KIRIL PATRIARHUL CONSTANTINOPOLULUI ŞI AL NOULUI RÂM.

MATEI PAPĂ ŞI PATRIARH AL ALEXANDRIEI ŞI A TOATĂ LUMEA, JUDECĂTOR :

 PARTENIE PATRIARH IERUSALIMULUI ŞI A TOATĂ PALESTINA

PENTRU SFÂNTUL BOTEZ La mântuitorul an 1756

Notă, tratează despre botezul ortodocşilor prin miruire si trei scufundari Şi botezul latinilor care îl fac cu scuipit şi cu sare Protos. Ioachim Spatariu 1946

Toţi cei ce se botează cu scuipit şi sare trebuie botezaţi complet

Cetind acest manuscris mult m-am folosit duhovniceşte, văzând deosebirea între botezul cel ortodox şi botezul cel catolic fără darul Duhului Sfânt.

Protosinghel Ioachim păcătosul 1946. 25. XII.

ÎNAINTE CUVÂNTARE

 Celor ce vor întâmpina adevăraţilor fii ai sfintei Biserici a lui Hristos, a se bucura. Obicei este din început Bisericii a pravoslavnicilor pururea a avea grijă pentru cei ce se abat din calea cea dreaptă spre schimbarea dogmelor. Pentru aceasta şi acum pe cea obişnuită purtare de grijă uneltindu-o, au învrednicit împreună a scrie această carte, care arătând luminos arată. adevărul Dumnezeiescului Botez. şi minciuna stropirii papei, Nu cumva întru simţire viind latinii vor putea a cunoaşte, ce fel de balaur cumplit au putut ai înghiţi pe ei. Pentru că aceasta anume s-au întâmplat latinilor a pătimi, care se vede întâmplată odinioară jidovilor, rătăcindu-se în pustie. Căci precum acolo adică văzând puitorul legilor Dumnezeu, a ocărî şi spre Dânsul şi spre Moise pe aceia cutezând, şi nevrând a fi îndestulaţi cu hrana cea de sus dată lor, ci s-au întors inima lor în Egipt, pomenire făcând a bucatelor cele de acolo sloboade mistuiţi a fi de şerpi, Aşa şi aceia a huli spre Duhul Sfânt cutezând. Pre aceştia văzându-i Dumnezeul tuturor, şi ne depărtându-se a muta hotarele bogosloviei cei date lor de la Dumnezeu. ci şi au întors inimile lor spre tăierile cele noi, urmând pururea înaintea alegerii ereticilor slobozeşte mistuiţi a fi de şerpi nu simţitor ci gânditor de draci. Ca de unii ce sufletele lor prin cea rău mirositoare şi de suflet sticătoare stropire le muşcă, ci acolo marele acela Moise, văzându-i pe aceia muşcându-se despre fiarele cele lovitoare cu veninul şi cu totul de la dânsele vrând a se prăpădi, face rugăciuni către Domnul, ca milostivindu-se spre ei să-i izbăvească de relele ce-i ajunseseră. Pentru aceasta pe şarpele cel de aramă a-l înălţa în pustie de la Dumnezeu i se porunceşte, pentru ca spre dânsul prinvid jidovii să nu piară. Iară aicea Biserica lui Hristos cea fără prihană, cu cartea cea văzătoare a darului rătăciţi în pustiul Dumnezescului Botez pe aceştia văzâdu-i, şi a se omorî necontenindu-se, despre cea cu veninul lovitoare stropire, cu mare glas Dumnezeescul Botez a-l înălţa de la Dumnezeu insuflat fiind se vede. Pentru ca cei ce nesocotit au socotit cu cuviinţă a fi stropirea cea lovitoare cu veninul stropiţi a fi, spre această carte privind care stie a doftori veninul stropirii să fie vii scăpând din stropirea cea de moarte. Că dacă vederea şarpelui celui de aramă putea a goni moartea cea din cele simţitoare lovitoare cu veninul, cu cât mai vârtos ispăşirea apei cei vărsate din coasta cea purtătoare de viaţă, sufletele cele din stopirea cea lovitoare cu veninul muşcate a le tămădui ştiindu-le, viaţă veşnică va putea a le da lor ; şi mai vârtos de vederea cea din aramă nici o temere putea înlăuntru a face şărpilor celor simţitori, iară apa cea vărsată din Dumnezeiasca coastă, atâta temere ştie a face şerpilor celor înţelegători, întru cât nici a cuteza să privească spre darul cel ce se varsă dintrânsa. Pentru că acolo Moisi era slujitor al însămnătorului lucru, iară aicea însuşi dătătorul de viaţă mâinele pe cruce întinzându-Le, au izvorât din coasta Sa apa vindecării, care poate a doftori pre cea din stropire adăugată stropiţilor rea mirosire, şi greşală. Şi cu cuviinţă. Căci precum de venin slobozitor fiind şarpele cel de aramă au putut a vindeca muşcăturile şerpilor, aşa adică şi apa cea vărsată din Dumnezeiasca coastă. Liberă fiind de reaua stropire a papei cei purtătoare de moarte, înpuţiciune şi de viermi, Ştie a doftori, pe care şerpii cei gânditori întru stropirea de veninul lor i-au umplut. Pentru că dacă lui Saul îndrăcit fiind. când pe cel vinovat morţii Agag împărat cruţândul, au cunoscut a o amesteca cu buna îndurare, călcarea, de cea Davidiciască trebuinţă iau fost alăută spre slobozire de dracii cei ce-l supăra. Cu cât mai mult latinilor celor îndrăciţi, când pe cea Dumnezeiască a legi punere necruţându-o, Pe Dumnezescul Botez au cutezat al lepăda, cu bună cuvîntare, trebuinţă va fi de această Dumnzeiască, şi duhovnicească alăută spre eliberare de dracii cei ce se încuibează întru dânşii, şi gânditoriu îi supără ; Pentru aceia nimica alta era ceia ce ştia vindecare a o face împăratului, Saul fără decât o înpreună glăsuire a strunelor, Iar dintru aceasta ceia ce ştie a da vindecare stropiţilor, nu este alcătuire a strunelor, ci înpreună glăsuire a fericitei Troiţă. Pentru că Părintele de sus adică au mărturisit, aşa strigând prin Isaiia, şi voi stropi peste voi apă curată, vindecătoare de rea mirosire, şi de viermi, Iar Fiul mâinile pe cruce întinzând, a vărsat apa cea curată de împuţiciune. Iar Duhul cel Sfânt suflând în Sfinţii Apostoli, şi în Părinţi. Prin dânşi a dat cu scrisoare apa cea curată de împuţiciune a Dumnezeescului Botez, Care poate a doftori pe latinii cei ce se supără de cea satanicească stropire. Ci de vreme ce cele Dumnezeşti adică de la Dumnezeu alcătuirea a o avea s-au mărturisit, şi cartea aceasta prin apa cea vărsată din Dumnezeiasca coastă, întru Sine scrisă a o avea să mărturiseşte, Cu bună cuvântare cu cuviinţă a fi au socotit Biserica Lui Hristos cea fără de prihană lui Dumnezeu pre aceasta a o sfinţi, Pentru ca pre o piatră, pre dânsa răzămându-se în vecii vecilor neclătită să se poată a se păzi. Căci precum minunatul acela Solomon sfârşit puind Bisericii, întru care curăţire se cădea a se face jidovilor, rugăciune au început a face către Domnul, pentru ca deschişi peste dânsa pe ochii cei Dumnezeeşti, avându-i, Biserica, nemişcată să petreacă păzindu-se, aşa adică şi cea fără prihană a Mirelui Mireasă sfârşit deasupra cărţii acesteia puind, dintru care curăţire să face stropiţilor, rugătoare ridică mâini către Mirele ei, fierbinte rugându-se, Nu ca gânditorul Nabucudunosor, precum Babiloneanul Biserica, vătămătoare mâini punând peste dânsa, surpare întrânsa să poată a se face. Ci cu cercetare cercetându-o pe ea păzitorul ei, ca o ţesetură a păianjenului meşteşugirile lui risipindu-le. să vază adevărul. Căci precum oarecare mireasă pământească, pre care podoaba care o are de la mirele său luându-o, pe aceasta lui iarăşi o dă a o păzi, Aşa adecă şi cea fără prihană Miresă a Mirelui celui ceresc, care ei de la Mirele Său s-au dăruit podoabă a Dumnezeescului Botez, Pre aceasta iarăşi a o păzi aproape o pune cu fierbinţeală rugându-se, şi rugând spre săvârşire a o aduce, Acela ce însuşi în Evanghelie au grăit, şi alte oi ale cărei nu sunt din staulul acesta, şi pe acelea Mi să cade a le aduce, şi glasul Meu vor auzi, şi se face o turmă şi un păstor.

PENTRU SFÂNTUL BOTEZ

CAPITOLUL 1

BOTEZUL CARE-L SĂVÂRŞEŞTE BISERICA NOASTRĂ SPRE CURĂŢIREA PĂCATELOR, NU DE LA OAMENI, CI DE LA DUMNEZEU ESTE. IAR CARE PE TAINA CEA DE LA DUMNEZEU DATĂ A BOTEZULUI LEPĂDÂNDU-O OMENEASCĂ IZVODIRE A TAINELOR ÎN LOCUL DUMNEZEESCULUI BOTEZ AR PRIMI, NU POATE, A INTRA ÎNTRU ÎMPĂRĂŢIA CERURILOR.

 Scriind Pavel către Romani vasul alegerii Pavel Apostolul, grăieşte aşa. Tot care va chema numele Domnului, se va mântui. Deci cum vor chema întru carele nu au crezut; Şi cum vor crede pe carele nu au auzit, Şi cum vor auzi fără de propovăduitor; Şi cum vor propovădui; dacă nu se vor trimite; Iară noi glasul Domnului urmând, carele grăieşte, Dacă cineva nu se va naşte din apă, şi din Duh, nu poate a intra în împărăţia cerurilor, Grăim, cum că tot, carele nu se va boteza întru Botezul Domnului nostru Iisus Hristos, nu poate a intra întru împărăţia cerurilor, Iară Latinii cum vor intra întru împărăţia cerurilor, dacă nu se vor boteza întru botezul Domnului şi cum se vor boteza întru Botezul Domnului fără de Botezul pe care l-au lepădat, omenească izvodire prin stropire, prin scuipire, şi prin sare, izvodind în locul Tainei cei Dumnezeieşti a Botezului. Iară izvodirea cea omenească a tainelor nici în lege nici iarăşi în dar s-au auzit vreodinioară. Şi cum că de la Dumnezeu sunt Tainele cele după lege, se arată mărturisind întâiul mucenic Ştefan grăind: Care aţi luat legea întru rânduială îngerească, nu o aţi păzit. [Fapte 7, 53]. Spre aceasta încă, cum că şi Botezul lui Ioan din cer au fost. Mărturiseşte Domnul grăind pentru jidovi. Botezul lui Ioan din cer au fost, sau de la oameni; Matei 21,25. Iar botezul nostru, cum că şi din cer, şi mai înalt e decât a lui Ioan, o adevereşte prin cuvântul său Ioan, grăind, Eu v-am botezat pre voi în apă iar Acela vă va boteza pre voi întru Duhul Sfânt. Şi însuşi Mântuitorul zice Dacă nu se va naşte cineva din apă, şi din Duh, nu va intra întru împărăţia cerurilor. Iar marele Vasile alăturare făcând, celor trei botezuri, adică şi a Mosaicescului şi al celui a lui Ioan adică mai înalt a fi să pare de cât Botezul cel Mosaicesc. Iar Botezul Domnului, atâta ştie a întrece Botezul lui Ioan, pre cât Domnul se vede a covârşi pre Ioan, Carele Botez al nostru de la Hristos, cu îndestulaţi ani, până la învăţătura lui Pavel, şi încă îndestulaţi ani trecând, se făcea întru toată apa, prin punerea mâinilor săvârşindu-se, fără de ungerea Mirului. (Fapte,8). Şi cum că în toată apa se făcea, martor e famenul, grăind; Iată apa; ce mă opreşte pe mine a mă boteza; Şi de vreme ce Filip care l-au botezat pre dânsul, unul fiind din cei şapte zeci; ierodiacon au fost, şi pentru aceasta n-au pus mâna, viind altul din cei doisprezece, au pus deasupra lui mâna, şi au venit Duhul Sfânt peste el după cum grăieşte Isidor. Iară pre această punere a mâinilor o mărturisesc faptele Apostolilor, acolo unde pentru cei botezaţi de la Ioan, grăiesc, pe care aflându-i Pavel i-au Botezat în numele Domnului Iisus, şi puind pe dânşii Pavel mâinile, au venit Duhul Sfânt peste dânşii. Iar mai pe urmă după destulă vreme, s-au învăţat Apostolii prin suflarea Duhului Sfânt chipul Sfântului Botez, şi al Sfântului Mir, şi al preoţiei, şi al celorlalte, precum sfinţitul Dionisie întru cea către Timotei cu aceleaşi ziceri hotărăşte,

CEA DE FIINŢĂ A LUI DIONISIE AREOPAGITUL. Şi iarăşi câte despre singuri sfinţii bărbaţi cu mai nematerialnică învăţătură, şi prin chip oarecare aproape vederii a cereştii ierarhii, din minte la minte prin mijlocul de cuvânt trupesc adică, mai nematerialnic însă afară de Scriptură povăţuitorii noştri s-au deprins. Şi care e chipul Botezului; Prin aceleaşi ziceri ale lui Dionisie Areopagitul o voi arăta. Că zice, iar de aceea pre cele Dumnezeieşti ale naşterii cei Dumnezeieşti semne să vedem. Şi mie nimeni nesăvârşiciosu către vedere să meargă. Pentru că nici spre razele cele făcute ale soarelui neputincioaselor lumini împotrivă a privi e fără de primejdie. Nici cele mai presus de noi a ne apuca e fără de vătămare. Iară chipul e acesta, carele voieşte a boteza pe cineva. Apropiindu-se împreună cu primitorul, şi rugând prin preoţeasca mijlocirea lui pre Dumnezeu, şi pe cele Dumnezeieşti a dobândi, îi mărturiseşte lui adică cea datornică apropiere toată a se face, ca spre unul Dumnezeu, carele este prea desăvârşit şi fără de prihană, şi petrecerea lui cea Dumnezeiască tâlcuindu-io, şi încă întrebându-l, dacă aşa ar petrece, după mărturisire, pune deasupra capului lui mâna, şi pecetluind-ul face rugăciune preoţească. Apoi îl descalţă pre el şi-l dezbracă. Iar după aceasta puindu-l spre apus luând aminte, şi mâinile întinzându-le spre această latură fiind întoarse, însă porunceşte a sufla de trei ori spre însuşi satana. Şi iarăşi pre cele ale lepădării ale mărturisi, şi de trei ori lui lepădarea mărturisindu-io, După ce au mărturisit de trei ori aceasta, îl mută spre răsărit, şi spre cer căutând, şi mâinile în sus întinzând, îi porunceşte a să uni cu Hristos, şi cu toate cele date de la Dumnezeu preoţeştii cuvântări. Şi el şi aceasta făcând, îi mărturiseşte lui iarăşi de trei ori mărturisirea, şi iarăşi el după ce de trei ori au mărturisit, rugându-se îl blagosloveşte şi pune mâna, şi desăvârşit dezbrăcându-l pe el slujitorii, aduc preoţii sfântul untdelemn al ungerii, iar cel al ungerii ca să pecetluiască de trei ori începând, de aceia dând pe bărbat preoţilor ca să-l ungă în tot trupul, vine singur către maica punerii de fii. Şi apa aceştia cu preoţeştile chemări sfinţindu-o, şi cu trei vărsări ale prea curatului Mir, adică ale sfântului untdelemn, în chipul crucii săvârşindu-o pre aceasta, şi cu cele ale Mirului puneri întru tot sfinte, întocmai şi cu numărul prea sfinţită cântare a suflării de Dumnezeu primiţilor prooroci împreună grăindu-o, porunceşte bărbatul a se aduce. Şi strigând preotul numele celui ce să săvârşeşte, îl Botează pre el de trei ori cu cele trei scufundări ale celui ce să săvârşeşte, şi ridicări, Pe cel întreit ipostas al Dumnezeieştii fericiri şi strigând. Şi îmbrăcând haina celuia ce să săvârşeşte cuviincioasă, cu Mirul cel prea Dumnezeieşte lucrător, pecetluind pe bărbatul, părtaş îl arată de aceea a celei cu sfinţenie prea săvârşitei bunei dăruiri. aproape înăuntru vom aduce după chip, şi unele din vederea acestuia sfinţit Dionisie, întru care, cea dintru semnele botezului fiecare însemnează înconjur. VEDEREA LUI DIONISIE. Deci aceasta e ca întru semne săvârşirea sfinţitei Dumnezeieştii naşteri, nimic necuviincios sau nesfinţit, nici din chipurile astea simţitoare având, ci ale vedeniei cei vrednice de punere însămuiri, prin fireşti şi oamenilor cuviincioase oglinzi închipuindu-se, şi aceasta adică, dacă şi nimic cevaşi mai Dumnezeesc au avut cea a celor ce să săvârşea însemnător aşezământ, nu fără de sfinţenie era precum mi să pare, învăţătură a vieţii cei bine puse tâlcuind, şi pre cea desăvârşit întru tot curăţire a petrecerii cei întru răutate, cu totul trupul curăţindu-se fireşte, prin apă închipuind. Iar noi prin suiri sfinţite spre învăţăturile celora ce să săvârşesc privind, şi aceasta sfinţit învăţându-ne, vom cunoaşte ale căror chipuri sunt închipuirile, şi ale cărora nevăzute [sânt] icoanele, precum cea a semnelor predanie sfinţit însămuind, pre cel ce să apropie de cea ori în ce fel mai întâia viaţă dezbrăcându-l, şi până la cele după aceia mai de pe urmă ţineri dezlegându-l, gol şi desculţ îl pune privind, spre apus, şi cu cea a mâinilor împingere pre cele ale neluminoasei răutăţi împărtăşiri lepădându-le, şi pe ceia ce lui înăuntru sau făcut a neasemănării deprindere ca şi cum afară suflându-o, şi întregi lepădările mărturisindu-le către cea potrivnică, Dumnezeiescului chip; Aşa cu totul neţinut el, şi ne împreunat făcându-se, îl mută spre răsărit, starea cea întru Dumnezeiască lumină, şi ridicare că va fi curat întru cea desăvârşit a răutăţii despărţire vestindu-i. Şi le vezi pre cele ale acestora adevărate chipuri întru cele ce cu ierarhie se săvârşesc; Că cel ce adică cu Dumnezeiască vedere Ierarh o începe sfinţita ungere, iar preoţii săvârşesc peste el pre cea a ungerii preoţească lucrare, către cele sfinţite lupte întru închipuire pre cel ce se săvârşeşte afară chemându-l, după care sub puitorul nevoinţelor Hristos făcându-se, către lupte adică ca către cele Dumnezeieşti se va sui bucurându-se, Iar suindu-se către Dumnezeieştile urme a întâiului pătimitorilor pentru bunătatea, prin nevoinţele cele următoare lui Dumnezeu, cu cele spre Dumnezeire potrivnice lui lucrări şi fiinţă luptându-se. Împreună moare cu Hristos. Tăinuit a zice cu păcatul după Botez, şi mie înţelepţeşte să înţelegeţi pre cele sfinţite împreună cu câtă asemănare au închipuiri cu mai pre asemănare cea a apei întreagă acoperire întru cea a morţii, şi a nevederii închipuire s-au luat. Deci pre cel ce cu sfinţenie se botează, cea închipuitoare învăţătură cu taină îl duce prin cele trei cufundări în apă celei de îndumnezeire începătoare a cei de trei zile şi trei nopţi îngropării lui Iisus dătătorulu-i de viaţă a-i urma morţii. Pre cât e cu putinţă bărbaţilor urmarea lui Dumnezeu întru carele după cea a cuvântului tainică şi ascunsă predanie, nimica au aflat boierul lumii, iar cea a mirului săvârşitoare ungere bine mirositor îl face pre cel săvârşit. Căci cea sfinţită săvârşire a Dumnezeieştii naşteri, uneşte pe cele săvârşite. Cu Duhul cel începător, de îndumnezeire, iar pre cea gânditor făcătoare bună mireasmă, şi a săvârşirii lucrătoare venire, prea nepovestită fiind, o lasă a o cunoaşte cu mintea celor ce s-au învrednicit de cea după minte a Dumnezeiescului Duh sfinţită şi de Dumnezeu lucrătoare împărtăşire. Şi acestea mai din sus sfinţite semne ale Dumnezeieştii naşteri, porunceşte sfinţitul Dionisie lui Timotei preotul, a nu le da celor nevrednici şi celor mai nesăvârşiţi, ci celor vrednici, precum singură bogoslovia au poruncit şi ascultă pre el grăind. Ci caută ca nu cumva să batjocoreşti Sfintele Sfinţilor, Ci mai vârtos bine să te cucerniceşti şi pre cele ale ascunsului (?) 05. v. r. 11 cuv. 5 Dumnezeu cu cele ale minţii şi nevăzute cunoaşteri să le cinsteşti, ne împărtăşite adică pe ele şi curate despre cei mai nesăsăvârşicioşi păzindu-le; şi cu cei sfinţiţi singuri, cu cele sfinte cu sfinţită strălucire cu sfinţită cuviinţă împărtăşindu-te. Căci aşa bogoslovia nouă dănţuitorilor au dat.

CAPITOLUL (2)

ARĂTARE CUM CĂ DUMNEZEIASCĂ PORUNCĂ ESTE OPRINDUNE PE NOI, NICI A DA CELOR NEVREDNICI PE CELE DE LA DUMNEZEU DATE TAINE, NICI IARĂŞI A LE PRIMI TAINELE CELE DUPRE SCORNIRE ALE ERETICILOR CE SUNT MINCINOASE.

 Deci porunceşte nouă Dumnezeiescul Dionisie a nu le da celor mai nesăvârşiţi şi celor nevrednici Tainele cele după Dumnezeiasca suflare date, Ci nici cele după scornirea ereticilor ale primi. De vreme ce le numeşte pre ele acest Dionisie mincinoase, şi care să par a fi însă nu sunt adevărate, Întru cea către Policarp trimitere, aşa grăind, Că cel adevărat, ori că este cândva-şi după legea adevărului drept arătându-se, şi curat stând, Tot carele întru alt fel se află, şi adevărul să preface afară se va arăta, Şi altă fiind de ceea ce este cu adevărat, şi ne asemenea, şi părându-se aceea mai vârtos decât fiind, De aceiaşi înţelegere se ţine şi sfinţitul Ignatie foarte defăimând. Că zice, Tot carele grăieşte afară de cele ce sunt orânduite, măcar vrednice de credinţă ar fi, măcar ar posti, măcar ar feciori, lup ţie să se arate întru pielea oii. Oilor lucrând stricăciune, acestea le adevereşte Pavel alegerii, aşa grăind către Timotei; Ori cine întru alt fel învaţă şi nu vine cu cuvinte sănătoase; cu cele ale Domnului nostru Iisus Hristos, şi cu învăţătura cea după blagocestie, s-au mândrit nimica ştiind, Acesta aiurea. Va fi vreme, când pre cea sănătoasă învăţătură nu o vor suferi, ci după poftele sale îşi vor grămădi lor învăţători, scărpinându-se cu auzul, şi despre adevăr auzirea şi-o vor întoarce şi către basme să vor abate: Care adecă şi latinii au pătimit, de la adevăr depărtându-se, şi Taine nouă învăţând, ale minţii lor, şi ale deşertei înţelepciuni scorniri:

CAPITOLUL (3)

ARĂTARE, CUM CĂ DE LA DUMNEZEU ESTE ANATEMA CELOR CE ÎNVAŢĂ TAINE STREINE DE BISERICĂ, ŞI LE PRIMESC PE ACESTEA, ŞI CUM CĂ UNDE ESTE BOTEZUL CEL ADEVĂRAT:

 Iar Apostolul pe cei ce învaţă altele afară de cea Apostolească aşezare, şi le primesc, sub certare prea grea îi pune, grăind aşa, Ori cine vouă vă bine vesteşte afară de ceea ce aţi luat, măcar înger din cer, anatema să fie. Şi zice şi aiurea adeverind pe sfântul Botez cel din cer. Un Domn, o credinţă, un Botez. Un Domn adică au grăit, spre deosebirea potrivnicilor lui Hristos celor mulţi, precum acelaşi Pavel zice. Şi acum mulţi Antihrişti sunt în lume. Iar o credinţă, spre osebirea acelora ce cu rea slăvire cred. Care o adeverează Domnul grăind. Cela ce crede întru Mine, precum au zis Scripturile. Şi un Botez, spre deosebirea celor ce întru altfel se botează. Căci unul e Mirele, una e Mireasa, şi unul e pântecele cel duhovnicesc al Miresei, Scăldătoarea, prin care de iznoavă naşte pre fii ei cei duhovniceşti. Acestea înţelegându-le sfântul a toată lumea al doilea Sobor au adăugat întru sfinţitul simbol al credinţei, Mărturisesc un Botez întru iertarea păcatelor, Şi pe acesta prin suflarea Duhului Sfânt dat Sfânt Botez luându-l, ca o Dumnezeiască cumpănă, şi Botezul Evnomianilor care se face întru cufundare numărându-l, împreună cu Botezurile celor ce alt fel se fac l-au lepădat, ca pe un netrebnic, cu lipsuri aflându-l de două cufundări, întru a cărora adeverire, şi pre al şaptelea canon l-au glăsuit întru care deosebire a eresurilor nimic grijându-se. Ci numai cel de sus dat Sfânt Botez, neclătit a se păzi porunceşte.

CAPITOLUL (4)

CEL AL SOBOARĂLOR A TOATĂ LUMEA. ŞI AL APOSTOLILOR CANOANE PRE CEI CE NU S-AU BOTEZAT ASEMENEA CU NOI, CU DUMNEZEESCUL BOTEZ, AL DOILEA A SE BOTEZA PORUNCESC, ŞI PE CEL CE NU FACE AŞA, ORI EPISCOP, ORI PREOT, SUB CATERISEALĂ ÎL PUN:

 Iată şi canonul. Pre cei ce se adaugă pravoslaviei, şi părţii celor ce se mântuiesc din eretici, îi primim după cea pusă urmare şi obişnuinţă, Pre Arieni, şi pe Macedonieni, şi pre Sâmbăteni, şi pe Novaţieni, pre cei ce se grăiesc pre sine curaţi, şi pre Spângaşii, şi pre cei patruzeceni adică Mercurieni, şi pre Apolinaristeni îi primim dând livenie, şi dând anatema tot eresul, carele nu înţelege, precum înţelege cea sfântă a lui Dumnezeu catolicească, şi Apostolică Biserică, şi pecetluindu-se, adică ungându-se cu Sfântul Mir, şi pe frunte, şi pe ochi, şi pre nări, şi pe gură, şi pe urechi, şi pecetluindu-i pe ei, grăim, pecete a darului Duhului Sfânt Însă pre Evnomieni, pre cei întru o cufundare se grăiesc frânci, şi pre Savelieni, pe cei ce fiime părinţime învaţă, şi altele oarecare cumplite fac, şi pre tot eresurile celălalte. De vreme ce mulţi sunt aicea, mai vârtos cei ce sunt din latura Galatienilor pornindu-se, pe toţi cei ce din aceştia voiesc a să adăuga pravoslaviei, ca pre elini îi primim. Şi întru ziua cea dintâi îi facem pre dânşii creştini, iar întru a doua chemaţi, apoi întru a treia îi furăm pe dânşii împreună cu a sufla a treia oară în faţă, şi în urechi, şi aşa îi cheamăm pre dânşii, şi îi facem a zăbovi în Biserică, şi a asculta Scripturile. Atuncea pe dânşii îi Botezăm, vezi şi pre Zonara pe tâlcuitorul canonului. Care spune, cum se cade ai primi pre cei ce vin din eresuri către dreapta credinţă, Canonul acesta de faţă învaţă, deci pre unii dintre aceştia nu a doua oară a se boteza să orânduieşte, ci livenie a să cere, adică cu scrisoare, slăvirile lor dându-le anatema, şi reaua lor slăvire arătând, şi tot eresul sub anatema punându-l, şi aceştia sânt, Arienii, şi Macedonianii, şi Novaţianii, Sâmbetenii, şi Patruzecenii, şi Apolinaristenii, deci aceştia a doua oară nu se Botează, Căci întru Sfântul Botez după nimic de noi se osebesc, ci de asemenea cu pravoslavnicii se Botează. Iară Evnomianii, şi Savelienii, şi Montaninişteni, şi celelalte. Deci pre aceştia, şi pre ceilalţi eretici pre toţi, a se Boteza Sfinţii Părinţi au legiuit, Căci sau nu au nimerit Dumnezeiescul Botez, sau nimerind-ul, nu drept, nici după chipul pravoslavnicei Biserici pre aceasta l-au nemerit. Pentru aceasta că nici dintru început pre ei botezaţi îi cuvintează. Că aceasta arată, ca pre elini pre dânşii îi primim. Iată acelaşi tălmăcit fiind de Mateiu Vlastar. Ci însă al şaptelea canon al Soborului al doilea a toată lumea, cum se cade ai primi pre cei ce se întorc din eresuri, prea arătat legiueşte. Căci în două părţi pre toţi împărţindu-i, pre unii adică cu Mir a se unge, iar pre alţii al doilea ai Boteza iau orânduit. Deci pre Arieni, şi pre Macedoneni, şi pre Sâmbeteni, şi pre Novaţieni, pre cei ce grăiesc pre sine curaţi, şi pre Stângaş, şi pre Patruzeceni, adică Mercurieni, şi pre Apolinaristeni, de vreme ce de asemenea cu noi sunt în Dumnezeiescul Botez, nu socoteşte cu cuviinţă a fi pre unii ca aceştia a doua oară ai Boteza, ci după cea a eresului său scrisă anatema, cu Sfântul Mir ai unge porunceşte, şi pre frunte, şi pre ochi, şi pre nări, şi pre gură, şi pre urechi, şi pecetluindu-i a grăi, pecete a darului Duhului Sfânt. Iar pre Evnomieni, pre cei ce întru o cufundare se botează şi pre Montanisteni, pre cei ce se cheamă frânci, şi pre Savelieni, pre cei ce învaţă fiimea părinţimea, şi pre cei de asemenea cu aceştia, ca pe unii ce nimic mai bine de cât nebotezaţii elini, judecând adevărul se află, spre Soborniceasca Biserică viind, Sfinţit porunceşte a se Boteza. căci sau cu totul nu sau Botezat, sau Botezându-se nu după aşezământu-rile Bisericii pravoslavnicilor sau însemnat, pentru aceasta şi ca nişte neluminaţi despre Dumnezeieştii Părinţi se cuvintează, Iar Sfinţii Apostoli, pre sfântul Botez cel încredinţat lor de la Duhul Sfânt luându-l, ca o Dumnezeiască cumpănă, şi pre cele ce întru trei fără de începuţi, şi trei fii, şi trei Mângâitori să fac Botezuri cumpănindu-le, şi prisositoare aflându-le, ca pe cel al Armenilor. Le-au lepădat, ca pe nişte netrebnice. Iară canoanele lor greu ceartă pre cei ce afară de acestea fac, cărora întru adeverire, şi pre cel al patruzecilea şi al nouălea canon le-au aşezat. Şi iată canonul, ,,Oricare-le episcop sau preot, după aşezarea Domnului nu ar Boteza, întru Tatăl, Fiul, şi Duhul Sfânt, ci întru trei fără de începuţi, sau în trei fii, sau în trei Mângâetori, să se caterisească, De voieşti, ceteşte şi pre tâlcuitorul acestui de faţă, la cel al cincilea al şaselea. Iată şi cel al cincizecilea, ,,Ori carele episcop, sau preot, nu trei Botezuri ale unei învăţături ar săvârşi. Ci un Botez întru moartea Domnului dându-să, caterisească. Că nu au zis Domnul întru moartea Mea Botezaţi, ci mergând învăţaţi toate neamurile, Botezându-i pe dânşii întru numele Tatălui, şi al Fiului, şi al Sfântului Duh. Zonara tâlcuitorul. Trei Botezuri aicea, pre cele trei cufundări zice canonul, întru o învăţătură, adică întru un Botez, întrucât acela ce Botează la fiecare din scufundări, un nume a grăi a Sfintei Treimi, Vezi şi alt canon al lor, al patruzecilea al şaptelea, episcop sau preot, pre cel ce după adeverinţă are Botez, dacă de sus a doua oară l-ar Boteza, sau pre cel întinat de la necredincioşi. Dacă nu l-ar Boteza cateriseascăsă, ca unui ce râde de Crucea Domnului, şi de moartea Lui, şi nu osebeşte preoţii de preoţii mincinoşi. Vezi şi pe tâlcuitorul Zonara, un Botez creştinilor sau dat. Deci pre cel după aşezământul Domnului, şi cel al Dumnezeieştilor Apostoli şi al părinţilor aşezământ aceasta arată, adică pre cel ce după adeverinţă are Botez. a doua oară a să Boteza de sus, adică dintru început, şi desăvârşit, ca pre cei ce încă nu sunt Botezaţi, cu păgânie este. A doua oară a nu Boteza pre cei de la eretici Botezaţi pre carii întinaţi iau numit canonul, pentru urâciunea Botezului celui eretic şi acestea sunt mare prihănire. Pentru aceasta şi a se lepăda unii ca aceştia au poruncit, Vezi şi pre cel al patruzecilea al şaselea Apostolesc canon. Pe episcop sau preot, primind Botez al ereticilor jertfă, a se caterisi poruncim. Căci carele glăsuire lui Hristos spre veliar; sau care parte credinciosului cu necredinciosului; Valsamon tâlcuitorul, adică canonul, pre cei ce primesc Botezurile ereticilor, jertfele, episcopi, şi preoţi îi hotărăşte lepădaţi a fi. Iară soborul cel mare al Ţarigradului de sfinţiţi care au văzut numai pre cărţile ale pacinicului aceluia eretic, şi nu le-au arătat pre ele, nici le-au scuipat, i-au lepădat prea cu legiuire. Şi Zonara tâlcuitorul, ereticii şi săvârşirile acelora, despre pravoslavnici se cade a fi urâte. Şi mai tare mustrate a fi. Şi a se învăţa de la episcopi, şi de la preoţi, nu cândva ar înţelege şi sar întoarce. Iar dacă oarecare episcop sau preot pre cel Botezat de la aceia l-ar primi, sau oarecare aducere de la aceia, sau jertfă aducându-se ar lua, lepădase-va, Ca unul ce dă părere, sau cele de asemenea cu aceia a gândi, sau ca şi cum a să sârgui. spre îndreptarea slăvirii cei rele a acelora cum ar putea ai prihăni pe dânşii, şi a se depărta de la aceştia ai sfătui pre ei; şi Aristippul. Botez, şi jertfă a ereticilor primind preotul, fără de preoţie. Vezi aicea, nu numai cei ce Botezul ereticilor l-au primit, se pune sub sobornicească caterisire, Ci încă şi cei ce numai au văzut cărţile cele eretice, şi nu le-au vădit pre acestea, cu Sobornicească caterisire împreună au vieţuit, până ce viaţa lăsându-o sau îngropat.

CAPITOLUL 5.

ARĂTARE CUM CĂ CEA PAPEASCĂ STROPIRE, ŞI SCUIPATUL CEL CU SARE , CARE UNELTEŞTE BISERICA LATINLOR, SPRE CURĂŢIREA PĂCATELOR EI, NU ESTE ASEMENEA NICI CU UNUL DIN CELE TREI BOTEZURI DE MAI SUS GRĂITE.

 Acestea aşa fiind să vedem de aceia şi pre cea latinească sărată stropire, cu care ne botezat latinii se botează, spre lepădarea maicii Botezului, precum zice Dositei al Ierusalimului, cu care din cele mai sus grăite trei Botezuri este asemenea; oare cu Botezul lui Moise este de asemenea, cea papească sărată stropire ; Ba . Pentru că Moise în apă Boteza, şi prin apă. stropea, care avea cenuşă arsă din focul junicei. Iar cea latinească stropire, nu are cenuşa legii, ci sare papească. Pentru aceasta stropirea cea papească, nu este asemenea cu Botezul lui Moise. Nici iarăşi cu Botezul lui Ioan este de asemenea. Căci Ioan în râul Iordanului, şi în apa râului Boteza. Oare cu Botezul Domnului este de asemenea stropirea cea papească, pre care Botez înălţându-se Iisus la ceruri, prin limba cea Apostolească cu mâna Dumnezeiescului Dionisie au scris; Să nu fie hula şi mai vârtos păgânătatea.

CAPITOLUL 6.

ARĂTARE CUM CĂ CEA PAPEASCĂ STROPIRE, ESTE JIDOVEASCĂ MORTĂCIOASĂ STROPIRE, PENTRU ACE-

ASTA ŞI SATANICEASCĂ E. ŞI CUM CĂ, CEI CE NU O AU

BISERICA MAICĂ, NICI PRE HRISTOS ÎL AU TATĂ, CI PRE DIAVOLUL. ŞI CUM CĂ CEA PAPEASCĂ STROPIRE SE ÎMPOTRIVEŞTE DUMNEZEESCULUI BOTEZ.

Acestea aşa fiind, urmează latinilor a avea stropire pre cea jidovească mortăcioasă stropire. Căci jidovii, când cineva dintre ei împreună cu sufletul şi viaţa ar pierde; jos îl aşează pe cel ce a murit, şi unul dintrânşii ei luând apă. Stropeşte de trei ori pre cel mort, Grăind ia apa curăţirii, precum oarecare înţelept jidov făcându-să creştin au arătat, Iar jidovii au luat asta de la satana, precum zice sfinţitul Iustin întru întâiul răspunzătoriu grăind aşa. Încă şi baia aceasta, prin care a doua oară se naşte cel ce se Botează, auzindu-o dracii prin prooroci propovăduită, au lucrat a să stropi pre sine cei ce intră în Bisericile lor, şi vrea a veni către dânşii, iar turnarea deasupra luându-o papa de la Evnomie, după cum grăieşte Teodorit întru cuvântul cel asupra eresurilor, adăugat spre stropire, şi spre turnare deasupra, şi sare, ale sale făcând papeşti tainele ale curăţirii. Pentru aceasta cea a latinilor sărată stropire, şi turnare deasupra, nu de undeva de aiurea luându-o au începutul, fără decât numai de la părintele lor diavolul. Căci zice Sfântul Irineiu. Oricare episcop sar despărţi de Soborniceasca Biserică prin oarecare ale sale rele slăviri, nu la Hristos, ci la diavolul să mută. Căci adevărul care este Hristos, cu trup mincinos nu se uneşte. Deci latinii tăiaţi, fiind din Soborniceasca Biserică, nu lângă Hristos, ci lângă diavolul stau, de la carele învăţaţi fiind, cuviincioase adică celuia ce iau învăţat pre ei, însă potrivnice tainelor celor date de la Duhul Sfânt, au scornit stropiri, scuipirea şi sarea. Căci prin zicere grăieşte Duhul Sfânt la Dionisie. Cum că să cade celuia ce se Botează, a se dezbrăca de haine, şi de singure încălţăminte a să desculţa, a să dezbrăca adică de viaţa cea dintâi a răutăţii, până la cele mai de pre urmă ţinere-le ei. Iar latinii cea potrivnică. Voiesc îmbrăcat a fi cel ce se stropeşte. Socotind nu vrednic a fi a lepăda răutatea cea mai dinainte. Duhul Sfânt pre cel golit voieşte a se unge cu sfântul unt de lemn, ca pre unul ce întru luptele cele duhovniceşti va a intra. Iar aceştia pe cea împotrivă, ca pe unul ce spre nici o luptare va a veni cel stropit va a fi, pentru aceasta şi nu cu sfânt unt de lemn, ci cu scuipit fără de lege să unge. Duhul Sfânt scăldătoare pune, care pre mormântul Domnului arată, iar aceştia pahar, care strică pre mormântul Domnului. Duhul cel Sfânt untdelemn Sfinţit în chipul crucii deasupra turnat, a fi în scăldătoare porunceşte, însemnând moartea Domnului cea prin Cruce. Prin care îndulcirea darului au picat în Biserică. Iară aceia, sare cu apă în pahar amestecă, care arată, amărăciunea şi întristarea păcatului. Că unde e lipsirea a darului celui Dumnezeiesc, acolo balaur gânditor, se încuibează înăuntru multă amărăciune vărsând şi ne-dulceaţă. Duhul cel Sfânt trei cufundări, şi ridicări au poruncit, Care arată cele trei zile şi nopţi ale îngropării Domnului. Căci zice Sfinţitul Dionisie aşa. Deci pre cel ce sfinţit se Botează, cea închipuitoare învăţătură îl duce prin taină prin cele trei cufundări în apă, celei de Dumnezeire începătoare a cei de trei zile şi trei nopţi îngropare a lui Iisus dătătorului de viaţă ai urma morţii. Iar aceştia trei stropiri pre cele ale umbrii legii chemându-le înapoi stropiri.

CAPITOLUL 7.

ARĂTARE, CUM CĂ NU E VECHE STROPIREA. ŞI CUM CĂ MINCINOASE SUNT LATINEŞTILE ARĂTĂRI, ŞI CUM CĂ DUPĂ VREME DUPĂ PUŢIN ÎNCEPÂND NOU A TĂIA, AU AJUNS ÎNTRU CEA DESĂVÂRŞIT CĂDERE PENTRU DUMNEZEESCUL BOTEZ.

 Aceasta e adică cea a latinilor despre Botez nelegiuire. Şi să nu să meşteşugească latinii. Grăind a fi stropirea vechi obicei al Bisericii apusului, dacă şi Targa gândind meşteşugitoare, şi martori înoitori unelteşte, Pentru ca se aşează ca pe o bine cuvântată pre această neaşezată nelegiuire, ci însă minte arătat. Pentru că pe vremea Soboarelor celor a toată lumea, precum canoanele acestora arată, după cea prin Dumnezeiască dare, aşezare întru trei cufundări cu Dumnezeiescul Botez se săvârşea, Iară mai pre urmă după puţin latinii cutezară noao a tăia. Pentru aceasta şi întru cea cu totul desăvârşit hulire a Duhului Sfânt au căzut, adăogare adăugând în Sfântul Simbol. Apoi prin a lui Dumnezeu depărtare, întru întunerice de tăieri noi au căzut. Pentru aceasta şi pe Sfântul Botez care trei cufundări şi trei ridicări prin Dumnezeiescul aşezământ cere, prin multe chipuri de iznoavă al tăia siliţi au fost de la duhul cel viclean. Căci că întru o cufundare dintru începuturi Boteza. Şi în locul Dumnezeescului Mir cu scuipit pe cel ce se Botează ungându-l. Iară de vreme ce mustrându-se, cetei părinţilor a răspunde nu putea, pe acea cufundare una lăsându-o. Întru altă prăpastie a tăierii cei nouă au ajuns. îndoit pe aceasta de iznoavă al tăia izvodind. Pentru că unii dintre ei stropire, iar alţii turnare deasupra scornind, cu aceasta nebotezat se Boteza spre lepădarea Tainei Botezului şi cu cuviinţă. Căci întru întunericul cugetului petrecând, şi spre razele Scripturii a privi neputând, altă dată alte gropi noi săpând a împinge unul pe altul întrânsele se silesc.

CAPITOLUL 8.

MUSTRĂRI ALE PĂRINŢILOR ASUPRA STROPIRII, ŞI SCUIPATULUI CELUI CU SARE, CUM CĂ NU AU CURĂŢIRE A PĂCATELOR. ÎNCĂ ŞI MĂRTURII ALE DUMNEZEEŞTILOR SCRIPTURI, CUM CĂ STROPIREA, ŞI TURNAREA DEASUPRA NU ESTE DUMNEZEESCUL BOTEZ, CI CĂLCARE A DUMNEZEIESCULUI BOTEZ. ÎNCĂ DUMNEZEIESCUL CUVÂNT ESTE ADEVĂRAT IAR CĂLCAREA E MINCIUNOASĂ, ŞI ÎNTINĂCIUNE, ŞI CUM CĂ FĂRĂ PRIHANĂ MIRELE E ŞI MIREASA, ŞI PENTRU ACEASTA TREBUINŢĂ AU ŞI DE PÂNTECE FĂRĂ PRIHHANĂ A MIRESEI. PENTRU CA PE FII CEI CEREŞTI A DOUA OARĂ SĂ-I NASCĂ.

