

**SFÂNTUL SIMEON
ARHIEPISCOPUL TESALONICULUI**

**Tratat
asupra tuturor dogmelor credinței noastre
ortodoxe, după principii puse de Domnul
nostru Iisus Hristos și urmașii Săi**

VOLUMUL II

Apare cu binecuvântarea Înalt Prea Sfințitului PIMEN,
Arhiepiscop al Sucevei și Rădăuților

Ediție îngrijită de Protosinghel Grichentie Natu

Editura Arhiepiscopiei Sucevei și Rădăuților

din dragoste,
pentru îngrijirea duhovnicească
a credincioșilor români de pretutindeni

SECRETUL SIMON
ADRIAN POPESCU

Trăiește
stăruie întru dobândirea cunoașterii
ortodoxe, după învățăturile Sfintei
Biserici a lui Dumnezeu și a oamenilor săi

VOLUMUL II

Apărut în anul 1987, Editura "Dobrotă", București

ISBN 978-973-0-10000-0

Copyright © 1987 de Editura "Dobrotă"

Cu voia și binecuvântarea lui Dumnezeu cel în Treime slăvit, Tatăl, Fiul și Duhul Sfânt, scoatem la lumină, în limba română, a treia ediție a operei de mare valoare a Sfântului Simeon, arhiepiscopul Tesalonicului. Ediția de față este o transcriere din caracterul chirilic a lucrării editată în anul 1885 la București de Toma Teodorescu, îndreptată și revizuită.

Scrierile Sfântului Simeon au circulat în Biserica Răsăriteană în manuscrise grecești din secolul al XV-lea până în secolul al XVIII-lea. Ele au fost colecționate și tipărite pentru prima dată în limba greacă veche la Iași, în anul 1683, sub îngrijirea Patriarhului Dositei al Ierusalimului și cu cheltuiala binecredinciosului domn Ioan Duca, voievod al Moldovei. Opera Sfântului Simeon a fost reeditată în greaca nouă în anul 1791 la Veneția, tipărindu-se de mai multe ori. În anul 1866, J.P. Migne avea să o introducă în tomul 155 din colecția sa Patrologia Greacă (P.G.).

Această lucrare a Sfântului Simeon a fost tradusă și în limbile naționale ale Bisericii Răsăritene, devenind foarte răspândită. A fost tradusă în limba română cu caractere chirilice (slavone) în anul 1765 de către Cuviosul Chesarie și tipărită pe cheltuiala mitropolitului Grigorie al Ungrovlahiei.

A doua ediție a fost tipărită tot cu caractere chirilice, după o sută de ani, în 1865, în vremea domnitorului Principatelor Unite Române, Alexandru Ioan Cuza, cu binecuvântarea mitropolitului primat al României, Nifon, de către Toma Teodorescu. Ideea de retipărire de atunci a aparținut maicii Teodora de la mănăstirea Pasărea, susținută de monahul Isaia de la chinovia românească din Sfântul Munte al Athosului, care a înlesnit un număr mare de abonați, tot așa după cum vom scoate și noi ediția de față. Scoaterea la lumină a unui număr mai mare de ediții în diferite limbi dovedește valoarea inestimabilă a acestei cărți.

Sfântul Simeon s-a născut și a crescut în Constantinopol. Despre originile familiei sale nu se cunosc mărturii. Din tinerețe a primit o bună educație, fapt ce reiese din scrisul său clar și cu stil pur eclezial. Când a fost rânduit de Dumnezeu să fie ales arhiepiscop de Tesalonic era un simplu ieromonah și un iscusit duhovnic.

Din scrierile sale apare ca un bun liturghist și un mare apologet al Ortodoxiei. După Sfântul Pavel, modelul Sfântului Simeon este Sfântul Dionisie Areopagitul. El folosește în opera sa scrierile Sfinților Ioan Gură de Aur, Vasile cel Mare, Maxim Mărturisitorul, ale patriarhilor Sofronie al Ierusalimului și Gherman al Constantinopolului, ale lui Filotei Kokkinos,

Nicolae Cabasila, ale Sfântului Grigorie Palama și ale altor scriitori bisericești.

În opera Sfântului Simeon se prezintă respingerea principalelor erezii, realizând un amplu comentariu al slujbelor, al Sfintelor Taine, al rugăciunilor și practicilor Bisericii Ortodoxe, în simbolistica și semnificația lor.

Sfântul Simeon al Tesalonicului s-a mutat la cele veșnice în septembrie 1429, cu șase luni înainte de căderea Tesalonicului sub turci (29 martie 1430). A trăit o viață de asceză, fiind un om foarte smerit, evlavios și foarte apropiat de oameni. În titlurile lucrărilor lui, el este numit: Sfânt, Preasfânt, Înalt prea sfințit, Fericit, Preafericit întru sfinți. El a viețuit într-o epocă de confruntări dogmatice între Răsărit și Apus, confruntări care se reflectă și în scrierile sale, în care combate cu tărie noile învățături de credință apusene.

Canonizarea Sfântului Simeon se face ca o recunoaștere a sfințeniei vieții sale de către Sfântul Sinod din Atena și al Patriarhiei Ecumenice, la 3 mai 1981.

Având în vedere bogăția învățăturilor dogmatice, morale și liturgice cuprinse în opera Sfântului Simeon, dorim să fie receditată în limba română pentru folosul duhovnicesc al clericilor și al credincioșilor.

Protosinghel Grichentie Natu

Pentru pocăință

Arhiereul: Pocăința este capul mântuirii tuturor credincioșilor, după Botez. Aceasta este altă curățire, al doilea Botez, prin mărturisire și smerenie, cu osteneți și cu lacrimi după putință.

Închipuirea pocăinței sunt întâi vameșul și tâlharul de pe cruce, dând numai mărturisire și credință: "Pomenește-mă...", și celelalte. Asemenea. Verhovnicul ucenicilor, după căderea lepădării, cu întrebarea de trei ori, plângând cu amar și iertându-se și așezându-se la ceea ce a fost sau și mai mare, făcându-se păstor oilor lui Hristos, ca să pască oile cu socotință și cu milosârdie.

Și dintr-aceea că a greșit și l-a primit, învățându-se să primească pe greșiiți cei ce se vor pocăi, căci nu e nimeni între oameni care să nu greșească; și cel întâi greșind și mai mult decât toți între toți credincioșii eu sunt, și cer iertăciune și mântuire.

Capitolul 251

**Cum că pocăința este a se smeri totdeauna,
a zice și a se socoti pre sine păcătos și a alerga la mărturisire;
și cum că nimeni nu este curat între oameni**

Adevărat, frate, cine se va lăuda a avea inimă curată sau cine este curat de spurcăciune, precum scrie, măcar de a trăit o zi? Una – fiind păcătos din păcatul strămoșului; iar alta, luminându-se cu Botezul, îndată și fără voie cade în păcat, căci nu se poate să nu se întâmple a păcătui cineva, pentru copil sau părinte sau prieten sau rudă, deși este întru neștiința copilului, dar din pricina lui se întâmplă, și îndată i se face lui spurcăciune și păcat. Și el fiind om, măcar că a luat Darul, îndată după ce se naște cearcă ale trupului

dobitoceste și fără a socoti, având aceasta din calearea poruncii. Drept aceea și îndată născându-se și nesocotind greșește, precum zice și David: "În păcate m-am zămislit".

De vreme ce dar copilului tău celui născut de curând și botezat de curând, nu se poate să nu i se întâmple oarecare păcat, cu atât mai vartos nu se poate ca noi să nu greșim cu voie și fără voie. Mai cu seamă însă greșim cu voie fiindcă suntem cuvântători și ne lenevim de bună voie și pururea greșim; și cele din uitare și cele din neștiință sunt din neîngrijirea noastră și la aceasta nu avem nici o îndreptare.

Capitolul 252

Cum că toți, și preoții și mireni, trebuie să se pocăiască

Drept aceea trebuie numai să ne pocăim, precum a propovăduit Botezătorul, Stăpânul și ucenicii Lui. Toți trebuie să ne pocăim: și mireni, și călugări, și preoți, și arhieriei, și nici unul să nu se despartă pe sine de la pocăință, pentru că toți am greșit și greșim și suntem datori să ne pocăim. Drept aceea și Mântuitorul nostru și Botezătorul Său au zis: „Pocăiți-vă că s-a apropiat Împărăția Cerurilor”, făcându-se aproape chiar Împăratul Cerurilor de cei ce se pocăiesc, că zice: "Aproape e Domnul de toți cei ce-l cheamă pe El întru adevăr". Iar eu chiar strig tuturor, prin darul Mântuitorului nostru: toți să ne pocăim, ca să ne mântuim, că aproape este Împărăția lui Dumnezeu; și împreună cu prea Dumnezeiescul Pavel să zicem: „Mai aproape este nouă mântuirea acum, căci vine Mântuitorul și Judecătorul nostru. Să lepădăm dar lucrurile întunericului și să ne îmbrăcăm cu armele luminii". Iar cum că spovedania sau pocăința e trebuincioasă și pentru preoți ca și pentru călugări și mireni, chiar Apostolul Pavel mărturisește zicând: "Mărturișiți-vă păcatele unul altuia și vă rugați unul pentru altul ca să vă tămăduiți".

Deci zicând: "Mărturișiți-vă unul altuia și vă rugați unul pentru altul", cu aceasta arată că tuturor e trebuincioasă mărturisirea păcatelor și pocăința pe care a propovăduit-o și Botezătorul, precum am zis, și Mântuitorul a lucrat-o, primind mărturisirea; iar zicând: "Nu sunt vrednic să mă chem fiul tău", cu aceasta arată sfărâmarea inimii și se arată pe sine vinovat și vrednic de osândire. Iar: "Fă-mă ca pe unul din argații Tăi", arată rugăciunea cea smerită a noastră, pe care o facem cu nădejdea că vom fi iertați. Căci nu trebuie ca cineva să se deznădăjduiască.

Iată dar din Evanghelie și roadele pocăinței de care vorbește Botezătorul, ca să se întoarcă de la păcat; că astfel a făcut și fiul cel desfrânat, care s-a mântuit: părăsind desfrânarea s-a întors către Tatăl său, să se mărturisească. Că zice cu îndrăzneală: "Greșit-am – și nu așa

orișicum, ei - la cer și înaintea Ta - adică, făcând cele necuvenite care sunt împotriva celor cerești; și înaintea Ta, adică arătându-mă Ție defăimător și netemându-mă, nici cinstindu-Te, nici rușinându-mă de Tine, Stăpânul meu și Făcător. Iar zicând: "Nu sunt vrednic a mă chema fiul Tău", și a se ruga cerând lucrurile celor smeriți, osândiți și datornici, căci zice: "Fă-mă ca pe unul din argații Tăi", cu aceasta se osândește pe sine. Aceasta a făcut și a învățat și ceata Apostolilor. Iar mai cu seamă pentru aceasta ostendind, înconjurau și alergau până la moarte, căutând și nevoindu-se ca să întoarcă pe cei păcătoși pe care-i și certau și-i și rugau și-i lepădau, când se cădea, și iarăși îi primeau, făcând aceasta pentru ca toți să se mântuiască.

Capitolul 253

Cum că a propovădui pocăința este și a Mântuitorului și a Apostolilor, și acum mai cu seamă datoria arhieriei și a preoților

Aceasta este datoria părții preoțești și aceasta o zic și pentru mine, și pentru ceilalți arhieriei care sunt împreună cu mine, căci noi mai mult decât orice avem datoria să aducem la pocăință, și aceasta este lucrarea propovăduirii, asemenea cum am întoarce pe cei fără Dumnezeu la credință. Și acest lucru este bun, fiind al Mântuitorului și al Apostolilor. Însă rar se află acum, pentru ca lipsește râvna bărbaților apostolești și pentru că s-au făcut acum mai multe prigoniri. Iar după aceasta, și întocmai cu aceasta, este a păzi pe cei credincioși și cu nevoie să-i întoarcă la pocăință. Drept aceea nu trebuie a aștepta ca să vină ei, nici a căuta de la dânșii întoarcere, ci trebuie ca cei ce au datoria să-i aducă la pocăință să încerce și să caute pe cei ce au greșit și în toate chipurile să se nevoiască a-i atrage la Dumnezeu, să-i scoată din păcat și să-i aducă la Dumnezeu.

Capitolul 254

Cum că adevărata propovăduire este sfântă celor ce întorc pe cei necredincioși la pocăință

Aceasta va fi arhierului în locul propovăduirii și mai cu seamă ca însăși propovăduirea, căci ce altceva se face prin propovăduire decât nu mântuirea celor pierduți, ridicarea celor căzuți și întoarcerea la bine a celor ce au fugit de aceasta. Deci ceea ce s-a zis pentru cei ce i-au întors pe ei la Dumnezeu, că sunt ca gura lui Dumnezeu, făcând vrednici din nevrednici, tot astfel este și întoarcerea celui păcătos, căci cel ce întoarcă pe păcătos din calea rătăcirii lui este asemenea cu gura lui Dumnezeu și vrednicie lui

Hristos, ca cel ce a mântuit sufletul din moarte și a acoperit mulțimea păcatelor, precum scrie. De aceea s-a orânduit să se facă în Biserică și cuvântul învățaturii Duhului, care este de datoria arhierelui. Cuvântul învățaturii nu este de trebuință a fi împodobit cu măiestrie, nici a fi alcătuit din cuvintele meșteșugului celui dinafară, ci după cuviință și putere, spre îndreptarea sufletelor, spre întărirea celor ce stăruiesc, spre ridicarea celor căzuți, spre aducerea celor depărtați, spre întărirea celor ce se clatină, spre folosul cel după putință al tuturor, căci nici meșteșugurile, nici măiestriile nu sunt firești, ci aflări ale firii mai pe urmă. Iar Dumnezeu îndreptează firea din cele date firii noastre celei proaste. Drept aceea S-a și întrupat prin singura noastră fire, închipuind și zidind din nou firea noastră. Deci pentru aceasta mai cu seamă se cuvine învățătorului a învăța cele ale Duhului cu cuvinte cuviincioase și de rând, pentru ca să se îndrepteze și să se folosească pe sine smerindu-se, iar nu trufindu-se cu măiestriile, împlinindu-și cu aceasta datoria. Aceasta trebuie să o socotească ca sfârșit a toată propovăduirea și învățătura, folosind pe ascultătorii și supușii lui sau împlinindu-și datoria, căci Pavel zice: "Amar mie de nu voi propovădui".

Și în adevăr nu cu alte Sfinte lucruri și Taine, și nici chiar cu Botezul nu se sârguia atâta a le lucra, ca cu propovăduirea, spre a întoarce pe mulți. Și zice "Că nu m-a trimis Hristos să botez, ci să propovăduiesc", cu toate că și boteza, căci pe Timotei și casa lui Ștefan și pe mulți alții a botezat. Mai mult însă alegea propovăduirea decât Botezul, și pentru ce? Pentru că trebuie mai întâi a întoarce pe cel necredincios la credință, și apoi a-l boteza.

Deci orice preot poate boteza, însă a întoarce la credință este lucru de dascăl. Acum însă, vai!, văd pe mulți nepurtând grijă nici de Sfintele Taine, nici de cuvântul învățaturii propovăduirii celei Dumnezeiești și mântuitoare, și câteodată slujind cu trufie Sfânta Liturghie, rugându-se de puține ori, nepropovăduind câtuși de puțin, șezând cu mare fală sus, îngrijind de judecățile mirenești și prigonirile cele nefolositoare și mai cu seamă vătămătoare de suflet și având grija câștigurilor celor putrezitoare. Apoi nu se îngrijesc câtuși de puțin de viața lor cea duhovnicească (ca unii ce sunt duhovnici), sau de viața celor ce sunt sub ascultarea lor sau de cercetarea lor sau de cercetarea Sfintelor Scripturi și de păzirea pravilelor sau de altă nevoință sfântă, care este de la Părinți, nici de Biserică și nici de turma Mântuitorului nostru.

Cu toate că zice Pavel: "Luați aminte la voi și la toată turma la care Duhul Sfânt v-a pus pe voi episcopi, ca să păziți Biserica Domnului, pe care Dumnezeu a răscumpărat-o cu sângele Său și mai vârtos nefiind să vină lupii, ci acum fiind de față". Pentru venituri și cele ce sunt ale lor, mulți au multă grijă, iar pentru a strânge în cer comoară de suflete

Hristos, ca cel ce a mântuit sufletul din moarte și a acoperit mulțimea păcatelor, precum scrie. De aceea s-a orânduit să se facă în Biserică și cuvântul învățurii Duhului, care este de datoria arhierului. Cuvântul învățurii nu este de trebuință a fi împodobit cu măiestrie, nici a fi alcătuit din cuvintele meșteșugului celui dinafară, ci după cuviință și putere, spre îndreptarea sufletelor, spre întărirea celor ce stăruiesc, spre ridicarea celor căzuți, spre aducerea celor depărtați, spre întărirea celor ce se clatină, spre folosul cel după putință al tuturor, căci nici meșteșugurile, nici măiestriile nu sunt firești, ci aflări ale firii mai pe urmă. Iar Dumnezeu îndreptează firea din cele date firii noastre celei proaste. Drept aceea S-a și întrupat prin singura noastră fire, închipuind și zidind din nou firea noastră. Deci pentru aceasta mai cu seamă se cuvine învățatorului a învăța cele ale Duhului cu cuvinte cuviincioase și de rând, pentru ca să se îndrepteze și să se folosească pe sine smerindu-se, iar nu trufindu-se cu măiestriile, împlinindu-și cu aceasta datoria. Aceasta trebuie să o socotească ca sfârșit a toată propovăduirea și învățătura, folosind pe ascultătorii și supușii lui sau împlinindu-și datoria, căci Pavel zice: "Amar mie de nu voi propovădui".

Și în adevăr nu cu alte Sfinte lucruri și Taine, și nici chiar cu Botezul nu se sârguia atâta a le lucra, ca cu propovăduirea, spre a întoarce pe mulți. Și zice "Că nu m-a trimis Hristos să botez, ci să propovăduiesc", cu toate că și boteza, căci pe Timotei și casa lui Ștefan și pe mulți alții a botezat. Mai mult însă alegea propovăduirea decât Botezul, și pentru ce? Pentru că trebuie mai întâi a întoarce pe cel necredincios la credință, și apoi a-l boteza.

Deci orice preot poate boteza, însă a întoarce la credință este lucru de dascăl. Acum însă, vai!, văd pe mulți nepurtând grijă nici de Sfintele Taine, nici de cuvântul învățurii propovăduirii celei Dumnezeiești și mântuitoare, și câteodată slujind cu trufie Sfânta Liturghie, rugându-se de puține ori, nepropovăduind câtuși de puțin, șezând cu mare fală sus, îngrijind de judecățile mirenești și prigonirile cele nefolositoare și mai cu seamă vătămătoare de suflet și având grija câștigurilor celor putrezitoare. Apoi nu se îngrijesc câtuși de puțin de viața lor cea duhovnicească (ca unii ce sunt duhovnici), sau de viața celor ce sunt sub ascultarea lor sau de cercetarea lor sau de cercetarea Sfintelor Scripturi și de păzirea pravilelor sau de altă nevoință sfântă, care este de la Părinți, nici de Biserică și nici de turma Mântuitorului nostru.

Cu toate că zice Pavel: "Luați aminte la voi și la toată turma la care Duhul Sfânt v-a pus pe voi episcopi, ca să păziți Biserica Domnului, pe care Dumnezeu a răscumpărat-o cu sângele Său și mai vărtos nefiind să vină lupii, ci acum fiind de față". Pentru venituri și cele ce sunt ale lor, mulți au multă grijă, iar pentru a strânge în cer comoară de suflete

mântuite, puțină grijă este, măcar că și pe mine nu mă deosebesc dintre aceștia, căci și eu împreună cu cei ce nu se griesc, neîngrijindu-mă, voi da răspuns. Drept aceea, socotindu-mi datoria, mă plâng pe mine și pe frații mei; dar pentru că este de trebuință a spune care este datoria noastră, zic că avem netăgădută datorie să ne silim a aduce pe frați la pocăință, căci pocăința este una dintre Taine și în parte să o lucreze episcopii întru credincioși, și urmează neapărat să ne silim pentru aceasta. Împreună cu episcopii să se silească și cei ce au luat slujba aceasta prin poruncă, și nu trebuie să caue cineva către dobânda trupească, care este pagubă și adevărată pagubă (nu zic însă de toți, precum nici de episcopi toți), nici să învețe afară de pravilele Sfinților Părinți, pentru ca nu cumva cel ce lucrează afară de pravilă să ia asupra sa păcatele. Deci fiecare rătăcindu-se, să nu se socotească mai osârdic ca Părinții; căci cine este mai curat decât aceia la unele ca acestea? Sau cine are pricepere mai multă și este mai bun? Se înșală cineva pârându-i-se că ar fi mai milostiv decât aceia, învățând mai cu lesnire și ușurând din canoane; căci cine este atât de îndrăzneț să se socotească că e mai milostiv decât Sfinții Părinți? Dar de ar fi așa de îndrăzneț, ca să-i pară a avea mai multă milă de oameni, unde își are acesta puterea, de vreme ce pe aceia-i leapădă și face afară din așezămintele acelor? Învederat este dar că va face de la sine și nu va avea nici o întărire acel lucru al său, nefiind din așezămintele Părinților.

Deci să se întărească fiecare a nu face nimic afară de hotărârile și canoanele Părinților, căci acelea sunt făcute și îndestulate de mulți purtători de Dumnezeu, ca cele ce sunt așezate cu Duhul Sfânt și sunt tămăduitoare de toată patima și foarte lecuitoare; pentru care nu trebuie să zicem ceva mai mult, fiind arătate și scrise în multe locuri și fiind tâlcuite de mulți spre înțelegerea tuturor. Deci toți sunt datori să respecte canoanele și să nu se uite la altceva afară de cele ce sunt așezate în sfintele canoane, pentru că într-acest chip s-a dat Darul și din izvorul darurilor Domnului Dumnezeului și Mântuitorului nostru a venit la Apostolii Săi, și de la Apostoli la Părinți, iar de la Părinți la noi. Deci precum vom păzi ale Părinților, așa va fi și Darul Lui întru noi și cele ce vom hotărî vor fi temeinice; iar de vom face într-alt chip afară de cele poruncite de Sfinții Părinți, cele ce vom face vor fi fără temei.

Dar ce este aceea care ne îndeamnă a face ceva afară din cele hotărâte? Aceasta este arătarea cea fierbinte a vreunei pocăințe, desăvârșita mărturisire a păcatelor, sfărâmarea inimii din suflet, smerenia și părăsirea cea adevărată a faptelor rele și a păcatelor, urându-le din inimă și fugind de dânsese, și silința către lucrurile pocăinței, cu post și cu milostenie. Acestea sunt cele mai bune și pe care le învață și Părinții. Pe unul ca acesta să-l primești cu dragoste, dar, cu toate acestea, cearcă-l, și de vei vedea că

cu adevărat se pocăiește și cere oarecare scurtare a canonului pentru pocăință, nu ești oprit pentru acesta, căci totul este ca să se pocăiască.

Dacă n-ai curaj pentru aceasta, află de poți găsi pilde ale Sfinților Părinți, adică canon după măsura osârdiei.

Capitolul 255

Cum că cei ce învață să se pocăiască să ia aminte și să primească pe aceia pe care îi va cunoaște că vin cu gând bun, iar pe cei ce vin cu fățarnicie, să-i cerceteze

Iar de este cineva cu gândul în îndoială și numai cu cuvântul arată întoarcere, iar nu și cu faptele, și nu numai că nu se silește a face vreo bunătate, dar încă e gata a se întoarce la a sa scârbenie, ca și cum ar râde de cele sfinte, sau deși se arată că are atunci râvnă la pocăință, dar cât de puțin ispitindu-se, îndată se vede că nu are nici o fierbințeală la pocăință, pe unul ca acesta să-l îndepărtezi, ca să nu fii părtaș păcatelor străine. Știm că nu trebuie a vărsa Mirul în vasul întinăciunii, nici a arunca mărgăritarul porcilor, nici a da cele sfinte câinilor, care se arată cu dragoste către Stăpânul, iar ei sunt necurați, băutori de sânge și răpitori.

Cu toate acestea, pe aceștia nu trebuie să-i deznădăjduim, nici a înfrunța pe cineva, ci a-i primi și a-i ispiti, precum am zis, a le aduce aminte de pocăință, a-i îndemna și a-i aștepta pe ei pururea a veni către dânsa, de vreme ce nădejdea este până la sfârșit, iar nu a-i învrednici Sfintelor Taine așa de îndată, ca să nu le fie spre osândire atât lor, cât și celor ce le dau fără socoteală.

Capitolul 256

Pentru spovedanie, cum trebuie să se facă

Spovedania nu trebuie să se facă în orice chip și oricum, ci precum a arătat Mântuitorul când a primit pe Zaheu și pe desfrânată, căci unul, adică Zaheu, a mărturisit toate cu curăție și zdrobire, plecându-se să îndrepteze nedreptățile și să adauge Dumnezeuieștii lucrări. Că zice: "Iată, Doamne, jumătate din câte am dau săracilor și pe oricine am năpăstuit cu ceva îi voi întoarce împătrit". Iar aceea, adică desfrânata, luând năstrapa cu mir și stând la picioarele Lui, dinapoi (căci nu cuteza a se arăta înaintea Lui), plângând, a început a uda cu lacrimi picioarele Lui, pe care le-a șters cu părul capului ei, sărutându-le și ungându-le cu mir. Drept aceea, Iisus i-a zis: "Iartă-ți-se păcatele tale"; și pentru că ea a iubit mult, i-a zis: "iar căruia se iartă puțin, iubește puțin". Iar lui Zaheu: "Astăzi s-a făcut

mântuire casei acesteia". Iată, dar, că pentru osârdie și adevărată întoarcere, odată cu mântuirea, a dăruit și iertarea. Iar celor ce nu se pocăiesc le zice: "Depărtați-vă de la mine, lucrătorilor de fărădelegi"; și celor ce au hulit pe Duhul Sfânt le-a zis: "Că nicum nu se vor ierta"; și zice: "Dacă nu vă veți pocăi, toți asemenea veți pieri". Iar celor ce nu se pleacă Lui le zice: "Iată, se lasă casa voastră pustie".

Drept aceea trebuie cu adevărat și cu smerenie a se pocăi, iar nu cum zic unii, ceea ce e și vrednic de răs, că mâncând și bând, li se deschide inima către spovedanie. Drept aceea și desfătându-se (ca să nu zic mai mult) li se pare că vor face lucrurile pocăinței, făcând cele împotriva acesteia, urmând împotriva Celui ce a zis: "Luați aminte de voi, ca să nu se îngreuneze inimile voastre cu multă mâncare și cu beție, căci va veni spre voi pierzarea". Cum se va sfârâma cu inima cel ce se află astfel? Cum se va umili? Cu ce luare-aminte și smerenie va face el oare spovedania?

Capitolul 257

**Cum trebuie să șadă și să se afle
cel ce spovedește și cel ce se spovedește**

Spovedania trebuie a se face nu oricum, ci în loc cinstit, sfânt și osebit, și duhovnicul care primește mărturisirea să șadă liniștit, cu bună cucernicie și blând cu sufletul, arătând cu căutătura feței sale dumnezeiască dragoste. Iar cel ce se spovedește să stea cu îndrăzneală, cu frică dumnezeiască și cu cucernicie înaintea duhovnicului și, mai bine să zic, înaintea lui Hristos Însuși, de vreme ce-și spune păcatele prin duhovnic lui Hristos, Cel ce dă și iertarea. Și poruncindu-i-se de către duhovnic să spună fără îndoială și cu smerenie adevărul, neascunzând nimic.

Capitolul 258

**Cum că cele prin care fie facem bunătăți, fie păcătuim sunt trei:
mintea cea socotitoare, mânia și pofta,
care se numesc partea cea întreită a sufletului.**

Toate câte a greșit cu cele trei care sunt întru noi, adică voi să zic cu socotința, mânia și pofta, să le spună cu de-amănuntul. Iar dacă cel ce se spovedește nu va ști care sunt acestea, să i le aducă aminte și să-l întrebe duhovnicul, pentru că prin aceste trei, precum zice marele Grigorie al Nyssei, facem sau bunătăți, sau greșim, și întru socotință este credința și toate cele ce se lucrează de om cu rândul. Drept aceea trebuie a-l întreba și pentru credință, ca nu cumva să fi greșit sau să fi hulit.

Capitolul 259

Cum că în noi sunt și alte trei, cu care facem sau cele bune sau cele rele, și acestea sunt: mintea, cuvântul ce se rostește și fapta

Pentru că avem și alte trei cu care sau ne îndreptăm sau cădem: mintea cu cele împreună cu dânsa, cuvântul cu cele ce sunt ale cuvântului și faptele cu cele ce sunt ale faptelor, întru care lucrează partea cea rațională, cea mânioasă și cea poftitoare.

Capitolul 260

Câte se lucrează prin minte când se luptă cineva cu partea cea rațională, cu cea mânioasă și cu cea poftitoare, și câte se întâmplă iarăși împotriva, când nu ia aminte

Mintea mișcându-se în inimă întâi, sau naște cugetele cele bune, dacă va lua aminte, sau naște cugetele cele rele, neluând aminte.

Dintr-aceasta urmează dar că aceia ce iau aminte prin socotință, își aduc aminte de Dumnezeu, țin credința dreaptă și fac rugăciunea, lauda și mulțumirea lui Dumnezeu. Acestea sunt, precum am zis, ale socotinței. Ale mâniei se săvârșesc prin gând, când avem luare-aminte: râvna și starea cea fierbinte și tare pentru dreptslăvitoarea credința și Dumnezeuieștile laude și pentru mulțumirea lui Dumnezeu. Ale poștei, prin gând, când avem luare-aminte, se săvârșesc: dragostea cea adevărată și osârdnică către Dumnezeu și către aproapele, dragostea către cele dumnezeiești și cugetele bune și duhovnicești.

Iar celor ce nu iau aminte, li se întâmplă cele dimpotrivă; și prin mintea cea socotitoare, când nu va lua aminte, i se întâmplă a nu socoti bine pentru credința cea drept slăvitoare, pentru Cel în Treime Unul Dumnezeu, pentru întruparea Cuvântului și pentru alte lucruri dumnezeiești, arătând nemulțumire și hulă și nălucindu-i-se cele împotrivoare și diavolești. Iar prin partea minții cea a iușimii, când nu va lua aminte, râvnește spre cele viclene și cugetă rău asupra fratelui, îl pizmuiește și caută să-i răsplătească cu rău. Iar prin partea minții cea poftitoare, când nu va lua aminte, iubește slava, iubește argintul, poștește cele ce sunt ale aproapelui său, iubește fără socoteală bunătățile străine sau frumusețea cea veștejitoare a trupului, cugetând cele cu pofta. Și alte ca acestea asemenea sunt ale minții, pe care le lucrează prin partea aceasta întreită a sufletului.

Capitolul 261

Câte săvârșește omul cu cuvântul, împreună cu aceste trei părți ale sufletului, și câte, iarăși, greșește, neluându-și seama

Omul, cu cuvântul, săvârșește bunătatea urmând cuvintele credinței prin mintea cea socotitoare, îndemnându-se cu cuviință și mărturisind cu îndrăzneală pe Dumnezeu, cuvântându-L cu dreaptă slăvire și cu mărire și mulțumindu-i și cântându-i, învățând cele dumnezeiești, explicându-le, adeverindu-le întru toate, judecând drept și grăind tot ce e bine și dumnezeiesc. Iar prin cea iute, cu râvnă îndemnând către bunătate cu cuvântul grăind pentru Dumnezeu și pentru frați, împotrivindu-se celor potrivnici, muștrând pe cei ce păcătuiesc și pe cei fără de lege și, grăind cu îndrăzneală și fără temere înaintea împăraților și a domnilor, se luptă pentru credință. Iar prin cea poftitoare, laudând și cântând pe Dumnezeu și rostind și laudând cele ce sunt ale lui Dumnezeu, și pe frați laudând-i și înălțându-i, rugându-se pentru dânșii, grăind cele de mântuire, făcând pace fraților, împăcându-i unii cu alții, rugându-se pentru dânșii la împărați și la domni și toate zicând pentru dânșii.

Când greșește omul cu cuvântul, îndemnându-se spre rău cu partea cea socotitoare, hulește cu limba pe Dumnezeu și se leapădă de El, nu-i mulțumește; nimic nu zice după cunoștință, se jură strâmb, minte și nimic nu grăiește bine. Iar când greșește prin partea iuțimii, ocărăște cu cuvântul, suduie, părăște, mărturisește strâmb, vinde, vorbește de rău și aruncă asupra aproapelui său tot răul. Iar prin partea cea poftitoare cântă cântece desfrânate, rostește cuvinte urâte și nebunești, bârfeli, cuvinte de răs, de basm, băbești și, în sfârșit, vorbește tot ce e necurat, și acestea sunt cele ce săvârșește cuvântul.

Capitolul 262

Câte lucruri bune se fac prin cele trei părți ale sufletului când va lua omul aminte, și câte rele se fac, iarăși, când nu va lua aminte

Când omul ia aminte, se săvârșesc prin partea sa cea socotitoare lucrări bune ca acestea: înmulțirea cântărilor, osârdnică slavoslovie, luarea-aminte la sine, rugăciune pururea, a se da la osteneli și la necazuri pentru credință, cinstea și lauda care este spre Dumnezeu și a rămâne neclintit în cele drepte și dumnezeiești. Iar prin mintea cea iute acestea sunt săvârșirile cele bune: să se îmbărbăteze spre bunătăți, să facă dreptate, să ostenească pentru Cel Drept, să râvnească spre lucrarea poruncilor și să miluiască din

cele ce are, să poftască sărăcia pentru Hristos, să nu se îngrijească de cele trupești, a fugi din lume și a defăima cele ce sunt ale lumii, a sluji fraților, a priveghea și a umbla gol, a se culca pe jos, a se trezi și a sta drept, a pleca genunchii, a posti, a nu se spăla și a se scărbi trupește pentru Hristos. Iar de multe ori, chiar să se mucenicească, care este cel mai desăvârșit dintre lucrurile lui Hristos. Iar prin mintea cea poftitoare, aceste bunătăți sunt care se săvârșesc: a petrece în curăție pentru Hristos, a feciori, a milui săracii cu dragoste, a folosi sărmanilor și văduvelor, a-și da cele ce sunt ale sale pentru ajutorul fratelui și, în sfârșit, de multe ori a se da chiar și pe sine cu dragoste pentru frați, precum a făcut și Hristos pentru noi.

Iar împotrivă, cu mintea cea socotitoare, când nu va lua aminte, se săvârșesc aceste fapte rele, adică: a nu alerga la dumnezeieștile biserici, a nu purta grijă de cele ce sunt spre cinstea lui Dumnezeu, a nu se osteni pentru Dumnezeu și pentru cele dumnezeiești, a răpi și mai cu seamă a răpi cele dumnezeiești și a le face de obște, a fura cele bisericesti, a se porni asupra robilor lui Dumnezeu ocărându-i și făcându-le rău. Prin partea cea iute: a bate pe frați, a omorî, a-i închide, a face rău în tot chipul. Prin cea poftitoare: a curvi, a preacurvi, a se spurca, a lucra toate ale necurăției, amestecării de sânge și curviei și încă a face strâmb totul pentru câștigul spurcat, a fura, a se îmbăta, a se prea sătura și a face cele alte rele prin lucrurile poftei.

Capitolul 263

Cum că spovedania este trebuincioasă fiecăruia, căci toți greșim

Deci întru toate acestea fiecare dintre cei ce se spovedesc este dator a se ispiti pe sine, și pentru fiecare duhovnicul e dator să întrebe; și de va fi făcut ceva bine, să-l laude întărindu-l într-aceasta, iar de îl va găsi greșit în ceva, să-l îndrepteze pe cât va putea prin spovedanie și prin pocăință și să ridice către Dumnezeu pe cel căzut, urmând pravilelor cele părintești și socotinței celei duhovnicești. Însă și aceia cărora li se pare că nu sunt căzuți (ceea ce, după cum socotesc, nu se poate), să știe că toți sunt datori să se pocăiască.

Capitolul 264

Cum că și cel ce trăiește cu evlavie trebuie să viețuiască în supunere și să primească canon de la duhovnic, iar nu să îndrăznească luiși

A se socoti cineva că nu este căzut este o cădere și cel mai mare din păcate, de care și cei de-a stânga cu nesocotință au pățimit zicând: "Când

Te-am văzut?”, și celealte, ca și cum ar fi spus “n-am greșit”. Iubitul ucenic chiar ne mărturisește că acesta este păcatul cel mai mare, zicând: “de vom zice: păcat n-avem, pe noi ne înșelăm, iar de vom mărturisi păcatele noastre, El este credincios și drept ca să ierte păcatele noastre”. Iată dar puterea spovejaniei! Să ne sârguim dar către dânsa toți, căci tuturor ne trebuie aceasta; și dumnezeiescul frate mărturisește zicând: “Mărturișiți-vă unul altuia păcatele și rugați-vă unul pentru altul, ca să vă vindecați, căci toți sunt răniți având bube și nimeni nu e care să nu aibă trebuință de lecuire”. Unul singur este fără de păcat, Care tămăduiește cu smerenie și ne dă lecuire cu smerenie, adică atunci când cădem unii la alții și ne smerim, Care și pruncește să ne tămăduim.

Iar de s-a și tămăduit cineva și se sârguiește către lucrarea bunătăților, și aceasta nu trebuie să o facă numai cu socoteală sa, ci cu binecuvântarea duhovnicului și să nu facă canonul pe care-l va socoti el singur, ci pe cel pe care-l va da duhovnicul. Astfel dar să viețuiască cu plecăciune și nimeni nicicum luiși singur să se îndrăznească, nici să viețuiască cu a sa singură socoteală, căci viața cea creștinească nu este astfel. A viețui după voia ta nu va să zică a viețui ca Hristos. Deci al lui Hristos este cel ce viețuiește cu smerenie ca Hristos, cel care nu face cum îi este voia sa, ci numai cea dumnezeiască și petrece întru supunere, precum zicea și Mântuitorul rugându-Se: “Însă nu voia Mea, (adică cea omenească), ci a Ta să fie”; care dumnezeiască voie este și a Lui împreună cu a Părintelui și a Duhului Sfânt. Drept aceea, ca Cel ce este în două firi și are două voi firești, și dumnezeiască și omenească, Dumnezeu și om fiind; singur având voia cea firească a omenirii fără păcat și curată, pe care supunând-o Părintelui, a stricat din voie cea dintâi neascultare. Și având două lucrări firești, Unul fiind cu ipostasul mai presus de cuvânt și îndoit în două firi, înnoindu-ne pe noi cu totul printr-însele, ne-am îndumnezeit.

În taina pocăinței se cuprinde și chipul cel îngeresc al călugăriei, despre care am vorbit mai sus.

Capitolul 265

Pentru ce se numește îngeresc cinul călugăresc

Dar va zice cineva: Pentru ce se cheamă cinul călugăresc și al pocăinței, și îngeresc, de vreme ce îngerii nu cad? Unul ca acela să audă că neschimbarea și necăderea este a lui Dumnezeu Însuși, Care este pururea și rămâne neschimbat, iar cei ce au început și sunt zidiți trebuie să se schimbe, și aceasta este lucru vădit, căci unii din îngeri au căzut. A fi îngeri aceștia, va să zică: a lua aminte, a se smeri, a se pleca lui Dumnezeu, a fi slujitori curați și a face voia Lui, precum scrie, căci aceasta este firea

îngerilor; și înger va să zică cel ce vestește cele ce sunt ale lui Dumnezeu. Drept aceea și călugărul, deși este din firea cea căzătoare a oamenilor, sârguindu-se a luat putere a călca pe șerpi, pe scorpii și pe toată puterea vrăjmașului, fără a suferi ceva. Leșind dar acesta din lume și părăsind părinți, femeie, feciori și frați, urmează vieții celei îngerești, căci aceștia sunt fără poftă de cele pământești, neavând rudenie trupească.

Încă i se și poruncește să ia pe umeri Crucea lui Hristos, să-i urmeze, să fie ascultător, să se lepede de toate și să nu facă voia lui. Aceasta este lucrare îngerească, căci zice: "Binecuvântați pe Domnul toți îngerii Lui, cei tari la vârtute, care faceți cuvântul Lui și auziți glasul cuvintelor Lui; binecuvântați pe Domnul toate puterile Lui, slugile Lui, care faceți voia Lui".

Iată dar că cinul călugăresc este după asemănarea îngerilor și chiar după asemănarea singurului Iisus Hristos, Care S-a rugat Părintelui zicând: "Nu voia Mea, ci a Ta să fie". Drept aceea și Dionisie zice că chipul acesta este întru curăție mai înalt chiar și decât viața arhierilor celor din lume.

Capitolul 266

**Pentru ce se obișnuiește de multe ori a se face întâi călugăr,
și apoi arhieru**

Drept aceea și Biserica lui Hristos pe cei mai mulți dintre cei ce erau să se facă arhierii, întâi îi împodobește cu acel dumnezeiesc chip, și apoi îi făcea arhierii. Cu acest sfânt și prea sfânt chip întărește cele mari și Sfintele ale Sfintelor. Acum să vedem cum se săvârșește Dumnezeiasca Taină cea întru Hristos a chipului călugăresc.

Capitolul 267

Pentru săvârșirea călugărească

Cel ce voiește să se călugărească, vine de bună voie, cere viața cea dumnezeiască, se ispitește în vremea cea rânduită și cere săvârșirea chipului, ca să nu se pară că de silă și de nevoie vine la Biserică, de vreme ce se aduce ca un dar, scoțându-se pe sine însuși din lume. Și stă înaintea ușilor, că încă nu s-a numărat în ceata îngerilor și a oamenilor îngerești. Astfel dar stă înaintea Raiului și a Cerului, ca unul ce se pocăiește, rugându-se să intre. Începându-se Sfânta Liturghie, după vohodul cel dintâi ce se face întru cele sfinte, care însemnează ducerea trupului nostru de către Hristos la cele de sus, el se aduce pe sine, ca unul care, fiind pierdut a fost găsit, luat și înălțat pe umerii Stăpânului care l-a aflat.

Capitolul 268

Ce însemnează a sta atunci desculț, gol și cu capul descoperit

Drept aceea e dezbrăcat de veșmintele cele lumești, desculț și cu capul gol, mai întâi pentru că a lepădat toate ale lumii și cele netrebnice, și apoi pentru că este sărac, ca cel căruia i s-a luat bogăția de tâlhari, zăcând rău vătămat și rănit, gol, părăsit și aproape mort și luându-i-se averea de cetățenii cei răi, topindu-se de foame și de hrana cea rea a porcilor.

Capitolul 269

Ce însemnează a se aduce gol, ținându-se de brațele fraților

Aducându-se acesta gol de către robii cei buni ca de niște îngeri, de bărbații cei întocmai cu îngerii, se cântă cu voce tare: "Brațele cele Părintești nevoiește-Te a mi le deschide", și se aprind lumini, arătând darul, strălucirea și bucuria cea cerească; și cel ce se aduce cade la pământ de trei ori, pentru Treime și pentru întărirea către Dumnezeu, și se ridică de trei ori pentru că se scoală din cădere. Apropiindu-se de sfintele uși ca de Cer, cade înaintea Nastovnicului ca înaintea Părintelui Ceresc și se primește cu blândețe ca fiul cel rătăcitor. După aceea se ridică și cade înaintea fraților, cerând iertăciune ca și către fratele cel mai mare, rugându-se să nu se mânia fiindcă și pe dânsii i-a defăimat viețuind dobitocește, și împreună cu aceștia se împacă cu Cerescul Părinte.

Capitolul 270

Pentru ce făgăduințele se fac cu întrebare și răspunsuri

I se poruncește să-și deschidă urechile și gura, însă nu cu fățarnicie și cu viclenie, ci să mărturisească în adevăr cele adevărate ale pocăinței. Întrebându-se dar, mărturisește pentru ce a venit: cum că dorește viață pustnicească și caută să se împreune cu ceata monahilor și cum că vine de bună voie și fără nici o silă, făgăduindu-se că se va păzi pe sine în feciorie, curăție și cucernicie și va păzi ascultarea de egumen până la moarte, va răbda toată scârba și supărarea pentru Împărăția Cerurilor și va petrece în mănăstire în călugărie până la ieșirea sufletului.

Făgăduindu-le acestea înaintea lui Dumnezeu și a oamenilor ca un adus de bună voie Ziditorului, jertfă junghiată, vie și cuvântătoare, preotul atunci îi arată petrecerea vieții celei de desăvârșit, cum că are a flămânzi și

înseta; a umbla gol pentru Hristos; cum că mare este darul; cum că ia al doilea Botez; se curăță de păcate; se face fiul luminii; cum că Domnul nostru împreună cu îngerii se bucură de dânsul, junghiind vițelul cel gras, care este Trupul și Sângele Său, cum că prigonirea, neascultarea, trufia și celelalte rele, toate vor fi departe de el, câștigând smerenia și ascultarea, iubirea de frați și blândețile, învățătura și citirea dumnezeieștilor cuvinte; paza inimii de cugete spurcate; lucrare după putere și, în sfârșit, mărturisirea celor ascunse ale inimii, după sfintele și dumnezeieștile învățături, prin care se arată că bine s-a zis că: “chipul cel sfânt se cuprinde în pocăință”.

Capitolul 271

Ce însemnează tunderea părului

Deci mărturisindu-se acestea toate spre nădejdea puterii lui Hristos și făgăduindu-se a rămâne într-aceasta până la sfârșitul vieții sale, pentru că de bună voie se dă lui Hristos, părul capului lui se tunde în chipul crucii – arătând omorârea lumii și însemnându-se Cel ce s-a răstignit pentru noi – și în numele Treimii, săvârșindu-se prin Treime. Tunderea părului însemnează că aducând Domnului pârgă din trup ca o jertfă, totul se aduce și se afierosește lui Hristos și că leapădă toate cele netrebuincioase și ale lumii.

Capitolul 272

Ce putere au rugăciunile care se citesc înaintea tunderii

Mai întâi de tundere, după făgăduință primește de la preot sfintele rugăciuni, ca să fie el primit de Prea Înduratul Dumnezeu, ca unul ce a venit la Dânsul, să-l îmbrățișeze pe el ca pe desfrânat și să-l apere de cei ce-l luptă pururea, veselindu-l pe el și îndulcindu-i inima cu mângâierea Dumnezeiescului Duh, să-l învrednicească a intra în ceata prea cuvioșilor, ca să moștenească împreună cu dânsii Împărăția Cerurilor întru Hristos, pe care-L și binecuvintează împreună cu Părintele și cu Duhul, pentru că această chemare dă toate cele dumnezeiești și săvârșește pe cel ce se călugărește. După aceea, însemnându-l pe el și întorcându-se spre răsărit zice rugăciunea cea mai desăvârșită (plecându-se la pământ cel ce se călugărește): “Stăpâne, Doamne, Cea ce ești împreună cu cel viu și ipostatnic Cuvântul Tău și Cel purcezător de la Tine Duhul adevărului”. Pe care și Dumnezeuul îngerilor Îl numește, Căruia-i stau înainte și Serafimii slăvindu-L, Lumina cea adevărată, care luminează toate, pe

Dânsul mărturisește a fi rugat de toată Biserica cea cerească a celor născuți de sus întâi; și se roagă să cânte spre smerenia celui ce se călugărește, care a mărturisit făgăduințele înaintea multora și să-l împreune cu darul moștenirii fiești cel de la Sfântul Botez, prin acest chip îngeresc; să-l păzească într-însul; să-l întărească către războiul vrăjmașului nevăzut, să surpe zburdările trupului cu puterea Duhului și dezbrăcându-se de omul cel vechi să se îmbrace în cel nou, întărindu-l în toate cu rugăciunea și dându-i putere ca să viețuiască cu sfințenie și cu dreptate, făcându-se organ al lui Dumnezeu și sălășluire Duhului. Asemenea se roagă a se învrednici acesta a fi împreună cu toți aleșii Împărăției Cerurilor și zicând ecfonisul slăvește Treimea de la care nu se dă tot Darul desăvârșit. Zice: "Pace tuturor", "Capetele voastre Domnului să le plecați" și toți se pleacă, că toți sunt robi împreună cu cel ce se face călugăr, asupra capului căruia arhiereul nu-și pune mâna, căci nu primește hirotonire, ci numai punându-i pe cap cartea, îi citește rugăciuni. Deci preotul adaugă și cealaltă rugăciune, zicând "Sfinte Doamne al puterilor, Părinte al Domnului nostru Iisus Hristos, primește pe robul Tău (x)", pe care-l însemnează de trei ori, întru săvârșirea celui ce se face călugăr și întru slava Treimii. Apoi, în urma celorlalte rugându-se zice ecfonisul și slăvește Treimea și întorcându-se ridică pe cel de jos arătând că s-a sculat din păcat și a luat iertare, l-a primit Părintele și-l ridică iarăși la moștenirea fiască, îi dă îmbrăcăminte cea dinainte, a curăției, și-l pune într-o rânduială împreună cu îngerii.

Drept aceea, luându-l preotul de mâna cea dreaptă, când îl ridică, îi arată Evanghelia ca pe Însuși Mântuitorul și îi zice să o sărute, ceea ce arată că îmbrățișază și sărută pe Părintele cel ceresc. Apoi și zice: "Iată, Hristos stă aici nevăzut" și-i poruncește să ia aminte să nu mai cadă, de vreme ce nimeni nu-l silește să vină, ci vine de bună voie. Acesta mărturisește că de bună voie vine. Apoi preotul iarăși zice: "Iată, Hristos stă aici nevăzut și vezi la cine vii? La Hristos, Căruia te făgăduiești. Și de cine te lepezi? De singură lumea și de ale lumii". Apoi dându-i lui foarfecele îi zice: "Ia-le și mi le dă mie", ca să arate venirea lui cea de bună voie. Dacă preotul care-l tunde este stareț și părinte, ia el însuși foarfecele de la cel ce se face călugăr, sărutându-le acela mai înainte. Iar dacă preotul nu e stareț, atunci le ia starețul și le dă preotului, și preotul le dă iarăși celui ce se călugărește care, sărutându-le iarăși, le dă starețului, care la rândul său le dă preotului. Aceasta se face de trei ori, întru cinstea Treimii și întru adevărarea celui ce se călugărește.

Luându-le preotul a treia oară, zice: "Iată, din mâna lui Hristos le iei pe ele". Înfricoșător este cuvântul și dă frică celor ce aud. Apoi luând foarfecele zice: "Bindecuvântat este Dumnezeu, Care voiește ca toți să se mântuiască", și celelalte, pentru că trebuie a mulțumi Domnului la toate lucrurile cele de mântuire.

După aceea preotul îl tunde pe dânsul în numele Treimii, tunzându-l în creștet în chipul Crucii, și părul îl pune la jertfelnic, arătând că aceasta este pârgă și darul lui Dumnezeu, precum și cel ce s-a adus cu totul e jertfă vie și plăcută. Apoi îl îmbracă cu hainele călugăriei, însemnându-le pe fiecare cu chipul Crucii și zicând: "Îmbracă-se robul lui Dumnezeu (x) (sau încingă-se, sau încalță-se sau altceva), în numele Tatălui și al Fiului și al Sfântului Duh. Și să zicem pentru dânsul: "Doamne, miluiește"; ceea ce se zice la fiecare de trei ori de către toți, arătând că se îngrădește cu Treimea și dumnezeiasca milă este peste dânsul, și mai ales că aceasta este rugăciunea călugărului, ca să ceară milă de la Dumnezeu.

Capitolul 273

Ce însemnează haina cinului călugăresc

Întâi zice: "Îmbracă-se în haina bucuriei și a veseliei", în locul goliciunii și a rușinii aceleia, în locul stricăciunii morții și a scârbei care a venit din neascultare și pe care le strică sfântul chip cel călugăresc prin ascultare și prin viața cea cu curăție, ca un semn al acoperământului lui Dumnezeu, care prin viața cea cu cuviință dăruiește viață veșnică celui ce-l ia; încă și întru dumnezeiasca îmbrăcare, pe care o dă darul Duhului, în locul hainelor celor de piele. După aceea îi dă camilafca nerăutății, ca un coif al mântuirii, zicând: "Pentru umbrirea Darului cel de la Dumnezeu", pentru înălțarea stăpânitoareii minții, care se dă prin smerenie și nerăutate, ca să fie ca pruncii cei fără răutate, și încă pentru paza cea de la Dumnezeu a capului cu toate simțurile. Acesta atârnă și dinainte la piept și dindărăt, pentru mintea cea socotitoare și pentru inimă; având cruci roșii, care să gonească cu semnul cel împărătesc și înfricoșat pe cei ce se ridică asupra noastră dinainte și dinapoi. Apoi îi dă paraipanul din piele de dobitoc, pentru omorârea celor lumești, căzând din umeri dinainte și dinapoi, având semelele crucii cruciș, închipuind mai cu seamă singura Cruce, zicând preotul: "Luând Crucea sa pe umeri și urmând Stăpânului, precum a mărturisit". După aceea pune pe acesta brâul care este iarăși din piele, zicând: "Încingă-se peste vintrele lui întru omorârea trupului și întru înnoirea Duhului, pentru curăție și sfințenie și pentru ca să omoare cât va putea mișcările trupului, să se întărească asupra patimilor și ca să se îmbărbăteze spre facerea poruncilor". După aceea i se dau încălțări zicând: "Spre gătirea Evangheliei păcii", pentru ca să nu-și împiedice picioarele sufletului, nici să i se muște de șerprii cei nevăzuți călcâiul cugetelor, ci să se suie deasupra lor, să calce pe leu și pe balaur, pe fiarele cele ascunse și pizmașe ale răutății și să alerge fără întoarcere pe calea Evangheliei până va ajunge unde este viața noastră, în ceruri. În cele din urmă, se îmbracă cu

mantia, la care și mai lămurit zice preotul: "Fratele nostru X a luat marele și îngerescul chip, în numele Tatălui, al Fiului și al Sfântului Duh", ca o mai desăvârșită și cuprinzătoare de toate, arătând și însemnând peste tot puterea lui Dumnezeu cea acoperitoare și păzitoare, și încă chipul cel strâns, puternic și smerit al vieții călugărești și că nici mâinile, nici altele din mădularele călugărului nu le are vii în viața aceasta, nici către lucrarea lumescă slobode, ci toate moarte, numai capul îl are slobod, căutând către Dumnezeu, Care este capul tuturor, cugetând ale Aceluia și alergând către Dânsul. Ci și capul cuprinzându-l cu camilafca, pentru smerenie, nici acolo nu-i sunt simțirile neacoperite.

Capitolul 274

Cum că monahul urmează prin chipul său moartea lui Hristos

Cel ce se călugărește este mort cu viața și se arată ca într-un mormânt. Drept aceea, mantia este ca un mormânt și cele dinăuntru, adică haina și celelalte sunt ale îngropării. Paramanul și celelalte arată patima cea prin Cruce, căci călugărul s-a răstignit lumii și aceasta a făgăduit. Iar camilafca este ca mahrama cea de pe cap și arată că urmează Stăpânului celui răstignit pentru noi, mort și înfășurat cu cele de îngropare și cu mahrama cea de pe cap; pentru ca răstignindu-se cu viața și omorându-se împreună, să și învieze cu El împreună, să se înalțe și să se arate împreună moștenitor al Împărăției Părintelui Său și să fie părtaș bunătăților celor gătite nouă mai înainte de facerea lumii. Pentru aceasta se roagă preotul să se dea lui după ce ia sfântul chip, că îndată se face iarăși rugăciune și se roagă ca Dumnezeul cel Bun, cel credincios întru făgăduințele Sale, Căruia nu-l pare rău de darurile Sale, să-i dea viața cu bun chip și neosândită petrecerea, cu bunătăți, viețuind cu sfințenie și să păzească nespurcat chipul cu care s-a îmbrăcat. Fiecărui veșmânt îi spune pe rând explicarea și puterea. Căci îmbrăcându-se cu haina, s-a îmbrăcat cu dumnezeiasca dreptate în locul călcării de poruncă, iar cu brăul s-a împresurat pe sine cu omorârea trupului și cu curăția, pentru că este peste vintre, ca să fie mort cu pofta și viteaz cu bunătățile. Camilafca i se pune în cap pentru smerenia ce se face pentru mântuire, ca să se smerească prin stăpânitoarea minte și să-și îndrepteze simțirile spre bine. Iar cu paraipanul, zice că s-a împodobit cu Crucea și cu credința, pentru că monahul are chipul Crucii prin care se mărturisește credința lui Hristos și omorârea. Cu îmbrăcămintea, adică cu paramanul și cu mantia, se împresoară ca și cu podoaba nesticării și ca și cu o pavază tare, și în locul hainelor celor de piele s-a înfrumusețat și s-a luminat cu dumnezeiescul Dar; cu încălțările ia putere ca să umble pe calea care duce către mântuire și către pace, arătând că este dator a umbla pe

calea păcii și a binevesti pacea, ca cea ce și el s-a arătat ucenic a lui Hristos, părăsind toate și urmând numai Lui.

Pacea noastră, Calea către Părintele, Adevărul, Viața și Lumina este Hristos, și cel ce urmează Lui va avea lumina vieții și va ajunge la viață. Călugărul urmând lui Ilie și Botezătorului ca unor povățuitori ai vieții celei sihăstrești, se va îmbrăca în nestrucarea cea îngerească, se va învrednici stării de-a dreapta a lui Hristos și va auzi glasul Lui cel fericit: "Veniți, binecuvântații Părintelui Meu", de care glas toți se roagă a se învrednici. Zicând ecfonisul, slavoslovind Treimea după obicei, zicând: "Pace tuturor" și "capetele voastre Domnului să le plecați", toți se roagă ca să dobândească binecuvântarea cea de sus. După aceea iarăși se roagă la Dumnezeu, ca să-l bage pe el în dumnezeiasca și duhovniceasca Lui Împărăție, adică să-l facă pe el al Său și să-l împreune pe el cu prietenii Lui și cu sfinții Lui, și să-i facă gândul lui curat și înălțat de la cele lumești, ca să-și aducă aminte pururea de binele care este gătit celor ce s-au răstignit pe dânșii lumii, pentru Hristos.

Apoi zice iarăși cu glas tare, cântând pe Păstorul și cercetătorul sufletelor noastre cel în Treime Dumnezeu, de vreme ce de la Dânsul avem povățuirea. După aceea diaconul ținând sfânta Evanghelie, o ia preotul și zice: "Zis-a Domnul: "De va vrea cineva să urmeze după Mine, să se lepede de sine și să ia Crucea și să vie după Mine"; apoi îi dă preotul lumânare întru arătarea luminării ce a luat și cum că este dator a vieții curat. Drept aceea zice cu glas mare cuvintele Mântuitorului: "Zis-a Domnul: Așa să lumineze lumina voastră înaintea oamenilor", și celelalte. După aceea îl pune înaintea sfințelor uși ca pe cea ce a ajuns la ușile Cerului și s-a împăcat cu Stăpânul, purtând Evanghelia și făclia aprinsă, căci după Evanghelie și luminat este dator a vieții, întru slava lui Dumnezeu, Care l-a chemat la Lumina Lui cea minunată. Îndată preotul îl sărută pentru dragostea și unirea cea întru Hristos, cu care arată și sărutarea Cerescului Părinte când a aflat pe fiul cel pierdut și s-a făcut veselia cea mare; și-l apropie de dânsul, căci s-a făcut aproape de Dumnezeu. Toți frații împreună cu părintele purtând lumânări, arată Lumina, Darul lui Dumnezeu și bucuria îngerilor. Fiecare mergând sărută Evanghelia și pe preot, care are chipul lui Hristos, Crucea lui și pe cel ce a luat chipul cel călugăresc și cântă veselindu-se.

Ceea ce se cântă este aceasta: "Să cunoaștem fraților, puterea Treimii și care este aceasta". Că pe cel ce a venit de la păcat către părinteasca casă, întâmpinându-l pe el Bunul Părinte îl sărută și dându-i vrednicia cea dintâi împreună cu cei de sus, face dănțuirea cea cu bună orânduială și veselindu-se junghe vițelul cel gras.

**Cum că după sărutare și după toate celelalte ale săvârșirii,
sfârșitul tuturor bunătăților este Cuminecătura**

Drept aceea, după sărutare se săvârșește jertfirea vițelului celui viu și se citește din Apostol și din dumnezeiasca Evanghelie, și cel ce a luat cinul, înaintea Evangheliei și înaintea Sfințelor Daruri, merge ca un ostaș a lui Hristos, făcându-se slugă și se învrednicește a se pomeni la ectenii ca cela ce s-a scris în Ceruri și s-a împreunat în ceata fraților. În cele din urmă, se învrednicește Cuminecăturii Dumnezeieștilor Taine, arătându-se părtaș Mesei celei vii și cerești. Astfel, toți cântând cu veselie, ca să-l săvârșească pe el ca pe o vie a Domnului, merge el și la masa cea pământească, veselindu-se împreună cu cei de o rânduială cu el, îndeletnicindu-se de acum înainte la rugăciuni, la ascultare și la slujire, alergând cu smerenie pe calea vieții și urmând lui Hristos, de a Cărui slavă și împărtășire să ne învrednicim toți, cu mila Lui.

Iată dar că am arătat pe cât am putut și ale pocăinței și ale chipului celui sfânt, ca unul ce este chip înțeles al pocăinței. Deci, ca să împlinim făgăduința, vom vorbi și despre celelalte două Taine ale Bisericii, mai pe scurt.

Clericul: Bine ar fi, Prea Sfinte Părinte, să ne înveți și pentru preacinstita Nuntă ca și pentru celelalte.

Prea cinstita Nuntă

Arhiereul: Să vorbim acum pentru Nunta cea după lege, care se face între oamenii care vor să viețuiască în lume pentru facerea de copii. Aceasta s-a dat pentru moartea care a urmat din neascultare, ca să rămână această viață stricăcioasă până ce va veni viața și nemurirea cea prin Hristos și ca să nu fie fără binecuvântare începutul cel dintâi al vieții oamenilor. Precum dar Nunta are binecuvântare de la nespurcata Biserică, asemenea cei ce s-au însurat să se nevoiască a fi cât se va putea nespurcați după Lege și fără prihană și a se împreuna fără spurcăciune, precum am zis, să păzească adică Nunta fără prihană și aproape de feciorie.

Capitolul 276

Pentru ce se pun la Nuntă cununi

Pentru aceasta se pun cununi, pentru feciorie și curăție, arătând că se împreună nespurcați și că și-au păzit fecioria până la Nuntă, care lucru din fire chiar este mărturisit că este bine: căci mirele care se împreună cu mireasa mai înainte de toate dorește să aibă acest lucru, adică să fie fecioară și curată, și să nu fie a altcuiva ci numai a lui și să i se cheme femeie.

Drept aceea și el trebuie să se învețe a se păzi pe sine să fie astfel, mire curat al miresei și bărbat numai al ei, iar nu și al alteia. De va fi aceasta astfel, casa aceea va fi binecuvântată, patul (după cum zice Pavel) curat și nespurcat, și peste Nunta aceasta binecuvântarea este deplină și vine Hristos. Iar de este nunta necurată și plină de spurcăciune mare, cum oare poate fi Acela, Hristos Cel Unul Curat, Sfânt și nevinovat, Mire al sufletelor? Să se ducă dar departe de cinstita Nuntă toată curvia și

preacurvia și împreună cu dânsle amestecarea cea urâtă de sânge și neam și însurarea cea de multe ori.

Cele ce sunt ale sfîntei pravile să se păzească nestrămutat, pentru ca pravila să fie a unirii, iar nu a despărțirii, precum este pentru cei ce se împreună rău sau, să zic mai bine, care se despărțesc de Dumnezeu, și pentru că, călcându-se pravila, se face tulburare Bisericii. A doua nuntă să se canonisească după cum zic Părinții, iar a treia și mai mult, și aceasta a treia femeie să se ia numai când nu va avea fii și nu va fi de 40 de ani, iar câți vor avea fii și vor fi de 40 de ani, a treia nunta este neiertată, după cum zice sfînta pravilă. Deci nunțile acestea trebuie să se facă cu socotință și cu luarea-aminte a mai-marilor Bisericii. Să vedem dar cum se începe după lege a se face Nunta. De vor avea părinți cei ce vor să se împreune întru împreunarea Nuntei, acei părinți să se înțeleagă unii cu alții și să se sfătuiască asupra lucrului. Apoi venind ziua ca să se scrie și darurile cele mai dinainte de Nuntă, se face adunare de bărbați cinstiți pentru mărturia lucrului ce se face și pentru schimburile Nunții celei după lege. Drept aceea este dinadins om rânduit pentru aceasta, a scrie darurile și a face schimburile cu crucea, arătând că lucrul este de la Dumnezeu și se începe întru Hristos, iar părinții și tinerii se ating de condei, arătând cu acestea că fac din buna lor voință și că Hristos îi împreună pe dânsii.

Drept aceea se închină întâi către Hristos și se ating de condei, pentru că Hristos îi împreună pe ei și se cheamă legătură de cruce, ca și nunta cea desăvârșită, și nu se pot despărți fără vreo pricină de care desparte pravila. Iar de se va dezlega într-alt chip, dezlegarea aceea va fi fărădelege. Venind vremea nunții, mirele și mireasa vin la Biserică, că de la Dumnezeu și de la Biserică își ia bărbatul femeie; și îmbrăcându-se preotul în sfintele veșminte, pune întâi pe masă inel de fier pentru tăria bărbatului și inel de aur pentru slăbiciunea și curăția femeii; atunci pune și sfintele Taine pentru că lucrul se face înaintea lui Hristos și El va fi pentru dânsii sfințenie și va fi cu dânsii întru dreapta Lui credință și întru curăție.

Capitolul 277

Cum că nu se cade ca cel drept slăvitor să se împreune în casătorie cu cea de altă credință

Drept aceea nu se cade nicidecum drept-slăvitorului a se împreuna cu cea de altă credință, căci zice: "ce parte are credinciosul cu cel necredincios?"

Pe o măsuță pune un pahar cu vin, care se numește pahar de obște, arătând împreunarea într-un gând, împărțășirea vieții și veselia; și astfel, ieșind în tinda bisericii sau dinăuntru de ușile bisericii, fiindcă atunci se dă

începerea binecuvântării și lucrului Nunții, face logodna, pentru care sunt și puse înainte inelele, spre tocirea și semnul schimbului.

Capitolul 278 Pentru logodnă

Deci preotul zice: "Bine este cuvântat Dumnezeu nostru. Cu pace Domnului să ne rugăm", și celelalte, căci trebuie pacea cea de la Dumnezeu, și cu pace și pentru pacea și întocmirea într-un gând se împreună. Și pune pe bărbat la dreapta, de vreme ce el este mai mare și cap femeii, iar pe femeie la stânga, ca o mai mică și ca cea ce este din coasta lui; căci ființa ei este de la bărbat. După ectenii se roagă la Dumnezeu Cel ce împreună cele despărțite într-o unire. Și Cel care a binecuvântat pe Isaac și pe Rebeca să binecuvinteze și pe cei împreunați cu binecuvântarea cea duhovnicească.

Pomenește pe Isaac și pe Rebeca, iar nu pe alta de mai înainte, căci alta cu Isaac nu s-a împreunat, pentru că pe Rebeca el a luat-o lupă lege din neamul lui, cu schimburi, și a viețuit în curăție numai cu dânsa și pentru că numai Isaac este fiu adevărat al lui Avraam, din făgăduință, și care s-a binecuvântat de Dumnezeu.

Din darul Legii celei noi nu pomenește la nuntă pe altcineva, căci la creștini Nunta nu s-a lăsat pentru altceva decât pentru că prea sunt oamenii porniți spre patimi trupești și pentru ca să stea încă lumea cea stricăcioasă. Socoteala cea desăvârșită a Evangheliei este însă fecioria și nestricăciunea, către care cheamă pe cei ce pot a se ține în curăție. După aceea zicând ecfonisul și laudând pe Milostivul Dumnezeu, dă preotul inelul cel de fier femeii, ca de la bărbat, iar bărbatului pe cel de aur, ca de la femeie, și de trei ori le schimbă, cinstind Treimea care săvârșește și adeverește toate. Apoi le împreunează mâinile drepte arătând că s-au împreunat întru Hristos și una s-au făcut și că bărbatul a luat femeie din mâna Bisericii, prin preot. Deci preotul zice: "Pace tuturor", arătând unirea și împreunarea într-un gând, și zicând să plece capetele se roagă: "ca Cel ce și-a logodit Lui Biserica cea din neamuri, fecioară curată, adică pe noi credincioșii, să binecuvinteze și logodna aceasta și pe cei logodiți să-i păzească cu pace și într-un gând." Zicând ecfonisul laudă Stăpânirea, Împărăția și Puterea Treimii, ca o începătoare și săvârșitoare de Taină și a toate lucrătoare. Pe dânsii îi duce în mijlocul bisericii între multe mărturii, ca pe niște fii ai Bisericii, în dreptul jertfelnicului, înaintea sfintelor uși împărătești, ca înaintea lui Dumnezeu, căci într-aceasta fiind curați se împreună. Atunci se cântă psalmul convenit pentru aceasta: "Fericiți toți cei ce se tem de Domnul", și celelalte până la sfârșit.

Capitolul 279 **Pentru săvârșirea Nunții**

Iar când stau înaintea jertfelnicului își lasă mâinile în jos, ca și cum stau înaintea lui Dumnezeu și arată că sunt robi, și țin făclii mărturisind curăția lor, însemnând și dumnezeiescul Dar, care se face întru dânsii, și toți clericii țin, asemenea, făclii, pentru dumnezeiasca lumină și strălucire.

Zicându-se ecteniile iarăși (căci la toate Tainele se zic acestea mai întâi: "pentru pacea cea de sus", și trebuie, ca la fiecare să se facă rugăciunea), preotul zice rugăciunea cea dintâi a Nunții, chemând pe Dumnezeul cel Sfânt, Cel fără de trup și curat, care a zidit pe om și dintr-însul i-a zidit femeie spre ajutor, să trimită Însuși de sus mâna Lui și să împreune pe aceștia unul cu altul. Și iarăși le împreună lor mâinile, arătând săvârșirea unirii. Apoi zice să-i însoțească pe ei într-un gând și să le dea lor roadă pântecelui, viață cu naștere de fii și fără prihană; și cu ecfonisul ce zice, slăvește Treimea, ca pe un Dumnezeu al milelor și al îndurărilor, căci niște lucruri ca acestea sunt ale milei și milosârdiei Lui. După aceea luând cununile din Altar și binecuvântându-le, pe una o pune pe capul bărbatului, iar pe cealaltă pe capul femeii, rugând pe Domnul și Dumnezeul tuturor să-i încununeze cu slavă și cu cinste, ca pe cei ce s-au împreunat întru Dânsul cu curăție.

Capitolul 280 **Pentru nun**

Nunul cel primitor de curăție și unire stând dinapoi, apucă cu mâna cununile, ținând loc de părinte și învățător al tocmirii la un gând și al însoțirii. Drept aceea și nunul trebuie să fie drept-slăvitor și iubitor de Dumnezeu. Apoi preotul rugându-se iarăși pentru pace, citește rugăciunea a doua, precum face arhiereul la hirotonie.

Capitolul 281 **Cum că săvârșirea Nunții numai arhiereul o lucrează**

Și nunta este lucrul arhiereului și el săvârșește la împărați și la cei mari. Aceasta însă se dă voie să o facă și preoții, căci este numai Taină, fără să fie din Darul cel dătător pe care-l are numai arhiereul. Preoților însă li se dă voie cu poruncă a face fiecare lucru al Nunții, căci mai ales după cum

am zis Nunta este lucrul arhiereului și fără binecuvântarea lui nu se poate săvârși Nunta, fiindcă numai arhiereul este tatăl Bisericii. Iar cu a doua rugăciune se roagă preotul Aceluia care prin venirea Lui în Cana Galileei, a arătat pe Nuntă cinstită, chemându-L ca și pe aceștia care se împreună acum la Nuntă, să-i păzească în pace și într-un gând, să facă nunta aceasta cinstită, să păzească patul nespurcat și viața lor să fie fără prihană și ajungând la bătrânețele cele adânci să lucreze dumnezeieștile porunci; și zice ecfonisu, că El este Cel ce binecuvintează și sfințește toate.

Apoi întorcându-se spre răsărit se roagă ca să se învrednicească a chema fără osândă pe Dumnezeu cel ceresc Tată. Atunci toți împreună zic rugăciunea Mântuitorului întru mulțumirea lucrului, arătând că sunt robi, cerând cele bune și împărțășirea Duhului prin Sfântul Trup al Fiului Său, care este Pâinea cea Cerească, prin Care și cei ce se împreună de vor petrece cu dreptă slăvire și în curăție vor trăi. Pentru că Dumnezeu, ca un Făcător ce este, este Tatăl tuturor și al celor ce se împreună. După rugăciune, preotul zice ecfonisu, laudând Împărăția, Puterea și Slava lui Dumnezeu și dând pace, zice să-și plece capetele făpturile Făcătorului; și face rugăciune spre paharul cel de obște zicând: "Dumnezeule, Cel ce toate le-ai făcut cu puterea Ta, ai întărit cerul și ai binecuvântat cununa făpturilor Tale, adică toate precum și întru toate și mai presus de toate fiind, Însuși blagoslovește cu duhovniceasca Ta blagoslovenie acest pahar de obște al robilor Tăi, pentru ca și ei să fie pururea blagosloviți". Și când îi blagoslovește, cu mâna arată pricina zicând: "Că bine s-a cuvântat numele și s-a preaslăvit Împărăția Sfintei Treimi", de vreme ce și Însuși blagoslovește și săvârșește toate.

Capitolul 282

**Cum că cei ce se împreună în Nuntă, trebuie să fie curați,
să se binecuvinteze în biserică și să se cuminece**

Și îndată se atinge de cele mai înainte sfințite Taine prin sfântul potir și zice: "Cele mai înainte sfințite, Sfintele Sfinților". Iar ei toți zic: "Unul Sfânt, Unul Domn, Iisus Hristos", căci singur Acesta este sfințenie, pace și unire robilor Săi celor ce se împreună, și cuminecă pe tineri, de vor fi vrednici. Aceștia trebuie să fie gata ca să se și cuminece cu vrednicie și să încolțească bine, căci Sfânta Cuminecătură este sfârșitul a toată săvârșirea și pecetea a toată Taina dumnezeiască și Biserica bine face de gătește înainte dumnezeieștile Daruri, spre curăția și binecuvântarea celor ce vor să se împreune, căci Însuși Cel ce a dat Darurile a mers la Nuntă. Drept aceea trebuie ca cei ce se împreună în Nuntă să fie vrednici a se cumineca. Cununia să se facă în sfânta biserică, în casa lui Dumnezeu, ca fiii Săi să

fie înaintea Lui, acolo unde este Însuși prin Daruri jertfit și Se pune înaintea și Se vede în mijlocul nostru. Apoi le dă și din paharul cel de obște, și atunci se cântă "Paharul", pentru sfintele Daruri și în semnul unirii cei cu veselie de la Dumnezeu și cum că va fi lor veselie din pace și unire. Celor ce nu sunt vrednici de Cuminecătură, precum sunt cei de la a doua nuntă și cei asemenea lor, nu li se dau dumnezeieștile Daruri, ci numai din paharul cel de obște, spre oarecare sfințire, împărtășire și unire întru binecuvântarea lui Dumnezeu. După aceea, făcându-se rugăciunea ecteniei și pomenindu-se tinerii ca cei ce s-au făcut atunci una, și nunul asemenea, ca un ajutor al lucrului, se zice ecfonisul: "Că Milostiv", ca să li se dea lor dumnezeiasca milă și arătând că acestea sunt din dumnezeiască milă.

După aceea ca și cum i-ar face pe dânșii ca cei chemați și iar învață și pentru pace rugându-se, zicând cuvintele Apostolului "Fraților! Bucurați-vă în Domnul pururea", și celelalte, și "Dumnezeul păcii va fi cu voi pururea", îndată luându-i pe ei de mâini îi duce spre Altar și făcând dănțuire cântă împreună cu cântăreții, veselindu-se întru Hristos, "sfinților mucenici", ca la hirotonie, apoi zice "Mărire Ție, Hristoase Dumnezeule, lauda Apostolilor", căci sunt părtași lui Hristos și sfinților Lui cei ce viețuiesc cu bună cinstire și curăție și că trebuie să se împreune prin credința noastră cea dreaptă și prin lucrurile dreptei slăviri cele iubite de Dumnezeu, nu numai cu trupul, ci și mai cu seamă cu sufletul, pentru ca să fie însoțire adevărată și Nuntă nespurcată și să fie părtași lui Hristos și sfinților Lui și mai vârtos celor ce și-au nimicit trupul până la mucenicie. Astfel dar face rugăciune la luarea cununilor, pentru că Cel ce le-a dat lor cununile în semn de curăție își ia plata curăției și fecioriei lor până la nuntă, căci s-au împreunat curați la nuntă, să le binecuvinteze chiar și luarea cununilor și să păzească acea împreunare și însoțire nedespărțită, pentru ca să laude cu unire numele Lui, al Tatălui, al Fiului și al Sfântului Duh, pururea, pentru că Acesta este Cel ce tocmește toate spre folos. După aceea chemând pe Hristos, pentru rugăciunile Maicii Sale și ale tuturor sfinților Lui, să dea tuturor milă și mântuire, face sfârșitul, și binecuvântându-se tinerii, se duc acasă cu bucurie.

Deci acestea sunt ale Nunții; noi nu avem trebuință a vorbi despre acelea căci Părinții ne învață pentru toate pe deplin. Numai aceasta trebuie să știm: că cei adunați de la Dumnezeu sunt adunați și sunt curați cu chemarea Celui Curat. Să păzească dar unul cu altul nunta nespurcată și în pace și să petreacă în cucernicie. Cei ce au luat unire de la Dumnezeu întru cinste, dragoste întru curăție, însoțire într-un gând și în pace, să le păzească unul cu altul ca un odor, pentru ca să nu li se ceară să dea răspuns de curăție și de celelalte lucruri dumnezeiești și să se îngrijească nu numai de trupul lor, ci mai cu seamă de sufletele lor, căci s-au alcătuit din două, din suflet și trup, și sufletul este cu mult mai mare decât trupul, cu cât mai

mari sunt cele ce nu se strică de cele ce se strică. Drept aceea să se silească spre dreptate și adevăr și spre rugăciune întru mulțumirea lui Dumnezeu și cu luare-aminte să se împărtășască de dumnezeiasca Cuminecătură, căci într-acest chip și Dumnezeu va fi cu dâșii.

Pe fiii lor să-i crească întru frica și învățătura Domnului, precum învață Dumnezeiescul Pavel, și din cele ce câștigă de la Dumnezeu să miluiască pe frații cei săraci, ca și ei să fie miluiți și să se învrednicească Împărăției Cerurilor împreună cu fiii lor. Acestea pe cât s-a putut s-au zis pentru cinstita și curata Nuntă.

Pentru Sfântul Maslu

De vreme ce tuturor oamenilor celor din lume se întâmplă să greșească, trebuie să vorbim acum și despre Taina Sfântului Maslu, cea dată nouă pentru iertarea păcatelor, pentru tămăduirea noastră și darea milei Dumnezeiești. Această Taină a Maslului fiind dată Apostolilor de Mântuitorul întru arătarea milei și blândeții celei Dumnezeiești, Biserica o lucrează după drept cuvânt, precum ne-a învățat Iacov (care de Pavel s-a numit fratele Domnului, pentru că a fost următor faptelor Lui, a luat Darul cel mare și este cel întâi arhieru chemat după Hristos), că zice: "De va cădea cineva din frați în boală trupească sau măcar numai sufletească, să cheme la dânsul preoții Bisericii", căci aceștia au luat puterea a lucra Tainele, iar nu diaconii.

Capitolul 283

Pentru ce Sfântul Maslu se face de șapte preoți și pentru ce uneori, nefiind șapte, fac Maslu și trei preoți

Acest frate al Domnului nu zice că preoții să fie în număr de atâția sau atâția; obiceiul Bisericii a rânduit a se chema șapte preoți, și cred că acest obicei s-a luat după numărul celor șapte Daruri ale Duhului, despre care scrie Isaia, sau pentru cei șapte preoți ai legii celei vechi, care au trâmbițat împrejurul Ierihonului de șapte ori, de au surpat zidurile cu dumnezeiasca poruncă – ca și aceștia să surpe înălțările păcatului. Sau: fiind sufletul ca mort, rugându-se preoții asemenea de șapte ori, să-l învieze, după cum a făcut Proorocul Elisei copilului Șunamitencei aceleia, plângând și de șapte ori rugându-se, sau ca și Ilie, care de șapte ori rugându-se, a deschis cerul care era închis cu păcatele și l-a făcut a coborî ploaia. Așa și aceștia

rugându-se de șapte ori să dezlege seceta păcatului, să deschidă cerul ca Petru, cu cheia Darului, și să pogoare ca o ploaie mila iertării de la Dumnezeu. Acesta dar este motivul, după cum se și pare, pentru care se cheamă șapte preoți. Unde sunt preoți puțini, cheamă numai trei, și aceasta nu este afară din buna cuviință, căci mai întâi se înțelege puterea Treimii și al doilea chiar Ilie vrând să arate închipuirea Treimii, când a înviat pe fiul cel mort al celei din Sarepta, s-a rugat de trei ori și de trei ori a căzut pe dânsul. Alții cheamă și chiar mai mulți de șapte, pentru a arăta mai multă credință și osârdie. N-avem trebuință a cerceta mult asupra numărului, de vreme ce nu scrie numărul; dar cu toate că nu scrie, trebuie a păzi așezământul cel dintâi, adică să fie șapte, după obiceiul cel dintâi, iar de nevoie, mai puțini, adică trei, și toate câte sunt rânduite a se zice să le zică, căci toate cele de la Părinți sunt ale Duhului. Numai un preot însă să nu facă Maslu, căci precum pentru arhieriei scrie să nu se hirotonească de către unul, asemenea și pentru Maslu, să nu se facă de un preot, căci zice: Să se cheme preoții Bisericii – iar nu un preot – și să se roage pentru dânsul, ungându-l cu untdelemn.

Capitolul 284

Cum că puterea Sfântului Maslu este mare

Ce putere are Sfântul Maslu? Iată cât de mare: căci zice: “rugăciunea credinței va mântui pe cel bolnav și-l va ridica pe el Domnul”, și nu oamenii, ci Domnul, de vreme ce s-a îmbrăcat cu darul Preoției Domnului. Și ce altceva mai câștigă cel ce boalește? “De va fi făcut, zice, păcate, iertate-i vor fi”. Vedeți oare puterea acestei Taine și bolile ce vindecă? Vedeți dar că pe cei ce zac îi ridică și le iartă și păcatele?

Capitolul 285

Asupra izvodirii ce fac latinii împotriva Maslului

Papistașii, care răzvrătesc toate, au stricat și aceasta și zic că nu trebuie să se facă aceasta celor bolnavi, ci celor ce mor, de vreme ce iartă păcatele, ca nu cumva, trăind, să mai facă păcate. O! ce nebunie! Fratele Domnului zice: “Rugăciunea credinței va mântui pe cel bolnav și-l va ridica Domnul pe el.” Aceștia însă zic să moară, să nu se mai scoale. (Iată dar cum că cel ce se surpă o dată, se pogoară pururea spre cădere). “De va fi făcut păcate ierta-se-vor lui”, adică să se tămăduiască și să se ridice. Aceasta o arată Mântuitorul către slăbănog zicând: “Iartă-se păcatele tale, scoală și umblă”; și: “Iată că te-ai făcut sănătos, să nu mai greșești ca să nu-ți fie

ceva mai rău”. Papistașii însă învață împotriva Mântuitorului și a Apostolilor Lui, căci zic că acesta să se dea celor ce mor, iar nu celor ce se scoală. Drept aceea nu fac acest Maslu după așezământul cel apostolesc, ca să cheme preoții pentru aceasta de acei cărora le trebuiesc, ci făcându-l deosebit, îl păstrează. Sfânta Evanghelic zice: “Și ungeau cu untdelemn pe mulți bolnavi și se tămăduiau”. Iară ei zic ca să-i dea nu ca să se tămăduiască, ci ca să fie netămăduiți și să moară.

Omule, nu înțelegi Tainele și te înșeli cu vătămare, căci și Evanghelia și fratele Celui ce a dat aceasta zic că untdelemnul să fie pentru bolnavi și pentru ca cei unși, iertându-li-se păcatele, să se ridice, precum a zis unui slăbănog și altuia. căci amândurora le-a zis Mântuitorul: “Iartă-ți-se păcatele tale”, cu care cuvânt se arată că boala e din pricina păcatului.

Capitolul 286

Cum că Maslul este altceva decât untdelemnul cu care se ung morții

Precum zice Dumnezeuiescul Dionisie, și morții se ung cu untdelemn în chipul celei dintâi ungeri cu untdelemn de la Sfântul Botez, pentru motivul că cel ce a murit bine întru Hristos și și-a împlinit lupta vitejește, pentru care s-a uns și mai înainte, se unge și acum cu untdelemn. Aceasta în semnul lui Hristos, întru însemnarea celor ce se duc întru Hristos din viața aceasta și întru sfințirea trupurilor celor moarte, care s-au nevoit întru Hristos și au viețuit cu bună cinstire.

Asemenea și întru cinstea lor, pentru că au viețuit după urmarea lui Hristos, al Cărui semn este sfântul untdelemn al ungerii. Drept aceea la Sfintele moaște ale Mucenicilor, cele puse în mormânt sub Dumnezeuiescul jertfelnic, se pune Sfânt Mir în locul untdelemnului acestuia, căci celor desăvârșite trebuie să li se pună ce este desăvârșit.

Capitolul 287

Cum că peste călugăr se toarnă untdelemn, iar peste mirean, cenușă

Deci și noi facem aceasta la frații cei răposați întru Hristos, turnăm, adică, untdelemn, nu însă Sfântul untdelemn care se dă celor vii, despre care vorbește Fratele Domnului, ci din candela bisericii, și mai cu seamă a jertfelnicului; și nici unul dintre călugări nu se îngroapă până nu se toarnă peste trupul său untdelemn din candelă, sfințit, ca cela ce se aprinde înaintea Domnului. Mirenilor celor răposați întru Hristos, mai înainte de a

se arunca pământ, se aruncă cruciș cenușă din cădelniță, ca cea ce este blagoslovită și sfințită cu semnul Crucii prin tămâie, punând peste mortul cel sfințit după dumnezeiescul cuvânt, păzit fiind până va învia.

Unii dintre bărbații cei mai cucernici încă fiind vii își fac Taina Maslului întru curățirea lor și întru cea desăvârșită iertare a păcatelor; și dacă sunt aproape de moarte, opresc din acest untdelemn și, murind, îl ung întru însemnarea cea prea sfântă a preacuvioaselor moaște ale celui pristăvit și întru cinstea și sfințirea lor, căci cei ce s-au nevoit sunt vrednici a se cinsti cu sfințele ungeri și se cuvine a se pecetlui cu pecetea lui Hristos cei ce au viețuit după urmarea lui Hristos. Se toarnă încă untdelemn la cei îngropați chemând dumnezeiasca milă. Acesta este cuvântul pentru care Sfântul Maslu se face celor vii, ca să trăiască și să rămână curățiți, iar nu ca cei vii să moară și să nu mai aștepte a se ridica. Mai cu seamă pentru aceasta se face: pentru ca Domnul să ridice pe cei ce s-au uns și să le ierte păcatele. Aceasta se face totdeauna, și nu numai o dată, căci zice: "Mărturisiți-vă unul altuia păcatele", adică totdeauna, iar nu numai o dată, și vă rugați unul pentru altul, ca să vă tămăduiți, nu o dată, ci totdeauna de vreme ce în toată vremea greșim. Iar că se unge mai apoi din candela care arde în biserică, aceasta este pentru pecetea și sfințirea trupului celui ce răposează, precum și cu Tainele lui Hristos curățindu-se mai înainte și sfințindu-se: cu Botezul, cu Mirul și cu înfricoșata Cuminecătură. Aici unii fac Taina Maslului și pentru cei ce au adormit întru Hristos, aceasta însă unii dintre arhierii o opresc de a se face, căci nu-i rânduială în Scriptură; alții însă nu opresc, căci este pentru suflet; iar eu, pe cât s-a putut cercând, am aflat că este bine a se face și cei ce vor voi a face nu trebuie oprîți. Însă nu este untdelemnul acesta cel dat de Mântuitorul și de Apostoli, pentru care zice Evanghelia precum am zis: "Și ungea cu untdelemn pe mulți bolnavi și se tămăduiau" și precum scrie Fratele Domnului la soborniceasca epistolie pentru acel Maslu, căci Taina aceasta este una din cele șapte, iar nu mai multe.

Pentru cei adormiți se aduce untdelemn întru prinosul și cinstea lui Dumnezeu, pentru mila și milostivirea de cei răposați, ca și lumânările, tămâia și celelalte aduse pentru dânsii la Biserică și la îngropările lor, care fiind puse înainte ca niște daruri, ne rugăm pentru cei răposați și ei dobândesc dumnezeiasca milă, precum învață Biserica, care le lucrează, și precum scriu aproape toți Părinții, și mai înainte de toți Părintele Atanasie cel Mare cu adevărat și Sfânt. Acesta scrie ca să se aducă untdelemn și lumânări pentru cei morți, cu toate că sunt în țărână sau în văzduh sau în foc, după cum se vor fi sfârșit, întâi pentru că se aduce ca o jertfă lui Dumnezeu pentru dânsii și al doilea ca o ardere întregă. Drept aceea nu trebuie a se goni de a aprinde lumânări la mormintele morților, a aduce untdelemn și a se citi sfinte rugăciuni, pentru că aprinzând lumânări și

aducând tămâie ne rugăm lui Dumnezeu pentru dânșii, și este obiceiul Bisericii. Să vedem acum cele pentru Maslu.

Capitolul 288 **Pentru săvârșirea Sfântului Maslu**

Deci se strâng precum am zis cei șapte preoți care, îmbrăcându-se în sfințele lor podoabe, arată Darul Duhului ce este într-înșii. Binecuvântând cel dintâi dintre ei, având închipuirea lui Hristos, se zice canonul pentru cel ce se face Maslu, după sfârșitul căruia se zice iarăși ectenia pentru dânșul, iar apoi sfârșitul. După acest sfârșit, el plecându-se de trei ori, cere iertare de la toți de trei ori, întru propovăduirea Treimii, și de trei ori se iartă de fiecare preot. După aceea iarăși blagoslovind preotul cel mare, se zic ecteniile care se zic la toată Taina, ca cele ce cuprind toate pentru care se cade a ne ruga și pomenesc încă de chiar Taina care se săvârșește atunci, și cere de la Dumnezeu pacea și mila. După blagoslovenie, se zic oarecare tropare spre împlânzirea lui Dumnezeu, de către preotul cel dintâi sau de ceilalți, apoi se zice rugăciunea Maslului și se toarnă untdelemn în candelă sau în alt vas, la care se aprind șapte lumini, după numărul Preoților și în chipul Darurilor Duhului, pentru că prin Sfântul Maslu se face ca o candelă Dumnezeiască și se aduce lui Dumnezeu întreaga ardere ca o curată jertfă spre a dobândi mila Lui. Rugăciunea zice astfel: "Doamne, Care cu mila și cu îndurările Tale tămăduiești zdrobirile noastre..." Că arată și nouă tămăduirea rănitului aceuia pe care Iisus, Cel născut din Fecioara Maria, luându-l din Samaria, l-a tămăduit cu vin și cu untdelemn, adică cu Sângele și cu Milostivirea Lui. Drept aceea unii toarnă în vasul acela mai întâi vin și apoi untdelemn și se roagă să blagoslovească untdelemnul, ca să fie tămăduire celor ce se vor unge spre izbăvirea de toată patima, de toată boala trupească, de toată spurcăciunea trupului și a sufletului și de toată răutatea, adică de tot păcatul și vicleșugul, ca și într-acesta să se preaslăvească numele Lui Celui în Treime Dumnezeu; și sfârșindu-se troparele și zicând toți rugăciunea, cel dintâi dintre preoți zice a doua rugăciune a Tainei.

Capitolul 289 **Pentru ce la toate Tainele se citesc câte două rugăciuni**

Și aici, ca și la toate Tainele, sunt două rugăciuni săvârșitoare; acestea însemnează că Iisus este din două firi; Care fiind neajuns, fără trup și negrăit, a luat și trup pentru noi și S-a arătat ajuns și a viețuit cu oamenii,

rămânând Dumnezeu neschimbat; ca și pe noi, cei ce suntem alcătuiți din trup și suflet, să ne sfințească îndoit, adică și sufletul și trupul.

Capitolul 290

Cum că Tainele sunt formate din două părți: materie și Duh, fiindcă și noi suntem formați din două (din trup și din suflet)

Tainele ni le-au dat formate din două părți: văzute, adică din stihii, pentru trupul nostru, și nevăzute, tainice și pline de Dar nevăzut, pentru sufletul nostru; pentru că prin Tainele acestea ne curățim și ne luminăm și trupurile și sufletele și ne împărtășim împreună de tămăduiri și de sfințire. Drept aceea, precum se citesc două rugăciuni la Sfântul Botez, la sfințirea apei, la săvârșirea Mirului, la hirotonie și la intrarea în cinul călugăresc, cele dintâi rugăciuni săvârșitoare două sunt asemenea și la Sfântul Maslu.

Cea dintâi rugăciune se zice de toți, făcându-se însemnarea dumnezeieștii Cruci, a doua rugăciune se zice de cel mai mare dintre preoți, când îl unge, blagoslovind toți dimpreună, cu untdelemn. Această rugăciune astfel se începe: "Cel ce ești fără început, neschimbat, Sfinte al Sfinților – minunată este începătura! – Tu ești cel din început și pururea Milostiv și care n-ai schimbare. Cea ce ești același pururea, împreună cu Fiul tău și cu Duhul, Părinte neschimbat și Sfinte al Sfinților, adică singur Sfânt și sfințirea celor sfințiți, iar noi, păcătoși și plini de toată spurcăciunea, ca unii ce ne începem și ne schimbăm. Drept aceea, Tu, Care ai trimis cu milă pe Unul născut Fiul tău, tămăduind toate bolile și patimile noastre, trimite pe Duhul Tău cel Sfânt și sfințește acest untdelemn." Și îndată îl blagoslovește pe el preotul cel mare și ceilalți asemenea.

Apoi iar zice: "Fă-l pe el să fie pentru robul tău (X), care se unge, spre izbăvire desăvârșită de toate păcatele". Mare este într-adevăr Darul întru sfințirea sufletului și a trupului. Iată și al doilea Dar mare: "întru moștenirea Împărăției Cerurilor". Iată și darul desăvârșit: mântuirea noastră și moștenirea Împărăției și Slavei lui Dumnezeu. Și acest bine de unde îl avem? Zice: "Că ești Dumnezeu milii și al iubirii de oameni". Și cu ecfoniusul laudă cu glas pe Tatăl împreună cu Fiul și cu Duhul Sfânt. Într-acest chip atunci este sfințit untdelemnul și are putere dumnezeiască și dă celor ce se ung cu credință toate câte cuprinde rugăciunea, căci toate cuvintele rugăciunii sunt lucrătoare, grăindu-se de preot, cel ce are Darul lui Dumnezeu cu hirotonia. După rugăciune îndată se citesc cuvintele cele apostolești ale Fratelui Domnului, care ne mărturisesc învederat de unde am luat așezământul acesta. După aceea se cântă "Aliluia", pentru că s-a făcut venirea dumnezeiescului Dar, și vine Domnul prin Evanghelie. Drept

aceea, întru slava Lui și sfințirea noastră se aduce tămăia întru miros de bună mireasmă și darea dumnezeiescului Dar; și îndată se citește Evanghelia pe capul celui pentru care se face Maslul, de către preotul cel mare, întru gonirea a toată împotrivirea, întru blagoslovenia lui și întru curățirea minții și a tuturor simțurilor. După Evanghelie se zice ectenia pentru iertarea păcatelor lui și pentru tămăduirea cea trupească și sufletească, care este și întâia, și se zice cu voce tare. Ceilalți preoți se roagă de asemenea împreună.

După aceea se zice a doua, în taină, după cum s-a zis mai sus, și aceasta pentru sănătate și iertarea păcatelor, chemând pe Părintele cel Sfânt, Tămăduitorul sufletelor și trupurilor, pe Cel ce a trimis pe Unul născut Fiul Său în lume, tămăduind toată boala și izbăvind din moarte, ca să tămăduiască și pe căzutul Său rob din toată boala care l-a cuprins, prin Darul Hristosului Său, și să-l învieze pe el cu solirile Maicii lui Dumnezeu și ale tuturor sfinților. Deci această rugăciune o zice punându-și mâna pe capul celui ce se pocăiește, arătând că face tămăduirea după urmarea Stăpânului, Care Și-a pus mâna pe bolnavi și prin atingere i-a tămăduit, și că lucrează din Darul cel dumnezeiesc, fiind sfințit cu hirotonia, și curățind și sfințind cu atingerea mâinii. Iar la sfârșitul rugăciunii unge cu untdelemn fruntea lui cruciș pentru cugetele cele dinăuntru și pentru simțirile lui, apoi îl unge pe obraz și pe mâini, curățindu-l de cugetele și faptele cele viclene, întărindu-l cu sfântul untdelemn și cu semnul Crucii și sfințindu-l desăvârșit. La fiecare ungere zice: "Ajutorul nostru întru numele Domnului", mărturisind că ajutorul nostru de la nimeni altul nu este decât numai de la singur Milostivul Dumnezeu. Astfel blagoslovindu-l cu mâna, el sărută mâna care l-a sfințit și asemenea fac și ceilalți preoți. Deci cele două dintâi rugăciuni sunt ca să se săvârșească și să se sfințească untdelemn, iar aceste două sunt pentru împlânzire, care se zice către Dumnezeu pentru tămăduirea sufletului și a trupului celui ce se unge. Rugăciunea cea dintâi o zice cu glas tare, asemenea și cealaltă rugăciune de celălalt preot, precum se zice și Apostolii și Evangheliile care trebuie a se citi la acest lucru.

Iar rugăciunea aceea: "Părinte Sfinte", se zice de toți în taină, precum am arătat mai sus, mărturisind că este unită rugăciunea tuturor și chemând pe toți Sfinții ajutători lucrului, împreună cu solitoarea cea de obște, Prea Sfânta Născătoare de Dumnezeu. Și ecfonisul întru săvârșirea lucrului: "Că Tu ești izvorul tămăduirilor, Hristoase, Dumnezeul nostru." Deci preoții ungându-l astfel la frunte (precum s-a zis), i se sfințește mintea, ungându-i obrazul cruciș pentru simțiri și apoi mâinile. Preoții curățind simțirile cele spurcate și sufletele cu rugăciunile prin sfântul untdelemn, iar cu Darul lui Hristos cel Îndurat dând sfințire desăvârșit cu ungerea și cu Darul. Fiecare preot dar își face rânduiala precum am zis. Apostolul îl citește diaconul sau

citețul, iar preotul citește Evanghelia și cea dintâi sfântă rugăciune într-auz, iar cea de a doua în taină, când unge. După aceea blagoslovește cu mâna dreaptă pe cel ce s-a uns, și cel ce s-a binecuvântat îi sărută mâna. După ce săvârșesc toți cele obișnuite, zic ectenia, apoi iarăși cel mai mare dintre preoți citește rugăciunea cea de pe urmă, de iertăciune, pe capul celui ce a primit Taina, și toți preoții se ating de dânsul cu mâinile, ca cei ce lucrează împreună și se roagă. Drept aceea și pe aceștia ca pe niște lucrători împreună și preoții îi pomenesc la rugăciune. Apoi cu ecfoniusul grăindu-l pe el Dumnezeu celor ce se pocăiesc și cum că-i pare rău de răutățile noastre, mărindu-L cu slavă după cum se cuvine, face rugăciunea sfârșitului. Atunci cel ce a chemat preoții și și-a făcut Maslul, face metanie înaintea preoților și cere iertăciune de trei ori de la dânsii și ia de la toți iertăciune. Cu adevărat este că a luat iertarea păcatelor, însă mai pe urmă ia învățură de la preotul cel dintâi că, de vreme ce a luat iertare, este dator a se feri de a mai greși de aici înainte. Aceasta este porunca Mântuitorului către slăbănogul cel de atunci.

Drept aceea și el plecând capul ca cel ce primește învățura, se blagoslovește de toți preoții, care se duc. Aceasta este pentru Sfântul Maslu.

Capitolul 291 **Câte lucrează Sfântul Maslu**

Fiecare creștin este dator să se nevoiască a-și face Maslu, chemând pe preoții lui Dumnezeu și rugându-i să facă rugăciuni pentru dânsul și să-l ungă, căci știți de câte daruri mari și dumnezeiești este dătător: izbăvitor de boli, iertător de păcate, dătător de sfințire, de întărire dumnezeiască și, în sfârșit, solitor Împărăției Cerurilor. Să nu zică cineva, ca un hulitor, că este untdelemn, și ce poate face untdelemnul cel din pomul măslinelor? Că într-adevăr este untdelemn, dar este plin de Dar din dumnezeiască chemare, fiindcă unde este chemarea lui Dumnezeu, dumnezeiești sunt toate și au puterea lui Dumnezeu, și mai cu seamă unde se face chemarea lui Dumnezeu de oameni dumnezeiești, că preoții sunt oameni dumnezeiești, având cu hirotonie Darul lui Dumnezeu. Drept aceea, untdelemnul binecuvântându-se de preoți cu chemarea lui Dumnezeu, este dumnezeiesc, sfânt, plin de dumnezeiescul Dar al Duhului Sfânt, ca și apa Botezului, care, deși e apă, este însă plină de Duh, curățește sufletele, înnoiește pe om și-l face fiu al lui Dumnezeu și fără păcat.

Fieca apei simple este numai să curățească spurcăciunea trupului și să potolească setea, iar a apei celei sfinte este să spele și trupul și sufletul

omului, să-l sfințească, să-l înnoiască, să-l răcorească duhovnicește și să-l facă fiu al lui Dumnezeu.

Orice mir miroase și veselește numai simțirea trupului, ținându-l sau îngându-se cu el, iar Mirul cel Sfânt dă viață dumnezeiască și mai vârtos îl înviază, îl înnoieste cu Duhul, ne umple de buna mireasmă a Darurilor Acestuia și dă însemnare și însuflețirea Darului prin Iisus Hristos, Cel ce este Mirul cel Via, nu numai ca niște simplu mir, ci pentru că este Mir Sfânt, săvârșit ca Taină și are Darul Duhului. Așadar, și acest untdelemn este untdelemn sfânt și plin de dumnezeiasca putere. El ungând trupește, poate lumina și sfinți împreună sufletele, trupurile și duhurile, și a vindeca rănilile, a goni bolile, a curăți tina păcatului și are puterea a ne da mila și blândețea lui Dumnezeu.

