեծ Սէր ունենաք եւ բազմաթիւ
բարեկամներ ու մտերիմներ. եւ մանաւանդ
մաղթանքս է, որ ձեր ուսերը միշտ պատրաստ
ըլլան ընդունելու գլուխը այս կամ այն մտերիմին,
որ կարօտն ունի ձեզի: Մարդիկ կրնան մոռնալ ինչ
որ կ’ըսէք... մոռնալ ինչ որ կ’ընէք... Սակայն երբեք
պիտի չմոռնան ինչ որ իրենց կ’ընէք. այդ ուսը,
որուն վրայ իրենց գլուխը կռթնեցուցին եւ որուն
վրայ արցունքի մի քանի կաթիլներ թափեցին:

Երբեք մի մոռնաք... Ճշմարիտ բարեկամները՝
աստղերու կը նմանին... Միշտ չենք տեսներ զիրենք,
սակայն վստահ ենք, որ անոնք միշտ ներկայ են...

Հայր Յովհաննէս Վրդ. Թէյրուզեան, Եպիսկոպոս

18

histoire et littérature arménienne

L’Église Arménienne N° 247 mai 2016

Littérature Arménienne Classique
Mekhitar Gosh (1130 - 1213)

Mekhitar Gosh est né à
Kantzak vers l’an 1130. Fils

de parents pieux, il a reçu une
éducation religieuse très pro-
fonde, ce qui l’a poussé à entrer
dans une école de vartabed1 et
à devenir prêtre. Il a été appelé
Gosh, parce qu’il était imberbe.
Ne se contentant pas des ensei-
gnements de son maître, le Var-
tabed Hovannès de Tavouche,
qui lui a d’ailleurs donné le titre
de Vartabed, il va fréquenter dif-
férentes écoles théologiques de
Cilicie, en cachant son titre de
Vartabed, pour être à l’écoute
d’autres Maîtres célèbres.

Connaissant les sciences et
ayant reçu une formation théolo-
gique et juridique, il retourne en
Arménie et, après plusieurs ten-
tatives pour trouver un endroit où
enseigner, à cause des invasions
de hordes turcomanes en Arménie
de l’Est, il s’installe au couvent de
Guédak, qui était sous la juridiction
de la reine Tamar de Géorgie. Sa re-
nommée y attira plusieurs élèves,
qui furent plus tard d’éminents
professeurs (Vartabed) à leur tour.
Il était le confident et le confes-
seur des princes arméniens Ivané
et Zaccharé, généraux de l’armée
géorgienne.

Un violent tremblement de
terre ayant détruit ce couvent,
Mekhitar se déplaça dans une

1 prêtre célibabataire

autre partie d’Arménie et y fon-
da le couvent de Nor (nouveau)
Guédak. En 1208, le concile
d’Ani l’invita à y participer, en
tant que consultant. Malgré
ses protestations, à cause de
son âge et de sa maladie, on le
contraignit à y prendre part,
pour profiter de son érudition.
Accompagné d’un médecin, il
prit la route pour Ani, l’ancienne
capitale d’Arménie. Son inter-
vention fut bénéfique à tout
le monde et il sut concilier les
deux courants de l’Église armé-
nienne de l’époque, le courant
traditionnaliste des Arméniens
de l’Est et celui plus progres-
siste des Arméniens de l’Ouest
(les Arméniens de Cilicie).

Il mourut en 1213 au couvent
de Nor Guédak, qu’il avait fon-
dé et y fut enterré. Le couvent
fut appelé Gochavank après sa
mort.

Parmi ses œuvres, la plus
célèbre est le Datastanaguirk,
le livre des jugements. Toute la
jurisprudence de l’Eglise armé-
nienne, ainsi que les législations
des rois et princes, trouve sa
source dans ce livre, qui a servi
aussi de fonds à la législation de
plusieurs pays, comme la Rus-
sie, la Géorgie et la Pologne.

Mekhitar l’a écrit car il a
constaté qu’il y avait une la-
cune très importante à combler

au niveau des lois, tant civiles
qu’écclésiastiques auprès des
Arméniens, qui, n’ayant pas
de législation propre, étaient
contraints de suivre des lois
musulmanes et étrangères. Il
composa son œuvre en 1184 ; la
première partie est une intro-
duction générale, la deuxième,
traite des canons ecclésias-
tiques et la troisième est dédiée
à la législation civile. Durant
des siècles, ce livre fut la seule
référence de la législation armé-
nienne, surtout celle ecclésias-
tique.