 Ci Părinţii mână de ajutor a le da lor cu mustrările nu vor înceta. Căci tot eresul răsărind, îndată urmează şi certările de la pravoslavnici asupra acestuia. Şi vezi pe Vlastar întru a doua carte a tomului împăcării foii 443, iar dacă şi întru o cufundare zice, cu adevărat Botează precum, oare carii grăiesc, şi în locul Dumnezeiescului Mir cu scuipit pre cel ce se Botează îl ung, nici un cuvânt e nouă de obşte către dânşii din ne-măsurare. Că mărirea cea împrejurul Dumnezeirii către noi stând. Cu împreună glăsuire cu aceasta şi cuviosul Meletie mărturisitorul întru cartea sa: cap, 9, grăieşte ,,Aşa. Întru o cufundare botează pruncii: Iar în locul untului de lemn uneltesc scuipitul prea cu nelegiuire, ,,Şi împreună cu aceasta aduc sare întru botezare: ,,Şi pentru aceasta soborul precum, ştii al doilea, ,,Şi nu acesta cel după acesta, precum cu adevărat cunoşti, ,,Îi fac sub anatema pe aceştia, ca pe nişte călcători, Iară acesta, ,,Curăţiri, preoţii latinilor, şi stropiri fac, ,,În obiceiurile jidovilor petrecând cu totul, Auzi pe cuviosul, şi de Dumnezeu purtătorul părintele nostru Meletie, şi Mărturisitorul grăind, cum că latinii căzând împotriva Dumnezeescului Duh, au socotit nesocotit cu cuviinţă a fi stropirea jidovilor a le înnoi: Că dacă când date au fost stropirile legii de la Dumnezeu, a curăţi păcatele nu avea, cum a curăţi păcatele cu putinţă e, când sau lepădat de Domnul, şi urât s-au făcut; Căci dacă de la Dumnezeu este stropirea, va avea stropirea şi darul lui Dumnezeu curăţind păcatele. Iar dacă nu este de la Dumnezeu, cum poate ea a avea darul Lui, şi altuia a-l da; că scris este. ,,Nu poate lua nimic omul de nu va fi dat lui de sus, dacă stropirea din cer este poate a avea şi cerească dăruire, curăţitoare de păcate. Ci de vreme ce Botezul cel ceresc. Dumnezeu l-au dat Bisericii sale, având darul Lui, Iar stropirea cel depărtat de la Hristos o au scornit, cum poate a avea darul lui Hristos scornirea celui depărtat, căci şi dacă poate cel strein de Hristos a avea darul lui Hristos, poate şi stropirea poate şi stropirea a curăţi păcatele lepădată fiind de la Hristos. Însă Ioan Apostolul întru a doua trimitere a zis. ,,Dacă cineva vine către voi şi învăţătura lui Dumnezeu nu o aduce, ,,Nu-l primiţi pe el în casă, şi a se bucura lui nu-i grăiţi Cel ce grăieşte lui a se bucura, se împărtăşeşte cu cuvintele lui, şi cu lucrurile lui cele viclene. Deci dacă stropirea latinilor învăţătura lui Dumnezeu este, datori suntem a o primi pe ea în casa lui Dumnezeu. Iar dacă stropirea latinilor nu este învăţătură a lui Dumnezeu, cum o vom primi în casa lui Dumnezeu, nefiind învăţătură a lui Dumnezeu; sau cum este a da cu stropirea curăţire de păcate, şi viaţă veşnică, nu a lui Dumnezeu învăţătură fiind, ci a latinilor; Iar dacă vom primi stropirea în Biserica lui Dumnezeu; nefiind învăţătură a lui Dumnezeu, urmează nouă a lepăda zicerea Apostolului, Iar dacă pre cea a Apostolului zicere a o lepăda vom voi, lepădăm pe Dumnezeu. Pentru că scris este în sfânta Evanghelie, care se leapădă de voi, de Mine se leapădă. Ci Mireasa lui Hristos cea fără prihană glasul Mirelui său ascultă; care un Botez ceresc învaţă, şi numai acestuia urmează. Iar glasul străinului, şi a celui ce se sue pe aiurea nu-l ascultă, ca pe unul ce învaţă nişte scorniri eretice; turnări deasupra, şi stropiri, porunci omeneşti. Pentru aceasta şi va fugi de stropirile străinilor, Că nu ştie glasul străinilor, că nu este pom bun făcând roadă putredă. Nici pom putred, făcând roadă bună. Căci fiecare pom din roada sa se cunoaşte. Auzi cum că e putred ereticul, putredă şi învăţătura lui, adică stropirea, şi turnarea lui deasupra; iar dacă putredă e stropirea lui, şi cea deasupra turnare, cum au darul lui Dumnezeu curăţitor de păcate; Căci fiecare pom din rodul său se cunoaşte. Asemenea, şi cel ceresc, şi sfânt Botez, şi pământeasca, şi putreda stropire din lucrarea sa se cunoaşte, ,,Că nu din spini adună smochine. Nici din rug culeg struguri. Nici iarăşi din spinoase şi înghinpoasă stropiri iasă Dumnezeiescul dar, cel curăţitor de păcate, ,,Căci omul cel bun, din visteria cea bună a inimii sale, aduce pe cel bun. Şi omul cel eretic, dintru eretică visteria inimii sale, aduce învăţătura cea eretică, ,,Căci din prisosinţa inimii grăieşte gura lui. Dacă vistierie rea este stropirea, cum lucrează pe cele ale lui Dumnezeu, curăţind păcatele, iar dacă a curăţi păcatele e cu putinţă, Cum pomul cel putred se taie, şi în foc se aruncă; Iar dacă ar zice cineva cum că pe cel putred eretic îl lepăd, iar pe cea putredă învăţătura lui o primesc, acesta arată nu crede sfinţitei Evanghelii, care grăieşte, pomul cel putred. Putred rod face. Căci cel ce este din cer, cereşti grăieşte, plin fiind de darul Duhului Sfânt, şi cela ce este din pământ pământeşti grăieşte. şi putrede. Ci Mireasa lui Hristos cea fără prihană, nu primeşte învăţătura putredă, pentru că nu cu prea curvarii împărtăşindu-se, osândită lângă Mirele ei să se afle. Pentru că întinare e tăierea cea nouă, şi nu curată învăţătură. Căci Botezul cel curat şi sfânt, care curăţă păcatele. Din cer este, nici o miroseală rea primind, Pentru care grăieşte Dumnezeu, prin proorocul Iezechil. Şi voi vărsa peste voi apă curată, care curăţă şi sufletul şi trupul. Iar cea a celui depărtat, şi a ereticului stropire, cea dedesubt este şi pământească, având mult rău miros, şi viermi născând. Iar dacă stropirea latinilor e plină de rău miros, şi naşte viermi, cum curăţă păcatele; Iar dacă ar zice cineva, cum că tăierea cea nouă curăţă păcatele, acesta voieşte a arăta cum că Dumnezeu primeşte tăierea cea nouă, şi cea putredă învăţătură. Iar tăierea cea nouă, fărădelege este şi arătată călcare de lege, şi pe tăierea cea nouă, şi călcare a Dumnezeieştii Scripturi, ca pe o rea şi eretică vistierie, Domnul în Evanghelii o au tăiat. Şi în foc o au băgat. Cum acum pe cea rea învăţătură primeşte, prin care curăţă păcatele; sau altele grăieşte Dumnezeu, şi altele face; Să nu fie hula, căci zice, Cerul şi pământul vor trece, iar cuvintele Mele nu vor trece, pentru că tăierea cea nouă este călcare de canonică Scriptură. Iar călcarea nu Sfinţire, ci întinare a da Bisericii lui Hristos obişnuieşte din fire. Ascultă şi pe sfinţitul Augustin care grăieşte, Să înceteze tăierea cea nouă pentru că spurcă începătura. Că fără prihană e Mirele fără de prihană e şi Mireasa Acestuia, şi fără de prihană şi nespurcată şi sfinţită scăldătoare îi trebuie, prin care pe fii ei cei duhovniceşti a doua oară îi naşte, şi nu învăţătura cea rea a stropirii unelteşte, care şi de rău miros împreună şi de viermi este plină. Căci răul miros al stropirii, nu curăţă răul miros al păcatelor, ci încă mai tare ştie a întina pe cel ce se stropeşte,

CAPITOLUL 9.

ARĂTARE, CUM CĂ MARE E PRIMEJDIA A MUTA HOTARELE DUHULUI, ŞI CUM CĂ FII LUI AARON CĂLCÂND PE CELE ALE LEGII, DE LA DUMNEZEU CU FOC SAU MISTUIT. IAR LATINII BOTEZUL DARULUI CĂLCÂNDU-L, CU MULT MAI VÂRTOS SE VOR MISTUI CU FOCUL MUNCII, DUPĂ CEL CU GURA DE AUR:

 Pentru aceasta nu slobod nouă întru Biserica lui Hristos cea fără prihană şi nespurcată a băga stropirile cele jidoveşti ale latinilor. Căci nu e fără primejdie a muta hotarele Tainei, care le-au pus Duhul Sfânt. Pentru că fără de milă pedepseşte Dumnezeu pe cei ce mic cevaşi calcă. Şi vezi în Dumnezeiasca Scriptură Levitic, cap 10, şi luând cei doi fii ai lui Aaron, Nadab, şi Abiud fiecare cădelniţa sa, au pus în ele foc, şi au pus pe ele tămâie, şi au adus înaintea Domnului foc străin, care nu au poruncit lor Domnul. Şi au ieşit foc de la Domnul, şi i-au mâncat pe ei, şi au murit. Să se teamă dar de pildă, câţi voiesc stropiri străine de Biserică a băga întrânsa. Pe care n-au poruncit lor Domnul, Nu cândva şi vor pătimi gânditor. Precum odinioară Datan şi Abiron. Pentru că aceia pe cei împrejurul lui Core cu podoaba preoţiei vrând ai împodobi, în iad vii sau pogorât. Şi toată Dumnezeiasca Scriptură este plină de unele ca acestea pilde, a mâniei cei de Dumnezeu trimise. Iar dacă în cea veche muncea Dumnezeu pe cei ce mic ceva călca. Oare întru dar va lăsa; şi cum va fi adevărată zicerea lui Pavel care grăieşte, Dacă cuvântul cel prin înger grăit sau făcut adeverit, şi toată călcarea şi neascultarea au luat dreaptă răsplătire. Cum noi vom scăpa ne îngrijindu-ne de una ca aceasta mântuire, Pe această tăiere tâlcuindu-o cel cu Gura de Aur grăieşte, Dacă cele de la înger au ieşit şi margine au avut, adică călcătorii au luat dreaptă răsplătire, cu mult mai vârtos cele grăite de la Hristos vor ieşi; şi întru cea veche Moise porunceşte iar întru dar Dumnezeu porunceşte, întru cea umbroasă adică legii călcare numai a locului sau făcut, iar nu şi a focului, Căci focul acelaşi era,ci Dumnezeu jertfa adică ca pe o netrebnică şi urâtă o au urât, Iar pe preoţii cei ce sau apucat a tămâia, cu foc ia mistuit. Iar în dar, cu întunerece de părţi mai rea e decât cea jidovească cea a latinilor călcare. Pentru că tot evanghelicescul şi dogmaticul Botez l-au prefăcut.

CAPITOLUL 10

ARĂTARE, CUM CĂ MARELE VASILE URMÂND SFINŢITULUI DIONISIE, GRĂIEŞTE, CUM CĂ SFINŢITA EVANGHELIE, ŞI CEA TĂINUICIOSĂ ÎNVĂŢĂTURĂ A BOTEZULUI ,ACEIAŞI PUTERE AU SPRE BLAGOCESTIE, ŞI CUM CĂ DUMNEZESCUL BOTEZ ALCĂTUIT E DINTRU AMÂNDOUĂ, ŞI DIN SFINŢITA EVANGHELIE, ŞI DIN TAINICĂ ÎNVĂŢĂTURĂ, IAR LATINII SFINŢITA EVANGHELIE, O PRIMESC ÎNTRU STROPIRE, IAR PE CEA TAINICĂ ÎNVĂŢĂTURĂ O AU LEPĂDAT, PUNÂND LEGE ÎMPOTRIVA AŞEZĂMÂNTULUI DUHULUI. PENTRU ACEASTA AU CĂZUT DIN DUMNEZEESCUL BOTEZ.

 Căci marele Vasile, urmând marelui Dionisie, în două desparte Dumnezeiasca Scriptură, în dogme şi în propovăduiri. Şi propovăduirile sau scris de la Apostoli, care este sfinţita Evanghelie. Iar dogmele, adică cele ce sunt ale blagoslovi, şi apa Botezului, şi untul de lemn al ungerii, şi a unge cu untul de lemn cel Blagoslovit pe cel ce se Botează, şi încă a blagoslovi pe acela care va a se Boteza, şi de trei ori a se Boteza omul. Şi câte altele împrejurul Botezului. Cu taină Sfinţii Apostoli au dat Bisericii. Şi amândouă acestea şi cea scrisă, şi cea nescrisă tainică învăţătură, aceiaşi putere au spre Blagocestie. Întrucât Sfântul Botez, şi din cea scrisă învăţătură a Sfintei Evanghelii, şi din cel tainic aşezământ a Sfinţilor Apostoli a se săvârşi. Căci zice acelaşi mare Vasile, În trei scufundări, şi întocmai cu numărul chemării Taina Botezului se săvârşeşte. Iar latinii din învăţătura cea scrisă a Apostolilor Treimea Dumnezeirii întru o stropire o primesc. Iar pe cea de la Apostoli cu taină dată Bisericii taină a Botezului o au lepădat, Stropire a apei cu sare au amestecat, în locul Botezului scornind. Acum dară cel ce are minte Blagocestivă, să se socotească dacă stropirea latinilor fiind amestecată cu sare, şi mărginit zicând împotriva Tainei, şi celui negrăit aşezământ al Sfinţilor Apostoli, poate a curăţi păcatele, urmează Dumnezeieştii Scripturi mincinoasă a fi, şi nici o putere a avea. Care cu neputinţă e. Căci grăieşte, Cerul şi pământul va trece, iar cuvintele Mele nu. Şi iarăşi, o iotă sau o cirtă nu va trece din lege, până ce toate sar face. Şi iarăşi oricine va risipi una din poruncile cele mici, mic se va chema. Iar latinii nu mică poruncă au risipit, Ci toată Taina cea dogmatică prin Dumnezeiască dare dată botezului o au lepădat, care nici mică primenire primeşte. Pentru că zice marele Vasile, urmând marelui Dionisie, Se cuvine necălcat a petrece pururea cea întru darul cel făcător de viaţă dată aşezare. Pentru că a adăuga ceva la Botez, sau a lua, este arătată cădere din viţa cea veşnică. Şi iarăşi acesta către doctorul Eustatie. Îndestulează-te precum te-ai învăţat. Întru temere să te aducă pe tine predania. Căci cele ale bogosloviei noastre au izvodirea din arătările Scripturilor, Iar nu din pricini omeneşti. Iarăşi acesta acestuia. Arătată cădere e din credinţă, şi a mândriei prihănire, sau a lua ceva din cele scrise, sau înăuntru a aduce ceva din cele care sunt scrise.

CAPITOLUL 11.

ARĂTARE, CUM CĂ DUMNEZEIASCĂ PORUNCĂ ESTE BISERICII A NU DA ÎMPĂRTĂŞIRE NECURAŢILOR DIN DUMNEZEŞTILE TAINE. IAR LATINII NECURAŢI FĂCÂNDU-SE DE LA DUMNEZEU AU CĂZUT DIN DUMNEZEESCUL BOTEZ.

 Însă latinii nu voind, ci siliţi fiind despre cea de sus putere, pre cea curată, şi negrăită Taină a Botezului au cutezat a o lepăda. Căci Dumnezeu prin sfinţii săi Apostoli porunceşte Dumnezeiescului Dionisie a nu da împărtăşire necuraţilor din Dumnezeieştile Taine ale Botezului. Iar latinii, când erau împreună cu Dumnezeu, aveau trebuinţă de Dumnezeiescul Botez, iar când depărtaţi de la Dumnezeu, şi necuraţi s-au făcut, Atunci iau dat pe dânşii Dumnezeu întru minte neiscusită a face cele necuvioase, Pe Sfântul Botez care curăţă păcatele, izvor fiind al apei cutezând al lepăda, şi stropirile cele jidoveşti, gropi fiind fărmate, care nu pot a sprijini apa darului, a face izvodindu-le. Pentru că latinii, dacă nu sar fi făcut necuraţi mai întâi, nu ar fi căzut din darul Dumnezeieştilor Taine. Căci zice marele Vasile urmând Sfinţitului Dionisie, Necuraţilor nici a vedea Tainele e slobod, învăţătura acestora cum era cu cuviinţă întru cărţi afară a o uliţi; Şi ascultă cu avere de minte pe marele Vasile care preface puţin cuvântul cel pentru Botez al marelui Dionisie.

CAPITOLUL 12.

CUVÂNTUL MARELUI VASILE ARATĂ, CUM CĂ SFINŢITA EVANGHELIE PROPOVĂDUIRE FIIND, SAU SCRIS DE LA APOSTOLI, IAR DUMNEZEESCUL BOTEZ DOGMĂ FIIND CU TAINĂ SAU DAT DE LA APOSTOLI. ŞI ORICINE A CĂLCAT MIC CEVA DIN DUMNEZEESCUL BOTEZ, AU CĂZUT DIN DUMNEZEESCUL BOTEZ, ŞI CUM CĂ EVANGHELIA SE PROPOVEDUIEŞTE, IAR BOTEZUL SE TACE, ŞI CUM CĂ EVANGHELIA ÎNCHIPUIRE LE ARE SFINTELE, IAR BOTEZUL, ÎNCHIPUIRE ARE SFINTELE SFINŢILOR.

 Din dogmele cele păzite în Biserică, şi propovăduiri. Unele din învăţătura cea scrisă le avem, iar altele din aşezământul Apostolilor date nouă le-am primit, care amândouă aceiaşi putere au către blagocestie, şi acestora nimeni împotrivă va grăi, care adică puţin ceva sau iscusit întru aşezământurile Bisericii, Pentru că dacă ne vom ispiti pe cele nescrise obiceiuri, ca pe unele ce nu au putere mare a le părăsi, ne vom înşela întru singure cele întregi păgubindu-o Evanghelia, şi mai vârtos întru nume gol propovăduirea puindu-o, în ce fel şi înainte grăim, şi pe urmă grăim altele, ca pe unele ce au mare putere spre Taină, şi din cea nescrise învăţătură luându-le. Şi blagoslovim şi apa Botezului, şi untul de lemn al ungerii, şi încă pe acela care se Botează, Dintru care scrisă; Nu dintru cea tăcută, şi tainică predanie, şi ce, singură cea a untului de lemn de ungere, care cuvânt scris o au învăţat; şi de trei ori a se boteza omul, [adică a se cufunda] de unde; şi altele câte împrejurul Botezului sunt, a se lepăda de satana, şi de îngerii lui, din care Scriptură sunt; Nu dintru această ne sobornicită, şi negrăită învăţătură; Pe care întru nu mult ispititoare, şi ne iscoditoare tăcere Părinţii noştri o au păzit, bine aceia fiind învăţaţi, cinstirea Tainelor întru tăcere a fi păzită. Căci pe cele ce nici a le vedea e slobod celor ne învăţaţi, Cum era cu cuviinţă învăţătura acestora afară a o uliţi în cărţi, Sau odinioară vrând marele Moise nu tuturor umblate a fi pe toate cele ale Bisericii le făcu, Ci afară adică de sfintele ogrăzi au pus pe cei necuraţi, şi pe cele întâi curţi lăsându-le celor mai curaţi, pe singuri leviţii vrednici i-au judecat slujitori lui Dumnezeu. Iar junghierile şi arderile de tot, şi cealaltă slujire a preoţilor în sorţ ţinându-le, Pe unul din toţi judecat întru cele neintrate îl primeşte, şi nici pe acesta totdeauna, ci întru o zi singură a anului, şi aceşteia ceas rânduit lui aşezându-i, întrucât pentru cea înstrăinată, şi înspăimată a privi la Sfintele Sfintelor, bine ştiind din înţelepciune, ceea ce adică e călcată, şi de la sine înţeleasă lesnicioasă a fi defăimăciunea, iar cu ceia ce este depărtată, şi rară, în chip oarecare înjugată cea împrejurul osârdiei, deci după acesta chip, şi cei ce cele pentru Biserică dintru început, au aşezat cu legiuire Apostoli, şi părinţi întru ascundere, şi ne-grăire Tainelor o păzea cinstirea. Căci cu totul nici nu este taină cea întru popor şi deşartă auzire dusă afară. Acesta e cuvântul predaniilor celor nescrise, ca nu trecută cu vederea fiind cunoştinţa dogmelor, să se facă lesne defăimată despre cei mulţi pentru obişnuinţă. Că alta e dogma şi alta propovăduirea. Pentru că aceasta adică se tace, iar propovăduirile se însobornicează. Lăsamă-va ziua tainele cele nescrise ale Bisericii povestindu-le. Iată şi alt cuvânt al aceluiaşi părinte către cei ce grăiesc a ajunge, şi singur Botezul cel întru Domnul. CUVÂNT AL DOILEA AL ACELUIAŞ PĂRINTE A MARELUI VASILE. ARĂTÂND, CUM CĂ ORICENE NU SA-R BOTEZA ÎNTRU NUMELE CELOR TREI IPOSTASURI, AU CĂZUT DIN DUMNEZEESCUL BOTEZ. Şi pe nimeni să-l poticnească cea a Apostolului, ca unuia ce numele Tatălui, şi al Fiului, şi al Sfântului Duh, la pomenirea Botezului de multe ori îl lasă. Nici pentru aceasta chemarea numelor aproape nepăzită a fi să se socotească. Câţi, zice, întru Hristos v-aţi Botezat, întru Hristos va-ţi îmbrăcat. Şi iarăşi câţi întru Hristos v-aţi Botezat, întru moartea acestuia v-aţi Botezat. Pentru că cea a lui Hristos numire este mărturisire a Tatălui, Căci arată şi pe Dumnezeul cel ce L-a uns, şi pe Fiul el uns, şi ungerea pe Duhul. Se vede însă uneori şi pe singur Duhul pomenindu-l la Botez. Că toţi zice întru un trup, şi întru un Duh ne-am Botezat, ci nu lângă aceasta desăvârşit ar zice neştine Botezul, întru care singur numele Duhului au fost chemat, Pentru că se cuvine necălcat a rămânea dea pururea predania cea dată întru darul cel de viaţă făcător. Pentru că cel ce a izbăvit din stricăciune viaţa noastră, au dat nouă puterea înoirii, care are pricină negrăită, şi întru taină ţinută, însă mare mântuire sufletului aduce. Întru cât a adăoga ceva, sau a lua, arătată este cădere din viaţa cea veşnică, Deci dacă întru Botez despărţirea Duhului de la Părintele, şi de la Fiul primejdioasă e celui ce se Botează, şi nefolositoare celui ce primeşte,cum este nouă fără de primejdie, a rupe de la Părintele, şi de la Fiul pe Duhul. Iar credinţa, şi Botezul, două chipuri sunt ale mântuirii împreună născute una cu alta şi nedespărţite. Pentru că şi credinţa se săvârşeşte prin Botez, şi Botezul se săvârşeşte prin credinţă, şi dintru aceleaşi numiri amândouă se împlinesc. Căci precum credem în Tatăl, şi Fiul, şi Sfântul Duh, aşa ne Botezăm întru numele Tatălui, şi al Fiului, şi al Sfântului Duh. Şi înainte împlinim mărturisirea, spre mântuire înăuntru aducând, şi urmează Botezul, pecetluindu-o nouă punerea.

 CAPITOLUL 13

ARĂTARE, CUM CĂ DE LA DUMNEZEU FIIND MIŞCAT MARELE VASILE A FĂCUT CUVINTELE PENTRU BOTEZ, ÎNCUIND AFARĂ DE DUMNEZESCUL BOTEZ, ŞI PE LATINI, ŞI PE ARMENI, ÎNCĂ ŞI DUPĂ CANOANELE BISERICII NEOCOLIT SE CADE AI BOTEZA PE DÂNŞII.

Vezi darul cel proorocesc al marelui părintelui nostru Vasile. Căci înainte văzând cu ochiul cel văzător al darului, cum că latinii, şi armenii vor cădea din Dumnezeiescul Botez, două cuvinte a făcut pentru Botez, unul cuprinzând întru Botez pe cea Domnească chemare a Sfintei Troiţă, zice, Peste care nu s-a chemat numele Tatălui, şi al Fiului, şi al Sfântului Duh, precum Domnul porunceşte, primejdios adică celui ce Botează, şi nefolositor Botezul se face aceluia ce se Botează, Pentru că se cuvine netrecut a rămânea pururea predania cea dată întru darul cel de viaţă făcător, întrucât a adauga ceva, sau a lua, arătată cădere este din viaţa veşnică. Iar celălalt cuvânt împrejur scriind pe Dumnezeiasca facere, a Tainei Botezului, zice, Cum că această Dumnezeiască facere a Dumnezeescului Botez, dintru cea tainică predanie a Apostolilor o avem, fiind întocmai puternică cu sfinţita Evanghelie, spre buna credinţă, şi oricine s-ar ispiti a lua ceva din Dumnezeiasca aceasta, şi tainică predanie a Dumnezeescului Botez, necredincios se alcătuieşte, Sfânta Evanghelie păgubindu-o. Iar acum latinii Dumnezeiasca chemare adică a Sfintei Troiţă întreagă păzindu-o, Iar toată cea Dumnezeiască, şi tainică a Apostolilor aşezare, a Dumnezeescului Botez lepădându-o, stropiri şi turnări deasupra cu sare amestecate, în locul Dumnezeescului Botez au izvodit, şi scuipit cu sare amestecat au scornit a băga în gurile celor ce se stropesc. Iar Armenii împotriva acestora călătoresc. Pentru că, pe cea de taină lucrare a Dumnezeescului Botez după oarece o păzesc, Iar spre cea Domnească chemare a Sfintei Troiţe se poticnesc, Căci uneori adăugând aceasta adică în trei fără începuţi, şi în trei Fii, şi în trei Mângâietori Botează, Iar alte ori scăzând grăiesc întru Botez, aceasta adică viind Hristos la Iordan, au luat Botez de la Ioan, şi te Botez şi eu pe tine slugă a lui Dumnezeu făcându-te, şi aiurea în alt fel, întru o cufundare. Şi vezi Panoplia cea dogmaticescă, foii 185: pentru Botezul Armenilor grăind, aşa. A Armenilor precum credinţa e mincinoasă, şi urâtă lui Dumnezeu, aşa şi Botezul acestora. Şi toată săvârşirea, şi toată Taina. Pentru că pomul putred roduri bune nu face, precum Domnul au hotărât. Însă şi cei ce se poticnesc spre chemarea cea Domnească a Sfintei Troiţă, şi cei ce Dumnezeiasca lucrare a Botezului o au lepădat, şi unii şi alţii au căzut din Dumnezeiescul Botez. Căci amândouă acestea, şi Dumnezeiasca chemare a Sfintei Troiţă, şi Dumnezeiasca, şi taina lucrării Dumnezeescului Botez, aceiaşi putere au spre blagocestie păzindu-se. Deci fără de îndoială Sfântul Botez cel încredinţat de la Duhul Sfânt Soborniceştii Bisericii ştie a curăţi păcatele. Şi dimpotrivă fără de îndoială, cea de la duhul cel viclean Bisericii latinilor scornită stropire, nu poate a curăţi păcatele. Iar dacă şi de îndoire ar fi fost stropirea latinilor, nici aşa de primire ar fi fost vrednică. Căci zice marele Atanasie, cu cuviinţă e nouă întru cele de îndoire, cu altele neândoicioase a birui îndoirea. Pentru că zice Domnul, Eu sunt Adevărul. Întrucât descoperit fiind adevărul, să se depărteze minciuna, Pentru ca nu împrejurul lui Dumnezeu celui ce ni l-a descoperit nouă potrivnici să ne aflăm. Iar noi predaniei Duhului Sfânt şi canoanelor Soboarelor celor din toată lumea, şi învăţăturii Sfinţilor Părinţi urmând, fără de împotrivă grăire datori suntem a-i Boteza pe dânşii.

 CAPITOLUL 14.

ARĂTARE, CUM CĂ HOTĂRÂREA BISERICII CARE PORUNCEŞTE A-I PRIMI PE LATINI, SAU FĂCUT CÂND SE BOTEZAU LATINII ASEMENEA CU NOI. ÎNCĂ ŞI LATINEŞTI MĂRTURII, CUM CĂ STROPIREA SOBORNICEŞTE SAU LEPĂDAT DE LATINI.

Iată şi hotărârea Soborniceştii Biserici, aflându-se în tomul împăcării lui Dositei al Ierusalimului, cum se cuvine a-i primi pe cei din eresuri se întorc, şi care sunt cei ce cu Mir se ung, şi pentru întoarcerea latinilor către noi. Deci al doilea canon al Sfântului şi a toată lumea al doilea Sobor, cum se cuvine a-i primi pe cei ce se întorc din eresuri, şi vin către Soborniceasca Biserică prea arătat legiueşte. Pentru că în două părţi pe toţi împărţindu-i, pe uni adică cu Mir a se unge, iar pe alţii a doua oară a-i Boteza au hotărât. şi pe cei ce întru o cufundare se Botează a doua oară a se Boteza, întru lăţime afară punând şi eresurile acestora. Iar pe cei ce în trei cufundări, ca de asemenea cu noi prin Dumnezeiescul Botez se săvârşesc, nu socoteşte cu cuviinţă a fi pe aceştia a doua oară a se Boteza, ci după cea scrisă a eresului său dare anatema, porunceşte ai unge cu Sfântul Mir, şi fruntea lor şi celelalte. Pe aceştia asemenea din obicei vechi, şi din începutul dezbinării, precum sau grăit, şi până acum facem, Şi spre cei ce se întorc din latini după noi către Sfânta Soborniceasca Biserica lui Hristos. Căci după Anatematisirea dogmei sale, cu Sfântul Mir îi ung pe aceştia preoţii noştri, şi fruntea acestora, şi ochii, şi nările, Auzi, că nu pe cei ce jidoveşte se stropesc, ci pe latinii cei ce de asemenea cu noi prin Dumnezeiescul Botez se săvârşesc porunceşte a-i unge cu Mir; căci cum stropirea cu sare amestecată, şi scuipire cu sare amestecat, care se pune în gurile celor ce se stropesc acum, în loc de Dumnezeiască Taină primea Biserica lui Hristos cea fără prihană; Căci ea de la sine prea curva Biserica latinilor întru începuturi stropirii odrăslite fiind, şi turnări deasupra neiscusite şi putrede arătându-le, şi lepădându-le, o au alcătuit Dumnezeiasca Taină a Botezului. Şi aceasta o mărturiseşte dascălul cel mare al latinilor Corderie lângă Dionisie întru cuvântul cel pentru Botez. Căci tâlcuind ce însemnează prin Taină cea întreit cufundare, şi ridicare a Botezului, grăieşte, în trei zile, şi trei nopţi în pântecele pământului au petrecut începătorul vieţii Iisus. Deci prin cele trei cufundări, cele trei nopţi se arată, iar prin cele trei ridicări, cele trei zile. Însă Acvinatul pentru aceasta se priceşte, dacă cufundarea, şi aceasta întreit ar fi de nevoie Botezului, Şi zice, cum că de vreme ce întru Botez se ia apa spre spălarea trupului, nu numai prin cufundare, ci încă şi prin stropire, sau prin turnare deasupra apei se poate a se da Botezul, şi cu putinţă ar fi prin una, sau prin întreita cufundare a se săvârşi. Căci că spune aceasta prin zicere, spre Botez după sine se caută spălarea apei, care este din nevoia tainei. Iar chipul spălării după întâmplare se află spre Taină, dintru acestea şi Dialogul Grigore, Nu este cu putinţă zice huit a fi copilul întru Botez sau de trei ori, sau o dată a se scufunda. Căci în trei cufundări cea a feţelor Treime, şi întru una cu putinţă este unimea Dumnezeirii însemnată a fi. Aşijderea prin o cufundare se arată una moartea lui Hristos, iar prin Treime îngroparea cea de trei zile, însă din feluri de pricini după aşezământul Bisericii, uneori adică sau aşezat un chip, iar alte ori celălalt. Căci de vreme ce de când dintru început sau alcătuit, şi sau aşezat Biserica, unii adică pentru Troiţă rău o înţelegea, pe Hristos om gol socotindu-l, nici a se grăi Fiu a-l lui Dumnezeu, şi Dumnezeu, fără decât numai pentru vrednicia Lui, care întâi au fost întru moarte, pentru aceasta nu Boteza în numele Sfintei Troiţă, ci întru pomenirea morţii lui Hristos, şi întru o cufundare, care de obşte sau lepădat, şi sau aruncat de la Biserica Apusului. Pentru aceasta în canonul Apostolilor se ceteşte „Oricare preot sau episcop nu întreită cufundare a uneia Taine săvârşeşte, ci de o dată cufundă întru Botezul carele a se da de la oarecari se grăieşte întru moartea Domnului, să se lepede. Pentru că nu a zis Domnul întru moartea Mea Botezaţi, ci întru numele Tatălui, şi al Fiului, şi al Sfântului Duh”. Iar după acestea, pentru păcatele oare cărora ce a doua oară Boteza întru soborul Toletanului sau hotărât întru o cufundare a se face. Ci începând o nelegiuire ca aceasta, de obşte au fost păzită întru Botez întreita cufundare. Şi aceasta adică Corderie lângă Dionisie. Întru cuvântul cel pentru Botez, ca unul ce înţelege cele ale latinilor. Măcar întru sfârşit îndreptându-se lucrul. o aşează iar întreita cufundare. Ascultă şi pe frăţescul Pivatul, pe învăţătorul legii cei din Veneţia întru cel de ştiinţă al său şi istoricul lexicon, grăind, cum că sfântul Oton prin trei scufundări adică Boteza, şi temându-se nu cândva latinii despre Apostoleştile aşezământuri ale Botezului abătându-se, ocară să pună întru predaniile, cele Apostoleşti, porunceşte scăldători din marmură făcute a fi, şi în Biserici aşezate a fi, a-le cărora marginile sunt mai sus de pământ, până la genunchi ajungea, ca în chipul cortului, cu împrejurări împrejur împrejurate fiind şi fraţiscul Marco, învăţătorul Sfintei Bogoslovii, unul fiind din ceata Sfinţilor propovăduitori, scriind pentru credinţă, dragoste, şi nădejde în cartea sa tipărită. fiind în Roma, în anul 1684 în foaia [] pag.18.v.rând.2.cuv.3, întru al optulea număr, grăieşte aşa. Cum că Pelaghie papa urmând sfinţitelor aşezământ-uri a-le Sfântului Botez hotărăşte, cum că de nevoie este trebuinţă a celor trei cufundări precum Domnul porunceşte la Evangheliceasca Sa dogmă, grăind, fiecare se cade a se Boteza în trei cufundări, întru numele Sfintei Troiţă, auzi cum latinii, şi Soborniceşte stropirile, turnările deasupra, şi scuipitul, ca nişte putrede, şi netrebnice osândindu-le le-au lepădat, şi cei de o parte a-i lor învăţători n-au încetat scriind a-i mustra pe ei.

 CAPITOLUL 15.

ARĂTARE, CUM CĂ PENTRU DOUĂ PRICINI ADUNAEA CEA DIN CETATEA LUI CONSTANTIN NUMAI CU MIR PRIMEA PE LATINI, ÎNTÂI, CUM CĂ STROPIREA NU ERA DE OBŞTE ÎN TOT RÂMUL, CI DESPRE O PARTE. A DOUA, CUM CĂ EI DE LA SINEŞI LATINII ODATĂ, ŞI DE DOUĂ ORI SOBORNICEŞTE, CA PE O NETREBNICĂ AU LEPĂDAT PE STROPIRE. ÎNCĂ JUGUL OTOMANILOR ÎMPEDICARE SAU FĂCUT BISERICII A ISPITI PENTRU BOTEZUL ERETICILOR.

Iar dacă cineva ar zice cum că cea de loc făcută adunare întru a lui Constantin de la douăzeci şi patru de Arhiepiscopi au poruncit cu Mir pe latini ai unge, nici o mirare e, pentru că întâi lepra stropirii cei sărate, şi a sării nu toată Biserica latinilor o cuprinsese, ci despre o parte, ca oarecare ardere a focului pe cea latinească Biserică a o arde se silea. Iar a doua Soborniceşte ei de la sine latinii, ca nişte purtători de apă făcându-se focul păgânătăţii al stinge alerga împrejur cu cărţile, Dumnezeiescul şi cerescul foc al Botezului aşezându-l. Apoi în Tolet răsărind altă nelegiuire a Botezului, şi începând pe cea Romană Biserică a o pângări, Soborniceşte latinii din singur rădăcină o au smuls, pe cel drept, şi curăţitor de păcate Botez dogmatisind. Iar când de la cap până la picioare Biserica cea latinească sa leproşit leproase uneltiri stropind, scuipit, şi sare, atunci şi jugul otomanilor deasupra Bisericii punându-se, şi greutate cu anevoie purtată aceştia dându-i, foarte o a supus. Pentru aceasta cea a noastră Biserică de multe lacrimi avea trebuinţă, şi de ajutor, nu pentru ca să tânguiască, şi să îndrepte pe latini, că au căzut din Dumnezeiescul Botez, Ci pentru ca să plângă şi să ajute fiilor ei. Căci se vedea în fiecare zi mulţime nenumărată de creştini, împreună împingând unul pe altul spre păgânătate, şi lepădându-se de Botezul său. Las a grăi cum că şi şcolile neamului nostru, şi hrănitorii înţelepciunii în mulţi ani din Biserică au lipsit. Pentru că aceasta sa făcut pricină, şi Biserica noastră de Dumnezeieştile şi Soborniceştile canoane nebăgând seamă, au urmat vechiului hotar, cu Mir ungând pe latini. Căci hotarul cel vechi al Bisericii, carele porunceşte cu Mir a unge pe ereticii latini, sau făcut întru început, când latinii sărată stropire nu avea, ci de asemenea cu noi cu Dumnezeiescul se Boteza.

 CAPITOLUL 16.

CUM CĂ SOBOARELE A TOATĂ LUMEA PORUNCESC ERETICILOR CE SE APROPIE, SCRISĂ A DA ANATEMATESIRE A ERETICILOR DOGME. IAR CEA SĂRATĂ STROPIRE ŞI SCUIPIT CU SARE SUNT ERETICE DOGME. PENTRU ACEASTA BISEICA NU PRIMEŞTE STROPIRE, ŞI SCUIPIT CU SARE, CUM CĂ DATE SUNT SATANII.

Pentru cum Biserica lui Hristos cea fără prihană, sataniceşti şi eretice dogme, în loc de Dumnezeieşti dogme primea. Căci Biserica lui Hristos cea fără prihană, porunceşte ereticilor latinilor celor ce se apropie întâi să dea anatema eretica şi sataniceasca lor dogmă, şi aşa îi primeşte pe ei goli făcându-se de eretice şi sataniceştile lor dogme. Iar stropirea, şi scuipitul, şi sarea, arătat: eretice şi satanice dogme sunt, Date anatemei, şi de la singuri latinii cei ce se apropie, şi de la Biserică. Iar dacă Biserica mai întâi dă anatema stropirea, scuipitul, şi sarea, ca nişte satanice şi eretice dogme, cum mai pe urmă ca nişte Taine Dumnezeieşti le primeşte; Iar dacă pe cele eretice, şi satanice ca pe nişte Dumnezeieşti Taine le primeşte, cum le dă anatema, şi satanii le dă; căci cea dată anatema de la Biserică şi satanii dată eretică dogmă, cu adevărat nu are darul lui Dumnezeu cel ce curăţă păcatele, Ci blestemul lui Dumnezeu prin care vine mânia lui Dumnezeu peste fii neascultării, adică peste cei ce stropesc, şi înăuntru scuipă, şi întinăciune nechibzuită peste cei ce se stropesc, şi înăuntru primesc scuipirea.

 CAPITOLUL 17.

ARĂTARE, CUM CĂ GREŞEALA OARECĂRORA NU ARE []PG.19.V. r. 13. cuv. 8, PENTRU ACEASTA ŞI SE PRIMENEŞTE. IAR STĂPÂNIA DUMNEZEEŞTII SCRIPTURI, PURUREA ARE DOMNIMEA, NICI DE CUM PRIMIND PRIMENIRE.

Iar dacă cineva vârtos cu mintea sar afla, rămânând în răutate, şi voind răutate grăieşte, cum că în cetatea lui Constantin împreună adunat de douăzeci şi patru de Arhiepiscopi, a locului adunare, stropire, scuipit, şi sare, au primit ca pe un Dumnezeesc şi ceresc Botez, fie aşa. Însă noi ca pe o eretică dogmă şi vrednică Anatemei o lepădăm, Neînţelegând împreună cu cei ce primesc dogmă dată anatema de Biserică. Căci zice Sfinţitul Augustin, împreună cu ceata Sfinţilor Părinţi, Nici cu Soborniceşti episcop se cade împreună a glăsui, dacă undeva ar greşi, împotriva canoanelor celor ale Scripturilor ceva înţelegând, căci stăpân-ia Dumnezeieştii Scripturi, are domnimea, iar nu greşeala minţii omeneşti. Pentru că cea întru Cartageni din opt zeci şi patru Arhiepiscopi adunată de loc adunare, şi de asemenea şi pe cel mincinos, şi pe cel adevărat Botez al ereticilor lepădându-l au greşit din adevăr. Căci Soborul al doilea a toată lumea a primit pe ereticii cei de asemenea cu noi Botezaţi, iar pe care nu după aşezământu-rile Soborniceştii Biserici sau Botezat, au poruncit pe aceştia a doua oară ai Boteza.

 CAPITOLUL 18.

ARĂTARE, CUM, CĂ CEI CE PRIMESC PE CEA SĂRATĂ STROPIRE ŞI SCUIPIT CU SARE DACĂ ADICĂ SUNT LATINI, SĂ RĂSPUNDĂ MAI SUS GRĂITULUI LATINESCULUI SOBOR, CARE CA PE O NETREBNICĂ, AU LEPĂDAT STROPIREA, IAR DE ESTE GREC LATIN SĂ RĂSPUNDĂ DOMNULUI, CELUIA CE NICI CALD NICI RECE PE EL ÎL NUMEŞTE, ŞI VOEŞTE A-L BORÎ PE DIN GURA SA, ŞI ÎL SFĂTUIEŞTE A CUMPĂRA DE LA EL AUR LĂMURIT, CARE ESTE DOGMA CEA DREAPTĂ.

Iar dacă oarecari iarăşi sar afla potrivnici, stropirile cele sărate, scuipitul, şi sarea, ca pe nişte Dumnezeieşti şi cereşti Taine, judecându-le vrednice de primire, să-mi răspundă mie întâi, în ce fel sunt latinii, sau ai noştri, întru cea după noi săvârşind Biserică; deci dacă latinii sunt cei mai în sus grăiţi, latinii cei mai înainte de ei asupra acestora fiind întrarmaţi cu sabia canoanelor celor din Scripturi spre întrebătoare luptare îi cheamă pe dânşii, grăind, cum că stropirea, scuipitul, şi sarea, ca nişte putrede dogme de obşte sau lepădat, şi sau aruncat de la Biserica Apusului. Iar dacă ai noştri sunt, să se teamă de cea a lui Dumnezeu înfricoşare care îi înfricoşează pe dânşii, cu multă frică cugetarea acestora jos clătindu-o, întrucât nu încă jos ai ajungea pe ei va cu focul muncii. Căci zice prin Evanghelistul Ioan întru descoperire, „Ştiu lucrurile tale, că nici rece eşti, nici cald, o de ai fi fost, rece, decât cald, aşa pentru căci cald rece eşti, şi nici rece nici cald . Voi a te borî pe tine din gura Mea. Pentru că grăieşti cum că bogat sunt, şi m-am îmbogăţit şi nu am trebuinţă de nimica, şi nu ştii cum că tu eşti chinuit, şi ticălos, şi sărac şi orb şi gol, te sfătuiesc pe tine a cumpăra de la Mine aur lămurit din foc, pentru ca să te îmbogăţeşti, şi haine albe; Pentru ca să te îmbraci, şi să nu fie arătată ruşinea goliciunii tale. Auzi ce grăieşte Dumnezeu cel ce ispiteşte inimile şi rărunchii; Ştiu lucrurile tale, pe cea pângărită şi stricată vieţuire. Iată şi pricina, că nici rece eşti întru cea tulbură şi stricătoare de suflete ale ereticilor dogme, nici fierbinte şi călduros întru cele curate, şi mântuitoare dogme ale Sfinţitei Scripturi. O de ai fi fost rece decât cald, adică neocolită datorie ai a fi rece întru dogmele cele eretice, şi fierbinte şi călduros întru cele Dumnezeieşti, şi cereşti ale Bisericii dogme, aşa pentru că şi cald rece, adică grec-latin eşti, fiind în mijlocul celor cereşti şi a celor pământeşti dogme, amesteci după Isaia, vin cu apă, adică pe cele curate cutezi a le potrivi cu cele tulbure dogme. şi nu ştii, că nimeni nu poate la doi domni a sluji, lui Dumnezeu şi satanii. Dumnezeieşti şi sataniceşti dogme. şi nici cald nici rece. Adică de vreme ce nici rece întru cele eretice, şi cald întru cele drepte dogme ale Bisericii, Voi pe tine a te borî din gura Mea. Adică neiscusit, lepădat, şi urât te voi face. şi în focul muncii te voi da, pentru că grăieşti bogat sunt, şi m-am îmbogăţit. Adică grăieşti cum că drept înţeleg, fiind în mijlocul stropirilor turnărilor deasupra, scuipirilor, şi a Dumnezeieştii Taine a Botezului, şi de nimica nu ai trebuinţă, adică nu greşeşti. Şi nu ştii, cum că tu eşti chinuit, şi ticălos, şi sărac, şi orb, şi gol. Adică nu cunoşti, cum că tu eşti acela ce te chinuieşti cu dogmele cele tulburi şi putrede ale ereticilor. Pentru aceasta de milă eşti vrednic; ca unul ce dintru înălţimea celor cereşti dogme ai căzut. Şi orb eşti, de mare întunecare împrejurul dogmelor alegerii dogmelor celor de Dumnezeu date robindu-te, şi gol eşti, adică golit fiind de acea podoabă de Dumnezeu ţesută pe care dogmele cele curate, şi drepte ale Bisericii o ţes. şi cum că adevărată este această tâlcuire, cea următoare zicere o adeverează, aşa grăind. Te sfătuiesc pe tine a cumpăra de la Mine aur lămurit, pentru ca să te îmbogăţeşti, şi haine albe, pentru ca să le îmbraci, şi să nu fie arătată ruşinea goliciunii tale. Cu adevărat aur şi argint lămurit şi strălucit de darul Duhului Sfânt, sunt cele Dumnezeieşti, şi cereşti ale Bisericii dogme, precum proorocul David zice. Cuvintele Domnului cuvinte curate, argint cu foc lămurit, şi cel ce are cuvintele Domnului cuvinte curate, argint cel lămurit, şi aurul Dumnezeieştilor dogme ale Bisericii. Pin care Dumnezeiasca podoabă a bunătăţilor o ţese, bogată este, şi strălucită îmbracă podoabă. Ce grăieşte aicea cel ce nici cald nici rece, amestecatul, greco-latinul, cel ce primeşte pe cele ale latinilor sărate turnări deasupra,şi scuipitul, şi sarea; în locul Dumnezeescului, şi cerescului Botez; stropirea, scuipitul, şi sarea; cuvinte ale Domnului sunt; cuvinte curate; aur, şi argint lămurit; să nu fie hulirea.

 CAPITOLUL 19.

ARĂTARE, CUM CĂ DUMNEZEESCUL BOTEZ ESTE ADICĂ, CUVINTELE DOMNULUI, CUVINTE CURATE, AUR LĂMURIT DE ŞAPTE ORI. IAR SĂRĂTURA, ŞI SCUIPITUL CEL CU SARE, SUNT CUVINTELE SATANII, CUVINTE NECURATE, MINCINOASE ARAMĂ.