Capitolul 292

Cum că trebuie să se păzească untdelemnul ce rămâne de la Maslu

Drept aceea, trebuie să se păzească acest untdelemn și să se cinstească și să nu rămână uitat, căci știu că unii, necunoscând Taina aceasta și a apei Botezului, lenevindu-se, țin fiecare acestea și de multe ori le leapădă sau se calcă de dobitoace și mulți nu au grijă de aceasta. Să cunoască cei ce n-au grijă pentru acestea că osândă grea vor avea. Pentru că, cugetând despre aceasta, vedem că dacă apa cea sfințită naște pe om a doua oară, și fără aceasta nu este creștin, iar și untdelemnul tămăduiește și dăruiește iertare păcatelor și nu se oprește Duhul Sfânt a veni în aceste materii pentru mine, ci binevoiește a Se uni cu apa, cu untdelemn și cu alte multe zidiri și stihii pentru tămăduirea și îndreptarea mea, cum nu va fi dar vrednic de osândă îndrăznețul ce varsă și calcă acestea? Sau nebăgătorul de seamă care, lenevindu-se, lasă orișicum să se verse acestea și să se strice, necinstind acelea pe care a umblat puterea lui Dumnezeu, s-a numit chemarea Lui într-însele și s-a pus pecetea Lui prin Cruce, cu mâna cea proptească? Să știe dar acel neîngrijit că se va osândi. Împreună cu accia va auzi cuvântul: "Vedeți, defăimătorilor, și vă minunați și pieriți, zice Domnul". Să nu fie una ca aceasta!, ci mai ales slăvind noi pe Dumnezeu, prin ale Lui, să ne slăvim de Dânsul, pe Care-L slăvește cerul și pământul și de a Cărui slavă sunt pline toate, precum cântă îngerii, și să luăm plata ce se dă pentru buna cucernicie și cinstea celor dumnezeiești. Să ne împărțim dar din destul și să cinstim acestea ca pe niște sfinte și să ne cucerim cu sfială, silindu-ne a le pune la loc sfânt și osebit, căci zice: "Și va fi odihna Lui cinstită", și: "Faceți cucernici pe fii voștri", căci Biserica se roagă pentru cei ce iubesc cele dumnezeiești și buna cuviință a

dumnezeieștii case și a celor dintr-însa, ca să-i slăvească cu puterea și cu slava Sa cea dumnezeiască.

Clericul: Prea bine este, Părinte Sfinte, și datoria aceasta ne este de folos precum ne-ai spus, adică a cinști cele sfinte, dumnezeiești și sfințite. Și greu este a se îngriji cineva de niște lucruri dumnezeiești și sfinte ca acestea.

Arhiereul: De mare folos este într-adevăr, frate, precum am zis și noi și vă poruncim. Ci cu vrăjmășia celui ce stă împotriva celor dumnezeiești multă este neîngrijirea, dar rea este și osândirea. Nu numai de aceasta mulți n-au îngrijire, dar și de împodobirea bisericii, a Altarului, a înfricoșatului Jertfelnic, de sfintele vase și chiar (vai mie!) de înfricoșatele Taine! Că și la vremea Sfintei Cuminecături nu-și au gândul la ele, mulți nesocotind precum se cuvine cele dumnezeiești, așa orișicum le potrivesc, lasă fărâmituri și picături dintr-însele pe sfintele vase, fără grijă sau le și leapădă, neluând aminte. Și iar, când aceste Taine, fiind sfințite mai înainte, se păzesc pentru credincioși, în caz de vreo întâmplare – căci se numesc acestea și dumnezeiesc odor și într-adevăr sunt singurul odor cel adevărat și viu –, ei nu cinstesc acestea ca un odor viu al lui Dumnezeu, Care va să-l ceară de la ei, nici îl păzesc după putință, măcar că este înfricoșată ceea ce se face de aceștia, însă trebuie a spune pentru luarea-aminte că ei lasă de se strică acestea cu neluarea aminte a lor și se ating de clânsele fiecui, punându-le unde nu se cade; și mulți n-au grijă de acestea, iar alții puțin de se îngrijesc.

Clericul: Părinte, ne înspăimântăm de aceasta, dar ce să facem de se va întâmpla ceva din cele ce n-am gândit?

Capitolul 293

Cum că greșelile preoților trebuie să se canonisească de arhiereu

Întâmplându-se ceva din cele ce nu se cade la acestea, Dumnezeu Se depărtează de cel ce slujește. Însă de a săvârșit cele după putință și a avut luare-aminte și pază întru sine și dacă se va fi întâmplat ceva pe neașteptate, și pentru aceasta trebuie să se pocăiască și să se spovedească arhiereului, căci greșelile acestea sunt osebite la preoți și se cade să se canonisească numai de arhiereu. Acest preot însă are oarecum iertare, pentru că el a purtat grijă și a luat aminte pe cât a putut, dar ceea ce s-a făcut este din întâmplare. Făcându-se însă aceasta din neîngrijirea și nebagarea lui de seamă și pentru că nu a avut multă socotință pentru

aceasta, nici s-a îngrijit, osânda acestuia este mare și cu mare canon va fi îndreptat cel ce a greșit, însă de se va pocăi cum trebuie și va primi canonul după greșeală. Să venim acum și la sfintele rugăciuni.

Clericul: Pentru aceasta încă ne lipsește, sfinte Părinte, ca să știm numărul și socotința sfințelor rugăciuni, celor așezate. Deci binevoiește a ne împlini această dorință.

Arhiepiscopul: Bună este dorința și cererea voastră și mai bună decât orice, căci și pentru mine este, dar, precum v-am spus de mai multe ori, mai presus de mine este.

Îndrăznind pentru voi cu dragoste la cele mai presus de mine, mă tem ca nu cumva să mă arăt a mă înălța cu gândul mai presus de mine, a mă atinge de cele ce nu se cuvine și a mă apuca de cele ce sunt mai presus de mine. Însă de vreme ce acestea sunt pentru dragoste, după a mea simplă știință și după întunecatul meu cuget, nu voi pregeta a vă vorbi vouă, celor care întrebați – măcar și de s-ar părea cuiva că vorbesc fără știință și afară din ceea ce se cuvine – pentru că tot lucrul cel făcut pentru dragostea lui Hristos și a fraților este dumnezeiesc. Rog însă cu dragoste pe toți cărora li se va întâmpla a citi, ca, dacă li se va părea că cele scrise sunt de folos și sunt zise după cum au zis dumnezeieștii dascăli ai Bisericii, să le primescă pentru dragoste și să lase pe frați a le citi, iar de li se va părea a fi greșite la unele, cel ce cunoaște bine să le îndrepteze cum se cade, frățește, căci dorim să se îndrepteze și cerem aceasta din toată inima, vrând să ne plecăm maicii noastre Biserica, Părinților și fraților noștri întru Hristos. Nu credem că n-avem trebuință de îndreptare, nici nu ne apucăm de unele ca acestea ca unii care ne-am fi desăvârșit în știință, ci vorbim fraților care cer, ca unii ce suntem datori, pentru marele Dar al Duhului care este întru noi mai presus de noi, căci pentru aceasta suntem orânduți cu dumnezeiasca milă de Biserica lui Hristos: a învăța din cuvintele Duhului sfintele învățături și dogme, a îngriji de sfintele bune tocmeli ale Bisericii, a lucra, a cunoaște acestea cu bună socotință și a răspunde din Sfintele Scripturi fraților celor ce vin de întreabă, învățându-i cele de mântuire. Pentru aceea dar și noi îndrăznim a zice acestea din Sfintele Scripturi. De se va părea însă unora dintre frați care sunt mai învățați că trebuie a îndrepta acestea, aceasta o dorim din inimă, ne plecăm cu smerenie Bisericii lui Hristos și cerând cu dragoste ne rugăm pentru aceasta. Trebuie să începem a vorbi și pentru dumnezeieștile rugăciuni, după cum ați cerut.

PARTEA A VI – A Pentru dumnezeiasca rugăciune

Cuvântul rugăciunii, fraților, este mult și mare și, de vom zice adevărul, acest lucru dat nouă de la Dumnezeu este începătură și cap al tuturor altor lucruri.

Rugăciunea dar va să zică a fi pururea cu Dumnezeu, având sufletul lipit de Dânsul (precum zice David) și nedespărțit și mintea nedezipită. Că zice: “Lipitu-s-a sufletul meu de Tine”; și: “Precum dorește cerbul izvoarele apelor, așa dorește sufletul meu de Tine”; și: “Sufletul meu în mâinile Tale pururea”. Pentru aceasta și zice: “Bine voi cuvânta pe Domnul în toată vremea, pururea lauda Lui în gura mea.” Și cu îngerii se unește prin dragostea și prin pofta cea bună. Că zice: “Lăudați pe Domnul din ceruri, lăudați pe El întru cei de sus. Lăudați pe El toți îngerii Lui, lăudați pe El toate puterile Lui”, nu pentru că, nelăudând îngerii pe Dumnezeu, îi îndeamnă cel ce se roagă, ci fiindcă îngerii mai vârtos acest lucru îl au osebit și neconținut, pentru dragostea ce au către Dumnezeu.

Aceasta o zice ca și cum : ar lăuda pe ei și i-ar îndemna și s-ar uni pe sine cu dânșii, pentru că lucru netăcut și neconținut este rugăciunea și lauda lui Dumnezeu. La aceasta bunul și îngerescul cântăreț David cheamă pe toată lumea, arătând mai înainte (după cum se și pare) mântuitoarea arătare, cunoștința și slavosloviea cea neîncetată ce au să facă limbile pentru Treime, și zice: “Lăudați pe Domnul toate limbile, lăudați-L pe toate neamurile”. Iar că lauda îngerilor este neîncetată și Isaia spune, văzând Slava Lui și pe îngeri cântând cântarea cea de trei ori sfântă. Asemenea și Iezechiel. Acest lucru este al celor dintâi rânduieli, al Serafimilor și al Heruvimilor, și unii dintr-înșii sunt de foc, pentru multa dragoste și slavoslovie ce au cu râvnă, și se cheamă fierbinți, căci serafim aceasta va să zică. Alții se numesc revărsare de înțelepciune, pentru lățimea cunoștinței și a laudei, căci heruvim aceasta va să zică; Care sunt cu ochi

mulți pentru mulța vedere și slavoslovie ce fac neconținut. Drept aceea și dintre noi sunt bărbați precucioși, fierbinți și aprinși cu dragoste, cu râvnă și cu rugăciunea cea de la inimă, după cum zice: “Aprinsu-s-a inima mea înăuntrul meu și întru cugetarea mea s-a ațâțat foc”. Și: “Oare nu era inima noastră arzând întru noi”? și: “Cine ne va despărți de dragostea lui Hristos?” Fierbând cu duhul, slujind Domnului și așteptând în rugăciuni”.

Dintre voi sunt mulți care au lărgimea cunoștinței lui Dumnezeu și care se varsă către Dumnezeiască dragoste ca niște ape în mare, precum zice: “Vărsatu-s-a Darul în buzele tale” și “Lărgit-ai inima mea...”; și “Varsă mila Ta spre noi...” Și cu totul ochi se fac, ca unii ce văd pe Dumnezeu, după cum scrie: “Ochii mei pururea către Domnul.” Și: “Văzut-am pe Domnul înaintea mea pururea”, care, ca niște curați cu inima ce sunt, văd pe Dumnezeu.

Oare care dintre noi urmează și rânduiala a treia, care este a Scaunelor, și ca pe dânsule Se odihnește Dumnezeu, căci scaunul e odihna și șederea.

Astfel și într-aceștia se odihnește Dumnezeu pe Care-L cinstesc cu cuvântările, cu cântările și cu faptele, căci odihna Lui este cinstea și după urmarea aceluia viețuiesc, care a zis “Învie, Doamne, întru odihna Ta” și “Scaunul Tău, Dumnezeule, în veacul veacului”, întru care și lui Dumnezeu plăcându-i a Se sălășlui zice: “Sălășlui-mă-voi întru dânsii și voi umbla”; și “Eu și Părintele Meu vom veni și lăcaș la el vom face”. Și: “Au nu știți că Hristos locuiește întru voi? însă de nu veți fi neiscușiți.” Deci lucrul rugăciunii este a avea pe Hristos, adică a-L purta în inimă, în gând, și a-ți aduce aminte neîncetat de Dânsul, a cugeta la Dânsul, a se înfierbânta cu dragostea Lui ca și Serafimii, a-L vedea ca Heruvimii și a-L avea în inimă odihnit ca și Scaunele.

Drept aceea, cel mai însemnat lucru din toate al robilor lui Hristos este rugăciunea, căci celelalte fapte bune sunt slujbele și rânduielile de a doua treaptă. Drept aceea zice David celorlalți îngeri care au numele Dumnezeieștilor slujiri: “Bindecuvântați pe Domnul, toți îngerii Lui, cei puternici la vârtute, care faceți cuvântul Lui și auziți glasul cuvintelor Lui.”

Că deși sunt fierbinți cu râvna în acest chip a împlini cele poruncite, acesta este lucrul ascultării și adevăratei smerenii. “Bindecuvântați, însă, zice, și cu slavă laudați pe El pururea.” Aceasta nu o zice ca și cum le-ar porunci, ci ca și cum i-ar cinsti pentru că fac aceasta neîncetat împreună cu cealaltă slujbă și împreună cu dânsii la lauda lui Dumnezeu pe toți, căci numai aceasta se dă lui Dumnezeu, fiindcă slujirile sunt pentru noi, nouă trebuindu-ne, iar nu lui Dumnezeu, Care este vrednic să fie laudat ca un Făcător de bine. Această laudă se face către Dumnezeu pentru cei ce li s-a făcut bine. Drept aceea, după cele trei mari rânduieli, celelalte se numesc slujitoare dumnezeiești, și unele se cheamă și sunt Puteri, pentru că se

imputernicesc de la Dumnezeu și de la rânduielile cele ce sunt mai presus de dânsese și întăresc pe cele mai de jos; iar unele se cheamă Stăpâniri, pentru că se stăpânesc de Dumnezeu și de cele dintâi rânduieli și pentru că stăpânesc și ele pe cele mai jos de dânsese. Asemenea se numesc și Domnii, pentru că sunt domnite de Dumnezeu și de cei mai dintâi lângă Dumnezeu după fire, și de celelalte cete de dregătorie și cu cunoștința și ele domnesc pe cele mai de jos de dânsese. Rânduiala acestor trei se numește și de mijloc, având covârșire către rânduiala cea mai de jos, pentru că se aduce spre Dumnezeu. Cel ce face pe cei Puternici, pe Stăpânitori și pe Domni, și au și dragostea și lauda cea neîncetată.

A doua după cea dintâi iarăși se numește Căpetenii, stăpânindu-se și mișcându-se de la Una cea dintâi și singură stăpânitoare, a Prea Stăpânitoarei Treimi, și ele stăpânind pe cele mai de jos. Arhanghelii se numesc cei dintâi vestitori ai dumnezeieștilor voințe și cuvinte, fiind mairii celor de sub dânșii, iar cei mai de apoi decât ceilalți sunt îngerii, ca unii ce se trimit spre mântuirea noastră și vestesc dumnezeieștile voințe. Deci aceștia sunt slugi ale lui Dumnezeu și slujitori pentru cei ce vor să moștenească mântuirea; însă și rugăciunea au ca lucru neîncetat. Drept aceea și nouă slujindu-ne cele de mântuire și arătându-se, nu fără cântare și fără rugăciune se arată, vestind nouă pe Pricinuitorul nostru Dumnezeu și ne poruncesc a-L cânta pe singur acesta. Și lui Moise îngerul arătându-i-se i-a zis: "Dezleagă-ți încălțăminte din picioare, întru cinstea lui Dumnezeu." Și Isaia i-a auzit cântând și Iezechiel și Daniel. Iar păstorii, când S-a născut Hristos, au văzut mulțime de oaste îngerească cântând pe Dumnezeu și zicând: "Slavă întru cei de sus lui Dumnezeu." Și la Apocalipsă a auzit Ioan pe unii cântând, și iar pe cei douăzeci și patru de bătrâni și pe cei înjunghiați pentru Miel, care este Mielușelul cel viu al lui Dumnezeu, Iisus Hristos, i-a auzit lăudând, și pe cel ce i-a arătat lui taina Apocalipsei l-a auzit zicând: "Nu te închina mie, că rob sunt ca și tine, lui Dumnezeu te închină."

Iată dar că toți lui Dumnezeu dau cinste și, împreună cu slujba care fac, mai ales Îl laudă pururea. Drept aceea și grăitorul de Dumnezeu Pavel, cel ca un Heruvim și Serafim, ca cela ce s-a suit până la al treilea cer, ne zice: "Neîncetat să ne rugăm". Aceasta o putem cunoaște chiar de la Stăpânul tuturor, Care învață zicând: "Privegheați în toată vremea rugându-vă"; și "Privegheați dar, că nu știți în care ceas va veni Domnul vostru"; și "Privegheați și vă rugați ca să nu intrați în ispită"; și: "Să fie mijloacele voastre încinse și făcliile voastre aprinse"; și "asemănându-vă oamenilor celor ce așteaptă pe Domnul lor când se va întoarce de la nuntă ca, venind și bătând în ușă, îndată să-i deschidă." Acestea ne învață ca gândul nostru să fie cu luare aminte pentru paza bisericii și pentru neîncetata rugăciune. Și adaugă zicând: "Fericit robul acela care, venind Domnul, îl va afla pe el

făcând astfel.” Apoi mai adaugă spre a arăta darurile care sunt pentru priveghere și pentru rugăciune, zicând: “Peste toată averea Lui îi va pune pe ei”; îi va arăta dumnezei, împărați și împărați cerești, strălucind mai mult decât soarele și că El le va sluji lor. Căci se va încinge, zice, și-i va pune pe ei să șadă și trecând va sluji lor, ceea ce se înțelege că le va da din toate ale Lui. Iată dar facerea de bine de la Dumnezeu către cei ce se roagă cu priveghere. Să ne învrednicim dar și noi priveghind pururea și rugându-ne neîncetat, precum ne-am învățat.

Capitolul 294

Pentru mântuitoarea numire și chemare a Domnului nostru Iisus Hristos Fiul al lui Dumnezeu, adică pentru dumnezeiasca rugăciune cea cu adevărat îndumnezeitoare

Sunt multe rugăciuni despre care, pe cât vom putea, vom spune cu amănuntul, dar mai însemnată decât toate este cu adevărat cea dată nouă de Mântuitorul în Evanghelie, cuprinzând pe scurt toată cunoștința și puterea Evangheliei. Încă și chemarea cea mântuitoare a Domnului nostru Iisus Hristos Fiul lui Dumnezeu, pentru care mulți dintre Sfinții Părinți s-au ostenit, precum și Sfântul Ioan Gură de Aur, care la trei cuvinte ne învață despre această rugăciune; purtătorul de Dumnezeu Scărarul; Nichifor pustnicul și Diadoh Episcopul Foticeei, cel întru Sfinți Prea Cuviosul Simeon Noul cuvântător de Dumnezeu și alți mulți, după darul dumnezeiescului Duh ce era într-înșii. Căci și această rugăciune se zice cu Duh Sfânt, precum zice Pavel “Nimeni nu poate a-L numi pe Iisus Domn, fără numai prin Duhul Sfânt”; și cel ce zice această rugăciune de la Dumnezeu este, căci zice: “Tot duhul care mărturisește pe Domnul nostru Iisus Hristos că a venit în trup, este de la Dumnezeu.”

Capitolul 295

Pentru ferieții noștri Părinți Calist Patriarhul și Ignatie

Iar mai ales în zilele noastre aceștia au scris întru Duhul Sfânt pentru această rugăciune, ca unii ce și ei erau de la Dumnezeu, părinți grăitori de Dumnezeu, purtători de Dumnezeu și de Hristos și cu adevărat dumnezeiești: cel dintre Sfinți Părintele nostru Calist care de la Dumnezeu a fost Patriarh al Noii Rome, adică al împărătescului Constantinopole, și cel de un gând cu dânsul și împreună pustnic, Prea Cuviosul Ignatie, prin cartea cea făcută de dânsii. Duhovnicește, cu înțelepciune dumnezeiască și cu înaltă filosofare, au făcut cunoștința cea desăvârșită a acestei rugăciuni,

în una sută capete, ca într-un număr desăvârșit. Aceștia au fost odraslele cetății împărătești, mai întâi lăsând toate ale lumii și petrecând feciorește, călugărește, în ascultare, pusnicește și cerește, și mai pe urmă – viețuind împreună, nedespărțiți și în unire întru Hristos (de care și Însuși Hristos s-a rugat către Părintele pentru noi toți), păzind-o mai ales între dâșșii -, s-au arătat ca niște lumini în lume, precum zice Pavel, având cuvântul vieții. Ei au arătat prin fapte unirea și dragostea întru Hristos cu mult mai mult decât mulți din cei sfințiți, nimeni neavând îndoire că ar avea între dâșșii vreo schimbare până la cea mai mică voință; ci niciodată n-au avut între dâșșii, măcar cât de puțină scârbă, care mai nu se poate a fi între oameni. Pentru aceasta, fiind îngerești și păzind între dâșșii, precum s-au făgăduit, pacea lui Dumnezeu, care este Iisus Hristos, pacea noastră (după cum zice Pavel), Cel ce a făcut amândouă una și a Cărui pace covârșește toată mintea, mutându-se cu pace, acum se îndulcesc de liniștea de sus, văd mai curat pe Iisus pe care L-au iubit din suflet și pe care cu adevărat L-au căutat, sunt una cu Dânsul și se împărtășesc din Lumina Lui cea Dumnezeiască și prea dulce fără de sațiu, cărei Lumini de aici s-au arvunit, fiind curățiți cu vederea și cu lucrarea. Strălucirea cea din Muntele Taborului au dobândit-o ca și Apostolii, și aceasta s-a arătat multora, văzând pe ei aievea strălucind cu fața ca Ștefan, vărsându-se Darul nu numai în inimă, ci și pe fața lor. Drept aceea s-au arătat strălucind și ca acel mare Moise, cu fețele în chipul soarelui, precum au mărturisit cei ce i-au văzut; care, ca unii ce s-au învrednicit acestei fericiri și cu cercarea chiar cunoscând, arată pentru Dumnezeiasca Lumină a lucrării cei firești și Darul lui Dumnezeu, și pentru sfânta rugăciune aduc mărturie pe Sfinți.

Capitolul 296

Ce cuprinde această dumnezeiască rugăciune

Această dumnezeiască rugăciune este chemarea Mântuitorului, adică: Doamne Iisuse Hristoase, Fiul lui Dumnezeu, miluiește-mă pe mine, păcătosul." Aceasta este rugăciune, făgăduință și mărturisire a credinței, dătătoare de Duhul Sfânt și dăruitoare de dumnezeieștile Daruri, curățire inimii, gonire dracilor și sălășluire a lui Iisus Hristos, izvor al gândurilor și cugetelor celor dumnezeiești, izbăvire a păcatelor, tămăduire a sufletelor și trupurilor, dătătoare de dumnezeiască luminare și izvorul milei lui Dumnezeu; și celor smeriți dătătoare de descoperirile și tainele cele dumnezeiești și chiar mântuire, de vreme ce și mântuitorul Nume al Dumnezeului nostru cuprinde întru sine, care Nume este chiar cel chemat întru noi, al lui Iisus Hristos, Fiul lui Dumnezeu; și după cum zic Apostolii nu este nici un alt nume întru care să ne mântuim. Drept aceea, este

rugăciune, căci print-înşa cerem dumnezeiasca milă, și făgăduință că ne dăm lui Hristos, prin chemarea Lui.

Aceasta este și mărturisire, căci Petru, mărturisind, s-a fericit de Domnul. Ea este și dătătoare de Duh Sfânt, căci nimeni nu poate numi pe Iisus Domn, fără numai cu Duhul Sfânt. Ea este dăruitoare de dumnezeieștile Daruri, căci pentru aceasta zice Hristos lui Petru: "Îți voi da ție cheile Împărăției Cerurilor". Ea este curățire inimii, căci vede pe Dumnezeu și-L cheamă, și curățește pe cel ce vede pe Dumnezeu. Ea este gonire dracilor, pentru că numai cu numele lui Iisus Hristos s-au gonit și se gonesc toți dracii. Ea este sălășluire a lui Hristos, căci cu pomenirea numelui Său este Hristos întru noi și prin pomenire locuiește și umple de veselie, căci zice: "Adusu-mi-am aminte de Dumnezeu și m-am veselit". Ea este izvor al duhovniceștilor gânduri și cugetări, căci Hristos este Comoara a toată înțelepciunea și cunoștința și întru care locuiește, acestea le dăruiește. Ea este izbăvire de păcate, pentru că zice: "Câte veți dezlega pe pământ vor fi dezlegate și în ceruri." Ea este tămăduitoare sufletelor și trupurilor, căci zice: "În numele lui Iisus Hristos, scoală și umblă", și te tămăduiește Iisus Hristos. Ea este dătătoare de dumnezeiască Lumină, căci Hristos este Lumina cea adevărată și Lumina Lui și Darul îl dă celor ce-L cheamă: "Și să fie, zice, lumina Domnului Dumnezeuului nostru peste noi"; și: "Cel ce urmează Mie va avea Lumina vieții". Ea este izvorul milei dumnezeiești, căci prin ea cerem milă, și Domnul e milostiv și se îndură spre toți care-L cheamă, și celor ce strigă către Dânsul degrabă le face izbândă; și celor smeriți este dătător de descoperiri și de tainele cele dumnezeiești, căci și pescarului Petru i s-a dat aceasta, prin descoperirea Părintelui celui din ceruri, iar Pavel s-a răpit în Hristos și a auzit descoperiri; și pururea lucrează aceasta. Singură ea este mântuitoare, căci nici într-un altul nu ne putem mântui, zice Apostolul, decât întru Mântuitorul lumii, Hristos. Drept aceea și la ziua cea de apoi, toată limba va mărturisi acest nume și-L va cânta vrând-nevrând, căci Domnul Iisus Hristos este întru slava lui Dumnezeu Tatăl. Și acesta este semnul credinței noastre, de vreme ce suntem și ne chemăm creștini; și mărturie că de la Dumnezeu suntem, că zice: "Tot duhul care mărturisește pe Domnul Iisus Hristos că a venit în trup, este de la Dumnezeu", precum am zis mai sus. Iar cel ce nu mărturisește, nu este de la Dumnezeu, și acesta este al lui Antihrist, care nu mărturisește pe Hristos.

Drept aceea toți credincioșii trebuie să mărturisească neîncetat acest nume, pentru propovăduirea credinței și pentru dragostea Domnului nostru Iisus Hristos, de care nicicum, niciodată nimic să nu ne despartă, și pentru Darul și iertarea ce luăm din Numele Lui, izbăvire, tămăduire, sfințire, luminare și mai înainte de toate mântuire, căci într-acest Dumnezeiesc Nume Apostolii au făcut și au învățat minunate lucruri. Dumnezeiescul

Evangelhist zice: "Iar acestea s-au scris ca să credeți că Iisus Hristos este Fiul lui Dumnezeu"; iată credința. "Și pentru ca, crezând, să aveți viață întru Numele Lui", iată și mântuirea și viața.

Capitolul 297

**Cum că toți creștinii, preoți, monahi și mireni,
sunt datori să se roage în numele lui Iisus Hristos după putere,
măcar la vremea rânduită, dacă nu totdeauna**

Această numire să o zică tot dreptslăvitorul, ca o rugăciune, cu mintea și cu limba, stând și umblând, șezând și sculându-se, și spre aceasta să se nevoiască pururea, și va afla mare bucurie și liniște, căci cei ce s-au îngrijit de aceasta, prin cercare cunosc aceasta. Deși acest lucru este mai presus de cei ce sunt în lume și chiar mai presus de călugări, care sunt în mijlocul balaurilor, cu toate acestea însă fiecare să zică această rugăciune măcar la vremea rânduită. Toți au datoria a zice această rugăciune după putere, dar călugării, ca niște rânduiți spre aceasta, având datorie nelipsită pentru aceasta, măcar de ar fi și în valurile slujirii lor, trebuie să se nevoiască a zice această rugăciune după datorie și să se roage Domnului neîncetat: măcar de ar fi și cu vreo grijă și tulburare și măcar de ar fi și risipiți cu gândul la lucruri lumești, nu trebuie să se lenevească, ci să se întoarcă la rugăciune și să se bucure că se întorc.

Cei hirotoniți să poarte grijă de aceasta ca de un lucru apostolesc și ca o dumnezeiască propovăduire, ca una ce săvârșește lucruri dumnezeiești și ca aceea ce arată dragostea lui Hristos. Iar cei ce sunt în lume să aibă aceasta după putere, ca o pecete și semn al credinței, pază, sfințenie și gonire a toată ispita. Drept aceea, toți cei hirotoniți, și mireni și călugării, sculându-se din somn trebuie să se gândească întâi la Hristos și pe Hristos să-L pomenească întâi și această pomenire trebuie a o aduce lui Hristos ca un prinos și pârgă a tot gândul, căci trebuie ca noi mai înainte de toată cugetarea să pomenim pe Hristos, Cel ce ne-a mântuit și ne-a iubit atât de mult. Căci suntem și ne chemăm creștini, ne-am îmbrăcat într-Însul la Sfântul Botez, ne-am uns cu Mirul Său, ne-am împărțășit și ne împărțășim cu Sfântul Său Trup și Sânge, suntem mădularele Lui și Biserica și El locuiește întru noi.

Pentru aceasta suntem datori a-L iubi și a ne aduce aminte pururea de Dânsul. Drept aceea, fiecare să aibă vreme orânduită după putință și să-și rânduiască de câte ori să zică această rugăciune, socotind-o ca datorie. Câte am zis pentru această rugăciune sunt destule, acum trebuie să vorbim, precum s-a zis mai înainte, despre dumnezeieștile rugăciuni ale Bisericii, care se săvârșesc după rânduială, căci și pentru acestea ne este vorba și

vom vedea acum după putere. Deci întâi zicem că rugăciunea este lucrul îngerilor, precum am zis mai sus, și ca la un lucru dumnezeiesc ce este acesta și Biserica se sârguiește. Toate celelalte lucruri: milostenia, slujirea fraților, cercetarea bolnavilor, purtarea de grijă a celor din temnițe, răscumpărarea robilor și alte asemenea se fac pentru dragostea fraților și printr-înșii socotesc că se fac lui Dumnezeu. Și chiar neaverea, postul, plecarea genunchilor, privegherea și celelalte care sunt spre slăbirea trupului se fac pentru curăție și pentru ca să ne apropiem de Dumnezeu și să ni-L facem prieten. Toate acestea sunt bune și ca o jertfă lui Dumnezeu, însă nu ne pun înaintea lui Dumnezeu fără mijlocire, iar rugăciunea pune înaintea lui Dumnezeu, unește cu El, îl face prieten și vorbește cu El și îndrăznește, cere și-l face pe om una cu Dânsul. Așadar, fără tăcere și neîncetat trebuie a fi ca și a îngerilor, de vreme ce și numai aceasta ne cere Dumnezeu, ca să ne aducem aminte de Dânsul, să fim împreună cu Dânsul și numai pe Dânsul să-L cântăm, să-L iubim și să-L vedem, pentru ca și ale Sale, curat și fără mijlocire, să le luăm. Dar fiindcă pentru greutatea trupului și pentru nevoi aceasta ne este cu neputință (că doar unora, fiind întocmai cu îngerii. li s-a dat acest dar dumnezeiesc a se ruga neîncetat), Biserica a rânduit când trebuie să se facă aceasta, și tot credinciosul este dator în această vreme a se ruga.

Capitolul 298

Cum că șapte sunt Laudele pe care le face Biserica, ziua și noaptea, afară de Liturghie

Vremile orânduite și rugăciunile sunt în număr de șapte, după numărul Darurilor Duhului, căci și sfintele rugăciuni sunt prin Duhul. Acestea sunt: miezul nopții, dimineața, împreună cu întâiul ceas, al treilea ceas, al șaselea ceas, al nouălea ceas, seara și în vremea nopții.

Proorocul David zice pentru acestea: “De șapte ori pe zi Te-am lăudat”, și pentru fiecare vreme vorbește zicând: “La miezul nopții m-am sculat”; și: “Dumnezeule, Dumnezeul meu, către tine mânc”; și: “Dimineața vei auzi glasul meu, dimineața voi sta înaintea Ta și mă vei vedea”. Pentru al treilea ceas, al șaselea ceas și vecernie, zice astfel: “Seara și dimineața și amiazăzi voi spune și voi vesti și vei auzi glasul meu”. Iar pentru vremea nopții zice: “Spăla-voi în toate nopțile patul meu, cu lacrimile mele voi uda așternutul meu.”

Pentru ce se fac aceste șapte Laude

Fiecare din acestea se face pentru motivele următoare: la miezul nopții se face pentru priveghere și pentru netăcuta laudă a îngerilor, pentru liniștea și pacea ce are atunci mintea către dumnezeiasca slavoslovire și pentru Înviere, căci sâmbătă noaptea a înviat Domnul, și pentru a doua venire a Lui, pe care toți credincioșii o așteptăm, când ne va scula din moarte ca dintr-un somn, și chiar Mirele sufletelor, precum a zis, va veni la miezul nopții, și trebuie ca noi să priveghem. A dimineții, pentru că vine ziua, întru mulțumirea Celui ce aduce lumina și pentru Cel ce a risipit întunericul înșelăciunii și ne-a dat lumina dreptei slăviri. Pentru aceea se împreună aici citirea întâiului ceas cu a dimineții căci și el, ca o pârgă, fiind începutura zilei, se aduce împreună cu dimineața ca un dar și ca o jertfă de laudă lui Dumnezeu; și pentru că toate făpturile luminate cu lumină s-au arătat. Drept aceea le cheamă împreună cu îngerii spre lauda lui Dumnezeu. Al treilea ceas îl cântăm întru cinstea Treimii, pentru că a trecut a patra parte a zilei lumii celei zidite din patru stihii, și pentru venirea Prea Sfântului Duh întru al treilea ceas. Asemenea zicem și al șaselea ceas întru slava Treimii, Care le-a adus pe toate întru ființă, pentru că a trecut altă a patra parte de trei ceasuri din zi a lumii cei cu patru părți, și este înjumătățirea zilei, și pentru că în cel de al șaselea ceas s-a răstignit pentru noi Cel ce S-a întrupat pentru noi. Asemenea și al nouălea ceas se zice pentru că au trecut trei ceasuri după al șaselea, întru cinstea Treimii. Iar a serii se zice într-al douăsprezecelea ceas, fiind trecute trei ceasuri după al nouălea. Slavoslovia se zice după cum am zis la al treilea ceas pentru Sfânta Treime, Dumnezeuul tuturor și singurul nostru Dumnezeu, și pentru că într-acei ceas s-a hotărât moartea asupra Mântuitorului, și într-acei ceas s-a pogorât Duhul cel Sfânt prin Care credincioșii lumii ne-am luminat. Mulțumirea ce se cuprinde în al șaselea ceas este și pentru miezul zilei, pentru că atunci s-a răstignit Domnul și s-a făcut întuneric peste tot pământul fiindcă pătimea Mântuitorul cu trupul pentru noi. Cântarea de la al nouălea ceas este și pentru că vine ziua spre sfârșit și pentru Treime, căci numărul nouă fiind de trei ori trei, propovăduiește Treimea, și mai ales pentru că Mântuitorul nostru într-acei ceas Și-a dat Părintelui Dumnezeiescul Său Suflet și S-a făcut jertfă desăvârșită pentru noi și S-a adus pentru toți cu Trupul și cu Sufletul la Dumnezeu, Părintele Său, când și pământul s-a cutremurat și pietrele s-au despicat, deschizându-se mormintele întru închipuirea înainte a învierii celei de obște, când și multe trupuri ale Sfinților celor adormiți s-au sculat, căci cu moartea Domnului s-a omorât moartea, și cei din iad s-au slobozit, căci prin Sfântul Său Suflet pe care L-a dat Părintelui Său și prin Trupul pe care de bună voie L-a dat

spre jertfă prin Cruce, a izbăvit din mâinile diavolului sufletele noastre, și trupurile noastre prin învierea Lui au luat nemurire. Mulțumim dar Celui ce a murit cu Trupul pentru noi, punând sufletele noastre în mâinile Părintelui prin Sfântul Său Suflet, și cu moartea Sa pe noi ne-a înviat. Cântarea serii înseamnă că lăudăm pe Făcătorul nostru că am ajuns la apus, adică la sfârșitul zilei, și dăm tot lucrul ei lui Dumnezeu. De aceea mulțumim pentru viața noastră, pentru hrană, pentru cugetele, cuvintele și faptele noastre. Asemenea cerem a trece noaptea cu pace, fără păcat și fără sminteală, căci este ea un semn al sfârșitului vieții noastre, fiindcă ne vine noaptea ca o moarte.

Capitolul 300

Pentru ce începem laudele Sfinților și ale Praznicelor de la Vecernie

Începem de la Vecernie laudele Sfinților și ale Praznicelor, ca și cum aceștia ar viețui ca ziua cu lumina Darului lui Dumnezeu și ca sfârșindu-și viața în lumea aceasta într-o zi. Cu sufletele, ei sunt în lumina cea neapusă, iar cu trupurile sunt încă ținuți de moarte, așteptând ziua de apoi cea neînserată, când, luând făgăduința, vor învia împreună cu noi, spre a lua acolo săvârșirea împreună cu trupul. Pavecernița este mulțumirea pentru noapte, pentru odihna ostenelilor și pentru aducerea aminte de moarte, care asemenea vine spre noi, căci este începătura nopții, de vreme ce și aceasta este Darul lui Dumnezeu și una din zidirile Lui pentru noi și pentru celelalte fapte, pentru ca să o trecem fără a fi supărați de cei ce supără, de pizmuitorii întunecați și înnegurați draci, de care să ne izbăvească Hristos Dumnezeul nostru.

Acestea sunt rânduielile cântărilor care se numesc de David șapte Laude. Fiecare dintre aceste slujbe se face după regulile Tipicului Bisericii. Tipicurile însă sunt de două feluri, din care unul este de obște al Bisericii, care se păzește numai la orânduiala Sfintei Liturghii.

Capitolul 301

Cum că numai Sfânta Liturghie s-a dat preoților de Însuși Mântuitorul nostru și aceasta nici nu se împreună, nici nu se numără între cele șapte Laude

Această Dumnezeiască și Prea Sfântă Taină a Tainelor nu este din cele șapte Laude, ci osebită, a unuia Iisus și lucru al preoților. Drept aceea noi n-am pomenit despre dânsa între Laudele Bisericii, pentru că nu se

cuprinde între acelea, fiindcă aceasta este lucru mai ales decât celelalte și numai a lui Dumnezeu, și se săvârșește de către preoți, iar nu de către altcineva. Celelalte slujbe ale Tipicului Bisericii celei mari în timpul de acum nu se fac la celelalte Biserici, nici chiar la împărăteasca și iubitoarea de Hristos cetate a Constantinopolului, pentru că și aceea oarecând a fost cuprinsă de papistași, a pierdut obiceiurile ei cele vechi și bune. Cred însă că și pentru aceasta, căci la această rânduială trebuie preoți și mai mulți cântăreți. Aceasta se face la sărbătoarea Înălțării Crucii, de vor face slujba cu cântări; la Adormirea Maicii Domnului și la pomenirea Sfântului Ioan Gură de Aur. Însă rugăciunile serii și ale dimineții mărturisesc aceasta, fiindcă se săvârșesc după Tipicul cel vechi, precum sunt și rugăciunile ce se numesc ale Privegherii, chiar și rugăciunea Vecerniei este din rânduiala aceea, căci acelea se aduc de preot la Dumnezeu prin rugăciuni și se cântă și de cântăreți. Tot aceasta arată și rugăciunea Psalmului al cincizecilea și a Laudelor. Această slujbă cu cântări nu se mai face la unele cetăți, bine fiind alcătuită, suindu-se la Dumnezeu prin psalmi și prin cântări.

După cum vezi, frate, numai într-această binecinstitoare cetate a noastră a Solonului, la Biserica cea mare a ei se păzește după bunul obicei cel vechi al Bisericilor celor mari, zic a Constantinopolului, a Antiohiei și a multor altora.

Capitolul 302

Pentru ca să se păzească slujba cea care se face cu cântări

Mă rog vouă întru Hristos să păziți această rânduială pentru totdeauna, să rămână întru noi așezământul Părinților ca o scânteie dumnezeiască, căci dorim a se păzi și a rămâne nestrictă; ca o dulceață și ca îndulcire am așezat și canoane pentru ca nu cineva, disprețuind cele bune și neștiind rânduiala sau din lenevire și fără osârdie, să afle ceva pricini și să se apuce a strica acest așezământ, zicând că nu au auzit a se cânta canoanele cele obișnuite de toți și că acestea acum s-au adăugat. Pentru cei ce cugetă și se nevoiesc cu osârdie, această rânduială le este cu mult mai bună și mai dulce decât slujbele ce se fac în mănăstiri.

Capitolul 303

Despre Tipicul de la Ierusalim

La mănăstiri și la mai toate bisericile se face rânduiala Tipicului Ierusalimului, a Mănăstirii Sfântului Sava, pentru că această rânduială se poate face și de un oarecare, de vreme ce s-a alcătuit de călugări și de

multe ori se face în obșteștile vieți fără cântări. Această rânduială este bună și părintească și dumnezeiescul Părintele nostru Sava a alcătuit-o luând-o de la cei dintre Sfinți Eftimie și Teoctist, iar aceștia de la cei mai dinainte de ei și de la mărturisitorul Hariton. Tipicul Sfântului Sava după cum am înțeles (varvarii stricând locurile și pierzându-le) l-a format cel dintre Sfinți Părintele nostru Sofronie, Patriarhul sfintei cetăți Ierusalim, și după dânsul l-a înnoit iarăși dumnezeiescul și cuvântătorul de Dumnezeu Părintele nostru Ioan Damaschin.

Deci toate sfirtele mănăstiri și biserici urmând acestuia, afară de oarecare deosebiri rânduite după vreme la Biserica cea mare a Constantinopolului din rânduiala cea veche și afară din bisericile cele mirenești, pentru că cei din lume nu le pot săvârși toate, că Psaltirea nu o zic decât la Sfintele și mari Păresimi. Celelalte toate sfinte mănăstiri fac astfel precum am arătat mai sus.

Capitolul 304

Pentru Miezonoptică și ce însemnează a toca

La miezul nopții sau peste puțin lovind în toacă, în chipul trâmbiței celei îngerești de apoi, toți se scoală din somn ca din moarte și cad la pământ înaintea bisericii, în tindă, ca înaintea cerului, binecuvântând preotul, care închipuiește pe Hristos, de la Care și are preoția, căci preotul trebuie să înceapă rugăciunile, dar și acesta și toți de la Dumnezeu trebuie să înceapă rugăciunile, iar frații zicând: "Slavă Ție, Dumnezeul nostru, Slavă Ție", citesc cele obișnuite, căci întâi slavă trebuie să dăm lui Dumnezeu, și apoi a zice celelalte.

Capitolul 305

Pentru ce atunci când nu este preot să înceapă, se zice: Pentru rugăciunile Sfinților Părinților noștri, și așa mai departe

Iar de nu va fi preot, cel mai mare dintre ceilalți începe, sau și chiar fiind singur cineva, numai nu zice: "Bine este cuvântat Dumnezeul nostru", pentru că nu are dar, ci "Pentru rugăciunile Părinților", cheamă pe Hristos să-l miluiască, smerindu-se întru Hristos, neîndrăznindu-se spre sine, chemând rugăciunile Părinților întru care se numără arhieriei și preoți și fiecare ceată a Sfinților, pe care-i numește și Părinți. După aceea cheamă pe Duhul Sfânt Cel ce săvârșește rugăciunile, ca să vină să Se sălășluiască, să ne curățească și să ne mântuiască, căci nu vom ști pentru ce să ne rugăm dacă nu ne vom povățui de Dumnezeiescul Duh, de vreme ce printr-însul

viețuim și printr-însul ne rugăm, cum zice Pavel: “Și cu Dânsul strigăm: Avva, Părinte”. Apoi îndată zice: “Sfinte Dumnezeule”, urmând îngerilor, și “Prea Sfântă Treime”, pentru mila cea de la Treime și pentru cea întocmai laudă a îngerilor și mărturisire a Unuia Dumnezeu în Treime. După aceea, zice rugăciunea cea dată de Domnul Hristos, a cărei explicare o vom arăta, după putere, într-alt loc și pe care a explicat-o mai ales Dumnezeiescul Grigorie al Nyssei. Preotul zicând apoi rugăciune întru slavoslovie, adică: “Că a Ta este Împărăția”, se zice “Doamne, miluiește” de douăsprezece ori, pentru cele douăsprezece ceasuri ale zilei și zice de trei ori “Veniți să ne închinăm Împăratului nostru Dumnezeu”, precum cântă David. Atanasie cel Mare zice că aceasta să se zică la începutul rugăciunilor noastre, pentru că Împăratul nostru cel veșnic este numai Hristos împreună cu Părintele Său și cu Duhul, și închinându-ne arătăm că suntem robi, și zicem psalmii cei după tipic.

Capitolul 306 **Pentru Psalmul al cincizecilea**

Întâi zicem Psalmul al cincizecilea, căci acesta este psalmul mărturisirii și cere iertăciune cel ce a greșit, ca să nu depărteze de la dânsul pe Duhul Sfânt, ci mai vârtos să-L înnoiască prin smerenie și sfărâmarea inimii. Acest psalm îl zicem și la mai multe cântări, căci el spune de Adam și de tot neamul nostru, precum și de Biserica cea dintre neamuri, fiindcă Adam s-a omorât prin dulceața mâncării și prin neascultare, iar Biserica cea dintre neamuri, ca o necredincioasă mai înainte, ca ceea ce se lepădase de Dumnezeu, a făcut preacurvie, ucidere de suflet și omorâre. Iar fiind chemată cu mila lui Dumnezeu, s-a înnoit într-însa din destul de Duhul Sfânt.

Capitolul 307 **Pentru psalmul “Fericiți cei fără prihană în cale”**

După aceasta citim psalmul “Fericiți cei fără prihană în cale”, cu stihuri cari pomenesc Împărăția lui Dumnezeu, dreptățile, mărturiile, cuvintele și legile. Acești psalmi îi zicem și la pomenirea Sfinților și la credincioșii cei adormiți, aducându-ne aminte de Sfinți și de calea Mântuitorului, căci numai Acesta este Cel fără prihană în cale și cei ce urmează Lui, și prin aceștia milostivim pe Dumnezeu și ne sfințim.

Pentru ce se citește seara și dimineața Simbolul credinței

Îndată după acestea zicem mărturisirea credinței, după așezământul cel părintesc. Prea Cuvioșii noștri Părinți zic că îndată ce te scoli să proslăvești pe Dumnezeu, și după aceea să mărturisești credința, și aceasta e credința, Sfântul Simbol.

Un oarecare din Prea Cuvioși zice că se cade a mărturisi credința și dimineața și seara pentru că, de va veni moartea, să ne afle întru mărturisire. După Simbolul credinței, se zice iarăși "Sfinte Dumnezeule" și "Tatăl nostru", căci trebuie să laudăm Treimea la început, la mijloc și la sfârșit, pentru că Aceasta este pricina tuturor și printr-înșă lucrăm toate și întru toate ne săvârșim și ne curățim. Apoi zicând "Iată, Mirele vine în miezul nopții", însemnăm că trebuie să facem Miezonoptica la miezul nopții, și "Doamne miluiește" de patruzeci de ori zicând, aducem lui Dumnezeu ca o jertfă de zeciuală a zilelor și a ceasurilor noastre, și aceasta o facem la toate rugăciunile, cerând mai mult decât orice milă de la Dumnezeu, căci singur Acesta poate să ne miluiască, că vrednici de milă suntem noi cei ce am greșit, și nu suntem vrednici a ne mântui de aiurea, decât numai cu mila lui Dumnezeu, nicidecum de la noi, neavând vreo împlânzire, ci mai mult mâniind pe Dumnezeu prin cele ce lucrăm, grăim și cugetăm, pentru care nu suntem vrednici a mulțumi, nici a proslăvi sau a cere, ci numai a zice "Doamne, miluiește" și a nădăjdui numai spre Milostivul Dumnezeu.

După "Doamne miluiește", chemăm pe Maica lui Dumnezeu ca ceea ce este mai cinstită cu adevărat decât Serafimii, de vreme ce și mai înainte de toți aceasta e rugătoare, și îndată preotul ca o pecete zice: "Dumnezeu să ne miluiască și să ne blagoslovească", care rugăciune și Moise după porunca lui Dumnezeu a dat a o zice Aaron; aceasta însă a scris-o mai arătat Dumnezeiescul Părinte David la Psalmi. După aceasta se aduce altă rugăciune Sfintei Treimi de către toți, ceea ce este ca o mărturie. Aceasta o zicem în fiecare zi de trei ori: aici, la al treilea ceas și la Pavcerniță, care s-a cântat și de cei de demult, precum și la nevoințele Marelui Mucenic Eustatie: "Stăpâne Dumnezeule Atotțiitorule, Doamne Fiule Unule Născut, Iisuse Hristoase, și Duhule Sfinte", și așa mai departe.

Sfârșindu-se aceasta, se zice și aceea ce este ca un mijloceas al Miezonopticii, precum fac unii la Ceasuri, cum și alte rânduicli cu a lor osârdie și socoteală a Părinților să fac. Cele așezate sunt acestea, iar eu socotesc că această rugăciune se face pentru cei adormiți întru Hristos.

Drept aceea zicem iarăși după această rugăciune, "Veniți să ne închinăm", doi psalmi, "Sfinte Dumnezeule" și îndată troparele pentru cei adormiți, "Doamne, miluiește" de douăsprezece ori și rugăciunea cea

pentru dâșșii: "Pomenește, Doamne, pe cei ce întru nădejdea învierii..."; și astfel se face sfârșitul, căci trebuie a pomeni și pe cei morți pentru că și noi vom muri; și mai cu seamă la miezul nopții, pentru că nădăjduim în învierea morților, la care înviere ca dintr-un somn ne vom scula. Să ne rugăm dar pentru frații noștri cei după trup și pentru toți cei ce s-au dus din viață, căci aceasta este dragostea. După aceea se face pentru toți rugăciunea cea de obște, începând preotul și toți împreună cu el rugându-se pentru credincioșii împărați, pentru drept slăvitorii arhieriei, pentru căpetenia părinților și fraților și pentru toți frații noștri cei întru Hristos care au adormit în drept-slăvitoarea credință, căci de mare trebuință este a pomeni pe toți la sfârșitul rugăciunilor, că toți făcând pretutindenea aceasta, ne rugăm unii pentru alții, și într-acest chip, după cum a zis Fratele Domnului, ne va fi a ne tămădui și a ne mântui vrând și nevrând.

Rugăciunile cele de obște le încheie preotul cel mai mare printr-aceasta: "Pentru rugăciunile Sfinților Părinților noștri", chemând pe Hristos Dumnezeuul nostru a Se milostivi spre noi.

Capitolul 309

Pentru slujba Utreniei și ce înseamnă a se deschide ușile cele dintâi ale bisericii, a intra înăuntru și a tămâia

Într-acest chip s-a sfârșit cântarea Miezonopticii. Ușile bisericii se deschid, ca cerul, și intrăm într-însa, cum am intra de pe pământ în cer, tot așa atunci se vor răpi ai lui Hristos în nori, și așa pururea cu Domnul vom fi, căci tămâia este ca un nor închipuind pe Duhul, darea dumnezeiescului Dar și bună mireasmă. Atunci îndată intră toți: egumenul prin ușa cea împărătească, precum a intrat și Hristos la noi prin ușa cea încuiată, prin Născătoarea de Dumnezeu, deschizându-ne nouă ușile Cerului, iar ceilalți pe alături, ca aceia ce sunt sub aripile Lui și robii Lui. Preotul din altar zice: "Bindecuvântat este Dumnezeuul nostru", ca un slujitor, binecuvântându-L pe Hristos, împreună cu al Său Părinte și cu Duhul Sfânt, înaintea Scaunului și a Sfinților Lui; și toți rostesc "Sfinte Dumnezeule" și "Tatăl nostru", cântând Treimea împreună cu îngerii și zicând rugăciunea cea rânduită. Pentru această rugăciune, care este "Sfinte Dumnezeule", bine este să zicem ceva, căci această rugăciune este făcută de Părinții cei de demult. Drept aceea și Biserica cântă totdeauna "Sfinte Dumnezeule" și la Dumnezeiasca Liturghie și la sfârșitul rugăciunilor; și pe unii eretici care au adăugat unele la "Sfinte Dumnezeule" – îi dă anatemei. Biserica cântă această cerească cântare fiindcă s-a adeverit din cer prin copilul care s-a răpit. Deci această cântare "Sfinte Dumnezeule" și celelalte rugăciuni ce se mai zic împreună, sunt o laudă Treimii. "Sfinte

Dumnezeule” este cântare îngerească și cântare a lui David. Îngerii cântând: “Sfânt, Sfânt, Sfânt”, iar David zicând: “Însetat-a sufletul meu de Dumnezeul cel tare, cel viu,” care și la Psalmul al cincizecilea zice: “Miluiește-mă...”. Deci această cântare propovăduiește învederat Treimea ipostaselor și unirea firii și a puterii Treimii. Așijderea și “Prea Sfântă Treime, miluiește-ne pe noi” arată Treimea și unirea: “Doamne, curățește...”, arată pe Tatăl, “Stăpâne, iartă...”, arată pe Fiul, și “Sfinte, cercetează...” arată pe Duhul Sfânt.

Iar nedespărțirea Lor o arată când zice: “Pentru numele Tău.” Bine zicem către Tatăl “curățește”, împăcându-ne prin Fiul; și către Fiul “iartă”, ca Cela ce s-a făcut ca noi, a răbdat pentru noi și a pățimit de la oameni și ca Cel ce este mâniat de noi, care ne-am îmbrăcat întru Dânsul cu Sfântul Botez și cu Mirul, și ne-am unit cu Cuminecătura și cu celelalte. Și pentru că a dat putere de a lega și a dezlega și ne-a învățat a ierta. Iar către Duhul Sfânt: “cercetează”, pentru că dă viață, împlânzește și ne întărește și fără puterea și Darul Lui nimic nu este întru noi. “Doamne miluiește” propovăduiește Treimea, căci Treimea este un Domn și zicându-se de trei ori, arată asemenea Treimea și o cheamă spre mila noastră. Apoi “Slavă Tatălui și Fiului și Sfântului Duh” și așa mai departe. Deci arătat este că aceasta este mărturisirea și lauda Treimii, care I se cântă în veci.

Drept aceea zicem aceasta adesea, la începutul cântărilor și la sfârșit. Iar “Tatăl nostru”, măcar că se zice către Tatăl și s-a dat de Fiul a se zice, însă Treimea fiind nedespărțită și Unul numele Tatălui și al Fiului și al Sfântului Duh, și Dumnezeu fiind Tatăl Luminilor, al Fiului și al Duhului Sfânt, Tatăl este în Fiul și în Duhul și Fiul și Duhul în Tatăl, și rugăciunea se zice spre Treime. Când zice Tată, pomenește și pe Fiul și pe Duhul. Și Biserica mărturisește aceasta zicând: “Că a Ta este împărăția și puterea, a Tatălui și a Fiului și a Sfântului Duh”. Iar preotul cădește altarul, biserica și pe toți, de vreme ce toate sunt sfințite, cinstindu-le ca pe niște lucruri dumnezeiești, iar pe cei ce stau înaintea îi sfințește.

Drept aceea, începând de la Sfânta Sfintelor, adică de la altar, cădește toate după rânduială. Tămâierea nu o face fiecui, ci însemnează că sfințește și o duce prin rugăciune lui Hristos, o pune înaintea și se roagă să se primească sus și să se trimită nouă Darul Prea Sfântului Duh. Deci prin tămâiere luăm Darul Duhului; nimeni să nu se lenevească a tămâia când este vremea. Astfel, înconjurând toată biserica și cele din afară, la sfârșitul rugăciunii “Tatăl nostru” vine la uși și făcând cruce cu cădelnița, zice: “Că a Ta este Împărăția...”, pecetluind rugăciunea, precum a zis Hristos, și slăvind Treimea. Apoi cădește pe egumen a doua oară, dându-i cinste ca lui Hristos; asemenea și sfintele icoane cele de mijloc, și întrând în altar stă înaintea Sfintei Mese ca înaintea Scaunului și Sfântului Mormânt al lui Hristos. Cei din afară atunci zicând: “Întru numele Domnului,

binecuvîntează, părinte”, strigă cu cucernicie și cu dragoste “Slavă Sfintei, Celei de o ființă, făcătoarei de viață, nedespărțită și întru tot puternică Treime, totdeauna, acum și pururea”; binecuvîntând mai înainte de toată cântarea pe pricinuitorul și Stăpânul tuturor, pe Unul în Treime Dumnezeu, pune începătură cântărilor, El fiind începătură și sfârșire tuturor. Astfel zicându-se “Amin”, adică adevărat, și ca și cum s-ar zice “așa să fie”, toți tăcând, arată tăcerea și cucernicia cea dumnezeiască pe care o au îngerii întru cele înfricoșate ale lui Dumnezeu. Unul din cei ce stau acolo și sunt rânduieți, purtând chipul îngerului celui trimis de Dumnezeu, începe cântarea îngerilor, care s-a cântat la Nașterea Domnului, pe care întâi a cântat-o numai un înger arătându-se păstorilor, și îndată mulțime de oaste cerească arătându-se au cântat: “Slavă întru cei de sus lui Dumnezeu...”, care este începătura cuvântării de mărire pe care au adus-o îngerii la mântuirea noastră.

Drept aceea și aici unul începe aceasta și o zice de trei ori întru slava Prea Sfintei Treimi: “Slavă întru cei de sus lui Dumnezeu...”; și de două ori iarăși zicând “Doamne, buzele mele vei deschide”, iarăși a treia oară întru cinstea Treimii zice: “Doamne, cât s-au înmulțit cei ce mă necăjesc”, și ceilalți șase psalmi ai Utreniei, făcând slavoslovenie la fiecare trei psalmi, întru lauda Treimii, când și preotul se face solidar celor ce se zic, aducând rugăciunile cele de dimineață prin sine lui Dumnezeu, căci cu preoția se săvârșesc toate. Deci îndată preotul face rugăciunile cele de dimineață înaintea lui Dumnezeu; după sfârșitul celor șase psalmi zice ecteniile rugându-se pentru toți și se aprind toate făcliile, pentru cuvântul ce zice: “Slava lui Dumnezeu a strălucit pe ei”, adică peste păstori, și se cântă cântarea “Dumnezeu este Domnul”, după asemănarea îngerilor celor ce au grăit cu mărire. Foarte cu cale este a zice: “Dumnezeu este Domnul și S-a arătat nouă”, Cuvântul lui Dumnezeu, ce S-a întrupat; Bine este cuvântat Cel ce vine însuși ca un Dumnezeu cu trupul, întru numele Domnului, al Părintelui Său și întru al Său. Astfel, dacă este sărbătoare se cântă troparele sărbătorii, iar de este pomenirea vreunui sfânt, cele ale slăntului. De vreme ce firea omenească s-a săvârșit prin Cel ce S-a întrupat, este cu cale de a se face noaptea închipuirea Nașterii și a arătării Mântuitorului celei după trup, de vreme ce noaptea S-a născut. Pentru că și Isaia zice: “Celor ce ședeau întru întuneric și în umbra necunoștinței Lumină mare s-a arătat”.

Drept aceea și cei din lumea aceasta, ce suntem ca într-o noapte, așteptăm la miezul nopții să vie iubitul Mire al sufletelor noastre, Care ne iubește pe noi. Astfel de aici înainte se zic stihurile Psaltirii și la trei psalmi se face slavoslovie, cu “Aliluia”. Prin “Slavă Tatălui și Fiului și Sfântului Duh”, slăvindu-se Treimea, iar prin “Aliluia”, întruparea Cuvântului, pentru că “Aliluia” se tâlcuiește: “Vine Dumnezeu”, care înseamnă venirea

Lui pe pământ, și cea mai dinainte, care prin trup cu sărăcie a fost, și cea mai de apoi pe care iarăși o așteptăm cu slavă din cer, Și se citesc cuvinte dumnezeiești întru învățătura tainei și întru lauda sfinților celor ce se prăznuiesc, că și la acel veac ce va să fie vor fi slăvite cu cântare tainele lui Dumnezeu și mai ales ale Întrupării; sau împreună cu dânsule și laudele celor ce s-au nevoit pentru Dânsul, precum se face și la cântările de biruință, și cei ce s-au nevoit pentru Împăratul propovăduindu-se, se încununează, precum zice Sfântul Ioan Gură de Aur.

Iar după citire se cântă și Polieleul, care este cântare de biruință și spune minunile lui Dumnezeu și mai cu seamă ieșirea noastră din Egiptul păcatului, întoarcerea sufletelor noastre de la rătăcire la credința lui Hristos, slobozirea noastră de la Faraon și de la egipteni, adică de la diavolul și de la draci, călătoria noastră cea bună din marea ispitelor lumii, pe uscatul vieții celei tari și neînvăluite, ce o facem cu Puterea lui Dumnezeu, cu răbdarea scârbelor, ca și cu un toiag cu puterea Crucii fiind întăriți, cu Botezul. Polieleul mai însemnează izbăvirea din necazurile acestei lumi ca din răutățile pustiei, care necazuri le pătimim lenevindu-ne a face poruncile lui Dumnezeu și cântind înaintea lui Dumnezeu, măcar că ne hrănim cu Pâinea Vieții mai presus decât cu mana și ne adăpăm cu apa Sângelui celui din coasta lui Hristos; și izbăvirea Bisericii de Dioclițian, Maximilian, Iulian și ceilalți tirani păgâni, ca de Amalec, Sihon și Og, căzând împărăția celor necredincioși împreună cu tirania drăcească, de la care sfinții într-această viață aveau scârbă și ispitele cele de multe feluri. Însemnează încă Polieleul ieșirea din ispite și osteneli și sălășluirea la pământul făgăduinței și la moștenirea cerească, prin Iisus Hristos, Fiul lui Dumnezeu, Care ne va fi și dătător de moștenire și moștenire, și ne va despărți de necredincioși, ne va duce la Ierusalimul cel ceresc și ne va da preoția și jertfa cea vie, ca un Arhiereu Mare, va tocni Împărăția ca un singur Împărat, și Împărăția Lui nu va avea sfârșit.

Iar după cântările acestea se cântă și alți psalmi aleși anume, care se cuvin praznicului sau sfinților celor ce se prăznuiesc, fiind psalmii propovăduirii minunilor lui Dumnezeu; și astfel se citește Evanghelia, care întărește toate, săvârșește și arată tainele, arătându-ne taina printr-înșu; stranele se potrivesc și prin Canoane se cântă cele de biruință.

Capitolul 310

Pentru cele nouă cântări ale Canonului

Drept aceea se cântă și toate cântările cele ce s-au cântat mai înainte de către Sfinții Părinți. Cea dintâi cântare este a lui Mariam, sora lui Moise, la trecerea lui Israel. A doua este a lui Moise, după trecerea pustiei. A treia

este a Anei proorocița, după dezlegarea stârpiciunii, rugăciunea de mulțumire pentru nașterea lui Samuel, întru închipuirea Bisericii ce mai înainte era steapă, întrecând după făgăduință și născând mai apoi preoți, ca pe Samuel, prin preoți, împărați, ca pe David, și pe cei dintr-însul, pe apostoli, pe arhieriei și printr-înșii pe împărății creștinilor. A patra este a lui Avacum, care a văzut pe Dumnezeu venind de la Teman, din muntele cel umbrat, adică de la răsărit, pe Soarele cel neapus, pe Hristos din Fecioară. A cincea este a lui Isaia, care mai înainte a vestit minunea: "că, iată, Fecioara va lua în pântece și va naște", pe Emanuel, și a propovăduit celelalte ale Iubitului Fiu și învierea din morți. A șasea este a lui Iona, care a închipuit mai înainte, prin chit, pe Cel de trei zile îngropat și înviat. A șaptea este cântarea celor trei tineri către Dumnezeu, care n-au ars în cuptor, întru închipuirea dumnezeieștii întrupări. A opta este cuvântarea de mărire a lor, adusă împreună cu toată zidirea, arătând aievea cunoștința a toată lumea despre Dumnezeu Cel ce S-a pogorât și în cuptor i-a răcorit, în chipul prea Sfântului Botez. Iar a noua este a proorociei lui Zaharia despre Fiul, la nașterea fiului său Ioan Botezătorul, care după chemare era începătură și mergător înaintea Darului. Cântarea a noua, mai ales să zic, este a celei alese și uneia fără prihană, Prea Sfânta și Prea Curata Născătoare de Dumnezeu și Prea Slăvită Maria, fiind cântare proorocească, de Dumnezeu cuvântătoare, sfințită și fericită mai mult decât toate, ca ceea ce este, zic, despre nașterea cea fără bărbat, cu care naștere Cel ce S-a născut dintr-însa ne-a primit pe noi, Israelul cel nou, precum s-a făgăduit lui Avraam.

Deci, aceste nouă cântări în fiecare zi le cântă Biserica prin canoane, ca pe niște cântări de biruință și de mulțumire întru cea întreită închipuire a prea Dumnezeieștii Treimi. La aceste canoane face trei stări, cinstind cu aceasta Treimea, zicând preotul ecfoniusul la sfârșitul fiecăreia din cele trei, cântând.

Capitolul 311 **Pentru sedelne**

Deci șezând, cântă sedealna, pe de o parte pentru puțină odihnă a trupului, iar pe de altă parte arătând că și șezând trebuie să laudăm pe Dumnezeu. Căci atunci, pentru învățatura de obște, se citește vreun cuvânt al sfinților pentru sărbătoare.

Capitolul 312 **Pentru condac și icos**

După a șasea cântare, preotul asemenea zicând ecfonismul, se zice condacul ca o lăudare a sărbătorii. alcătuită dintr-un tropar și cel ce se cheamă icos, adică casă, ca unul ce cuprinde întru sine toate cuvintele sărbătorii sau viața fiecăruia dintre sfinți și care se sfârșește, ca și condacul, în puțintică cântare. Atunci se citește Sinaxarul sau pentru sărbătoare sau pentru sfinții cei ce s-au sfârșit într-acea zi, cuprinzându-se bunătățile pe scurt despre cei ce se serbează, cât și despre ceilalți, lăudând pe fiecare dintr-înși în versuri iambice, iar după a opta cântare, la începutul celei de a noua, mărește pe Născătoarea de Dumnezeu, care este mai presus decât toți sfinții și căreia Dumnezeu i-a făcut în adevăr măriri minunate, ca Cel ce S-a născut dintr-înșă și a arătat-o mai presus decât Heruvimii și decât Serafimii, la care începere cântă și laudele Ei. Iar la sfârșitul cântării a noua, preotul laudă cu ecfonismul Treimea, împreună cu îngerii.

Capitolul 313 **Pentru sveteală**

Sveteala se zice înaintea Laudelor, ca și cum s-ar zice: "Trimite Lumina Ta ca o luminătoare." Astfel se zic Laudele, chemând toată zidirea pe îngeri împreună cu toate făpturile spre lauda lui Dumnezeu, Celui ce le-a făcut, și toate lucrurile lui Dumnezeu mărturisindu-le că sunt făcute cu Cuvântul și cu Duhul. Căci zice: "El a zis și s-au făcut, El a poruncit și s-a zidit"; și cuvântul care zice: "a zis" zice pentru Cuvântul, iar care zice: "a poruncit", zice pentru lucrarea Duhului Sfânt. După cântările Laudelor și după "Slavă... Și acum", se săvârșește doxologia cea mare întru cinstea Treimii. Aceasta este care s-a zis și la începutul slujbei, adică: "Slavă întru cei de sus lui Dumnezeu", însă acum se cântă mai desăvârșit, cântându-se de toți împreună, ca o taină care s-a arătat în toată lumea, și nu numai păstorilor, ci și tuturor neamurilor. Drept aceea, și zice: "Lăudămu-Te, bine Te cuvântăm, închinămu-Te Ție, mărimu-Te, mulțumimu-Ți pentru Slava Ta". Că plin e Cerul și pământul de slava Lui. De a cui? De a Celui în Treime Dumnezeu. Drept aceea binecuvintează Biserica zicând: "Doamne, Cerescule Împărate, Dumnezeule Părinte Atotstăpânitorule, Doamne Fiule, Unule născut, Iisuse Hristoase, și Duhule Sfinte". Iată cele trei Fețe propovăduite întru o Dumnezeire; că a zice: "lui Dumnezeu întru cei de sus" și "cântămu-te", se arată unirea, iar cu numărul se arată Fețele. După aceea cântă luminat și întruparea Cuvântului, zicând: "Doamne

Dumnezeule, Mielușelul lui Dumnezeu”, de la Isaia și de la Botezătorul, pentru Patimă și junghiere; “Fiul Părintelui”, de la Evanghelie, “Cel ce ridici păcatul lumii, miluiește-ne pe noi, Cel ce ridici păcatele lumii, primește rugăciunea noastră”, după Isaia; “Cel ce șezi de-a dreapta Tatălui, miluiește-ne pe noi”, după Evanghelie; iar “primește și miluiește”, după David; “Că Tu ești unul Sfânt, Tu ești Unul Domn Iisus Hristos, întru slava lui Dumnezeu Tatăl, Amin”, după Pavel; “În toate zilele bine Te voi cuvânta și voi lăuda numele Tău în veac și în veacul veacului”, după David. Celelalte cuvinte sunt de rugăciune și proorocești.

Capitolul 314 **Pentru “Sfinte Dumnezeule”**

Aceasta este cea mai de apoi cântare îngerească, care este și pecete a toată cântarea, că numai către Unul Dumnezeu în Treime se zice: “Sfinte Dumnezeule, Sfinte Tare, Sfinte fără de moarte, miluiește-ne pe noi”. Iar această cântare, precum am zis și mai înainte, este compusă dintâi de Părinți și se numește doxologie mare, precum am zis. Tot creștinul să învețe aceasta, și în fiecare zi dimineața și seara să o înalțe lui Dumnezeu, pentru că este mărturisire și grăire de mărire a Sfintei Treimi a Unuia Dumnezeu. Ea este cântarea întrupării, a socotinței, a Răstignirii, a Înălțării Unuia din Treime Dumnezeu Cuvântul și rugăciune de mulțumire în toate zilele și nopțile, cerând a ne păzi fără păcat și a fi întru noi mila lui Dumnezeu (precum nădăjduim). Și scăparea noastră fiind Domnul, prin întrupare să ne miluiască pe noi cei ce împreună cu David zicem: “Miluiește-mă” și: “Tămăduiește sufletul meu, că am greșit Ție”. Acestea sunt cuvinte de spovedanie; asemenea și: “către Tine am scăpat”, scăparea tuturor, precum și “învață-mă să fac voia Ta, că Tu ești Dumnezeul meu”, Tatăl împreună cu Fiul și cu Duhul Sfânt. Drept aceea mai zice: “Că la Tine este izvorul vieții”, adică Duhul Sfânt, “întru Lumina Ta”, adică în Duhul acesta, “vom vedea Lumină”, adică pe Fiul. “Tinde mila Ta celor ce Te cunosc” Dumnezeu adevărat, pe Tatăl împreună cu Cuvântul și cu Duhul, prin întruparea Fiului. Drept aceea, îndată zice cântarea cea de trei ori sfântă.

Capitolul 315 **Ce înțeles are cântarea “Sfinte Dumnezeule”**

Această cântare, precum știm de la Isaia, o cântă îngerii într-acest chip: “Sfânt, Sfânt, Sfânt Domnul Savaot, plin este cerul și pământul de slava

Lui". Înțelesul acesteia, după cum au explicat-o Atanasie și alții, este acesta: Sfânt Părintele, Sfânt Fiul, Sfânt Duhul Sfânt; iată cele trei Fețe; "Domnul Savaot", iată unirea Dumnezeirii, a firii și a slavei. Pentru aceea zice de trei ori Sfânt, pentru cele trei Fețe, și o dată Domnul, pentru o Dumnezeire, și "plin e cerul și pământul de slava Lui", pentru cunoștința lui Dumnezeu Celui de trei ori Sfânt al Sfintei Treimi, care cunoștință s-a dăruit neamurilor din Dumnezeiasca întrupare, prin îngeri și prin Apostolii lui Hristos. "Slava Lui" o zice pentru că una este slava Treimii, una puterea, voia, mișcarea și lucrarea, și Unul Dumnezeu în Treime.

Capitolul 316

Cu ce socotință s-a așezat "Sfinte Dumnezeule, Sfinte tare, Sfinte fără de moarte, miluiește-ne pe noi"

Pentru aceasta și Părinții din început luând de la îngeri acest "Sfânt, Sfânt, Sfânt" și de la David care cântă pe Dumnezeu în Treime zicând: "Însetoșat-a sufletul meu către Dumnezeu cel tare, cel viu", așezând bine cu aceasta cântarea de trei ori sfântă. Iar "miluiește-ne", tot de la acest David au luat-o întru rugăciune. Drept aceea zice "Sfinte" de la îngeri și "Dumnezeule" de la David. Asemenea și "Sfinte tare": "Sfinte" de la îngeri și "tare" de la David; "Sfinte fără de moarte", "Sfinte" de la îngeri, "fără de moarte", schimbând zicerea lui David de "viu" prin "fără de moarte"; și "miluiește-ne pe noi" iar de la dânsul, pentru că acesta a grăit cu Duhul Sfânt, și Mântuitorul mărturisește aceasta zicând: "Zis-a David întru Duhul Sfânt". Și așa după socotință pentru Tatăl se zice "Dumnezeule", că El este izvorul și rădăcina Dumnezeirii, pricinuitorul Fiului și al Duhului; iar pentru Fiul se zice: "tare", pentru că este și braț al Părintelui și putere cu Ipostas, căci zice Pavel: "Hristos, Puterea lui Dumnezeu și Înțelepciunea lui Dumnezeu"; iar pentru Duhul se zice: "care înviază"; și că Dumnezeu fiind tare, tare-i este puterea, și fiind viu pururea, este nemuritor cu viața.

Capitolul 317

Împotriva lui Petru Cnafeul

La această de trei ori sfântă cântare ereticii au adăugat ceva prin nebulia lor și mai cu seamă un oarecare hulitor, Petru Cnafeul, vrând să adauge la cântarea Treimii celei fără de patimă: "Cela ce Te-ai răstignit pentru noi", ceea ce a fost hulă foarte mare, căci Treimea este fără patimă, necuprinsă și fără trup, iar Dumnezeu Cuvântul, Care singur S-a întrupat,

unul din nedespărțita Treime, n-a pățimit cu Dumnezeu, ci cu trupul, rămânând Dumnezeu Lui fără patimă și nerăstignindu-se, precum fierul fiind ars, bătându-se și pătimind, nu pătimește împreună cu dânsul și focul, care nici se schimbă, nici se preface, ci mai mult luminează și arde focul, precum zice Dumnezeiescul Vasile. Acest eres a aprins Bisericii în multă vreme ispite arzătoare, dar cu puterea lui Dumnezeu s-au stins prin minune prea slăvită în iubitorul de Hristos Constantinopol, și iată cum: împărățind Teodosie cel Tânăr, făcând Biserica Litanie s-a răpit un copil din mijloc și văzând și iarăși pogorându-se, zicând că îngerii astfel cântă: "Sfinte Dumnezeule, Sfinte tare, Sfinte fără de moarte, miluiește-ne pe noi"; și pe când zicea și se pogora a murit. Iată că Biserica a luat această cântare nu numai de la prooroci, ci și de la fiii săi, prin Duhul Sfânt. Și Treimea Dumnezeu a mărturisit că aceasta este cântarea îngerilor dată de Dumnezeu a se cânta Treimii. Drept aceea Biserica, luând aceasta mai vârtos de la Dumnezeu, Care a conținut atunci îndată și clătirea pământului cu îndreptarea cântării, o cântă pururea împreună cu îngerii în toată vremea rugăciunilor și mai vârtos cu Dumnezeiasca viersuire la doxologia cea mare de la sfârșitul Utreniei și la Sfânta Liturghie. Deci doxologia cea mare se cântă astfel în fiecare zi de sărbătoare și la pomenirile sfinților celor ce se serbează; iar în celelalte zile, după rânduiala Tipicului, căci aceasta se zice și de unul și de altul întru umilință, și apoi: "Sfinte Dumnezeule", pentru care bine este a vă spune vouă care întrebați, pe scurt.

Capitolul 318

Pentru "Sfinte Dumnezeule" și pentru rugăciunea "Tatăl nostru", a doua explicare

Această rugăciune se zice și la începutul și la mijlocul fiecărei slujbe și de multe ori la sfârșit, căci această rugăciune se aduce numai Dumnezeului nostru Cel în Treime și își are începutul din cântarea îngerească, iar sfârșitul în rugăciunea cea dată de Mântuitorul, adică "Tatăl nostru". Deci rânduiala rugăciunii o știți, iar înțelesul îi este acesta: că zice de trei ori "Sfinte Dumnezeule" pentru ca să se laude de trei ori Sfânta Treime, precum am zis.

**Pentru "Slavă Tatălui și Fiului și Sfântului Duh"
și cine a compus aceasta**

Întru slava acestei Sfinte Treimi s-a compus o altă cântare de Sfinții Părinți (precum zic oarecare), de Meletie și de Flavian, cei dintre Sfinții Patriarhi ai Antioniei. "Slavă Tatălui și Fiului și Sfântului Duh și acum și pururea și în vecii vecilor, Amin". Aceasta s-a compus cu dreaptă slăvire, împotriva lui Arie și Sabelie. "Slavă" s-a zis împotriva arienilor, căci una este slava Sfintei Treimi, pentru că Treimea este într-o ființă; "Tatălui și Fiului și Sfântului Duh" este împotriva lui Sabelie, acela care a zis cu hulă că Sfânta Treime ar fi o Față; "și acum și pururea" și așa mai departe, pentru că Treimea este tot aceeași pururea și neschimbată și că slava Treimii este acum și pururea și totdeauna va fi. După aceea rugăciunea "Prea Sfântă Treime, miluiește-ne pe noi" este și aceasta de la Părinți și întâi se arată cele trei Fețe împreună, căci una le este ființa, puterea și dumnezeirea, și Treimea este nedespărțită. Numărul Fețelor este pentru deosebire, a Tatălui: "Doamne, curățește păcatele noastre"; a Fiului: "Stăpâne, iartă fărădelegile noastre"; a Sfântului Duh: "Sfinte, cercetează și vindecă neputințele noastre"; și iarăși arătând unirea celor trei zice: "pentru numele Tău". Tatăl se numește Domn pentru că și Fiul este Domn și Duhul este Domn pentru o ființă, de vreme ce una este a fi Domn a câte trei, și Treimea este numai un Domn.

Fiul se numește Stăpân, pentru că și Tatăl și Duhul Sfânt stăpânește pe toți, și Duhul se zice Sfânt, că Sfânt este și Tatăl și Fiul. Iar "Doamne, miluiește-ne pe noi" este de la David, și "curățește păcatele noastre" este glasul vameșului de la Sfânta Evanghelie. Iar "Iartă fărădelegile noastre" este din Evanghelie, de la "iartă-ne nouă datoriile noastre", de la Prooroci și de la Părinți. Iar "cercetează și vindecă neputințele noastre" este din Evanghelie și din psalmi; și "pentru numele Tău", iarăși din psalmi. Apoi "Doamne, miluiește-ne" de trei ori este pentru Sfânta Treime; căci Sfânta Treime este un Domn, de vreme ce și zice "Sfânt, Sfânt, Sfânt Domnul Savaot"; și de trei ori se zice pentru Sfânta Treime, și îndată iarăși: "Slavă Tatălui și Fiului și Sfântului Duh, pentru că una este slava Treimii, și apoi rugăciunea cea de la Mântuitorul, al cărei înțeles, pe cât ne va sta în putință, îl vom arăta pe scurt.

Explicare pe scurt a rugăciunii "Tatăl nostru"

"*Tatăl nostru*" se zice pentru că El este Făcătorul nostru, făcându-ne din neființă și pentru că ne este Tată după Dar, prin Fiul Său Cel după fire, Care s-a făcut ca și noi.

"*Carele ești în ceruri*", pentru că Se odihnește între sfinți, fiind Sfânt, precum scrie: "Mai sfinți decât noi sunt îngerii care sunt în ceruri și mai curat este cerul decât pământul". Drept aceea și Dumnezeu mai cu seamă este în ceruri.

"*Sfințească-se numele Tău*". De vreme ce ești Sfânt, sfințește numele Tău și în noi și ne sfințește, ca fiind ai Tăi, să sfințim numele Tău, și ca un sfânt propovăduind, să fii și prin noi proslăvit, iar să nu se hulească pentru noi.

"*Vie Împărăția Ta*". Fii Tu împărat peste noi, prin lucrurile cele bune, iar nu vrăjmășul Tău, prin lucrurile răutății. Și să vie Împărăția Ta în ziua cea de apoi, căci pe toți îi vei împărăți chiar și pe vrăjmașii Tăi, și Împărăția Ta va fi veșnică, precum este. Aceasta va fi pentru cei vrednici, care vor fi gata pentru vremea aceea.

"*Fie voia Ta precum în cer și pe pământ*". Fă-ne pe noi ca pe îngeri, astfel ca, precum voia Ta este într-o dânsii, să fie și într-o noi și să se lucreze și de noi și să nu fie voia noastră cea cu patimi și omenească, ci a Ta, cea fără patimă și sfântă. Și de vreme ce ai unit cele de pe pământ cu cele cerești, să fie cele cerești și într-o noi aceștia de pe pământ.

"*Pâinea noastră cea spre ființă dă-ne-o nouă astăzi*". Acesta se înțelege că, cu toate că am cerut lucrul cel ceresc, dar fiind muritori, cerem pâinea care este spre întărirea ființei noastre, ca niște oameni, știind că și aceasta este de la Tine și că numai Tu ești cel ce nu ai trebuință, dar noi avem trebuință și spre Tine nădăjduim, însă cerând pâine, iar nu cele ce nu ne trebuie, și anume trebuința noastră cea de astăzi, de vreme ce avem poruncă să nu ne îngrijim pentru cea de mâine, pentru că Tu ești Cel ce ne porți grija astăzi și mâine și ne vei purta pururea. Prin această pâine se înțelege și Pâinea cea vie și cerească, adică Prea Curatul Trup al Cuvântului celui viu, pe care cel ce nu o va mânca nu va fi viu nicidecum. Aceasta este pentru paza ființei noastre, ca ceea ce întărește și sfințește trupul și sufletul. Cel ce nu o mănâncă n-are viață în sine, iar cel ce o mănâncă viu va fi în veci.

"*Și ne iartă nouă datoriile noastre precum iertăm și noi datornicilor noștri*". Aceasta este cunoștința întregă și puterea dumnezeieștii Evanghelii, căci Cuvântul lui Dumnezeu a venit în lume și S-a întrupat și apoi Și-a vărsat Sângele, ca să ierte fărădelegile și păcatele noastre. Pentru aceasta a dat Tainele spre iertarea păcatelor și a învățat și a poruncit

zicând: "Dacă veți ierta, se va ierta"; și fiind întrebat de Petru câte în zi va ierta celui ce va greși, a zis: "până de șaptezeci de ori câte șapte", ceea ce se înțelege neconținut. Și pe cel ce se roagă îl pune judecător, că dacă se va împăca, împăca-se-va și cu el Dumnezeu și dacă va ierta, ierta-se-va. Și cele ce arătăm către fratele nostru, toate se aduc către Dumnezeu, căci așa a voit Stăpânul (Hristos), căci toți suntem întocmai cu firea, toți împreună robi și toți greșim. puține iertând și multe luând, și oamenilor dând iertare și de la Dumnezeu iertându-ne.

"Și nu ne duce pe noi în ispită" se zice pentru că sunt mulți ispititori, plini de pizmuire și pururea vrăjmași, și multe sunt ispitirile: de la draci, de la oameni, de la trup și din nesocotința gândului. Aceste ispite sunt la toți, și la cei nevoitori și la cei leneși; ele se întâmplă și dreptilor, dar lor le sunt spre cercare și-și au plata, pentru care aceștia mai vârtos trebuie să aibă răbdare, pentru că sufletul este osârdnic, iar trupul slab. Sunt și alte ispite, adică: dacă nu vei băga în seamă pe fratele tău, dacă-l vei supăra, dacă-l vei scârbi și dacă vei defăima cele dumnezeiești și le vei neîngriji. De aceea, în câte greșim lui Dumnezeu și fratelui, cerem să ne miluiască pentru acelea și să nu intrăm în ispită, că și noi am miluit și am iertat. Dacă este cineva drept, să nu se nădăjduiască într-aceasta, că e drept, căci a se smeri, a milui și a ierta, aceasta va să zică a fi drept.

"Ci ne izbăvește pe noi de cel viclean". Aceasta se zice pentru că cel viclean este vrăjmaș și al lui Dumnezeu, și al nostru, purtându-se neprieten, ostenitor și cu tulburare, și împotriva lui noi suntem neputincioși, căci el este de o fire mai subțire, mai deșteptată și vicleană, aflând multe, împletind și căutând totdeauna meșteșugiri asupra noastră. Și de nu ne vei scoate Tu, Care ești Făcătorul și Stăpânul tuturor, și chiar al însuși vicleanului diavol și al celor dimpreună cu el, precum și al îngerilor și al nostru, cine ar putea să ne izbăvească? Că precum am zis, n-avem putere a ne lupta cu cel fără de trup și așa de pizmăreț, înșelător și pururea viclean fiind.

Însuși, dar, izbăvește-ne de dânsul, că a Ta este Împărăția și puterea în veci, amin. Pentru că cine ar supăra sau ar scârbi pe cei ce se stăpânesc de către Tine, Dumnezeule și Stăpânul tuturor, Care stăpânești și pe îngeri? Sau cine ar sta împotriva puterii Tale? Nimeni, de vreme ce i-ai făcut pe toți și-i păzești. Sau cine ar grăi împotriva slavei Tale? Sau cine ar cuteza împotriva slavei care înconjoară marginile? Căci plin este cerul și pământul de Dânsul, și Acesta este mai înainte decât cerul și decât îngerii, că Tu singur ești pururea și veșnic și slava este a Ta: a Tatălui, a Fiului și a Sfântului Duh, precum și împărăția și puterea în veci, amin. Adică Tu ești Împărat puternic și preaslăvit cu adevărat și mărturisit în veci.

Aceasta este explicarea lui "Sfinte Dumnezeule" și a sfinteii rugăciuni "Tatăl nostru". Și această rugăciune trebuie să o știe neapărat tot creștinul

care crede drept și să o zică către Dumnezeu sculându-se din somn, ieșind din casă, mergând la Sfânta Biserică, înaintea mâncării, după mâncare, seara și la culcare, pentru că această rugăciune cuprinde toate: Sfinte Dumnezeule, Tatăl nostru, mărturisirea lui Dumnezeu, lauda Lui, smerenia, mărturisirea păcatelor, cererea iertăciunii, nădejdea celor ce vor să fie, cererea trebuinței, lepădarea celor ce sunt afară de trebuință, nădăjduirea la Dumnezeu, rugăciune pentru a nu cădea în ispită, izbăvirea de vicleanul, a face voia lui Dumnezeu, a fi fiul Lui și a se învrednici Împărăției Lui. Pentru aceea, Biserica face această rugăciune de multe ori în zi și în noapte.

Iată dar că și pentru aceasta am arătat pe cât mi-a stat în putință. Să zicem acum, cu ajutorul lui Hristos, și pentru sfârșitul Utreniei.

Capitolul 321

Pentru ce cerem milă la toate rugăciunile și înaintea a toată rugăciunea

După doxologie cea mare sau în locul aceleia în zilele de rând, după "Sfinte Dumnezeule" și după "Tatăl nostru", se zice de către preot ectenia în care se cere de la milostivul Dumnezeu întâi mila Sa spre noi, zicând: "Miluiește-ne pe noi, Dumnezeule, după mare mila Ta", și așa mai departe. Căci nu se cade a cere altceva fără numai a ne milui, pentru că nu avem îndrăzneală nici cutezare a ne socoti că nu greșim și a cere ca și cum am aduce ceva. Drept aceea, ca niște păcătoși și osândiți, nu putem îndrăzni a zice nimic altceva către Înduratul nostru Stăpân, pe care cu atâtea L-am scârbit și Îl scârbim pururea, încât și preotul și poporul nimic nu au a zice decât numai: "Miluiește-ne". Preotul zice: "Miluiește-ne pe noi, Dumnezeule, după mare mila Ta, rugămu-ne Ție auzi-ne și ne miluiește". Va să zică: nu suntem vrednici a fi auziți și miluiți, și de aceea ne rugăm: auzi-ne și ne miluiește. Preotul zicând: Rugămu-ne Ție și auzi-ne, stă ca un rugător, iar poporul se roagă: "Doamne, miluiește-ne". Că aceasta este iubirea Ta de oameni cea mare, ca să miluiești. Trebuie dar să facem această rugăciune "Miluiește-ne". De aceea preotul zice mai înainte altă rugăciune: "Domnului să ne rugăm", iar cei ce stau înainte, arătând că aceasta este rugăciunea, zic "Doamne, miluiește", cu care arată că ei lucrează împreună cu preoții, de vreme ce rugăciunea dreptului care se face poate mult. Vezi cunoștința și rânduiala cea cu smerenie a Bisericii? În ce chip tocmește și unește cu Dumnezeu prin pocăință și prin smerenie pe fiii ei?

Dar nu cunoaștem, fraților, nici simțim cele grăite, ci numai din obicei le grăim cu buzele și ne grăbim să scuturăm deasupra noastră rugăciunea

ca o greutate, iar alții, lenevindu-ne, nu zicem nici "Miluiește-ne", nici nu avem mintea ațintită la cele grăite. Însă nu dobândim nici milă. Ia aminte, dar, cele ce sunt ale Bisericii, atât tu, frate, cât și tot dreptslăvitorul.

Clericul: Iau seama, părinte sfinte, și minunându-mă de cele spuse, mă înspăimântez foarte, căci învrednicindu-ne unor Daruri ca acestea, care sunt mai presus de noi, n-avem nicidecum simțire pentru dânsule.

Arhiereul: Să ne înțeleptească pe noi Domnul, Cel ce dă omului cunoștință, să ne întărească și să ne miluiască. Însă ia seama cum ne învață și ne îndeamnă la aceasta Biserica, la Vecernie, de seara, și la Sfânta Liturghie, zicându-ne: "Să zicem toți, din tot sufletul și din tot cugetul nostru, să zicem". Și atunci și celelalte le zicem.

Capitolul 322

Ce înseamnă "cu înțelepciune" și "să luăm aminte" și "înțelepciune drepti"

"Să zicem toți" și celelalte sunt pentru aducerea aminte și pentru învățatură, precum și "înțelepciune" și "să luăm aminte". "Înțelepciune drepti" va să spună cu înțelepciune stați toți, pentru că cele ce se zic și se fac sunt cu înțelepciunea lui Dumnezeu și sunt ale înțelepciunii lui Dumnezeu celui viu. De vreme ce începătura înțelepciunii este frica de Dumnezeu, să fim cu înțelepciune, să vedem și să ascultăm cu cucernicie și să luăm aminte de noi cu frica lui Dumnezeu; să stăm drepti cu înțelepciune și cu cunoștință și cu gândirea.

Iată dar că și cele ce par a fi mici ale Bisericii ți le-am făcut cunoscute.

Clericul: Cunosc, părinte, și mă minunez.

Arhiereul: Nu te minuna, căci Biserica este a înțelepciunii lui Dumnezeu și ipostatnică, care Înțelepciune înșiși și-a zidit casă pentru acest Dumnezeiesc trup al Ei și a chemat la cunoștință pe cei fără minte. Drept aceea și acelea ale ei care se văd a fi mici sunt pline de înțelepciune și cât s-ar părea de mici unora cu atât sunt mai mari în cunoștință, pentru că ceea ce se pare oamenilor a fi nebun al lui Dumnezeu, este mai înțelept decât al oamenilor; și ce e slab e mai tare. Una și dreaptă este înțelepciunea lui Dumnezeu cea vie și într-însa sunt vistieriile înțelepciunii și ale cunoștinței.

Iar după rugăciunea ecteniei sunt cererile și plecarea capetelor, plecând toți capetele și stând în tăcere, ceea ce însemnează prea multa cucernicie ce

suntem datori lui Dumnezeu și arătare cum că suntem robi. Deci de la singurul Domn și Sfânt, Care locuiește în cele înalte ale slavei, Care privește pe toți, Căruia am plecat și sufletele împreună cu trupurile, preotul cerând, cerem și noi dumnezeiasca binecuvântare, iertarea păcatelor celor de voie și celor fără de voie și darea bunătaților celor pământești și celor cerești. Preotul atunci sculându-se ca cum ar fi întărit de Dumnezeu și ridicându-se împreună cu poporul și mulțumind, zice: “Că Ție se cuvine a ne milui și a ne mântui pe noi”. Apoi face sfârșitul, și iarăși zice: “Înțelepciune”, pentru ca să ascultăm rugăciunea pe care voiește să o zică și care este aceasta: “Cel ce este binecuvântat, Dumnezeul nostru, totdeauna”. Aceasta este din cartea lui Moise, însemnând ceea ce este de-a pururea și neschimbarea lui Dumnezeu, zicându-se de Însuși Dumnezeu: “Eu sunt Cea ce sunt” și “Cea ce este Acela m-a trimis”; de aceea toți cheamă pe ceea ce este mai cinstită decât Heruvimii, pe Născătoarea de Dumnezeu, ca pe aceea care se roagă pentru toți, zicând preotul: “Prea Sfântă Născătoare de Dumnezeu, ajută-ne nouă”; și mai pe urmă “Slavă Tatălui și Fiului și Sfântului Duh” zicând-o cei ce stau de față, întru lauda Sfintei Treimi, iar preotul face sfârșitul prin rugăciunea care se numește și otpust, adică slobozire, căci nimeni nu are voie ca, lăsând dumnezeieștile cântări, să plece fără binecuvântarea preotului.

Drept aceea, precum a început cântările acesta, tot acesta face și sfârșitul, săvârșind rugăciunile.

Capitolul 323

Pentru rugăciunea otpustului (sfârșitul)

Sfârșitul (otpustul) nu e nimic altceva decât chemarea Celui ce a venit cu trupul pentru noi. Deci preotul cheamă pe Hristos adevăratul nostru Dumnezeu (precum zice Ioan ucenicul Lui – “Acesta este Dumnezeul cel adevărat și viața cea veșnică”), prin rugăciunile Prea Sfintei Sale Maici din care S-a întrupat și ale tuturor sfinților Lui. Semnul bunătații Sale celei desăvârșite este a Se întrupa și a-Și câștiga Maică, a-Și face sfinți pe cei care i-au plăcut Lui, spre a ne milui și a ne mântui, căci noi de sine nu avem nimic, ci numai pentru că El S-a făcut om pentru bunătața Sa, și dintre noi și-a făcut Maică și sfinți. Astfel, îndată săvârșim pomenirea pentru răposați: ctitori, părinți și frați ai noștri, rudeni și prieteni, pentru care suntem datori. Pe aceștia trebuie a-i pomeni pentru că și noi dintr-înșii suntem și împreună cu dâșii vom fi într-o ceată și precum Mântuitorul a pătimit și a murit pentru cei vii, așa și pentru cei morți. Dintr-aceasta se dobândește mult folos atât pentru noi, cât și pentru cei care îi pomenim. Această pomenire se face și după cântarea întâiului ceas.

Capitolul 324 **Pentru întâiul ceas**

Cântarea întâiului ceas se face sau îndată după sfârșitul Utreniei, fiind sărbătoare, sau odată cu Utrenia, și apoi se face otpustul, căci după cum am zis mai sus întâiul ceas se cântă odată cu Utrenia. Deci zicem: "Veniți să ne închinăm Împăratului nostru Hristos", de trei ori, căci Acesta este singurul și veșnicul nostru Împărat, precum este din fire singur Stăpân împreună cu Tatăl și cu Duhul, și stăpânia și tirania diavolului o a surpat și pe noi ne-a slobozit din întuneric și de la moarte. După aceea se zic și trei psalmi întru cinstea Treimii, după cum s-a zis de David dimineța, cuprinzând mulțumirea lui Dumnezeu, ca să vie asupra noastră dumnezeiasca Lui strălucire și să îndrepteze lucrurile noastre, umplându-ne de tot binele și gonind de la noi tot răul. După psalmi zicem troparele care au iarăși același înțeles, și un tropar către Maica lui Dumnezeu, Cea plină de Dar, propovăduind-o împreună cu îngerii: Cer, ca pe aceea care a răsărit Soarele dreptății, Rai, ca pe cea ce a născut pe Hristos, Pomul vieții, și Fecioară, ca aceea care a rămas pururea Fecioară. Aceasta se cuvine a se zice atunci, pentru că răsare soarele cel văzut și pentru că Raiul este spre răsărit. După aceea se zice rugăciunea: "Sfinte Dumnezeule" și "Tatăl nostru", căci nu se poate a nu se pomeni aceasta în toată vremea.

Capitolul 325 **Pentru ce la fiecare ceas și la celelalte slujbe zicem:** **"Doamne, miluiește" de patruzeci de ori**

Zicem "Doamne, miluiește" de patruzeci de ori, pentru sfințirea întregii noastre vieți, căci zeciuală celor trei sute șazeci și cinci de zile dintr-un an sunt cele patruzeci de zile întru care sunt Părăsimile; și când zicem în fiecare vreme a rugăciunii "Doamne, miluiește" de patruzeci de ori, zicem pentru curățirea nespusele noastre păcate din toată ziua și tot ceasul.

Drept aceea, după "Doamne, miluiește", zicem rugăciunea cea mai trebuincioasă pururea: "Cela ce în toată vremea și în tot ceasul...", cuprinzând toate și fiind pentru toate ale noastre: pentru suflete, pentru trupuri, pentru cugete, pentru gânduri, pentru lucruri și, în sfârșit, pentru toate, ca să se sfințească și să se izbăvească de toată ispita, a se păzi și îngrădi de sfinții îngeri și a fi întru cunoștința slavei lui Dumnezeu, adică să dobândească aievea Lumina cea neapropiată și Darul lui Dumnezeu, Care este binecuvântat în veci, amin. Deci pe Născătoarea de Dumnezeu o

cântăm ca pe o mai cinstită decât Serafimii, și preotul zice rugăciunea cea dată de Aaron pentru popor, care este arătată și de David: "Dumnezeule, milostivește-te", și îndată rugăciunea cuvenită întâiului ceas: "Hristoase, Lumina cea adevărată", și astfel preotul face sfârșitul.

Capitolul 326

Pentru celelalte ceasuri: cel de-al treilea ceas, cel de al șaselea ceas și cel de al nouălea ceas, împreună cu cel dintâi ceas

Deci această slujbă a ceasului întâi, a ceasului al treilea și a ceasului din urmă se cântă tot într-un fel, cu osebiți psalmi obișnuiți și cu tropare, zicându-se "Sfinte Dumnezeule" înaintea ceasului al treilea, după ce binecuvintează preotul, și "Doamne, miluiește" de douăsprezece ori, care și la ceasul din urmă și la Pavecerniță și la Utrenie se obișnuiește a se aduce rugăciuni ca aceasta, precum s-a zis, către Sfânta Treime. "Doamne, miluiește" de douăsprezece ori se zice pentru cele douăsprezece ceasuri ale zilei și pentru cele douăsprezece ceasuri ale nopții, pentru sfințirea și curățirea noastră de păcatele ce facem în aceste ceasuri, precum și în fiecare ceas; se zice de patruzeci de ori "Doamne, miluiește" pentru pricinile ce am vorbit.

Capitolul 327

Pentru psalmii ceasului al treilea, al șaselea și al nouălea

Deci la fiecare ceas: întâi, al treilea, al șaselea și al nouălea, zicem: "Veniți să ne închinăm" de trei ori, pentru Sfânta Treime, și trei psalmi care se cuvin la acel ceas, pentru cinstirea Treimii și pentru cunoștința tainei ce s-a făcut într-acel ceas. Precum la ceasul întâi se zic psalmii care pomenesc dimineața și dumnezeiasca Luminare din strălucirea Soarelui celui văzut, așa și la ceasul al treilea se zic psalmii cu care pomenesc vicleșugul iudeilor și șiretenia lor asupra lui Hristos; iar cel mai de apoi fiind psalmul al cincizecilea, pomenește venirea dumnezeiescului Duh. Psalmii ceasului al șaselea arată năvălirea iudeilor și că au cerut sufletul Domnului, ca să-l omoare pe El, de vreme ce la al șaselea ceas L-au răstignit și L-au scârbit cu ocări și batjocoriri și L-au vrăjmășit cu mânie, și pentru că s-a făcut cutremur pe pământ și l-a acoperit pe el întunericul, și celelalte. Cei de pe urmă psalmi însă pomenesc ajutorul cel de la Tatăl când se scârbea, căci zice: "Cel ce locuiește într-ajutorul Celui de sus" și arată biruința asupra iadului, că călca peste aspidă și peste vasilisc. Psalmii ceasului din urmă arată mântuirea noastră cea prin moartea lui Hristos și

prin omorârea S-ântului Său Trup și că Dumnezeu este viu, deși a murit cu Trupul pentru noi, căci S-a făcut jertfă și folosire celor vii și celor morți din iad, care erau la locul plângerii, și a făcut pe pământ bună voire, a întors robia noastră, a iertat fărădelegile noastre și întorcându-Se ne-a înviat, a veselit poporul Său cu Învierea Lui, a zis "Pacea, Mila și Adevărul s-au întâmpinat și s-a plecat din cer Dreptatea"; și de vreme ce Hristos a sfârâmat cu moartea pe moarte, pământul va da roada sa, adică pe cel înviat cu trupul. Iar psalmii cei mai de pe urmă: "Pleacă, Doamne, urechea Ta", însemnează toate acestea și că Cel ce s-a răstignit și a murit pentru noi este Prea Cuvios și fără păcat, Îndurat, mult Milostiv și Adevărat, Care a dat stăpânirea și semn bun Fiului celui ce S-a născut din roaba Sa, Maică lui Dumnezeu; și Crucea și învierea Lui prin care s-au rușinat vrăjmași.

Deci zice troparele și celelalte și mai pe urmă, precum am zis, rugăciunile care sunt după cuviința fiecărui ceas. Iar Vecernia se face astfel: să știe că mai înainte de aceasta, împreună cu ceasul al treilea și cu al șaselea se cântă și obednița, ceea ce dovedește buna rânduială și cunoștința drept slăvitoare și mare a Bisericii, căci dacă s-ar citi slujbele Bisericii fiecare după urmarea ceasurilor, adică ceasul întâi la ceasul întâi, ceasul al treilea la ceasul al treilea și celelalte asemenea, s-ar pricinui oarecare lenevire și mâhnire mai ales în sufletele cele ce nu sunt desăvârșite. Dumnezeuieștii noștri Părinți, dar, îndemnați de Duhul Sfânt s-au gândit bine și au așezat a se face slujbele Bisericii împreună una după alta la vreme orânduită, adică ceasul întâi cu Utrenia, ceasul al treilea și al șaselea cu Obednița și ceasul din urmă cu Vecernia. Cu chipul acesta a ridicat lenevirea și mâhnirea, înțelepțește.

Capitolul 328

Cum că toate slujbele s-au orânduit a se face în trei timpuri, pentru cinstea Treimii și ca să nu ne lenevim

Drept aceea s-a orânduit a se face neîncetat toate slujbele în trei timpuri sau părți, întru slava și cinstea Dumnezeuieștii noastre Treimi Celei mai presus de ființă. În timpul sau partea întâi după miezul nopții până dinspre ziuă s-a orânduit a se face trei slujbe întru propovăduirea slavei Treimii, care slujbe sunt: Miezonoaptea, Utrenia și ceasul întâi, care, deși este deosebit, se zice împreună cu Utrenia, fără a se număra singur în cele șapte Laude. Al doilea timp sau parte orânduită este după al treilea ceas din zi, când se cântă slujba ceasului al treilea, ceasul al șaselea și Obednița, care de asemenea sunt întru cinstea Treimii. Orânduiala Obedniței nu se împreună cu cele șapte Laude, se cântă pururea cu ceasul al șaselea sau cu

ceasul al nouălea, deși este deosebit; despre aceasta vom vorbi în curând. Al treilea timp sau parte se face la sfârșitul zilei, zicându-se ceasul al nouălea, Vecernia și Pavecernița. Și această slujbă fiind despărțită în trei și cântându-se unele cu altele tot într-o vreme, însemnează Treimea. Trei sunt timpii zilei și ai nopții, și trei sunt și Laudele fiecărei vremi. Deci cu cele trei timpuri urmează Biserica marelui Daniel, care s-a rugat lui Dumnezeu în fiecare zi de trei ori, după cum este scris în “vedenie”. Săvârșirea celor trei slujbe în fiecare zi, din cele trei vremi, urmează celor nouă cete care sunt cu numărul în trei întreiri și neîncetat laudă pe Dumnezeu.