L’auteur a écrit aussi un
livre de Proverbes, appelé aussi
fables, où d’une manière péda-
gogique, il narre 190 proverbes,
tirés de la vie quotidienne de
son temps, comme aussi du
monde des plantes et des ani-
maux.

En outre, l’auteur a composé
plusieurs Sermons, à diverses
occasions, des Prières, un Com-
mentaire du livre du prophète
Jérémie, une Histoire des Catho-
licos d’Aghouanie, du 10ème au
12ème siècle, une Plainte des an-
cêtres de l’humanité, Adam et
Eve, ainsi qu’une Confession de
foi chrétienne. Sa figure domine
les siècles suivants, et sa législa-
tion demeure toujours actuelle.

T.R.P. Joseph Kélékian

L’Église Arménienne N° 247 mai 2016 19

histoire et littérature arménienne

Հայոց Պատմութիւն թիւ 16

Տրդատ Գ. - Քրիստոնեայ Հայաստան (287- 330)
Խոսրով Ա.-ի սպանութենէն ետք` (252),

իր որդին Տրդատ տակաւին մանուկ էր: Իր
հարազատները զինք Հռոմ փախցուցին, ուր գրեթէ
30 տարի մնաց կայսրերու խնամակալութեան
տակ։ Մինչ այդ Հայաստանը զոհ կ’երթար
պարսիկներու խժդժութիւններուն։ Հռոմ քանիցս
փորձեց պատերազմիլ պարսիկներու դէմ, սա-
կայն չկրցաւ յաղթել անոնց, որոնք տէրը մնացին
ոչ միայն Պարսկաստանի եւ Միջագետքի,
այլ նաեւ բոլոր Միջին Արեւելքի, ներառեալ
Սուրիան, Կապադովկիան եւ Կիլիկիան։

Տրդատ Գ. թագաւոր Հայոց
272 թուին` Աւրելիոս կայսրը սկսաւ արշաւել

Պարսկաստանի վրայ եւ գրաւեց Միջին Արեւ-
ելքը։ Տրդատ` օգտուելով այս արշաւանքի յա-
ջողութենէն, ընկերացաւ կայսեր երկրորդ արշա-
ւանքին, 287-ին, եւ պարսիկները դուրս վտարելով
Հայաստանէն, տիրացաւ իր հօրը գահին։ Այս
շրջանին` Հայերուն միացաւ Չինաստանէն եկած
ազնուական իշխան մը, Մամքուն անունով,
որ հաստատուեցաւ Հայաստան իրեններուն
հետ, թագաւորի խնդրանքին վրայ: Դարերու
ընթացքին` անոնց ընտանիքը, որ կոչուեցաւ
Մամիկոնեան, իր քաջարի զօրավարներով`
պիտի հանդիսանար փառաւոր գերդաստան մը,
որ միշտ հաւատարիմ պիտի մնար Հայոց թա-
գաւորական տոհմին։

Ներսեհ, պարսից թագաւոր,
ընդդէմ Դիոկղետիանոս կայսեր

293-ին Սասանեան գահը բարձրացաւ Ներսեհ
թագաւորը որ 296-ին պատերազմ հռչակեց Հռոմի
դէմ: Սակայն մինչ այդ` Հռոմի կայսերական
գահին վրայ նստած էր ամենամեծ կայսրերէն
մին, Դիոկղետիանոս, որ իր նախկին փայլը
դարձուց Հռոմի. Ան մօտ բարեկամ էր Տրդատի
եւ միասին կրցան ջախջախիչ յաղթանակ մը
տանիլ պարսկական բանակին վրայ. Ներսեհ
անմիջապէս հաշտութիւն առաջարկեց եւ գրեթէ
բոլոր Միջագետքը թողուց Հռովմայեցիներուն։
Դիոկղետիանոս ընդարձակեց դէպի արեւելք
հայկական թագաւորութեան սահմանները եւ
ամրացուց Հայաստանը, զօրացնելով անոր բոլոր
սահմանապահ հողերը։

Ս. Գրիգոր Լուսաւորիչ դարձի կը բերէ
Հայաստանը (301)