Căci marele Dionisie, cuvinte ale Domnului, cuvinte curate, aur lămurit de şapte ori, Sfinte Semne, sfinte mărgăritare, şi tainică şi negrăită învăţătură numeşte goliciunea celui ce voieşte a fi Botezat, a blagoslovi untul de lemn al ungerii, şi pe cea cu blagoslovitul unt de lemn al ungere aceluia ce se Botează, Sfinţita Scăldătoare, pe untul de lemn cel ce în chipul crucii se toarnă deasupra în scăldătoare, a blagoslovi pe singura apa scăldătorii, pe cele trei scufundări şi ridicări, şi câte altele împrejurul Sfântului Botez,cu unele ca acestea mai presus de fire numiri numeşte. Pentru că aceste Sfinte Semne, şi Sfinte mărgăritare, mai presus de fire, şi cereşti şi înţelegerile sale au, ca unele ce de Duhul Sfânt date sunt Apostolilor. Iar stropirea, scuipitul, toate cu sare amestecate, unde Duhul Sfânt le-au dat; sau care a Apostolilor le vede predanii; sau în care carte sau scris; sau de unde nescris o avem pe aceasta nevrednică de scriere satanicească învăţătură; Sau care din Sfintele Soboare o au dogmatisit; sau cine din Sfinţii Părinţi o au învăţat.

 CAPITOLUL 20.

ARĂTARE, CUM CĂ DUMNEZEESCUL BOTEZ ÎNTOCMAI FIIND CU PUTEREA CU SFINŢITA EVANGHELIE, BINE CREDINCIOS FACE PE CEL BOTEZAT, IAR STROPIREA CEA SĂRATĂ, ŞI SCUIPIREA CU SARE ÎNTOCMAI CU PUTEREA FIIND CU PREDANIILE SATANEI, NECREDINCIOS ÎL FAC PE CEL STROPIT, ŞI SCUIPIT CU SARE UNS.

Căci marele Vasile împreună cu ceata Sfinţilor Părinţi urmând marelui Dionisie, grăieşte, aşa. „Cea tainică şi cea negrăită lucrare a Sfântului Botez, întocmai ,,puternică este cu Sfinţita Evanghelie, şi păzită fiind, bine credincios face pe cel ,,Botezat, şi nepăzită fiind întreagă, necredincios îl face pe cel Botezat, adică ,,nebotezat. Căci aceasta arată cuvântul marelui Vasile urmând marelui Dionisie, grăieşte aşa. Cea tainică şi negrăită învăţătură a Sfântului Botez, şi cea Sfinţită Evanghelie, aceiaşi putere au către blagocestie, păzite fiind adică, spre blagocestie aduc pe cei ce le păzesc. Asemenea şi nepăzindu-se, întru necredinţă aduc pe cei ce nu le păzesc. Marele acesta Vasile urmând marelui Dionisie, grăieşte aşa. Dacă cineva sar ispiti a părăsi ceva dintru cea tainică, şi negrăită învăţătură a Sfântului Botez, se va înşela întru singure cele întregi. Sfinţita Evanghelie păgubindu-o. Deci acestea aşa fiind, latinul toată cea tainică, şi negrăită învăţătură a Botezului lepădându-o, sărată stropire, şi scuipire şi sare a izvodi au cutezat, streine de cea tainică şi negrăită predanie, o are cel stropit, cel scuipit, şi sărat latin nu are înşelare întru singure cele întregi, nebotezat rămânând; Nu cea Sfinţită Evanghelie o păgubeşte, întru păgânătate ajungând; ci cea tainică adică, şi negrăită învăţătură a Sfântului Botez, întocmai puternică este cu Sfinţita Evanghelie spre buna credinţă, iar stropirea latinilor, scuipirea, şi sarea, întocmai puternice sunt cu poruncile ereticilor spre păgânătate aducându-i pe cei ce le uneltesc pe dânsele.

 CAPITOLUL 21.

ARĂTARE DUPĂ PAVEL, CUM CĂ STROPIREA, SCUIPITUL, ŞI SAREA, SUNT BASME MEŞTEŞUGITE, ŞI ALTĂ ÎNVĂŢĂTURĂ A OAMENILOR CELOR TRUFAŞI, ŞI PENTRU ACESTA ŞI URÂCIUNE SUNT.

Încă şi cu basmele babelor se alătură, care petrecând noaptea unele cu altele deşarte cuvintează, precum zice vasul alegerii Pavel, aşa grăind, fi-va vreme când pe cea sănătoasă învăţătură nu o vor suferi Ci după poftele sale vor grămădi lor învăţători, scărpinându-se cu auzirea, şi de la adevăr auzirea o vor întoarce, şi spre basme se vor abate. Iar grăirea lui Pavel în două se împarte, Întru sănătoasă şi adevărată învăţătură, şi întru mincinoasă, şi de basme avătoare învăţătură. Şi dacă stropirea, scuipirea, şi sarea, împreună glăsuiesc cu cea de la Pavel dată tainică Taină a Botezului, stropirea cea sărată, scuipirea, şi sarea, sunt adevărată, şi sănătoasă învăţătură. Iar dacă stropirea, scuipirea, şi sarea se împotrivesc celuia a lui Pavel predanie al Botezului, stropirea cea sărată, şi scuipitul, şi sarea, sunt mincinoase, şi de basme avătoare învăţătură Ci dară se împotrivesc predaniei celei pentru Botez a lui Pavel. Deci stropirea cea sărată, scuipitul, şi sarea, sunt basme, şi mincinoasă învăţătură, Iar dacă scuipitul sunt basme, şi mincinoasă învăţătură, cum au darul lui Dumnezeu cel ce curăţă păcatele; Căci Apostolul Pavel aiurea grăieşte aşa, scriind. Dacă cineva întru alt fel învaţă, şi nu vine cu cuvintele Domnului nostru Iisus Hristos cele sănătoase, şi cu cea după blagocestie învăţătură, se mândreşte nimica ştiind, Ce fel aicea stropirea cea sărată, scuipitul şi sarea, sănătoase cuvinte sunt ale Domnului, sau altă învăţătură a celui mândrit, şi a celui ce nimic ştie; dacă adică stropirea cea sărată, scuipitul, şi sarea este sănătos cuvânt al Domnului, are darul lui Dumnezeu, cel ce curăţă păcatele, iar dacă altă învăţătură a celui mândru, şi nimica ştiutorului, cum altă învăţătură a mândrului, şi nimica ştiutorului are darul lui Dumnezeu cel ce curăţă păcatele; iar dacă altă învăţătură a mândrului, şi nimica ştiutorului are darul lui Dumnezeu cel ce curăţă păcatele, urmează cel ce de la Pavel mândrit se grăieşte, şi nimica ştiutor, bine a şti, iar lui Pavel părându-se drept a tăia cuvântul adevărului, însă adevărul a nu-l şti. Vezi cât fără loc urmează, cel ce sărată stropire, şi scuipire cu sare amestecată, ca o tainică, şi negrăită taină a Sfântului Botez primeşti; Iar dacă acestea au darul lui Dumnezeu cel ce curăţă păcatele, cu cuviinţă este nouă a grăi sfântă, şi tainică, şi negrăită stropirea cea sărată, şi Sfântă şi Dumnezeiască turnare deasupra, şi Sfântă, şi Dumnezeiască sare, şi Sfântă şi Dumnezeiască scuipire. O nebunie, vai de necunoştinţă, amar hulirii cei către Dumnezeu, că pe cea de la satana înăuntru glăsuită Bisericii latinilor, stropirea cea sărată, scuipirea, şi sarea, o asemănă cu cea de la Duhul Sfânt încredinţată Bisericii, tainică, şi negrăită Taină a Botezului, care prin Apostoli lângă Sfinţitul Dionisie aşa grăieşte. Deci pe cel ce sfinţit se Botează cea închipuitoare învăţătură prin Taină îl duce prin cele trei scufundări în apă cei de Dumnezeire începătoare a cei de trei zile şi trei nopţi îngropării a lui Iisus dătătorului de viaţă ai urma morţii. Pe cât cu ajungere e bărbaţilor urmarea cea Dumnezeiască. Oare stropirea cea sărată, scuipitul, şi sarea, este închipuitoare învăţăturii Duhului Sfânt; să nu fie. Iar dacă stropirea, scuipitul, şi sarea, nu este închipuitoare învăţătură a Duhului Sfânt, cum au darul Sfântului Duh cel curăţitor de păcate;

 CAPITOLUL 22.

ARĂTARE, CUM CĂ ACVINATUL ÎNTÎI ÎNVĂŢAT FIIND STROPIREA DE LA SATANA, SAU FĂRĂ DE MIJLOCIE, SAU PRIN JIDOVI O AU DAT BISERICII LATINILOR. ÎNSĂ FRANŢESCUL PIVATUL GRĂIEŞTE, DE VREME CE CUFUNDĂRILE NIMIC VREDNIC DECUVÂNT AU, PENTRU ACEASTA LE-AU LEPĂDAT PE ELE BISERICA LATINILOR.

Căci nu este a Duhului Sfânt predanie, stropirea, turnarea deasupra, şi scuipitul cu sare amestecate, ci a duhului celui viclean este vicleană învăţătură. Pentru că ereticul Acvinat, plecându-şi urechea sa învăţăturii cei viclene a duhului viclean, şi nelegiuirea stropirilor, a turnărilor deasupra, şi a scuipirilor, celor amestecate cu sare zămislindu-o în pântece, au născut pe nelegiutoarea naştere Bisericii latinilor. Şi împreună cu el alţii de la acelaşi duh viclean lucrându-se, Dumnezeiescul şi cerescul Botez au cutezat al preface, scriind a nu fi de nevoie scufundările, Pentru aceasta cea a latinilor Biserică scufundările acestea lepădându-le, stropirile unelteşte, şi turnările deasupra. De aceiaşi minte neiscusită se ţine şi frăţescul Pivatul, cel în Veneţia învăţătorul legii, întru cel de ştiinţă şi istoricescul lexiconul său, întru a doua stihie grăind pentru Botez aşa. Cea de mult Biserica Apusului precum şi acum cea a Grecilor, Boteza prin trei scufundări. Căci adevărat a Boteza nimic alta e fără decât a scufunda însemnează. Iar cea a Apusului Biserica oarecare obicei mai vârtos decât fiinţa, scufundările Botezului cuvântându-le, prin stropire Botează pruncii. Însă osebindu-se Biserica Mediolanilor, care întru tipicul ei hotărăşte de trei ori capetele pruncilor a fi cufundate în apă. A GRECILOR ÎNTÂMPINARE SPRE FRĂŢESCUL PIVATUL, CARE GRĂIEŞTE SCUFUNDĂRILE A NU FI VREDNICE DE CUVÂNT. Ce grăieşti aicea, o orbule al orbilor povăţuitorule, şi întru cufundarea Dumnezeieştii părăsiri, cufundatule, şi cel ce cufunzi copii latinilor, pe care îi stropeşti, îi scuipi îi sari latinule; Căci grăieşti că de trei ori a Boteza nimic alta e fără decât a cufunda însemnează. Şi te nevoieşti mincinos a-l arăta pe cel mult în cele Dumnezeieşti Dionisie. Căci Sfinţitul Dionisie, vasul cereştilor vistierii, şi a Tainelor celor negrăite ale Botezului, grăieşte, cum că de trei ori a Boteza, nu a cufunda însemnează, ci pe cea de trei zile şi de trei nopţi îngropare a Domnului nostru Iisus Hristos. Şi ascultă pe el întru zicere grăind aşa. Deci pe cel ce sfinţit se Botează, cea închipuitoare învăţătură prin taină îl duce, prin cele trei scufundări în apă, cei de Dumnezeire începătoare, a celei de trei zile şi trei nopţi îngropării a lui Iisus dătătorului de viaţă ai urma morţii. Împreună glăsuitor este cu acesta şi arătătorul de cele cereşti Vasile, aşa grăind către Amfilohie. Deci cum îndreptăm pe cea la iad pogorâre, urmând îngropării Domnului; Pentru căci când se îngroapă trupurile în apă ale celor ce se Botează. Auzi pe marele părintele nostru Vasile grăind, cum că Botezându-ne nu ne cufundăm, cufundatule latinule; Ci o îndreptăm pe cea la iad pogorâre, urmând îngropării Domnului: Ascultă şi pe al tău marele învăţător Corderie tâlcuind cuvântul cel pentru Botez al marelui Dionisie. Cum grăieşte aşa, de vreme ce Iisus începătorul vieţii au petrecut în pântecele pământului, trei zile şi trei nopţi, prin cele trei scufundări adică trei nopţi se arată, Iar prin ridicări cele trei zile. Însă latini grăiesc, cum că de trei ori a Boteza nimic alta, fără decât a afunda însemnează, şi pentru aceasta, scufundările lepădându-le, stropirile uneltesc. Iar marele Vasile urmând marelui Dionisie, zice aşa. De trei ori a se Boteza omul, şi câte altele împrejurul Sfântului Botez întru negrăită tainică învăţătură Apostolii au dat Bisericii cinstirea Tainelor întru tăcere păzită a fi învăţaţi fiind de sus. Căci pe cele ce nici a le vedea e slobod necuraţilor, învăţătura acestora nu era cu cuviinţă arătată a o face la privelişte în cărţi. Auzi latinule, câtă e cinstirea scufundărilor, câtă e cinstea celorlalte, a celor ce împrejurul Sfântului Botez împreună săvârşesc: Căci cinstirea atâta o au, şi înălţimea, scufundările, şi câte altele împrejurul Sfântului Botez, întrucât nici scrierii a le da slobozită a fi Apostolilor de sus.

 CAPITOLUL 23.

ARĂTARE, CUM CĂ DIN DOUĂ UNA E ADEVĂRATĂ. SAU CĂ SFINTELE ÎNCHIPUIRI NU SUNT VREDNICE DE CUVÂNT, ŞI PENTRU ACEASTA LE-AU LEPĂDAT PE ELE LATINII. SAU CĂ NEVREDNICI AFLÂNDU-I PE EI DUMNEZEU DE SFINTELE ÎNCHIPUIRI, AU LUAT DE LA DÂNŞII PE DUMNEZEESCUL BOTEZ, ÎMPINGÂNDU-I PE EI ÎNTRU CEA SATANICEASCĂ STROPIRE. CI DAR SFINTELE ÎNCHIPUIRI SUNT VREDNICE DE CUVÂNT, DECI LATINII DE LA DUMNEZEU AU CĂZUT DIN DUMNEZEESCUL BOTEZ.

Iar acum să-mi răspundă mie latinii căderea din Botez lor arătându-le. Cum că din două una este adevărată, Sau ca pe unele ce nu au cinstea, şi tainică vedere, au lepădat scufundările, Sau că nevrednici scufundărilor aflându-i pe ei Dumnezeu, şi de câte altele sunt împrejurul sfântului Botez, I-au lepădat pe dânşii de la Sfintele semne ale Botezului. Dacă adică ar zice cum că scufundările, nimic alt, care şi înţeleg, fără decât a scufunda însemnează, urmează cel mult întru cele Dumnezeieşti Dionisie, şi primitorul negrăitelor, şi tainicilor taine a minţi. Căci zice marele acesta părintele întru acest fel. Deci pe cel ce Sfinţit se Botează, cea închipuitoare învăţătură prin Taină îl duce prin cele trei scufundări în apă, celei de Dumnezeire începătoare a celei de trei zile şi trei nopţi îngropării a lui Iisus dătătorului de viaţă ai urma morţii. Cu de o frăţie acestora hotărăşte; şi cel mult întru cele Dumnezeieşti Vasile, aşa grăind, întru cele trei scufundări Botezându-ne, urmăm îngropării Domnului, şi toată cea a Sfinţilor cu dânşii împreună cântă dănţuire. Ci noi pe toţi ceilalţi Sfinţi Părinţi lăsându-i, la mijloc îl aducem pe marele Dionisie, Dacă adică mincinoasă o grăieşte marele acesta Părinte pe cea de trei zile şi de trei nopţi îngropare a Domnului grăind cum că o închipuiesc scufundările, urmează nici Sfântul Mir a avea noi nici preoţie. Căci aceasta cea tainică predanie a Sfântului Mir, şi a preoţiei de la Apostoli învăţată fiind, prin scriere o au dat. Ci dară aceasta mincinoasă este, urmează cea a doua a fi adevărată, cum că adică nevrednici ce scufundări aflându-i pe ei Dumnezeu, şi de câte altele Sfinte închipuiri, sunt împrejurul Sfântului Botez, iau lepădat pe dânşii de la Sfântul Botez. Căci însuşi Dumnezeu, prin Apostoli, Sfinţitului Dionisie îi porunceşte, Sfinţitele închipuiri, care şi Sfinte mărgăritaruri le numeşte, a nu le da necuraţilor, nici a le vedea pe acestea, nici iarăşi învăţătura acestora a o da la privelişte în cărţi. Aceasta sau grăit şi în Sfânta Evanghelie, care aşa grăieşte. Nu le arunce pe cele Sfinte câinilor, nici mărgăritarii înaintea porcilor.

 CAPITOLUL 24.

CUM CĂ LATINII CÂND ERAU NOROD A LUI DUMNEZEU, ATUNCI CUNOŞTINŢA SFINTELOR ÎNCHIPUIRI O AVEA. PENTRU ACEASTA ŞI CA LUMINA OCHIULUI LE AVEA PE ELE. IAR CÂND DEPĂRTAŢI DE LA DUMNEZEU SE FĂCURĂ, ATUNCIA ŞI DE CUNOŞTINŢA ACESTORA DE LA DUMNEZEU LIPSIŢI SAU FĂCUT, ŞI PENTRU ACEASTA LEAU LEPĂDAT

Iar dacă cineva ar zice, cum că latinii mai întâi adică pe aceste sfinte închipuiri, şi sfinte mărgăritaruri ale Sfântului Botez la multă cinste le avea, iar mai pe urmă sfintele închipuiri ale Botezului defăimându-le, stropire şi scuipire cu sare amestecat uneltesc; îi răspundem aşa acestuia. Căci latinii când era norod a lui Dumnezeu, împărătească preoţie neam sfânt, atunci cu toată adeverirea avea cunoştinţa Sfintelor închipuiri ale Botezului. Pentru aceasta şi ca lumina ochiului le avea pe ele. Iar când de la Biserică se dezbinară, şi străini se făcură despre Dumnezeu, atunci şi de cunoştinţa acestora de la Dumnezeu lipsiţi sau făcut. Pentru aceasta şi Dumnezeieştile închipuiri ale Botezului defăimându-le, de altă naştere stropire, şi scuipire cu sare amestecate întru uneltirea Botezului au primit. Şi aceasta nu numai latinilor celor ce au făcut fără de lege de la Dumnezeu se întâmplă, ci şi jidovilor celor ce de demult pe Dumnezeu îl părăsise, însuşi aceasta sau făcut. Căci zice Dumnezeu prin proorocul Isaia. şi norilor voi porunci a nu ploua ploaie peste via Mea. Adică Dumnezeieştilor Scripturi voi porunci a nu lăsa înţelegerile acestora, celor ce Dumnezeiasca poruncă au călcat. şi iarăşi aiurea. Datu-iau pe dânşii Dumnezeu întru neiscusită minte, a face cele necuviincioase. Şi iarăşi la altă oareunde parte a Scripturii. Orbitu-iau pe dânşii Dumnezeu pe ochii acestora, ca văzând să nu vadă. Iar acum latinii, dacă nu de la Dumnezeu sar fi orbit ochii acestora, Nu pe cele date de la Sfântul Duh curăţitoare de păcate Taine ale Botezului defăimându-le, jidovească stropire, şi satanicească scuipire spre curăţirea păcatelor ar fi luat. Căci pe care Dumnezeu îi urăşte adică pentru răutatea lor, ochii acestora orbi a fi îi face a nu înţelege Scripturile. Iar pe care îi iubeşte Dumnezeu, pe ochii acestora îi luminează a înţelege Scripturile. Căci scris este, şi au deschis mintea lor a înţelege Scripturile.

 CAPITOLUL 25.

ARĂTARE, CUM CĂ DIN DOUĂ UNA ESTE ADEVĂRATĂ, AU O AU DESCHIS DUMNEZEU MINTEA CEA LATINEASCĂ, A ÎNŢELEGE SCRIPTURILE, SAU AU ORBIT INIMA ACESTORA, CA VĂZÂND SCRIPTURA, SĂ NU ÎNŢELEAGĂ DUHUL. CI DARĂ NU O AU DESCHIS. DECI O AU ORBIT.

Iar acum să cercăm cu avere a minţii aicea. Care din două; Deschis-au Dumnezeu mintea latinilor a înţelege Scripturile, sau o a orbit inima lor ca văzând Scripturile, să nu vadă înţelegerile acestora; Căci dacă au deschis ochii lor cei dinăuntru, pentru ca să le înţeleagă înţelegerile cele întru adâncimea Scripturilor, trebuia, ei a le înţelege pe cele care mai presus de fire sunt închipuindu-se de la Sfântul Duh celor date Taine, şi negrăitelor închipuiri ale Botezului. Pentru că alta sunt închipuirile Botezului, şi alta înţelegerile cele mai presus de fire care se închipuie dintru închipuirile Botezului. Iar dacă pe cele tainice date de la Sfântul Duh Apostolilor, şi pe cele negrăite închipuiri ale Botezului nu au înţeles, deci Dumnezeu, nu au deschis ochii acestora cei din lăuntru a înţelege Scripturile, ci au orbit pe ochii cugetului acestora, ca pe ceea ce îi omoară pe ei Scriptură văzându-o, Pe Duhul carele cu viaţă pe dânşii îi face să nu-L vadă. Iar dacă au orbit Dumnezeu mintea cea latinească, pentru ca pe ceea ce îi omoară pe dânşii văzând Scriptura pe Duhul care îi face cu viaţă pe ei să nu-L vadă. Deci iau lepădat pe dânşii dintru darul Sfântului Duh carele curăţă păcatul. Iar cum că din darul cel curăţitor de păcate al Sfântului Duh iau aruncat pe latini Dumnezeu, arătat e dintru aceasta, căci dintru Sfintele şi tainice închipuiri ale Botezului iau lepădat, căci darul Sfântului Duh cel ce curăţă păcatul. Nu prin eretice stropiri, scuipiri şi sare, ci prin cele date de la Sfântul Duh tainică Apostolilor, şi prin cele negrăite închipuiri ale Botezului vine de sus.

 CAPITOLUL 26.

ARĂTARE, CUM CĂ STROPIREA, SCUIPITUL, ŞI SAREA FIIND SATANICEŞTI, SE ÎMPOTRIVESC DUMNEZEIESULUI BOTEZ.

Căci stropirile, scuipirile, şi sarea, de la duhul cel viclean date fiind. prin Acvinat Bisericii latinilor, se împotrivesc celor date tainic de la Sfântul Duh, şi negrăit Sfinţilor Apostoli scufundărilor Botezului. Căci scufundările Duhului Sfânt adică, de la cap până la picioare despoiat îl cer pe cel ce voieşte a fi Botezat, şi cu untul de lemn cel blagoslovit uns a fi la trup. Iar stropirea dimpotrivă de la picioare până la cap îmbrăcat îl cer pe cel ce voieşte a fi stropit, şi scuipit cu sare băgat a fi în gura celui stropit, Iar de vreme ce scufundările şi untul de lemn cel blagoslovit al Sfântului Duh se împotrivesc stropiri, şi scuipitului celui cu sare a vicleanului duh, cu ne-grăire împotrivă şi darul cel ce prin scufundări se dă al Duhului Sfânt, se împotriveşte lucrării duhului celui viclean, ceia ce prin stropiri, şi scuipiri se dă. Deci darul care prin scufundări se dă curăţă păcatele, iar lucrarea, care prin stropiri, şi prin scuipit cu sare se dă, spurcă pe cel stropit. Căci cea potrivnică curăţeniei nimica alta este, fără decât spurcăciune, „LATINEASCA ALCĂTUIRE A STOPIRII, CARE MĂRTURISEŞTE CUM CĂ SCUFUNDĂRILE APOSTOLEŞTI SUNT AŞEZĂMÂNTURI, ÎNSĂ NU SUNT DE NEVOIE.” Întru o glăsuire cu cel mai în sus grăit şi fraggiscul Petru de la Gezu Maria, întunecat fiind cu cugetul, şi umblând întru deşertăciunea minţii sale, de la Dumnezeu sau dat întru neiscusită minte a face cele necuviincioase. Căci scriind în cartea sa cele cuviincioase sfinţiţilor propovăduitori, grăieşte pentru Botez aşa. Multe avem de la Sfinţii Apostoli predanii, şi pe unele adică dintrânsele le-au lepădat Biserica Apusului, nefiind de nevoie, întru care şi cele trei scufundări se cuprind, şi pentru aceasta unele din cetăţi le-au lepădat pe ele ca pe unele ce nu sunt de nevoie. Iar alţii iarăşi le păzesc pe acestea, şi nici o trebuinţă este, sau a păzi acestea sau a nu se păzi, A GRECILOR ÎNTÂMPINARE CĂTRE LATINI, CARE ARATĂ CUM CĂ SCUFUNDĂRILE CELE DATE DE LA DUHUL SFÂNT, DACĂ NU VOR FI DE NEVOIE, URMEAZĂ TOATĂ SCRIPTURA CEA DE DUMNEZEU INSUFLATĂ A FI MINCINOASĂ. Ci vezi aicea întunericul, şi negura cea mare, şi întunecimea viclenilor ochilor minţii latinilor. Căci întâi adică mărturisesc, cum că Apostoleşti aşezământuri sunt scufundările. Iar apoi mărturisesc, cum că Biserica latinilor le-au lepădat pe acelea nefiind de nevoie, Ci nu este aşa, precum aceştia nebuneşte grăiesc. Căci dacă Apostoleşti predanii sunt, cum nu sunt de nevoie; Iar dacă nu sunt de nevoie, cum sunt predanii ale Apostolilor; Căci Apostolii prin suflarea Duhului Sfânt învăţaţi fiind tainica aceasta, şi negrăita învăţătură a Sfântului Botez, o au dat marelui Dionisie, întocmai cu puterea a fi acesta cu Sfânta Evanghelie, grăindu-o. Cum nu sunt de nevoie scufundările; Sau cum deşarte, şi prisositoare, şi nu cele de nevoie au învăţat pe Apostoli Duhul Sfânt; Căci însuşi Adevărul Domnul nostru Iisus Hristos, a zis Sfinţilor săi Apostoli, când Eu mă voi duce, voi trimite vouă pe alt Mângâietor, şi acela pe voi vă va învăţa tot adevărul. Iar dacă Mângâietorul iau învăţat pe Apostoli tot adevărul, cum nu adevărate scufundări iau învăţat pe ei, Iar dacă adevărate sunt scufundările, cum nu sunt de nevoie; Iar dacă de nevoie sunt, cum Biserica latinilor le-au lepădat, Iar dacă pe cele trei scufundări le au lepădat, cum se săvârşeşte Taină a Botezului; iar dacă iarăşi precum latinii nebuneşte cuvintează, deşarte, şi prisositoare, şi nu scufundările cele de nevoie pe Apostoli iau învăţat Mântuitorul, urmează nu numai cele trei scufundări a nu fi de nevoie, ci şi toate predaniile, cele încredinţate de la Duhul Sfânt Sfinţilor Apostoli, a nu fi de nevoie. Aşijderea întru putinţă era şi însuşi Adevărul Domnului nostru Iisus Hristos nu adevărate, ci mincinoase a grăi. Pentru că sau făgăduit Sfinţilor Săi ucenici a trimite lor pe Mângâietorul, carele vrea ai învăţa pe ei tot adevărul. Asemenea urmează şi toate cele Dumnezeieşti, şi Tainele, şi negrăitele Tainele Bisericii, pe care de la Sfinţii Apostoli Biserica luându-le le are, deşarte a fi, şi prisositoare, şi nu de nevoie. Pentru aceasta şi toată ceata Sfinţilor Părinţi cu putinţă este deşartă a fi şi mincinoase pe cele trei scufundări de nevoie a fi înţelegându-le, şi în cărţile sale scriindu-le.

 CAPITOLUL 27.

MĂRTURII ŞI ALE APOSTOLILOR, ŞI ALE SFINŢILOR PĂRINŢI CUM CĂ SCUFUNDĂRILE SUNT DE NEVOIE. ŞI INCĂ ANATEMATISIRE ESTE DE LA APOSTOLI CELOR CE CUTEAZĂ A CĂLCA APOSTOLEŞTILE PREDANII.

Cel al cincizecilea canon al Apostolilor îngrădind gurile celora ce nu înţeleg a nu fi de nevoie scufundările, dogmatiseşte aşa. Trei Botezuri ale unei învăţături a săvârşi, adică trei scufundări întru un Botez, şi la fiecare din scufundări, un nume al Sfintei Troiţi a-L grăi. Aceste scufundări, şi ridicări dogmatisind şi primitorul celor negrăite Taine Dumnezeiescul Dionisie, grăieşte aşa. Deci pe cel ce sfinţit se Botează, cea închipuitoare învăţătură prin Taină îl duce, prin cele trei scufundări în apă, celei de Dumnezeire începătoare, acelei de trei zile şi trei nopţi îngropării a lui Iisus dătătorului de viaţă ai urma morţii. Iar Pavel vasul alegerii, uneori învăţându-ne pe noi porunceşte a ţine cu adeverire predaniile cele Apostoleşti. Scriind aşa către Corinteni întru întâia trimitere: Cap. () pag. 27v. rând. 2 cuvânt. 5), Precum v-am dat vouă aşezământurile, să le ţineţi. Şi iarăşi către Tesaloniceni întru a doua trimitere: cap. () p. 27v r3 cuv4, Deci fraţilor oare staţi, şi ţineţi aşezământurile, care le-aţi învăţat ori prin cuvânt, ori prin trimiterea noastră; Şi iarăşi către Coloseni: Cap; () r. 6 cuv. 8 Vedeţi nu cumva va fi cineva care pe voi prin furare vă duce prin filozofie, şi deşartă înşelare, după aşezământul oamenilor, şi nu după Hristos, întru care va-ţi şi tăiat şi împrejur cu tăiere împrejur nefăcută de mână, întru dezbrăcarea păcatelor trupului, împreună îngropaţi fiind cu Hristos întru Botez. Iar alte ori învăţătura lăsându-o, şi luând pe cea duhovnicească praştie cu pietrele cele stricătoare de suflet ale Anatemei, aleargă împrejur şi cu picioarele, şi cu scrisori lovind, rănind, şi zdrobind capetele cele rău slăvitoare, ale celora ce primesc, ca o Dumnezeiască Taină, pe cea papească împuţită sărată stropire, şi scuipit cu sare. Căci dacă David, cu pământească piatră. sfărâmând pe Goliat l-au omorât, cu cât mai vârtos Pavel care la al treilea cer sau suit, şi de acolo pietre luând, ale Anatemei; şi dacă adică sar afla şi întru înger oarecare învăţând cândva împotrivă puse aşezământului celui Apostolesc, şi pe acela călcându-l cu frica Anatemei, zdrobiţi în iad va trimite pe cei ce primesc Taina. Gânditorului Goliat. Şi cu cuviinţă. Pentru că stropirea cea sărată, şi scuipitul cel cu sare nu este a lui Pavel predanie, ci a satanei. Şi pentru aceasta îi trimite la Anatema, unde este şi satana, pe cei ce primesc tainele satanei. Şi ascultă cu avere de minte către Galateni pe însuşi Pavel cu înaltă propovăduire strigând, şi de două ori dând anatema pe cei ce cutează a călca ceva din predaniile cele Apostoleşti. Ci măcar noi, sau înger din cer ar bine vesti vouă, afară de ceia ce am bine vestit vouă, Anatema să fie precum înainte am grăit, şi acum iarăşi grăiesc. Oricine ar bine vesti vouă, afară de ceia ce aţi luat, măcar înger din cer Anatema să fie, vezi aicea pentru ai da anatema pe îngeri de două ori, pe toată vrednicia o scoate afară. Căci cu vrednicia ocoleşte neştine, când ar fi pentru dogme cuvântul. Că precum cel ce din banul cel împărătesc mic ceva întru închipuire au smintit, tot banul mincinos l-au lucrat, aşa cel ce mic ceva din dogmă au schimbat, toată dogma o au schimbat. Aceasta înţelegându-le Sfinţii Părinţi ai Bisericii, cu multă adeverinţă tâlcuiesc, şi dogmatisesc pe cele prin Apostoli date de la Dumnezeu scufundări ale Dumnezeiescului Botez. Căci zice marele Vasile în cuvântul cel pentru Botez, aşa, În trei scufundări, şi întocmai cu numărul chemării, Taina Botezului se săvârşeşte. Şi Dumnezeiescul cel cu Gură de Aur la cea după Ioan. Cap. 3, 5. „Dacă nu se va naşte cineva din apă şi din Duh, nu va putea a intra întru împărăţia lui Dumnezeu. Grăieşte aşa. Precum la naşterea cea firească, pântecele cea firească lucrare este, întru care cel ce se naşte se săvârşeşte, însă Dumnezeiasca putere după hotarul cel de sus pe acesta îl zideşte, aşa şi aicea apa întru rânduiala Pântecelui se ia, Iar Duhul întru rânduiala ziditorului Stăpânului, Iar de vreme ce şi a morţii, şi a învierii închipuire se grăieşte a fi Botezul, pentru aceasta şi a doua naştere se cheamă. Că precum aceluia ce învie după moarte, iarăşi i se pare a se face. Aşa şi cel ce întru Botez a doua oară se naşte, precum ar muri mai întâi în apă, aşa de acolo prin puterea Duhului înviind a doua oară a se naşte se grăieşte. Cufundarea adică întru orânduiala îngropării celui ce se Botează făcându-se, Iar ridicarea cea după fiecare chemare şi ieşirea, care se face de acolo, întru a învierii rânduială prin Duhul făcându-se. Şi marele Atanasie tâlcuind pe cea a lui Pavel grăire, grăieşte. Căci dacă împreună răsădiţi neam făcut prin asemănarea morţii Lui, şi celelalte. Împreună răsădiţi ne făcurăm, adică părtaşi. Căci precum trupul cel stăpânesc îngropat fiind în pământ, au odrăslit mântuire lumii, aşa şi trupul nostru îngropat fiind întru Botez, au odrăslit dreptate nouă înşine, Iar asemănarea aşa are. Precum Hristos au murit, şi a treia zi a înviat, aşa şi noi întru Botez murind, înviem. Căci a scufunda pruncul în scăldătoare de trei ori, şi al ridica, aceasta arată, moartea, şi cea de a treia zi înviere a lui Hristos. ÎNVĂŢĂTURĂ A DOUA DE TAINE ÎNVĂŢĂTOARE, A CELUI ÎNTRU SFINŢI PĂRINTELUI NOSTRU CHIRIL ARHIEPISCOPUL IERUSALIMULUI PENTRU BOTEZ. ŞI CETIRE DIN CEA CĂTRE ROMANI TRIMITERE DE LA ACEASTA, (ADICĂ) AU NU ŞTIŢI, CUM CÂŢI NE-AM BOTEZAT ÎN HRISTOS IISUS, ÎNTRU MOARTEA LUI NE-AM BOTEZAT PÂNĂ LA ACEASTA, (ADICĂ) CĂCI NU SUNTEŢI SUB LEGE, CI SUB DAR. Trebuincioase (sunt) nouă cele după zi învăţături ale Tainelor, şi învăţăturile cele mai noi, ale cele mai noi lucruri fiind făgăduitoare, şi mai ales vouă celor înnoiţi din învechime spre înoime. Pentru aceasta de nevoie de faţă vouă le voi pune pe celelalte ale celei de ieri învăţături Tainelor pentru ca să vă deprindeţi, ale cărora era închipuiri cele peste voi făcute întru cea mai dinăuntru casă. Deci îndată intrând aţi dezbrăcat haina. Şi aceasta era închipuire a dezbrăcării omului celui vechi împreună cu faptele, Dezbrăcându-vă, goli eraţi, urmând şi întru aceasta lui Hristos, care pe cruce sau dezgolit, şi cu goliciunea au dezbrăcat începătorii-le, şi stăpânii-le, şi cu îndrăzneală întru lemn arătate le-au făcut. Şi de vreme ce şi întru mădulările voastre încuibându-se era puterile cele potrivnice, mai mult a o purta nu este vouă slobod pe cea haină veche a tot nu această simţitoare grăiesc, ci pe omul cel vechi, pe cel ce se strică întru poftele înşelăciunii, pe care să nu fie iarăşi al îmbrăca sufletului celui ce odată pe acesta l-au dezbrăcat, ci a grăi întru cea după cântarea cântărilor a lui Hristos Mireasă, am dezbrăcat haina mea, cum o voi îmbrăca pe ea; o minunat lucru. Goli eraţi întru vederile tuturor, şi nu vă ruşinaţi; cu adevărat cum că urmare purtaţi a lui Adam celui întâi zidit, care în rai gol era, şi nu se ruşina. Apoi dezbrăcaţi fiind, cu untul de lemn cel deasupra jurământului vă ungea şi de la marginile perilor creştetului, până la cele jos. şi părtaşi vă făceaţi bunului măslin lui Iisus Hristos. Căci tăind din sălbaticul măslin () pg.29.r. rând 12. la măslinul cel bun şi părtaşi vă făceaţi grăsimei adevăratului măslin. Deci untul de lemn cel deasupra jurământului, închipuire era a împărtăşirii grăsimii lui Hristos, Gonitor fiind de toată urma lucrării cei potrivnice. Căci precum suflările Sfinţilor şi cea a numelui lui Dumnezeu chemare, ca o prea foarte văpaie arde şi izgoneşte pe draci, aşa untul de lemn acesta cel deasupra jurământului prin chemarea lui Dumnezeu, şi prin rugăciune, una ca aceasta putere primeşte, întrucât nu numai arzând urmele păcatelor a le curăţa, Ci şi toate puterile cele nevăzute ale vicleanului a le izgoni. După aceasta şi spre cea sfântă scăldătoare a Dumnezeescului Botez de mână vă duceaţi, precum Hristos de pe cruce spre cea înainte zăcătoare groapă. Şi se întreabă fiecare, de crede întru numele Tatălui, şi al Fiului, şi al Sfântului Duh. Şi aţi mărturisit mântuitoarea mărturisire, şi vă scufundaţi de trei ori în apă, şi iarăşi vă ridicaţi, şi aicea prin închipuire însemnând îngroparea lui Hristos cea de trei zile. Căci precum Mântuitorul nostru trei zile, şi trei nopţi au făcut în pântecele pământului, aşa şi noi întru întâia ridicare, zilei celei dintâi în pământ a lui Hristos aţi urmat, şi întru o cufundare nopţii. Căci precum carele e întru noapte nu încă vede, iar cel în zi întru lumină petrece, aşa şi întru cufundare ca în noapte vedeţi, iar întru ridicare iarăşi ca în zi eraţi fiind, şi întru aceiaşi mureaţi şi vă năşteaţi. Şi mântuitoarea aceia apă, şi mormânt vouă sau făcut, şi maică. Şi carele Solomon peste alţii au grăit, aceasta sar lovi vouă. Căci acolo grăia, vreme a naşte, Şi vreme a muri. Însă peste voi cea împotrivă, vreme a muri, şi vreme a vă naşte, şi o vreme a amândorora acestora făcătoare. şi împreună pusă se făcu cu moartea naşterea voastră. O strein lucru şi prea slăvit, Nu cu adevărat neam îngropat, nici adevărat răstignindu-ne am înviat. Ci întru închipuire e urmarea, întru adeverinţă însă e mântuirea. Hristos cu adevărat sau răstignit. Şi cu adevărat sau îngropat. Şi cu adevărat au înviat. Şi toate nouă sau dăruit. Pentru ca prin urmarea patimilor lui împărtăşindu-ne, prin adeverinţă mântuirea să o dobândim. O iubire de oameni prea întrecătoare, Hristos pe prea curatele Sale mâini, şi picioare piroane primeşte, şi prin durere dăruieşte mântuirea. Deci nimeni să legiuiască Botezul numai lăsare de păcate, ci şi a punerii de fii dăruire a fi, precum Botezul lui Ioan de singură lăsare de păcate lor. Ci cu adeverire ştiind noi, cum că precum este al păcatelor curăţitor, şi al dăruirii Duhului Sfânt pricinuitor, aşa şi al patimilor lui Hristos în loc închipuitor. Căci pentru aceasta şi Pavel acum strigând grăia, Nu ştiţi cum câţi neam Botezat întru Hristos Iisus, întru moartea lui ne-am Botezat, deci împreună ne-am îngropat cu dânsul prin Botez întru moarte. Acestea grăia înainte aşezând, cum că a iertării păcatelor şi a punerii de fii pricinuitor e Botezul, iar nu încă şi ale adevăratelor patimi a lui Hristos, întru urmare are împărtăşirea. Deci pentru ca să ne deprindem, cum că şi câte Hristos a suferit pentru noi, şi (pentru) a noastră mântuire întru adevăr, şi nu întru părere acestea le-au pătimit, şi noi părtaşi patimilor Lui ne facem, Pavel striga cu toată adeverirea. Căci dacă împreună răsădiţi ne făcurăm cu dânsul prin asemănarea morţii Lui, ci şi învierii vom fi. Iar bine şi aceasta (adică) împreună răsădiţi. Căci de vreme ce aicea sădită via cea adevărată, şi noi prin împărtăşirea Botezului, şi a morţii răsădiţi împreună cu el ne făcurăm. Şi pune cu luare aminte mintea iar spre cuvintele lui Pavel. Nu a zis, căci dacă împreună răsădiţi ne făcurăm prin moarte, ci prin asemănarea morţii. Căci cu adevărat la Hristos moartea e adevărată. Pentru că sau despărţit sufletul de trup. şi adevărată e îngropare, căci în giulgiu curat trupul Lui sau înfăşurat. Şi toate adevărat întru Dânsul sau întâmplat. Iar la noi, a morţii, şi a patimilor e asemănare. Iar a mântuirii nu asemănare e ci adeverinţă. Acestea învăţaţi fiind cu îndestulare, le ţineţi prin pomenire rogu-mă, Pentru ca şi eu nevrednicul la voi să grăiesc, iară vă iubesc pe voi, că de toate ale mele vă aduceţi aminte, şi aşezământu-rile, care v-am dat vouă le ţineţi. Puternic este Dumnezeu a vă pune pe voi de faţă ca din morţi vii, a vă da vouă, întru înoimea vieţii a umbla. Iar Icumsniul tâlcuind cea a lui Pavel grăire, pe ceea ce grăieşte, împreună îngropaţi fiind cu dânsul întru Botez, grăieşte, aşa. Deci cel Botezat se îngroapă împreună cu Hristos, prin cele trei scufundări, îngroparea cea de trei zile a Domnului închipuindu-o. Şi Damaschin întru a patra carte: cap: 10: închipuire a morţii lui Hristos e Botezul. Căci prin cele trei scufundări, pe cele trei zile ale îngropării Domnului însemnează Botezul. Aceasta şi Tertulian întru cea asupra lui Ştefan, şi asupra Prazeului carte. Aceasta Ambrozie întru a doua carte, pentru Taine la al şaptelea cap. Aceasta Augustin întru cuvântul al nouăzeci şi unu. Aceasta Corderie la cea pentru Botez. Aceasta Ieronim, Aceasta Grigore Nisis, şi toată ceata Sfinţilor, grăieşte de nevoie a fi scufundările întru Botez, Pentru că fără de scufundări nici se grăieşte a fi Botez, nici asemănare a îngropării şi a morţii, căci scufundările fac Botezul. Iar fără de acestea cum e cu putinţă a se face Botezul; Ci această cădere a latinilor înainte văzându-o Pavel, grăieşte aşa. Dacă noi, sau înger ar bine vesti vouă, afară de ceia ce am bine vestit vouă, Anatema să fie. Auzi latinule pe Pavel grăind, dacă noi Apostolii şi dacă înger din cer ar bine vesti vouă alte predanii afară de care am bine vestit vouă, şi va-ţi învăţat, ori prin cuvânt, ori prin trimeterea noastră, Anatema să fie.

 CAPITOLUL 28.

ARĂTARE, CUM CĂ PĂRINŢII LATINILOR TRUFINDUSE, ÎNŢELEG CA ŞI CÂND MAI BINE DECÂT APOSTOLII, ŞI DECÂT DUHUL SFÂNT, PENTRU ACEASTA NU AU DUMNEZEU, PE CARE ÎL AU APOSTOLII, CI PE ALTUL, PE CEL CE ASEMENEA A SE FACE CU CEL ÎNTRU ÎNĂLŢIME SAU ISPITIT. DE LA CARELE ÎNVĂŢAŢI FIIND, PE PORUNCA LUI DUMNEZEU CEA PENTRU SFÂNTUL BOTEZ LEPĂDÂNDU-O ŢIN PE CEL PENTRU STROPIREA CEA SĂRATĂ, ŞI SCUIPIT CU SARE AŞEZĂMÂNT AL PREOŢILOR LATINILOR.

Însă Sfinţilor Părinţi celor lângă latini, pe care îndumnezeiţi îi face Targa, şi îi pune lângă puterile cele de sus, nu numai pe Sfinţii apostoli, şi pe îngeri li se pare ai covârşi cu cunoştinţa Tainelor, ci şi pe însuşi Sfântul Duh, Căci mai bună decât cea de la Duhul Sfânt dată Taină a Botezului, au scornit stropire, scuipit şi sare. Deci dacă părinţiilor latinilor şi pe Apostoli, şi pe îngeri li se pare ai covârşi cu cea a Tainelor cunoştinţă, urmează latinilor a nu avea Dumnezeu, pe cel al Apostolilor, şi al îngerilor, ci pe altul al avea Dumnezeu, pe cel ce a pune scaunul său mai presus de nori, şi de asemenea a se face cu cel Înalt sau ispitit. De la care învăţaţi fiind pe cea adică pentru Sfântul Botez poruncă a lui Dumnezeu risipindu-o, învaţă învăţături, porunci ale oamenilor. şi cu urmare jidovilor se aseamănă cei ce mincinoasă au făcut porunca lui Dumnezeu, şi ţin aşezământul preoţilor. Către care Domnul grăia în Evanghelia cea de la Marcu. 7, 8. Şi în zadar mă cinstesc pe Mine învăţând învăţături, porunci ale oamenilor, Căci lăsând porunca lui Dumnezeu, ţineţi pe cel al oamenilor aşezământ. Şi iarăşi grăia lor Iisus. Bine călcaţi porunca lui Dumnezeu, pentru ca pe cel al vostru aşezământ să-l păziţi, mincinos făcând cuvântul lui Dumnezeu prin aşezământul vostru, carele aţi dat, care şi Biserica latinilor o au pătimit. Căci lepădând porunca lui Dumnezeu cea pentru Sfintele închipuiri ale Botezului, pe cel pentru stropire, scuipire, şi sare, aşezământ al preoţilor săi îl ţine.

 CAPITOLUL 29.