Capitolul 329 **Pentru slujba Obedniței**

Slujba Obedniței însemnează închipuirea Sfintei Liturghii, când se cântă fără Liturghie, iar când se face Liturghia, o săvârșește înainte, precum cântă din început doi psalmi, având laudă către Dumnezeu și pomenind bunătățile Lui cele către noi și mai ales cele pentru întruparea Cuvântului: “Binecuvintează, suflete al meu, pe Domnul” și “Laudă, suflete al meu, pe Domnul”. Apoi se zice cântarea întrupării: “Unule născut, Fiule”.

Capitolul 330 **Explicarea pe scurt a Fericirilor**

Apoi se zic Fericirile cele de la Mântuitorul, care ne arată pe Domnul Cel ce este singur fericit și a sărăcit în adevăr pentru noi, blând și smerit cu inima, singur drept și flămând și însetoșat de dreptate, pe care o lucrează Milostivul, Înduratul și Singurul curat cu inima, Sfântul și Nespurcatul, făcător de pace, începătorul de pace, însuși Pace, Fiul lui Dumnezeu cu firea, Cel gonit în adevăr pentru dreptate, ocărât și batjocorit, pârât prin minciuni, pătimind pentru noi, pentru slava Părintelui Său și pentru mântuirea noastră, având bucurie și veselie negrăită și mărturisind pe cei ce au urmat Lui ca fericiți. Acești fericiți sporesc din treaptă în treaptă și se arată a fi săraci și blânzi pentru Hristos, trecând la milă, iar de la milă la curăția sufletului; și dintr-aceasta spre a iubi pe vecinul și a îngriji pentru pacea lui, apoi se suie la desăvârșita dragoste a lui Dumnezeu și sunt prizoniți pentru că râvnesc adevărul și dreptatea, pătimesc mai multe încă, sunt batjocoriți pentru credință, sunt prizoniți pentru slavoslovie și, clevetiți fiind, rabdă pentru Dânsul. Drept aceea, pătimind se bucură și se

vor bucura și să vor veseli atunci când va fi plata lor în ceruri. Deci aceste Fericiți se zic ca o învățătură a Mântuitorului și ca o Evanghelie, în loc de Apostol și Evanghelie. După aceea cântă de trei ori dumnezeiasca cuvântare a tâlharului de pe Cruce și rugăciunea prin care a aflat Raiul. Deci mai pe urmă zic cele ce cântăreții zic la Liturghie afară: cântarea îngerilor "Sfânt, Sfânt, Sfânt" și Mărturisirea credinței și "Slăbește, lasă", ca să ni se ierte nouă toate păcatele. Rugăciunea cea învățată de Mântuitorul, "Tatăl nostru", la al cărei sfârșit se zic troparele zilei și "Doamne, miluiește" de patruzeci de ori, după rânduiala slujbei. Apoi îndată se zic psalmii cei de mulțumire de toate cele de la Dumnezeu și de cele ce sunt pentru hrană: "Bine voi cuvânta pe Domnul" și "Înălțate-voi, Dumnezeul meu". După aceea, dându-se anafura spre sfințirea noastră, se face sfârșitul.

Capitolul 331

Pentru Vecernie și cum că trei slujbe se încep din Altar și iar în Altar se sfârșesc, Utrenia, Liturghia și Vecernia

Cântarea Vecerniei se săvârșește ca și a Utreniei, mai luminat și mai cu nevoie. Vom zice iarăși că în fiecare zi se aduc Sfintei Treimi trei doxologii întru mărturisirea și slava Ei, începându-se din Altar și săvârșindu-se de preot iarăși în Altar. Și acestea sunt: Utrenia, Taina Tainelor sau Sfânta Liturghie și Vecernia. Fiecare dintre credincioși este dator să asculte negreșit aceste slujbe, și pentru celelalte să aibă grijă pe cât îi va sta în putință. Deci preotul zicând în altar "Bine este cuvântat Dumnezeu", ca înaintea lui Dumnezeu în cer, zice unul: "Veniți să ne închinăm" de trei ori, pentru cucernicia și înțelegerea celor ce vor să zică. Dacă este zi de rând se zice tot psalmul "Binecuvintează, suflete al meu, pe Domnul", psalm care binecuvintează pe Domnul, arată toată facerea zidirii și mulțumește de toate, căci urmează neapărat ca sfârșindu-se ziua, să mulțumim pentru toate. Iar dacă este zi de sărbătoare, se citește până la "deschizându-Ți Tu mâna", și atunci toți cântă luminat, slavoslovind la fiecare stih Treimea care este făcătoarea tuturor. Preotul însă zice ecteniile și laudând cu ecfonis se citesc și ceilalți psalmi din Psaltire, precum se citesc și cei de la Utrenie, dacă este zi de rând, pentru că Psaltirea fiind rânduită între laudele lui Dumnezeu, trebuie a se sfârși în toată săptămâna, iar în Paresimi de două ori, spre mai multa noastră osteneală, spre slava lui Dumnezeu și pentru milostivirea Lui către noi.

**Cum că cei dintâi trei psalmi ai Psaltirii
se înțeleg pentru Domnul**

Dacă este zi de sarbătoare mare, după lauda Treimii, care se face după ce se zice “deschizându-Ți Tu mâna”, se cântă cei dintâi trei psalmi ai Psaltirii, care se cuvin mai cu seamă Domnului, căci făcându-se Cuvântul lui Dumnezeu Însuși om, cu adevărat unul a fost fericit Bărbat care n-a păcătuit și este pomul vieții, ne-a dat pe noi ca roadă multă, căci am crezut într-Însul, trăiește fără a se usca, căci este fără de moarte, și pe noi, care suntem pururea înfloriți și roadă a Lui, nu ne leapădă ca pe niște frunze, iar pe cei păgâni și pe draci îi va vântura ca praful. Împărații și domnii care s-au întărâtat asupra Lui, i-a batjocorit biruindu-i, iar El s-a făcut Împărat al Bisericii și este Fiul lui Dumnezeu, pe neamuri le-a luat moștenire, a cuprins marginile pământului și este Păstor puternic. Vrajmașii Lui și cei ce-L batjocoreau și-L goneau s-au înmulțit și-L omoară pe Cruce, iar El, pătimind cu trupul, era împreună cu Tatăl, fiind cu Dumnezeirea fără patimă, s-a arătat folositor și slava noastră și, deși a adormit, murind, dar ca din somn s-a sculat.

Drept aceea zice: “Scoală-te și mă mântuiește, Dumnezeule, că Tu ai sfărmat pe toți vrajmașii mei”; și de la Domnul este mântuirea și binecuvântarea Ta cea prin Cruce este peste noi, poporul Tău cel credincios. Iar după psalmi, preotul mulțumind după obicei zice ectenia cea mare și slăvind Treimea cu ecfonis se cântă “Doamne, strigat-am” cu ceilalți psalmi, aducându-se ca unii ce sunt făcuți pentru seară și ca o tămâie simțitoare, începându-se din altar în toată biserica, pentru slava lui Dumnezeu și dându-se nouă spre sfințire, căci prin laudă ni se dăruiește de la Dumnezeu dumnezeiescul Dar.

Deci fiindcă am ajuns aici, trebuie să zicem după puțină și pentru ecteniile care se zic, adică ectenia cea mare și cea mică, despre rugăciunea cea cu dinadinsul, adică: “Miluiește-ne pe noi, Dumnezeule” și despre cererile cele mai de pe urmă, adică: “Să plinim rugăciunile noastre”. De vreme ce acestea se zic de preot și de diacon în toată vremea tainei și la Sfânta Liturghie, urmează să avem cunoștință de aceasta cât se va putea mai mult și să nu socotim despre dânsule fiecum. Să arătăm dar întâi pentru ce acestea se numesc ectenii, adică împăciurii, și sinapti adică împreunătoare. Se numește dar astfel, întâi pentru că cere pacea de la Dumnezeu între dânșii, după aceea fac rugăciune împreună pentru toți, zicând preotul: “Bine este cuvântat Dumnezeu”, după cum se cuvine a-L propovădui întâi și a-L lăuda ca pe un pricinuitoar și dătător de tot binele. Apoi zice: “Cu pace Domnului să ne rugăm”, arătându-ne printr-aceasta pacea pe care am făcut-o cu Dumnezeu în credința cea dreaptă și în

cunoștință, pentru că aceasta este pacea cu Dumnezeu: a avea pace cu toți și a sta fără mânie și fără cugete, precum zice Pavel, ridicând mâini curate, și precum a zis Mântuitorul: "Când stați de vă rugați, iertați orice aveți asupra cuiva" și: "Pace las vouă" și "Pace vouă", ceea ce trebuie a fi noi mai înainte de toate și pentru că mai ales cu pace se cade a ne ruga. Drept aceea, îndată zice la început "Cu pace Domnului să ne rugăm", de vreme ce zice: "De nu veți ierta voi, nici Părintele vostru nu va ierta vouă păcatele voastre", și că pacea cea adevărată este de la Dumnezeu care Se împacă cu noi și ne dă mântuire după mila Lui.

Apoi adaugă zicând: "Pentru pacea de sus și pentru mântuirea sufletelor noastre". Că Dumnezeu dacă Se va uita cu blândețe și Se va împăca cu noi, ne va și mântui. Deci zicând "Pentru pacea a toată lumea", se roagă pentru pacea tuturor, căci și aceasta se dă pentru cea de la Dumnezeu și pentru noi, care ne gătim cu totul pentru pace. Iată cât de trebuincioasă este pacea, pentru că pentru dânsa S-a pogorât Dumnezeu. Mai zice încă: "Pentru buna stare a sfințelor lui Dumnezeu Biserici". Aceasta se zice pentru pacea ce trebuie să fie în credință și pentru viețuirea cea bisericască. Ceea ce zice apoi: "Pentru unirea tuturor", asemenea se reduce la credința cea dreaptă, la dragoste și în petrecerea cea iubitoare de Dumnezeu. Sfânta Biserică pomenește și pe cei ce intră într-însa, pentru buna întocmire, pentru a iubi bunăcuviința casei lui Dumnezeu, pentru a fi în unire și cucernicie și pentru ca să aducem din cele ce luăm de la Dumnezeu. Pe Arhiereu îl pomenește ca pe cel ce este izvorul Preoției și a toată creștinătatea, pe preoți, ca pe cei ce sunt împreună lucrători ai Sfințelor Taine, pe diaconii cei întru Hristos, ca pe niște slujitori ai Tainei, pe tot clerul ca pe niște slujitori ai cântărilor și ai celeilalte bune întocmiri, iar pe popor, ca pe cel credincios și unit preoților cu credința și viața, sfințindu-se printr-înșii. Iată dar ceea ce se cheamă: "Sinapti" adică împreunare, fiindcă pe toți îi aduce într-una, precum s-a rugat Mântuitorul. Împreună cu poporul a împreunat și pe împărați și pe cei mari și oștirea, de vreme ce sunt pentru toți, dar pe aceștia îi pomenește și deosebit, numai dacă vor fi dreptslăvitori.

Vezi că și aici și la rugăciunile cele din taină ale Sfintei Liturghii și la pomelnice și la rugăciunea cea mai de pe urmă, care se cheamă a Amvonului, Biserica pomenește mai întâi pe arhieri, pe preoți, pe diaconi, pe tot clerul și apoi pomenește pe împărați. Aceasta este hotărâre dumnezeiască, căci cel ce dă sfințenie se cinstește înaintea celor ce se sfințesc, fiindcă cel mai mic se binecuvintează de la cel mai mare. Nu știu la unii în ce chip s-a schimbat de tot rânduiala, arătându-se cei hirotoniți în mai mică treaptă decât mirenii, fără a fi de rânduială mai de jos, ci fiind siliți la aceasta ca și într-altele de unii, nebăgând în seamă cele dumnezeiești. Deci Biserica, păzind porunca lui Pavel, se roagă pentru

împărați și pentru cei ce sunt în dregătorii, mai cu seamă acum când aceștia sunt creștini, pentru ca să fie Dumnezeu cu dânșii și să le supună pe vrăjmași, ca și noi să petrecem viață liniștită și fără ceartă, păzind cu cinste drept-slăvitoarea credință. Iar de vreme ce avem trebuință de pază, precum ne rugăm pentru domniile cei ce ne păzesc, asemenea să ne rugăm și pentru cetatea care ne păzește, și pentru dragoste să ne rugăm, și pentru celelalte cetăți, precum asemenea și pentru toate orașele și satele, căci nu locuim numai în cetăți, ci și în orașe și sate. Fiindcă ne rugăm să se păzească cetățile pentru cei ce locuiesc într-însele, să ne rugăm și pentru cei ce cu credință locuiesc într-însele, pentru că nu trebuie să ne rugăm și pentru cei necredincioși. Având trebuință și de cele ce ne țin trupurile, care și acestea, ca și noi, sunt de la Dumnezeu, ne rugăm "Pentru buna liniște a văzduhului, pentru sănătatea trupurilor, pentru înmulțirea roadelor pământului, pentru cele trebuincioase hranei și pentru vremi cu pace", pentru că aceste vremi pașnice sunt de trebuință vieții petrecerii noastre, căci tulburările sunt de supărare și de stricăciune, și iarăși pentru că multe se întâmplă între cei vii și viața e de multe feluri, iar meșteșugul și întâmplările asemenea sunt de multe feluri. Deci Biserica rugându-se pentru toți împreună, zice: "Pentru cei ce umblă pe ape, pentru cei ce călătoresc" adică se duc pe uscat, "pentru cei bolnavi" și pățimesc orice fel de boală, pentru cei ce se ostenesc și pe cei care sunt în nevoi și pe cei ce sunt în robie, împreunându-i, se roagă pentru mântuirea lor. Iată dar că Biserica urmează lui Hristos și poartă grijă de toți; pentru aceea această rugăciune se cheamă Sinapti, adică împreunătoare.

Deci după ce cheamă pe toți la rugăciunea cea din porunca Apostolului, se întoarce și tinde către Domnul, Care poate da toate, și zice: "Apără, mântuiește", că Tu ești folosirea noastră a celor neputincioși și pieriți; "Mântuiește", că Tu ești Mântuitorul celor aflați în primejdie și celor deznădăjduiți; "miluiește", că nimic n-ai de la noi de nu vei milui, Milostive, și păzește-ne, căci mulți sunt cei ce ne împresoară și ne necăjesc, Tu Singur poți să ne păzești pe noi Dumnezeule cu Darul Tău, nu din lucrurile noastre, nici din rugăciunea noastră, căci suntem necurați și ale noastre sunt necurate, ci numai cu Darul Tău. care Dar ales este întruparea Unuia Născut, care se numește și Har, cu acesta preotul făcând pe Dumnezeu milostiv. Iar dacă zice diaconul acestea, preotul poruncește înăuntru, prin rugăciunea cea de taină, să ne dăm lui Dumnezeu și recunoaște lucrul de mântuire și minunat, căci zice: "Prea Sfântă, Curată" și celelalte, laudând cât se poate pe Prea Mărita Născătoare de Dumnezeu și laudând-o împreună cu toți sfinții. Iată că rugăm pe cea dintâi dintre sfinți, dătătoare de sfințire, solitoarea cea de obște și dumnezeiescul organ prin care ne-am mântuit, împreună cu toți cei sfințiți printr-Însa, ca pe cea ce sunt din firea noastră și poartă grijă de noi și pot s-o facă, ca unii ce s-au

luptat pentru sava lui Dumnezeu; sau pomenindu-i noi pe ei care ne pomenesc pe noi, ca unii ce suntem datorii pe noi înșine a ne da lui Dumnezeu, și unul pe altul, precum avem și poruncă a ne iubi unul pe altul și toată viața noastră, ca una ce ni se dă de Dumnezeu.

Și cele ce avem noi în viață, precum gândurile, cuvintele, faptele, sufletele și trupurile noastre, să le dăm lui Hristos Dumnezeu, Celui ce S-a jertfit pentru noi; să ne aducem pe noi jertfă vie Aceluia Care s-a dat pe Sine nouă, și noi înșine pe noi cu totul să ne aducem și să ne încredințăm Celui ce Și-a pus sufletul pentru noi și S-a dat pe sine spre hrană, poartă grijă de noi, ne iubește, ne mântuiește și singur ne este Mântuitor, pentru că fără Dânsul nu putem fi, sau viețui, sau gândi sau lucra cu totul ceva; nici pe cel dat Lui nu poate cineva a-l răpi din mâinile Părintelui Său, iar mâinile sunt înșeși brațele, Fiul și Duhul Sfânt. Iată dar că această rugăciune pentru cei ce pricep este de mare folos și mai desăvârșită decât toate. Drept aceea, la celelalte cereri, cei ce stau înainte zic numai "Doamne, miluiește", chemând dumnezeiasca milă, iar aici zic "Ție, Doamne" adică Ție, Hristoase Dumnezeule, ne dăm pe noi, căci această dare a noastră lui Dumnezeu este totdeauna de trebuință a o mărturisii prin cuvinte, arătând credința cea dreaptă către Hristos și darea noastră prin credință la Dânsul, Cel care ne unește pe noi cu Dumnezeu, ne dă ajutorul Lui, ne așază împreună cu Sfânta Maică a Cuvântului și cu sfinții, și solirea lor cea pentru noi o face a o asculta Dumnezeu. A se săvârși în faptă acest lucru din partea noastră este foarte de trebuință și a o săvârși prin lucruri este: a crede drept, a viețui creștinește, în curăție, adevăr și dreptate și a ne îndeletnici cu rugăciunea, pentru că noi suntem dați lui Dumnezeu, sfințiți cu Tainele și dăruți Lui cu mărturisirea; și ca niște dați lui Hristos și cumpărați de Dânsul, nimic altceva nu suntem datorii a lucra decât numai ale lui Hristos; pentru aceasta, adică pentru a ne da lui Dumnezeu, pomenesc toți sfinții și pe Mântuitorul, și această dare întâi El a făcut-o atunci când a voit să ne primească, dându-ne pe noi Tatălui, că a zis: "Păzește-i pe ei întru numele Tău și sfințește-i pe ei cu adevărul Tău", și celelalte, iar Adevărul El este.

Săvârșind preotul acestea, cu ecfonisul săvârșește lauda Treimii zicând: "Că Ție se cuvine", adevărind cele mai sus zise cu dumnezeiasca cuvântare și cu slavoslovie și mărturisind că ne vor fi nouă acestea de la Dumnezeu; iar cântările troparelor sau luminândeale care se zic împreună cu stihuri, dacă este Duminică le pune pe zece stihuri pentru săvârșirea numărului, iar la serbarea vreunuia din sfinți, pe opt stihuri, pentru cea de a opta și neconținuta zi întru care vor fi ai lui Dumnezeu pururea, acum însă fiind cu duhurile împreună cu Hristos. Pe fiecare zi le pune pe șase stihuri, pentru sfinți, care sunt mai presus de simțiri, care sunt cincii, și de două ori trei însemnând Treimea, cântându-se acele cântări de amândouă părțile.

Aceste cântări sunt ori pentru Înviere ori pentru altă sărbătoare sau pentru sfântul care s-a întâmplat în aceea zi. La stihul cel din urmă se împreună stranele, arătând unirea a toată lumea, care s-a făcut prin Mântuitorul. Drept aceea, plecându-se împreună către altar, zice: "Că s-a întărit mila Ta spre noi", arătând mântuirea neamurilor cea întru Hristos și că din mila Lui a pățimit pentru noi și cu Crucea Lui dând putere și biruind, ne-a adunat întru Sine.

Apoi iarăși împreună cântă: "Slavă... și acum", cuvântând cu mărire nedespărțită Treimea cea nedespărțită și pe Fecioara, Maica lui Dumnezeu, pentru mărturisirea întrupării Celui ce S-a întrupat dintr-Însa și pentru multa și puternica ei solire.

Capitolul 333

Ce însemnează vohodul Vecerniei, ce însemnează a se pleca preotul, a se ridica și a intra în altar

Atunci și preotul face vohodul, ieșind din altar cu capul descoperit, cu cădelnița și cu tămâie, plecându-se în mijlocul bisericii, rugându-se, apoi ridicându-se și însemnând cu mâna și cu tămâia și suindu-se iarăși în altar. Cu aceasta se arată că Unul născut, Fiul lui Dumnezeu, pogorându-Se până la noi din crugurile cerului, iarăși la cer S-a înălțat și pe noi ne-a suit. Drept aceea, cu ieșirea aceasta, cu plecarea capului, cu ridicarea și cu zicerea "Înțelepciune, drepti" înseamnă cu cădelnița sau înalță Evanghelia dacă va fi vohodul Evangheliei și merge în altar arătând toate ale întrupării, pentru că a ieși și a se pogori însemnează pogorârea și smerenia lui Hristos; a fi îmbrăcat cu veșminte însemnează întruparea; a sta în mijlocul bisericii și a pleca capul însemnează că Mântuitorul s-a răstignit în mijlocul pământului, a murit și S-a pogorât la iad pentru noi. Drept aceea, se roagă plecându-se în tăcere, ca dându-Se pe Sine Părintelui, pogorându-Se în iad și de acolo ne-a izbăvit. Pentru aceea preotul sau tămâiază, închipuind Sfântul Său Suflet și viața care cu adevărat sunt bine mirositoare, sau ține Evanghelia, ca pe însuși Domnul, și împreună cu dânsa se pleacă de vreme ce El S-a pogorât pentru noi, și se ridică, căci Hristos a înviat și pe noi împreună Însuși ne-a ridicat. Aceasta se propovăduiește și se arată sau făcând cruce cu cădelnița și zicând: "Înțelepciune, drepti" sau înălțând Evanghelia.

A merge și iarăși a intra în altar însemnează că de pe pământ S-a înălțat și unde a fost S-a suit cu trupul pe care l-a luat, ridicând jertfa cea pentru noi prin Sine și pe noi înălțându-ne și sfințindu-ne. Fiecare vohod însemnează aceasta și totdeauna mai înainte de toate trebuie să învățăm

aceasta, căci trebuie să o pomenim totdeauna, fiindcă cu pogorârea lui Dumnezeu la noi ne-am mântuit.

Capitolul 334

Pentru ce sâmbăta scara și la celelalte sărbători ale sfinților sau la praznice se face vohodul mai cu podoabă

Vohodul vecerniei mai însemnează și pogorârea lui Dumnezeu ce se va face în veacul cel mai de apoi. Drept aceea, mai cu seamă sâmbăta facem aceasta, pentru pogorârea în iad și pentru Înviere; la sărbători facem pentru că Cel ce S-a pogorât a săvârșit Taina care se prăznuiește; la pomenirea sfinților facem pentru că, suindu-Se El la cer, i-a suit și pe dâșii cu sufletele și luându-i îi are cu Sine și-i va învia și cu trupurile, ca să-i aibă cu Sine pururea, desăvârșit.

Capitolul 335

Ce însemnează vohodul de dimineață?

Vohodul de dimineață la Biserica cea mare însemnează mai cu seamă pogorârea lui Hristos la iad cu sufletul, că a înviat cu Trupul și Învierea Lui s-a propovăduit de îngeri. De aceea se face dimineața și deasupra amvonului, precum s-a făcut pe piatră vestirea Învierii de înger, și mai ales preotul fiind ca un înger, vestește Învierea.

Capitolul 336

Cum că și la mânăstiri se face vohodul Duminică dimineață pentru închipuirea Învierii

Vohodul acesta se face și la mânăstiri, mai înainte de a se cânta canoanele, citindu-se Dumnezeiasca Evanghelie a Utreniei, ca una ce arată cele ce s-au făcut dimineața, aproape de zori, în ziua Învierii Domnului. Preotul iese ca din mormântul Sfintei Mese, ținând ca un înger Evanghelia și arătând pe Hristos pe care L-a propovăduit. Toți venind către dâșul se închină ca și ucenicii și mironosițele femei, sărută Evanghelia și cântă "Învierea lui Hristos văzând". Acestea se fac la Utrenie. Cu toate că aici trebuie să vorbim pentru vohod, am vorbit însă și de aceasta. La Vecernie, făcându-se vohodul, se cântă cântarea cea de demult, adică "Lumină lină", care se zice că a fost făcută de dumnezeiescul sfințitul mucenic Antinogen și care se zice cu cuviință seara, când se face vohodul, căci propovăduiește

Treimea și întruparea Cuvântului. Apoi diaconul zice: “Înțelepciune”, iar arhiereul, șezând, zice: “Pace”, căci această pace ne-a lăsat-o Hristos mai înainte de patimă și înviind ne-a dat-o asemenea și, suindu-Se la cer, ne-o dă pururea.

Capitolul 337

Ce însemnează prochimenele care se zic în fiecare zi

Îndată se cântă prochimenul. Acesta este proorocie pentru sărbătoare, căci pentru acea zi învață acele stihuri din psalmi, iar sâmbătă seara mărturisește pentru Înviere. Drept aceea, sâmbătă seara se cântă: “Domnul a împărășit”, pentru că a biruit și a împărășit asupra morții Cel ce a înviat și S-a îmbrăcat întru bună cuviință și întru nesticirea firii și înviind a întărit lumea care a crezut într-Însul. Duminică seara, zice: “Iată, acum binecuvântați pe Domnul”, pentru îngerii care-L binecuvintează pe El necontenit, și pentru sufletul robilor Lui.

Luni seara se zice: “Domnul mă va auzi când voi striga către Dânsul”, pentru credincioșii care strigă cu credință și pentru Mergătorul înainte propovăduitorul ei.

Mărți seara, pentru ajutorul mântuitoarei patimi și pentru mila cea prin Cruce către noi, zice: “Mila Ta, Doamne, mă va urma în toate zilele vieții mele”.

Miercuri seara, zice ale apostolilor: “Dumnezeule, întru numele Tău, mântuiește-mă”, căci întru numele Domnului ne-am mântuit printr-înșii, care s-au arătat propovăduitori dumnezeiești, și ajutând Dumnezeu și întărind cuvântul, precum scrie, ne-a mântuit pe noi.

Joi seara, cântăm înainte ajutorul cel mare al Crucii, căci Însuși ne-a ajutat nouă, răstignindu-Se cu trupul, Cel ce a făcut cerul și pământul.

Vineri seara, zicem: “Dumnezeule, sprijinitorul meu ești Tu”, pentru mulțimea sfinților, cu folosința Celui ce a murit pentru noi și a înviat, și pentru sufletele credincioșilor celor ce au adormit, pentru că și sfinților le-a folosit și de cei ce s-au dus din lume îi este milă, dându-le lor mântuire.

Iar în zilele posturilor se cântă “Aliluia” în loc de prochimen, ceea ce însemnează lauda lui Dumnezeu și venirea lui Dumnezeu, propovăduind cea dintâi și cea de a doua venire și însemnând Patima și Învierea Lui, că adică vine Domnul să pătimească pentru noi și să învieze și va veni iarăși mai apoi, să judece tot pământul; ca având noi grijă de noi, îngrijindu-ne de păcatele noastre și așteptând pe Domnul, să ne curățim și să nu ne sârguim a prăznui și a serba; ci plângând să strigăm către Dumnezeu, să-L lăudăm, să-L rugăm și să așteptăm venirea Lui. Prochimenele se fac ca niște începături ale sărbătorilor și ale zilei care urmează.

Capitolul 338

Pentru rugăciunea ecteniei, pentru cereri și cum că sunt foarte de trebuință

După acestea, preotul zice ectenia și cereile. Ectenia, adică, cerând milă pentru toți: pentru credincioșii împărați, pentru arhierelui locului, pentru egumenul mănăstirii sau pentru cei ce poartă grijă de Biserică, pentru dreptcredincioșii ce sunt de față și pentru credincioșii de pretutindena. Iar cererile se zic cerând ca seara și toată noaptea să o trecem fără de păcat și cu pace, sau ziua, precum zicem la Utrenie; înger de pace, păzitor sufletului și trupului; să aflăm iertare de păcate; să se dea nouă cele bune și de folos și pace lumii; și cealaltă vreme a vieții noastre să o săvârșim în pace și în pocăință, după cum se cuvine creștinilor, și sfârșitul vieții noastre să fie cu pace, credincios și sfânt, ca, atunci când va veni Hristos, să avem a da bun răspuns. Lângă acestea se zice: "Pe Prea Sfânta, Curată", adică cele mai sus zise să le dobândim prin Născătoarea de Dumnezeu, care pe toate le poate, și prin toți sfinții, ca unii care au îndrăzneală, pentru durerile și nevoițele lor. Apoi, "pe noi înșine", de vreme ce suntem datori a ne da lui Dumnezeu, fiind de la Dânsul, "și unul pe altul", ca unii ce suntem datori a folosi și pe aproapele, căci zice: "să iubești pe Dumnezeu și pe aproapele tău ca pe tine însuți", și "toată viața noastră", ca una ce ne este dată de la Dumnezeu, să o dăm lui Hristos Dumnezeu, ceea ce facem îndată atunci, zicând: "Ție, Doamne", adică pe noi înșine ne dăm, fiind datori a face aceasta și cu fapta, căci cel ce se dă pe sine este dator a fi sub stăpânirea Celui căruia i s-a dat, ca să aibă și paza Lui și să dobândească și purtarea Lui de grijă.

Iată, dar, că prin cererile acestea se cer pentru noi cele mai mari binefaceri de la Dumnezeu și se dau lucruri mari celor ce le cunosc. Am văzut pe oarecari bărbați dumnezeiești spăimântându-se când auzeau acestea și cerșind cu tot sufletul și dându-se pe ei lui Dumnezeu. Precum am văzut și pe alții nepricepând cele ce se zic, din nesimțirea sufletului.

Deci după obicei zicându-se ecfonisul, preotul slavoslovește pe Dumnezeu, cere pace pentru toți și toți își pleacă capetele în semn că suntem slugi și robi; și mărturisindu-se rob smerit el întâi se pleacă și se roagă pentru preoție, că nu îndrăznește a se ruga pentru sine, având trebuință de milă. Drept aceea se roagă cu cucernicie și tăcere, cucerindu-se și nevoindu-se când vorbește și soleşte către Dumnezeu, și zice: "Doamne Dumnezeule, Cel ce ai plecat cerurile și Te-ai pogorât spre mântuirea oamenilor, nu punem înainte ale noastre, ci lucrul dragostei Tale și al smereniei, caută spre moștenirea Ta, că și-au plecat capetele nu oamenii,

ci Ție cerând mântuire, pe care-i păzește în toată vremea și într-acest veac, de toată împotrivirea cea văzută și nevăzută”. Și nădăjduind că va dobândi cererea, se ridică și cântă cu efonisul, zicând: “Fie stăpânirea Împărăției Tale binecuvântată”, și celelalte, adică: Tu singur ești Împărat preaslăvit și binecuvântat, Care poți toate. Atunci se săvârșește Litia.

Capitolul 339

Pentru Litia care se face în tinda Bisericii și pentru celelalte Litii, care se fac afară din biserică

Aceasta se face în fiecare sâmbătă și la sărbători în tinda bisericii, iar la vremea vreunei urgii de la Dumnezeu sau la alte întâmplări se adună mai mulți în mijlocul cetății sau afară din cetate sau la zidiri. Litia este o rugăciune către Dumnezeu care se face de toți sau pentru vreo mânie a lui Dumnezeu sau pentru mulțimea bunătăților ce ni se dăruiesc. Deci fiind noi afară din biserică, arătăm căderea din rai și că ni s-a încuiat raiul și cerul; iar a trece prin mijlocul cetății și a striga plângând arată că noi am adus cetatea în stricăciune împreună cu toate cele dintr-însa; asemenea a striga afară din ea și a ne ruga, însemnează că ne smerim și ne socotim nevrednici a striga din cetatea în care, locuind, o am spurcat, și precum am fost goniți din moșia cea dumnezeiască călcând poruncile, așa și dintr-această cetate în care ne-am zidit – sau, ca să zic mai bine, ne-am zidit din nou – și ne-am învrednicit de cele dumnezeiești, dar fiind înșelați de șarpe ne-am stricat și ne-am urât nebunește, am spurcat locul cel sfânt, ne sălășluim în pustiile cercetării lui Dumnezeu și trecem în locuri nepăzite. Deci atunci facem Litiile în tinda bisericii, căci Mântuitorul a venit jos și la micșorarea noastră, pentru ca să-L îmblânzim cu aceasta. Stând înaintea ușilor sfintei biserici, ne închinăm ca înaintea ușilor cerești, căci nu suntem vrednici a căuta la înălțimea cerurilor de nu ne vom întoarce strigând “greșit-am”; la care și El ieșind și întâmpinându-ne cu milosârdie ne va îmbrățișa. Deci a ne ruga și a face preotul rugăciune înaintea ușilor însemnează că ne rugăm ca să ni se deschidă raiul și cerul și mai cu seamă dumnezeiasca milostivire, pe care rău o am închis. Astfel dar, stând noi afară, se cântă cele după obicei și preotul face rugăciunile cele obișnuite pentru tot poporul și pentru moștenirea lui Dumnezeu, ca să se mântuiască și să se înalțe poporul nostru al creștinilor, zicând: “Mântuiește, Dumnezeule, poporul Tău”, și celelalte; și zicându-se rugăciunea cea de obște, se cântă “Doamne, miluiește”, apoi se roagă pentru împărați ca pentru niște oameni mari ai drept slăvitorilor și îngrijitori de credință, pentru arhiereul sau egumenul locului și pentru tot sufletul creștinesc, pentru pacea bisericilor și pentru credincioșii cei ce au adormit mai înainte, pentru izbăvirea

robilor, pentru vindecarea bolnavilor, pentru cei ce se ostenesc întru Hristos și pentru toți frații împreună, zicându-se: "Doamne, miluiește", care e rugăciunea de umilință, precum este obișnuitul, de multe ori, și mai pe urmă zicându-se de trei ori, pentru slava Treinii, pentru că către dânsa se aduce rugăciunea.

Capitolul 340

Pentru rugăciunea cea din urmă care se zice la Litie

Preotul se roagă să audă Bunul și iubitorul de oameni Dumnezeu pe toți și tuturor să le fie milostiv, blând și să-și trimită mila Lui. Deci zice să-și plece capetele cu smerenie, și întorcându-se către apus se roagă lui Dumnezeu; cu această întoarcere arată că se roagă pentru cei ce s-au depărtat de la Dumnezeu, Răsăritul cel de sus, și cheamă pe milostivul Stăpân Hristos, Dumnezeuul nostru, punând înaintea sfintele rugăciuni ale Prea Sfintei Fecioare Maria, Născătoarea de Dumnezeu, punându-le înaintea spre solire; asemenea și ale îngerilor, ale apostolilor, ale mucenicilor, ale arhierilor, ale prea cuvioșilor și ale tuturor sfinților împreună, rugându-se să fie primită rugăciunea pentru dânșii, iar nu pentru noi, și să ne dea iertare greșelilor, să ne acopere pe noi sub aripile Sale și să-i îndepărteze pe vrăjmașii noștri, să împace viața noastră și să miluiască lumea și pe noi, mântuindu-ne Însuși Iubitorul de oameni și Bunul Dumnezeu, Care S-a făcut om pentru singură bunătatea Sa și Care singur este milostiv.

Capitolul 341

Pentru ce duc înaintea făclii aprinse

Săvârșind acestea, preotul intră prin ușa cea Împărătească, mergând cu sfeșnicele înaintea, ca la fiecare vohod, în chipul dumnezeieștii lumini și al sfinților. Împreună cu dânsul intră egumenul, ca în cer, și după dânsul intră ceilalți. Egumenul merge înaintea, ca Iisus Hristos, stă în mijloc ca și cum s-ar fi deschis cerul pentru noi și ca cum ne-ar fi unit cu îngerii prin Hristos; amândouă stranele se unesc în cântare și se cântă stihoavna și împreună cu dânsa stihurile care se cuvin sărbătorii; dacă este Duminică, se zic stihurile Învierii: "Domnul a împărțit"; dacă este o altă oarecare sărbătoare, se zic stihurile convenite acelei sărbători și luminândeale ei; iar dacă este vreunul dintre sfinți, ori arhieru, ori mucenic, ori prea cuvios, se zic stihurile cele din psalmi și stihurile lui. Pentru aceasta se numesc și stihuri, căci cele dinafară ale Litiei se cântă fără stihuri, pentru care se

numesc stihoavne. Deci "Slavă... Și acum", se zice luminându, adică una dintr-ale sărbătorii sau dintr-ale unuia dintre sfinți sau una dintr-ale Născătoarei de Dumnezeu, pentru folositoarea ei rugăciune ce se face pentru noi. Și îndată zice: "Acum slobozește", care e cântarea lui Simeon, primitorul de Dumnezeu, care, după ce a văzut mântuirea lui Dumnezeu, cere slobozirea sufletului din trup, iar noi cerem slobozirea trupului de patimi și de ispitele vrăjmașului. Să nu se pară nouă de mirare însă dacă cerem și ieșirea sufletului din trup, de va fi cu pace și spre mântuirea dată de la Dumnezeu, când îi va fi voia Lui. Aceasta însemnează și sfârșirea cântărilor, ca și cum ne-ar da nouă lumina Darului și slava mântuitoare. După această rugăciune se zice: "Sfinte Dumnezeule" și "Tatăl nostru", ca o pecetluire dumnezeiască. Preotul laudând cu ecfonisul Împărăția lui Dumnezeu, se cântă troparul sărbătorii și "Născătoare de Dumnezeu, Fecioară, bucură-te", cu glas mai sus, ca și cum ar fi glasul îngerului care bine a vestit dumnezeiasca zămislire a Fecioarei, de vreme ce aceasta este începătura mântuitoarei întrupări și, ca Învierea, s-a întâmplat Duminica. Drept aceea, se zice aceasta mai cu seamă la deniile Duminicilor și la sărbătorile sfinților, afară de sărbătorile cele împărătești, pentru că este mai mare decât toți sfinții și s-a făcut sfințenie sfinților de la fecioreasca Ei naștere.

Capitolul 342 **Pentru frângerea pâinii**

Atunci dar se face și altă orânduială, care este dată dintru început de Însuși Mântuitorul. Astfel pun pe o masă cinci pâini și în niște vase mici puținel grâu, vin și untdelemn, pe care le tămâiază preotul împrejur, în chipul crucii, cântând "Născătoare de Dumnezeu", nu ca pe unele ce sunt sfinte, ci ca pe cele ce vor să se sfințească și mai ales ca cum ar sfinți acestea mai înainte cu crucea și cu tămâia. Drept aceea, tămâind nu-și pleacă capul. Apoi, dând cădelnița, stă și chemându-L pe Mântuitorul, de vreme ce Îl închipuiește pe El, ia una dintre pâini; atunci diaconul zice: "Domnului să ne rugăm", și preotul zice: "Doamne, Iisuse Hristoase, Dumnezeul nostru, Cela ce ai binecuvântat cele cinci pâini și ai săturat cinci mii de oameni, Însuți binecuvintează și pâinile acestea", făcând cu pâinea aceea deasupra celorlalte patru semnul crucii și arătând că Hristos a făcut aceasta luând cele cinci pâini în mâinile Sale. Punând pâinea, binecuvintează cu mâna cruciș, mărturisind că Hristos le binecuvintează pe ele și adaugă zicând: "Grâul, vinul și untuldelemnul le înmulțește în această sfântă mănăstire și în toată lumea pururea, căci Însuți deschizându-Ți mâna Tu vei sătura pe tot ce este viu de bunătăți", precum scrie. Apoi

zicând slavosloviea cuviincioasă: “Că Tu ești Cel ce binecuvintezi și sfințești toate câte sunt, precum și Pâinea vieții”, împreună cu Părintele și cu Duhul Îl slăvește. Astfel se zice de toți mulțumirea lui Iov: “Fie numele Domnului binecuvântat”, și psalmul lui David: “Bine voi cuvânta pe Domnul”, pentru cele ce ne dă nouă Dumnezeu și de care avem trebuință. Apoi preotul binecuvântând pe toți, cere binecuvântarea lui Dumnezeu asupra tuturor, pentru că aceasta este adevărată hrană și băutură, fiindcă nu mâncarea ne va pune pe noi înaintea lui Dumnezeu, și pentru că El este dătător de tot binele. Făcându-se citania se zice dimpreună și Utrenia, iar pâinile și vinul, ca niște sfințite cu binecuvântarea, se dau celor ce se află acolo, ca unele ce sunt dătătoare de tămăduire și de multe alte daruri celor ce le iau cu credință.

Deci acestea se fac de va fi denie, iar dacă nu va fi denie, după plecarea capetelor nu se face nici Litie, nici binecuvântarea pâinilor, ci se cântă numai stihovna și se zice “Acum slobozește”, rugăciunea “Sfinte Dumnezeule” și otpustul. Unii care se nevoiesc mai mult spre aceasta, chiar nefăcându-se denie din neputință sau din lipsa fraților, fac la Vecernie Litia. De aici fac stihovna și îndată otpustul, iar binecuvântarea pâinilor nu o fac, pentru că aceasta mai cu seamă s-a rânduit pentru osteneala deniei, ca frații, dobândind binecuvântarea lui Hristos și puțină mângâiere pentru osteneală, să-și facă rugăciunea mai pe urmă pentru Cuminecarea cu Sfinte Taine; și mai cu seamă preotul.

Capitolul 343 **Pentru Pavecerniță**

Pavecernițele la mănăstirile mari, precum am zis, se cântă împreună cu Vecernia înaintea ușilor bisericii, ca niște rugăciuni de obște. Iar în obșteștile vieți, la fiecare dintre călugări, preoți sau cucernici mireni, se citește după cina cea de seară. La sfintele Paresimi și în mănăstirile cele mari și în toate celelalte, se citesc Pavecernițele după Vecernie și după mâncare, fiindcă atunci se mănâncă numai o dată. Deci Pavecernița Păresimilor este și se numește mare. Ea se împarte în trei părți într-o închipuirea Sfintei Treimi și a milostivirii spre noi. Pentru aceasta arată Tipicurile și n-avem trebuință a vorbi mai pe larg, de vreme ce am explicat mai toate rugăciunile. Psalmii de la Pavecerniță și rugăciunile sunt de umilință și de mărturisire, pentru iertare, pentru cerere de împlânzire, pentru ca să trecem noaptea cu pace, fără nălucire, fără spurcăciune și fără asupreală, să ne sculăm bine la vremea rugăciunii Miezonopticii și a Utreniei, cu umilință și cu osârdie. Iar cea care se numește Pavecerniță mică, pentru că este mai pe scurt și slujba ține una, nu se desparte în trei:

ea se citește în toate zilele și acești psalmi au aceeași putere și sunt cei aleși din Pavcernița cea mare și trei sunt aceștia, pentru Treime. Și Prea Sfântul Simbol al Credinței se citește pentru mărturisirea dreptslăvitoarei credințe, și “Cuvine-se cu adevărat”, pentru întruparea Cuvântului și solirea Maicii lui Dumnezeu.

Iar după Simbol, precum ne-am învățat de la Părinții noștri, o chemăm pe Dânsa, pe îngeri și pe sfinți spre rugăciune pentru noi, ca și la Pavcernița cea mare, care este foarte de trebuință celor ce se apropie de Dumnezeu a-i chema solitori și ascultători. După aceea se citește rugăciunea “Sfinte Dumnezeule”, ca una ce este începutul, mijlocul și sfârșitul rugăciunilor. Apoi “Doamne, miluiește” de patruzeci de ori, pentru zeciuiala zilelor vieții noastre, apoi se citește rugăciunea cea către Neîntinată, Nespurcată și Prea Curată Născătoare de Dumnezeu, cea plină de Dar, care este rugăciunea pentru bunătățile cele din viața aceasta și pentru cele de la sfârșitul vieții noastre și pentru cele din veacul ce va să fie. Îndată apoi, după obicei, se face chemarea Aceleia ce este mai cinstită decât Heruvimii, pentru ca sub acoperământul aripilor Ei să fim păziți; și preotul zice rugăciunea după obicei, ca să fim miluiți de Dumnezeu. Astfel se zice rugăciunea cea din urmă: “Și ne dă nouă, Stăpâne, celor ce mergem spre somn”. Iar mai cu seamă după “Doamne, miluiește”; se zice “Cela ce în toată vremea” și “Ceea ce ești mai cinstită” și “Dumnezeule, milostivește-te spre noi”; apoi rugăciunea către Născătoarea de Dumnezeu “Nespurcată, neîntinată”, “Și ne dă nouă, Stăpâne”, după obicei.

Capitolul 344

Cum că trebuie să se păzească Tipicul cel de obște

Unii, care au osârdie, cântă și altele, însă nu de obște, ci în parte, pentru că după datorie trebuie a se păzi Tipicul cel de obște, pentru rânduială și liniște, ca să nu se facă sminteală; iar în parte are voie osârdnicul a citi în chilia sa sau cu ucenicii lui îndeosebi sau cu frații cei ce se vor îndemna cu dânsul spre osârdie. Însă aceasta trebuie să se facă cu povăța și sfatul Părinților, căci, precum am înțeles, mântuirea este din sfatul mai multora. Să știți că, pentru umilință, la Pavcerniță se cântă și canoane, precum și Canonul cel mare. Iar în fiecare seară unii cântă prin sfintele mănăstiri canoanele Născătoarei de Dumnezeu, și mulți citesc în fiecare seară de vineri slujba Acatistului. Și fiecare osârdnic și ostenitor după osteneala lui își va avea mare plată; și acelea sunt la voia și osârdia fiecăruia. Acelea însă care sunt după Tipic nu trebuie să le lase cineva, afară de vreo nevoie și slăbiciune. Cei neputincioși au a face rugăciune cu gândul, ceea ce e mai folositor decât toate, și mai cu seamă rugăciunea e folositoare celor ce sunt

în nevoi și primejdii, pentru scăparea către Dumnezeu. Pentru că cine ne va izbăvi pe noi de necaz fără numai Dumnezeu? Deșartă este toată mântuirea de la om și puterea o vom face cu Dumnezeu. "Striga-va către Mine, și-l voi auzi", și altele asemenea zice David.

Sunt unii care împreună cu cele ce se zic după Tipic mai au și alte fapte deosebite și se lipsesc pururea cu sufletul de Dumnezeu, iar trupul îl sfârâmă cu ajunările, cu posturile, cu privegherile, cu culcările pe jos, cu golăteata, cu suferințele și cu metaniile, care se vor împreuna într-o ceată cu muceniciei. Să urmăm acestora pe cât vom putea, pentru ca și noi cu oarecare puțină osteneală să ne împreunăm în ceata lor și chiar de nu vom putea săvârși toate, dar câte puțin și pe scurt; să urmăm lor în toate, măcar că Dumnezeu va întări pe cei osârdnici a săvârși toate faptele, ca și pe aceia: căci și aceștia de la Dumnezeu cu tărie sau și puțină faptă bună făcând, pentru neputință îi va milui și-i va dăruia a fi într-o ceată cu aceia, căci astfel este Stăpânul, cere puțin de la noi, fiind Bun, plinește singur toate, ne mântuiește și ne împreună cu robii Lui ca un Prea Bun. Acestea sunt ale Tipicului de la Ierusalim.

Capitolul 345

Începătura rânduielilor și a Vecerniei ce se numește a cântărilor

Să vedem mai lămurit cele ale întrupării lui Hristos, închipuite mai cu seamă la slujba care se numește a cântărilor. Această slujbă s-a dat, precum am zis dintâi, de Părinții noștri. Toate Bisericile cele sobornicești în toată lumea săvârșesc în versuri acestea, nu zic nimic fără versuri, afară de rugăciunile preoților și citaniile diaconilor, și mai cu seamă în Bisericile cele mari ale Constantinopolului, Antiohiei și Solunului. Acum însă se face numai în Biserica Dumnezeiască a Sfintei Sofii. Această Vecernie se face în chipul următor:

Capitolul 346

Pentru Vecernia cântărilor

Mai de mult era obicei ca la Vecernia dinaintea slujbei să se umple bisericile de fum de tămâie, întru slava lui Dumnezeu și în chipul Dumnezeieștii slave a lui Dumnezeu, care a umplut oarecând cortul, încât Moise și Aaron n-au putut intra până ce nu s-a ridicat slava aceea. Asemenea și Templul lui Solomon, când s-a umplut de slavă de n-au putut sta preoții să slujească înaintea Domnului, până ce nu s-a făcut nevăzut

norul acela. Iar la Utrenie, așisderea, biserica se umplea mai înainte de fum de tămâie.

Capitolul 347

Ce însemnează a se tămâia în tăcere, înaintea Vecerniei și a Utreniei

Altădată nu se făcea aceasta decât numai la Liturghie, și numai după proscomidie diaconul sau preotul tămâiază jertfelnicul în tăcere sau toată biserica, în chipul acelei slave. Aceasta se face în mănăstiri mai înainte de Vecernia cea mare, însemnând preotul Dumnezeiasca slavă și darul cel dat prin îngeri și că lăcașul Domnului este plin de slavă.

Deci înaintea Vecerniei cântărilor, stând preotul înaintea Sfintei Mese ca în cer, înaintea Scaunului lui Dumnezeu, binecuvintează pe Dumnezeu Cel în Treime, fără a zice "Bine este cuvântat Dumnezeu", căci nu e obiceiul acesta la rânduiala cântăreților, căci aceasta este numai a Scripturii celei vechi, ei zice ca și la dumnezeiasca Liturghie: "Binecuvântată este Împărăția Tatălui și a Fiului și a Sfântului Duh totdeauna...", binecuvântând unirea Împărăției, a firii și a Treimii dumnezeiești, care este propovăduirea Darului, cunoștința și mărturisirea Unuia în Treime Dumnezeu. Îndată zice ecteniile, dând întâi pace de la Domnul și învățând preotul pe toți să o ceară. Să se știe dar că numai slujba Liturghiei a rămas de se face după rânduiala cea dintâi. Drept aceea, preotul astfel binecuvintează pe Dumnezeu și îndată zice ecteniile și cele ale Treimii și care sunt ale slujbei celei vechi ale cântării. Unii neștiind această Vecernie de cântări, zicându-se cele trei antifoane și "Sfinte Dumnezeule", numesc aceasta Liturghie. Cei ce au avut mai cu seamă această slujbă dintâi, constantinopolitanii, acum se minunează de aceasta, neștiind că prigoana latinilor a făcut a se părăsi aceste obiceiuri bune, precum și Păresimile, sfânta slujbă cea de demult și rânduiala ceasului al treilea și al șaselea și rânduiala ce se făcea oarecând în toate serile, a deniei de toată noaptea, și mai vârtos în Sfintele și mari Păresimi și în cea dintâi săptămână a acestor Păresimi și în săptămâna cea mare, ale căror rugăciuni care sunt scrise la denii la ceasul al treilea, având după așezământul cel dintâi închipuirea ceasurilor și sunt trebuincioase, numindu-se astfel și având închipuirea Sfintei Liturghii, despre care vom și vorbi pe scurt peste puțin. Acum însă să vorbim despre Vecernie.

Preotul zicând: "Bine este cuvântat Dumnezeu", toate ecteniile și "Apără, mântuiește", cântăreții cântă îndată "Auzi-mă" și "Slavă Ție, Dumnezeule". Această cântare este de trebuință căci cuprinde împreună rugăciunea și lauda lui Dumnezeu, și una este din psalmul: "Pleacă,

Doamne, urechea Ta și mă auzi”, iar cealaltă de la îngeri “Slavă întru cei de sus lui Dumnezeu” și “Plin este cerul și pământul de slava Lui” și “Bine este cuvântată slava Domnului”. Deci preotul zice: “Pe Prea Sfânta, Curată” și cântă cu glas tare pe Dumnezeu în Treime, zicând: “Că Ție se cuvine toată slava, cinstea și închinăciunea”; și așa fiecare psalm se zice cu “Slavă Ție, Dumnezeule”. Apoi “Auzi-mă” fiind din același psalm, precum s-a zis, este obiceiul a se cânta și la alte slujbe. Mai întâi zice oarecare parte din stih din psalm sau cu “Aliluia” sau cu “Slavă Ție, Dumnezeule” sau pripeală mai pe urmă. Se numește pripeală mai pe urmă pentru că se cântă cu psalmul după stih; și întâi se zice stihul, apoi acesta: “Pleacă, Doamne, urechea Ta și mă auzi”, “Slavă Ție, Doamne, slavă Ție”, și celelalte asemenea.

Deci la toate Vecerniile se cântă “Pleacă, Doamne, urechea Ta”, pentru că și Soarele dreptății a plecat cerurile și S-a pogorât rămânând neapus, și soarele cel văzut plecându-se, apune, însă și acesta plecându-se, apunând și răsărind, vestește pe acel Soare neînserat care S-a arătat nouă cu trupul, adică Însuși Dumnezeu Cuvântul lui Dumnezeu a venit din cer pe pământ și a strălucit nouă în ziua venirii Sale celei dintâi și S-a pogorât până la iad, sub pământ, și a înviat și S-a înălțat și iarăși Se va arăta din cer și va străluci și va săvârși ziua cea neînserată și va lumina toată lumea. Drept aceea și tot psalmul acesta, “Pleacă, Doamne, urechea Ta”, se zice după stih de fiecare strană, și la fiecare stih se zice “Slavă Ție, Dumnezeul nostru”. Acest obicei al slujbei este vechi și această vechime se dovedește din rugăciuni, căci cea dintâi dintre rugăciunile care se numesc ale Vecerniei cuprinde tot înțelesul psalmului, cu cuvinte luate chiar dintr-însul: “Doamne îndurate și milostive”.

Celelalte rugăciuni poți vedea că au înțeles tot asemenea cu psalmii, antifoanele și cu cuvinte dintr-înșii, precum arată și Vohodul Vecerniei, al cărui început este: “Seara, dimineața și amiază-zi”, de vreme ce la “Doamne, strigat-am” și la stihurile lui se face Vohodul, se zice rugăciunea și cuvinte din psalmii cei ce se cântă. Înțelesul lor este a se aduce toate către Dumnezeu prin preot, adică “îndreptează rugăciunea noastră ca tămâia înaintea Ta”; și: “nu pleca inimile noastre spre cuvinte de vicleșug”; și “către Tine, Doamne, Doamne, ochii noștri”. Căci și la acest stih se suie preotul chemându-se la Vohod. Aceasta ni se pare că arată rugăciunea cea prin prooroci, împreună cu proorocia că va să vie Domnul să se întrupeze și să ne mântuiască pe noi din iad și din stricăciune, cu patima și cu învierea. Drept aceea, cel dintâi dintre cântăreți cheamă pe preot, ca și David: “Doamne, pleacă cerurile și Te pogoară, trimite puterea Ta și vino să ne mântuiești pe noi” și strigă ca din iad: “Căci către Tine Doamne, Doamne, ochii mei, spre Tine am nădăjduit, nu lua sufletul meu”.

Drept aceea preotul atunci se suie la stihul acesta, arătând cea către noi pogorâre până la iad și Învierea lui Hristos prin care ne-am izbăvit din iad și iarăși suirea la Cer. Deci și mai înainte în fiecare seară se citea Psaltirea, ca și acum la Utrenie, și după aceasta urmând, și mănăstirile citesc totdeauna la Vecernie o catismă, și la Utrenie două. Iar acum, la Vecernia cea cu cântare, pentru neputință și pregetare, nu se zic antifoanele din Psaltire decât la Sfintele Păresimi și în fiecare sâmbătă seara numai la Sfânta Sofia, unde, pentru că murmură unii leneși, au așezat a se zice cu cântare după glas numai un psalm "Fericit bărbatul", iar la Sfintele Păresimi a se zice iarăși după obicei cele șase antifoane sau numai o catismă.

Psalmul "Pleacă, Doamne, urechea Ta" cuprinde și rugăciune și slavoslovie către Dumnezeu, laudă pe Domnul nostru Iisus Hristos Cel ce a pătimit pentru noi și-L numește Îndurat, Mult-milostiv și Adevărat și cere ca să ne dea semn spre bine, adică Crucea, pe care Mântuitorul răstignindu-Se cu trupul, către seară a murit; și cere ca să ni se dea nouă stăpânire și să ne mântuim. Apoi cântă "Slavă" și cealaltă strană, "Și acum" cu "Slavă Ție, Dumnezeule". Preotul zice ectenia cea mică: "Iară și iară" și "Apără", iar cântărețul cântă "Alilulia"; căci de vreme ce preotul a zis către Dumnezeu: "apără, mântuiește, miluiește și ne păzește pe noi, Dumnezeule, cu darul Tău", cântărețul zice atunci că Dumnezeu apără, mântuiește, miluiește și păzește lumea cu venirea Sa, ceea ce arată "Alilulia", căci "Alilulia" însemnează venirea și arătarea lui Dumnezeu. Aceasta este lauda cea mai aleasă a întrupării, drept aceea se cântă aceasta adesea de noi înaintea Evangheliei, ca și cum "Alilulia" ar fi arătând venirea lui Hristos, că zice: "Vine Dumnezeu, Care a și venit și va veni iarăși din ceruri".

Preotul apoi zice: "Pe Prea Sfânta, Curata" și dând lui Dumnezeu pe toți, prin toți sfinții, zice: "Că a Ta este stăpânirea", cuvântând cu slavă pe Unul în Treime Dumnezeu; și îndată cântărețul cântă prochimenul zilei, care se numește și antifonul cel din urmă, după celelalte antifoane care se zic mai înainte, ceea ce acum s-a părăsit. Sâmbătă seara se zice un stih, "Să învie Dumnezeu" și "Slavă... Și acum" împreună cu "Doamne, strigat-am" și cu pripeala aceasta purtătoare de viață: "Învierea Ta, Doamne, slăvim", care se zice într-o Duminică, iar într-alta: "Mântuitoarea Ta, Doamne, Înviere slăvim", zicându-se și celelalte stihuri. Preotul face Vohodul singur sau cu mai mulți împreună cu dânsul, mergând înainte diaconii după obicei, cu lumânări și cădelnița cu tămâie, în chipul rânduiei celei de sus, a aducerii Darului lui Dumnezeu cel de la jertfelnic, și pentru a se înălța rugăciunea noastră sus, ca o tămâie curată bine mirositoare; precum zice și psalmul care se cântă și rugăciunea care se zice plecându-se preoții: "seara, dimineața și amiază-zi", potrivitându-se cu cele ce se cântă, căci zice:

“Îndreptează rugăciunea noastră ca tămâia înaintea Ta” și “nu abate inimile noastre spre cuvinte de vicleșug”, ci izbăvește-ne pe noi de toți cei ce vânează sufletele noastre; și: “Către Tine, Doamne, Doamne, sunt ochii noștri”; și: “să nu ne rușinezi pe noi, Dumnezeul nostru”. Apoi ecfonisul și ridicându-se preoții se face însemnare de cruce și zice: “Bine este cuvântată intrarea sfinților Tăi, Doamne”, și se zice: “Înțelepciune, drepti”, făcând cu cădelnița semnul crucii. Toate acestea însemnează pogorârea din cer a Mântuitorului în veacul de apoi și la apusul vieții acesteia, viața Lui cea sfințită ca o tămâie, și aducerea noastră către Părintele prin Prea Sfântul Său trup, ce s-a făcut smerindu-Se El până la cruce și la moarte și biruind cu crucea, pogorându-Se la iad și înviind și suindu-Se la Sfintele Sfințelor celor cerești, ne-a făcut nouă intrare. Drept aceea, la acest stih cântărețul zicând: “către Tine, Doamne, Doamne”, se întoarce către apus și închinându-se cheamă pe preot care închipuiește pe Domnul și zice cu glas tare: “către Tine, Doamne, Doamne, ochii mei, spre Tine am nădărdit să nu ieși sufletul meu”. Acestea arată nădejdea spre Domnul și mântuirea și izbăvirea sufletelor noastre de la El, precum s-a zis mai înainte. Într-acest chip preotul se suie la Jertfelnic ca Mântuitorul la ceruri și se cântă la amvon cântările Învierii, după închipuirea îngerilor care au cântat Învierea Mântuitorului, și a Apostolilor, care au propovăduit lumii. Cântându-se acestea, preotul sau diaconul face tămâierea, pentru că de la Hristos, Cel ce a înviat și S-a înălțat, s-a trimis nouă Darul Duhului.

După “Slavă... Și acum” se cântă prochimenu: “Domnul a împărățit”, biruind moartea și pe diavolul împreună cu toți dracii, și în bună cuviință S-a îmbrăcat cu nemurirea și cu nesticăciunea trupului și a întărit lumea cu credința în El. Preotul sau diaconul îndată face rugăciunea ecteniei pentru credincioși, împărați și preoți, și după rugăciune ecfonisul “Că milostiv ești”, ca să miluiască pe toți, căci cineva n-are dreptul de la sine a fi miluit. După ectenia cea mare se zice îndată altă ectenie mică și ecfonisul: “Că Ție se cuvine a ne milui”.

Capitolul 348

Pentru cele trei antifoane mici care se zic la Vecernia cea cu cântări

Se cântă cele dintâi din cele trei antifoane, care se numesc mici, ca unele ce n-au psalmi deplini, ci numai patru stihuri din fiecare, după alegere, și “Slavă... Și acum”. Iar trei sunt în chipul și cinstea Sfintei Treimi, și cel dintâi este “Iubit-am, că va auzi Domnul”; și cheamă pe Născătoarea de Dumnezeu, zicând: “Pentru rugăciunile Născătoarei de Dumnezeu, Mântuitorule, mântuiește-ne pe noi”, căci aceasta mai presus

de toată făptura cea cuvântătoare iubind pe Dumnezeu, l-a avut sălășluit cu smerenia și curăția Ei cea covârșitoare, arătându-se vrednică, și prin Sine ne-a făcut pe noi ai lui Dumnezeu și ai Părintelui, dând trup Fiului celui iubit. După stihirile cele zise de fiecare strană și după "Slavă... Și acum", se zice iarăși ectenia mică și ecfonisul: "cu bunăvoință și bunătate", căci a binevoit Unul născut Fiul a Se pogori până la noi.

Al doilea antifon, "Crezut-am, pentru aceea am și grăit", și pe Dumnezeu cel întrupat îl cheamă și zice: "Mântuiește-ne, Fiul lui Dumnezeu, Cel ce ai înviat din morți, pe noi, care Îți cântăm". Sau se zice ale sărbătorii, sau: "Cela ce ești minunat întru sfinți", dacă nu va fi duminică sau sărbătoare, ci pomenire a vreunui sfânt. "Crezut-am, și pentru aceea am grăit" arată credința Apostolilor și a sfinților, prin care a atras toate neamurile de la necredință la credință; și: "paharul mântuirii voi lua și numele Domnului voi chema" arată împărtășirea cu Hristos și mântuirea prin sânge; Căruia Hristos împărtășindu-se sfinți prin mucenicie și prin silință fiind mântuiți, ne mântuiesc pe noi și printr-înșii ne-am unit cu Dumnezeu. Drept aceea și la "slavă" zicem: "Unule născut, Fiule", arătând împărtășirea Lui cu noi, și aceasta s-a dat de la dumnezeiescul Chiril. Iar la "și acum", zicem: "pe Prea Slăvita Maica lui Dumnezeu", de vreme ce printr-înșa s-a unit cu noi Cel Unul născut, și Aceasta este sfințenie și mai presus decât toți sfinții, decât îngerii și decât oamenii.

După stihuri și după "Slavă... și acum", se zice iarăși ectenie mică și ecfonisul: "că sfânt ești Dumnezeu nostru"; și cântărețul zice al treilea antifon, care este: "Lăudați pe Domnul toate popoarele", chemând pe toată lumea la slava Treimii și la cântarea îngerească. După aceea zice "Sfinte Dumnezeule", apoi stihurile de fiecare strană și "Slavă... și acum", apoi se zice ceea ce se cheamă "peresi" adică ceea ce mai de apoi după "Slavă... și acum" și cântarea cu glas "Sfinte Dumnezeule", stând toți cu capetele descoperite ca cei ce laudă pe Dumnezeu.

Iată dar întru aceste trei antifoane buna orânduială a cântărilor Bisericii, căci la antifonul dintâi cheamă rugăciunea Maicii Domnului; la al doilea, roagă pe Cel întrupat dintr-Înșa să fie milostiv cu solirea sfinților; iar la al treilea și cel mai din urmă, cântă împreună cu îngerii pe singur Dumnezeu Cel de trei ori Sfânt, cerând milă și suindu-se către cele mai înalte ca pe niște trepte.

La sfârșitul acesteia, arhiereul binecuvintează din scaunul său, adică din jilț, închipuind pe Domnul cel ce binecuvintează din cer. După aceasta, ectenia cea mare, cererile "Să plinim rugăciunile noastre", "pace tuturor" și rugăciunea plecării capetelor de la preot, arată robia noastră către Dumnezeu și smerenia, precum și smerenia lui Dumnezeu cea până la chip de rob. Ridicându-se preotul, ceea ce înseamnă ridicarea noastră din cădere și din moarte, și mulțumind Mântuitorului, zice cu glas: "Fie stăpânirea

împărăției Tale” și îndată se face litia de pe amvon, ca să se îmblânzească Dumnezeu pentru toți credincioșii. Cântându-se stihovna învierii și “Slavă... Și acum”, preotul face rugăciunea ecteniei și zice “Doamne, miluiește”, după obicei, ca înaintea mormântului lui Hristos. După “Auzi-ne pe noi, Dumnezeule”, se zic troparele și otpustul. Iar dacă este zi de rând, nu se face litie, însă se zice troparul, pogorârdu-se preotul de pe amvon în chip de litie și cântându-se “Născătoare de Dumnezeu, Fecioară”. După aceasta preotul zice: “Domnului să ne rugăm”, “Că Tu ești lumina noastră, Hristoase, Dumnezeul nostru și Ție slavă îți aducem”, adică Tu ne-ai dat lumina cea văzută și cea nevăzută și faci a apune și a răsări soarele; Tu ești lumina cea adevărată, și arătându-ne nouă și înălțându-Te, iarăși ne strălucești pe noi viind; și astfel se face otpustul. Rugăciunea cea mai din urmă decât toate este a plecării capetelor și a otpustului. Asemenea și la Utrenie și la orice altă rugăciune.

Deci din cele zise mai sus este arătat că slujba cântării este mai cinstită ca cealaltă și mai de demult, și de la aceea își are începutul acesta. Iată rânduiala. După rugăciune face a pleca capetele și a arăta că este rob și așa săvârșește rugăciunile. Trebuie să ne smerim spre toate, să ne închinăm Stăpânului, și să mărturisim robia. Iar dacă se va întâmpla sărbătoare, sau pomenirea vreunui sfânt ce se serbează, după ecfonisul plecării capetelor, se zic după tipic paremiile, ca și cum prin acestea s-ar propovădui și s-ar mărturisi serbarea și de sfinții cei mai de demult. Drept aceea, la cântări se zic întâi psalmii lui David și ai altor prooroci, pentru că ei au fost mai înainte. Apoi împreună cu aceea se cântă cântările darului, săvârșindu-se aici toate cântările, se citesc și cuvintele care mărturisesc asupra serbării. Și Vecernia care într-acest chip se face și Utrenia s-au orânduit duhovnicește și cu cuviință, înțelegând toate de la începutul lumii, și cu cântările și cu lucrările cele ce sunt de mântuirea noastră închipuiește și însemnează toate ale Legii, ale proorocilor și ale întrupării Mântuitorului, așezându-le și învățându-le; și mai arată că prin Mântuitorul nostru am aflat intrarea și suirea la cer.

Capitolul 349 **Pentru Utrenia cea cu cântări**

Să vorbim și despre Utrenia duminicii, căreia urmează și Utreniile cele din toate zilele și se va vedea și din aceasta rânduială. Închizându-se ușile cele împărătești ale bisericii, care biserică închipuiește Raiul cel de demult și cerul și mai cu seamă este cu adevărat Rai și cer, pentru că are ca un Rai în mijlocul Altarului, la Sfântul Jertfelnic, Lemnul vieții, pe Hristos jertfindu-Se și crucea Lui cea Prea Sfântă; și ca un cer are scaun Sfânta

Masă și pe Hristos Împăratul slavei șezând prin Taine și prin Evanghelii, înconjurând pe lângă aceasta puterile îngerești, rânduielile preoțești, ungera cea prea sfântă, sfintele moaște ale mucenicilor, mulțimea sufletelor apostolești și proorocești care se trimit și stau acolo și, ca să zică așa, ei înșiși prin sfintele lor scripturi se află acolo de față. Iar îngerii vin cu adevărat ca niște slujitori împreună cu noi și prin aceeași cântare, ca de la dâșii și de la noi se cântă și aceeași singură și unică slujire se săvârșește și sus și jos.

Deci închizându-se ușile acestei dumnezeiești biserici ale noului Rai și cer, de vreme ce și Raiul și cerul cu călcarea poruncii le-am închis împotriva noastră și pururea le închidem, preotul stă înaintea ușilor ca un împăciuitoar și ca cel ce are chipul îngerului și binecuvintează pe Dumnezeu în Treime zicând: "Binecuvântată este Împărăția Tatălui și a Fiului și a Sfântului Duh". Și îndată zice toate ecteniile și "Apără, mântuiește". Cântărețul apoi cântă o parte din psalmul care trebuie să se cânte după cuvântul cel Dumnezeiesc și "Slavă Ție, Dumnezeule"; și preotul zice: "Pe Prea Sfânta, Curata", dându-ne pe toți lui Dumnezeu și laudă cu glas pe Dumnezeu, zicând: "Că Ție se cuvine toată mărirea"; și cântărețul zice cu vers: "Eu m-am culcat și am dormit...", "Slavă Ție, Dumnezeule" și astfel începându-se psalmul "Doamne cât s-au înmulțit" și împreună cu ceilalți psalmi săvârșește toate după stih, zicând fiecare strană: "Mărire Ție, Dumnezeule"; și se zice trei psalmi împreună, în chipul, Sfintei Treimi, care aceștia sunt: "Doamne, cât s-au înmulțit...", "Dumnezeule, Dumnezeul meu, către Tine mânece..." și "Iată, binecuvântați pe Domnul".

Între acești trei psalmi se cântă la sărbători și treimice: "Slavă Ție, Părinte, Slavă Ție, Fiule, Slavă Ție, Duhule Sfinte" și cele asemenea. Iar în zilele cele de rând și în duminici, afară de a Moșilor și a Părinților, se zice numai: "Slavă Ție, Dumnezeule", apoi "Slavă", și iarăși "Slavă Ție, Dumnezeule", "Și acum" tot aceiași și Peresi iarăși, cu glas mai mare. Iar preotul zice: "iară și iară" și "apără"; și cântărețul zice: Aliluia. Preotul apoi zice: "Pe Prea Sfânta, Curata" și ecfonisul iar cântărețul zice "Cei nevinovați în cale... Aliluia". "Fericiți cei nevinovați în cale", celălalt stih și "Aliluia". Astfel iarăși se cântă stihurile de amândouă stranele cu "Aliluia", plinindu-se toată starea cea dintâi. După aceea zice: "Slavă... Și acum" Peresi "aliluia"; și preotul iarăși zice ectenia cea mică. Cântărețul zice: "Înțelepțește-mă, Doamne". Preotul zice: "Pe Prea Sfânta, Curata" și ecfonisul. Cântărețul atunci zice: "Caută spre mine și mă miluiește... aliluia". Îndată preotul deschide o ușă a altarului arătând că s-au deschis pentru noi cerurile odată cu întruparea Mântuitorului, căutând către noi din cer și făcându-Se om din Ușa cea cerească și vie, Născătoarea de Dumnezeu, care și mai înainte de patimă și de Înviere ne-a deschis nouă

cele cerești, precum scrie și la Botezul Lui, că a văzut deschizându-se cerurile, pe care în adevăr noi le închiseseam, și mai pe urmă suindu-se El ne-a dus acolo și pe noi. Apoi amândouă strănele zic stihurile până la "Să ajungă înaintea Ta, Doamne, cererea mea". Atunci, ca și cum s-ar fi săvârșit socotința întrupării, pătimind Mântuitorul și aducându-Se jertfă prin Cruce și izbăvindu-se cu învierea Domnului toți cei din iad și cei de pe pământ și intrând cu înălțarea Lui la ceruri, preotul deschide ușile și cântă cu glas mare cântarea numită a Vohocului cu "aliluia", intrând toți înăuntru ca în cer, cu preotul înaintea, ținând crucea și închipuind pe Domnul Care ne-a mântuit pe noi cu crucea. Pe Cruce însă sunt lipite trei lumânări, însemnând Lumina cea cu trei străluciri care s-a arătat prin cruce și a strălucit slava și cunoștința Sfintei Treimi.

Intrând preotul, pleacă capul mulțumind Stăpânului. Dacă va fi acela și arhiereu și el pleacă capul împreună cu preotul și fac rugăciunea Vohodului, iar arhiereul binecuvîntează, zicând: "Binecuvîntată e intrarea Sfinților Tăi, Doamne". Deci numai arhiereul intră prin ușa cea mare, mergând înainte preotul și diaconii, în chipul dumnezeieștilor îngeri, închipuind precum s-a zis pe Hristos, Cel ce ne-a deschis ușile Raiului și ale cerului; și intrând Îl laudă pe Dânsul și Îi mulțumește Celui ce ne-a deschis cu Crucea cele de sus și singur El este povățuitor ca un Împărat și Dumnezeu și singur a intrat în lume prin Ușa care caută spre răsărit, prin Maica Sa pururea Fecioară, și printr-Însa ne-a înnoit intrarea cea de sus. Iar ceilalți intră prin celelalte uși sau pe urmă, pentru că printr-Însul toți urmându-l intrăm în cer. Celelalte ale psalmului le cântă strănele de amândouă părțile; acestea învață despre învierea și viața lui Hristos și despre mântuirea noastră și stând în mijlocul bisericii zic: "Vie mâna Ta ca să mă mântuiască și viu va fi sufletul meu și Te va lauda" și "rătăcit-am ca o oaie pierdută, caută spre robul Tău". Apoi se cântă "Slavă" "Și acum" și "Aliluia" cu glas mai mare, întru lauda Celui ce a înviat și ne-a ridicat pe noi împreună. Apoi îndată zice: "Binecuvîntați, toate lucrurile, pe Domnul, cântați și Îl prea înălțați pe El în veci", și se cântă cu cântare și bună glăsuire.

Pe când se cântă aceasta, preotul ține crucea, ca un înger, iar arhiereul, închipuind pe Domnul, se suie către Jertfelnic, urmând toți, ca la chiar scaunul lui Dumnezeu; și arhiereul se suie în scaun arătând suirea și șederea în cer a Mântuitorului; acel scaun este jilțul. Atunci se pune crucea pe amvon dinaintea Jertfelnicului, mărturisind tuturor moartea și învierea Mântuitorului și propovăduirea Treimii prin cele trei lumini aprinse. Aici se zice toată cântarea celor trei sfinți coconi, cu "binecuvîntați", cu cântare și cu glas, care în cuptor au închipuit Treimea pe care au laudat-o și întruparea Cuvântului. Apoi: "Binecuvîntăm pe Tatăl, pe Fiul și pe Sfântul Duh Domnul", "și acum și pururea" și cea din urmă Peresi: "Lăudăm,

binecuvântăm și ne închinăm Domnului”. Căci de la Sfânta Treime Unul Dumnezeu și de la socotința întrupării Cuvântului Unuia din Treime ni s-au dat nouă tot binele și ne-am ridicat din căderea cea mare, ne-am sculat și ne-am strălucit de Lumina cea adevărată și ne-am suit la cer. Drept aceea, îndată cântăm pe pricinuitoarea întrupării Cuvântului, pe Maica lui Dumnezeu, zicând: “Pe Tine, zidul cel nebiruit, întărirea mântuirii...”.

Capitolul 350

**Pentru rugăciunile care se citesc în tinda bisericii,
pentru tămâierea ce se face acolo și pentru intrarea în biserică,
și ce însemnează aceasta**

Să se știe dar că la cei trei psalmi preotul întâi aduce către Dumnezeu rugăciunile dimineții. Apoi începându-se “Fericii cei fără prihană”, ia cădelnița și punând tămâie și blagoslovind-o – iar de este arhiereu binecuvintează el însuși tămâia – începe a cădi preotul din partea dreaptă a tindei bisericii, unde este zugrăvit chipul cel sfânt al Arhanghelului Mihail, apoi cădește împrejur tinda la temeliițe și zidurile bisericii, dându-se în lături cei ce stau lângă zid și iarăși venind la loc; și întorcându-se preotul de unde a început, face cu cădelnița chipul crucii, zicând “Înțelepciune, drepti”, mergându-i înainte un sfeșnic, însă numai la sărbători. Atunci se aprind în tindă puține lumânări micșoare. Cântărețul apoi chemându-l pe El zice: “Bine ești cuvântat, Doamne”, căci este obicei a se zice acest stih la sfârșitul tămâierii, și preotul zice cu glas mai lin: “Înțelepciune, drepti”. Îndată apoi venind cădește pe arhiereu și de rând pe ceilalți toți. Apoi intrând în biserică prin ușile cele de alături cădește în tăcere toată biserica, fiind închisă precum am zis; și intrând în altar tămâiază și acolo și lasă cădelnița, ia cinstita Cruce, care stă dinapoi de Sfântul Jertfelnic, fără a merge cineva înainte și nefiind lumini, ci numai el sau și diaconul; și ieșind pe cealaltă parte și plecând capul arhiereului, aducând Crucea, stă de-a dreapta, aproape de ușile cele mari ale dumnezeieștii biserici, unde și stă până la sfârșitul psalmilor. Atunci aprinzându-se cele trei făclii și deschizându-se ușile, intră cu lumânare. Acestea nu se fac așa, oricum, ci cu minunată și înaltă înțelegere a sfinților celor ce au rânduit și au așezat toate cu cunoștință, cu bună tocmeală și socotință dumnezeiască. Drept aceea, recapitulând cele ce am zis, le vom pricepe mai bine.

A sta afară și a cânta arată, precum am zis, ieșirea noastră din Rai, a fi pentru noi cerul închis și a fi în iad cu sufletele toți cei ce mor și dreptii chiar. Drept aceea, stăm spre apus de biserică, ca cei ce suntem către întunericul iadului și al stricăciunii și ținuti cu rătăcirea necunoștinței, și de aceea nu se aprind lumini mari, căci și atunci era oarecare luminare

firească în noi, zic prin cunoștința dreptilor, a proorocilor și a Legii, dar nu putea să lumineze de tot, fiindcă încă nu strălucise pentru noi Lumina cea mare și neapusă, Soarele dreptății, nici se arătase Darul lui Dumnezeu cel mântuitor; ci fiind întunecoasă, ca într-o temniță, ni se arata printr-o ferestruie pușină rază; pe care rază o arată tămâierea care se face numai în tindă, arătând slujba Legii și a umbrei, care s-a dat atunci numai la un neam, adică al iudeilor, care era mai mic decât neamurile. Se tămâiază întâi pe la ziduri și pe la temelii, pentru că pe temelii Apostolilor s-a zidit Biserica, a început Legea și s-a săvârșit adevărul; și precum s-a săvârșit Cortul de Moise cu Duhul Sfânt și de Veseliile, cu atât mai mult s-a săvârșit cu Dumnezeuiescul Dar și s-a întemeiat Biserica lui Hristos, care închipuiește Prea Sfântul Său Trup ce s-a alcătuit în Fecioară din preacuratul Ei sânge, cu puterea Duhului Sfânt.

Drept aceea a se da alături de la zidurile bisericii cei ce stau când tămâiază preotul temeliiile, și a veni iarăși, însemnează că întâi s-a zămislit Domnul în Fecioara și S-a întrupat și apoi, noi fiind departe, ne-a unit cu Sine, și de la Dânsul ne-am sfințit; mai însemnează că întâi se sfințește biserica și apoi noi printr-înșea, precum s-a făcut la Cort și la Biserica cea de demult, care închipuia pe Domnul. După aceea intră preotul în biserică tămâiind, cinstind cu aceasta pe Dumnezeu și urmând tămâierii cei de demult, aceea de la Sfânta Sfintelor, fiind mai cinstit decât preotul acela, ca cel ce are darul Marelui Arhiepiscop, cel după chipul lui Melchisedec. Preotul este ca un înger al lui Dumnezeu Atotțiitorul, precum scrie, care îmblânzește pe Dumnezeu cu tămâia ca și poporul cu psalmi, care sunt și de îmblânzire și de mulțumire către Dumnezeu; și se roagă de a Se arăta și a veni către noi, punându-ne înainte petrecerea chiar a Mântuitorului nostru și mai cu seamă viața Sa cea fără prihană, despre care ne învață și ne spune foarte lămurit psalmul care se cheamă "Fericiți cei fără prihană", arătând încă și viețuirea sfinților Lui, încă și pentru patimile Mântuitorului și pentru Înviere. Drept aceea, acesta se cântă mai ales duminica și de multe ori la pomenirea sfinților psalmul cel dintâi, al doilea și al treilea, adică: "Fericit bărbatul", că bărbat fericit și fără prihană în cale este chiar Mântuitorul, cu darul Lui și cu sfinții Lui.

Deci intrând preotul înăuntru cu tămâia, ca în Sfânta Sfintelor, și mai vârtos decât acelea și mai mari, mărturisind cu aceasta și urmând tămâierii Zahariei, care tămâiind singur întru cele neintrate a luat pe propovăduitorul Darului, ca un dar, pe Ioan, care a fost mergător înaintea Mântuitorului și Dumnezeului nostru cu propovăduirea, cu Botezul, și cu patima. Apoi ia preotul Crucea și iese în tăcere, fără a purta lumină, pentru că și Iisus Dumnezeul nostru săvârșind cele ce erau ale Legii și propovăduind Crucea prin patimile și propovăduirile proorocilor, cu smerenie, iar nu cu mărire a venit către noi, a arătat viața cea răstignită, a petrecut cu sfințenie și a

arătat viața aceasta care are patimile Crucii că este aproape de cer și de viața îngerească. Drept aceea, după ce a săvârșit toate cele propovăduite prin prooroci, s-a răstignit și murind și înviind a trimis să propovăduiască și să se boteze în numele Tatălui, al Fiului și al Duhului Sfânt. Pentru aceasta se aprind trei lumini la Sfânta Cruce, de vreme ce, fiind răstignit și înviind, S-a arătat nouă cu semnele piroanelor, S-a suit la cer și ne-a dus și pe noi împreună, fiindcă aceasta arată Crucea, dimpreună cu arhiereul. Deci ținând preotul Crucea, întră toți împreună, pentru că Însuși ne-a înnoit calea prin perdeaua Trupului Său, și printr-Însul am aflat intrare întru cele sfinte; și Însuși fiind mare Arhiereu a intrat o dată întru cele sfinte, aflând pentru noi Izbăvitorul izbăvire veșnică. Deci astfel intrăm împreună cu Dânsul purtând ocara Lui, Care a pățimit pentru noi afară de Ierusalim. De aceea se poartă Crucea afară de biserică, pentru că El pătimind și scărbindu-se afară pentru Adam cel ce s-a ispitit înăuntrul Edemului, care s-a biruit, s-a omorât și s-a scos afară dintr-însul, noi să intrăm înăuntru prin Iisus cel ce a pățimit afară de Ierusalim, și să ne suim în cer împreună cu Dânsul, ca un împărat al cerurilor. Unele ca acestea sunt și ale Utreniei. Iar făcându-se Utrenia mai cu seamă a Sinaxarului, care arată cele ce sunt ale celor ce au pățimit pentru Hristos sau cele ce vor fi pentru sărbătoare sau ale celor ce s-au săvârșit cu cuviință pentru Hristos, care au urmat lui Hristos, Celui ce a murit și a înviat, se face iarăși rugăciunea ecteniei și se cântă cu cuviincioasa iuțală "Miluiește-mă, Dumnezeuule", care se cheamă cincizecer.

Capitolul 351

Pentru psalmul al cincizecelea

Acest psalm care se cheamă cincizecer pentru că e al cincizecelea și care s-a zis la păcatul desfrânării și uciderii pe care le-a făcut David, este trebuincios a fi citit de oamenii drept-slăvitori ca un psalm al pocăinței. Acest psalm s-a făcut mai cu seamă pentru Adam, începătorul neamului, care s-a ucis pe sine și pe tot neamul pământesc și a făcut preacurvie, ca cela ce a mâncat din pomul care nu i s-a dat spre mâncare și a gândit a se face întocmai cu Dumnezeu, ceea ce nu putea a avea după fire, căci nu era Dumnezeu, ci făptură. Asemenea trebuie să-l citească și toți oamenii care greșesc. Drept aceea acest psalm se cântă mai înainte decât toate în biserică, chemând mila lui Dumnezeu, iertarea păcatelor și a ni se zidi inimă curată și a se înnoi întru noi Duhul Sfânt pe Care l-am pierdut spurcându-ne, și roagă a nu-L lua pe El de la noi, și a aduce duhul zdrobit ca o jertfă, adică pocăință în locul jertfei celei vechi de dobitoace; însemnând aici înainte ale Evangheliei și stricând ale Legii, ca cele ce sunt

umbrite, iar nu desăvârșite, căci nu se poate mântui cel ce are suflet cuvântător prin jertfă de dobitoc necuvântător, dacă nu se va îndrepta iarăși tot prin același suflet, aducând jertfă pe omul fără de păcat, Care este Iisus Hristos, Fiul lui Dumnezeu, Cel ce S-a făcut om pentru noi, și care Se dă jertfă cuvioasă pentru toți; și nădăjduiește a se zidi Noul Ierusalim, adică Biserica, când și proorocii zic jertfa de laudă a se aduce atunci, adică mărturisirea lui Hristos, și vițelul cel gras, Însuși Domnul. Deci acest psalm al cincizecilea se zice cu cuviință în fiecare strană pe stihuri și apoi se zice troparul sau al zilei sau al sărbătorii sau al sfântului, și la sărbătorile cele împărătești "Slavă... și acum", al sărbătorii. Iar în fiecare zi: al zilei și la "Nu mă lepăda pe mine de la fața Ta", zice: "Ceea ce ești folositoare creștinilor"; iar la "Slavă", "Unule Născut" și la "Și acum", "Pe Prea Slăvita Maica lui Dumnezeu". Îndată apoi canoanele sărbătorii sau ale sfântului pe care le-am pus noi pentru împodobirea și buna tocmeală a Bisericii, întru slava lui Dumnezeu și a sfinților, care se cântă pe opt de vor fi două canoane, pe șase dacă va fi sfânt mare, și pe patru dacă nu va fi sărbătoare.

Iar aceasta este pentru folosul, mângâierea și așteptarea creștinilor, fiindcă sunt obișnuți a asculta canoane, căci mai înainte la Utrenia cea cu cântări nu se cântau canoanele, ci după psalmul al cincizecilea făcându-se ectenie, îndată se ziceau laudele, iar acum după canoane se zic svetilnele, și apoi ectenie mică și laudele. Cântărețul stranei celei mari zice: "Lăudați pe Domnul din cer, Ție se cuvine cântare, Dumnezeule" iar celălalt cântăreț zice tot acesta la celălalt stih, și astfel zic și celelalte șase stihuri. Dintr-aceasta dar este arătat că și mănăstirile s-au obișnuit de la slujba cea cu cântări a zice la început "Ție se cuvine cântare, Dumnezeule"; iar la: "Lăudați pe Domnul de pe pământ", zic: "Dați mărire lui Dumnezeu", asemenea și la celelalte șase stihuri. Iar la: "Că s-a înălțat numele Lui" zic: "Lui se cuvine laudă", asemenea și la celelalte stihuri. Iar la: "Să laude numele Lui", zic: "Mărire Ție, Părinte Sfinte", și la celelalte stihuri asemenea. Iar la "înălțările lui Dumnezeu", "Fiul lui Dumnezeu, miluiește-ne pe noi" la celălalt stih, și la "să lege pe împărații lor cu cătușe de fier, "miluiește-ne pe noi, pentru Duhul Tău Cel Sfânt" (iar Domn, zice Pavel, este Duhul), pentru ca să se laude Treimea, asemenea și la celelalte stihuri. Iar la "Lăudați pe Domnul întru sfinții Lui", zice "Fiul lui Dumnezeu, miluiește-ne pe noi", pentru întrupare și celelalte asemenea.

Iar la: "Lăudați pe El în chimvale bine răsunătoare", zice: "Mărire Ție, Celui ce ne-ai arătat lumina" și după aceasta celelalte stihuri; apoi "Bine este cuvântat Dumnezeul lui Israel, că a cercetat și a făcut izbăvire poporului Său", și aceasta o zic la toate stihurile; cântarea aceasta este proorocia întrupării Cuvântului și începătura acesteia și mulțumire, s-a zis la nașterea Botezătorului și pe aceasta o cântă Biserica luminat ca o

mulțumitoare. Iar la "Slavă Ție" zice: "Bine este cuvântat Domnul Iisus Împăratul că a cercetat" și apoi urmează cu glas mai mare "Și acum" tot aceeași, și Peresi "Să cântăm toți pe Maica lui Dumnezeu", prin care ne luăm iertare păcatelor și folosirea sufletelor noastre. Acestea măresc întruparea lui Hristos cea propovăduită mai înainte și mai cu seamă prin nașterea Botezătorului, precum am zis mai înainte. Îndată apoi se zice de citeț pe amvon "Slavă întru cei de sus lui Dumnezeu", ținând Crucea în mână; și stând în amvon cântărețul zice slavoslovia cea mare. Aceasta se face în fiecare zi, iar duminica se zic Laudele după glas împreună cu pripealele și la sfârșit stihurile învierii sau ale vreunui sfânt mare sau ale sărbătorii, și apoi Slava Învierii, la care se face vohodul preoților cu crucea și cu Dumnezeiasca Evanghelie, însemnând aceasta vohodul Învierii Mântuitorului care s-a făcut spre dimineață. Drept aceea, preoții plecându-se la Înviere, zic rugăciunea vohodului la stihira Evangheliei, care arată smerenia și pogorârea Domnului cea către noi și până în iad; și ridicându-se, arată Învierea, precum am zis de multe ori, și așa se înalță Evanghelia propovăduind Învierea și se zice "Înțelepciune, drepti" asemenea întru propovăduirea Învierii. Apoi se cântă la "Și acum", "Prea Binencuvântată ești, Născătoare de Dumnezeu", de vreme ce prin Născătoarea de Dumnezeu ni s-a dat mântuirea și s-a stricat blestemul Evei, și intrând preotul înăuntru, întâi se zice de citețul cel ce ține crucea pe amvon "Slavă întru cei de sus lui Dumnezeu", care apoi se cântă cu cântare de cântăreți. După aceea preoții înăuntru Sfântului Altar cântă toată slavoslovia: "între oameni bunăvoire", cântându-se slavoslovia și de cei dinafară și de cei dinăuntru, deopotrivă, că o Biserică ne-am făcut prin Iisus Hristos, și sus și jos. Aceasta se face întru propovăduirea și slava Învierii lui Hristos. Drept aceea se zice și troparul Învierii Duminica: "Astăzi este mântuirea a toată lumea". Iar într-altă zi se zice: "Înviind din mormânt și rupând legăturile", care se cântă de trei ori cu glas dulce de cântăreții de afară, și de către preoții dinăuntru. Această rânduială arată Învierea Mântuitorului. Drept aceea și îndată se cântă "Înviază Doamne, Dumnezeul meu" și se citește de către preot Evanghelia Utreniei în amvon, arătând cea mai desăvârșită rânduială a îngerilor și după aceea rugăciunea ecteniei, cererile cele mari, plecarea capetelor și otpustul. Și astfel s-a săvârșit rânduiala Utreniei. Cele ce sunt ale Liturghiei celei desăvârșite s-au scris în celelalte capete.

“

**Pentru al treilea și al șaselea ceas și pentru
Liturghia darurilor mai înainte sfințite**

Acum vom vorbi pentru ceasurile al treilea și al șaselea, care se citesc în posturi și care sunt împreunate cu Liturghia ce se face la Sfintele Păresimi în soborniceștile biserici de preoții mireni, care are și Tipicul Sfintei și Marii Liturghii celei sobornicești până la vohodul cel mare. Aceasta s-a socotit de Părinții cei de demult, să nu se facă Liturghie desăvârșită în Sfintele Păresimi. Și se săvârșește al treilea ceas și al șaselea într-acest chip: diaconul zice: „Binecuvintează, Stăpâne” și preotul zice: “Binecuvântată este Împărăția”. Diaconul zice ecteniile, preotul zice rugăciunea antifonului celui dintâi: „Dumnezeule, cela ce șezi pe Heruvimi” și ecfonisul „Că Tu ești Dumnezeu nostru, Dumnezeu care miluiește”, și cântăreții zic tot psalmul: „Către Tine, Doamne, am ridicat sufletul meu”, după stih cântând: „Pentru rugăciunile Născătoarei de Dumnezeu”, „Slavă... și acum”, tot aceeași. Diaconul zice „Iară și iară”: preotul în tairă zice rugăciunea antifonului al doilea: „Rugămu-Te, Doamne, Dumnezeu nostru” și ecfonisul: „Că s-a preaslăvit Prea Cinstit numele Tău”; și cântăreții cântă al doilea antifon psalmul tot: „Domnul e lumina mea și Mântuitorul meu”, zicând după stih amândouă stranele „Mântuiește-ne, Fiul lui Dumnezeu, pe noi, cei ce-Ți cântăm Aliluia”. „Slavă... Și acum”, tot aceeași, și diaconul zice: „Iară și iară”, și preotul în taină zice a treia rugăciune: „Doamne Dumnezeule, Atotstăpânitorule” și zice ecfonisul „Că Bun...”, și se cântă antifonul al treilea, zicând pe stih Aliluia de două ori, iar la stihul ce zice: „Cel ce umblă fără prihană” până la sfârșitul psalmului se face vohodul între icoane și între sfeșnice, ieșind din Altar diaconul și preotul fără lumini și fără cădelniță, arătând mergerea Domnului la Cruce, care s-a făcut la al șaselea ceas.

Drept aceea și acest vohod se săvârșește la al treilea și la al șaselea ceas. Diaconul zice: „Binecuvintează, Stăpâne, sfânta intrare”, iar preotul zice: “Binecuvântată este intrarea Sfinților Tăi, Doamne”. Acest vohod, precum s-a zis, arată aducerea Mântuitorului la Cruce, care s-a făcut la al șaselea ceas, ducându-se și răstignindu-se, când pe tâlharul cel răstignit împreună prin puține cuvinte ale pocăinței l-a băgat în rai. Drept aceea și cu veșminte roșii sunt îmbrăcați; și diaconul zice ecteniile, iar preotul rugăciunea “Doamne, Dumnezeuul părinților noștri”, care este la al șaselea ceas, și se roagă să ne păzească de “săgeata ce zboară ziua, de lucrul ce trece în întuneric, de întâmpinarea de dracul de amiază-zi” și alte multe cere de la Dumnezeu și zice ecfonisul “Că Ție se cuvine”; și îndată cântăreții cântă troparul proorociei și citețul în amvon citește paremia. După aceea, diaconul zice: “Să zicem toți”, iar preotul în taină zice

rugăciunea ecteniei și ecfonisul: “Că milostiv” și celelalte care se fac după închipuirea Sfintei Liturghii; în urma Evangheliei se zic citirile Isaiei, care a propovăduit mai arătat decât alții pentru Mântuitorul și mai cu seamă pentru patima Lui. Iar că acest obicei este de demult, de la Părinți, este arătat pentru că și în mănăstire, la al șaselea ceas, se citește proorocia Isaiei în toate Păresimile, iar a lui Iezechieel în săptămâna cea mare, pentru că și el propovăduiește patimile și Învierea Mântuitorului.

Și diaconul zice: “Rugați-vă, cei chemați”, iar preotul face rugăciune pentru cei chemați; și diaconul zice cererile pentru cei ce se gătesc către Sfânta Luminare de Miercurea mijlocului Păresimilor, iar preotul zice rugăciunea pentru dâșii: “Doamne, Dumnezeuul nostru, arată-Ți îndurările Tale” și ecfonisul “Că Tu ești lumina noastră”. Diaconul iarăși zice cele obișnuite: “Câți sunteți chemați”, preotul zice rugăciunea credincioșilor cea dintâi: “Doamne, Dumnezeuul părinților noștri, care...”; diaconul: “înțelepciune, drepti”; preotul: “Că Tu ești Dumnezeuul nostru”. Diaconul ecteniile; preotul a doua rugăciune a credincioșilor: “Doamne, Dumnezeuul nostru, care întru puțină vreme”; diaconul “Înțelepciune”; preotul ecfonisul: “Că s-a binecuvântat și s-a proslăvit”; diaconul: “Să plinim rugăciunile noastre Domnului” și celelalte, iar preotul rugăciunea cea mare: “Doamne, Dumnezeuul nostru, Cea ce Însuși ești Bun”, întru care și de răstignirea, de Învierea și de Înălțarea Mântuitorului pomenește, și se roagă ca să vie Darul lui Dumnezeu peste noi, să ne întărească și să ne lumineze, și multe altele de la Dumnezeu, ca cele trebuincioase și de folos; și mai apoi se roagă ca Darul și mila Lui Dumnezeu să fie cu noi pururea și zice: “Că a Ta este stăpânirea”.

Preotul zice rugăciunea plecării capetelor: „Doamne, Dumnezeuul nostru, Cea ce șezi pe scaunul slavei” și zice ecfonisul „Fie Prea Sfântul nume al iubirii Tale de oameni binecuvântat și preaslăvit”. Diaconul: “Cu pace să ieșim”; și ieșind preotul, merg împreună de pe amvon pentru ca în mijlocul tuturor să slavoslovească pe Dumnezeu și începe Vecernia. Diaconul zice: “Domnului să ne rugăm”. Preotul căutând spre răsărit zice: “Bine e cuvântată slava Domnului din locul cel sfânt al Lui, totdeauna, acum și pururea și în vecii vecilor. Amin”. Aceasta la Litanii este începutul Litaniiilor, zicând-o arhierul de pe amvon, iar aici este începutul Vecerniei. Și îndată despre o parte a bisericii, se cântă de cântăreții Vecernia ca un Paraclis, unde se zice și psaltirea, stihurile Triodului și ale Mineiului, după Tipicul mănăstirilor, și “Lumină lină” și „Învrednicește-ne. Doamne”, ca o slujbă de umilință și monahicească. Și la stihoavna însuși glasnica: „Acum slobozește pe robul Tău”, “Sfinte Dumnezeule” și “Născătoare de Dumnezeu, Fecioară”, iar “Doamne, miluiește” nu se zice, nici se fac metanii, nici otpust, nici se aprind lumini până la paremii, la

Liturghia darurilor mai înainte sfințite, că după "Născătoare de Dumnezeu" și după celelalte, după datorie, merg toți la locurile lor.

Capitolul 353

Pentru ce Litaniiile se fac afară și ținem cruci și sfinte icoane

Să se știe că Litaniiile toate care se fac afară sau în tinda bisericii sau împrejurul mănăstirilor sau a cetăților, se fac pentru aducerea aminte a căderii noastre, că ne-am scos din Rai afară, ca să ne smerim și să ne înțelepțim, că nevrednici suntem de Sfintele Locuri și căzuți din rai și din cer. Și suntem datori a urma vameșului, care a stat departe, pentru multa cucernicie, și a închipui noi pe Adam cel izgonit și pe fiul cel risipitor, care a plecat într-altă parte. Iar pe la ulițe, pe la răspântii și pe la drumuri, facem rugăciunile pentru ca să se curățească acestea pe care le-am spurcat cu păcatele noastre. Iar și sfintele icoane, cinstitele cruci și sfintele moaște ale sfinților scoțându-le din biserici le purtăm pentru ca să se sfințească împreună cu oamenii și cele ce sunt de trebuință lor, casele, drumurile, apele, văzduhul și pământul cel spurcat, ca cela ce este călcat de noi, și cetățile și satele să se împărtaşească de Dumnezeiescul Dar, și puterea de stricăciune și de boală să se lepede și să se facă nouă milostiv Cel ce S-a întrupat pentru noi și a luat chip de rob, pe care Îl închipuiesc și Îl poartă dumnezeieștile icoane și închipuirile sfinților Lui care au viețuit curat pe pământ.

Și că Dumnezeu Care a umblat cu trupul pentru noi pe pământ și s-a răstignit pentru noi, ne va mântui pe noi, care mărturisim lucrul dragostei și al bunătății Lui celei desăvârșite, adică că Și-a vărsat sângele prin Cruce și a murit Însuși pentru noi. Pentru aceea ținem și arătăm aceleași semne ale patimii Lui: chipul cinstitei Cruci, cu care a surpat pe vrăjmașul cel ce ne-a omorât prin pom, și de moarte ne-a izbăvit. Diaconul zice: "Binecuvintează, Stăpâne", iar preotul zice: "Binecuvântată e Împărăția Tatălui, a Fiului și a Sfântului Duh"; și diaconul zice ecteniile și se cântă Vecernia cea cu cântare, adică după ecfonisul: "Pleacă, Doamne" până la sfârșit, la care zice preotul rugăciunile Vecerniei. Apoi zice "Doamne, strigat-am" și stihurile după rânduială și vohodul diaconului și al preotului, sau și preotul singur făcând vohodul fără lumini, însemnând cea dintâi venire cu tăcere, când ședeam întru întuneric. Și la: "Către tine, Doamne, Doamne", îl cheamă cântărețul și intră în Sfântul Altar, și stihurile se săvârșesc cu iuțea lor: "Cu glasul meu către Tine am strigat". Apoi "Slavă... Și acum", "Peresi" și pripeala. Și îndată șezând toți se citește Cartea Facerii pe amvon; și aceasta citindu-se, se gâtesc în altar două sfeșnice, iar de este arhiereu să fie și mai multe, și cădelnițe, dacă slujește

Liturghia; și diaconul iese singur ținând cădelnița și făclia aprinsă; iar citeții merg înainte cu sfeșnicele, iar de nu este diacon, iese singur preotul, ținând făclia cu cădelnița, și mergându-i înainte citeții, trece prin ușa cea din alături și vine la marginea bisericii.

Capitolul 354

Pentru ce la Vecernii și la paremii se aprind făclii și ce însemnează “Lumina lui Hristos luminează tuturor”

Săvârșindu-se de citit Cartea Facerii, îndată se arată preotul intrând cu luminile între ușile împărătești; toți se scoală și stând în mijlocul bisericii face chipul Crucii cu cădelnița, zicând cu glas: “Înțelepciune, drepti: Lumina lui Hristos luminează tuturor” și se suie în sfântul altar. Deci citețul citește în amvon paremia, iar în biserică după rânduială se aprind luminile. Aceasta arată că la sfârșitul veacului a strălucit cu trupul Lumina cea adevărată, Iisus Hristos, pentru noi, care ședeam întru întuneric și a umplut lumea de lumina Darului Lui. Drept aceea și la sfârșitul a toată Vecernia se zice aceasta: “Că Tu ești lumina noastră, Hristoase Dumnezeule”; aceasta se face după citirea Facerii, începându-se Pildele lui Solomon, pentru că Facerea spune de la început, adică facerea acelora ce sunt și căderea lui Adam, iar Pildele lui Solomon arată cu cuvinte umbrite pentru Fiul lui Dumnezeu și pe cei făcuți fii printr-Însul îi învață ca pe niște fii. Și “Înțelepciune” pe singur Fiul lui Dumnezeu îl numește, și casă a-i zidi zice pentru Prea Sfântul Său Trup, în care și șapte stâlpi are, adică toate darurile Duhului, precum și cu a Sa pâine a Trupului și cu paharul Sângelui hrănește și adapă pe toți; și Lumină este, luminând și cele de sus și cele de jos. Că Dumnezeu cu Înțelepciunea a întemeiat pământul și a gătit cerurile cu Înțelepciunea, precum cântă și David: “Toate cu Înțelepciunea le-ai făcut”. Iar că chipul Luminii celei adevărate a lui Iisus Hristos însemnează lumina aceasta este arătat pentru că el sau Arhiereul, de va sluji, aprinzând făclia mai înainte până a ieși, zice: “Bindecuvintează, Stăpâne, lumina”, iar arhiereul sau preotul, bindecuvântând lumina, zice: “Că Tu ești lumina noastră, Hristoase, Dumnezeul nostru, totdeauna, acum și pururea și în vecii vecilor. Amin”. Și așa mai înainte de paremie iese diaconul; iar după paremie îndată se cântă: “Să se îndrepteze rugăciunea mea” și se face și cealaltă slujbă a Liturghiei darurilor mai înainte sfințite.

Capitolul 355

Cum că trebuie să cădem mai mult la vohodul Liturghiei darurilor mai înainte sfințite

Când și trebuie să cădem mai mult la vohodul Sfințelor Daruri, căci sunt săvârșite Sfintele Daruri și este însuși Mântuitorul nostru cu adevărat. Că ceea ce este pe Disc este Prea Sfântul Său Trup, împreună cu Dumnezeuiescul Sânge. Iar la sfârșitul Liturghiei se zice rugăciunea cea de pe amvon, ca una ce este de împlânzire și se roagă de a vedea noi Învierea și să prăznuim și aici și acolo. Aceasta se citește de pe amvon, în mijlocul bisericii, pentru ca să audă toți și să se roage împreună cu cel ce citește și să se roagă înaintea lui Dumnezeu pentru toți. Astfel săvârșindu-se Liturgia, se face Denia. Iată dar și rânduiala Deniei.

Capitolul 356

Pentru Denie de la săptămâna cea mare a Păresimilor

După rugăciunea cea de pe amvon, la săptămâna dintâi binecuvintează preotul pe cântăreț, iar de va fi arhieru, însuși îl binecuvintează. Și cântărețul îndată cântă: "Cel ce locuiești întru ajutorul Celui Prea Înalt", iar preotul zice rugăciunea la proscomidie și potrivește Sfintele Daruri. Iar la "Slavă... Și acum", face ectenie și ecfonisul: "Că Ție se cuvine", iar cântărețul zice antifonul cel dintâi: "Către Domnul când am...", cu pripeala cea după urmă: "Că milostiv ești, Doamne". Și se cântă stihurile cu aceasta de amândouă stranele. Iar preotul zice rugăciunea antifonului celui dintâi, după vremea zilei. După "Slavă... și acum" și după Peresi, preotul face ectenia mică și ecfonisul: "Că s-a sfințit și s-a proslăvit", și strana cea mică zice al doilea antifon: "Către tine, Doamne, am ridicat sufletul meu", cu pripeala: "Ușile milostivirii". Și zicându-se stihurile cu aceasta, preotul zice rugăciunea antifonului al doilea: "Ție, Luminii cei pururea fiitoare și neînserate". Și împreunează și celelalte două rugăciuni: "Cel ce e slavoslovia cea neîncetată" și "Stăpâne, Atotțitorule, necuprins". Iar acestea minunate mai ales sunt rugăciunile Deniei. După "Slavă... și acum" și după Peresi, preotul face ectenia cea mică și ecfonisul "Că Bun și iubitor de oameni". Al treilea antifon se cântă: "Veselitu-m-am de cei ce mi-au zis..." cu "Miluiește-ne pe noi, Doamne, miluiește-ne". Când și preotul ținând făclia aprinsă și cădelnița, cădește întâi Jertfelnicul, apoi biserica și poporul, precum este rânduiala cea de demult. Iar de este diacon, el ține făclia și merge înaintea preotului. După "Slavă... și acum", Peresi nu se zice, ci numai sfârșitul troparului: "Doamne, miluiește-ne pe noi". Și îndată cântărețul zice psalmul al cincizecilea: "Miluiește-mă,

Dumnezeule”; după stih zice rugăciunea “Doamne, miluiește-ne pe noi”. Și se cântă de amândouă stranele tot psalmul. “Slavă... și acum” și Peresi. Cunoaște dar și psalmii cei ce se cântă și troparele cele împreună cu dânsule și le vei afla că întreit se află. Că trei antifoane sunt și trei tropare, pentru cinstea Treimii și pentru că la Dânsa se aduc. Apoi sunt și pline de smerenie, de mărturisire și de umilință. Încă și cel mai de apoi, Psalmul al cincizecilea, cu “Doamne, miluiește-ne”, în umilință cheamă pe Dumnezeu spre milă. După aceea zice diaconul: “Domnului să ne rugăm”. Iară preotul: “Că Sfânt ești, Dumnezeul nostru”. Și se cântă “Toată suflarea” și citește Evanghelia cel mai întâi din preoți pe amvon. Și îndată se cântă “Firea cea fără de trup a Heruvimilor”, care este formată din stihuri și cuvintează Treimea dumnezeiește și cheamă toate cetele sfinților spre solire. Cântărețul zice cu glas: “Doamne, miluiește” de trei ori și toți cântă aceasta împreună, cu glas, de o sută de ori, iar preotul zice în taină rugăciunea plecării capetelor: “Doamne, Dumnezeul nostru, pleacă inimile noastre”. La sfârșitul lui “Doamne, miluiește-ne”, diaconul zice: “încă ne rugăm ca să audă”, și iarăși de trei ori “Doamne, miluiește-ne”. Preotul: “Auzi-ne pe noi, Dumnezeule, Mântuitorul nostru”. Oare vezi ce lucru minunat al rânduielii? Că prin solirea preotului rugându-se înăuntru în taină, se aduce rugăciunea poporului către Dumnezeu. Apoi: “Fie numele Domnului binecuvântat”. Pentru că venim și către trebuința trupească, adică să ne hrănim. Deci și acesta să nu fie fără sfințire, căci hrană sfințită luăm începătură. Pentru că zicându-se: “Bine voi cuvânta pe Domnul”, se dă anafora și sfârșitul.

Această slujbă a cântării fiind trebuincioasă, veche și cu preotul făcându-se, care este solitor către Dumnezeu, închipuind pe Iisus, precum am zis de multe ori, are putere să solească cu Darul lui Dumnezeu cel de la hirotonie. Ci și cea de șapte ori laudă o păzește această rânduială; și cele din tindă se fac în locul rugăciunii Mieșului nopții. Iar din cele dinăuntru este rânduiala Utreniei. Al treilea și al șaselea ceas împlinește tot aceiași, adică: pe al treilea și pe al șaselea ceas împreună. Iar ale Vecerniei celei cu cântare, pe însăși Vecernia. Iar ale Deniei închipuiesc ale Pavecerniței; iar acum pentru lene s-au lăsat, care trebuia a se păzi măcar în Bisericele cele sobornicești sau totdeauna sau după vreme, ca să rămână așezământul cel dintâi nestricat. La mănăstiri și la celelalte biserici se fac slujirile Bisericii celei monahicești, care se poate cânta și de unul. Însă noi rânduielile acestei slujbe le-am arătat către voi, care încă cu darul lui Dumnezeu o faceți și o păziți; pe scurt am descoperit pentru aceasta, întru slava Domnului nostru Iisus Hristos.

**Pentru sfânta pâine care se înalță
întru cinstea Prea Sfintei Născătoare de Dumnezeu**

Acum să vorbim pe cât vom putea și pentru sfânta pâine care se înalță întru cinstea Prea Sfintei Născătoare de Dumnezeu, de vreme ce am venit cu învățătura până aici; și după toate vom arăta pentru sfârșitul nostru, pentru ca să sfârșim cuvântul cu cele ce sunt pentru sfârșitul vieții noastre. Pâinea ce se înalță întru numele Prea Sfintei Născătoare de Dumnezeu s-a orânduit a se înălta mai ales la sfârșitul mesei fraților, întru sfințirea lor și întru pecetluirea hranei de care s-au împărțisit, și mai vârtos întru slava Maicii lui Dumnezeu, care a născut nouă pe Pâinea cea cerească, cea vie, veșnică și pururea hrănitoare sufletelor noastre. Se înalță în fiecare vreme când are cineva trebuință, spre ajutorul nostru; și la Sfânta Liturghie de multe ori se înalță cerând-o cineva, măcar că se și săvârșește de mai mulți preoți, după obicei, care doresc să cheme și să cânte pe Cea întru tot cântată, și mai ales când se jertfesc Sfintele Taine ale Fiului și Dumnezeului nostru, pentru ca de la Dânsul să dobândim mai mare ajutor. Se înalță atunci când pomenește pe Dânsa la Dumnezeiasca Liturghie, adică atunci când zice: "Mai ales pe Prea Sfânta", și la toate treburile și nevoile o chemăm pe Dânsa, ca una ce este ajutătoare și păzitoare. Și mult ajutor dobândim din înălțarea pâinii acesteia, precum și noi de multe ori am cunoscut prin încercare; și de la mulți alții vrednici de credință am înțeles că nu sunt așa fiecum cuvintele ce se zic la înălțarea Pâinii, ci al tuturor Unul în Treime Dumnezeu nostru, se cheamă și se cântă și a Născătoarei de Dumnezeu cei adevărate se face chemare și i se cere ajutor, întru care este taina credinței, mărturisirea și așteptarea mântuirii noastre. La masa fraților, pentru că nici aceasta nu este fără binecuvântare, fără socoteală și rânduială, căci cum ar putea fi așa cea care este masa robilor lui Dumnezeu Cuvântul, ai Pâinii celei singură curată, sfântă și vie, care a și făcut și face toate cu socoteală, ca Cea ce este singur Înțelepciune vie a lui Dumnezeu. Făcându-se mai întâi mulțumirea și rugăciunea "Tatăl nostru", pentru pâinea cea firească, zicându-se aceasta, se scoate pâinea în trei cornuri din pâinea care este acolo, închipuind pretutindena pe Treimea și unirea Ei. Că părțile și cu cornurile însemnează întreirea. Cornul de sus însemnează unirea. Drept aceea, încotro o vei întoarce, pâinea aceasta are trei cornuri și marginea ei este un corn ascuțit. Această tăiere de pâine, cu așezământ apostolesc, care s-a dat dintâi de la Părinți nescris, fiindcă se făcea în fiecare zi, o aducem în numele Născătoarei de Dumnezeu Unuia în Treime Dumnezeului nostru, de vreme ce prin Dumnezeiasca Ei Naștere, pe Treimea am cunoscut, și pentru că pe Unul din Treime L-a născut cu

trup, fiind cu adevărat și cântându-se Născătoare de Dumnezeu, și Ea ne este dătătoare de Mana cea vie și Maica băuturii Dumnezeiești.

Capitolul 358

Pentru buna rânduială la mâncarea fraților și a rugăciunii

Punându-se pâinea aceasta în oarecare vas sfânt rânduit spre aceasta, binecuvântându-se de preot, se aprinde făclia la ea. Și preotul binecuvintează bucatele, chemând pe Dumnezeu nostru Iisus Hristos ca să le binecuvinteze. Și când mănâncă, se citesc cuvinte dumnezeiești pentru ca, precum ne-am învățat, toate să le facem spre slava lui Dumnezeu. Că zice: "Sau de mâncați sau de beți, toate întru slava lui Dumnezeu să le faceți". Și pentru că se sfințesc toate prin cuvântul lui Dumnezeu și prin rugăciune. Pentru aceea și binecuvântare și rugăciune se face. Iar și cuvinte dumnezeiești se citesc, pentru ca să nu căutăm numai la pânțec, ca dobitoacele cele necuvântătoare, ci ca niște cuvântători cu trup, să întărim trupul cu cele ce se mănâncă, iar sufletul cu cele ce se citesc. După scularea de la masă, făcându-se rugăciune, cu mărire cuvântăm toți, împreună cu David, binecuvântând pe Cel ce ne miluiește și ne hrănește din tinerețe. Și zicem: "Slavă Ție, Sfinte! Slavă Ție, Doamne, că ne-ai dat nouă bucate întru veselie" și celelalte zice, câte și Gură de Aur pentru aceasta luând de la alții învață.

Capitolul 359

Pentru înălțare

Cel ce a citit și a slujit cele duhovnicești fraților, bine să slujească acestui duhovnicesc lucru, care s-a săvârșit cu slavoslovie, și cerând iertăciune, și luând. Că trebuie cel curat a sluji cele curate, că iertăciunea curățește. Și toți tăcând, înalță pâinea și zice: "Mare este numele" și răspund toți "al Sfintei Treimi", care este numele cel înfricoșat al Unuia în Treime, Dumnezeu tuturor. Și făcând chipul Crucii zice: "Prea Sfântă Născătoare de Dumnezeu, ajută-ne", și cu un glas zic toți "cu rugăciunile Ei, Doamne, miluiește și ne mântuiește pe noi. Tu ești cel mărturisit și cântat de noi Sfântă Treime, Unul cu adevărat Dumnezeu, că nu este altul afară de Tine, Cel ce ne-ai făcut pe noi". Atunci se zic cântările Născătoarei de Dumnezeu: "Una fericimu-te toate neamurile", pentru proorocia Ei; iar la sfârșitul acesteia, glasul îngerului: "Bucură-te, Cea plină de Dar, Domnul este cu tine". Graiul acesta este începutul mântuirii noastre, și se roagă ca, pentru tine, să fie și cu noi Domnul, adică cu Darul.

Apoi cu bună laudă și cu cântare, cu capetele descoperite cântă, arătând că Ea este Capul nostru, născând pe Capul nostru Hristos; este acoperământul din cer, purtătoare de grijă și mântuire. Și cântă Axionul și Născătoare de Dumnezeu o mărturisesc pe Dânsa și mai cinstită decât Heruvimii o cântă, ca pe cea care a primit pe Dumnezeu în pântece cu ipostas și fără stricăciune L-a răscut și cu adevărat Născătoare de Dumnezeu o mărim. Iar acest cuvânt: "o mărim și o fericim", din cântările Ei le-am luat; căci Ea a zis acestea 'mărește, sufletul meu, pe Domnul", și: "Că, iată, de acum mă vor ferici toate neamurile". Deci a înălța însemnează a aduce către Dumnezeu; iar a zice: "mare e numele Sfintei Treimi" propovăduiește mărturisirea Dumnezeului tuturor Celui în Treime, și Acestuia aduce pâine și a-I mări numele Lui. Iar a zice "Prea Sfântă Născătoare de Dumnezeu, ajută-ne", propovăduiește întruparea Cuvântului, că aceasta însemnează glasul Născătoarei de Dumnezeu, și se face chemarea acesteia. Și credem că bine fiind gata spre ajutor, și pâinea i se aduce ca un dar. Iar mai ales printr-Însa, Se aduce pentru noi Fiul ei Cel ce S-a întrupat dintr-Însa, și pentru noi a răbdat de voie răstignirea, Care cel ce o înalță și pe Cruce o închipuiește.

Deci pâinea aceasta ca ceea ce s-a făcut pe dânsa Dumnezeiască numire și dintâi însemnarea Crucii și apoi iarăși Născătoarei de Dumnezeu s-a propovăduit pe Dânsa și întruparea Cuvântului s-a mărturisit, iar mai ales de toate și însăși Născătoarea de Dumnezeu s-a chemat întru ajutor, că mult poate și din multe răutăți izbăvește, o umple de toate bunătățile și mântuiește pururea. Pentru care lucru în zi și în noapte și mai în tot ceasul trebuie să facem aceasta, și pururea aceste glasuri a zice și a slăvi Treimea și pe Născătoarea de Dumnezeu a o chema întru ajutor. Căci cine este mai mare decât ajutorul Ei? Sau cine are îndrăzneală mai mare? Sau cine poate mântui mai mult decât Dânsa?

Deci eu, aceasta socotind-o foarte de folos, adesea zic cu aceste dumnezeiești glasuri, și pentru aceasta multora am arătat ca să o facă adesea, și voi știți că și în Bisericile cele sobornicești am așezat a se face acestea în toate zilele, și la fiecare Utrenie după sfârșitul cântării a noua, am zis a se înălța de preot pâinea aceasta. Și a zice aceste obișnuite glasuri, care sunt așezate de la Părinți, întru mărturisirea Sfintei Treimi a Unuia Dumnezeului nostru al tuturor, precum am zis, și al întrupării Cuvântului; încă și întru cinstea Maicii Lui, Una pururea Fecioară și cu adevărat Născătoare de Dumnezeu, și a se chema ajutorul Ei, de vreme ce și mult ajutor am aflat dintr-aceasta. Și aceasta poruncesc întru Hristos, îndemn și vă rog pe toți a o face pentru mântuirea noastră. Deci de se nevoiește oarecare din cei de altă credință a zice pururea seara și dimineața: "Bucurate, cea plină de Dar", socotind a fi aceasta întru cinstea Prea Curatei Născătoarei de Dumnezeu, precum vei înțelege peste puțin, cu mult mai

ales trebuie noi, dreptslăvitorii, a face aceasta neîncetat și cu osârdie. Iar că este obișnuit de demult a se cânta în biserică: “Bucură-te, cea plină de Dar”, să o cunoașteți de la Vecerniile cele din Păresimi, că mai înainte de toate celelalte, după “Tatăl nostru”, zicem aceasta: “Născătoare de Dumnezeu, Fecioară, bucură-te, ceea ce ești plină de Dar, Domnul este cu tine”. Și de la Vecerniile deniilor, mai înainte de blagoslovenia pâinilor, aceasta se zice totdeauna. Și la rânduiala cea cu cântare, la toate Vecerniile, precum știți că este obiceiul a se zice aceasta în fiecare seară la această mare Biserică a solonenilor; este dar de trebuință a se zice: “Bucură-te, cea plină de Dar” și întru cinstea și slava Maicii lui Dumnezeu, pentru că este glasul îngerului cu care s-a stricat blestemul și s-a dat bucuria, Mântuitorul tuturor, Dumnezeu, Cuvântul lui Dumnezeu, sălășluindu-Se întru Dânsa și întrupându-Se dintr-Însa, cu mult mai ales trebuie a se săvârși acest dumnezeiesc și prea vechi lucru, ca unul așezat de la Părinți, după cum mărturisesc toate tipicurile și obiceiurile de la Părinți care dintâi au dat aceasta, care și ca o Taină Dumnezeiască este, înălțarea pâinii, aducându-se lui Dumnezeu mărturisirea Treimii, chemarea și lauda Prea Sfintei Născătoarei de Dumnezeu, care se face într-ajutorul nostru. Și “Fericimu-te toate neamurile, Născătoare de Dumnezeu, Fecioară”, cu cuviință i se cântă și bine primită va fi, pentru că Ea a proorocit pentru dânsa și Ea l-a dat; și precum a zis Ea, așa se zice și acest cuvânt “mărim”; iar cu glasul îngerului: “Bucură-te, cea plină de dar, Domnul este cu tine”, trebuie a-i zice, că a fost cu ipostasul într-Însa întrupându-Se, și acum locuiește cu darul mai mult decât întru toți, și prin care (precum zice Isaia) cu noi Dumnezeu a fost și este. Iar aceasta și de la Dânsa o cerem, și zicem: “Pentru Tine, să fie cu noi”, care să și fie cu noi printr-Însa pururea. Amin.

Clericul: Adevărat, părinte, prea de trebuință și de folos ne este nouă a lucra toți aceasta și mai ales după ce ne-ai arătat și ne-ai dat a lucra, și noi mare silință avem. Și în Bisericile cele sobornicești o lucrăm precum ai poruncit. Să ne fie nouă a lucra fără de lene cele dumnezeiești totdeauna, prin sfintele rugăciunile tale.

Arhiereul: Fie aceasta de la Dumnezeu, prin rugăciunile Maicii lui Dumnezeu, și vouă și mie, căci tuturor ne trebuiește ajutorul cel din rugăciune, și suntem datori adesea a face acestea și solitori nouă a chema pe sfinți și mai înainte de toți pe Cea mai sfântă decât toți, pe Prea Curata Maică a lui Dumnezeu, ca una ce poate mai mult decât toți a ne mântui pe noi, că multe greșim fiecare. Să venim acum și către acest sfârșit al nostru, pentru ca să săvârșim și cele ce sunt ale făgăduinței noastre.

Capitolul 360

Pentru sfârșitul nostru și orânduiala îngropării și pentru pomenirea ce se face după obicei

Pentru sfârșitul nostru cel înfricoșat și hotărât suntem datori pururea a purta de grijă în toată vremea, neîncetat. Grijă aceasta ne este trebuincioasă ca și vederea, precum și a ne aduce aminte de Dumnezeu este de trebuință, ca și a respira aer, că zice: “adu-ți aminte de cele de apoi ale tale, și nu vei greși nici odată”; și: “gătește-ți către ieșire lucrurile tale”. Pentru aceasta ne este toată grija, fugirile din lume, pustiile, mănăstirile și sihăstriile, pentru ca viind sfârșitul să ne aflăm gata, căci și Cel ce a venit ca să ne mântuiască și ne-a mântuit pe noi, astfel ne învață, zicând: “Fiți gata, că nu știți în care ceas vine Domnul vostru”. Și: “de-ar ști stăpânul casei în care ceas vine furul, ar priveghea și n-ar lăsa să-i sape casa lui”; și voi fiți gata că “întru care ceas nu gândiți va veni Fiul Omului”. Pentru aceasta ne trebuiește tuturor a fi gata către ieșire, și să nu ne grijim numai pentru aceste de aici, pe care le lăsăm altora, ci pentru cele ce merg cu noi, căci ele sunt ale noastre; ca nu cumva astăzi sufletele noastre să se ceară de la noi, și ce folos ne va fi pentru cele ce avem atâta grijă. Drept aceea trebuie a nu ne îngriji de acestea de aici, ci a ne smeri, a ne pocâi, a ne mărturisi lui Dumnezeu și a-L chema spre milostivire, a ne sârgui ca să ne împărtășim cuminecăturii celei de taină și a o face aceasta adesea, cu socotință și cu smerenia sufletului, că aceasta este a fi noi cu Dumnezeu și Dumnezeu a fi cu noi, pentru care S-a întrupat.

Capitolul 361

Pentru a ne cumineca toți adesea

Drept aceea, pentru Tainele acestea ni le-a dat pentru ca să fim una cu Dânsul, noi arhieriei și preoții adesea cu socotință, cu umilință și cu spovedanie slujind Liturghie, să ne împărtășim cu înfricoșatele Taine; iar ceilalți și ei adesea prin spovedanie, prin sfărâmarea inimii și cucernicia sufletului să se cuminece, și nimenea dintre cei ce se tem și iubesc pe Domnul să nu treacă peste patruzeci de zile; și dacă se va păzi, pe cât va putea, să se apropie și mai curând de cuminecătura lui Hristos; și dacă se va putea, și în toate duminicile, mai ales cei bătrâni și cei bolnavi, pentru că aceasta ne este viața și tăria, iar dacă va fi cineva cuprins de frica morții să fie mai sârguitor către cuminecătură, iar nu ca unii fără minte să se teamă a se împărtăși cu Viața, zicând ca nu cumva să murim, căci mai vârtos vei muri dacă nu te vei împărtăși înfricoșatei cuminecături. Pentru

că aceasta este Viața, sănătatea, puterea și lucrul trebuincios spre călătoria cea veșnică. Dacă îți va fi să trăiești aicea, dintr-aceasta mai ales vei dobândi această viață, care nu este de nici un folos, căci aceasta este numai cale cu durere, care duce la sfârșit și la stricăciune, luptă nemăsurată, plată fără de folos și cărare plină de toată frica și tulburarea; și celor ce o cunosc le este neiuibită, ca o nearătată câtă este și stricăcioasă și foarte îngrijată. Iar tu mai ales vei afla împărțșirea Tainelor lui Hristos solitoare de viață și de putere pentru tine: căci aceasta este aceea de Care atingându-se cea căreia îi curgea sânge, s-a tămăduit, și buboșii numai cu atingere de Acesta s-au curățit, și de morți atingându-se mâna Lui s-au sculat; și pe tine mai ales te va învia, iar nu te va omori. Iar de ți-a sosit sfârșitul și ți-a venit vremea, apropie-te mai ales către Dânsul, pentru ca să-L ai de aicea ca arvună; căci Acela-ți este acolo viață, hrană, lumină și odihnă. Și de te vei împărțși cu Dânsul aici, te va milui, și dintr-aceasta vei avea începăturile vieții Lui și împreună cu Dânsul vei fi pururea și vrăjmașii vor fugi departe de tine, căci nu vor avea putere asupra ta, luând cu tine focul cel nesuferit.

Deci cel ce este spre sfârșit, spovedindu-se, pocăiască-se de toate, gătească-se și cel nesăvârșit cu chipul călugăresc săvârșască-se, ca să nu se ducă de aicea nesăvârșit și fără Taina cea săvârșitoare a chipului; căci știu pe mulți care, neîngrijindu-se întru aceasta, ca și pe alții orecare mai înainte care, prelungind vremea de a se boteza, nu s-au botezat. Pentru că precum cel ce nu s-a botezat nu este creștin, așa și cel ce nu s-a săvârșit cu chipul, nu va fi călugăr. Cele ce sunt către aceasta le vei înțelege de la învățătorii Bisericii, și mai ales de la Vasile, de la Grigorie și de la cuvintele lor cele pentru Botez, care acum să-ți fie către chipul călugăriei și către pocăință. Cel ce n-a ajuns să fie călugăr, să se facă la sfârșitul său, căci mare este Darul, împărătească este pecetea. Este al doilea Botez, curățește de păcate. Dăruiește daruri și haruri, înarmează, scoate de la vrăjmaș și duce la Împăratul, cu Care-L face prieten. Dacă te vei apropia, te vei lumina și nu te vei rușina. Dacă te temi, nu te pocăiești și ești leneș, cum vrei să vezi pe Împăratul? Cel puțin cu cuvintele pocăiește-te și spovedește-te cu adevărat, că se apropie de tine mai ales Împărăția Cerurilor. Cere iertăciune, miluiește din ceea ce ai și întoarce strâmbătățile. Dacă este cu puțință, dă de patru ori, ca Zahcu, cele ce ai luat; cu socoteală pune hotar ca să nu mai faci rău, gonește și depărtează curvia de la tine; împacă-te cu cel ce te-ai certat, fă lucrurile milosteniei, ca să dobândești dumnezeiasca milă; fă Sfântul Maslu după porunca cea apostolească, crezând că vei afla curăție păcatelor, te vei scula din boală, vei dobândi iertare.

Dacă ți se va tămădui trupul prin dumnezeiasca milă și te vei scula, mulțumește-I și împlinește făgăduința pocăinței, pocăindu-te, și așteaptă sfârșitul, că va veni și este aproape și nu vei scăpa de dânsul niciodată: și

către acest sfârșit gătește-te pururea. Ți aduc aminte de multe ori aceasta, fii gata, de vreme ce și Mântuitorul zice pururea aceasta, "Fiți gata", adică în toată vremea; că de te va chema la moarte, gata să te afli, pentru ca să fii într-o ceată cu Dumnezeu și cu prietenii Lui și vei dobândi bucuria și îndulcirea care dorești. De această ticăloasă dulceață de aici, cu înșelăciune te amăgești, reștiind dulceața. Deci de dorești adevărata dulceață, urăște cele de aici și dulceața trupului, ca să dobândești dulceața cea adevărată și nesfârșită. Acestea s-au zis pentru cei ce ies din această lume, ca unele ce sunt pentru dânașii trebuincioase.

Capitolul 362

Pentru îngroparea arhierilor, preoților, monahilor și mirenilor

Biserica așa s-a obișnuit astfel a îngropa pe fratele cel ce s-a sfârșit în credință, adică pe cel ce este arhieru sau preot: mâinile preoților îl așază ca cela ce este cu totul sfințit, îl îmbracă cu haine curate ale chipului său, spălându-i mai întâi trupul numai cu burete cu apă cruciș în chipul Sfântului Botez, la frunte, la ochi, la buze, la piept, la genunchi și la mâini. Deci încingându-l pe deasupra, îl îmbracă cu odăjdiile cele arhieresti sau cu cele preotești și-l încălță cu încălțăminte nouă și-i dă în mâini Sfânta Evanghelie, care se și citește atunci mai înainte când moare sau și după moarte, de va avea vreme, ca la cela ce a viețuit după Evanghelie, se mai citește și întru curățirea și sfințirea lui din prea Dumnezeieștile cuvinte. Care altele ar fi mai mari pentru cel mort, spre milostivirea lui Dumnezeu, decât acestea? Căci Evanghelia vestește întruparea lui Dumnezeu, învățături, taine, iertarea păcatelor, patimile cele pentru noi, moartea cea făcătoare de viață și învierea. Deci aceste cuvinte au mai multă putere ca toată slujba și trebuie a se zice celor hirotoniți. La monahi se citește Psaltirea, care încă se păzește de mulți și până acum se zice; și astfel se zice "Sfinte Dumnezeule", precum este obiceiul, și face tămâiere, pentru că și-a dat sufletul lui Dumnezeu, și trupul cel sfințit îl dă pământului. Căci aducându-se tămâie lui Dumnezeu, este întru împlânzire pentru cel răposat, întru arătarea bune și bine credincioasei sale vieți, fiind ca o curată, cu bun miros. Deci îl ridică și-l aduc în biserică cu făclii, închipuind acea Dumnezeiască și neîncetată Lumină. Iar dacă cel ce s-a sfârșit este monah, după ce-l șterg cu buretele cruciș, îl îmbracă cu ale chipului său și cos pe deasupra mantia, care-i este ca un mormânt, făcând pe deasupra cruci, pentru Hristos Căruia I s-a răstignit.

Capitolul 363

Pentru ce se pune icoană deasupra mortului

Pune deasupra lui icoana aceluia pe Care L-a iubit și zicând preotul rugăciunea, îl ridică pe el și-l duc la dumnezeiasca biserică cu sfeșnice. Asemenea se face și la mireni. Pe aceștia-i îmbracă cu haine curate, de cele obișnuite, iar pe deasupra lor pun sfânta pânză, pentru că e credincios și sfânt și se află sub acoperământul lui Hristos. Deasupra lui se pune icoana, pentru credința care e întru Hristos și pentru că Lui și-a dat sufletul. Astfel zicându-se rugăciunea, se ridică și se aduce cu sfeșnice la dumnezeiasca biserică.

Capitolul 364

Pentru ce se cântă de trei ori "Sfânt", când se aduce mortul la biserică

Când se aduc preoții sau mireni cei răposați la biserică, se cântă de trei ori cu glas "Sfânt", arătând că cei ce s-au sfârșit sunt slugi ale Treimii, pe Care o au propovăduit, întru care s-au sfârșit și la care merg, și că vor fi într-o ceată cu îngerii care cântă neîncetat cântarea cea de trei ori sfântă, adică de trei ori "Sfânt". Arhieriei se pun în biserică înaintea sfințelor uși împărătești, mai aproape de dânsule. Sfântul Dionisie zice că arhieriei și preoții să se pună în altar, unde este și slujba lor, călugării să se pună înaintea sfințelor uși împărătești, unde este și starea lor, iar mireni în mijlocul bisericii, unde își au rânduiala stării lor. Acum însă nu se face astfel, căci pe toți îi pun în mijlocul bisericii. Aceasta socotesc că o fac pentru ca să poată încăpea mai mulți din cei care doresc să-i vadă și să stea împrejur, sau de vreme ce și cei hirotoniți din altar înconjoară prin biserică cu vohodurile și sfințesc pe toți cu tămâierile, încă sfințesc lui Dumnezeu dumnezeiasca biserică. Pentru aceea și aceștia se pun în mijlocul bisericii aducându-se ca în cer. Cu toate acestea, trebuie a se păzi și ale Marelui Dionisie, care a arătat rânduiala și treapta fiecăruia cu așezarea, pentru că și Pavel zice aceasta: "Fiecare întru a sa rânduială".

Capitolul 365

Pentru gropnițe și cum se pun într-însele trupurile morților

Rânduiala cea de demult era astfel precum o arată cele ce se cheamă gropnițe, că în Constantinopol, la Biserica cea mare a Sfinților Apostoli, se puneau arhieriei înăuntrul altarului mai înainte, ca și moaștele sfinților, pentru Darul dumnezeieștii hirotonii, și mulți scriu aceasta că astfel a fost,

vorbind despre trupurile arhierilor. Iar în biserică și împrejurul bisericii se îngroapă împărații, fiindcă și ei sunt mireni, măcar că au și luat ungera împărăției, încrădințându-li-se domnia stăpânirii acesteia lumești. La mănăstiri, grozviile cele rânduite deosebit au mormânturile călugărilor celor hirotonisiți dedesubtul altarului, și deosebit al monahilor. Drept aceea, și aici trebuie a pune pe arhierii mai aproape de altar, pe preoți după dânșii, și apoi pe toți ceilalți clerici, iar pe mireni la ușile bisericii, ceea ce se păzește încă mai cu seamă la mănăstiri. Pe egumeni și pe cei hirotonisiți îi slujesc în mijlocul bisericii, iar pe călugării monahi și pe mireni, în tinda bisericii. Aceasta am văzut-o făcându-se încă și la noi, în oarecare mănăstiri. Acum însă toate cele cu evlavie, pentru negrijă, nu se bagă în seamă, s-au stricat obiceiurile și toate se fac amestecate, căci neorânduiala și trufia sunt din început încolțite și mai mult biruiesc, cu singura iubire de agoniseală și socotelile cele lumești, pentru patimile fiecăruia, iar nu cele ce sunt ale Sfinților. Mulți la aceasta filozofesc neînțelepțește sau, ca să zic mai bine, fără socoteală și dobitocește. Ce este aceasta? Ce este aceea? Pentru ce nu bagă înăuntru pe cel mirean? Au nu este creștin? Este cu adevărat creștin, frate, dar nu este preot. Căci alta este preotul, și alta este mireanul. Și dacă n-ar fi nici o deosebire, și mireanul ar putea boteza, ar putea sluji Liturgia și ar intra în altar.

Capitolul 366

Pentru cei ce fac toate fără orânduială

Iată ce este aceasta: Cei care tulbură toate și fac amestecături, nefăcând osebite între cel hirotonisit și nehirotonisit, îndrăznesc a face aceasta și lasă pe cei nevrednici de altar a intra și poruncesc fără însemnarea și fără binecuvântarea arhierului a citi în biserici Sfintele Scripturi. Până într-atâta s-a ajuns, încât s-a făcut obicei această neorânduială și nu le trebuie să aibă mulți sfânta însemnare, ci de abia când vor să se hirotonisească, atunci o caută și abia atunci o iau ca după un obicei oarecare. Omule, mici socotești acestea? Și nu iei seama la hotărârile Sfinților Părinți, cele așezate dintâi? În Biserica Marelui Dumnezeu și Mântuitorului Iisus Hristos nu sunt lucruri mici, nimic nu este fără socoteală, căci Biserica este a Însuși Cuvântului celui viu. Drept aceea, toate sunt cu mare socoteală și cum poate îndrăzni cineva cu ale sale porniri a nu le băga de seamă cu totul cele ce sunt ale lui Dumnezeu Cuvântul și a se face pe sine înființatorul acestor stricări! Nu știi că rânduiala le ține pe toate, precum scrie? Și că Dumnezeu nu este al neorânduiei, precum zice grăitorul de Dumnezeu, ci al păcii și al tocmelii? Și că buna tocmire cea din cer este și în Biserică? Deci dar nu strica rânduiala cea dintâi, ci mai vârtos păzește-o

pe dânsa și pentru dânsa râvnește cât îți este cu putință. Nu te sârgui a păzi numai cele ai luat, ci cu adăugiri sfinte să adaugi și să împodobеști acestea, ca și Părinții noștri. Ajută dar sfințelor rânduiești, pentru ca să iei de la Dumnezeu plată înmulțită, ca cea ce iubești buna cuviință a casei Domnului; și păzește sfânta rânduială, cinstește pe cei ce sunt ai altarului mai mult decât pe ceilalți, după vrednicia trupului; cu starea, cu Cuminecătura, cu luarea anaferei și a sfeștaniei, și cu închinarea cinstitelor icoane și a Prea Sfintei Cruci, ca pe cei ce au sfântă însemnare.

Capitolul 367

**Pentru cei ce intră în altar fără nici o socoteală,
nefiind nici hirotoniți, nici însemnați,
și pentru cei ce șed cu trufie din susul preoților și monahilor**

În altar să intre numai cei ce s-au învrednicit hirotoniei și s-au ales spre slujirea veșnicului Împărat, și nimeni altul să nu intre. După aceasta să se rânduiească călugări și după dânsii mireni, fără a se da loc trufașilor să-și bată joc de cele sfinte, umblând fără cunoștință și la cele fără patimă și dumnezeiești nelăsându-și patimile lor cele omenești și care, în loc de a se sfinți, sunt osândiți și vrednici de urâciune, pentru că vor a se împărtași de cele Dumnezeiești după neamul lor cel stricacios și se așază după bogăție mai sus, urând pe săraci, și după cele omenești a covârși pe toți, după puterea lumească. Dumnezeu n-a ales acestea, de vreme ce zice: "Nu sunt mulți înțelepți după trup, nu sunt mulți puternici, nu sunt mulți de neam bun", adică sunt puțini aceștia care se arată între oameni că se înalță și covârșesc. Dumnezeu n-a ales dintr-acestea, de vreme ce sunt ale lumii puteri, iar nu ale lui Dumnezeu, căci Dumnezeu un om a făcut și dintr-acest om a făcut pe toți ceilalți. Astfel, pentru ca să rușineze pe cei ce gândesc la cele pământești, zice: "Cele nebune, cele slabe și cele de neam prost ale lumii a ales Dumnezeu"; asemenea a ales și pe cele nesocotite și pe cele ce nu sunt și se par de nimica ca pe cele ce sunt, adică pe cele ce se par a fi mari și înalte să le strice cu smerenia și cu adevărul, ca să nu se laude, zice, tot trupul înaintea lui Dumnezeu; nici vreun înțelept sau de bun neam, sau tare, sau bogat să zică că ar fi făcut cele ce sunt ale mântuirii noastre. Căci chiar Cel ce S-a smerit până la întrupare, din fecioară smerită, dar sfântă, S-a întrupat; Cel ce s-a numit Teslar și Fiul teslarului și s-a osândit până la Cruce, Însuși prin pescari, curelari, vameși și păgâni, care au crezut, ne-a mântuit pe noi și pe toată lumea. Deci oricine ai fi, nu te lăuda cu trupul, căci ești din pământ și cu cât te îmbogățești pe pământ, cu atât mai multă stricaciune tragi. Prin urmare, văzându-te că ești mirean și n-ai hirotonie, nici ești călugăr, smerește-te și fii judecător adevărat, și

astfel, nefiind din preoți, nici din călugări, te apropie ca un mirean către Cel adevărat, curat și singur judecător. Fiind mirean dar, roagă-te, vezi cine este mai mare decât tine din cei mireni și cine e mai curat – căci la Dumnezeu nu încapе fățarnicie – și cine e mai mare decât tine prieten al lui Dumnezeu. Aceasta mai cu seamă să o priceapă toți de la împărăție: căci de vreme ce numai prietenii se apropie de împăratul, cu mult mai vârtos vor fi irai aproape de Dumnezeu prietenii Lui. Deci greșind, apropie-te ca un greșit, iar nu veni înaintea călugărilor, defăimându-i, căci am și văzut în lume pe unii de neam bun, fiind înțelepți la cele dumnezeiești, punând înaintea lor pe călugării cei de rând, când mergeau la anaforă și la sfeștanie. Nu merge nici înaintea clericilor, ci rămâi întru rânduiala în care ești, cu smerenie șezi, stai și te apropie de Domnul, căci zice: “Domnul stă împotriva trufașilor, iar smeriților le dă Dar.

Acestea dar ajung pentru rânduiala cea din sfânta biserică care urmează cerului, și pentru buna cucernicie spre cele dumnezeiești. Punându-se mortul după rânduială, preotul binecuvintează pe Dumnezeu, căci trebuie atunci mai cu seamă a binecuvânta pe Dumnezeu, Care a adus pe om la sfârșit și i-a primit sufletul lui și trupul l-a dat pământului, prin moartea lui ne-a făcut luare-aminte, din viața aceasta l-a mutat într-altă viață pururea fiitoare, și a făcut pe moarte, care este pedeapsa păcatului, iubire de oameni; mai cu seamă că Hristos întrupându-Se și murind pentru noi, ne-a înviat și ne-a mântuit și iarăși ne va scula și ne va mântui, ca un iubitor de oameni. Deci îndată și cântăreții zic asemenea cântare: “Bine ești cuvântat, Doamne, învață-ne pe noi îndreptările Tale” și psalmul: “Fericiți cei fără de prihană”, care se fac pe trei stații, spre închipuirea și slava Treimii. Acești psalmi arată mai înainte petrecerea Mântuitorului și viața sfinților, după care viață fiecare din drept credincioși este dator a viețui. La fiecare stație, se face rugăciune de către toți preoții și iarăși se încep psalmi, zicându-se la fiecare stih “Aliluia”, care însemnează “Vine Domnul”, adică arată a doua venire a Lui, la care arătându-Se ne va învia pe noi toți cei morți. La cealaltă stație se zice: “Odihnește pe robul Tău”. Iar la cealaltă: “Miluiește-mă, Doamne”, ca de la fața mortului se zice rugăciunea cea trebuincioasă și de folos.

Iar rugăciunea preoților se face într-acest chip: luând diaconul cădelnița, punând tămâie și luând binecuvântare de la preot, stă la capul mortului și tămâiază deasupra trupului ca și cum s-ar ruga pentru dânsul și aducând tămâie lui Dumnezeu zice cu glas: “Iară și iară cu pace Domnului să ne rugăm”; prin moartea aceea ce s-a întâmplat învățându-ne păciuirea, că și noi vom muri, ca împăcându-ne să ne rugăm pentru cel mort și ca doară să-l folosim pe el ceva cu rugăciunea și ca să aibă el pace cu Dumnezeu care s-a împăcat cu el. Apoi se roagă pentru odihna sufletului celui adormit și pentru ca să-i se ierte lui toate greșalele, să așeze Domnul

sufletul lui în odihna dreptilor, și toți într-un glas zic rugăciunea cea de folos: "Doamne, miluiește", și pe toți îi îndeamnă ca să ceară de la Hristos pentru cel adormit milele Lui, Împărăția cerurilor și iertarea păcatelor. Iar preotul în taină aducând rugăciune cu cucernicie lui Dumnezeu, zicând: "Dumnezeul duhurilor", adică al îngerilor, al sufletelor, "și a tot trupul", adică al oamenilor celor cu trupuri, se roagă Celui ce a deșertat moartea cu moartea Sa, și a călcat pe diavol prin Cruce și a dăruit lumii viață prin omorârea Sa, să odihnească și sufletul celui adormit în loc de odihnă, de unde a fugit toată scârba și suspinul și să-i ierte lui toată greșeala făcută cu lucrul, cu cuvântul și cu gândul, de vreme ce nimeni nu este fără păcat, decât numai Însuși Cel ce S-a întrupat fără de păcat, pentru că El este Drept și cuvântul Lui adevărat, fiind chiar El adevărul și Însuși a zis: "Eu sunt viața și învierea". Aceasta dar zicând preotul, zice către Dumnezeu: "Că Tu ești Învierea", pentru că nădăjduim că și acela care a murit va învia, se va scula și va afla odihnă pe Domnul. Deci aceasta se face și la cele trei stații ale psalmilor: "Fericiți cei fără prihană", iar și tropare trebuincioase de rugăciune către Dumnezeu pentru cel adormit se zic după "Fericiți cei fără de prihană". Apoi și o parte din Apostol, pentru nădejdea Învierii. Pentru aceea Apostolul nu numește pe credincioși morți, ci adormiți, ca unii ce vor învia. Apoi se zice "Aliluia", ca un semn al venirii lui Dumnezeu și ca o propovăduire a venirii lui Hristos și printr-Însul a Învierii noastre din morți. Se aduce și tămâie pentru Darul lui Dumnezeu care vine spre trupul celui adormit, ca al unui credincios. Evanghelia se citește de preot, ca prin îngerul lui Dumnezeu, arătând aceasta învierea noastră, și îndată după aceasta se zice iarăși rugăciunea și după dânsa darea sărutării.

Capitolul 368

Ce însemnează sărutarea ce o facem la morți

Această sărutare, care e cea mai de apoi, este pentru mutarea și despărțirea de viața aceasta, ca o împreunare și unire, pentru că murind nu ne despărțim unii de alții, fiindcă toți vom urma tot această călătorie; și ne vom rândui să fim împreună de unde nu ne mai despărțim niciodată, pentru că pentru Hristos vom viețui. Și acum mergând către Hristos, ne vom uni cu Dânsul, și mâine vom fi unii cu alții, și noi cei vii adormind ca și dânșii și făcându-se înviere, cu unirea credinței celei drepte vom fi toți credincioșii împreună cu Hristos. Deci sfârșindu-se sărutarea, se face iarăși cea mai de înainte zisă rugăciune la sfârșit, ca o pecete, fiind a cântărilor, și astfel se face sfârșitul.

Capitolul 369

Ce însemnează aceea ce se zice “Veșnica pomenire”

După ce se face sfârșitul se zice acest cuvânt celui adormit “Veșnica lui pomenire”. Sfântul Dionisie ne vorbește și pentru sărutare și pentru veșnica pomenire. Pentru sărutare zice că însemnează unirea noastră a celor vii cu cei ce se duc întru Hristos. Iar pentru “veșnică pomenire” zice că s-a împreunat într-o ceată cu sfinții și sunt vrednici moștenitori ai acelora precum au fost și credinței. Noi credem una ca aceasta, fiind și ca o punere înainte a celui adormit către Dumnezeu, și ca o rugăciune a noastră pentru el. Iar rugăciunea cea de apoi este ca un Dar și o săvârșire, căci se roagă ca să câștige pe Dumnezeu, dând lui Dumnezeu sufletul și trupul celui adormit. Drept aceea mergem împreună cu trupul până la mormânt și cântăm de trei ori “Sfânt”, întru lauda Treimii lui Dumnezeu. Trupul îl punem în mormânt și îl dăm pământului, prin rugăciuni, împlinind dumnezeiasca poruncă aceea care a zis “pământ ești și în pământ vei merge”. Însemnând trupul cu Crucea, sau vărsând asupra-i cruciș untdelemn din candelă, sau aruncând pământ cu vreun vas oarecare, propovăduim învierea. Căci măcar că ne-am făcut și muritori, dar vom învia, pentru Cel ce s-a întrupat pentru noi și a murit cu trupul, a înviat și învierea ne-a dat-o nouă, și că acesta ce se îngroapă va învia precum a înviat Mântuitorul nostru. Drept aceea, după ce se pune în mormânt se toarnă deasupra lui untdelemn în chipul Crucii, precum au rânduit apostolii și despre care scrie Dionisie; iar mai cu seamă când se îngroapă trebuie să se ungă mortul, căci precum la Botez este apă și untdelemn, se cade ca în chipul acelora să dăm acestea celor ce au viețuit cu credință și cu bună cinste. Pentru aceasta dar spală în chipul Crucii trupul cu buretele cu apă, la ochi, la gură, la piept, la genunchi și la mâini și îl unguie cu untdelemn, căci untdelemnul este semn al silințelor și suferințelor, și că cel ce a adormit s-a sfârșit bine și creștinește și se va învrednici milei celei dumnezeiești și luminatei liniști a luminii dumnezeiești.

Capitolul 370

Pentru ce se fac numai douăsprezece închinăciuni la cel adormit

Atunci aruncându-se pământ peste mort se zice rugăciunea de mulțumire ca cela ce s-a dat pământului, și ca o pecete și săvârșire. Și închinându-se toți de douăsprezece ori lui Dumnezeu pentru cel ce s-a sfârșit, pentru pacea vieții lui, care a fost de douăsprezece ceasuri în zi și

de douăsprezece ceasuri în noapte, se duce fiecare gândindu-se la unele asemenea și pentru dânsul. Dacă cineva are grijă pentru aceasta, nu încetează a se ruga seara și dimineața pentru cel ce s-a sfârșit. Apoi face și cele obișnuite, și mai înainte de toate în fiecare zi jertfa cea fără de sânge, afară de care nimic nu este mai de folos celui adormit. Nimic nu este de veselie, de luminare și de unire cu Dumnezeu ca însuși dumnezeiescul Sânge care se varsă și dumnezeiescul Trup care se jertfește pentru noi, netrebnicii. În toate zilele, în tot anul și în toată viața lor aduc această jertfă cei ce sunt rudă după trup și cei uniți după duh, aceștia din urmă iubind mai mult decât rudele cele după sânge, ca niște uniți cu duhul; și cu cât mai mult o aduc, cu atât mai mult folosește celui răposat și lor. Ce altceva este mai de folos decât a Se jertfi Hristos pentru noi. Alții însă, pe cât vor putea și vor avea dorință câtuși de puțin, măcar patruzeci de zile să aducă această Jertfă în fiecare zi.

Capitolul 371

Cum că Sfânta Jertfă este mai de folos decât toate celor adormiți

Este arătat că Jertfa aceasta este mult de folos și că slobozește din legături și din moarte, dovedindu-se din multe semne și întâmplări, care sunt și scrise. De vreme ce și Grigore a Romei, unul din Sfinții Părinți, care se numește Dialogul, a izbăvit din muncă pe un oarecare frate făcând Liturghie pentru dânsul vreme de patruzeci de zile.

Capitolul 372

Pentru colivele ce se aduc pentru cei morți

A treia zi se fac cele de trei zile, din semințele grâului și a altor roduri cele de multe feluri, aducându-le lui Dumnezeu. Ce însemnează rodurile? Cum că și omul este sămânță, ca o roadă din pământ, și semănându-se în pământ ca grâul, va învia iarăși cu puterea lui Dumnezeu, răsărind în veacul ce va să fie desăvârșit, aducându-se viu lui Hristos. Căci precum se îngroapă în pământ această sămânță și după aceea răsare și produce mult rod, tot astfel și omul dându-se pământului cu moarte va învia iarăși. Pavel zice asemenea, arătând învierea prin pilda semănătorilor. Deci unii zic că noi facem această colivă din roduri numai pentru minunea bunului și biruitorului mucenic Teodor, însă nu este numai pentru aceasta, care este dumnezeiască și de la Dumnezeu, ci pentru glasul lui Pavel mai cu seamă, precum am zis, care a închipuit semințele cu trupurile noastre cele ce se roagă și vor să învieze și care sunt mai cinstite decât acelea.

Drept aceea, aducem nu numai grâu, ci și multe dintre alte semințe, precum și vin din roada viei, căci această roadă este de lemn și s-a ales pentru Jertfa lui Hristos. Acestea aducem și la pomenirile sfinților, căci și ei sunt roadă sfântă și dați pământului cu sfinte moaște și vor învia. Mai mult decât toate celelalte semănături se aduce grâu, pentru că și Mântuitorul Și-a asemănat Sfântul Său Trup cu grâul. Că zice: "De nu va putrezi grăuntele de grâu căzând în pământ, singur rămâne", arătând și dintr-aceasta învie-ea Lui. "Iar de va putrezi, mult rod va aduce". Iată dar pentru ce punem grâul înainte, căci din grâu este toată pâinea cea adevărată. Pentru aceea că și Hristos este Pâinea cea adevărată și Însuși viu, Care s-a numit pe Sine Pâinea vieții. Pentru aceea, precum cred, aceasta este pricina pentru care s-a dat din început grâul ca mâncare oamenilor și încă mai cu seamă pentru că a vrut a se da să se facă tainele cu pâine de grâu.

Iar cele de a treia zi și a noua zi și celelalte pomeni se fac mai ales pentru Treime, căci de la Dânsa avem ființa și viața; și venindu-ne moartea pentru folosul nostru, iară se face învierea. Unii zic că și pentru nașterea omului, căci aruncându-se sămânță în pântecul muierei, se închipuiește copilul a treia zi, iar a noua zi se încheagă și la patruzeci de zile se face viu și se plinește; în a treia lună saltă și în a șasea copilul este desăvârșit, iar într-a noua se naște.

Pomenile în an se fac pentru că pruncul cel născut simte la a treia lună și câte puțin crește, schimbându-se omul în fiecare an. La întreprinderea anilor, și încă mai cu seamă când se începe a treia întreprindere, care este anul al șaptelea, pentru că omul este zidit și nu poate să plinească întreprinderea Treimii, care este nouă, întru care este numărul cetelor îngerești. Aceștia, ca niște fără trupuri, fiind numai gânduri, viețuind fără de moarte, cu acest număr închipuiesc mai desăvârșit Sfânta Treime; care cele nouă cete sunt trei Treimi. Iar viața noastră, ca a unor zidiți, este înșeptită și schimbările asemenea, și noi ne atingem de întreprinderea treime prin șapte; nu putem însă arăta desăvârșit, pentru trup, cu toate că într-alt chip, pe cât se poate, ne închipuim Treimii, fiind zidiți după chipul lui Dumnezeu, cu mintea, cu cuvântul și cu duhul. Drept aceea, făcându-se acestea, cele de a treia zi și celelalte arată și propovăduiesc Treimea și că printr-Însă ni se dau nouă toate ale vieții și ale mântuirii, și acestea sunt socoteli bune de vreme ce și nașterea noastră și ființa noastră sunt de la Dumnezeu, și acestea sunt socotite pentru slava Lui. Mai bisericește este însă ca să socotim toate duhovnicește și dumnezeiește, și să nu întărim ale Bisericii cu cele simțitoare. Drept aceea, a aduce la biserică pe cel ce a murit arată că de la Dumnezeu s-a zidit și, sfârșindu-se, iar la Dumnezeu se aduce.

Capitolul 373

Pentru ce se face pomenire în a treia, a noua, a patruzecia zi și în celelalte

A treia zi se face pentru că luând ființa prin Treime, mutându-se, va lua cele bune. A noua zi, pentru că duhul acestuia, fără de trup, fiind împreună cu sfintele duhuri și cu îngerii, să se împreune cu ceata lor, fiind asemenea lor după fire, adică a cetelor cu numărul nouă. Printr-însele propovăduiesc întreit pe Cel în Treime Dumnezeu și-L laudă; și ca să se unească împreună cu înseși duhurile sfinților. Iar la patruzeci de zile se face pentru înălțarea Mântuitorului, care s-a făcut într-această zi, după Înviere, pentru ca și el atunci înviind, să se înalțe răpindu-se în nori și să întâmpine pe Judecătorul, și astfel fiind împreună cu Domnul, să fie pururea. Cele dintr-a treia, a șasea și a noua lună propovăduiesc tot astfel pe Cel în Treime Dumnezeu al tuturor și sunt întru slava Lui, pentru cel ce s-a sfârșit. Și dintr-aceasta s-a alcătuit omul, și într-aceasta dezlegându-se din trup, se duce, și dintr-aceasta iarăși nădăjduiește să învieze. Iar cele de la sfârșitul anului e arătat că tot aceasta însemnează, prin întreprinderea lunilor, încă și pentru săvârșirea cea de acolo, pentru că singură Treimea Dumnezeu nostru va fi Viața tuturor, pricinuitoarea ființei, tocmitrea tuturor și înnoirea fiii omenești.

Capitolul 374

Pentru ce la an facem pomenirea răposaților

Drept aceea la an se face pomenirea celui ce s-a sfârșit de către ai săi arătând că trăiește, că este cu sufletul fără de moarte, și că oarecând se va înnoi, când va vrea Ziditorul. Aceasta mărturisesc prin colivele cele aduse. Precum Hristos murind cu trupul a înviat și trăiește, asemenea și noi, precum zice Pavel, vom învia întru Dânsul și vom trăi. Iar că a înviat și trăiește, mărturisesc lucrurile Lui și Jertfa ce se aduce pentru toți ca un Fiu, fiind făcută precum a poruncit El. Deci pomenirile se fac în vremile mai sus zise, pentru motivele spuse mai sus. Multora dintre sfinți s-a arătat și s-a descoperit folosul ce au cei adormiți de la acestea, și pentru aceea toți trebuie să săvârșescă aceste pomeniri și mai cu seamă înfricoșata Jertfă, căci pentru aceasta s-au orânduit, fiindcă prin rugăciunile, liturgiile și milosteniile care se fac, nu numai că se dă iertare de păcate celor ce ar fi păcătuit și ar fi murit în pocăință, dar încă și celor ce au viețuit întru bunătate și au luat sfârșit bun li se dăruiește mai mare înălțare întru slava Domnului. Astfel zice și Gură de Aur la explicarea Faptelor. Fiecare credincios să știe că dacă iubește pe al său, multe bunătăți îi va face când

va aduce pentru dânsul jertfe, și de multă veselie îl va umple făcând milostenie, și ma cu seamă când va aduce pentru dânsul Jertfa fără de sânge, căci mirida care se scoate la Liturghie și pomenirea care se face pentru cel mort, unește pe cel mort cu Dumnezeu și îl împărtășește cu Dânsul nevăzut.

Drept aceea, dintr-aceasta folosindu-se foarte mult nu numai se mângâie frații cei ce cu pocăință s-au mutat întru Hristos, dar încă și sfintele suflete ale sfinților se bucură pentru aceste pomeniri, când se fac pentru dâșii, unindu-se cu Hristos și împărtășindu-se prin Sfânta Liturghie mai curat și mai luminat; și împărtășindu-se mai mult cu darurile Lui se roagă pentru noi, căci și pentru aceasta Dumnezeu a lucrat această Jertfă și a dat-o spre mântuirea și luminarea trupurilor, ca să fim cu Dânsul toți una, precum s-a făgăduit. Drept aceea se roagă cei ce-i pomenesc pe dâșii, săvârșesc jertfe întru cinstea lor și se fac mijlocitori și solitori pentru dâșii. Și se roagă ca și aceștia să se împărtășească cu Hristos, ca și dâșii. Pentru aceea trebuie să facem pomenire celor răposați, ca să facă și pentru noi alții; și să pomenim pe sfinți ca, veselindu-i, să se facă și ei pentru noi rugători veseli către Dumnezeu.

PARTEA A VII – A

**Explicare a aceluiași Sfânt Părinte, pentru sfânta biserică și pentru cei ce slujesc într-însa, diaconi, preoți, arhieriei, și pentru odăjdiiile cu care slujesc fiecare dintr-înșii.
Pentru Dumnezeiasca Taină a Sfintei Liturghii, arătându-se pricina fiecăreia din cele ce s-au săvârșit la dânsa; și care explicare s-a trimis la creștinii cei din Crit.**

Din dragostea cea dumnezeiască îndemnându-ne a ști ce însemnează semnele cele ce se fac în dumnezeiasca Biserică și ce însemnează sfintele odăjdii, primiți cu dragoste pricinile cele ce vom arăta pentru acestea. Iar mai vârtos pentru Marele Dumnezeu al lucrurilor, Cel ce singur este Dragoste, Care atât ne-a iubit (precum scrie), încât și pe Unul născut Fiul Său L-a dat pentru noi. Acesta dar a venit cu dragoste și Cel ce este pretutindenea S-a sălășluit întru noi. S-a născut prunc din Fecioară și a împlinit vârstele, ca eu cu totul să mă curățesc și prin lucrurile și cuvintele Lui să mă sfîntesc. Mai apoi și pe Sine S-a dat mie întru împărtășire, căci de vreme ce cu pârga trupului s-a unit cu mine Cel ce s-a luat din Fecioară, era trebuință ca unirea cu lucrarea să ajungă la toți cei ce cred. Căci aceasta este a mă zidi din nou și a mă învia. Că zice: “De nu veți mânca Trupul Fiului Omului și de nu veți bea Sângele Lui, nu veți avea Viață întru voi”. Și: “Eu sunt viu, și cel ce Mă va mânca pe Mine, viu va fi, pentru Mine”. Aceasta cu Tainele bine a lucrat-o.

Ce însemnează Sfântul Botez

Botezul este naștere de a doua oară, dându-ne nouă și nașterea Sa cea fără patimă. Iar cu punerea mâinilor și cu suflarea și cu mirul, dă darul harului Lui.

Ce însemnează Sfântul Mir

Acest Mir este însuși El, că zice: "Mir vărsat îți este numele", adică ungându-Se pe Sine ca un Dumnezeu și ungându-se ca un Om. Drept aceea și pe noi bine ungându-ne, ne dăruiește puterea cea vie și buna mireasmă a Duhului. Iar al treilea dar și cel mai mare este că ne dă tuturor să ne împărtășim cu El, ceea ce a arătat cu darea Tainelor, luând pâine și sfințind-o și paharul asemenea. Și zicând la pâine: "Acesta este trupul Meu", iar la pahar: "Acesta este sângele Meu", nu numai a sfințit-o, ci și spre sfințire i-a chemat; că zice: "Luați, mâncați" și "beți dintr-acesta toți". Și nu numai atunci a făcut aceasta Însuși, ci a dat a se face pururea de ai Săi. Că zice: "Aceasta să o faceți întru pomenirea Mea". Și precum se cade s-au făcut. Că de vreme ce și Însuși asemenea cu noi S-a făcut părtaș trupului și sângelui și s-a arătat Om ca noi, fiind Dumnezeu neschimbat, socotința a fost ca să ne împărtășim și noi de Dumnezeirea Lui, însă aceasta a săvârșit-o cu un mijloc dumnezeiesc și mai presus de cuvânt, căci cu cele care ne hrănim și ne adăpăm, într-acelea pe Sine Se unește pretutindenea cu dumnezeiască putere, fiind și pâinea și paharul, pe care le preface în trup și în sânge, fiind atotputernic. Deci printr-acestea Se unește cu noi și se împreună, și fiind Soare al dreptății ne strălucește, dându-ne și strălucirile după vrednicia curăției. Și nu lucrează așa fiecare, ca soarele, dând numai razele, ci și pe cele necurate le curățește și le face primitoare de lumină. Deci de vreme ce într-acest chip este Taina Liturghiei, acesta este sfârșitul pentru care S-a întrupat Dumnezeu, că prin ea ne facem părtași lui Dumnezeu și dumnezei după har; și Biserica lui Hristos mai mare și mai dumnezeiască sânguire are spre aceasta. Drept aceea, ceea ce a luat din început pururea lucrează, și prin sfințele semne învață cele mai presus de cuget. Iar atâta slavă a luat, cât și cele ce văzut se lucrează, tuturor le sunt minunate. Ci nu ajunge mîntea tuturor spre cunoștința celor ce se săvârșesc. Drept aceea, mulți nu se pricep și caută să afle pricinile pentru care se fac acestea, dar cele ce se săvârșesc sunt cu totul mai presus de tot cugetul, și nu numai mîntea omenească, dar nici îngerească nu poate să arate în ce chip este întruparea lui Dumnezeu sau în ce chip este împărtășirea cu Dumnezeu sau și altceva din câte Biserica predică și lucrează.

Însă Dumnezeu nu ne-a lăsat de tot a fi necunoscători pentru cele ce sunt ale Sale, ci ne-a dat pricini a ști pe cât este cu puțință și pe cât se cade a cerca, a afla și a pricepe unele dintr-ale Sale, de vreme ce pentru noi s-au făcut acestea. Deci și noi cât am putut cunoaște și cu cât ni s-a dat nouă, celor ce suntem mici și smeriți, pentru acele ce voi întrebați socotindu-ne pe noi a fi ceva, vom zice cu dragoste adunând cele mai multe de la Sfinții Părinți; că nici noi altceva mai nou nu avem afară de cele așezate de Sfinții Părinți, nici cele ce am luat nu le-am schimbat, ci le-am păzit, ca și

Simbolul Credinței. Drept aceea, precum de la singur Mântuitorul și de la Apostoli și de la Părinți ni s-a dat, astfel săvârșim Liturghia; și precum Domnul a săvârșit Liturghia fiind împreună cu ucenicii, frângând pâine și dându-le lor și paharul asemenea, tot așa face și Biserica, arhierul împreună cu preoții slujind Liturghia și dând tuturor; sau și preotul împreună cu ceilalți. Aceasta o mărturisește și diadohul apostolilor, Sfântul Dionisie, învățând într-acest chip a sluji Liturghia, precum slujim noi. Asemenea și grăitorii de Dumnezeu: Vasile și Gură de Aur, învățând mai pe larg rânduiala Liturghiei, astfel au dat a o săvârși precum lucrează Biserica noastră, și aceasta mărturisesc rugăciunile lor cele de la Liturghie care învață vohodul cel dintâi și cel de al doilea și celelalte Sfinte Taine.

Dar în Sfânta Biserică n-au lăsat Părinții a intra fiecare, ca să o arate că este vrednică de evlavie, și mai vârtos la înfricoșatul Jertfelnic, căci arătat este că scoate afară pe cei chemați (pe catehumeni), precum și Sfântul Ambrozie a scos din altar și din biserică pe Împăratul Teodosie; și cel dintre sfinți Grigorie Dialogul nu numai mărturisește că se cade, ci, vrând să cinstească Biserica, n-a lăsat a se înmormânta în biserică trupul oricărui mort; și marele Isidor Pelusiotul vechi fiind din Părinți, în multe din scrierile lui pentru rânduiala Liturghiei noastre se vede că învață mai arătat; și înțeleptul întru cele dumnezeiești Maxim arată toată taina Sfintei Liturghii pe care o lucrează Biserica noastră și cele ce se fac în dânsa le explică. De la care și noi luând, ca de la niște Părinți, și orice altceva de vom ști de la cei de mai înainte le vom scrie vouă, nădăjduindu-ne darului lui Dumnezeu. Și întâi vom vorbi pentru dumnezeiasca biserică; de vreme ce organele Liturghiei sunt biserică și preotul, numai preotul slujind Liturghia, și numai biserică având Jertfelnicul, se cade să vorbim pentru amândouă.

Ce este dumnezeiasca biserică

Deci biserică, măcar că este alcătuită din materii, însă are Darul cel mai presus de nume, care se săvârșește cu rugăciuni de taină ale arhierului, și se unge cu dumnezeiescul Mir, și se face cu totul locaș al lui Dumnezeu, și are locuri deosebite pentru preoți și mireni.

Pentru ce este Biserica îndoită

Biserica este îndoită prin cele dinlăuntru și prin cele dinafară, prin Însuși Hristos, care este îndoit, Dumnezeu și Om, după una văzut, și după alta nevăzut. Asemenea închipuiește pe om, care este din trup și din suflet. Închipuiește și Taina Treimii, care este neapropiată cu Ființa, și cunoscută cu purtarea de grijă și cu puterile. Mai închipuiește și însăși lumea aceasta

văzută: cerul prin Sfântul Altar, iar cele de pe pământ, prin sfânta biserică. După altă socoteală, toată dumnezeiasca Biserică întreită se vede, cu cele dinaintea Altarului, vreau să zic, cu biserica și cu Altarul, care însemnează Treimea și cetelă cele de sus cu rânduială întreită; și adunările drept slăvitorilor, care întreit sunt împărțite: a celor hirotonisiți zic, a credincioșilor celor desăvârșiți și a celor ce sunt în pocăință. Încă și cele ce sunt pe pământ, în cer și mai presus de ceruri. Aceasta învață cinul dumnezeieștii Biserici. Amvonul cel dinaintea Bisericii închipuiește cele de pe pământ, biserica cerul, iar Sfântul Altar, cele mai presus de ceruri.

Ce însemnează Sfântul Prestol

Drept aceea, în Altar, dumnezeiasca biserică prin înfricoșatul Jertfelnic, adică prin Sfânta Masă, arată pe Stăpânul cerului, care este și Sfânta Sfintelor și se cheamă Scaun, locul lui Dumnezeu, odihna, curățirea, locaș Jertfei celei mari, Mormântul lui Hristos și sălășluirea Slavei Lui.

Ce este catepeteasma

Prin catepeteasma cea de la Jertfelnic închipuiește cerescul Cort cel de la Dumnezeu, unde sunt adunările îngerilor și odihna sfinților.

Ce este Canghelul

Prin canghel, adică prin tâmplă, însemnează uciderea celor văzute de cele nevăzute.

Ce însemnează numele Evangheliștilor care sunt scrise pe pânză

Patru părți de pânză are Sfânta Masă, pe cele patru colțuri, că din patru margini ale lumii s-a adunat plinirea Bisericii, și numele celor patru Evangheliști sunt într-însele, căci printr-înșii s-a alcătuit Biserica, și în toată lumea a ajuns Evanghelia.

Ce însemnează cămașa Mesei și alta ce se pune pe deasupra

Cămașa se pune peste această îmbrăcăminte a Mesei, pentru că este mormânt și scaun al lui Hristos, și una este ca giulgiul cu care s-a înfășurat trupul mort, iar alta ca o îmbrăcăminte de slavă, precum arată și psalmul care se cântă când se pune, zicând: "Domnul a împărățit, întru podoabă S-a îmbrăcat".

Ce însemnează Jertfelnicul cel de piatră

Iar Jertfelnicul fiind de piatră închipuiește pe Hristos, Care este și Piatră, ca o temelie a noastră, și Cap al unghiului, și piatra cea de demult, care a închipuit Jertfelnicul acesta. Acest Jertfelnic pe noi, noul Israel, ne adapă nu cu apă, ci cu izvor de viață veșnică, cu Sângele cel viu al Cuvântului. Iar prin Sfântul Său Tron, adică prin scaunul arhierelui, însemnează pe Cuvântul cel întrupat șezând în ceruri de-a dreapta Părintelui.

Ce însemnează treptele Altarului

Prin trepte însemnează rânduiala și înălțarea fiecăruia dintre cei hirotonosiți și a îngerilor.

Ce însemnează arhierul intrând la Jertfelnic

Prin arhieru se închipuiește Hristos.

Ce însemnează Evanghelia și Crucea stând pe masă

Sfânta Evanghelie, care se vede pe Jertfelnic, închipuiește pe Hristos, iar Crucea arată Jertfa Lui.

Pentru ce sub Masă se pun sfinte moaște

Sub Masă sunt sfinte moaște ale mucenicilor, ca ale celor ce sunt cu duhurile pururea împreună cu Hristos, Marele Mucenic al Părintelui, avându-i Jertfelnicul ca pe niște temelii ale Bisericii. Mai întâi cu Sângele lui Hristos, și prin urmare prin Sine, și apoi cu al mucenicilor s-a alcătuit.

Pentru ce Sfânta Masă se unge cu Sfântul Mir

Sfânta Masă este unsă cu Mir pentru că este plină de lucrarea Duhului și se jertfește Mirul cel viu pe ea.

Pentru ce se acoperă Sfânta Masă

Sfânta Masă este acoperită cu veșminte și împodobită pentru că și cele de pe ea nu sunt slobode a se vedea de orișicine.

Pentru ce este Sfânta Masă înaltă

Sfânta Masă este înaltă și luminată ca un scaun a lui Dumnezeu.

Ce închipuiesc slujitorii Altarului

Prin cei ce intră în Altar închipuiește puterile cele mai presus de lume.

Ce însemnează tămâia

Tămâia cu care se tămâiază începând de la Jertfelnic însemnează darul Duhului cel dătător și bine mirositor.

Ce însemnează făcliile aprinse

Luminile aprinse însemnează luminarea Duhului ce se dă sfinților neîncetat.

Și aceasta biserica le închipuiește prin Altar.

Ce închipuiește biserica cea din afară de Altar

Biserica cea din afară de Altar arată această lume văzută sau și cerul cel văzut, căci atunci când facem rugăciune înaintea Altarului zicem că are atunci Biserica rânduiala cerului și a Raiului celui din Eden. Drept aceea, la sfintele mănăstiri și cu oarecare perdele când cântă dinafară închid biserica și le trag pe ele când intră, arătând cu aceasta că Hristos S-a pogorât până la noi și spărgând zidul cel din mijloc al îngrădirii și dând pace, ne-a ridicat pe noi la ceruri, și cei ce au căzut în păcate nu cutează a intra înăuntru. Iar făcând rânduiala înnoirii bisericii, tot aceasta face. Iar când facem rugăciunile înăuntru, și mai înainte de toate înfricoșata Liturghie, Altarul îl avem ca alt Cer, iar biserica se aseamănă cu cele de pe pământ, căci în ea toți veghează și stau împreună, și Lui Dumnezeu aduc împreună rugăciunile.

Ce închipuiește amvonul?

Amvonul dinaintea Altarului arată piatra cea răsturnată de pe mormânt, unde și chipul îngeresc păzindu-l diaconii și preoții propovăduiesc dumnezeiasca Evanghelie: diaconii la Liturghie, iar preoții la Utrenie.

Ce însemnează podoaba bisericii

Podoaba bisericii însemnează frumusețea zidirii, candelile însemnează stelele, iar cupola bisericii închipuiește tăria cerului.

Ce închipuiesc cele ce se aduc la biserică

Aducem untdelemn, ceară și tămâie, adică untuldelemn în chipul milei celei Dumnezeiești, ceara ca ceea ce este adunată din mii de flori, întru al nostru prinos desăvârșit și întru jertfă de către toți, iar tămâia în chipul dragostei celei Dumnezeiești și întru buna mireasmă a Duhului Care se dă tuturor.

Cui se închipuiesc preoții

Preoții începând dumnezeieștile cântări înăuntrul Sfântului Altar închipuiesc cele dintâi cete care sunt împrejurul lui Dumnezeu.

Ce închipuiesc ceilalți slujitori

Diaconii, cântăreții și citeții, primind dumnezeieștile cântări și Sfintele Scripturi, după rânduială, unii de la alții, închipuiesc ceata cea de mijloc a celor cerești.

Ce închipuiește poporul cel credincios

Tot poporul drept fiind la credință, cu osârdia sufletului se împreună cu cei ce chemă mila lui Dumnezeu. Aceasta arată rânduiala cea mai de pe urmă, cu care nu se cade a sta împreună făcătorul de rău sau cel ce este de altă credință, căci Lumina nu are împreunare cu întunericul. Iar de se va întoarce cineva către Lumină, atunci trebuie să înțeleagă și să cunoască cei ce au putere de la Dumnezeu. Preotul încă se numește de Dumnezeiasca Scriptură, Îngerul lui Dumnezeu Atotțiitorul, ca un vestitor al celor Dumnezeiești și ca un plinitor al voilor lui Dumnezeu; închipuiește încă și pe Iisus, căci a câștigat puterea Lui cu hirotonia.

Cu ce se aseamănă arhiereul

Arhiereul mai mult decât preotul se numește Îngerul lui Dumnezeu, fiindcă șade în scaunul lui Hristos, și are putere să lege și să dezlege cu Darul lui Dumnezeu Celui ce toate le poate, căci arhiereul are dregătoria Apostolilor. Drept aceea, ca acela ce închipuiește pe Hristos, când slujește Liturghie, se îmbracă cu sfintele veșminte, care toate au însemnare și explicație duhovnicească, despre care și noi după puțină vom vorbi mai dinainte.

Care sunt rânduielile celor ce se hirotonează la Altar

Cei ce se hirotonează la Altar se împart în trei rânduieli: arhiereul, preotul și diaconul. Unul, adică arhiereul, se numește luminător și dătător al dumnezeieștilor lumini, pentru că și preoți și clerici și bisericele iau prin el hirotoniile, însemnările și sfințirile. Iar Botezul, iertarea, sfințirea și împărtășirea Tainelor le iau mireni pe toate ca dintr-un izvor de lumină, fiind din darul arhieriei.

Ce însemnează săvârșitorii

Preotul se numește săvârșitor, ca acela ce are numai darul săvârșirii de Taine, iar nu dătător, căci botează și slujește Liturghie. Dar nu poate hirotoni, nici a face alt preot sau pe altul din cei ce se împărtășesc sfințelor rânduieli.

Ce însemnează slujitor

Diaconul se numește slujitor, ca acela ce are rânduiala ascultării și nu poate sluji ceva fără preot. El este din rânduiala îngerească cea mai de pe urmă, căci fiecare dintre cei ce sunt într-aceste trei rânduieli, după vrednicia rânduielii se îmbracă și cu odăjdii. Diaconul se îmbracă cu cele ce închipuiesc rânduiala cea îngerească, cu orarul, iar preotul se îmbracă și cu acestea, de vreme ce și darul diaconului l-a luat mai înainte, dar are și ale darului celui săvârșitor, pe care le arată epitrahilul, iar arhiereul și cu acestea se îmbracă și încă pune și omoforul, care arată pe Fiul lui Dumnezeu întrupat. Drept aceea, îmbrăcându-se cu sfințele veșminte, mai înainte se îmbracă cu stiharul.

Ce însemnează stiharul

Stiharul arată îmbrăcămintea cea luminată a îngerilor, căci de multe ori s-au arătat îngerii îmbrăcați într-acest chip, cu veșminte strălucitoare, precum și cel de la mormânt, îmbrăcat cu veșmânt alb. Asemenea arată și curăția și nespurcarea rânduielii celei preotești, prin care curăție și preotul se învrednicește Darului acestuia. Încă arată și Dumnezeiasca strălucire, pe care o vestește credincioșilor prin Evanghelie și prin celelalte. Și mărturisește aceasta când se îmbracă, zicând: "Bucura-se-va sufletul meu de Domnul, că m-a îmbrăcat cu haina mântuirii", și celelalte.

Cum că diaconul are stihar și orar

Iar diaconul, având rânduială îngerească, precum s-a zis, se îmbracă cu stihar și pune pe umeri orarul.

Ce însemnează orarul

Iar acesta diaconul îl arată ca pe niște aripi, pentru cea netrupească și cugetătoare rânduială îngerească.

Pentru ce diaconul se încinge cu orarul când se cuminecă

Cu aceasta diaconul urmează Heruvimilor, care-și acoperă ochii, și încingându-se, se închină când vrea să se cuminece. Pe orar este scris "Sfânt, sfânt, sfânt", care arată rânduiala cea slujitoare a îngerilor.

Ce închipuiesc râurile stiharului arhieresc

Iar stiharul arhierelui are pe el cele ce se cheamă râuri, pogorându-se de sus, care însemnează darul învățaturii ce-l are întru dânsul și osebirea darurilor celor de sus ce sunt întru dânsul, care prin el se varsă întru toți. Întru toți îngerii nu este tot aceeași rânduială, ci și acolo celor mai mici lăsându-se alții învățători și dătători de lumină. Iar râuri se cheamă pentru glasul din Evanghelie al Mântuitorului care zice: "Cel ce crede în Mine râuri de apă vie vor curge din pânțele lui".

Ce închipuiesc râurile și tăblițele mantiei

Aceasta arată și mantia cea arhierescă, având râuri pentru cele zise mai înainte, iar tăblițele avându-le în chipul Legii celei vechi și cei noi a Darului, care stau deasupra râurilor, arătând că din amândouă Legile trebuie să ia dascălul și să dea învățătură. Deci stiharul într-acest chip este.

Ce închipuiește epitrahilul

Epitrahilul arată harul Duhului cel săvârșitor și pogorât de sus. Drept aceasta și arhierul, și preotul, punându-l pe grumaji, zic: "Bine e cuvântat Dumnezeu, Cel ce varsă harul Său peste preoții Săi". Drept aceea fiecare preot și arhieru pune acest epitrahil la toată Sfânta Taină. Încă însemnează că preotul are grumajii plecați lui Hristos, fiind dator a lucra Tainele sub stăpânirea Începătorului Tainelor, și a se supune jugului lui Hristos cu smerenie și a face ale Lui împreună cu El; căci nimic fără de Dânsul nu se poate face, fiindcă toate printr-Însul s-au făcut și se fac.

Ce închipuiește brâul

Brâul arată slujirea Mântuitorului pentru noi, ceea ce și aici a făcut și în veacul ce va să fie s-a făgăduit a face pentru noi. Că zice: "Încinge-se-va și-i va pune pe ei să șază și trecând va sluji lor". Mai închipuiește tăria și vârtutea puterii lui și încă și curăția trupului. Brâul ce-l are peste mijloc închipuiește dimpreună sfințirea sufletului și sfințirea trupului, și aceasta o mărturisesc cuvintele ce le zice. Că zice: "Bine e cuvântat Dumnezeu, Cel ce m-a încins cu putere și a pus calea mea nevinovată".

Ce însemnează bedernița

La brâu arhiereul pune și bedernița, care arată biruința asupra morții și nesticăciunea firii noastre și tăria lui Dumnezeu cea mare asupra vicleanului celui muncitor, pe care o a săvârșit Domnul întrupându-Se din Fecioară fără păcat, viețuind fără de păcat, răstignindu-Se, biruind pe cel ce a născut păcatul și ridicând cu Învierea pe Adam cel căzut cu păcat. Drept aceea, este în chip de armă și se atarnă la coapsă, unde zic unii că stă puterea și curăția omului. Cuvintele care se zic când pune aceasta mărturisesc asemenea, căci zice: "Încinge sabia ta peste coapsa ta, puternice". Și: "Domnul s-a îmbrăcat cu putere și s-a încins".

Ce însemnează rucavițele

Rucavițele închipuiesc lucrarea lui Dumnezeu cea atotfăcătoare și că Însuși Iisus prin mâinile Sale și-a adus Jertfa Trupului și Sângelui Său. Drept aceea, cele ce se zic când se pun rucavițele la mâini sunt foarte cuviincioase, căci zice: "Dreapta Ta, Doamne, s-a proslăvit întru putere". Și: "Mâinile Tale m-au făcut și m-au zidit". Unii mai zic că rucavițele închipuiesc și legăturile de la mâini ale Mântuitorului, cu care legându-se a fost dus la Pilat.

Ce însemnează sfița

Iar sfântul felon, adică sfița, arată puterea și strălucirea Duhului cea dată de sus, că mai presus este strălucirea decât rânduiețile cele mari. Mai însemnează și puterea lui Dumnezeu cea cuprinzătoare a toate, cea purtătoare de grijă, cea lucrătoare a toate și făcătoare de bine, pentru care S-a pogorât Cuvântul până la noi și a unit cele de sus cu cele de jos; Care întrupându-Se, răstignindu-Se și înviind, prin Sine ne-a adunat la Sine. Drept aceea, sfița mai cu seamă închipuiește haina cu care s-a îmbrăcat

Mântuitorul fiind batjocorit. Pentru aceea și este în chip de sac, căci nu are mâneci, arătând cu aceasta cuprinderea a toate. Aceasta mai arătat însemnează cea sfită care se cheamă sacos, cu care se îmbracă cei mai aleși dintre arhierii; și sfită cea plină de cruci cu care se îmbracă ceilalți arhierii, și care se cheamă polistavros, tot aceasta arată, fiindcă este arătătoare de patima Mântuitorului și urmează Aceluia care prin patimă și prin Cruce a săvârșit dreptatea cea adevărată și ne-a dat slobozenie din muncă și pe toți dimpreună ne-a mântuit. Drept aceea și îmbrăcându-se zice: “Preoții Tăi, Doamne, se vor îmbrăca întru dreptate și cuvioșii Tăi cu bucurie se vor bucura”. Căci cu adevărat dreptatea cea prin Cruce ne-a dat bucuria. Acestea sunt cele cu care se îmbracă diaconul și preotul, afară de bederniță.

Ce însemnează omoforul și pentru ce e de lână

Arhierieul cu bedernița și cu celelalte (fiindcă are Darul tuturor, și mai vârtos puterea cea arhieriască), pune și sfântul omofor, care este de lână și se înfășoară împrejur peste umeri, dinainte și dinapoi. Aceasta închipuiește învederat singura cea pentru noi întrupare și omenire a Cuvântului. Pentru aceasta este de lână, că închipuiește oaia cea rătăcită pe care a luat-o pe umeri Mântuitorul, adică firea noastră. Și că pogorându-Se din ceruri S-a întrupat, și că Însuși s-a chemat Mielușel, junghiindu-Se pentru noi. Chiar cuvintele care se zic, înfășurându-se peste umeri, adeverează explicarea, că zice: “Pe umeri luând, Hristoase, firea noastră cea rătăcită și înălțându-Te, la Părintele o ai adus”.

Pentru ce preoții și arhierii slujesc Liturghia cu capul descoperit, afară de Patriarhul Alexandriei. Și cum că mai bine este a sluji cu capul descoperit

Toți arhierii și preoții Răsăritului săvârșesc Liturghia cu capul descoperit, afară de Alexandrinul. Nu după vreo părere oarecare, ci cu socoteală mai înainte și mai dumnezeiască, pe care dumnezeiescul Pavel o arată și o învață, numind pe Hristos Cap, iar pe noi, mădulare ale Lui; și că se cuvine a cinsti pe Hristos, Capul nostru, descoperindu-ne capetele când ne rugăm; și nu numai pentru aceasta, ci și pentru că având capul descoperit primește hirotonia cel ce se hirotonisește. Și așa precum este hirotonisit, așa este dator să se roage și să săvârșască Liturghie, și mai vârtos arhierieul. De vreme ce hirotonisindu-se, pe cap i se citesc dumnezeieștile cuvinte, adică Sfânta Evanghelic, nu trebuiește să aibă altă punere pe cap când slujește cele prea dumnezeiești. Dar poate că va zice cineva: deci Alexandrinul având capul acoperit și mulți alții, după așezământul cel vechi, au nu fac creștinește? Eu nu zic aceasta. Căci și

ășezământul zel vechi este către cei ce o lucrează. Dar oarecum după Legea veche, căci arhiereul Legii purta pe cap chidar, pe care o numea și mitră, cum o numesc și arhierii noștri. Poate fi, căci o aseamănă pe ea și cu cununa cea de spini a Stăpânului sau cu mahrama care era pe capul Lui. Dar încă, de vreme ce și aceștia o iau din cap la Liturghie, la unele vremi, mărturisesc că mai cu cale este așezământul Fericitului Pavel. Căci chipul cununii celei de spini se închipuiește pe capul celor ce se hirotonisesc făcându-li-se sfânta însemnare prin tunderea părului. Iar acesta mai vârtos o arată cei hirotonisiți din călugări, având pe cap răsătura mai ca o cunună, care încă arată și cununa fecioriei lor. Iar sudariul, adică mahrama de la cap a lui Hristos, o închipuiește antimisul. Drept aceasta, se înfășoară, căci "iliton" va să zică înfășurat. Deci mai bine este cu capul descoperit a se ruga și a sluji Liturghie. Să avem dar grijă de aceasta și mai vârtos în vremile în care se cuvîne.

Ce însemnează a se pogori arhiereul din jet

Deci arhiereul când va să slujească Liturghie, pogorându-se din scaunul său pe care stă, arată pogorârea lui Dumnezeu Cuvântul către noi.

Ce însemnează a se îmbrăca cu odăjdii arhiereul

Iar îmbrăcându-se cu veșminte arhieresti însemnează sfânta întrupare a lui Hristos.

Ce însemnează a se pogori spre Apus, până la ușile bisericii

Iar pogorându-se până la ușile bisericii însemnează venirea Lui pe pământ, arătarea și pogorârea Lui până la moarte și la iad, că aceasta însemnează mergerea către Apus și pogorârea până la uși. Iar începându-se Sfânta Liturghie, dând arhiereul semn, căci fără dânsul nu se poate face ceva, preoții înăuntru zic rugăciunile, închipuind rânduielele cele cerești.

Pentru ce împreună cu psalmii se zic și cântările Legii celei noi

Închipuind ceata proorocilor, și acestea le împart în trei, cinstind Treimea, zicând mai întâi din psalmi, și împreună cântări și din Legea nouă. Prin psalmi vestesc întruparea lui Dumnezeu Cuvântul, cea propovăduită prin cântări. Arată singurul Dar desăvârșit și pe Fiul lui Dumnezeu, Carele S-a întrupat și a făcut toate pentru noi.

Pentru ce chemăm întâi pe Născătoarea de Dumnezeu

Drept aceea, cinstind pe cea care L-a născut pe El întru feciorie, cer folosirea Ei, că întâi și numai printr-Însa ne-am mântuit, zicând: "Cu rugăciunile Născătoarei de Dumnezeu, Mântuitorule, mântuiește-ne pe noi".

Pentru ce apoi chemăm pe sfinți

Iar după aceea pomenim pe sfinți, care bine nevoindu-se pentru taină, s-au săvârșit cu sfințenie, și astfel chemăm rugăciunile lor.

Pentru ce chemăm pe Însuși Mântuitorul nostru

Iar mai pe urmă chemăm pe Hristos, începătorul și săvârșitorul mântuirii noastre, cântând cu glas mare, și zicem: "Mântuiește-ne, Fiul lui Dumnezeu".

Ce închipuiește arhierul ieșind afară din Altar și stând

Săvârșind Arhierul sfințele rugăciuni, stă afară din Altar și împreună diaconul fiind cu el închipuiesc nu numai pe Apostoli, ci și pe îngerii cei ce slujesc Tainelor Lui.

Ce însemnează cea dintâi ieșire din Altar a preoților și intrarea cu arhierul prin ușile împărătești, cu Evanghelia

Preoții înăuntru în Altar săvârșindu-și rugăciunile și ieșind arată pogorârea dumnezeieștilor îngeri, la Învierea și la Înălțarea lui Hristos; când și arhierul plecându-și capul împreună cu preoții se roagă, ca să afle îngerii intrând și slujind împreună cu el, și când pleacă capul și se ridică, arată tuturor Învierea Domnului. Aceasta o propovăduiește și diaconul înălțând Evanghelia, vestește și el Învierea Mântuitorului, și cu glas mare strigă: "Înțelepciune, drepti", prin lucru și prin cuvinte mărturisind Învierea. Iar după aceasta îndată se face închipuirea Înălțării, cu sfeșnicile mergând înainte diaconii, câte doi, ținând Sfânta Evanghelie, și arhierul fiind ținut de diacon de amândouă părțile, și pe urmă ceilalți preoți.

Ce însemnează: " Veniți să ne închinăm" și laudarea arhierului la vohod

Cântându-se foarte luminat: "Veniți să ne închinăm" și laudarea arhierului însemnează, precum serie, Învierea și Înălțarea Mântuitorului. Că diaconul, precum s-a zis, zicând: "Înțelepciune, drepti" propovăduiește

Învierea Mântuitorului, iar ceata preoților și a diaconilor, precum s-a zis mai sus, închipuiește pe Apostoli, care au fost împreună cu Domnul și care s-au primit de El și de prea sfinții îngeri.

Ce închipuiește intrarea arhiereului în Altar

Arhiereul închipuiește pe Însuși Domnul, Care a înviat, S-a arătat Ucenicilor și S-a suit de pe pământ la cer. Drept aceea, precum am zis că biserica cea din afară de Altar este închipuirea pământului, iar Sfântul Altar închipuiește cerul, tot astfel proorocește și David, cum că atunci când Se înălța, petreceau cu cinste îngerii pe Domnul și strigau celor mai pe deasupra: "Ridicați porțile" și îl numeau Împărat al slavei, Domn și Puternic îl mărturiseau.

Ce însemnează a se închide și a se deschide ușile împărătești

Într-acest chip și Biserica face laudarea arhiereului petrecându-l cu cinste când intră în Sfântul Altar, fiind sfintele Uși ale Altarului închise, arătând mai înainte de a intra tot aceasta.

Ce însemnează a tămâia Sfânta Masă împrejur

Intrând și tămâind Sfânta Masă împrejur se închipuiește venirea Duhului printr-însul; Care, înălțându-Se Hristos la ceruri, a venit din ceruri către noi.

Ce însemnează dicherul și pentru ce se însemnează Evanghelia cu el

Cu dicherul arhiereul însemnează Sfânta Evanghelie, arătând luminarea lui Iisus cel în două firi, făcându-se prin întrupare, în cer și pe pământ, întru mântuirea noastră cea pentru Dânsul, sufletească și trupească; căci Cuvântul lui Dumnezeu cu a Sa întrupare nu numai pe oameni i-a strălucit în doit, ci și pe îngerii Lui. Și cum că Cel ce s-a întrupat, Acela este Fiul lui Dumnezeu.

Ce însemnează de trei ori "Sfânt"

Zicându-se îndată de trei ori cântarea "Sfinte Dumnezeule" arată taina Treimii, Care s-a propovăduit oamenilor prin întruparea Unuia din Treime, căci prin Cuvântul cel întrupat am cunoscut pe Tatăl și pe Duhul. Asemenea arată unirea și întocmirea îngerilor și a oamenilor. Drept aceea

se cântă și înăuntru, de către preoți, și afară, de către clerici și mireni, căci una s-a făcut Biserica prin Hristos, a îngerilor și a oamenilor.

Pentru ce iarăși însemnează arhierul cu tricherul Evanghelia

Propovăduind aceasta și arhierul, cu tricherul iarăși însemnează Evanghelia, arătând întru Evanghelic propovăduirea Treimii și rugându-se să se întărească aceasta prin Treime, numind-o pe Dânsa vie, ca o solitoare a veseliei celei adevărate, și rugându-se împreună cu Dumnezeiescul Părinte David să se învrednicească de dumnezeieștile cercetări și îndreptări.

Ce însemnează suirea arhierului în dumnezeiescul sintron

Arhierul suindu-se în dumnezeiescul scaun, mărturisește șederea lui Hristos cea de-a dreapta Tatălui, și de acolo binecuvântând cu tricherul, adeverează sfințirea noastră prin Treime, și că Hristos suindu-Se la cer ne-a dat binecuvântarea și strălucirea Treimii (pe care o închipuiește lumina tricherului).

Ce însemnează a șede în sintron și a zice "Pace tuturor"

Iar șezând în scaun, urmează lui Hristos, având împreună șezători și pe ceilalți episcopi și preoți, care urmează Apostolilor; și zice: "Pace tuturor". Cu aceasta arată unirea, căci Hristos este Cel ce a stricat vrajba prin Trupul Său și a făcut, după cum zice Pavel, amândouă una, pe cele din cer și pe cele de pe pământ.

Pentru ce se citește întâi Apostolul, apoi Evanghelia

Apostoleștile cuvinte se citesc arătând trimiterea Apostolilor la neamuri.

Pentru ce, citindu-se Apostolul, arhierii și preoții șed, iar diaconii nu
Arhierii și preoții (afară de diaconi) șed când se citește Apostolul, pentru că și aceștia au darul cel apostolesc.

Pentru ce se zice "Aliluia" înaintea Evangheliei

Înaintea Evangheliei se cântă "Aliluia", ceea ce arată lauda lui Dumnezeu și venirea Dumnezeiescului Dar, care este citirea Evangheliei.

Ce însemnează citirea Evangheliei

Citirea aceasta însemnează propovăduirea Evangheliei în toată lumea, ceea ce s-a arătat după Înălțarea Domnului, de către ucenici. Drept aceea, se citește întâi Apostolul, și după aceea se propovăduiește Evanghelia, pentru că întărindu-se întâi s-au trimis ucenicii, care după aceea, înconjurând lumea, au propovăduit Evanghelia.

Pentru ce se tămâiază înaintea Evangheliei

Înaintea Evangheliei este tămâierea, pentru darul Duhului cel dat din Evanghelie în toată lumea.

Pentru ce, citindu-se Evanghelia, scoate arhiereul omoforul

Citindu-se Evanghelia, arhiereul scoate omoforul, arătând că este rob Domnului, căci Domnul este ca și cum ar fi acolo de față, de vreme ce grăiește prin Evanghelie. Atunci nu cutează să poarte omoforul, chipul întrupării Lui, ci, luându-l de pe umeri, îl dă diaconului.

Pentru ce diaconul ține omoforul îndoit pe mână

Diaconul ține în dreapta omoforul, fiind strâns, stând aproape de arhiereu, și mergând înaintea Sfințelor Daruri, ținând tricherul în mână înseamnă că în veacul ce va să vină va fi vedere tuturor Iisus întrupat și jertfit pentru noi, Unul fiind din Treime și strălucindu-ne cu razele Dumnezeirii.

Ce însemnează a se da arhiereul jos din sintron și a binecuvânta de trei ori cu tricherul

Pogorându-se arhiereul din scaun, arată purtarea de grijă cea din cer a Mântuitorului și facerea de bine pentru noi; pentru că înălțându-Se, nu S-a despărțit de noi. Drept aceea și la rugăciunea pentru împărați, după Evanghelie, binecuvântând poporul cu tricherul arată că întărește bine cinstita împărăție cu a sa preoție și prin Evanghelie și se roagă să rămână aceasta prin darul Treimii. De vreme ce și împreună a fi cu noi Însuși s-a făgăduit. Ci și că se va pogori Însuși la noi la a doua venire a Lui aceasta mărturisește, care și mai lămurit o arată prea slăvitul vohod al Sfințelor Daruri.

Ce însemnează a veni arhierul la Jertfelnic și a se ruga

Apropiindu-se arhierul de Jertfelnic, începe rugăciunea, arătându-se pe sine slujitor Tainei.

Ce însemnează a scoate afară pe cei chemați

Îndată se scot cei chemați, și rămân credincioșii, pentru că vremea aceasta arată vremea sfârșitului lumii. Că zice: "După ce se va propovădui Evanghelia în toată lumea, atunci va veni sfârșitul". De vreme ce zice că la sfârșit va trimite pe îngerii Lui și va despărți pe cei răi de cei buni, aceasta face și Biserica și zice să iasă cei chemați, să rămână numai credincioșii. Dintre care se și cade a cunoaște câtă luare-aminte trebuie să aibă credincioșii, ca să nu facă părtași Sfintelor Taine pe cei neîmpreunați credinței, și mai vârtos (să aibă grijă) preoții. Că de vreme ce nu se cuvine a-i face părtași rugăciunii, cu cât mai vârtos Sfintei Jertfe.

Cum trebuie să aducem miridele și pentru cine

Nici prescurile care le aduc pentru Jertfă credincioșii care păcătuiesc la arătare nu se cade oricum preoții a le primi. Ci mai înainte să ceară de la dâșii pocăință, că cu mirida ce se aduce se face împărtășire și nu trebuie pe cei ce sunt nevrednici a-i face părtași Jertfei. Știu că și într-aceasta vor murmura unii, zicând: Cum zicem să iasă cei chemați, nefiind cei chemați în biserică? Deci precum într-altele se înșală neștiind Scripturile, nici Tainele Bisericii, și într-aceasta asemenea rătăcesc. Că pururea sunt cei chemați în Biserică. Și întâi pruncii credincioșilor, cei nebotezați, care, născându-se și citindu-li-se sfintele rugăciuni, nefăcându-se încă credincioși, nici desăvârșiți cu Botezul, cei chemați sunt; pentru dâșii dar pururea ne rugăm; iar și la Sfintele Păresimi, pentru cei gătiți pentru sfânta luminare cereri și rugăciuni facem. Iar în al doilea rând avem pe cei ținuți de păgâni, care credința o țin în inimile lor și cuget au ca să se depărteze de la păgâni și să vină către Biserică. Cei chemați sunt și cei ce au venit și nu s-au uns cu Dumnezeiescul Mir. Iar al treilea, cei chemați avem pe cei ce au căzut în păcate sau în ucidere sau într-alt oarecare păcat mare, pe care nu se cade a-i împărtăși cu Dumnezeieștile Taine, ci numai pot asculta dumnezeieștile cuvinte. Aceasta mai pe urmă s-a făcut, cu iubirea de oameni a Părinților. Că mai înainte, precum zic canoanele, se scoteau afară și aceștia.

Pentru ce înaintea vohodului cu Sfintelor Daruri se spală arhiereul

Vrând să iasă cu Dumnezeuiștile Daruri, mai înainte se spală arhiereul înaintea tuturor, arătând a sa curăție și nevinovăție la Liturghie, și că fără nici o întinare, pe cât se poate, cel curat să slujească prea curatelor Lui Taine.

Cum că vohodul Sfintelor Daruri se face cu lăudare

Iar vohodul Sfintelor Daruri cu lăudare se face, de căteți, de diaconi, de preoți, cu făclii, cu vase sfinte mergând înainte și mai pe urmă. Că aceasta arată venirea lui Hristos cea mai de apoi, precum am zis, la care va veni cu slavă multă. Drep: aceea și înainte duc omoforul care are Crucea, care arată semnul lui Iisus ce va să se arate din cer. După care vin diaconii având rânduiala îngerilor. După aceea, cei ce țin Dumnezeuiștile Daruri, după care și ceilalți toți, și cei ce țin pe cap Sfânta pânză care are închipuit pe Iisus gol și mor.

Pentru ce preoții care intră în Altar se roagă pentru arhiereu pomenind Împărăția lui Dumnezeu

Aceștia înconjurând prin biserică și rugându-se pentru norod, intră în Altar, rugându-se toți pentru arhiereu, când alta nu zic, ci Împărăția lui Dumnezeu pomenesc. Iar acestea toate învață că și la sfârșit, după despărțirea celor răi și după înstrăinarea lor de la Dumnezeu, arătându-Se Mântuitorul, nu va fi alta moștenire credincioșilor fără decât Împărăția lui Dumnezeu. Iar Împărăția lui Dumnezeu este Însuși Hristos, și cunoștința întrupării Sale, adică a Se smeri până la moarte, și a Se junghia pentru noi, a vedea junghiatul, de viață făcătorul și Dumnezeuiescul Trup al Aceluia, arătând ranele trupului ce s-a făcut nemuritor, și asupra morții dând nouă biruință. Din locurile cuielelor ne dă nesticăciunea, viața și îndumnezeirea, împreună cu îngerii; și hrană, băutură, viață și lumină, spre singura Pâine a vieții, Lumina adevărată, Viața cea veșnică, Care este Iisus Hristos. Drept aceea vohodul acesta, împreună, și a doua venire a Mântuitorului însemnează, și îngroparea, pentru că acesta va fi cunoștința veacului ce va să fie, și împărăția și moștenirea, pe care și tâlharul pe Cruce luminându-se, înainte a cunoscut și a propovăduit zicând: "Pomenește-mă, Doamne, întru Împărăția Ta".

Pentru ce credincioșii la vohodul cel mare cad înaintea preotului

Cu dreptate, toți credincioșii cad înaintea preoților, întâi cerând rugăciunile lor, și rugându-se să-i pomenească la Liturghie, iar apoi

cinstind Dumnezeieștile Daruri. Că încă nu s-au și săvârșit, dar la proscomidie s-au pus înaintea lui Dumnezeu, și preotul acolo a adus rugăciune și a zis să le primească în Jertfelnicul cel de sus. Deci, deși nu sunt încă săvârșite, spre a se săvârși sunt gătite și puse înaintea lui Dumnezeu, și în închipuirea stăpânescului Trup și Sânge. Deci trufași cei ce ne pizmuesc, ca și Cain pe Abel, și cu mândrie stăruind în a huli asupra Sfintelor Daruri să se rușineze și să se teamă de osânda cea de la Dumnezeu, că noi căzând înaintea Sfintelor Daruri nu facem slujire de idoli, să nu fie! Ci Darurilor celor puse înaintea lui Dumnezeu prin rugăciuni (și încă nesăvârșite) le dăm cinste ca acelor ce sunt închipuiri ale Trupului și Sângelui lui Hristos. Iar cei ce zic: "dar acestea aduse de dânșii ca niște idoli sunt mai înainte de cuvintele Domnului", le spunem: Ce răspuns vor avea aceștia care numesc idoli darurile cele puse înaintea lui Dumnezeu la proscomidie? Vai! Mai răi sunt aceștia decât luptătorii împotriva icoanelor! Că dumnezeieștile icoane sunt sfinte ca niște închipuiri ale celor adevărați; iar Darurile sunt puse înaintea lui Dumnezeu și aduse ca să se facă Trupul și Sângele lui Hristos. Deci dacă suntem datori să dăm cinste și închinăciune sfintelor icoane, cu mult mai vârtos Darurilor acestora, care sunt închipuiri, precum zice Marele Vasile, și aduse ca să se facă Trupul și Sângele lui Hristos. Iar și pentru dumnezeieștile vase trebuie a se pleca înaintea preoților, măcar de ar fi vreunele dintre acelea și deșarte, că toate se împărtășesc de sfințire, slujindu-se într-acelea Sfintele Daruri.

Pentru ce preoții duc la vohod și sfintele vase

Nu e mirare dacă unele din aceste vase sunt deșarte, căci acestea se poartă în cinstea Dumnezeieștilor Daruri, pentru ca și cei ce le văd și cei ce se apropie, toți să se sfințească.

Pentru ce se acoperă Sfintele Daruri pe Sfânta Masă

Punându-se Dumnezeieștile Daruri pe Sfânta Masă, se acoperă, pentru că Iisus nu a fost tuturor de la început cunoscut, și întrupându-Se nu S-a schimbat de a nu fi ascuns Dumnezeirea și purtarea Lui de grijă, ci pururea este neajuns și necuprins, și numai atâta se cunoaște, cât Însuși Se arată.

Pentru ce arhiereul cere de la toți rugăciunea

Arhiereul cere de la toți rugăciunea, plecându-se pe sine, cunoscându-se, cutremurându-se către dumnezeiescul lucru, smerindu-se, îndeplinind

porunca cea apostolească, mărturisind unii altora păcatele și rugându-se unii pentru alții, căci și el fiind om, nu-și pune nădăjdea în sine însuși.

Ce însemnează binecuvânta după vohod pe popor cu tricherul

După ce ia rugăciunea de la preoți, binecuvintează poporul pentru care se roagă. Drept aceea poporul nu zice "Doamne, miluiește" ci "Întru mulți ani, Stăpâne", rugându-se pentru ca să petreacă cu bine la Liturghie și să trăiască multă vreme arhieresc.

Pentru ce se încuie sfintele uși după ce binecuvintează

Iar intrând, se închid ușile împărătești, căci nu se cuvine tuturor să vadă tainele, ci numai preoților. Astfel este rânduială și la îngeri, căci și acolo cei dintâi se împărtășesc fără mijlocire de lumina cea dumnezeiască, iar cei de al doilea se împărtășesc prin cei dintâi, și cei mai de apoi prin cei de al doilea, precum zice înțeleptul întru cele dumnezeiești Dionisie să se vadă și în biserică. Astfel, arhierul se apropie de Sfânta Masă fără mijlocire, și printr-însul se apropie preoții și diaconii, iar prin preoți și diaconi se împărtășesc de Dumnezeiasca Cuminecătură și de sfintele cântări, ceilalți ai poporului.

Pentru ce se zice Sfântul Simbol și se face sărutare

După întâia rugăciune zicându-se Sfântul Simbol, se face sărutare, căci prin mărturisirea cea dreaptă către Treime și către Unul din Treime, care S-a întrupat, s-a făcut unirea, care unire este mărturisirea care ne-a unit cu îngerii; și că trebuie să ne iubim unul pe altul, pentru că și Hristos S-a jertfit din dragoste; și că cei ce vor să se împărtășească cu Dânsul nu trebuie a se apropia de în mânia; și că în veacul ce va să vină toți vor fi prieteni, lipsind vrăjmășia, căci vrăjmașii se vor goni.

Pentru ce se ține aerul deasupra Sfintelor Daruri când se citește Simbolul

Sfântul aer se ține peste Daruri când se citește Simbolul, pentru că trebuie ca toate cele ce sunt pentru Iisus să se mărturisească curat, și a-L vedea astfel neacoperit. După acestea, arhierul slujind Sfânta Liturghie, cântând dumnezeieștile lucruri și mulțumind pentru toate, se unește cu arhanghelii.

Cum se cântă de trei ori "Sfânt" înăuntru și afară

Cântarea de biruință se cântă împreună cu arhanghelii: "Sfânt, Sfânt, Sfânt". Aceasta zice și poporul, arătând întocmai lauda noastră cea împreună cu îngerii în veacul ce va să fie, și unirea cu ei. Apoi cântând arhiereul lucrul cel mai mare din toate lucrurile lui Dumnezeu, întruparea Unuia născut, și iarăși cel mai mare lucru al socotinței Lui, moartea cea pentru noi, pomenește Tainele și zice sfintele cuvinte pe care le-a zis Însuși Mântuitorul făcând Sfânta Liturghie: "Luați, mâncați, acesta este Trupul Meu" și "Beți dintru acesta toți, acesta este Sângele Meu", și celelalte. După aceea mulțumind pentru toate și aducând Darurile pentru toți, cheamă asupra sa și asupra Darurilor ce stau înaintea Dumnezeiescului Dar al Duhului, prin care săvârșind acestea cu însemnarea Crucii și cu chemarea Duhului, vede îndată pe Iisus pus înaintea viu, fiind Însuși Pâinea și Paharul. Pentru că Pâinea este chiar Trupul Lui și cele din Pahar, chiar Sângele Lui. Și Jertfa a toată lumea, curățirea cea de obște, hrana cea vie, nesfârșita veselie, Împărăția cerească și însuși binele cel cu adevărat stă înaintea tuturor pe Dumnezeiasca Masă. Drept aceea, arhiereul se roagă cu îndrăzneală pentru toți, căci îndrăznește văzând pe Iubitorul de oameni și fără răutate fiind înaintea jertfit; și-L laudă, Îl roagă pentru toți și pomenește pe sfinții cei trecuți la El.

Pentru ce arhiereul pomenește la săvârșirea Tainei pe Maica lui Dumnezeu și pe sfinți

Mai ales pe Fecioara, Maica lui Dumnezeu, care L-a născut întru feciorie, mărturisind și întru aceasta că ne-am unit cu sfinții, și că prin jertfirea Acestuia suntem părtași acelora; și că ei având îndrăzneală către Cei ce îi iubește și este iubit, pot să ne împace și pe noi cu El și să ne unească.

Răspuns împotriva celor ce hulesc. În ce chip credem noi că se săvârșesc Sfintele Taine prin rugăciunea preotului

La acestea unii dintre cei ce nu cred drept chemarea Duhului și nu se pricep la săvârșirea Darurilor, împotrivindu-se mai cu seamă spre cele date de Mântuitorul, de Apostolii Lui, și încă de următorii lor purtători de Dumnezeu Părinți, hulesc zicând că nu sunt de ajuns numai dumnezeieștile cuvinte la săvârșirea Dumnezeieștilor Daruri, ci nădăjduim și la rugăciunea noastră. Aceștia cu multă îndrăzneală și hulă lăsând chemarea Dumnezeiescului Duh, asemenea și puterea Lui și lucrarea pe care Însuși Mântuitorul o a făgăduit Apostolilor a o da și a o dăruî, și prin care lucrătorii de cele sfinte și păstorii aceștia s-au hirotonisit viind peste ei

Prea Sfântul Duh și dând lor puterea prin limbile cele de foc, prin care făcea și Liturgha, hirotoniile prin punerea mâinilor, tămăduirile și minunile. Căci dânșii au putere nu numai a zice și a face pâinea aceasta cinstitul Trup al lui Hristos, săvârșind Taina, ci preotul zice cuvintele acestea cu Duhul, adică cu puterea preoției. Arătat este dar dintr-aceasta că dacă ar zice de mii de ori graiurile Stăpânului și toată Dumnezeiasca chemare, ori împărații, ori sihaștrii, ori toți cucernicii, ori toți credincioșii de peste tot pământul, dar neavând hirotonie, nefiind preoți, nu pot săvârși nimic, și nicidecum nu vor fi săvârșite Tainele cele puse înainte de dânșii, nici nu vor fi Trup și Sânge ale lui Hristos. Deci cel ce lucrează prin preotul care cheamă Darul Duhului, nu este om, ci Dumnezeu și orice ar zice preotul este lucrat cu puterea preoției. Aceasta însă este puterea lui Dumnezeu, pe care nu o câștigă fiecare credincios, ci numai cel ce a primit hirotonia.

Toate rugăciunile acestuia sunt făcătoare de săvârșire cu Dumnezeiescul Dar. Iar cel ce nu crede aceasta, nu primește nici Botezul și nici Taina Mirului, nici hirotonia rânduielilor preoțești, nici dezlegarea păcatelor, nici sfânta rugăciune la chipul călugăresc. Acesta este aproape de cel necredincios și se scoate pe sine din rândul creștinilor, căci toate acestea se săvârșesc prin rugăciunile preoțești. Deci astfel precum am luat, botezând în numele Tatălui și al Fiului și al Sfântului Duh săvârșim pe cel ce se botează cu chemarea Treimii. Măcar că nu facem numai această chemare pe care a dat-o Mântuitorul, ci curățim mai înainte pe cel ce se botează, cu însemnarea Crucii și cu suflarea, cu lepădările de diavol și împreunările cu Dumnezeu, cu rugăciunile, cu ungerea untului de lemn celui sfințit, cu binecuvântarea și suflarea, și cu chemarea Sfintei Treimi; și sfințim apa Botezului cu chemarea Duhului Sfânt și cu binecuvântare. Sfântul Mir îl sfințim asemenea cu rugăciuni arhieresti și cu însemnarea Crucii, și după Botez pe cel botezat și uns cu Mirul săvârșim sfintele rugăciuni. Apa care se sfințește la Dumnezeiasca Arătare o sfințim cu rugăciuni ca și pe cea care se sfințește în toate zilele de preoții care au câștigat puterea de la Cel ce s-a botezat în apa Iordanului, când S-a pogorât Duhul, și pe cel hirotonisit arhieru sau preot, îl primim din rugăciunile cele arhieresti și din chemarea Duhului, care toate acestea au putere din Darul și dăruirea Mângâietorului, Care a venit în Apostoli în chip de limbi de foc, precum am zis. Astfel dar credem arătat a se lucra și a se face Pâinea și Paharul Trupul și Sângele lui Hristos cu rugăciunile cele preoțești, cu însemnarea Crucii și cu chemarea Sfântului Duh, fiindcă cuvintele Domnului: "Luați, mâncați"; "Beți dintru acesta toți" și "Aceasta faceți întru pomenirea Mea" le-a dat odată apostolilor și diadohilor Darului lor, ca să poată lucra prin rugăciuni. Drept aceea și preotul zicând către Stăpânul și laudând cele ce sunt ale socotinței întrupării, zice întâi

Dumnezeieștile cuvinte ale lui Hristos, pentru că aceasta Însuși a dat-o, și "Ție aducem acestea pentru toți", după a Lui poruncă. Deci "rugămu-ne Ție, trimite Duhul Tău peste mine și peste Darurile acestea și le fă pe dânsule Trup și Sânge a Tău – precum a zis El – prefăcându-le pe ele cu Duhul Tău cel Sfânt"; și zicând, binecuvintează. Astfel binecuvântându-le de trei ori, crede preotul că pâinea și vinul sunt însuși Trupul și Sângele Lui, de vreme ce însuși Hristos este Cel ce lucrează prin preot, împreună cu Părintele și cu Duhul. Însuși este Cel ce aduce și Cel adus, Cel ce jertfește și Cel jertfit, Cel primit și Cel împărțit; zicem aceeași ca și la sfânta rugăciune a vohodului cel mare. Pentru ca să arătăm aceasta și mai bine, ia aminte că, atunci când zice preotul "Luați mâncați" și "Beți dintru acesta toți", zice acestea către Părintele prin vorbe, iar nu binecuvântând. Căci și după aceste cuvinte, zice Marele Vasilie, "darurile sunt închipuiri". După ce aduce Darurile și zice: "Ale Tale dintru ale Tale", cheamă Darul Duhului, și atunci crede că a venit Darul prin rugăciunea preoțească; și ridicându-se binecuvintează Dumnezeieștile Daruri și binecuvintează pâinea, zicând: "Fă pâinea aceasta cinstitului Trup al Hristosului Tău". Iar zicând: "Cinstitul Sânge al Hristosului Tău, cel din Pahar", binecuvintează Paharul. Și binecuvântându-le a treia oară pe amândouă, zice: "Prefăcându-le cu Duhul Tău cel Sfânt. Amin", adevărind Taina și mărturisind cu îndrăzneală că Darurile acestea sunt Trupul și Sângele lui Hristos. Aici nu este nicidecum lucru omenesc, ci puterea Fiului, Părintelui și Duhului, și toate se fac cu Dumnezeiescul Dar. Pentru aceea și cel ce le aduce pe ele este hirotonisit, și Jertfelnicul pe care sunt puse Darurile este sfințit, și fără acestea nimic nu se săvârșește.

Deci temelia Liturghiei, precum am zis, întâi sunt cuvintele Domnului, care lucrează prin rugăciunile preotului, încât cel ce lucrează nu este om și pentru aceasta preotul nu lucrează ca om, ci Hristos lucrează cu Duhul Sfânt prin preoția preoților. Precum odată a zis Dumnezeu să crească pământul iarbă, și pururea crește, Cuvântul este pururea lucrător; și: "Să se facă lumină", și pururea luminează lumina, tot astfel și "Aceasta faceți întru pomenirea Mea", și aici Cuvântul pururea lucrează prin preoți. Drept aceea, și "Fă pâinea această Trupul lui Hristos", este lucrător prin preoți. Pentru acesta mai cu seamă cele jertfite sunt în adevăr, iar nu în închipuire Trupul și Sângele lui Hristos, căci Însuși este Cel ce lucrează prin preoți; și aceasta Însuși a dat-o a se face întru acest chip prin rugăciuni, căci a luat pâinea și privind către cer precum serie, a mulțumit Părintelui și frângându-o a dat-o ucenicilor zicând: "Luați, mâncați" și "Beți dintru acesta", și celelalte asemenea. Dumnezeu cel Atotputernic a slujit Însuși acestea prin rugăciuni, netrebuindu-l rugăciunile, cu aceasta arătând că una este puterea Treimii. Și când El Însuși lucrează are și pe Părintele împreună voind și pe Duhul Sfânt împreună lucrând, precum a fost și la Dumnezeiasca

întrupare. Căci Însuși a fost singurul Cel Unul născut întrupându-Se, și Părintele bine a voit și Dunul Sfânt a lucrat împreună la întrupare, precum arată și glasul îngerului către Fecioară, de vreme ce una este puterea și lucrarea Treimii. Nici una nu este din câte a făcut Fiul întrupându-Se întru care să nu fi binevoit Părintele sau să nu fi lucrat împreună Duhul Sfânt.

Deci cel ce leapădă rugăciunile cele preotești la săvârșirea Tainelor, acela nu primește nici celelalte rugăciuni săvârșitoare la toate Sfintele Taine, și nu este creștin, de vreme ce, precum am zis mai înainte, nu primește nici Botez, nici ungere, nici Sfântul Mir, nici iertarea păcatelor, sau dumnezeiască preoție sau chip călugăresc sau Biserică sfântă sau nuntă cinstită sau oricare altă cătuși de mică sfințire; căci toate acestea se lucrează prin rugăciunile cele preotești. Deci să nu zică nicidecum rugăciune la Liturghie sau mai înainte sau mai pe urmă. Drept aceasta nici să cheme Darul Duhului, ca nici să aibă împărtășire cu Hristos; asemenea nici la Botez sau la alte Taine, să nu cheme Darul Duhului, pentru ca să nu aibă nicicum Taina Bisericii și nici să fie creștin. Sau zicând a fi creștin și primind rugăciunile preoților, să primească aceste cuvinte săvârșitoare, care sunt către Părintele și se fac săvârșitoare cu chemarea Dumnezeiescului Duh, precum a dat Mântuitorul, mulțumind către Părintele, precum s-a zis, când a lucrat Tainele. Aceasta și Apostolii se arată că au făcut, mulțumind împreună și frângând Pâinea. Asemenea au așezat și Părinții Vasilie și Gură de Aur. Cei ce stau însă împotriva, aceia să se mustre și din Liturghia lor, căci și ei se roagă, ca să se facă darurile cele puse înainte Trup și Sânge a lui Hristos, binecuvintează darurile și suflă afară din Dumnezeiescul așezământ, socotind că nu sunt destule numai graiurile Domnului. Toate acestea sunt izvodiri.

Iar noi, păzind așezământurile pe care le-am luat, precum le-a așezat Mântuitorul prin Sine Însuși, prin Apostoli, și prin Părinți, să săvârșim Tainele înfricoșatei Cuminecături cu chemarea Dumnezeiescului Duh, prin graiurile cele preotești. Toate Dumnezeieștile Taine cu rugăciunea preotului pentru Dumnezeiasca chemare și cu însemnarea Crucii, credem că se săvârșesc, după Dumnezeiescul așezământ.

Ce învață rugăciunea "Tatăl nostru"

Iar mai apoi, după ce se roagă ca cu o rugă și cu o inimă să laudăm noi pe Dumnezeu, chemând mila marelui nostru Iisus, ne face pe noi fii ai Părintelui ceresc, rugându-se ca, curățindu-ne prin Fiul Său cel după fire, să ne facem fiii Lui după Dar și să chemăm cu vrednicie pe Părintele nostru cel ceresc. Aceasta arată unirea noastră și unirea către Dumnezeu pe care voim să o avem prin Unul născut Fiul Său întru Duhul Sfânt în veacul ce va să fie. Drept aceea, arhiereul rugându-se pentru pace și mulțumind,

cheamă pe Iisus ca să Se dea pe Sine luiși din Sfintele Taine și să-l învrednicească a împărtăși și pe ceilalți, de vreme ce a săvârșit Liturghia și vine către Cuminecătură.

Pentru ce-și pune arhiereul omoforul

Arhiereul își pune omoforul, arătând că întâi slujea și se smerea a se îmbrăca cu acea sfântă îmbrăcămintă, iar de vreme ce s-a săvârșit lucrul și vine ca să înalțe Pâinea și să o sfarme în părți, ca să se cuminece și să dea și altora, trebuie să se îmbrace cu toate sfintele odăjdii ale arhiereului. Omoforul fiind cea mai aleasă îmbrăcămintă, trebuie ca aceasta să fie luată de arhiereu și îmbrăcat cu el a se împărtăși cu Dumnezeieștile Taine. Deci înfășurându-se cu omoforul, înălțând Pâinea și zicând: "Sfintele, sfinților", cheamă la acea Dumnezeiască hrană vie a Sfintei Mese aceștia pe toți sfinții, zicând: "Sfintele, sfinților".

Ce însemnează "Unul Sfânt, Unul Domn"

Poporul zice cu glas "Unul Sfânt, Unul Domn Iisus Hristos, întru slava lui Dumnezeu Tatăl". Aceasta zice Pavel că se va propovădui în ziua de apoi, când se va pleca lui Iisus tot genunchiul și va mărturisi toată limba că Domnul Iisus Hristos este întru slava lui Dumnezeu Tatăl. Dintr-aceasta dar, se mărturisește unirea de obște a tuturor credincioșilor și întocmirea în gând de la toți a propovăduirii Fiului lui Dumnezeu, Cel ce S-a întrupat, Care împărătește peste toți și, precum scrie, nu va fi sfârșit Împărăției Lui; ci și către glasul "Sfintele, sfinților" răspunzând: Unul Sfânt, întâi vestesc singura Sfințenie a lui Dumnezeu și că de la Dânsul este sfințenia tuturor celor sfințiți. Asemenea cuprinde și cuvântul smereniei, căci zice: cine este din noi curat, sau cine este sfânt? Unul este sfânt, Unul Hristos, Care ne sfințește pe noi cu iubirea Sa de oameni.

Ce însemnează a înălța Sfânta Pâine

A înălța Sfânta Pâine arată înălțarea lui Hristos pe Cruce. Drept aceea și Paharul stă înaintă având același Sânge și Apă care au curs din sfânta Lui coastă.

Pentru ce împarte Sfânta Pâine în patru și o pune cruciș

Deci împarte Pâinea în patru și o așază în chipul Crucii, văzând într-aceasta pe Iisus cel răstignit. Nu poate fi vedere mai mare și mai minunată ca aceasta, unde se vede Dumnezeul cel înalt smerindu-Se pentru noi în

acest chip. Luând pãrticica de sus și făcând cu dânsa semnul Crucii, o pune în Potir, și face unirea Tainelor.

Pentru ce pune apă caldă în Potir

După aceea toarnă în Potir apă caldă, mărturisind cu aceasta că Trupul Domnului și murt fiind, despãrțindu-se Dumnezeiescul Său Suflet, a rămas făcător de viață, nedespãrțindu-se de Dânsul Dumnezeirea și toate lucrările Duhului. Căci apa caldă arată că dă prin căldură semnul vieții, și se pune atunci la vremea cuminecãturii, pentru ca, atingându-se buzele de Potir și cuminecându-ne, socotim că bem din Sângele făcãtoarei de viață coaste; fiindcă Dumnezeu nu s-a despãrțit, ceea ce închipuiește turnarea căldurii, căci scrie “foc este Dumnezeu nostru”. Despre aceasta sunt și alte cuvinte ale Bãrbaților mai înalți, care sunt cuvinte minunate, însă pentru noi ajunge această explicare. Aceasta o putem pricepe din cuvintele ce se zic, când se toarnă apa cea caldă, fiind socoteala Bisericii, căci zice: “Căldura Duhului Sfânt”.

Pentru ce se aduce apa caldă la cele Prea Sfinte Daruri

Aceasta o arată mai luminat și turnarea apei calde în Darurile mai înainte sfințite, căci dacă ar fi fost altă socotință, n-ar fi mai trebuit a se turna apă caldă în Potir la Liturghia cea săvârșită.

Cum că a sfărâma Pâinea urmează Liturghiei lui Hristos

Arhiereul împãrțind în mai multe părți celelalte miride, urmează cu aceasta Liturghiei lui Iisus, căci, precum scrie, a frânt pâinea și a dat-o ucenicilor Lui.

Cum se cuminecă arhieriei și preoții

Întâi arhiereul se cuminecă cu Pâinea și Vinul din Dumnezeiescul Potir, căci lui nu îi dă altul, dacă nu va fi vreun alt arhierul din cei de o rânduială cu dânsul.

Ce însemnează a se săruta preoții când se cuminecă și a săruta mâna și obrazul arhierelui

Deci dându-le și tuturor celorlalți, sărutându-i-se lui mâna și obrazul, propovăduiește împãrțșirea cea după trup cu Hristos în veacul ce va să fie și unirea cea nedespãrțită cu Dânsul. Iar mâna și obrazul primesc sărutare.

Mâna, ca cea care a slujit și s-a atins de Tainele cele înfricoșate; și obrazul, pentru că este organ al cuvântului, de unde ies rugăciunile, și pentru dragostea și împărtășirea cu Hristos, care o adeverează și ceea ce grăiește. Căci zice: "Hristos în mijlocul nostru". Asemenea și pentru pălmuirea peste obraz pe care a răbdat-o Domnul, pentru ca arhiereul să fie întru aducerea aminte a adâncului smereniei în care s-a făcut învățator Stăpânul, și ca să nu se înalțe spre ceva în minte săvârșind lucruri așa de mari și dumnezeiești.

Pentru ce preoții se cuminecă în Altar luând cu mâna lor și bând din Potir, iar mireni afară, cu lingurița

Cei ce sunt ai Altarului, în Altar se cuminecă și cu orânduială după stare, precum zice Pavel că în veacul de apoi "fiecare va sta în a sa rânduială". Deci luând în mâini Dumnezeiasca Pâine se cuminecă, luând cu mâinile paharul. Apoi acoperind Prea Sfintele Daruri se arată poporului. Aceasta adeverează că nu se cade a vedea toți Sfintele Taine descoperite, precum s-a zis. Iar dacă este cineva vrednic a se cumineca, se apropie cu cucernicie și cu frică, cuminecându-se prin mijlocirea mâinii arhiereului, cu lingurița.

Sfintele Taine se arată și poporului, pentru ca toți să se închine Celui ce S-a jertfit pentru noi și S-a adus Părintelui, și pentru ca prin închinăciune, prin mulțumire și prin vedere, credincioșii să se sfințească cu totul și să dobândească curățire cei ce sunt de față, cei ce au răposat creștinește și toți credincioșii din toată lumea. Încă și cei ce s-au sfârșit mai înainte cu bună cinstire să se învrednicească odihnei. Drept aceea, tot credinciosul să se roage pentru sine și pentru viii lui și pentru morții lui, văzând pe Stăpânul împăciuitoar făcându-Se Jertfă și curăție pentru toți. Tot credinciosul (arătându-se Dumnezeieștile Daruri) să privească la Dumnezeieștile Daruri cu capul descoperit și cu toată frica și dragostea, și să se închine cu cucernicie și cu cutremur, și să se roage pentru sine, pentru ai săi și pentru toți credincioșii, precum am zis, până ce, tămâind preotul, le va duce la proscomidie. Într-acea înfricoșată vreme nimeni să nu fie cu neîngrijire, căci Însuși Hristos este Cel ce se arată, și în Potir este chiar Sfântul Său Trup și prea Dumnezeiescul Sânge, și orice se va ruga cu credință cineva atunci, va primi, pentru numele Lui cel sfânt, precum Însuși a zis.

Această închinăciune și rugăciune suntem datori a o face cu evlavie și la vohodul Liturghiei Darurilor mai înainte sfințite, ca și cum am vedea pe Însuși Hristos, pe capul preotului.

Ce însemnează a tămâia mai pe urmă Sfintele Taine și a zice: "Înălță-Te, Dumnezeule"

Astfel rugându-se arhiereul pentru popor și pentru moștenirea lui Dumnezeu, merge tămâind Darurile și zicând toate câte însemnează înălțarea Mântuitorului și cea după ea laudare a propovăduirii Lui la toată făptura, ca cum ar vorbi cu Mântuitorul; și zice: "Că Tu Te-ai pogorât până la noi și Te-ai arătat ca noi, Te-ai suit la cer și, suindu-Te, ai umplut tot pământul cu slava puterii Tale, prin care și noi, slujind Tainele și împărtășindu-ne cu Tine, Te avem pururea cu noi". Și ducându-se Sfintele Daruri la proscomidie, diaconul duce discosul pe cap, iar preotul duce în mâini Potirul, și mulțumind și spălându-și mâinile, scoate anafora și o dă oamenilor.

Ce este anafora, și ce însemnează darea ei

De vreme ce, precum am zis, arhiereul închipuiește pe Hristos și pe Dânsul L-a jertfit, s-a împărtășit, și a dat și celor hirotonisiți, trebuie a împărtăși cu această sfințire și pe popor. Deci câtă sfințenie aduc rugăciunile și Sfânta Liturghie, s-a dat credincioșilor în chip nevăzut. Trebuie dar a lua sfințirea și prin cele văzute, ca unii ce sunt îmbrăcați cu trup; astfel aceasta se dă prin anaforă. Aceasta este pâinea sfințită adusă la proscomidie, din care se scoate mijlocul și se slujește Liturghie. Aceasta mai apoi, ca cea care este însemnată cu copia și a primit Dumnezeieștile cuvinte, se dă celor ce nu se împărtășesc cu Sfintele Taine în locul Darurilor celor înfricoșate, adică al Sfintelor Taine. Astfel făcându-se, dându-se binecuvântare și rugându-se arhiereul pentru popor, se face sfârșitul Sfintei Taine.

Pentru ce se aduc sfintele miride

Apoi se aduc lui Dumnezeu și miride: una în cinstea Maicii Domnului, iar celelalte pentru sfinți, și altele pentru credincioșii cei vii și cei adormiți. Deci este întrebarea: ce putere au miridele? Și oare se schimbă în Trupul Stăpânului? și ce lucruri fac acelora pentru care se aduc? Deci este cuvânt de la Părinți, care a ajuns până la noi, că miridele cele ce se aduc sunt de mult folos, căci sunt în locul acelora pentru care se aduc, și este Jertfă adusă lui Dumnezeu pentru dânșii, precum zice și preotul când le aduce: "Primește, Doamne, Jertfa aceasta". Unele sunt aduse întru cinstea și slava sfinților și înălțarea lor la vrednicia Dumnezeieștii lumini, iar cele pentru credincioși, adică pentru cei adormiți, întru iertarea păcatelor și întru unirea cu Dumnezeiescul Dar. Iar celor vii, numai dacă-și vor îndrepta viața cu pocăință, le este spre izbăvirea de răutăți, spre iertarea păcatelor și

întru nădejdea vieții de veci, pentru că și sfinților li se face înălțare prin Sfânta Liturghie, și credincioșilor, precum s-a zis, li se dă Darul de Dumnezeuasca milă.

Cum că trebuie să ia aminte pentru cine aduce mirida

Cu cât este de mare folos când se aduce pentru cei vrednici, cu atât este de mare vătămare când se aduce pentru cei nevrednici, încât e cu neputință oamenilor a avea vrednicie. Căci mirida care se aduce pentru cineva, punându-se aproape de Dumnezeuiescul Agneț, când se slujește acela și se face Trupul lui Hristos, îndată și mirida se împărtășește de sfințire. Iar punându-se și în Potir, se unește cu Sângele. Drept aceea și sufletului acelaia pentru care s-a adus îi dă Darul, deci se face împărtășire gânditoare, și dacă este pentru cei ce petrec cu cucernicie sau pentru cei ce au făcut păcate și s-au pocăit, precum am zis, omul primește cu sufletul nevăzut împărtășirea Duhului Sfânt. De multe ori însă află și folosul cel trupesc, precum am înțeles. Iar dacă este cineva care lucrează păcatul și de la dânsul nu se depărtează nicidecum, fiind nevrednic de Cuminecătură, Jertfa cea pentru dânsul îi va fi spre osândire.

Drept aceea trebuie a cugeta preotul și a nu lua prescure de la fiecare, nici să aducă pentru unii ca aceștia, care lucrează păcatul fără rușine, ca nu cumva și el împreună cu dânșii să se osândească. Dintr-aceasta urmează și ispitele și scârbele, căci pentru aceasta zice "mulți sunt între voi neputincioși și bolnavi și mulți mor". Trebuie ca și preotul, la niște lucruri așa de mari ale lui Dumnezeu, să ia seama la sine să se socotească pe sine, precum scrie, ca să fie băgător de seamă pe cât se va putea. Căci dacă aceasta este trebuincioasă pentru alții, cu atât mai mult e trebuincioasă pentru el, și de vreme ce cela ce mănâncă și bea cu nevrednicie, adică, cuminecându-se, mănâncă și bea osândă pentru sine, cu mult mai vârtos cel ce slujește Liturghia cu nevrednicie.

Pentru aceasta din toate puterile să luăm seama la noi înșine cei ce vom fi preoți, să ne nevoim în tot chipul spre curăție, să nu ținem minte răul, ci să crească smerenia în sufletele noastre, căci acestea sunt lucrurile Celui Jertfit de noi. Pentru ca în veacul de acum cu vrednicie făcându-ne Lui părtași, să ne învrednicim de împărtășirea cu El cea neapusă și veșnică, și în veacul ce va să fie, cu Darul și cu iubirea de oameni a lui Hristos Însuși, Fiul lui Dumnezeu celui viu, Căruia I se cuvine slava, cinstea și închinăciunea, împreună cu Părintele Lui Cel fără de început și cu Prea Sfântul și de Viață Făcătorul Duh, acum și pururea și în vecii vecilor Amin.

PARTEA A VIII – A

Scurtă explicare a dumnezeiescului și sfințitului simbol al credinței noastre dreptslăvitore, făcută tot de acest sfânt ierarh

Pentru prea Sfântul Simbol al uneia și adevăratei noastre credințe a creștinilor, este de trebuință și de mântuire mai înainte de toate cele de la noi, până la o iotă și o cirtă, tot credinciosul să le păzească nesticat și să le propovăduiască cu tot sufletul și să dea cuvânt după vreme, cât îi va fi puterea. Iar celor ce au cunoștință mai mare și celor ce au luat vrednicia învățătorilor, aceasta trebuie mai ales să o săvârșească înaintea altor datorii, și a-și pune chiar sufletul, dacă ar fi cu trebuință. Deci și noi cu cunoștința și cu învățătura fiind mai mici decât cei mai mici ai Bisericii, dar fiind învredniciți lucrurilor celor mari ale Bisericii, cei chemați întru orânduiala învățaturii și arhieriei cu Darul cel iubitor de oameni al lui Dumnezeu, pentru cei ce se apropie și doresc să știe și pentru cei ce stau împotriva sau cu minte păgânească sau cu credință eretică, socotim a fi drept ca ceea ce cu sufletul credem și ținem, să propovăduim cu limba și să învățăm, și cu scrieri să mărturisim și să explicăm acest Simbol pe cât ne va sta în putință, întru dovedirea uneia și adevăratei drept slăvitorei noastre credințe, pentru ca să fie mai cu seamă celor credincioși veselie și întărire, iar necredincioșilor și ereticilor, muștrare și dojană, dându-ni-se și nouă de la Dumnezeu plecăciunea cea către Sfinții Părinți, întemeindu-se mărturisirea lor, Sfântul Simbol, adică semnul credinței, pe care cu învățătura lor și cu graiurile acelea le-a alcătuit aceștia. Cu totul neîndoind îl păzim și noi și-l mărturisim cu sufletul, cu cuvântul și cu lucrurile, precum îl propovăduim în Biserică în toate zilele; voi să zic de Simbolul credinței, pe care l-a scris și l-a adeverit cel dintâi Sobor din Niceea al celor 318 Sfinți Părinți, în zilele binecinstitorului împărat Constantin, și cel de al doilea Sobor al celor 150 de Sfinți Părinți, în zilele iubitorului de Hristos împărat Teodosie, în Constantinopol, iarăși l-a scris și săvârșindu-l l-a

adeverit. Acestora au urmat și cele cinci Soboare dumnezeiești din toată lumea și n-au adăugat nici au scăzut ceva, ci au păzit creștinătatea curată.

Acest Simbol este temeliea Bisericii și mărturisirea dreptslăvitorilor creștini, semnul adevăratei și drept slăvitoare credințe, stâlp și hotărâre întărită și neclintită. Această mărturisire, luptătorul cel dintâi luptând din început, precum și mai demult s-a nevoit ca să scoată pe om din Sfatul cel Dumnezeiesc, și acum împreună cu cei fără Dumnezeu și cu mulți alții de altă credință s-a luptat și se nevoiește iarăși ca să scoată pe om de la cunoștința cea adevărată, căci cu toate că nu sunt nevinovați de păcate cu totul, cu pocăință și cu credință, nădăjduiesc a se mântui toți. Trebuie dar a mărturisi mărturisirea cea bună și a Tatălui, cât se poate cunoștința ei.

Iar Tu, Treime și Unime, Dumnezeu nostru, Cea ce singur ești prea veșnic, Cel mai presus de fire, Cel neajuns, Părinte, Bunule și nepricinuit, Fiule, Unule Născut și Cuvântul al lui Dumnezeu, Sfinte Duhule, care porcezi din Părintele, o Putere, o începătură a tuturor, învățătoare și luminătoare a celor cuvântătoare, dă-ne nouă ca să arătăm Dumnezeiasca Ta cunoștință, cât se poate, cu lucrarea și bunătatea Ta. Deci noi sfințindu-ne și însemnându-ne cu chemarea Treimii, să începem Simbolul mărturisirii Ei.

Cred într-unul Dumnezeu Tatăl Atotțiitorul

Cât este de minunată dumnezeiasca cuvântare a Părinților, căci începutul ei este împotriva tuturor păgânilor, punând înainte cuvântul "Cred", pentru întărirea credinței. "Într-unul Părintele Atotțiitorul", zice, pentru că Dumnezeu este Unul, și acest Părinte este ca un izvor al celor dintr-Însul, al Fiului și al Duhului. Acesta este "Atotțiitorul", ca Cel ce este împreună cu Fiul și cu Duhul făcătorul tuturor fapturilor. Chiar Scriptura lui Moise care este foarte adevărată și veche și căreia lipsindu-i Sfânta și Dumnezeiasca Evanghelie este umbră și nedesăvârșită, chiar aceasta, zic, învață și scrie că este numai Un Dumnezeu, adică Părinte; iar Cuvântul și Duhul acoperit se mărturisesc într-însa. Că cerul și pământul și toate câte sunt într-însule sunt făcute din neființă, cu Cuvântul și cu Duhul lui Dumnezeu. Mulți alții ziceau a nu fi Dumnezeu cu adevărat și că toate sunt supuse norocului și ursitorilor, alții au izvodit mulțime de dumnezei și puteri ale lor și au făcut slujire de idoli și nebunie și păgânătate, iar alții au socotit că e vrăjitorie mișcarea stelelor și nașterea și li s-a părut că lumea aceasta este veșnică și nestrucată, și slujitori dracilor s-au făcut, și făpturii.

Biserica lui Hristos însă mărturisind Cuvântul lui Dumnezeu, pe Fiul Cel Unul născut, pe Înțelepciunea cea vie și ipostatică, Care îndreptează toate, și Adevărul, leapadă împreună cu David, pe cei ce nu mărturisesc pe Dumnezeu, căci acela a zis: "Zis-a cel nebun într-un inima sa, nu este

Dumnezeu”. Asemenea leapădă cu David și cu Pavel rătăcirea dumnezeilor ce or mulți, căci David zice: “Toți dumnezeii neamurilor sunt draci”, iar Pavel zice: “Slujit-a celor ce nu sunt cu firea dumnezei și, înțelepți fiind, s-au nebunit și au slujit făpturii mai vărtos decât Făcătorului”. Iar plinind și lipsa Legii vechi, care nu învață la arătare pe Fiul și pe Duhu, arătat și cu bună cinstire zice: “cred într-Unul Dumnezeu Tatăl Atotțiitorul”. Zice “cred”, pentru ca să propovăduiască din inimă mărturisirea cea către Dumnezeu, după cum zice Pavel: “Cu inima se crede întru dreptate, iar cu gura se mărturisește întru mărturisire”. Iar “Într-Unul Dumnezeu” zice spre lepădare împreună și a celor ce nu mărturisesc pe Dumnezeu și a celor fără Dumnezeu, care zic că sunt mulți dumnezei. Apoi: “Părintele Atotțiitorul” zice, Părinte: pentru Unul născut Cuvântul Lui și pentru Duhul Cel dintr-însul; căci pe Cuvântul și pe Duhul i-au lepădat unii din cei ce mărturisesc pe Dumnezeu, iudeii, precum și alții care sunt fără Dumnezeu. Dacă ar fi Dumnezeu fără Cuvânt și fără Duh, n-ar fi desăvârșit, și dacă n-ar fi desăvârșit, n-ar fi adevărat; și astfel aceștia necrezând în Dumnezeul cel adevărat, sunt fără Dumnezeu. De vreme ce întru noi cei cuvântători, întru îngeri și oameni, este cuvânt și duh, cum să nu fie aceasta întru Dumnezeul tuturor, și mai vărtos al celor cuvântători care-L cunosc? Iată că aceasta mai cu seamă dovedește păgânătatea celor ce leapădă Cuvântul lui Dumnezeu și Duhul; căci cu cuvântul lor cel născut dintr-înșii, se ispitesc a strica nașterea cea fără de început a Cuvântului celui viu al lui Dumnezeu. Aceluia ce este întru Părintele. Icoana cea zidită, adică omul, mărturisind chipul său cel dintâi, adică pe Dumnezeu și Făcătorul, pe care necunoscându-l, se pornește asupra Lui fără socotință și astfel zidirea leapădă pe Ziditorul și făptura pe Dumnezeu. Și dacă zice a nu avea Dumnezeu ipostatic pe Cuvântul și pe Duhul, precum și omul ale sale, și așa mai vărtos păgân este, mărturisind Sfânta Scriptură pe Cuvântul lui Dumnezeu viu petrecând în Cer, pe Acesta-L mărturisește a fi Înțelepciunea cea vie și a avea într-însa Duhul cel nevăzut și Sfânt; și iarăși mărturisește pe Sfântul Duh al lui Dumnezeu făcător de viață și viu.

Prin urmare, cel ce leapădă cu nedumnezeire pe Cuvântul cel viu al lui Dumnezeu și pe Duhul, face păgânătate, neștiind ticălosul că el însuși, fiind zidire, cu toate că Ziditorul este închipuit după oarece asemănare, aceea ce are întru sine are ca o însemnare, iar nu adevăr. Căci Dumnezeu fiind pururea, este și are pe Cuvântul pururea fiitor și viu, pe Duhul cel Sfânt. Iar îngerii și oamenii făcându-se din ceea ce n-au fost, nu sunt pururea și de aceea se și schimbă și au cuvânt nu ipostatic, ci schimbător.

Drept aceea, Părinte adevărat numai Dumnezeu este, ca Cel ce este Părinte pururea, și Părinte nu al nostru celor ce ne-am făcut mai pe urmă, căci de ar fi așa, poate zice cineva că s-a făcut Părinte cândva, și deși se

naștere de Dumnezeu întru Părintele. Deci cel ce-L lipsește pe Dânsul de acesta, cu multă nebulie Îl arată pe El nedesăvârșit.

Dar zidirea pe cât se poate asemănându-se Ziditorului, propovăduiește pe Ziditorul, cea înțelegătoare mai de aproape și netrupește, iar cea simțitoare, mai cu grosime, cu stricăciune și după simțire. Deci de vreme ce caută toate spre aceasta a naște roadă asemenea, cele cuvântătoare mai vârtos cu cugetarea nasc înțelepciunea întru ele cu Duhul cel viu, iar cele simțitoare cu simțire, precum s-a zis, și toate sunt de la Dumnezeu. Dar cum poate fi mai mic decât acestea Dumnezeu Cel ce a zidit acestea? Pentru aceasta, Părintele fiind Unul, un Fiu are nedespărțit, pe Acesta Care este Unul născut dintr-Însul și pururea Fiu al Său născut netrupește. Drept aceea, bine zice: “Și într-Unul Domn Iisus Hristos, Fiul lui Dumnezeu. Unul născut”; și trebuie a mai spune aceasta a doua oară. Deci zice “într-Unul”, pentru că nu sunt mulți, ci Unul este Fiul lui Dumnezeu; iar “Domn”, pentru că este Domn al tuturor și pentru că este de o Ființă, căci și Părintele se numește Domn. Precum Părintele este pururea Dumnezeu, asemenea și Fiul este și se cheamă Dumnezeu, căci zice Evanghelia: “Și Dumnezeu era Cuvântul”; și iubitul ucenic zice pentru Fiul: “Acesta este Dumnezeul cel adevărat”, nu cum ar fi doi Dumnezei, să nu fie; ci fiindcă Unul este Dumnezeu Părintele împreună cu Fiul și cu Duhul, fiind aceștia fără de despărțire, într-Însul cuprinzând toate, precum am zis, cu o putere și cu o lucrare.

Pe Fiul lui Dumnezeu Cel Unul născut Îl numește Iisus Hristos, pentru că s-a întrupat din Fecioara în adevăr Cuvântul lui Dumnezeu și s-a chemat Iisus și s-a propovăduit Hristos, căci întrupându-Se a rămas cu trupul nedespărțit. Deci pe Fiul lui Dumnezeu Unul născut Îl numește Iisus Hristos, ca pe Cel ce este însuși Dumnezeu și S-a făcut om, iar “Unul născut”, pentru căci El este cu nașterea Unul din Unul Părintele, precum și arată.

Cela ce din Tatăl s-a născut mai înainte de toți vecii

Căci nu este de aiurea, ci din Părintele, și nu cum zic cei fără Dumnezeu, din maică dumnezeoaică sau din muiere fără Dumnezeu, precum prooroceau dracii celor rătăciți pentru ceva minciuni, întru lepădare de cel Unul născut și întru lepădarea de socotința întrupării Lui. Ci Fiul este Unul din Tatăl cel pururea viu și Unul Dumnezeu.

Și zice “mai înainte de toți vecii”, căci nu este născut mai pe urmă de Tatăl, pentru ca să nu se socotească despre Părintele că a fost timp când n-a fost Părinte, și pentru aceasta nu este desăvârșit; sau Fiul să se socotească că a fost timp când n-a fost Fiu, și pentru aceea nu este desăvârșit, ci precum este Părintele desăvârșit, căci și pururea fiind este Tată, și Fiul este

desăvârșit, pururea fiind Fiu. Pentru aceasta este mai înainte de veci, căci și vecii El i-a făcut, chemându-se și fiind Fiu, ca să nu se pară cuiva că s-a născut cu patimă.

Lumină din Lumină

Biserica zice că de este raza din soare nedespărțită și fără patimă, strălucirea, din foc și din mintea noastră cuvântul cel lăuntric, cu mult mai mult Cel ce este Dumnezeu al minții și al soarelui, Dumnezeu Cuvântul, este din Dumnezeu Tatăl fără despărțire și fără patimă. Drept aceea, Acestuia-I zice Sfântul Simbol "Lumină din Lumină", și încă: "Dumnezeu adevărat din Dumnezeu adevărat". Fiindcă la început a fost Cuvântul lui Dumnezeu și la Dumnezeu a fost, și a fost Dumnezeu, și întru început a fost la Dumnezeu, și aceeași Ființă, Slavă și Putere are a Părintelui, nedespărțit de El, nici mișcându-se deosebi, ci în Părintele a fost și este pururea, și împreună cu El lucrează și nu face altceva decât ceea ce voiește Părintele, de vreme ce și voia Părintelui și a Fiului este una, ca și Puterea și Dumnezeirea Lor

Drept aceea zice: "născut, iar nu făcut". Căci Cuvântul fiind de o Ființă, nu s-a făcut ca zidirile, ci s-a născut, și nu numai că nu este făptură, ci și tuturor Făcător împreună cu Părintele și cu Duhul. Pentru că zice: "Cela ce ai făcut toate cu Cuvântul Tău", și: "fără de Dânsul nu s-a făcut nici una din câte sunt făcute". Și Pavel zice: "Prin care și vecii s-au făcut". Apoi zice: "De o ființă cu Părintele". Cu acest unic grai surpă toată păgânătatea și hula, nu numai a lui Arie, ci și a tuturor păgânilor. Aceasta o zice cu mărturia din Scripturi, căci și Părintele și Fiul se numește Lumină și Strălucire a Slavei și Fiu adevărat care se arată de o Ființă, căci la o Lumină nu este o fire, și la altă Lumină altă fire, sau altă fire la Lumină și altă fire la Strălucire, sau alta a Părintelui și alta a Fiului.

Cel ce este de o Ființă cu Tatăl

Deci dacă este un Dumnezeu, și acesta Părinte, este așadar Părinte al Celui de o ființă, al Unicului Fiu, căci este Părinte al Unuia născut. Drept aceea, cu drept cuvânt este Fiul de o ființă și Dumnezeu adevărat, iar nu dintr-altă ființă. Căci în ce chip ar fi Fiu dacă ar fi dintr-altă ființă? De vreme ce Dumnezeu fiind Părintele deplin, a născut din Sine fără de patimă pe Cuvântul acesta, pe Înțelepciunea cea vie; cum dar Fiul cel născut să nu fie de o ființă cu Părintele? Deci de o ființă este în adevăr, și Părinții așa zic.

Prin Care toate s-au făcut

Dacă este de o ființă cu Părintele și pururea întru Părintele cu adevărat, printr-Însul este ziditor și cuvânt viu. Căci David zice: "Toate cu Înțelepciunea le-ai făcut", și la Cartea pildelor zice: "Dumnezeu cu Înțelepciunea a întemeiat pământul". Solomon la Înțelepciune zice: "Cela ce ai făcut toate cu Cuvântul Tău și cu Înțelepciunea Ta ai săvârșit pe om". Evanghelistul zice: "Toate printr-Însul s-au făcut și fără El nimic nu s-a făcut din câte s-a făcut". Pavel zice: "Prin Carele și vecii s-au făcut", și multe altele care sunt de zic pentru aceasta din Dumnezeiasca Scriptură.

Deci acestea sunt pentru nașterea Cuvântului cea mai înainte de veci, pe care și drept învățând Biserica, pune și aceasta pentru socotința omenirii Lui. Iată așezământul și cunoștința bunici-cinstiri celei adevărate! Căci mărturisește nașterea Cuvântului cea mai înainte de veci, fără de nici o pricină, pentru că după fire este Fiul din Părintele, iar nu născut pentru altcineva. Drept aceea și scrie: "La început era Cuvântul ", "Care era din început" și "Care era strălucirea Slavei și chipul ipostasului Său". Iar la întruparea Cuvântului, de vreme ce aceasta s-a făcut mai apoi și a avut pricină mântuirea noastră, aceasta învață și Dumnezeiescul Simbol și zice:

Care pentru noi oamenii și pentru a noastră mântuire S-a pogorât din cer

Iată taină minunată, și prea minunată, pentru necuprinderea Dumnezeieștii Puteri: căci a se pogori atâta Dumnezeu Cuvântul, ca să se unească cu sufletul amestecării omenești, este lucru mai presus de toată mintea. Însă a putea El să facă aceasta nu este minune și cu neputință, căci este Atotputernic și nu s-a schimbat cu Dumnezeirea, nici a avut vreo întinare pentru că s-a unit cu omul, ci mai vârtos a sfințit pe om. Iar omul în lumea aceasta este cea mai de cinste ființă cuvântătoare, având suflet înțelegător și mintea spre cunoștință, iar cuvântul având spre lauda lui Dumnezeu, fiind închipuirea Dumnezeieștii frumuseți, pentru care s-a și făcut lumea, precum zic toți. Dar dacă se zice că Dumnezeu locuiește în cer, și este întru toate și plinește toate, ce minune este că a luat trup omenesc cu suflet, locuiește într-însul și-l are nedespărțit osebit în sine nehotărându-se, precum a zis oarecare din cuvântătorii de Dumnezeu: și pentru ce l-a făcut pe acesta Biserică Luiși și sălaş nedespărțit? Pentru că zice că Se odihnește întru Sfinți; și scrie: "Sălășlui-Mă-voi întru dânșii" și voi umbla "întru oamenii cei sfinți", care, aceștia, sunt supuși stricăciunii și păcatului, dar s-au curățit oarecum cu bunătățile și de acea se numesc lăcașuri iubite ale lui Dumnezeu și sfintele sfinților cele făcute de mână ale Legii și neînsuflețite, și cea zidită de Solomon casă sfântă și Biserică Domnului; cu cât mai vârtos Trupul Domnului zidindu-se întru Sine și alcătuiindu-se cu Duhul Sfânt fără de păcat, care îndumnezeindu-Se, toate

le sfințește cu unirea, fiind casă sfântă însuflețită și nedespărțită. Astfel, dar, zice că Dumnezeu locuiește în cer, nu pentru mărirea cerului, căci cerul este ca trup, iar Dumnezeu este fără de trup, de și este Dumnezeu mai presus de toate și mai înainte de a se face cerul și cele de sub cer, Dumnezeu era mai înainte de veci. Ce cuvânt pot avea cei ce zic: în ce chip s-a întrupat Dumnezeu? și cum este cu trup?, căci arătându-Se întrupat, netrupimea Lui o poartă întru Sine, și cu trupul este într-un loc, iar cu Dumnezeirea cuprinde toate, aflându-se mai presus de toate. Prin Sfântul Său Trup, pe care l-a luat ca dintr-un izvor, cu Darurile și cu lucrurile Dumnezeirii Sale sfințește toate. Nici îngerii pe Acesta mai înainte nu-L puteau vedea (căci cum ar fi putut ei vedea pe Cel ce este mai presus de firea lor?), acum însă îl văd cu Dumnezeiescul Trup, și mai cu seamă se împărtășesc întru asemănare Lui cu nematerialul și Dumnezeiescul Lui Suflet, precum și cu Darurile Lui.

Aceasta ni s-a întâmplat și nouă, oamenilor, căci precum neîncetat au dorit mai înainte Proorocii să-l vadă, aceasta fiindu-le rugăciunea și mângâierea: ca să-L vadă pe Dânsul în vedenii sau în oarecare cât de puține închipuiri; precum aceasta o arată rugându-se și cerând Iezechiel și Isaia și Daniel și mulți alții dintre prooroci, socotind a fi lucru mare să se învrednicească prin oarecare umbrite vedenii să vadă pe Dumnezeu. Pe Acesta (o, multă iubire de oameni și bunătate prea covârșitoare!) ca să-L putem avea cu noi, a-L vedea întru asemănare și a ne împărtăși de unirea cu El, ne-am învrednicit a-L cunoaște făcându-Se om desăvârșit ca noi și rămânând Dumnezeu desăvârșit, pe Care L-am văzut cu trupul, dar, iarăși, Dumnezeirea Lui este nevăzută de noi. Pogorârea aceasta este minunată și pentru altele, și pentru aceasta căci pe Cel nevăzut îl vedem cu trup, de vreme ce pe Dumnezeu nu L-a văzut nimenea nici odinioară, și pentru că prin Dumnezeiasca și prea Sfânta întrupare acum suntem asemenea către dânsul. Drept aceea L-am și văzut pe El cu ochii noștri, precum zice iubitul Ucenic, și putem a ne uni cu El și a ne împărtăși, când vom voi. Și cu adevărat L-am văzut pe El, că S-a arătat pe pământ și a petrecut cu oamenii; și șezând sus cu lucrarea trupului, nădăduim a-L vedea iarăși, și să fim una cu mila Lui, precum S-a rugat către Părintele pentru noi. Aceasta dar adeverează și Dumnezeiescul Simbol după nașterea Cuvântului Celui fără început și întruparea cea mai de apoi, zicând:

Care pentru noi oamenii

Căci pe noi cei căzuți a venit să ne ridice, iar nu pe îngeri, căci deși au căzut unii dintre ei, căderea lor este netămăduită, căzând din voia lor, silindu-se din voie a face rău și făcându-se nouă solitori de răutate. Îngerii trăgând mare folos din socotința întrupării Cuvântului și având mai mare

înălțare către dragostea și unirea cu Dumnezeu, se veselesc de mântuirea noastră. Drept aceea și la slujbele cele pentru noi se sârguiesc și se bucură, iar cei mântuiți și cei ridicați numai noi suntem. Pentru aceea și zice:

Și pentru a noastră mântuire

Noi suntem cei pierduți și nouă ni s-a făcut mântuire a ne ridica iarăși către Dumnezeu, noi cei căzuți și omorâți, ca să avem pe Dumnezeu întru noi și a ne înnoi și a trăi prin aceasta viață. Drept aceea S-a pogorât Viața și până la noi, ceea ce și propovăduiește Biserica zicând:

S-a pogorât din cer

Nu dintr-un loc, ci din plecarea voii, căci nu e într-un loc, de vreme ce nu e în timp; și fiind tuturor ziditor, plinește toate, precum scrie. Deci pogorârea este a voii, a se smeri atâta a se face cu trupul Fiului omenesc și a petrece în lume cu foarte mare smerenie și sărăcie. Aceasta este pogorârea.

Și S-a întrupat

Căci în adevăr a luat toată firea noastră, afară de păcat, precum a zidit pe om din început fără de păcat și fără împreunare bărbătească, de vreme ce a zidit pe Adam din pământ. Deci zice "întrupat", iar nu arătat cu nălucire, precum zic unii dintre cei păgâni, căci dacă s-ar fi arătat nălucire, toată Taina economiei ar fi în zadar, și sufletelor și trupurilor noastre nu li s-ar fi făcut nouă zidire, nici nu s-ar fi zămislit în Fecioară, nici s-ar fi născut și nici nu ar fi pățimit, sau, murind, nu ar fi înviat. Dacă S-ar fi întrupat după nălucire, noi cei ce mai înainte am luat moartea prin neascultare, cum ne-am fi înviat printr-Însul. Deci piară cei ce cred astfel, căci fiind fiii tatălui minciunii celui din început, bârfesc lucruri mincinoase spre cele ce nu sunt năluciri.

Cuvântul lui Dumnezeu fiind Adevărul, toate le face cu adevărat și precum din neființă a făcut cerul și pământul, asemenea și acestea sunt cu adevărat, este adevărat că din început a zidit pe om, asemenea și de a doua oară l-a zidit cu adevărat întrupându-Se și El, și fără de sămânță cu adevărat S-a zămislit în Fecioara și S-a născut prea cu adevărat, rămânând aceasta Fecioară, de vreme ce și cu adevărat Fecioară a fost, și așa iarăși a rămas; și a petrecut împreună cu oamenii cu adevărat, fiind Dumnezeu adevărat, și pentru noi S-a arătat om adevărat întru ipostas îndoit cu aceleași firi și cu toate cele firești, cu ale Dumnezeieirii și cu ale omenirii, cunoscându-se având două voi și lucrări neîmpotrivindu-se în El, ci ale omenirii Lui supunându-le Dumnezeirii Lui. Drept aceea și câte a făcut

pentru noi adevărate, le-a făcut spre mântuire, și aceasta este mai vârtos arătarea iubirii Lui de oameni. Aceasta s-a făcut întru slava Lui cea mare. Căci dacă cerurile ca niște făpturi spun slava lui Dumnezeu, câtă slavă va fi lui Dumnezeu Cel ce S-a întrupat pentru mântuirea zidirii Sale și Și-a dat Trupul, a patimit pentru oameni, ca prin rănile Lui să ne tămăduim noi, precum scrie? Apoi zice:

Și s-a întrupat de la Duhul Sfânt și din Maria Fecioara

Că Părintele bine a voit și împreună a lucrat Trup Cuvântului Său, iar Duhul Sfânt a slujit împreună, că una este Puterea și lucrarea a câtor trei. Numai Cuvântul s-a întrupat, iar nu Părintele sau Duhul. Aceasta este precum zice Marele Atanasie, pentru ca să rămână Fiul Fiu. Precum este Fiu din Părintele fără patimă, și din Fecioară Fiu adevărat, născut să rămână cu adevărat fiind și numindu-se Fiu. Pricinile întrupării sunt sângiuirile Fecioarei; căci precum putea Dumnezeu din început să facă pe om din altă materie, dar n-a voit, și aceasta cu dreptate a făcut, pentru ca, neavând împărtășire către această zidire, să nu poată a rămâne sau a avea împărtășire într-însa, așa și a doua zidire a omului făcând, n-a voit să ia altă materie, pentru ca firea noastră cea căzută să nu rămână în cădere. Pentru că de n-ar fi fost Trupul luat din sângiuirile Fecioarei, care se trage din Adam, cum ar fi avut împărtășire cu oamenii? Sau cum am fi luat sfințirea de la Dumnezeu, sau cum ne-am fi înviat noi cei omorâți nefiind viață la noi? Drept aceea și S-a întrupat, zice, de la Duhul Sfânt. Că fără stricăciune și fără patimă s-a născut și trupește, cu lucrarea Dumnezeiescului Duh.

Și din Maria Fecioara

Că dintr-Însa S-a și întrupat și S-a și născut cu adevărat, precum mai înainte au zis Isaia și ceilalți prooroci. Asemenea și de o ființă cu noi, iar nu trup străin a luat.

Și S-a întrupat

Aceasta pentru căci El S-a făcut om deplin, și în pânțele îndată S-a arătat Prunc deplin și S-a hrănit firește și S-a născut Prunc; că n-a stricat firea, ci a îndreptat (precum zice Marele Atanasie), după vârstă crescând, hrănindu-Se și dormind, plecându-se Maicii Lui celei adevărate și celui ce i se socotea tată. Deci deși sunt mai presus de fire lucrurile Lui, ci însă pe cât se poate de patimile firii celei nedefăimate nu s-a lepădat și era desăvârșit cu trupul și cu sufletul, având sufletul înțeleghător și cuvântător,

de Sine stăpânitor și voitor. Deci aceasta zicându-se: "Și s-a făcut om", arată că este împotriva hulitorilor care zic că n-a luat Domnul suflet. Care și necuvântător nebunește socoteau pe prea sfânt trupul Lui; și nu cu libertatea sufletului a se pleca Părintelui. Și încă zicând că Cuvântul n-a desăvârșit omenirea și să o ducă la Părintele pentru omul cel desăvârșit care a căzut; ci, după cum zic păgânii, ceea ce avem mai de cinste a rămas netămăduit, adică sufletul. Dacă este sufletul omului mai de cinste fiind înțelegător și cuvântător, și printr-însul mai înainte am făcut neascultarea, căci sufletul acestuia a urmat trupul; dacă n-a luat Cuvântul întrupându-Se suflet înțelegător împreună cu trupul, suntem iarăși netămăduiți, n-am luat nesticăciunea și nici cu totul ne-am înnoit, iar mai vărtos nici cu trupul nu ne-am sfințit dacă a luat de la noi trup necuvântător.

Pentru aceea trebuie a fugi de aceia care bârfesc acestea, iar noi precum din început îndoiiți ne-am zidit de la Cuvântul, luând trupul împreună cu sufletul, și din nou de Același Cuvânt îndoit ne-am și zidit, luând El omenirea desăvârșit: trupul împreună cu sufletul.

Și s-a răstignit pentru noi în zilele lui Pilat din Pont

Aceasta este Taina cea mare și multora este multă mirare de aceasta, și, mai mult, în ce chip fiind Dumnezeu, a suferit a Se întrupa; că aceasta zice, pentru ca să sfințească firea cu unirea, precum se zice, către îndreptarea ei toate să le facă, precum a și făcut, că S-a născut din Fecioară, a crescut după vârstă, petrecând în sărăcie și umblând pedestru. Cu smerenia surpând pe cel înalt, precum scrie: "Și neavând unde să-Și plece capul". Acestea toate a făcut, pentru ca să zidească din nou firea, de vreme ce și minunat o îndrepta cu cele prea slăvite ce lucra și cu cuvintele pe care le-a zis. Iar că a pătimit într-acest chip mai mult se minunează, pentru că a pătimit patimă așa de ocărăță, prin Cruce. Cu adevărat acestea sunt lucruri ale lui Dumnezeu, iar a se mira de acestea nu este minune, pentru că minunate sunt lucrurile Domnului și neurmăte căile Lui. Noi primim acestea cu credință, iar nu ne lăudăm întru cuvintele înțelepciunii omenești, ca să nu fie deșertăciune Crucea lui Hristos, precum scrie. Ci însă sunt dintr-acestea cuvinte cerești și fapte peste fire ale lui Dumnezeu celui ce S-a întrupat și s-a răstignit, care mărturisesc adevărul. Elinii de Cruce neînțelegând, râd, iar iudeii și mulți alții din cei fără Dumnezeu hulesc. Ci să se rușineze cei ce fac fărădelege în zadar. Că în Crucea lui Hristos, în rană și moarte se arată mărimea tăriei și Dumnezeirii Lui.

Iată ce a săvârșit răstignindu-Se: au n-a gonit cu Crucea toată rătăcirea elinilor celor neînțelegători? Au n-a surpat toată mulțimea dumnezeilor? Cine este acum rătăcindu-se cu mulțimea dumnezeirii? Cine dă acum Dumnezeiasca cinste celor defăimate și fiarelor? Au n-a arătat nebună

înțelepciunea înțelepților celor dinafară? Au n-a făcut atunci minciunile filosofilor a înceta? Că pescarii, apostolii Celui răstignit, au plecat pe toți a mărturisi pe Acest răstignit Dumnezeu. Unde este acum capiște? Unde idol necurat? Unde vrăjitură? Unde junghierea de dobitoace și de oameni și jertfele dracilor celor necurate? Unde acum în lume altă slujire a diavolului și a dracilor lui? Toate acestea le-a scos din lume Cel ce s-a răstignit. Numai chipul Crucii gonește pe dracii pe care elinii îi socoteau că sunt dumnezei.

Mai ales întru aceasta este minunată puterea Celui ce s-a răstignit. Că într-acest chip arătându-Se sărac, și așa îmbrăcându-Se cu sărăcia trupului, arătându-Se lumii smerit și sărac cât și pe Cruce osândindu-se să pătimească și să moară. Și așa de ucenici mărturisit și chemat Răstignitul, unele ca acestea poate, încât a tras toată lumea la Sine, fără sabie, fără oaste, fără stăpânire, fără bogăție și fără altele prin care izbândesc oamenii. Nu numai pe cei din neamul Lui trăgându-i întru dragoste, ci și pe toată lumea; că Moise pe cei ce erau din neamul lui, încă și dintr-aceștia puțină parte a folosit, pentru că Moise a fost om și întru închipuire Mântuitorului; legea cea dată lui nu era deplină, ci ca o umbră, și pe toți cei din Iacov n-a putut a-i domoli. Iar Hristos fiind Fiul lui Dumnezeu și Dumnezeu al tuturor a adus la Sine toate popoarele, tot neamul, și tot felul de seminții. Fiecare la locul lui și în limba lui slăvește pe Dumnezeu Părintele. Pe Care nu-l știau mai înainte, foarte l-au cunoscut prin Cuvântul Unul născut, Cel ce s-a răstignit cu trupul. Că prea Sfântul Trup al Acestuia, ca un Trup al lui Dumnezeu Cuvântului, unindu-se cu El nedespărțit și neamestecat, cu totul Dumnezeiesc și fără de păcat și singur fiind Sfânt, pentru mărturisirea Părintelui și pentru mântuirea noastră osândindu-se de oameni a murit de voie, și cu trupul pe care l-a luat El, S-a adus la Părintele, și jertfă singură curată s-a făcut acest Trup pentru toți, vrând a pătimi Stăpânul, arătând cei vicleni răutățile lor, aducându-l ocări, rane și moarte. Insuși Mântuitorul lucra bunătățile Sale cele pentru noi. Drept aceea, vărsându-se Sângele Său pe Cruce, pământul, văzduhul și toată zidirea o a sfințit ca niște Sânge prea Sfânt din Trupul Cuvântului celui ce este pretutindenea. Deci îndată spălându-se omul, s-a închipuit de a doua oară. Apă cu Sânge curgând din Coasta Sa, cu apa preface pe cel ce vine către El, iar cu Sângele îl înviază. Tot pământul și toată limba acum se mărturisește Domnului Celui ce a făcut cu Crucea unele ca acestea mari și minunate.

Și a pățimit

Căci în adevăr a pățimit cu Trupul rămânând ca un Cuvânt, de vreme ce s-a răstignit cu adevărat, iar nu cu nălucire, precum zic unii păgâni. Și fiind bătut cu biciul, s-a rănit, și a avut Trup cu adevărat, și legându-se, s-a

legat, suindu-Se pe Cruce a stătut pe treapta ei, Și-a întins mâinile pe care le-au pătruns piroanele prin mijloc, asemenea și picioarele, S-a amărât gustând fiere și oțet, și a suferit dureri; căci arătându-Se ca un Dumnezeu desăvârșit și om desăvârșit, avea patimile omenești cele nedefăimate, și mai cu seamă a pățimit însuși mai mult plinind datoria noastră a tuturor, precum zic unii dintre cei iubiți de Dumnezeu.

Și s-a îngropat

Căci pătimind și murind, măcar că nu S-a despărțit cu Dumnezeirea de prea sfântul Său trup și de îndumnezeitul Său suflet, s-a despărțit cu sufletul de Trup și astfel a murit cu trupul, s-a rănit în coastă și a izvorât cele ce sunt ale vieții, iar cu sufletul S-a pogorât în iad și surpând iadul și pierzând moartea, S-a arătat Izbăvitorul sufletelor celor de acolo, nepățimind stricăciune trupul Său cel înfășurat cu giulgiu, uns cu smirnă și îngropat, pe care l-a înviat ca un Dumnezeu, împreunându-se cu trupul a treia zi Dumnezeiescul suflet, precum am zis mai înainte.

Și a înviat

Iată toată socoteala Tainei celei pentru noi, învierea și ridicarea firii noastre și împărțășirea cu Dumnezeu. Căci nu ne-a zidit ca să murim, nici ne-a făcut ca să nu fim, ci ca să rămânem și să fim, precum și Cel ce ne-a zidit pe noi este pururea fiind; că pe noi ne-a zidit și din neștiință ne-a ridicat, ca să rămânem. Drept aceea, făcându-ne noi muritori, El luând moartea ne-a ridicat, și luând trup muritor și făcându-l nemuritor cu Dumnezeirea Sa, ne-a făcut pe toți nemuritori. Și precum Cuvântul întrupându-Se a înviat cu trupul, și noi printr-însul am înviat. Când cu totul va pieri din lume moartea, adică stricăciunea, atunci și noi înviind vom fi împreună cu Hristos cel viu.

A treia zi

Învierea lui Hristos arată Taina Treimii, căci a treia zi este învierea Lui, precum a proorocit Însuși și a arătat cu lucrurile, înviind a treia zi, arătându-Se și suflând în noi Dumnezeiescul Duh. A învia pentru noi, a se arăta și a da pace, și a ne dărui Darul Duhului Sfânt aceste trei daruri mari dăruindu-ne la învierea Lui cea de a treia zi, cu adevărat Învierea Mântuitorului de a treia zi este însemnarea Treimii. De vreme ce prin Treime avem toate bunătățile și chiar întruparea Lui Hristos și Învierea, căci însuși Cuvântul S-a făcut Trup cu bunăvoința Părintelui și cu lucrarea

Duhului Sfânt. Și întru celelalte Taine așa se întâmplă, binevoind Părintele și lucrând împreună Duhul Sfânt.

Ci și pentru lumea cea întreită s-a folosit: cea cugetătoare, adică îngerii, cea simțitoare, adică cele văzute, și omul, cel ce este alcătuit din amândouă acestea, care a luat cunoștința Treimii prin învierea Mântuitorului, la sfârșit se va schimba împreună cu lumea văzută și va moșteni nesticăciunea, căci și însuși zidirea se va izbăvi (zice) din robia stricăciunii, întru slobozirea slavei fiilor lui Dumnezeu.

Și a înviat a treia zi, după Scripturi

Părinții tuturor propovăduiesc că nu sunt de la dânșii acestea, ci din Scripturi, și că ei au martori pe prooroci și apostoli; unii, adică, cu faptele iar alții, cu Scripturile vestind cele ce sunt pentru venirea lui Hristos, pentru viață, pentru moarte și pentru înviere.

Și S-a suit la ceruri

Și aici mare lucru și minunat! Că firea pământească s-a suit la locul cel de sus. Că Cel ce S-a pogorât pentru noi și a petrecut întru Părintele, însuși este și Cel ce S-a suit, una arătându-Se nouă cu trup și pe pământ petrecând. Iar alta, înălțând firea pe care a luat-o de la noi, și mai presus decât toate stăpânirea și puterea cea cerească punând-o, și așezând-o în Scaun împreună cu Părintele. Căci însuși fiind Cuvântul cel din sânul lui Dumnezeu, și trupul acesta luându-l și unindu-l cu Sine desăvârșit, i-a dat aceeași cinste, de vreme ce este nedespărțit de El și l-a făcut trup al Său. Și Unul este însuși cu ipostasul, măcar că este îndoit cu firile, Unul fiind singur născut, Unul Hristos Domnul, cunoscut în două firi și în două firești lucrări și voințe.

Și șade de-a dreapta Tatălui

Căci nu stă înainte împreună cu îngerii îmbrăcat cu trupul, nici slujește Părintelui, ci mai vârtos ca un Fiu al lui Dumnezeu întrupat este închinat împreună cu Părintele și cu Duhul, și nu se adaugă Treimii mai mult nimic. De vreme ce nici nu este altul cel ce s-a întrupat, ci însuși Cuvântul, Care mai înainte de a Se întrupa petrecea întru Părintele, și întrupându-Se, petrece tot astfel același.

Și iarăși va să vie cu slavă să judece vii și morții

Căci atunci când a venit de S-a întrupat din Fecioară S-a arătat în prea multă sărăcie și smerenie, și nu numai oamenii, dar nici toți îngerii nu-L cunoșteau. Aceasta a fost când S-a suit El la ceruri. Căci cetele cele mai de sus necunocându-L, ziceau: "Cine este Acesta Împăratul slavei?" Iar când va veni mai pe urmă Se va arăta cu slavă multă. Tot Același fiind împărat cu trupul precum s-a și suit, cu razele Dumnezeirii strălucind făpturile, stând îngerii înaintea, oameni înviind, dracii rușinându-se și în focul cel veșnic trimițându-se, păgâni și păcătoși în veci osândindu-se, și credincioșii și dreptii în veci încununându-se. Pe dreptate va să vie dară cu slavă, pentru că este Domn al slavei, ca să se slăvească toți de la slava Lui, după cum a și făcut și i-a și chemat. Deci cei ce n-au vrut slava Lui, nici l-au slăvit pe El, ori din firea îngerilor, ori dintr-a oamenilor, osândindu-se pe dreptate se vor goni. Și că arătându-Și slava Sa celor ce sunt ai Lui, nu o va mai ascunde nicicum de dânșii, ci va fi, precum scrie, Dumnezeu în mijlocul dumnezeilor care se strălucesc de la El.

Să judece viii și morții

Viii și morții, adică pe toți oamenii, nu că atunci vor fi unii nemuriți, adică să fie vii, sau cu sufletele să fie vreunii vii, iar cu trupurile morți, nici va fi cineva neînviat cu trupul atunci, căci toți se vor scula, și nimenea dintre oameni nu va fi ca să nu fi murit și ca să nu fi înviat. Căci de a răbdat moarte cu trupul Domnul, Cel ce ne-a dat nouă învierea, cu mult mai vârtos cei supuși morții; și precum se cade, toți cei din Adam, ca ceia ce suntem dintr-acela muritori, vom și muri. Și luând învierea de la Mântuitorul, vom învia. Viii zice, și morții, cei ce au murit din început și de demult vor învia, iar cei vii atunci, în veacul învierii, murind într-o clipită, cât ai clipi din ochi, precum zice dumnezeiescul Pavel, schimbându-se, vor învia. Să judece, adică: Acesta va judeca pe toți, ca Cea ce este adevărat Judecător, fiind Cuvântul lui Dumnezeu cel viu, Cel ce a făcut toate. Cel ce judecă gândurile și cugetele inimii, Cel ce iscodește până la oase și până la măduvă, precum scrie, Cel ce este însuși Stăpânitor, Cel ce știe ale tuturor și poate că răsplătească fiecăruia după voie și după mișcare și după facere, pe Care și mai vârtos îl mărturisește Dumnezeu adevărat, precum am zis mai înainte, ca un Fiu al lui Dumnezeu după fire. Căci Judecătorul acesta este singur Drept, Adevărat, Judecător al robilor lui, Cea ce poate răsplăti, ca un Stăpân al tuturor.

A Cărui Împărăție nu va avea sfârșit

Acum măcar că a stricat păcatul cu trupul Său, arătându-Se numai El singur om fără de păcat, răstignindu-Se și înviind, a împărățit asupra morții și pe vicleanul cu legături l-a legat. Încă și Împărat este ca un Dumnezeu, căci cu adevărat împărătește numai întru cei ce-L cunosc pe El și-L slujesc. Iar întru cei necredincioși, întru eretici și întru cei ce viețuiesc în fărădelegi, măcar că le este lor Ziditor și purtător de grijă, însă nu împărătește peste dânșii desăvârșit, pentru că nu se supun, având stăpânirea de sine, și mai vârtos se pleacă diavolului. Încă și păcatul l-a lăsat după însuși voia sa a se lucra până când stă această stricăcioasă lume, spre ispita și alegerea celor buni. Iar când Se va pogori din cer Stăpânitorul acesta, și lumea se va înnoi, precum scrie, și începătorul răutății ce va lega desăvârșit, atuncea păcatul va conțeni, și pe tot vrăjmașul îl va pune sub picioarele Sale, și tot omul rău se va scoate afară împreună cu dracii. Numai Lumina cea adevărată, Hristos, împreună cu îngerii și cu sfinții va fi, făcându-se viață veșnică. Drept aceea și Împărăția nu va avea sfârșit, precum zice Dariel, pe norii cerului văzându-L ca un om pe acesta Fiul omenesc, viind până la Părintele cel vechi de zile, și luând toată puterea, adică stăpânirea peste toți ca un om, stăpânire pe care ca un Cuvânt din veci o are împreună cu Părintele; când și toți Îl vom mărturisi pe El Domn, tot genunchiul se va pleca și toată limba va mărturisi. Și Pavel zice că Domnul Iisus Hristos este în slava lui Dumnezeu Tatăl; și nimenea nu va sta împotriva.

Și întru Duhul Sfânt

Alcătuirea credinței cea din Niceea, adică a Sfinților Părinți celor 318, până la aceasta propovăduind Treimea și nimica lipsă având, a propovăduit întâi pe Dumnezeu Părintele și îndată pe Fiul născut mai înainte de veci și de o ființă cu Părintele, a Cărui și întruparea care s-a făcut cu Duhul Sfânt o a arătat mai sus, pentru mântuirea noastră, din prea nevinovata Fecioară Născătoare de Dumnezeu; și pe Duhul Sfânt l-a mărturisit, cu toate că nu a arătat mai pe larg cele despre El, nefiind trebuință. De unde și desăvârșirea Dumnezeirii s-a propovăduit de la acea Dumnezeiască ceată a Părinților, că Treime și o Unime este Dumnezeul nostru, pentru că Părintele este fără început, Fiul este de o ființă, întrupându-Se mai apoi pentru noi, după cum s-a zis, Duhul Sfânt este al lui Dumnezeu, și una este Dumnezeirea și puterea câortrele Fețele, câtetrele sunt Unul Dumnezeu, și alt Dumnezeu nu este. Pentru Fiul a zis mai pe larg, căci nu era atunci cineva care să se lepede de Duhul, iar asupra Fiului era păgânul Arie, care hulea.

Macedonie, îndemnat fiind de vicleanul duh al diavolului, a hulit asupra Duhului Sfânt, dar a fost combătut de slugile Dumnezeiescului Duh. Locul luptelor a fost Constantinopolul, drept aceea locul acesta este al Duhului și până acum nevoindu-se pentru Duhul rabdă toată răutatea, și acesta este mucenicie Dumnezeiescului Duh, și prigonitor celor ce se împotrivesc Duhului, iar celor ce iau Duhul și pot să-L dea, le este slujitor și povățuitor.

Deci întru acest loc adunându-se al doilea Sobor, și arhieriei fiind îndemnați de Duhul Sfânt ce săvârșește Sfântul Simbol, pentru însuși Dumnezeiescul Duh, și asupra lui Apolinarie, și a lui Macedonie scriind mai pe larg, ca cei ce au hulit, unul, adică, întruparea Cuvântului, iar altul pe Duhul Sfânt; care Simbol și proorocește l-au alcătuit Sfinții, stricând și rușinând nu numai cresurile cele mai înainte de dâșii și cele de atunci și pe cele mai din urmă. Acest Simbol și celelalte Sfinte Soboare l-au primit ca un Dumnezeiesc, și s-au plecat lui, neadăugând la el, nici scăzând ceva dintr-însul, și măcar că multe sminteli s-au arătat Bisericii de ereticii cei după vremi, care și stricându-se, cu Duhul Sfânt Părinții Bisericii cei ce l-au adunat cu alte hotaruri au întărit adevărul. Acest hotar al credinței l-au păzit ca o începătură a tot hotarul, neclătit cu totul până la un cuvânt, și au poruncit tuturor a-l păzi într-acest chip neschimbat și pe cei ce ar cuteza a-l mișca cu ceva i-au dat sub anatema. De vreme ce și cei ce l-au așezat pe acesta, n-au fost fiește cine, ci următori următorilor apostolilor, care și până la sânge s-au nevoit pentru Hristos, și rănile Lui le-au purtat, cu durerile mărturisirii sunt încununați și cu Dumnezeieștile Daruri strălucesc.

Și întru Duhul Sfânt Domnul

Pentru că Domn este Duhul, și plinitorul Treimii, că Domnul nostru a trimis pe ucenici ca să boteze în numele Tatălui și al Fiului și al Duhului Sfânt. Iar Duhul Sfânt s-a propovăduit de prooroci, ca și Fiul. Fiindecă este de o ființă cu Tatăl și cu Fiul, căci precum Părintele este Domn, asemenea și Fiul și Duhul Sfânt se scrie Domn, și nu sunt trei Domni, ci un Domn, că Una este Dumnezeirea, firea, domnia, puterea, lucrarea și voirea a câtor trei Fețele.

De viață făcătorul

Căci întru El trăim, ne mișcăm și suntem, de la Părintele prin Fiul cu Duhul Sfânt făcându-ne și viețuind, că toate stau cu aceeași voie, mișcare și lucrare a Unei Dumnezeiri în Treime. Deci de la Duhul avem viața și mișcarea, pentru că și îngerii sunt duhuri viețuitoare de la Sfântul Duh, Care înviază toate, și sufletele printr-însul sunt duhuri vii. Drept aceea și

serie că a suflat Dumnezeu în fața lui Adam suflare de viață și s-a făcut omul întru suflet viu, mărturisind Scriptura cu aceasta pe Dumnezeiescul Duh că este *facător* de viață.

Care din Tatăl purcede

De vreme ce Fiul nu este cu nașterea dintr-altă Ființă sau Ipostas, ci din Părintele, pentru aceea este Unul născut. Iar Duhul Sfânt cu purcederea într-alt chip, și acesta negrăit. De vreme ce și chipul nașterii Cuvântului este nespus, precum și al Tatălui este negrăit, pentru că noi pe Dumnezeu numai cu credința Îl putem cunoaște că este Tatăl, măcar că-L mărturisește zidirea. Și pe Fiul și Cuvântul numai cu credința Îl putem pricepe, cu toate că zidirea Îl mărturisește, fiind făcută și înfrumusețată cu Cuvântul. Pe Duhul Sfânt trebuie să Îl pricepem numai cu credința, măcar că toată făptura propovăduiește lucrarea Lui și facerea de viață.

Din Tatăl, adică, așa Părinții dumnezeiește cuvântează, precum a zis Dumnezeu Cuvântul, nefiind îndrăzneți sau semeți și înălțați la cuget, căci nu ziceau cele ale lor, ci câte au învățat de la Dascălul lor, căci Cuvântul cel din Tatăl zice: "Nu din Mine purcede Duhul, ci din Tatăl". Iar tu, cela ce izvodești, cutezi a zice aceasta pe care El pentru Sine n-o zice? Și oare cine ar cunoaște mai bine purcederea cea fără început a Dumnezeiescului Duh, tu, sau El? În adevăr, ai fi cunoscut dacă ai fi avut cât de puțină minte, că Cuvântul care este din Tatăl fără început, împreună cu Duhul fără început, știe cele ce sunt pentru Duhul și El învață mai arătat și mai cu credință decât tine. Iar neurmând Mântuitorului te arăți împotrivor și zici că nu grăiește adevărul Cel ce este Adevărul, și te faci alt explicător cuvintelor Lui mai nou decât Părinții. Că de nu cutează aceia a zice afară din ceea ce a zis El, și pun hotar cuvintele Lui cinstindu-le, și Diadohii acestora n-au așezat alt hotar afară dintr-acesta. Iată până la ce semeție și îndrăzneală ai ajuns, omule!, zicând pentru Cel necuprins ceea ce El n-a descoperit, și lepădând pe tănuitorii și dumnezeieștii cuvântători ai Aceluia. Dacă zici că arăți izvodirea ta din oarecare cuvinte, sau ale Scripturii sau ale Părinților, aceasta nu este nicidecum, că nici ar fi zis ei cele împotriva loruși. Adică: cu Simbolul să mărturisească aceea care au primit, și Botezul și Preoția și sfârșitul vieții, iar prin scriere să zică altele; ci cugetul acelora este tocmai la Simbol, de vreme ce acela este temelul dreptei slăviri. Iar tu prea mult îndrăznind zici unele peste altele, arătându-ți cu aceasta trufia și mințind asupra sfinților și mutând hotare veșnice, pe care le-a pus Părinții tăi; căci dacă ar fi știut aceștia că tu însuși vii să explici cele zise de ei, într-alt chip, ar fi pus și la acest hotar al credinței altă adevărință, ca să nu-i faci pe dânșii martori mincinoși. Dacă ei au păzit hotarul care ni l-au dat nouă, sfârșindu-se într-acesta și proslăvindu-se de

la Dumnezeuiescul Duh, este arătat că și toate cărțile lor învață astfel după cum s-a pus hotarul credinței.

Și iată ce răutate faci că strămuți hotarul cel de obște al dreptei slăviri, Simbolul Credinței, pecetea dumnezeieștii cuvântări a Părinților, cu cele ce adaugi: te scoți din unirea Sfintele Soboare și te arăți pe tine mai înalt decât bărbații cei mulți și dumnezeiești; strici Dumnezeuiasca cuvântare a Mântuitorului cea pentru Duhul Sfânt, scriind altfel de cum au scris, au explicat și au hotărât purtătorii de Duh Părinții; și schimbi unirea Dumnezeieștii cuvântări de la Apostoli și până la noi și așezământul cel vechi al credinței; strici pacea Bisericii, pe care ne-a dat-o Mântuitorul ca un odor; și te faci pricinuitor de sminteală și de dezbinare Bisericii. Asupra Duhului Sfânt te pornești cu izvodirile și cu cuvintele tale, arătându-L mai mic decât Fiul și decât Tatăl; tulburi Taina Treimii, și-i aduci două începuturi; numai tu însuși șezi tuturor judecător, ceea ce nu primesc Părinții, căci ei toți dimpreună au învățat cu mare socotință cele ce sunt pentru Dumnezeu; te lauzi a avea stăpânire asupra tuturor, ceea ce numai Mântuitorul are. Petru și cu Corneliu se numesc împreună pe sine robi, și se sfătuiesc împreună cu Iacov și cu ceilalți. Pavel aleargă să plinească Evanghelia, așa și ceilalți, căci au învățat de la Mântuitorul și au păzit: "Cel ce va să fie întâi întru voi să fie sluga tuturor". Aceasta este arătat de la fericirii arhieriei chiar ai Romei, pe vremea Soboarelor, căci aceștia fiind ai lui Hristos și smerindu-se ca ucenici ai ucenicilor Lui nu îndrăzneau spre întărirea dreptei slăviri numai după socoteala lor, ci spre cunoștința cea de obște a fraților. Aceștia împreună cu ceilalți hotărau, urmând unirii Bisericii. Căci aceia au știut că Mântuitorul Hristos a zis: "Unde sunt doi sau trei adunați întru numele Meu și Eu sunt în mijlocul lor".

Iar tu, pornindu-te asupra tuturor, te-ai ridicat nu numai asupra Simbolului, ci și asupra Botezului și a celorlalte obiceiuri ale Bisericii, făcând Botezul fără ungere, ungerea nedând-o la vreme, și mulți din cei ce se botează fără ungere să săvârșesc de voi și neîmpreunați cu Cuminecătură. Dionisie cel întocmai cu Apostolii nu scrie astfel. Nici a sluji Liturgia cu azime, nici a se hirotonisi episcopi și preoți cu untuldelemn al ungerii, nici un episcop să hirotonisească episcop, ci precum scrie Canonul cel apostolesc prin Clement, și Biserica, precum a luat dintâi, așa păzește până astăzi, și mai marii cei dintâi mărturisesc împreună cu ea, și mai vârtos Dionisie și Maxim, unul arătându-se Diadoh Apostolilor, luând mucenicia în Apus și scriind despre Tainele și obiceiurile Bisericii, altul arătându-se mare între mărturisitori și înțelept întru cele Dumnezeiești, petrecând multă vreme la Roma, scriind și explicând mai cu seamă pentru Tainele Bisericii și pentru Liturgie (precum facem noi), mirându-se și minunându-se de către Dumnezeuiescul Dionisie. Deci și aici vina voastră este mare, căci schimbați dumnezeieștile

ășezăminte cele dintâi, pentru care zice Apostolul: "Păziți ășezămintele voastre pe care le-ați luat prin cuvânt sau prin epistolie". Iar pentru credință și pentru Sfintele ășezăminte astfel zice: "Oricine va binevesti vouă într-alt chip decât cum ați apucat, anatema să fie". Au nu este înfricoșat cuvântul acesta asupra voastră, care izvođiți altele și la credință și la obiceiurile Bisericii? Ci și hotărârile Sfintelor Soboare sunt asupra voastră, adică ale celui dintâi și ale celui de al doilea care au pus Simbolul, și după acestea și celor cinci ca cele ce au urmat acestora, fiindcă au dat anatemei pe cei ce se vor ispiti să adauge sau să scază. Dar oare nu te rușinezi și nu te nustrî?

Că se știe că Treimea este mai înainte de veci! Singur Părintele este Izvorul Dumnezeirii, precum zice Dionisie, și Părinte al Luminilor, precum zice Fratele Domnului. Iar Luminile sunt Fiul și Duhul și împreună fiitoare dintr-Însul firește. Deci dacă este Duhul împreună fără început întru Părintele și este din Părintele, unit cu Fiul și nu se desparte de El, căci Treimea este nedespărțită, purcederea Lui dar este fără început. Iar cuvântul ce zice: "Lua-va dintr-al Meu" și "Duhul lui Hristos" și "Trimis-au Domnul Duhul Fiului Său" și a suflat și a însuflețit și varsă și izvorăște, și celelalte, acestea se zic pentru trimiterea Duhului care se face mai pe urmă după vremi și pentru noi; însă Duhul nu ia mai pe urmă ceva, și este desăvârșit din început. Darurile acestea care ni se dau nouă după vremi sunt dăruiri ale singurei Treimi, date de la Tatăl prin Fiul, cu Duhul, precum s-au întărit cerul și pământul cu Cuvântul lui Dumnezeu și cu Duhul Sfânt și cu puterea cea lucrătoare, căci lucrarea a câte trele Fețele este una, Unul este firește pricinuitorul, Părintele și al Fiului și al Duhului. Iar după facere Părintele este pricinuitor și ziditor cu Cuvântul și cu Duhul. Deci Darurile se dau oricând după vrednicie. Isaia spune de numărul darurilor Duhului, și Pavel asemenea, care și pentru Hristos zice: "Întru care locuiește toată plinirea Dumnezeirii trupește", numind într-aceasta nu numai Ipostasul Cuvântului, ci și Dumnezeieștile Daruri cele firești pe care le are de la Părintele și le dă cu Duhul. Drept aceea și pogorându-Se peste El s-a arătat Duhul și a rămas peste El, nu că s-a întrupat și El sau a locuit cu Ipostasul într-acele Dumnezeiesc Trup, ci pentru că toate Darurile le-a vârsat într-acea Dumnezeiască Biserică, adică în Trupul Său, precum și Părintele binevoind întru Dânsul asemenea, numindu-l pe El "Fiu iubit". Precum și proorocul zicea: "Cel iubit al Meu întru care bine a voit sufletul Meu, pune-voi Duhul Meu peste El".

Deci Cuvântul cu Ipostasul s-a unit cu Dumnezeiasca întrupare, iar Părintele și Duhul nu sunt cu ipostasurile într-însul, căci numai Cuvântul s-a întrupat. Dacă este dar într-însul toată plinirea Dumnezeirii trupește, Duhul s-a pogorât peste El și a rămas, și după lucrări și dăruirea a rămas, fiindcă lucra împreună cu Fiul. Deci purcede la Fiul fără Ipostas. Iar și noi

ceea ce luăm Dar luăm, căci zice: "Din plinătatea Lui noi toți am luat dar peste dar". Mulți suntem noi și multe feluri de Daruri luăm. Deci aceste cuvinte le explică Sfinții Părinți zicând: "Dintr-al Meu va lua și va vesti vouă", adică din cuvintele Mele și din știința Mea, și a suflat și a zis lor: "Luați Duh Sfânt", care se înțelege pentru dar, a lega și a dezlega. Duhul lui Hristos nu-L au toți, căci întru Dânsul locuiește cu toate Darurile și trupește; și "Trimis-a Duhul Fiului Său" pentru că într-Însul este ca Cel ce este de o ființă și nedespărțită rămâne de Dânsul, și se zice că se trimite cu Darurile. Deci unele ca acestea sunt din care zice acum că se arată purcederea Duhului Sfânt, precum și aceasta: "Eu voi trimite vouă de la Părintele", arătând și într-aceasta că este de la Părintele și vine cu voia Acestuia și cu a Sa pentru ca să ne dea darul și Înțelepciunea cea mai presus de minte către cunoștința și împărtășirea Părintelui și a Fiului și a însuși Duhului pe cât se poate; ceea ce s-a mai făcut crezând toate neamurile cele din lume și împărtășindu-se Darul Treimii. Aceasta se arată din Botezul ce se săvârșește în Treime și din celelalte Sfinte Taine. Duhul Sfânt dar este din Părintele fără început, precum și Fiul, și este nedespărțit de Părintele și de Fiul ca Cela ce este de o ființă, și îngerilor și nouă se arată după vremi.

Ființa Sa însă nu o are de la Fiul, precum scrie și Dumnezeiescul Damaschin, căci numai Părintele este pricinuitorul Celor dintr-Însul, căci dacă ar fi știut Mântuitorul pricina Duhului a fi și dintr-Însul, n-ar fi tăcut, fiind Bun și venind ca să mărturisească adevărul. Prin urmare, Duhul este din Părintele, precum a zis Cuvântul Tatălui, de vreme ce Părintele este singurul pricinuitor și începătură Celor ce sunt de o ființă cu El, Unuia născut Fiului și Duhului și împreună cu Cuvântul și cu Duhul. Cu firea tot același Stăpân este, fiind pricina tuturor după facere, făcând toate din neființă, adică Părintele cu Fiul și cu Duhul; nu este niciodată despărțit de Fiul, ci precum Părintele este pururea fără început și după fire fără început, împreună dintr-Însul este și Fiul și Duhul, de vreme ce aceste Fețe sunt dintr-Însul și într-Însul firește. Părintele fără patimă, fără trup și desăvârșit este Izvor celor desăvârșiți. Drept aceea Fiul și Duhul fiind cu firea dintr-Însul împreună fără început. Aceștia precum s-a zis sunt nedespărțiți între Dânșii și se cunosc cu o putere, cu o lucrare și cu o mișcare. Astfel zice Dumnezeiescul Maxim: "Părintele este întru Fiul și în Duhul, Fiul întru Tatăl și în Duhul, Duhul Sfânt în Tatăl și în Fiul"; și Părinții dumnezeiește cuvântează, bine și cu înțelepciune dumnezeiască, urmând lui Hristos.

Mărturisind că Părintele este pricinuitor, iar împreună cu Părintele și cu Fiul, zic: închinat și slăvit, fiind El de o ființă și nedespărțit de Părintele și de Fiul. Și mai vărtos dintr-aceasta se arată că Duhul este din Tatăl. Să se rușineze dar cei ce izvodesc altele, căci mai înainte au zis Părinții: Care din Tatăl purcede, neadăugând nicidecum și de la Fiul, și iarăși zic: Care

împreună cu Tatăl și cu Fiul este închinat și slăvit. Este arătat dar tuturor că acest cuvânt atât că pricina Duhului este Părintele, zicând că Duhul este din Părintele « și Fiul. Iar celălalt cuvânt care zice: împreună cu Tatăl închinat și slăvit, arată nedespărțirea Treimii, o voie și o putere. Nimeni dar să nu hulească, nici să cuteze a zice ceea ce n-a zis Dumnezeu Cuvântul întrupându-Se și binecuvântând; și cel ce izvodește să nu afle de aici pricină ca să hulească, adică, pentru că zice: “voi trimite” și “de la Mine va lua”, și atele ca acestea, căci acestea sunt ale vremii viitoare, și pentru noi.

Duhul era mai înainte, iar noi am fost făcuți, am fost zidiți din nou și am primit mai pe urmă; și luând Duhul, n-am luat ipostasul Duhului nici firea Dumnezeirii, ci darul și hărăzirea. Aceasta după vrednicia puterii și a rânduielii noastre, și unul este prooroc lui Hristos, altul apostol, iar altul dascăl, grăind în limbi și făcând tămăduiri. Unuia se dă cuvântul înțelepciunii, iar altuia tâlcuirea și altuia deosebirea duhurilor. Toate acestea le lucrează Unul și același Duh, împărțind fiecăruia cum voiește, precum zice Pavel Deci Darul, iar nu firea Duhului ia cel ce ia Duhul. Iar și a sufla și a zice: “Luați Duh Sfânt”, atunci nu arată că purcede Duhul, căci este fără de început, și nici nu l-a dat cu Ipostasul, ci a dat un Dar al Duhului, a lega și a dezlega, precum arată chiar aceste cuvinte, căci zice: “Oricărora veți ierta păcatele li se vor ierta și oricărora le veți ținea ținute vor fi”. Deci și celelalte cuvinte ale Scripturilor și ale Părinților tot astfel învață pentru Darurile Duhului, care s-au dat întru noi mai pe urmă, și pe care cunoscându-le Părinții și mărturisindu-le astfel le-au arătat ei în Simbolul Credinței și astfel le-au primit cu o inimă cea după dâșii, botezându-se toți cu acest Simbol al Credinței și tot cu acesta luând Preoția și dându-și sufletele lui Dumnezeu, s-au proslăvit cu puteri de minuni și cu alte daruri de la Dumnezeu.

Nimeni dar să nu explice într-alt chip dumnezeieștile graiuri ale acestora, nici să izvodească altceva, socotind că scrierile Părinților ar fi cuprinzând altele, nepricepând acestea, nici socoteala lor. Fiecare credincios să stea nemișcat întru a Părinților întreită mărturisire, pe care toți dimpreună o au așezat și toți împreună o au păzit. Astfel toată prigonirea, dezbinarea și tulburarea va fi departe, și va străluci pacea pe care o a sădit Hristos în Biserică. Căci între cei ce sunt prigonitori se naște ceartă și din ceartă sfadă, și din sfadă ce bine poate ieși? Robul lui Dumnezeu nu trebuie să se sfădească. Deci de voiești a rămâne întărit, nu muta hotarele cele veșnice pe care le-au pus Părinții tăi.

Cela ce împreună cu Tatăl și cu Fiul este închinat

O închinăciune și o cinste aduc zidirile, de vreme ce toate sunt zidiri ale Treimii.

Și slăvit

Întru aceeași Putere, Slavă și Dumnezeire a Părintelui și a Fiului este cunoscut Duhul; El este purtător de grijă zidirilor, făcător de viață tuturor și se slăvește întocmai cu Părintele și cu Fiul.

Care a grăit prin prooroci. Întru una sfântă, sobornicească și apostolească Biserică.

Nu numai între Apostoli s-a arătat mai pe urmă, dar încă era și în prooroci, cu toate că s-a arătat oarecum mai umbrit, căci nici unul din prooroci nu a vorbit fără Duhul Sfânt. Drept aceea și Moise a avut Duh Sfânt, și cei șaptezeci de bărbați au luat Duh, și David cerea Duh și a avut; și ceilalți din drepti și din prooroci fiecare a avut din Darurile Acestuia, după vrednicie. La zidirea tuturor a lucrat împreună cu Părintele și cu Fiul, precum mărturisește David zicând: "Cu Cuvântul Domnului cerurile s-au întărit și cu Duhul gurii Lui toată puterea lor"; și în Lege a fost mai înainte săvârșind pe Aaron, dând ungere și lucrând Taine. Tot aceasta arată Duhul Domnului Cel ce a umplut pe Veseliil și ceata proorocilor cu Duhul lui Dumnezeu, văzând mai înainte cele ce aveau să fie și făcând minuni. Mai curat și mai luminat l-a luat pe El Ucenicii Mântuitorului, șezând peste ei Duhul în chip de limbi de foc, ceea ce mai cu seamă arată că deși s-a arătat mai curat și s-a dat Apostolilor, și printr-înșii celor ce au crezut, cu toate acestea însă nu s-a dat Ipostasul acestuia, ci Darurile. Căci cum ar fi în multe părți Cel neîmpărțit și Cel ce este neînchipuit și fără materie, ca într-o materie și închipuire? Aceste Daruri a întins mai cu seamă în apostoli, ca în prooroci, căci nu era numai într-un neam, ci la toți se trimetea și Darul se da după trebuință. Căci grăiau în limbi, zice, și prooroceau. Drept aceea și printr-înșii (purtați fiind de Duhul Sfânt) s-a înnoit făptura, cunoscând în Treime pe Dumnezeu cel adevărat, și s-a unit cu Dumnezeu luând Darul Duhului.

Și spune: Cel ce a grăit prin Prooroci pentru că și proorocii sunt propovăduitori ai lui Hristos, fiind îndemnați de Dumnezeiescul Duh, precum s-a zis, și grăind: "Întru una, sfântă, sobornicească și apostolească Biserică". Întru una pentru că tot același Dumnezeu este al Legii și al Darului, și Biserica s-a făcut una, și a îngerilor și a oamenilor, întemeindu-se pe temelie apostolilor și a proorocilor. Una este credința, unul e Botezul, Unul Hristos Care a adunat-o pe Ea, Piatra cea din capul unghiului Ei și

temelia. Iar sfântă ca cea ce este cu Duhul sfințită și cu Hristos unită prin Botez și prin unșere, cu Preoția și cu Cuminecătura și cu celelalte Taine, fiind curată și logodită lui Hristos.

Iar sobornicească ca ceea ce din toate limbile este adunată la Hristos și are cunoștința cea adevărată, și este întemeiată de prooroci, zidită de apostoli, și împodobită și întărită cu chinurile și sângele mucenicilor, al arhiepiscopilor și al sihaștrilor, care s-au arătat că au cunoștința Treimii desăvârșit, mărturisind împreună cu Petru pe Hristos cel propovăduit mai înainte, pe Unul din Treime întrupat, că este Fiul lui Dumnezeu. Iar apostolească fiindcă ei mai ales care s-au arătat după Hristos și temelii și ziditori, s-au adunat, s-au așezat și s-au întărit, adunând o turmă din toate limbile și neamurile toți Apostolii împreună, și aducând-o la Păstorul cel Mare și Stăpânul tuturor. Drept aceea, Biserica adevărată este adunarea drept slăvitorilor din toată lumea. Soborniceasca Biserică este soborul drept slăvitorilor care mărturisesc credința, cu toate că pe alocurea se numesc oarecare Biserici sobornicești, pentru cinstea cea dată lor de la Părinții, aceasta însă este pentru bună îndreptare, iar nu crezând rău. De vreme ce însuși Mântuitorul nu lepădarea lui Petru, ci mărturisirea lui a numit-o piatră, când a zis: "Tu ești Hristos, Fiul lui Dumnezeu celui viu", și pe piatra aceasta a zis că va zidi Biserica lui. Drept aceea Biserica sobornicească sunt cei ce-L mărturisesc pe El împreună cu Petru și cu ceilalți apostoli drept. Biserica zice ca ceea ce s-a adunat din toate limbile și ca ceea ce s-a adunat prin Hristos, Piatra cea din capul unghiului, unindu-se cu El deodată și păzind nevătămată credința Lui.

Mărturisesc un Botez întru iertarea păcatelor

Acesta este cel mai mare din Daruri, căci nu este vreo oarecare spălare a Legii, nici slujbă simțitoare sau jertfă, care să poată să curățească, oricât de multe ori s-ar fi făcut, și mai vârtos cele necuvântătoare aducându-se pentru cei cuvântători, căci încă nu se arătase adevărul lui Hristos. Cel fără de păcat, nici înălțându-se prin Cruce Jertfa cea vie a Trupului Său, nu era nici curăție desăvârșită, nici înnoire. Iar de vreme ce aceasta s-a făcut și Hristos s-a jertfit pentru noi și din coasta Lui avem Apa și Sângele, cu aceasta ne închipuim de a doua oară, și cu Sângele ne înviem. Cu apa, de trei ori afundându-ne într-însa, ne curățim cu chemarea a-toate-lucrătoarei Treimi, zidindu-ne îndată din nou Fiul Luminei, ne facem fiii lui Dumnezeu după har, îmbrăcându-ne în Fiul cel adevărat Hristos Dumnezeuul nostru. Căci Cel ce s-a botezat pentru noi se află împreună cu noi în apă, pune întru noi chipul nestrăciunii și al sfințeniei. Aceasta zice Pavel: "Câți în Hristos v-ați botezat, în Hristos v-ați și îmbrăcat". Pentru aceasta s-a botezat Hristos, pentru ca Darul Duhului și chipul Sfințeniei

Lui să-l pună în apă, și tot cel ce se botează cu apa Duhului, cu chemarea Treimii, ia chipul curăției, al nepătimirii și al luminării cel din Trupul lui Hristos. Aceasta este Botezul, omul îmbrăcându-se în Hristos nevăzut, se face cu totul fără de păcat și plin de Duh. Și dacă va păzi Darul precum a zis oarecare din cei plini de Dar, se face prooroc, apostol și înger. Și nu e minune, căci dacă este într-un chip cu Hristos, făcându-se fiu după Dar, cu mult mai vârtos se poate face într-un chip cu îngerii.

Acest Dar ni l-a dat nouă Hristos Cuvântul lui Dumnezeu, Cel ce ne-a zidit spre mai bine. Hristos întrupându-se din Fecioară și născându-se fără patimă, ne naște și pe noi fără patimă din coasta Lui și duhovnicește, ne adapă, ne hrănește și ne înviază cu Duhul, căci Sângele și Apa curgând din coasta Lui, cu Apa, precum s-a zis, ne naște de a doua oară cu Duhul, iar cu Sângele ne face fii, și fără aceasta nu ne putem mântui. Drept aceea mulți dintreeretici neînțelegând, împreună cu păgânii îndemnându-i pe dânșii către aceasta dracii, se pornesc mai cu seamă asupra acestor sfinte și mântuitoare Taine ale lui Hristos, adică asupra Dumnezeiescului Botez și a Sfintei Cuminecături, ca, neîmpărtășindu-se cu acestea, să se lipsească de viața cea veșnică. Înfricoșată hotărâre este asupra celor ce n-au primit Botezul și nu s-au împărtășit de Cuminecătura cea făcătoare de viață, că zice: "De nu vă veți naște din apă și din Duh, nu veți intra în Împărăția lui Dumnezeu". Și: "De nu veți mânca Trupul Fiului omului, și de nu veți bea Sângele Lui, nu veți avea viață veșnică întru voi".