Ըստ աւանդութեան, Գրիգոր պարթեւ
ազգէ էր եւ որդին Անակ իշխանին, որ դա-
ւադրութեամբ սպաննած էր Տրդատի հայրը`

Խոսրով թագաւորը։ Անակի սպանութենէն
ետք` ընտանեօք փախան Կեսարիա, ուր
Գրիգոր մեծցաւ քրիստոնեայ կրօնքին մէջ.
Երբ Տրդատ Հայաստան եկաւ, Գրիգոր մտաւ
անոր ծառայութեան մէջ: 287-ի յաղթանակէն
ետք` երբ ան մերժեց զոհ մատուցանել Անա-
հիտ աստուածուհւոյն, յայտնելով իր քրիստո-
նէութիւնը, Տրդատ զինք չարչարել տուաւ ու նե-
տեց Խոր Վիրապին մէջ, բանտ մը ուր Գրիգոր
մնաց 13 տարիներ, բարեպաշտ կնոջ մը կողմէ
կերակրուելով. Երբ թագաւորը ծանրօրէն հիւան-
դացաւ, իր քոյրը Խոսրովիդուխտ, տեսիլքի մէջ
Գրիգորը տեսնելով, եւ իմանալով թէ ան ողջ
է, հանել տուաւ զինք բանտէն. Գրիգոր բժշկեց
թագաւորը, որ դարձի եկաւ իր բոլոր ընտանիքին
հետ եւ հռչակեց քրիստոնէութիւնը որպէս պաշ-
տօնական կրօնք Հայաստանի, մօտ 301 թուին։

Գրիգոր եւ Տրդատ կը տարածեն քրիստոնէու-
թիւնը Հայաստանի մէջ

Դիւրին չեղաւ Հայաստանի քրիստոնէացումը.
Շատ մը տեղեր ընդդիմութիւններ տեղի ունե-
ցան, գլխաւորաբար Տարօն գաւառին մէջ, ուր
հեթանոս քուրմերը պատերազմ հռչակեցին
թագաւորին դէմ: Անոնք պարտուեցան եւ Գրի-
գոր օգտուեցաւ, տաճարներու փոխարէն եկե-
ղեցիներ կառուցելով։ Թագաւորը զինք ղրկեց
Կեսարիա, ուր օծուեցաւ կաթողիկոս։ 330 թուին
մեռաւ Տրդատ եւ Գրիգոր ճգնեցաւ Սեպուհ լերան
վրայ։

Հայր Յովսէփ Ծ. Վրդ. Քէլէկեան

Les dimanches culturels des Naregatsi

Dimanche 6 mars 2016: Musée Rodin

L’hôtel Biron construit en 1727
par l’architecte Jean Aubert

abrite le musée Rodin depuis
1919. Ce beau bâtiment héber-
gea la légation pontificale sous
le Consulat puis l’ambassade de
Russie sous l’Empire. En 1820,
l’hôtel fut cédé à la Société du
Sacré-Cœur de Jésus, vouée à
l’éducation des jeunes filles, qui
construisit une chapelle en croix
latine de style néogothique. En

1905, l’hôtel est confisqué et
inemployé, il tombe peu à peu
en ruine. Promis à la démolition,
Rodin y parvient in extremis à le
sauver en remettant à l’État l’in-
tégralité de ses collections.

Ce musée nous accueille
dans un jardin orné de plantes,
arbres et arbustes, où sont ex-
posées de sculptures de Rodin,
notamment La Porte de l’Enfer
et le Penseur.

À l’intérieur, on découvre
plusieurs sculptures faites de
matériaux distincts comme
L’Eustache de Saint-Pierre en
bronze, Le Secret d’Amour
en terre cuite et L’Aurore en
marbre.

Nous avons ainsi admiré les
œuvres de ce génie qui a révo-
lutionné l’art par différentes
techniques tels que la fonte du

bronze à la cire perdue, l’assem-
blage, la démultiplication ou la
fragmentation.

Nous avons aussi apprécié
quelques œuvres de Camille
Claudel comme L’Âge mûr et La
Vague.

Nous remercions les partici-
pants, et vous disons à la pro-
chaine !