ARĂTARE, CUM CĂ BISERICA LATINILOR, NU ARE MIRE PE HRISTOS, CI PE ALTUL, DE LA CARELE ŞI PE UNA CA ACEASTA MIREASĂ AU PRIMIT NEÎMPODOBITĂ PODOABĂ, PENTRU ACEASTA O AU DAT PE EA PAVEL CA PE O PREA CURVĂ SATANII.

Căci dacă pe Hristos ar fi avut Mire Biserica latinilor, ar fi primit, Dumnezeiescul, şi sfinţitul Botez al Mirelui ei. Ca pe cea întinată haină a sufletului, prin Dumnezeiescul Botez spălându-o, şi din celelalte Taine pe sine ca o Mireasă împodobindu-se, Mirelui său să placă. Iar ea pe Botezul lui Hristos care ştie ca pe o Mireasă pe ea a o împodobi lepădându-l, şi de la alt Mire, stropire, scuipit, şi sare primind, pe sine urât ca pe o Mireasă sau împodobit, şi i se pare, cum că cea a Mirelui celuilalt împodobire, deopotrivă ca pe o Mireasă a o împodobi, pe ea ştie cu cea a lui Hristos împodobire. Însă se înşeală nimic ştiind. Căci Mirele Hristos este singur curăţenia, şi curat îl face pe cel ce unelteşte podoaba acestuia. Iar Mirele Bisericii latinilor este singură întinarea, şi întinat îl face pe cel ce o unelteşte podoaba cea întinată a acestuia. Căci mirele Hristos, pe Mireasa aceia ca pe o Mireasă o împodobeşte, care au primit îmbrăcămintele cele de Mireasă ale acestuia, ca pe o Mireasă o împodobeşte pe Mireasă. Iar pe ceia ce au lepădat pe cea a acestuia de Mireasă împodobire, şi de la alt Mire au primit altă împodobire, nu ca pe o Mireasă o împodobeşte, ci o leapădă ca o prea curvă, şi ea de la dânsa ori care mai întâi iau fost dăruit ei podoabă de Mireasă. Şi pentru aceasta încă nu grăieşte Pavel latinilor, logodituvam pe voi cu un bărbat fecior curat, a vă pune lângă Hristos, ci grăieşte către dânşii deşertatuvaţi întru gândurile voastre, întunecatu-sau inima voastră cea neînţelegătoare, şi umblaţi întru deşertăciunea minţii voastre, fiind întunecaţi cu cugetul, înstreinaţi de viaţa lui Dumnezeu, pentru orbirea inimi voastre. şi încă grăieşte Pavel latinilor. De nu sar fi întunecat inima voastră cea neînţelegătoare, şi de nu aţi fi umblat întru deşertăciunea minţii voastre, nu pe cea încredinţată mie de la Dumnezeu, şi celorlalţi Apostoli Dumnezeiască scăldătoare a Botezului lepădându-o, stropire streină de Dumnezeu, scuipire, şi sare, în locul Dumnezeescului Botez aţi fi luat.

 CAPITOLUL 30.

ARĂTARE CUM CĂ LATINII, DE TÂNGUIRE ŞI DE PLÂNGERE SUNT VREDNICI, CĂ LUMINA DUMNEZEESCULUI BOTEZ LĂSÂNDU-O, ŞI UMBLÂND ÎNTRU ÎNTUNERIC SE ASEAMĂNĂ ORBILOR CE CĂLĂTORESC ÎN OARE CARE PRĂPASTIE. ŞI NORILOR CELOR NEAPĂTOŞI, ŞI STELELOR CELOR RĂTĂCITOARE. CĂRORA ÎNTUNERICUL MUNCII PĂZIT E ÎN VEAC DUPĂ APOSTOLUL IUDA.

Pentru aceasta vreme este acum a plânge puţin pe latini, ca pe unii ce de plângere vrednici, şi de tânguire pe sine-şi au făcut. Vai cumplită înşelăciune a şarpelui celui înţelegător, amar hulirii cei către Dumnezeu. Cu obrăznicie nu se sfiază, cumplit nu se ruşinează. şi lumina mai rea decât întunericul, iar întunericul mai bun decât lumina grăind a fi, dogmatisesc. Pentru aceasta nu ştiu cui voi asemăna pe acest neam viclean, şi răzvrătit, care răzvrăteşte înţelegerile Dumnezeieştii Scripturi; îl voi asemăna pe acesta călătorilor, celor ce pe oarecare cale călătoresc în loc pustiu, şi prea adânc întuneric al nopţii cuprinzându-i pe dânşii, pe cea dreaptă cale a o afla nu pot. Iar spre oarecare prăpastie urmează, şi împreună a împinge unul pe altul în trânsa se nevoiesc. Aşa au pătimit Biserica latinilor. Căci despre lumina dreptăţii părăsită fiind, pe cel Dumnezeesc, şi la cer ducător Botez l-au lepădat, Iar pe cea satanicească sărată, şi la iad ducătoare stropire o au izvodit. Cui voi asemăna pe acest neam răzvrătit, şi viclean căci cuvintele Domnului adică, cuvinte curate, aur lămurit cu foc de şapte ori, de la Duhul Sfânt încredinţat fiind Sfinţilor Apostoli, Taina Sfântului Botez lepădându-o, iar cuvintele vicleanului drac, cuvinte stricătoare de suflet, ci mincinoasă aramă de la duhul cel viclean înăuntru glăsuit fiind întru ereticul Acvinat, stropire turnare deasupra, şi scuipire cu sare amestecată primind, pierzare sufletelor celor ce se stropesc, şi scuipire înăuntru în gură primesc le lucrează; asemănalvoi pe acesta norilor celor neapătoşi, stelelor celor rătăcitoare, cărora întunericul păzit e în veac după Apostolul Iuda. Căci precum norii cei fără de apă, spre care locuri duşi ar fi, nu dau ploaie acestora, ci întunecoşi îi lucrează, şi întunecoşi, aşa şi preoţii latinilor, spre care copii ai latinilor ar stropi, şi înăuntru (în gură) ar scuipa, nu curăţire de păcate dau acestora, ci întinare, şi întuneric dau sufletelor acestora, şi trag blestem Dumnezeesc, prin care mânia lui Dumnezeu vine peste fii nesupunerii, peste cei ce stropesc şi scuipă înăuntru (în gură). Ci şi stelelor celor rătăcitoare se aseamănă. Căci acelea potrivnică cale călătoresc nu cea a toatei alcătuirii cerului. Aşijderea şi cei rătăciţi, şi înşelători latini. Căci Taina cea ducătoare de pe pământ la cer, şi pre curată Taină de la Duhul Sfânt încredinţată Sfinţilor Lui ucenici a Sfântului Botez lepădându-o, iar pe cea la iad pogorâtoare pângăritoare, şi putredă, Acvinatului ereticului ucenicul acestuia înăuntru glăsuită, stropire, scuipire, şi sare luând, ca o Dumnezeiască şi prea curată Taină o uneltesc, ci întunericul acestora, şi focul muncii în veac păzit este.

 CAPITOLUL 31.

ARĂTARE, CUM CĂ ACEASTA ADICĂ DE DOUĂ ORI A ANATEMATESI PE ÎNGERI, SE VEDE TOATĂ VREDNICIA AFARĂ SCOŢÂNDU-O. ŞI ÎNCĂ PREA ÎNTRECEREA RĂULUI CELUI DINTRU CĂLCARE AL ARĂTA VOIEŞTE, CUM CĂ CEI CE PRIMESC PE CEA PUTUROASĂ STROPIRE, ŞI SCUIPITUL CEL CU SARE DE ANATEMA CEA APOSTOLIASCĂ ÎN IAD A SCĂPA NU VOR PUTEA.

Pentru aceasta şi logodirea de aicea luându-o au muncirea. Căci zice primitorul de Duh Pavel, ci măcar noi, sau înger din cer ar bine vesti vouă afară de ceia ce am bine vestit Anatema să fie. Precum mai înainte am grăit, şi acum iarăşi grăiesc. Ori cine vouă ar bine vesti, afară de ceia ce aţi luat, măcar înger din cer ar fi Anatema să fie. Oricine zicând Pavel pe toată firea omenească o a cuprins. Pe papa, pe Patriarh, pe Arhiereu, şi pe Gardinal, pe preot şi pe filar, pe dascăl, şi pe proroc, pe cuvios, şi pe pustnic, însă nu sau îndestulat până la aceasta Pavel, ci au adăugat acestea Măcar înger din cer ar fi afară învăţând de cele Apostoleşti predanii, Anatema să fie. Să vedem acum ce am luat de la Apostoli. Întru Sfântul Botez; Nimic altă, fără decât sfinţită scăldătoare. Pe care şi maică a punerii de fii o numeşte cel mult întru cele Dumnezeieşti Dionisie. Sfântul unt de lemn care în chipul crucii deasupra se toarnă în sfinţita scăldătoare, ca să sfinţească apa sfinţite scăldători, adică a se dezbrăca cel ce voieşte a se Boteza, adică, a se blagoslovi untul de lemn al ungerii, a unge cu sfântul untul de lemn pe cel ce voieşte a fi Botezat, şi câte altele sunt, împrejurul Sfântului Botez. Deci stropirea, turnarea deasupra, scuipitul, şi sarea în gură celor ce se stropesc deasupra punându-se, nu afară sunt de cele Apostoleşti aşezământuri; Iar cel ce stropire, şi scuipit, cu sare amestecate ca o Taină Apostolească a Sfântului Botez primeşte, nu sub Anatema Apostolilor se pune; şi după Apostoli de la Biserică nu la Anatema se trimite;

 CAPITOLUL 32.

ARĂTARE, CUM CĂ VIIND LA BISERICĂ ERETICUL LATIN, ŞI ANATEMATESIND ERETICEASCA LUI DOGMĂ, ŞI PE CEA SĂRATĂ STROPIRE, ŞI PE SCUIPITUL CEL CU SARE, SAU GOLIT DE ACESTEA, DE STROPIRE GRĂIESC , DE SCUIPIT, ŞI SARE. IAR CEL DEZGOLIT DE CEA ERETICEASCĂ DOGMĂ, TREBUINŢĂ ARE DE CEA DREAPTĂ DOGMĂ A BOTEZULUI.

Cu adevărat de Apostoleştile blesteme în iad a scăpa latinul nu va putea, satanicească stropire voind a o semăna cu Dumnezeiescul Botez. Căci viind la Soborniceasca Biserică, ereticului latin îi porunceşte ale da anatema pe cele putrede şi eretice ale lui dogme. Şi când ereticul latin ar da anatema pe cele putrede, şi eretice ale lui dogme, atuncea Biserica lui Hristos cea fără prihană îl primeşte pe el dezgolit fiind de cele putrede, şi eretice ale lui dogme. Iar dacă ereticul latin dând anatema întâi pe cele putrede, şi eretice ale lui dogme, şi satanii dându-le pe dânsele, sau golit de cele putrede şi eretice ale lui dogme, de stropiri grăiesc şi de scuipiri, cu sare amestecate, şi în gura acestuia băgate, cum mai pe urmă Biserica lui Hristos cea fără prihană îmbrăcată fiind cu haina stropirii, a scuipitului, şi a sării pe latin îl primeşte; Căci când ereticul ar da anatema eretica lui dogmă, şi satanii o ar da, se dezgoleşte de eretica aceia dogmă, şi satanicească, căci pe dogma cea dată anatema de la ereticul cel ce vine către Biserică luându-o satana o are a sa; Iar cel ce au dezbrăcat pe cea a satanii satanicească dogmă, şi o au dat anatema pe aceasta, şi satanii o au dat, de la care mai întâi o luase, nu de aceia poate a o avea pe aceasta, pe cea dată de la satana dogmă. Ci satana de la cel ce o au dat anatema pe cea dată anatema dogmă luându-o, o ţine în mâini. Iar dacă pe cea dată anatema a sa, satana o are dogmă, cum cel ce o au dat anatema pe aceasta, şi o au lepădat, poate încă a o avea pe aceasta; iar dacă încă nu a o avea pe această dogmă dată anatema de dânsul poate, A tot de dreaptă dogmă, are trebuinţă, iar dacă de dreaptă dogmă are trebuinţă, A tot de Sfântul Botez are trebuinţă, iar dacă de Sfântul Botez are trebuinţă, cum neam ispiti cu Sfântul Mir a unge, pe cel ce are trebuinţă a fi Botezat; Că pe haina cea ţesută prin stropire, scuipire, şi sare, luându-o satana, pe cel stropit l-au dezgolit de stropire.

 CAPITOLUL 33.

ARĂTARE, CUM CĂ CEI CE UNG CU SFÂNTUL MIR FĂRĂ DE DUMNEZEESCUL BOTEZ PE LATINI, DOUĂ ZĂCÂND ÎNAINTE PREA CUMPLITE FĂRĂ DE LOC LA CEALALTĂ VOR CĂDEA.

Iar dacă cu Mir pe latini ai unge ne-am ispiti fără de Dumnezeiescul Botez, două înainte zăcând fără de loc, cealaltă pe noi ne va cuprinde, căci dacă vom porunci latinilor a da anatema dogma lor cea putredă, adică stropirea, scuipirea, şi sarea, şi satanii a le da, şi dezgolit a fi de aceastea, urmează nouă cu Mir ai unge pe latini, neavând stropire, scuipire şi sare. Căci satana stropirile cele date anatema, scuipirea, şi sarea, luându-le de la cel ce le-au dat anatema, le ţine în mâini. Iar latinul dând anatema dogma cea putredă, sau lăsat gol, de stropire, de scuipit, şi de sare. Şi cu urmare se cade şi pe ai noştri pravoslavnici cu Mir ai unge nebotezaţi fiind. Căci asemenea sunt latinilor celor dezgoliţi de stropire, de scuipire, şi de sare. a două fără de loc. Iar dacă nu vom porunci latinilor a da anatema dogma lor cea putredă, adică stropirea, scuipirea, şi sarea, şi satanii a le da,şi a se dezgoli de acestea, urmează noi a ne afla călcători de Sfintele şi a toată lumea soboare. Căci Soboarele a toată lumea ne poruncesc nouă după cea a eresului său scrisă date anatema, al primi în casa lui Dumnezeu pe eretic. Iar dacă voim a ne slobozi de cele ce zac înainte fără de loc trebuie pe cei ce vin la Soborniceasca Biserică ai Boteza din început.

NEDUMERIRE. Iar dacă cineva nu se dumereşte, pentru ce Soborul al doilea a toată lumea Arienilor adică, şi celor de asemenea cu aceştia Botezaţi, poruncindu-le pe cele ale lor dogme cele putrede a le da anatema, şi satanei a le da, şi a se dezgoli de acestea, şi cu Sfântul Mir a-i unge pe dânşii, goli fiind de dogmele sale cele eretice, nici una dintru cele înainte grăite fără de loc nu au căzut.

 DEZLEGARE A NEDUMERIREI, cum anatematisirea, ceia ce sau făcut de la Biserică, nu se atinge de Botezul cel de la Dumnezeu, ci de cel dat satiniceşte.

RĂSPUNDEM. Căci Soboarele cele de a toată lumea poruncesc ereticilor celor ce vin la pravoslavie, nu pe dogmele cele date de la Duhul Sfânt a le scuipi, ci pe cele de la duhul cel viclean înăuntru lor glăsuite, sub Anatema a le pune. Căci Botezul cu care Arienii se Boteza nu era stropire eretică, precum stropirea cea sărată a latinilor, scuipitul, şi sarea, ci de la Duhul Sfânt prin Apostoli sau dat Bisericii. Pentru aceasta sub Anatema punând Arienii dogmele lor cele eretice, nu le împreună lua Botezul cu carele se Boteza. Ci pe dogmele cele ce de la satana le-au primit. Pe acestea satanii celuia ce le au dat iarăşi le au dat. Iar Botezul cu care se Boteza Dumnezeiesc era. Pentru aceasta Botezaţi pe dânşii iau primit Biserica. Iar Evnomanii cei Botezaţi întru o scufundare, şi cei de asemenea de aceştia, dogmele sale cele de asemenea eretice dându-le anatema, lua împreună şi Botezul cei carele se Boteza. Pentru că Botezul care întru o cufundare se face, nu au fost aşezământ al Duhului Sfânt ci al duhului celui viclean vicleană scornire. Pentru aceasta sataniceştile lor dogme dându-le anatema, şi de Botezul cel făcut întru o scufundare satanicesc dezgolindu-se, trebuinţă au avut de Dumnezeiescul Botez. Iar Arienii, şi cei de asemenea cu dânşii Botezaţi, având pe cel prin suflarea Duhului Sfânt dat Botez, nu avea trebuinţă de alt Botez, cum că Anatematesirea ceia ce sau făcut de la eretici, şi de la Biserică, nu de cel Dumnezeieşte, ci de la cel satanic dat Botez se atinge.

 CAPITOLUL 34.

ARĂTARE, CUM CĂ STROPIREA, SCUIPIREA, ŞI SAREA FIIND DOGME ERETICE, SUB ANATEMA SE PUN, PENTRU ACEASTA LATINII DUPĂ CEA SCRISĂ ANATEMATESIRE ŞI A PUTUROASEI SĂRATEI STROPIRI, ŞI CU SARE STROPIRI, TREBUINŢĂ AU DE DUMNEZEIESCUL BOTEZ.

Pentru aceasta latini care se adaugă la pravoslavie, şi dogmele lor cele putrede le dau anatema, împreună iau şi pe cea sărată stropire, şi cu sare scuipire, Pentru că nici una e mai satanicească dogmă, decât cea sărată stropire, scuipitul, şi sarea, în loc de Dumnezeiască şi negrăită Taină a Botezului. Iar dacă cineva ar zice, cum că latinii pe dogmele lor cele eretice dându-le anatema, nu cuprind împreună, şi pe cea sărată stropire, şi cu sare scuipire, arate, cum că stropirea cea sărată, şi scuipirea cu sare, nu sunt eretice dogme, ci Dumnezeieşti, şi cereşti. Ci nu poate a arăta, cum că Dumnezeiască şi cerească este stropirea cea sărată, şi scuipirea cea cu sare. Iar dacă nu poate a arăta, cum că nu sunt sub anatema, iar dacă sub anatema se pun, cum nu i se pare cu cuviinţă a fi aceştia cu Dumnezeiescul Botez a se Boteza.

 CAPITOLUL 35.

ARĂTARE, CUM CĂ SFÂNTUL MIR DIN CER ESTE DAT, IAR STROPIREA, SCUIPITUL, ŞI SAREA DE JOS DATE FIIND, NU GLĂSUIESC ÎMPREUNĂ CU ALTA.

Acestea aşa fiind, cei ce se ispitesc a unge cu Mir pe latini, nici un folos vor da lor. Căci Sfântul Mir pe cei ce Dumnezeieşte şi cu sfinţire (sunt) Botezaţi ştie ai unge, şi acestora ştie a da dăruirile sale. Iar pe cei fără de lege, fără de Dumnezeu, şi fără de preoţie stropiţi înăuntru scuipiţi , şi săraţi ai unge nu ştie, nici iarăşi a da lor dăruirile lui. Pentru că Sfântul Mir cel dat din cer, îl cere pe cel din cer dat Sfânt Botez, şi acestuia ai da dăruirile lui ştie. Iar stropirea, scuipirea, şi sarea, nu le ştie pe acestea din cer date, ci de jos le ştie pe acestea, ca nişte eretice scorniri adică scornite de la eretici. Iar dacă de jos pământească stropirea, scuipirea, şi sarea, sunt, iar Sfântul Mir din cer este cum se obştesc una cu alta.

 CAPITOLUL 36.

ARĂTARE, CUM CĂ UNDE LOCUIEŞTE SATANA PĂRINTE FIIND, ŞI AI SĂRATEI STROPIRE, ŞI A CEII CU SARE SCUIPIRE, ACOLO LOCUIEŞTE ŞI STROPIREA CEA SĂRATĂ NĂSCUTĂ DE LA SATANA, ŞI SCUIPIREA CEA CU SARE.

Căci dacă din cer căzând satana, ceresc loc nu are deceia, cum cele aflate de la dânsul stropirea, scuipirea, şi sarea, vor primi Mir ceresc; Cel ce voieşte pe cei stropiţi, înăuntru scuipiţi, şi săraţi, cu Sfântul Mir ai unge pe satana cel ce au căzut din cer, iar cerul al locui cutează al arăta. Căci că dacă cele aflate de la dânsul, stropirea, scuipirea, şi sarea, cu ceresc Mir au împărtăşire, şi scornitorul acestora satana cu cerurile se împărtăşeşte, cereşti făcându-i pe cei stropiţi de la dânsul, ci nu este aşa. Pentru că pe cei stropiţi de la dânsul înlăuntru scuipiţi, şi săraţi jos în iad îi ţine. Căci precum Dumnezeu au dat Sfânta Scăldătoare, ca prin aceasta ştergând păcatul cel strămoşesc, pe cei din dânsa a doua oară născuţi la cer săi ducă. Aşijderea şi satana au scornit satanicească stropire, scuipit, şi sare. Pentru ca prin dânsele păcatul cel strămoşesc oprindu-l, pe cei dintrânsele stropiţi, înăuntru scuipiţi, şi săraţi jos în iad săi ducă. Căci Dumnezeu pe cei ce au primit Sfânta lui Scăldătoare, şi întru dânsa Dumnezeieşte, şi cu sfinţenie sunt Botezaţi la cer îi primeşte. Iar pe cei ce nu au primit Sfânta Lui Scăldătoare nici Dumnezeieşte, şi sfinţit sau Botezat, ci satanicească stropire, scuipire, şi sare, primind cu nelegiuire, şi fără de preoţie din trânsele sau stropit, înăuntru sau scuipit, şi sau sărat, la cer nu îi primeşte, ci în iad îi primeşte, întru care şi cel ce iau învăţat pe dânşii locuieşte, căci dacă Dumnezeu pe cei scuipiţi înăuntru, stropiţi, şi săraţi, la cer îi duce, prea mare nedreptate va face satanei. Căci al stropirii, al scuipitului, şi al sarei el este părinte. Deci dacă stropirea, scuipirea şi sarea, pot a merge la cer, cu cuviinţă este şi satanei cerul al locui. Căci unde este părintele acolo şi cel dintrânsul născut. Ci dar cerul al locui satana cu neputinţă este, deci nici stropirea, scuipitul, şi sarea, cerul al locui pot. Pentru că nici o odinioară călcare cerul al locui ştie, ci în iad petrecerile a face, poruncă au luat. Iar dacă cineva ar zice, cum că stropirea, şi sarea, nu este călcare a dogmei, arate, cum că de la Dumnezeu este predania acestora. Ci nu poate arăta. Căci cea de Dumnezeu insuflată Scriptură nu stropire, scuipit, şi sare, ci sfinţită scăldătoare, şi întru aceasta scufundări, şi altele, câte împrejurul Sfântului Botez se cuvin, luminos propovăduieşte.

 CAPITOLUL 37.

ARĂTARE, CUM CĂ DACĂ CEA ÎNTREITĂ A DUMNEZEIRII TAINĂ, PRIN SĂRATĂ STROPIRE, ŞI CU SARE SCUIPIRE SE SĂVÂRŞEŞTE. URMEAZĂ FERICITEI TROIŢI ÎMPREUNĂ AJUTOR A LUA PE SATANA SPRE SĂVÂRŞIREA TAINELOR.

Iar dacă cineva ar zice; cum că cu îndestulare este întru stropire numai a chema Treimea Dumnezeirii, şi aşa întru o stropire Taina a Botezului a se săvârşi. Unul ca acesta orb fiind se rătăceşte, neştiind puterea Scripturii. Căci înălţat fiind satana, Dumnezeu din cer jos l-au aruncat, cum pe el împreună îl primeşte; căci dacă prin stropire, scuipire, şi sare, Taina Botezului se săvârşeşte. Iar al stropirii, al scuipitului, şi al sării satana este părinte, urmează satanii împreună a ajuta săvârşirii Botezului. şi cu urmare grăieşte şi satana, precum Domnul grăieşte întru cea leviticească. Eu sunt acela ce vă sfinţesc pe voi. [Iar] satana nu este sfinţenie, ci întinăciune dă.

 CAPITOLUL 38.

ARĂTARE, CUM CĂ ÎNTRU CEA VECHE MICĂ OARECARE CĂLCARE A TAINELOR, TOATĂ TAINA SCHIMBÂNDU-O, AU ADUS PRIMEJDIE TURNĂTOARE DE MOARTE CELOR CE AU CUTEZAT A CĂLCA, IAR LATINII TOATĂ TAINA DUMNEZEESCULUI BOTEZ SCHIMBÂNDU-O, TAINĂ A BOTEZULUI FĂRĂ CUVÂNT A SĂVÂRŞI LI SE PARE.

Pentru că cel al sfatului celui satanicesc şi-au plecat urechea nu sfinţenie primeşte, ci mare mânie Dumnezeiască gustă. Căci proorocul David poruncind lui Ioab a număra Israelul, nu au călcat Dumnezeiasca poruncă. Căci nu iau poruncit lui Dumnezeu a nu număra Israelul. Ci de vreme ce plecându-se sfatului celui satanicesc, porunceşte Arhistrategului Ioab a număra Israelul, pentru aceasta mare mânie Dumnezeiască au gustat. Căci înger trimis fiind de la Dumnezeu, în Israel şapte zeci de mii de oameni au omorât. Iar aicea două sunt relele latinilor. Pentru că şi sfatului celui satanicesc urechile şi-au plecat, şi Dumnezeieştii porunci călcători sau făcut. Căci pe cea de la Dumnezeu dată Taină a Botezului întru nimic punându-o, satanicească stropire, scuipire, şi sare, spre uneltirea a Sfântului Botez au luat. Ci nici în minte primesc mânia cea Dumnezeiască a căruia gustare au primit fii lui Aaron. Căci porunceşte lor, foc a lua din altar, şi a aduce jertfă înaintea Domnului. Iar ei luând foc strein, care n-au poruncit lor Domnul, au adus jertfă înaintea Domnului, iar Domnul şi jertfa o au urât, şi pe dânşii cu foc iau mistuit. Vezi latinule câtă răutate este călcarea; Vezi roadele călcării, care fii lui Aaron le-au secerat; cum nu va veni latinilor mânia lui Dumnezeu; celora ce pe fii lui Aaron prea cu întrecere cu călcarea iau întrecut; Căci Dumnezeu porunceşte latinilor de la cap până la picioare a se dezbrăca, şi cu unt de lemn blagoslovit a unge pe trup, şi sfinţită scăldătoare a pune, şi în trânsa a turna în chipul crucii unt de lemn blagoslovit, şi întru sfinţita scăldătoare a se Boteza în trei cufundări şi ridicări. Iar latinii toată Taina cea de la Dumnezeu dată, şi cea negrăită aşezare a Botezului, lepădându-o, stropire, scuipire. şi sare spre uneltirea Botezului au luat. Oare nu este călcare a tainicei, şi a negrăitei Taine a Botezului, cea a latinilor satanicească, stropire, scuipire, şi sare; oare nu e vârf al călcării acestea; Căci această călcare pe toată călcarea o a întrecut. Şi acestea cutezând latinii, întru Sfântul Botez a se Boteza grăiesc, şi curăţire de păcate prin stropire, scuipire şi sare a primi li se pare. şi nu ştiu cum căci curăţirea păcatelor, nu prin satanicească stropire, scuipire, şi sare, ci vine de la Dumnezeu prin Dumnezeiască Taină a Botezului.

 CAPITOLUL 39.

ARĂTARE, DIN ARĂTĂRILE DUMNEZEEŞTII SCRIPTURI, CUM CĂCI CĂLCAREA PREMENEŞTE PE TAINĂ.

Căci vrând Dumnezeu a face aşezământ către jidovi, grăieşte către dânşii, toată partea bărbătească se va tăia împrejur trupul marginii acoperământului său, şi netăiată împrejur parte bărbătească, care nu se va tăia împrejur trupul marginea acoperământului său, pierde-seva sufletul acela din neamul său, pentru că aşezământul Meu l-au risipit. Iar acum să-mi răspundă mie latinii, dacă cineva din jidovi nu trupul marginii acoperământului, ci altă parte a trupului tăia împrejur. Sau oarecare parte a picioarelor, sau a coapselor. Sau a urechilor, sau altă parte a trupului, oare partea aceia cea împrejur tăiată se socotea jidovului celui tăiat împrejur întru tăiere împrejur; oare nu aşezământul Domnului îl risipea, altă parte oarecare a trupului împrejur tăind; a tot netăiat împrejur rămânând aşezământul Domnului l-au risipit. Iar latinii toată cea de la Dumnezeu dată Taină a Sfântului Botez lepădându-o, satanicească stropire, scuipire, şi sare în locul Dumnezeiescului Botez au cutezat a scorni. Oare nu pe cel Dumnezeesc aşezământ al Dumnezeiescului Botez l-au risipit nebotezaţi rămânând; oare nu se vor pierde sufletele lor, că aşezământul Domnului l-au risipit; A tot se vor pierde din neamul creştinilor, dacă nu vor primi pe cel Dumnezeiesc, şi Sfânt Botez. ALTĂ ARĂTARE. Deci porunceşte Elisei proorocul leprosului Neeman, ca ducându-se la râul Iordanului de şapte ori să se scalde întru care de lepră să se cureţe. Iar dacă Neeman Sirul la alt râu a merge ar fi voit călcând porunca proorocului, oare sar fi curăţit de lepră; Să nu fie. Iar Iisus din cer strigând. Porunceşte latinilor întru sfinţita scăldătoare a se Boteza, pentru ca de lepra păcatelor să se cureţe. Iar latinii, porunca Domnului călcându-o, au lepădat pe cea sfinţită scăldătoare, jidoveşti stropiri uneltind, oare se curăţă de lepra păcatelor; să nu fie. Căci dacă latinii călcând porunca Domnului se curăţă de păcate, se arată Elisei mai mare a fi decât Domnul. Pentru că dacă Neeman călcând porunca lui Elisei, nu putea a se curăţa. Iar latinii pe cea a Domnului poruncire călcându-o tot a se curăţi de păcate, se arată a lui Elisei poruncă mai mare a fi decât a Domnului poruncă, şi cu urmare Elisei mai mare este decât Domnul. Pentru aceasta contenească cea nebună, şi nu înţeleaptă una ca aceasta minte. Căci primirea puturoasei stropiri arată pe Iisus a se mai micşora de Elisei. Căci cuvântul lui Elisei putere are, iar cuvântul Domnului se vede nici o putere având. Care este decât toată păgânătatea mai păgânăcioasă. Deci pentru aceasta latinii porunca Domnului călcând nu primesc curăţirea lui Neeman celui ce au ascultat pe Elisei, ci pe cea a lui Ghiezi care au neascultat a o dobândi lepră sau învednicit, lângă lepra cea mai dintâi alta adăugând.

 CAPITOLUL 40

ARĂTARE, CUM CĂ CEI CE PRIMESC PE CEA PAPEASCĂ PUTUROASĂ SĂRATĂ STROPIRE, AL TREILEA AŞEZĂMÂNT AL STROPIREI AL SCUIPIREI ŞI AL SĂRII VOIESC A ALCĂTUI, AŞEZAT ÎMPOTRIVA PUNERII DE LEGE CEI DE LA DUMNEZEU DATĂ A DUMNEZEIESCULUI BOTEZ.

Aceasta aşa având, de la cel întru Sfinţi părintelui nostru Vasile răspundem, celor ce al treilea aşezământ se ispitesc a alcătui, prea nelegiuitorilor. Căci zice Dumnezeiescul Părinte. Prea bun a fi pe cel ce de la sine pe cele cuviincioase împreună le vede. Însă bun şi acela care celor de la alţii arătate lor urmează. Iar pe cel spre nici una iscusit, netrebnic a fi către toate. Deci întreită fiind aicea cea a oamenilor rânduială, se vede acum pe cei ce cutează a face prea fără de lege, care povestesc bârfele, şi nu legea Domnului, după David, dintru care sunt rânduielile. Dintru cea dintâi oare, sau dintru cea de a doua; sau dintru a treia rânduială, dintru cea dintâi nu sunt. Căci dacă dintru cea dintâi rânduială ar fi fost, cu cuviinţă era lor a înţelege, care este cel prin Moise dat aşezământ, şi care sunt cele după lege Taine, şi care e chipul acestora; şi care e cel al darului prin Apostoli dat aşezământ, şi care sunt Tainele darului, şi care e chipul acestora; Căci altul e chipul Tainelor darului, şi altul al celor date Taine întru aşezământul cel vechi, căci zice proorocul, iată vin zile, grăieşte Domnul, şi voi da vouă aşezământ nou, nu după aşezământul care am dat părinţilor voştri la muntele Horib, ci aşezământ nou, nedumerindu-ne noi aicea, şi căutând a ne deprinde locul întru care voieşte Dumnezeu da pe cel nou aşezământ. Zice prin Isaia proorocul, grăind, ieşi-va lege din Sion, şi cuvântul Domnului din Ierusalim. Iarăşi întru nedumerire fiind noi, care oare e chipul al celor noi Taine ale darului; îl descopere chipul Duhul cel Sfânt prin Sfinţii săi Apostoli Sfinţitului Dionisie, precum mai sus sau arătat. Deci nu sunt dintru întâia rânduială, ci nici dintru cea a doua. Căci dacă ar fi fost dintru cea de a doua rânduială, cu cuviinţă era lor, pe cele ce de la sineşi nu le-au înţeles, pe acestea de la cei ce bine au grăit a-le înţelege. Deci urmează lor dintru a treia rânduială a fi. Pentru aceasta şi al treilea aşezământ au sărutat; împotrivă pus aşezământului lui Hristos şi predaniei Apostolilor, şi canoanelor celor din toată lumea. Căci pururea scornirile ereticilor, şi ale păgânilor împotrivă sunt aşezate celor de Dumnezeu date predanii.

 CAPITOLUL 41.

ARĂTARE, CUM CĂ TURNAREA DESUPRA ESTE A ERETICULUI EVNOMIE, IAR STROPIREA ESTE JIDOVEASCĂ MORTĂCIUNE. IAR CEA ÎNTRU STROPIRE, ŞI DEASUPRA TURNARE SARE, ESTE PAPEASCĂ, ÎNCĂ ŞI SCUIPITUL CEL CU SARE ESTE PAPESC.

Şi cum că a ereticului turnare deasupra, şi a jidovului mortăcioasă stropire, prea arătat de aicea se va arăta. Căci Acvinatul după anatema care au luat în sânul lui la adunarea cea sfinţită întru a lui Ţarigrad, fugind la Roma, au nimerit întru scrisorile lui Evnomie cele urâte lui Dumnezeu, şi eresurile acestuia sorbindu-le, au ales turnarea deasupra întru Botez, şi mai ales au premenit Sfântul Botez. Şi acum că Evnomie scornitor este a turnării deasupra, adevărat este martor cel întru Sfinţi Părintele nostru Teodorit, întru cuvântul cel asupra eresurilor. Iar stropirea de moarte este murind jidoviei. Căci când din jidovi cineva sufletul în iad l-ar fi trimis îl aşează pe cel au murit şi unul dintrânşii luând apă, de trei ori îl stropeşte pe cel mort la frunte grăind, ia apa curăţeniei. Iar jidovii au luat aceasta de la satana, precum zice sfinţitul Iustin, întru întâiul răspunzător, grăind aşa, încă şi baia aceasta, prin care a doua oară se naşte cel ce se Botează, auzindu-o dracii prin prooroci propovăduită, au lucrat a stropi pe sineşi, cei ce intră în capiştile acestora, şi vor a veni către dânşii. Satanicească şi jidovească păgânătate aceasta fiind învăţat Acvinatul, au ales şi pe aceasta întru Botez, adăogând de la sineşi la cea întru începuturi turnare deasupra, şi la cea mortăcioasă stropire, miere cu lapte. Precum Targa mărturiseşte. Iar după acestea pământescul Dumnezeu latinilor, şi nou turnător de lege papa, lepădând mierea împreună cu laptele, şi adăugând la turnare deasupra, şi la stropire, sare şi cu sare scuipit, al treilea aşezământ al Botezului au dogmatisit, împotrivă aşezat aşezământului Sfântului Duh, şi premenitor al Sfântului Botez. Pentru aceasta şi de viermi este plină, şi cu puturoasă putoare pute, şi cu atâta putoare întrucât a întrece pe firea apei. Căci Dumnezeu pe cea de la El dată Scăldătoare o sfinţeşte, şi pe cea întru dânsa sfinţită apă o păzeşte ne-stricăcioasă, de viermi şi de toată împuţiciunea ferindu-o slobodă.

 CAPITOLUL 42.

ARĂTARE, CUM CĂ CEA DUMNEZEIASCĂ SCĂLDĂTOARE DE SUS ESTE. PENTRU ACEASTA ŞI CURATĂ ESTE DE ÎMPUŢICIUNE, ŞI DE VIERMI, IAR SĂRATĂ STROPIRE, DE JOS ESTE, PENTRU ACEASTA ŞI ESTE PLINĂ DE ÎMPUŢICIUNE ŞI DE VIERMI.

Că dacă toată darea cea bună, şi tot darul desăvârşit de sus este pogorând de la Părintele luminilor, Iar sfinţita scăldătoare de sus este pogorând de la Părintele luminilor, cum poate a avea a viermilor putrejune; pentru aceasta şi darul cel de sus întru dânsa prin chemare, ştie a curăţi de păcate pe cel ce se Botează, mântuire împreună, şi veselie acestuia fiind. Căci au scos apă Botezul cu veselie, din izvoarele mântuirii, adică dintru Sfinţita Scăldătoare. Iar pe cea sărată stropire, şi cu sare scuipire nu o sfinţeşte Dumnezeu, streine fiind de Dumnezeu, ci le-au dat pe acestea satanii. Pentru că de jos pângărindu-le el Tainele care le-au scornit, de puturoasă rea miroseală, şi de putrejunea viermilor plină fiind. să le dea papii ale căruia părinte este el. Pentru aceasta cea întru cea puturoasă sărată stropire de jos împuţiciune prin chemare, nu ştie a curăţi, ci a întina pe cel ce se stropeşte.

 CAPITOLUL 43.

ARĂTARE, CUM CĂ CEA A LUI EVNOMIE TURNARE DEASUPRA, ŞI CEA JIDOVEASCĂ STROPIRE, SE ÎMPOTRIVESC DUMNEZEESCULUI BOTEZ, PENTRU CĂ ACELEA SUNT CĂLCARE, IAR DOBÂNDIRILE CĂLCĂRII SUNT MOARTE, PENTRU ACEASTA ÎL ŞI OMOARĂ PE CEL STROPIT. IAR DUMNEZEIESCUL BOTEZ ESTE GRAI AL DOMNULUI, PENTRU ACEASTA ÎL MÂNTUIEŞTE PE CEL CE SE BOTEAZĂ.

Şi nu grăiesc cei ce pe cea a lui Evnomie turnare deasupra, şi pe cei ce jidovi morţi mortăcioasă stropire o primenesc, cum că ajunge numai chemarea Sfintei Troiţă, prin puturoasă sărată stropire a curăţi păcatele. Pentru că dacă şi chemarea aceiaşi este, însă cele trei sfinte Botezuri, adică cele trei scufundări, şi împuţita sărata stropire, cu totul osebicioase sunt. Căci care împărtăşire e celui dezgolit către cel îmbrăcat om; sau care împărtăşire e ungerii sfântului unt de lemn, spre scuipitul cu sare; sau care împărtăşire e Sfinţitei Scăldători, spre nesfinţite Scăldători, sau care împărtăşire e untului de lemn celui Sfinţit, celui ce în chipul crucii se toarnă deasupra în Sfinţita Scăldătoare, către sarea ceia ce întru pahar se aruncă; sau care împărtăşire e scufundărilor, şi ridicărilor, către stropire; Pentru că Sfinţitele semne ale Dumnezeescului Botez, sunt grai al Domnului. Iar graiul Domnului este Duh de viaţă, însuşi Domnul, zicând, Graiurile Mele sunt Duh, şi viaţă, având adică darul Duhului, care dă viaţă veşnică. Iar cea sărată stropire, şi scuipitul cu sare amestecat, este călcare, şi nesupunere, iar dobânzile călcării, şi ale nesupunerii sunt moarte, şi mânia lui Dumnezeu, adică ea cea a sufletului moarte şi la mânia lui Dumnezeu adică la cea a sufletului moarte, şi la mânia lui Dumnezeu îi duce pe fii nesupunerii călcarea, deci dacă moartă este stropirea cea sărată, şi scuipitul cel cu sare amestecat, iar Sfintele semne ale Dumnezeiescului Botez, sunt Duh , şi viaţă, cum vor putea a se împărtăşi unele cu altele; unele adică omorând, iar altele viaţă făcând; iar pentru ca şi în alt fel să zic. Ce facem deşertăciune, şi alăturând pe cele tainice ale Duhului Sfânt şi pe Sfintele Taine cele negrăite, cu cele jidoveşti putrede stropiri ale ereticilor.

 CAPITOLUL 44.

ARĂTARE, CUM CĂ DE VREME CE UNA ESTE CEA DOGMATICEASCĂ A DUHULUI HOTĂRÂRE, ŞI A SCUFUNDĂRILOR, ŞI A CHEMĂRII, UNA DIN DOUĂ LEPĂDÂNDU-SE, ATOT DUMNEZEESCUL BOTEZ SE PRIMENEŞTE, ÎNCĂ ARĂTARE DIN DUMNEZEIASCA SCRIPTURĂ, CUM CĂ BISERICA LUI HRISTOS CEA FĂRĂ PRIHANĂ, SAU ÎNTINĂCIUNEA DOGMELOR NICI CE CUM PRIMEŞTE, CĂLCAREA PE TAINĂ O PREMENEŞTE, IAR CEL CE AU CĂLCAT, DE CELE ALE GHIENEI NU VA PUTEA A SCĂPA.

Căci zice Duhul Sfânt prin Apostoli, trei Botezuri ale unei învăţături a săvârşi. Adică trei scufundări întru un Botez. Şi întru fiecare scufundare, un nume al Sfintei Troiţi a se grăi. Vezi aicea cu multă socoteală. Că dacă una este cea dogmaticească hotărâre a Duhului, şi a scufundărilor, şi a chemării, a tot întocmai urmează şi primejdia una din două lăsată fiind, Dumnezeiescul Botez premenit a fi. Pentru aceasta singură o mărturiseşte cartea facerii. Pentru că şi a lui Cain, şi a lui Abel una era chemarea către Dumnezeu, căci amândoi întru numele Domnului săvârşea jertfa ci jertfele [erau] osebicioase, căci ale unuia [era] bune, iar a celuilalt prihană având. Pentru aceasta jertfa lui Abel nici o prihană având, care după adevăr Botezul însemna, lui Dumnezeu era bine primită. Iar a lui Cain jertfă, prihană având, care pe cea care a toată prihană este o însemna sărată stropire, şi cu sare scuipire, urâtă lui Dumnezeu era, nici o folosire luând dintru chemarea cea către Dumnezeu, Pe însuşi aceasta şi cea leviticească o cuprinde dogmaticeşte scrisă, grăind aşa. Dobitoc neavând prihană, se primeşte la jertfă, iar dobitocul care are prihană, nu se primeşte la jertfă. Căci cel ce nu avea prihană, închipuire era a Botezului celui după adevăr, iar cel ce avea prihană închipuire era a împuţitei stropiri cei fără de lege. Şi cum că aceasta aşa sunt, ascultă pe Pavel aşa grăind. Acestea adică cu închipuire acelora se întâmpla. Iar sau scris spre învăţătura noastră, la carii sfârşitul veacurilor au ajuns. Iar Domnul voind prea întrecerea noului aşezământ a o arăta, au zis. Decât Biserica mai mare e aicea. Ma.() rân10. ultim cuv. pg. 39 r. Vază şi întru cea leviticească şi altă arătare, plină fiind de cutremur, care se făgăduieşte a covârşi tot cutremurul, cei ce grăiesc că ajunge numai chemarea, prin călcarea puturoasei sărate stropiri a curăţi păcate. Că şi Aaron şi fii acestuia, pe aceiaşi chemare o grăia către Dumnezeu, tămâind înaintea Domnului, ci de vreme ce Aaron lua foc din altar, pe care au poruncit lui Domnul, pentru aceasta primea Dumnezeu tămâierea lui, căci închipuire era a celui după adevăr Botez, Iar de vreme ce fii lui Aaron, au luat foc nu din cărbunăria jertfelnicului, ci dintru alta, pe care n-au poruncit lor Domnul, pentru aceasta nu numai nu au primit tămâierea acestora Domnul, ci şi cu foc iau mistuit, pe dânşii după ce s-au apucat a tămâia. Iar cea a acestora călcare, închipuire era a călcării cei puturoase săratei stropire şi cu sare scuipire, ci şi cu nealăturare mai mare e aicea călcarea; Căci acolo umbra lucrurilor era, iar aicea lucrurile umbrei. Acolo adică mică oarecare călcare, adică schimbare a focului, iar aicea a toatei Sfinţitei Scăldătoare cei care din cer se pogoară e schimbare. Deci aceasta în minte să le pună cei ce călcările săratei stropiri, şi a celei cu sare scuipiri, ca pe un Dumnezeiesc Botez le primesc, şi să înţeleagă pe proorocul care grăieşte. Blestemaţi cei ce se abat de la poruncile Tale, Psalm. 118. vers. 21. adică din calea cea dreaptă, spre schimbarea dogmelor, căci sfeşnicul cel de aur pe care l-au văzut proorocul Zaharia, pe Biserică o însemna zice Sfinţitul Chiril. Căci precum aurul cel curat, tot fulgerând nimic oarecare rugină primeşte de obşte a zice, aşa şi Biserica lui Hristos cea fără prihană, cu dreptate şi cu curăţia dogmelor fulgerând, nici mică oarecare prihană, sau întinare a dogmelor primeşte. Căci legea Domnului, fără prihană, împreună glăsuitoare este cu sfinţitul Chiril, şi sfinţitul cel cu Gură de Aur, tâlcuind pe cea a Apostolului grăire, care grăieşte, oricine vouă ar bine vesti afară de ceia ce am bine vestit, măcar înger din cer, să fie Anatema. Oricare ar păzi toate dogmele Bisericii adică cu adeverire, iar a greşi întru mic ceva dintru acestea, le-au prefăcut pe toate. Şi aceasta luminos o au arătat fii lui Aaron Căci pe cea a tuturor Tainelor ei fără greşeală o păzea adeverinţă, însă greşind ei întru mică oarecare greşeală, lucrul focului de la Dumnezeu să făcură. Pentru aceasta să se teamă să se teamă de Dumnezeu, cei ce puturoase sărate stropiri, şi cu sare scuipit, ca pe un Botez Dumnezeesc primesc, nu cumva aceiaşi vor pătimi, care au pătimit fii lui Aaron, iar dacă pe simţitorul acesta foc îl vor fugi, pe cel al ghenii foc al fugi nu vor putea. Căci în cea veche sfârşitul călcării, începere a muncii se făcea. Iar în dar, sfârşitul vieţii îl primeşte gheena. Căci zice acolo Dumnezeu prin proorocul Isaia, dacă mă veţi asculta pe Mine, bunătăţile pământului veţi mânca, iar dacă nu, sabia vă va mânca pe voi. Iar aicea Domnul zice, dacă mă veţi asculta pe Mine, bunătăţile, nu ale pământului, ci ale cerului veţi mânca, iar dacă nu, sabia nu a pământului, ci a ghenei vă va mânca pe voi.