Deci unul este Botezul, pentru că și Cel ce l-a dat pe el este Unul Domn, care odată și-a vărsat Sângele, dându-se pentru noi Jerfă Părintelui. Aceasta zice Pavel: "Un Domn, o credință, un Botez". Nu este dar alt Botez afară de acesta, nici altă iertare după Dar, nici altă naștere de a doua oară sau zidire din nou, nici izbăvire, asemenea, din păcat. Iar deși se zice "a doua oară", este însă al pocăinței, care se face prin multe osteneli; că trebuie spovedanie, smerenie, lacrimi, zdrobire, nevoință după putere, milostenie și încă adesea rugăciuni, ca s-o dobândim; este și altă iertare: a mărturisirii și a muceniei pentru Hristos. Aceasta se dă cu greu și după vreme. Drept aceea, un Botez este întru iertarea păcatelor.

Aștept învierea morților

Multe întrebări sunt pentru aceasta, atât din partea credincioșilor, cât și din partea necredincioșilor, îndoindu-se pentru înviere. Acestea sunt fără socoteală, mai cu seamă pentru credincioșii care se îndoiesc, învățând Domnul învierea morților cu cuvintele și cu lucrurile, ca Cela ce a înviat din morți; căci pentru noi a înviat, ca și noi să înviem. Deci cel ce se îndoiește leapădă Învierea lui Hristos, și Hristos a înviat într-adevăr. Aceasta o mărturisește credința Lui care s-a dat în toată lumea. Cu puterea

lui Hristos vor învia morții, precum cu cuvintele și cu lucrurile acestuia mulți morți mai înainte înviind, la arătare au mărturisit. Aceasta se propovăduiește din toată făptura și din strălucirea și lucrarea luminii, din mișcarea tuturor pretutindenea, din nașterea oamenilor și a dobitoacelor, din creșterea rodurilor și din semințele cele semănate, precum a învățat și Pavel; și sfârșit va fi stricăciunii, căci lumea este zidire a Celui nestricăcios și a Celui ce este pururea, și va conține odată stricăciunea. Aceasta a mărturisit-o Pavel. Și se va înnoi făptura, precum scrie, și mai cu seamă omul, cel mai cinstit decât toți, care s-a învrednicit a avea trupul organ al cuvântătorului și viului suflet, a lucra împreună cu trupul și cu sufletul. Deci atunci va lua trupul acesta, ca să se afle omul desăvârșit, slăvindu-se sau muncindu-se. Deci precum va fi cerul nou și pământul nou, schimbându-se spre mai bine, asemenea și omul va fi deplin cu sufletul și cu trupul, schimbându-se spre mai bine. Și Biserica, urmând Învățătorului, lui Iisus Hristos, Celui ce a zis: "Dumnezeu nu este al morților, ci al viilor", și cu Simbolul propovăduiește învierea morților zicând: "aștept învierea morților", adică a trupurilor noastre, iar nu ale altora, unindu-se atunci cu sufletele noastre.

Și viața veacului ce va să fie. Amin

Ceea ce va fi în veci nesfârșită precum este viața pururea; și hotărârea fiecăruia, ori de odihnă, ori de muncă va fi veșnică și fără sfârșit. Și aici mulți din cei ce cred rău, bîrfesc zicând că munca va avea sfârșit. Aceasta le vine lor a crede din amăgirea și înșelăciunea vicleanului, pentru ca nădăjduind că muncile au sfârșit, să nu lase nici o răutate nefăcută, căci dacă muncile ar avea sfârșit, tot păcatul ar fi iertat cândva, și cei păgâni și cei rău crezători vor fi împreună cu cei buni și sfinți, slăvindu-se împreună. Și ce cuvânt ar fi mai păgân decât acesta? Dacă ar fi sfârșit muncii, ar fi sfârșit și Împărăției și n-ar fi dreptate la Dumnezeu; ci drept e Domnul și a iubit dreptatea. Pentru aceea se și arată cu dreptate zicând pentru cei din partea din stînga că vor merge aceștia în munca veșnică, iar nu în cea trecătoare. Iar pentru cei din dreapta zice: "Iar dreptii în viața cea veșnică", și cea nesfârșită nicidecum. Pentru păcătoși iarăși zice: "și viermele lor nu se sfârșește și focul nu se stinge", fiind pe dreptate, căci aici este vremea îndreptării celor ce greșesc și aici este locul unde avem noi volnicie. Atunci este o vreme și vreme a despărțirii și a răsplătirii ce fiecare și-a ales.

Nimeni să nu se deznădăjduiască, sau îndulcindu-se cu păcatele sau fiind cuprins de oarecare înșelăciune să se amăgească pe sine cu unele ca acestea, căci munca celor ce nu se pocăiesc este veșnică. Pentru aceasta și pocăința este până la răsufierea cea de apoi, căci dacă ar trebuit acolo

pocăință, aici nu s-ar fi dat nicidecum. Și ce minune ar fi făcut întruparea Mântuitorului dacă ar fi fost acolo pocăință sau sfârșit muncilor? Iată nebunia păgânilor! De vreme ce și Dumnezeu este între oameni, și s-au dat Tainele lui Dumnezeu de învățătură până la patimi, și nevoitori până la sânge și mai pe urmă pocăința, să mărturisim aceea ce ni s-a dat de către Mântuitorul nostru, de Apostoli și de Părinți, zicând: "Aștept învierca morților și viața veacului ce va să fie", adică cea veșnică, zicând "Amin", care este ca un adeveritor și pecetea atotsfântului Simbol, încuind pe cei dinafară ca o oarecare încuietore, și păzind ca într-o oarecare bună cămară a Bisericii vistieria credinței, ca cineva nici să scoată ceva, nici să adauge ceva străin.

Acest Dumnezeiesc, Prea Sfânt, peste tot semn deplin al drept-slăvitoareii noastre credințe, mărturisirea Părinților, hotarul credinței celei adevărate, îmbrățișându-l și primindu-l cu sufletele, cu limba și cu buzele, mărturisindu-l cu îndrăzneală ca pe un odor sfânt al purtătorilor de Dumnezeu Părinți, să-l păzim întru noi nestrucată și nesmintită până la sfârșit, cu rugăciunile sfinților celor ce l-au așezat și l-au păzit pe El, și ale celor mai înainte de dânșii, de la care au luat aceștia cunoștința Simbolului; și ale tuturor sfinților împreună, și cu rugăciunea sfinților îngeri împreună și cu a pururea Fecioarei Maicii Mântuitorului și Dumnezeului nostru Iisus Hristos, ale uneia Sfinte și adevărate Născătoare de Dumnezeu, aducând Treimii această mărturisire ca un dar curat, să ne mântuim de munca cea veșnică, și cu Hristos să dobândim Dumnezeiasca și veșnica Împărăție, slavă și desfătare a însuși lui Hristos, slăvind pe însuși Hristos, Unul născut, Fiul lui Dumnezeu celui viu, împreună cu Prea veșnicul Lui Părinte și cu Prea Sfântul și Bunul și de viață făcătorul Duhul Lui, acum și pururea și în vecii vecilor. Amin.

**De unde s-au adunat și împotriva cui sunt puse
cuvintele din Sfântul Simbol. Arătare
foarte trebuincioasă făcută tot de acest Sfânt Părinte**

Este bine să arătăm din ce s-a alcătuit Sfântul Simbol de către dumnezeieștii Părinți, pentru ca să știm că ei nu l-au făcut de la dânșii, ci din dumnezeieștile proorocii luând zisele și știința, l-au scris cu drept-slăvitoare înțelepciune. Deci mai toate zisele dumnezeiescului Simbol sunt din Sfintele Scripturi, precum se vor zice în parte; împotriva elinilor și a iudeilor și împotriva tuturor păgânilor din tot neamul, din care unii nu mărturisesc pe Dumnezeu nicidecum, iar alții zic că este Dumnezeu, însă nu este Tată al Cuvântului Celui singur născut și purcezător Duhului Sfânt.

Cred

De la Evanghelie, unde zice: Cred în Fiul lui Dumnezeu, și: Credeți în Dumnezeu, și în Mine credeți.

De la Apostolul: Crede în Domnul Iisus.

Întru unul Dumnezeu

De la Evanghelie: Ca să Te cunoască pe Tine, Unul Dumnezeu adevărat.

De la Iacovfratele Domnului: Cred că Dumnezeu este unul.

Și de la Apostolul Pavel: Pentru noi este un singur Dumnezeu, Tatăl, din Care sunt toate și noi întru El; și un singur Domn, Iisus Hristos, prin Care sunt toate

Tatăl

De la Evanghelie: Mă voi sui la Tatăl Meu și Tatăl vostru; și: Părinte Sfinte, lumea pe Tine nu Te-a cunoscut; și către Tatăl Meu merg; și voi ruga pe Tatăl Meu; și: Părinte, în mâinile Tale voi da Duhul Meu.

De la Petru: Bine este cuvântat Dumnezeu și Tatăl Domnului nostru Iisus Hristos

De la Pavel Un Dumnezeu și Tatăl tuturor Iisus Hristos știe.

Atotțitorul

De la Zaharia: Acestea grăiește Domnul Atotțitorul; și peste casa Domnului Atotțitorul; și: zice Domnul Atotțitorul.

De la Iezechiel: Adonai, Doamne, care este Atotțitorul. Iar Savaot, ce zice Isaia, la toată Treimea se explică acestea, zicând: Sfânt, Sfânt, Sfânt, Domnul Savaot.

De la Evanghelie: Părinte, Doamne al Cerului și al pământului.

De la David: Că în mâinile Lui marginile pământului.

De la Ioan, cuvântătorul de Dumnezeu: Cel ce a fost, este și va să fie, Atotțitorul.

Împotriva elinilor, care nu zic că Dumnezeu este pricinuitorul tuturor din neființă și purtător de grijă tuturor: Făcătorul cerului și al pământului

De la Moise: Dintru început a făcut Dumnezeu cerul și pământul.

Din Evanghelie: Părinte, Doamne al cerului și al pământului.

Văzutelor tuturor și nevăzutelor

De la Apostolul Pavel: Și cele văzute și cele nevăzute, toate printr-Însul și într-Însul s-au zidit, adică din Tatăl, prin Iisus Hristos.

De la David: Că El a zis și s-a făcut, El a poruncit și s-a zidit.

Împotriva elinilor și iudeilor care nu primesc pe Domnul nostru Iisus Hristos: Și întru unul Domn Iisus Hristos, Fiul lui Dumnezeu, Unul născut

De la Apostolul Pavel: Iar pentru noi un Dumnezeu, Tatăl, și un Domn, Iisus Hristos.

De la Evanghelie: Ca să te cunoască pe Tine unul Dumnezeu adevărat, și pe Cel pe care l-ai trimis, pe Iisus Hristos; și: Tu ești Hristos, Fiul lui Dumnezeu celui viu; și: Și eu am văzut, și am crezut, că acesta este Hristos, Fiul lui Dumnezeu; și: Crezi tu în Fiul lui Dumnezeu?; și: Iar acestea s-au scris ca să credeți că Iisus Hristos este Fiul lui Dumnezeu; și: Unul născut, Fiul, care este în sânul Tatălui. Acela ne-a spus; și: Și așa a iubit Dumnezeu lumea, cât și pe Fiul Său Unul născut L-a dat.

De la Ioan, Cuvântătorul de Dumnezeu: Ca să cunoașteți pe Cel Unul născut.

Împotriva lui Arie, care zicea că Fiul este creatură: Care din Tatăl s-a născut mai înainte de toți vecii

De la Evanghelie: De la Tatăl am venit și vin; și: Ieșit-am de la Tatăl, și am venit în lume

De la Ioan: Tot cel ce iubește pe Cel ce a născut, iubește pe cel născut dintr-Însul.

De la Evanghelie: Și acum proslăvește-Mă cu slava pe care am avut la Tine mai înainte până a fi lumea; și: Cel ce este în sânul Tatălui lui, și care a fost din început.

De la Apostol: În zilele acestea din urmă a grăit nouă prin Fiul, care și vecii a făcut.

De la Pilde: Mai înainte de veci m-a întemeiat, și mai înainte de toți munții mă naște.

Împotriva celor ce bârfesc pentru nașterea cea fără de patimă a Unuia născut Fiul lui Dumnezeu: Lumină din Lumină

De la Evanghelie: Ca să mărturisească despre Lumină; și: Cuvântul era Lumina cea adevărată, care luminează pe tot omul ce vine în lume.

*De la David:*Întru Lumina Ta vom vedea Lumină.
De la Apostoul Pavel: Care fiind strălucirea slavei.

Dumnezeu alevărat din Dumnezeu adevărat

De la Ioan, cuvântătorul de Dumnezeu: Acesta este Dumnezeu cel adevărat și viața cea veșnică; și: Noi suntem în Dumnezeul cel adevărat, întru Fiul Său Iisus Hristos.

De la Evangheliile: Eu sunt adevărul.

Apostolul Pavel: După arătarea slavei marelui Dumnezeu și Mântuitorului nostru Iisus Hristos.

Născut

De la Pilde: Mai înainte de toți munții mă naște.

De la Evangheliile: Eu spre aceasta M-am născut, și spre aceasta am venit.

De la Ioan: Cel ce iubește pe Cel ce a născut, iubește și pe Cel născut dintr-Însul.

Împotriva lui Arie și Eunomic: Iar nu făcut

Că s-a născut, nu s-a făcut împreună cu zidirile, că El este tuturor făcător.

De la Apostolul Pavel: Prin Care și vecii s-au făcut.

Din Înțelepciunea lui Solomon: Cea ce a făcut toate cu cuvântul.

Împotriva lui Arie și a lui Eudoxie și a celor asemenea cu dânșii: Cel ce este de o ființă cu Tatăl

De la Evangheliile: Eu și Părintele una suntem; și: Au nu știți că Eu sunt în Tatăl și Tatăl întru Mine? Și: Cel ce M-a văzut pe Mine a văzut pe Tatăl.

De la Pavel: Care fiind strălucirea slavei și chipul ființei lui Dumnezeu; și: Care în chipul lui Dumnezeu fiind, nu răpire s-au socotit a fi El întocmai cu Dumnezeu, ci pe Sine s-a micșorat luând chip de rob.

Prin Care toate s-au făcut

De la Pavel: Prin Care și vecii s-au făcut; și: Toate printr-Însul și întru Dânsul s-au zidit; și: El este mai înainte decât toate, și toate prin Dânsul se țin.

De la Evanghelie: Toate prin El s-au făcut și fără de El nimic nu s-a făcut din ce s-a făcut.

Din Pilde: Mai înainte de veci m-a întemeiat. Aceasta mărturisește întărirea cea neclătită și veșnică a Înțelepciunii Sale celei vii, care este întru Tatăl; precum și: Domnul M-a zidit începătura căilor Lui spre lucrările Lui. Însemnează și înomenirea prin care lucrurile cele mari ale mântuirii noastre le-a lucrat mai pe urmă. Precum și: "Dumnezeu cu înțelepciunea a întemeiat pământul", arată lucrurile cele din început. Și: Toate cu înțelepciune le-a făcut. Și: "Cela ce a făcut toate cu Cuvântul Său. Iar: Domnul M-a zidit, zice, și: Căci prin Mine, Înțelepciunea Sa, bine a voit a face și a zidi lucrurile lui.

De la David: Prin Cuvântul Domnului cerurile s-au întărit. Iar: Domnul m-a zidit, precum a zis, acest cuvânt mai dovedit arată întruparea Lui.

Împotriva maniheilor și altor păgâni ce nu primesc întruparea lui Dumnezeu Cuvântul: Care pentru noi oamenii

De la Pavel: Că toate sunt pentru noi. Și: De este Dumnezeu cu noi, cine e împotriva noastră? Care și pe al Său Fiul nu l-a cruțat, ci pentru noi pentru toți l-a dat. Și: De vreme ce pruncii s-au făcut părtași trupului și sângelui, și El asemenea s-a făcut părtaș.

Și pentru a noastră mântuire

De la Isaia: Nici înger, nici sol, ci însuși Domnul ne-a mântuit pe noi.

De la Apostolul Petru: Pentru mântuire a cercetat.

De la Evanghelie: N-am venit să judec lumea, ci să mântuiesc lumea. Și: Ca să se mântuiască lumea printr-Însul. Și: mântuirea din iudei este. Și: Acesta este Mântuitorul lumii, Hristos.

Ca o proorocie împotriva lui Nestorie și a altor păgâni ce spun că întruparea Cuvântului s-a făcut după nălucire: S-a pogorât din ceruri

De la Apostol: Cela ce s-a pogorât, Acela este Care s-a și suit.

De la Evanghelie: Că M-am pogorât din Cer.

De la Pavel: Căci Dumnezeu trimițând pe Fiul Său întru asemănarea trupului păcatului.

Împotriva ereticilor ce spun că Cuvântul cu altfel de trup s-a întrupat, iar nu cu trup omenesc, asemenea nouă: *Și s-a întrupat de la Duhul Sfânt și din Maria Fecioara*

De la Isaia: Iată, Fecioara în pântece va lua și va naște Fiu.

De la Evanghelia: Și cum va fi mie aceasta, de vreme ce nu știu de bărbat? Și: Nu teteme Marie; iată, vei zămisli în pântece și vei naște Fiu, Duhul Sfânt va veni peste Tine și Puterea Celui de sus te va umbri.

Și către Iosif: Că ce s-a născut dintr-Însa din Duhul Sfânt este. Și: Nu o a cunoscut pe Dârsa până ce a născut pe Fiul Ei Cel întâi născut.

De la Pavel: Și a trimis Dumnezeu pe Fiul Său cel născut din fecioară.

De la Evanghelia: Și Cuvântul trup S-a făcut și S-a sălășluit întru noi.

Împotriva lui Apolinarie, care zicea că trupul pe care l-a luat Hristos era lipsit de judecată și de suflet. Și asupra lui Eutihie, Dioscor și Sever, și celorlalți ai lor fără de minte, care spuneau că și după întrupare Cuvântul lui Dumnezeu a fost numai cu o fire. Și asupra lui Pyr, și a celorlalți monoteliți: *Și s-a făcut om*

De la Pavel: Care în chipul lui Dumnezeu fiind, nu răpire sau socotit a fi întocmai cu Dumnezeu. Ci s-a micșorat pe Sine, chip de rob luând, întru asemănare omenească făcându-se. Și: Unul este Dumnezeu și Tatăl tuturor, unul este și Mijlocitorul între Dumnezeu și oameni: Omul Hristos Iisus.

Împotriva celor ce spun că nu a pățimit Domnul cu trupul, ci după nălucire: *Și s-a răstignit pentru noi în zilele lui Pilat din Pont, și a pățimit și s-a îngropat*

De la Pavel: Poruncescu-ți înaintea lui Dumnezeu, Cel ce le înviază pe toate, și a lui Iisus Hristos, Celui ce a mărturisit în zilele lui Pilat din Pont buna mărturisire.

De la Evanghelia: Pe Iisus Nazarineanul cel răstignit căutați?

De la Pavel: Și că S-a răstignit, și S-a îngropat, și S-a sculat a treia zi, după Scripturi.

Împotriva iudeilor și a elinilor și a tuturor păgânilor: *Și a înviat a treia zi, după Scripturi*

De la Evanghelia: Înviind Iisus dimineața, în ziua dintâi a sâmbetelor. Și: A treia zi este astăzi de când a fost aceasta. Și: Înviind Iisus din morți a stătut în mijlocul ucenicilor, și a zis lor: Pace vouă. Și: Aduceți-vă aminte cum a zis vouă, în Galileea, zicând: că se cade Fiul lui Dumnezeu a se da în mâinile oamenilor păcătoși, și a Se răstigni, și a treia zi a învia.

Și S-a suit la ceruri și șade de-a dreapta Tatălui

De la Evanghelie: Deci Domnul Iisus, după ce a grăit lor, S-a înălțat la cer și a șezut de-a dreapta lui Dumnezeu. Și: pe când îi binecuvânta, S-a depărtat de ei și S-a înălțat la cer.

De la Faptele Apostolilor: Și privind ei, S-a înălțat și un nor L-a luat pe El de la ochii lor.

Și iarăși va să vie cu slavă, să judece viii și morții

De la Faptele Apostolilor: Bărbați Galileeni, ce stați privind la cer? Acest Iisus care S-a înălțat de la voi la cer, așa va veni iarăși, în ce chip l-ați văzut pe El suindu-se la cer.

De la Evanghelie: Și atunci veți vedea pe Fiul Omului venind cu slavă pe nori. Și: Atunci vor vedea pe Fiul Omului pe scaunul slavei Sale și se vor aduna înaintea Lui toate neamurile.

De la Faptele Apostolilor: Noi care am mâncat și am băut împreună cu Dânsul, după ce a înviat din morți. Și ne-a poruncit nouă să propovăduim norodului și să mărturisim că El este cel rânduit de la Dumnezeu judecător al celor vii și morți.

De la Daniel: Am văzut până ce s-au pus scaunele, și Cel vechi de zile a șezut. Și iată că unul ca Fiul Omului pe nori venind și până la Cel vechi de zile a ajuns și Lui I s-a dat cinstea și puterea.

A Cărui împărăție nu va avea sfârșit

De la Daniel: Și Împărăția lui Împărăție veșnică; și: Împărăția Lui nu va trece la alt popor; Și: Împărăția Lui ține din neam în neam.

De la Evanghelie: Și Împărătește peste casa lui Iacov în veci, și Împărăția Lui nu va avea sfârșit.

Asupra lui Macedonie Pnevto mahul, adică luptător împotriva Duhului: Și întru Duhul Sfânt

De la Evanghelie: Botezându-i pe ei în numele Tatălui și al Fiului și al Sfântului Duh; și: iar când va veni Mângâitorul, Duhul cel Sfânt, pe care-L va trimite Tatăl întru numele Meu.

De la David: Duhul Tău cel Sfânt nu-L lua de la mine.

Domnul

De la Pavel: Iar Domnul este Duh și unde este Duhul Domnului, acolo este libertate.

De la Petru: Pentru ce ai mințit Duhului Sfânt? N-ai mințit oamenilor, ci lui Dumnezeu.

De viață ficătorul

De la Evanghelie: Duhul este care face viu, iar trupul nimic nu folosește.

De la David: Trimite-vei Duhul Tău și se vor zidi și vei înnoi fața pământului.

De la Moise: Și a suflat în fața lui suflare de viață.

De la Iezechiel: Fiul Omului, proorocește Duhului(...), și a venit pe ele Duhul și au înviat.

Ca o proorocie pentru născocirile latinilor: Care din Tatăl purcede

De la Evanghelie: Când va veni Mângâietorul, pe care Eu voi trimite vouă de la Tatăl Duhul Adevărului, care din Tatăl purcede. Și: Îndată ieșind din apă, a văzut cerurile deschise, și Duhul ca un porumbel pogorându-Se pe El.

De la Pavel: Iar noi n-am luat duhul lumii, ci Duhul cel de la Dumnezeu.

De la David: Cu Cuvântul Domnului cerurile s-au întărit, și cu Duhul gurii Lui, toată puterea lor.

Cum că una este slava și închinăciunea Treimii, și Unul este pricinuitor, Tatăl. Precum al Unuia născut Fiului, așa unul și al Duhului. Că a zice întâi: care din Tatăl purcede, și apoi: cel ce împreună cu Tatăl și cu Fiul este închinat, aceasta arătat ne învață: Căla ce împreună cu Tatăl și cu Fiul este închinat și slăvit

De la Evanghelie: Botezându-i pe ei în numele Tatălui și al Fiului și al Duhului Sfânt. Și: Nimeni nu știe ale omului fără numai duhul care locuiește într-însul. Și ale lui Dumnezeu nimeni nu le știe, fără numai Duhul care locuiește într-însul.

Și la Isaia și la Iezechiel, îngerii zic: Sfânt, Sfânt, Sfânt, Domnul Savaot: Plin e cerul și pământul de slava Lui. Adică a Tatălui și a Fiului și a Duhului Sfânt, a Unuia în Treime Dumnezeu.

Împotriva celor ce nu primesc Legea și proorocii: *Carele a grăit prin prooroci*

De la Zaharia: Precum a grăit prin gurile sfinților celor din veci prooroci ai Lui, mântuire de vrăjmașii noștri.

De la Născătoarea de Dumnezeu: Precum a grăit către Părinții noștri, și celelalte.

De la Faptele Apostolilor: Aceasta toți proorocii o mărturisesc că va lua iertare păcatelor prin numele Lui tot cel ce va crede într-Însul. Și pe care se cade a-L primi cerurile până la anii așezării tuturor, de care a grăit Dumnezeu prin gura tuturor sfinților celor de veci prooroci ai Lui.

De la Evanghelie: Zis-a David în Duhul Sfânt: Zis-a Domnul Domnului Meu șezi de-a dreapta Mea.

De la Faptele Apostolilor: Și rugându-se ei, s-a clătinat locul unde erau adunați și s-au umplut toți de Duhul Sfânt și grăiau cuvântul lui Dumnezeu cu îndrăzneală.

De la Ieșire: Și s-a umplut de Duhul Sfânt și proorocea în tabără.

Împotriva celor ce zic că ale Legii vechi cu ale Evangheliei sunt împotrivă, și asupra celor ce nu primesc vedeniile proorocilor: *Întru una, sfântă, sobornicească și apostolească Biserică*

De la Pavel: Cel ce a făcut din cele două una; și: un Domn, o credință, un botez; și: frați sfinți. Și: zidindu-vă pe temelia apostolilor și a proorocilor, fiind în capul unghiului însuși Iisus Hristos; și: Voi sunteți trupul lui Hristos și mădulare în parte; și: Pe unii i-a pus Dumnezeu în Biserică, întâi pe apostoli, al doilea pe prooroci, al treilea pe dascăli. Și: ca să se zidească Biserica. Și: Voi sunteți Biserica lui Dumnezeu celui viu. Și: întru stropirea Bisericii. Și: fiind în capul unghiului însuși Iisus Hristos, întru carele și voi v-ați zidit. Și: El este Capul trupului Bisericii. Și: precum sobornicești sunt cele șapte epistole, căci s-a scris la toți credincioșii, așa s-a scris și soborniceasca Biserică, a tuturor dreptslăvitorilor.

Asupra bogomilor și tuturor păgânilor celor ce nu primesc Botezul, sau îl socotesc întru nimic: *Mărturisește un Botez, întru iertarea păcatelor*

De la Petru: Mărturisește buna mărturisire; și: Cu inima se crede întru dreptate, iar cu gura se mărturisește întru mântuire, un Domn, o credință, un Botez. Și: Botezându-i pe ei întru iertarea păcatelor.

De la Evanghelie: Botezând pe ei în numele Tatălui, și al Fiului, și al Duhului Sfânt.

Asupra elinilor, și asupra lui Origen, care nu primesc învierea morților și nici a Domnului nostru Iisus Hristos: *Aștept învierea morților*

De la Faptele Apostolilor: Pentru nădejdea în învierea morților sunt eu astăzi judecat.

De la Isaia: Învia-vor morții și se vor scula cei din mormânturi.

De la Pavel: Că încă și făptura așteaptă cu nădejde descoperirea fiilor lui Dumnezeu.

De la Evanghelie: Când morții vor auzi glasul Fiului lui Dumnezeu și care vor auzi vor învia.

Asupra lui Origen, care și acesta spunea că este schimbare în veacul viitor și sfârșit muncilor

Și viața veacului ce va să fie. Amin

De la Evanghelie: Cel ce urăște sufletul său în lumea aceasta, în veșnica viață îl păzește pe el.

De la Faptele Apostolilor: Iar vorbind El pentru dreptate și pentru înfrânare, și pentru osândă ce va să fie.

De la Isaia: Tată veacului ce va să fie.

De la Evanghelie: Eu sunt viu și cel ce mă va mânca pe Mine, va fi viu, pentru Mine. Și: Eu sunt Învierea și viața. Și: Vor merge aceștia în munca veșnică, iar dreptii în viața veșnică. Amin.

12 CAPETE
ce cuprind legea noastră creștinească,
pe care le-au numit unii începuturile credinței.
Acestea s-au adunat mai cu înțelegere de
Prea Fericitul Arhiepiscop al Tesalonicului, SIMEON.
Ele cuprind dumnezeiescul Simbol și alte bunătăți

Singura noastră credință creștinească și adevărată fiind mai presus de minte și de cuvânt, ca una ce este cu adevărat o credință și mărturisire prea adevărată a lui Dumnezeu în Treime, Celui mai presus de cunoștință, se cuprinde pe scurt în aceste capete (măcar că este necuprinsă). Fiecare creștin care crede drept și voiește a se mântui este dator a mărturisi aceste capete, care se numesc încheieturi ale credinței, ca și cum s-ar zice începături sau temelii. Ele sunt în număr de douăsprezece, întru închipuirea apostolilor lui Hristos, Cel ce este Soarele cel neînserat, și trimite pe cel ce crede drept în locașul cel veșnic și nesăvârșit al slavei Lui.

Trei capete sunt pentru Sfânta Treime, întru cinstea singurei Treimi, care, fiind veșnică, este pricinuitoarea tuturor. Șase sunt pentru întruparea Cuvântului, și acesta este minunat, de vreme ce Cuvântul acesta este Unul din Treime, s-a îndoit pentru noi, și îndoită este întreirea capetelor. Iar trei capete sunt pentru sfârșit, întru cinstea Treimii celei fără început, Care pe toate făcându-le din neființă, le cuprinde bine și le îndreptează bine.

Cel dintâi din capete învață că Unul este Dumnezeu cu firea, iar nu mai mulți; Unul cu puterea și cu stăpânirea, cu atotținerea și cu domnia.

Al doilea învață că Dumnezeu este în trei fețe, iar nu într-una deși este Unul și nedespărțit cu Dumnezeirea, și afară de cele trei fețe sau Ipostasuri sau osebiri nu avem a mai zice nimic mai mult. Dintr-acelea trei fețe, una este nenăscută, căci este fără pricină și nu din cineva, și singur pricinuitoare celor dintr-Însul, fără de ani și fără de patimă; iar alta născută din Singurul nenăscut, alta purceasă din Singura nenăscută și fără pricină, care se numește Părintele; cea născută se numește Fiu și cea purceasă Duh Sfânt. Acestea sunt nedespărțite, veșnice și fără ani. Nu sunt trei Dumnezei, sau trei Domni, ci un Dumnezeu, un Domn, Treimea. Astfel cântă și ingerii: Sfânt, Sfânt, Sfânt Domnul Savaot, de vreme ce și una este firea

nedespărțită a câtor trei, o Ființă, o putere, o slavă, o voie, o mișcare sunt acestea câte trele fețele. Un Dumnezeu în trei fețe, o începătură a tuturor, și una lucrarea acestora, precum și strălucirea soarelui, a razei, și a luminii una este. Și una este strălucirea și căldura, a focului, a strălucirii focului și a luminii focului, și una este mișcarea gândului, a cuvântului și a duhului.

Al treilea cap învață că însăși Treimea este făcătoarea tuturor, din neființă făcând pe acestea, cugetătoare, simțitoare, văzute și nevăzute făcându-le, când însăși a vrut la vremea rânduită, nefiind mai înainte ceva nicicum, nici chip, nici materie, ci aducându-le toate din neființă. Însăși Treimea, Dumnezeu Părintele, zic, împreună cu Cuvântul și cu Duhul este purtător de grijă și făcător tuturor celor ce sunt, precum zic prorocii și învață Evanghelia.

Al patrulea arată că Dumnezeu cel în Treime îngrijindu-se pentru noi cu voința Părintelui și cu lucrarea Duhului, rămânând cu Cuvântul neschimbat după Dumnezeire, fără patimă și fără stricăciune S-a făcut trup pentru noi, luând pe deplin firea noastră din Sfânta Fecioară. Trup însuflețit, unit cu sufletul cel înțelegător și voitor, sfințind pe tot omul; și Cel ce era într-o fire s-a făcut în două firi, și Unul este din amândouă firile deplin.

Al cincilea, că din Fecioară s-a făcut fără sămânță, fără de ispită de bărbat, precum și mai înainte de naștere, și în naștere, și după naștere s-a păzit pe dânsa Fecioară.

A șasea, că, cu trupul a pățimit pentru noi și s-a răstignit de voie și a murit, însă nu cu Dumnezeirea, căci aceasta este pururea nepățimitoare; și s-a pogorât în iad cu Sufletul, izbăvitor sufletelor, iar Trupul s-a îngropat fără ca Dumnezeirea să se fi despărțit de Sfântul Său Suflet sau de Trup.

A șaptea, că a înviat a treia zi cu singura Sa putere și s-a arătat ucenicilor de mai multe ori.

A opta, că după 40 de zile de la învierea Lui s-a suit la cer în fața ucenicilor și a șezut de-a dreapta Tatălui, într-o slavă și într-o Dumnezeire, arătându-și Trupul Său nedespărțit.

A noua, că va veni din cer iarăși pe pământ, cu slava Tatălui, și Împărăția Sa o va da robilor Săi, iar păgânilor și păcătoșilor, după dreptate, osânda și munca.

A zecea, că va învia toată firea noastră, împreunându-se sufletele cu trupurile cele dintâi cu care au viețuit împreună, iar nu cu altele străine, într-o răsplătirea celor ce au lucrat în viața aceasta; și trupurile vor fi nesticăcioase.

A unsprezecea, că Hristos va judeca viii și morții, după legile Lui dumnezeiești și va osândi pe cei necredincioși și nedrepți, iar pe cei dreptslăvitori și drepți îi va proslăvi.

A douăsprezecea, că după acestea va fi viața veșnică, fiindcă firea se va face nesticăcioasă cu izbăvirea fiilor lui Dumnezeu din stricăciune, precum

zice Apostolul, și nu va mai fi schimbare. Drept aceea cei necredincioși și nedrepti vor avea muncă veșnică, precum zice Domnul, iar cei drepti și dreptslăvitori vor avea de la Hristos viață, desfătare în Împărăție veșnică și nesfârșită. Această viață să o și dobândim cu mila Unuia Iisus Hristos, Dumnezeuul nostru, Fiul lui Dumnezeu Celui viu, noi, care am crezut cu dreptă slăvire în numele Lui și ne-am cinstit cu acest nume, și am ținut această credință până în sfârșit nestrictă și neclătită, cu rugăciunile Născătoarei de Dumnezeu, ale îngerilor și ale tuturor sfinților Lui.

Deci acestea 12 capete ale credinței pe care le ziserăm mai sus, pe care unii le numesc și încheieturi, adică începături și temelii ale credinței, precum am zis, fiind cuprinzătoare de toate, cuprind Sfântul și Dumnezeiescul Simbol, care s-a alcătuit mai întâi în Niceea de cei 318 și s-a săvârșit cu puțin mai pe urmă în Constantinopole, de cei 150 Sfinți Părinți; pe acest Simbol l-au pecetluit și l-au propovăduit și celelalte Sfinte și a toată lumea soboare. Ci și Sfinții Părinți care au strălucit în mijlocul acestor Sfinte soboare l-au mărturisit prea curat, și noi îl mărturisim împreună cu dânșii, cu Darul lui Hristos.

Capul întâi cuprinde cum că Unul Dumnezeu, Unul Domn este Părintele împreună Fiul și cu Duhul, de vreme ce numește pe Părintele și Dumnezeu, pe Fiul Dumnezeu din Dumnezeu și pe Duhul Domn; și Treimea o numește de o ființă, pe Părintele împreună slăvit cu Fiul și cu Duhul, atotțiitor și Un făcător aceste trei Fețe, precum zic și proorocii, pe Dumnezeu și Părinte împreună cu Cuvântul și cu Duhul, și îngerii cântă pe un Domn în trei sfințiri.

Apoi al doilea cap vestește mai curat că Unul Dumnezeu fiind această Treime cu Fețele, Părintele, Fiul și Duhul Sfânt, este unime cu dumnezeirea, și Părintele este nenăscut și fără pricină, și însuși este pricinuitorul celor dintr-Însul. Iar Fiul născut din Părintele mai înainte de veci de o ființă, Lumină din Lumină, Dumnezeu din Dumnezeu, și Duhul Sfânt Domn de viață făcător purcezând din Părintele; și că firea acestora și slava mai înainte de veci și puterea și închinăciunea a cătetrele fețele este una, căci zice pentru Duhul; Care cu Părintele și cu Fiul este împreună închinat și slăvit.

Al treilea cap învață că Treimea este făcătoare, înființând și făcând toate văzutele și nevăzutele, din neființă. Drept aceea zice Părintelui "Făcătorul cerului, pământului și tuturor". Iar despre Fiul: prin Carele împreună toate s-au făcut; și pe Duhul Sfânt îi numește "de viață făcător". de vreme ce le săvârșește, le înviază și le ține pe toate câte sunt.

Apoi vestind ale întrupării Cuvântului, însemnează **al patrulea** cap că din Duhul Sfânt și din Născătoarea de Dumnezeu Maria S-a întrupat Cuvântul.

Al cincilea cap grăiește despre Fecioara, adevărind că și mai înainte de naștere și în naștere și după naștere o a păzit Fecioară, și S-a întrupat și S-a făcut om. Cuvântul acesta fiind într-o fire s-a făcut pentru noi în două firi, luând trup însuflețit cu suflet înțelegător și voitor, unul, din două firi desăvârșit.

Al șaselea cap Îl propovăduiește că S-a răstignit pentru noi cu trupul și a pățimit, adică a murit și S-a îngropat.

Al șaptelea cap, că a înviat a treia zi.

Al optulea că S-a suit în ceruri și a șezut de-a dreapta Părintelui.

Al nouălea cap mărturisește că la sfârșit iarăși Acesta va veni cu slavă din cer pe pământ.

Al zecelea cap, că va judeca viii și morții.

Apoi **al unsprezecelea** zice: Aștept învierea morților, adevărind învierea trupurilor noastre, iar nu ale altora, unindu-se cu sufletele noastre.

Al doisprezecelea cap arată că munca și împărăția sunt veșnice, zicând: "Și viața veacului ce va să fie. Amin".

Deci Dumnezeuiescul Simbol cuprinde aceste capete ale filozofiei lui Hristos după cunoștință; aici se filosofește și pentru filosofia lui Hristos cea după fapte, a căreia filozofie mai aleasă parte este cea care învață buna orânduială a firilor, învățându-ne și ducându-ne spre mântuire. Drept aceea S-a pogorât Domnul și S-a întrupat, ca să urmăm vieții Lui și să ne mântuim. Aici se vestește că a pățimit pentru noi și a murit, ca și noi să urmăm Lui și să înviem și să trăim întru nădejdea noastră cea adevărată către Dânsul. Asemenea că va să vie să judece toate câte sunt, întru așteptarea însuși Stăpânului zice, ca să fim gata aici luând aminte. Și iarăși zice că este viață veșnică, ca să avem nădejdea desfătării și frică de munci, prin care cele trei părți ale sufletelor noastre le curățește; și partea cea cuvântătoare curățește prin dreptslăvitoarea mărturisire a Treimii și prin întruparea Cuvântului și prin rânduiala Botezului; cea măritoare, prin aducerea aminte de întruparea și mântuitoarea Lui patimă, învățând printr-aceasta smerenia cu blândețe și răbdare; iar cea poftitoare, prin propovăduirea învierii Lui, a înălțării, a venirii cu slavă și a veșnicei vieți, ca, având poftă către acestea, să alergăm pe calea dreptății, ca să le dobândim.

Și de vreme ce bunătățile cele cuprinzătoare sunt șapte: smerenia, nemărirea deșartă, neagonisirea, postul, curăția, răbdarea și îndelunga răbdare; și răutățile sunt șapte, împotriva acestora: trufia, mărirea deșartă, iubirea de arginți, lăcomia, curvia, lenea și mânia. Deci Sfântul Simbol gonește aceste răutăți și ne îndeamnă spre bunătăți, ne îndeamnă către smerenie, mărturisind noi că S-a pogorât Dumnezeu Cuvântul din cer și S-a întrupat. Iar prin zicerea că S-a făcut om, ne duce către nemărirea deșartă, către ne iubirea de arginți, către post și către curăție de la aceasta. Căci Cel

ce S-a făcut om nu avea unde să-și plece capul, a postit, a fost întru feciorie și curăție. S-a născut din Fecioara și feciorie a învățat. Iar către răbdare, căci a fost blând și smerit cu inima, a răbdat sudalme. În sfârșit, ne învață îndelungă răbdare, căci a fost vândut și S-a răstignit, a murit pentru cei ce L-au răstignit și când pătimea se ruga pentru dânsii. Drept aceea, prin aceste bunătăți mai sus zise, a sfârâmat Domnul toată răutatea. Cu smerenia pe trufie, din care este necredința și hulirea de Dumnezeu. Cu simplitatea, pe mărirea deșartă din care se naște nebunia, pizma și uciderea. Cu neagoniseala, pe iubirea de arginți, din care este furțișagul, vicleșugul, minciuna, necredința și vinderea de Dumnezeu și de frați. Cu postul, lăcomia din care ies beția, curvia, netocmirea și toată patima vicleană.

Cu fecioria, pe curvia din care este toată spurcăciunea și depărtarea de Dumnezeu Sfântul. Cu răbdarea, pe trândăvie și slăbirea inimii, din care este deznădăjduirea, nemulțumirea, întunecarea minții și deznădăjduirea sufletului. În sfârșit, cu îndelunga răbdare: mânia și îndrăcita nebunic care vatămă pe frați, din care este toată mânia, vrajba, urâciunea, și uciderea spurcată și stricăciunea celor trei bunătăți înalte și de frunte, credință, zic, nădejde și dragoste, care sunt trei în cinstea Treimii cu totul și tot unesc pe cel ce le are cu Însuși Dumnezeu cel din Treime și îl fac dumnezeu după har. Drept aceea și noi, fraților, să curățim cu credință dreaptă partea cea cuvântătoare cu bunătățile, și mai vârtos cu cele cuprinzătoare: cu bărbăția, curăția, dreptatea și cu înțelepciunea, întru care sunt și celelalte mari bunătăți; împreună cu partea cea cuvântătoare a sufletului curățind partea cea mânioasă și cea pofitoare, să rămânem fără patimă și toți să viețuim precum învață Hristos, purtând întru noi credința adevărată și viața lui Hristos. Să iubim pe Hristos, să cunoaștem pe Hristos, să ne facem biserici lui Hristos, bună mireasmă și sfințiții lui Hristos, pentru ca și viața lui Hristos cea fără de moarte, slava și Împărăția Lui să le dobândim în veci. Căci Însuși lui Hristos, Fiul lui Dumnezeu celui viu, se cuvine toată slava, cinstea și închinăciunea, împreună cu Părintele Lui cel fără început și Făcătorul de viață Duh, acum și pururea și în vecii vecilor. Amin.

PARTEA A IX – A
Răspunsurile Prea Fericitului SIMEON la
întrebările făcute de un Arhiereu PROIMON

Se cădea niște întrebări ca acestea, înalte și mai presus de noi, Sfințite Părinte și întru Hristos prea iubite frate, a le face către unul din cei curați și din cei ce au mintea străbătătoare și cunoscători de cele mai presus de pământ, că noi, târându-ne la vremi pe pământ și ca cei ce am luat trupul din lut și cugetând cele pământești și cu totul trupești fiind și neavând vreun cuvânt al lui Dumnezeu, Celui ce este întru noi după chip și după asemănare, nici nu putem cugeta ceva pentru unele ca acestea sau a cunoaște pentru cele mai înalte. Iar de ne va și veni vreo cunoștință de vreo mântuire care se întâmplă cu iubirea de oameni a celui Bun, Care ne petrece pururea către cele de mântuire și dumnezeiești, atuncea știind din parte că este firea noastră foarte plecată și pogorâtă, pentru cele ce sunt mai presus de noi atâtea ne nevoim a le cunoaște, câte am luat de la Părinți și întru acestea ne mulțumim, ne sârguim, că de aceia nu a rămas ceva neîncercat. Iar de vom părăsi cele mai multe, temându-ne de alunecare, și de ne vom griji pentru păcatele noastre, socotim că nu aducem primejdie și încât mai vărtos ne rugăm ca să ni se dăruiască aceasta de sus, ceea ce și pentru ceilalți o socotim de folos. Drept aceea, mai mult pentru aceasta rostim cuvintele în biserică.

Iar dumnezeiește a cuvânta și a da răspunsuri la cei ce întreabă pentru cele ce sunt mai presus de noi, aceasta o socotim că este a uni foarte înalte grijiri care pentru curăție leapadă grija lumească, iar a avea grijă cineva în ce chip s-ar curăți de patimi și cum ar câștiga oarecare parte de nepătimire, și prin aceasta să afle milostiv pe Dumnezeu, aceasta și se pare că este din cele foarte trebuincioase și de folos. Este bine pentru oricine care se întreabă frățește a răspunde după putere, pe de o parte, pentru dragoste și supunere, iar pe de alta și pentru folosul ce poate a se pricinui, că zice: "frate de frate ajutorându-se este ca o cetate tare", iar și a întreba cu

adevărul, este semn al smereniei, iar a răspunde fără de trufie arată iarăși roada dragostei și a smereniei. Deci iată, după cererea ta ne supunem la bună socoteala ta și-ți ascultăm porunca. Și pentru supunere uităm neputința noastră, grijile și scârbele care sunt asupra noastră, nebăgându-le în seamă. Aceasta și la mulți din Părinți o am văzut, de la dâșii ne-am învățat, și mai ales de la grăitorii de Dumnezeu dumnezeiescul Amfilohie și Marele cu adevărat Vasilie, din care unul întreba iar celălalt îi răspundea, măcar că amândoi aceștia erau lăcaș al Duhului Sfânt, dar lua întărire unul de la altul, fiecare din ei urmând lui Pavel, ca unii ce erau ca Pavel, care descoperea ale Evangheliei celorlalți apostoli. Amfilohie, cel ce știa, căuta mai bine să le înțeleagă, iar înțeleptul lui Dumnezeu Vasilie, răspunzând, arăta că se folosește de la cel ce îl întreba, și câte răspundea nu era de la el, ci le zicea precum le luase de la cei mai dinainte de dânsul. Dar și cele ce răspundea de la el și acelea tot ale acelora le socotea.

Deci cu rugăciunile acelora și noi nădăjduind în Hristos, ție, celuia ce știi mai presus de noi, vom spune frățește, după putere, pentru dragoste și supunere; și să dea Domnul, Cuvântul lui Dumnezeu Tatăl, Înțelepciunea cea vie, Care știe socotelile tuturor, și toate după socoteală le-a făcut și le face, Care ne-a făcut cuvântători, ca să putem răspunde la întrebările acestea, cele ce sunt de folos. La cea dintâia întrebare facem acest răspuns:

ÎNTREBAREA 1

În ce chip de multe ori se arată îngerii în chip de om și cum se preface diavolul în chip de înger de lumină?

Și cum vorbește, fiind fără de materie?

Pot îngerii ca să se arate și cu alte feluri de chipuri?

Chipul unor vederi îngerești ca acestea, Părinte și frate, numai Dumnezeu îl știe curat, Care și pe toate din neființă le-a făcut și firea fiecăruia din câte sunt și pricinile singur le știe, iar noi de la sfinți vederi de îngeri am înțeles că se fac, iar în ce chip se fac n-am înțeles. Și nu numai în chip de om se arată, ci și într-alte chipuri. Heruvimii cu patru fețe, cu ochi mulți, cu patru aripi și patru capete având, din care un cap asemenea vulturului, altul bouului, altul leului, iar altul omului și pentru fiecare dintre acestea bune înțelegeri de multe feluri au zis sfinții. Serafimii cu câte șase aripi, au zis prooroci, înfierbântând, arzând și numindu-se așa "plini de foc", precum și heruvimii "revărsare de cunoștință", am înțeles că aveau și picioare și mâini. Îngerul pe care l-a văzut Isus al lui Navi era bărbat cu sabia scoasă; pe cel care l-a văzut Daniel, era bărbat îmbrăcat cu haină lungă, cu ochii ca văpaia de foc și glasul lui, ca glas de popor mult; alții s-au arătat în chip de om: unul

luptându-se, precum cel de la Iacob; altul arătându-se seara, altul vorbirii lui Avraam ca să nu plângă pe Isaac; altul la rug, arătându-se vedenia lui Moise; altul arătându-se lui Zaharia; alții arătându-se altora din prooroc altul binevestind Fecioarei; alții vestind muierilor Învierea; altul dezlegând pe Petru din legături și din temniță; unii arătându-se ca tronuri, alții ca roatele, iar alții îmbrăcați în veșminte albe și, mai pe scurt, în mult chipuri.

Dar oare aceasta le este firea lor? Nu, căci sunt neasemănați și neînchipuiți, precum am înțeles de la Părinți, de vreme ce sunt fără trup și tot ce e fără materie e și fără chip. Dionisie vorbește pentru aceasta asemenea și Gură de Aur, la cele pentru serafimi și într-alt loc, precum și ceilalți din Părinți. Dar oare toate acestea sunt minciuni? Nu, ci chipuri ale celor dumnezeiești, arătând lucrul și puterea fiecăreia din îngeri, care ca niște nemateriali și fără de trup sunt neînchipuiți. Însă după trimitere și după lucru închipuiesc lucrarea și puterea lor, fiind văzuți de oameni pe cât este cu putință omului. Deci îngerii nu sunt cu firea lei sau viței sau vulturi, ci firea lor arată una din aceste închipuiri, ca fiind mai înaltă, gânditoare și ușoară. Și că se uită la soarele cel pământesc neclătându-se, ceea ce arată vulturul. Închipuirea omului arată împreună lucrare la a doua zidire a noastră, însemnează și întruparea cuvântului, și silința lor, sânguința ce au pentru ca să se mântuiască omul. Închipuirea vițelului arată că sunt robi lui Dumnezeu, însemnând și osteneala ce se dă pentru slujbe; asemenea și curăția ce poartă jertfele nemateriale. Prin chipul leului arată semnul de Împărăție, și că sunt plini de râvnă și de pornire asupra celor ce se ridică împotriva Ziditorului. Asemenea și toiagele și brăele însemnează stăpânirea și puterea acestora, iar luminarea și albeața ce o au însemnează curăția și sfințenia lor, și închipuirea lui Dumnezeu ce o au ei, și printr-înșii noi. Închipuirea de foc însemnează că ard răutatea și luminează pe cei din întuneric. A avea aripi închipuiește cea de gând și zburarea minții lor la înălțime, și, mai pe scurt, fiecare dintre chipurile luate de îngerii cei fără chip și fără trup, arată lucrarea lor cea pentru noi. Acestea în adevăr sunt văzute, măcar că sunt mai presus de fire, spre învățătura noastră. Drept aceea și închipuim și cinstim acestea și le socotim dumnezeiești.

Alte vicleanului, toate sunt mincinoase, cu nălucire, și făcute spre înșelăciunea și pieirea acelor ce le văd, că se închipuiește cel ce este întuneric, în inger luminat și în multe feluri de chipuri. Asemenea se închipuiește și în chipul fiarelor, al leilor, al șerpilor, scorpiilor, câinilor și altora, după cum i se cade, precum se închipuia și se nălucea și Sfântului Antonie și celorlalți mulți dintre Părinți, care toate trebuie a le socoti deșertăciune. Necuratul și întunecatul drac fiind ca un fără de trup, adesea de multe ori închipuindu-se și schimbându-se pe sine ca o minte prea vicleană, nu numai acestea de la sine le arată cu nălucire (ceea ce și mintea

omenească de multe ori pătimește schimbându-se de bună voie, întorcându-se și prefăcându-se pe sine cu cuvintele și cu cugetele, și în multe feluri vorbește cât îi este voia, și de multe ori înșelând pe oameni); și se atinge și de oarecare materie, necuratul și întunecatul drac, căci intră sub sfera și fum și face plesnete în văzduh, și pare că lovește de multe ori și intră în trupuri. Acestea toate le face vrând să nălucească și să amăgească, precum a amăgit și pe elini, de cerea jertfă de dobitoace, pentru ca prin sfara acestor jertfite să se nălucească lor și să li se pară că ia el ceva dintr-însele. Acestea, precum am înțeles, și până acum le cere și de la oarecare vrăjitori, pe de o parte voiește ticălosul a lua ca un dar de la oarecare din oameni, trăgându-l în periciune, iar pe de alta, se bucură necuratul de unele ca acestea, ca și cum iar părea că lucrează ceva, fiind de tot, cu puterea Hristosului meu, slab și neputincios.

Deci îngerii nu lucrează astfel ci se arată cu adevărat închipuire. Și cu dumnezeieștile purtări de grijă și cu prea bunele fapte, cu dumnezeiasca putere lucrează cele de folos, rostesc cuvinte și glasuri, nu trupește și cu grosime, ci închipuind gândul nostru, și ca niște gânduri sfinte se apropie de gândul nostru dumnezeiește și cu adevărat și unindu-se cu bună închipuire și vestind voile lui Dumnezeu, iar nu cu plesniri și cu tulburări, ci cu oarecare putere și dar Dumnezeiesc, pentru folosul celor ce ascultă cu pace și cu liniște. Îngerii niciodată nu au intrat sub chip de fum, ci, aducându-l jertfă lui Dumnezeu, precum scrie la Manoe, s-a atins îngerul cu toiagul de cărnuri, adică cu dumnezeiasca putere, și ieșind foc din piatră, le-a mistuit pe ele. Aceasta s-a făcut și prin rugăciunea lui Ilie; astfel, aprinzându-se foc, a mistuit cărnurile, lemnele, apa și pietrele. Și alții mulți din sfinți au lucrat de multe ori întocmai ca îngerii, cu dumnezeiască putere, în adevăr, iar nu cu nălucire. Închipuiri dumnezeiești și adevărate vedenii sunt mai ales vederile proorocilor. Toate acestea au avut cuvinte dumnezeiești și se fac pentru folosul oamenilor. După asemănarea acestor dumnezeiești vedenii, și vederile îngerilor sunt adevărate, cu toate că pentru noi sunt socotite ca închipuire, pentru că noi suntem cu chipul și cu asemănarea trupului. Acestea le-am zis în puține cuvinte, pentru întâia întrebare.

ÎNTREBAREA 2

**În ce chip răsuflăm noi? În ce chip răsuflă pruncul în pântece?
Și în ce chip, oprindu-se răsuflarea, iese sufletul?**

Răsuflarea cum se face în om, copilul cum răsuflă în pântece, răsuflarea cum lucrează, și cum omul moare când i se oprește răsuflarea; toate acestea se fac în următorul chip, pe care îl arătăm după putere. Întâiu:

aceste sunt întrebări care privesc știința care se ocupă de fire, și nu trebuie ca noi să vorbim despre acestea, nici nu avem trebuință a răspunde la acestea cu cuvinte dumnezeiești. Drept aceea zicem că, de vreme ce omul este îndoit, sufletul își are ale sale, deosebit, și trupul asemenea își are ale sale, deosebit. Cu toate că omul este la vedere animal, unul împreună cu trupul și cu sufletul, însă sufletul, cu toate că și înviază trupul, dar ființa lui este deosebită, căci stricându-se trupul, sufletul este și rămâne, precum crede și Biserica, și după cum se arată prin moartea cea făcătoare de viață a trupului Mântuitorului, despărțindu-se cu moartea sfântul Său suflet de trup, și iarăși împreunându-Se cu Învierea. Precum asemenea se arată și prin sfinții Lui, ale căror suflete sunt vii și după moarte și lucrează într-Însul.

Deci trupul are oarecare lucrări firești, pentru ca să trăiască și să aibă după simțire puteri firești ale trupului, după asemănarea cu animalele și cu plantele. Căci și trupul cel omenesc este format, ca și acestea, din patru stihii, și împreună cu aceste stihii pătimizește, se schimbă cu vremile și se seamănă și se naște ca și animalele, asemenea se naște, crește și se micșorează, este tânăr, îmbătrânește și are celelalte ale trupului. Drept aceea moare de boli, de sabie, de sugrumare și din alte întâmplări. Cuvântătorul suflet însă, deși pătimizește fiind unit cu trupul, nu moare însă împreună cu el. Drept aceea și răsuflarea se lucrează după fire într-același trup și ca prin organ, ce are nări, gură și gâtlej, și inima dă afară fierbințeala ce-i iese dintr-însa și-i ia aerul dinafară.

Astfel trăiește, se mișcă și lucrează omul ca un animal, mistuind hrana prin celelalte organe. Trupul își păzește starea sa și își leapădă cele peste trebuință, căci Dumnezeu Cuvântul care a făcut firea i-a dat acestuia putere a lucra toate după socoteală, după cuviință și firește pentru starea ei. Copilul în pânțece răsuflă prin maica sa, căci precum tot trupul femeii este tocmit firește, așa și copilul ce dintr-însa este ca un mădular al trupului ei. Unii zic că omul în pânțece nu trăiește prin răsuflare, ci, precum zic filozofii, trăiește ca plantele. Adică, precum plantele nu trăiesc prin răsuflare, ci prin rădăcinile ce sunt înfipite în pământ, astfel și copilul în pânțece, prin oarecare parte de trup fiind lipit de mădularele maicii, își ține viața; și născându-se, trăiește de la sine prin hrană și prin răsuflare ca și dobitoacele cele necuvântătoare. Iar cu sufletul cel cuvântător care este într-însul se învață și crescând se formează, și prin aceasta vine la cunoștință; nu cum că sufletul cel cuvântător mai pe urmă își ia înființarea, dar nici înaintea trupului, precum spun elinii cei nebuni. Sămânța cea omenească este firește din început, prin Dumnezeiasca putere ziditoare, precum zice Dumnezeiescul Grigore al Nyssei, căci din început omul se seamănă animal însuflețit; puterea sufletului însă se arată o dată cu săvârșirea trupului.

ÎNTREBAREA 3

**În ce chip stau îngerii înaintea lui Dumnezeu?
Cum a stat împotriva lui Iov între îngeri și diavolul?**

**În ce chip află îngerii voința lui Dumnezeu?
În ce chip stă diavolul înaintea lui Dumnezeu?**

Vom explica în ce chip stau îngerii înaintea lui Dumnezeu, nevăzându-L pe El, cum înțeleg ei voia Lui, și în ce chip diavolul a stătut înaintea Lui, în mijlocul îngerilor.

A arăta în ce chip stau îngerii înaintea lui Dumnezeu este ceva mai presus de noi, și aceasta numai lui Dumnezeu și singuri îngerilor le este știut. Însă poate că și cei ce sunt ca îngerii și s-au învrednicit de la Dumnezeu a înțelege acestea pot ști. Deci noi fiind pământești, cum am putea cunoaște cele despre cei ce sunt fără materie, ci mai presus de noi? Putem însă cunoaște din Scriptură, că stau înainte cu dumnezeiască dragoste, și sunt împrejurul Lui, după dragoste, iar nu după loc, căci mai presus de toate este Dumnezeu; ci cu apropierea dragostei și după privirea cea înțelegătoare, și încă fiindcă se umplu și se împărtășesc de strălucirea ce strălucește de acolo; că nu-L văd după ființă, fiindcă Dumnezeu este nevăzut cu firea și de către dânșii, care sunt zidiri ale Lui. Astfel pe Ziditorul, Care este mai presus de firea lor, nu-L pot vedea, căci de nu putem vedea cu simțirea după fire pe îngeri, cu mult mai vârtos aceștia nu-L vor putea vedea pe Cel nezidit din fire. Drept aceea, se împărtășesc numai de lumina cea de acolo și descoperirile de acolo primesc. Având mintea pornită de la Mintea cea dintâi, cuvântul, de la Cuvântul cel viu (căci pentru Dânsul sunt cuvântători) și sfințirea și pornirea de la Duhul, cunosc Dumnezeiasca voie, o află netrupește, și către lucrarea și plinirea acesteia se pornesc cu fierbințeală și fără osteneală. Iar în mijlocul acestora (după istoria lui Iov) a stătut diavolul, nu însă în locul și în starea îngerilor, căci cum ar fi stătut acolo cel ce a căzut din locul cel ceresc? – precum a zis Mântuitorul: “Văzut-am pe Satana căzând ca un fulger din cer” – pentru că cerul este locașul îngerilor; că deși îngerii sunt duhuri fără de trup, însă se cuprind și se află în loc, precum este și rânduiala noastră.

Numai Dumnezeu este necuprins. Stătut-a, dar, vicleanul în mijlocul îngerilor nu după loc și după stare, ci cu înălțarea trufiei lui, și cu mintea ce o are pururea împotrivoare de Dumnezeu, căci mai sus de văzduh nu se poate sui cel ce s-a osândit mai cu seamă a fi pururea sub pământ și sub iad. Deci a stătut trufindu-se și asupra lui Dumnezeu, Cel ce l-a zidit pe el și l-a făcut fără moarte, pornindu-se cu păgânătate și asupra robului său Iov, ridicându-se cu zavistic, și mărturia cea pentru dânsul a lui Dumnezeu

sârguindu-se a o arăta mincinoasă. Cu Dumnezeiasca voie a fost el îngăduit să lucreze ale nebuliei sale, spre ispitire și mai multă înălțime a acelui fencit Iov, pentru ca să nu cuteze a zice vicleanul că nu s-a ispitit dreptul, nici s-a arătat cu ispită că este drept; că vrăjmașul cel de obște nu poate nimic, fără voia lui Dumnezeu, asupra zidirilor Lui, cu toate că și unele dincele ce vin la oameni le lasă Dumnezeu a se face cu a Sa voință, iar altele se depărtează cu părăsirea, precum ne învață mai toată Scriptura. Acestea le ziserăm pe scurt pentru a treia întrebare.

ÎNTREBAREA 4

Sufletele care ies, un înger le ia sau mai mulți?

Dacă sufletul iese fără îngeri, cum se ia sufletul, fiind nematerialnic? Unde se duce? Poate a se ține sufletul în foc, precum se spune despre sufletul bogatului?

Să răspundem după putere la aceasta de a patra întrebare: un înger sau mai mulți iau sufletul omului? Oare fără îngeri iese din trup? Cum îl ia îngerul, de vreme ce amândoi sunt duhuri? Unde merge? În cer, pe pământ sau în iad? Cum se află în văpaie sufletul, fiind fără de trup?

Sufletele dreptilor se iau de către sfinții îngeri, iar ale necredincioșilor, de diavoli. Aceasta am aflat din multe istorii și din cuvintele Sfinților Părinți. Sfânta Evanghelie zice pentru săracul Lazăr că, după ce a murit, îngerul l-a dus în sânul lui Avraam. Asemenea mărturisesc și sufletele văzute de dumnezeiescul Antonie, adică sufletul lui Amun Nitrianul, al lui Pavel Tebeul, precum zice marele Atanasie, precum și fericitele suflete ale altor mulți sfinți. Sufletele dreptilor se iau nu numai de dumnezeieștii îngeri, ci și se înconjoară la ieșirea lor de sufletele sfinților, care suflete (mi se pare) se trimit de la Dumnezeu întru mângâierea și cinstea lor. Numărul îngerilor însă nu-l știm, căci de multe ori se trimite și unul, precum am și auzit în cuvintele Părinților, căci marele Eftimie a văzut un înger ținând ostia; dar și doi și mai mulți îngeri au venit ca să-i ia sufletul. Aceasta și se pare că se face după vrednicia sufletelor celor ce se mută, și din sufletele dreptilor unele se mângâie de mulți îngeri, întru ieșire, după măsura bunătăților, iar altele de mai puțini. Sufletul celor păcătoși însă se răpește de draci, însă nici aceasta fără voia lui Dumnezeu, căci nici sufletele păcătoșilor nu se despart fără de îngeri, ca să nu afle prilej vrăjmașul să omoare pe om înainte de vreme, și ca să nu se socotească că este domn al morții și al vieții. Sufletul fiind netrupesc, se ia de îngerii cei netrupești, după cum se cade, iar mai vârtos după fire, căci îngerii au rudenie cu cele netrupești.

Sufletele se duc (precum aflăm de la Sfinți) în locuri vrednice, de viața și faptele lor. Unele se duc în cer, dacă viața le-a fost cerească, care cu trup fiind s-au suit la cer, precum învață și Pavel, fiind răpit acolo și poftind să moară și să fie cu Hristos; ca să fie și aceea ce zice Domnul: "Unde sunt Eu și ei vor fi cu Mine". Unele sunt în rai, după cum Însuși zice: "Astăzi vei fi cu Mine în rai", unde credem că vor fi sufletele tuturor aceluia ce au murit cu pocăință, ca și sufletul tâlharului celui mulțumitor. După dreptate unii sunt în cer, ca cei ce au urmat cu totul lui Hristos, Celui ce s-a suit la ceruri, ca să fie împreună cu Dânsul; alții, care s-au pocăit ca tâlharul, sunt în rai, căci Hristos a deschis și cerul și raiul.

Fiecare suflet primește mângâiere de la Dumnezeu după cuviința vieții, însă n-au luat toată săvârșirea până ce nu va veni Domnul, precum ne învață Apostolul zicând: "Ca nu fără noi să ia ei săvârșirea. Toți aceștia, săvârșindu-se prin credință, n-au dobândit făgăduința". Iar sufletele păgânilor și ale păcătoșilor credem că sunt în iad (precum și ale sfinților sunt în cer) și în alte locuri neluminate și necăjicioase și după măsura păcatelor lor și a păgânătății se stăpânesc de draci și se muncesc cu durere. Acum însă nu se dau muncii desăvârșit, căci încă nu s-au împreunat cu trupurile lor, cu care au făcut păcatul, și nici Domnul nu a venit din cer a judeca pe toți și a răsplăti fiecăruia după faptele lui. Mai înainte, nu este nici o muncă în care sufletele păcătoșilor băgându-se și muncindu-se după răutatea lor, apoi să se mântuiască de muncile cele de veci, după cum spun unii; cu toate că zice dumnezeiescul Grigore Dialogul, că sufletele se muncesc în văpaie, această muncă însă o zice că este treptată; și că sufletele sunt în oarecare loc ca niște legate, ca niște osândite, chinuite, și ard cu focul științei și cum că n-au Darul lui Dumnezeu, și se necăjesc de draci (precum zice și Gură de Aur la explicarea Faptelor), muncindu-se cu știința, nemângâindu-se de la Dumnezeu, și așteptând muncile cele desăvârșite și veșnice.

Deci dacă cineva dintr-înșii a făcut păcate mai mici și a ieșit din viața acesta numai cu pocăința, prin sfintele jertfe și alte faceri de bine ca acestea, pot dobândi izbăvirea mai înainte de a veni Judecătorul. Aceasta primind-o Biserica, face rugăciuni și jertfe pentru cei ce s-au pristăvit, și mulți mărturisesc aceasta, și mai cu seamă cei ce se dezleagă de legătura blestemului după moarte, fiindcă prin rugăciune se dezleagă trupurile lor. Pentru aceasta și văpaia în care ardea bogatul, se înțelege ca munca științei și neîmpărțășirea Darului. A vedea pe Avraam de departe, însemnează că era departe de Dumnezeu și necăjit de draci. Acum nu se dă munca cea desăvârșită, că deși a zis Domnul că bogatul este în matca focului, să credem însă că el este în muncă, și pentru aceasta este muncă sufletelor păcătoșilor, iar aceasta de acum este arvună muncilor celor de veci care vor veni. Pe cât putem înțelege din Sfintele Scripturi, de vreme ce diavolul

împreună cu dracii lui nu sunt în legături și în focul cel gătit lor, și încă răutatea lor o lucrează în lume și încă nu s-a făcut nici hotărârea păcătoșilor, care zice: Duceți-vă de la Mine, blestemaților, în focul cel veșnic, căci nu se dau sufletele păcătoșilor muncii celei desăvârșite, măcar că zice a fi bogatul în matca focului; căci în adevăr va fi în muncă, nu însă desăvârșită, și nu pentru această muncă, care e o oarecare parte, se vor izbăvi de munca cea desăvârșită, precum zic latinii pentru purgatoriu.

Este adevărat, precum a zis Avraam, că între păcătoși și drepti este prăpastie, arătând cum că nu pot a se împreuna, nici pot a se întoarce la cei vii spre a se pocăi, căci în iad nu este pocăință. Precum credem că sfinții încă n-au luat Darul desăvârșit, tot astfel credem că nici sufletele păcătoșilor n-au luat ispita muncilor desăvârșite, până când va fi sfârșitul fiecăruia, venind Domnul. Iar netrupescul suflet este sub legătură în gheenă, după cum se cuvine, și aceasta o aflăm din Sfintele Scripturi. Din cele ce se fac aici este cu neputință a pricepe cele ce vor să fie, căci de multe ori nemuncindu-se trupul, sufletul are durere în sine și se necăjește, precum este când se întâmplă cuiva oarecare pricină peste voia sa, adică necinste sau urâciune omenească, temere, rușine sau adăugire de patimă sau alte cugete care-l necăjesc și-l tulbură pe el. De vreme ce acum trupul se leagă cu sufletul, asemenea și în veacul ce va să fie, sufletul se va împreuna cu trupul. Ce minune dar este de se va și munci cu folos! Mai cu seamă atunci când toate se vor schimba și se vor preface întru nestrăciune! Când munca se va găti diavolului care este fără de trup și de fire mai subțire ca sufletul! Deci de vreme ce s-a gătit acestuia și îngerilor lui focul cel veșnic, întru caznă și muncă, cum nu va fi acest foc și pentru sufletele cele supuse vicelanului cu necredința și cu alte lucruri viclene și încă mai cu seamă împreunându-se cu trupurile?

ÎNTREBAREA 5

Cum unii îngeri și unele suflete sunt ca niște duhuri ipostatice, ca închipuiri, deși sunt fără materie, iar altele sunt neînchipuite, precum sunt văzduhul și vânturile?

La a cincea întrebare se cuvine să zicem următoarele: nici îngerii nu sunt cu închipuiri trupești, nici draci, nici sufletele după ce se despart de trupuri sau când sunt împreunate cu trupurile, de vreme ce chipul este al trupului. Îngerii când se văd închipuiți, nu se văd cum sunt, ci după cât se poate a fi văzuți de noi cu închipuire, precum s-a zis. Îngerii se închipuiesc cu adevărat întru vedenii cu puterea lui Dumnezeu, ca niște gânduri sfinte spre folosul nostru. Iar sufletele sfinților și ale celorlalți pristăviți, cum voiește și dă Dumnezeu. Iar dracii neavând Darul lui Dumnezeu, se

schimbă cu nălucire și cu înșelăciune în multe feluri și chipuri viclene, și ca să zicem în scurt, tot mincinoase. Atmosfera și vântul nu sunt ca îngerii sau ca sufletele, măcar că se și cheamă duhuri, ci sunt materii mai subțiri împreună lucrătoare cu trupurile noastre și ale celorlalte animale și vegetale, căci cu ajutorul aerului răsuflăm. Focul chiar fiind mai subțire decât văzduhul și el este materie și se cuprinde în trupurile împreună lucrătoare și în celelalte stihii, și, după cum zic toți, unul din cele patru stihii (elemente) este și văzduhul, din care stihii sunt alcătuite și trupurile noastre. Deci văzduhul este materie, măcar că este mai ușor decât pământul, mai subțire decât apa, se mișcă în vânturi, străbate în toate cele ușoare, și nici unul din trupuri nu este lipsit de atmosferă sau aer.

ÎNTREBAREA 6

**În ce chip cuvântul cel dinăuntru se numește și el cuvânt,
de vreme ce după dreptate cel rostit se numește cuvânt,
ca unul ce se rostește? În ce chip răsună cuvântul, fiind fără materie?**

Răspunsul întrebării a șasea este acesta: Cuvântul cel dinăuntru mai cu seamă este cuvânt, căci prin gât, prin limbă și prin buze se întrupează vibrând sau mișcându-se aerul cel dinăuntru și cel dinafară, făcându-se răsuflător și închipuind întruparea și arătarea cu trupul între oameni a Cuvântului celui viu a lui Dumnezeu; căci mai înainte Acesta fiind nevăzut și fără început împreună cu Părintele cu care a petrecut pururea și cu care a voit de a făcut toate, mai pe urmă, întrupându-Se prin Duhul Sfânt din Fecioară, cu adevărat S-a arătat nouă, și cu Părintele era tot. Și în Maica Sa cu trupul tot, și în cer era; pe îngeri lumina, pe pământ S-a arătat și cu oamenii a petrecut. Aceasta dar o închipuiește întru sine omul, că sufletul lui cu înțelegere naște întru sine cuvântul său; drept aceasta și cuvântător se numește, și fără de rostire și fără limbă înțelege înlăuntru său, și vorbește netrupește ca și îngerii. Pentru că netrupește duc unul altuia Dumnezeiesca știință, și vorbesc unii cu alții cu gândul, fără limbă. Încă și cu chipul și amenințarea își vestește sufletul cuvântul său, iar cu limba și cu scrisul îngroșându-se și oarecum întrupându-se, îl arată tuturor celorlalți, care cuvânt în suflet rămâne, nu se desparte, cu totul este întru cei ce-l aud, și cu totul este în suflet. Deci decât cel rostit ce se grăiește, cel din lăuntru mai cu seamă este cuvântul, iar mai ales tot unul este, măcar că zic filozofii că altul este cel din lăuntru, pe care și cugetare-l numesc, altul cel rostit, iar după adevăr unul este.

Acesta închipuiește pe Cuvântul cel Unul născut, cuvântul cel dinăuntru rămânând înăuntru și celor mulți fiind necunoscut. Și îngroșându-se sau cu rostirea, sau cu scrisul, se arată cel rostit, închipuiește întruparea

Cuvântului lui Dumnezeu. Căci mai pe urmă Dumnezeu Cuvântu
întupându-Se, S-a arătat.

ÎNTREBAREA 7

**Mai sunt și alte adunări de ape sus,
în ceruri, afară de cele de jos, și cum stau?**

La a șaptea întrebare acestea sunt: De sfinți se crede că sunt ape mai
presus de ceruri și pentru aceasta filozofez primind ale Scripturii. Unii
spun de îngeri, că apele cele mai presus de ceruri sunt puteri îngerești, ca
unele ce se mișcă de Duhul Sfânt și ca niște pline de Duhul Sfânt, căci și
apă se cheamă Duhul Sfânt, care este singur, tot același și unul, precum
zice Pavel, și care împărțește darurile, căci și apa fiind una, fiecărei ierbi și
fiecărei vegetale dă puterea ei și lucrarea sa care este după fire. Pentru
aceasta Maxim vorbește cu înțelepciune. Alții zic că aceste ape sunt cele
din nori, de vreme ce și văzduhul în Scriptură se numește cer, zicând:
"Păsările cerului". Apa însă este deasupra cerului, fiindcă este scris ca să
cadă. Și cel ce a făcut toate acestea știe în ce chip a pus-o acolo.

ÎNTREBAREA 8

**Pentru ce trag la legea lor în silă cei fără Dumnezeu atâta sumă de
credincioși și copii, mai cu seamă copii botezați întru neștiința lor, care
nici unul n-ar fi fost să nu lucreze drept pe Dumnezeu?
Și pentru ce toți se trag de cei necredincioși?**

La a opta întrebare trebuie să răspundem: Nimic nu este fără purtarea
de grijă a lui Dumnezeu, nici nu se face ceva fără știrea Lui, însă nu toate
sunt după buna Lui voință. Arătat este de la neascultarea lui Adam, căci
știa că Adam va să facă neascultare și de aceea El însuși a sădit lemnul
cunoștinței, nu însă pentru ca să nu asculte Adam, ci pentru ca la vreme
mâncând dintr-însul să se folosească mai mult, arătându-și ascultarea. Era
încă sădit și lemnul vieții, ca, dacă va mânca la vreme, să fie nemuritor,
căci lemnul vieții nu era sădit în deșert. Deci de vreme ce a făcut pe om
cuvântător, și tot ce este cuvântător este de sine stăpânitor, și cel ce este de
sine stăpânitor se mișcă după voia sa, ca, ori de va face bine, să fie laudat
pe dreptate, ori de va greși, să se muncească, Dumnezeu a dat înțelegere și
înțelepciune celui cuvântător și mai ales poruncă și legea lui Moise, pentru
ca să nu cadă. Prin urmare, Dumnezeu n-a voit căderea lui Adam, ci
această cădere s-a făcut din neîngrijirea și nebăgarea de seamă a lui Adam.
La aceasta a fost pricinuitoare și viclenia vrăjmașului; dar aceasta este din

nesocotință și din nepaza voii sale, căci n-ar fi putut nimic vicleana sfătuire a făpturii asupra faptului celui Dumnezeuiesc, dacă ar fi privegheat Adam și s-ar fi păzit pe sine, precum i s-a poruncit. Nici pe diavol Dumnezeu nu l-a zidit astfel, ci înger bun; însă diavolul de voia lui s-a schimbat spre răutate, făcându-se potrivnic lui Dumnezeu; și ca zidire fiind slab, și acesta știind pe Dumnezeu Cel ce l-a zidit, el, zidirea lui Dumnezeu, pe însuși Dumnezeu l-a pârât ca pe un pizmătăreț, către altă zidire, Adam, căci l-a oprit a nu mânca din pom zicând: "Căci știa că de veți mânca din el, veți fi ca Dumnezeu". Drept aceea, s-a făcut și s-a numit Satana, adică împotrivor. Aceasta este destul ca răspuns la toată întrebarea.

ÎNTREBAREA 9

**Oare Dumnezeu este pricina necredinței neamurilor și
că se dau la necredință fără voie? Și dacă nu este pricinuitoar,
pentru ce se muncesc, dându-se fără de voie?**

La a noua întrebare răspundem următoarele: Întâi că aceste neamuri nu s-au făcut a fi necredincioase, ci ca să fie credincioase, și pentru aceasta toate cele din început s-au făcut. Și mai pe urmă, și socotința întrupării lui Dumnezeu Cuvântul și mântuitoarea propovăduire s-a vestit în lume, ca să nu găsească cineva pricină că, vezi Doamne, nu au auzit. Zice Pavel: "Cu adevărat în toată lumea a ieșit vestea lor", și este arătat că din toate neamurile au crezut și se află în credință, pentru care lucru dintr-aceasta s-au osândit neamurile cele necredincioase; și mai cu seamă că Tainele lui Dumnezeu se propovăduiesc în mijlocul lor, și întru dânsii sunt locurile întru care a petrecut trupește și a pătimit de voie Cel ce s-a întrupat. Iar ei becisnicii, leapădă credința că s-a făcut om, a pătimit și a înviat, că este Dumnezeu și S-a întrupat. Drept aceea, aceștia se vor munci cu diavolul împreună, căci sunt slujitorii acestuia și împreună lucrători, și precum este acela ucigător de oameni și hulitor de Dumnezeu, așa sunt și aceștia. Dumnezeu știe că se pornește asupra noastră acest neam de diavoli, dar nu oprește, pentru ca să se arate adevărații Săi robi și cei ce vor face bunătați, precum Abel și Set, care erau singuri în neamul lui Cain; și Noe singur cu casa lui în neamul său, care neam s-a pierdut cu potopul, întru care și mulțimea pruncilor s-a pierdut ca și părinții lor vrând a viețui. Asemenea și Avraam întru Chaldei și în tot pământul, afară de Melchisedec și toți cei asemenea lui; precum Lot în Sodoma, Iosif în Egipt, și numai neamul iudeilor era pe pământ, măcar că și acesta de multe ori greșea.

Dar cine oare este pricinuitoarul păgânătății păgânilor? Au doară Dumnezeu? Cel ce va zice aceasta este mai presus de toată hula și păgânătatea, căci este arătat că muncește pe cel păgân și cinstește pe cei

drepti și le poartă grija. De ce muncește pe cei păgâni și se depărtează de ei? Aceasta o face în adevăr pentru ca să primească pe cel dreptslăvitor; căci de aceea nu lasă nimic nefăcut din cele ce sunt pentru mântuire, spre a-L cunoaște pe El; și lumea a făcut-o și o îngrijește tot pentru noi și faptele cele bune firește le-a pus întru noi, a trimis slugile Lui și a propovăduit voia Lui, a pus lege Dumnezeiască și a arătat prooroci, și mai pe urmă Însuși a venit și a ales ceată de ucenici pe care i-a trimis să propovăduiască și a lucra minuni, care se lucrează și până acum. Întâi propovăduindu-se numele Lui în tot pământul, apoi prin fecioria Lui cu care petrecea pe pământ, apoi prin fugirea de lume, care se face și acum, și încă printr-o căsătorie și prin curăția trupului acelora din lume dreptslăvitori și credincioși ai Lui. După aceea prin pătımirea trupului, pe care mulți din robii lui au făcut-o de voie cu pustnicia și cu depărtarea de cele lumești, precum Însuși a rânduit; și prin cei ce până acum mor și sunt prigonii pentru mărturisirea Lui și pentru râvna credinței; și încă și prin singurele sfinte locuri întru care a lucrat cele pentru noi, lucru ce se vede minunat, fiindcă cele ce sunt acolo nu se pierd de stăpânitorii cei fără Dumnezeu care-l slujesc, ci, cu numele Mântuitorului, mai vârtos se zidesc în ele Sfinte Biserici și se cinstesc.

Și mai pe scurt, prin alte nenumărate minuni care se lucrează prin Sfintele Biserici, prin Sfintele Ape, prin Sfintele Icoane și prin Sfintele Moaște, care stau nevătămate și bine mirositoare. Încă și prin Taina Darului de a lega și a dezlega, pentru că Biserica stă prigonindu-se și fiind urâtă în mijlocul neamurilor, și necăjită, după mărturisirea Dumnezeieștilor Sale cuvinte, prin care nădăjduim Împărăția. Cea mai mare însă este că, fără săbii și fără a ști împărăția despre dânsa, numai pescarii și săracii prigonii și omorâți; prin proști și necărturari, prin batjocoriți și defăimați pentru Dânsul, pe toți i-a biruit și a săvârșit lucrurile cele mari. Această Biserică a Lui fără stăpânire lumească, acum prigonindu-se de vrăjmași, ceea ce multora li s-a părut slăbiciune, cu aceasta în adevăr se arată mai cu seamă puterea și tăria Lui, pentru ca să nu se laude (zice Pavel) tot trupul înaintea lui Dumnezeu. Și iarăși zice: "puterea Mea pentru slăbiciune se săvârșește". Cu cât Biserica Lui mai înainte se prigonea de împărați, cu atât mai mult Ea și-a întemeiat împărăția. Asemenea și acum slăvind bine-cinstitoarea împărăție, Biserica stă întocmită iarăși în mijlocul păgânilor. Necăjindu-se și pătîmind, precum Însuși a zis mai înainte, mai mult se luminează.

Și poate că va zice cineva: dar mai bine a fost a se smeri Împărăția drept-slăvitorilor! Nicidecum, căci în ce chip? De vreme ce Dumnezeu a iubit aceasta și o crește tocmind-o și a zis prin Pavel că până la sfârșitul veacului va rămâne, zicând "nu va veni fiul fărădelegii, dacă nu se va lua din mijloc Cel ce ține". Adică Împărăția cea drept cinstitoare, care s-a și

lăsat să se smerească pentru păcate și pentru nepăzirea Dumnezeieștilor porunci ale lui Iisus Hristos, Împăratul tuturor, și pentru trufia, pentru înălțarea, pentru desfătăciunile, odihnele și necurățiile păgânești, pentru strâmbătățile și jefuirea săracilor, pentru pornirea asupra lor și pentru nepurtarea de grijă ce avea de ale Bisericii. Aceasta dar s-a întâmplat mai tuturor dreptslăvitorilor cu îndemnarea vicelanului, precum zice Pavel grăind: "În zilele de apoi oamenii vor fi iubitori de sine, iubitori de desfătări, neînfrânați", și celelalte. Și mai pe urmă zice: "Având chipul creștinătății, dar lepădându-se de puterea ei".

Au nu este astăzi astfel, frate? Cine din credincioși mai petrece acum ca un rob adevărat al lui Hristos? Cine viețuiește viața creștinească? Cine din arhieriei păzește fără prihană cele arhieresti? Unde este râvna episcopilor? Unde este învățătura dascălilor? Unde este curăția vieții? Care preot păzește preoție nevătămată? Care călugăr păzește cele călugărești? Nu ne-am făcut oare toți netrebnici? Pentru ce sunt făcute bisericile și mănăstirile? Au nu pentru a fi case de mântuire? Au nu, precum zice Hristos, facem dumnezeieștile Lui biserici peșteri de tâlhari răpind cele sfinte? Și călugări, și preoți viețuim în voia noastră, nu îngrijim de rugăciuni; cheltuim rău ale lui Dumnezeu cu rudele, prietenii și cunoscuții noștri, păcătuiind mai mult decât cel ce leapădă cele sfinte, fără credință, căci, fiind credincioși, nu băgăm în seamă cele dumnezeiești. Drept aceea Dumnezeu nu se mânie atâta când se defaimă de neamuri cele sfinte, fiindcă sunt necredincioși, cât se mânie de cei credincioși. Deci să nu se mire cineva că se batjocoresc cele sfinte de cei păgâni, sau că prigonesc cei necredincioși pe cei credincioși, ci să se minuneze în ce chip rămânem cu totul pe pământ, arătându-ne atât de nebăgători în seamă de Dumnezeu. Dar pentru ce oare s-a dat și în legea veche mai cu seamă în jefuire, cele ce s-au dat odinioară lui Moise, cu voia lui Dumnezeu? Au nu pentru că fiii lui Israel s-au făcut nebăgători de seamă de Dumnezeu?

Deci dacă Dumnezeu a arătat atâta râvnă pentru cele făcute prin îngeri și date prin robi, cu atât mai mare va fi râvna Lui pentru cele ce s-au făcut de Unul născut Cuvântul Său; și aceasta o mărturisește Pavel zicând: Cine a călcat legea lui Moise este ucis fără milă, pe cuvântul a doi sau trei martori. Câtă muncă socotiți că va lua cel ce calcă în picioare pe Fiul lui Dumnezeu, și cel ce socotește a fi spurcat sângele Legii celei noi, cu care s-a sfințit, și cel ce v-a batjocori Darul Duhului? Deși am zis acestea, le-am zis însă cu multă părere de rău, căci sunt adevărate. Mai puțin lucru se face lui Dumnezeu a se necinsti ale Sale de către cei păgâni, decât de către cei ce se arată că sunt ai Lui. Dar ce răspuns vor avea cei credincioși? Cei ce fac păgânătate în mijlocul neamurilor? Ce gonire? Ce munci? Întru care oarecând mai cu seamă se vedea sfințit, și întru acest chip murind mai vârtos se înmulțea. Ce, pătimești pentru că ești slut? Pentru că dai dajdie?

Pentru că ești din cei nebăgați în seamă? Ce este aceasta? În fiecare neam se află și proști și sluiți și li se dă fiecăruia plata lor pentru aceasta. Iar tu, cel credincios, de vei răbda pentru Hristos acestea, nu vei rămâne fără plată, și chiar astfel fiind, de ce să nu rabzi? Dar cum vei fi rob lui Dumnezeu, Care a răbdat toate pentru tine și încă și moarte? Pentru aceasta nu vor avea nici unul răspuns, gonindu-se credincioșii de-și vor lepăda legea (precum zic ei) de nevoie, căci de voie se leapădă. Nici cei ce s-au luat încă fiind copii, căci erau să fie asemenea cu părinții lor, și aceasta este arătat de la cei ce au venit în vârstă, căci având cunoștință, n-au păzit credința, ca cei ce sunt toți ai trupului și n-au purtare de grijă de nici una dintre cele ale lui Dumnezeu.

Acestea socotesc că sunt adevărate și pricinuitoarele celor ce au căzut nu este Dumnezeu, ci lenea, pentru că iubesc desfătarea și iubesc viața lumii. Însă noi, care nădăjduim spre nemăsurata iubire de oameni a lui Dumnezeu, trebuie să dăm nădăjde celor ce se întorc și pe toți cei ce se pocăiesc să-i primim, și la întoarcerea lor trebuie să urmărim cu bună socoteală, după cum au rânduit Sfinții. Și într-alt chip să canonisim pe cei ce fără munci și fără prigonire, ci pentru iubire de bani sau pentru slavă, sau pentru desfătare au devenit morți. Căci eu, împreună cu iubitul ucenic, numesc morți pe cei ce s-au lepădat de Dumnezeu, ca pe cei ce au păcătuit de moarte. Și, iarăși, într-alt chip pe cei ce leapădă credința din pricina prigonirilor, muncilor, îngrozirilor și altor neajunsuri asupra-le. Și într-alt chip, pe cei ce s-au răpit încă fiind prunci sau copii. Dintr-aceștia, cei ce au murit într-acest chip neviind încă la cunoștința răului și a binelui, nădăjduiesc că numai de vor fi botezați, se vor milui. Iar toți cei ce rămân așa necredincioși de la părinți se vor osândi împreună cu dracii, pe dreptate.

Asemenea și acei din credincioși care în orice chip și-au lepădat credința, dacă vor rămâne necredincioși, se vor osândi, căci ei n-au nici un răspuns, fiindcă strălucește în lume dumnezeiasca propovedanie mai mult decât soarele, și evanghelică și cerească viață mai mult decât lumina. Acestea le-am arătat pentru aceasta pe cât am putut, puține cuvinte, iar Sfinții noștri Părinți le-au arătat mai pe larg, și Sfânta Scriptură e plină de acestea.

ÎNTREBĂRILE 10, 11, 12 și 13

Preotului care slujește cu nevrednicie i se primește jertfa, Botezul și toate câte săvârșește el, sau nu? Cel ce se hirotonește fără vrednicie, ia dar sau nu? Și cel ce slujește astfel, ele sunt primite?

Hirotonisindu-se cineva nefiind vrednic și făcându-se duhovnic, poate ierta păcatele? Când nu are voie a spovedi, păcatele iertate de el se iartă? Sau, fiind monah și spovedind, poate ierta? Nefiind cineva vrednic și făcându-se preot sau arhiereu și hirotonisind vrednici și nevrednici și făcând duhovnici, și aceștia slujind, slujbele lor sunt primite de Dumnezeu?

Întrebarea a zecea, a unsprezecea, a douăsprezecea și a treisprezecea au una și aceiași înțelegere, și despre acestea toate vom vorbi răspunzând după putere, după cele zise de Sfinții Părinți. Duhul nu hirotonisește pe toți cu voința Sa, ci lucrează prin toți. Deci și arhiereul, și preotul și cel ce are slujbă duhovnicească și oricare alt cleric care se hirotonisește după pravilă, este adevărată slugă a lui Dumnezeu și slujitor mântuirii oamenilor, înger al lui Dumnezeu și dătătorul de sfințire, plin de har și de Dumnezeiască Lumină și va lua acolo de la Dumnezeu multă plată pentru slava sa, și mai vârtos cu cât va fi mai nevoitor spre cele dumnezeiești și nu se va lenevi a sluji slujba sa. A se sfii cineva a nu săvârși totdeauna slujba sa, socotind că face aceasta din evlavie, aceasta nu poate fi evlavie, ci lene. Deci de va fi luat slujba după pravilă, trebuie să o săvârșească, căci este pentru mântuirea lui și a tuturor credincioșilor, a celor vii și a celor morți; iar de nu va săvârși, va da seamă la Dumnezeu pentru lenevirea lui. Aceasta o zice Vasilie arătătorul de cele dumnezeiești. Cel ce nu s-a hirotonisit însă după pravilă, arhiereu sau preot, cleric sau slujitor slujbei celei duhovnicești, harul lucrează printr-însul cu hirotonia, pentru mântuirea celor ce vin către el, și fiecare primește harul după credință, nerămânând nimeni neîmpărțășit; cei hirotonisiți de dânsul sunt hirotonisiți, cei ce se leagă de păcate sau se dezleagă, sunt legați și dezlegați, și Tainele sunt Taine, căci nu lucrează omul, ci harul ca prin oarecare organ. Dar vai de acel organ de va fi lucrând fără de voia lui Dumnezeu, Care lucrează, și vai de omul acela care va defăima unele ca acestea!

De vreme ce dacă cineva va lua cele de jos și cele omenești, care nu i s-ar fi dat lui și nu e vrednic de ele, merită atâta osândire, fiind ca unul ce fură, și ca un tâlhar îndrăznește și răpitorul și nebăgătorul în seamă de cele ce sunt mai presus de el. Cu atât mai mult se va osândi cel ce defaimă cele dumnezeiești și cerești, și mai cu seamă înseși lucrurile lui Dumnezeu. De vreme ce este osândit cel ce se va cumineca cu nevrednicie, cu atât mai vârtos va fi osândit cel ce și lucrează fără de vrednicie. Acestea zic pentru cei ce au primit hirotonia, care, ori mai înainte, ori mai pe urmă de vor fi

greșit, sunt toți nevrednici. Dacă vor voi să se pocăiască și să se mântuiască, depărteze-se de a lucra Prea Sfintele lucruri ale Preoției, și cu spovedanie și plângere să milostivească pe Dumnezeu asupra-le. Iar dacă se va întâmpla a îndrăzni cineva și până într-atâta depărtându-se de dânsul Dumnezeu, să lucreze cele preoțești fără credință și păgânește, nefiind hirotonisit preot (căci una ca aceasta este necredința), nu sunt cuvinte care să arate osândirea unuia ca acesta, căci acest lucru e mai rău și decât chiar păgânătatea, și este numai al dracilor, care se schimbă în înger luminat fără a fi înger, și se arată că au ale lui Dumnezeu, fiind fără Dumnezeu și împotriviți lui Dumnezeu.

Deci unii ca aceștia nu numai vor lua muncă mare și nespusă, hulind astfel asupra celor dumnezeiești (căci cuvintele lor nu sunt graiuri dumnezeiești, nici lucruri dumnezeiești, de vreme ce n-au harul hirotoniei), ci încă vor lua și altă pedeapsă, pentru cei ce au fost înșelați de dânșii, care sau se vor fi botezat sau se vor fi hirotonisit, căci aceia sunt și nebotezați și nehirotonisiți. Cel ce nu are nimic, nu poate da ceva, și cineva nu poate lua ceva de la cel ce nu are nimic, măcar deși el socotește că are. Drept aceea, înșelându-se cineva și crezând că va fi botezat sau preoțit, el nu este nici botezat nici preoțit, și pricinuitorul piericunii acestuia este cel ce l-a înșelat. Omul nu poate face ceva fără a lua de la Dumnezeu, căci zice: "Fără Mine, nu puteți face ceva". Pentru slujba duhovnicească zicem că dacă va îndrăzni cineva a spovedi fără poruncă și fără cartea arhierelui, unul ca acela se apropie de păcatul celui ce lucrează fără hirotonie, căci acest lucru, a lega și a dezlega, este numai al arhierilor. Despre aceasta vorbesc multe canoane și este arătat că numai apostolilor s-a dat aceasta de către Hristos Dumnezeuul nostru, și următorii apostolilor sunt arhierii. Drept aceea, preoții, ca unii ce au rânduiala celor șaptezeci, n-au putere ca să dea Duhul, adică harul, de a hirotonisi, ori a face mir, ori a da dezlegare păcatelor cu Duhul, precum n-a putut face aceasta nici Filip, cel din cei șapte. Prin punerea mâinilor însă, s-au învrednicit de acest Dar Petru și Ioan și ceilalți din cei douăsprezece apostoli, precum și arhierii următorii acestora. Drept aceea, aceiași din cei șaptezeci pe mulți hirotonisea episcopi.

Pentru aceea n-au preoții cu hirotonia puterea de a lega și a dezlega, ci numai arhierii. Cu porunca însă a arhierilor și preoții pot lucra aceasta (de nevoie, zic pravilele), însă se cuvine ca preoții să dea această stăpânire arhierilor, ca unora ce au Daruri mai mari, căci preoții nici nu au voie a canonisi și a dezlega toate păcatele, după priceperea lor; și mai ales cele ce sunt ale lepădării, aceștia nu le pot dezlega, fără numai arhierii, asemenea și ale uciderii, și greșalele preoților, ale jurământului și altele. Deci de vreme ce și cei ce au luat carte de duhovnicie sunt datori a întreba, cu atât mai mult cei ce n-au luat, ce putere vor avea să dezlege? Și cu atât mai

mult de va fi cineva și nehirotonisit. Drept aceea, aceștia se vor osândi cu cei ce lucrează fără hirotonie, afară numai când se va întâmpla la vreo vreme de nevoie a spovedi, dar și atunci acele păcate să le spuie arhiereului sau celui ce are slujba Duhovniciei, căci una ca aceasta o fac mulți dintre monahi, care trebuie să se ferească a dezlega păcatele de la sine, nici a se numi pe dânșii duhovnici, pentru că nu au aceasta, ci numai la vreme de nevoie.

Mărturisind aceasta, că nu sunt duhovnici, să facă cele ce sunt de folos pentru mântuire, și de va fi aproape duhovnic, să trimită pe acesta acolo, să se spovedească, iar de nu este, atunci el să-l spovedească și să-i poruncească să le spună și duhovnicului. Câte păcate au duhovnicit ei și au auzit, să le spuie celor ce au putere de la Dumnezeu a dezlega, și astfel va fi dezlegarea întărită. Am auzit că și călugărilor celor ce nu au preoție, li s-a dat de arhierii a lucra cele ce sunt ale pocăinței și a primi cugetele spovedaniei, însă cred că acestea nu sunt de trebuință, de vreme ce cel ce spovedește trebuie să binecuvinteze, să citească rugăciune și să cuminece cu Sfintele Taine pe cei ce au trebuință, și cu un cuvânt, să fie preot, ca să facă Liturghie și să se roage pentru cei ce se pocăiesc. La vreo mare nevoie, când din cei preoțiți nu va fi cineva harnic a spovedi, atunci se dă voie și călugărilor dintre cei mai cucernici să spovedească, însă nu și să dezlege el păcatele de la sine, ci ca să le spună arhiereului locului, spre a se face de la dânsul îndreptarea. Călugărul cu toate acestea trebuie să aibă și preoție ca să facă cele ce sunt trebuincioase la duhovnicie, adică să citească rugăciuni de iertare, să cuminece, să slujească Liturghia pentru cel ce se pocăiește, să facă Sfântul Maslu împreună cu ceilalți preoți și, în sfârșit, cele ce sunt rânduite preoților. Eu însă mă sfîesc de aceasta și socotesc că nu este bine să lucreze cineva lucrurile pocăinței neavând preoție.

ÎNTREBĂRILE 14 și 15

Preoții împreunându-se cu soțiile loc pot sluji sau nu Liturghia?

În ziua Liturghiei pot a se împreuna?

A patrusprezecea și a cinsprezecea întrebare cuprind aceeași înțelegere, și unele ca acestea sunt lucruri ale nesocotirii și neînfrânării. Cel ce se nevoiește (zice) pururea se ferește. De vreme ce aceia care s-au învrednicit a vedea Muntele Sinai fumegând și a auzi glasul trâmbiței au fost opriți de a se apropia timp de trei zile de femei; și când David a cerut de la arhiereul Abiadar pâinile proscomidiei, să le mănânce, acesta l-a întrebat nu cumva s-a împreunat cu femeie în noaptea aceea, și numai după ce a mărturisit că nu s-a împreunat a îndrăznit arhiereul a da acele închipuitoare pâini spre

mâncare; cine ar fi atât de îndrăzneț încât după împreunare cu femeia să se apropie de jertfelnic, sau noaptea înaintea jertfirii? Când numai o nălucire de noapte întâmplându-se, trebuie să ne ferim precum avem învățatură, căci deși zice Pavel: "cinstită este nunta și patul nespurcat", adaugă însă și zice: "Iar pe curvari și pe preacurvari îi va judeca Dumnezeu".

Deci aceasta o zicem pentru a nu curvi sau a nu preacurvi, iar nu ca să nu se socotească aceasta spurcăciune și necurăție, căci zice David: "întru fărâdelegi m-am zămislit și în păcate m-a născut maica mea". Drept aceea, nunta este pentru slăbiciunea firii și numai pentru facere de copii și pentru ținerea neamului, iar nu dinadins voia lui Dumnezeu. Pavel a ales însă a vieții curat (dar pe ceilalții nu i-a oprit a avea femeie după lege, pentru ca nu, curvind, să greșescă); zice însă: Aș voi să fie toți ca mine, adică în feciorie și curăție; dar, din pricina desfrânării fiecare să-și aibă femeia sa. Vezi în ce chip este fapta lui Pavel? Căci este sfințenie. Pentru a nu curvi, dă oarecare slobozenie, iar pe credincioși, făcându-i cucernici, zice: Deci vremea este scurtă, cei ce au femeie să fie ca și cum nu le-ar avea; și cei ce se amestecă cu lumea, ca cum nu s-ar amesteca. Păzească-se dar pe sine cei hirotonisiți când vor să slujească Liturghie și după Liturghie într-aceea zi, ca cei ce sunt cinstiți cu cuminecătura, căci nu trebuie a se împărtăși lui Dumnezeu și trupului. Și de nu va voi să slujească Liturghie, nu se oprește, iar de va voi, se oprește, pentru că aceea este împărtășire de trup, de vreme ce și zice: Și vor fi amândoi un trup. Cel ce se lipește de Domnul este un duh cu Domnul. Și ce unire este între Dumnezeu și trup? Drept aceea, Pavel zice: Nu vă despărțiți unul de altul, fără numai de veți fi având vreo învoire. Pentru ce? Pentru ca să vă adunați, zice, la rugăciune. Dimpreună, dar, învață și pentru amândouă: a nu se despărți unul de altul, ca să nu cadă în curvie, și a se înfrâna de bună voie, pentru rugăciuni. Apostolul a adevărit ceea ce a zis Dumnezeu când voiau să se suie iudeii la munte, zicând: "Trei zile să nu vă apropiați de femeie".

Deci de vreme ce trebuie a se înfrâna când este să vadă numai slava lui Dumnezeu și când vor să se roage, cu mult mai vărtos când vor vrea să slujească Liturghie, și când vor vrea să se cuminece cu înfricoșatele Taine. Deci dacă nu mai mult, cel puțin în ziua și în noaptea cea dinaintea Liturghiei și în cea de după Liturghie, trebuie neapărat a se feri.

ÎNTREBAREA 16

Bărbații și femeile împreună neînfrânându-se în Postul cel mare, de vor voi să se cuminece, ce trebuie să facă duhovnicul?

La Sfintele Păresimi, toți mirenii sunt datori a se înfrâna, căci toate zilele acestea sunt date lui Dumnezeu și sunt zeciuieli ale vieții noastre, ale

rugăciunii, ale rugii și ale osteneții noastre. Deci de vreme ce cei din lume și într-acestea pătinesc cu desfătare și nu se opresc unii de către alții, când vor să se mai oprească? De vreme ce Moise, pentru ca să primească cuvintele lui Dumnezeu pe Tablele de piatră, pe munte a petrecut în curăție și nemâncat 40 de zile și 40 de nopți, cu mult mai vărtos trebuie a se înfrâna de pofla trupească cei ce doresc să se împărtășească cu Trupul și Sângele lui Hristos prin Sfintele Taine. De nu vor avea osârdie a se înfrâna în toate zilele acestea, cel puțin în câteva zile trebuie să se înfrâneze. De vreme ce cei ce au luat Legea au petrecut trei zile întru curăție, cu atât mai vărtos în mai multe zile trebuie să petreacă în curăție cei ce vor să primească Dumnezeiescul Trup și Sânge al lui Hristos.