Harout Hampartsoumian

20

narégatsi

L’Église Arménienne N° 247 mai 2016

L’Aurore La porte de l’enfer Le Penseur

L’Église Arménienne N° 247 mai 2016 21

courrier des jeunes

Cher jeune, si tu as des questions, n’hésite pas à les poser au Père Jean Teyrouzian.

Il répondra avec grand plaisir

Le Père Jean Teyrouzian, évêque, répond aux questions des jeunes

Cher Père Jean,
Encore une fois je viens vers

vous pour vous dire: j’ai lu vos ré-
ponses et je les ai relues. Vous par-
lez d’idéal et peu nombreux sont
ceux qui le vivent. Ne croyez-vous
pas que les apôtres nous ont laissé
en héritage une religion, qui est
l’opium du peuple ?

Cher J.B.,
La foi chrétienne est une grâce,

proposée à tous et de diverses
manières par Dieu Miséricordieux.
Nous la recevons et nous la vivons
librement, sans aucune contrainte
de la part de Dieu. Dieu dit : « Vois !
Je mets aujourd’hui devant toi ou
bien la vie et le bonheur, ou bien
la mort et le malheur… Je prends
aujourd’hui à témoin contre vous
le ciel et la terre : je mets devant
toi la vie ou la mort, la bénédiction
ou la malédiction. Choisis donc la
vie, pour que vous viviez, toi et ta
descendance » (Deut 30, 15 et 19).
De même Jésus dit : «Entrez par
la porte étroite. Elle est grande,
la porte, il est large le chemin qui
conduit à la perdition ; et ils sont
nombreux, ceux qui s’y engagent.
Mais elle est étroite, la porte, il est
resserré, le chemin qui conduit à
la vie ; et ils sont peu nombreux,
ceux qui le trouvent (Mt 7, 14). Jé-
sus répondit au jeune : « Si tu veux
être parfait, va, vends ce que tu
possèdes, donne-le aux pauvres,
et tu auras un trésor dans les
cieux. Puis viens, suis-moi. » (Mt 19,
21). Donc le Christ nous met devant
un choix entre deux chemins, l’un
large et l’autre étroit. Il ne nous
oblige jamais. Il nous a créés sans
notre vouloir, cependant Il ne nous
sauve pas sans notre volonté.

C’est le Christ qui a fondé

l’Église, Mère et Institutrice. Il a
choisi des Apôtres et leurs succes-
seurs pour continuer Sa mission,
c’est-à-dire enseigner, sanctifier
et administrer. Il n’a pas utilisé
d’armes pour conquérir le monde.
A : « l’un de ceux qui étaient avec
Jésus à Gethsémani, portant la
main à son épée, la tira, frappa
le serviteur du grand prêtre, et
lui trancha l’oreille, le maître dit :
« Rentre ton épée, car tous ceux
qui prennent l’épée périront par
l’épée. Crois-tu que je ne puisse pas
faire appel à mon Père ? Il mettrait
aussitôt à ma disposition plus de
douze légions d’anges » (Mt 26, 51-
53). La beauté nous emplit d’admi-
ration. La vérité éblouit nos yeux
et nous montre le chemin. La puis-
sance réconforte et nous incite à
l’héroïsme. L’Évangile est beau par
sa simplicité. Il séduit par sa Véri-
té. Il console par ses miracles qui
montrent la toute-puissance de la
Miséricorde de Jésus.

À l’Annonciation, l’ange propo-
sant à Marie le plan salvifique de
Dieu, attendait son « OUI », « Voici
la servante du Seigneur » pour l’en-
courager à se mettre en route, se
rendre avec empressement vers la
région montagneuse, entrer dans
la maison d’Elisabeth et ainsi com-
mencer sa mission difficile de co-
rédemptrice mais aussi oeuvre de
la bonté divine.

Une lumière venant du ciel
enveloppa de sa clarté Paul et un
cri d’amour l’appela : « Saul, Saul,
pourquoi me persécuter ?... Je suis
Jésus, celui (l’Église) que tu persé-
cutes. » Paul est transformé par
cet amour compatissant qui s’iden-
tifie à ses frères en détresse.

La voix de la conscience a enhar-

di Saint Vartan et ses compagnons
face à la menace de l’apostasie et
ils ont accepté le martyr pour que
la Nation et l’Église survivent et
restent fidèles à leur Foi.