 CAPITOLUL 45.

ARĂTARE, CUM CĂLCAREA LUI ADAM AU ADUS PĂCATUL ÎN LUME, IAR STROPIREA, SCUIPITUL ŞI SAREA, FIIND CĂLCARE A DUMNEZEESCULUI BOTEZ, NU POATE A ŞTERGE PĂCATUL DIN LUME.

Şi adică cu cuviinţă, căci nici de cum ştiu, căci călcarea lui Adam păcatul al aduce în lume au putut. Iar cea a puturoasei săratei stropiri, şi a celui cu sare scuipit călcare, cum va putea păcatul lumii al şterge; Căci călcarea pe călcare a doftori nu ştie. Ci călcarea a călcării adăogire a se face obişnuieşte din fire. Căci dacă Dumnezeu prin călcare păcatul călcării ar fi vrut al goni, nici din început ar fi slobozit prin călcare adus a fi în lume. Iar dacă prin călcare au slobozit păcatul a o cuprinde pe lume, prin călcare păcatul călcării al goni din lume nu voieşte. Pentru că ascultarea este viaţă. Iar neascultarea este moarte. Căci dacă neascultarea moarte fiind, pe cea a sufletului moarte în lume a o aduce au putut, viaţa sufletului prăpădindu-o, cum iarăşi cea a stropirii neascultare va putea viaţa sufletului înapoi a o chema, moartă fiind; Căci cea a doua neascultare la întâia neascultare adăogare a adăoga obişnuieşte din fire. Deci se cade nouă prin ascultare a chema pe Darul Duhului, pe care prin neascultare l-am pierdut.

 CAPITOLUL 46.

ARĂTARE, CUM CĂ NOI GOLI FIIND ÎNTRU BOTEZ, URMĂM LUI ADAM CELUI GOL ÎNTRU DAR. IAR DUMNEZEIASCA SCĂLDĂTOARE O ARE ÎNCHIPUIRE PE NĂSCĂTOAREA DE DUMNEZEU. DECI LATINII ÎMBRĂCAŢI FIIND ÎNTRU STROPIRE, URMEAZĂ LUI ADAM ÎMBRĂCAT FIIND CU HAINILE CELE DE PIELE. IAR STROPIREA O ARE ÎNCHIPUIRE PE EVA DUPĂ CE AU CĂLCAT.

Pentru aceasta supunându-ne Duhului Sfânt, celui ce porunceşte a ne dezgoli de haine, când voim a ne Boteza, Gol întru dar fiind, că era gol, şi nu se ruşina , având acoperind pe el darul Duhului, urmează lui Adam dezbrăcând pe omul cel vechi, adică păcatul, şi îmbrăcând pe cel nou, adică darul Duhului în Botez, care este asemănare a crucii, şi a morţii, a îngropării, şi învierii Domnului cei din morţi, Iar Sfinţita Scăldătoare, însortire are de sus a urma Născătoarei de Dumnezeu, care fără păcat au născut pe Iisus, au zugrăvit chipul scăldătorii. Iar înţelepţii latinilor a se bucura ascultării zicând, şi împreună pururi cu neascultarea vieţuind. fără de lege spre fără de lege, şi păcate spre păcate pururi adaugă, stropind. Căci nesupunându-se Duhului Sfânt, care porunceşte prin Apostoli a se dezgoli de haine cei ce vor a se Boteza, îmbrăcat fiind cu hainele cele de piele ale păcatului urmează lui Adam, călcând porunca Domnului, care ştie a prea întrece pe cea oprită despre Adam mâncare, iar sărata stropire, şi scuipitul amestecat cu sare, însorşire are de jos a urma Evei care au călcat. Căci precum aceia porunca Domnului călcându-o au zămislit întru fără de legi, şi întru păcat au născut pe Cain cel fără de lege, aşa, şi cea sărată stropire, şi scuipitul cu sare amestecat, călcând pe Duhul Sfânt, care adică Sfinţită Scăldătoare, şi întrânsa trei scufundări şi ridicări dogmatiseşte, şi întru fără de legi stropesc, şi întru păcat, cu scuipire, cu sare ung pe tot latinul întinat săvârşindu-l.

 CAPITOLUL 47.

ARĂTARE, CUM CĂ CEI CE PE CEA PUTUROASĂ STROPIRE O ASEAMĂNĂ, CU DUMNEZEESCUL BOTEZ; ASUPRA CELUI FĂRĂ CE PRIHANĂ PÂNTECE AL NĂSCĂTOAREI DE DUMNEZEU NĂVĂLESC

Vezi dar unde cele ale păgânătăţii năvălesc; căci primirea puturoasei săratei stropiri, asupra celui fără prihană pântece al Născătoarei de Dumnezeu se cutează. Căci dacă puturoasa sărată stropire, poate a curăţi păcatele, precum Dumnezeiasca Scăldătoare, este de asemenea puturoasa stropire, cu cel fără prihană pântece al Născătoarei de Dumnezeu, zugrăvind, chipul ei, precum şi Sfinţitei Scăldătoare, precum sau scris, Bucură-te ceia ce închipui-eşti chipul scăldătorii. Pentru aceasta să contenească de una ca aceasta păgânătate cei ce cutează pe cea puturoasă stropire a o asemăna, cu cel fără prihană pântece al Născătoarei de Dumnezeu. Căci nu sufere Domnul despre oarecari defăimată fiind Maica Lui mai curată făcându-o decât îngerii cei fără de trup. Şi mai vârtos pe Dumnezeiescul Duh îl defaimă. Căci marele părintele nostru Vasile, alăturare făcând celor trei Botezuri, pe care mai sus le-am zis grăind, grăieşte aşa, pe cât Domnul întrece pe Ioan, pe atâta, şi Botezul Domnului, întrece pe Botezul lui Ioan, Iar Biserica vrând a lăuda pe Născătoarea de Dumnezeu, grăieşte, Nu Sfinţita Scăldătoare închipuieşte pe chipul Născătoarei de Dumnezeu, ci Născătoarea de Dumnezeu sau învrednicit a închipui pe chipul Scăldătorii. Căci precum Iisus s-au făcut zămislindu-se în pântecele Născătoarei de Dumnezeu; aşa apa cea cursă din coasta Domnului, sau făcut pântece al Miresei. Şi pe cât cel ţinut în pântecele Născătoarei de Dumnezeu a o covârşi pe Născătoarea de Dumnezeu ştie , ca unul ce este făcător al tuturor, pe atâta apa ceia ce se ţine în pântecele Miresei, a covârşi ştie pe Mireasă. Ca una ce spală păcatele a toată lumea, şi prin care Mirele adică o face Mireasă pe Mireasă. Iar dacă Născătoarea de Dumnezeu ştie cu neasemănare a o covârşi pe cea văzută, şi pe cea nevăzută făptură, de vreme ce dintrânsa s-au născut ziditorul tuturor, cum apa cea din Dumnezeiasca coastă cursă, în Dumnezeiasca Scăldătoare, nu se va arăta mai presus de asemănare covârşind, şi pe cea văzută şi pe nevăzută zidire; Pentru aceasta arată Biserica pe Dumnezeiasca Scăldătoare mai întâi a fi de Născătoarea de Dumnezeu. Iar cei ce puturoasa stropire o aseamănă cu Sfinţita Scăldătoare, grăiesc, cum că stropirea cea puturoasă şi plină de viermi, mai întâi este de Născătoarea de Dumnezeu. Vai neruşinare, amar nebunie, şi păgânătate. Pentru aceasta nu mă dumiresc cu care numiri i-aş chema pe dânşii. Căci cu care nume iar chema neştine pe ei, iarăşi rămâne de vrednicie. Căci ascuţind limba lor ca şerpii, şi luând veninul aspidelor sub buzele sale, îl varsă deasupra dogmelor Domnului, pe cea sărată puturoasă stropire asemănându-o cu Dumnezeiescul Botez, şi mai presus înălţându-o pe aceasta de cea fără de asemănare mai slăvită decât Serafimii Născătoare de Dumnezeu.

 CAPITOLUL 48.

ARĂTARE, CUM CĂ CEI CE PRIMESC STROPIREA CEA PAPEASCĂ URMEAZĂ BASMELOR CELOR ÎNŞELĂTOARE, CĂLCÂND PE APA CEA CURSĂ DIN DUMNEZEIASCA COASTĂ ÎN DUMNEZEIASCA SCĂLDĂTOARE.

Şi adică cu cuviinţă. Căci nu au umblat întru cuvintele darului cele ce ies din gura lui Iisus, ci au urmat înşelătoarelor basme, cărora darurile e iadul. Deci pentru aceasta şi-au pus urechile lor în iad, iar limba lor în cer, şi cele ce se învaţă de jos, pe acestea le trimite în sus. Şi sau făcut gâtlejul lor groapă deschisă, trimiţând la cer multă pe cea a hulirii împuţiciune. Căci primirea puturoasei stropiri, asupra Domnului nostru Iisus Hristos năvăleşte. Care pe cea Dumnezeiască Scăldătoare prin limba Sfinţilor săi Apostoli cu mâna Sfinţitului Dionisie o au scris. Iar aceştia dimpotrivă vrând al spurca pe aşezământul Domnului, înainte o pun pe cea puturoasă stropire la Dumnezeiescul Botez. Pentru aceasta adaoge lor rele Doamne, adaoge lor rele, Căci au risipit aşezământul Tău, pe care nu cu cerneală, ci cu cinstitul Tău sânge l-ai scris.

 CAPITOLUL 49.

ARĂTARE, CUM, COASTA DOMNULUI AU IZVORÂT APĂ ÎN DUMNEZEIASCA SCĂLDĂTOARE, IAR SÂNGELE ÎN SFÂNTUL POTIR. ŞI PRECUM CEA A TAINELOR DUMNEZEIASCĂ ADUCERE DACĂ NU SE VA SĂVÂRŞI, NETREBNICĂ ESTE CELUI CE O UNELTEŞTE, AŞA ŞI DUMNEZEIASCA SCĂLDĂTOARE DACĂ NU SAR SĂVÂRŞI. NETREBNICĂ ESTE CELORA ÎNTRU CARE SAR FACE.

Căci însuliţat fiind Domnul, două izvoare au izvorât din prea curata Lui coastă. Dintru care unul sânge, iar celălalt apă au izvorât. şi cea Dumnezeiască a Tainelor aduce însortire are de sus, a se îmbogăţi cu sângele, iar Dumnezeiasca Scăldătoare însortire are de sus, a se îmbogăţi cu apa. Şi una a curăţa ştie, strein cu apa. Iar cealaltă prea slăvită a hrăni cu sângele o biruieşte din fire. Şi precum cea a Tainelor Dumnezeiască aducere, şi Sfinţitul Mir acesta după sine sunt Taine, şi mai înainte până neştine le-ar unelti pe acestea, aşa şi apa cea Dumnezeiasca Scăldătoare, singură de sineşi este Taină, şi mai înainte până ce sar Boteza neştine întrânsa. Şi iarăşi precum cea Dumnezeiască aducere a Tainelor, şi Sfinţitul Mir, dacă nu vor fi săvârşite netrebnice sunt celui ce le unelteşte pe acestea. Deci aşa şi Dumnezeiasca Scăldătoare, dacă nu va fi săvârşită precum cea tainică învăţătură învaţă prin Taină. Netrebnică este celuia ce o unelteşte pe aceasta, şi aceasta o adeverează împreună cu ceata părinţilor, şi Dumnezeiescul Chiril grăind aşa. De vreme ce împreună pus ceva, şi nu prost după fire, e omul, din două împreună amestecat, din trup simţitor, şi din suflet înţelegător. De îndoită slujire iau fost lui trebuinţă spre a doua naştere, care cu rudenie în chip oarecare să se afle spre amândouă acelea arătate. Căci cu Duhul se sfinţeşte duhul omului. Iar cu apă iarăşi sfinţită, trupul. Căci în ce chip, apa ceia ce se varsă în căldări, cu puterile focului împreunându-se, pe cea din dânsul putere o primeşte, aşa prin cea a Duhului lucrare, apa cea simţitoare spre Dumnezeiască oarecare, şi negrăită putere se preface, şi sfinţeşte de aceia pe cei întru care sar face. Şi adică cu cuviinţă. Căci dacă Dumnezeiasca Scăldătoare nu sar săvârşi precum tainica învăţătură învaţă prin Taină nu se va învrednici îmbogăţită a fi întrânsa cu apa cea cursă din Dumnezeiasca coastă, căci aceasta este apa cea cursă din Dumnezeiasca coastă întru Sfinţita Scăldătoare. pe care Iisus prin limba Apostolilor cu mâna Dumnezeescului Dionisie o scria, înălţându-se la ceruri. Acestea înţelegându-le slava cea mare a Sfinţilor Părinţi, Vasile, şi gurile celor ce nu o voiesc de nevoie a fi apa Sfinţitei Scăldători, voind a le îngrădi. grăieşte aşa. Pe cât întrece Domnul pe Botezătorul Ioan, pe atât şi Botezul Domnului îl întrece pe Botezul lui Ioan, deci cu apa aceasta vărsată din coasta Domnului, îmbogăţită, făcându-se Dumnezeiasca Scăldătoare, sau învrednicit întâie a fi de Născătoarea de Dumnezeu. Căci că nu Născătoarea de Dumnezeu au dat sfinţire apei cei izvorâte din Dumnezeiasca coastă, Botezându-se întrânsa, ci încă Născătoarea de Dumnezeu au luat dar dintrânsa, măcar şi înainte curăţită fiind prin Duhul, când au zămislit pe Iisus. Iar dacă sau învrednicit întâia a fi de Născătoarea de Dumnezeu, ce neştine, ar zice, pentru Serafimi, şi Heruvimi, carii fără de asemănare mai de jos sunt decât Născătoarea de Dumnezeu.

 CAPITOLUL 50.

ARĂTARE, CUM CĂCI CÂŢI PRIMESC PE PAPEASCA STROPIRE, DESPRE DUHUL CEL VICLEAN SE MIŞCĂ, ŞI SE ASEAMĂNĂ JIDOVILOR, CELOR OMORÂTORI DE HRISTOS, ŞI FIILOR DE NĂPÂRCĂ.

Şi cu toate acestea adică aşa fiind, însă cei ce de la duhul cel viclean se lucrează, şi pe cele ce plac celuia ce îi învaţă pe ei le sărută grăiesc, cum că nu este de nevoie Dumnezeiasca Scăldătoare la Dumnezeiescul Botez, ci numai chemarea, fără apa cea cursă din Dumnezeiasca coastă întru sfinţita Scăldătoare, poate Dumnezeiescul Botez a săvârşi. Şi adică cu cuviinţă. Căci că este dea dreapta lor diavolul, întunecând cugetul lor. Pentru aceasta întunecându-se li sau părut cu necunoştinţă, cu cuviinţă a fi pe apa cea din Dumnezeiasca coastă cursă, a o asemăna cu stropirea cea plină de împuţiciune şi de viermi. Pentru aceasta se aseamănă jidovilor celor omorâtori de Hristos. Căci precum aceia pe cea din Dumnezeiasca coastă apă o au vărsat. Nu pentru ca să o cinstească, ci pentru ca să se necinstească, aşa adică şi aceştia. Căci că au primit Dumnezeiasca Scăldătoare, care de sus sau învrednicit îmbogăţită a fi cu apa cea cursă din Dumnezeiasca coastă, cu stropirile jidovilor, şi după aceasta puilor de năpârcă aceia au urmat. Căci precum acelea, numai întâi stau mâncând pântecele maică-sa, mai înainte ce pe taină o vor omorî, şi aşa omorâtă fiind din maică ieşind alt loc schimbă. Deci aşa şi aceştia, numai întâi stau pe maica punerii de fii necinstindu-o, până ce ca pe o netrebnică o vor părăsi, şi aşa defăimată maica punerii de fii ieşind afară, către stropirile jidovilor se pogoară, lepădându-o pe maica punerii de fii, care însortire are de sus îmbogăţită a fi cu apa cea izvorâtă din Dumnezeiasca coastă. Pentru aceasta i sau lăsat de sus ei, şi de Născătoarea de Dumnezeu mai întâi a fi. Pentru aceasta iarăşi proorocul David grăieşte. Adaoge lor rele Doamne, adaoge lor rele, că au risipit aşezământul Tău, au pângărit Sfintele Tale, spurcat-au apa cea cursă din preacurata coasta Ta.

 CAPITOLUL 51.

MĂRTURII ALE SFINŢILOR PĂRINŢI, CUM CĂ APA CEA ÎNTRU DUMNEZEIASCA SCĂLDĂTOARE PRIN DARUL DUHULUI SE PREFACE, ŞI SE FACE APA CEA CURSĂ DIN DUMNEZEIASCA COASTĂ.

Şi cum că apa cea întru Dumnezeiasca Scăldătoare prin venirea Sfântului Duh se preface întru oarecare Dumnezeiască, şi negrăită putere, şi se face apa cea cursă din Dumnezeiasca coastă, şi atunci poate curăţi păcatele celor ce se Botează întrânsa, arătat este din mărturiile Sfinţilor. Căci mărturiseşte Dumnezeiescul Chiril. întru cea de la Ioan. 19, cap. grăind aşa. Precum mai sus am zis grăind. Iată şi Teodorit, întru cel de la Ioan, cap: însă ostaşii dăruind pe Hristos jidovilor îl împunge, şi sânge, şi apa iese, şi aceasta strein. Căci aceia adică şi trupul mort se ispitea al batjocori, iar batjocora lor întru minune împrejur au stătut, şi sânge din trup mort a ieşi (este) preaslăvit, însă are cineva clevetind a grăi, cum că poate să fie oarecare putere vieţuitoare încă în trup. Iar apa ieşind, face pe minune ne-împotrivă grăind. Şi nu prost acestea se fac, ci spre Biserică. Căci viaţa prin aceste două se alcătuieşte. Căci prin apă adică ne naşte-m, iar prin sânge şi prin trup ne hrănim. Prin o cântare cu aceştia şi slava Părinţilor Andrei Criteanul (grăieşte) facă-se mie Scăldătoare sângele cel curs din coasta Ta, împreună şi băutură, cea izvorâtă apă a iertării. Pentru ca despre fiecare parte să mă curăţesc ungându-mă, bând, şi iarăşi acesta. Pahar Biserica a câştigat pe coasta Ta cea de viaţă aducătoare, dintru care îndoit izvor nouă au izvorât al iertării şi al cunoştinţei. Aşijderea şi Vrienie. Sângele şi apa zic (sunt) cele cu adevărat înfricoşate Taine. Pe aceasta iarăşi o mărturiseşte şi Apolinarie la aceasta. Şi unul din ostaşi, cu suliţa coasta Lui au împuns, iar din Sfânta coastă apă curge, şi sânge care sunt Tainele, prin care se curăţă lumea, întrucât păcatele le spălăm, împreună viind întru aceiaşi cele după lege despărţite. Căci era adică ale sângelui stropiri spre curăţire, şi prin apă Botez spre curăţire, de vreme ce toate era spre Hristos înainte cugetându-se. După chipul acesta amândouă da trupul Domnului lumii, şi sânge Sfinţit, şi apă Sfântă. Şi Damaschin zice. adus-au nouă, din Sfânta şi prea curata coastă, izvor al iertării, apă spre a doua naştere, şi spălare şi a păcatului, şi a stricăciunii, iar sânge, băutură, de viaţă pururi veşnică, pricinuitoare. Şi porunci nouă au dat, prin apă a doua oară a ne naşte, şi prin Duh, prin rugăciune, şi prin chemare peste apă viind Duhul Sfânt. Căci de vreme ce îndoit e omul, din suflet, şi din trup, îndoită au dat nouă şi curăţirea, şi prin apă şi prin Duh, Duhul adică pe cel după chip. şi după asemănare, întru noi de iznoavă înoindu-l, iar apa, prin darul Duhului curăţind trupul de păcat, şi de stricăciune slobozindu-l. şi pe cea a morţii adică închipuire, împlinindu-o apa, iar Duhul, pe cea a vieţii dându-o logodire. Spre aceasta încă, şi în glasul al treilea al paraclisului, prin singură grăire. Picături ale sângelui celui din Dumnezeu curs, şi al apei, au umplut lumea vărsându-se din coasta Ta cu apa adică speli, ca un îndurat păcatele tuturor Doamne, iar cu sângele iertarea o scrii.

 CAPITOLUL 52.

ARĂTARE, CUM CĂ CELE TRUPEŞTE ÎNTÂNPLATE LA ADAM, DUHOVNICEŞTE ERA CUGETARE LA HRISTOS ÎNCĂ ŞI CEI CE NU SAU NĂSCUT DIN COASTA LUI ADAM, ADICĂ DIN EVA, NU AU FOST OAMENI. CI DOBITOACE NECUVÂNTĂTOARE. AŞA ŞI CEI CE NU SAU NĂSCUT A DOUA OARĂ DIN COASTA ADICĂ DIN DUMNEZEIASCA SCĂLDĂTOARE, NU SE GRĂIESC CREŞTINI CE ERETICI, ŞI PĂGÂNI.

Şi adică cu cuviinţă. Căci ceia ce la Adam fireşte sau făcut, aceasta la Domnul mai presus de fire au urmat. Căci dormind Adam i sau luat coasta dintru care două fireşti au ieşit de nevoie lumii. Naştere a oamenilor, şi hrănire a laptelui, aşa dormind Hristos pe cruce sau împuns în coastă, dintru care două mai presus de fire şi duhovniceşti, şi de nevoie au curs lumii, apă naşterii a doua, şi sânge al hranei. Ci de vreme ce dintru pământeasca coastă au izvorât vârful răutăţilor, păcatul, şi moartea, şi stricăciunea; Pentru aceasta cu cuviinţă au fost a izvorî dintru cerească coastă mărginimea bunătăţilor, curăţirea păcatelor, şi viaţă, şi ne-stricăciune. Şi precum pământescul Adam pe care din coasta sa, adică din Eva iau născut, acestora şi ţâţele ei le-au dat a le suge. Iar cele ce nu sau născut din singură coasta lui, acestea nu au fost oameni, ci dobitoace necuvântătoare. Pentru aceasta nici pe ţâţele ei au putut a le suge. Deci aşa şi cerescul şi noul Adam, pe care adică din singură coasta Lui, adică din Scăldătoare a doua oară iau născut. Acestora şi din sângele cel curs din coasta Lui le slobozeşte a bea, iar cei ce nu sau născut a doua oară, din coasta Domnului, adică din Dumnezeiasca Scăldătoare, ci din altă oarecare satanicească izvodire, aceştia nu sunt fii ai lui Dumnezeu, ci ai satanei, nici iarăşi sunt creştini, ci păgâni. Căci ştie Scriptura ai numi pe păgâni şi pe eretici, precum zice canonul Apostolilor, pe cel întinat de la păgâni adică eretici, pentru aceasta nici vor putea a bea din (sângele) cel vărsat din Dumnezeiască coastă, măcar deşi cu Sfântul Mir sar unge nenăscându-se a doua oară din coasta Domnului. Căci ceia ce este pământescului om haina, aceasta este cerescului om Sfântul Mir. Şi precum cele nenăscute din coasta lui Adam necuvântătoare dobitoace, nici omenească haină îmbracă, nici iarăşi ţâţele ei au putut a le suge, aşa cei nenăscuţi al doilea din coasta Domnului adică din Dumnezeiasca Scăldătoare, nici cu Sfântul Mir se ung, nici iarăşi vor putea a bea sângele cel curs din Dumnezeiasca coastă. Căci dacă cel pământesc Adam pe cele necuvântătoare dobitoace, care nu sau născut din singură coasta lui nu le-au învrednicit pe acestea a le îmbrăca cu haină omenească, nici iarăşi a le hrăni cu laptele Evei Cum cerescul Adam pe cei ce sau născut a doua oară din coasta cea cerească, adică Scăldătoare, va învrednici pe dânşii cu cerească haină ai îmbrăca, adică cu Sfântul Mir, şi ai hrăni cu sângele cel curs din Dumnezeiasca coastă; Căci precum pământescul mire Adam fără de Eva mireasa cea pământească, nu putea a naşte pământeşti fii, aşa (şi) cerescul Mire, adică chemarea fără pântecele Miresei cel ceresc, adică fără de Scăldătoare, nu poate cereşti fii a naşte. Iar dacă cel ceresc Mire, nu numai prin cel ceresc pântece al Miresei a doua oară naşte fii cereşti, ci şi prin alt oarecare, pământesc pântece a doua oară naşte cereşti fii, urmează Mirelui celui ceresc, nu numai cerească Mireasă a avea, ci şi altele oarecare pământeşti. Iar dacă aceasta cineva va înţelege, aceasta ştie a covârşi toată păgânătatea. Căci precum Iisus sau făcut şezând în pântecele singurei Născătoarei de Dumnezeu aşa şi apa cea cursă din coasta Domnului, sau făcut pântece al singurei Miresei cei cereşti. Pe care uneltindu-l Mirele cel ceresc, pe fii cei cereşti a doua oară îi naşte. Iar pe pântecele cel pământesc al săratei stropiri, şi a cei cu sare scuipiri, pe care o uneltesc latinii, l-au dat satanii, pentru ca pe latinii cei pământeşti a doua oară născându-i, săi facă al tartarului. Căci e cu neputinţă cei născui a doua oară din cea puturoasă sărată stropire, şi cu sare scuipire, a avea pe aceiaşi cerească naştere, pe care o au cei a doua oară născuţi din cereasca Scăldătoare. Şi adică cu cuviinţă. Căci nu se cădea celor ce nu au pe Mireasă maică şi pe Mire Tată, al avea întru uneltire pântecele Miresei. Ci pe puturos pântece al săratei stropiri, şi a cei cu sare scuipiri trebuinţă e latinilor, Pentru ca cu cea bună naştere a doua oară să se nască. Acestea aşa având nenăscându-se a doua oară asemenea cu noi latinii dintru Dumnezeiasca Scăldătoare, nu pot a se împărtăşi Dumnezeieştilor şi înfricoşatelor Taine, Măcar de-şi sar unge cu Sfântul Mir, nici de cum se folosesc, nenăscându-se a doua oară din coasta Domnului. Iar dacă cineva neînvăţat fiind, pe cei nenăscuţi a doua oară din Dumnezeiasca coastă, adică Scăldătoare, iar primi ai unge cu Sfântul Mir pe dânşii, aceasta voieşte a arăta, cum că şi cele nenăscute din coasta lui Adam necuvântătoare dobitoace, sunt fii ai lui Adam. Căci dacă cei nenăscut a doua oară din pântecele Miresei, sunt fii ai Mirelui, şi ai Miresei, cu mult mai vârtos cele nenăscute din Adam, şi din Eva necuvântătoare dobitoace, sunt fii ai lui Adam, şi ai Evei. Şi dacă aceasta cu adevărat se ţine, şi omul poate a naşte necuvântător dobitoc, şi dobitocul pe om. şi cu urmare Dumnezeiasca Scăldătoare, pe care a doua oară îl naşte este ne Botezat, şi cel ne Botezat a doua oară născut este din Dumnezeiasca Scăldătoare. Care adică decât toată păgânătatea este mai cu păgânătate.

 CAPITOLUL 53.

ARĂTARE, CUM CĂ DOUĂ PĂMÂNTEŞTI NAŞTERI ŞI DOUĂ DUHOVNICEŞTI A DOUA OARĂ NAŞTERE AU URMAT FIRII OMENEŞTI. IAR CARE PRIN APĂ ŞI PRIN SARE PAPEASCĂ SĂ PARE A DOUA NAŞTERE. A TREIA FIIND, NU POATE AI FACE PE LATINI FII AI LUI DUMNEZEU, CI AI SATANII. ÎNCĂ CERE ŞI A TREIA ÎNAINTE URMĂTOARE FIREASCĂ NAŞTERE. PENTRU ACEASTA LATINII SE ASEAMĂNĂ FĂCĂTORILOR DE CHIPURI, IAR STROPIREA CEA SĂRATĂ ŞI SCUIPITULE CU SARE IDOLILOR

Căci două pământeşti naşteri, şi două duhovniceşti naşteri a doua, care au urmat firii cei omeneşti, din cele de Dumnezeu insuflate Scripturi ne-am învăţat. Şi cele două adică duhovniceşti a douao naşteri înainte următoare li se pare a avea pe cele pământeşti naşteri. Căci ceia ce prin Duhul cu preaslăvire sau făcut duhovnicească a doua naştere a Născătoarei de Dumnezeu, înainte următoare a avea se pare pe ceia ce din coasta lui Adam, strein sau făcut pământească naştere a Evei, iar ceia ce din Dumnezeiasca coastă, adică Dumnezeiasca Scăldătoare, sau făcut duhovnicească a doua naştere, înainte următoare a o avea se pare pe cea din Adam, şi din Eva sau făcut pământească naştere, dintru care toţi oamenii sau născut. Căci toate cele întâmplate lui Adam, şi la Eva, înainte cugetate au fost la Hristos, şi la Născătoarea de Dumnezeu, căci precum, Adam au dat Evei trup curat de păcat, aşa (şi) Hristos au luat trup curat de păcat din Născătoarea de Dumnezeu, şi cea a lui Adam călcare, ţinere avea spre cea a Domnului întrupare. Căci de nu ar fi călcat Adam, nu sar fi întrupat Hristos. iar cea a Evei neascultare, ţinere avea către cea a Născătoarei de Dumnezeu ascultare, că dacă nu ar fi auzit Eva blestemul, nu ar fi auzit Născătoarea de Dumnezeu blagoslovenia. Şi precum Eva din coasta lui Adam pe cea firească naştere o au luat. Mai înainte de ase arăta călcător făcându-se Adam, Deci aşa şi Duhul, mai înainte până ce a se întrupa Hristos dintrânsa. Pentru aceasta întâia adică duhovnicească naştere a Născătoarei de Dumnezeu următoare a avea se pare pe cea întâia pământească Naştere a Evei. Iar cea a doua din Dumnezeiasca coastă, adică din Dumnezeiasca Scăldătoare, duhovnicească a doua naştere, înainte următoare se pare a avea pe cea a doua, pe cea din Adam şi din Eva pământească naştere, precum zice Pavel. Fost-au întâiul om Adam, în suflet vieţuitor, cel de pe urmă Adam, întru Duh de viaţă făcător, ci nu întâiul duhovnicescul, ci sufletescul, apoi duhovnicescul. Întâiul om din pământ pământesc. Al doilea om Domnul, din cer, în ce fel pământescul, unii ca aceştia şi pământeşti, şi în ce fel cel ceresc, unii ca aceştia şi cei cereşti. Şi precum am purtat chipul celui pământesc, să purtăm şi chipul celui ceresc. Acestea aşa fiind, cea prin sărată stropire papească a doua naştere a treia este. Căci nu este de asemenea, nici cu întâia duhovniceasca naştere a doua a Născătoarei de Dumnezeu, nici iarăşi cu cea a doua din Dumnezeiasca coastă, adică din Dumnezeiasca Scăldătoare duhovnicească a doua naştere. Pentru aceasta urmează cei prin sărată stropire papeştii priincioasei a doua naştere, a căuta, şi a afla şi a treia înainte următoare, firească naştere, căci fiecare naştere a doua, cere înainte următoare pământească naştere. Căci înainte urmează naşterea, şi urmează aceştia naşterea a doua. Pentru aceasta se cuvine latinilor a căuta şi a afla şi a treia oarecare înainte următoare firească naştere, împreună glăsuitoare cu cea prin sărată stropire trecioasă papească a doua naştere. Ci nu pot latinii a afla alta oarecare înainte următoare firească a treia naştere, dacă nu naşterea pe care o nasc făcătorii chipurilor teslărind idolii. Deci această naştere se arată a făcătorilor de chipuri se vede împreună glăsuind cu cea prin apă, şi prin sare treicioasă papească a doua naştere. Căci precum aceia pe lemnele cele tăiate cele de la stejar avându-le jos materie, lucrează pe cei nesimţitori idoli. Deci aşa şi preoţii latinilor, pe cei tăiaţi de la Biserică latini avându-i jos materie, morţi despre Dumnezeiescul dar îi săvârşeşte pe cei stropiţi. Şi precum aceia închipuirea lui Dumnezeu uneltindu-o pildă, căci sau scris după chipul lui Dumnezeu l-au făcut pe el. Lucrează idoli, însă suflare vieţuitoare a le da lor nu pot, deci aşa şi preoţii latinilor, chemarea lui Dumnezeu uneltindu-o stropesc, Iar darul cel de viaţă făcător a le da celor stropiţi nu pot. Căci precum idolilor arătată este dovedirea, dintru nesimţire, cum că suflare nu au vie, Aşa arătat este stropiţilor din împuţiciune, şi din viermii stropirii, cum că stropiţii darul cel de viaţă făcător. Pentru că împuţiciunea, şi viermii stropirii, nu darul lui Dumnezeu, ci mânia cea Dumnezeiască o artă. Şi precum aceia pe carii idolii lucra, acestora Dumnezeiască cinstire văzuţi au fost dându-le, deci aşa şi latinii, care adică au scornit lângă dânşii Taine grăindu-se, pe acestea ca pe nişte de la Dumnezeu date Taine le cinstesc. Şi precum idolii ei de la sine adică lor a ajuta nu putea. însă altora li se părea, cum că de la dânşii luau dar. Aşa adică şi puturoasele stropiri singure lor a ajuta nu pot. Căci dacă ar fi putut, sar fi fost nevoit a izgonii relele cele ce sunt întrânsele. Ci nu le pot a le goni. Pentru aceasta put şi sunt pline de viermi. Însă altora li se pare, cum că din trânsele iau dar sfinţitor pentru că să se asemăneze lor, precum proorocul zice. Să se facă asemenea cei ce îi fac pe dânşii. Şi precum făcătorii idolilor, uneori adică din lemne, uneori din marmură, iar alte ori din aramă pe idoli lucrându-i, aceiaşi slujbă fiecăruia o da, Deci aşa şi latinii, uneori turnare deasupra, şi uneori stropire, uneltesc, pe cea papească Taină o săvârşesc, şi alte ori cu lapte împreună cu miere ungea, iar acum cu scuipit împreună cu sare ung, aceiaşi dând cinstire şi laptelui cu miere, şi scuipitului celui amestecat cu sare. Pentru aceasta se cuvine latinilor ce ştiu a porunci a face vasele stropirii cei sărate, şi a scuipitului celui cu sare a scrie deasupra acestora încă, şi necunoscutelor Taine. Căci precum făcătorii idolilor din feluri de materii, pe dumnezei lucrându-i, nu ştia când va ar fi şi alt oarecare-le Dumnezeu, căruia numele nul cunoştea, şi pentru aceasta a poruncit celor ce au zidit capiştea cea întru Atine a scrie deasupra aceştia, încă şi necunoscutului Dumnezeu. Căruia adică închinăciune a o aduce sunt datori, Aşa cu cuviinţă este şi latinilor a face. Căci de vreme ce li sau poruncit cu necunoştinţă cu cuviinţă a fi din feluri de materii, adică, uneori din lapte, şi miere, iar alte ori din scuipit, şi din sare a izvodi Taine, poate nu au cunoscut nu cumva ar fi şi altă materie, pe care se cădea a o lua şi pe aceia la uneltirea Tainei, şi nu o au luat. Şi pentru aceasta cu cuviinţă este latinilor a porunci celor ce ştiu a izvodi vasele celor ce grăiesc lângă dânşii Taine a scrie deasupra întru dânsele, încă şi necunoscutelor Taine, cărora cinstire a o aduce sunt datori. Însă latinii întru unele, urmează Atineilor, iar întru unele, a se mai micşora se pare de Atinei. Căci Atineilor, dacă şi mai înainte li se părea aceasta a o ne-cunoaşte, necunoscutului Dumnezeu, însă mai pe urmă învăţându-i Pavel, şi tâlcuind aceasta necunoscutului Dumnezeu, se văd crezând lui Iisus. Iar latinilor mai înainte bine li se pare a lua de la Pavel Taina Dumnezeiescului Botez, , iar mai pe urmă şi pierzând pe cel încredinţat lor de la Dumnezeu prin Pavel Botez, au ajuns iarăşi întru Tainele cele necunoscute, neputând a lua adevărată cunoştinţă a acestora şi adică cu cuviinţă. Căci că de multe feluri este materia Tainelor celor papeşti, şi pentru aceasta necunoştinţă a avea li se pare. Căci uneori turnare el deasupra sărată, iar alte ori stropire sărată, şi alte ori cu lapte împreună cu miere ungea, iar acum cu scuipit împreună cu sare ung. Pentru aceasta întru cea desăvârşit pierzare au ajuns. ale adevăratelor şi cunoscutelor Taine, cu mincinoase împreună vieţuind, şi cu necunoscute Taine. Pentru aceasta latinii şi cu Babilonienii după necunoştinţă se pare se întrece. Căci precum acelora li se părea, cum că Dumnezeul lor Bil, mânca bucatele cele puse lângă dânsul, şi nu putea a cunoaşte, cum că preoţii Bilului viind mânca mâncărurile acestuia de jos. Ci proorocul Daniel jos aşternând cu cenuşă tot pământul capiştii, şi arătând urmele preoţilor, şi a-le muierilor, şi ale copiilor, mustrat-au nesimţitoriu pe Bil; neputând a mânca, deci aşa şi latinilor se pare, cum că stropirea având cu împreună cu sine papească sare, poate a curăţi păcatele, şi nu pot a cunoaşte, cum că viermii cei ce se nasc din trânsa mâncând pe cea papească sare, o opresc pe ea a curăţi păcatele. Ci proorocul Iezechil ca din faţa Domnului stropind întru Dumnezeiasca Scăldătoare apă curată, slobodă de împuţiciune, şi de viermi, o mustră putrezită, şi mâncare viermilor stropirea, neputând a curăţi păcatele. Pentru aceasta latinii a se mai micşora se pare de Babilonieni, Căci aceia cunoscând prin proorocul neputinţa Bilului, au urmat Dumnezeului căruia îi slujea proorocul. Iar latinii a cunoaşte prin proorocul, pe cea de la Dumnezeu stropită întru Dumnezeiasca Scăldătoare curată apă, urmează împuţiciunei stropiri. Pentru aceasta împreună cu anatema, pe care de la Pavel o au pus în sân, şi pe cele înăuntru vistierite găsite, Babilonienilor celor rămaşi până la sfârşit cu Bil, şi n-au crezut lui Dumnezeu. În iad a scăpa nu vor putea, ca unii ce lumina Dumnezeiescului Botez au lăsat-o, şi umblă întru întunericul stropirii.

 CAPITOLUL 54.

ARĂTARE, CUM CĂ DUMNEZEESCUL BOTEZ ESTE LEGE A DOMNULUI, IAR STROPIREA CEA PAPEASCĂ ESTE BÂRFEALĂ A PREA NELEGIUITORILOR.

Căci dacă lumină le numeşte Scriptura pe dogmele Domnului, grăind lumină sunt poruncile tale Doamne, iar călcările ereticilor, întuneric, minciună, şi bârfele. Căci grăieşte David Povestit-au mie prea ne-legiuitorii bârfele, ci nu sunt ca legea ta Doamne. Poruncile tale adevăr. Iar cel ce au lăsat lumina Dumnezeescului Botez, şi umblă întru întunericul călcării, nu ştie unde merge, căci întunericul călcării l-au cuprins pe el care nu ştie unde merge, umblând întru întunericul călcării, cum va putea a primi lumina Dumnezeescului Botez; Deci grăieşte Iisus Samarinencii ceea ce pe cele cinci cărţi adică ale Dumnezeieştii Scripturi le primeşte, iar pe cea a proorocilor carte o leapădă. Dacă ai şti darul lui Dumnezeu, şi cine este care cu tine vorbeşte, ai cere de la dânsul apă vie. Iar noi grăim ereticilor celor ce primesc chemarea Dumnezeiescului Botez, Iar Dumnezeiescul Botez îl leapădă. De aţi şti cine este cel ce au dat Sfinţitul Botez care de la ceruri se pogoară, şi care este cea întru dânsul dăruire a Duhului, şi cine este cel ce au dat pe cea de jos dată ereticilor puturoasă sărată stropire, şi scuipit cu sare amestecat, şi care este cea întru acestea pângăriciune, nu le-aţi fi primit pe acestea ca pe un Dumnezeesc Botez, Căci dacă pe Botezurile cele de la Dumnezeu date legii ne-lucrătoare le-au făcut Dumnezeu, ce neştine ar zice pentru cele de jos date ereticilor puturoase stropiri, şi scuipit cu sare; pentru aceasta puturoasa sărata stropire, nu a curăţi păcatele, ci a pângări pe cel ce se stropeşte obişnuieşte din fire:

 CAPITOLUL 55.

ARĂTARE, CUM CĂ CEI CE GRĂIESC PE CEA PAPEASCĂ STROPIRE A FI CURĂŢITOARE DE PĂCATE DE ASEMENEA CU DUMNEZEIESCUL BOTEZ, ŞTIU A ÎNTRECE TOT ERESUL:

Căci dacă cea întru cea sărată stropire împuţiciune, şi viermi, vor putea a curăţi păcatele prin chemare, de asemenea cu cea întru Sfinţita Scăldătoare Dumnezeiască dăruire, nimic se osebeşte, darul Duhului Sfânt cel ce e întru Sfinţita Scăldătoare, de împuţiciune ceea ce e întru sărata stropire şi putrejune. Dacă aşa va înţelege neştine, ce mai cu păgânătate ar pute a înţelege, decât a o asemăna cu cea întru Sfinţita Scăldătoare Sfinţitoare Dumnezeiască dăruire, cu putoarea cea întru sărată stropire, şi cu viermi; Căci dacă aceasta se ţine de adevăr, cu putinţă este nouă a zice, cum că numai toată darea bună, şi tot darul desăvârşit, de sus este pogorând de la Părintele luminilor, ci şi de jos este suindu-se de la părintele întunericului, şi cu urmare cele sus jos, şi cele jos sus se fac. Acestea aşa fiind, împuţiciunea cea întru cea jidovească mortăcioasă sărată stropire, prin chemare nu poate a curăţi de păcate ci al întina pe cel ce se stropeşte, şi cu scuipit cu sare întina pe cel ce se stropeşte, şi cu scuipit cu sare înăuntru se scuipă obişnuieşte din fire:

 CAPITOLUL 56.

ARĂTARE, CUM CANOANELE APOSTOLILOR ÎNTINAŢI ÎI NUMESC PE CEI BOTEZAŢI CU ERETIC BOTEZ, ŞI SUB ANATEMA ÎI PUN PE CEI CE NU BOTEAZĂ PE UNII CA ACEŞTIA ÎNTINAŢI:

Pentru aceasta canonul Sfinţilor Apostoli cel al patruzeci (şi) şapte dogmatiseşte, întinaţi îi numeşte pe unii ca aceştia, grăind aşa. Oricare episcop, sau preot pe cel ce după adeverinţă are Botezul dacă din început l-ar Boteza, sau pe cel întinat de la păgâni adică de la eretici nu-l va Boteza, să se lepede, Ca unul ce râde de crucea, şi de moartea Domnului, neosebind preoţii de mincinoşii preoţi. Nedumerindu-ne noi aicea, cine e oare cel ce are pe cel după adevăr Botez, şi cine e întinatul de la eretic mincinoşi preoţi; dezleagă nedumerirea canoanele Apostolilor dintru care cel adică al cincizecilea canon cuprinde pe cel după adevăr Botez; grăind aşa. Trei Botezuri ale unei învăţături a săvârşi, trei adică cufundări întru un Botez, şi la fiecare din scufundări, un nume al Sfintei Troiţi al zice. Iar cel, 46: canon cuprinde pe cea întinată stropire grăind aşa, episcop, sau preot primind Botezul ereticilor, lepădat a fi poruncim. Căci care împreună glăsuire lui Hristos spre veliar; adică care glăsuire e Botezului celui dat de la Dumnezeu spre cea de jos dată satanicească stropire. Asemenea o dezleagă pe această nedumerire, vasul tainelor. şi a celor negrăite Taine ale Duhului, cel mult întru cele Dumnezeieşti, grăiesc, Dionisie dogmatiseşte grăind aşa. Deci pe cel ce sfinţit se Botează, cea tainică învăţătură, prin Taină îl duce prin cele trei scufundări şi ridicări în apă, cei de îndumnezeire începătoare, a lui Iisus dătătorului de viaţă ai urma morţii. Oare sfinţit sau Botezat cel stropit cu puturoasă sărată stropire; oare pe cel după adevăr Botez, cel cu scuipit cu sare întinat; oare au urmat morţii cei de îndumnezeire începătoare a lui Iisus dătătorului de viaţă, precum cea tainică învăţătură duce prin Taină. cel ce strică scufundările; oare nu râde de crucea şi de moartea Domnului, cele ce învinţeşte pe cel ce varsă în chipul crucii deasupra întru Sfinţita Scăldătoare unt de lemn, care însemnează pe cea prin cruce moarte a Domnului; Căci tot cel ce nu are pe cel după adevăr Botez, râde de crucea şi de moarte Domnului. Acestea o adeverează şi marele Vasile Părintele nostru, dogmatiseşte hotărând aşa. Întru trei scufundări şi ridicări, şi cu chemări întocmai cu numărul Taina Botezului se săvârşeşte. Şi aiurea acesta părinte al nostru zice, grăind aşa. Ne răstignim la Botezul cel în apă. Şi aiurea acesta părinte grăieşte aşa. Venim la Botezul cel întru apă. care este asemănare a crucii, şi a morţii, şi a îngropării, şi a învierii Domnului cei din morţi, precum sau scris. Auzi pe marele Părintele nostru Vasile grăind, precum sau scris adică în Sfinţita Scriptură; oare puturoasa sărata stropire, şi scuipitul cu sare amestecat, asemănare este a crucii, şi a morţii, şi a îngropării şi a învierii Domnului cei din morţi; să nu fie hula, şi păgânătatea. Căci că urâte acestea şi pângărite sunt foarte, ca unele ce râd de Crucea şi de moartea Domnului. Aceasta mărturiseşte şi marele părintele nostru Atanasie, tâlcuind pe cea a lui Pavel grăire, ceea ce grăieşte. Căci dacă împreună sădiţi ne făcurăm cu asemănarea morţii Domnului, precum întru cele înapoi este scris. Aceasta cel cu Gura de Aur. Aceasta Ambrozie, Aceasta Ieronim, Aceasta Augustin, şi toată ceata Sfinţilor Părinţi. Căci dacă una este cea dogmatisită a Duhului prin Apostoli, şi prin Soboare, şi prin Părinţi, şi a Scufundărilor, şi a chemărilor hotărâre, şi aşezare potrivnică urmează şi primejdia, una din două lepădându-se, Dumnezeiescul Botez al premeni. Pentru aceasta şi sub Apostolească, şi Sobornicească lepădare, şi sub anatema se pune cel ce nu Botează pe cel ce nu după adevăr are Botez. Pentru aceasta şi al cincilea canon al Duhului prin Apostoli sau scris, pentru ca mai cu arătare să-l arate şi pe cel după adevăr Botezat, şi pe cel de la eretici mincinoşi preoţi întinat, dogmatisind aşa. Trei Botezuri a săvârşi ale unei învăţături, trei scufundări adică întru un Botez, şi la fiecare din scufundări un nume al Sfintei Troiţe al zice:

 CAPITOLUL 57.