ÎNTREBAREA 17

**Dacă omul e hirotonisit ce-i mai trebuie odăjdiile?
Fără epitrahil poate sluji vreo Taină?**

Omul aflându-se vrednic, primește preoția, și printr-însul, fiind hirotonisit, se lucrează cele Sfinte ca printr-un organ. Însă de vreme ce omul este format din suflet și trup, și Tainele s-au dat a fi îndoite, și preotului îi trebuie Biserică și jertfelnic; măcar că dumnezeiescul Luchian, fiind legat în temniță, a slujit Liturghie pe piept în loc de Jertfelnic, murind pentru Hristos. Însuși Hristos a pus împrejurul Lui, în loc de Biserică, pe ucenicii Săi. Drept aceea sunt trebuincioase și sfintele odăjdii, și fără epitrahil nu trebuie a lucra un preot, de vreme ce și sfintele odăjdii au Darul Dumnezeiesc, pentru că fiecare dintr-acestea au oarecare însemnare duhovnicească, și fiecare dintr-acestea se dau prin binecuvântarea arhierului, și la Dumnezeiasca Liturghie trebuie a se îmbrăca cu toate, iar la celelalte Taine, după cum este obiceiul, ca cele ce sunt așezate să nu le strice niciodată, măcar de s-ar și părea a fi mici. În scurt, fără epitrahil nici o Taină să nu se săvârșească. Iar dacă se va întâmpla ca trebuința să ceară a se face vreo Taină, sau molitvă, Botez sau altceva din cele sfinte, și nu se va găsi epitrahil, atunci, pentru ca să nu rămână lucrarea, binecuvântând să se pună brâu sau o parte dintr-o funie sau dintr-o pânză ca un epitrahil și astfel să lucreze Taina. După Taină, lucrul care a slujit de epitrahil să se păstreze într-un loc osebit sau să se întrebuințeze la ceva sfânt. Numai acelea se lucrează fără epitrahil, câte sunt obișnuite la mănăstiri a le face preoții, la miezonoptică, la ceasuri, și la pavecerniță

ÎNTREBAREA 18

**Ce însemnează mahrama care se zugrăvește la îngerii?
Ce însemnează cununa îngerilor și a sfinților? Și ce însemnează
rotundul cel în chipul norului pe care îl țin îngerii în mână?**

Mahrama zugrăvită în icoanele sfinților îngeri, la tâmpilele capului, arată curăția gândului lor, de vreme ce starea lor e lângă gând, pentru că ei se unesc cu Dumnezeu după gând și se întind către cele din afară spre vederea și paza noastră. Ei poartă această mahramă și ca o cunună a cereștii curății desăvârșite, fiind fără de trup. Părul lor este ca și cum ar fi legat, căci ei nu se mișcă la cele de multe feluri și la cele ce nu trebuie, ci numai la cele dumnezeiești și trebuincioase, și mintea lor o au lipită de cele de sus. Cununile cele rotunde care sunt în icoanele sfinților arată darul, strălucirea și lucrarea lui Dumnezeu celui fără început și fără sfârșit, de la care Dar întărindu-se și luminându-se, au început nevoințele și bine săvârșindu-se sunt pururea cu Dumnezeu și Darul Lui cel dumnezeiesc îl au pururea întru dânșii, care Dar fiind dumnezeiesc, n-are nici început, nici sfârșit. Drept aceea aceste cununi sunt rotunde. La Mântuitorul cununa este întreită, pentru că este Unul din Treime și întru Dânsul este și Părintele și Duhul Sfânt. Cei ce iau Darul arhieriei fiind dar niște luminători, și împărați, ca cei ce au luat ungera împărăției, au această cunună scrisă. Rotundul în chip de nor pe care îl țin îngerii în mâini însemnează Sfințirea Duhului și că cu întruparea Mântuitorului s-au făcut neschimbați. În mijlocul acelu rotund este scrisă litera "X", arătând pe Hristos. Rotundul acesta este semnul binecuvântării, căci învață că Hristos măcar de S-a și întrupat, dar ca un Dumnezeu nu are nici început nici sfârșit, și că Hristos are în mâna Sa toată lumea și tot pământul, precum zice David.

ÎNTREBAREA 19

Pentru ce episcopii nu poartă polistavrosul și sacosul?

Episcopii nu poartă polistavrosul, căci aceasta este al rânduiei celei mai desăvârșite și al celor ce se apropie mai cu seamă cu vrednicia de Cel ce S-a răstignit pentru noi, și însemnează prea înălțarea rânduiei. Deci măcar că lucrarea și puterea arhieriei este una la episcop, la arhiepiscop și la patriarhi, dar este osebite în rânduială și scaun, și încă în stăpânire, în lucrarea și purtarea de grijă ce au pentru cei ce sunt sub dânșii, precum este și la îngerii, în care sunt și mai mari, precum zice Dionisie, de mijloc și mai mici, cu toate că fiecare rânduială a lor este una. Astfel dar este și la Biserică, urmându-se celor Cerești, mai cu seamă fiind Biserica unită cu cele cerești. Cei dintâi sunt patriarhii și cei mai aleși dintre arhiepiscopi,

care se îmbracă și cu sacose, urmând mai arătat Celui ce a pățit pentru noi, "și în sacos batjocorindu-Se S-a îmbrăcat și prin Cruce moartea a răbdat". Drept aceea, sunt făcute cruci pe tot sacosul. Cei de mijloc sunt toți mitropoliți, care se îmbracă cu polistavroase, mărturisind cu sfilele, iar nu cu sacosele, pe Hristos răstignit. Iar cei mai de apoi sunt episcopii, numai cu omoforul arătând patima lui Hristos cea prin Cruce. Fiecare, dar trebuie a păzi cele ce sunt ale rânduiei sale, căci a face cele afară din rânduială și ceea ce nu li se cade, este trufie.

ÎNTREBAREA 20

Ce însemnează mitra, și pentru ce poartă mitră Papa Romei și al Alexandriei, pe când ceilalți arhieriei slujesc cu capul gol?

Papa de la Roma, precum și cel al Alexandriei purta mitră și când era Biserica unită. Cine a dat voie a se purta mitră nu putem ști, decât numai zicem că arhieriei poartă mitră urmând Legii celei vechi, căci semnul arhieriei era chidarisul, care era cu două cornuri și care se purta în cap. Unii zic că de către dumnezeiescul și prea creștinul între împărați Constantin s-a dat întâi mitră Fericitului Silvestru, Papă al Romei. Și hrisovul pe care nu-l arată latinii scrie că stema împărăției a dat-o Marele Constantin, ca un Părinte Duhovnicesc, cinstind preoția, însă el smerindu-se și neprimind, l-a silit de a luat semnul cel împărătesc de pe capul lui. Alții zic că de la Marele Chiril al Alexandriei, care a luat voie de la soborul în care se afla, să-și acopere capul, pentru slăbiciune; alții însă zic că a făcut aceasta ca Papă, fiind în locul Papei, la al treilea sobor. Noi însă socotim cea dintâi pricină pe care o arătarăm a fi mai cu cale, cum că arhieriei Legii celei noi poartă mitră după urmarea veșmintelor arhierelui celui din Legea veche. Iar dacă nu este după urmarea acelu obicei vechi, apoi este pentru închipuirea cununii celei de spini sau a Sfintei Mahrame. Toți ceilalți arhieriei slujesc Liturghie și se roagă cu capul neacoperit, pentru că au cap pe Hristos, precum zice dumnezeiescul Pavel, care mai cu seamă este după socoteală mai dumnezeiască.

ÎNTREBAREA 21

Pentru ce arhierul Legii vechi purta pe cap chidaris și era desculț, iar arhierul Legii noi are capul descoperit și este încălțat?

Arhierul cel din vechime purta pe cap chidaris, iar în picioare nu avea nimic, ci avea poruncă a dezlega încălțămintele picioarelor, pentru că nu luase Legea desăvârșit, se afla în umbră, jertfa cele de pe pământ, fiindcă

junghia dobitoace, slujea numai umbrei, păzea călcâiul de șarpe și murind se ducea la iad, căci sufletele dreptilor chiar erau în iad și sub pământ. Noi însă avem picioarele încălțate și capul descoperit, pentru că ni s-a dat putere a călca pe șerpi și pe scorpii, petrecerea noastră este în ceruri și ne-am învățat a îngriji și a căuta cele de sus, unde a intrat mergător înainte pentru noi Hristos, care este Capul trupului Bisericii, pe care și cinstindu-L ne rugăm cu capetele descoperite, căci într-acest chip am luat hirotonia. Darul Duhului care a șezut și pe Apostoli ca un chidaris este pe capul nostru, căci noi, hirotonisindu-ne, nu luăm mitră pe cap, ci Sfânta Evanghelie, după cum zice Sfântul Dionisie.

ÎNTREBAREA 22

Ce însemnează antimisul?

Ce însemnează tunderea citețului și a preotului?

Antimisul care este pe Sfânta Masă închipuiește mahrama cea de pe capul lui Hristos.

Iar tunderea care se face pe capul preotului de când se face citeț închipuiește cununa cea de spini. Această tundere trebuie să se facă pururea la toți preoții; asemenea și ieromonahii trebuie să păzească acest obicei, cu atât mai mult cu cât la dânșii se face tunderea și la călugărie.

ÎNTREBAREA 23

Pentru ce cel ce se întoarce de la lepădare se unge cu Mir, și nu se mai botează?

Pe omul care se întoarce de la lepădarea lui, îl ungem cu Mir și nu-l botezăm iarăși, pentru că Botezul dă ființă întru Hristos, iar Mirul dă viața cea următoare lui Hristos, însuflare, sfințenie și pecete. Deci precum s-a dat din început îngerilor celor gânditori a fi și a rămâne nemuritori, și unii dintr-înșii au căzut și sunt vii după firea lor cea fără materie, dar nu viețuiesc după voia lui Dumnezeu, nici sunt curați, nici au într-înșii Dumnezeiasca pecete, nici Darul, nici urmează lui Dumnezeu, ci sunt împotriviți lui Dumnezeu, vase întunecate și înstrăinați de la Dumnezeu; astfel și oamenii cu Botezul au Darul învierii lui Hristos cel nesticăcios, sau îmbrăcat cu Botezul întru Hristos și cu Mirul a luat sfințirea și pecetea Duhului. Dacă cineva se va lepăda de Dânsul are nesticăciunea cea din Botez, va învia și va fi nesticăcios, dar nu va avea sfințenia, nici Darul Duhului Sfânt, ci se vor osândi cu împotrivitorii diavoli, căci precum este o naștere a trupului, asemenea se dă o naștere și cu Duhul. Drept aceea, cei

ce spurcă această naștere, chiar dacă se vor întoarce la credință, nu pot lua preoție. Iar păgânii, venind la credință și luând Botezul, ca cei ce s-au izbăvit de toate păcatele în Dar cu dumnezeiasca Baie, dacă vor fi iscușiți, pot lua Darul preoției. Cei ce cad însă după Botez, de vreme ce Botezul este unul și iertarea cea din Dar una, pocăindu-se se primesc, dar nu pot lua sau lucra preoția. Drept aceea, cel ce se leapădă se primește, căci oamenilor s-a dat pocăință în această lume pentru neputință și lesnea alunecare a trupului, și prin rugăciunile cele preoțești împăcăm pe acesta cu Dumnezeu prin pocăință, și cu Dumnezeiescul Mir iarăși înnoind pecetea cea dumnezeiască și sfințenia care o au stricat, și astfel îl înnoim. Și David, după ce a greșit, aceasta a cerut, zicând: "Duh drept înnoiește înlăuntrul meu". Botezul însă nu se mai dă iarăși, pentru că el este numai unul și iertarea cea din Dar una, iar cealaltă este a pocăinței, prin lacrimi.

ÎNTREBAREA 24

**De și-a spovedit cineva păcatele,
acela trebuie să le mai spovedească?**

Cele ce a spovedit cineva Părinților celor duhovnicești, pentru care a primit canon și de s-a îndreptat după pravilă cu lucrurile pocăinței, nu trebuie să le spovedească iarăși din nou altora și să ceară canon, căci atunci leapădă cel dintâi canon, decât numai de va fi oarecum căzut în aceleași păcate, când trebuie să le mărturisească curat ca pe niște rădăcini și pricini ale păcatului de al doilea, mărturisindu-și păcatele cele dintâi pentru smerenia, sfărâmarea inimii și defăimarea sa, pentru ca, cu smerenia să dobândească mai mult.

ÎNTREBAREA 25

În Postul cel mare se cuvine să facem Botez sau nuntă?

A boteza în timpul Sfințelor și marilor Păresimi pe tot omul ce vine în lume este lucru trebuincios și pentru aceasta nu este nici o împiedicare din vreme, zi sau altceva, de vreme ce Darul acesta este pricinuitor de mântuire. Cel care dintre credincioși dorește a se călugări, timpul acesta este cel mai priincios, fiindcă mai cu seamă se cuvine pocăință. Asemenea nimica nu oprește pe cineva din cei vrednici a lua preoția oricând. Hirotonia diaconului se face la Liturghia darurilor mai înainte sfințite, iar hirotonia preotului, la Liturghia cea desăvârșită, căci preotul este săvârșitor, iar diaconul slujitor, adică ascultător. Nunta însă nu se cuvine a se face oricând, căci acest lucru este al trupului și este aducător de veselie

trupească, și nu poate cineva a se îngriji de ale trupului și a se pocăi, tot deodată având cineva gânduri lumești și a plânge pentru suflet. Drept aceea nici Logodna nu trebuie a se face, fără numai la nevoie, și aceasta să se facă în ziua Bunevestiri (dacă se va întâmpla afară din săptămâna cea mare) și în Duminica Florilor.

ÎNTREBAREA 26

**În ce chip va veni Domnul la a doua venire?
Care este Împărăția lui Dumnezeu? Și ce este lumina cea neînserată?**

Domnul astfel precum S-a înălțat cu trupul va veni și la a doua Sa venire, după cum au zis îngerii: “într-acest chip va veni întru care L-ați văzut suindu-se la cer”. Iar Împărăția lui Dumnezeu și viața cea veșnică El însuși va fi. Căci Acesta este pe care David îl arată Împărat al slavei. Acesta zice și iubitul ucenic că este Dumnezeu cel adevărat și viața cea veșnică, Acesta este Lumina pururea celor ce cu dreptate au slava Lui și iau strălucirea Lui, adică lumina Darului ce izvorăște de la Dânsul, iar nu ființa Lui, căci aceasta este neîmpărtășită și îngerilor nepricepută. Drept aceea și Dumnezeu va fi în mijlocul dumnezeilor, care au Darul cel Dumnezeiesc de la Dânsul, și Lumina celor ce se luminează. Pentru că acesta este Lumina cea adevărată care luminează pe tot omul ce vine în lume, precum zice și la Apocalipsă: “Mielul va fi Soarele dreptilor”. Deci El este Împărăția și îndulcirea, fiindcă dă slava Lui, și fiindcă El a biruit pe vrăjmașii Lui și mai apoi moartea, rămânând pururea cu robii Lui.

ÎNTREBAREA 27

Se va preface oare și raiul și toată zidirea? Și cum se vor preface?

Spre îmbunătățire și nesticare atât raiul cel de pe pământ, cât și făpturile se vor preface. Aceasta zice și Petru, că “toate vor fi noi”, iar Pavel zice: însăși făptura se va slobozi de robia stricăciunii”. Făptură fiind și raiul, care este locașul fiilor lui Dumnezeu, Care prin Unul născut Fiul Care S-a întrupat, au multe locașuri în casa Părintelui, adică în zidirea cea nouă, ca cea care s-a făcut zidire nouă prefăcându-se întru nesticăciune. Iar în ce chip se va face prefacerea, numai Cel ce le-a făcut din neființă știe, însă prefacerea se va face cu Duhul Sfânt căci zice: “Trimite-vei Duhul tău și se vor zidi și vei înnoi fața pământului”. Și precum Dumnezeu a făcut acestea, astfel precum sunt și spre mai bine se vor preface printru-Însul; și precum S-a întrupat Cuvântul pentru noi și S-a arătat nouă, care încă eram supuși stricăciunii, cu atât mai mult prefăcându-ne întru

nesticăciune se va arăta nouă cu milă și mai cu seamă prin trupul cel luat cu suflet întru Dumnezeiescul Ipostas. Prin acesta dar se va arăta nouă mai cu seamă, iar sfinților îngeri după fire se va arăta prin suflet. Și pentru aceasta mai vârtos S-a întrupat, pentru ca să-L vedem pe El mai de aproape și să ne împărtășim de El, măcar că este cu Dumnezeirea mai presus de noi. Însă noi nu ne facem părtași firii, ci numai Darului.

ÎNTREBAREA 28

La sfârșitul celor șapte veacuri se va face sfârșitul lumii, sau la al optulea veac? Sau în care altul oare?

Pentru cele șapte veacuri de mulți se zice, iar dumnezeiescul Pavel nu zice șapte, ci că Domnul este aproape și că o mie de ani înaintea Domnului sunt ca o zi, precum a zis și David, și că va veni și nu va zăbovi. Iar precum zice Domnul: Când se va răci dragostea, care este plinirea legii și a Evangheliei, va veni sfârșitul. Vremea aceasta înșeptită înconjurată de șapte zile, deși socotesc unii a se împlini prin șapte veacuri, să nu așteptăm a se face aceasta numai firește, ci trebuie a socoti că Cel ce le-a făcut pe toate le preface spre folos când va voi. Când se va înmulți răutatea și va pieri bunătatea, precum se vede acum, și credincioșii se vor răci în credință și dragoste nu se va mai afla, trebuie să credem că va veni sfârșitul. Pentru că dragostea este și singurul lucru al lui Dumnezeu. Că Dumnezeu dragoste este și pentru dragoste S-a făcut om. Și când nu se va face nimic pentru dragostea lui Dumnezeu va veni sfârșitul și când de la ceea ce trebuie a face ne-am abătut. Acum dar trebuie a aștepta sfârșitul. Drept aceea și prigonirile se înmulțesc, află vreme vicleanul și ridică pe cei fără Dumnezeu asupra noastră.

ÎNTREBAREA 29

Pentru ce unii la Vohod sărută odăjdiile Preotului iar alții fac cruce pe pământ? Ce folos au din aceasta?

Cel ce sărută sfintele odăjdii ale preotului la vohod, nu face rău, ci mai cu seamă arată că are credință și voiește a se mântui precum s-a mântuit și cei ce s-au atins de poalele lui Iisus, căci chiar pentru Dânsul face aceasta. Iar a face cruce pe pământ nu se cuvine, că se va călca dumnezeiescul semn, și celor ce fac fără pricepere să li se poruncească să nu o mai facă.

ÎNTREBAREA 30

**Mâniindu-se arhiereul sau preotul sau duhovnicul,
de va blestema sau va afurisi pe cineva, oare se prinde aceasta sau nu?**

A se mânia arhiereul sau preotul și fără socoteală a blestema și a afurisi nu e bine, nici cu dreptate. Trebuie însă să afurisească când este după pravilă, ca să nu se încarce cu păcate străine căci nu este aceasta răbdare, ci va fi pricină de periciune și nici se cuvine a fi cineva mai milostiv decât Părinții. Nici arhiereul sau duhovnicul fiind supus sub oarecare greșeală, să nu socotească că i se vor ierta acele greșeli de va face ușurare fără socoteală păcatelor celorlalți greșiți. Ci pentru ale sale să ceară iertăciune, iar ale lui Dumnezeu să le izbândească cu dreptate. Însă trebuie cu blândețe și cu râvnă, și după vreme a izbândi și pe toți și să fie gata a-i primi de se vor pocăi. Iar aceasta este când se va depărta de la rău și se va smeri cel ce a greșit.

ÎNTREBAREA 31

Pentru cel ce se afurisește de altcineva, ce trebuie să facă?

Tot cel ce se afurisește, sau fără socoteală precum i se pare lui, sau după lege, să nu socotească că nu este nimica aceasta, nici să lase după socoteala lui, nici altul să nu-l amăgească că nu se va atinge de dânsul afurisenia, ci cu osârdie să meargă la cel ce l-a afurisit, și după ce se va duce de mai multe ori, și nu-l va primi cel ce l-a afurisit, să mai meargă cu oarecare mijlocitori, și de nu-l va primi să meargă la arhiereul cel mai mare, și să ceară cu cucernicie iertăciune, însă să nu aducă pâră asupra celui ce l-a afurisit, ca să se facă cu bună rânduială dezlegarea, și ca să nu se scârbească cel ce l-a afurisit, și așa nu i se va ierta, că poate să se fi mâhnit cu dreptate. Că zice: alta este judecata oamenilor, și alta este a lui Dumnezeu.

ÎNTREBAREA 32

Cel ce s-a afurisit pe sine sau s-a anatematizat ce trebuie să facă?

Asemenea și cel ce s-a afurisit sau s-a anatematizat, sau s-a lepădat de Dumnezeu nebunește, sau din mânie, este dator să meargă cu lacrimi și cu zdrobire de inimă la arhiereu, și dacă arhiereul nu va fi aproape, să meargă la vreun duhovnic iscusit, căruia să-i spună cu lacrimi și să ceară iertăciune, făcând rugăciuni și lucruri de-ale pocăinței. Unele ca acestea însă să nu le lase fiecum, căci va avea multă osândă.

ÎNTREBAREA 33

Ce este mai mare, preoția sau călugăria?

După rânduială, mai mare este preoția decât călugăria, mai presus de cuvânt, căci lucrurile preoției sunt lucrurile lui Dumnezeu și fără preoție nu poate fi cineva creștin, nici a avea sfințenie, nici a se împărtăși cu Dumnezeu. Mai mare este însă rânduiala călugărească decât preotul mirean, precum zice Dionisie, nu după Preoție, ci după viață. Drept aceea și preotul călugăr este mai presus de preotul mirean. Chiar călugărul este mai presus decât preotul cel mirean, după viață, nu însă după preoție, care este lucrul lui Dumnezeu, căci preoția pururea binecuvintează și preotul sfințește și pe călugărul cel mai înalt cu viața. Drept aceea și Antonie se închina și-și pleca capul nu numai înaintea arhierilor, ci și a fiecărui preot. Deci și fiecare preot, ca cel ce are orânduiala cea mare, să petreacă cu sfințenie și mai vârtos să se nevoiască și să viețuiască asemenea călugărilor, sau să se sârguiască cu vreme și să se călugărească.

ÎNTREBAREA 34

Care sunt păcatele cele de moarte?

Păcatele cele de moarte zic unii că sunt opt, de vreme ce și patimile sunt opt, și mai cu seamă sunt acestea: lepădarea de Dumnezeu, uciderea, desfrânarea și cele asemenea ei, iubirea de arginți și cele asemenea ei, jurământul strâmb, călcarea jurământului, minciuna, trufia și înălțarea. Nici unul dintre acestea însă nu sunt păcate de moarte pentru cei ce se pocăiesc cu osârdie, pentru iubirea de oameni a lui Dumnezeu, fără numai de se va omorî singur pe sine, sau se va deznădăjdui sau își va ieși din minte cu trufia și cu înălțarea și va huli asupra lui Dumnezeu.

ÎNTREBAREA 35

De vreme ce este arhiereu, patriarh, mitropolit și episcop, ce deosebire este între ei și cu ce este mai mare unul decât altul?

Patriarhul de mitropolit sau mitropolitul de episcop n-au nici o deosebire după Darul și lucrarea arhieriei, căci fiecare lucrează același lucru și cu aceeași putere. După rânduiala scaunului însă și după supunerea unuia față de celălalt, și după purtarea de grijă ce au pentru cei ce sunt cu dânșii, se deosebesc. Patriarhul este părinte și cap tuturor. El hirotonisește

pe mitropoliți și episcopi, judecă împreună cu Sfântul Sobor și se îngrijește de toți cei ce sunt sub ascultarea lui. Mitropolitul este părinte și cap episcopilor lui și preoților, hirotonisind pe toți și stăpândind toată eparhia lui, de care îngrijește, fiind dator a o cârmui pe dânsa bine. Episcopul este părinte și cap preoților și mirenilor celor ce sunt în eparhia lui. Episcopul, după cereasca rânduială cea de sus și cu supunere, se pleacă arhierelui său, se supune lui, și se judecă de dânsul, precum și de episcop, preoții lui și mirenii. Mitropolitul însă de patriarh și de Sobor, iar nu de episcopii lui. Iar Patriarhul, de Soborul cel mare. Acestea sunt cu adevărat după dumnezeiasca bună tocmeală și orânduială cerească, căci fiecare de la cel ce se hirotonisește se și îndreptează. Numai ale credinței fiindcă sunt pentru toți dreptii, se cercetează de toți, patriarhi, arhiepiscopi și episcopi, și iau hotărâri din Sfintele Scripturi, și se tocnesc după cuviință. Deci fiecare să rămână întru rânduiala lui, că și în veacul cel viitor va fi așa, precum mărturisește dumnezeiescul Pavel.

ÎNTREBAREA 36

**Arhieriei dând voie monahilor a spovedi,
care fără de preoție blagoslovesc și iartă, bine este?**

Am auzit că se dă de arhieriei călugărilor a spovedi. Eu însă, precum am zis mai înainte, zic după părerea mea, și cred că această părere este și a Părinților, că lucrul acesta este al preoției, și nu trebuie a se lucra decât de arhieriei și de preoți, iar de monahi nicidecum, decât numai unde ar grăbi vreo nevoie, nefiind preot, poate lucra cu binecuvântarea arhierelui și călugărul, de va fi cucernic și va ști poruncile lui Dumnezeu, adică sfintele cunoane, cât numai să spovedească ca să spună arhierelui, sau pentru ca să-l învețe ceva din cele folositoare de suflet pe cel ce va întreba, spuindu-și cugetele sale, iar nu ca să ierte și să dezlege el. Altminterea acesta ar putea să slujească și Liturghie fără de preoție, și să boteze și să binecuvinteze, și să facă și celelalte, ceea ce e lucru străin Bisericii.

ÎNTREBAREA 37

Ce despărțire este între episcop și preot?

Pentru ce Preotul nu hirotonisește, de vreme ce face Liturghie și botează?

Darurile Duhului sunt osebite, unuia se dă un Dar, și altuia alt Dar, toate acestea însă le lucrează Unul și același Domn, precum scrie, și pe unii apostoli i-a pus Dumnezeu în Biserică întâi, al doilea pe proroci.

Drept aceea unul citește poporului, altul propovăduiește, altul slujește, pe care Dumnezeuiescul Dionisie îl numește slujitor; altul este preot, care se numește și săvârșitor ca acela ce numai atâta are putere, ca să lucreze Tainele, iar nu a da darul; altul este arhieru, ca cel ce poate să lucreze și să dea toate cele Sfinte și Dumnezeuiești. Drept aceea se și numește luminător, ca acela ce are întru sine izvor de luminări, Darul cel prea desăvârșit, precum și Mântuitorul a zis aceasta pentru Sine și pentru ucenicii Săi, Care însuși și trupește are toată plinirea Dumnezeirii, iar ucenicii, după împărțășirea cu El, au avut Darurile. Drept aceea zice: "Eu sunt Lumina Lumii", și ucenicilor zice: "Voi sunteți Lumina Lumii". Prin dâșii dar, și prin următorii lor, arhieriei, Darul ca o lumină se împărțășește tuturor. Preoții acest dar nu-l au, ci numai pot a sluji Liturghie și a boteza. Și acestea nu le fac fără puterea arhierelui, fără hirotonie și fără Mir.

ÎNTREBAREA 38

Se poate sluji Liturghie fiind numai arhierul singur?

A sluji Liturghia vreun arhieru fără diacon, nu este oprire, de vreme ce acesta este cel desăvârșit, care și celorlalți dă voie a lucra. Dar pentru buna așezare și pentru cinstea arhieriei, se cuvine a avea mulți preoți sau diaconi. Aceasta mai ales închipuiește pe Domnul a fi cu ucenicii. De va fi lipsă de preoți, să fie măcar un preot și un diacon, și mai cu seamă la hirotonisire trebuie a fi preot și diacon, pentru ca de dâșii să se aducă cel ce se hirotonisește, să se facă sărutare și să se săvârșească cele obișnuite. Dar am văzut la călătoriile împărătești, de multe ori și arhierul singur slujind Liturghia, nefiind preoți, pe altul am văzut, luând binecuvântare și voie, că a făcut Liturghie în chilia sa, singur, pentru ca să se împărțășească cu Dumnezeieștile Taine. Dar deși nimic nu-l oprește, însă ale bunei tocmeli trebuie să se păzească, mai ales la hirotonie, în bisericile cele de sobor și fiind popor mult.

ÎNTREBAREA 39

**Pentru ce hirotonisește arhierul citeți mulți deodată,
iar diaconi și preoți, nu.**

Și de se cade fără de Liturghie a hirotonisi preoții?

Citeți mulți împreună și ipodiaconi am văzut a se hirotoni și avem și învățătură, care și afară din Altar se hirotonisesc. Dar un diacon, un preot și un arhieru, înlăuntru, la Sfânta Masă. Cel ce strică această regulă face izvodiri și cel ce face izvodiri nu urmează Bisericii. Iar fără de Liturghie

nu trebuie a se hirotonisi cineva, că așa am luat învățătură. Dumnezeuiescul Dionisie, Diadohul Apostolilor, astfel poruncește zicând: "Toți cu Liturghie și cu Cuminecarea Tainelor lui Hristos să se săvârșească", adică: căzând el jos la Jertfelnic, cu punerea mâinilor, cu însemnare, cu chemarea Darului, cu sfintele rugăciuni, cu zicerea: "vrednic este" și cu sărutarea, cu acestea să se sfințească și cu celelalte care s-au orânduit. Deci cel ce nu s-a hirotonisit astfel, nu este hirotonisit după rânduială, și nu știu ce va fi, nesăvârșindu-se după rânduială. Nu trebuie dar a hirotonisi la o Liturghie mulți arhieriei împreună sau preoți, sau diaconi, ci un arhieru, un preot și un diacon, și fiecare la vremea rânduită și care se cuvine: arhieru după cântarea "Sfinte Dumnezeule", preotul, după ce se pun Sfintele Daruri pe Dumnezeiasca Masă, diaconul după rugăciunea din urmă, înainte până a zice: "Pe toți sfinții pomenindu-i".

Pe arhieru săvârșesc înaintea Apostolului, ca să se pună în scaun, pentru că el a venit în rânduiala apostolilor, pe preot după se pun Darurile, pentru că acestora s-a făcut lucrător de sfințenie. Pe diacon, la ectenia de pe urmă, căci este din rânduiala de pe urmă și n-au luat putere ca să se roage, ci ca să dea ascultare și să cheme către rugăciuni.

ÎNTREBAREA 40

Nefiind preot, poate diaconul a cumineca, cerând trebuința?

La vreme de nevoie, apropiindu-se de moarte vreun mirean și nefiind preot, diaconul nu este oprit a-l cumineca cu cele mai înainte Sfințite Taine, aceasta însă numai la vreme de nevoie, fiind dator a spune preotului ori mai înainte, de va putea, ori mai pe urmă. Iar cel caterisit și cel nepreotit nu se poate cumineca singur pe sine cu Sfintele Taine, ci trebuie să vină la preot, mai vârtos pentru smerenie și iertăciune.

ÎNTREBAREA 41

Am aflat că monahii fiind în pustie se cuminecă singuri. Cuvilncioasă este această urmare? Cum trebuie să se cuminece?

Unii fiind pustnici și negăsindu-se preoți pe aproape, cred că au voie de la arhieriei a avea în cutii cele mai înainte Sfințite Taine, ca la vreme de nevoie să se cuminece dintr-însele, cu multă cucerie. Nu însă precum se cuminecă preoții, ci să facă astfel precum am aflat de aiurea și precum am rânduit noi celor ce ne-au întreat. În oarecare loc curat întinzând o sfântă pânzătură, deasupra să pună sfântul procoveț, pe sfântul procoveț să pună cu lingura o miridă din Sfântul Agneț, și astfel cântând, tămăind și

închinându-se cu cucernicie de trei ori, nu cu mâna, ci cu gura să se cuminece cu Dumnezeiasca Pâine, apoi să-și spele gura cu un pahar cu vin și cu apă sau numai cu apă. Deci, de va fi cineva și aproape de moarte, și nu va fi preot sau diacon, de mare nevoie (precum pe cuvioasa Teoctista a cuminecat-o un corăbier), dacă se va afla Pâinea cea făcătoare de viață, să se dea aceasta vreunui citeț, sau vreunui credincios cucernic și mai curat, și cu frică și cu cucernicie acesta, punând cu lingura pe procoveț oarecare mică pârțică din Prea Sfântul Trup, să împărtășească cu lingura pe cel ce moare, spre a avea soț călătoriei vieții celei veșnice. Însă precum am zis, de mare nevoie și cu multă luare aminte se face aceasta, când s-a apropiat omul de moarte și nu mai este nici o nădejde. Cel ce a slujit însă să spună preotului și să ceară iertăciune.

ÎNTREBAREA 42

Dacă preotul sau alt credincios se va lepăda de Dumnezeu cu cuvântul la mânie, ce trebuie să facă? Atunci poate el să slujească?

Într-alt chip se judecă păcatele făcute cu cuvântul, și într-alt chip cele cu lucrul. Drept aceea, cel ce a zis la mânie numai cu cuvântul că se va face păgân, fiind preot, și nefăcându-se, se osândește și se oprește de preoție multă vreme, dar nu se caterisește pentru că n-a săvârșit lucrul. Căci și pentru chipul călugăresc scrie la otăcnic că de se va ispiti cineva să lepede călugăria și nelepădând-o și ajungând a muri, tot cu călugării va fi. Asemenea și mireanul, mirean va fi dacă numai se va ispiti a se călugări, și nu s-a călugărit. Căci cine la ce a ajuns, acolo va fi și se va judeca.

ÎNTREBAREA 43

Cel ce face păcate spovedindu-se, ce primește, ce folos are dintr-aceasta?

Cel ce face păcate și nu se părăsește, pocăindu-se și spovedindu-se părintelui celui duhovnicesc, bine face, căci aceasta este începătura pocăinței. Și după ce se va spovedi și se va osândi pe sine, va veni și la pocăință deșăvârșită, pentru că nu se deznădăduiește, ci se osândește pe sine, și fiindcă primește cuvinte de învățătură și rugăciuni, ca să se pocăiască. Și pe cel ce este până într-atâta, nu-l va lăsa Dumnezeu a nu se pocăi.

ÎNTREBAREA 44

Oare pentru tot păcatul și pentru cel mai mic se muncește omul?

În adevăr, pentru tot păcatul se muncește omul și chiar pentru cel mai mic, de vreme ce și pentru cuvântul cel deșert vom da seama, precum zice Adevărul însuși, Judecătorul tuturor, și pentru căutarea cu poftă; și dacă ne vom jura pe cer și pe pământ, și dacă vom zice mai mult decât da sau nu. Însă și munca este după asemănarea păcatului, pentru că multe sunt și muncile, de vreme ce multe sunt și locașurile celor aleși, la Dumnezeu. Iar cu pocăința și spovedania toate se iartă și ce este mai mare decât acest Dar! Să ne pocăim, dar, ca să ne mântuim, căci și Botezătorul și Domnul zic: "Pocăiți-vă".

ÎNTREBAREA 45

Oare moare cineva fără păcat?

Nimeni dintre oameni nu va muri fără păcat, căci îndată după Botez, chiar pruncilor li se întâmplă multe păcate prin cei ce-l cresc, cu voie și fără știință, de vreme ce pentru copii se fac acele păcate. Numai Domnul întrupându-Se s-a zămislit fără păcat și s-a născut cu sfințenie, a viețuit și a murit pentru toți, Izbăvitorul, și înviind, trăiește și rămâne, Însuși fiind fără de păcat.

ÎNTREBAREA 46

**Preotul după vreme luând prescuri multe,
este dator a proscomidi din toate?**

Preotul luând după vreme prescuri multe, nu este dator a proscomidi din toate, căci și el se hrănește dintr-acestea, ca un slujitor a celor dumnezeiești. Este dator însă a pomeni pe fiecare din cei ce au adus miridă lui Dumnezeu. Pentru aceea, se și scrie, numele celor ce le-a adus; și nu numai atunci să-i pomenească, ci și în celelalte vremi, de vreme ce fiecare din cele ce le-au dat, le-a adus pentru desăvârșit Liturghie. Deci dintr-o prescură mai curată trebuie să scoată Sfântul Agneț, iar nu din multe, fără numai la Duminicile Sfintelor Paresimi și la Sfânta și Marea Joi.

ÎNTREBAREA 47

Ce sunt miridele, și ce folos aduc că se scot? Trebuie a scoate miridă pentru femeile ce locuiesc cu ereticii sau cu păgânii?

Miridele cele pentru sfinți să se scoată din celelalte prescuri și pentru credincioșii cei ce le-au adus, și să aibă grijă să scoată miridă pentru fiecare ceată a sfinților și pentru toți împreună, și pentru fiecare dintre credincioșii cei ce le-au adus, afară numai din cei ce vor fi făcând fărădelege și vor fi păcătuind la arătare, pentru că miridele sunt în locul fețelor acelora ce le aduc și se face acestora împărțășire nevăzută cu Hristos. Drept aceea, nu trebuie a primi prescurile celor ce fac păcate la arătare și nu se părăsesc, nici ale muierilor, de ar fi credincioase și drept slăvitoare, dar locuind împreună sau cu bărbați păgâni sau cu eretici. Iar lumânările și untuldelemn se cade a se primi de la dânsese întru nădejdea mântuirii lor, și paraclise și rugăciuni pentru dânsese să nu pregete a face, ci să le poruncească lor a face milostenie. Miridă însă să nu scoată pentru dânsese, nici să le cuminece, fără numai la sfârșit, după ce va face Maslu pentru dânsese. Aghiazmă și anaforă însă să ia după vreme de se vor mărturisi că sunt credincioase, întru sfințirea și nădejdea mântuirii lor, pentru ca să nu cadă în păcatul cel mare și de moarte al deznădăjduirii, văzând că sunt lepădate de tot de Biserică.

ÎNTREBAREA 48

Poate un preot să facă Maslu?

Maslu nu se cade a se face de un preot numai, de vreme ce zice: "Să se cheme preoții Bisericii", iar nu un preot. Rânduiala trebuie păzită, căci precum un arhiereu nu poate singur hirotonisi episcop, asemenea și un preot nu poate face singur Maslu.

ÎNTREBAREA 49

Dacă va ști cineva pe vreun preot în vreo greșală și nu va crede că va lua sfințenie de la dânsul, ce să facă?

Dacă va ști cineva păcatul vreunuia dintre preoți, zice Marele Vasilie, să-l spuie arhiereului, pentru ca dânsul să-i ia seama. Nu se cuvine însă a se socoti un preot oprit de preoție până ce nu se va opri de Biserică. Drept aceasta, până ce nu se va părăsi el însuși de preoție nu se cade nici a-l vădi, nici a-l avea oprit, nici a se feri de dânsul. Iar dacă cineva se îndoieste întru sine, meargă la alt preot, căci nu trebuie să vie la dânsul fără credință, iar

de va lăsa lui Dumnezeu greșeala preotului, și Darul să socotească că-l ia ca printr-un organ de la preot, va lua desăvârșit sfințirea, și mai multă plată ca cea ce vine cu credința la Dar, iar nu vine pentru bunătatea omului, ci o face aceasta numai pentru Dumnezeu. Dar de vreme ce vine fără de credință, și tot ce e fără credință este păcat, precum scrie, unde are credință, acolo și meargă. Însă să știe că se lipsește de plata cea mare care se dă pentru neosândire. Poate încă cu aceasta că va și greși, de va începe a osândi, mai cu seamă pe preot, cu îndemnarea vrăjmașului osândind, urând și pe cei nevinovați și curați, și astfel se va primejdui de mântuirea lui.

ÎNTREBAREA 50

Preotul cel căzut în păcat se poate a se mai hirotonisi, sau a i se mai da voie a fi în starea dintâi a preoției?

Preotul căzut în păcat, dacă se va afla de arhieru sau de Sobor, nu este cu puțință a-l mai hirotonisi, sau cu vreo mijlocire a i se da voie să slujească ale preoției. Căci cel ce curvește după Botez, sau a avut posatnică nu poate să fie arhieru sau preot, sau diacon, sau orice din rânduiala preoțească. Aceasta o zic cei 318 Părinți ai Soborului din Niceea.

ÎNTREBAREA 51

Pentru ce s-a dat pocăință și îndreptare numai oamenilor, iar dracilor nu?

Firea cea gânditoare a îngerilor căzând, adică dracii, nu au îndreptare, pentru că n-au căzut din înșelăciune sau cu amăgirea cuiva, nici pentru că n-au cunoscut binele, ci de la sine pentru mândria lor, și într-aceasta pururea se și află și merg spre mai rău. Și Dumnezeu fiind iubitor de bine nu i-ar fi părăsit dacă ar fi fost cu puțință să se pocăiască și dacă ar fi fost cu dreptate. Aceasta dar nu se poate și cei ce zic că poate se batjocoresc de draci, pentru că au să mărturisească sfârșitul muncilor, ca Origen, sau să hulească pe Dumnezeu. Deci, dar, dracii nu se vor mai scula, pentru că au căzut făcând rău de voie, și pentru că n-au avut trup, ca să le dea pricină a cădea, ci au căzut numai din voia lor; și iarăși pentru că n-au avut vreo nevoie, fiindcă sunt fără de materie și n-au trebuință de nimic. Noi însă avem trebuință și ne-am înșelat de draci, și ne-am amăgit cu dulceața hranei, ca cei ce avem trebuință a ne hrăni. Și de când ne-am osândit a muri, ne trebuie mai mult ajutor, ca cei ce greșim mai mult, și pentru frica morții, precum zice și dumnezeiescul Pavel: "Și să-i izbăvească pe aceștia căți cu frica morții în toată vremea erau supuși robiei". Și iarăși: "Căci nu

oarecând a luat din îngerii, ci din sămânța lui Avraam a luat". Drept aceea, aici ne-a dăruit Dumnezeu pocăința nouă, iar nu îngerilor, căci acolo nu este pocăință, ci răsplătirea faptelor, căci vremea aceasta este a lucrării, iar cea viitoare, a răsplătirii.

ÎNTREBAREA 52

Care este postul Domnului? Pentru ce în limba elină se numește Saracosti adică 40 de zile, căci ține mai mult de 40 de zile? Ce se înțelege prin zeciuală?

Postul pe care l-a postit Domnul, îl postim în sfințele și marele Păresimi, care se cheamă 40 de zile, întru curățirea și îmblânzirea noastră, și ca o pârgă, pe lângă care se mai adaugă și o zeciuală, în fiecare an al vieții noastre. Acest post se începe din ziua de luni și se sfârșește de rând până vineri, socotindu-se sâmbetele și duminicile, căci în aceste zile facem și canon mâncând de două ori în zi, și păzim și ale postului, ferindu-ne de carne, de brânză și de pește. Mântuitorul a postit de rând împreună 40 de zile și 40 de nopți. Clement Diadohul lui Petru la Roma, în Așezămintele Apostolilor, scrie pentru aceasta, toți Părinții și dumnezeiescul Sava și Ioan Damaschin cu tipicul Ierusalimului, și mărturisitorii și frații cei buni Iosif Soluneanul și Teodor Studitul, cu cântările lor cele de la Păresimi învață despre așezământul postului. Asemenea și Părinții au rânduit ca în vinerea lui Lazăr, săvârșindu-se postul cel de 40 de zile, folositor de suflet, să se cânte samoglasnicile scrise de dâșii, căci prin ele se arată că învierea lui Lazăr și praznicul Floriilor se prăznuiesc ca niște osebite praznice. Încă și Sfânta săptămâna a mântuitoarelor patimi a Domnului o ținem osebită, afară din postul celor 40 de zile, mai cu seamă numai pentru Patimile cele prea Sfinte ale Domnului, Care a răbdat pentru noi, dându-ne nouă nepătimirea. Drept aceea și prăznuim bucurându-ne pentru Învierea Lui. Deci aceasta iarăși, precum am zis, este scrisă și cu cântările mărturisesc Părinții și arată așezământul cel dintâi. Papistașii și aici iscodesc, dezlegând cele două zile ale sfântului post, afară din pravilă, și făcând netrebuincios tot postul.

Deci, afară de duminici, ei numără 40 de zile până în Sâmbăta cea mare și astfel nu postesc nici o zi anume pentru cinstitele Patimi ale Domnului, precum s-a așezat, nici nu fac postul Păresimilor de 40 de zile, deoarece duminicile nu se opresc de a nu mânca carne și brânză. Deci unora dintre ei făcându-le întrebare: ce post postiți pentru mântuitoarele Patimi?, n-au putut răspunde. Și iarăși, de vreme ce numără 40 de zile, afară de duminici, întrebându-i pentru ce duminicile din început după așezământ le postiți?, iar ei nu s-au priceput să răspundă. Acesta, dar, este postul Domnului,

postul celor 40 de zile, după care urmează săptămâna Sfințelor Lui Patimi. Postul l-a făcut nu că ar fi avut El trebuință, căci ce trebuie post Celui ce este singur fără de păcat? Ci a postit pentru noi. Aceasta o a făcut dându-ne pildă spre postire, stricând neascultarea lui Adam, și pe cel ce a căzut din neînfrânarea pântecelui ridicându-l cu postul.

Drept aceea se nevoieșc și sfinții cu postul, ca să strice blestemul firii omenești, cel ce a venit din neînfrânarea poștei, și proorocii s-au nevoit spre aceasta. Matei și Ilie mai cu seamă propodovnici, au avut ca lucru mai ales postul. Pentru aceasta, dar, ni s-a dat postul acesta și nouă spre stricăciunea poștei pântecelui și întru închipuirea postului Mântuitorului nostru, Care a postit pentru curăția și ridicarea noastră din păcat. Drept aceea, la sfârșitul postului nu este moartea, ci Învierea Celui ce a viețuit fără de păcat, a postit pentru noi, a murit, a înviat și pe noi împreună cu Dânsul ne-a ridicat.

ÎNTREBAREA 53

Pentru ce postim miercuria și vinerea?

Miercuria și vinerea postim: miercuria pentru sfatul vânzării, care s-a făcut miercuri asupra Mântuitorului; și vineri, pentru că vineri a luat sfârșit sfatul, căci pe Mântuitorul L-au răstignit vineri, când și Adam atingându-se de pom a murit. Vineri la a șaselea ceas L-au răstignit, când și Adam s-a atins de pom. Mântuitorul la al nouălea ceas a murit, când și Adam, după amiază arătându-se în Rai, i-a dat hotărârea morții, adică: "pământ ești și în pământ vei merge" și s-a făcut mort Adam.

ÎNTREBAREA 54

Postul Nașterii Domnului nostru Iisus Hristos, al Sfinților Apostoli și al Adormirii Prea Curatei, de unde s-au așezat? Și cine le-a așezat dintâi?

Că unii zic că aceste posturi sunt așezate mai în urmă?

Celelalte posturi toate sunt după așezământul cel de demult, precum și obiceiul mărturisește, și rânduielile din început, și cartea ce se numește a unirii pomenește de ele, și Tipicul Ierusalimului, precum am mai zis, pe care l-a făcut Dumnezeuiescul Sava, și după dânsul Dumnezeuiescul Cuvântător Damaschin. Sfântul Sava a fost la al patrulea Sobor a toată lumea; Ioan Damaschin a fost între al șaselea și al șaptelea, amândoi sunt Părinți și Învățători ai Bisericii și amândoi l-au alcătuit. Pentru că Tipicul Sfântului Sava, cu venirea păgânilor pierind, Marele Ioan l-a alcătuit și l-a așezat după rânduiala dintâi.

Fiecare post își are deosebit înțelesul său. Postul Nașterii lui Hristos închipuiește postul lui Moise, care 40 de zile și 40 nopți postind, a primit cuvintele lui Dumnezeu scrise cu slove pe lespezi de piatră, iar noi postind 40 de zile, pe Cuvântul lui Dumnezeu cel viu din Fecioară, nu scris pe pietre, ci întrupat și născut Îl vedem, Îl luăm și ne împărtășim cu Prea Dumnezeiescul Lui Trup. Oare vezi asemănarea postului lui Moise cu al nostru, iar mai cu seamă postirea noastră? Că mâncând în fiecare zi, nu postim. Dar vezi și deosebirea darului între noi și Moise, că Darul și harul mai mare și mai presus de minte este la noi decât la Moise, deci nu te îndoii.

Postul Apostolilor se face pentru cinstirea lor, și e cu dreptate, căci de multe bunătați ne-am învrednicit printr-înșii, și pentru că postului, înfrânării, și ascultării, lucrători și învățători s-au arătat nouă până la moarte. Aceasta chiar papistașii fără voie o marturisesc, cinstindu-i cu post la pomenirile lor. Noi, după Așezămintele Apostolilor cele date prin Clement, după pogorârea Duhului Sfânt, ne veselim o săptămână și iarăși postim o săptămână pentru ca nu cu hrana să ne îngreuiem, precum avem învățatură, și după aceea săptămână postim de rând cinstind pe Apostoli, care ne-au învățat ca să postim.

Postul din luna August este întru cinstea Maicii lui Dumnezeu Cuvântul, care știindu-și înainte mutarea Sa, pururea se ostenea pentru noi și postea neavând trebuință de post cea Curată și Prea Nevinovată. Însă îngerește petrecând ceea ce era și viețuia mai presus decât îngerii, și rugându-se adesea cu Duhul Dumnezeiesc prin fericitul ei suflet El unindu-se cu Fiul Său, și pentru noi rugându-se mai ales atunci când vrea să se mute de aici, mai mult înălțându-se cu sfânta dragoste a Fiului ei. Drept aceea, și noi atuncea suntem datori a posti, a o lauda urmând vieții Ei și îndemnând-o spre rugăciuni pentru noi. Unii zic că postul acesta este pentru că sunt două praznice: al Schimbării la Față și al Adormirii. Și mie îmi pare că este pentru amândouă praznicele (pentru că unul este pricinuitor de lumină, iar altul de milostivire și solire pentru noi. La toate sărbătorile trebuie a chema pe Prea Sfânta Fecioară Născătoare de Dumnezeu, ca pentru Dânsa să ne fie milostiv Cel ce S-a născut dintr-Însa și pentru Dânsa să dobândim dumnezeiasca Lui Lumină. Pentru aceasta sunt posturile și sunt de neapărată trebuință la tot credinciosul, și nu numai între aceste vremi, ci și totdeauna. Postul este lucrul lui Dumnezeu, căci Lui nu-i trebuiește hrană. Este viață și petrecere îngerească, că ei sunt fără hrană. Este omorârea trupului, că acesta hrânindu-se, ne-am făcut morți, și izgonire patimilor este postul, căci lăcomia întărește patimile trupului. Apostolul Pavel zice: bucatele sunt pentru pântece și pântecel pentru bucate; iar Dumnezeu și pe acesta și pe acelea la va strica. Pentru aceasta dar și Părinții se sârguiau spre aceasta și chiar Apostolii; că Apostolul

Pavel zice: "în posturi de multe ori", pentru că se hrănea cu mazăre și însuși Domnul mânca pâine de orz și de multe ori postea.

ÎNTREBAREA 55

De unde s-a dat la Biserică Liturghia Darurilor mai înainte sfințite?

Liturghia Darurilor mai înainte sfințite este dintâi și de la următorii Apostolilor, precum mărturisesc și rugăciunile. Aceasta rânduială a Liturghiei fiind din început, credem cu adevărat că este de la Apostoli, așezată a se face într-acest post, pentru ca să plângem, și în zilele cele de plângere, precum s-a zis și de alții, să nu prăznuim. Deci pentru ca să nu fim neîmpărtașiți de Darul Tainelor lui Hristos, și ca să câștigăm împlânzirea ce se dă din sfințele rugăciuni, s-a așezat de Părinți aceasta Liturghie a Darurilor mai înainte sfințite care se săvârșește la al nouălea ceas, păzind hotarul postului, care s-a rânduit prin a mânca o dată pe zi, spre seară, sfințindu-ne cu rugăciuni, cu privirea împreună, văzând cu gândul pe însuși Domnul purtându-se de preoți și punându-se înainte spre împlânzirea noastră și dându-se celor ce sunt vrednici a se împărtași de El, când suntem și datori a cădea la pământ înaintea Lui cu osârdie, a cere iertarea greșalelor, a pomeni pe toți credincioșii în vremea vohodului, când Îl poartă pe El preotul pe cap, căci Tainele sunt săvârșite și este însuși Trupul și Sângele lui Hristos. De vreme ce Darurile sunt vrednice a se cinsti mai înainte de a se săvârși, ca niște închipuite și aduse lui Dumnezeu, cu mult mai vârtos atuncea, fiindcă sunt săvârșite cu Dumnezeiescul Dar prin Liturghie și sunt în adevăr Trupul și Sângele lui Hristos.

ÎNTREBAREA 56

Pentru ce nu se face Liturghia Darurilor mai înainte sfințite și în celelalte posturi?

Liturghia Darurilor mai înainte sfințite nu se face și în celelalte posturi, pentru că acest post este cel dintâi și mai ales între celelalte, fiind postul Domnului, și numai întru acesta în cele cinci zile ale săptămânii s-a dat a se face, spre a ne nevoi mai mult. Căci de vreme ce mai înainte de toate înfricoșata și Sfânta Taină este prea trebuincioasă și în toată lumea de mântuire, nu s-a părut de folos după drept cuvânt a conțeni aceasta de tot în aceste Păresimi. Drept aceea, au așezat Părinții sâmbăta și duminica ca noi să săvârșim Sfânta Liturghie, împlinind porunca Domnului Care a zis: "Aceasta să faceți întru a Mea pomenire", adică totdeauna. Iar în cele cinci

zile au așezat a sluji Liturghia ce se zice a Darurilor mai înainte sfințită și nici într-altă zi oarecare n-au rânduit a se săvârși cea fără Sânge și vie jertfită Jertfă, fără numai în cele două zile, miercuri și vineri ale săptămânii de brânză, și în Vinerea cea Mare. Cele două zile ale săptămânii brânzei le-a pus ca niște începeri înainte ale Sfântului Post, de vreme ce săptămâna brânzei pentru aceasta s-a rânduit, întru a noastră curățire și gătire către Sfântul Post, pentru ca mai înainte curățindu-ne să ne apropiem de post și de bucatele cele ce îngrășa cu încetul înfrânându-ne să începem postul și să ne atingem curați de postul cel curat, și sfinți de postul cel sfânt. Drept aceea și Părinții curățesc mai înainte sufletul în trei săptămâni, în cinstea Treimii, și cele ce sunt trebuincioase ale postului le propovăduiesc cu graiuri de-ale Mântuitorului din Evanghelie, chemându-ne către pocăință și curăție. Prin pilda Vameșului și a Fariseului ne învață a nu ne înălța pentru nevoița postului, ci să ne smerim și să ne mântuim mai vârtos într-acest chip.

Cu pilda Fiului risipitor, ca să nu ne deznădăjduim, ci să ne întoarcem cu spovedanie către Părintele cel Bun și iubitor de oameni. Iar prin pomnirea venirii de a doua a Mântuitorului ne învață a avea frică de judecata Lui cea nefățarnică. Prin mila ce ne îndeamnă a da la săraci, ne arată că ne vom milui și noi, iar mai pe urmă au așezat izgonirea lui Adam din Rai, care s-a făcut din desfătate și dulceață, îndemnându-ne a posti. Drept aceea, au rânduit ca în săptămâna cea dinaintea postului, să mâncăm brânză, numind această săptămână înainte prăznuire a postului, în care s-a rânduit a se cânta trei cântări și însuși glasnice, ca și la Sfintele Păresimi. Aceste două posturi, al miercurei și vinerei, le-au pus în mijloc, întru care s-a rânduit a se citi și graiurile proorocilor și cuvintele arătătorului de cele dumnezeiești, Vasilie. Drept aceea, precum zice Tipicul cel vechi al Bisericii cei mari, în miercurea brânzei, Patriarhul întâi slujea Liturghia Darurilor mai înainte sfințite. În aceste zile de miercuri și vineri era obiceiul, după ce se postea, a se mânca și brânză, împotriva unui oarecare eres. Deci, în cele două posturi ale săptămânii brânzei Liturghia Darurilor mai înainte sfințite se săvârșea mai înainte într-acest chip, precum se află și în așezămintele cele vechi; și se citesc și Paremiile, pentru că în acele zile nu se citesc nici Evangheliile, ca și în cele cinci zile ale săptămânii în toate Păresimile, precum arată toată orânduiala Evangheliilor. În Sfânta și Marea Vineri, tot în acest chip din început se săvârșea Liturghia Darurilor mai înainte sfințite, căci nu voiau Părinții nici odinioară să treacă vreo zi și să nu vadă pe Domnul prin Taină, prin care Taină a zis că va fi una cu noi: "Și iată, Eu cu voi sunt în toate zilele până la sfârșitul veacului". Aceasta a zis-o nu pentru că mai pe urmă nu era să fie pururea cu noi, căci cum s-ar putea înțelege altfel ceea ce a zis Cel ce s-a rugat către Părintele, zicând: "Părinte, pe care Mi-ai dat Mie voiesc ca unde sunt Eu să fie și ei cu Mine,

ca să vadă slava Mea”. Și mai pe urmă: “Slava pe care Mi-a dat-o, Eu am dat-o lor, ca să fie una, precum și Noi suntem una. Eu întru dânsii și Tu întru Mine, ca să fie desăvârșit întruna”. Până la sfârșitul veacului va fi, dar, în Tainele Lui. Aceasta a zis-o însă înțelegând că nu Se va mai arăta trupește acum, după ce s-a înălțat, până ce va veni atunci. Pentru ca să nu socotească cineva că fiind nevăzut de noi, acum nu este cu noi, ci să creadă că este nedespărțit de noi și se face una cu noi prin Tainele Sale. Atunci însă îl vom vedea pe El cum este, precum zice iubitul ucenic, “Și așa pururea cu Domnul vom fi”, precum învață Pavel. Acum însă nu știm pentru ce s-a părăsit obiceiul de a se sluji într-aceea vreme Liturghia Darurilor mai înainte sfințite. Socotesc că pe motiv că nu este post desăvârșit, nici Liturghie desăvârșit (precum este obiceiul) nu se face. Putem înțelege pentru ce s-a părăsit obiceiul de a se face Liturghia Darurilor mai înainte sfințite și din Tipicul Ierusalimului, care este călugăresc (căci altul este al Bisericii celei mai mari, pe care-l aveau toate Bisericile). Iar din deseale năvăliri ale păgânilor, s-a stricat rânduiala acestui Tipic și a rămas numai în soborniceasca Biserică a Solonului. În Sfânta și marea Vineri a Paștilor nu facem Liturghie desăvârșit, căci Joi dând Domnul Tainele, ca să le facem noi întru pomenirea patimii Lui, Vineri a primit patima de voie și s-a jertfit pe Sine Părintelui prin Cruce, de voie (precum s-a zis) dându-se pe Sine celor ce voiau să-L omoare. Drept aceea, fiindcă atuncea s-a făcut jertfa în Dumnezeiescul Său Trup prin patimă, noi nu trebuie a face Jertfa întru pomenirea patimei Lui, când Însuși a pățimit aceasta. Pentru aceasta, atunci nu facem Liturghie desăvârșit, ci numai Liturghia Darurilor mai înainte sfințite, precum vei afla aceasta scris și în rânduielile Evangheliilor și ale Apostolilor. Acum însă nu se face după tipicul cel călugăresc al Ierusalimului. Deci măcar că nu se face Liturghia Darurilor mai înainte sfințite în celelalte posturi, însă acelea nu trebuie să fie nebăgate în seamă, ci încă mai vârtos să se păzească, de vreme ce și în Postul cel Mare, sâmbăta și duminica facem Liturghie desăvârșit.

În celelalte posturi însă, al Ajunului Nașterii lui Hristos, al Botezului și al Joii celei mari, facem așa și nu stricăm postul într-însele, căci slujim Liturghie desăvârșit. Dacă Păresimile se numesc Post Mare, învederat că sunt și alte posturi, și pentru aceasta mai vârtos se zice “mare”, pentru că sunt și altele. Aceasta însă întrece pe celelalte și cu drept cuvânt se cheamă al Paresimilor zeciuire, căci, cu toate că suntem datori a ne da toată viața noastră lui Dumnezeu, de vreme ce pentru aceasta ne-a făcut din neființă, ci însă din călcarea poruncii făcându-ne neputincioși și îngrijindu-ne mai mult pentru trup, suntem datori a avea măcar vremi rânduite spre cinstea și slava Celui ce ne-a zidit și spre părăsire de cele lumești, a ne îngriji de mulțumirea și lauda Ziditorului și a cere iertăciune de la Dânsul pentru

multele și nespusele păcate ale noastre. Pentru care pricină duminicile, sărbătorile, posturile și mai ales acesta s-au așezat, și s-au dat toate acestea lui Dumnezeu, și s-a poruncit ca cel ce nu va vrea de bună voie, să le păzească fără de voie, și nimenea nu are voie să strice vreuna. Socoteala Părinților pentru aceasta este foarte bună, prea iubitoare de oameni, și folositoare călugărilor și mirenilor, ușoară, iar nu silnică, căci nu s-a poruncit a nu mânca nimic, ci a ne înfrâna, pentru ca să ne aducem aminte de Dumnezeu, să ne îngrijim de păcatele noastre, de moarte și de răsplătire. Cu acest post păzim și arătăm și altora credința noastră și încă ne deprindem cu bun obicei prin oarecare puțină osteneală. Dintr-aceasta și printr-aceste mici nevoițe, nepricepând noi, ni se dă mântuire cu mila lui Dumnezeu. Deci nu este osteneală și pentru mireni a se înfrâna oarecum, având voie spre toate, afară de cele ce și ei au datoria a păzi. Călugării pururea sunt datori a posti și a se înfrâna, precum s-au făgăduit și lui Dumnezeu.

ÎNTREBAREA 57

Sfintele Daruri cele sfințite mai înainte iau ceva și prin rugăciuni?

Prea Sfintele Daruri cele mai înainte sfințite nu iau nimic prin rugăciunile cele ce se zic la Liturghia Darurilor mai înainte sfințite, căci sunt desăvârșite. Aceasta se arată și de rugăciunile care se citesc la Liturghie și care sunt de milostivire pentru noi, prin înfricoșatele Taine cele puse înainte, ale Trupului și Sângelui Unuia născut, îmblânzind pentru noi pe Dumnezeu Tatăl și făcându-ne vrednici spre împărtășirea cuminecăturii lui Hristos. Vohodul însă, unul este al vecerniei, iar al doilea pentru că s-au adus Darurile pe Masă, și pentru ca noi, văzându-le și închinându-ne, să ne sfințim cu vederea lor și cu Darul Lui. Ce închipuiesc aceste vohoduri am arătat mai înainte. Altă amestecare nu facem, căci în ce chip? De vreme ce Agnețul fiind slujit, este săvârșit, înălțat și unit cu Dumnezeiescul Sânge. Ci în Sfântul Potir se toarnă vin și apă, nezacându-se nici o rugăciune, pentru ca sfărâmându-se Sfânta Pâine și băgându-se într-însul, după obicei, pârțiceaua cea din sus, să se sfințească cu împărtășirea cele din Potir, după cum se obișnuiește și la Liturghie; din Pâine și din Potir să se cuminece preotul și să dea și celor ce vor avea trebuință a se cumineca, sau celor hirotonisiți, înlăuntru, după obicei, ori mirenilor cu lingurița, precum face când voiește a cumineca pe cineva cu Sfintele Taine, fără Liturghie: luând din Sfântul Agneț ce se păstrează o pârțicică și amestecând-o cu vin și cu apă, sau de multe ori și numai cu făcătoarea de viață Pâine uscată, fiindcă este unită cu Sângele, face cuminecătura.

Aici însă la Liturghia Darurilor mai înainte sfințite pentru că se săvârșește închipuirea Cuminecăturii, precum s-a zis, și pentru că aceasta se face de va trebui a se cumineca mai mulți. Deci cele din Potir la Liturghia Darurilor mai înainte sfințite nu se sfințesc cu chemarea Duhului Sfânt, ci cu împărțirea și unirea Pâinii cei făcătoare de viață, care este cu adevărat Trupul lui Hristos, și unită cu Sângele.

ÎNTREBAREA 58

**La Liturghia Darurilor mai înainte sfințite
se poate aduce o parte din Sfântul Agneț sau Agnețul întreg?**

Trebuie ca și Agnețul să fie întreg, iar nu o parte, ca să se frângă după obicei și împărțindu-se să se dea, căci numai aceasta a rămas a se face de la Liturghia cea desăvârșită, adică a se împărți. Căldura atunci se pune nu pentru vreo săvârșire, de vreme ce nici la Liturghia cea desăvârșită nu se pune pentru vreo săvârșire, ci pentru ca, gustând cald din înfricoșatul Potir, să înțelegem că Hristos și murind, Trupul Său cel făcător de viață a fost nedespărțit de Dumnezeuire, ca și Dumnezeuiescul Suflet, și plin de lucrările Duhului. Această închipuiește căldura, că Duhul este făcător de viață și nedespărțindu-se de făcătorul de viață Trup al lui Hristos, nici Dumnezeuirea nu s-a despărțit de El. Totodată dar și apa închipuiește pe Duhul, pentru că Duhul se numește apă, și căldura ce este unită cu apa, fiindcă iese din foc, închipuiește Dumnezeuirea, căci zice: "Dumnezeul nostru este foc mistuitor"; pentru aceea și zice: "căldura Duhului Sfânt. Amin". Drept aceasta nici altceva mai mult nu sunt Dumnezeuieștile Daruri fiind săvârșite, ci numai pentru noi se pun înainte, pentru ca să ne sfințim noi printr-însele și prin rugăciunile ce se zic atunci.

ÎNTREBAREA 59

**Pentru ce nu se face Liturghia Darurilor
mai înainte sfințite în alte zile peste an?**

Afară de zilele cele orânduite nu trebuie a se sluji Liturghia Darurilor mai înainte sfințite, căci acest fel de învățătură nu s-a dat. Deci cel ce face afară de cele orânduite se canonisește, căci Pavel zice: "Păziți așezămintele pe care le-am dat vouă ori prin cuvinte ori prin epistole". Aceasta, dar, trebuie a o păzi mai întâi decât toate celelalte așezăminte.

ÎNTREBAREA 60

Cine ne-a învățat chipul călugăresc?

Pentru ce acest chip se cheamă îngeresc? Și pentru ce s-a dat?

Pentru îngerescul și dumnezeiescul chip călugăresc a scris întâi dumnezeiescul Dionisie. Pentru aceasta și Mântuitorul a învățat și aceasta au păzit și ucenicii, căci nu numai de la Prea Cuvioșii Pahomie, Pavel Tîbeanul și Antonie s-a început aceasta, precum zic oarecare, ci chiar de la Mântuitorul s-a început și s-a urmat de Apostoli, de vreme ce și ei viețuiau călugărește, în curăție, în postire, în golătate, în neagonisire și în rugăciuni. Aceasta s-a înmulțit între cei după Dâșșii și a strălucit întru Prea Cuvioșii Părinți. Mulți din preoți și alții, oameni de rând, petreceau viața aceasta în vremea Apostolilor, și aceasta este arătat de la călugărul Dimofil, pe care-l numește Dionisie odihnitor, adică călugăr, care va să zică odihnitor de Dumnezeu sau sluga lui Dumnezeu. Însă învață pentru taina călugăriei și pentru rânduiala ei zicând că este a doua după preoție. Dar și proorocii și mulți din drepti, precum și celelalte ale Mântuitorului, după cum s-a zis, Crucea, Patimile, Învierea, Înălțarea, Nașterea cea fără sămânță și Dumnezeiescul Botez au închipuit sfânta viețuire a călugăriei. Iar mai vârtos Ilie, care a sihăstrit și a petrecut în feciorie mai presus de lege, Elisei ucenicul lui, care a locuit în munte; și după Lege, Botezătorul, care a petrecut întru curăție și golătate, fără hrană, locuind în pustie și propovăduind pocăința. Mântuitorul a rânduit și a săvârșit, precum am zis, pentru Care toate s-au închipuit înainte (Carele și singur adevărul este), născându-se din Fecioară, și în feciorie petrecând, viețuind cu sfințenie, petrecând în sărăcie și plecându-se Părintelui până la moarte, fiind gonit, necăjit, suferind și omorât, răbdând toate cu blândețe și depărtându-se de multe ori prin pustii, rugându-se deosebi și închipuind ale sihăstriei, pentru că și cele mai desăvârșite ne-a învățat în muntele Taborului și a arătat Slava Dumnezeirii Lui, pe care pururea o arată celor ce păzesc curăția pentru Dânsul și-L iubesc pe Dânsul cu toată inima, și mai vârtos celor ce-L caută prin liniștea vieții.

Încă și rânduiala vieții cei de obște a arătat prin ucenicii Săi, de a lăsa cineva pe tatăl său, pe mama sa, pe frați, feciori, muiere, rude, moșiile și toate cele din lume. El a învățat pe cei ce vor vrea să ia Crucea și să urmeze Lui și ucenicilor Lui, zicând că sunt vrednici de El numai cei ce-L iubesc pe Dânsul mai mult decât lumea. Deci sfântul chip este și proorocesc și apostolesc și mai ales îngeresc, ca cel ce urmează fecioriei îngerilor, supunerii, slavosloviei, neaverii, rugăciunii cei privighetoare, cântărilor și slujbelor celor fără pregetare. Iar osebit chip și petrecere este a Mântuitorului, căci Acesta îndreptând firea noastră și ridicând-o la ceea ce a fost întâi și făcând-o după asemănarea lui Dumnezeu, s-a unit cu noi și s-

a făcut ca noi, defăimând această viață stricăcioasă care s-a așezat din neascultare și din stricăciune, ne-a arătat această petrecere și cerească viață. Deci, dar, călugărul nu mai este al lumii acesteia, ci mai presus de lume și ceresc și petrecerea în adevăr o are cu Pavel în ceruri, și aceasta se făgăduiește.

Drept aceea, să știe tot călugărul că nu mai este al vieții acesteia, ci e mort pentru lumea aceasta și este om fără stricăciune și ceresc. Și cum zice Pavel: Lumea s-a răstignit pentru el, și el pentru lume. Tot chipul călugăresc arată aceasta. De aceea este tot negru, pentru plângere, pentru moartea trupului și pentru întunecarea păcatelor. Haina îi este făcută din păr, pentru omorâre și pentru hainele cele de piele. Poartă veșmânt pentru Darul cel de la Dumnezeu, care este îmbrăcămintea nestricăciunii; paramanul, pentru acoperământul cel de la Dumnezeu; Culionul pentru nerăutatea și paza simțirilor, pentru smerenia, curăția și paza minții lor; analavul, pentru că a luat Crucea pe umeri și a urmat Mântuitorului; brăul, pentru tăria și înfrânarea poftelor și pentru curăție; încălțăminte, pentru ca să umble pe calea cea dreaptă și să calce pe toată puterea vrăjmașului; și mantia, pentru purtarea de grijă a lui Dumnezeu, ceea ce cuprinde toate, și pentru că este ca un mormânt trupului, pentru ca să nu poată face nimic altceva din cele lumești, având mâinile înăuntru.

Deci toate acestea sunt chip de răstignire, căci toată viață călugărească este răstignită, urmează Celui Răstignit și Crucii Lui, pe care o poartă, și mai pe scurt, chipul acesta strică neascultarea, blestemul morții și starea omenească care este din necurăție și poftă trupească, deschide Raiul, chiar cerul, dăruiește nemurire și este pârga vieții celei veșnice. Veșmintele călugărului nu trebuie a fi de multe feluri, nici de mătase, nici de in, ci de lână, sărace, și numai pentru acoperământ, căci pentru chipul călugăresc este de prisos orice împodobire și prisosință, și nu trebuie să aibă decât cele ce sunt de trebuință la neputința lui, și acestea nu de prisos. Călugării trebuie asemenea a fi încinși, ca unii ce slujesc lui Dumnezeu și-i slujesc Lui ca proorocii și ca Apostolii.

ÎNTREBAREA 61

Ce însemnează hainele călugărului?

Totdeauna trebuie a se îmbrăca cu aceste haine?

Călugărul trebuie să se îmbrace cu toate semnele chipului, căci acestea îl aduc la cugetare mai dumnezeiască, și pentru aceasta s-a mai orânduit ca îmbrăcându-se cu ele să ne aducem aminte de cele ce închipuiesc, și dintr-aceasta nu avem vreo greutate, căci nu sunt fiare sau alte legături. Cu aceste haine se și îngroapă călugării, asemenea și preoților li se cuvine a se

îmbrăca cu veșmintele preoțești, nu că vor învia cu ele, ci pentru că acestea sunt semnele oarecăror lucruri dumnezeiești și cum că după închipuirea acelor a viețuit cel ce s-a îmbrăcat cu ele. Iar și de n-a viețuit astfel, însă a primit de s-a supus pe sine veșmintelor acestora. Deci de vreme ce fiecare va fi întru aceasta, atât călugărul, cât și preotul, de aici se îmbracă cu ale chipului și ale rânduiei sale și cu acestea se aduce la Dumnezeu. Asemenea arată că atunci, la moarte, s-a aflat în chipul călugăresc sau în preoție. Și de vreme ce chipul de acum este al lucrării, iar cel ce va să fie este al răsplătirii, se adeverează de aici fiecare că în acea viață în care s-a aflat, întru aceea se va număra. Pentru aceea se cade în chipul ce se cuvine rânduiei lui să se îngroape împreună, pentru ca să nu se pară că l-a lepădat pe el când a fost să moară.

ÎNTREBAREA 62

Unii din boală sau din altă pricină se roagă șezând sau fiind pe cale, sau în corabie, sau în case; alții, iarăși, seara fac toată slujba citaniei lor, alții în alte vremi.

Ce trebuie să facă oare? Să lase slujba, fiindcă nu pot să stea cum se cade sau având alte trebi?

Neîncetat vă rugați, în toată vremea mulțumiți, zice Apostolul, și: ori de mâncați, ori de beți sau orice faceți, toate întru slava lui Dumnezeu să le faceți. Domnul zice: "Privegheați dar în toată vremea". Și David zice: "Bine voi cuvânta pe Domnul în toată vremea". Deci toată vremea este bună de rugăciune și aceasta se cade a o face pururea. Drept aceea nici pe cale, nici la masă, nici în pat, nici la lucru, nici în vorbire, nici într-altă oarecare vreme nu se cade a lăsa rugăciunea. Dar a-și face cineva rugăciunea stând, sau șezând, seara sau dimineața, aceasta atârnă de voința fiecăruia, de puterea trupului, neputința și socotința duhovnicului său, de vreme ce toate cu socotința și stăruința dumnezeieștilor bărbați trebuie a le face, însă să nu lase nicicum cele ce s-au rânduit de Biserică. Deci toți trebuie să alerge la dumnezeieștile biserici, ca la unele ce sunt sfințite lui Dumnezeu, și ca să aducă rugăciune, pentru care și Dumnezeieștile Jerfelnice au putere a duce rugăciunile noastre la Dumnezeu. Aceasta însă mai osebit se cuvine călugărilor; și încă cei ce sihăstresc duminicile și sărbătorile să alerge la biserică cu osârdie, ca să se împărtășească folosinței celei de la Sfânta Liturghie, să se învrednicească cuminecăturii Tainelor de la preot, precum s-a rânduit, să arate plecăciune Bisericii și să nu socotească cu trufie că sunt locașurile lor mai presus decât Bisericile, nici rugăciunile celor deosebi să li se pară mai de folos decât cele ce se fac la biserică, căci pe Petru l-a folosit rugăciunea Bisericii și Pavel tot aceasta

cere zicând: “Rugați-vă pentru noi, ajutorând și voi pentru noi cu rugăciunea”. Fratele Domnului învață zicând: “Rugați-vă unul pentru altul”. Pavel zice: “Ca într-un glas și cu un Duh să slăviți pe Dumnezeu și Tatăl Domnului nostru Iisus Hristos”.

ÎNTREBAREA 63

Se cade a lucra cu mâinile și a-și face rugăciunea?

A lucra lucru de mână și a se ruga este lucru cuviincios călugărului, de vreme ce Pavel zice: “Neîncetat vă rugați” și: “Oricâte veți face, toate întru slava lui Dumnezeu să le faceți”. Căci rugăciunea este capul oricărui lucru dumnezeiesc, și numai singură aceasta rugăciune unește pe om cu Dumnezeu. Deci celor mai osârdnici dintre călugări singură aceasta le este lucrarea cea de-a pururea, iar nici un alt lucru. Despre rugăciune poți învăța multe și cerând o vei afla de la sfinții care au avut-o pururea.

ÎNTREBAREA 64

Pentru cele șapte ceasuri și când va fi sfârșitul

Ceea ce zice Solomon: să dai parte celor șapte, dar și celor opt. Aceasta o înțeleg sfinții pentru veacul ce va să vie, precum zice și Grigorie Cuvântătorul de Dumnezeu. Zicând șapte, arată vremea cea înșeptită, iar opt arată veacul cel viitor, care nu are sfârșit, pentru care pricină zic că una a numit Moise ziua cea dintâi, ca ceea ce este întâia către a șaptea, iar a opta, pentru a șaptea, întru care a și înviat Domnul și va fi ziua cea de apoi a învierii celei de obște, după care nu va mai fi niciodată noapte, ci o singură zi.

ÎNTREBAREA 65

Lumea are sfârșit?

Sfârșitul lumii îl arată părțile din care se compune ea, căci se sfârșesc, și mai cu seamă faptul că omul, pentru care s-a făcut lumea, moare. Lumea în șapte zile înconjurându-se stă, și omul după înșeptirea anilor schimbă vârsta. Bolile trupului se înțeleg, precum zic unii, sau în săptămâni sau în jumătăți de săptămâni. Unii cred cum că șapte sunt planetele, șapte sunt brănele și mișcările cele dintr-insele, și lumea se va preface la al șaptelea veac. Înțelegerea Bisericii nu stă într-aceasta, ci cred că cu sfatul lui Dumnezeu stau toate, și precum a tocmit toate pentru folos din neîntință,

astfel și pentru folos spre mai bine se vor schimba, atunci când nu va rămânea în lume bunătatea, al căreia cap este dragostea. Pentru care dragoste și Dumnezeu le-a făcut pe toate și pe Fiul Său L-a dat pentru noi. Drept aceea, chiar și semne arată pentru sfârșit zicând: Când nu va fi dragoste și pentru că se va înmulți fărădelegea, dragostea de la mulți se va răci; iar cel ce va răbda până în sfârșit acela se va mântui. Deci cei ce nu cred că este sfârșitul lumii sunt păgâni și cred ale elinilor, leapadă toate ale Evangheliei și ale Sfințelor Scripturi.

ÎNTREBAREA 66

Modul descoperii păcatelor cum va fi?

Păcatele fiecăruia se vor descoperi de însăși conștiința lui, și vor fi puse înaintea tuturor de către nemitarnicul Judecător, după prefacerea întru nesticăciune a grosimii trupului, ce și l-au lepădat fiecare în mormântul său; și după oarecare semne își va cunoaște păcatele sale fiecare în parte, după cum se pricep oarecare încă de acum din felurite semne. Așadar, cunoscându-se încă de acum, apoi cu mult mai mult se vor cunoaște atunci când Lumina cea adevărată va străluci și vasele cele necurate se vor vedea. Că după cum dreptii vor străluci ca soarele, așa se vor cunoaște și păcătoșii, și fiecare dintre cei nedrepți se va osândi pe sine.

ÎNTREBAREA 67

Ce înseamnă rana de care pomenește Sfântul Grigore?

Rana aceasta zice Teologul că este pocăința cea vindecătoare de tot felul de răni ale păcatelor. Că deși se face cu adevărat vindecare și tămăduire păcatului strămoșesc prin Botez, însă cei care greșesc după Botez, au semnele ranelor rămase adânc; fiindcă numai una este întărirea nașterii celei de a doua oară, care ne-a spălat prin Botez, și al doilea crucirea sau chipurile care curățesc și tămăduiesc semnele tuturor păcatelor.

ÎNTREBAREA 68

Ce este întunericul și putoarea de care pomenește Sfântul Macarie?

Întunericul și împrăștierea (precum scrie Sfântul Macarie) este și acum, nevăzut, în sufletele celor ce păcătuiesc fără părăsire și în sufletele cele ce ies nepocăite din trup. Pentru că nu s-au spălat prin lucrurile

spovedaniei, prin ale pocăinței și prin lacrimi, au întru dânșii împuțiciunea lor și grozăvia, ca și diavolii, care și multora dintru sfinți li s-a arătat ca niște câini sau porci sau împuțiciune de pucioasă, pentru că n-au dumnezeiasca luminare, nici buna mireasmă a Duhului.

ÎNTREBAREA 69

De poate lua iertare în trei ceasuri cel ce se spovedește?

Prin pocăință adevărată se curățește tot omul, când își spovedește păcatele cu amănuntul, se va abate de la rău, va începe a face bine și se va făgădui lui Dumnezeu să nu mai păcătuiască; căci îndată ia iertăciune, iar nu în trei ceasuri, precum zici. Este arătat de la desfrânata care a venit la Hristos, de la fiul cel risipitor, de la vameș și de slăbănogul cel ce s-a ridicat. Trebuie însă a păzi Darul și a petrece întru pocăință, ca să nu fie ceva mai rău celui ce se pocăiește și iar greșește; precum slăbănogului Însuși Adevărul i-a zis: “iată că te-ai făcut sănătos, de acum să nu mai greșești”. Deci omul ia iertăciune îndată, de se va pocăi curat, dar nu cinste și înălțare, ci s-a iertat, ca să nu moară fiind osândit ca să moară; adică ca să nu se muncească, dar nu este vrednic a lua cinste și cunună. Drept aceea sunt datori a se sili cei vii pentru dânșii, și pentru morții lor. Dar se întâmplă că văzând Stăpânul osârdia pocăinței, precum la tâlhar, la fiul cel risipitor și la cea desfrânată, nu numai iertăciune dăruiește, ci cu iubirea de oameni și daruri; că zice: “adevărat zic ție, iartate sunt păcatele ei cele multe, că a iubit mult; iar căruia se iartă puțin, iubește puțin”. Iată dar că după credință și după silința sufletului se dă și iertarea, precum zice: “După credința ta să fie ție”.

ÎNTREBAREA 70

De unde au luat Apostolii voie a ierta?

Unde au zis Domnul pentru iertăciune, și au luat Apostolii voie? În toată Evanghelia aceasta a propovăduit, aceasta a și învățat, acest Dar a dat ucenicilor, ca să ierte. Aceasta a poruncit a se ruga, aceasta este Darul cel mai mare întru noi, și nădejdea noastră întru acesta este. Dar și înaintea învierii și după înviere acesta l-a dat Apostolilor și lui Petru.

ÎNTREBAREA 71

Pentru ce aici a arătat Domnul Dumnezeu multe feluri de iertăciuni, de bunătate și de pocăință; iară în veacul ce va să fie, pe cei nepocăiți va să-i pedepsească în veci cu mânie și iuțime; așadar, unde este bunătatea lui Dumnezeu?

Bun și cu neasemănare este întru bunătate Dumnezeu; încât bunătatea Lui nu are hotare nici odinioară. Nici odinioară nu iese din bunătatea Sa, fiind din fire neschimbat întru bunătate și dreptate. Prin urmare, făcând cu cineva și bine, și asemenea pe cineva și pedepsind, toate le face din bunătatea Sa, ca Cel ce este din fire și drept, nu leapădă cele ale bunătății. Căci spre încredințare avem aceea că din însăși bunătatea Sa ne-a adus din neființă întru ființă și după a Sa judecată dreaptă n-a lipsit a face nici cătuși de puțin vreo bunătate pentru noi, că pentru aceasta a făcut această lume văzută și pentru noi a zidit Raiul și ne-a gătit bunătățile cele ce vor să fie. Pe care toate cu dreptate și la vreme să le dobândim. Aici acestea ce sunt, iară acolo, cele ce vor să fie mai pe urmă. Căci după chipul Său ne-a zidit cu mâinile Sale, și ne-a dat tuturor suflet cuvântător, cu înțelegere și voință liberă. Umplându-ne pe toți cu conștiință și înțelepciune, înzestrându-ne cu tot felul de bunătăți dumnezeiești, încât fără să fim învățați noi cunoaștem cele ce iubește și cele ce urăște Dumnezeiasca Sa voință. Căci de la însăși facerea noastră, mai întâi ne-a dat nouă învățatură din făptura cea văzută, fiecare după a lor mișcare, și ne convingem că sunt după a Sa bunăvoință, și să-I aducem cuvenita închinăciune, ca unui Dumnezeu, Cel ce după a Sa bunăvoință ne mișcăm și suntem.

El prin o mulțime de drepti, de patriarhi și prooroci ne-a rânduit lege și a pus hotărâri și semne, a îngrozit și pedepsit rău pe cei care ieșeau din hotărârile Sale și păcătuiău, iară când, în cele din urmă, înmulțindu-se răutățile pe pământ, a venit spre a noastră îndreptare, Însuși Cuvântul lui Dumnezeu, și întrupându-se cu sfințenie din Fecioară, a viețuit dumnezeiește și a făcut lucruri minunate, a restatornicit legiurile cerești, și pentru noi pătîmind a murit pe Cruce. Iară înviind și înălțându-se, ne-a dăruit cu mari faceri de bunătăți și ne-a întărit cu trimiterea din ceruri a Darului Duhului Sfânt, și prin Dumnezeiasca Sa lucrare ne-a lăsat pe Sfinții Săi Apostoli, împuternicindu-i în lucrări și în cuvinte, încât printr-înșii a întins cunoștința Sa în toată lumea. După dânșii s-au arătat mulțime de preoți, cete de mucenici, adunări de sihaștri și de fecioare, iară de toți cei ce au crezut nenumărată adunare, pe toate neamurile le-a tras fără silă, numai cu cuvântul și Dumnezeiasca Sa putere. Doar prin acei pescari s-a vânat omenirea din lume, și mulți din cei ce săvârșeau fapte bune străluceau ca și Apostolii, prin facerea semnelor și a puterii. Iară în cele de pe urmă s-a dat și cel mai mare dar, al pocăinței, facere de bine care este

mai presus de cuvânt și de înțelegere. Că se dă până și la finele vieții omului, numai de va fi din adevărată și dreaptă mărturisire. Acestea toate, și încă și mai multe, încât nu se pot grăi, nici a le pricepe, au nu sunt lucruri care arată bunătatea Lui cea mare? Așa cu adevărat sunt de negrați. Prin urmare și Împărăția cerului și a Darului și a bunătății Lui; și precum și pedeapsa cea veșnică este a dreptății și a aceleiași bunătăți a Sale; a dreptății, pentru că cine ce a ales și-a luat, și până cât au fost în voia sa, întru aceea a rămas și întru care se și află; iar al bunătății, pentru că nici dreptii, nici păcătoșii își iau răsplătire după măsura faptelor ce au făcut în viața lor.

Drept aceea tot cel ce a iubit, după dreptate va fi iubit, și încă nu atâta pe cât el a iubit, ci pe cât Dumnezeu Cel ce știe iubirea și prețul dăruirii. Iară cel ce a păcătuit și s-a pocăit, se miluiește cu bunătatea, și se apără nu numai de dreapta pedeapsă, ci se învrednicește după dăruire și de binele dumnezeiesc. Iar cel care n-a căutat a se îndrepta să fie bun, nici a voit a părăsi răutățile sale, sau când va să se fi depărtat, prin rupere de inimă, și nici să-și plângă greșalele sale; cu ce cuvânt se va milui și va avea fericirea în dar, când el n-a voit? Iară dar că fiecare dintr-această viață își statornicește starea vieții celei veșnice prin săvârșirea faptelor celor bune sau rele, făcute după a sa voință; și la timpul răsplății dreptatea lui Dumnezeu va fi ori cu bunătate ori cu răutate, adică dreptilor veselia cea veșnică a fericirii, iar celor răi și păcătoși pedeapsa veșnică. Căci aceasta e mai cu deosebire lucrul Celui din fire Bun, și prea Bun Dumnezeu, Carele este numai bunătate. Și așa mare rătăcire este a socoti că poate fi sfârșit chinurilor și pedepselor iadului, sau a se părea cuiva că nu este bun cel prea Bun Dumnezeu, pedepsind cu rău pe cei răi, după dreapta judecată.

Ci încă aceasta e o îndărădnică semeție, de a nu mărturisi întruparea Cuvântului lui Dumnezeu, și lepădarea tuturor așezămintelor date de Dânsul în umbra Legii și a Darului nou, sau a aduce la periciune și păgânătate pe cei ce au socoteala lor smintită și sunt fără pricepere. Dreptul fiecăruia e de a fugi și foarte a se păzi de această pierzare, atât cu cuvintele, cât și cu înseși lucrurile, și chiar și cu cugetele să ne păzim a nu slăbi ale Bisericii așezăminte, ca unele ce sunt dogme adevărate. Iară pocăința prin care avem a ne spăla să o facem nu numai prin mărturisirea păcatelor, ci și cu depărtarea de la toate obiceiurile rele, și a socoti pe toate cele ale pocăinței cu iubirea de oameni a celui din fire Bun; după cum e scris: "pocăiți-vă, că s-a apropiat Împărăția Cerurilor".

ÎNTREBAREA 72

Unii dintre duhovnici pentru câştig, canonisesc pe cei ce vin să se spovedească ca să dea milostenie și cer daruri, iar a face Liturghie și Masluri îi oprește, ca să păgubească pe Preoți. Bine este aceasta?

Părinții cei duhovnicești au învățat pe fiii lor a face milostenii, să răscumpere robi, să facă Masluri, Liturghii și altele asemenea; este bine, fiindcă sunt orânduite de Părinți și sunt foarte folositoare, și cu cât îndeamnă cineva pe altcineva către dumnezeieștile lucruri, pentru foloșul aceluia, sau de-l va vedea că are osârdie, sau și de nu va avea, îl va îndemna el, mult folos îi face milostenia. Trebuie nu numai pe cei păcătoși a-i îndemna către milostenie și către celelalte, ci și pe fratele cel ce n-a greșit (lucru care nu se poate, ca să nu greșească cineva). Însă deși viețuiește cineva cu dreptate, va fi drept pentru aceasta, pentru că face lucrurile dreptății. Dreptatea este ca să dăm lui Dumnezeu și fratelui, precum ne învățăm, ale datoriei și ale dragostei. Iar dragostea către Dumnezeu este a petrece întru curăție, a ne ruga, a-L lăuda, a-L slăvi și a alerga la dumnezeieștile Lui biserici. Pe lângă acestea, trebuie a-i aduce și din cele ce primim de la Dânsul, întru slava și cinstea Lui, întru curățirea noastră și împărtășirea de Dumnezeiasca sfințenie. Iar la frați suntem datori a nu ține minte răul, a trăi cu ei în pace, a-i ajuta prin cuvinte și laude, și nu numai printr-acestea trebuie să plătim datoria, ci și cu faptele să arătăm aceasta: să hrănim pe cei flămânzi, să adăpăm pe cei însetați, să primim pe cei străini, să-i îmbrăcăm pe cei goi, să cercetăm bolnavii și să purtăm grijă de ei fiind în temniță, precum a învățat Mântuitorul, Care binecuvântați îi numește pe cei ce fac unele ca acestea și Împărăția le dăruiește.

Este prea trebuincios, precum s-a zis, a învăța pe frați, a face bine milostenii și Sfinte Jertfe a săvârși. Și celor ce sunt în păcate trebuie a le da aceasta ca un canon, iar pe cei ce nu vor fi în multe greșeli să-i sfătuiască să facă aceasta pentru datoria ce au către Dumnezeu și pentru că nimenea nu este fără de păcat. Pentru părinți, pentru rude și pentru ceilalți dreptslăvitori, sunt datori toți a aduce Jertfă lui Dumnezeu, și pentru cinstea și pomenirea sfinților, ca să-i afle solitori și să le fie împreună părtași Slavei lui Hristos. Acestea să învețe pe cei ce se spovedesc să le facă, precum iubește Dumnezeu, iar să nu o facă aceasta duhovnicii pentru vreo dobândă, răpind ale lui Dumnezeu, că mai mult se vor păgubi și răspuns li se va cere. Cei ce dau, aceia fac ca cei ce-și aruncă averile la picioarele Apostolilor, iar cei ce le opresc, fac ceea ce au făcut Anania și Safira, încă și mai rău, de vreme ce aceia au ascuns dintr-ale lor.

Căci Anania făgăduindu-se că va da tot prețul moșiei și ascunzând dintr-însul, a murit împreună cu femeia lui, la picioarele dumnezeiescului Petru, căci s-a făcut fur de cele sfinte; a cărui osândă socotesc, după cum am zis, că o vor lua și cei ce țin pentru dânșii ale lui Dumnezeu, și dintr-însele strâng averi; iar a lua cineva ca un ostenitor, numai trebuința sa, aceasta nu este rău, căci și Pavel aceasta zice, arătându-ne pilda plugarului celui ce ostenește și acelui ce paște turmă, măcar că el fără de plată a învățat Evanghelia, și plată din cer nădăjduind, nu i-a trebuit aceasta de aici, după slobozenia ce avea. Drept aceea se și ostenea și lucra cu mâinile și zicea: "Trebuințelor mele și ale celor ce erau cu mine au slujit mâinile mele acestea". Drept aceea, duhovnicul este dator a nu se atinge mai de nimic din cele aduse de s-ar putea, ca să nu aibă nevoie a scoate mărcini străini. Și de îi trebuiește hrană, sau îmbrăcăminte, după trebuință să facă și rugăciunile, și jertfele să le săvârșească pentru cei ce le-au adus lui Dumnezeu, aducându-și aminte și de săraci, și că nu numai el, ci și alții au trebuință.

Iar de este fără preoție cel ce ia milosteniile celor ce se pocăiesc, să se socotească că prin preoție se lucrează cele de mântuire oamenilor, că prin Sfânta Jertfă și prin Maslu și prin celelalte Taine se dă iertarea și curățirea și împărtășirea sfințirii, și mai vârtos celor ce le trebuie împărtășania, li se dă unirea cu Hristos. Drept aceea, au pentru pizma ce va avea asupra preotului, sau vrând el să prea câștige, va opri a da preoților ori Liturghie să facă ori Maslu, și va pune pricină zicând că milostenia este mai mare decât toate, și va lipsi pe cineva din credincioși de curăția ce o pot lua din Sfântul Maslu și din rugăciuni și de dumnezeiasca sfințenie ce o dă Liturghia sau cuminecarea, însuși pentru aceasta va da răspunsul.

Însă trebuie la fiecare păcate a da duhovnicul canon potrivit, și să nu canonească toate păcatele tot într-un fel, ci de va fi păcatul uciderii, după facerea canonului Bisericii, să-i poruncască să răscumpere vreun rob, de va avea puțință, și să fie aceasta pentru cel ce a greșit, și pentru cel ce a murit, adică să fie suflet pentru suflet. Iar de va fi păcatul lepădării de copil, să-i fie canonul primirea și creșterea unui alt copil sărac. Iar de va fi păcatul curviei sau al prea curviei, sau altă oarecare necurăție, întâi să-l canonească prin părăsirea păcatului, iar apoi prin truda trupului, după puțință, pentru că și păcatul din hrană și din poftele trupești este. Și precum Evei s-au dat scârbe în locul dulceții, și lui Adam sudori și spini, asemenea să fie truda trupului întru smerirea lui și întru tămăduirea celui ce a căzut prin dulceață; iar de nu va vrea, nici va putea, prin milostenii să se tămăduiască, sau prin post, sau prin răscumpărare de robi, de va avea puțință cel ce a greșit; iar de va fi păcatul lucrurile nedreptății, să se dea canon să întoarcă înapoi ceea ce a luat cu strâmbătate și așa va fi izbăvirea păcatului; iar de va fi răpit și nu ține minte de unde, milostenia să fie

curățenia aceluși păcat, însă după cum a făcut Zaheu. De se va fi lepădat de Dumnezeu sau va fi hulit, prin rugăciune adesea să tămăduiască hula, prin lacrimi să se spele, prin milostenie să dobândească milă cel ce s-a lepădat de Făcătorul.

Prin post să se curățească pentru mâncările de carne și pentru mâncări necurate. De va fi călcat cineva jurământul, sau va fi pârât către altul sau către Domnul sau către boieri pe vinovat sau pe nevinovat, cu asemenea canon ca și cel de hulă se va îndrepta cel ce a căzut, și se va izbăvi omul de păcat, că se cuvine aceasta a face întâi, de se va putea, precum și strămbătatea întâi să o dea înapoi, cel ce a jefuit, și a furat, ori a găsit ceva și al cuiva, și mai vârtos de va fi avut în știre pentru aceasta; că nu va fi nici o iertarea păcatului de nu va da înapoi celui năpăstuit sau celui ce a pierdut, sau feciorilor lui, sau fraților celor săraci, cu buna socoteală a duhovnicescului părinte. Celelalte toate să se facă precum poruncesc canoanele.

Drept aceea, cel ce îndreptează sufletele trebuie să știe canoanele și după cum hotărăsc ele să facă: nici să lase fără vreme, ca cum ar arăta milostivire, că-l pierde; nici să-l îngreueze cu canon, ca cum ar fi mai iscusit și curat, pentru ca să nu-l aducă la deznădăjduire, ci toate să le facă cu bună măsură, precum ne-au învățat sfinții, căci printr-înșii este Darul întru noi, și va fi întru noi de ne vom nevoi a păzi învățăturile lor. Dar poate (după cum ne învață Sfinții Părinți) a face și oarecare micșorare la canon celor ce vor arăta osârdie, pocăință fierbinte și depărtare de la rău, care și pe Judecătorul îl îmblânzesc; căroră a le da iertăciune mai curând după vremea ce hotărăsc Sfintele Canoane, bine este, pentru sârguiala ce arată către pocăință. În scurt, pentru toate păcatele celor vii, este mai de folos răscumpărarea robilor decât alte faceri de bine; pentru că mai mare decât toate bunătățile este a scoate sufletul de la păgânătate și de la robie, căci este ca și cum l-ar scoate din moarte. Aceasta, precum scrie, acoperă mulțimea păcatelor. A doua este milostenia, însă la această milostenie să se întrebuițeze purtarea de grijă pentru copiii rămași fără de părinți decât cei lipsiți și săraci, după aceea cercetarea bolnavilor, a celor din temniță și a altora.

Iar Liturghii să se facă după ce se va părăsi păcătosul de păcate și se va pocăi cu osârdie; căci întru osândă va fi mirida când se va aduce pentru cel ce face păcatul; precum cel ce se cuminecă cu nevrednicie, întru osândă luiși mănâncă și bea, precum zice Pavel, astfel va avea osândă și acela pentru care se aduce miridă fără vrednicie, când nu părăsește păcatele, sau de face praznic lui Dumnezeu sau sfinților Lui. Maslul este trebuincios ca o Taină Sfântă și din cele șapte; este de folos pentru cei bolnavi, precum ne-am învățat, și pentru tot credinciosul cel ce voiește să se împărtășească cu Sfintele Taine, iar mai ales pentru tot cel ce a căzut în păcat și a săvârșit

canonul pocăinței, și se sârguiește a se cumineca, luând binecuvântare de la duhovnic, că Sfânta Taină a Maslului și ungerea iartă păcatele, precum scrie fratele Domnului. Și rugăciunile preoților ajută la aceasta. Celor adormiți le sunt mai de folos Liturghiile, iar celelalte mai puțin îi ajută; pentru că omul murind, a încetat de la păcat, iar prin jertfă se împărtășește cu Hristos, se umple de dumnezeiasca veselie, de Dar și se izbăvește cu dumnezeiasca milă de toată durerea. Deci, mai înainte de toate, să se facă Liturghie pentru dânsul, după aceea, de va avea avuție, să se facă și răscumpărare robilor, milostenie săracilor, zidiri sfintelor biserici și altele care sunt spre mântuirea lui.

ÎNTREBAREA 73

Trebuie duhovnicii să ceară milostenie, ca să o împartă ei, și de o opresc după ce o iau, ce greșală fac?

Duhovnicul nu se cade a cere ca să împartă el milostenia, pentru ca să nu-și facă defăimare lui și sminteală fraților; ci de va vrea să îndemne spre mântuire și spre folos pe cei ce se spovedesc, să le poruncească numai, și să-i canonească ca să facă milostenie, iar el să nu ia nimic. Precum am înțeles de la mulți sfinți care s-au nevoit a nu lua nimic; iar aceasta și Pavel o făcea, pe nimenea supărând, nici luând, măcar că pentru frații cei săraci ce erau în Ierusalim și îndemna și poruncea. De-l va nevoi cineva a lua, încredințându-se lui cela ce îi dă, trebuie să facă milostenie prin știința lui, pentru ca să nu aibă bănuială. Deci de este preot, să ia și el, ca un preot, să cheme și pe alții, iar nu pe prieteni, ci mai cu seamă pe cei ce au lipsă și pe cei mai cucernici. De nu va fi preot, nimic din cele date pentru Liturghie să nu ia, pentru că ale preoților sunt acestea și preoților se dau. Iar din cele date pentru milostenie, să aibă și el, ca un ostenitor, cele ce îi trebuiesc, dând și săracilor.

ÎNTREBAREA 74

Preotul luând să slujească Liturghia și nefăcând, ce pricinuiește celui ce a dat-o și de este vinovat întru aceasta?

Cel ce ia plată pentru Liturghie și nu o face, vinovat este, pentru că nu o face și pentru că lipsește de sfințire și pe cel ce o a dus, că sfințirea Liturghiei nu o ia, ci numai plata milostenici; nu atât însă ca și cum o ar fi dat la săraci. Drept aceea, tot cel ce ia, slujească-le, pentru ca să nu se osândească de la Dumnezeu ca un jefuitor și ca un fur și ca cela ce lipsește pe fratele său de sfințire.

ÎNTREBAREA 75

Care milostenie este mai folositoare?

Cel ce va vrea să facă milostenie, de va putea, mai înainte de toate, să facă răscumpărarea robilor, precum am zis, mai vârtos de vor fi prunci și copii, aflându-se în primejdie de suflet. Apoi să facă milostenie pentru preoții cei robiți, pentru cei bătrâni și pentru ceilalți. A doua, să dea milă bolnavilor, răniților și celorlalți ce le trebuiește mult ajutor, și împreună cu acestea să dea și celor închiși pentru Dumnezeu dintre călugări, precum zic Părinții, de vreme ce aceștia sunt robi ai lui Dumnezeu și lucrează lucrul îngerilor și pentru Dumnezeu sunt închiși, de vor viețui urmând lui Dumnezeu, și întru dâșii se plinesc toate poruncile. Deci celor din temniță, văduvelor și celorlalți care n-au obiceiul să iasă din casă, și mai pe urmă tuturor celorlalți săraci. A odihni pe străin și mai vârtos pe cei lipsiți, multă plată vor lua cei ce o fac; precum a învățat și Mântuitorul și Judecătorul nostru.

ÎNTREBAREA 76

De va avea cineva zece galbeni și va fi unul rob și zece săraci, la cine trebuie să facă milă?

De va putea cineva cu zece galbeni să răscumpere robul, mai bine este a-i da pentru dânsul, decât la zece sau la mai mulți săraci, care cer numai pentru hrană, însă de va ști că acei săraci pot câștiga de la alții hrana lor. Dar de va fi primejdie de foamete sau de moarte, și robului și săracilor trebuie să împartă acei bani, căci unde este nevoie acolo este mai trebuincioasă milostenia.

ÎNTREBAREA 77

Cel ce va vrea să facă milostenie să o facă el sau prin duhovnicul său?

Milostenia ceea ce va să o dea cineva, dacă este încredințat, mai bine să o dea prin duhovnicul său, pentru ca să nu cadă în trufie dând el însuși, sau ca nu cumva să o dea la cei ce n-au trebuință, și pentru ca să arate plecăciune către duhovnicul său. Iar de nu este încredințat către duhovnic, să o dea el însuși, numai să întrebe.

ÎNTREBAREA 78

**În ce chip celui ce hulește asupra Duhului Sfânt nu i se va ierta
păcatul nici acum, nici în veacul cel viitor?**

Oare în veacul viitor se dă iertăciune?

Sau mai mare este Duhul decât Tatăl și decât Fiul?

A zice că cel ce hulește asupra Duhului Sfânt nu se va ierta, nici acum, nici în veacul ce va să fie, aceasta arată nu că este în veacul ce va să fie vre o iertăciune, și că ce este neiertat de aici, și acolo va fi neiertat. Mai vârtos aceasta arată, că nu va fi acolo iertăciune până nu se va face mai înainte de aici. Drept aceea, și până la sfârșitul vieții este pocăința; și cu aceasta Duhul Sfânt nu este mai mare decât Tatăl și decât Fiul, ci mai vârtos întocmai într-o ființă se arată; că nu pentru altceva a zis Mântuitorul aceasta fără numai pentru dumnezeiasca putere și lucrare, prin care făcea semnele, și pe draci din oameni îi gonea, care putere și lucrare este de obște a Părintelui, a Fiului și a Duhului Sfânt. Deci hotărârea aceasta pe care a zis-o Mântuitorul, este împotriva celor ce hulesc, împotriva Treimii, și fiecare eretic împreună cu ceilalți hulitori, de va rămânea în eres, nu are iertăciune, că zice: “Cel ce hulește asupra Fiului Omului se va ierta lui”, adică, hulind omenirea, pentru că-l vedeau iudeii atuncea pe El cu adevărat om cu trupul, și mai mult decât ceea ce se vedea nu putea să se suie cu gândul să priceapă, și păcatul pentru aceasta îl ierta, precum și pentru cei ce L-au răstignit se ruga, iar a zice cineva hulind cum că Dumnezeieștile minuni le făcea cu Belzebut, și Dumnezeiasca putere a o lepăda, aceasta o zice că este neiertată, însă numai celor ce nu vin la credință este neiertată, iar tot cel ce crede și se botează, mântui-se-va. Pentru aceasta mulți zic din sfinți și Pavel mărturisește, care mai înainte a fost hulitor și mai pe urmă propovăduitor al lui Hristos.

ÎNTREBAREA 79

Ce însemnează cuvântul lui David ce zice:

“de șapte ori în zi Te-am lăudat” și care sunt aceste șapte laude?

“De șapte ori în zi Te-am lăudat” arată de multe ori și pururea, precum și într-alt loc același cântăreș și prooroc zice: “Bine voi cuvânta pe Domnul în toată vremea”; și iarăși: “Pururea lauda Lui în gura mea”. Și Dumnezeiescul Pavel zice: “neîncetat vă rugați, întru toate mulțumiți”. Mai vârtos Însuși Mântuitorul așa învață: “privegheați, dar, în toată vremea, rugându-vă”. Pentru ce? Pentru ca să fim una cu Dumnezeu, Care decât toate lucrurile este mai mare.

Că ce este mai bine decât a vorbi cu Dumnezeu și a fi cu Dumnezeu, care lucru la îngerii este neîncetat? Cu aceasta dar suntem și noi ca îngerii, slujitori lui Dumnezeu, facem voia Lui, curățăm la inimă, vedem pe Dumnezeu, cântărești dumnezeiești, și-i dăm Lui datoria cea cuvincioasă. Cu aceasta ne curățăm și luăm dezlegare păcatelor și ne izbăvim de cel viclean, de toată ispita și de toate relele cele ce vin spre noi, vrednici ne facem a sta înaintea Lui, luminării Lui, Împărăției Lui ne învrednicim; și încă cine le va număra, sau cine va putea spune după cum se cade cele ce se dau nouă prin rugăciuni, prin care orice cerem luăm de la Dumnezeu, precum Însuși a făgăduit; semne și minuni prin rugăciuni s-au făcut, mântuire multora, darurile de tămăduiri, tot binele; nici un bine nu este fără dânsa și mai înainte de toate acesta este lucrul Bisericii. Precum Mântuitorului, Apostolilor și Părinților n-au lipsit, acest lucru ne trebuie nouă totdeauna, ca unor robi și făpturi, suntem datori a-l aduce lui Dumnezeu, și așa ne va fi mai de folos; iar însă pentru neputință și pentru aceia care sunt pregetători ca și mine, s-au orânduit vremi, pe care și David le-a păzit, și Biserica le păzește.

Drept aceea și zice: “La miezul nopții m-am sculat”, și noi împreună cu el cântăm miezonoptica; “Dumnezeu, Dumnezeul meu, către Tine mânc”, și noi citim utrenia; “Dimineața vei auzi glasul meu, dimineața voi sta înaintea Ta și mă vei vedea”, și noi împreună cu el zicem întâiul ceas; “Seara și dimineața și amiazăzi voi spune, și voi vesti, și va auzi glasul meu”, noi asemenea ceasurile și vecernia cântăm lui Dumnezeu. “Spăla-voi în toate nopțile patul meu, cu lacrimile mele așternutul meu voi uda”, iar noi citim pavecernița; și el totdeauna se roagă și cântă zicând: “Înălța-te-voi, Dumnezeul meu, Împăratul meu, și bine voi cuvânta numele Tău în veac și în veacul veacului. În fiecare zi bine te voi cuvânta și voi lauda numele Tău în veac și în veacul veacului”, și “Lipitu-sa sufletul meu de Tine”; și pe noi ne cheamă zicând: “Lăudați pe Domnul toate neamurile, lăudați pe El toate noroadele”. Noi măcar în ceasurile cele rânduite să-L lăudăm pe El și cu osârdie să stăm înaintea Lui, și cu tot cugetul pe Dânsul să-L lăudăm, că Acela este Dumnezeul nostru și Acela ne va mântui pe noi.

Deci șapte laude sunt la Biserică: Miezonopectica, utrenia, cu întâiul ceas, al treilea ceas, al șaselea ceas, al nouălea ceas, vecernia și pavecernița. Miezonopectica este pentru învierea Mântuitorului și pentru a doua venire a Lui, când va veni cu slavă ca un Mire, că însuși zice: “Iar la miezul nopții s-a făcut strigare: Iată, Mirele vine, ieșiți întru întâmpinarea Lui”. Utrenia este pentru mulțumire, căci pierde întunericul și vine la noi Lumina. Drept aceea, împreună cu utrenia se zice și întâiul ceas întru începerea zilei, care se aduce cu slavoslovie lui Dumnezeu. Ceasul al treilea, pentru pogorârea Dumnezeiescului Duh mulțumim și lăudăm. Al șaselea ceas este pentru

răstignirea Mântuitorului, că într-acel ceas s-a răstignit, întru care ceas a tămăduit neascultarea lui Adam, care s-a făcut în ceasul al șaselea. Al nouălea ceas este pentru făcătoarea de viață moarte pe Cruce a singur Domnului nostru, cu care a stricat osânda lui Adam. Vecernia este mulțumire pentru că am ajuns la sfârșitul zilei, încă și pentru îngroparea Mântuitorului nostru, că seara s-a îngropat. Pavecernița, pentru că am ajuns de la osteneală la odihnă și începătura nopții aducem Lui, cerând ca să avem noaptea cu pace și cu pace să dormim, și să vedem lumina, care toate mai bine și mai dumnezeiește se înțeleg de cei ce pricep, și din dormire și din sculare se închipuiește moartea și învierea ce va să fie după moarte. Ziua ce urmează după noapte arată trecerea dintr-această întunecată și tulburată viață către acea zi neînserată și viață. Iar și celelalte așisderea se cade iubitorului de Dumnezeu a le înțelege, precum și mai înainte noi după putere am zis pentru aceasta, învățându-ne de la Părinți. Deci întru aceasta se săvârșește lauda cea de șapte ori. Dumnezeiasca rânduială a Sfintei Liturghii este deosebi, afară de toate acestea, ca ceea ce este lucru osebit al Domnului și al preoției Lui, și acesta nu se poate săvârși fără de preot și fără de Jertfelnic; aceasta dar dăruiește cele mai presus de minte, și pe cel ce se cuminecă cu vrednicie cu Sfintele Taine îl face tot un trup cu al lui Hristos, un mădular cu Dânsul și casă Domnului; iar pe cei ce nu se cuminecă, sfiindu-se pentru evlavia ce au la Sfintele Taine, și stând cu credință și cu osârdie, îl curățește de păcate și îl preface către cele mai înalte, îl unește cu îngerii și cu sfinții, îl umple de Dumnezeiasca Sfințenie, îi luminează sufletul, cuvântul, mintea și simțirile trupului. Căci Duhul Sfânt venind prin jertfirea Dumnezeiescului Trup și Sânge, și făcându-se o schimbare și o primenire ca aceasta, pâinea și paharul se schimbă fără de nici o îndoire în chiar Trupul și Sângele Stăpânului, iar nu într-altceva, cu bunăvoirea Tatălui, cu însăși lucrarea Fiului și cu împreună lucrarea Duhului Sfânt.

Ce bine nu se va da celor ce stau înainte acolo cu credință, cu bună cucernicie, cu luare aminte și cu rugăciune? Căci aceștia nu mai sunt pe pământ, ci în cer cu adevărat, după cum a voit Bunul Stăpân al tuturor și Împăratul Cerurilor, a se pogori pe pământ pentru noi spre a ne sui pe noi și a fi pururea cu noi. Acestea fiind cu totul minunate, le lucrează prin preoție și prin toți preoții Lui, ca un iubitor de bine; și precum luminează pe îngerii Lui, tot asemenea luminează și înalță pe Sfintele, Sfinților. Astfel dar și pe noi toți, smeriții robii Lui, ne schimbă spre mai bine îndurându-se cu milă spre noi, și luminându-ne, ne sfințește. Să venim, dar, cu dragoste și cu cucernicie, de se va putea, mai mult decât la altă rugăciune, la Liturghie și în fiecare zi, căci din nimic altceva ca dintr-aceasta, nu va avea folos credinciosul.

Preoții însă să se îngrijească de aceasta, pentru ca nu cumva lui sau fiecărui credincios să se pricinuiască pagubă mare, căci pentru ca să avem multă vătămare și pagubă, diavolul cel viclean totdeauna ne face leneși și trândavi la rugăciune, pe noi cei blagocestivi și drept slăvitori; iar pe cel fără Dumnezeu și eretici îl îndemnea la spurcatele lor rugăciuni, spre a se osândi prin necuratele lor rugăciuni, ca cei ce cu rugăminte lor mai mult hulesc, căci oștesc asupra lui Dumnezeu, iar nu se roagă. Făcându-ne a nu ne ruga adevăratului nostru Dumnezeu, ne lipsește de Darul dumnezeiesc. Pentru aceea se sârguiește totdeauna să ne oprească de la rugăciune și mai cu seamă de la Sfânta Liturghie, arătându-ne și mai mare greutate de a asculta Liturghia, ci sau din lene sau din pricini cuvioase se nevoiește a ne face să rămânem cu Liturghia neascultată. Pe preoți și pe cei ce vor să se cuminece cu Sfintele Taine, îi împiedică, precum am aflat de la mai mulți, cu nălucire de noapte, pizmuindu-i pentru sfințenia și Darul ce se dă dreptilor și mirenilor celor drept slăvitori de la Liturghie, din care procletul mai vârtos se dovedește și se rușinează ca un pizmaș, vădindu-se că este și viclean. Și chiar nevrând, lucru mărturisește că este Dumnezeu și Darul mare, căci de nu ar socoti Darul mare și folositor, nu ar opri. Să băgăm dar bine de seamă, și Hristos îl va sfărâma pe dânsul. Noi însă cu spovedanie și cu smerenie, prin pocăința cea de-a pururea să ne apropiem de Hristos, căci zice: "Apropiati-vă de Dânsul și vă veți lumina, și fețele voastre nu se vor rușina".

ÎNTREBAREA 80

Cine ne-a învățat a ne osteni atâta, a ne trudi, a avea necazuri, feciorie, curăție, și pe lângă toate acestea îndelungă răbdare și smerenie? Pentru ce s-a învățat a se păzi acestea?

Ce folos putem avea dintr-acestea?

Este de mare folos ca pentru dumnezeieștile lupte și pentru nevoințele cele de multe feluri ale trupului, pentru suferințe și toată scârba, pentru sărăcie și sfărâmarea sufletului, care este smerenia, despre care întrebați, să spunem ce sunt acestea. Pentru ce s-au dat, cine este cel ce le-a rânduit, și ce folos dau? Pentru ca să putem cunoaște că acestea nu sunt lucruri omenști, ci ale Fiului lui Dumnezeu Celui ce s-a întrupat pentru noi ca să ne zidească de-a doua oară, și astfel să ne izbăvim din sfărâmarea cea din desfătăciune și să ne ridicăm din căderea cea din trufie spre a dobândi mai bună frumusețe decât cea dintâi și mai mare slavă, precum s-a și făcut prin smerenia și sărăcia lui Hristos, prin scârba ce a suferit la vindere și la batjocorire, la legături și la alte multe patimi și până chiar la moarte; și de s-ar putea de mii de ori, căci datoria noastră către Stăpân este mai presus

de cuvânt, și orice i-am aduce Lui, măcar în locul palmelor ce a luat, măcar și nepăcătoși de am fi, nu se poate măsura, căci păcatele noastre sunt fără de număr.

Să știi, dar, că urmând Mântuitorului și închipuind înaintea patimilor Lui, dreptii, Apostolii, păstorii, mucenicii, învățătorii, mulțimea călugărilor și a călugărițelor și a tuturor iubitorilor de Dumnezeu, în lumea aceasta, pe calea scârbei și a smereniei au trecut, și fără de acestea nimeni nu s-a mântuit. Iar mai ales povățuitorul și învățătorul acestor neazuri și lucrător până la moarte a fost Hristos Dumnezeu nostru. Însuși a arătat ce folos putem lua din suferințe, neazuri, smerenie, sărăcie și din ascultare până la moarte pentru Dumnezeu, arătând nesticat Prea Sfântul Său Trup, pe care l-a înălțat la cer, de unde Îl așteptăm pe Dânsul, ca să prefacă și trupul smereniei noastre și să-l schimbe, și din stricăcioși să ne arate nesticăcioși, făcându-ne moștenitorii slavei Lui celei veșnice; căci cei ce au făcut cele bune, precum Însuși zice, vor ieși întru învierea vieții și cei ce au făcut rele, întru învierea osândirii.

Deci toată pătimirea este împotrivire neascultării și desfătării lui Adam, și răsplătire păcatelor noastre, precum a zis și lui Adam: “blestemat să fie pământul întru lucrurile tale”, și celelalte ale durerii. Drept aceea, și cei ce păcătuiesc, prin dureri și prin osteneli plătesc pentru acea dulceață a păcatului, și se vor curăți de acea durere veșnică; precum au făcut și mare mulțime de prea cuvioși, și acei fericiți osândiți de care pomenește Sfântul Ioan, cel ce a scris cartea ce se numește “Scară”. Iar cei ce n-au greșit (care nu va fi mai nici unul), și pentru cinstea Stăpânului care a pățimit unele ea acestea și pentru datoria ce au, și pentru ca să nu cadă, totuși trebuie să sufere aceste neazuri.

Căci de vreme ce Pavel își robea trupul, ca să nu fie netrebnic, cine altul va mai căuta pentru trup? Căci cu anevioie se capătă Împărăția Cerurilor, a zis Adevărul, și nevoitorii o răpesc pe ea. Acestea să le răbdăm pentru Patima lui Hristos. Smerenia surpă înălțarea cea fără Dumnezeu a trufașului și gândul cel împotrivor lui Dumnezeu, ce a avut cel dintâi zidit, ca să se facă întocmai cu Dumnezeu, și care înalță pe om. Drept aceea, tot cel ce se smerește este adevărat, pentru că este zidire și nimic n-are de la sine, măcar deși pare a avea, căci zice: “ce ai, care să nu fi primit”? Iar tot trufașul este mincinos, ca și diavolul, pentru că nici știe nici vrea să știe pe Pricinuitorul și Făcătorul, măcar că i se pare că-L știe. Tot cel ce suferă pentru Hristos este mucenic, strică dulceața pentru care am căzut și se nevoiește ca să nu ia din trupul său stricăciune. Iar cel ce se desfătează, își aduce pierzare și de viu se face mort, înnoiește călcarea poruncii lui Adam, este rob trupului și-și culege împreună moarte și stricăciune. Deci de vreme ce și Domnul suferea, neavând nici o datorie, și Pavel își înfrâna trupul și-l robea și cetele îngerilor, ale sfinților și ale

tuturor celor aleși, și Mântuitorul Însuși a răbdat trupește moartea, și alte mii de patimi rele și scârbe au răbdat; cine s-ar mai putea îndoi, dar, că nevoințele nu aduc nici un folos, în fața luptelor vitejești până la munci și la moarte ale celor dintâi ai Legii și ai Darului, ale cetelor călugărești, ale sihaștrilor și ale fecioarelor fără de număr? Deci tu, frate prea iubite, cunoscând bine unele ca acestea, urmând celor ce sunt ai lui Hristos, râvnind însuși Stăpânului nostru și cât îți este prin putință urmând Lui, roagă-te ca să ne arătăm și noi, prin Domnul, defăimători stricăciosului trup și să fim iubitori de cele cerești, ca să ne învrednicim cu mila Lui a ne dezlega din trup și a fi împreună totdeauna cu Unul dorit, Hristos, Dumnezeuul nostru.

ÎNTREBAREA 81

Dacă se va întâmpla a se vărsa Sfintele la vohod sau a le mânca vreo jiganie, ce trebuie să facă?

Unele ca acestea se pot întâmpla, adică a se vărsa Sfintele Taine, mai cu seamă din sminteala vrăjmașului, și de multe ori chiar din neputința, neîngrijirea sau neluarea aminte a preoților. Preotul căruia i se va întâmpla a se vărsa Sfintele, să se spovedească întâi la arhiereu, și după măsura păcatului să se canonească; și mai cu seamă când aceasta se va fi întâmplat din lene sau nesocotință, să se oprească acel preot și de dumnezeiasca slujbă, până la o vreme. Iar de va fi nevoie și trebuință de preot la locul acela, să se canonească acel preot cu post, cu rugăciuni și cu metanii, spre a nu se părăsi Sfânta Slujbă. Dacă însă se va fi întâmplat ca Sfintele să se fi vărsat din Sfântul Potir făcându-se vohodul în Biserică, să facă iarăși amestecare și să zică rugăciunea proscomidiei și apoi să citească molitvele de la vohodul cel mare înainte. Iar dacă se va întâmpla a se mânca de șoareci sau de alte jigării și nu va vedea preotul, băgând de seamă după vohod, să proscomidească altă prescură, tăind-o după obicei și zicând prooroceștiile cuvinte, și câte este obiceiul a se zice și face, făcându-se rugăciunea proscomidiei. Apoi să zică de la vohodul cel mare înainte, rugăciunile care sunt săvârșitoare, căci cele ce se zic înainte de vohod sunt pentru îmblânzire și rugăciune și îndreptează pe Preot a sluji Liturghia. Preotul trebuie să adune Sfintele ce s-au vărsat în oarecare vas sfânt și să le pună într-un loc sfânt și păzit, ca să nu se calce sau să se întâmple ceva din cele ce nu se cade.

Locul cel mai ales însă este acela unde se spală preotul. Acest loc trebuie păzit după cum trebuie și să se bage bine de seamă să nu cadă ceva din cele ce sunt în locul acela, sau din spălare, de vreme ce este sfânt locul acela; spălându-și buzele și mâinile cele ce s-au sfințit de la Cuminecătură,

ca și Sfântul Potir, acel loc și spălarea sunt sfințite. Prin această spălare, precum am înțeles, se face și tămăduire, udându-se bolnavii cu aceasta sau bând. Și aceasta nu se cuvine a o da fiecui, ci cu evlavie, și cel ce va vrea să o bea, să fie curat și nemâncat. Asemenea trebuie să fie și cel ce va vrea să se ude cu ea, care trebuie să se spele mai pe urmă în locul deosebit. Deci acolo unde se spală preotul după Cuminecătură, sau în loc deosebit, de va fi, să se pună Sfintele cele ce s-au vărsat, adunându-le dimpreună cu materia și cu țărâna pe care se vor fi vărsat. Fiind însă pardoseală de marmură, să se scoată lespezile și să se pună la un loc osebit, iar dacă vor fi mari și peste puțină a se mișca, să se răzuie adânc locul unde s-au vărsat Sfintele Daruri, și răzuiala să se pună, după cum am zis mai sus, spălându-se locul răzuit cât se va putea de bine. Iar dacă nu se vor fi vărsat Sfintele toate, ci va fi mai rămas ceva, adăugându-se vin și apă cât va trebui peste rămășițe, să se săvârșească Liturghia.

Dacă s-au vărsat Sfintele pe odăjdiile preotului, dacă va fi mai înainte de săvârșire și de vor fi hainele scumpe, spălându-le deosebit într-un vas sfânt, cât să nu rămână nimic pe veșminte, spălarea să o puie la loc sfânt și curat, precum s-a zis. Iar dacă se vor vărsa după săvârșire, să taie negreșit partea aceea a veșmântului și să facă procovețe, spălându-se și acea parte la un loc osebit, unde se spală și Sfântul Potir, și buretele când se va smoli și sfintele procovețe, când se murdăresc, căci și acestea trebuiesc spălate la vreme, însă cu cucernicie și la loc curat, mai vârtos în Umivelniță fiind făcută bine și cu întărire, întru cinstea și podoaba sfintelor vase, căci găsim în așezămintele cele vechi, că Biserica cea mare avea Calpin, adică lighean micuț, întru care se spală Potirul cu apă caldă.

ÎNTREBAREA 82

Cum trebuie să cuminecăm pe bolnavii care nu pot veni la biserică?

Drept aceea, preotul trebuie să aibă îngrijire de toate cele sfinte și mai cu seamă de Sfântul Odor, adică de Sfânta Pâine ce s-a sfințit și s-a unit cu Dumnezeiescul Sânge, ca să o aibă în cutie curată și încuiată și înfășurată cu pânză curată, fiind însuși Prea Dumnezeiescul Trup și Sânge al Stăpânului, la care trebuie a se închina, a o tămâia și a o cinsti cu toată osârdia, punând-o deasupra pe Sfânta Masă spre Răsărit, luând seama a nu se întâmpla ceva din cele ce nu se cade. Când este a cumineca pe cineva, acesta să nu se bage în sân și să plece precum oarecare cum din nebăgare de seamă sau din negrijă au fără socoteală fac, ci să gătească în Sfântul Potir dumnezeiesc Miridă cu lingura la proscomidie, precum a fost obiceiul la început și precum am văzut și noi, și mergând înainte cu

sfeșnicul, preotul punându-și epitrahilul să țină Sfântul Potir. Tot astfel să se și întoarcă, după ce va cumineca pe bolnavi. Aceasta să o facă nu numai preoții cei mireni, ci și călugării în mănăstiri, pentru ca să fie cinstită și întru slava lui Hristos și ca să avem noi cucernicie spre cele Dumnezeiești, și ca să nu se întâmple ceva din cele ce nu se cad, precum am văzut; căci fiind locul nepotrivit pentru aceasta, când se scoate din cutie Dumnezeiasca Miridă, se întâmplă de multe ori lucru vrednic de frică și de osândă, precum am înțeles, că au căzut Sfintele Taine. A ține Dumnezeieștile Taine în sân, a umbla cu dânsese și a le ținea la sine nu e cuviincios și nu e de nici o trebuință, fiindcă Dumnezeieștile Taine se află la biserică, și oamenii pot merge acolo spre a se cumineca.

Drept aceea, dacă vreun preot sau duhovnic va face unele ca acestea pentru câștig, greșește, dacă nu va fi mare nevoie, fiind în pustie și neputând merge cu orânduiala aceasta sau fiind cineva în mijlocul păgânilor și nu se poate arăta, temându-se a nu se face vreo necinste Sfintelor. Afară de aceste împrejurări, întotdeauna aducerea Sfintelor trebuie să se facă cu cinste. Aceasta totdeauna o vezi făcându-se de Biserică la vohodurile Liturghiei, când încă nu sunt desăvârșite Dumnezeieștile Daruri.

ÎNTREBAREA 83

**Dacă se va întâmpla a uita să facă unirea,
și va acoperi Potirul nepunând nimic, ce să se facă?**

Întâmplându-se ca preotul să uite a face unirea, și de va acoperi Potirul deșert, dacă se va băga de seamă aceasta la vohod, se cade ca îndată să facă unirea la Dumnezeiasca Masă și să zică rugăciunea proscomidiei; săvârșind astfel Liturghia. Dacă însă nu va fi băgat de seamă și va fi săvârșit Liturghia, și vrând să se cuminece va vedea aceasta, atunci trebuie să facă unirea și să zică rugăciunea proscomidiei, și iarăși din început să zică rugăciunile cele de la vohodul cel mare înainte și să însemneze numai Potirul la chemarea Duhului, săvârșind cele obișnuite, după care să se cuminece.

Astfel cred eu că este după drept a face preotul, dacă li se va părea și altora din arhieriei lui Hristos a fi cu cuviință, și mai vârtos Soborului celui mare. Căci atunci când se citește rugăciunile, aceea ce n-a fost nu poate fi săvârșită, și nici prin însemnare nici prin chemarea Duhului nu s-a prefăcut în Dumnezeiescul Sânge, căci atunci se Sfințesc Darurile, când fiind puse înainte, preotul citește molitfele și le binecuvintează. Aceste răspunsuri din întâmplare le-am făcut după puțință la întrebările ce ni s-au adresat, și nu socotim că sunt din destul de bune, ci ele sunt după cât am putut cunoaște

noi în Hristos și, precum am zis, pentru ascultare și dragoste. Cea mai desăvârșită pricepere însă a unora ca acestea și asemenea cu acestea, însuși tu o poți ști, și alții frați cu minte mai înaltă și mai curăți, care înțeleg mai bine cărțile Părinților, pe care citindu-i (căci lui Dumnezeu nu-i lipsesc prietenii), vei lua mai bun înțeles de la tine și de la aceia. Dea Dumnezeu cu dumnezeieștile voastre rugăciuni să ne curățim de patimi și de această învăluită și pământească tulburare ce tulbură mintea și să ne luminăm oarecum a ne îngriji și pentru mântuirea noastră. Iar mai cu seamă a ne mântui cu mila Mântuitorului Hristos, Lumina cea adevărată, și să dea Dumnezeu a ne mântui cu rugăciunile tuturor fraților și ale tuturor sfinților, cu rugăciunile Pururea Fecioarei și Prea Sfintei Născătoarei de Dumnezeu, cu îndurările și cu iubirea de oameni a însuși Domnului nostru Iisus Hristos, Unul născut, Fiul lui Dumnezeu, cu carele împreună fie slava Părintelui și Fiului și Sfânului Duh, acum și pururea și în vecii vecilor. Amin.

PARTEA A X – A

**Pentru Preoție către oarecare din călugării cei cucernici
ce se învrednicesc dumnezeieștii preoții,
încă și Sfântul Simeon fiind atuncea la treapta preoției**

Întru Hristos iubite și al meu adevărat frate, datoria dragostei datori fiind a o da la toți, după poruncă, cu mult mai vărtos suntem datori a o da la prietenii noștri cei adevărați, pentru că măcar deși este dragostea lui Dumnezeu neîmpărțită și una și nu de multe feluri, și la toți deopotrivă suntem datori a o da, dar și Cel ce este însuși dragoste și însuși desăvârșire Hristos, dându-Se pe sine tuturor, însă după firea fiecăruia se arată la cei ce-L vor, precum și Soarele strălucind lumina sa tuturor tot deopotrivă, fiecare după cum vrea și după cum poate, așa o și vede. Drept aceea și zice însuși Mântuitorul: “Eu pe cei ce mă iubesc pe mine, îi iubesc”, nu cum că pe unii îi iubește, iar pe alții nu-i iubește, ci pe toți deopotrivă îi iubește, ca Cela ce însuși este Dragoste. Dar iubind pe cei ce nu vor să-l iubească pe El și se depărtează de la El, nu-i nevoiește cu silă, căci nu strică voia lor cea slobodă, precum și celor ce-l iubesc pe El și poftesc a se apropia de El, se dă cu totul pe Sine; și Însuși dragoste fiind, arată ale dragostei. Iar și Apostolul poruncește să se poarte grija mai înainte decât toți pentru cei ce sunt ai noștri, ai noștri zicând: pe cei credincioși.

Deci și eu însumi, deși sunt decât cei mai mici cel mai mic, însă sunt credincios lui Hristos și cu ajutorul Lui sunt preot și rob Lui și după cât pot am datorie să-mi aduc aminte de poruncile Lui și mai vărtos de dragoste, care este capul tuturor poruncilor; pentru că precum zic iubitul ucenic și însuși Hristos, prin dragostea aceasta puțin loc și locaș întru mine să aflu, că zice: “cel ce petrece în dragoste, în Dumnezeu petrece și Dumnezeu întru el”. Și însumi dacă fiind dator a păzi dragostea și a o apăra tuturor după poruncă, și mai vărtos decât pe toți pe tine avându-te mai iubit, cu osârdie acum voi arăta, nu că ți se dă ca o învățătură aceasta, ci făcând o aducere aminte și o înștiințare mai bună pentru slujba căreia te-ai învrednicit, precum și eu mai înainte de tine intrând la această sfântă slujbă

și preot făcându-mă lui Hristos și slujitor Sfintele Taine, cu bunătatea Lui cea desăvârșită învrednicindu-mă celor mari și dumnezeiești lucruri, care sunt mai presus de mine.

Iată dar, iubite, că te-ai învrednicit de ești slujitorul lui Hristos și ascultătorul Lui, stătător înaintea, văzător Tainelor, și te apropii și ești părtaș și propovăduitor Evangheliei Lui, și nu te oprește cu nici careva acoperământuri, ci însuși vezi fără de nici un acoperământ, nici prin serafimi, adică prin preot, cu lingura te cumineci, pentru că însuși fiind serafim, căci ești învrednicit Preoției și chemi către rugăciuni, iar nu te chemi, și a se apropia către Dumnezeu pe alții aduci, și însuși cel ce îți Dumnezeieștile Daruri, le săvârșești și chemi pe credincioși și le zici a lua aminte, îi pui înaintea lui Hristos și cu totul altora ești cale și către lumină povățuitor și ce alt ești decât un heruvim, văzând cu totul prin Taine pe Cel ce vede toate, și Serafim purtător de foc, ținând pe Cărbunele cel viu, și scaun fiind, că Se odihnește întru tine cu Taina Cuminecăturii Cel ce este pretutindenea, și înger ești, ca un ascultător și slujitor al Lui; și aceasta nu cu vreo închipuire, că tu nu slujești vreunui chip, ci însuși Stăpânului, Celui înconjurat de cei fără de trupuri; și ceea ce aceia săvârșesc sus în cer, și tu săvârșești pe pământ.

Că însuși așa a vrut Meșterul tuturor, tot asemenea slujbă să se săvârșească sus și jos, și se vede că însuși așa a făcut, și om arătându-se pe pământ a făcut unire cu noi, că singur fără trup fiind, vrând s-a îmbrăcat cu trup și s-a unit cu oamenii aceștia trupești, și nezidit cu firea fiind și fără început, n-a luat din zidita fire cea fără de materie a îngerilor când bine a vrut să se unească cu zidirea – că zidind pe îngeri din neființă, după dar, fără de materie și fără de moarte i-au făcut pe ei și dă fiecăruia după măsură în dar a se proslăvi Slavei Lui –, ci firea noastră cea zidită a luat, și într-un ipostas S-a unit cu noi; și firea omenească o împărtășește cu Darurile Dumnezeirii, îmbrăcându-Se întru ea nedespărțit și neamestecat, că zice: întru El locuiește toată plinirea Dumnezeirii trupește. Deci S-a arătat, și iarăși precum bine vrea, arată; și pe Sine S-a dat nouă El și pentru noi și acum iarăși se dă. Și unor lucruri ca acestea (o, multă bunătate!) noi suntem slujitori, ascultători și tănuitori; ce este mai mare decât aceasta? Cu slujirea Tainelor am luat rânduială mai presus ca îngerii. (O, bunătatea Stăpânului!) Cel ce toate le cuprinde și El este necuprins pretutindenea, în loc stă pentru noi Cel nepipăit, Se ține Cel nevăzut, Se pricepe Cel neajuns de vreo minte, Se împărtășește celor muritori prin noi, cei ce suntem din firea cea smerită și căzută, prin preoția cea dată nouă. O, ce minune!

Prin Taină Se face, Se arată, Se dă, Se poartă și Se sălășluiește, Se îmbracă, Se mânie, Se împacă, Se îmblânzește și Se împărtășește. Ce este mai minunat decât unele ca acestea? Ce bine mai mare este către oameni? Ce putere este mai covârșitoare? Ce stăpânire este să aibă mai mari daruri?

Iată, noi, țărâna, lutul și viermele, ne arătăm puterii și stăpânirii. Iar mai vărtos și mai mult decât aceștia putem noi cu puterea preoției. Că și ziditori ne facem zidirii celei mai bune, cu Botezul și cu celelalte Taine, și părinții fiilor lui Dumnezeu și lucrători celor ce sunt dumnezei după Dar, și păcatului pierzători și păzitori de suflete, dezlegători de legăturile cele veșnice, descuietori ușilor Raiului, lucrători de lucrurile cele Dumnezeiești, și lucrători împreună cu Dânsul ne arătăm spre mântuirea oamenilor. Dar noi pentru aceasta cum ne arătăm? Oare pentru câte Daruri suntem datori lui Dumnezeu? Și după această datorie cum se cade să fim noi? Nici de am fi fost cu priveghere neconținută, ca cei cu ochi mulți, încă n-am fi îndestulați spre unele ca acestea. Că ce vrednică este de Darurile lui Dumnezeu firea cea zidită? Mai marele cete cele de sus se cutremură, se sfidesc, se înfricoșează când văd acestea lucrându-se de noi. Căci și mai mult se minunează, cunoscând prin mijlocirea Bisericii Înțelepciunea lui Dumnezeu cea de multe feluri, precum zice Pavel: "cetele îngerilor cunoscând a lor zidire și bunătatea lui Dumnezeu cea peste măsură, se tem și cu spăimântare laudă și de cele ce se fac se minunează".

Dar noi, învrednicindu-ne de suntem slujitori acestor Dumnezeiești și mari lucruri și ascultării, în ce chip ne aflăm? Noi pe înfricoșata și această spăimântătoare Stăpânire, uneori (vai, mie!) o facem spre începătură de patimi și pricină de păcat pe aceia care este pierzătoare de păcat, fiindcă unii această stăpânire duhovnicească o prefac cu lucrurile lor întru stăpânire lumească, și ca niște nebuni năvălesc spre ea și lucrează lucruri pe care ei sunt datori a le opri, și acestea le fac ca să apuce stăpânirea aceasta, de se pot împărtăși acești vrednici într-acest chip, căci mai mult se depărtează. O înălțime ca aceasta cunoscând-o acei sfinți care erau ca îngerii, înfricoșându-se ca serafimii, precum s-a zis, de la lucrul cel mare al preoției fugea și se sfia. Iar de se învredniceau aceștia preoției, în ce chip își întocmeau viața lor? Arătate sunt faptele ce au făcut. Deci vredniciei acestora, iubite frate, și noi părtași făcându-ne cu Dumnezeiescul Dar, pe cât se poate să ne îndreptăm viața și să o iscusim ca și aceia. Nu că lucrul acesta este cuviincios nouă, celor mai mici decât toți, și nici acelor curați desăvârșit, ci al celor ce sunt ca îngerii și numai al îngerilor. Ci numai al firii cei Dumnezeiești este lucrul acesta, al Celui ce a făcut cele ce sunt din ce n-au fost mai înainte, și iarăși le ține, și poate a le schimba precum voiește.

Și arătat este dintr-aceasta că, de vreme ce din toate zidirile cele ce s-au făcut, numai noi am avut trebuință de a ne preface, fiindcă ne sfărâmasem ticăloșește și pierdusem frumusețea cea dintâi, neascultând noi pe Dumnezeu cel pururea fiitor și fără de moarte, fără de stricăciune și neschimbat, ascultam de Cel ce s-a făcut bun din neființă și s-a stricat cu voia sa, a pierdut Dumnezeiasca nemurire, s-a făcut muritor după

depărtarea ce are de la Cel nemuritor; și așa noi am avut trebuință de darul acesta. Că de i se și pare diavolului celui depărtat că este viu și stă, ci de viața cea adevărată a lui Dumnezeu s-a lipsit, schimbându-se cu a sa singură voie întru schimbare vicleană și împotrivor făcându-se după părerea lui, însuși Stăpânului, Celui ce l-a făcut pe el și pentru aceasta s-a făcut pricinitor pieirii lui și nouă, celor ce l-am ascultat, ci el despărțit rămâne și răutatea lui nelipsită de el, iar noi cu bunătatea Făcătorului, după cădere, ne-am și ridicat, că acela n-a căzut din înșelăciune, că nici avea trup materialnic, ci din voia sa, de binele care cu adevărat îl cunoaște, a fugit.

Deci dintr-aceasta nici i s-a dat pocăință, iar mai bine să zic, de voia lui rămâne întru răutate. Noi cu simțirea îndulcindu-ne și întru aceasta furându-ne și cu înșelăciunea lui cea vicleană, am luat de la Dumnezeu Darul pocăinței. Deci de ne vom căi de răul pe care l-am făcut, și să-l defăimăm pe el și să venim întru simțirea celor adevărate și Dumnezeiești porunci, din care am căzut, iarăși ne ridicăm și pentru înșelăciunea aceea ne miluim și Dumnezeieștii bunătați iarăși părtăși ne facem. Ci dar, de vreme ce pentru acestea proorocii au prorocit, Legea a învățat, cea mai de apoi întrupare a lui Dumnezeu s-a făcut, pentru ca noi, cunoscându-ne căderea și de la aceasta depărtându-ne și de la cel ce ne-a înșelat pe noi, să ne facem ca și întâi, iar mai vârtos și mai bine, fiindcă firea noastră, precum s-a zis, s-a unit cu Făcătorul și aceasta s-a și făcut, și prin întruparea Stăpânului celui prea iubitor de oameni ne-am ridicat din cădere. Însă de vreme ce nu se putea să rămână Cel ce s-a întrupat pururea aici, că nici nu se putea aceasta firii omenești, fiindcă după certare a luat viața hotar. Dar și Trupul, fiindcă cu moartea îl făcuse nemuritor, nu era cu putință a se vedea iarăși de cei muritori, iar mai vârtos de păgâni și de oamenii cei păcătoși, și a lucra zidirea cea de isnoavă a acestora.

Pentru că nu era cu cuviință acesta Dumnezeiescului și nesticatului și necuprinsului aceluiași Trup. Și că nici ar fi ascultat toți oamenii, nici ca să facă faptele ce erau spre mântuirea lor, având fiecare slobodă voia sa, ci mai vârtos iarăși s-ar fi lepădat de El, măcar de a fost cu putință a pătimi și a muri de mii de ori, precum s-a și lepădat de El, și se leapădă, și a pățimit, și iarăși pătimește prin ai Lui, care pururea pătimesc pentru El. Pentru acestea, dar, El s-a înălțat la cer, și aceasta făcând-o pentru noi Cel ce petrece pururea fără despățire în Sânul Părintelui și pretutindena este pururea, Trupul împreună l-a înălțat și la Părintele l-a adus ca un Dar, și împreună șezător l-a făcut, mai presus de toată domnia, și stăpânirea și puterea, precum zice Pavel, și întocmai Dumnezeu l-a arătat slăvit și închinat de toată făptura, Care și pentru noi pururea se face jertfă, și se aduce Părintelui, și mângâietor este, și Îmblânzitor, și Curățitor, și împărțășire și Dar, și cinste, și toată desfătarea.

Deci de vreme ce acestea într-acest chip s-au săvârșit și El șade sus de-a dreapta Părintelui, iar cei ce se mântuiesc au trebuință de Cel ce mântuiește, a dat Mântuitorul Darul mântuirii (o, multă milosârdie!) celor întocmai cu firea, adică la oameni asemenea pătimitori, care și ei sunt din cei ce se mântuiesc, de vreme ce Însuși vrând a mântui pe oameni s-a făcut ca oamenii. N-a dat îngerilor aceasta, precum s-a zis, pentru că nu cu îngerii s-a unit, fără numai după gând, că nici le-a trebuit lor înnoirea. Deci mântuitor în locul său, și ziditor de suflet, și povățuitor către cer, și lumină, și viață, și părinți, și păstori, și păzitori, pe preoți i-a orânduit, căroră le-a dat să aibă puterea Lui, nu numai pentru dânșii, ci și pentru alții, orânduindu-se spre aceasta. Se cade dar a ne îngriji, cât va fi puterea, ca să ne arătăm pe noi vrednici pe cât se va putea către înălțimea Tainei, precum se cade a fi cei ce au pe pământ puterea lui Dumnezeu, și darul, și stăpânirea, și într-acest chip nu numai lor să poată folosi, ci încă pentru folosul celor mai mulți să fie ei. Și aceasta până la moarte, că așa a făcut și Cel ce întâi s-a făcut pildă, adică Hristos, că zice: sufletul Meu îl pun pentru oi, iar și Petru zice: Hristos a pățimit pentru noi. Și Pavel pentru Părintele zice: Care pe al Său Fiu nu l-a cruțat, ci l-a dat pe El pentru noi toți, și acestea de obște sunt la toți preoții.

Dar ce trebuie mai mult să aibă cel ce se îmbracă cu chipul călugăriei, și se fac stravrofori? Au nu este aceasta semn al sărăciei lui Iisus? Semn este de răstignire, chipul morții este. Gândire la toate cele de sus și lepădare de toate cele de jos. Drept aceea și cei ce cunoșteau Taina aceasta fugeau de înălțimea sfintei slave, nu că doar trebuie a fugi de preoție, ci pentru că se cade a fi harnic cel ce va să îndrepteze sfintele lucruri ale acestei Taine, și curat să fie pe cât se poate, și cu osârdie pentru folosul fraților. Că lucru al lui Dumnezeu este, și iubit Lui, și pentru dragoste dat, precum a învățat Hristos și pe Petru. Deci socotind acei smeriți Părinți, că preoția este mai presus de vrednicia lor, se lepădau de ea. Iar acum, cei ce poartă chipul acelora mai vârtos caută arhierie; și mulți socotesc că trebuie a se da călugărilor, pentru mărirea și curăția vredniciei chipului care îl au, căci vrednicia arhieriei se cade a se da la cela ce va fi mai curat, dar curăția și evlavia mai vârtos se socotește că este în chipul călugăriei, și socotință aceasta pe care o au mulți socotește că este bună, și este și a Bisericii, și într-atâta s-a întărit, încât fiecare stăpânire bisericască se dă numai călugărilor, și cercând acum, abia vei afla pe cineva din preoții mireni a fi arhieru.

Iar călugării se socotesc ca și cum s-ar fi dat aceasta ca o moștenire a lor și vei vedea că aducând pe vreunul din preoți mireni ca să se facă arhieru, întâi aceasta cere Biserica de la el ca să se călugărească, ci aceasta toți credincioșii așa hotărăsc, și mai vârtos dumnezeieștii arhieriei ai Bisericii. Și dau cinste Dumnezeiescul chip al călugăriei după rânduiala

lui cea dintâi, și după făgăduința ce au dat lui Dumnezeu. Iar socoteala cea rea a multora toate le-au stricat, și cele ce sunt ale chipului s-au făcut netrebnice (vai!) și s-au stricat, și arhieria luându-o oarecare nu o chivernisesc pe ea precum se cade, ci numai ca să dobândească Dumnezeiasca vrednicie se sârguiesc cât le e puterea, și în tot chipul să nevoiească pentru aceasta. Iar nimic nu fac după vrednicia ei, iar uneori fac și cele ce sunt împotriva acestei vrednicii, iar mai vârtos să zică că fac împotriva lor, că se cade nu pentru arhierie să se îmbrace cu chipul călugăriei, ci se cade să ia aminte ce închipuiește acest chip. Iar și învrednicindu-se preoției, cei ce vor alege spre aceasta, mai cucernici să se arate, și să se smerească împreună cu Stăpânul cel smerit a Cărui rânduială și chip au luat. Iar ei această dumnezeiască rânduială o fac pricină de înălțare și de trufie, și nu cum că arhieria este pricină de aceasta, ci a noastră voință, neavând luare aminte spre cunoștința celor dumnezeiești, ci fiindcă cu totul dată la cele de jos.

Iar datori suntem a nu socoti așa, că deși scriu acestea împotriva mea fiind cuprins cu aceste cugete ale trufiei de multe ori, dar nu mă voi părăsi, ci cât pricep aflui lucru dumnezeiesc, și cu datorie voi zice; și împreună cu alții și pe mine mă voi mustra. Că nu se poate să nu se facă oarecare folosire întru noi aducându-ne aminte de lucrurile cele bune, măcar de ne și furăm de gândurile cele necuvioase. Că a nu primi noi cugetele și gândurile, aceasta nu este în puterea noastră.

Dar și a ne înșela cu cugetele se întâmplă nouă, fiind supuși sub schimbare; dar a cunoaște cele de folos, iarăși a ne ridica către cele mai bune, aceasta este prin puțința noastră. Deci aceasta nebăgând-o noi în seamă, vinovați ne facem, iar poți zice și aceasta, că a ne griji pentru cele mai bune pururea, dintru aceasta putem câștiga ceva duhovnicesc și dumnezeiesc. Deci se cade să cercetăm ale cui slugi suntem, și cărui lucru slujitori, și al cărui chip purtăm. Deci a lui Dumnezeu slugi suntem, a Celui ce a zidit toate, și a Celui ce ne-a făcut și vrea pururea să fim spre bine. Și schimbându-se unii de a lor voie spre rău, iarăși bine au voit, și bine voiește, și lucrează aceasta cu mijlocirea preotului, ca să vie spre bine. Iar slujitori suntem unui lucru foarte mare decât toate. Că lucrului prin care s-au unit cele de pe pământ cu cele de sus, și vrajba s-a stricat, și Dumnezeu cu oamenii s-a împăcat, și toată rătăcirea a conținut, și stăpânirea dracilor a pierit, și oamenii cu îngerii împreună, și fiii lui Dumnezeu, și dumnezei ne-am făcut după Dar, acestuia lucrători și slujitori, ispravnici, și tănuitori suntem nepovestit. Iar chip avem foarte dumnezeiesc și mare, fiecare după rânduială și după vrednicie, că episcopul este chipul lui Iisus, și după dânsul este chipul lui Iisus preotul, după jertfirea lor de Taină.

Iar cu celelalte daruri, episcopul este chipul Părintelui luminilor, de la Care este toată darea cea bună și tot darul cel desăvârșit și luminător, și pentru acestea se numește, iar Preotul are chipul rânduielilor celor mai pe deasupra, și este a doua lumină, și dătător, și lucrător Tainelor, și pentru aceasta se numește săvârșitor; iar diaconul este a treia rânduială, având chipul îngerilor celor ce slujesc, care se trimit pururea pentru cei ce vor să moștenească mântuirea. Și drept aceea și propovednic și slujitor se pomenește aceasta, iar toți înaintea lui Dumnezeu suntem stătători, a unei jertfe văzători, și acesteia și părtași, și un trup cu aceia, și împreună slăviți, și altora dătători cu Dumnezeiescul Dar, măcar că aceasta se face după rânduiala ce are fiecare, unii mai întâi, alții mai pe urmă. Să vedem dar pe Iisus și să pricepem cine este: Dumnezeu adevărat pururea fiind dintru Cel ce este, Cuvânt din Mintea cea fără de început a Părintelui celui prea înalt, Fiu Unul născut al Aceluia de la Care sunt toate, Înțelepciune, putere și Cuvânt, prin care sunt toate. Domn atotțiitor, fără materie, nevăzut, negrăit, necuprins, neajuns, nehotărnicit, nepipăit și nemuritor.

Iar mai apoi ce s-a făcut pentru noi? Om, văzut, hotărnicit, pătimitor, muritor, sărac, necinstit, vândut, osândit, suduit, batjocorit, căznit, răstignit, și acestea a pățimit pentru noi. Ce alt lucru mai dumnezeiesc decât acesta? Ce arătare a bunătății este alta mai mare sau ce alt lucru putea să arate adâncul milosârdiei Lui? Cu ce alt lucru se poate a se cunoaște smerenia lui Dumnezeu? Ziditorul să se facă zidire, Făcătorul, făptură, Care a și pățimit de la zidirile Sale, pentru folosul zidirii Sale, și de la robi a pățimit Stăpânul, pentru robi, pentru cei necredincioși, care se făcuse Lui vrăjmași, și de voia lor s-au depărtat de la Dânsul, și au slujit vrăjmașului Lui; pe însuși Ziditorul nu L-au cunoscut, nici s-au pocăit, nici L-au căutat, nici au alergat la Dânsul, ci mai vârtos L-au gonit, L-au hulit și L-au omorât; pentru aceștia s-a dat pe Sine Cel Bun, a pățimit, a murit, a înviat și pe noi ne-a ridicat, s-a suit în cer, și pe noi ne-a înălțat, și pururea mijlocește pentru noi, și ne împărtășește luminii, și mădulare ale Sale ne face, și voiește a rămâne nedespărțit întru noi, și pofteste aceasta și se sârguiește către aceasta.

Dar ce vom aduce în locul acestora? De câte morți, și de s-ar putea și nenumărate morți, suntem datori pentru Dânsul? Acestea datori fiind pururea, și nici datoriile neputându-le plăti, măcar când stăm înaintea acestuia, și lucrurile și cuvintele smereniei zicem și le facem, să ne smerim văzând pe Cel ce s-a smerit și se smerește, să ne înfricoșăm cugetând la Acelea Căruia și stăm înainte. În mijocul nostru se află Hristos, și nevăzut și văzut în Pâinea cea Dumnezeiască a Trupului, și în cinstitul Pahar al Sângelui, arătând patimile Sale, junghierea, piroanele, sângele și moartea; cu cutremur să stăm înainte apropiindu-ne de El, și înșine văzându-L pe Dânsul, și sfărâmându-L, și mâncându-L, și bând din Sânge, și altora

dându-le, după Darul care s-a dat nouă. Atuncea se minunează heruvimii, se spăimântează serafimii, toate dumnezeieștile puteri se îngrozesc văzând, și cu frică stau înainte, și bine cunosc a lor fire, ca o zidită, și cu slavă și cu minunae slăvesc nemăsurata bunătate a lui Dumnezeu; împreună cu noi acestea sfiindu-se stau cu temere împrejurul Jertfelnicului, stau poftind a privi la Taină, că nu fără lucru stau înainte, că de acolo primesc raza luminii lor. Că de acolo se dă izvorul luminilor, fierbințeala focului lor, viața, înțelepciunea și învățătura.

Deci de stau înainte într-acest chip aceștia, cei ce sunt fără de trup, nesupuși la nici o patimă, dar noi, țărâna, lutul, viermele, în ce chip suntem datori a sta înainte? În ce chip trebuie să ne gătim noi către un lucru mare a lui Dumnezeu ca acesta? Cu toată frica și cu toată dragostea să ne gătim pe noi a ne apropia și a sluji unui lucru atât de mare. Că de vreme ce un lucru ca acesta nu altceva l-a săvârșit, fără numai dragostea, să-l iubim pe Dânsul. Care mai întâi ne-a iubit pe noi, și cu dragoste slujind, cu toată virtutea sufletului să ne apropiem. Și de vreme ce dragostea pe Dumnezeu atâta de smerit l-a arătat, și noi cu smerenie și cu dragoste să-l slujim Lui. De vreme ce S-a arătat Dumnezeu întrupându-Se, că nu se putea fără de Dumnezeu a se ridica firea omenească, fiindcă singură ea din voie a căzut; și pentru aceasta omul a avut trebuință a se uni cu Dumnezeu, și noi pururea să ne socotim că din fire suntem neputincioși, și să cerem ajutorul lui Dumnezeu, și nimic fără de Dânsul nici odinioară nici măcar să gândim. Că zice: "fără Mine nu puteți face nimic", pentru ca să ne mai unim cu Dânsul, și nedespărțiți să fim împreună. De s-a făcut vicleanul împotrivor cu trufia și cu nebunia lui, noi bine cunoscând sărăcia noastră, să ne facem ai Ziditorului, că zice: "cel ce se va smeri pe sine, se va înălța".

De s-a dat pe Sine Stăpânul nostru pentru toți, și tuturor celor ce aveau trebuință s-a făcut El toate, și noi să ne dăm pe noi Lui, pentru ca iarăși să ne facem părtași Lui. Să slujim lucrului Său cu osârdie, și de s-ar putea să-l aducem Lui înfricoșata Jertfă în toate zilele, că plăcută este Lui aceasta, că zice: "Cu poftă am poftit a mânca acest Paști împreună cu voi", și pururea o cere aceasta, că n-a zis: "faceți", ci "să o faceți întru a Mea pomenire", adică pururea, și ce alt lucru ar fi mai mare decât lucrul acesta, prin care se face pomenire lui Hristos ca să se junghie Acesta pentru noi și pururea să se jertfească. Că a zis: "acesta este Trupul Meu, cel ce se frânge pentru voi", adică pururea, și "acesta este Sângele Meu, care se varsă pentru voi", nu o dată vărsându-se, ci în toată vremea. Deci nu este nouă altceva mai de folos decât Jertfa aceasta și lui Dumnezeu mai iubită, pentru că lucru al Lui este, și înnoirea oamenilor, și al Lui împărtășire cu noi, precum și întrupându-Se a arătat, și vrând a pătimi, S-a rugat aceasta zicând: "pentru ca să fie una, precum și Noi".

Iar că prin aceasta una ne facem cu Dânsul Însuși mărturisește zicând: "cel ce mănâncă Trupul Meu și bea Sângele Meu, întru Mine petrece și eu întru el". Deci mai presus decât toată rugăciunea și lauda se cade a ne griji de lucrul acesta al Liturghiei, căci pentru aceasta este toată rugăciunea, și cea mai de multe ori în zilele vieții noastre aceasta să o facem. Încă și aceasta trebuie a socoti pentru Sfânta Liturghie, că toate Dumnezeieștile lucruri și cuvinte se lucrează, și nici un lucru după ce s-a făcut nu a rămas în deșert, ca să nu se lucreze, care aceasta o putem cunoaște din toate zidirile pe care le vedem, că toate lucrează după cum s-au orânduit și cerul se mișcă pururea și pământul rodește și toate lucrează, fiecare după cum i s-a orânduit.

Așadar trebuie a fi lucrător cel ce s-a rânduit la acest lucru prea dumnezeiesc și prea mare, de lucrează aceste lucruri văzute fără osteneală, și omul cel ce se numește lume mică și mare, este lucrător pururea. Că partea cea simțitoare, cu cele simțitoare hrănindu-se, crescând și schimbându-se; iar partea cea gânditoare, cu cele ce sunt gânditoare, adică pururea cu mintea și cu partea sufletului cea cuvântătoare, lucrând și mișcându-se, încât dintr-aceasta adică din mișcarea gândului omenesc au hotărât oamenii, că și gânditoarele și dumnezeieștile puteri pururea se mișcă, fiindcă și gândul pururea se mișcă. Deci în ce chip lucrul cel mai mare al acestei slujbe mari a lui Dumnezeu, care lucru este mai presus de toată zidirea, prin care a fi bine toate se povățuiesc, unindu-se cu Dumnezeu, și dumnezeiești făcându-se, mai vârtos oamenii, care și mărind și trăind se prefac printr-acest lucru spre stare mai bună. Cum, dar, în deșert va rămânea oarecând și nu se va sluji Liturghia prin lene sau prin păruta cucernicie a preoților, care li se pare că o au, sfiindu-se de a face Liturghia; nu este cucernicie părăsirea Liturghiei Sfințelor Taine, ci mai vârtos oprire de mântuitoarea Jertfă, că organ sfințit s-a făcut preotul.

Deci să nu rămână fără lucru, că va să dea răspuns precum socotesc pentru lenea lui, precum zice și dumnezeiescul Vasilie către un oarecare Grigorie, îngrozindu-l pentru părăsirea ce a făcut, că au să se părăsească cu pricini cuvinoase sau fiindcă este organ dumnezeiesc, după pravilă să poarte grijă de lucrul acesta, că fiecare plata lucrului său va lua. Și zice: "Blestemat este tot cel ce face lucrul Domnului cu lenevire". Dar ce lucru al lui Dumnezeu este altul mai mare decât acesta? Părăsirea lucrului acestuia de vătămare este, precum am zis: Ci de va și lua omul Darul, după cum au învățat Părinții, și nu este vinovat de cele ce opresc preoția, de nu va sluji, să se teamă de Dumnezeu, că i se va cere răspuns pentru lucru, că prin neslujirea Sfintei Jertfe nu se dă folos celor ce aveau să se folosească printr-însa, și nu se lucrează pomenirea Mântuitorului nici înnoirile patimii celei Dumnezeiești; iar cel ce va fi vinovat de greșeli pe care Părinții le-au arătat că sunt opritoare de Sfânta Liturghie, să se părăsească de a sluji. Că

cel ce nu face Sfânta Liturghie după așezământul Părinților, împotriva sa lucrează și vinovat va fi Tainelor lui Hristos, că de este vinovat cel ce se cuminecăcu nevrednicie, cu cât mai vârtos va fi cel ce slujește.

Deci nici un om nu este vrednic (precum ne-am învățat) pentru lucrul acesta, pentru că și îngerilor este înfricoșat. Iar de vreme ce Dumnezeu, făcând oarece micșorare, a dat la oameni aceasta, după putința lor, trebuie să ne nevoim noi oamenii, și cei ce s-au învrednicit după puterea Darului cu osârdie să lucreze aceasta, la toate viața Stăpânului urmând pe cât se poate, pentru ca și lucrători pururea și părtași Aceluia să fie cei ce poartă chipul Lui și în fiecare zi de se va putea să facă pomenirea Lui, că se va uni printr-aceasta Dumnezeu cu dâșii, îngerii se vor uni cu Dumnezeu și cu dâșii. Încă și sufletele sfinților și ale tuturor credincioșilor se vor uni cu Dumnezeu. Celor ce viețuiesc întru pravoslavie, făcând bunătăți, le este sporire și întărire. Iar celor păcătoși, de se vor pocăi, va fi îmblânzire și curățire. Încă la toată zidirea dintr-aceasta se va da sfințire, și chiar la cele trupești ce ne trebuie avem mare ajutor. Pentru aceasta multă este plata celui ce slujește cu cucernicie și cu osârdie; iar de nu se va putea în fiecare zi a sluji Liturghie, măcar de patru ori într-o săptămână, precum și Marele Vasilie făcea, și aceasta o făcea pentru că lăsa celelalte trei zile pentru altă slujire, cea prin cuvântul învățaturii.

A sluji în fiecare zi Liturghie, nu eu de la mine îndrăznesc a zice, ci, învățându-mă de la Mântuitorul, că zice: "Aceasta să o faceți întru pomenirea Mea; și: Eu sunt viu și cel ce va mânca va fi viu, pentru Mine"; iarăși Apostolii se arată că într-acest chip se făcea, îndeletnicindu-se la rugăciuni și la frângerea Pâinii, precum scrie, adică pentru slujirea Tainelor și pentru împărtășirea lor; și mulți din Părinți aceasta au zis și au făcut: și Fericitul Grigorie al Râmului, care s-a sânguit pentru aceasta, care a și hotărât a se face Liturghie desăvârșit în posturi, la Biserica Râmului, și a învățat pe un oarecare Eniscon ce slujea Liturghie desăvârșit în posturi, așa să slujească în fiecare zi; pe care Eniscon verhovnicii Apostolilor la ziua praznicului lor l-au mutat din viață după Dumnezeiasca Liturghie, precum și în somn mai înainte îi spusese ră lui. Prea Cuviosul Apolonie a învățat pentru aceasta, ai cărui ucenici în fiecare zi slujeau Liturghie și se cuminecau cu Sfintele Taine; iar Sfântul Ioan Gură de Aur întru acest chip a scris împreună cu Părintele Vasilie pentru Dumnezeiasca Liturghie, și laudă pe cei ce se împărtășesc în toate zilele de cuminecătură, numai să fie cu cucernicie. Iar și în Bisericile cele sobornicești și pretutindena, celor osârdnici în fiecare zi s-a dat a sluji Liturghie, și pentru ca să nu se pară cea mai sus zisă a fi fără socoteală, arătând cum că au datorie a sluji pururea și preoții cei ce au soții fiindcă și călugărilor de multe ori li se întâmplă ispita cea de noapte, dar și cad la mânie și la pizmă și la alte multe patimi cu uneltirile vicelanului; de care de aceasta de toate dator este

a fi curat preotul când va vrea să slujească. Să facă aceia ce a făcut Marele Vasilie, de se va putea, în săptămână a sluji Liturghie de patru ori, precum s-a zis, iar de nu, măcar de două ori în săptămână, negreșit. Aceasta și celor din lume preoților mireni, și ieromonahilor se poate, și nu pot găsi pricină, fiindcă se pot curăți mai înainte în cele cinci zile cu purtarea de grijă, cu luarea aminte și cu spovedania.

Drept aceea și pururea să se spovedească, că prin spovedanie decât prin ce altceva poate să se curățească; și mai vârtos preoților mai de trebuință le este aceasta, fiindcă se apropie pururea de Dumnezeu Cel ce știe toate și numai prin pocăință dă iertare; iar de va fi biruit de vreo patimă, mai vârtos asupra cuiva, și care aceasta se întâmplă mai mult celor pizmași și zavistnici, nu se cade a se apropia de cel Bun și Dătătorul de pace, fiind cuprins cu patimă, făcându-se organ celui viclean, care prin patimă locuiește într-însul. Să știe dar că și pentru patimă și pentru părăsirea slujbei i se va cere răspuns, că de bunăvoie a ascultat sfaturile vicleanului; că nici are putere vrăjmașul să ne aducă unde îi va fi voia, pentru că s-a dat nouă putere să călcăm pe șerpi și pe scorpii, adică asupra dracilor vicleni și omorători, și pe toată puterea celui viclean; că numai a ne aduce în gând are voie aflătorul răutății; dar și aceasta i s-a dat voie spre ispitirea celor credincioși și a celor aleși, dar nu are putere a face vreo silă, pentru că nici asupra dobitoacelor nu poate, fiind zidire a lui Dumnezeu. Deci la voința și la puterea noastră este a-l birui pe el și a face bunătate; pentru aceasta ne vom osândi biruindu-ne de dânsul, și pentru oarecare patimă urâtă lipsindu-ne de un Dar mai presus de ceruri, adică de slujirea Sfintei Liturghii, și de sfințirea ce dă aceasta.

Drept aceea trebuie a ne curăți cât va fi puterea și a ne nevoi ca să nu cădem din neluare aminte în cursele vicleanului. Să ne păzim pe noi cei învredniciți preoției, ca să stăm înainte-I curăți cât se poate, să slujim Celui Prea Curat, să ne silim a împodobi faptele noastre, cuvintele și cugetele, cu lucrurile plăcute lui Dumnezeu și să urmăm faptelor Lui. Dar care sunt acelea? Iubirea de oameni, smerenia, mila, dragostea către toți, pacea și darea Dumnezeieștilor Daruri; iar mai înainte de toate împărtășirea cu noi și sfințirea.

Că Sfânt fiind Dumnezeu nostru, sfințește și pe cei ce se apropie de El, și binevoiește a se odihni întru Sfinți. Care ne va și învrednici Părinților, Sfinților și aleșilor Lui, aici făcându-ne vrednici și păzindu-ne până în sfârșit slujitori întru sfințire Tainelor Lui, iar acolo ducându-ne întru Sfânta Sfințelor și fără de mijlocire făcându-ne părtași Lui în veci. Că Lui se cuvine toată slava, cinstea, închinăciunea, marea cuviință, mărirea și lauda, lui Iisus Hristos, Fiul lui Dumnezeu celui viu și Dumnezeului nostru, Care pe Sine pentru noi S-a sfințit prin jertfirea crucii, ca să fim și noi sfințiți întru adevăr, împreună cu Părintele Lui Cel fără de început și cu Prea

Sfântul și Bunul și de viață Făcătorul Duh, acum și pururea și în vecii vecilor.

AMIN.

Agneț – partea din centrul prescurii, unde este întipărită IS. HS. NI. KA., în formă de cruce, și simbolizează pe mielul lui Dumnezeu Care se jertfește la fiecare Sfântă Liturghie.

Amvon – locul din biserică de unde se citește Sfânta Evanghelie și se rostește predica.

Arhimandrit – provine din cuvintele *o arhon* care înseamnă *stăpân, conducător* și *mandra*, care înseamnă *gard, împrejmuire*. În perioada monahismului primar, mănăstirile nu erau împrejmuite cu gard, însă obștile aveau un gard duhovnicesc al lor. Monahii se aflau în grija sau împrejmuirea duhovnicească a unui părinte care se numea arhimandrit.

Avva – părinte duhovnicesc.

Antimis – este pânza sfințită de arhieru pe care este imprimată punerea în mormânt a Mântuitorului având așezate într-un mic buzunar părticele din Sfintele Moaște, fără de care nu se poate săvârși Sfânta Liturghie.

Anafora – poartă acest nume deoarece se dă înainte de cinstitele Daruri, adică a Sfintei Împărtășanii – binecuvântare. Astăzi anafora se dă îndeosebi la toți creștinii care au fost prezenți la Sfânta Liturghie. Respectând tradiția, anafora o luăm pe nemâncate.

Analavul – camilafcă.

Antifon – în limba liturgică este rugăciune pe scurt, cum sunt cântările dinainte de Sfânta Liturghie, “Pentru rugăciunile Născătoarei de Dumnezeu, Mântuitorule mântuiește-ne pe noi” și “Mântuiește-ne pe noi Fiul lui Dumnezeu, cel ce ai înviat din morți”. Antifoane mari sunt psalmi întregi care se cântă antifonic – antifonica – adică de către două strane prin dialog.

Aghios - vrednic – după hirotonie când Arhiereul îmbracă pe noul cleric cu veșminte, strigă *axios*. Acest cuvânt îl repetă și poporul ca o încuviințare și adevărire: este vrednic. Rugăciunea cere: să fie vrednic.

Becisnic – slăbănog – neputincios, om vrednic de compătimire.

Bederniță – este componentă din veșmintele arhierești sau preoțești în formă de romb și care simbolizează sabia duhului.

Betleem – este cetatea în care s-a născut Mântuitorul Iisus Hristos, și în limba ebraică înseamnă orașul pâinii.

Bogomil – mișcare eretică care s-a manifestat pe teritoriul Bulgariei de astăzi, la poporul slav, în timpul secolului al X -XI lea. Aceștia au falsificat practica bisericească și tainele și predicau neascultarea.

Chinovie – așezare monahală cu viață de obște.

Cuminecătură – Sfânta Împărtășanie sau Euharistie, este Sfântul Trup și Sânge al Mântuitorului care se oferă spre împărtășire celor pregătiți după Sfânta Taină a Spovedaniei, prin dezlegarea preotului duhovnic.

Cuvios – sfânt care provine din tagma monahală și a primit cununa sfințeniei în urma nevoințelor din viața pământească.

Chilie – cuvântul chilie în limba română se înțelege chilia în care trăiește cu călugării. În Sfântul Munte o chilie bine organizată are mult mai multă însemnătate, este ca un schit în România. Unele chilii au fost mai înainte numite Monidrion – Mănăstire care cuprinde teritorii și are între 10 și 15 persoane, în timpurile bune ajungând până la 35 de persoane.

Chidaris – mitră.

Canghel – timplă

Cartea rugăciunilor – molitfelnic

Catavasie – în limba bisericească este irmosul cântării. Spre deosebire de alte canoane care se citesc, catavasiile se cântă. De exemplu: “Deschide-va gura mea și se va umplea de duh”. Se numesc catavasiile pentru că creștinii când cântau aceste tropare coborau din strănile lor și stăteau drepti, ca o confirmare a celui mai mare respect și evlavie.

Condac – imn de tip bisericesc care a apărut în secolul V. A fost alcătuit de Roman Melodul. Se numește condac pentru că membrana pe care s-a scris imnul era înfășurată jur împrejurul unui lemn cilindric. Condacul zilei este condacul care se raportează la un sfânt din cursul săptămânii și se găsește în ceaslovul mare.

Canghel – tâmplă

Egumen – părintele duhovnicesc care conduce o așezare monahală.

Epitaf – este acel material pictat sau brodat cu reprezentarea punerii în mormânt a Mântuitorului Iisus Hristos care se scoate spre închinare în biserică în vinerea Sfintelor Patimi. Cu el se înconjoară biserica în seara prohodului și se păstrează pe Sfânta Masă până la Înălțarea Domnului.

Eremit – monah din pustie sau pustnic.

Hartofilax – cel care se îngrijește de actele unei instituții. Se mai numește și arhivar.

Hrisov – document împărătesc.

Ierusalim – orașul păcii, este cetatea sfântă în care s-au petrecut marile evenimente din viața Domnului Iisus Hristos legată de mântuirea noastră.

Icos – adică casă, ca unul ce cuprinde întru sine toate cuvintele sărbătorii sau viața fiecăruia dintre sfinți și care se sfârșește ca și condacul cu puțințică cântare.

Izvodire – inventare, răspândire, extindere.

Irmos – prima stihire dintr-un șir de cântări. Se numește primul tropar al cântării, care dă ritmul și glasul la celelalte tropare de cântări.

Litia – este rugăciunea care se cântă în pronaosul bisericii, mai ales la privegheri. Astăzi litia se săvârșește numai în mănăstiri. Caracterul litiei este cucernic și emoționant și simbolizează, pe de o parte, căderea omului din Rai (pentru aceasta se face în pronaosul bisericii) iar pe de altă parte mântuirea cu coborârea Fiului lui Dumnezeu în lume.

Libano – tămâia provine de la cuvântul înmiresmat (libanos) din Asia și din India. Deoarece evodionia miroase deosebit de frumos când arde, se întrebuița la cultul religios din vechime. În cultul creștin tămâia simbolizează învierea puterilor sufletești și trupești ale omului către Dumnezeu, în timpul aceleiași rugăciuni: “să se îndrepteze rugăciunea mea ca tămâia înaintea ta” – psalmul 140. Tămâia era una din cele trei daruri ale magilor duse lui Hristos în peștera din Betleem.

Molitfă – rugăciune.

Miroamele – ecteniile

Mozaviria – șiretenie, viclenie.

Nastavnic – cel mai mare, egumen, stareț sau arhiereu care săvârșește slujba tunderii în monahism

Orar – face parte din veșmintele diaconului și simbolizează aripile îngerilor care slujesc neîncetat pe Dumnezeu.

Omofor – provine de la substantivul din grecește omos, care înseamnă umăr și de verbul farao, care înseamnă a purta. Astăzi omoforul este purtat de către arhiereu. Omoforul simbolizează pe creștinul regăsit asemenea oii celei pierdute și aflate din parabola Mântuitorului și purtate pe umerii Păstorului.

Odă – se numește și locul canonului. Fiecare canon are nouă ode în mod obișnuit, pe când Triodul are numai trei. Fiecare odă se compune din primul Tropar care se numește irmos și alte 3-4 tropare.

Pavecerniță – este slujba care se săvârșește după cină.

Păresimilor – post de 40 de zile , rânduit de Biserică înaintea Sfințelor Patimi și a Învierii Mântuitorului Iisus Hristos.

Pecuniare – mijloace de existență bănești sau materiale.

Pravilă – rânduială sau canon de rugăciune rânduit de duhovnic.

Prestol – jertfelnic sau Sfânta Masă pe care se săvârșește jertfa nesângeroasă a Mântuitorului Iisus Hristos la fiecare Sfântă Liturghie.

Procovețe – acoperăminte care se folosesc la sfintele vase.

Polonoșniță – sau miezonoptică, este una din cele șapte laude ale Bisericii care se săvârșește la miezul nopții.

Psifos – ales, candidat, votat.

Paraipanul – paramanul de la călugărie, a unui monah.

Pristăvi – a se sfârși, a se trece din viață.

Precistania – împărțășania.

Propodovnic – propovăduitor

Posatnică – țitoare

Penticostar- se numește cartea liturgică a Bisericii, care conține cântările perioadei care începe din Duminica Paștelui și se termină cu Duminica tuturor sfinților. Se numește Penticostar deoarece amintește în special de cele 50 de zile de la Paști și până la sărbătoarea Pogorârea Sfântului Duh. În mod special Penticostarul conține cântările din:

a) Săptămâna luminată;

b) Duminica Tomei;

c) Duminica Mironosițelor;

d) Duminica Slăbănogului;

e) Duminica Samarinencei;

f) Duminica Orbului;

g) Duminica Sfinților Părinți de la Sinodul I ecumenic

h) Duminica Pogorârii Sfântului Duh.

Peresi – Slavă Ție Dumnezeule de trei ori cu voce tare... și celelalte

Rucavițile – mînecuțe

Sachelar – cel care îngrijește de sfintele mănăstiri , din punct de vedere administrativ.

Schevofilax – cel care are în grijă veșmintele și cărțile de slujbă ale unei biserici sau mănăstiri.

Schevofilachio – provine de la cuvântul grecesc schevofilachio, care indică locul unde se păstrează Sfintele vase pentru săvârșirea Sfintei Liturghii.

Sedelne – sau șezânde, sunt cântări din cadrul utreniei în timpul căroar credincioșii pot sta în străini.

Spovedanie – pocăință sau mărturisire; este una dintre cele șapte Sfinte Taine în cadrul căreia creștinul care face mărturisirea păcatelor cu căință primește iertarea de la Dumnezeu prin mijlocirea preotului duhovnic.

Svetealna sau luminândă – se zice înaintea Laudelor și conține pe scurt evanghelia Învierii și sunt în număr de 11.

Sinaxar – înștiințare pentru sărbătoare sau pentru sfinții cei ce s-au săvârșit în acea zi, cuprinzându-se bunătățile pe scurt despre cei ce se serbează, cât și despre ceilalți, laudând pe fiecare dintr-înșii în versuri iambice.

Triodul – se numește cartea liturgică a bisericii care conține cântări ale perioadei Triodului, care începe din Duminica Vameșului și Fariseului și se termină în dimineața săptămânii din Săptămâna Mare. În mod special Triodul conține cântări ale celor trei săptămâni care sunt înainte de începerea Postului Mare (duminica Vameșului și Fariseului, a lăsăturii sec de brânză și a lăsăturii sec de carne) și ale celor cinci săptămâni ale Postului precum și a Săptămânii lui Lazăr și Săptămâna Mare.

Se numește Triod deoarece multe din canoanele care se cântă sunt formate numai din trei (cântări) ... cum se obișnuiește.

Vohod – face parte din cultul divin al Sfințelor slujbe, înseamnă ieșirea preotului din Sfântul Altar în naos și pronaos cu cădelnița, Sfânta Evanghelie sau Sfintele Daruri.

Volnicie – libertate, neatârnare, autonomie.

Umivelniță – locul unde se spală veșminte, procovețe ale Bisericii.

Zăveasa – perdeaua sau catapeteasma.

CUPRINS

<i>Prefață la noua ediție</i>	3
Pentru pocăință	5
<i>Capitolul 251</i>	
Cum că pocăința este a se smeri totdeauna, a zice și a se socoti pre sine păcătos și a alerga la mărturisire; și cum că nimeni nu este curat între oameni.....	5
<i>Capitolul 252</i>	
Cum că toți, și preoții și mireni, trebuie să se pocăiască.....	6
<i>Capitolul 253</i>	
Cum că a propovădui pocăința este și a Mântuitorului și a Apostolilor, și acum mai cu seamă datoria arhierilor și a preoților.....	7
<i>Capitolul 254</i>	
Cum că adevărata propovăduire este sfântă celor ce întorc pe cei necredincioși la pocăință.....	7
<i>Capitolul 255</i>	
Cum că cei ce învață să se pocăiască să ia aminte și să primească pe aceia pe care îi va cunoaște că vin cu gând bun, iar pe cei ce vin cu fățarnicie, să-i cerceteze.....	10
<i>Capitolul 256</i>	
Pentru spovedanie, cum trebuie să se facă.....	10
<i>Capitolul 257</i>	
Cum trebuie să șadă și să se afle cel ce spovedește și cel ce se spovedește.....	11
<i>Capitolul 258</i>	
Cum că cele prin care fie facem bunătați, fie păcătuim sunt trei: mintea cea socotitoare, mânia și pofta, care se numesc partea cea întreită a sufletului.....	11

<i>Capitolul 259</i>	
Cum că în noi sunt și alte trei, cu care facem sau cele bune sau cele rele, și acestea sunt: mintea, cuvântul ce se rostește și fapta.....	12
<i>Capitolul 260</i>	
Câte se lucrează prin minte când se luptă cineva cu partea cea rațională, cu cea mânioasă și cu cea poftitoare, și câte se întâmplă iarăși împotriva, când nu ia aminte.....	12
<i>Capitolul 261</i>	
Câte săvârșește omul cu cuvântul, împreună cu aceste trei părți ale sufletului, și câte, iarăși, greșește, neluându-și seama.....	13
<i>Capitolul 262</i>	
Câte lucruri bune se fac prin cele trei părți ale sufletului când va lua omul aminte, și câte rele se fac, iarăși, când nu va lua aminte.....	13
<i>Capitolul 263</i>	
Cum că spovedania este trebuincioasă fiecăruia, căci toți greșim.....	14
<i>Capitolul 264</i>	
Cum că și cel ce trăiește cu evlavie trebuie să viețuiască în supunere și să primească canon de la duhovnic, iar nu să îndrăznească luiși.....	14
<i>Capitolul 265</i>	
Pentru ce se numește îngeresc cinul călugăresc.....	15
<i>Capitolul 266</i>	
Pentru ce se obișnuiește de multe ori a se face întâi călugăr, și apoi arhieru.....	16
<i>Capitolul 267</i>	
Pentru săvârșirea călugărească.....	16
<i>Capitolul 268</i>	
Ce însemnează a sta atunci desculț, gol și cu capul descoperit.....	17
<i>Capitolul 269</i>	
Ce însemnează a se aduce gol, ținându-se de brațele fraților.....	17
<i>Capitolul 270</i>	
Pentru ce făgăduințele se fac cu întrebare și răspunsuri.....	17
<i>Capitolul 271</i>	
Ce însemnează tunderea părului.....	18
<i>Capitolul 272</i>	
Ce putere au rugăciunile care se citesc înaintea tunderii.....	18
<i>Capitolul 273</i>	
Ce însemnează haina cinului călugăresc.....	20

<i>Capitolul 274</i>	
Cum că monahul urmează prin chipul său moartea lui Hristos..	21
<i>Capitolul 275</i>	
Cum că după sărutare și după toate celelalte ale săvârșirii, sfârșitul tuturor bunătăților este Cuminecătura.....	23
PREA CINSTITA NUNTĂ.....	24
<i>Capitolul 276</i>	
Pentru ce se pun la Nuntă cununi.....	24
<i>Capitolul 277</i>	
Cum că nu se cade ca cel drept slăvitor să se împreune în casătorie cu cea de altă credință.....	25
<i>Capitolul 278</i>	
Pentru logodnă.....	26
<i>Capitolul 279</i>	
Pentru săvârșirea Nunții.....	27
<i>Capitolul 280</i>	
Pentru nun.....	27
<i>Capitolul 281</i>	
Cum că săvârșirea Nunții numai arhierul o lucrează.....	27
<i>Capitolul 282</i>	
Cum că cei ce se împreună în Nuntă, trebuie să fie curați, să se binecuvinteze în biserică și să se cuminece.....	28
PENTRU SFÂNTUL MASLU.....	31
<i>Capitolul 283</i>	
Pentru ce Sfântul Maslu se face de șapte preoți și pentru ce uneori, nefiind șapte, fac Maslu și trei preoți.....	31
<i>Capitolul 284</i>	
Cum că puterea Sfântului Maslu este mare.....	32
<i>Capitolul 285</i>	
Asupra izvodirii ce fac latinii împotriva Maslului.....	32
<i>Capitolul 286</i>	
Cum că Maslul este altceva decât untdelemnul cu care se ung morții.....	33
<i>Capitolul 287</i>	
Cum că peste călugăr se toarnă untdelemn, iar peste mirean, cenușă.....	33
<i>Capitolul 288</i>	
Pentru săvârșirea Sfântului Maslu.....	35
<i>Capitolul 289</i>	
Pentru ce la toate Tainele se citesc câte două rugăciuni.....	35

<i>Capitolul 290</i>	
Cum că Tainele sunt formate din două părți: materie și Duh, fiindcă și noi suntem formați din două (din trup și din suflet).....	36
<i>Capitolul 291</i>	
Câte lucrează Sfântul Maslu.....	38
<i>Capitolul 292</i>	
Cum că trebuie să se păzească untuldelemnul ce rămâne de la Maslu.....	39
<i>Capitolul 293</i>	
Cum că greșelile preoților trebuie să se canonisească de arhieru.....	40
PARTEA A VI – A.....	42
<i>Capitolul 294</i>	
Pentru mântuitoarea numire și chemare a Domnului nostru Iisus Hristos Fiul al lui Dumnezeu, adică pentru dumnezeiasca rugăciune cea cu adevărat îndumnezeitoare.....	45
<i>Capitolul 295</i>	
Pentru fericții noștri Părinți Calist Patriarhul și Ignatie.....	45
<i>Capitolul 296</i>	
Ce cuprinde această dumnezeiască rugăciune.....	46
<i>Capitolul 297</i>	
Cum că toți creștinii, preoți, monahi și mireni, sunt datori să se roage în numele lui Iisus Hristos după putere, măcar la vremea rânduită, dacă nu totdeauna.....	48
<i>Capitolul 298</i>	
Cum că șapte sunt Laudele pe care le face Biserica, ziua și noaptea, afară de Liturghie.....	49
<i>Capitolul 299</i>	
Pentru ce se fac aceste șapte Laude.....	50
<i>Capitolul 300</i>	
Pentru ce începem laudele Sfinților și ale Praznicelor de la Vecernie.....	51
<i>Capitolul 301</i>	
Cum că numai Sfânta Liturghie s-a dat preoților de Însuși Mântuitorul nostru și aceasta nici nu se împreună, nici nu se numără între cele șapte Laude.....	51
<i>Capitolul 302</i>	
Pentru ca să se păzească slujba cea care se face cu cântări.....	52
<i>Capitolul 303</i>	
Despre Tipicul de la Ierusalim.....	52

<i>Capitolul 304</i>	
Pentru Mizonoptică și ce însemnează a toca.....	53
<i>Capitolul 305</i>	
Pentru ce atunci când nu este preot să înceapă, se zice: Pentru rugăciunile Sfinților Părinților noștri, și așa mai departe.....	53
<i>Capitolul 306</i>	
Pentru Psalmul al cincizecilea.....	54
<i>Capitolul 307</i>	
Pentru psalmul “Fericiți cei fără prihană în cale”.....	54
<i>Capitolul 308</i>	
Pentru ce se citește seara și dimineața Simbolul credinței.....	55
<i>Capitolul 309</i>	
Pentru slujba Utreniei și ce înseamnă a se deschide ușile cele dintâi ale bisericii, a intra înăuntru și a tămâia.....	56
<i>Capitolul 310</i>	
Pentru cele nouă cântări ale Canonului.....	59
<i>Capitolul 311</i>	
Pentru sedelne.....	60
<i>Capitolul 312</i>	
Pentru condac și icos.....	61
<i>Capitolul 313</i>	
Pentru sveteală.....	61
<i>Capitolul 314</i>	
Pentru “Sfinte Dumnezeu”.....	62
<i>Capitolul 315</i>	
Ce înțeles are cântarea “Sfinte Dumnezeu”.....	62
<i>Capitolul 316</i>	
Cu ce socotință s-a așezat “Sfinte Dumnezeu, Sfinte tare, Sfinte fără de moarte, miluiește-ne pe noi”.....	63
<i>Capitolul 317</i>	
Împotriva lui Petru Cnafeul.....	63
<i>Capitolul 318</i>	
Pentru “Sfinte Dumnezeu” și pentru rugăciunea “Tatăl nostru”, a doua explicare.....	64
<i>Capitolul 319</i>	
Pentru “Slavă Tatălui și Fiului și Sfântului Duh” și cine a compus aceasta.....	65
<i>Capitolul 320</i>	
Explicare pe scurt a rugăciunii “Tatăl nostru”.....	66
<i>Capitolul 321</i>	
Pentru ce cerem milă la toate rugăciunile și înaintea a toată rugăciunea.....	68

<i>Capitolul 322</i>	
Ce înseamnă “cu înțelepciune” și “să luăm aminte” și “înțelepciune drepti”.....	69
<i>Capitolul 323</i>	
Pentru rugăciunea otpustului (sfârșitul).....	70
<i>Capitolul 324</i>	
Pentru întâiul ceas.....	71
<i>Capitolul 325</i>	
Pentru ce la fiecare ceas și la celelalte slujbe zicem: “Doamne, miluiește” de patruzeci de ori.....	71
<i>Capitolul 326</i>	
Pentru celelalte ceasuri: cel de-al treilea ceas, cel de al șaselea ceas și cel de al nouălea ceas, împreună cu cel dintâi ceas.....	72
<i>Capitolul 327</i>	
Pentru psalmii ceasului al treilea, al șaselea și al nouălea.....	72
<i>Capitolul 328</i>	
Cum că toate slujbele s-au orânduit a se face în trei timpuri, pentru cinstea Treimii și ca să nu ne lenevim.....	73
<i>Capitolul 329</i>	
Pentru slujba Obedniței.....	74
<i>Capitolul 330</i>	
Explicarea pe scurt a Fericirilor.....	74
<i>Capitolul 331</i>	
Pentru Vecernie și cum că trei slujbe se încep din Altar și iar în Altar se sfârșesc, Utrenia, Liturghia și Vecernia.....	75
<i>Capitolul 332</i>	
Cum că cei dintâi trei psalmi ai Psaltirii se înțeleg pentru Domnul.....	76
<i>Capitolul 333</i>	
Ce însemnează vohodul Vecerniei, ce însemnează a se pleca preotul, a se ridica și a intra în altar.....	80
<i>Capitolul 334</i>	
Pentru ce sâmbăta seara și la celelalte sărbători ale sfinților sau la praznice se face vohodul mai cu podoabă.....	81
<i>Capitolul 335</i>	
Ce însemnează vohodul de dimineață?.....	81
<i>Capitolul 336</i>	
Cum că și la mânăstiri se face vohodul Duminică dimineață pentru închipuirea Învierii.....	81
<i>Capitolul 337</i>	
Ce însemnează prochimenele care se zic în fiecare zi.....	82

<i>Capitolul 338</i>	
Pentru rugăciunea ecteniei, pentru cereri și cum că sunt foarte de trebuință.....	83
<i>Capitolul 339</i>	
Pentru Litia care se face în tinda Bisericii și pentru celelalte Litii, care se fac afară din biserică.....	84
<i>Capitolul 340</i>	
Pentru rugăciunea cea din urmă care se zice la Litie.....	85
<i>Capitolul 341</i>	
Pentru ce duc înainte făclii aprinse.....	85
<i>Capitolul 342</i>	
Pentru frângerea pâinii.....	86
<i>Capitolul 343</i>	
Pentru Pavecerniță.....	87
<i>Capitolul 344</i>	
Cum că trebuie să se păzească Tipicul cel de obște.....	88
<i>Capitolul 345</i>	
Începătura rânduielilor și a Vecerniei ce se numește a cântărilor.....	89
<i>Capitolul 346</i>	
Pentru Vecernia cântărilor.....	89
<i>Capitolul 347</i>	
Ce însemnează a se tămâia în tăcere, înaintea Vecerniei și a Utreniei.....	90
<i>Capitolul 348</i>	
Pentru cele trei antifoane mici care se zic la Vecernia cea cu cântări.....	93
<i>Capitolul 349</i>	
Pentru Utrenia cea cu cântări.....	95
<i>Capitolul 350</i>	
Pentru rugăciunile care se citesc în tinda bisericii, pentru tămâierea ce se face acolo și pentru intrarea în biserică, și ce însemnează aceasta.....	98
<i>Capitolul 351</i>	
Pentru psalmul al cincizecelea.....	100
<i>Capitolul 352</i>	
Pentru al treilea și al șaselea ceas și pentru Liturghia darurilor mai înainte sfințite.....	103
<i>Capitolul 353</i>	
Pentru ce Litanii se fac afară și ținem cruci și sfinte icoane.....	105

Capitolul 354	106
Pentru ce la Vecernii și la paremii se aprind făclii și ce însemnează "Lumina lui Hristos luminează tuturor".....	
Capitolul 355	107
Cum că trebuie să cădem mai mult la vohodul Liturghiei darurilor mai înainte sfințite.....	
Capitolul 356	107
Pentru Denie de la săptămâna cea mare a Păresimilor.....	
Capitolul 357	109
Pentru sfânta pâine care se înalță întru cinstea Prea Sfintei Născătoare de Dumnezeu.....	
Capitolul 358	110
Pentru buna rânduală la mâncarea fraților și a rugăciunii.....	
Capitolul 359	110
Pentru înălțare.....	
Capitolul 360	113
Pentru sfârșitul nostru și orânduiala îngropării și pentru pomenirea ce se face după obicei.....	
Capitolul 361	113
Pentru a ne cumineca toți adesea.....	
Capitolul 362	115
Pentru îngroparea arhierilor, preoților, monahilor și mirenilor.....	
Capitolul 363	116
Pentru ce se pune icoană deasupra mortului.....	
Capitolul 364	116
Pentru ce se cântă de trei ori "Sfânt", când se aduce mortul la biserică.....	
Capitolul 365	116
Pentru groznițe și cum se pun într-însele trupurile morților.....	
Capitolul 366	117
Pentru cei ce fac toate fără orânduială.....	
Capitolul 367	118
Pentru cei ce intră în altar fără nici o socoteală, nefiind nici hirotoniți, nici însemnați, și pentru cei ce șed cu trufie din susul preoților și monahilor.....	
Capitolul 368	120
Ce însemnează sărutarea ce o facem la morți.....	
Capitolul 369	121
Ce însemnează aceea ce se zice "Veșnica pomenire".....	
Capitolul 370	121
Pentru ce se fac numai douăsprezece închinăciuni la cel adormit.....	

<i>Capitolul 371</i>	
Cum că Sfânta Jertfă este mai de folos decât toate celor adormiți.....	122
<i>Capitolul 372</i>	
Pentru colivele ce se aduc pentru cei morți.....	122
<i>Capitolul 373</i>	
Pentru ce se face pomenire în a treia, a noua, a patruzecia zi și în celelalte.....	124
<i>Capitolul 374</i>	
Pentru ce la an facem pomenirea răposaiilor.....	124
PARTEA A VII – A.....	126
PARTEA A VIII – A.....	155
12 CAPETE.....	192
PARTEA A IX – A.....	197
<i>ÎNTREBAREA 1</i>	
În ce chip de multe ori se arată îngerii în chip de om și cum se preface diavolul în chip de înger de lumină? Și cum vorbește, fiind fără de materie? Pot îngerii ca să se arate și cu alte feluri de chipuri?.....	198
<i>ÎNTREBAREA 2</i>	
În ce chip răsuflăm noi? În ce chip răsuflă pruncul în pântece? Și în ce chip, oprindu-se răsuflarea, iese sufletul?.....	200
<i>ÎNTREBAREA 3</i>	
În ce chip stau îngerii înaintea lui Dumnezeu? Cum a stat împotriva lui Iov între îngeri și diavolul? În ce chip află îngerii voința lui Dumnezeu? În ce chip stă diavolul înaintea lui Dumnezeu?.....	202
<i>ÎNTREBAREA 4</i>	
Sufletele care ies, un înger le ia sau mai mulți? Dacă sufletul lese fără îngeri, cum se ia sufletul, fiind nematerialnic? Unde se duce? Poate a se ține sufletul în foc, precum se spune despre sufletul bogatului?.....	203
<i>ÎNTREBAREA 5</i>	
Cum unii îngeri și unele suflete sunt ca niște duhuri ipostatice, ca închipuiri, deși sunt fără materie, iar altele sunt neînchipuite, precum sunt văzduhul și vânturile?.....	205

ÎNTREBAREA 6

În ce chip cuvântul cel dinăuntru se numește și el cuvânt, de vreme ce după dreptate cel rostit se numește cuvânt, ca unul ce se rostește? În ce chip răsună cuvântul, fiind fără materie?..... 206

ÎNTREBAREA 7

Mai sunt și alte adunări de ape sus, în ceruri, afară de cele de jos, și cum stau?..... 207

ÎNTREBAREA 8

Pentru ce trag la legea lor în silă cei fără Dumnezeu atâta sumă de credincioși și copii, mai cu seamă copii botezați întru neștiința lor, care nici unul n-ar fi fost să nu lucreze drept pe Dumnezeu? Și pentru ce toți se trag de cei necredincioși?..... 207

ÎNTREBAREA 9

Oare Dumnezeu este pricina necredinței neamurilor și că se dau la necredință fără voie? Și dacă nu este pricinuitor, pentru ce se muncesc, dându-se fără de voie?..... 208

ÎNTREBĂRILE 10, 11, 12 și 13

Preotului care slujește cu nevrednicie i se primește jertfa, Botezul și toate câte săvârșește el, sau nu? Cel ce se hirotonește fără vrednicie, ia dar sau nu? Și cel ce slujește astfel, ele sunt primite? Hirotonisindu-se cineva nefiind vrednic și făcându-se duhovnic, poate ierta păcatele? Când nu are voie a spovedi, păcatele iertate de el se iartă? Sau, fiind monah și spovedind, poate ierta? Nefiind cineva vrednic și făcându-se preot sau arhieru și hirotonisind vrednici și nevrednici și făcând duhovnici, și aceștia slujind, slujbele lor sunt primite de Dumnezeu?..... 212

ÎNTREBĂRILE 14 și 15

Preoții împreunându-se cu soțiile loc pot sluji sau nu Liturgia? În ziua Liturghiei pot a se împreuna?..... 214

ÎNTREBAREA 16

Bărbații și femeile împreună neînfrânându-se în Postul cel mare, de vor voi să se cuminece, ce trebuie să facă duhovnicul?. 215

ÎNTREBAREA 17

Dacă omul e hirotonisit ce-i mai trebuie odăjdiile? Fără epitrahil poate sluji vreo Taină?..... 216

ÎNTREBAREA 18

Ce însemnează mahrama care se zugrăvește la îngeri? Ce însemnează cununa îngerilor și a sfinților? Și ce însemnează rotundul cel în chipul norului pe care îl țin îngerii în mână?..... 217

ÎNTREBAREA 19

Pentru ce episcopii nu poartă polistavrosul și sacosul?..... 217

ÎNTREBAREA 20

Ce însemnează mitra, și pentru ce poartă mitră Papa Romei și al Alexandriei, pe când ceilalți arhierei slujesc cu capul gol?..... 218

ÎNTREBAREA 21

Pentru ce arhiereul Legii vechi purta pe cap chidaris și era desculț, iar arhiereul Legii noi are capul descoperit și este încălțat?..... 218

ÎNTREBAREA 22

Ce însemnează antimisul? Ce însemnează tunderea citețului și a preotului?..... 219

ÎNTREBAREA 23

Pentru ce cel ce se întoarce de la lepădare se unge cu Mir, și nu se mai botează?..... 219

ÎNTREBAREA 24

De și-a spovedit cineva păcatele, acela trebuie să le mai spovedească?..... 220

ÎNTREBAREA 25

În Postul cel mare se cuvine să facem Botez sau nuntă?..... 220

ÎNTREBAREA 26

În ce chip va veni Domnul la a doua venire? Care este Împărăția lui Dumnezeu? Și ce este lumina cea neînserată?..... 221

ÎNTREBAREA 27

Se va preface oare și raiul și toată zidirea? Și cum se vor preface?..... 221

ÎNTREBAREA 28

La sfârșitul celor șapte veacuri se va face sfârșitul lumii, sau la al optulea veac? Sau în care altul oare?..... 222

ÎNTREBAREA 29

Pentru ce unii la Vohod sărută odăjdiile Preotului iar alții fac cruce pe pământ? Ce folos au din aceasta?..... 222

ÎNTREBAREA 30

Mâniindu-se arhiereul sau preotul sau duhovnicul, de va blestema sau va afurisi pe cineva, oare se prinde aceasta sau nu?..... 223

ÎNTREBAREA 31

Pentru cel ce se afurisește de altcineva, ce trebuie să facă?..... 223

ÎNTREBAREA 32

Cel ce s-a afurisit pe sine sau s-a anatematizat ce trebuie să facă?..... 223

ÎNTREBAREA 33	
Ce este mai mare, preoția sau călugăria?.....	224
ÎNTREBAREA 34	
Care sunt păcatele cele de moarte?.....	224
ÎNTREBAREA 35	
De vreme ce este arhiereu, patriarh, mitropolit și episcop, ce deosebire este între ei și cu ce este mai mare unul decât altul?....	224
ÎNTREBAREA 36	
Arhieriile dând voie monahilor a spovedi, care fără de preoție blagoslovesc și iartă, bine este?.....	225
ÎNTREBAREA 37	
Ce despărțire este între episcop și preot?.....	225
ÎNTREBAREA 38	
Se poate sluji Liturghie fiind numai arhiereul singur?.....	226
ÎNTREBAREA 39	
Pentru ce hirotonisește arhiereul citeți mulți deodată, iar diaconi și preoți, nu. Și de se cade fără de Liturghie a hirotonisi preoții?.....	226
ÎNTREBAREA 40	
Nefiind preot, poate diaconul a cumineca, cerând trebuința?.....	227
ÎNTREBAREA 41	
Am aflat că monahii fiind în pustie se cuminecă singuri. Cuvinițioasă este această urmare? Cum trebuie să se cuminece?.....	227
ÎNTREBAREA 42	
Dacă preotul sau alt credincios se va lepăda de Dumnezeu cu cuvântul la mânie, ce trebuie să facă? Atunci poate el să slujească?.....	228
ÎNTREBAREA 43	
Cel ce face păcate spovedindu-se, ce primește, ce folos are dintr-aceasta?.....	228
ÎNTREBAREA 44	
Oare pentru tot păcatul și pentru cel mai mic se muncește omul?.....	229
ÎNTREBAREA 45	
Oare moare cineva fără păcat?.....	229
ÎNTREBAREA 46	
Preotul după vreme luând prescuri multe, este dator a proscomi din toate?.....	229
ÎNTREBAREA 47	
Ce sunt miridele, și ce folos aduc că se scot? Trebuie a scoate miridă pentru femeile ce locuiesc cu ereticii sau cu păgânii?.....	230

ÎNTREBAREA 48	
Poate un preot să facă Maslu?.....	230
ÎNTREBAREA 49	
Dacă va ști cineva pe vreun preot în vreo greșeală și nu va crede că va lua sfințenie de la dânsul, ce să facă?.....	230
ÎNTREBAREA 50	
Preotul cel căzut în păcat se poate a se mai hirotonisi, sau a i se mai da voie a fi în starea dintâi a preoției?.....	231
ÎNTREBAREA 51	
Pentru ce s-a dat pocăință și îndreptare numai oamenilor, iar dracilor nu?.....	231
ÎNTREBAREA 52	
Care este postul Domnului? Pentru ce în limba elină se numește Saracosti adică 40 de zile, căci ține mai mult de 40 de zile? Ce se înțelege prin zeciuală?.....	232
ÎNTREBAREA 53	
Pentru ce postim miercurea și vinerea?.....	233
ÎNTREBAREA 54	
Postul Nașterii Domnului nostru Iisus Hristos, al Sfinților Apostoli și al Adormirii Prea Curatei, de unde s-au așezat? Și cine le-a așezat dintâi? Că unii zic că aceste posturi sunt așezate mai în urmă?.....	233
ÎNTREBAREA 55	
De unde s-a dat la Biserică Liturghia Darurilor mai înainte sfințite?.....	235
ÎNTREBAREA 56	
Pentru ce nu se face Liturghia Darurilor mai înainte sfințite și în celelalte posturi?.....	235
ÎNTREBAREA 57	
Sfintele Daruri cele sfințite mai înainte iau ceva și prin rugăciuni?.....	238
ÎNTREBAREA 58	
La Liturghia Darurilor mai înainte sfințite se poate aduce o parte din Sfântul Agneț sau Agnețul întreg?.....	239
ÎNTREBAREA 59	
Pentru ce nu se face Liturghia Darurilor mai înainte sfințite în alte zile peste an?.....	239
ÎNTREBAREA 60	
Cine ne-a învățat chipul călugăresc? Pentru ce acest chip se cheamă îngeresc? Și pentru ce s-a dat?.....	240

ÎNTREBAREA 61

Ce însemnează hainele călugărului? Totdeauna trebuie a se îmbrăca cu aceste haine?..... 241

ÎNTREBAREA 62

Unii din boală sau din altă pricină se roagă șezând sau fiind pe cale, sau în corabie, sau în case; alții, iarăși, seara fac toată slujba citaniei lor, alții în alte vremi. Ce trebuie să facă oare? Să lase slujba, fiindcă nu pot să stea cum se cade sau având alte trebi?..... 242

ÎNTREBAREA 63

Se cade a lucra cu mâinile și a-și face rugăciunea?..... 243

ÎNTREBAREA 64

Pentru cele șapte ceasuri și când va fi sfârșitul..... 243

ÎNTREBAREA 65

Lumea are sfârșit?..... 243

ÎNTREBAREA 66

Modul descoperii păcatelor cum va fi?..... 244

ÎNTREBAREA 67

Ce înseamnă rana de care pomenește Sfântul Grigore?..... 244

ÎNTREBAREA 68

Ce este întunericul și putoarea de care pomenește Sfântul Macarie?..... 244

ÎNTREBAREA 69

De poate lua iertare în trei ceasuri cel ce se spovedește?..... 245

ÎNTREBAREA 70

De unde au luat Apostolii voie a ierta?..... 245

ÎNTREBAREA 71

Pentru ce aici a arătat Domnul Dumnezeu multe feluri de iertăciuni, de bunătate și de pocăință; iară în veacul ce va să fie, pe cei nepocăiți va să-i pedepsească în veci cu mânie și iuțime; așadar, unde este bunătatea lui Dumnezeu?..... 246

ÎNTREBAREA 72

Unii dintre duhovnici pentru câștig, canonisesc pe cei ce vin să se spovedească ca să dea milostenie și cer daruri, iar a face Liturghie și Masluri îi oprește, ca să păgubească pe Preoți. Bine este aceasta?..... 248

ÎNTREBAREA 73

Trebuie duhovniciei să ceară milostenie, ca să o împartă ei, și de o opresc după ce o iau, ce greșală fac?..... 251

ÎNTREBAREA 74

Preotul luând să slujească Liturghia și nefăcând, ce pricinuieste celui ce a dat-o și de este vinovat întru aceasta?..... 251

<i>ÎNTREBAREA 75</i>	
Care milostenie este mai folositoare?.....	252
<i>ÎNTREBAREA 76</i>	
De va avea cineva zece galbeni și va fi unul rob și zece săraci, la cine trebuie să facă milă?.....	252
<i>ÎNTREBAREA 77</i>	
Cel ce va vrea să facă milostenie să o facă el sau prin duhovnicul său?.....	252
<i>ÎNTREBAREA 78</i>	
În ce chip celui ce hulește asupra Duhului Sfânt nu i se va ierta păcatul nici acum, nici în veacul cel viitor? Oare în veacul viitor se dă iertăciune? Sau mai mare este Duhul decât Tatăl și decât Fiul?.....	253
<i>ÎNTREBAREA 79</i>	
Ce însemnează cuvântul lui David ce zice: “de șapte ori în zi Te-am lăudat” și care sunt aceste șapte laude?.....	253
<i>ÎNTREBAREA 80</i>	
Cine ne-a învățat a ne osteni atâta, a ne trudi, a avea neazuri, feciorie, curăție, și pe lângă toate acestea îndelungă răbdare și smerenie? Pentru ce s-a învățat a se păzi acestea? Ce folos putem avea dintr-acestea?.....	256
<i>ÎNTREBAREA 81</i>	
Dacă se va întâmpla a se vărsa Sfintele la vohod sau a le mânca vreo jiganie, ce trebuie să facă?.....	258
<i>ÎNTREBAREA 82</i>	
Cum trebuie să cuminecăm pe bolnavii care nu pot veni la biserică?.....	259
<i>ÎNTREBAREA 83</i>	
Dacă se va întâmpla a uita să facă unirea, și va acoperi Potirul nepunând nimic, ce să se facă?.....	260
PARTEA A X – A.....	262
GLOSAR.....	274