Saint François d’Assise fut bou-
leversé par la parole de Jésus :
« Quel avantage, en effet, un
homme aura-t-il à gagner le monde
entier, si c’est au prix de sa vie ? Et
que pourra-t-il donner en échange
de sa vie ? » (Mt 16, 26).

Le bienheureux Ignace Ma-
loyan, martyr du génocide de
1915, cardiaque et affaibli, courbé
sous le double poids de la fatigue
et du chagrin, repoussa du pied
l’apostasie disant : « Nous sommes
entre les mains du gouvernement ;
quant à mourir, nous mourrons
pour Jésus-Christ. »

Les larmes des souffrants ont
appelé Mère Thérèsa et l’ont
conduit vers les bidonvilles des pé-
riphéries. Là, elle a trouvé dans ses
frères et sœurs le Christ flagellé,
couronné d’épines et crucifié sur
les croix de nos égoïsmes et de nos
arrogances.

La chaîne des Marie, des Paul,
des Vartan, des François, des
Maloyan et des Thérèsa est inin-
terrompue et continue jusqu’à
nos jours en Moyen-Orient et en
Afrique. Le choix de ces personnes
fut pris librement et lucidement,
sans aucune menace et sans
opium.

Cher J.B.,
la grandeur de notre religion

consiste dans la liberté que tous les
Saints et des milliers de personnes
ont vécue, sans aucune contrainte,
une vie simple et libre, agréable au
bon Dieu et à l’humanité.

22

coin du jeune lecteur

L’Église Arménienne N° 247 mai 2016

Jonas et la Baleine

Ça pourrait commencer, par « Il était une fois »,
l’histoire de Jonas !

Jonas ne voulait pas transmettre la Parole de
Dieu aux habitants de Ninive – et c’est pour cela
qu’il s’enfuyait.

Il embarqua sur un navire et s’endormit. Une
tempête se leva; les marins affolés réveillèrent
Jonas.

« Tout est de ma faute, dit Jonas aux marins.
Jetez-moi à la mer. »

La colère de Dieu met en péril tout le monde dans
le bateau. Même quand il est en colère, Dieu nous
aime (comme quand les parents sont en colère, ils
aiment toujours leurs enfants).

Ils le jetèrent à l’eau. Mais Dieu l’empêcha de se
noyer.

Il envoya un énorme poisson … Avalé d’un seul coup, par le poisson géant, Jonas encore vivant
se mit à prier Dieu. Il se disait que Dieu allait lui pardonner.

Son espoir était grand ! Il est resté trois nuits
et trois jours à prier : Que Dieu ne laisse pas
périr, son prophète égaré.

Jonas reste longtemps dans le poisson : Il est
difficile de demander pardon.

Le poisson recracha Jonas qui se mit en route,
vers Ninive.

Jonas se rendit à Ninive pour convertir les ha-
bitants. Les gens de Ninive décidèrent de chan-
ger de vie. Jonas se fâcha et partit à l’est de la
ville.

Jonas se mit à bouder. « Moi, je voulais que tu
punisses ces gens ! »

Mais Dieu dit : « J’aime tout le monde. Oui même
les gens de Ninive. »

L’Église Arménienne N° 247 mai 2016 23

coin du jeune lecteur

Le jeu du caté
Recherche avec tes parents.

Qui a reçu l’Esprit Saint ?
Connais-tu le premier miracle de Jésus ?

Envoie tes réponses avant le 25 mai 2016
à epaparis@epasaintecroix.org

avec tes nom et prénom, ton âge et ton adresse postale.

Parmi les bonnes réponses, un tirage au sort sera effectué
et les 3 heureux gagnants recevront leur récompense par voie postale.

Seigneur,
Tu connais mon nom, mon prénom, mon adresse …

Tu connais mon âme et ses secrets …
Et tu m’aimes.

Tous les jours de ma vie, je t’appelle, Seigneur.
Et tu réponds, dans le silence de mon cœur.
Sur mon chemin, tu es présent, toujours…
Aide-moi, Jésus, sur la route de ma vie,

Surtout lorsque je me sens perdu comme si j’étais dans la nuit.
Donne-moi la main pour avancer, donne-moi ton cœur pour mieux aimer.

