Group no: 2

Moderator: Bishop Kajag Hagopian

Rapporteur: Hrayr Jebejian

1. - SCRIPTURES:

· Our lives are and should be based on Scriptures. Unfortunately, today Scripture is not a daily living existence.

· New publications are coming up. New Translations, materials for children and other audio/video tools.

· The Bible is rarely read in Armenian Orthodoxy. It is important that the sermons be based on a Biblical passage.

· Language is a barrier in some countries, especially in the west. The majority of the new generations living in the west are not good in their mother language, i.e., Armenian.

· Use of modern means and technology (in church life and service) attract young people to church life and service.

· Reading had become a major problem. Young people are reading less and moving more to audio/ visual.

Swedish experience:

The Bible is used in the church, but there is a difficulty to understand. A new Swedish translation is introduced, but there is still a lot to be achieved.

Catholic experience:

The Bible is been rediscovered in the Catholic Church. In the past, sermons were based on doctrinal issues. Now, more Bible readings are introduced that relate to daily life.

Sunday school:

· Though difficult to organize in some countries, is still considered a very important tool for Christian Education.
Protestant experience:

Some Protestant churches have a special program (3-5 minutes) during their Sunday service, and especially for children. After that, children attend their Sunday school class. This proves to be a good means for children to relate to church service.

Recommendation:

Changes are needed in the church life and service; however, it needs to be done in a positive and constructive way.

2. - LITURGY:

· It is important to find out how people are reacting to today’s liturgy. Develop questionnaires, research and others.

· Liturgy is old and mystic.

· Liturgy is old

· New generation, especially in the west does not understand. 

· There should be a balanced dynamics between the message and the mystic part.
· There should be a link between the clergy and the attendee.
Recommendation:

Liturgy is the most important part of the service. It should be more understandable to the people who attend.

3. - CHURCH ART:

· Young people do not have any knowledge about Christ and Christian life.
· Retreats should be organized for priests and Sunday school leaders so that they have an orientation and introduction to Christian Art.
· It is important to know the history of our Christian Art and own it.
· Parents have a big responsibility to educate their children and orient them for Christian education. The children’s primary contact in life is the parent.
· Education of children starts at the age of six. Nevertheless, it should be done in intervals and in a loving and comprehensive way.
· Appreciating the Art of the past is good. However, it is important to initiate a contemporary one for the modern times.
· The church should promote the Armenian Architecture, which is very much inspired from Christian faith.
· More use of audio/ videos in our ministry.
4. - CHURCH FATHERS AND SAINTS:

· Children look for models and heroes. It is important to revive new ways to create church fathers and saints for stewardship.