ARĂTARE, CUM CĂ SFINŢII PĂRINŢI DE MULTE ORI CHEMAREA LĂSÂNDU-O, SCUFUNDĂRILE ÎN MULTE LOCURI IARĂŞI LE IAU, PENTRU CA SĂ ÎNGRĂDEASCĂ GURILE CELOR CE NU VOIESC DE NEVOIE A FI SCUFUNDĂRILE:

Vezi cu amănuntul pe cea dogmaticească a Duhului prin Apostoli hotărâre a scufundărilor, că în multe locuri, şi în multe chipuri întâi dogmatisind Scufundările, Duhul cel Sfânt, mai în urmă o dată au zis chemarea. Căci că întâi-ul au zis trei Botezuri a săvârşi a-le unei învăţături, apoi trei scufundări, întru un Botez. După aceasta şi la fiecare din scufundări un nume al Sfintei Troiţe al grăi. Pentru aceasta în multe locuri, şi în multe chipuri au luat scufundările Duhul cel Sfânt, Pentru ca luminos de nevoia scufundărilor arătând, şi pe cei mai groşi săi ridice spre înţelegere, şi gurile ereticilor să le îngrădească, Cum că fără de scufundări nu se poate Dumnezeiescul Botez săvârşit a fi, căci dacă una este cea Dogmaticească hotărâre a Duhului, şi a Scufundărilor, şi a chemării, care îndoire este una din două lepădată fiind a nu fi premenit Dumnezeiescul Botez; aceasta singură face şi Sfinţitul Dionisie căci două întregi cuvinte făcând pentru Sfântul Botez, o dată au zis numai chemarea Sfintei Troiţe şi pretutindeni scufundările pomenea şi lăsând chemarea. şi ascultă pe el scufundările numai pomenindu-le aşa. Deci pe cel ce sfinţit se Boteza cea tainica învăţătură prin Taină îl duce prin cele trei scufundări şi ridicări în apă, cei de îndumnezeire începătoare a cei de trei zile şi trei nopţi îngropării a lui Iisus dătătorului de viaţă ai urma morţii. Ce grăia aicea cel decât orbii mai orb, şi decât ne-înţelegătorii mai neînţelegător, şi decât ereticii mai eretic latinul; Cum Sfinţit Botez neştine, precum aicea cea tainică învăţătură prin Taină duce fără de scufundări; sau nu poate cineva a urma morţii cei de în Dumnezeire începătoare a cei de trei zile şi trei nopţi îngropării Domnului, fără de scufundări; Sau s-au cum la atâta cutezare a păgânătăţii a cuteza nu sau ruşinat, întrucât mincinoasă a o arăta pe cea Tainică învăţătură a Duhului, mai presus de Duhul cel Sfânt înţelegându-se; Vază cu amănuntul, cum că toată ceata Sfinţilor Părinţi de multe ori chemarea lăsându-o, în multe locuri şi în multe chipuri scufundările iarăşi le iau, uneori adică prin trei Botezuri grăind, iar uneori trei scufundări, iar alte ori şi pe cel întru apă Botez. Şi pentru aceasta o fac pe aceasta. Pentru ca luminos pe cea de nevoie a scufundărilor alcătuindu-o să se îngrădească gurile tuturor ereticilor. Iar aceştia dimpotrivă nefolositoare luptările Părinţilor a le arăta se luptă, ale celor ce sfintele închipuiri ale Dumnezeiescului Botez cu multă sârguire le tâlcuiesc.

 CAPITOLUL 58.

ARĂTARE, CUM CĂ CEI CE NU VOIESC DE NEVOIE A FI SCUFUNDĂRILE, LEGE AŞEAZĂ ÎMPOTRIVA DUMNEZEIEŞTII PUNERII LEGII, ŞI SE ASEMĂNEAZĂ SATANII

Însă nu numai asupra Sfinţilor şi de Dumnezeu purtătorilor părinţi năvălesc, ci şi împotriva proorociei Dumnezeului celui dintru înălţime. Căci Dumnezeu sus lege pune nu puturoasă sărată stropire, ci sfinţită Scăldătoare, şi întru dânsa unt de lemn vărsat în chipul crucii, şi scufundări prin Iezechil proorocul care grăieşte. şi voi stropi peste voi apă curată, care va curăţi păcatele voastre, şi iarăşi prin Isaia proorocul grăind. Scoateţi apă cu veselie din izvoarele mântuirii, adică din Sfinţita Scăldătoare. Iar cei îmbătrâniţi cu răutatea, şi împreună hrăniţi cu fără de legea, şi înainte sporiţi întru păgânătate latini, lege pun împotrivă de jos asupra proorociei cei Dumnezeieşti, puturoasă sărată stropire, şi scuipit cu sare amestecat, împotriva punerii legii lui Dumnezeu, grăind, cum că fără de apa cea curată de la Dumnezeu, vărsată întru Sfinţita Scăldătoare, care este izvorul mântuirii, puturoasa sărata stropire prin chemare poate a săvârşi Dumnezeiesc Botez. Pentru aceasta unii ca aceştia se aseamănă satanii. Căci că Dumnezeu grăieşte lui Adam, din tot lemnul care e în rai mănâncă, însă de la unul singur te depărtează. Iar satana cea împotrivă grăieşte, mănâncă şi dintru acela singur , şi nimic vei pătimi rău. Aceasta şi aicea. Căci Dumnezeu în cer hotărăşte o apă curată întru Sfinţită Scăldătoare, şi în trânsa vărsat unt de lemn sfinţit în chipul Crucii, şi scufundări întru curăţirea păcatelor. Iar cei ce pe pământ lege pun împotriva Dumnezeieştii punerii de lege, grăiesc, cum că nu sunt de nevoie numai acestea spre curăţirea păcatelor. Ci şi puturoasa sărata stropire poate a curăţi păcatele, şi prost toată apa, pun lege împotrivă, cum că ajunge spre materia Dumnezeiescului Botez:

 CAPITOLUL 59.

ARĂTARE, CUM CĂ PROASTĂ APĂ NU AJUNGE SPRE MATERIA DUMNEZEIESCULUI BOTEZ.

Oare la Iezechil proorocul nu erau ape ale râurilor; nu au fost ape ale puţurilor, nu au fost ape ale izvoarelor; cum grăieşte Dumnezeu eu voi da vouă apă curată; Care va curăţi păcatele voastre; şi de vreme ce multe ape fiind atunci pe pământ; A tot apă curată grăind prin Iezechil, şi izvoare ale mântuirii prin Isaia, pe cea Sfinţită Scăldătoare înainte o prooroceşte, pe care Sfinţitul Dionisie, împrejur o scrie, şi dogmatiseşte cea a Soboarelor, şi a Sfinţilor Apostoli împreunată cuvântare, şi o tâlcuieşte toată ceata Sfinţilor Părinţi, împătrit despărţind Sfântul Botez. Căci întâia adică parte, de goli cei ce voiesc a fi Botezaţi trebuinţă are, şi de unşi cu sfinţită ungere a Sfântului unt de lemn. Iar a doua Sfinţita Scăldătoare, de lucrarea cea de la Dumnezeu dată aceştia, trebuinţă are, precum porunceşte cea Dumnezeiască cuvântare, a treia împreună, şi a patra împreună unite fiind scufundările şi chemarea, Taina Dumnezeescului Botez a se săvârşeşte:

 CAPITOLUL 60.

ARĂTARE CUM CĂ LATINII, PE CEL DUMNEZEIESC BOTEZ LEPĂDÂNDUL, ŞI SINGURĂ CHEMAREA UNELTINDU-O, CA NIŞTE VRĂJITORI PRIN STROPIRE VRĂJESC, ŞI PENTRU ACEASTA, NU DUMNEZEU, CI SATANA LUREAZĂ PRIN STROPIRE:

Iar înţelepţi ai latinilor, pururea ştiind a încăleca peste punerea legii cea Dumnezeiască, au cutezat a face netrebnice pe cele trei părţi ale Tainei Dumnezeiescului Botez, singură chemarea uneltindu-o, şi ca nişte vrăjitori prin stropire vrăjesc. Căci că toţi vrăjitorii întru numele Domnului vrăjesc. însă nu Dumnezeu, ci satana lucrează, dacă şi numele fiind a lui Dumnezeu. Căci precum unora din preoţii noştri, când săvârşesc Tainele, care Dumnezeu porunceşte, lucrează prin darul lui Dumnezeu, iar când vrăjesc vrăjitorie pe care n-au poruncit lor Dumnezeu, ci satana lucrează prin cea satanicească lucrare. Deci aşa şi latinii se întâmplă, Căci când săvârşea Botezul, pe care l-ea poruncit lor Domnul lucra Dumnezeu, iar acum vrăjesc vrăjitorie prin stropire, pe care nu le-au poruncit lor Domnul, ci satana lucrează cel ce iau învăţat pe dânşii. Căci fiecare întru a-le sale lucrează. Pentru că nici Dumnezeu lucrează întru cele ale satanei, nici iarăşi satana pe cele ale lui Dumnezeu poate a lucra. Aceasta şi la fii lui Aaron sau făcut. Căci când legiuitorul aducea lui Dumnezeu tămâie, o primea Dumnezeu tămâia lor. Iar când au luat foc străin, care nu au poruncit, lor Dumnezeu, ci satana, atunci satana cel ce îi pornise pe ei a călca, au primit tămâia lor. Iar Dumnezeu fermecătoria călcarea socotindu-o. Cu foc iau mistuit pe dânşii după ce au cutezat a tămâia. Pentru că tot ceia ce nu după înţelegerea lui Dumnezeu se face, se dă minţii satanei, aceasta ne învaţă pe noi şi cea a lui David istorie. Căci vrând David din singura voire a număra Israelul, sau socotit lui Dumnezeu supus satanii. Pentru că aşa lanţul sfinţilor părinţi o tâlcuieşte. Ci aicea călcarea latinilor, ştie fără de asemănare a covârşi toată călcarea. Căci lui David nu i sau poruncit a număra Israelul, ci din singura voire făcând aceasta, văzut fu lui Dumnezeu supunere dând satanii iar aicea nu aşa:

 CAPITOLUL 61.

ARĂTARE CUM CĂ DUMNEZEIASCA SCĂLDĂTOARE ÎNAINTE O AU PROOROCIT PROOROCII LUI DUMNEZEU, IAR TURNAREA DEASUPRA ŞI STROPIREA ÎNAINTE LE-AU PROOROCIT PROOROCII SATANII, ŞI MAI VÂRTOS SATANA:

Căci Dumnezeu mai înainte de mii de ani proorocind Sfinţita Scăldătoare strigă prin prooroci, uneori grăind stropi-voi peste voi apă curată, care curăţă păcatele voastre, iar uneori, scoateţi apă cu veselie din izvoarele mântuirii, Iar alte ori, mergeţi către apă curată, şi alte ori în alt fel. Căci plină este Dumnezeiasca Scriptură de prooroci, care strigă Sfinţita Scăldătoare. Pe aceasta grăiesc Scăldătoare Sfinţită înălţându-se Domnul la cer, prea Sfântul Duh prin limba Apostolilor cu mâna Sfinţitului Dionisie o scrie împrejur. O adeveresc adică, şi Apostolii, şi Soboarele cele de a toată lumea, se uimesc, însă lanţul părinţilor cel Sfânt tâlcuind Sfintele închipuiri ale Botezului. Deci acestea aşa având, să vedem de aceia cine, sau care din prooroci le proorocesc pe cele ale latinilor. Oare proorocii ruşinii, sau ai codrului, sau ai Isabelei; şi decât aceştia tot mai răi. Căci turnarea deasupra răul credinciosul Evnomie proorocindu-o întru blestematele sale cărţi o au scris. Iar pe cea de la Dumnezeu urâtă stropire, părinţii jidovilor proorocindu-o, adică dracii o deaderă fiilor lor, pe care uneltindu-o acum jidovii de trei ori stropesc pe cei morţi la frunte. Iar Acvinat cel înţelept lângă latini, pe cea deasupra turnare întru cărţile lui Evnomie deprinzându-o, o au ales întru Botez. Iar cea jidovească mortăcioasă stropire, fără mijlocire sau învăţat de la satana căruia ucenic au fost, ori prin jidovi, aceasta luminos nu ştiu, aceasta poate ştiu cei ce pe cele ale Acvinatului le sărută. Iar dacă şi aceştia nu ştiu luminat, să cheme pe cel ce au înţelepţi-t pe Acvinat, pentru ca de la dânsul înţelegându-se să înveţe adevărul. Pentru că nu va suferi satana a trece cu vederea rugăciunea celor ce voiesc lui ai ucenici. Deci acestea sunt cele ala latinilor care se par lângă dânşii Taine, însă lângă noi spurcăciuni fiind. Şi adică cu cuviinţă fără de îndoire, de Tainele cele ce sunt de la Dumnezeu goli fiind, părăsiţi sau făcut a avea uneltirea pângăriciunilor:

 CAPITOLUL 62.

ARĂTARE CUM CĂ CELE SFINTE ÎNCHIPUIRI ERA ALE SFINTEI EVANGHELII. IAR SFINTELE SFINŢILOR ÎNCHIPUIRE ERA A DUMNEZEIESCULUI BOTEZ.

Şi aceasta o vei cunoaşte luminos, dacă peste cele de la marele Vasile părintele nostru grăite mintea o vei pune. Căci zice acela, cum că întâiul cort, care se grăieşte Sfintele închipuire era a Sfinţitei Evanghelii, iar cortul al doilea care se grăieşte Sfintele Sfinţilor, închipuire avea a Tainei Dumnezeiescului Botez. Şi precum la întâiul cort adică; fiind deschis totdeauna, intra preoţii jertfele săvârşindu-le. Iar întru al doilea cort adică la Sfintele Sfinţilor, fiind încuiate, şi păzite, o dată în an intra singur Arhiereul jertfă săvârşind, aşa dar, şi Sfânta Evanghelie, şi Taina Dumnezeiescului Botez. Pentru că Sfinţita Evanghelie totdeauna arătat zăcând în fiecare zi în Biserică se propovăduieşte, iar Taina Dumnezeiescului Botez întru negrăită tăcere a tăinuicios zăcând se tace, dacă undeva oarecare-le trebuinţă va chema. şi aceasta întru cele dindărăt sunt scrise graiurile părintelui nostru:

 CAPITOLUL 63.

ARĂTARE, CUM LATINII DE LA DUMNEZEU PĂRĂSIŢI FIIND, AU PIERDUT SFINTELE TAINE PRECUM ŞI JIDOVII:

Şi de acestea mai luminos putem a deprinde părăsirea latinilor de la Dumnezeu, a celor ce aceiaşi acum pătimesc, care şi jidovii. Căci precum aceia necrezând lui Iisus, întâi adică Dumnezeu pe cel deasupra plutitor dar în Biserică l-au luat, iar mai pe urmă şi Biserica din temelie o au stricat, deci aşa sau făcut şi la latini. Căci începând a huli pe Duhul Sfânt, sfinţirea darului o au pierdut întâi iar mai pe urmă voind Dumnezeu şi Sfintele închipuiri ale Dumnezeiescului Botez a le lua de la dânşii, slobozeşte latinilor prea fără de lege a face sobor asupra Sfintelor închipuiri ale Tainei Dumnezeiescului Botez şi făcându-se papesc prea fără de lege Sobor Sfintele închipuiri ale Tainei Dumnezeiescului Botez a le lepăda siliţi au fost de la Dumnezeu fără de voie. Căci precum jidovii, o dată şi de două ori iarăşi ispitindu-se a zidi Biserica opriţi au fost de sus. Căci au zis Domnul nu va rămâne piatră pe piatră. Deci aşa şi latinii, odată, şi de două ori ispitindu-se a îndrepta şi Sfinţita Scăldătoare şi scufundările, şi iarăşi opriţi fiind de sus, ca pe nişte netrebnice iarăşi le-au lepădat. Că cu neputinţă este cea îndoită corbească fiară care a potopi, şi a desăvârşit a prăpădi Biserica Domnului, în multe chipuri se nevoieşte, îmbogăţită a fi cu bogăţie a Tainelor Domnului:

 CAPITOLUL 64.

ARĂTARE, CUM CĂ CEI CE UMBLĂ ÎNTRU ÎNTUNERICUL MINŢII SALE, ŞI NU CRED DOGMATICEŞTII HOTĂRÂREI DUHULUI A SCUFUNDĂRILOR, NU POT A CUNOAŞTE CE ESTE DUMNEZEIESCUL BOTEZ, ŞI CE ESTE PAPEASCA SĂRATĂ PUTUROASĂ STROPIRE:

Cu tot acestea aşa fiind, însă cei ce nu cred dogmaticeştii hotărârii Duhului, şi a scufundărilor, şi a celorlalte ce sunt împreună întru Dumnezeiescul Botez, nici vor putea a înţelege, cum că premenindu-se scufundările, şi celelalte care sunt împreună întru Dumnezeiescul Botez, nevoie e şi Dumnezeiescului Botez, primenit a fi. Căci scris este, dacă nu vei crede nici vei înţelege, ci vă veţi face pricepători întru sine-vă, şi înaintea voastră ştiutori, umblând întru întunericul minţii voastre. Iar noi am crezut căci că pentru aceasta am şi grăit zice Scriptura, credem dogmaticeştii hotărârii Duhului şi a scufundărilor, şi a celorlalte care sunt împreună întru Sfinţita Scăldătoare. Pentru aceasta şi înţelegem şi grăim, cum că lepădate fiind şi cele ce sunt împreună întru Sfinţita Scăldătoare, şi scufundările, de nevoie fără de îndoire, şi Dumnezeiescul Botez se premeneşte. Iar cei ce umblă întru întunericul minţii sale grăiesc. Cum că premenită fiind Dumnezeiasca Scăldătoare, se poate Dumnezeiescul Botez a se săvârşi, aceştia cu totul cu neînţelegere zac, ştiind a covârşi toată neînţelegerea. Căci dacă pântecele naşterii a doua Scăldătoarea premenită va fi toată Taina Botezului e premenită:

 CAPITOLUL 65.

ARĂTARE, CUM CĂ CEI CE VOIESC A SCĂPA DE FOCUL GHENEI SĂ SE SUPUIE CANOANELOR ŞI CELE ALE APOSTOLILOR, ŞI CELOR ALE SOBOARELOR:

Căci că toate părţile Botezului sunt a se dezgoli de haine, şi a se unge cu unt de lemn şi blagoslovit cel ce va a se Boteza. Dumnezeiasca Scăldătoare, untul de lemn cel ce se toarnă întrânsa în chipul crucii, scufundările şi ridicările, care toate acestea tot Botezul împreună îl alcătuiesc, pentru aceasta şi tot Botezul se desparte întru toate părţile Botezului, dintru care tot Botezul împreună este alcătuit. Iar dacă cineva toate părţile Botezului sar vedea lepădându-le, dintru care tot Botezul e împreună alcătuit, cum nu şi tot Botezul se va vedea lepădându-l; Pentru aceasta latinii nu de la Dumnezeu al pierde Dumnezeiescul Botez se socotesc, ci ei de la sine se văd lepădându-l. Căci atunci de la Dumnezeu pierzându-l ar fi fost văzuţi, când mică oarecare a Dumnezeiescului Botez sar fi socotit a călca. Iar când ei de la sine toată Taina Botezului se văd lepădându-o, atunci ce încă rămas din Botez va fi, a căruia lucrare voieşte Dumnezeu a o opri; căci precum cineva greşind oare căruia împărat, şi însuşi pe sine omorându-se, nu de la împărat, ci de la sine ucis a fi se grăieşte, deci aşa latinii greşind Dumnezeului tuturor prin lepădarea a tot Botezul, nu de la Dumnezeu, ci de la sine a pierde se grăiesc. Pentru aceasta de tăcere mai vârtos unii ca aceştia, decât de grăire au trebuinţă. Pentru că aceia ştie a acoperi pe cea întru dânşii nelegiuire, mâncând sufletul lor, iar aceasta a o descoperi pe ea dinăuntru o băsnuieşte din fire ostăşindu-se asupra Duhului. Iar dacă voiesc nelegiuirea aceasta de la sine a goli, să se supună canoanelor celor prin Apostoli, şi prin Sfinţii Părinţi ale Duhului care drept au tăiat cuvântul adevărului, şi a dreptului, şi a strâmbului Botez, pentru care să fie partea lor cu cei pieritori, Carii eresurile ereticilor dobândindu-le cărora e moartea ca un Dumnezeiesc Botez le primesc, ci împreună cu cei ce se mântuiesc, carii pe toţi, două părţi pe eretici carii la pravoslavie se apropie. Şi pe cei ce Dumnezeiescul Botez îl au, cu Sfinţitul Mir ai unge pe dânşii, iar pe cei ce nu au Dumnezeiescul Botez, ca pe nişte nebotezaţi ai Boteza pe dânşii dogmaticeşte au legiuit. Deci pe această () 50v. rând 14 cuv. 9. despărţire despărţindu-o şi canonul al şaptelea al Soborului al doilea a toată lumea, dogmaticeşte porunceşte aşa. Cum că pe cei de asemenea adică cu noi prin Dumnezeiescul Botez se săvârşesc, cu Sfântul Mir ai unge, iar pe cei ce nu după aşezământurile Bisericii Pravoslavnicilor se Botează, pe care şi întinaţi îi numeşte canonul Apostolilor, ca pe nişte nebotezaţi suntem datori a-i Boteza pe dânşii. Oare deopotrivă cu noi întru Dumnezeiasca Scăldătoare prin Dumnezeiescul Botez sau Botezat, cel stropit cu puturoasă sărată stropire; oare după aşezământul Bisericii Pravoslavnicilor cu ungerea sfinţitului unt de lemn sau uns, cel ce cu sare şi cu scuipit sau întinat; oare cea de la Dumnezeu dată curată apă, şi izvoarele mântuirii cea puturoasă sărată stropire este; Acestea-s aşezământu-rile Bisericii pravoslavnicilor; Acestea-s aşezământu-rile Apostolilor; Acestea-s aşezământu-rile Duhului Sfânt; înceteze despre nelegiuire cei ce înţeleg acestea, ca nu precum fii lui Aaron să se mistuiască de sus. Iar dacă şi aicea vor scăpa a veni spre gustarea răului, însă de focul gheenei nu vor putea a fugi. Căci însetoşează Dumnezeiasca dreptate asupra celor ce o au defăimat pe ea. Căci cel ce ştie a călca aşezământu-rile şi canoanele Duhului Sfânt, ştie a defăima pe singur Duhul Sfânt, Pentru aceasta se pun şi sub blestemele şi lepădările şi ale Apostolilor şi ale Soboarelor,cei ce afară de aşezământu-rile, şi canoanele Botezului celui dat de la Dumnezeu, premenit puturoasă sărată stropită.

 CAPITOLUL 66.

ARĂTARE, CUM CĂ CEI CE AU LEPĂDAT PUNERELE MÂINILOR, ŞI SCUFUNDĂRILE, PRIN CARE ŞI PREOŢIA, ŞI BOTEZUL SE SĂVÂRŞEŞTE AU CĂZUT DIN PREOŢIE, ŞI DIN DUMNEZEIESCUL BOTEZ:

Pentru aceasta neocolit suntem datori ai Boteza pe dânşii nebotezaţi fiind. Căci cei ce precum fără de punerea mâinilor se grăiesc cu cuvânt gol hirotonesc, ne-hirotonisiţi sunt. Aşa cei fără de trei Botezuri, adică fără de trei scufundări se grăiesc cu cuvânt gol Botezaţi, nebotezaţi sunt. Căci nu cuvântul gol de lucruri, ci lucrurile dau chemarea lucrurilor. Ci cei înţelepţi ai latinilor punerile mâinilor, şi scufundările, prin care şi preoţia, şi Botezul se săvârşesc, se arată lepădându-le, şi voiesc a se chema de la noi preoţi şi Botezaţi. Şi dacă cineva nesfinţiţi şi nebotezaţi pe dânşii iar chema, dogmaticeşte se tulbură. Căci nici de cum ştiu, că precum cei ce copacul împreună cu rodu-rile sau nevoit al dezrădăcina, şi umbra împreună cu copacul o au pierdut. Aşa adică şi cei ce punerile mâinilor, şi scufundările, prin care şi preoţia şi Botezul se săvârşesc, cutezară a le lepăda, şi numirea şi a preoţiei şi a Botezului împreună o au pierdut. Iar dacă voiesc de la noi a se chema preoţi şi Botezaţi, cu cuviinţă e lor întâi a primi lucrarea, şi mai pe urmă vom da lor zicerea. Iar dacă nu voiesc a primi lucrarea, să se ruşineze primind de la noi zicerea. Căci că ceia ce nu se ruşinează neştine a face. Aceasta să nu se mâhnească chemându-se. Căci dacă nu ştiu pe cele date de la Dumnezeu tainice închipuiri ale Botezului a le lepăda, şi jidoveşti de Duhul streine stropiri a primi, cum nu ştiu cum că cu urmare vor avea (grăim căci zice Scriptura întru mărturiile Tale înaintea împăraţilor şi nu m-am ruşinat) şi pe pravoslavnicii carii nu se sfiesc ai mustra pe dânşii; Căci dacă ne vom sfii a mustra pe cei ce cutează a face fără de lege, pentru ca acestora să ne arătăm plăcând, depărtaţi am fi de la Dumnezeu, Pavel grăind, că dacă oamenilor aş fi plăcut, nu aş fi fost rob a lui Hristos, şi David grăind, Domnul risipeşte oasele a celor ce plac oamenilor. Pentru aceasta tot eresul adică răsărind, îndată urmează împotriva acestuia şi mustrările cele de la Pravoslavnici, nu cândva-ş întru simţirea fără de legiuirii viind, se vedea căutând îndreptarea,

 CAPITOLUL 67.

ARĂTARE, CUM CĂ PAPA ADUNÂND SOBOR PAPESC ASUPRA SFINTELOR ÎNCHIPUIRI ALE DUMNEZEIESCULUI BOTEZ, DE LA DUMNEZEU AU PIERDUT DUMNEZEIESCUL BOTEZ. CARE ESTE VIAŢA SUFLETULUI, PRECUM AHAB AU PIERDUT DE LA DUMNEZEU VIAŢA ADUNÂND PE PROOROCII CEI MINCINOŞI, CARE VREA AI PROORCI LUI ASUPRA SIRIEI.

Căci aceiaşi au pătimit înşelata, şi cea înşelătoare adunare a latinilor, care au pătimit Ahab împăratul adunând pe proorocii cei mincinoşi, Căci chemându-i acesta pe proorocii cei mincinoşi, vrând ai prooroci lui bune asupra Siriei, Dumnezeul tuturor vrând a prăpădi pe Ahab, au dat duh mincinos în gura proorocilor celor mincinoşi, a o zice acestuia, cum că făcând război împreună cu împăratul Siriei va birui. Deci pentru aceasta iubea pe prooroci cei mincinoşi carii grăia cele mincinoase care îi plăcea lui, Iar pe proorocul Miheia care grăia pe cele adevărate cum că nu biruieşte care nu-i plăcea lui, l-au pus în temniţă, dându-i pâine şi apă a necazului. Pentru aceasta plecându-se înşelătorului sfat al proorocilor celor mincinoşi, au ieşit împotriva Siriei, şi făcând război, cu săgeată rănindu-se Ahab au murit. Deci aşa au pătimit şi papa care nu e mai mic decât Ahab după cruzime. Căci că adunând de pretutindeni , şi pe Gardinaleii, şi pe cei cu părere înţelepţi ai latinilor, ca pentru Dumnezeiescul Botez mai bună oarecare înţelegere decât Duhul să izvodească. Şi vrând Dumnezeul tuturor Sfintele închipuiri ale Botezului de la papa, au dat duh mincinos în gura nebunei, şi neînţeleptei papistăşeştei adunări cu un suflet a zice papei, ca un netrebnic a lepăda Dumnezeiescul Botez, şi a dogmatisi satanicească sărată stropire, pentru aceasta înşelatul, şi înşelătorul celui înşelat sobor plecându-se, şi pe cea adică ieşită lege din Sion a Dumnezeiescului Botez, şi cuvântul Domnului din Ierusalim, strâmb a tăia, şi au cutezat a lepăda, iar pe cea a lui Evnomie turnare, şi jidovească mortăcioasa stropire au meşteşugit a dogmatisi. Şi dacă oare carele înşelător înşelând pe papa ar zice cele ce plac lui, cum că Dumnezeiască este sărata stropire, pe acesta îl iubeşte, precum Ahab pe proorocii cei mincinoşi care îl înşela pe el. Iar dacă oarecare cinstitor de Dumnezeu grăind adevărul, ar zice cele adevărate papei, cum că sărata (stropire) nu este Dumnezeiască, ci de jos a tartarului. Pe acesta la temniţa Santuffiţului îl dă, dându-i lui pâine şi apă a necazului, precum Ahab rău au făcut lui Miheia proorocului. Ci papeasca temniţă cu mult mai rea este decât temniţa lui Ahab, pentru că aceia adică da nădejde de slobozenie celui ce era în temniţă, iar cea papească toată nădejdea slobozeniei luându-o, înfricoşare înfricoşează celui ce în temniţă se chinuieşte cum că înlăuntrul temniţei o va pierde vieţuirea. Pentru aceasta şi Neronului a căruia şi cu locul, şi cu năravul premenitor sau făcut, se vede cruzimea ascunzându-o. Însă noi altora a povesti aceasta lăsând pe tăierile cele noi papeşti să ispitim a le lăuda:

 CAPITOLUL 68.

ARĂTARE, CUM CĂ LATINII DE VREME CE AU CĂZUT DIN PREOŢIE, ŞI DIN DUMNEZEIESCUL BOTEZ PENTRU ACEASTA DE ÎMPUŢICIUNE ŞI DE VIERMI SUNT PLINE AGHEZMELE LATINILOR, PRECUM ŞI CELE ALE JIDOVILOR, PENTRU ACEASTA PRIN DEPĂRTAREA LUI DUMNEZEU PE CEA APOSTOLEASCĂ ZIDIRE RISIPINDU-O A SFINTELOR ALTARE, URMEAZĂ SINAGOGII JIDOVILOR:

Căci latinii până acum cele lângă dânşii se grăiesc Taine. Vine noao tăindu-le, de una singură au greşit înnoită tăiere, dindărăt fiind noau tăiată. Căci se cuvenea lor întâi a o muta după ceea ce se pare lor pe cea de la Dumnezeu dată prin punere legiuirea preoţiei, şi pe urmă a schimba Dumnezeiescul Botez întru stropire jidovească, pe urmă îndreptând pe Duhul cel Sfânt. Căci aşa zice Pavel. Mutată fiind preoţia de nevoie şi a legii mutare se face, mai înainte urmează preoţia decât celelalte Taine, şi urmează acestea preoţiei, iar latinii, întâi Botezul au schimbat întru stropire, şi apoi lepădând punerile mâinilor. prin care preoţia se face, ne-hirotonisit după ceea ce li se pare celuia ce îi duce de mână pe dânşii la prăpastia tăierii cei noi, fac preoţi. A doua latinească greşeală, Căci nu după toate urmară preoţiei, şi stropire-i lui Moise, Ci amestecat dintru cea Moisaicească lege, şi de la Hristos, Tainele sale izvodiră, precum întru cele din urmă sau grăit. Şi pentru aceasta de vreme ce preoţii latinilor nu pot a sfinţi stropirea cea sărată, au scornit cu necunoştinţă, cu cuviinţă a fi, carele adică fără de loc e. Căci cel mai mic după Pavel de la cel mai bun se blagosloveşte. Iar nu cel mai mare de la cel mai mic, ci precum se pare mai micşoraţi sunt decât stropirea cea puturoasă şi plină de viermi, de la dânsa sfinţindu-se. Căci se cădea lor întâi a sfinţi pe stropirile cele sărate, şi apoi de la dânsele a se sfinţi. Ci aceasta cea după noi Biserică poate a o face, având putere de la Dumnezeu, care ştie a da apelor sfinţitoare dăruire. Pentru aceasta şi în vecii vecilor se păzesc ne-putrede, slobode de toată împuţiciunea, şi de viermi. Iar Biserica latinilor nu poate face aceasta. Ca una ce de jos putere având, care ştie a da împuţiciune şi putrejune a viermilor celor latineşti sărate ape. Şi pe cât latinii sară sfinţirile sale, pe atât acestea mai mult întind împuţiciunea, şi viermii, întrucât a o prea covârşi pe firea apei. Şi adică cu cuviinţă. Căci casei Domnului se cuvine sfinţenie întru lungime de zile. Căci zice oareunde Scriptura, Veniţi şi vedeţi lucrurile lui Dumnezeu întru casa Lui. Iar întru cea papească casă stropire sărată se cuvine, fiind plină de multă împuţciune, şi de viermi. Pentru aceasta în casa cea papească nu lucrurile lui Dumnezeu, ci ale satanei vedem. Căci cea putredă şi puturoasă stropire nu este lucrul lui Dumnezeu, ci a satanei este sfinţire, dintru care se sfinţesc pruncii latinilor, stropindu-se. Căci dacă ar fi fost lucrul lui Dumnezeu puturoasa stropire, () pag. 52v. rând 8. cuv. 2 şi 3 ; şi viermi naşte; Iar dacă şi pute şi de viermi este plină, cum este lucrul lui Dumnezeu; pentru aceasta puturoasa şi sărata stropire nu este lucrul lui Dumnezeu, ci al satanei. Pentru aceasta stropirea latinilor e plină de cuviincioasa dăruirea satanei celui ce o au sfinţit pe dânsa, dintru care şi jidovii se sfinţesc stropindu-se, însă mai bună oarecare osebire au. Căci aceia trupul mort îl pângăresc stropindu-l, iar aceştia al viilor şi sufletul şi trupul îl pângăresc stropindu-l. Dacă şi întru aceasta mai micşorat decât jidovii, nepăzind toată urmarea, însă cele ale jidovilor pe toate le urmară. Căci precum aceia pierzând Biserica, şi preoţia, au scornit a zidi capişte de patru unghiuri, care adunare de la dânşii se grăieşte, aşa adică şi latinii căzând din Botez, şi din preoţie, şi sfintele altare ale Bisericii sau nevoit a le surpa, urmând zidirii capiştii jidoveşti. Căci nici de cum ştiu, cum că zidirea Bisericilor nu este scornire a oamenilor, ci de sus este dată, şi nu numai în Bisericile noastre ,ci şi întru cea veche aceasta o am desprins. Căci zice Dumnezeul tuturor lui Moise văzătorului de Dumnezeu. Vezi ca să faci cortul mărturiei după chipul carele ţi-am arătat ţie la muntele Horib. Iar latinii zidirea cea dată de la Dumnezeu Apostolilor surpându-o, au scornit a zidi capişte jidovească în patru unghiuri. Pentru aceasta şi fericirile cele de la Dumnezeu le-au pierdut. Căci zice oareunde Scriptura. Fericiţi cei ce locuiesc în casa Domnului. Deci casa Domnului. Zidirea Apostolilor este. Iar casa cea pappească nu (este) a Apostolilor, ci a jidovilor scornire este, scornită lor de jos, iar Sfinţii Apostoli luminaţi fiind de sus, au zidit Bisericile, au hotărât Sfintele Altare ale Bisericilor, locul preoţilor, pe care le-au surpat latinii. Şi cu cuviinţă adică. Căci Sfântul Altar, este loc orânduit preoţilor, iar latini de preoţie dezgolindu-se, ce au încă trebuinţă de Sfintele Altare:

NEDUMERIRE CARE ARE TREBUINŢĂ DE MARE SOCOTIRE.

Iar eu aicea nu mă dumiresc. Oare latinii zidirii jidovilor voiră a urma; sau au voit a păzi adevericiunea canoanelor; căci canoanele Sfinţilor Părinţi încuie pe mireni afară de Sfintele Altare. Şi dacă adică au voit a urma capişte jidovilor, prihană lor lucrul se vede. Iar dacă au voit adeverinţa canoanelor a o păzi cu cuviinţă e nouă a lăuda pe latini. Căci că îndată dezgolindu-se de preoţie, şi împreună şi Sfintele Altare ale Bisericilor a le risipi începură, hotarele Sfinţilor Părinţi întru evlavie avându-le, care poruncesc, cum că singuri sfinţilor umblată a fi intrarea Sfintelor Altare. Iar celor nesfinţiţi, voiesc aceasta neumblată a fi. Pentru aceasta şi barba au scornit a o rade. Ca tuturor arătat să o alcătuiască căderea cea din preoţie. Şi adică cu cuviinţă. Căci de vreme ce cugetară cu înfrânare, şi cu întreagă înţelepciune mai vârtos, decât dezmierdăciune, şi cu ne-înţelepciune împreună a vieţui, nevrednic socotind altă adică a fi, iar altă a o socoti. Pentru aceasta şi întră aceasta adevericioşi păzitori ai hotărârilor celor părinteşti se văd făcându-se. Care numai pe cei cu preoţie împodobiţi opresc a rade barba, iar celor căzuţi din preoţie slobod a o rade pe ea:

 ADEVERITĂ DEZLEGARE A NEDUMERIRII

Ci mie mi se pare, cum că preoţii latinilor nu cu voie sau ispitit aceasta a o face, pentru ca hotarele cele Dumnezeieşti să se vadă păzindu-le, ci acela ce iau golit pe dânşii de preoţie, şi iau adus spre surparea Sfintelor Altare, şi spre raderea bărbii au voit ai împinge pe ei, dându-i pe dânşii întru minte neiscusită, a face cele necuviincioase. Pentru aceasta şi pe nunta cea legiuită sau ispitit a o opri. Pentru ca să aibă uneltirea a multora curve, urmând acelora, de care Pavel se atinge, grăind, oprind a se însura. Acestea aşa fiind nedumerirea răsare aicea, trebuinţă având de socoteală, Pentru ce preoţii latinilor au voit a veni spre raderea bărbii; oare pentru că din preoţie au căzut, prin raderea bărbii voind a arăta sufletul gol de preoţie; Sau pentru ca şi cu frumuseţea obrazului să placă curvelor celor ce intră înăuntru, şi lecuiesc poftele lor; Se pare a şti dezlegarea nedumeriri aceştia, cei ce primesc cele papelice puturoase stropiri. Căci dacă văzători de cele ascunse papeşti fiind, ştiu, cum că cea papească puturoasă stropire poate înainte a încăpea spre curăţirea păcatelor, cum nu ştiu şi pricina tunderii bărbii acelora, ale cărora lucrul e stropirea, iar dacă nu ştiu pricina bărbilor celor tunse, şi se făgăduiesc a şti cum că curăţitoare de păcate este sărata stropire, minte arătat. Căci dacă a celui mai mic nu o cunosc cunoştinţa, necunoştinţă a lucrului grăind a avea, cum cunoştinţa celui mai mare a o avea dobitoceşte se făgăduiesc; Căci se cădea lor a şti dindărăpt. Dacă ai adevărului ar fi fost mai vârtos decât ai minciunii iubitori. Însă nimic minunat. Căci care este celor orbiţi cu ochii, aceasta e celor vătămaţi cu mintea, pentru că cei ce sunt orbi pe cele de departe bine a le vedea se făgăduiesc, iar de cele ce sunt în picioare poticnindu-se cad jos. Însă noi către ceia ce zace înainte să ne întoarcem, urmările cele pappelice a le lăuda învrednicindu-le, ca pe unele ce adică a le lăuda sunt vrednice:

 CAPITOLUL 69.

ARĂTARE, CUM CĂ LATINII AU URMAT JIDOVILOR, PENTRU ACEASTA ŞI VASELE PUTUROASEI STROPIRI SE ASEAMĂNĂ MORMÂNTURILOR CELOR VĂRUITE:

Pentru că latinii bine făcând, unde adică adevericiunea canoanelor se sârguiesc a o păzi, iar unde a urma urmarea jidovilor se nevoiesc. Căci precum aceia, cuteza a ucide şi a omorî pe prooroci cu pietre, şi strălucite morminte a zidi trupurilor celor împuţite, multă osârdie avea. Deci aşa şi latinii, au cutezat a lepăda Sfântul Botez cel proorocit de la Dumnezeu, însă de argint şi de aur vasele stropirii cei puturoase au a le face, prin multă grijă. Şi se aseamănă vasele stropirii mormintelor celor văruite. Căci precum mormintele pe din afară sunt strălucite, iar înăuntru sunt pline de putrejune şi de viermi, aşa adică şi vasele stropirii, pe din afară argintul şi aurul în chipul fulgerului fulgeră, dând nu întâmplată frumuseţe de strălucire celor ce privesc, însă pe dinăuntru cea sărată stropire e plină de putrejune şi de viermi, trimiţând afară multă ne-dulceaţă pe cea a împuţiciunii mirosirilor:

 CAPITOLUL 70.

ARĂTARE, CUM CĂ LATINII DESĂVÂRŞIT ABĂTÂNDU-SE AFARĂ DIN DUMNEZEIEŞTILE PORUNCI ÎNAINTE ÎNCĂPURĂ ÎNTRU URMAREA JIDOVILOR, ÎNCĂ ŞI ÎNAINTE CĂLCĂRII IUDEI URMARĂ:

Pentru aceasta nu mă dumiresc, şi mă uimesc în minte luând pe latini, bărbaţi adică întru buna credinţă fiind mai întâi, Iar acum abătându-se din calea cea dreaptă, întru schimbarea dogmelor înainte a încăpea, şi înainte a spori spre cel mai rău nevoindu-se, alăturând pe sine după toate oare cărora din ereticii jidovi, ci şi mai rău decât aceia. Pentru că aceia n-au lepădat Dumnezeieştile puneri de lege, ci încă şi ale sale predanii adăugând punerilor legii lui Dumnezeu. Îndoituri pe ele le chema, adică a doao puneri de lege a lui Dumnezeu, iar latinii, nu a sa adăogire adăogară Dumnezeiescului Botez, Ci tot Botezul cel de la Dumnezeu dat lepădându-l, şi de la jidovi luând stropire, ocolită a sa Taină cu toată întregimea întru legiuire punând. Pentru aceasta lăsaţi fiind de sus, se nevoiesc a împinge unul pe altul spre iudaicească urmare, nici despre o jidovească lăsaţi a fi prea fără de legiuire. Căci că jidovii adică nu credea lui Iisus, înşelător chemându-l pe El, iar latinii nu se îndestulează cu Tainele lui Iisus, izvodind alte Taine în locul celor Dumnezeieşti. Grăia Iisus jidovilor, Eu am venit întru numele Părintelui Meu; şi nu Maţi primit pe Mine, iar altul va veni întru numele său, şi pe acela veţi primi. Aceasta şi latinii sau făcut. Căci lepădând Botezul cel venit de la Părintele lui Iisus, de la alţii, luând scornirile, cărora numirile ajungând le ziserăm. Primesc adică jidovii Dumnezeiasca Scriptură, ci nici o înţeleg Dumnezeiasca Scriptură nici iarăşi se folosesc dintrânsa. Căci dacă ar fi cunoscut, cele ce cetea, nu ar fi răstignit pe Domnul slavei. Aceasta sau întâmplat şi latinilor, căci primesc Dumnezeiasca Scriptură, ci nici înţeleg Scriptura, nici iarăşi se folosesc dintrânsa. Căci dacă ar fi cunoscut, cele ce citesc, nu lepădând Tainele lui Hristos, cele pline de Dumnezeiasca dăruire, ar fi primit pe cele ale satanei stropiri pline de putoare şi de viermi. Iubesc adică jidovii pe Mesia, nu pe cel adevărat, ci pe cel al piericiunii mincinos, şi de asemenea şi latinii, iubesc adică Tainele, nu pe cele adevărate ale darului celui făcător de viaţă, ci pe cele ale piericiunei mincinoase. Călcat-au adică jidovii pe toate cele ale celui vechi, Aceasta şi latinii o fac, Căci pe toate cele ale darului călcându-le, tăieri noi spre tăieri noi pururea se nălucesc a adăoga. Împingând unul pe altul întru adâncimea eresurilor căci că nici despre o păgânătate părăsiţi sunt. Căci se văd urmând şi înainte alegerii Iudei, Căci precum acela vânzând jidovilor pe învăţătorul, au luat de la dânşii arginţii, dintru carii împletind spânzurătoare sau spânzurat , deci aşa şi latinii. Căci lăsând, pe cea a Învăţătorului învăţătură a Dumnezeiescului Botez, au luat de la jidovi stropirile, cărora pângăriciunea împletindu-o acestora sugrumătoarea muncii, sugrumaţi îi dă pe dânşii în iad. Pentru că sabia lui Dumnezeu ascuţită fiind cu călcarea Tainei Dumnezeiescului Botez, fără de milă va mânca pe cei ce cutezară a face fără de lege, izbândind izbândire a aşezământului Domnului:

 CAPITOLUL 71.