L’ASCENSION
Une dernière fois, sur le mont des Oliviers,
Les apôtres ont vu Jésus. Il leur dit :
« Allez dans le monde entier, de tous les peuples
faites mes disciples,
Baptisez-les au nom du Père et du Fils et du
Saint-Esprit.
Je ne vous laisse pas seuls :
Je vous enverrai l’Esprit Saint. Et moi, je suis
avec vous pour toujours
Jusqu’à la fin du monde ».
Après ces paroles, Jésus monta au ciel.
Alors les disciples partirent annoncer l’Evangile.

24

nos donateurs

L’Église Arménienne N° 247 mai 2016

Merci de tout cœur

L’Éparchie de Sainte-Croix de Paris a reçu avec gratitude :
* Pour ses œuvres : Sr V. SAROUKHANIAN (Lisieux) 20 € ; ANONYME 150 € ; M. et Mme G. KAPOUSOUZIAN
(Romans-sur-Isère) 200 € ; M. J. SAFARIAN (Montfermeil) 200 € ; Association Sainte-Croix 5.000 €

* Pour le Bulletin L’Église Arménienne : Mlle C. DOURGOUTIAN (Paris) 10 € ; M. G. MOUSEGHIAN (St-Cha-
mond) 10 €.

La Paroisse de Paris a reçu avec gratitude :
M. J. BALIAN (Le Plessis Trevisse) 50 € ; M. H. GARABED (Clamart) 100 € ; Mme C. GARABETIAN (Romainville)
100 € ; Mlle A. SULAHIAN (Paris) 100 € ; Mme J. TORCELIER (Epinay-sur-Seine) 100 € ; ANONYME 150 € ; M. M.
KEHYAIAN (Bagneux) 170 € ; Mme O. DER HAGOPIAN (Neuilly-sur-Seine) 180 € ; M. G. DANADJIAN (Beauvais)
200 € ; Mme S. KECHICHIAN (Deuil-la-Barre) 200 € ; Mlle C. ZOULAMIAN (Paris) 200 € ; M. A. KECHICHIAN (Deuil-
la-Barre) 300 € ; M. et Mme J.-J. KASPARIAN (Meudon) 500 €.

La Paroisse d’Arnouville a reçu avec gratitude :
M. et Mme P. BEGUIAN (Arnouville) 30 € ; M. et Mme B. RICCI (Arnouville) 50 € ; M. et Mme P. KESSEDJIAN
(Arnouville) 60 € ; M. et Mme T. FAYE (Gonesse) 80 €.

La Paroisse de Lyon a reçu avec gratitude :
M. A. KELECHIAN (Vienne) 120 €.

La Paroisse de Marseille a reçu avec gratitude :
M. Mme S. SEFERIAN (Antibes) 50 €.

La Paroisse de Valence a reçu avec gratitude :
M. et Mme G. KAPOUSOUZIAN (Romans-sur-Isère) 200 €.

La Paroisse de Saint-Chamond a reçu avec gratitude :
M. G. MOUSEGHIAN (St-Chamond) 150 €.

L’Alliance Arménienne a reçu avec gratitude :
Pour Sœur Aroussiag et l’orphelinat de Gumri : Mme V. MALVAULT (St-Maur-des-Fossés) 50 € ��������������; Mlle C. ZOU-
LAMIAN (Paris) 50 € ; M. J. SIMONY et Mme M.-L. REY (St-Maur-des-Fossés) 150 € ; M. V. R. BABADJIAN (Vanves)
175 € ; M. et Mme J. FREYSSENET (Nîmes) 200 €.

Pour Sœur Aroussiag, Colonie de Vacances : Mme M. DEBUS (Strasbourg) 50 € ; M. V. R. BABADJIAN (Vanves)
165 € ; M. S. A. CAUMON (Paris) 165 € ; M. J.-P. CLAUDEL (La Bresse) 165 € ; M. et Mme J.-G. DONEL (Nice) 165 € ;
M. J.-P. MINARD (Paris) 200 € ; P. F. MOREAU (Tours) 1 700 €.

Pour les réfugiés syriens de Syrie et d’Arménie : M. J. V. DEMERDIAN (Clamart) 100 € ; Mme S. PAPAZY
ANGIL (Colombes) 100 € ; Mme V. DEMERDIAN (Colombes) 200 €.

Pour l’Orphelinat d’Anjar : Mlle C. ZOULAMIAN (Paris) 50 €.

Pour l’Orphelinat de Bzommar : Mlle C. ZOULAMIAN (Paris) 50 €.

Chers donateurs, quand vous libellez vos chèques, merci de préciser au dos de votre
chèque l’intention de votre don. Ainsi, dans un souci de bonne attribution, merci de
libeller vos dons à nos frères et sœurs en Arménie, au Liban et en Syrie à l’ordre de :
Association Alliance Arménienne, et les dons pour l’Éparchie, le bulletin L’Église Ar-
ménienne et vos paroisses à l’ordre de : Éparchie Sainte-Croix de Paris.

Je donne au denier !

☐ M. ☐ Mme ☐ Mlle Nom : ... Prénom(s) : ...

Adresse : ..Bâtiment /lieu-dit : ..

Code Postal : Ville : ...Tél. : ..

☑ Je recevrai un reçu fiscal pour déduire 66 % de mon don de mes impôts.
 *Ces deux montants ne sont pas déductibles de vos impôts.

☐ Je souhaite que mon don soit anonyme.

J’aime mon Église

➢ OUI, je soutiens l'Église arménienne catholique de France :

☐ Pour les œuvres de l’Éparchie de Sainte-Croix______€

☐ Pour la vie de ma paroisse, de mon curé______€

➢ Je vous adresse mon règlement :
☐ par chèque à l’ordre de : Éparchie de Ste Croix de Paris

☐ par virement à : EPARCHIE SAINTE CROIX - RIB : 20041 01012 3038140S033 64
 IBAN : FR69 2004 1010 1230 3814 0S03 364 - BIC : PSSTFRPPSCE
 Domiciliation : La banque Postale - Centre Financier de La Source

Et je vous envoie mon adresse complète avec les références de mon virement à
epaparis@epasaintecroix.org

ou à :
Éparchie de Sainte-Croix-de-Paris - 10 bis rue Thouin - 75005 Paris

➢ OUI, je m’abonne
 je me réabonne

Je souhaite le recevoir :
 ☐ en version papier
 ☐ par mail à l'adresse suivante :

...@...

☐ France : 20 €* ____€

☐ Etranger : 30 €* ____€
Je soutiens le bulletin par un versement supplémentaire de :
☐ 20 € ☐ 40 € ☐ Autre : ____€ ____€

Je me (ré)abonne au bulletin !
au bulletin l’Église Arménienne.

TOTAL : €

Nous restons à votre disposition au 01 40 51 11 90
pour tout renseignement complémentaire

sur les dons ponctuels ou par prélèvement automatique, ainsi que sur les legs.
N'hésitez pas à nous solliciter.

Je peux payer

mon denier

par virement !

Lisez le Bulletin sur votre ordinateur ou tablette !

☐ Merci de cocher les cases de votre choix

L’Église Arménienne Catholique de Saint-Chamond

vous informe que des plats de soubeureks seront
proposés à la vente

 le dimanche 15 mai 2016
après la messe.

Le bénéfice réalisé sera reversé
à la Paroisse St-Gtégoire-de-Narek.

Centre culturel Saint Mesrob
Le samedi 21 mai 2016 à 15 heures

Henry CUNY,
ancien ambassadeur de France en Arménie

Présentera son dernier livre

Arménie, l’âme d’un peuple

Tombé sous le charme de ce pays, Henry Cuny a voulu par ce
livre faire aimer à ses lecteurs l’Arménie, son peuple, son his-
toire et sa culture.

Il a été le cofondateur de l’Université Française en Arménie
et a participé à l’organisation de l’Année de l’Arménie.

10 bis rue Thouin 75005 Paris
Métros : Cardinal Lemoine, Monge

RER Luxembourg
Entrée libre

co
n

fé
re

n
ce

g
a

st
ro

n
o

m
ie

Vous souhaitez lire L’Église Arménienne sur votre tablette
ou smartphone ?
Rien de plus simple ! Envoyez-nous votre adresse mail !

À TOUS NOS LECTEURS
Vous déménagez ?
Transmettez-nous dès aujourd’hui votre nouvelle adresse (numéro, rue, bâtiment, code postal
et ville) pour continuer à recevoir votre bulletin.

Tel : 01 40 51 11 90 - Fax : 01 40 51 11 99 - Email : epaparis@epasaintecroix.org