ARĂTARE, CUM CĂ LATINII, FIIND CĂLCĂTORI A DUMNEZEIEŞTII PORUNCI, NU PRIMESC DUMNEZEIASCA BLAGOSLOVENIE CI BLESTEMELE CELE DUMNEZEIEŞTI, URMÂND NEAMULUI CELUI ÎNDĂRĂTNIC CÂRTITOR AL JIDOVILOR, ŞI PĂGÂNĂTĂŢII EGIPTULUI:

Pentru că dacă Mariam sau leproşat grăind împotriva lui Moise, cum nu de şapte zeci de ori mai mult decât Mariam se vor leproşi, cei ce defaimă pe cea Sfinţită Scăldătoare; Pentru că toată Dumnezeiasca Scriptură este plină de unele ca acestea pilde, dând dări ale blagosloveniei şi ale bunătăţilor celor ce păzesc aşezământul Domnului, iar blesteme şi prăpădiri grămădind peste cei ce se ispitesc al călca pe acesta. Însă neamul cel îndărătnic al latinilor întorcând spatele blagosloveniilor sau lipit blestemelor, urmând [căci ştie şi înainte voire a o face rudenia] împreună rudiciosului acestuia, îndărătnicul neam al cârtitorilor jidovi. Căci precum acela nu voia a intra în Ierusalim, ci şi-au întors inima lui la Egipt, poftind porcii acestuia, şi unsuroasele, Pentru aceasta nu sau învrednicit a vedea Ierusalimul, dând oasele în pustie, Aşa adică şi cea a latinilor jidovitoare adunare n-au voit a primi Tainele care au ieşit din Ierusalim, ci şi-au întors inima aceştia către eresuri poftind pe cea a lui Evnomie turnare deasupra, şi sataniceasca şi jidoveasca mortăcioasa stropire, Pentru aceasta nici se va învrednici a intra în Ierusalimul cel de sus, dând oasele în pustia iadului, ci pentru ca împreună înfăşurând mai bine să zic, nu şi-au întors inima aceştia la Egipt, ci aceasta cu totul sau făcut Egipt, nici de cum mai micşorându-se, decât păgânătatea Egiptenilor, căci precum aceia pe Moise cel trimis de la Dumnezeu, care voia a izbăvi pe Israel, îl gonea, iar pe Faraon care se nevoia a face rob pe Israel, îl iubea, aşa şi latinii boierii Egiptenilor, Pe cel de la Dumnezeu dat Sfânt Botez, care ştie a curăţi de păcate pe Israel, adică mintea cea văzătoare de Dumnezeu, au cutezat a o lepăda jos. Iar pe cea jidovească puturoasă stropire, care ştie a pângări pe Iili, adică pe mintea cea văzătoare de Dumnezeu, a o dogmatisi se meşteşugiră:

 CAPITOLUL 72.

ARĂTARE, CUM CĂ PĂCATUL PAPEI SE VEDE COVÂRŞIND PE PĂCATUL LUI FARAON, ŞI MAI SILNIC PE ACESTA ARĂTÂNDU-L DEECÂT PE ACELA:

Pentru aceasta păcatul papei cel către Dumnezeu. se vede covârşind pe a lui Faraon păcat cel către Dumnezeu, şi mai silnic decât pe acela arătându-l. Căci Faraon pe Israel cel simţitor rob făcându-l şi cu cărămizi şi paie dărvălindu-l, nu-l slobozea a ieşi din Egipt, ca să meargă la Ierusalimul cel de jos. Iar papa noul Faraon, trupul cel simţitor cu volnicia dezmierdăciunii şi a curviei hrănindu-l, iar pe Israelul cel înţelegător cu puturoase sărate stropiri pângărindu-l, nu-l lăsa a scăpa de porţile iadului, pentru ca să intre în Ierusalimul cel de sus. urmând lui Faraon celui gânditor, ca un leu răcnind înconjură prin Apostolii cei mincinoşi care se trimit de la dânsul. Ca prin cea deşartă înşelare şi filozofie prin furare să ducă şi să înghită pe oarecare creştin, pentru aceasta nu luciul mării, ci iadul veşnicului foc potopind pe latini înăuntru îi ţine văpăindu-i. Pentru aceasta vreme e a zice după David, risipit-au legea Ta Doamne, cei ce primesc putrejunea stropirii cei puturoase ca nişte Taine Dumnezeieşti, ci nu pot a o risipi, căci scris este aceştia adică sau risipit, iar legea Domnului rămâne în vecii vecilor neclătită:

 CAPITOLUL 73.

ARĂTARE, CUM CĂ PAPA ÎMPREUNĂ CU NESFINŢITA LUI PREOŢIE, NU POATE A SFINŢI PE CEA SĂRATĂ STROPIRE. PENTRU ACEASTA ESTE PLINĂ DE ÎMPUŢICIUNE ŞI DE VIERMI:

Iar dacă sar ispiti latinii a se împotrivi adevărului grăind, cum că cu dânşii este Dumnezeu, şi bine are ceia ce se grăieşte lângă dânşii sfântă stropire, mint arătat. Pentru că apa noastră cea sfinţită în vecii vecilor se păzeşte ne putredă de toată împuţiciunea şi de viermi slobodă, care este tuturor arătată, şi copiilor, şi mojicilor, cum de multă împuţiciune plină şi de viermi, măcar deşi pământescul Dumnezeu şi noul puitorul de lege papa, toate ne-preoţeştile preoţeşte-le cetele sale adunându-le, ale Gardinalilor şi ale Gezuiţilor, şi ale Capuţinilor, pe stropirile sale cele sărate le-ar blagoslovi, nici de cum primesc dar sfinţitor de la Dumnezeu. Căci dacă ar fi voit Dumnezeu a sfinţi stropirea cea papească, cum sfinţitele închipuiri ale Tainelor le-ar fi luat de la papa; iar dacă au şi voit a lua închipuirile, cum voieşte iar a sfinţi stropirea; Căci dacă cineva au voit a dezrădăcina viţele viei, cum va putea a avea strugurul viţelor; NEDUMERIREA GRECILOR CĂTRE LATINI.

Acestea aşa având, nedumerire răsare aicea, având trebuinţă de multă socotire, Căci grăind Domnul Apostolilor datumisau toată puterea în cer. şi pe pământ, şi poruncindu-le lor nici unul chemat a fi, părinte, şi dascăl al celorlalţi Apostoli, împotrivă lege punând Dumnezeul cel pământesc, şi noul puitorul de lege papa, porunceşte lui Iisus în cer numai a avea stăpânirea, iar pe pământ papa voieşte a avea stăpânire, tată fiind şi învăţător a celor ce au primire Apostolească, nu mă dumiresc aicea, oare Iisus pe închipuirile cele date de la dânsul ale Tainelor le-au luat de la papa; sau papa ca şi când Dumnezeu pe pământ fiind, pe cele date de la Dumnezeul cel întru alt loc închipuirile lepădându-le, osebite închipuiri şi ale preoţiei sale ale stropirii scornind au dogmatisit; să dezlege mie pe această nedumerire, cei ce primesc pe stropirile cele papeşte puturoase;

 CEA A GEZUITULUI DEZLEGARE A NEDUMERIREI:

Iar cei umpluţi de nebunie iubitori de cele papeşti făcându-se cu lepra stropirii grăiesc. Nu că Dumnezeu au luat semnele de la papa, şi pentru aceasta este plin de împuţiciune, şi de viermi stropirea, ci pentru că împreună este Dumnezeu cu papa iar nu cu grecii. şi pentru aceasta urmează adică celor papeşti sărate stropiri lepra împuţiciunii şi a viermilor, iar aghiazmelor grecilor nimic ceva una ca aceasta se vede întâmplându-se. Căci precum la Moise, de vreme ce împreună cu jidovii era Dumnezeu, însă nu împreună şi cu celelalte neamuri. Pentru aceasta hainelor jidovilor şi caselor, au urmat lepră, iar hainelor neamurilor şi caselor, nimic ceva una ca aceasta sau văzut cândva întâmplându-se. Deci aşa şi la papa acum sau văzut întâmplându-se. De vreme ce cu latinii este Dumnezeu, iar nu şi cu grecii, pentru aceasta urmează celor latineşti stropiri celor sărate lepra împuţiciunii şi a viermilor, precum de demult jidoviei se întâmpla a se face lepră, iar a agheazmele grecilor, nimic ceva una ca aceasta se vede întâmplându-se, precum de demult pe la neamuri nimic ceva una ca aceasta sau văzut cândva făcându-se:

AGRECILOR ÎNTÂMPINARE SPRE CEA A GEZUITULUI () pg.56r. rând 3 cuv. 7 REA DEZLEGARE A NEDUMERIREI ACESTEIA, RĂSPUNDEM RISIPINDU-LE, CA PE O PÂNZĂ A PĂIANJĂNULUI PE MEŞTEŞUGIRILE CELE LATINEŞTI:

Căci ÎNTÂI întâmpinăm latinilor aducând în mijloc pe cele leproase stropiri ale acestora, cum că nici o împărtăşire se par a avea cu cele leproşite haine, şi case ale jidovilor. Căci cei după lege preoţi cunoştea lepra, şi hainele lor şi a caselor, măcar deşi în multe chipuri se afla, şi curăţirea aceştia putea a o şti, iar preoţii latinilor nici pot a o cunoaşte lepra stropirii, măcar deşi întru singură vederea fiind. Căci că pururi împuţiciune este şi viermi. Nici iarăşi a o curăţi pe aceasta ştiu: A DOUA. Cea a hainelor, şi a caselor lepră zăbovindu-se, înainte a încăpea spre curăţire, venea. Iar lepra săratei stropiri, pe cât mai mult se vede zăbovindu-se, pe atâta mai vârtos ştie a întinde împuţiciunea, şi ai creşte viermii: A TREIA. Jidovilor numai şi hainelor şi caselor au urmat lepra, iar nu şi hainelor şi caselor neamurilor. Pentru aceasta una ca aceasta lepră se părea a osebi pe jidovi despre celelalte neamuri, iar lepra cea următoare celor papeşti stropiri, nu se vede despărţind pe latini de ceilalţi eretici, ci aceiaşi a fi se pare. Căci aceiaşi lepră se vede atingându-se şi de sfinţirile celorlalţi eretici. Căci aceia nu sau învrednicit nici a se îmbogăţi cu papească sare, nedobândindu-o pe aceasta, ci latinilor singuri acest dar de jos suindu-se sau văzut dat, ca unora ce se învredniciră a dobândi pe papa noul puitorul de lege: A PATRA. Atingându-se jidovi de hainele cele leproşite, se spurca, iar latinii atingându-se de cele sărate stropiri leproşite legiuesc a se sfinţi. Pentru aceasta se cade latinilor viermii cei ce se nasc întru stropirile cele sărate viermi sfinţi ai chema, de la care primind sfinţirea se sfinţesc: A CINCEA. Şi din casele, şi din hainele cele leproşite, câte se vedea curăţite, pe acestea nu slobozea jidovilor lege a le pierde. Nici iarăşi a le arunca departe undeva afară din cetate. Ci ierta a le ţinea spre uneltire. Iar când nu era cu putinţă să se curăţească, pe acestea se părea legea a porunci jidovilor, şi a le prăpădi, şi departe undeva din cetate a le lepăda. Iar legea cea papească, stropirile cele leproşite, care curăţite a fi e cu neputinţă, nu slobozeşte latinilor a le prăpădi, şi departe undeva din Biserica lor a le lepăda, ci porunceşte latinilor a le ţine pe acestea, pentru ca dintrânsele să se curăţească de păcate stropindu-se. A ŞASEA. Dacă şi urma lepra lucrurilor iudeilor, nu acelora ce voiesc a păzi aşezământul Domnului, ci a celor ce se ispitesc a întinde loruşi oarecare prihană a păcatului. Iar lepra cea următoare stropirilor celor sărate ale latinilor, de asemenea şi celor ce fapta cea bună o sărută, şi celor ce întru alt fel se află: A ŞAPTEA. Preoţii cei după lege nu cu sare săra hainele, şi casele cele leproşite, ci cu apă curată le stropea pe cele leproşite. Iar preoţii latinilor, nu prin apă curată stropesc stropirile cele leproşite. Ci prin stropirile cele sărate leproşite, îi stropesc pe cei curaţi, A OPTA. Legea cea Mosaicească, nu slobozeşte mai întâi jidovilor a se atinge de lucrurile cele leproşite mai înainte până ce curăţite de lege văzute vor fi, Iar legea cea papească lasă latinilor a se atinge de cele leproşite stropiri, mai înainte până ce curăţite a fi de lepră. Pentru aceasta ne împreună glasnică se pare a fi, cea a hainelor şi a caselor lepră, cu lepra stropirilor celor sărate. De aceia în deşert latinii se ispitesc a o pune înainte pe lepra cea următoare lucrurilor jidovilor, pentru ca oarecare pricină binecuvântată având, lepra să o poată pune nouă împotrivă, căci mai mult urâciunea stropirilor celor leproşite sau văzut descoperindu-o, pentru că stropirea cea sărată puturoasă, nu se vede însemnând lucrurile cele leproase ale jidovilor, ci sarea adică se pare a însemna pe muierea lui Lot, ceia ce sau prefăcut în stâlp de sare, iar apa cea puturoasă în pahar, se pare a însemna pe Marea cea puturoasă Moartă. Care au cufundat pe toţi care au cutezat a face fără de lege. Însă Marea cea Moartă după oarece mai micşorată se pare a fi decât stropirea, căci aceia se vedea neavând dobitoc însufleţit. Iar stropirea se vede având jivine însufleţite, pe viermii care se nasc din trânsa, care însemnători sunt ai viermilor neadormiţi (ce sunt) în iad, şi a celei latineşti munci în iad (care-i) mai grea decât cea a Sodomenilor, precum Domnul au zis Apostolilor, cei ce nu vă primesc pe voi mai grea osândă vor primi decât cea a Sodomlenilor. Iar latinii, înainte a judeca învrednicindu-o pe cea a lui Evnomie deasupra turnare, şi jidoveasca stropire, decât cel de la Dumnezeu dat Apostolesc Botez, cum vor putea a scăpa în iad de înfricoşările Domnului; Iar scuipitul, pe care latinii uneltindu-l ung pe cei stropiţi, se vede însemnând întinăciunea sa, şi urâciunea. Căci cele ce le urâm pe acestea le şi scuipim, una ca aceasta e şi ceia ce lângă latini se grăieşte sfântă stropire, care sărată fiind de la papa bine sau îndreptat:

 CAPITOLUL 74.

ARĂTARE, CUM CĂ STROPIREA CEA PAPEASCĂ ESTE PUTREZITĂ, NĂSCĂTOARE FIIND A VIERMILOR. ŞI ÎNCĂ ESTE ŞI PRĂPASTIE, RĂTĂCIND PE LATINI, IAR DUMNEZEIESCUL BOTEZ ESTE DREPT POVĂŢUITOR, ARĂTÂNDU-LE LOR CALEA CEA DREAPTĂ:

Şi să nu grăiască latinii, cum că urmând papa lui Elisei sară stropirea, precum acela apele Ierihonului. Căci cea Elisească sare nu era semănătoare a viermilor, ci a oamenilor. Iar sarea cea papească este semănătoare nu a oamenilor, ci a viermilor şi a împuţiciunii. Iar alte ori grăiesc latinii, cum că auzind papa pe Domnul grăind Apostolilor, aveţi sare întru sine-vă, sau poruncit cu necunoştinţă cu cuviinţă a fi a săra şi stropirea, şi scuipitul, şi aceasta făcându-se, arătată sau făcut mintea cea neiscusită papească, cum că neputând a cunoaşte puterea Scripturii se poticneşte spre carte, precum orbii spre pietre, ca unii ce nu pot a vedea cele ce picioarelor împiedecătoare se fac, în alt fel dată să fie cum că bine înţelegând papa Scriptura au cunoscut cu cuviinţă a fi cu bună cuvântare a săra pe cele lângă dânsul întinăciuni; [însă se vede împotrivindu-se Domnului celui ce grăieşte. Iar dacă sarea se va împuţi, întru nimic poate mai mult. fără decât a se arunca afară, şi a se călca. Deci noi aicea sarea cea papească o vedem şi împuţită şi putrezită, şi viermilor mâncare făcându-se, şi nici în pământ, nici iarăşi în gunoi bine pusă fiind, după glasul Domnului. Pentru ce oare latinii nu o pun afară sarea cea papească, nici iarăşi o calcă, ci spre trebuinţă o au pe dânsa putredă fiind) Lepădând Sfântul Botez cel dat de la Dumnezeu prin Apostoli împrejur scris cu mâna Dumnezeiescului Dionisie; Căci fără de a căruia ducere de mână, cu neputinţă este lor a scăpa de laţurile satanei. Căci stropirea cea sărată, şi scuipitul cu sare, sunt prăpăstiile satanei, prin care înşeală pe cei ce le uneltesc pe ele întru adâncul muncii. Iar Dumnezeiescul Botez este ducător de mână, a scoate ştiind, din prăpăstiile cele sataniceşti pe cei ce se sărătăcesc întrânsele. Fără de care nu e cu putinţă a scăpa cineva din prăpăstiile cele sataniceşti, şi a intra întru împărăţia cerurilor. Şi cum că aceastea aşa fiind, să vază cei ce sărută cele papeşti prăpăstii ale stropirii, dăruirea cea înainte proorocitoare a celui întru Sfinţi Părintelui nostru Grigorie Nisis. În capul cel pentru cei chemaţi, Căci înainte văzând cu ochiul cel văzător al darului, cum că latinii vor a cădea din Dumnezeiescul Botez, şi de aicea, şi de acolo a se rătăci, dogmaticeşte hotărăşte aşa Grigorie al Nisei, iară pogorârea în apă, şi ca să se facă omul de trei ori întrânsa, altă Taină are împrejur. Pentru că de vreme ce chipul mântuirii noastre nu atât dintru cea după primire povăţuire lucrător se făcu, cât prin acestea, pe care le făcu cel ce pe cea după om jos o stătu împărtăşire, prin lucru viaţa lucrându-o, pentru ca prin cel luat de la dânsul, şi împreună îndumnezeit trup. Toată împreună mântuită să fie cea de o rudenie cu dânsul, şi de o seminţenie, de nevoie era aflată a fi oarecare închipuire, întru care era împreună şi rudenie oarecare, şi asemănare întru cele ce se fac de la următorul spre povăţuitorul. Deci se cuvine. A vedea întru carii cel ce viaţa noastră o au povăţuit văzut au fost, Pentru că precum zice Apostolul, după începătorul mântuirii noastre îndreptată să fie următorilor urmarea, Căci precum despre cei pedepsiţi întru cele rânduite către cea întrarmătoare iscusire sunt duşi, Prin care văd cei ce către cea bine tocmită, şi întrarmată pornire se pedepsesc, iar cel ce nu face pe ceea ce înainte se arată, rămâne ne-părtaş unei ca aceştia iscusinţă. După acestaş chip, celui ce spre mântuirea noastră povăţuieşte cărora a tot de o potrivă este sârguinţa către bunătate, asemene de nevoie e prin asemănare ai urma, pe cea de la dânsul înainte arătată spre lucru aducându-o. Căci nu este către cea întocmai a o săvârşi marginea nu prin cele de asemenea călătorind. Căci precum cei ce rătăcirile prăpăstiilor nu se dumiresc a le ieşi dacă nu ar fi nimerit pe cineva arătători de iscusinţă, pe urmă urmând pe cele şi de multe feluri şi înşelătoare, ale caselor întoarcerii de es afară, ne ieşind. Dacă nu dupre urma înainte ducătorului ar fi urmat. Auzi cum că stropirea, scuipitul, şi sarea, sunt prăpăstii, la iad ducându-i pe cei căzuţi întrânsele, Iar Dumnezeiescul Botez, este ducător de mână, scoţând din laţurile satanei pe cei prinşi întrânsele; Deci unele ca acestea prăpăstii sunt cele ce se grăiesc lângă latini Taine Sfinte, stropirea, grăiesc, scuipitul, şi sarea, dintru care să sară, şi stropirea, şi scuipitul, însă ceea ce se întâmplă întru închinăciunile cele papeşti se vede covârşind toată mintea, şi cugetarea, pentru că sarea având firească putere strângătoare, se vede ne-putrede păzindu-le pe cele întru care sar face, iar sarea cea papească pe cea strângătoare putere adică, pe care o avea fireşte, pierzându-o, şi primeşte alta născătoare de viermi, şi împuţiciuni varsă stropirii, aruncându-se întrânsa, şi pe cât se pare a creşte împuţiciunea, şi a hrăni pe viermi, pe atât se vede crescându-o, pe cea latinească cucernicie. Însă nimic minunat, căci că aceasta, şi la elini se vede întâmplându-se, pentru că aceia patimilor Dumnezeilor săi se văd măsurându-le, şi cinstirea Dumnezeilor. Şi aceasta o arată şi Afrodita, pe toţi covârşindu-i cu ne-înfrânarea, şi Dionisul cu beţia, şi deaceia ceilalţi. Ştiu ce grăiesc cei ce au cetit cele ale elinilor:

 CAPITOLUL 75.

ARĂTARE CUM CĂ LATINII URMARĂ FARISEILOR MINCINOS FĂCÂND BOTEZUL CEL APOSTOLESC, ŞI ŢIIND PE CEA JIDOVEASCĂ STROPIRE

Pentru aceasta cu Grigore de Dumnezeu cuvântătorul voi grăi. Ce ziceţi către aceasta fariseii cei de atunci şi cei de acum, Pentru că cei de atunci, pe învăţătorul îl gonea, iar cei de acum învăţătura învăţătorului a Botezului lepădându-o, să ducă de mână pe stropirile jidovilor. Pentru aceasta se cade latinilor a socoti, în ce fel de prăpastie a fără de legii sunt căzuţi, şi urmează jidovilor celor ce după acestea crezură lui Iisus, şi nu celor rămaşi până în sfârşit întru întunericul păgânătăţii, umblând întru întunericul stropirii, pentru că mulţi dintru Sfinţii Părinţii noştri, se afla mai înainte întru greşeală a dogmelor, iar mai pe urmă înţelegând greşeala o au scuipat. Aceasta să facă şi latinii, să înţeleagă adevărul, şi să scuipe minciuna, iar dacă voiesc întru întunericul prea fără de legii a umbla, ducându-se cu stropirile jidovilor de mână, vor cădea întru prăpastia muncii. Pentru că zice oareunde Scriptura cei ce nu ascultă învăţăturile Domnului vor plăti osândă pierzare veşnică. Şi iară aiurea faţa Domnului asupra celor ce fac fără de lege ca să piardă pomenirea lor din cartea celor vii, pentru că însetoşează Dumnezeiasca dreptate asupra celora ce o au defăimat pe dânsa:

 CAPITOLUL 76.

ARĂTARE, CUM CĂ PREOŢII LATINILOR MĂCAR DE AR CRĂPA STRIGÂND, NU POT A SFINŢI STROPIREA, PRECUM ODINIOARĂ PREOŢII LUI BAAL NAU PUTUT A ADUCE FOC DIN CER PESTE JERTFA VIŢELULUI:

Iar dacă voiesc, şi altă arătare luminoasă o vedea, cu tot că multe fiind mai luminoase decât soarele, să facem cu papa, ceea ce au făcut Ilie Proorocul cu Ahab, după ce au adunat pe toţi preoţii lui Baal, ai ruşinii, şi ai codrilor, carii mânca trapeza Isabelei. Şi să adune papa toate ne-preoţeştile preoţeştile sale cete, ale Gardinalior, ale Capuţinilor, şi ale Gezuiţilor, şi a celor ce se slujesc lui, şi să ia apa lor cea sărată, precum luară preoţi lui Baal pe un viţel, şi să roage nu o zi, precum preoţii lui Baal, ci întreagă, şi săptămâna, şi luna, şi să vază de ascultă rugăciunile cele latineşti Dumnezeul tuturor, pentru ca de la cer trimiţând focul darului celui sfinţitor să sfinţească stropirea cea sărată. Să nu fie. Ci nu era glas, şi nu era ascultare, pentru că nu ascultă Domnul rugăciunea călcătorilor de lege, nici iarăşi pleacă urechile Sale la rugăciunea lor, ca pe stropirea cea sărată să o sfinţească, ci de stropirea satanei celui ce o au făcut pe dânsa, pentru aceasta luând stropirea blagoslovenia satanii, este plină de împuţiciune, şi de viermi. Asemenea, şi unul din noi preot singur, să ia apa noastră, precum Ilie proorocul au luat celălalt viţel, şi să face rugăciune către Domnul, şi să vază latinii, că ascultă Domnul rugăciunea noastră, din cer mărturisind focul darului celui sfinţitor, sfinţeşte apa noastră, precum odinioară la Ilie au lucrat minune, şi pentru aceasta, apa noastră cea sfinţită se păzeşte ne-putredă în vecii vecilor, slobodă de toată împuţiciunea şi de viermi:

 CAPITOLUL: 77.

ARĂTARE CUM CĂ LATINII SUNT NEBUNI, ŞI NU ÎNŢELEPŢI. PENTRU CĂ DE AR FI FOST ÎNŢELEPŢI AR FI PUTUT A ÎNŢELEGE, CUM CĂ DUMNEZEIESCUL BOTEZ ÎN VECII VECILOR SE SLOBOD DE ÎMPUŢICIUNE, ŞI DE VIERMI, ÎNSĂ ÎMPOTRIVĂ CEA SĂRATĂ STROPIRE ESTE PLINĂ, DE ÎMPUŢICIUNE, ŞI DE VIERMI:

Acestea aşa fiind, latinii nebunie, mai vârtos, decât înţelepciune se pare a avea, pentru că dacă ar fi fost înţelepţi, se cădea lor şi a înţelege, şi a socoti, şi a zice, ce este oare pricina, cum că latineasca sărata stropire este plină de împuţiciune şi de viermi, şi pe cât se pare a zăbovi, pe atât şi împuţiciunea şi viermii se vede a creşte, iar apa cea sfinţită a Bisericii a Răsăritului, se păzeşte ne-putredă în vecii vecilor, slobodă de toate relele cele mai de jos, cele ce sunt întru stropirile cele sărate, şi nu numai din preoţii noştri, unii adică pot aceasta a o face, iar alţii nu pot, ci toţi preoţii noştri având putere dintru înălţime, sfinţesc apa, care se păzeşte ne-putredă în vecii vecilor. Asemenea şi din preoţii cei latineşti, nu unii adică nu pot a sfinţi stropirea cea sărată, iar alţii pot aceasta a o face, ci nici unul din preoţii cei latineşti pot a sfinţi stropirea cea sărată, nici iarăşi preoţii celorlalţi eretici pot aceasta a o face. Pentru aceasta şi sfinţirea acestora pe acesteaş rele le pătimeşte, care şi stropirea cea latinească le pătimeşte:

 CAPITOLUL 78.

ARĂTARE, CUM CĂ DACĂ VOIESC LATINII CU LUCRUL A VEDEA, CUM CĂ DUMNEZEIESCUL BOTEZ SE PĂZEŞTE NEPUTRED, IAR STROPIREA CEA PAPEASCĂ SE PUTREZEŞTE, SĂ FACEM CU LATINII; PRECUM AU FĂCUT ODINIOARĂ PROOROCUL ILIE CU PROOROCII LUI BAAL, LUÂND EL UN VIŢEL, IAR PE CELĂLALT LĂSÂNDU-L PROOROCILOR MINCINOŞI:

Ci de vreme ce înţelepţii latinilor nu pot de acestea nimic a înţelege şi a socoti, pentru aceasta şi eu cu proorocul Ilie voi grăi. Până când latinii vor şchiopăta cu amândouă gleznele, lăsând Taina Botezului cea dată de la Dumnezeu, şi merg pe urma papeştii puturoasei stropiri; precum odinioară Israel slujitorul idolilor pe urma lui Baal; Şi dacă puturoasa stropire este Dumnezeiască, să meargă pe urma acesteia, iar dacă nu este Dumnezeiască ci din tartar, părăsească-o pe dânsa, şi meargă pe urma Botezului celui dat de la Dumnezeu. Iar dacă nu, următori se par a fi nu numai lui Israel închinătorul idolilor, ci şi mai rău decât aceia. Pentru că Israel închinătorul idolilor, văzând şi înşelarea lui Baal, şi minunea focului cea făcută de la Dumnezeu, au părăsit pe Baal, şi au mers pe urma lui Dumnezeu, iar latinii şi înşelarea puturoasei stropiri, şi adeverinţa Botezului celui de la Dumnezeu văzând, merg pe urma împuţiciunii, şi a viermilor stropirii, urmând proorocilor celor mincinoşi a lui Baal, care au murit sub cuţitul proorocului, Pentru aceasta latinii vor cădea sub sabia muncii.

 CAPITOLUL 79.

ARĂTARE, CUM CĂ DACĂ VRĂJITORII N-AU PUTUT STA ÎMPOTRIVA LUI MOISE, ŞI LEPROŞII LUI DAVID, CU MULT MAI VÂRTOS LATINII, CEI MAI VRĂJITORI ŞI MAI LEPROŞI DECÂT ACEIA, NU VOR PUTEA A STA ÎMPOTRIVA DUHULUI SFÂNT, ŞI CETEI SFINŢILOR PĂRINŢI, CĂCI STROPIREA CEA SĂRATĂ, ŞI SCUIPITUL CU SARE, NU ESTE AŞEZĂMÂNT AL DUHULUI. CI AL SATANII. CARE-LE DUCE DE MÂNĂ PE LATINI, PRIN TRÂNSA LA PRĂPASTIA MUNCII.

Iar dacă sar ispiti latinii a sta împotriva adevărului, în ce chip Ianni, şi Iamvri au stătut împotriva lui Moise, nu vor putea aceasta a o face, surpându-se despre adevăr, precum vrăjitorii despre Moise. Pentru că dacă leproşii odinioară lui David singur împotrivă a sta ispitindu-se, cu totul se făcură biruiţi, pentru aceasta şi din Ierusalim au fost goniţi, cum latinii spre atâta ceată a Sfinţilor Părinţi vor putea a sta împotrivă, fiind mai leproşi decât aceia: pentru că lepra acelora nu cu a sufletului, ci cu a trupului moarte înfricoşa. Iară lepra stropirii, nu cu trupească ci cu sufletească moarte înfricoşează pe latini. Pentru că dacă călcarea jidovilor, sfărâmând tăbliţile cele închipuite în umbră de Dumnezeu, cu băutură purtătoare de moarte ai adăpa pe călcători, cum călcarea stropirii cei sărate pe Taina Botezului cea prin Duhul dată sfărâmându-o, cu băutura muncii îi va adăpa pe cei ce cutezară a sfărâma Dumnezeiescul Botez; Pentru că şi călcarea puturoasei stropiri ştie a covârşi pe toată călcarea, ca una ce căpetenia Tainelor o au prăpădit, Acestea aşa fiind, întru tăcere noi de aceia mai vârtos; decât grăirea vom săruta. Însă se cuvine şi latinilor cu certare a certa, şi împuţiciunea şi viermii, săratei stropiri, Pentru ca şi acelea din lăuntrul vasului tăcerea mai vârtos, decât turbarea să sărute. Iar dacă noi adică vom tăcea, iar acelea dinăuntru vor striga, deasupra punându-se, şi a mirosirilor, şi a vederilor, nici un folos din tăcerea noastră se vedea făcându-se. Pentru aceasta trebuinţă e latinilor de îndreptare, Iar îndreptarea este latinilor a zice după proorocul David, descoperă ochii noştri Doamne, pentru ca să înţelegem legea Ta. Să vază latinii, dacă stropirea cea sărară şi scuipitul cu sare, sunt poruncă a Domnului, vor fi acestea făclie picioarelor celor pappelnice, şi lumină cărărilor acestora, precum acestaş proroc zice, făclie picioarelor mele e legea Ta Doamne, şi lumină cărărilor mele. Iar dacă stropirea cea sărată, şi scuipitul cel cu sare, nu este porunca Domnului ci călcare a poruncilor Domnului, vor fi acestea întuneric picioarelor celor papistăşeşti, şi rătăcire cărărilor a acestora, ducând de mână pe latinii întru prăpastia muncii, căci la calea prea fără de legii au alergat.

 CAPITOLUL 80.

ARĂTARE, CUM CĂ ÎNCHINĂCIUNILE LATINILOR SE VĂD UNA ALTEIA STÂND ÎMPOTRIVĂ, PENTRU ACEASTA ŞI ÎMPTREUNĂ SE ÎNVING. ÎNCĂ PAPA SE PARE A O HRĂNI PE BISERICA LATINILOR, PRECUM MUIEREA CEA ÎNGREOIATĂ PE RPUNCUL CARELE SE ZIDEŞTE ÎNTRÂNSA.

Căci dacă zice Iisus tot sadul, pe carele nu au sădit Părintele Meu, se va dezrădăcina, iar stropirea cea sărată,şi scuipitul cu sare, în Biserica latinilor se par a fi sădite nu de la Părintele cel ceresc al Domnului, ci de la demonii tartarului, precum zice filozoful şi mucenicul Iustin, cum nu dezrădăcinându-se, cu focul nestins arse vor fi; Iar dacă ar zice latinii, cum că dacă şi a dracilor e sadul, şi stropirea cea sărată, şi scuipitul cu sare, însă e cu neputinţă întru ispita pierzării a veni, Pentru că una alteia nu se vede împotrivindu-se, aducând la mijloc pe Domnul carele grăieşte, Atuncea se pustieşte împărăţia dracilor, când stau împotrivă unii altora. Răspundem latinilor, La mijloc aducând închinăciunile acestora, cum fiecare dintru cele ce la dânşii se grăiesc Taine, şi vreme, şi chip una alteia se vede împotrivă stând. Pentru ca stropirea adică mai înainte au fost decât turnarea deasupra, iar cea a ungerii lapte cu miere se vede a întrece cu vremea pe scuipitul cu sare, precum martur adevărat e Targa. Pentru că pe turnarea deasupra adică după cea trupească orânduială a Domnului, prin Evnomie se pare a o sădi dracii în Biserica cea eretică, precum zice Sfinţitul Teodorit întru cuvântul cel asupra ereticilor, Iar stropirea dacă şi Acvinatul învăţat fiind de la draci se vede înăuntru sădindu-o în Biserica latinilor, precum zice Corderie dascălul cel mare lângă latini, tâlcuind lângă Dionisie cuvântul cel pentru Botez, Însă mai înainte de cea trupească orânduială se pare a sădi dracii în Biserica elinilor, precum zice filozoful şi mucenicul Iustin, grăind aşa, însă şi baia aceasta, prin care a doua oară se naşte cel ce se Botează, auzindu-o dracii prin prooroci propovăduită, au lucrat a stropi pre sineşi, cei ce intră în capiştile acestora; şi vor a veni către dânşii. Vezi latinule, cum şi cea lângă tine sfântă turnare deasupra, şi stropirea ta cea sfântă una asupra alţia se întrarmează luptându-se; vezi cu luare aminte şi sfintele tale ungeri. cu care ungându-te te sfinţeşti, cum că se vedea împingând una pe alta în prăpastie. Căci când mai înainte mierea cu laptele avea sfinţirea ungerii dintru care latinii se sfinţea ungându-se, atunci scuipitul cel cu sare netrebuincios era Bisericii latinilor, nici de cum având darul ungerii. Iar acum scuipitul cu sare hrănind darul ungerii au împins mierea împreună cu laptele întru prăpastie. Dezgolindu-le pe acestea cu darul ungerii. Însă nimic minunat, dacă şi închinăciunilor celor latineşti sau întâmplat, spre ispita războiului a veni. Pentru că aceasta de multe ori şi întru Dumnezeii Elinilor sau văzut întâmplându-se, spre marginea vrăjmăşiei unii cu alţii făcându-se. Însă acestea aşa fiind, nedumerire răsare aicea, de multă socotire având trebuinţă. Oare care din două, Latinii cei de atunci avea spre trebuinţă mierea cu laptele, mai mult dar lua ungându-se cu acestea, sau cei ce se ung acum cu scuipitul cel cu sare, mai mult dar iau decât cei de demult; dacă latinii cei de atunci mai mult dar lua, decât cei de acum, ungându-se cu mierea cea împreună cu laptele, papa cel de acum, care se pare a ierta latinilor a se unge cu scuipitul cel împreună cu sare, nesocotit i se pare cu cuviinţă a fi fără păcat pe sineşi a se chema, greşind cele prea mari întru defăimare mierii cu laptele, ca unora ce mai mult dar putea a da latinilor, iar dacă latinii cei de acum mai mult dar iau decât cei de demult, ungându-se cu scuipitul cel cu sare, papa cel de atunci iertând latinilor a se unge cu laptele cel cu miere se vede păcătuind. Mai departe de cuviinţă, ca unul ce lipsiţi iau făcut pe latinii cei de atuncea, de scuipitul cel cu sare. Deci grăieşte Iisus jidovilor, piatra care nu o au socotit-o ziditorii, aceasta sau făcut în capul unghiului. Iar noi grăim papei celui de atunci şi de acum, cum că untul de lemn al ungerii cel dat de la Dumnezeu, pe care nu-l socotiră slujitorii mierii cei împreună cu laptele, şi a scuipitului celui cu sare, aceasta şi au fost şi este, şi va fi spre uneltirea Dumnezeieştilor Taine, şi jurând şi gonind duhurile vicleniei, dintru cei ce se ung cu dânsul. Iar latinii cei ce pe aceasta al defăima se ispitiră, au cunoscut a vieţui împreună cu duhurile cele necurate. Că dacă Scriptura grăieşte scoate slujnica, şi pe fiul ei, că nu va moşteni împreună fiul slujnicii cu fiul celei slobode, Cu cât mai vârtos scuipitul cel cu sare cel din cele mai dedesubt, naştere fiind a satanii, nu va moşteni împreună cu Sfântul untdelemn cel al ungerii, fiind naştere a Duhului Sfânt; iar dacă ar zice latinii, cum că dacă şi a dracilor este stropirea, precum zice filozoful şi mucenicul Iustin, însă scuipitul ungerii nu este satanicesc, ci papesc, răspundem latinilor, arătând şi scuipitul a fi satanicesc. Pentru că oricine ar vrea a se Boteza dintru cei ai noştri, i să porunceşte de la Dumnezeu a scuipa în satana, iar satana cel înscuipit, îşi stoarce obrazul său cel înscuipit, şi scuipitul aducându-l îl dă papii, pentru ca prin trânsul scuipitul care l-au luat de la cei sfinţit Botezaţi, să-l bage în gura celor stropiţi satanic. Şi adică cu cuviinţă, căci se cădea satanii a face aşa. de vreme ce din guri scuipindu-se sau ruşinat, cu bună cuvântare au socotit cu cuviinţă a fi ca gurile scuipindu-le să le ruşineze. În alt fel să se dea, cum că scuipitul nu este satanicesc ci papesc. Şi aşa se arată a fi urât ca un trupesc. Pentru că grăieşte Scriptura cel născut din Duhul, duh este, şi cel născut din trup, trup este. Iar dacă iarăşi ar fi zis latinii, cum că dacă şi trupesc este papa ca un om, însă este cap al Bisericii latinilor, hrănindu-o pe ea, mint arătat. Pentru că Pavel vasul alegerii, prin zicere grăieşte, bărbatul este cap al muierii, precum Hristos al Bisericii. Şi grijire va fi bărbatului a hrăni pe muierea sa, precum Hristos pe Biserică. Iar dacă şi papa este cap Bisericii latinilor hrănindu-o pe dânsa. Precum aceştia nebuneşte cuvântând nu încetează, să-i întrebăm pe dânşii prin care chip ştie papa a hrăni Biserica sa; oare cu duhovnicească hrană precum Hristos pe Biserica noastră; să nu fie hulirea. Pentru că stropirea papei nu e plină de dar Dumnezeesc, ci de împuţiciune şi de viermi. Oare cu hrană trupească precum bărbatul pe muierea sa; Nu. Oare precum muierea se pare a hrăni pe pruncul său; nu. Pentru că muierea apucându-se a zdrumica hrana cu dinţii, o dă gurii cei prunceşti, iar papa nu zdrumicată hrană, ci scuipit ştie a băga în gura stropiţilor. Urmează dară papei a hrăni Biserica latinilor precum muierea cea îngreoiată pe pruncul care se zideşte întrânsa. Pentru că precum aceia dintru a sa fiinţă pe pruncul cel dintru altă fiinţă semănat întrânsa ştie al hrăni, aşa şi papa cu scuipitul cel din fiinţa sa se vede hrănindu-o, (: căci sau arătat drăcească a fi stropirea) pe latinii cei stropiţi din stropire streină.

 CAPITOLUL: 81.

ARĂTARE, CUM CĂ PREOŢIA, ŞI BOTEZUL SUNT DINTRU CELE CE ÎMPREUNĂ ÎNVING, PENTRU ACEASTA DACĂ CEIALALTĂ ÎNVINSĂ SE VA ARĂTA, POATE ÎMPREUNĂ A ÎNVINGE, IAR LATINII DINTRU AMÂNDOUĂ SE PAR CĂZUŢI A FI , ÎNCÂT PRUNCUL NOSTRU CEL BOTEZAT DE LA NEPREOŢIT, TRĂIND A DOUA OARĂ SE BOTEAZĂ DE LA PREOT.

Întralt feliu. Iar dacă şi de asemenea cu noi latinii sar Boteza cu Dumnezeiescul Botez, iarăşi trebuinţă să par a avea de Botez. Pentru că Taina Dumnezeiescului Botez se vede săvârşindu-o preoţia, precum zice Dionisie cel mult întru cele Dumnezeieşti. Iar latinii se par goliţi a fi de preoţie, că învrednicind a lepăda şi punerile mâinilor, şi tot Dumnezeiescul predanie a preoţiei, după stropirea ceia ce i se pare celui ce iau învăţat pe dânşii, se ispitesc a face pe preoţi. Pentru aceasta căderea din preoţie ştie a goli pe dânşii de Botez, Iar dacă iarăşi întreagă se par a avea Dumnezeiasca predania preoţiei, însă neavând Dumnezeiescul Botez, iar căderea cea din Botez, poate ai împinge pe dânşii spre căderea cea din preoţie. Căci dintru acestea fiecare şi preoţia, şi Botezul dacă va fi biruită, se vede împreună biruind şi pe cealaltă. Iar latinii prin părăsirea lui Dumnezeu şi prin buna voire a celui ce ai împinge pe dânşii întru călcări bine au voit, cu căderile dintru amândouă se văd îmbogăţiţi fiind. Cine este acesta, care se pare a avea atâta nesimţire, întrucât îndoire a avea, de se cade Botezaţi a fi latinii, goli fiind şi de preoţie, şi de Dumnezeiescul Botez; Pentru aceasta şi dacă vreunul din pruncii noştri nevoia silind, de la ne-preoţit sar vedea Botezat, iarăşi se Botează trăind, iar dacă şi cu moartea sar vedea împreunându-se, milostiv se face spre dânsul Dumnezeu, curăţindu-l de păcate după moarte. Pentru aceasta se cântă şi se pomeneşte de la preoţi, pentru că dacă şi în apă singură, şi nu întru Duhul se pare a fi Botezat, însă Botezat a fi se vede, precum şi cei de la Ioan Botezaţi în apă se văd. Căci precum dintru aceia, câţi adică nu au ajuns a dobândi Botezul darului, ca unii adică ce au fost siliţi împreunaţi a fi, acestora după moarte au fost dat de la Dumnezeu lăsare păcatelor. Aşa şi din pruncii cei Botezaţi de la mireni, pe câţi adică au apucat moartea înainte luându-i, aceştia murind se vede curăţindu-i Dumnezeu, iar câţi sau învrednicit scăpaţi a fi de moarte, aceştia se par a avea trebuinţă a se Boteza întru apa cea vărsată din, Dumnezeiasca coastă. Pentru că celui ne-preoţit nu i sau dat de la Dumnezeu a face apa cea vărsată din Dumnezeiasca coastă. Pentru că dacă Ierodiaconului, cu tot că are pre cea a preoţiei, nu i sau dat de la Dumnezeu stăpânire a Boteza, precum zice Sfinţitul Dionisie, cum Mireanul va putea a Boteza şi a da lăsare de păcate; Şi cum că adică acestea aşa sunt, ascultă pe părinţii cei ce adeveresc pe acestea. Că scriind Matei Vlastar (cap. 1.) pentru pruncii agarenilor care se Botează, şi pentru cei de la cei ne-preoţiţi grăieşte aşa. Iaste a vedea măcar şi întru adâncul întunericului păgânătăţii a agarenilor, lumina darului înăuntru împuternicindu-se şi despre aceasta necuprinzându-se, sau atingându-se, de vreme ce pentru semne nici necredincioşilor au pizmuit, aducându-i pe dânşii spre cunoştinţă. Deci obicei este celor mai mulţi ai agarenilor, a nu tăia împrejur pe pruncii săi mai întâi, până ce preoţii creştinilor cei ce sunt supuşi lor, şi nevrând siliţi sunt, ai Boteza pe aceştia. Deci sau căutat cele pentru acestea întru Soborul ce după cea împărăţitoare Sfinţitul Luca ocârmuind Patrierşescul scaun, a vedea pe unii ca aceştia la cea adevărată credinţă a creştinilor apropiindu-se, a doua oară ai Boteza, sau cu singur Mirul ai unge, şi sau hotărât pe aceştia cu ne-grăire împotrivă iarăşi ai Boteza. Pentru că Botezul întru care sau îmbăiat, nu după minte blagocestivă, ci tot vrăjitură, sau oare care descântec, pe aceasta o uneltiră. Ca nu bolnăvicioasă, sau puturoasă amestecare a trupurilor celor ce vor a se tăia împrejur să se facă. Căutatu-sau aceasta de Manuil cel Sfinţit al Iracliei, dacă se cuvine a primi ca pe un credincios, pe carele cel ne-preoţit l-au Botezat, prefăcându-se a fi preot, căci aceasta înăuntru hotarului acestuia atuncea sau întâmplat. Şi au hotărât Sobor, şi aceştia a doua oară a se Boteza. Pentru că de vreme ce zice după canoanele Apostolilor cel 46: 47 : La singuri episcopi sau dat , şi preoţilor săvârşirea Sfântului Botez. Şi se arată aceasta, dintru celălalt 25: 45: NU SUNT SIGUR DE CIFRE: BART: pag.62. v. rând 7 cuv. 5 al Soborului celui în Laodikia, unul adică poruncind a nu jura pe cei ne aduşi înainte despre episcopi, iar celălalt canon poruncind cei ce se luminează credinţa a o vesti episcopilor, sau preoţilor. Nu numai acesta, Ci şi cele grăite ale Soborului al şaselea, şi ale celui în Cartagena, pe cei ce cu îndoire se află dacă sau Botezat. Fără de zăbavă poruncesc ai Boteza. Nu era iarăşi cuvios, nici fără de greşeală cel Botezat de la cel ce nu au luat stăpânire a Boteza, şi prin Botez a da lăsare păcatelor, (căci lepădat e Botezul acestora) împotrivă a grăi Dumnezeieştii cetei credincioşilor, căci nu mică e primejdia, nu cândva lângă una ca aceasta îndoire, însuşi din curăţirea Sfântului Botez să se lipsească, iar noi cu cel nebotezat să nu cunoaştem împărtăşindu-ne. Iar dacă cineva ar sta împotrivă grăind pentru rugăciunile cele ce se fac la mirean, şi pentru ungerea Sfântului Mir, adevărat cu cuviinţă a fi Botezul cel dat de la cel ne preoţit a se socoti, aceasta ar zice. şi celor ne hirotonisiţi despre oarecare nesfinţit făţărnicindu-se a fi episcop, a li se cuviinţa a fi clerici, şi după ce ar fi cunoscut, care e fără de loc, ci şi potrivnic canonului al patrulea al Soborului al doilea celui ce pentru Maxim Kinecul porunceşte, nici el a se face, sau a fi episcop, Şi cei de la dânsul hirotonisiţi nimic mai mult de aicea a se folosi, toate mincinoase arătându-se, care cu nelegiuire acela au lucrat. Încă iarăşi şi cel al optsprezecilea a celui întru Sardinia, carele pe cei de la Museio, şi de la Evtihiani nesfinţiţi fiind hirotonisiţi din cler desăvârşit îi scoate afară, deci precum aceia ne hirotonisiţi, aşa şi aceştia nebotezaţi vor fi socotiţi, şi precum copii agarenilor Botezându-se ca nu de rea mirosire să miroasă, creştini nu se socotesc, aşa nici cei ce se ung cu Mir de la cei ne preoţiţi, căci nu sau dat unora ca acestora oarecare sfinţenie nici de cum a da. Iar dacă cineva a aduce împotrivă pe cea de la marele Atanasie, încă prunc fiind făcut, să-şi aducă aminte de aşezătorul legii cei politiceşti, cum cea afară de canoane nu se trage spre pildă, şi nu e lege a Bisericii, ceia ce rar (se întâmplă) vezi aicea ceea ce sau arătat; cum că celor ce se ispitesc a primi Botezul cel de la mireni li se cuvine a primi, încă şi pe preoţii cei hirotonisiţi de la mireni. Încă sau arătat, cum că cel ce se pare al Alexandriei a primi pe cei de la marele Atanasie Botezaţi, prunc încă fiind, se vede plecându-se spre călcarea canoanelor. Împreună glasnic cu acesta, şi chir Simeon al Tesalonicului, lângă Vactirie file grăind aşa, nu numai de la mirean se Botează pruncul de nevoie, ci şi Dumnezeieştile Taine să i se dea de la dânsul. Şi dacă ar muri, se primeşte la Dumnezeu pentru Botezat, şi se numără împreună întru ceata celorlalţi prunci care se Botează, şi se cântă şi se pomeneşte precum e obişnuit, iar dacă şi nu ar muri, şi ar lua vindecare, al doilea se Botează de la preot. Acestea înţelegându-le Chir Dositei al Ierusalimului, asupra Cariofillei file, 5; Sub anatema îi pune pe cei ce nu voiesc Tainele cele făcute de la ne hirotonisiţi a le preface a doua oară, grăind aşa, dacă ar zice cineva cum că Tainele care le-ar face cel ne preoţit adică cel ne hirotonisit, nu se prefac al doilea; ca unele ce sunt săvârşite Taine, sau cu totul Taine, Anatema să fie. Şi iarăşi acesta, dacă cineva ar zice cum creştinii voind, şi crezând, şi înainte alergând, câte Taine ar lua, şi de la cei ne preoţiţi a fi cu adevărat desăvârşit Taine, Anatema să fie. Iar dacă cineva cele împotrivă acestora înţelegând ar grăi, care oarecare grăiesc, şi faţă a bărbatului, sau a muierii Botează, uneltind cuviincioasă materie, apă proastă, aceasta să socotească cu luare aminte, cum că întâia cuviincioasă materie, a Dumnezeiescului Botez nu este apă singură, ci şi unt de lemn, turnându-se întrânsa în chipul crucii. Căci acela ce au zis apa, au zis şi untul de lemn lângă Dionisie Areopagitul. A doua se cuvine a se preface apa prin chemarea cea preoţească întru apa cea cursă din Dumnezeiasca coastă, şi atunci se face cuviincioasă materie a Dumnezeiescului Botez. Precum întru cele din urmă ceata Sfinţilor Părinţi, dintru care unul e şi marele părintele nostru Chiril al Alexandriei; grăind aşa, în ce chip apa ceia ce se toarnă în căldări, împreunându-se cu puterile focului primeşte puterea cea de la dânsul, aşa prin lucrarea Duhului, apa cea simţitoare a scăldătorii, se preface spre oarecare putere Dumnezeiască şi negrăită, şi sfinţeşte de aceia pe aceia întru care sar face. Auzi pe marele părintele nostru grăind, cum că darul Duhului cel în apă este cel ce curăţă pe om de păcate; Căci dacă apa cea firească nu sar preface mai întâi întru duhovnicească apă, cum se Botează neştine întrânsa, în apă, şi întru Duhul precum zice Domnul; Căci apa cea proastă, Şi untul de lemn (prost) nu este de aproape materie a Dumnezeiescului Botez, ci de parte. Atunci să fac apropiată materie acestea, când sfinţite vor fi prin preot. Precum şi lemnele şi pietrele cele ce sunt în munţi ne netezite fiind, nu sunt aproape materie ale casei, ci de departe. Căci atunci se fac apropiată materie ale casei acestea. Când prin meşter teslărite ar fi, şi pe ceia ce ar fi văzut neavând ne netezeală lepădându-o. Aşa şi întru Taine, căci nu proastă pâinea, şi vin este nouă întru împărtăşirea preacuratelor şi înfricoşatelor Taine. Ci cea prefăcută pâine, şi vin, în trupul, şi sângele Domnului. Nici cea nesfinţită materie a Mirului este nouă spre uneltirea Sfântului Mir, ci pe cea sfinţită uneltindu-o ne sfinţim. Nici iarăşi cu prost untul de lemn, ci cu cel sfinţit ungându-ne sfinţire, pe care mai întâi o a luat-o luat o luăm. Iar dacă acestea aşa sunt, cum apa proastă ajunge spre materia Dumnezeiescului Botez; Pentru că apa proastă darul Sfântului Duh nu are, iar dacă nu are, cum poate a da ceia ce nu are; Şi adică cu cuviinţă. Căci dacă în umbra legii mireanului era cu neputinţă a săvârşi închipuirea Tainelor, cum întru dar pe singure Tainele poate mireanul a le săvârşi, şi cum acestea aşa sunt, de aceia se va arăta. Căci Ozia, nefiind nevoie, ispitindu-se a tămâia, cu Dumnezeiască mânie sau ispitit. Pentru aceasta leproşindu-se sau ruşinat, iar Saul, silindu-l nevoia, făcând ardere de tot, şi cele de pace, sau mustrat de la proorocul Samuil, şi nu sau leproşit, însă săvârşirea amândorora neiscusită sau arătat Domnului. Acestea aşa fiind, dacă celui Botezat de la ne preoţit Botezat, iarăşi Botezat a fi se cuvine, cu cât mai vârtos celui stropit de la nebotezat cu bună cuvântare trebuinţă îi va de Botez. Pentru aceasta noi supunându-ne Duhului Sfânt, celui ce porunceşte prin Apostoleştile, şi Soborniceştile Canoane, prin cel al patruzeci şi şase, Episcop, sau preot primind Botezul ereticilor lepădat să fie. Căci care împreună glăsuire lui Hristos spre Veliar; şi 47: Ori care episcop sau preot, pe cel ce are Botez după adevăr dacă din început a doua oară îl va Boteza sau pe cel întinat de la păgâni, adică de la eretici nu-l va Boteza, lepădat să fie. Încă şi prin al cinci zecelea, trei Botezuri ale unei învăţături a săvârşi, adică trei cufundări întru un Botez, şi la fiecare din cufundări întru un nume al Sfintei Troiţă a grăi, încă şi prin al şaptelea canon al Soborului al doilea a toată lumea, Cei ce nu sunt Botezaţi de asemenea cu noi, a se Boteza. Datori suntem a Boteza pe latinii cei ce vin către pravoslavie, şi pe toţi ereticii cei ce nu sunt Botezaţi, după aşezământul Duhului, precum zice Sfinţitul Dionisie, şi pentru ca nu întralt fel făcând împreună glăsuitor cu Hristos să-l arătăm pe veliar, şi asupra noastră să aducem blestemele cele Apostoleşti şi Soborniceşti, şi lepădările, spre cheltuială a muncii cei veşnice, Iată hotărâm

 HOTARÂRE

HOTAR AL SFINTEI BISERICI A LUI HRISTOS, ÎMPREUNĂ AŞEZÂND SFÂNTUL BOTEZ CEL DAT ADICĂ DE LA DUMNEZEU, ŞI SCUIPIND PE CELE ÎNTRALT FEL FĂCUTE BOTEZURI DE LA ERETICI

Multe fiind mijlocirile, prin care ne învrednicim mântuirii noastre, şi acestea precum a zice în chip de scară cu unele de altele legate fiind, şi unele de altele ţinându-se, ca unele ce adică toate către acelaşi sfârşit privesc, întâi este Botezul cel dat de la Dumnezeu Sfinţilor Apostoli, fiind că celelalte adică, fără de acesta nelucrătoare sunt (căci zice, dacă nu se va naşte cineva din apă şi din Duh, nu poate a intra întru împărăţia cerurilor,) căci se cădea de nevoie, întâia naştere cu viaţa aceasta muritoare înainte aducându-l pe om, altă naştere a afla, şi închipuire mai tainică, nici de la stricăciune începându-se, nici spre stricăciune săvârşindu-se, prin care să fie nouă cu putinţă, a urma începătorului mântuirii noastre lui Iisus Hristos. Căci apa cea întru Scăldătoarea Botezului întru rânduiala pântecelui se primeşte, şi naştere celui ce se naşte se face, precum cel cu Gură de Aur. Iar Duhul cel viitoriu peste apă, întru rânduiala lui Dumnezeu, pruncul înăuntru zidindu-l. Şi precum acela după cea în groapă punere, întru a treia către viaţă au venit, aşa ceia ce cred, în locul pământului, sub apă apuşi fiind, în trei cufundări darul învierii cel de trei zile loruşi închipuindu-l, sfinţindu-se apa prin venirea prea Sfântului Duh, Pentru căci cu cea văzută apă trupul să se lumineze, iar prin Duhul cel nevăzut sufletul sfinţirea să o ia. Căci precum apa ceia ce e în căldare se împărtăşeşte fierbinţelii focului, aşa apa ceia ce e în Scăldătoare prin lucrarea Duhului spre Dumnezeiasca putere se preface, curăţindu-i adică, şi punerii de fii învrednicindu-i pe cei ce se Botează aşa, iar pre cei ce întralt fel oarecum se săvârşesc, în locul curăţeniei, şi a punerii de fii, necuraţi, şi fii ai întunericului arătându-i. Deci de vreme ce mai înainte de trei ani acum cercare au răsărit, dacă cele ce afară de aşezământu-l Sfinţilor Apostoli, şi a Dumnezeieştilor părinţi, şi afară de o Biserică şi aşezarea, Soborniceştii şi Apostoleştii Biserici se săvârşesc Botezurile ereticilor primite sunt, apropiindu-se către noi. Noi ca unii ce cu Dumnezeiască milă întru Pravoslavnica Biserică hrăniţi suntem, şi canoanelor Sfinţilor Apostoli, şi Dumnezeieştilor Părinţi urmăm, şi cunoaştem pe a noastră singură Biserică Sobornicească, şi Apostolească, şi Tainele aceştia, cu urmare şi Dumnezeiescul Botez primim, iar cele ale ereticilor, câte nu după cum Duhul cel Sfânt au orânduit Sfinţilor Apostoli, şi Biserica lui Hristos până astăzi se face, se săvârşesc, scorniri ale oamenilor celor stricaţi fiind, ca cele de altă naştere. Şi de spre toată aşezarea Apostolească streine cunoscându-le, ne întoarcem cu cunoştinţă de obşte. Şi pe cei ce se apropie din trânşii către noi, ca pre nişte nesfinţiţi şi nebotezaţi îi primim, urmând Domnului nostru Iisus Hristos, celui ce au poruncit ucenicilor Săi a Boteza în numele Tatălui, şi al Fiului, şi al Sfântului Duh, şi Sfinţilor şi Dumnezeieştilor Apostoli celor ce poruncesc în trei cufundări, şi ridicări a Boteza pe cei ce se apropie, şi la fiecare din cufundări, un nume al Sfintei Troiţă a grăi. Şi Sfinţitului şi întocmai Apostolescului Dionisie, celui ce grăieşte, de trei ori în Scăldătoare, care apă, şi untdelemn sfinţit are, pe cel ce se apropie de toată îmbrăcămintea golit fiind al Boteza, şi pe cel întreit ipostas al Dumnezeieştii fericiri strigându-l, şi îndată pe cel Botezat al pecetlui cu Mirul cel de în Dumnezeire lucrător, şi părtaş al arăta de aceia al celei sfinţite prea desăvârşit bunei mulţumiri. Şi celui al doilea, şi al cincilea, şi al şaselea Sfintelor a toată lumea Soboare, celor ce poruncesc, pre cei ce nu se Botează întru trei scufundări, şi ridicări, şi la fiecare din scufundări nu strigă o chemare a Dumnezeieştilor ipostasuri, ci în alt fel oarecum se Botează, către pravoslavie apropiindu-se ca pe nişte nebotezaţi ai primi. Deci urmând şi noi sfintelor, şi Dumnezeieştilor acestora aşezământuri, pe cele ale ereticilor adică Botezuri, ca pe nişte întralt fel cântătoare, şi străine de cea Apostolească (şi) Dumnezeiască aşezare, şi ape nefolositare, precum Sfinţitul Ambrozie, şi marele Atanasie zice, şi de nici o sfinţenie dătătoare, celor ce primesc pe acestea, şi spre curăţirea păcatelor nimic folositoare, lepădate şi de urâciune vrednice le socotim. Iar pe cei ce din trânsele nebotezat se Botează, ca pe nişte nebotezaţi îi primim, apropiindu-se către Pravoslavnica credinţă, şi fără primejdie pe ei îi Botezăm, şi după Apostoleştile, şi Soborniceştile Canoane, prin care cu tărime e întărindu-se Sfânta Apostolească, şi Sobornicească Biserica lui Hristos, cea de obşte maică a noastră a tuturor. Şi pe aceasta de obşte a noastră cunoştinţă, şi hotărâre îl pecetluim hotarul nostru acesta, carele împreună se cântă cu Apostoleştile, şi Soborniceştile aşezământuri, adeverindu-l pre el şi prin scrierele noastre cele din de jos.

 La mântuitorul an 1756.

KIRIL CU MILA LUI DUMNEZEU ARHIEPISCOP CETĂŢII LUI CONSTANTIN A NOULUI RÂM, ŞI A TOATĂ LUMEA PATRIARH.

MATEI CU MILA LUI DUMNEZEU PAPPA ŞI PATRIARH AL CETĂŢII CEI MARI A ALEXANDRIEI, ŞI JUDECĂTOR A TOATĂ LUMEA.

PARTENIE CU MILA LUI DUMNEZEU PATRIARH AL SFINTEI CETĂŢI A IERUSALIMULUI, ŞI A TOATĂ PALESTINA.

În a patra stihiră de la Hvalitia Botezului zice aşa: Pământesc lucru este cel ce se arată, şi mai presus de ceruri cel ce se cunoaşte. Prin baie este mântuirea, prin apă; Duh: Prin afundare suirea noastră la Dumnezeu se face. Minunate-s lucrurile Tale Doamne, Slavă Ţie.

 DIN ALTE CĂRŢI .

CUVIOSUL COSMA ATHONITUL APOSTOL ÎN ZAIR (1942- 1989)

EDITURA EGUMENIŢA- GALAŢI 2004.

Pagina 17. ,,Am săvârşit 250 de botezuri, şi nu numai cu închinătorii la idoli, dar şi cu catolicii care au devenit ortodocşi, pe care i-am botezat în râuri adânci. Acţiunile mele nu vor fi lipsite de urmări atunci când vestea va ajunge la urechea Patriarhiei de Alexandria, care susţine că protestanţii au nevoie doar de Mirungere. Până atunci, totuşi, vom săvârşi botezuri măcar pentru a primi binecuvântarea Sfântului Nicodim”

Pagina 18. Bineînţeles că aceasta a avut urmări, dar nu numai în relaţiile sale cu ierarhia superioară. În primul rând a avut urmări în înfiinţarea unei Biserici ortodoxe credincioase, puternice şi sănătoase, faţă de care lumea ortodoxă sa umplut de admiraţie.

Pagina 117. Eu săvârşesc botezul după rânduiala Athonită Am săvârşit 250 de Botezuri, şi nu numai cu închinătorii la idoli, ci şi cu catolicii care au devenit ortodocşi, pe care i-am botezat în ape adânci. Lucrările mele vor avea consecinţe atunci când vestea despre ele vor ajunge la Patriarhia Alexandriei, care afirmă că protestanţii au nevoie doar de mirungere. Totuşi până atunci, vom săvârşi Botezul astfel încât să primim binecuvântarea Sfântului Nicodim

 VIAŢA CUVIOSULUI PAISIE DE LA NEAMŢ.

- după manuscrisul nr. 154 din Biblioteca Mănăstirii Neamţ -

TRINITAS IAŞI 1997.

Pagina 60. Prea Cuviosul Părintele nostru, totdeauna vărsa lacrimi ca păraele din ochii săi, rugându să pentru fraţii soborului către Milostivul Dumnezeu, şi sufletul său puindu şi, ca pe toţi cei încredinţaţi lui să i aducă la Hristos, şi ca un părinte şi ca un păstoriu adevărat, iar nu năimit, şi care nu are nici o grijă de oile ceale încredinţate lui, să se arate înaintea lui Hristos mai Marelui Păstorilor, deci, s au scornit un lucru nenădăjduit: sau născut o pricină cu greu de descurcat: şi un nod dogmaticesc, cu greu de dezlegat, s au aruncat de obşte, şi au tulburat pe cea mai multă parte din f. 130 v- fraţi, şi carele este aceasta: Ascultaţi: Pravoslavnica noastră, Biserică cea mare a Răsăritului, cunoscând de săvârşit, cum că papistaşii cu totul au stricat Tainele Sfintei Biserici: Şi mai vârtos a Botezului, şi a preoţiei; şi acum urmează nevoia, ca pe cei ce vin de sub stăpânirea papei, către pravoslavnica Biserică a Răsăritului: nu cu Sfântul Mir, ca mai nainte să i primească: ci desăvârşit, ca pe nişte cu totul nebotezaţi. să-i boteze şi aşa au început să i boteze ca pe nişte nebotezaţi. Deci, înştiinţându-se de acest lucru şi toţi părinţii soborului: şi fiind cei mai mulţi din Ardeal, şi din Ţara Leşească; şi cunoscându se pe sineşi cum că au trebuinţă de sfântul Botezu, multă supărare îi făcea Prea Cuviosului ca să i boteze. Iar el ştiind. cum că este multă vrăjmăşie asupra Pravoslavnicii Bisericii pentru aceasta, de vreme ce ea ţine întru sineşi piiatra cea scumpă, şi nepreţuită: amanetul carele l au luat de la Domnul nostru Iisus Hristos, şi îl păzeşte nestricat şi întregu: iar celelalte l au pierdut, şi au rămas goale, şi sărace, de o bogăţie nepreţuită ca aceasta: şi de aceia o zavistuiesc, căci darul bun totdeauna este zavistuit: şi totdeauna se sârguiesc, ca de ar putea să se jefuiască şi pe dânsa de aceasta: întârzia de a i boteza. Însă mai pe urmă încredinţându se desăvârşit, cum că de nicăierea nu i va veni nici o supărare pentru aceasta: au început a-i boteza, dar foarte se necăjea cu aceia f. 131- carii au fost luat hirotonie; căci unii dintru dânşii cerea ca să se ungă numai cu Sfântul Mir, zicând că sânt botezaţi: din carii unii şi până acum se află, carii pentru cinstea şi slava vremelnică, ah nenorocire! să lipsesc de cea vecinică, pentru că turnarea nici o dată să poate numi botezu, şi de aceia, foarte tare greşesc Pagina 61. împotriva canoanelor Sfintelor Pravili: împotriva dogmelor pravoslavnice, şi a Bisericii ceii mari a Răsăritului: toţi acei ce se razimă numai pe a lor socotinţi, şi nu primesc să se boteze, ca să nu să scape de oareşi care cinsti vremealnice: şi cu aceasta, dupre cum zice Sfântul Apostol Pavel: să lipsesc de slava cea dumnezeiască. Deci Prea Cuviosul, după ce vedea că cu nici un fel de sfătuire nu se pleacă a se boteza, vre unui din acei ce luase asuprăşi hirotonii: apoi nu-i ocăra, şi nu-i prihănea: ci alegându-le averea ce adusese de la lume ei, şi o dăduse obştei dupre aşezământu-rile Sfinţilor Părinţii: le o da înapoi, şi apoi, dacă voia, mai şedea ei în sobor: iar dacă nu, se ducea unde voia. Iar prea cuviosul, asupra tuturor celor ce venea de sub stăpânirea papii, săvârşea această mare taină a Botezului, fără de nici o împiedicare sau îndoire, ca pe o prea de nevoe, la mântuirea omului. Deci, am întrebat eu odată găsind vreme noaptea, pe prea cuviosul, zicându i: Părinte, de unde s au început pricina aceasta a Botezului? Iar el au răspuns către mine zicând: Frate, frate: când s-ar fi apucat Istoricii bisericeştii Istorii, să facă şi Tomul al Patrulea f. 131 v- al Istoriei ceii bisericeşti: şi când ar fi ajuns cu scrisoarea lucrurilor ce sau lucrat în Biserica lui Dumnezeu cea Pravoslavnică, la pricina aceasta a începerii Botezului, mi se pare că o ar trece, şi de ruşine, nici un graiu pentru dânsa nu ar zice: ca să nu se prihănească Biserica lui Dumnezeu. Pentru că diiavolul. împiedicătorul tuturor lucrurilor celor bune,cunoscând pe latini şi pe papistaşi, că acum cu totul au stricat toate tainele sfintei Biserici: iar mai vârtos a preoţiei, şi a botezului: şi cum că grecii dacă se vor înştinţa de aceasta, nu vor suferi, nici vor tăcea: ci vor da la iveală lucrul acesta, ca pe un fără de lege, şi de sufletele oamenilor pierzători: şi cum că după ce îl vor cunoaşte, vor începe a boteza desăvârşit pe cei ce vor veni de sub stăpânirea papii, către Pravoslavnica Biserică a Răsăritului, ca pe nişte nebotezaţi: şi cum că lucrul acesta al Bisericii ceii noi a Răsăritului, iaste bun, pravoslavnic, şi de suflete mântuitoriu, şi lui Dumnezeu bine plăcut: iar al papistaşilor este rău, ereticesc, pierzătoriu, şi lui Dumnezeu prea urât: şi cum că cei ce se botează cu botezul cel papistăşesc, de păcate nu se curăţesc: de darurile Sfântului Duh, pe care le dă Dumnezeu pentru Botezul cel adevărat, nu să învrednicesc ci sunt ca ceilalţi păgâni, carii nu au nici de cum botezul: iar cei ce se botează cu botezul Bisericii Răsăritului, de toate acestea se învrednicesc: că şi de păcate se curăţesc: şi cu darul prea Sfântului Duh se strălucesc: şi fii ai împărăţiei, f. 132- şi ai lui Dumnezeu după daru se fac: şi cum că acest pg. 62. lucru bun şi dumnezeesc degrab va să înceapă au apucat mai înainte vicleanul diavol prin a sa unealtă ca să l prihănească: şi la cei mulţi carii nu au întregi prin minţile lor, să să l facă cu îndoială: ca prin trânsa să i tragă în pierzarea sa, şi care este măiestria aceia, prin care s au ispitit să o facă aceasta: ascultă: Un diacon, grec de neam, călugărit în Sfântul Munte la Schitul Sfintei Annei: au început să se nevoiască întru nevoinţele cele duhovniceşti, şi ale minţii. Însă, neapucând nevoinţa după cum se cădea, nici după învăţăturile sfinţilor Părinţi, s au înşelat, şi s au împrelestit sau mai bine să zic sau îndrăcit. Deci părinţii din Schitul Sfinte Annei, nevoindu se şi sârguindu se mult, şi în tot chipul, ca să l îndrepteze: şi neputând isprăvi nimic: după ce au văzut că în zadar să ostenesc, că el tot spre mai rău mergea, l-au izgonit, iar el ieşind de acolo, sau dus la Careia, şi de acolo au trecut în preajma Ţarigradului şi s au numit pe sine că este Hristos şi ş au făcut lui doisprezece ucenici: şi încă (nu proşti ci) din arhiereii Ţarigradului. Deci aicea am întrebat eu pe cuviosul, zicând: dar nu l cunoştea că este om înşelătoriu? Iar el au răspuns: Frate, poate îl şi cunoştea; dar pentru slava omenească, căci era cinstiţi de tot norodul Ţarigradului: şi pentru iubirea de argint, că le curgea despre toate părţile venitu: nu-l arăta nici îl descoperea. Deci auzind norodul lucru nou ca acesta, cum că Hristos s au arătat iarşi pe pământ: prost prea fiind, şi necunoscătoriu: şi pornit f. 132v- de evlavie greşită au alergat cu toţii în urma lui, şi îl cinstea ca pe Hristos. Iar el au început a i învăţa învăţături de ale lui mincinoase, şi a le face aghiazmă, şi îl învăţasă mai înainte diavolul de îşi făcură un burdujel cu ţevi şi cu meşteşug de trăgea întru dânsul apa cea nesfinţită, pe care o făcea el, iar după sfinţirea cea nesfinţită a aceii ape, striga cu mare glas către norod, zicând: îngenuncheaţi şi capetele în jos vă plecaţi, că roaoa Duhului să luaţi: şi norodul îngenunchind, şi în jos căutând: el atunci umplea burdujelul de acea apă, şi stropea peste norod: iar norodul credea, că nu apă din vasul carele sfinţea el apa, ci chiar roaoa Duhului este, aşa întru acest chipu, au tras el în urma sa, nu numai pe tot norodul cel prost al Ţarigradului: ci şi pe cei mari: încât şi patriarhul Chiril îl avea la mare evlavie. Deci întru acest vârfu de cinste şi de evlavie aflându se el înaintea a tot norodul, a început a striga în mijlocul norodului cum că patriarhul Samuil, căci în zilele Patriarhiei sale s au întâmplat acest lucru este latinofon adică cugetătoriu de credinţă latinească: pentru că nu boteză, zice: desăvârşit pe cei ce vin de sub stăpânirea papii, către pravoslavnica Biserică a Răsăritului: ci îi primeşte numai cu sfântul mir şi au trebuinţă de tot botezul (pagina 63) cu adevărat, căci sunt cu totul nebotezaţi. Deci auzindu o aceasta f. 133- norodul, s au pornit cu toţii asupra patriarhului, numindu l papistaşu, şi zicându i: că de nu va începe a boteza pe cei ce vin de sub stăpânirea papei, îl vor surpa din scaun, şi din patriarhie îl vor izgoni. Iar patriarhul auzindu o aceasta, şi pornirea norodului văzând, şi înţelegând de unde s-au pricinuit pornirea aceasta: şi întru alt chipu cunoscând că nu se poate, fără numai decât nu prin blândeţe va putea să potolească o pornire ca aceasta: au zis către dânşii, rugându- să Lăsaţi mă şi mă îngăduiţi până în trei luni de zile, ca să scriu la toată plinirea pravoslavnicilor, pricina aceasta pentru ca să nu se pricinuiască vreo sfâşiiare, dintru căci Biserica Ţarigradului va începe a boteza, şi încă a boteza pre taină, şi fără de ştirea celorlate Pravoslavice Biserici care economisind vremea până acum i au priimit şi îi priimesc cu sfântul f. 133v- Mir, acestea şi altele de acest fealiu, zicând către norod: norodul nici au voit să le auză pe acestea, îngrozindu l: cum că de nu va hotărî ca să se boteze cei de sub stăpânirea papii desăvârşit, apoi ca pe un cugetător de credinţă papistăşească, îl vor anathematesi, şi de la Pravoslavnica Biserică departe îl vor izgoni. Deci patriarhul, văzând o nevoie ca aceasta pusă asupra lui, au hotărât să se boteze desăvârşit cei ce vun de sub stăpânirea papei, şi aşa de abiia s au potolit pornirea cea fără de rânduială a norodului. Deci acest fel de început, lucru acest sfânt au luat de a să lucra în Biserica lui Dumnezeu: carele este foarte bun şi dumnezeiesc; şi pricinuitoriu de mântuirea oamenilor: însă fiind că prin meşteşugirea diavolului mai înainte prin omul cel netrebnic sau adeverit, de aceia la cei cu mintea uşoară, să arată ca şi cum ar fi cu îndoială şi prihană, dar şi unealta prin care s au prihănit începutul acestui sfânt lucru, nu după multă vreme de la pornirea aceasta a norodului asupra patriarhului: Dumnezeu binevoind ca să se descopere amăgitorul şi înşelătorul: şi de înşelăciune, şi de o amăgire ca aceasta, să izbăvească pe atâta norod: s au vădit şi s au descoperit în pg. 64. tru acest fealiu: că fiind el întru o casă cinstită şi aghiazma lui cea înşelătoare făcânduş: când au sosit vremea ca să împărtăşească pre norod cu acea roao a duhului său celui satanicesc şi au strigat să îngenunche toţi, ca să ia roaoa duhului sfânt, îngenunchind toţi dupre f. 134- obiceiu, o giupânesă care era sora Patriarhului Chiril, groasă fiind de pântece, şi neputând a se pleca în jos: au văzut pe amăgitorul când au tras, cu burdujelul apa din vasul acela din carele o sfinţea el, şi au stropit peste norodul din trânsul, şi cunoscând ea amăgirea, au strigat cu mare glas: Sculaţi vă amărâţilor, că înşeţătorul acesta v au înşelat, stropindu vă cu apă nesfinţită, căci el nu este preot, şi zice că pe roaoa duhului sfânt o luaţi. Deci sculându se toţi, şi cunoscând cu adevărat înşelătoriu este, şi ei s au înşelat ascultându l: foarte tare l au defăimat, şi cu bătăi împovărându l, l au slobozit să se ducă unde va voi, Iar el întovărăşindu se cu alţi oareşi carele răzvrătit, şi pe la spatele de prin prejurul Ţarigradului ducându să, şi la desfătări trupeşti, şi la dezmierdări dându-să: şi multă ticăloşie ş-au lepădat sufletul său cel înşelat şi răzvrătit.

 SFÂNTUL PAISIE DE LA NEAMŢ.

 CUVINTE ŞI SCRISORI DUHOVNICEŞTI VOL. I.

EDITURA <<TIPOGRAFIA CENTRALĂ>> 1999

CĂTRE CINSTITUL PREOT, PĂRINTELE IOAN, PENTRU UNIAŢIE SCURTĂ TRIMITERE.

Pagina 65. Duhul Sfânt cel din Unul Tatăl purcede şi pe Fiu se odihneşte – de către rău credincioşii râmleni, în două începuturi defăimător este împărţit. Văzând pentru acea rătăcire a lor suspinul sufletului tău, să pătrund în inima ta cu taina darului Său, pentru aceasta pe noi, smeriţii şi greşiţii, dar pravoslavnicii fii ai Sfintei Biserici de Răsărit, a ne întreba ca pentru rău mirositorul, mai mult încă, de suflete pierzătorului venin al rătăcirii râmleneşti, ce vatămă sufletul vostru, să vă descoperim cu cuvântul sărăciei minţii noastre. Chemând noi încă pe dătătorul de înţelepciune Dumnezeu, ca să ne dea nouă cuvânt întru învederarea ademeniri râmleneşti, foarte pe scurt aceasta vă înfăţişăm. Să ştiţi, cinstite părinte, că în această prăpastie a iadului pierzaniei a împins vicleanul diavol regiunile polone ale noilor glasuri, precum mai jos se înştiinţiază ce este Unia, şi în batjocură zic: ,,Poate fi aşa că atâta mulţime nenumărată de oameni va muri, aflându-se în Unie?” Vai de înşelăciunea şi pierzania lor! Unde i-a împins pe ei diavolul? În prăpastia clevetirii împotriva lui Dumnezeu. Zice Apostolul: ,,Unul este Dumnezeu, una este credinţa, unul este Botezul”, iar ei pe Dumnezeu îl fac de două credinţe. Nu a prăpădit oare Dumnezeu toată lumea pentru fărădelege? Nu a prăpădit oare Pagina 66 Dumnezeu Sodoma şi Gomora pentru sodomism? Atunci cum pe aceştia îi va cruţa pentru erezie? Nu va fi aceasta! Cum încă poate întunericul a fi lumină? Sau diavolul, cum poate fi Dumnezeu? De aceea şi uniaţii, cum pot fi părtaşi mântuirii, dacă s-au înstrăinat de darul Sfântului Duh, cu slugărnicie hulit de ei? Şi s-au dezlipit de la Sfânta Sobornicească şi Apostolească Biserică a Răsăritului, întemeiată pe piatra de căpătâi Hristos şi de mărturisirea ortodoxă a Sfinţilor Prooroci şi Apostoli, şi s-au zidit pe staulul cel râmlenesc, întemeiat pe nisipul înşelăciunii, a cărui prăbuşire va fi mare chiar până în tartarul iadului. Ce este, dar, Uniaţia? Unia este o aşchie desprinsă de la Sfânta Biserică a Răsăritului şi unire cu necredincioasa, ca să nu-i zic biserică râmlenească. Unia este înşelăciunea diavolului, ce-i vânează pe cei nesocotiţi întru pierzanie. Unia este un lup răpitor de suflete în piele de oaie. Unia este veninul aducător de moarte, în chip de miere, ce pierde sufletele. Unia este mlădiţa înainte mergătoare antihristului, ce măguleşte cu măgulire pe cei neştiutori întru pierzare. Unia este prăpastia iadului pentru cei ce nu au parte de cuget. Unia este Iuda, ce cu linguşitorul sărut a vândut Credinţa Pravoslavnică. Şi ce să mai vorbim mult? Unia este ca şi râmlenii ertici. Cum, dar, uniaţii nu sunt râmleni, când toate dogmele credinţei Ortodoxe le-au călcat în picioare şi pe cele râmleneşti le-au adoptat, zicând cu neruşinare, precum că Duhul Sfânt purcede şi de la Fiul? Şi papei de la Roma adevăratului eretic, ce s-a preamărit şi s-a înălţat mai mult decât toată fiinţa zidirii, şi –sa asemuit pe sine cu Dumnezeu, şi care zice: ,,Precum că eu nu pot nici cu cuvântul, nici cu fapta, nici cu gândul să greşesc niciodată”, aceluia i se închină şi, în loc de Hristos, pe el de căpetenia Bisericii îl au. O ticăloşilor şi de toate împătimiţi! Cine din făpturile zidite de Dumnezeu nu a greşit? Nu a fost oare izgonit din ceruri satana pentru trufia sa? Nu a greşit oare şi cel dintâi om zidit, Adam? Unuia Dumnezeu numai nu îi este cu putinţă să greşească. Prin aceasta şi minte papa de la Roma că nu poate să greşească, ci şi a greşit, şi întotdeauna greşeşte prin trufia lui cea diavolească, din care încă şi în Pagina 67 felurite erezii au căzut. Şi precum Satana din ceruri, aşa şi el de la Sfânta Biserică Ortodoxă a Răsăritului alungat a fost, şi ca un mădular putred şi duhnind de erezie, de la trupul împlinirii creştinilor ortodocşi a fost tăiat şi întru veşnică anatemă a fost soborniceşte dat de către cele patru scaune apostoliceşti ale Patriarhiilor. Atunci cum de uniaţii nu sunt eretici ca şi râmlenii? Nu defăimează oare şi aceia ca şi papa, zicând precum că Duhul Sfânt de la Tatăl şi de la Fiul purcede, care este cea dintâi şi cea mai de seamă, mai mult decât toate erezia ereziilor. Pentru că este cugetarea lor pentru Unul Dumnezeu în Treime rea şi nedreaptă, şi potrivnică Sfintei Scripturi, şi întru aceasta este deopotrivă cu cea pentru Arie, şi cu toţi ceilalţi eretici. Şi dacă cineva încă mărturiseşte astfel precum că de la Tatăl şi de la Fiul Duhul Sfânt purcede, pentru acela nu este nădejde de mântuire, chiar dacă încă şi toate poruncile lui Hristos le-ar îndeplini, chiar dacă şi pe morţi i-ar învia, pentru căci cu rea slavă defăimează Duhul Sfânt şi două pricini socoteşte a fi în Dumnezeire, una a Tatălui şi alta a Fiului. Iar noi ortodocşii, mărturisim în dumnezeire o fire, a Tatălui, precum Însuşi Domnul nostru Iisus Hristos pe noi ne-a învăţat in Sfânta Evanghelie, că de la Unul Tatăl purcede Duhul Sfânt, căci zice: ,,Iar când va veni Mângâietorul, pe care Eu Îl voi trimite vouă de la Tatăl, Duhul Adevărului, Carele de la Tatăl purcede”. Iarăşi încă şi Apostolul zice: ,,Tot darul este fericire şi tot darul de sus desăvârşit este, că pogoară de la Tatăl cu Lumină”. Vezi oare pe Tatăl Luminii?- zice, adică, Lumina este Tatăl şi acesta este rădăcina şi izvorul Dumnezeirii. Două Lumini sunt, Fiul şi Duhul, de la una singură, Lumina Tatălui, fiinţa sa pe vecie o au – Fiul prin naştere, iar Duhul Sfânt prin purcedere, care de la el o fire sunt a fi, adică a Fiului şi a Duhului Sfânt, Fiului din naştere, iar Duhului Sfânt prin purcedere. Căci unul este izvorul Dumnezeirii, Tatăl – zice Sfântul Dionisie Areopagitul, ucenicul Sfântului Apostol Pavel – Fiul însă şi Duhul sunt de Dumnezeu născută Dumnezeire, încă şi altfel trebuie spus – vlăstare ale sădirii lui Dumnezeu, în chipul oare căror flori şi mai presus de fire Pagina 68 Lumină. Şi dumnezeiescul Proroc David încă zice: ,,Prin Cuvântul Domnului cerurile s-au întărit şi a Duhului gură, a lui este toată puterea lor”. Vezi oare că pe Domnul îl numeşte Tatăl, iar pe cuvânt îl numeşte Fiul, precum de la El însuşi în veac s-a născut, iar pe Duh – gura lui, dar nu-i numeşte pe ei cu Duhul Sfânt, pentru că de la Unul Tatăl purcede. Şi altele mii de mărturii se află în Sfânta Scriptură a Vechiului şi a Noului Testament, şi mai luminat decât soarele zicând că Duhul Sfânt de la însuşi Unul Tatăl purcede şi pe Fiu se odihneşte, precum şi dintru Botezul Domnului se învederează. Şi toţi sfinţii tâlcuitori ai Sfintei Scripturi, stâlpi a toată lumea şi dascăli a toată lumea, ca şi cu o gură zic că de la Tatăl Sfântul Duh purcede, dar nicăieri n-au scris că şi de la Fiu, precum potrivnicul lui Dumnezeu, papa, a cutezat acest cuvânt a adăoga. Sfântul Ioan Damaschin încă limpede spune: ,,Că Duhul, deci, al Fiului, zicem, iar de la Fiu, nu zicem”. Vezi, oare, preaiubite, că alta este ,,al Fiului” şi alta este ,,şi de la Fiu”. Căci noi, toţi ortodocşii, mărturisim că Duhul Sfânt este Duh al Fiului pentru Una fiinţă, ci nu ,,de la Fiu”, nicidecum, nu numai că nu zicem, dar nici nu gândim, chiar dacă şi mii de morţi am îndura. Dacă, deci, într-o asemenea prea primejdioasă erezie este unitatea uniaţilor cu râmlenii, atunci cum de nu vor pieri împreună cu ei? Şi cum vor putea ei a avea nădejde de mântuire, dacă nu se vor lepăda făţiş şi nu vor blestema asemenea de Duh luptătoare erezie şi nu se vor uni (iarăşi) cu Sfânta Biserică Ortodoxă a Răsăritului? Cu adevărat nicidecum, ci numai vor pieri în vecii vecilor. Pagina 68 Cât pentru alte rătăciri şi erezi râmleneşti, ce se mai cuvine de acum şi să vorbim că şi cu toate ereziile cele râmleneşti s-au amestecat şi cu ele se unesc şi uniaţii, precum sufletul de trup. Şi cum le va fi lor nădejde de mântuire? Nicidecum. Numai pentru însuşi Botez îţi voi vorbi ţie (şi din Scripturi), fără de care nu poate a avea nimeni nădejde de mântuire. Şi te voi întreba pe tine, sunt oare râmlenii creştini, dacă îşi fac cruce, după cum le-a dat lor papa, născocit-a încă un om nenorocit, teologul cu minte deşartă Toma Acvinatul, adică picurarea, Pagina 69 stropirea – scuipat cu sare amestecat – şi alta, a papei, nouă tăietură, precum pentru aceasta limpede spune anonima cărticică, numită Lumină celor dintru întuneric. Vezi oare că râmlenii nu sunt creştini? Dar că această picurare şi altele, şi altele, şi însăşi dintre latini mulţi prea înţelepţi şi pricepuţi bărbaţi, şi oarecare frică a lui Dumnezeu având, defel nu au primit şi s-au împotrivit. Să găsească şi să citească acel Cuvânt pentru Botez, al marelui dascăl al latinilor Corderie, şi vor avea să vadă acolo ce săgeţi îndreaptă împotriva cugetării Acvinatului Toma, pe care împotriva Dumnezeiescului Botez acel smintit la minte om cu răutate a introdus-o, şi cât de puternic contrazice acest prea înţelept Corderie părerea acelui deşert şi omului slugarnic teolog. Şi încă să mai citească acea Pentru credinţă, nădăjduire şi dragoste, cartea lui Marc Franţizesc, dascăl în Sfânta Teologie, şi unul din sfinţii propovăduitori. Iar în ea [cartea], în a opta parte, pe fila 197, zice aşa: ,,Căci Papa Pelaghie, urmând sfintelor porunci ale Sfântului Botez, cu sentinţă zice – că este trebuinţă ca să se boteze fiecare prin trei scufundări, în numele Sfinte Treimi”. Şi încă să mai cetească şi Lexiconul istoric al lui Franţeşesc Pivat, ce a fost în Veneţia dascăl de Lege, şi va găsi aşa zicând: ,,Sfântul Oton prin trei scufundări boteza, căci se temea ca nu cumva latinii să se abată de la poruncile Apostolilor pentru Botez. A poruncit ca să se zidească băi de marmură şi înăuntru, în biserici să le întărească şi mai sus de la pământ să fie chiar până la genunchi”. Vezi oare şi pe însăşi bărbaţii latini, preânţelepţi şi deştepţi, şi ce vrea să spună datina Apostolilor şi Sfintele Pravile ale Soboarelor bine îndrumând, cum se împotriveau neruşinatelor şi acelor de râs noilor tăieturi ale papei. Căci Pravilele Sfintelor Soboare din toată lumea poruncesc ca acei botezaţi printr-o scufundare a-i boteza ca pe elini, căci toţi sunt eretici – pentru că despre aceşti întru totul ticăloşi ce alta să se spună. Iată, cinstite părinte, şi din mai sus zisa carte Lumină celor [ce sunt] întru întuneric (pe care o am la mine şi o am tradus-o din greceşte în limba noastră slavonă), pe scurt pentru însuşi Botezul ţi-am arătat şi Pagina 70 acum poţi bine să cunoşti şi să judeci. Iar pentru celelalte ale lor rătăciri, precum s-a spus, cum s-au îndepărtat de Dumnezeu şi sau dezlipit de Sfânta Sobornicească şi Apostoleasca Biserică a Răsăritului, şi toată Sfânta Scriptură au prefăcut-o, şi Sfintele Soboare le-au încălcat, şi cele şapte Sfinte Taine le-au batjocorit, şi toată Tâlcuirea Sfintei Scripturi şi a sfinţilor Dascăli ai Bisericii cu semeţia lor le-au călcat în picioare, şi toate Cărţile Sfinte le-au schimbat, cum au vrut. Şi va fi oare nădejdea mântuirii, celora ce se unesc cu asemenea eretici? Deloc, nicidecum. Drept aceia, dacă eşti încă în stare de a scăpa, ia-o la fugă, fugind de blestemata Unie ca şi Lot de Sodoma, nu-ţi fie milă nici de avere, nici de neamuri dacă vor dori încă să te asculte, ci izbăveşte-te scăpându-ţi sufletul de la pierzanie. Căci nimic nu-ţi este mai de trebuinţă decât sufletul tău, iar pentru el Hristos a murit. Şi fugind, nu căuta înapoi cu inima pentru grabnica pierdere a averilor, ca să nu fii cuprins de focul papistaşilor, mai cumplit decât al gheenei, căci mai bine-i pentru tine ca într-un cuptor să arzi decât să defăimezi Duhul Sfânt, precum hulesc râmlenii, adăogând la ,,Cred întru Unul Dumnezeu”, acest adaos şi ,,şi de la Fiu”. Ieşi fugi de Unire cât poţi de repede, ca să nu ţi se întâmple ţie moartea în Unie şi vei fi numărat cu ereticii, şi nu cu creştinii. Străduieşte-te să-ţi mântui sufletul tău de ademenirea diavolului până când mai ai timp, ca să nu te plângi fără folos după moarte în focul gheenei pe vecie. Încă nu numai singur să ieşi, dar şi pe alţii să-i povăţuieşti să iasă, pe care îi ştii, după cunoştinţa, că te vor asculta pe tine. Iar de nu, apoi singur să ieşi din mrejele vrăjmaşului din Unie şi să te uneşti cu Sfânta Biserică a Răsăritului cu sufletul şi cu inima. Şi astfel, cu Biserica Ortodoxă de Răsărit, prin neprihănita credinţă cu creştinii ortodocşi împreună aflându-te şi poruncile lui Hristos îndeplinind,vei putea să te mântuieşti întru Unul Domnul nostru Iisus Hristos, căruia slavă, cinste şi închinăciune, cu Tatăl şi Sfântul Duh, acum şi pururea şi în nesfârşitele veacuri Amin.

 [Paisie Stareţul]

 SFÂNTUL PAISIE DE LA NEAMŢ.

 CUVINTE ŞI SCRISORI DUHOVNICEŞTI.

 II

�

