

 Biblia Ortodoxa sau Sfânta Scriptură

 "Versiune diortosită după Septuaginta, redactată şi adnotată de Arhiepiscopul Clujului - Bartolomeu Valeriu Anania sprijinit pe numeroase alte osteneli." Precuvântarea este scrisă de Prea Fericitul Părinte Teoctist, Patriarhul Bisericii Ortodoxe Române" Inalta valoare a acestei versiuni consta in trei aspecte esentiale: - revizuirea a peste 13 versiuni de biblii din diverse limbi - limbajul folosit este adevat cititorului care nu cunoaste subtilitatile teologice si filologige ale Bibliei - Numeroasele explicatii (peste 7000) Varianta in format epub (mobil) a fost creata dupa varianta html prezentata pe site-ul Sfintei Manastiri Dervent www.dervent.ro pentru a putea fi citita si fara conexiune la internet, pe telefoanele mobile Android (detalii pe site-ul ortodox.maryhit.com)

 Introducere

 Precuvântare

 Cuvânt lămuritor asupra Sfintei Scripturi

 Îndreptar pentru folosirea aparatului ajutător de pe lângă textul biblic

 Vechiul Testament

 Facerea

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50

 Ieşirea

 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

 Leviticul

 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27

 Numerele

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

 Deuteronomul

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34

 Iosua Navi

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

 Judecători

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21

 Rut

 01 02 03 04

 Cartea Întâi a Regilor

 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

 Cartea a Doua a Regilor

 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

 Cartea a Treia a Regilor

 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22

 Cartea a Patra a Regilor

 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

 1 Paralipomena

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29

 2 Paralipomena

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

 Ezdra

 Introducere 01 02 03 04 05 06 07 08 09 10

 Neemia

 01 02 03 04 05 06 07 08 09 10 11 12 13

 Estera

 Introducere 00 01 02 03 04 05 06 07 08 09 10

 Iov

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42

 Psalmii

 Introducere 001 002 003 004 005 006 007 008 009 010 011 012 013 014 015 016 017 018 019 020 021 022 023 024 025 026 027 028 029 030 031 032 033 034 035 036 037 038 039 040 041 042 043 044 045 046 047 048 049 050 051 052 053 054 055 056 057 058 059 060 061 062 063 064 065 066 067 068 069 070 071 072 073 074 075 076 077 078 079 080 081 082 083 084 085 086 087 088 089 090 091 092 093 094 095 096 097 098 099 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151

 Proverbele lui Solomon

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

 Ecclesiastul

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12

 Cântarea Cântărilor

 Introducere 01 02 03 04 05 06 07 08

 Isaia

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66

 Ieremia

 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52

 Plângerile lui Ieremia

 Introducere 01 02 03 04 05

 Iezechiel

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48

 Daniel

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12

 Osea

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14

 Amos

 Introducere 01 02 03 04 05 06 07 08 09

 Miheia

 Introducere 01 02 03 04 05 06 07

 Ioil

 Introducere 01 02 03 04

 Avdia

 Introducere 01

 Cartea lui Iona

 Introducere 01 02 03 04

 Naum

 Introducere 01 02 03

 Avacum

 Introducere 01 02 03

 Sofonie

 Introducere 01 02 03

 Agheu

 Introducere 01 02

 Zaharia

 01 02 03 04 05 06 07 08 09 10 11 12 13 14

 Maleahi

 01 02 03 04

 Cartea lui Tobit

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14

 Iudita

 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16

 Baruh

 Introducere 01 02 03 04 05

 Epistola lui Ieremia

 Introducere 01

 Cântarea celor trei tineri

 01

 Cartea a Treia a lui Ezdra

 01 02 03 04 05 06 07 08 09

 Cartea Înţelepciunii lui Solomon

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

 Cartea Înţelepciunii lui Isus, Fiul lui Sirah (Ecclesiasticul)

 Introducere 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51

 Istoria Susanei

 01

 Bel şi Balaurul

 01

 Cartea Întâi a Macabeilor

 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16

 Cartea a Doua a Macabeilor

 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15

 Cartea a Treia a Macabeilor

 01 02 03 04 05 06 07

 Rugaciunea lui Manase

 01

 Noul Testament

 Evanghelia după Matei

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28

 Evanghelia după Marcu

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16

 Evanghelia după Luca

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

 Evanghelia după Ioan

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21

 Faptele Apostolilor

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28

 Epistola către Romani

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16

 Epistola Întâi către Corinteni

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16

 Epistola A Doua către Corinteni

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13

 Epistola către Galateni

 Introducere 01 02 03 04 05 06

 Epistola către Efeseni

 Introducere 01 02 03 04 05 06

 Epistola către Filipeni

 Introducere 01 02 03 04

 Epistola Sfântului Apostol Pavel către Coloseni

 Introducere 01 02 03 04

 Epistola Întâi către Tesaloniceni

 Introducere 01 02 03 04 05

 Epistola a Doua către Tesaloniceni

 Introducere 01 02 03

 Epistola Sfântului Apostol Pavel întâia către Timotei

 Introducere 01 02 03 04 05 06

 Epistola Sfântului Apostol Pavel a doua către Timotei

 01 02 03 04

 Epistola Sfântului Apostol Pavel către Tit

 01 02 03

 Epistola Sfântului Apostol Pavel către Filimon

 Introducere 01

 Epistola Sfântului Apostol Pavel către Evrei

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13

 Epistola Sobornicească a Sfântului Apostol Iacob

 Introducere 01 02 03 04 05

 Epistola Sobornicească întâia a Sfântului Apostol Petru

 01 02 03 04 05

 Epistola Sobornicească a doua a Sfântului Apostol Petru

 01 02 03

 Epistola Sobornicească întâia a Sfântului Apostol Ioan

 01 02 03 04 05

 Epistola Sobornicească a doua a Sfântului Apostol Ioan

 01

 Epistola Sobornicească a treia a Sfântului Apostol Ioan

 01

 Epistola Sobornicească a Sfântului Apostol Iuda

 01

 Apocalipsa Sfântului Ioan

 Introducere 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22

 Anexe

 Concordanţă biblică

 Lecţionar

 Introducere

 Unităţi de măsură şi monede menţionate în Sfânta Scriptură

 Hărţi în legătură cu Vechiul şi Noul Testament

 Notă asupra ediţiei

 [IN] Introducere

 	PRE Precuvântare

 	CUVANT_LAMURITOR Cuvânt lămuritor asupra Sfintei Scripturi

 	INDREPTAR Îndreptar pentru folosirea aparatului ajutător de pe lângă textul biblic

 Precuvântare

 Biblia sau Sfânta Scriptură este Cartea despre care Dumnezeu spune, prin gura Sfântului Său Prooroc Moise: „ea nu-i pentru voi doar o vorbă goală, ci e însăşi viaţa voastră, şi prin cuvântul acesta vă veţi îndelunga zilele...“ (

 Dt 32, 47

). Acelaşi adevăr ni-l descoperă apoi Însuşi Fiul lui Dumnezeu întrupat pentru noi, Domnul nostru Iisus Hristos, când le spune ucenicilor Săi: „Cuvintele pe care Eu vi le-am grăit, ele duh sunt şi viaţă sunt“ (

 In 6, 63

). Aşa a înţeles Biserica încă de la întemeierea ei, în ziua Cincizecimii, locul şi rolul Sfintei Scripturi în viaţa ei, cinstind-o ca pe Cuvântul cel viu şi spre mântuirea noastră lucrător al lui Dumnezeu. Cultul, teologia, viaţa duhovnicească, iconografia, într-un cuvânt întreaga viaţă bisericească ortodoxă este o dumnezeiască rodire a Sfintei Scripturi, aşa cum ne-a fost ea încredinţată de Sfinţii Apostoli şi tălmăcită de către cei mai adânci cunoscători şi râvnitori plinitori ai învăţăturilor ei: Sfinţii Părinţi.

 În Biserica noastră Ortodoxă Română, grija pentru împărtăşirea credincioşilor dreptmăritori de frumuseţea nepământească şi de tot folosul duhovnicesc ale Cuvântului dumnezeiesc în propria lor limbă, s-a manifestat de timpuriu în comparaţie cu alte neamuri creştine. În fruntea harnicilor şi talentaţilor traducători ai scrierilor biblice s-au situat întotdeauna ierarhi erudiţi, care şi-au închinat timpul şi priceperea acestei sacre strădanii, adăugând nevoinţei nevoinţă, lăsându-ne ca pe o moştenire nepreţuită, încă din veacul al XVII-lea, întreaga Biblie în grai românesc, ediţie cunoscută sub denumirea de Biblia de la 1688, Biblia lui Şerban sau Biblia de la Bucureşti.

 Pentru realizarea acestui monument unic al credinţei noastre dreptmăritoare, dar şi al culturii române, vrednicii lui tâlcuitori au luat „lumină şi dentr-alte izvoade vechi“, avându-se însă ca temei al traducerii textul „cel elinesc al celor 70 de dascăli“, adică Septuaginta. O vrednică de menţionat mărturie în acest înţeles este activitatea tipografică a diaconului Coresi, care pentru a răspândi cuvântul dumnezeiesc scris şi românilor din Transilvania, a izbutit să tipărească la Orăştie, în 1582, cărţi din Vechiul Testament, într-o scriere cunoscută sub numele de Palia de la Orăştie, precum şi un Liturghier, în 1570. Setea de credinţă şi de limba română l-au determinat şi pe vestitul Mitropolit Simeon Ştefan, cunoscător şi talentat traducător al textului biblic, să tipărească în 1648 pentru prima dată Noul Testament în întregime. În a doua predoslovie a acestei prime traduceri româneşti integrale a Noului Testament se mărturisea un gând vrednic de toată luarea-aminte: „Noi derept aceea ne-am silit den cât am putut, să izvodim aşa cum să înţăleagă toţi“. Această mărturisire izvora din împlinirea unui vis nutrit de toţi fiii dreptcredincioşi români care, aflaţi în afara dreptului la închinarea părinţilor lor, căutau şi păstrau scrisul românesc ca pe o comoară a fiinţei lor. Dar şi Noul Testament de la Alba Iulia, ca şi Biblia de la Bucureşti, încoronau ani buni de muncă a copiştilor din mânăstiri şi sate, iscusiţi făuritori de manuscrise în limba română, aflate, după vremi, răspândite în toate ţinuturile româneşti. Este, aşadar, cert că Biblia de la Bucureşti s-a aflat la temelia celorlalte ediţii care i-au urmat, răspunzând astfel setei de îndestulare din apa cea vie a Dumnezeiescului Cuvânt în limba vorbită a poporului român, din ce în ce mai bogată şi mai mlădioasă în dezvoltarea ei literară. În slujirea acestui scop, s-au încumetat să tâlcuiască Sfânta Scriptură în româneşte şi personalităţi bisericeşti impunătoare ale secolului trecut, precum adormitul întru fericire Patriarh al României Nicodim Munteanu (1939-1948), Preotul profesor de Teologie Grigorie Pişculescu (Gala Galaction) – literat şi academician, precum şi învăţatul profesor de Teologie Vasile Radu.

 După apariţia în anul 1914 a Bibliei Sfântului Sinod, intitulată astfel fiindcă traducerea fusese făcută chiar de membri ai Sfântului Sinod al Bisericii noastre, din îndemnul şi cu purtarea de grijă a primului Patriarh al României – Miron Cristea (1925-1939) a fost publicată o nouă ediţie a Sfintei Scripturi în anul 1936, traducerea fiind realizată de cele trei mari personalităţi bisericeşti mai sus pomenite.

 În anul 1938 apărea într-o editură de stat Biblia tradusă de Preoţii profesori Gala Galaction şi Vasile Radu, iar în anul 1944 o nouă ediţie sinodală a Sfintei Scripturi vedea lumina zilei, traducerea acesteia aparţinând în cea mai mare parte fostului episcop Nicodim Munteanu, la vremea aceea ridicat la slujirea şi demnitatea de Patriarh al României.

 O grijă cu totul aparte faţă de răspândirea luminii Dumnezeieştii Scripturi – în vremurile de aprigă prigonire a credinţei creştine în ţara noastră –, a dovedit pururea pomenitul înaintaş al Nostru, Patriarhul Justinian Marina (1948-1977), în timpul arhipăstoririi căruia s-au publicat două ediţii ale Bibliei (1968, 1975), ambele în câte un tiraj de 100.000 de exemplare. Noul Testament a fost tipărit în timpul arhipăstoririi aceluiaşi vrednic Patriarh al României într-un număr de 125.000 de exemplare. În vremea arhipăstoririi fericitului întru adormire Patriarh Iustin Moisescu (1977-1986), o nouă ediţie a Sfintei Scripturi (1982) a fost imprimată într-un tiraj de 100.000 exemplare, iar Noul Testament într-un tiraj de 110.000 exemplare.

 Începând cu anul 1988, când a fost publicată o nouă ediţie a Bibliei, în colaborare cu Societăţile Biblice Unite şi într-un tiraj iniţial de 100.000 de exemplare, Biblia a fost retipărită de 11 ori, tirajul total al acestei ediţii numărând, până în ziua de astăzi, peste 380.000 de exemplare. Noul Testament a fost imprimat, de asemenea, în această perioadă, într-un tiraj de 120.000 de exemplare. Nu trebuie trecut cu vederea nici faptul că, pe lângă toate aceste editări şi reeditări ale textului integral al Sfintei Scripturi, neîncetat în Biserica noastră au fost tipărite în tiraje corespunzătoare nevoilor slujitorilor bisericeşti şi ale credincioşilor dreptmăritori Mica Biblie, Sfânta Evanghelie, Apostolul, Psaltirea.

 Unor asemenea osteneli întru aducerea scrierilor biblice cât mai aproape de înţelegerea fiilor Bisericii noastre, în vederea zidirii lor lăuntrice pe piatra cea tare a credinţei luminate în Hristos, li s-a adăugat în anii din urmă şi râvna, asemănătoare celei a truditorilor mai sus pomeniţi, a Înalt Prea Sfinţitului Arhiepiscop Bartolomeu al Vadului, Feleacului şi Clujului, care a desăvârşit o lucrare ce părea mai presus de puterile unui singur om: anume, o nouă versiune a Sfintei Scripturi în limba română, versiune revizuită după Septuaginta, redactată şi bogat comentată de Înalt Prea Sfinţia Sa.

 Această nouă ediţie a Sfintei Scripturi în limba română, denumită prin hotărârea sinodală nr. 255/2001 „ediţie jubiliară a Sfântului Sinod al Bisericii Ortodoxe Române“, aduce înlesnirea oferită de introducerile în cărţile biblice, belşugul de note şi comentarii clarificatoare ale textului sfânt, metodă atât de necesară în zilele noastre când prin tendinţele prozelitiste se oferă credincioşilor, cu agresiune, şi tălmăciri eronate ale Sfintei Scripturi.

 Toate acestea sunt încununarea nevoinţelor de o viaţă ale unui preabinecunoscut teolog, literat, poet şi editor – ca fost director al Institutului Biblic şi de Misiune Ortodoxă –, personalitate care slujeşte Biserica noastră şi ca Arhipăstor, care a adus un suflu nou şi proaspăt vieţii bisericeşti nu numai în cuprinsul uneia dintre cele mai însemnate eparhii ale noastre, ci şi în ogorul întregii Ortodoxii româneşti.

 Cu aceste gânduri, binecuvântăm cu îndreptăţită şi nespusă bucurie apariţia acestei noi ediţii a Sfintei Scripturi, izvodită de Înalt Prea Sfinţitul Bartolomeu spre slava lui Dumnezeu Celui în Treime lăudat şi spre o mai înlesnită apropiere de înţelesurile cele adevărate şi de mântuire pricinuitoare ale Scripturilor Dumnezeieşti, lucrare cu atât mai necesară şi mai de preţ astăzi, cu cât s-au înmulţit peste măsură cei care, potrivit Apostolului, „neştiutori şi neîntăriţi le răstălmăcesc... spre a lor pierzare“ (2 Ptr 3, 16).

 TEOCTIST

 Patriarhul Bisericii Ortodoxe Române

 Cuvânt lămuritor asupra Sfintei Scripturi

 Prolog. Biblia e Cartea care cuprinde cărţile. Biblia, aşadar, e Biblioteca; Biblioteca prin excelenţă, singură şi singulară în dumnezeiasca ei omenitate. Orice bibliotecă din lume poate avea cuvinte despre Dumnezeu; Biblia e însăşi rostirea lui Dumnezeu, anume pentru oameni şi prin oameni. Inspirată de Duhul Sfânt, ea e Cartea devenită cărţi.

 Cu omul adamic Creatorul vorbea într`un singur limbaj; omul căzut n`a mai înţeles graiul îngerilor, şi`ntru târziu s`a pomenit Moise că tocmai pe el, bâlbâitul, îl trimite Dumnezeu să le grăiască oamenilor cuvintele Sale.

 – Cum o voi face, Doamne, de vreme ce sunt gângav?

 – Tu, într`adevăr, eşti, dar Aaron, fratele tău, nu e. Eu îţi voi spune ţie, tu îi vei spune lui, el le va spune oamenilor, şi astfel tu vei fi pentru el ceea ce sunt Eu pentru tine a.

 Cuvântul devenise cuvinte, Teologia se făcuse filologie.

 A mai trecut o vreme, Moise a mai primit o poruncă:

 – Apucă-te şi scrie totul într`o carte! b

 Şi el a scris totul într`o carte. De aici, lunga şi dramatica istorie a textului biblic, cu autori sacri sau profani, cu limbi originale sau derivate, cu graiuri uitate sau stâlcite, cu traduceri mai bune sau mai puţin bune, cu copişti atenţi sau osteniţi, cu tomuri, codici şi colecţii vrăfuite, cu studii şi cercetări savante, cu evaluări semantice şi ediţii critice..., totul, în ultimă instanţă, menit să-i redea filologiei transparenţa teologică prin care cuvintele redevin Cuvânt.

 Aşa stă Biblia în faţa cititorului: ca o prescură care poate să rămână pâine dospită, poate deveni anafură sau se poate transfigura în Trup euharistic. Trepte de pătrundere, trepte de cunoaştere; trepte de cunoaştere, trepte de iniţiere; trepte de iniţiere, trepte de sfinţenie: „chiar dacă L-am cunoscut pe Hristos după trup, acum nu-L mai cunoaştem astfel“ c.

Prin urmare, cititorule, dacă vei deschide Cartea din simplă curiozitate sau deprindere, spre a-ţi împlini nevoia de a şti, şi dacă ai străbătut-o ca pe un simplu act de cultură, fii sigur că n`o vei uita. Dacă ai zăbovit asupră-i cu un oarecare interes lingvistic, vei fi aflat că în ebraică şi în greaca veche sunt semănate cuvinte, fraze şi denumiri eterogene, împrumutate din culturile cu care autorii biblici s`au învecinat sau din altele pe care nici ei şi nici părinţii lor nu le-au ştiut. Dacă ai citit-o numai ca pe o operă literară, iată că ai gustat într`însa belşug de genuri şi specii, poezie lirică şi epică, istoriografie, legislaţie, imnuri sacre şi sapienţiale, pagini profetice şi apocaliptice, proze scurte şi nuclee de roman, scenarii dramatice şi eseuri filosofice, sentinţe aforistice şi incantaţii prozodice... Dacă ai cercetat-o cu un ochi critic necruţător, vei fi descoperit şi ceea ce, în fapt, căutai: naivităţi, inadvertenţe, lacune, suprapuneri, distorsiuni, interpolări, paralelisme şi multe alte metehne care te vor sminti în măsura în care te vei opri aici.
Dacă, pentru nevoia de a înţelege, o vei cerceta a doua şi a treia oară, mai cu de-amănuntul, cu`ncetineli şi reveniri, dacă-ţi vei pune gândul pe textul din faţă şi pe cele paralele, însemnate alături, atunci cugetul tău va fi în stare să pipăie înţelesurile din spatele cuvintelor, să pătrundă în luminişurile alegorice ale întâmplărilor, să desluşească de ce jertfa lui Avraam, de pildă, s`a petrecut ca fapt istoric la vremea ei d, dar „şi`n prefigurare“ e pentru vremile din urmă. În acelaşi timp, reliefurile noilor tale lecturi îţi vor deschide calea de acces către întreaga cultură europeană, în tot ce are ea mai înalt şi mai frumos de-a lungul ultimului mileniu.
Dar dacă, pentru nevoia de a cunoaşte, te vei deprinde s`o citeşti nu atât pe dinafară, cât mai ales pe dinlăuntru, dacă sufletul ţi se va aprinde în văpaia celor ce se întraripează cu dumnezeiescul dor, atunci dorul acesta îţi va descoperi că, de vreme ce toate cărţile acestei Cărţi au fost scrise de dragul unui singur personaj, Iisus Hristos, prevestindu-L şi vestindu-L, şi de vreme ce Iisus Hristos a venit în lume de dragul unei singure făpturi, omul, înseamnă că toată Cartea se îndreaptă spre o singură fiinţă, care eşti tu, cititorule. Dacă o ocoleai, ar fi fost să treci pe-alături de propria ta viaţă; dar fiindcă ţi-ai asumat-o, a fost să te descoperi pe tine sieţi. Acum, ajutat de Sfinţii Părinţi ai Bisericii şi, la nevoie, de însemnările din josul paginii, vei pătrunde în adevărurile de credinţă şi în sensurile adânci ale Scripturii, adică în lumina lecturii ei duhovniceşti, singura care te ridică deasupra lui a şti şi deasupra lui a înţelege, anume în văzduhul lui a cunoaşte, acolo unde cuvintele redevin Cuvânt şi eternitatea te îmbie la Viaţă; căci „viaţa veşnică aceasta este: să Te cunoască pe Tine, singurul Dumnezeu adevărat, şi pe Iisus Hristos, pe Care L-ai trimis“ f.
Odată ajuns aici, nu-ţi mai rămâne decât Bucuria.

Canonul biblic. Biblia, în întregul ei, se alcătuieşte din două mari secţiuni: Vechiul Testament, care cuprinde istoria mântuirii neamului omenesc de la facerea lumii până spre secolul II î. H.; Noul Testament, care cuprinde viaţa şi învăţătura Mântuitorului Iisus Hristos, istoria primelor şase decenii ale creştinismului şi istoria mântuirii universale în perspectivă eshatologică.
Totalitatea cărţilor cuprinse în Sfânta Scriptură constituie „canonul“ biblic. Cuvântul vine de la grecescul kanón, care înseamnă „normă“, „regulă“, „principiu director“. Aşadar, o carte canonică este învestită cu autoritate normativă în materie de credinţă; conţinutul ei dogmatic devine obligatoriu. Această asociere între cuvântul „canon“ şi „Sfânta Scriptură“ ca tezaur al credinţei a fost făcută mai întâi de Origen (sec. III d. H.) şi dusă mai departe de către Sfinţii Părinţi ai Bisericii.
Pe de altă parte, cuvântul „Biblie“ vine de la grecescul biblíon (cu genitivul biblíou), care la început a însemnat „hârtie (sau orice material) de scris“, apoi şi-a generalizat înţelesul de „carte“. Limba latină însă a preluat pluralul substantivului: biblía şi a făcut din el singularul bíblia (cu genitivul bíbliae), mutând şi accentul pe prima silabă. Aceasta s`a întâmplat tot în vremea lui Origen, dar a devenit un bun comun în secolul următor, mai ales de când Sfântul Ioan Gură de Aur a afirmat că „Biblia este o adunare de multe cărţi care, toate la un loc, alcătuiesc una singură“. Să nu se creadă însă că circulaţia acestui cuvânt a început odată cu Origen. Cu nouă secole înainte, profetul Daniel vorbea de „cărţile“ profetice de dinaintea lui (Dn 9, 2), iar în prima carte a Macabeilor se face pomenire de „cărţile cele sfinte“ pe care Israeliţii le aveau în mână şi cu care se mângâiau la vreme de necaz (1 Mac 12, 9).
Paralel cu termenul „Biblie“ a circulat şi acela de „Scripturi“ sau „Scriptură“. Epoca Vechiului Testament cunoştea trei categorii de cărţi sfinte:

	 „Legea“ (Tora), care desemna „Pentateuhul“ sau Cele cinci Cărţi ale lui Moise; denumirea venea de la Legea pe care Dumnezeu i-a dat-o lui Moise, prin cele două table, pe muntele Sinai, şi care constituia nucleul întregii opere (Iş 20, 2-17); i se mai spunea „Legea lui Moise“ sau, mai târziu, chiar după numele autorului: „Moise“ (Lc 16, 29);
	 „Profeţii“, prin care se înţelegeau cărţile profetice;
	 „Scripturile“, denumire pentru celelalte categorii de scrieri ale Vechiului Testament: istorice, poetice şi sapienţiale.

Cu toate acestea, împărţirea avea un caracter foarte general, una şi aceeaşi referinţă putând trimite la o categorie sau alta; delimitări mai limpezi s`au făcut de-a lungul vremii, pe măsură ce se alcătuia canonul. În Noul Testament, cărţile celui Vechi (care nu s`a numit aşa decât în funcţie de cel Nou) sunt întâlnite sub numele de „Scriptură“ (ex. Lc 4, 21) (deşi citatul e din cartea profetică a lui Isaia), „Scripturile“ (ca în Mt 21, 42) sau „Sfintele Scripturi“ (Rm 1, 2; 2 Tim 3, 15). În timp, cuvintele greceşti gramma şi grafé = „scriere“ au fost preluate de limba latină prin termenul scriptura = „scriere“, dar cu acelaşi înţeles generic ca al lui biblia, ceea ce înseamnă că e corect să se spună: Biblia sau Sfânta Scriptură.
Revenind la canonul biblic, e evident că a învesti sau a nu învesti o carte cu autoritate normativă este un act în parte omenesc, dar el presupune mai întâi existenţa cărţii, respectiv, a cărţilor.
Acestea însă, în foarte multe cazuri, au fost precedate de o literatură orală pe care ele au preluat-o selectiv şi au consemnat-o în genuri distincte sau amestecate. E sigur că Moise, întâiul autor biblic, a relatat evenimentele de dinaintea sa nu numai pe baza unor documente scrise, ci şi pe aceea a unor tradiţii orale, care se transmiteau din generaţie în generaţie. Tot atât de sigur este că evangheliştii (mai ales cei ce n`au fost ucenici direcţi ai Mântuitorului, cum sunt Marcu şi Luca) şi-au alcătuit scrierile preluând istorisirile care circulau prin viu grai. Oralitatea însă presupunea sacralitate, ceea ce făcea ca aceste scrieri să aibă o descendenţă foarte riguroasă, controlată de sentimentul şi certitudinea că ele nu relatează simple fapte omeneşti, ci, dimpotrivă, evenimente pe care Dumnezeu le-a provocat sau în care S`a implicat direct şi personal. Ele erau recitate public în împrejurări solemne şi deseori se constituiau în imnuri liturgice. Aşadar, în momentul în care autorii sacri le consemnau în scris, ele aveau deja învestirea unor texte revelate care se integrau în structura unei scrieri de inspiraţie dumnezeiască. Asistenţa divină acoperea astfel atât fragmentele vechi-orale cât şi pe cele nou-scrise, ceea ce înseamnă că atât Tradiţia care a precedat Scriptura cât şi Scriptura propriu-zisă poartă în ele atributele insuflării supranaturale, a acelei înrâuriri de deasupra care-l făcea pe autor să asculte de chemarea lui Dumnezeu, să selecteze ceea ce era de selectat din predania orală, să-şi redacteze textul în concordanţă cu revelaţia divină – dar şi cu natura propriei sale personalităţi – şi să fie sigur că în tot ceea ce scrie nu greşeşte. Din acest punct de vedere, „toată Scriptura este insuflată de Dumnezeu“ (2 Tim 3, 16), dar termenul de referinţă „toată“ nu a avut întotdeauna acelaşi conţinut. A fost nevoie de secole până când autoritatea rabinică mai întâi şi autoritatea Bisericii mai apoi să decidă care anume din cărţile Vechiului şi Noului Testament poartă în ele atributul inspiraţiei dumnezeieşti şi pot fi incluse în ceea ce se cheamă „canonul biblic“.
La capătul tuturor acestor cerneri şi discerneri s`a putut stabili că Vechiul Testament conţine 39 de cărţi canonice, recunoscute ca atare de către tradiţia iudaică, pe de-o parte, şi de Biserica Ortodoxă, pe de alta. Acestora li se adaugă alte 14 cărţi, pe care ambele tradiţii le consideră doar „bune de citit“, adică ziditoare de suflet, conţinutul lor nefiind obligatoriu pentru actul de credinţă în sine. Numele tuturor cărţilor canonice şi necanonice ale Vechiului Testament se află înscrise în „Cuprinsul“ ediţiei de faţă.
Reţinem însă şi faptul că Biserica Romano-Catolică recunoaşte în Vechiul Testament 56 de cărţi canonice, adică pe cele 39 canonice şi 14 necanonice ale Bisericii Ortodoxe, cărora le adaugă încă 3 titluri. Detaliile acestei probleme rămân, desigur, pe seama specialiştilor, dar se cuvine menţionată nuanţa că teologii romano-catolici le numesc „protocanonice“ pe cele 39, ca primite de la început în canon (sec. IV), şi „deuterocanonice“ pe celelalte, ca acceptate în canon mult mai târziu, prin Conciliul tridentin (sec. XVI).
La rândul lor, protestanţii le recunosc pe cele 39 drept canonice, dar pe cele „bune de citit“ le numesc „apocrife“, denumire sub care ortodocşii cataloghează numai acele scrieri pseudo-biblice pe care Biserica le-a respins constant din structura canonului biblic.
Cât despre Noul Testament, el cuprinde 27 de cărţi canonice, recunoscute ca atare încă din secolul IV (Sinodul local din Laodiceea, anul 360) şi secolul VIII (Sinodul al VII-lea Ecumenic, anul 787) şi rămase astfel în conştiinţa şi practica Bisericilor Ortodoxe şi ale celei Romano-Catolice.

Istoria textului biblic. Dacă admitem că toţi autorii Bibliei au fost teo-logi = „cuvântători de Dumnezeu“, e bine de amintit că, prin rostire, teologia lor a devenit filologie. De aci, anevoiosul nostru drum, prin secole şi milenii, de a străbate straturile filologice spre a ajunge din nou la teologie. Aceasta este munca îndeosebi a teologilor biblişti, cei ce caută, descoperă şi studiază manuscrise, cei ce le alcătuiesc în ediţii critice, cei ce traduc sau revizuiesc, cei ce compară şi comentează. E drumul pe care cititorul obişnuit al Bibliei, cu cartea`n mână pe de-a gata, nu-l cunoaşte.
Dacă Noul Testament nu ridică probleme textuale majore, textul Vechiului Testament, în schimb, e şi astăzi obiectul unor diferenţe de opinii şi opţiuni, conturate de-a lungul timpului şi răspândite pe arii foarte largi, în funcţie mai ales de apartenenţele confesionale. Cu foarte puţine excepţii, cărţile Vechiului Testament au fost scrise în limba ebraică, pe durata a douăsprezece secole (se estimează că anul 1250 î. H. este acela în care Moise a primit tablele Legii pe muntele Sinai). Cărţile au fost scrise, desigur, în principal pentru Evrei. Aceştia însă s`au dispersat în timp, marea lor majoritate alcătuind ceea ce se numeşte „diaspora“ (împrăştiere). Fatalmente, cei din diaspora şi-au pierdut limba maternă. Dar nu numai ei; o dată cu întoarcerea din captivitatea babilonică (538 î. H.), nici chiar cei din Palestina nu mai vorbeau ebraica, aceasta fiind înlocuită cu dialectul aramaic (în care a vorbit şi Mântuitorul). Pe de altă parte, vastul imperiu al lui Alexandru cel Mare a inaugurat epoca elenistică, în care greaca devenise limba cultă a oricărui cetăţean.
Aşa se face că în cea de a doua jumătate a secolului III î. H. Ptolemeu al II-lea Filadelful a patronat şi finanţat traducerea Bibliei în limba greacă. Aceasta a fost făcută în oraşul Alexandria de către 72 de învăţaţi evrei, aduşi din Palestina (câte şase de fiecare trib), fapt pentru care noua versiune a fost numită Septuaginta. După tradiţie, cei 72 au lucrat separat, sub asistenţa Duhului Sfânt, versiunile lor dovedindu-se în final identice. Septuaginta a căpătat astfel o mare autoritate, fiind considerată ca al doilea original al Vechiului Testament; deşi Sfinţii Evanghelişti şi Sfântul Apostol Pavel cunoşteau ebraica, au preferat să citeze din Septuaginta; pe baza ei s`a răspândit creştinismul primelor secole în Asia Mică şi în toată aria Mediteranei. Nu e de mirare deci că Septuaginta a devenit textus receptus (textul revelat) al întregului Răsărit european, definit mai târziu ca Ortodoxie.
Cu peste şase sute de ani mai târziu, în secolul IV, Fericitul Ieronim avea să traducă Biblia în limba latină, pentru creştinătatea occidentală, versiune cunoscută sub numele de Vulgata. Cele mai multe din cărţile Vechiului Testament (începând cu Psalmii) au fost traduse mai întâi după Septuaginta, apoi după Textul Ebraic. Controversată, chiar de la început, de către contemporanii lui Ieronim (printre care şi Fericitul Augustin), Vulgatei i-au trebuit nu mai puţin de douăsprezece secole până să devină textus receptus al Bisericii Catolice, decretată astfel de către Papa Clement al VIII-lea în 1592 şi rămasă ca atare până astăzi.
Ce s`a întâmplat cu Versiunea Ebraică? Ea a continuat să fie citită în sinagogă, dar a rămas mai mult pe seama rabinilor şi a altor învăţaţi, circulaţia ei fiind tot mai restrânsă. A mai intervenit o dificultate: După cum se ştie, alfabetul ebraic era alcătuit numai din consoane. Pentru pronunţarea corectă a unui cuvânt, vocalele erau intercalate de cititorul însuşi, iar aceasta se făcea prin tradiţia orală transmisă de la dascăl la învăţăcel. Cu vremea însă, această tradiţie s`a tot subţiat, aşa încât noile generaţii nu mai erau sigure, de pildă, dacă cuvântul zkhr din Dt 25, 19 trebuie citit zekher = „amintire“, „pomenire“, sau zakhar = „bărbat“. Încă din secolul IV Fericitul Ieronim nota că dacă cele trei consoane dbr se citesc dabar, ele înseamnă „cuvânt“; dar dacă se citesc deber, înseamnă „ciumă“ g. Astfel s`a născut nevoia de a se inventa semnele vocalice care să fie intercalate în sistemul consonantic, operă întreprinsă de către masoreţi (de la ebraicul masora = tradiţie) în secolele VIII-X d. H.; ultima versiune, realizată în jurul anului 900 de către Ben Aşer şi Ben Neftali, a primit aprobarea autorităţilor rabinice şi s`a constituit în ceea ce se cheamă, până astăzi, Textul Masoretic al Vechiului Testament. El stă la baza traducerilor moderne, devenind astfel echivalentul unui textus receptus pentru creştinătatea protestantă. Dar nu numai pentru ea; supusă unor îndelungate şi severe examene critice textuale, Vulgata şi-a pierdut mult din autoritatea iniţială, aşa încât chiar traducătorii catolici, unii din ei foarte valoroşi, s`au întemeiat pe Textul Masoretic.
Desigur, disputa dintre ebraişti şi elenişti nu se va isprăvi niciodată, fiecare tabără având argumente prin care să demonstreze că limba cultivată de ea e mai bogată, mai nuanţată, mai capabilă să exprime Cuvântul lui Dumnezeu. Ca de obicei, adevărul e pe undeva pe la mijloc, dar nu aceasta e problema cea mai importantă, ci aceea a diferenţelor de text. Dacă cele două principale versiuni biblice s`au produs în Răsărit (Septuaginta, în Alexandria Egiptului; Textul Masoretic, în Tiberiada Palestinei), tot aci, în Răsărit, s`au produs şi confruntările, iar acestea s`au consumat în contextul mai larg al confruntărilor dintre iudaism şi creştinism. Creştinii au băgat de seamă că textele masoretice prezintă unele deosebiri, mai ales în textele profeţiilor mesianice, care nu puteau fi puse doar pe seama unor raţiuni filologice. Iată un singur exemplu, extras din Deuteronom 8, 3:
SEPTUAGINTA: „Nu numai cu pâine va trăi omul, ci cu tot cuvântul care iese din gura lui Dumnezeu“.
TEXTUL MASORETIC: „Nu numai cu pâine trăieşte omul, ci cu tot ceea ce iese din gura lui Dumnezeu“.
Deşi, aparent, cele două versiuni sunt foarte apropiate şi pot genera exegeze asemănătoare, totuşi e lesne de observat că din Textul Masoretic lipseşte termenul „cuvântul“ (în greceşte rhéma = „cuvânt“ ca mijloc de comunicare, înrudit semantic cu lógos = „cuvânt“ ca raţiune divină şi rostire creatoare). Or, prezenţa acestui termen poate duce mai uşor la suita: rhéma – lógos – Logosul Întrupat – Iisus Hristos, ceea ce înseamnă o exegeză hristologică foarte clară. Acum e cazul să reţinem că textul e folosit de Iisus în dialogul Său cu diavolul (Mt 4, 4) şi că Domnul îl citează după Septuaginta.
E uşor de înţeles, aşadar, de ce creştinii, mai ales cei din Răsărit, au devenit circumspecţi faţă de Versiunea Masoretică, întărindu-şi opţiunea pentru Septuaginta. Dar nu numai ei; încă din secolul IV, după ce Ieronim a început să traducă Vulgata din ebraică, Fericitul Augustin îl suspecta că nu crede în caracterul revelat al Septuagintei. În zilele noastre intervine şi istoria însăşi a textului: faţă de Versiunea Masoretică (începutul secolului X d. H.), Septuaginta (a doua jumătate a secolului III î. H.) e mai veche cu aproape 12 secole; textul Septuagintei a fost stabilit de învăţaţi evrei cu mult înaintea ivirii creştinismului, deci fără putinţa unor partizanate polemice; actualele traduceri occidentale au la bază manuscrise masoretice din secolele VIII-X, pe când cei mai vechi codici ai Septuagintei datează din secolul IV (Vaticanus) şi chiar III (Freer), deci la distanţă de cel puţin o jumătate de mileniu. Dacă s`a constatat că masoreţii, din raţiuni de teologie iudaică, au operat intervenţii deliberate într`o seamă de texte, nu e mai puţin adevărat că diferenţele – mai mult decât notabile – între cele două versiuni se extind pe arii în care orice intenţie polemică este exclusă. Se pare că, în această privinţă, descoperirea (în 1947) şi studierea manuscriselor de la Qumran oferă noutăţi mai mult decât surprinzătoare. Cercetări recente ale unor biblişti occidentali – atât catolici cât şi protestanţi – arată că texte vechitestamentare contemporane cu Versiunea Alexandrină (sec. III î. H.) sunt mult mai apropiate de aceasta decât de cea Masoretică, ceea ce acreditează ideea că Septuaginta a fost tradusă după un original ebraic care s`a pierdut şi pe care masoreţii nu l-au avut sub ochi. Aceasta ar însemna:

	Masoreţii sunt mult mai puţin culpabili decât s`a crezut
	În fapt, autorii noutestamentari citau nu după textul grecesc al Septuagintei, ci după originalul care stătuse la baza acesteia
	Autoritatea Septuagintei reintră în actualitate. De altfel, încă din vechime, autoritatea ei era atestată şi de mediile intelectuale necreştine: în deceniile secolului I d. H., atât filosoful Filon de Alexandria, cât şi istoricul Iosif Flaviu, învăţaţi evrei care cunoşteau bine ebraica, preferau să citeze din Septuaginta, versiune pentru care aveau o preţuire atât de înaltă, încât declarau (mai ales primul) că aceasta este versiunea inspirată a Scripturii.

Ca parte a lumii ortodoxe, poporul român şi-a avut Biblia tradusă tot după Septuaginta. Cităm pe cele mai importante: Biblia lui Şerban, Bucureşti 1688; Biblia de Buzău, 1854-56; Biblia lui Şaguna (Sibiu), 1856-58. Dar tot după Septuaginta a fost tradusă şi Biblia lui Bob (Blaj), 1795, pentru uzul greco-catolicilor. Ultima ediţie din marea filiaţie a apărut la Bucureşti în 1914, singura „ediţie a Sfântului Sinod“.
Marea ruptură s`a produs în 1936, odată cu apariţia Bibliei traduse după Textul Masoretic de către Gala Galaction, Vasile Radu şi Nicodim Munteanu. Această opţiune a fost motivată de Galaction prin trebuinţa ca şi noi, ortodocşii, să avem textul folosit de sectele neoprotestante, spre a le putea combate mai uşor! E de mirare, acum, cu câtă uşurinţă a fost acceptată (sau trecută cu vederea) această motivaţie, deşi patriarhul Nicodim îşi îngăduise, în 1944, un semnal de alarmă. Aşa se face că toate versiunile româneşti ale Vechiului Testament apărute după ediţia Bibliei din 1936 nu sunt decât reluări ale acesteia, cu revizuiri mai mult sau mai puţin importante, mai mult sau mai puţin controlate. Timp de opt decenii, Biserica Ortodoxă Română nu a mai avut o versiune vechitestamentară după Septuaginta; e motivul pentru care atât Părintele Dumitru Stăniloae cât şi Părintele Dumitru Fecioru, marii noştri traducători din Sfinţii Părinţi şi din literatura filocalică, au fost nevoiţi să-şi extragă citatele biblice tot din ediţia 1914.
Aceasta însă nu înseamnă că Versiunea Ebraică se cere dispreţuită sau ignorată; dimpotrivă, o redactare corectă a textului biblic e de neconceput fără consultarea şi folosirea ei, atât pentru reliefarea unor nuanţe de limbaj, cât mai ales pentru transcrierea numelor proprii ebraice, atât patronimice cât şi toponimice, nume pe care Septuaginta le redă, în cele mai multe cazuri, prin traducerea înţelesului lor (ex.: „Beer-Şeba“ = „Fântâna-Jurământului“ – Fc 21, 31). E ceea ce facem în lucrarea de faţă. Mai mult, pentru o imagine cât mai completă a mesajului biblic, deosebirile semnificative dintre Septuaginta şi Textul Masoretic sunt menţionate în notele şi comentariile din josul paginii, Versiunea Ebraică fiindu-ne accesibilă prin cele mai bune traduceri occidentale, precum La Bible de Jérusalem (BJ), La Bible traduite par Emile Osty (OSTY), King James Version (KJV) (care însă a folosit şi Septuaginta), Revised Standard Version (RSV), Today`s English Version (TEV), Traduction Oecuménique de la Bible (TOB), dar şi prin ediţiile româneşti din 1936 şi 1938.
În ceea ce priveşte Noul Testament, cele 27 de cărţi ale acestuia au fost scrise în limba greacă, cu excepţia Evangheliei după Matei, care a fost redactată mai întâi în aramaică (versiune care însă nu a ajuns până la noi) şi rescrisă, de către acelaşi autor, în greceşte.
Dată fiind iuţeala cu care se răspândea creştinismul, e lesne de imaginat şi repeziciunea cu care manuscrisele autografe erau copiate în zeci şi sute de exemplare pentru aria, din ce în ce mai largă, a comunităţilor creştine. Aşa se explică faptul că o bună parte din ele au înfruntat secolele şi că până în zilele noastre au ajuns nu mai puţin de 2500 de manuscrise, dintre care 167 cuprind Noul Testament în întregime. Desigur, originalele nu ni s`au păstrat, dar codici precum Sinaiticus (sec. IV), Vaticanus (sec. IV), Alexandrinus (sec. V), Parisiensis (sec. V), Freesianus (secolele IV-V), ca să cităm doar pe cele mai importante, se constituie în tot atâtea mărturii asupra vechimii textelor noutestamentare. De aici, şi imensele posibilităţi ale filologilor biblici de a alcătui ediţii critice tot mai bune şi mai utile, pe care le pun la îndemâna traducătorilor. Evoluţia acestor ediţii, pe de-o parte, şi evoluţia fiecărei limbi naţionale, pe de alta, sunt principalele raţiuni pentru care Biblia se cere tradusă – sau cel puţin revizuită – periodic, spre folosul şi desfătarea cititorilor ei.

Sistemul referenţial. Orientarea în textele Sfintei Scripturi, precum şi citarea acestora se fac cu ajutorul sistemului referenţial, adică al cifrelor care individualizează o anumită porţiune de text şi o pun în legătură cu cele înrudite. Unităţile acestui sistem sunt capitolul şi versetul; cifrele de referinţă se mai numesc şi „trimiteri“.
El a luat naştere în primele patru decenii ale secolului XIII, prin cardinalul Ştefan Langton care, pe la 1205, a început împărţirea textului Vulgatei în capitole; opera sa a fost isprăvită în jurul anului 1240 de către călugărul dominican Hugues de Saint Glef.
Împărţirea în versete a fost făcută de tipograful parizian Robert Ştefan; textul a apărut astfel, pentru prima oară, în ediţia greco-latină din 1551 a Noului Testament, iar pentru a doua oară, în ediţia din 1555 a Bibliei latine integrale.
Cade-se a se reţine însă că versetul (ca şi capitolul, de altfel) e doar o unitate convenţională, iar nu o unitate dogmatică în sine; el nu se constituie într`un univers închis, ci, dimpotrivă, cu foarte multe ferestre către marele univers al Sfintei Scripturi. Adevărata lectură şi dreapta tâlcuire a Bibliei se fac numai prin relaţia text-context, adică citind şi gândind textul (versetul) în funcţie de ceea ce se spune înainte şi după el, ca şi în funcţie de legăturile lui cu texte asemănătoare foarte îndepărtate. Niciodată partea nu poate fi despărţită de întreg. Dacă un savant din zilele noastre, de exemplu, pretindea că opera sa nu poate fi înţeleasă decât dacă e citită integral, cu atât mai mult – şi incomparabil mai mult – Biblia sau Sfânta Scriptură.

Îndreptar pentru folosirea aparatului ajutător de pe lângă textul biblic

CĂRŢILE SFINTEI SCRIPTURI

	în ordinea Cuprinsului	în ordinea alfabetică a siglelor
	

VECHIUL TESTAMENT
	Fc	Facerea	Ag	Agheu
	Iş	Ieşirea	Am	Amos
	Lv	Leviticul	Avc	Avacum
	Nm	Numerele	Avd	Avdia
	Dt	Deuteronomul	Bar	Baruh
	Ios	Iosua Navi	Bel	Bel şi Balaurul
	Jd	Judecători	Cânt	Cântarea Cântărilor
	Rut	Rut	Dn	Daniel
	1 Rg	1 Regi	Dt	Deuteronomul
	2 Rg	2 Regi	Ecc	Ecclesiastul
	3 Rg	3 Regi	Epist	Epistola lui Ieremia
	4 Rg	4 Regi	Est	Estera
	1 Par	1 Paralipomena	Ezr	Ezdra
	2 Par	2 Paralipomena	3 Ezr	Cartea a treia a lui Ezdra
	Ezr	Ezdra	Fc	Facerea
	Ne	Neemia	Idt	Iudita
	Est	Estera	Ioil	Ioil
	Iov	Iov	Iona	Iona
	Ps	Psalmii	Ios	Iosua Navi
	Pr	Proverbele lui Solomon	Iov	Iov
	Ecc	Ecclesiastul	Ir	Ieremia
	Cânt	Cântarea Cântărilor	Is	Isaia
	Is	Isaia	Iş	Ieşirea
	Ir	Ieremia	Iz	Iezechiel
	Plg	Plângerile lui Ieremia	Jd	Judecători
	Iz	Iezechiel	Lv	Leviticul
	Dn	Daniel	1 Mac	1 Macabei
	Os	Osea	2 Mac	2 Macabei
	Am	Amos	3 Mac	3 Macabei
	Mi	Miheia	Mal	Maleahi
	Ioil	Ioil	Man	Manase
	Avd	Avdia	Mi	Miheia
	Iona	Iona	Naum	Naum
	Naum	Naum	Ne	Neemia
	Avc	Avacum	Nm	Numerele
	Sof	Sofonie	Os	Osea
	Ag	Agheu	1 Par	1 Paralipomena
	Za	Zaharia	2 Par	2 Paralipomena
	Mal	Maleahi	Plg	Plângerile lui Ieremia
	Tob	Tobit	Pr	Proverbele lui Solomon
	Idt	Iudita	Ps	Psalmii
	Bar	Baruh	1 Rg	1 Regi
	Epist	Epistola lui Ieremia	2 Rg	2 Regi
	Tin	Cântarea celor trei tineri	3 Rg	3 Regi
	3 Ezr	Cartea a treia a lui Ezdra	4 Rg	4 Regi
	Sol	Înţelepciunea lui Solomon	Rut	Rut
	Sir	Înţelepciunea lui Isus, fiul lui Sirah	Sir	Înţelepciunea lui Isus, fiul lui Sirah
	Sus	Istoria Susanei	Sof	Sofonie
	Bel	Bel şi Balaurul	Sol	Înţelepciunea lui Solomon
	1 Mac	1 Macabei	Sus	Istoria Susanei
	2 Mac	2 Macabei	Tin	Cântarea celor trei tineri
	3 Mac	3 Macabei	Tob	Tobit
	Man	Manase	Za	Zaharia
	

NOUL TESTAMENT
	Mt	Evanghelia după Matei	Ap	Apocalipsa
	Mc	Evanghelia după Marcu	1 Co	1 Corinteni
	Lc	Evanghelia după Luca	2 Co	2 Corinteni
	In	Evanghelia după Ioan	Col	Coloseni
	FA	Faptele Apostolilor	Ef	Efeseni
	Rm	Romani	Evr	Evrei
	1 Co	1 Corinteni	FA	Faptele Apostolilor
	2 Co	2 Corinteni	Flm	Filimon
	Ga	Galateni	Flp	Filipeni
	Ef	Efeseni	Ga	Galateni
	Flp	Filipeni	Iac	Iacob
	Col	Coloseni	In	Evanghelia după Ioan
	1 Tes	1 Tesaloniceni	1 In	1 Ioan
	2 Tes	2 Tesaloniceni	2 In	2 Ioan
	1 Tim	1 Timotei	3 In	3 Ioan
	2 Tim	2 Timotei	Iuda	Iuda
	Tit	Tit	Lc	Evanghelia după Luca
	Flm	Filimon	Mc	Evanghelia după Marcu
	Evr	Evrei	Mt	Evanghelia după Matei
	Iac	Iacob	1 Ptr	1 Petru
	1 Ptr	1 Petru	2 Ptr	2 Petru
	2 Ptr	2 Petru	Rm	Romani
	1 In	1 Ioan	1 Tes	1 Tesaloniceni
	2 In	2 Ioan	2 Tes	2 Tesaloniceni
	3 In	3 Ioan	1 Tim	1 Timotei
	Iuda	Iuda	2 Tim	2 Timotei
	Ap	Apocalipsa	Tit	Tit

SIGLE ÎN NOTELE INFRAPAGINALE

	BJ	La Bible de Jérusalem
	BOB	Biblia de la Blaj 1795
	GALA	Biblia de Bucureşti 1938
	KJV	King James Version
	MIRON	Biblia de Bucureşti 1936
	NICOD	Biblia de Bucureşti 1944
	OSTY	La Bible trad. Osty
	RSV	Revised Standard Version
	SINOD	Biblia de Bucureşti 1914
	ŞAGUNA	Biblia de Sibiu 1858
	ŞERBAN	Biblia de Bucureşti 1688
	TEV	Today's English Version
	TOB	Traduction Oecuménique de la Bible
	Ebr. /T.M.	Versiunea Ebraică / Textul Masoretic
	Sept. /LXX	Septuaginta
	V.T.	Vechiul Testament
	N.T.	Noul Testament
	ed.	ediţia
	=	adică (egal cu)
	v.	versetul
	vv.	versetele

CUM TREBUIE CITITE TRIMITERILE

	11)	versetul care trimite
	11-12)	versetele care trimit
	3,1	capitolul 3, versetul 1
	3, 1-7	capitolul 3, versetele 1 până la 7 (inclusiv)
	3,1,3	capitolul 3, versetele 1 şi 3
	3,1-7,12	capitolul 3, versetele 1 până la 7, versetul 12
	3, 1-7; 9,5	capitolul 3, versetele 1 până la 7, capitolul 9, versetul 5

(cifrele scrise îngroşat - fără paranteză - indică întotdeauna capitolul)

[VT] Vechiul Testament
	Fc Facerea
	Ies Ieşirea
	Lv Leviticul
	Nm Numerele
	Dt Deuteronomul
	Ios Iosua Navi
	Jd Judecători
	Rut Rut
	1Rg Cartea Întâi a Regilor
	2Rg Cartea a Doua a Regilor
	3Rg Cartea a Treia a Regilor
	4Rg Cartea a Patra a Regilor
	1Par 1 Paralipomena
	2Par 2 Paralipomena
	Ezr Ezdra
	Ne Neemia
	Est Estera
	Iov Iov
	Ps Psalmii
	Pr Proverbele lui Solomon
	Ecc Ecclesiastul
	Cant Cântarea Cântărilor
	Is Isaia
	Ir Ieremia
	Plg Plângerile lui Ieremia
	Iz Iezechiel
	Dn Daniel
	Os Osea
	Am Amos
	Mi Miheia
	Ioil Ioil
	Avd Avdia
	Iona Cartea lui Iona
	Naum Naum
	Avc Avacum
	Sof Sofonie
	Ag Agheu
	Za Zaharia
	Mal Maleahi
	Tob Cartea lui Tobit
	Idt Iudita
	Bar Baruh
	Epist Epistola lui Ieremia
	Tin Cântarea celor trei tineri
	3Ezr Cartea a Treia a lui Ezdra
	Sol Cartea Înţelepciunii lui Solomon
	Sir Cartea Înţelepciunii lui Isus, Fiul lui Sirah (Ecclesiasticul)
	Sus Istoria Susanei
	Bel Bel şi Balaurul
	1Mac Cartea Întâi a Macabeilor
	2Mac Cartea a Doua a Macabeilor
	3Mac Cartea a Treia a Macabeilor
	Man Rugaciunea lui Manase

[VT] Vechiul Testament
[Fc] Facerea
	Cap. 1 Facerea lumii şi a omului.
	Cap. 2 Ziua odihnei Domnului. Omul în mijlocul lumii şi al raiului. Întâia familie.
	Cap. 3 Căderea primilor oameni. Pedeapsa şi făgăduinţa.
	Cap. 4 Cain şi Abel; urmaşii lor.
	Cap. 5 Patriarhii de dinainte de potop.
	Cap. 6 Eroii antediluvieni. Noe, singurul om drept. Vestirea potopului; corabia.
	Cap. 7 Potopul.
	Cap. 8 Încetarea potopului. Noe iese din corabie şi-I aduce jertfă lui Dumnezeu.
	Cap. 9 Rânduială nouă pe pământ. Legământul lui Dumnezeu cu Noe. Noe şi fiii săi.
	Cap. 10 Obârşia neamurilor răspândite pe pământ.
	Cap. 11 Turnul Babel. Încâlcirea limbilor şi împrăştierea popoarelor. Strămoşii lui Avraam.
	Cap. 12 Chemarea lui Avram. Avram în Canaan şi în Egipt.
	Cap. 13 Avram se desparte de Lot.
	Cap. 14 Războiul celor patru regi. Avram îl scapă pe Lot din robie şi este binecuvântat de Melchisedec.
	Cap. 15 Legământul lui Dumnezeu cu Avram.
	Cap. 16 Naşterea lui Ismael.
	Cap. 17 Tăierea'mprejur, semnul legământului. Vestirea naşterii lui Isaac.
	Cap. 18 Arătarea treimică de la stejarul Mamvri.
	Cap. 19 Nelegiuirile şi nimicirea Sodomei.
	Cap. 20 Avraam în Gherar.
	Cap. 21 Naşterea lui Isaac. Ismael e alungat.
	Cap. 22 Isaac adus spre jertfă. Urmaşii lui Nahor.
	Cap. 23 Moartea şi mormântul Sarrei.
	Cap. 24 Căsătoria lui Isaac cu Rebeca.
	Cap. 25 A doua căsătorie a lui Avraam. Moartea lui Avraam. Esau şi Iacob, fiii lui Isaac.
	Cap. 26 Isaac în ţara Filistenilor. Legământul cu Abimelec.
	Cap. 27 Iacob îl lipseşte pe Esau de binecuvântarea părintească, agonisind-o pentru sine, apoi pleacă la unchiul său Laban.
	Cap. 28 Isaac îi întăreşte lui Iacob întâia binecuvântare. Esau se căsătoreşte cu o ismaelită. Scara din visul lui Iacob.
	Cap. 29 Iacob soseşte la unchiul său Laban şi se căsătoreşte cu Lia şi Rahela. Copiii lui Iacob.
	Cap. 30 Copiii lui Iacob (continuare). Cum s'a îmbogăţit Iacob.
	Cap. 31 Iacob pleacă de la unchiul său Laban.
	Cap. 32 Iacob, la Mahanaim, îşi pregăteşte întâlnirea cu Esau. Iacob se luptă cu Dumnezeu.
	Cap. 33 Iacob se întâlneşte cu Esau. Sosirea la Sucot, apoi la Sichem.
	Cap. 34 Dina şi Sichem.
	Cap. 35 Iacob la Betel. Naşterea lui Veniamin. Moartea Rahelei. Moartea lui Isaac.
	Cap. 36 Femeile şi urmaşii lui Esau în Canaan şi Seir. Regii şi căpeteniile Edomului.
	Cap. 37 Iosif şi fraţii săi.
	Cap. 38 Iuda şi Tamara.
	Cap. 39 Iosif în Egipt. Femeia lui Putifar. Iosif în temniţă.
	Cap. 40 Iosif tâlcuieşte visele dregătorilor lui Faraon.
	Cap. 41 Iosif tâlcuieşte visele lui Faraon.
	Cap. 42 Întâia călătorie a fraţilor lui Iosif în Egipt.
	Cap. 43 A doua călătorie a fraţilor lui Iosif în Egipt.
	Cap. 44 Veniamin osândit să rămână în Egipt.
	Cap. 45 Iosif li se descoperă fraţilor săi.
	Cap. 46 Iacob pleacă în Egipt. Familia lui Iacob. El soseşte în Egipt şi-l întâlneşte pe Iosif.
	Cap. 47 Iacob în faţa lui Faraon. Aşezarea Israeliţilor în Egipt.
	Cap. 48 Iacob îi binecuvintează pe fiii lui Iosif.
	Cap. 49 Binecuvântările lui Iacob. Moartea sa.
	Cap. 50 Înmormântarea lui Iacob. Moartea lui Iosif.

	Introducere la Pentateuh
Prima şi cea mai importantă parte a Vechiului Testament, pe care Evreii o numesc Tora = „Lege“, îşi trage numele biblic din două cuvinte greceşti pénte = „cinci“ şi teuhos = „carte“; aşadar, Pentateuhul înseamnă „Cele Cinci Cărţi“, adică denumirea generică a scrierilor care îl alcătuiesc: Facerea (sau Geneza, pentru că'n ea sunt relatate crearea lumii şi a neamului omenesc), Ieşirea (sau Exodul, adică istorisirea eliberării poporului ales din robia egipteană), Leviticul (referinţe asupra funcţiilor preoţeşti exercitate de tribul leviţilor), Numerele (numărătoarea sau recensăm?tul făcut asupra poporului evreu în pustie) şi Deuteronomul (ceea ce se traduce, tot din greceşte, „A doua Lege“, o reluare şi detaliere a Legii primite de Moise în muntele Sinai). Toate acestea au alcătuit la început o singură carte; împărţirea a fost făcută în secolul III î.H. de către traducătorii Septuagintei, fără însă ca prin aceasta să se fi ştirbit ceva din unitatea operei.
Întregul text al Pentateuhului îl atestă pe Moise drept autor, iar Biserica, în deplină concordanţă cu tradiţia şi şcolile rabinice, a omologat această atestare încă din era apostolică. Ea se întemeiază cu precădere pe faptul că Însuşi M?tuitorul Iisus Hristos îl prezintă pe Moise drept autor al Legii: „Oare nu Moise v'a dat Legea?“ (In 7, 19); „toate cele scrise despre Mine în Legea lui Moise...“ (Lc 24, 44). Tot astfel, Sfinţii Evanghelişti: „Şi c?d s'au împlinit zilele curăţirii lor după Legea lui Moise...“ (Lc 2, 22); „căci Legea prin Moise s'a dat“ (In 1, 17); „L-am aflat pe Acela despre Care a scris Moise în Lege“ (In 1, 45). De asemenea, Sfântul Apostol Pavel, propovăduindu-L pe Hristos la Roma, în lanţuri, se străduia „ca şi din Legea lui Moise, şi din prooroci să-i încredinţeze despre Iisus“ (FA 28, 23); tot el mărturiseşte: „Într'adevăr, Moise scrie despre dreptatea care vine din Lege“ (Rm 10, 5). Cât despre Sfinţii Părinţi, atât răsăriteni cât şi apuseni, ei sunt unanimi în a recunoaşte originea mozaică a Pentateuhului. Din afara Bisericii se cer menţionate cel puţin două nume de mare autoritate culturală: acela al lui Filon de Alexandria şi acela al lui Iosif Flaviu, ambii din secolul I d. H., care-l atestă pe Moise nu numai ca autor al Pentateuhului, dar şi ca receptacol al revelaţiei divine.
De altfel, nimic nu l-ar fi împiedicat pe Moise să alcătuiască o astfel de operă monumentală. Arta scrierii era cunoscută cu cel puţin o mie de ani înaintea lui, nu numai la Babilonieni, dar şi în Egipt, ţara în care el s'a format încă din pruncie şi din al cărei tezaur cultural va fi asimilat tot ceea ce putea să-şi împroprieze un tânăr crescut şi educat în mediu princiar. Înainte de a fi devenit un vas al descoperirilor dumnezeieşti el era, desigur, un iniţiat al intelectului, iar revelaţia s'a altoit pe o vastă experienţă interioară, ceea ce avea să facă din el covârşitoarea personalitate pe care o cunoaştem. Conducător, legiuitor şi profet prin excelenţă, Moise avea să rămână atât de viu în conştiinţa generaţiilor, încât contemporanii lui Iisus erau ispitiţi să-l creadă reînviat în uluitorul Nazarinean, ceea ce L-a făcut pe Acesta să Se delimiteze în momentul schimbării la faţă: Moise era altcineva decât Iisus, mai mic decât El, dar prietenul cu care Domnul şedea de vorbă.
În ciuda atâtor atestări, originea mozaică şi, deci, autenticitatea Pentateuhului este contestată de critica raţionalistă occidentală. Militanţii ei afirmă că în textul acestei opere pot fi identificate cel puţin patru documente sau tradiţii diferite, produse cu mult în urma lui Moise şi compilate în ceea ce se cheamă Pentateuhul. Primul şi cel mai vechi document este numit „iahvistic“, din pricină că în el Dumnezeu este numit Iahv? cel de al doilea, „elohistic“, Îl numeşte pe Dumnezeu cu numele de Elohim; al treilea, „deuteronomic“, ar fi o scriere independentă de primele patru cărţi, alcătuită îndeosebi de preoţi; în fine, „Codul Sacerdotal“, operă colectivă târzie, ale cărei fragmente, referitoare la cult, au fost împănate într'un text mai amplu, pe cale de constituire.
Această teorie, numită „a documentelor“, începută moderat de Jean Astruc în 1753 şi dezvoltată radical de Julius Wellhausen (1918), a fost acreditată de majoritatea traducătorilor şi editorilor biblici din zilele noastre. Din parte-ne, oricâte rezerve am avea faţă de ea, nu putem ignora câteva date reale, anume că în Cartea Facerii există două referate asupra Creaţiei (1 - 2, 4a şi 2, 4b - 3, 24), două tradiţii împletite asupra potopului (6-8), două nuanţe ale legământului lui Dumnezeu cu Avraam (15 şi 17), trei relatări asemănătoare asupra femeii arhetipale a lui Avraam (12, 10-20; 20; 26, 1-11), precum şi alte câteva locuri în care critica textuală pretinde a fi identificat paralelisme. Dacă însă asemenea date nu pot fi tăgăduite, aceasta nu înseamnă că ele se constituie în tot atâtea argumente pentru negarea paternităţii auctoriale a lui Moise. Desigur, nimeni nu afirmă că textul Pentateuhului, aşa cum îl avem noi astăzi, este aidoma cu manuscrisul autograf al autorului şi că de-a lungul timpului nu vor fi intervenit unele schimbări, voluntare sau involuntare, datorate copiştilor. Dar de aici şi până la negarea totală a autenticităţii e cale lungă. Dacă se admite, de exemplu, că Evanghelistul Luca şi-a început scrierea prin consultarea a numeroase mărturii, scrise şi orale, asupra unor evenimente petrecute cu numai câteva decenii în urmă, nu vedem de ce Moise nu a putut face acelaşi lucru asupra unor evenimente consumate în urmă cu secole şi milenii, preluând mărturiile şi compilându-le după criterii ce-i aparţin. Faptul că Deuteronomul are o limbă şi un stil oarecum diferite de Facere poate fi uşor explicat prin aceea că el a fost scris cu cel puţin trei decenii mai târziu, răstimp în care autorul îşi poate schimba maniera de a scrie; Eminescu din „Sara pe deal“ este altul decât cel din „Ce-ţi doresc eu ţie“, Ion Barbu din „După melci“ nu mai poate fi recunoscut în „Timbru“, Goethe din „Faust“ II e departe de cel din „Faust“ I, iar exemplele pot continua.
Radicalismul lui Wellhausen şi al adepţilor săi (care nu sunt nici puţini şi nici neînsemnaţi) poate presupune una din două atitudini fundamentale asupra Scripturii:

a) A admite că textul biblic e de inspiraţie divină, dar a concepe revelaţia ca pe un proces mecanic, un fel de dicteu verbal, ceea ce e o absurditate.
b) A nu crede în caracterul revelat al Scripturii, şi, prin urmare, în dimensiunea profetică a lui Moise, adică în capacitatea lui de a pre-vedea şi a pre-zice viitoarea organizare a lui Israel în ţara Canaanului, inclusiv epoca (eventuală) în care va deveni regat. Astfel, ar trebui spus, de pildă, că opera lui Isaia a fost scrisă după moartea şi]nvierea lui Iisus, de vreme ce ea cuprinde tabloul aproape complet al Patimilor Domnului. Ca orice extremă, critica textuală raţionalistă sfârşeşte în absurd.

Nu este mai puţin adevărat însă că în vremea din urmă bibliştii occidentali, probabil sătui de excesele predecesorilor, au început să adopte poziţii din ce în ce mai moderate, permiţând astfel reluarea, cu bună credinţă, a vechiului dialog dintre şcolile biblice.
Din punctul de vedere ortodox, autenticitatea Pentateuhului nu poate fi pusă la îndoială, şi nici covârşitoarea lui importanţă teologică. Aceasta din urmă nu-şi poate găsi o definire mai completă şi mai frumoasă decât în pagina pe care i-o închină Studiul Vechiului Testament pentru Institutele Teologice, Bucureşti, 1983, din care cităm:
„Pentateuhul este temeiul istoric al întregii religii revelate. Fără Pentateuh întreaga ordine dogmatică şi morală, atât a Vechiului cât şi a Noului Testament, este istoriceşte neexplicabilă şi nejustificată. Întreg Vechiul Testament şi, la rândul său, întreg Noul Testament sunt urmarea firească a celor cuprinse în Pentateuh. Creştinismul întemeiat de Mântuitorul Hristos, istoriceşte stă sau cade cu Pentateuhul. Pe Pentateuh se reazemă frăţietatea popoarelor, născute din acelaşi strămoş: Adam. Pe el se reazemă noţiunea şi ideea răscumpărării şi a Răscumpărătorului. Fără căderea în păcatul strămoşesc nu are rost răscumpărarea şi, dacă nu ne tragem din acelaşi strămoş, răscumpărarea prin Mesia nu e universală, deci nici creştinismul nu este o lege divină pentru toate neamurile. Astfel, înseşi temeliile creştinismului sunt compromise dacă Pentateuhul nu e carte autentică, sfântă, inspirată, cu deplină autoritate divină şi umană. Critica Pentateuhului deci e critica credinţei creştine înseşi. De aceea i se dă Pentateuhului cea mai mare importanţă, atât din partea credincioşilor, cât şi din partea necredincioşilor. E terenul pe care se dă lupta între cele două concepţii.
Pentateuhul nu este carte istorică în sens propriu şi obişnuit. Autorul lui nu scrie istoria universală a omenirii sau a poporului biblic. Pentateuhul nu face nici cosmogonie, nici geogonie. Acestea sunt numai chestiuni atinse pentru justificarea fondului însuşi. Pentateuhul, în realitate, este istoria întemeierii neamului omenesc. Cuprinsul lui principal este «Legea dată de Dumnezeu». Această Lege nu se expune sistematic, nu este aşezată în paragrafe, ca într'un cod de legi, ci este expusă istoric, în ordinea promulgării ei. Geneza este prologul istoric, care istoriseşte întâmplările premergătoare Legii. Cele trei cărţi următoare: Ieşirea, Leviticul şi Numerele expun însăşi legislaţia şi unele evenimente în legătură cu promulgarea legilor, iar cartea ultimă, Deuteronomul, este epilogul care recapitulează şi confirmă constituirea Legii. Centrul şi fondul lucrării este, prin urmare, Legea. Pe muntele Sinai se face un legământ între Dumnezeu şi poporul lui Israel, care fusese prevestit în făgăduinţa făcută lui Avraam. Acest legământ avea să se desăvârşească în legământul graţiei, instituit de Mântuitorul Hristos. De aceea autorul suprimă anumite intervale de timp, care nu au nici o importanţă pentru ordinea supranaturală, ca de exemplu: istoria patriarhilor (expusă numai foarte sumar), istoria de după Noe până la risipirea neamurilor, petrecerea în Egipt, petrecerea celor 40 de ani în pustiu. În schimb, întâmplările din iconomia mântuirii sunt redate amănunţit: căderea în păcat, potopul, risipirea neamurilor, ieşirea din Egipt şi, mai ales, legislaţia sinaitică“.
Genul teatrului liric cultivă uvertura nu numai ca deschidere pregătitoare, ci şi ca pe o sinteză a tuturor motivelor muzicale ce se vor desfăşura şi se vor împleti, amplificate, în întreaga operă. Din unghiul acestei comparaţii, Pentateuhul e uvertura operei mântuitoare a lui Dumnezeu.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 1]	Facerea lumii şi a omului.

	1 Întru'nceput a a făcut b Dumnezeu cerul şi pământul c.Ps 008:3
Ps 088:11
Ps 135:5
Ps 145:6
Iov 38:4
Sir 16:26
Sir 18:1
In 01:3
FA 14:15
FA 17:24
Col 01:16
Evr 11:3
2Ptr 03:5
Ap 14:7

	2 Dar pământul era nedesluşit şi ne'mplinit d; şi întuneric era deasupra genunii; şi Duhul lui Dumnezeu e Se purta pe deasupra apelor.Iov 33:4
Idt 16:14

	3 Şi a zis f Dumnezeu: „Să fie lumină!“ g Şi a fost lumină.Ps 032:9
Is 45:7
2Co 04:6

	4 Şi a văzut Dumnezeu lumina că e frumoasă h; şi a despărţit Dumnezeu lumina de întuneric.
	5 Şi Dumnezeu a numit lumina „ziuă“, iar întunericul l-a numit „noapte“. Şi a fost seară şi a fost dimineaţă: ziua întâi i.
	6 Şi a zis Dumnezeu: „Să fie o tărie j prin mijlocul apelor şi să despartă apele de ape!“ Şi a fost aşa:Ps 032:6
Ps 103:2-3
Ps 135:6
Ps 148:4-5
Iona 01:9
Ir 51:15
2Ptr 03:5

	7 Dumnezeu a făcut tăria şi a despărţit Dumnezeu apele cele de sub tărie de apele cele de deasupra tăriei.Ps 032:6
Ps 103:2-3
Ps 135:5
Ps 135:6
Ps 148:4-5
Iona 01:9
2Ptr 03:5

	8 Şi Dumnezeu a numit tăria „cer“. Şi a văzut Dumnezeu că este bine. Şi a fost seară şi a fost dimineaţă: ziua a doua.Ps 032:6
Ps 103:2-3
Ps 135:6
Ps 148:4-5
Iona 01:9
2Ptr 03:5

	9 Şi a zis Dumnezeu: „Apele de sub cer să se adune într'o singură adunare şi să se arate uscatul!“ Şi a fost aşa: apele de sub cer s'au adunat în adunările lor şi s'a arătat uscatul.Ps 032:7
Ps 103:2-3
Ps 135:6
Ps 148:4-5
Iona 01:9
2Ptr 03:5

	10 Şi Dumnezeu a numit uscatul „pământ“, iar adunările apelor le-a numit „mări“. Şi a văzut Dumnezeu că este bine.
	11 Şi a zis Dumnezeu: „Pământul să odrăslească verdeaţă: iarbă purtătoare de sămânţă, după felul şi asemănarea ei, şi pom roditor k care după felu-i să dea rod cu sămânţă'n sine pe pământ!“ Şi a fost aşa:Mc 04:28
1Co 15:38

	12 Pământul a odrăslit verdeaţă: iarbă purtătoare de sămânţă după felul şi asemănarea ei, şi pom roditor care după felu-i să dea rod cu sămânţă'n sine pe pământ. Şi a văzut Dumnezeu că este bine.Mc 04:28
1Co 15:38

	13 Şi a fost seară şi a fost dimineaţă: ziua a treia.
	14 Şi a zis Dumnezeu: „Să fie 'ntru tăria cerului luminători care să lumineze pământul l, să despartă ziua de noapte şi să fie ei spre semne m şi spre anotimpuri şi spre zile şi spre ani,Ps 135:7-9
Bar 03:33-35
Sir 43:7

	15 şi să fie ei întru tăria cerului luminători să lumineze pământul!“ Şi a fost aşa:
	16 Dumnezeu i-a făcut pe cei doi luminători mari: luminătorul cel mai mare spre stăpânirea zilei şi luminătorul cel mai mic spre stăpânirea nopţii, şi stelele.Ps 103:19
Ps 135:8-9
Ir 31:37

	17 Şi le-a pus Dumnezeu întru tăria cerului, ca să lumineze pământul,Ps 103:19

	18 să stăpânească ziua şi noaptea şi să despartă lumina de întuneric. Şi a văzut Dumnezeu că este bine.Ps 103:19

	19 Şi a fost seară şi a fost dimineaţă: ziua a patra.
	20 Şi a zis Dumnezeu: „Puiască apele puiţă de fiinţe vii n; şi păsări să zboare peste pământ în largul tăriei cerului!“ Şi a fost aşa:
	21 A făcut Dumnezeu înotătoarele cele mari o şi toate fiinţele vii care mişună, şi pe care apele le puiesc p după felul lor, şi toate păsările înaripate după felul lor. Şi a văzut Dumnezeu că este bine.Ps 103:25

	22 Şi le-a binecuvântat Dumnezeu şi le-a zis: „Creşteţi şi înmulţiţi-vă şi umpleţi apele mărilor!; şi păsările să se înmulţească pe pământ!“Fc 08:17

	23 Şi a fost seară şi a fost dimineaţă: ziua a cincea.
	24 Şi a zis Dumnezeu: „Să scoată pământul fiinţe vii după felul lor: dobitoace, târâtoare şi fiare sălbatice după felul lor“. Şi a fost aşa:Bar 03:32
Sir 16:30

	25 A făcut Dumnezeu fiarele sălbatice după felul lor, şi dobitoacele după felul lor, şi toate târâtoarele pământului după felul lor. Şi a văzut Dumnezeu că este bine.
	26 Şi a zis Dumnezeu: „Să facem om după chipul şi asemănarea Noastră q, ca să stăpânească peste peştii mării şi peste păsările cerului şi peste dobitoace şi peste tot pământul şi peste toate vietăţile ce se târăsc pe pământ!“Ps 008:6
Sol 02:23
Sol 09:2
Sol 17:2
Sol 17:4
Ef 04:24
Iac 03:9

	27 Şi l-a făcut Dumnezeu pe om după chipul Său; după chipul lui Dumnezeu l-a făcut; bărbat şi femeie i-a făcut.Fc 05:1-2
Fc 09:6
Ecc 07:29
Sol 02:23
Sol 10:1-2
Sir 15:14
Sir 17:3
Mt 19:4
Mc 10:6
FA 17:29
1Co 11:7
Col 03:10
1Tim 02:13

	28 Şi Dumnezeu i-a binecuvântat, zicând: „Creşteţi r şi înmulţiţi-vă şi umpleţi pământul şi supuneţi-l!; şi stăpâniţi peste peştii mării, peste păsările cerului, peste toate dobitoacele şi peste tot pământul, peste toate vietăţile ce se târăsc pe pământ!“Fc 08:17
Fc 09:1
Fc 09:7
Fc 35:11
Ps 008:6-8
Sol 09:2
Sol 10:1-2
Sir 17:2
Sir 17:4
Iac 03:7

	29 Şi a zis Dumnezeu: „Iată, vă dau vouă toată iarba dătătoare de sămânţă pe faţa'ntregului pământ, şi tot pomul purtător de rod cu sămânţă de pom într'însul; acestea vă vor fi vouă spre hrană.Fc 09:3
Ies 31:17
Ecc 03:11
Sir 18:1
Sir 39:16
Sir 39:33
Rm 14:2

	30 Şi tuturor fiarelor pământului şi tuturor păsărilor cerului şi tuturor vietăţilor ce se târăsc pe pământ, şi care au în ele suflare de viaţă [le dau] toată iarba verde spre hrană“. Şi a fost aşa.
	31 Şi a văzut Dumnezeu toate câte făcuse: şi iată că erau foarte frumoase. Şi a fost seară şi a fost dimineaţă: ziua a şasea.Ps 110:31
Sol 01:14
Sir 18:1
Sir 39:16
Sir 39:33
1Tim 04:4

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 2]	Ziua odihnei Domnului. Omul în mijlocul lumii şi al raiului. Întâia familie.

	1 Aşa s'au împlinit cerul şi pământul şi toată podoaba lor a.Is 45:12

	2 Şi'n ziua a şasea Şi-a împlinit b Dumnezeu lucrarea pe care o făcuse; iar în ziua a şaptea S'a odihnit de toate lucrurile Sale pe care le făcuse.Ies 20:11
Ies 31:17
Dt 05:14
Evr 04:4
Evr 04:10

	3 Şi a binecuvântat Dumnezeu ziua a şaptea şi a sfinţit-o, pentru că în ea S'a odihnit El de toate lucrurile Sale, cele pe care Dumnezeu le-a izvodit făcându-le c.Sir 16:26
Sir 33:8

	4a Aceasta-i cartea facerii cerului şi a pământului, de la facerea lor d.

	4b În ziua când Domnul Dumnezeu a făcut cerul şi pământul,
	5 pe pământ încă nu era nici un copăcel, şi nici o buruiană încă nu odrăslise, pentru că Domnul Dumnezeu nu trimisese încă ploaie pe pământ şi încă nu era om ca să lucreze pământul;
	6 ci numai abur ieşea din pământ şi umezea toată faţa pământului.
	7 Şi Domnul Dumnezeu l-a zidit pe om din ţărână luată din pământ e, şi a suflat asupra lui suflare de viaţă şi s'a făcut omul întru suflet viu. fFc 03:19
Fc 18:27
Iov 10:9
Iov 33:4
Ecc 12:7
Iz 37:5
Sol 10:1
Sol 15:8
Sol 15:11
Sir 17:1
Sir 17:27-28
Sir 33:10
1Co 15:45
1Co 15:47
1Tim 02:13

	8 Şi Domnul Dumnezeu a sădit un rai g în Eden h, spre răsărit, şi l-a pus acolo pe omul pe care-l zidise.Ap 02:7

	9 Şi Domnul Dumnezeu a făcut să răsară din pământ tot soiul de pomi plăcuţi la vedere şi buni la mâncare, precum şi pomul vieţii i în mijlocul raiului şi pomul cunoştinţei binelui şi răului j.Ap 02:7
Ap 22:2
Ap 22:14
Ap 22:19

	10 Şi din Eden ieşea un râu care uda raiul, iar de acolo se împărţea în patru braţe.
	11 Numele unuia era Fison; acesta înconjoară toată ţara Havila, în care se află aur,Sir 24:25
Sir 24:26

	12 iar aurul din ţara aceea este bun; tot acolo se găseşte bdeliu şi piatra de onix.
	13 Numele râului al doilea este Gihon. Acesta înconjoară tot ţinutul Etiopiei.
	14 Şi râul al treilea este Tigrul; acesta curge prin faţa Asiriei; iar râul al patrulea este Eufratul.Dn 10:4

	15 Şi Domnul Dumnezeu l-a luat pe omul pe care-l zidise şi l-a pus în rai ca să-l lucreze şi să-l păzească.
	16 Şi Domnul Dumnezeu i-a dat lui Adam poruncă şi i-a zis: „Din toţi pomii raiului poţi să mănânci,
	17 dar din pomul cunoştinţei binelui şi răului să nu mănânci, căci în ziua în care vei mânca din el, cu moarte vei muri!“ kFc 03:11
Sir 14:18
Rm 05:12
Rm 06:23
1Co 15:21

	18 Şi a zis Domnul Dumnezeu: „Nu este bine să fie omul singur; să-i facem ajutor pe potriva lui“ l.Mal 01:14
Tob 08:6
1Co 11:9

	19 Şi din pământ a mai zidit Domnul Dumnezeu toate fiarele câmpului şi toate păsările cerului m şi le-a adus la Adam ca să vadă cum le va numi; şi oricum va numi Adam toată fiinţa vie, ea aşa se va numi.Ecc 03:20
Sir 17:7

	20 Şi a pus Adam nume tuturor dobitoacelor şi tuturor păsărilor cerului şi tuturor fiarelor câmpului; dar pentru Adam nu s'a găsit ajutor pe potriva lui.Sir 17:6

	21 Atunci Domnul Dumnezeu a adus asupra lui Adam un somn adânc, şi el a adormit; şi a luat una din coastele lui şi locul ei l-a plinit cu carne.1Cor 11:8

	22 Iar coasta pe care Domnul Dumnezeu o luase din Adam a prefăcut-o n în femeie şi a adus-o la Adam.1Tim 02:13

	23 Şi a zis Adam: „De data aceasta iată os din oasele mele şi carne din carnea mea!; ea se va numi femeie, pentru că a fost luată din bărbatul ei“.1Cor 11:8

	24 De aceea va lăsa omul pe tatăl său şi pe mama sa şi se va lipi de femeia sa şi cei doi vor fi un trup.Mal 02:15
Mt 19:5
Mc 10:7-8
1Co 06:16
Ef 05:31

	25 Adam şi femeia lui erau amândoi goi şi nu se ruşinau.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 3]	Căderea primilor oameni. Pedeapsa şi făgăduinţa.

	1 Şarpele însă era cel mai viclean dintre toate fiarele de pe pământ, pe care le făcuse Domnul Dumnezeu. Şi a zis şarpele către femeie: „Dumnezeu, a zis el oare: Să nu mâncaţi roade din tot pomul care este în rai?...“ a.Sol 02:24
Sirl 25:15

	2 Iar femeia a zis către şarpe: „Noi putem mânca din roada pomilor raiului,Ecc 07:29

	3 dar din roada pomului care este în mijlocul raiului, ne-a zis Dumnezeu: „Din el să nu mâncaţi şi nici să vă atingeţi de el, ca să nu muriţi b!“In 08:44

	4 Atunci şarpele a zis către femeie: „Nu, nu veţi muri;Sol 02:24
In 08:44
2Co 11:3

	5 dar Dumnezeu ştie că'n ziua'n care veţi mânca din el vi se vor deschide ochii şi veţi fi ca nişte Dumnezei, cunoscând binele şi răul“.Sir 10:13
In 08:44

	6 Şi femeia a văzut c că pomul e bun de mâncat şi că plăcut le este ochilor la vedere şi că e de dorit spre câştigarea priceperii d. Şi a luat din roada lui şi a mâncat; şi i-a dat şi bărbatului său, care era cu ea, şi el a mâncat.Sir 25:27
In 08:44
1Tim 02:14

	7 Atunci amândurora li s'au deschis ochii şi au cunoscut că erau goi; şi au cusut frunze de smochin şi şi-au făcut şorţuri.In 08:44

	8 Şi au auzit glasul Domnului Dumnezeu purtându-se prin rai în boarea amurgului; şi de la faţa Domnului Dumnezeu s'au ascuns Adam şi femeia sa printre pomii raiului.Iov 31:33
In 08:44

	9 Şi Domnul Dumnezeu l-a chemat pe Adam şi i-a zis: „Adame, unde eşti?“In 08:44

	10 Acesta a zis: „Glasul Tău l-am auzit purtându-se prin rai şi m'am temut, pentru că sunt gol, şi m'am ascuns“.In 08:44

	11 Şi i-a zis Dumnezeu: „Cine ţi-a spus ţie că eşti gol? Nu cumva ai mâncat din pomul din care Eu ţi-am poruncit să nu mănânci?“Fc 02:17
In 08:44

	12 Adam a zis: „Femeia pe care mi-ai dat-o să fie cu mine, ea mi-a dat din pom, şi eu am mâncat“.In 08:44

	13 Şi a zis Domnul Dumnezeu către femeie: „Cum de-ai făcut una ca asta?“ Iar femeia a zis: „Şarpele m'a amăgit, iar eu am mâncat“.In 08:44
Rm 07:11
2Co 11:3
1Tim 02:14

	14 Şi a zis Domnul Dumnezeu către şarpe: „Pentru că ai făcut aceasta, blestemat să fii între toate dobitoacele şi între toate fiarele pământului; pe pântecele tău să te târăşti şi pământ să mănânci în toate zilele vieţii tale!Is 65:25
In 08:44

	15 Duşmănie voi pune între tine şi femeie, între seminţia ta şi seminţia ei; Acela îţi va ţinti ţie capul, iar tu îi vei ţinti Lui călcâiul“ e.Sir 25:17
Lc 10:19
Lc 24:26
In 05:46
In 08:44
FA 26:6
Rm 16:20
Ap 12:17

	16 Iar femeii i-a zis: „Îţi voi spori, înmulţindu-le, durerile şi geamătul; în dureri vei naşte copii; atrasă vei fi către bărbatul tău şi el te va stăpâni“.In 08:44
In 16:21
1Co 11:3
1Co 14:34
Ef 05:22
Col 03:18
1Tim 02:11
Tit 02:5

	17 Iar lui Adam i-a zis: „Pentru că ai ascultat de vorba femeii tale şi ai mâncat din pomul din care ţi-am poruncit: Să nu mănânci!, blestemat va fi pământul din pricina ta. În dureri te vei hrăni din el în toate zilele vieţii tale!Fc 05:29
Sir 07:15
In 08:44
Rm 08:20
1Co 15:21
Evr 06:8

	18 Spini şi pălămidă îţi va rodi, şi tu cu iarba câmpului te vei hrăni.Sir 07:15
In 08:44
Rm 08:20
1Co 15:21
Evr 06:8

	19 Întru sudoarea feţei tale îţi vei mânca pâinea, până te vei întoarce în pământul din care eşti luat; căci pământ eşti şi în pământ te vei întoarce!“Fc 02:7
Iov 10:9
Iov 34:15
Ps 127:2
Ps 145:4
Ecc 03:20
Ecc 12:7
Sol 15:8
Sir 07:15
Sir 14:18
Sir 17:1
Sir 17:27
Sir 17:32
Sir 40:11
Sir 41:10
In 08:44
Rm 05:12
Rm 08:20
1Co 15:21

	20 Şi Adam i-a pus femeii sale numele Eva f, pentru că ea este mama tuturor celor vii.Tob 08:6

	21 Şi Domnul Dumnezeu le-a făcut lui Adam şi femeii sale îmbrăcăminte de piele şi i-a îmbrăcat.
	22 Şi a zis Domnul Dumnezeu: „Iată, Adam a devenit ca unul din Noi, cunoscând binele şi răul. Şi acum, ca nu cumva să-şi întindă el mâna şi să ia roade din pomul vieţii, să mănânce şi să trăiască în veci...“,Ap 02:7
Ap 22:2
Ap 22:14
Ap 22:19

	23 Domnul Dumnezeu l-a scos din raiul Edenului, ca să lucreze pământul din care fusese luat.
	24 Şi l-a izgonit pe Adam şi l-a aşezat în faţa raiului Edenului; şi heruvimi a pus, şi sabia de pară rotitoare să păzească drumul către pomul vieţii.Ap 02:7

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 4]	Cain şi Abel; urmaşii lor.

	1 Iar Adam a cunoscut-o pe Eva, femeia sa; şi ea, zămislind, l-a născut pe Cain şi a zis: „Am dobândit om de la Dumnezeu“ a.
	2 Şi l-a mai născut pe fratele său, Abel. Abel era păstor de oi, iar Cain, lucrător de pământ.
	3 Şi a fost că, după un timp, Cain a adus din roadele pământului jertfă lui Dumnezeu.Iud 01:11
Evr 11:4

	4 Şi a adus şi Abel din cele întâi-născute ale oilor sale şi din grăsimea lor. Şi Domnul a căutat spre Abel şi spre darurile lui,Sir 35:5
Evr 11:4
Iud 01:11

	5 dar spre Cain şi spre darurile lui n'a căutat. Şi s'a umplut Cain de mânie şi faţa-i era posomorâtă.Pr 15:8
Iud 01:11
Evr 11:4

	6 Şi Domnul Dumnezeu ia zis lui Cain: „De ce te-ai mâniat şi de ce-ţi este faţa posomorâtă?Iud 01:11
Evr 11:4

	7 Dacă tu faci bine, nu vei fi oare bine primit? b Dar de nu faci bine, păcatul stă pitit la uşă: pe tine te pofteşte, dar tu cată săi fii stăpân!“Rm 06:12
Rm 06:16
Iud 01:11
Evr 11:4

	8 Şi Cain a zis către Abel, fratele său: „Să ieşim la câmp!“ Şi a fost că'n timp ce erau ei pe câmp, Cain s'a aruncat asupra lui Abel, fratele său, şi l-a omorât.Sol 10:3
Sir 08:18
Mt 23:35
Lc 11:51
1In 03:12
Iud 01:11
Evr 11:4

	9 Şi a zis Domnul Dumnezeu către Cain: „Unde este Abel, fratele tău?“ Iar el a zis: „Nu ştiu; nu cumva sunt eu paznicul fratelui meu?...“.Ps 009:12
Ps 115:6
Evr 11:4

	10 Şi a zis Domnul: „Ce-ai făcut? Glasul sângelui fratelui tău strigă spre Mine din pământ.Fc 37:26
Iov 16:18
Is 26:21
Iz 24:7
Ps 009:12
Ps 115:6
Evr 11:4
Evr 12:24
Iac 05:4
Ap 06:10

	11 Şi acum, blestemat să fii de pământul ce şi-a deschis gura ca să primească din mâna ta sângele fratelui tău.
	12 Când vei munci pământul, el nu-ţi va mai da puterea lui; rătăcitor vei fi şi fugar pe pământ!“
	13 Şi a zis Cain către Domnul Dumnezeu: „Pedeapsa mea e mai mare decât aş putea eu să duc.
	14 Dacă Tu mă izgoneşti astăzi de la faţa pământului, şi de la faţa Ta voi fi ascuns; rătăcitor voi fi eu şi fugar pe pământ, şi va fi că oricine mă va întâlni, mă va ucide“ c.
	15 Şi i-a zis Domnul Dumnezeu: „Nu aşa, ci oricine-l va ucide pe Cain, înşeptită răzbunare va cădea asupră-i“. Şi Domnul Dumnezeu i-a pus lui Cain un semn, ca tot cel care-l va întâlni să nu-l omoare.
	16 Şi s'a dus d Cain de la faţa lui Dumnezeu şi a locuit în ţinutul Nod e, la răsărit de Eden.
	17 Şi Cain a cunoscut-o pe femeia sa; şi ea, zămislind, l-a născut pe Enoh; şi a zidit o cetate şi a numit cetatea după numele fiului său, Enoh.
	18 Iar lui Enoh i s'a născut Irad f; lui Irad i s'a născut Maleleil; lui Maleleil i s'a născut Matusal, iar lui Matusal i s'a născut Lameh.
	19 Lameh şi-a luat două femei: numele uneia era Ada şi numele celeilalte era Sela.
	20 Ada l-a născut pe Iabal; acesta a fost tatăl celor ce trăiesc în corturi, la turme.
	21 Fratele lui se numea Iubal; acesta este tatăl tuturor celor ce cântă din fluier şi din ţiteră.
	22 Cât despre Sela, ea l-a născut pe Tubal-Cain, care a fost părintele celor ce lucrează arama şi fierul. Iar sora lui Tubal-Cain era Noema.
	23 Lameh le-a zis femeilor sale:„Ada şi Sela, ascultaţi glasul meu;
femei ale lui Lameh, luaţi aminte la cuvintele mele:
Am ucis un om pentru rana mea
şi un tânăr pentru vânătaia mea.

	24 Dacă pentru Cain fi-va răzbunarea de şapte ori,
pentru Lameh de şaptezeci de ori câte şapte“ g.

	25 Adam a cunoscut-o iarăşi pe Eva, femeia sa; şi ea, zămislind, a născut un fiu şi i-a pus numele Set, pentru că şi-a zis: „Datu-mi-a Dumnezeu un alt vlăstar în locul lui Abel, pe care l-a ucis Cain“.1Par 01:1

	26 Lui Set, de asemenea, i s'a născut un fiu şi i-a pus numele Enos. De atunci au început oamenii să cheme numele Domnului Dumnezeu h.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 5]	Patriarhii de dinainte de potop.

	1 Aceasta este cartea neamului lui Adam a. În ziua când l-a făcut Dumnezeu pe Adam, după chipul lui Dumnezeu l-a făcut.Fc 01:27
Fc 09:6
1Par 01:1
Sol 02:23
Sir 17:3
Mt 01:1
1Co 11:7
Col 03:10

	2 Bărbat şi femeie i-a făcut; şi i-a binecuvântat şi i-a numit cu numele de „om“ în ziua în care i-a făcut.Fc 01:27
Mt 19:4
Mc 10:6

	3 Adam a trăit două sute treizeci de ani şi atunci i s'a născut un fiu după asemănarea sa şi după chipul său b şi i-a pus numele Set.1Par 01:1
Lc 03:38
1Co 15:49

	4 Zilele pe care le-a trăit Adam după naşterea lui Set au fost şapte sute de ani; şi i s'au născut fii şi fiice.
	5 Iar de toate, zilele vieţii lui Adam au fost nouă sute treizeci de ani; şi a murit.
	6 Set a trăit două sute cinci ani şi i s'a născut Enos.1Par 01:1
Lc 03:38

	7 După naşterea lui Enos, Set a mai trăit şapte sute şapte ani, şi i s'au născut fii şi fiice.
	8 Iar de toate, zilele lui Set au fost nouă sute doisprezece ani; şi a murit.
	9 Enos a trăit o sută nouăzeci de ani şi atunci i s'a născut Cainan.Lc 03:37-38

	10 După naşterea lui Cainan, Enos a mai trăit şapte sute cincisprezece ani şi i s'au născut fii şi fiice.
	11 Iar de toate, zilele lui Enos au fost nouă sute cinci ani; şi a murit.
	12 Cainan a trăit o sută şaptezeci de ani şi atunci i s'a născut Maleleil.1Par 01:2
Lc 03:37

	13 După naşterea lui Maleleil, Cainan a mai trăit şapte sute patruzeci de ani şi i s'au născut fii şi fiice.
	14 Iar de toate, zilele lui Cainan au fost nouă sute zece ani; şi a murit.
	15 Maleleil a trăit o sută şaizeci şi cinci de ani şi atunci i s'a născut Iared.Lc 03:37-38

	16 După naşterea lui Iared, Maleleil a mai trăit şapte sute treizeci de ani şi i s'au născut fii şi fiice.
	17 Iar de toate, zilele lui Maleleil au fost opt sute nouăzeci şi cinci de ani; şi a murit.
	18 Iared a trăit o sută şaizeci şi doi de ani şi atunci i s'a născut Enoh.Lc 03:37-38

	19 După naşterea lui Enoh, Iared a mai trăit opt sute de ani şi i s'au născut fii şi fiice.
	20 Iar de toate, zilele lui Iared au fost nouă sute şaizeci şi doi de ani; şi a murit.
	21 Enoh a trăit o sută şaizeci şi cinci de ani şi atunci i s'a născut Matusalem.Lc 03:37-38

	22 Şi după naşterea lui Matusalem a umblat Enoh cu Dumnezeu c două sute de ani şi i s'au născut fii şi fiice.
	23 Iar de toate, zilele lui Enoh au fost trei sute şaizeci şi cinci de ani.
	24 Şi a umblat Enoh cu Dumnezeu şi nu s'a mai aflat, pentru că Dumnezeu îl strămutase d.Sol 04:10
Sir 44:16
Sir 49:14
Sir 49:16
Evr 11:5

	25 Matusalem a trăit o sută optzeci şi şapte de ani şi atunci i s'a născut Lameh.
	26 După naşterea lui Lameh, Matusalem a mai trăit şapte sute optzeci şi doi de ani şi i s'au născut fii şi fiice.
	27 Iar de toate, zilele lui Matusalem au fost nouă sute şaizeci şi nouă de ani; şi a murit.
	28 Lameh a trăit o sută optzeci şi opt de ani şi atunci i s'a născut un fiuLc 03:36

	29 şi l-a numit cu numele de Noe, zicând: „Acesta ne va mângâia în osteneala noastră şi'n durerea mâinilor noastre, ce vine din pământul pe care Domnul Dumnezeu l-a blestemat“.Fc 03:17
Lc 03:36
Rm 08:20

	30 Şi după naşterea lui Noe, Lameh a mai trăit cinci sute şaizeci şi cinci de ani şi i s'au născut fii şi fiice.
	31 Iar de toate, zilele lui Lameh au fost şapte sute cincizeci şi trei de ani; şi a murit.
	32 Noe era de cinci sute de ani când le-a dat naştere celor trei fii: Sem, Ham şi Iafet.Fc 10:1
1Par 01:4
Lc 03:36

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 6]	Eroii antediluvieni. Noe, singurul om drept. Vestirea potopului; corabia.

	1 Şi a fost că după ce au început oamenii a se înmulţi pe pământ şi li s'au născut fiice,
	2 fiii lui Dumnezeu, văzând că fiicele oamenilor sunt frumoase, şi-au luat dintre ele soţii, care pe cine şi-a ales a.Sir 09:5

	3 Dar Domnul Dumnezeu a zis: „Duhul Meu nu va rămâne pururea în oamenii aceştia, pentru că ei sunt numai trup; aşadar, zilele lor vor fi o sută douăzeci de ani!“Ga 05:16

	4 În zilele acelea erau pe pământ uriaşi, şi chiar după aceea, când fiii lui Dumnezeu au intrat la fiicele oamenilor şi acestea le dăruiau fii: aceştia sunt uriaşii din vechime, oamenii cei vestiţi.Nm 13:33
Bar 03:26
Sol 14:6
Sir 16:7-8
3Mac 02:4

	5 Dar Domnul Dumnezeu a văzut că răutatea oamenilor s'a mărit pe pământ şi că toată închipuirea din gândul inimii lor era fără'ncetare numai spre rău.Fc 08:21
Iov 15:14
Ps 013:1
Mt 15:19
Mc 07:21
Lc 17:26
Rm 07:18

	6 Şi S'a căit Dumnezeu că l-a făcut pe om pe pământ, şi S'a mâhnit întru inima Sa.Lc 17:26

	7 Şi a zis Domnul: „Şterge-voi de pe faţa pământului pe omul pe care l-am făcut, de la om pân' la dobitoc şi de la târâtoare pân' la păsările cerului, căci Mă căiesc că le-am făcut“.Nm 23:19
1Rg 15:11
Sir 16:7
Lc 17:26

	8 Noe însă a aflat har în faţa Domnului Dumnezeu.Lc 17:26

	9 Iată neamurile lui Noe: Noe era om drept şi neprihănit între cei din neamul său; Noe umbla cu Dumnezeu b.Sir 44:17
Mt 24:37
Lc 17:26

	10 Iar lui Noe i s'au născut trei fii: Sem, Ham şi Iafet.1Par 01:4
Mt 24:37
Lc 17:26

	11 Pământul însă se stricase în faţa lui Dumnezeu şi se umpluse pământul de silnicie c.Mt 24:37
Lc 17:26

	12 Şi a căutat Domnul Dumnezeu spre pământ, şi iată, era stricat; căci tot trupul d îşi stricase calea sa pe pământ.Mt 24:37
Lc 17:26

	13 Şi Domnul Dumnezeu a zis către Noe: „Sosit-a înaintea feţei Mele sfârşitul a tot omul, căci din pricina lor s'a umplut pământul de silnicie; şi iată, Eu îi voi pierde, pe ei şi pământul.Mt 24:38-39

	14 Ca urmare, tu fă-ţi o corabie de lemn din cel tare e. În corabie fă încăperi f, iar pe dinlăuntru şi pe dinafară smoleşte-o cu smoală.Evr 11:7

	15 Şi iată cum să faci corabia: lungimea corăbiei să fie de trei sute de coţi g, lăţimea ei de cincizeci de coţi, iar înălţimea de treizeci de coţi.Evr 11:7

	16 Corăbiei să-i faci acoperiş pe care-l vei încheia la un cot deasupra h; iar uşa corăbiei să i-o faci într'o latură; şi vei face o punte jos, una în rândul doi şi alta în cel de al treilea i.Evr 11:7

	17 Şi iată, Eu voi aduce asupra pământului potopul – apele –, ca să pierd de sub cer tot trupul care are'n el suflare de viaţă; şi tot ce este pe pământ va muri.Ps 028:10
Evr 11:7

	18 Dar cu tine voi statornici legământul Meu: tu vei intra în corabie, tu şi'mpreună cu tine fiii tăi şi femeia ta şi femeile fiilor tăi.Evr 11:7

	19 Şi din toate dobitoacele, din toate târâtoarele, din toate fiarele şi din tot trupul tu vei aduce'n corabie două câte două j, ca să le ţii în viaţă împreună cu tine; ele vor fi parte bărbătească şi parte femeiască.Fc 07:9
Fc 07:16
Evr 11:7

	20 Din tot soiul de păsări zburătoare după fel şi din tot soiul de dobitoace după fel şi din tot soiul de târâtoare după fel, două câte două din toate să vină la tine, parte bărbătească şi parte femeiască, pentru ca'mpreună cu tine să le ţii în viaţă.Evr 11:7

	21 Iar tu ia cu tine din toate bucatele ce se mănâncă şi fă-ţi acolo strânsură; ele vă vor fi vouă de mâncare, ţie şi lor“.Evr 11:7

	22 Şi a făcut Noe totul după cum îi poruncise Domnul Dumnezeu; aşa a făcut.Fc 07:5
Evr 11:7

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 7]	Potopul.

	1 Şi Domnul Dumnezeu i-a zis lui Noe: „Intră în corabie, tu şi toată casa ta a, căci pe tine te-am văzut că eşti drept înaintea Mea în neamul b acesta.Sol 10:4
Lc 01:6
Evr 11:7
1Ptr 03:20
2Ptr 02:5

	2 Din toate animalele curate vei lua cu tine câte şapte perechi, parte bărbătească şi parte femeiască, iar din animalele necurate câte o pereche, parte bărbătească şi parte femeiască.1Ptr 03:20

	3 De asemenea, din păsările cerului cele curate să iei câte şapte perechi, parte bărbătească şi parte femeiască, iar din toate păsările cele necurate, câte o pereche, parte bărbătească şi parte femeiască, ca să le păstrezi lor soiul pe faţa'ntregului pământ.1Ptr 03:20

	4 Căci încă şapte zile, şi Eu voi face să plouă pe pământ timp de patruzeci de zile şi patruzeci de nopţi şi voi pierde de pe faţa pământului toate fiinţele pe care le-am făcut“.1Ptr 03:20

	5 Şi a făcut Noe toate câte i-a poruncit Domnul Dumnezeu.Fc 06:22
Evr 11:7
1Ptr 03:20

	6 Iar Noe era de şase sute de ani când a venit potopul - apele - asupra pământului.Lc 17:27
1Ptr 03:20

	7 Şi Noe şi fiii săi şi femeia sa şi femeile fiilor săi au intrat în corabie ca să scape de apele potopului.Sol 14:6
Lc 17:27
1Ptr 03:20
2Ptr 02:5

	8 Şi din păsările curate şi din păsările necurate şi din dobitoacele curate şi din dobitoacele necurate şi din fiare şi din toate cele ce se târăsc pe pământ,Lc 17:27
1Ptr 03:20

	9 parte bărbătească şi parte femeiască, două câte două au intrat cu Noe în corabie, aşa cum Dumnezeu îi poruncise lui.Fc 06:19
Fc 07:16
Lc 17:27
1Ptr 03:20

	10 Şi a fost că după cele şapte zile au venit apele potopului asupra pământului.Lc 17:27
1Ptr 03:20

	11 În anul şase sute al vieţii lui Noe, în luna a doua, în ziua a douăzeci şi şaptea a lunii, în chiar ziua aceea s'au desfăcut toate izvoarele adâncului celui mare c şi jgheaburile d cerului s'au deschis;Fc 08:2
Iov 12:15
Iov 38:8
Lc 17:27
1Ptr 03:20
2Ptr 03:6

	12 şi a plouat pe pământ timp de patruzeci de zile şi patruzeci de nopţi.Sol 10:4
Sir 40:10
Lc 17:27
1Ptr 03:20
2Ptr 03:6

	13 În chiar ziua aceea a intrat Noe în corabie, precum şi Sem, Ham şi Iafet, fiii lui Noe, femeia lui Noe şi cele trei femei ale fiilor săi.Sol 14:6
Lc 17:27
1Ptr 03:20
2Ptr 03:6

	14 Şi toate fiarele după fel şi toate dobitoacele după fel şi toate târâtoarele ce se târăsc pe pământ după fel şi toate înaripatele după felLc 17:27
1Ptr 03:20
2Ptr 03:6

	15 au intrat la Noe în corabie, două câte două din tot trupul care are'n el suflare de viaţă.Lc 17:27
1Ptr 03:20
2Ptr 03:6

	16 Şi cele ce-au intrat – o parte bărbătească şi-o parte femeiască din tot trupul – au intrat precum îi poruncise Dumnezeu lui Noe. Şi Domnul Dumnezeu i-a închis corabia pe dinafară.Fc 06:19-20
Fc 07:9
Lc 17:27
1Ptr 03:20
2Ptr 03:6

	17 Şi a fost potopul pe pământ timp de patruzeci de zile şi patruzeci de nopţi; şi apele au crescut şi au ridicat corabia şi ea s'a înălţat deasupra pământului.Lc 17:27
1Ptr 03:20
2Ptr 03:6

	18 Şi s'au înstăpânit apele şi-au tot crescut pe pământ; şi corabia se purta pe deasupra apelor.Lc 17:27
1Ptr 03:20
2Ptr 03:6

	19 Şi-atât de mult s'au înstăpânit apele pe pământ, încât toţi munţii cei înalţi care erau sub cer s'au acoperit;Lc 17:27
1Ptr 03:20
2Ptr 03:6

	20 cu cincisprezece coţi s'a ridicat apa deasupră-le şi toţi munţii cei înalţi s'au acoperit.Lc 17:27
1Ptr 03:20
2Ptr 03:6

	21 Şi a murit tot trupul ce se mişca pe pământ: păsările, dobitoacele, fiarele, toate vietăţile ce mişună pe pământ, şi toţi oamenii;Sol 10:4
3Mac 02:4
Lc 17:27
1Ptr 03:20
2Ptr 03:6

	22 toate cele ce aveau în nări suflare de viaţă, toate cele ce erau pe pământ uscat, toate au murit.Lc 17:27
1Ptr 03:20

	23 Şi s'a stins toată fiinţa ce se afla pe faţa'ntregului pământ, de la om pân' la dobitoc şi pân' la târâtoare şi pân' la păsările cerului, toate s'au stins de pe pământ; şi n'a rămas decât Noe şi ce era cu el în corabie.Sol 10:4
Mt 24:39
1Ptr 03:20
2Ptr 03:6

	24 Iar apa a tot crescut pe pământ vreme de o sută cincizeci de zile.1Ptr 03:20

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 8]	Încetarea potopului. Noe iese din corabie şi-I aduce jertfă lui Dumnezeu.

	1 Şi Dumnezeu Şi-a adus aminte de Noe şi de toate fiarele şi de toate dobitoacele şi de toate păsările şi de toate vietăţile mişcătoare câte erau cu el în corabie; şi a adus Dumnezeu vânt pe pământ şi apele s'au potolit;Ps 111:6

	2 izvoarele adâncului şi jgheaburile cerului s'au închis şi ploaia din cer a încetat.Fc 07:11

	3 Şi apa scădea treptat de pe pământ şi după o sută cincizeci de zile apele s'au micşorat.Sir 39:17

	4 Iar în luna a şaptea, în ziua a douăzeci şi şaptea a lunii, corabia s'a odihnit pe muntele Ararat a.Ir 51:27

	5 Iar apele au tot scăzut până în luna a zecea; iar în cea dintâi zi a lunii a zecea s'au arătat vârfurile munţilor.
	6 Şi a fost că după patruzeci de zile a deschis Noe fereastra corăbiei pe care o făcuse b
	7 şi a trimis corbul să vadă dacă apele au scăzut. Şi ieşind acesta, nu s'a mai întors până ce apele-au secat pe pământ.
	8 Şi după el a trimis porumbelul ca să vadă dacă apele au scăzut de deasupra feţei pământului.
	9 Dar porumbelul, negăsind loc de odihnă pentru picioarele sale, s'a întors la el în corabie; căci încă era apă pe toată faţa pământului. Şi [Noe] a întins mâna şi l-a apucat şi l-a băgat la el în corabie.
	10 Şi aşteptând încă alte şapte zile, din nou a trimis porumbelul din corabie.
	11 Şi porumbelul s'a întors la el spre seară; şi iată, avea în cioc o ramură verde de măslin. Atunci a cunoscut Noe că apele se scurseseră de pe faţa pământului.
	12 Şi încă alte şapte zile aşteptând, din nou i-a dat drumul porumbelului; dar acesta nu s'a mai întors la el.
	13 Şi a fost că în anul şase sute unu al vieţii lui Noe, în prima zi a lunii întâi, secând apa de pe pământ, a ridicat Noe acoperişul corăbiei şi a privit: şi iată că apa secase de pe faţa pământului.
	14 Iar în luna a doua, în douăzeci şi şapte ale lunii, pământul era uscat.
	15 Şi Domnul Dumnezeu i-a grăit lui Noe, zicând:
	16 „Ieşi din corabie, tu şi împreună cu tine femeia ta, fiii tăi şi femeile fiilor tăi;
	17 şi toate fiarele care sunt cu tine, şi tot trupul: de la păsări şi pân' la dobitoace şi toate târâtoarele ce se mişcă pe pământ scoate-le împreună cu tine; creşteţi şi înmulţiţi-vă pe pământ c!“Fc 01:22
Fc 01:28
Fc 09:1
Fc 09:7

	18 Şi a ieşit Noe, precum şi femeia sa şi fiii săi şi femeile fiilor săi;2Ptr 02:5

	19 şi toate fiarele, toate dobitoacele, toate păsările şi toate târâtoarele care se mişcă pe pământ, după felul lor, au ieşit din corabie.
	20 Şi Noe I-a zidit Domnului un jertfelnic d; şi a luat din toate animalele cele curate şi din toate păsările cele curate şi le-a adus ardere-de-tot e pe jertfelnic.Lv 01:9

	21 Şi Domnul Dumnezeu a mirosit bună mireasmă şi a zis Domnul Dumnezeu în inima Sa: „De-acum nu voi mai blestema pământul din pricina faptelor omului, căci închipuirea inimii omului se pleacă spre rău încă din tinereţea lui; şi nici nu voi mai pierde toate făpturile vii aşa cum am făcut.Fc 06:5
Lv 01:9
Ir 32:30
Sol 12:10
Mt 07:11
Mc 07:21
Rm 07:18
Flp 04:18

	22 De-acum, câte zile va avea pământul, semănat şi secerat, frig şi căldură, vară şi iarnă, ziuă şi noapte nu vor mai înceta!“Ps 073:17

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 9]	Rânduială nouă pe pământ. Legământul lui Dumnezeu cu Noe. Noe şi fiii săi.

	1 Şi i-a binecuvântat Dumnezeu pe Noe şi pe fiii săi şi le-a zis: „Creşteţi şi înmulţiţi-vă şi umpleţi pământul şi stăpâniţi-l!Fc 01:28
Fc 08:17
Fc 09:7
Ps 008:6-8
Sir 17:4

	2 Groaza şi frica de voi fie peste toate fiarele pământului, peste toate păsările cerului, peste tot ce se mişcă pe pământ şi peste toţi peştii mării; pe mâna voastră le-am dat.

Fc 01:28
Ps 008:6-8
Sol 09:2
Sol 10:2
Sir 17:2-4
Iac 03:7

	3 Tot ce se mişcă şi tot ce trăieşte fie-vă spre hrană; aşa cum iarba verde, pe toate vi le-am dat.Fc 01:29
Rm 14:2
1Tim 04:3

	4 Numai carne cu viaţa ei – sângele – să nu mâncaţi.Lv 03:17
Lv 07:27
Lv 17:10
Lv 17:14
Dt 12:16
FA 15:20
FA 15:29

	5 Cât despre viaţa voastră – sângele –, pentru ea voi cere socoteală a de la toată fiara; şi de la fratele omului voi cere socoteală pentru viaţa omului b.Ies 21:28

	6 Cel ce va vărsa sânge de om, de către om îi va fi sângele vărsat, căci după chipul lui Dumnezeu l-a făcut Dumnezeu pe om c.Fc 01:27
Fc 05:1
Nm 35:33
Dt 27:25
3Rg 02:33
Sol 02:23
Mt 26:52
1Co 11:7
Col 03:10
Ap 13:10

	7 Voi însă creşteţi şi înmulţiţi-vă şi umpleţi pământul şi stăpâniţi-l!“Fc 01:28
Fc 08:17
Fc 09:1

	8 Şi i-a grăit Dumnezeu lui Noe şi fiilor săi care erau cu el, zicând:
	9 „Iată, Eu închei legământul d Meu cu voi, cu urmaşii voştri de după voiSir 44:17
Sir 44:18

	10 şi cu toate fiinţele vii care sunt cu voi: cu păsările, cu dobitoacele şi cu toate fiarele pământului care sunt cu voi, cu toate câte au ieşit din corabie;Sir 44:18

	11 cu voi închei acest legământ: nici un trup nu va mai pieri de apele potopului şi nici un potop nu va mai fi să pustiască pământul“.Is 54:9
Sir 44:18

	12 Şi a zis Domnul Dumnezeu către Noe: „Iată semnul legământului pe care Eu îl fac cu voi şi cu toată fiinţa vie care este cu voi, din neam în neam şi de-a pururi:
	13 curcubeul Meu îl aşez în nor, ca să fie el semn al legământului dintre Mine şi pământ.Iz 01:28
Sir 43:11-12

	14 Şi fi-va că ori de câte ori voi aduna nor deasupra pământului şi curcubeul Meu se va arăta în nor,Iz 01:28
Sir 43:11-12

	15 Îmi voi aduce aminte de legământul Meu pe care l-am încheiat cu voi şi cu toată fiinţa vie a oricărui trup, şi apele nu vor mai deveni potop ca să nimicească tot trupul.Ir 32:40

	16 Fi-va curcubeul Meu în nor şi Eu îl voi vedea şi-Mi voi aduce aminte de legământul veşnic dintre Mine şi toată fiinţa vie din tot trupul care este pe pământ!“
	17 Şi a zis Dumnezeu lui Noe: „Acesta este semnul legământului pe care Eu l-am încheiat între Mine şi tot trupul care este pe pământ.“
	18 Iar fiii lui Noe care au ieşit din corabie erau Sem, Ham şi Iafet. Iar Ham era tatăl lui Canaan.Fc 10:1
Fc 05:32
1Par 01:4

	19 Aceştia sunt cei trei fii ai lui Noe; din ei s'au răspândit [oamenii] pe 'ntregul pământ.
	20 Noe a prins a fi lucrător de pământ şi a sădit vie.
	21 Şi a băut vin şi s'a îmbătat şi s'a dezvelit în cortul său.
	22 Iar Ham, tatăl lui Canaan, a văzut goliciunea tatălui său şi, ieşind afară, le-a spus celor doi fraţi ai săi.
	23 Dar Sem şi Iafet au luat o haină, şi-au pus-o amândoi pe umeri şi, mergând cu spatele'nainte, au acoperit goliciunea tatălui lor; cum ei îşi aveau feţele întoarse înapoi, n'au văzut goliciunea tatălui lor.
	24 Când Noe s'a trezit din vin, a înţeles ce-i făcuse fiul său cel mai tânăr,
	25 şi a zis: „Blestemat să fie Canaan! Robul robilor le va fi el fraţilor săi!“Sol 12:11

	26 Şi a zis: „Binecuvântat să fie Domnul, Dumnezeul lui Sem, iar Canaan să fie robul său;
	27 să-l înmulţească e Dumnezeu pe Iafet şi să locuiască'n corturile lui Sem, iar Canaan să le fie slugă“.Is 54:3

	28 După potop, Noe a mai trăit trei sute cincizeci de ani.
	29 Iar de toate, zilele lui Noe au fost nouă sute cincizeci de ani; şi a murit.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 10]	Obârşia neamurilor răspândite pe pământ.

	1 Iată-i pe urmaşii fiilor lui Noe: Sem, Ham şi Iafet, cărora li s'au născut fii după potop.Fc 05:32
Fc 09:18
1Par 01:4

	2 Fiii lui Iafet: Gomer, Magog, Madai, Iavan, Tubal, Meşec şi Tiras.Iz 38:6
1Par 01:5-7

	3 Fiii lui Gomer: Aşchenaz, Rifat şi Togarma.Iz 38:6
1Par 01:5-7

	4 Fiii lui Iavan: Elişa şi Tarşiş, Chitim şi Dodanim.Iz 27:6
Iz 27:7
1Par 01:5-7

	5 Din aceştia s'au desprins insulele neamurilor în pământul lor a, fiecare după limba sa în triburile şi'n naţiile lor.
	6 Fiii lui Ham: Cuş, Miţraim, Put şi Canaan.1Par 01:8-10

	7 Fiii lui Cuş: Seba, Havila, Sabta, Rama şi Sabteca. Fiii lui Rama: Şeba şi Dedan.Iz 27:22
1Par 01:8-10

	8 Cuş i-a dat naştere şi lui Nimrod; acesta, cel dintâi, a fost puternic pe pământ.1Par 01:8-10

	9 El a fost vânător puternic în faţa Domnului Dumnezeu b; de aceea se spune: „Vânător puternic ca Nimrod în faţa Domnului Dumnezeu“.1Par 01:8-10

	10 Începutul împărăţiei lui au fost Babilonul, Ereh, Acad şi Calne din ţinutul Şinear.Is 10:9

	11 Din pământul acela a trecut în Asur şi a zidit Ninive, cetatea Rehobot-Ir, CalahIona 01:2

	12 – şi Resen, între Ninive şi Calah –; aceasta e cetatea cea mare c.
	13 Din Miţraim s'au născut Ludiţii, Anamiţii, Lehabiţii, Naftuhiţii,1Par 01:11-16

	14 Patrusiţii, Casluhiţii – din care au ieşit Filistenii – şi Caftoriţii.Ir 47:4
Iz 29:14
1Par 01:11-16

	15 Din Canaan s'au născut: Sidon, întâiul-său-născut, apoi HeteulIz 27:8
1Par 01:11-16

	16 şi Iebuseul, Amoreul, Ghergheseul,1Par 01:11-16

	17 Heveul, Archeul, Sineul,1Par 01:11-16

	18 Arvadeul, Ţemareul şi Hamateul; apoi s'au răspândit neamurile canaaneene.Iz 27:8
1Par 01:11-16

	19 Şi ţinuturile Canaaneenilor se întindeau de la Sidon spre Gherara până la Gaza, iar spre Sodoma, Gomora, Adma şi Ţeboim până la Laşa.
	20 Aceştia sunt fiii lui Ham în triburile lor, după limbile lor, în ţările lor şi'n naţiile lor.
	21 Şi i s'au născut fii şi lui Sem d, tatăl tuturor fiilor lui Ever şi fratele mai mare al lui Iafet.
	22 Fiii lui Sem: Elam, Asur, Arfaxad, Lud şi Aram.Iz 32:24
1Par 01:17-23

	23 Fiii lui Aram: Uţ, Hul, Gheter şi Maş.1Par 01:17-23

	24 Arfaxad i-a dat naştere lui Cainan; Cainan i-a dat naştere lui Şelah; iar Şelah i-a dat naştere lui Ever.1Par 01:17-23
Lc 03:35

	25 Lui Ever i s'au născut doi fii: numele unuia era Peleg, pentru că în zilele lui s'a împărţit pământul; iar numele fratelui său era Ioctan e.1Par 01:17-23

	26 Lui Ioctan i s'au născut Almodad, Şalef, Haţarmavet, Ierah,1Par 01:17-23

	27 Hadoram, Uzal şi Dicla,1Par 01:17-23

	28 Obal, Abimael şi Şeba,1Par 01:17-23

	29 Ofir, Havila şi Iobab. Toţi aceştia sunt fiii lui Ioctan.1Par 01:17-23

	30 Sălaşurile lor se întindeau de la Meşa, spre Sefar, până la muntele răsăritului f.
	31 Aceştia sunt fiii lui Sem în triburile lor, după limbile lor, în ţările lor şi'n naţiile lor.
	32 Acestea sunt triburile fiilor lui Noe, după urmaşii lor şi după naţiile lor. Din ele s'au răspândit insulele neamurilor g pe pământ după potop.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 11]	Turnul Babel. Încâlcirea limbilor şi împrăştierea popoarelor. Strămoşii lui Avraam.

	1 Pământu'ntreg avea pe-atunci o singură limbă şi aceleaşi cuvinte a.
	2 Şi a fost că, pornind din părţile Răsăritului, oamenii au găsit un şes în ţara Şinear şi s'au aşezat acolo.Sol 10:5

	3 Şi au zis unul către altul: „Hai să facem cărămizi şi să le ardem în foc!“ Şi au folosit cărămida în loc de piatră, iar smoala în loc de var.
	4 Şi au zis: „Hai să ne clădim un oraş şi un turn al cărui vârf să ajungă la cer, şi să ne facem un nume, ca să nu mai fim împrăştiaţi pe faţa 'ntregului pământ!“
	5 Şi S'a pogorât Domnul să vadă cetatea şi turnul pe care-l zideau fiii oamenilor.Fc 18:21

	6 Şi a zis Domnul: „Iată că ei sunt un singur popor şi au toţi o singură limbă; şi acesta-i doar începutul a ceea ce vor face; de-acum nu se vor mai opri de la tot ceea ce şi-au pus în gând să facă.
	7 Hai să ne pogorâm şi acolo să le încâlcim b graiul, pentru ca unul altuia să nu-şi mai înţeleagă limba“.
	8 Şi de acolo i-a împrăştiat Domnul pe faţa 'ntregului pământ şi ei au încetat să mai zidească cetatea şi turnul.Dt 32:8

	9 E pricina pentru care cetatea aceea s'a numit Babilon c, pentru că acolo a încâlcit Domnul limbile a tot pământul şi de acolo i-a împrăştiat Domnul Dumnezeu pe toată faţa pământului d.Ir 51:53

	10 Iată-i acum pe urmaşii lui Sem e: Sem era de o sută de ani când i s'a născut Arfaxad, la doi ani după potop.1Par 01:17-18
1Par 01:24-27
Lc 03:36

	11 După naşterea lui Arfaxad, Sem a mai trăit cinci sute de ani şi i s'au născut fii şi fiice; şi a murit.1Par 01:24-27

	12 Arfaxad a trăit o sută treizeci şi cinci de ani şi atunci i s'a născut Cainan. După naşterea lui Cainan, Arfaxad a mai trăit trei sute treizeci de ani şi i s'au născut fii şi fiice; şi a murit.1Par 01:18
1Par 01:24-27
Lc 03:36

	13 Cainan a trăit o sută treizeci de ani şi atunci i s'a născut Şelah. După naşterea lui Şelah, Cainan a mai trăit trei sute treizeci de ani şi i s'au născut fii şi fiice; şi a murit.1Par 01:24-27

	14 Şelah a trăit o sută treizeci de ani şi atunci i s'a născut Ever.1Par 01:24-27
Lc 03:35

	15 Iar după naşterea lui Ever, Şelah a mai trăit trei sute treizeci de ani şi i s'au născut fii şi fiice; şi a murit.1Par 01:24-27

	16 Ever a trăit o sută treizeci şi patru de ani şi atunci i s'a născut Peleg.1Par 01:19
1Par 01:24-27

	17 Iar după naşterea lui Peleg, Ever a mai trăit două sute şaptezeci de ani şi i s'au născut fii şi fiice; şi a murit.1Par 01:24-27

	18 Peleg a trăit o sută treizeci de ani şi atunci i s'a născut Reu.1Par 01:24-27

	19 Iar după naşterea lui Reu, Peleg a mai trăit două sute nouă ani şi i s'au născut fii şi fiice; şi a murit.1Par 01:24-27

	20 Ragav a trăit o sută treizeci şi doi de ani şi atunci i s'a născut Serug.1Par 01:24-27
Lc 03:35

	21 Iar după naşterea lui Serug, Ragav a mai trăit două sute şapte ani şi i s'au născut fii şi fiice; şi a murit.1Par 01:24-27

	22 Serug a trăit o sută treizeci de ani şi atunci i s'a născut Nahor.1Par 01:24-27
Lc 03:35

	23 Iar după naşterea lui Nahor, Serug a mai trăit două sute de ani şi i s'au născut fii şi fiice; şi a murit.1Par 01:24-27

	24 Nahor a trăit şaptezeci şi nouă de ani şi atunci i s'a născut Terah.1Par 01:24-27
Lc 03:34

	25 Iar după naşterea lui Terah, Nahor a mai trăit o sută douăzeci şi cinci de ani şi i s'au născut fii şi fiice; şi a murit.1Par 01:24-27

	26 Terah a trăit şaptezeci de ani şi atunci i s'au născut Avram, Nahor şi Haran.Ios 24:2
1Par 01:24-27
1Par 01:26-27

	27 Iată-i pe urmaşii lui Terah: lui Terah i s'au născut Avram, Nahor şi Haran. Haran i-a dat naştere lui Lot.Fc 13:8

	28 Haran a murit în faţa lui Terah, tatăl său, în pământul său de naştere, în Urul Caldeilor f.
	29 Iar Avram şi Nahor şi-au luat femei; numele femeii lui Avram g era Sarai h, iar numele femeii lui Nahor era Milca, fata lui Haran, tatăl Milcăi şi al Iscăi.
	30 Sarai era stearpă şi nu năştea copii.
	31 Şi i-a luat Terah pe Avram, fiul său, şi pe Lot, fiul lui Haran şi nepotul său, şi pe Sarai, nora sa şi femeia lui Avram, fiul său, şi i-a scos din Urul Caldeilor ca să meargă în ţara Canaanului; şi au mers până la Haran i şi s'au aşezat acolo.Ios 24:3
Ne 09:7
Is 29:22
Idt 05:7
FA 07:2

	32 De toate, zilele vieţii lui Terah în pământul Haran au fost două sute cinci ani; şi a murit Terah în Haran.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 12]	Chemarea lui Avram. Avram în Canaan şi în Egipt.

	1 Şi a zis Domnul către Avram: „Ieşi din ţara ta şi din neamul tău şi din casa tatălui tău şi vino în ţara pe care ţi-o voi arăta Eu.Ne 09:7
Is 51:2
Idt 05:9
FA 07:3-4
Sir 17:12
Evr 11:8

	2 Şi Eu voi face din tine un neam mare; şi te voi binecuvânta şi-ţi voi mări numele şi tu vei fi izvor de binecuvântare.Sir 17:12
Evr 11:8
Fc 16:10
Fc 17:2
Fc 22:17
Dt 29:13
Sir 44:21

	3 Voi binecuvânta pe cei ce te vor binecuvânta, iar pe cei ce te vor blestema îi voi blestema; şi'ntru tine se vor binecuvânta toate neamurile pământului“.Sir 17:12
Evr 11:8
Sir 44:21
Fc 18:18
Fc 22:18
Fc 26:4
Fc 28:14
Ps 012:3
In 04:22
FA 03:25
Ga 03:8

	4 Şi a plecat Avram, aşa cum îi zisese Domnul; cu el s'a dus şi Lot. Iar Avram era de şaptezeci şi cinci de ani când a ieşit din Haran.
	5 Şi a luat Avram pe Sarai, femeia sa, pe Lot, fiul fratelui său, şi toate averile pe care le agonisiseră şi toţi oamenii a pe care-i dobândiseră în Haran, şi au ieşit ca să meargă în ţara Canaanului şi au ajuns în ţara Canaan.FA 07:4
Evr 11:8

	6 Şi Avram a străbătut ţara de-a lungul ei până la locul numit Sihem, până la stejarul Mamvri. Pe-atunci trăiau în ţara aceea Canaaneenii.
	7 Şi Domnul i S'a arătat lui Avram şi i-a zis: „Ţara aceasta Eu o voi da seminţiei tale“. Şi acolo I-a zidit Avram un jertfelnic Domnului Care i Se arătase.Fc 13:15
Fc 15:7
Fc 15:18
Fc 17:8
Fc 24:7
Fc 26:3-4
Fc 35:12
Ies 32:13
Dt 01:8
Dt 06:18
Dt 34:4
Ios 21:43
2Rg 24:25
Ir 32:22
Iz 47:14
Bar 02:34
FA 07:5
Ga 03:16

	8 De acolo s'a strămutat în munte, la răsărit de Betel, şi şi-a întins cortul, având Betelul la apus b, iar Hai la răsărit. Şi acolo I-a zidit Domnului un jertfelnic şi a chemat numele Domnului c.Fc 13:3-4

	9 Apoi s'a ridicat Avram şi de acolo s'a îndreptat spre Negheb d.
	10 Şi'n ţară s'a făcut foamete şi Avram s'a coborât în Egipt ca să locuiască acolo, pentru că'n ţară se înteţise foametea.Fc 41:57

	11 Şi a fost că'n timp ce Avram se apropia să intre în Egipt, a zis către Sarai, femeia sa: „Ştiu că eşti femeie frumoasă la chip.
	12 De aceea, când te vor vedea, Egiptenii vor zice: Aceasta-i femeia lui!... Atunci pe mine mă vor ucide, iar pe tine te vor lăsa cu viaţă.
	13 Spune deci că-mi eşti soră, pentru ca de dragul trecerii tale să-mi fie mie bine şi datorită ţie să rămân în viaţă“ e.Fc 20:2
Fc 20:12

	14 Şi dacă a sosit Avram în Egipt, au văzut Egiptenii că femeia lui era foarte frumoasă.
	15 Şi au văzut-o dregătorii lui Faraon f şi au lăudat-o în faţa lui Faraon şi au dus-o în casa lui Faraon.
	16 Şi de dragul ei s'au purtat bine cu Avram; şi avea el oi, vite mari şi asini, slugi şi slujnice, catâri şi cămile.Fc 13:2

	17 Dar Domnul l-a lovit cu plăgi mari şi grele pe Faraon şi casa lui din pricina Saraii, femeia lui Avram.Ps 104:14

	18 Şi chemându-l Faraon pe Avram, i-a zis: „Ce mi-ai făcut? De ce nu mi-ai spus că e femeia ta?
	19 De ce ai zis: Mi-e soră? – şi eu am luat-o de femeie. Acum dar iată-ţi femeia! Ia-ţi-o şi du-te!“–
	20 Şi Faraon le-a dat oamenilor săi porunci cu privire la Avram ca să-l petreacă, pe el şi pe femeia lui şi toate câte avea; şi pe Lot, care era cu el g.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 13]	Avram se desparte de Lot.

	1 Iar din Egipt s'a suit Avram la Negheb, el, femeia sa şi toate câte avea; şi cu Lot, care era cu el.Ps 104:13

	2 Avram însă era foarte bogat în vite, în argint şi în aur.Fc 12:16
Fc 24:35

	3 Şi din popas în popas a mers Avram de la Negheb până la Betel, până la locul unde-i fusese mai înainte cortul, între Betel şi Hai,Fc 12:8

	4 adică spre locul jertfelnicului pe care-l făcuse el înainte. Şi acolo a chemat Avram numele Domnului.Fc 12:7-8

	5 Iar Lot, care mergea împreună cu Avram, avea şi el oi şi vite mari şi corturi.
	6 Pământul acela însă nu-i încăpea să locuiască împreună, căci averile lor erau multe şi ei nu încăpeau să stea laolaltă.Fc 36:7

	7 Şi s'a făcut o ceartă între păstorii vitelor lui Avram şi păstorii vitelor lui Lot... – În pământul acela locuiau pe-atunci Canaaneenii şi Ferezeii –.
	8 Şi Avram i-a zis lui Lot: „Sfadă să nu fie între mine şi tine, între păstorii mei şi păstorii tăi, căci suntem fraţi a.Fc 11:27
Fc 14:12

	9 Iată, nu-i oare tot pământul înainte-ţi? Desparte-te dar de mine! Şi de vei apuca tu la stânga, eu voi apuca la dreapta; iar de vei apuca tu la dreapta, eu voi apuca la stânga“.
	10 Şi ridicându-şi Lot ochii, a privit toată câmpia Iordanului, că toată, până la Ţoar, era udată de apă ca raiul Domnului şi ca pământul Egiptului – aceasta era înainte de a fi nimicit Domnul Sodoma şi Gomora.Is 51:3
Iz 28:13

	11 Deci şi-a ales Lot toată câmpia Iordanului b şi a apucat Lot spre răsărit; şi aşa s'au despărţit ei unul de altul:
	12 Avram s'a aşezat în ţinutul Canaan, iar Lot s'a aşezat în cetăţile din câmpie; şi şi-a întins corturile până la Sodoma.
	13 Dar oamenii Sodomei erau răi şi mari păcătoşi împotriva lui Dumnezeu.Fc 18:20
Fc 19:4-5
1Rg 15:18
Is 03:9
Iz 16:49-50

	14 Deci a zis Domnul către Avram, după ce Lot se despărţise de el: „Ridică-ţi ochii şi, din locul în care eşti acum, caută spre miazănoapte şi spre miazăzi şi spre răsărit şi spre apus,
	15 că tot pământul pe care-l vezi ţi-l voi da, ţie şi seminţiei tale, pentru vecie.Fc 12:7
Fc 15:18
Fc 24:7
Fc 26:3-4
Dt 06:18
Dt 34:4
Ps 104:11
Bar 02:34
FA 07:5
Ga 03:16

	16 Pe urmaşii tăi îi voi face mulţi ca pulberea pământului; de va putea cineva să numere pulberea pământului, îi va număra şi pe urmaşii tăi.Fc 32:12
Fc 48:4
Nm 23:10
Sir 44:21

	17 Scoală-te; cutreieră pământul acesta'n lung şi'n lat, că ţie ţi-l voi da!“Ios 21:43

	18 Şi strămutându-şi Avram corturile, a venit şi s'a aşezat la stejarul Mamvri, care este la Hebron c; şi I-a zidit acolo un jertfelnic Domnului.Fc 14:13
3Rg 18:32

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 14]	Războiul celor patru regi. Avram îl scapă pe Lot din robie şi este binecuvântat de Melchisedec.

	1 Şi a fost că în zilele lui Amrafel, regele Senaarului, ale lui Arioc, regele Elasarului, ale lui Kedarlaomer, regele Elamului, şi ale lui Tidal, regele Goimilor a,
	2 aceştia au făcut război cu Bera, regele Sodomei, cu Birşa, regele Gomorei, cu Şinab, regele Admei, cu Şemeber, regele Ţeboimului, şi cu regele Belei, adică al Ţoarului.
	3 Toţi aceştia din urmă s'au adunat în valea Sidim, care înseamnă marea Sării.
	4 Doisprezece ani îi slujiseră ei lui Kedarlaomer, dar în anul al treisprezecelea s'au răsculat.
	5 Iar în al paisprezecelea an au venit Kedarlaomer şi regii care erau de partea lui şi i-au bătut pe Refaimi la Aşterot-Carnaim, pe Zuzimi la Ham, şi pe Emimi la Şave-Chiriataim;
	6 iar pe Horei, în muntele lor Seir şi până la El-Paran, care e lângă pustiu.Dt 02:12

	7 Apoi, întorcându-se, au venit la Ain-Mişpat sau Cadeş şi au bătut toate căpeteniile Amaleciţilor, ca şi pe toţi Amoreii care locuiau în Haţaţon-Tamar.2Par 20:2

	8 Atunci au ieşit regele Sodomei, regele Gomorei, regele Admei, regele Ţeboimului şi regele Belei sau Ţoarului şi s'au bătut în valea Sidim
	9 cu Kedarlaomer, regele Elamului, cu Tidal, regele Goimilor, cu Amrafel, regele Senaarului, şi cu Arioc, regele Elasarului: patru regi împotriva a cinci.
	10 Valea Sidimului însă era plină de ochiuri de smoală; în fuga lor, regele Sodomei şi regele Gomorei au căzut în ele, iar cei rămaşi au fugit în munţi.
	11 Iar biruitorii au luat toate averile Sodomei şi Gomorei şi toate bucatele şi s'au dus.
	12 Dar l-au luat şi pe Lot, nepotul lui Avram, şi toată averea lui, şi s'au dus; căci el trăia în Sodoma.Fc 13:8

	13 Dar unul din cei scăpaţi a venit şi i-a dat de veste lui Avram Pribeagul b, care trăia pe atunci la stejarul lui Mamvri Amoreul, fratele lui Eşcol şi al lui Aner; aceştia erau fârtaţii lui Avram.Fc 13:18
Fc 14:24

	14 Auzind Avram că Lot, nepotul său, a fost dus în robie, i-a ridicat pe oamenii săi cei mai încercaţi, născuţi în casa lui, în număr de trei sute optsprezece, şi i-a urmărit pe vrăjmaşi până la Dan.Sir 04:9

	15 Şi năvălind asupra lor în timpul nopţii, el şi oamenii săi, i-a bătut şi i-a alungat până la Hoba, care este în stânga Damascului.Sol 10:5
Sir 04:9

	16 Şi a adus înapoi toate bunurile din Sodoma; şi l-a adus înapoi şi pe Lot, nepotul său, precum şi averea lui, femeile şi oamenii.Sir 04:9

	17 Şi'n timp ce el se întorcea după înfrângerea lui Kedarlaomer şi a regilor uniţi cu acela, regele Sodomei l-a întâmpinat în valea Şave, care astăzi se cheamă Valea Regelui.Evr 07:1-2

	18 Şi Melchisedec c, regele Salemului, i-a adus pâine şi vin; el însă era preot al Dumnezeului-Celui-Preaînalt.Ps 109:4
Evr 07:1-2

	19 Şi l-a binecuvântat Melchisedec pe Avram şi a zis: „Binecuvântat să fie Avram de către Dumnezeul-Cel-Preaînalt, Ziditorul cerului şi al pământului!Evr 07:1-2
Ap 10:6

	20 Şi binecuvântat să fie Dumnezeul-Cel-Preaînalt, Cel ce i-a dat pe vrăjmaşii tăi în mâinile tale!“ Şi [Avram] i-a făcut parte zeciuială din toate.Lc 18:12
Evr 07:1-2

	21 Iar regele Sodomei a zis către Avram: „Mie dă-mi oamenii, iar averile ia-le pentru tine!“
	22 Dar Avram i-a zis regelui Sodomei: „Iată, mâna mi-o ridic spre Domnul, Dumnezeul-Cel-Preaînalt, Ziditorul cerului şi al pământului:Ap 10:6

	23 nici o aţă sau o curea de încălţăminte nu voi lua din toate câte sunt ale tale, ca să nu zici: Eu l-am îmbogăţit pe Avram!,
	24 decât numai ceea ce au mâncat tinerii şi partea cuvenită fârtaţilor care au mers cu mine, Aner, Eşcol şi Mamvri; ei să-şi ia partea lor!“Fc 14:13

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 15]	Legământul lui Dumnezeu cu Avram.

	1 După aceea fost-a'n vedenie cuvântul Domnului către Avram şi a zis: „Nu te teme, Avrame; Eu sunt scutul tău, iar răsplata ta va fi foarte mare“.2Rg 22:3
Is 40:10
Is 41:10
Is 43:1

	2 Iar Avram a răspuns: „Stăpâne Doamne, ce oare-mi vei da? Că iată, eu mă duc fără să am copil, iar Masek, fiul slujnicei mele, Eliezer din Damasc...“ a.FA 07:5

	3 Şi a zis Avram: „De vreme ce nu mi-ai dat urmaşi, iată că sluga mea mă va moşteni!“
	4 Şi de'ndată s'a făcut cuvântul Domnului către el şi a zis: „Nu acela te va moşteni, ci acela care va odrăsli din coapsele tale, acela te va moşteni!“
	5 Şi l-a scos afară şi i-a zis: „Priveşte la cer şi numără stelele, de le poţi număra“; şi i-a zis: „Aşa va fi seminţia ta!“Fc 22:17
Dt 01:10
1Par 27:23
Ne 09:23
Is 60:22
Ir 33:22
Sir 44:21
Sir 44:23
Rm 04:18
Ga 03:16
Evr 11:12

	6 Şi Avram I-a crezut lui Dumnezeu şi aceasta i s'a socotit ca dreptate b.1Mac 02:52
Rm 04:3
Rm 04:9
Rm 04:22
Ga 03:6
Iac 02:23

	7 Şi i-a zis: „Eu sunt Dumnezeul Care te-a scos pe tine din Urul Caldeilor pentru ca să-ţi dea pământul acesta să-l moşteneşti“.Fc 12:7
Fc 26:3
FA 07:4

	8 Şi a zis [Avram]: „Stăpâne Doamne, din ce voi cunoaşte că-l voi moşteni?“
	9 Iar [Domnul] i-a zis: „Găteşte-Mi o junincă de trei ani, o capră de trei ani, un berbec de trei ani, o turturică şi un pui de porumbel!“
	10 Şi le-a luat [Avram] pe acestea toate, le-a tăiat în două şi a pus jumătăţile una în faţa alteia; dar păsările nu le-a tăiat în două.
	11 Iar păsările de pradă năvăleau asupra leşurilor, dar Avram le alunga.
	12 Şi'ntru asfinţitul soarelui a căzut peste Avram un somn greu, şi iată că 'ntuneric şi frică mare l-au cuprins.
	13 Şi atunci a zis [Domnul] către Avram: „Să ştii bine că urmaşii tăi vor fi străini într'o ţară care nu-i a lor; robiţi vor fi şi apăsaţi timp de patru sute de ani;Ies 12:40-41
Idt 05:11-12
FA 07:6-7

	14 dar pe neamul la care vor robi, Eu îl voi judeca; după aceea ei vor ieşi de acolo, cu avere multă.Ies 12:40-41
Idt 05:11-12
FA 07:6-7

	15 Cât despre tine: te vei petrece'n pace către părinţii tăi şi îngropat vei fi la mândre bătrâneţi.
	16 Ei însă numai într'al patrulea neam se vor întoarce aici, căci pân'acum păcatele Amoreilor nu şi-au ajuns la vârf“ c.1Tes 02:16

	17 Iar după ce a asfinţit soarele şi s'a făcut întuneric, iată cuptor fumegând şi pară de foc au trecut printre bucăţile acelea d.
	18 În ziua aceea a încheiat Domnul legământ cu Avram, zicând: „Urmaşilor tăi le voi da pământul acesta, de la râul Egiptului până la Râul-cel-Mare, râul Eufratului:Fc 12:7
Fc 13:15
Fc 24:7
Fc 26:3-4
Ies 13:11
Ies 23:31
Nm 34:2-5
Dt 01:8
Dt 34:4
Ne 09:8
Ps 104:8-11
FA 07:5

	19 pe Chenei, pe Chenezei, pe Chedmonei,Dt 07:1
Ios 03:10
Ne 09:8

	20 pe Hetei, pe Ferezei, pe Refaimi,Dt 07:1
Ios 03:10
Ne 09:8

	21 pe Amorei, pe Canaaneeni, pe Hevei, pe Gherghesei şi pe Iebusei“.Dt 07:1
Ios 03:10
Ne 09:8

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 16]	Naşterea lui Ismael.

	1 Sarai însă, femeia lui Avram, nu-i dăruia copii. Dar avea o slujnică egipteancă, al cărei nume era Agar.Lc 01:7
FA 07:5

	2 Atunci a zis Sarai către Avram: „Iată, mie mi-a încuiat Domnul putinţa de a naşte. Intră dar la slujnica mea; poate că de la ea vei dobândi copii“ a. Şi Avram a ascultat de vorba Saraii.
	3 Aşadar, după ce Avram locuise timp de zece ani în ţara Canaan, Sarai, femeia lui Avram, a luat-o pe Agar egipteanca, slujnica sa, şi i-a dat-o de femeie lui Avram, bărbatul său.Mal 02:15

	4 Şi el a intrat la Agar; şi ea a zămislit; şi văzând ea că a zămislit, stăpâna n'a mai avut în ochii ei nici o cătare.Mal 02:15

	5 Atunci a zis Sarai către Avram: „M'ai făcut de ocară! Eu ţi-am dat-o pe slujnica mea la sân, dar de'ndată ce ea a văzut că a zămislit, eu nu mai am în ochii ei nici o cătare. Dumnezeu să judece 'ntre mine şi tine!“ bJd 11:27
Is 51:2

	6 Iar Avram a zis către Sarai: „Iată, slujnica ta e în mâinile tale, fă cu ea ce-ţi place!“ Şi Sarai i-a făcut necazuri şi [Agar] a fugit de la faţa ei.
	7 Şi îngerul Domnului a găsit-o la un izvor de apă în pustiu, la izvorul de lângă calea ce duce spre Şur.
	8 Şi i-a zis îngerul Domnului: „Agar, slujnica Saraii, de unde vii şi unde te duci?“ Iar ea a răspuns: „Fug de la faţa Saraii, stăpâna mea“.Ps 104:13

	9 Şi îngerul Domnului i-a zis: „Întoarce-te la stăpâna ta şi supune-te sub mâinile ei!“
	10 Şi i-a mai zis îngerul Domnului: „Atât de mult îi voi înmulţi pe urmaşii tăi, încât nu vor putea fi număraţi din pricina numărului“.Fc 12:2
Fc 21:13
Fc 22:17
Fc 32:12

	11 Şi i-a zis îngerul Domnului: „Iată, tu ai zămislit şi vei naşte un fiu şi-i vei pune numele Ismael, pentru că Domnul ţi-a auzit necazul c.1Par 01:28
Lc 01:31

	12 Acela va fi o sălbăticiune de om d; mâinile lui împotriva tuturor şi mâinile tuturor împotrivă-i, şi el se va aşeza în faţa tuturor fraţilor săi“.
	13 Şi L-a numit Agar pe Domnul Cel ce-i grăise: „Tu,-Dumnezeul-vederii“, căci a zis ea: „Oare nu L-am văzut eu aici pe Cel ce m'a văzut?“ e
	14 Iată de ce fântâna aceea se cheamă „Fântâna-Celui-viu-Care-mă vede“; ea se află între Cadeş şi Bered.
	15 Agar i-a născut lui Avram un fiu; şi fiului său pe care i-l născuse Agar i-a pus Avram numele Ismael.Ga 04:22

	16 Iar Avram era de optzeci şi şase de ani când Agar i l-a născut pe Ismael.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 17]	Tăierea'mprejur, semnul legământului. Vestirea naşterii lui Isaac.

	1 Iar când era Avram de nouăzeci şi nouă de ani, Domnul i S'a arătat lui Avram şi i-a zis: „Eu sunt Dumnezeul tău; mergi în căile Mele şi fii desăvârşitFc 35:11
Ies 06:3
Lc 01:6

	2 şi voi încheia legământul Meu între Mine şi tine şi te voi înmulţi foarte“.Fc 12:2
Dt 05:3
Ps 104:8-9

	3 Atunci a căzut Avram cu faţa la pământ, iar Dumnezeu i-a grăit, zicând:
	4 „Eu sunt, şi iată că legământul Meu e cu tine şi tu vei fi tată a mulţime de neamuri;Sir 44:20
Sir 44:23
Rm 04:17-18

	5 şi de-acum nu te vei mai chema cu numele de Avram, ci Avraam va fi numele tău, căci te voi face tată a mulţime de neamuri a;1Par 01:27
Ne 09:7
Sir 44:21
Rm 04:17-18
Rm 03:29

	6 şi foarte roditor te voi face, foarte; şi din tine voi face neamuri, şi regi se vor ridica din tine.Fc 35:11
Sir 44:21
Mt 01:6

	7 Legământul Meu îl voi pune între Mine şi tine şi seminţia ta de după tine, întru tot neamul lor, legământ veşnic pentru ca Eu să fiu Dumnezeul tău şi al urmaşilor tăi de după tine.Fc 26:24
Lv 25:38
Lv 26:12
Nm 15:41
Dt 29:13
Jd 02:1-2
2Rg 07:24
4Rg 13:23
Lc 01:55
Lc 01:72
Rm 09:4
Ga 03:16

	8 Şi-ţi voi da ţie şi seminţiei tale de după tine pământu'n care pribegeşti acum, tot pământul Canaanului, în stăpânire veşnică, şi Eu le voi fi lor Dumnezeu“.Fc 12:7
Ies 13:5
Dt 01:8
Ps 104:11
Iz 20:28
FA 07:5

	9 Şi i-a zis Dumnezeu lui Avraam: „Iar tu să păzeşti legământul Meu, tu şi urmaşii tăi de după tine'ntru tot neamul lor.1Par 16:15

	10 Şi iată legământul pe care voi îl veţi păzi între Mine şi tine şi urmaşii tăi de după tine'ntru tot neamul lor: toţi cei de parte bărbătească ai voştri vor fi tăiaţi împrejur.Fc 21:4
Lv 12:3
Lc 02:21
In 07:22
FA 07:8
Rm 04:11

	11 Vă veţi avea tăiată'mprejur carnea pieliţei voastre b; şi acesta va fi semnul legământului dintre Mine şi voi.In 07:22
FA 07:8
Rm 04:11

	12 În a opta zi de la naştere să fie tăiat împrejur tot pruncul de parte bărbătească'ntru tot neamul vostru; născut la voi în casă sau cumpărat cu bani de la orice străin care nu-i din seminţia voastră,Lv 12:3
Lc 01:59
Lc 02:21
In 07:22
FA 07:8

	13 cu tăiere'mprejur va fi însemnat şi cel născut în casa ta, şi cel cumpărat cu argintul tău; şi legământul Meu în carnea voastră va fi legământ veşnic.In 07:22
FA 07:8

	14 Iar cel netăiat împrejur, cel de parte bărbătească'ntre voi care'n ziua a opta nu va fi tăiat împrejur în carnea pieliţei sale, sufletul acela stârpit va fi din poporul său, pentru că Mi-a călcat legământul“.In 07:22
FA 07:8

	15 Şi i-a zis Dumnezeu lui Avraam: „Pe Sarai, femeia ta, nu o vei mai chema Sarai, ci Sarra să-i fie numele c.
	16 Şi o voi binecuvânta şi-ţi voi da dintr'însa un fiu; şi-l voi binecuvânta, şi va fi el întru neamuri, şi regi de neamuri se vor ridica din el“ d.Is 51:2
Mt 01:6
Ga 04:23

	17 Avraam a căzut atunci cu faţa la pământ şi a râs, zicând întru sine: „E cu putinţă oare să i se nască fiu celui de o sută de ani?... Şi Sarra, cea de nouăzeci de ani, poate ea oare să nască?...“.Fc 18:12
Lc 01:18
Rm 04:19

	18 A zis Avraam către Domnul: „Măcar acest Ismael să trăiască'naintea feţei Tale!“
	19 Dar Dumnezeu i-a zis lui Avraam: „Aşa cum spun Eu: însăşi Sarra, femeia ta, îţi va naşte un fiu şi-i vei pune numele Isaac. Eu voi încheia cu el legământul Meu ca legământ veşnic lui şi urmaşilor săi de după el.Fc 18:10
Fc 21:1-2
1Par 01:28
Lc 01:55
Evr 11:11

	20 Cât despre Ismael, iată că te-am ascultat, iată că-l voi binecuvânta, îl voi face roditor şi-l voi înmulţi foarte; douăsprezece neamuri e se vor naşte din el şi-l voi face un mare popor.Fc 21:13
Fc 21:18
Fc 25:13-16

	21 Dar legământul Meu îl voi încheia cu Isaac, pe care Sarra îl va naşte la anul pe vremea aceasta“.Fc 18:14
Rm 09:9

	22 Şi dacă a'ncetat Dumnezeu să mai vorbească cu el, S'a înălţat de la Avraam.Fc 35:13

	23 Iar Avraam l-a luat pe Ismael, fiul său, pe toţi cei născuţi în casa sa, pe toţi cei cumpăraţi cu argintul său – pe toţi oamenii de parte bărbătească din casa lui Avraam – şi le-a tăiat împrejur carnea pieliţei lor, în chiar ziua aceea, aşa cum îi spusese Dumnezeu.
	24 Şi era Avraam de nouăzeci şi nouă de ani când a fost tăiat împrejur în carnea pieliţei sale.
	25 Iar Ismael, fiul său, era de treisprezece ani când a fost tăiat împrejur în carnea pieliţei sale.
	26 Avraam şi Ismael, fiul său, au fost tăiaţi împrejur în aceeaşi zi.
	27 Şi odată cu ei au fost tăiaţi împrejur toţi cei de parte bărbătească din casa lui Avraam – născuţi în casa lui sau cumpăraţi cu bani de la cei de alt neam.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 18]	Arătarea treimică de la stejarul Mamvri.

	1 Domnul i S'a arătat [lui Avraam] la stejarul Mamvri, pe când el şedea în pragul cortului său sub zăduful amiezei.Fc 19:1
Evr 13:2

	2 Şi ridicându-şi el ochii, s'a uitat; şi iată, trei Oameni îi stăteau în faţă; şi de cum I-a văzut, a alergat din pragul cortului său în întâmpinarea Lor şi s'a închinat până la pământ a.Fc 19:1
Evr 13:2

	3 Şi a zis: „Doamne b, dac'am aflat har în ochii Tăi, nu-l ocoli pe robul Tău!Fc 19:1
Evr 13:2

	4 Să se aducă puţină apă! Spălaţi-Vă picioarele şi odihniţi-Vă sub acest copac;Fc 19:2
Fc 43:24
Jd 19:21
2Rg 11:8
Lc 07:44
Evr 13:2
1Tim 05:10

	5 eu voi aduce pâine şi veţi mânca, după care Vă veţi duce'n calea Voastră, de vreme ce-aţi trecut pe la robul Vostru!“ Zis-au Aceia: „Fă precum ai zis!“Fc 19:1
Evr 13:2

	6 Şi a alergat Avraam în cort la Sarra şi i-a zis: „Ia repede trei măsuri de făinuţă de grâu, frământă şi fă azime c!“1Rg 28:24
3Rg 17:13
Mt 13:33
Evr 13:2

	7 Apoi Avraam a dat fuga la cireadă, a luat un viţel fraged şi frumos şi l-a dat slugii, care-a dat zor să-l gătească.Evr 13:2

	8 Şi a luat Avraam unt, lapte şi viţelul pe care-l gătise şi le-a pus înaintea Lor; şi Ei au mâncat în timp ce el stătea alături de Ei, sub copac.Tob 12:19
Evr 13:2

	9 Şi au zis către el Oamenii aceia: „Unde este Sarra, femeia ta?“ Răspunzând, el a zis: „Iată, în cort!“
	10 Iar Acela a zis: „Iată, la anul pe vremea asta am să vin din nou pe la tine, şi Sarra, femeia ta, va avea un fiu“. Dar Sarra a auzit din uşa cortului, fiind în spatele lui.Fc 17:19
Fc 21:1-2
Jd 13:3
Rm 09:9

	11 Avraam şi Sarra însă erau bătrâni, înaintaţi în vârstă, iar Sarrei îi încetase rânduiala femeii.Lc 01:18
Rm 04:19
Evr 11:11
Evr 11:12

	12 Şi Sarra a râs d în sine, zicându-şi: „Dacă nu mi-a fost mie pân'acum, darmite că stăpânul meu e bătrân“...Fc 17:17
Evr 11:11
1Ptr 03:6

	13 Atunci a zis Domnul către Avraam: „De ce a râs Sarra în sine, zicându-şi: Oare'ntr'adevăr voi naşte, aşa bătrână cum sunt?...Evr 11:11

	14 Oare e ceva cu neputinţă la Dumnezeu? La anul pe vremea asta am să vin pe la tine, şi Sarra va avea un fiu!“Fc 17:21
Iov 42:2
Za 08:6
Ir 32:27
Mt 19:26
Mc 10:27
Lc 01:37
Lc 18:27
Rm 09:9

	15 Dar Sarra a tăgăduit, zicând: „N'am râs!“, căci se înspăimântase e. Acela însă i-a zis: „Ba ai râs!“
	16 Apoi sculându-Se de acolo, Oamenii au cătat spre Sodoma şi Gomora; iar Avraam mergea cu Ei să-I petreacă.
	17 Dar Domnul a zis: „Oare-i voi ascunde Eu lui Avraam, sluga Mea, ceea ce am de gând să fac,Am 03:7
In 15:15

	18 de vreme ce Avraam va să devină un popor mare şi puternic şi printr'însul se vor binecuvânta toate neamurile pământului?Fc 12:3
Fc 22:18
Fc 26:4
FA 03:25
Rm 04:13
Ga 03:8

	19 Căci pe el l-am ales Eu să le poruncească fiilor lui şi casnicilor săi de după el să umble'n calea Domnului făcând judecată şi dreptate, pentru ca Domnul să aducă asupra lui Avraam toate câte i-a făgăduit“.
	20 Şi a zis Domnul: „Mare-i strigarea'mpotriva Sodomei şi Gomorei, şi mari fără margini sunt păcatele lor.Fc 13:13
Fc 19:13
Dt 32:32
Is 03:9
Plg 04:6
Iz 16:48-50
Lc 17:28
Ap 18:5

	21 Aşadar, Mă voi pogorî şi voi vedea dacă faptele lor se potrivesc cu strigarea care'mpotrivă-le a ajuns până la Mine; iar dacă nu, să ştiu“ f.Fc 11:5
Lc 17:28
Ap 18:5

	22 Oamenii g au plecat de acolo şi mergeau spre Sodoma, în timp ce Avraam încă stătea înaintea Domnului.
	23 Şi apropiindu-se Avraam, a zis: „Îl vei pierde Tu oare pe cel drept odată cu cel păcătos? şi-i va fi oare celui drept ca şi cum ar fi păcătos?
	24 Presupunând că'n cetatea aceea sunt cincizeci de drepţi, îi vei face să piară? Oare nu vei cruţa tot locul acela de dragul celor cincizeci de drepţi ce se află'n cetate?Ir 05:1

	25 Departe de Tine să faci una ca asta: să-l pierzi pe cel drept odată cu cel păcătos şi să-i fie celui drept ca şi cum ar fi păcătos! Departe de Tine! El, Cel ce judecă tot pământul, nu va face dreptate?“Fc 20:4
Ps 007:8
In 05:27
FA 17:31
Rm 03:5
Evr 12:23

	26 Zis-a Domnul: „Dacă la Sodoma găsesc cincizeci de drepţi în sânul cetăţii, de dragul lor voi cruţa tot locul“.Iona 04:11

	27 Şi răspunzând Avraam, a zis: „Iată, cutez să vorbesc către Domnul meu, eu, care sunt pulbere şi cenuşă!Fc 02:7
Iov 30:19
Ecc 12:7
Sir 17:27
Sir 17:32

	28 Să presupunem că din cei cincizeci de drepţi lipsesc cinci; din pricina celor cinci vei pierde oare toată cetatea?“ El a zis: „Nu, dacă aflu acolo pe cei patruzeci şi cinci, nu o voi pierde“.
	29 Şi din nou I-a grăit [Avraam] şi I-a zis: „Dar de se vor găsi acolo patruzeci?“ Iar El a zis: „Nu, de dragul celor patruzeci nu o voi pierde“.
	30 Şi a zis [Avraam]: „Să nu Se mânie Domnul dacă voi mai grăi: Dar de se vor găsi acolo doar treizeci?“ Iar El a zis: „Dacă aflu acolo treizeci, nu o voi pierde“.
	31 Şi a zis [Avraam]: „Iată că încă mai cutez să-I vorbesc Domnului meu: Dar dacă se vor găsi acolo doar douăzeci?“ El a zis: Nu, de dragul celor douăzeci nu o voi pierde“.
	32 Şi [Avraam] a zis: „Să nu Se mânie Domnul meu dacă voi mai grăi încă o dată: Dar dacă se vor găsi acolo doar zece?“ Iar [Domnul] i-a zis: „De dragul celor zece, nu o voi pierde“.Jd 06:39
Pr 11:10
Ir 05:1
Iz 22:30
Iac 05:16

	33 Şi dacă Domnul Şi-a isprăvit vorba cu Avraam, S'a dus; iar Avraam s'a întors la locul său.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 19]	Nelegiuirile şi nimicirea Sodomei.

	1 Cei doi îngeri au ajuns la Sodoma spre seară; iar Lot şedea la poarta Sodomei. Şi văzându-I, Lot s'a ridicat să-I întâmpine şi s'a plecat cu faţa până la pământFc 18:1-2
Lc 17:28
Evr 13:2

	2 şi a zis: „Rogu-vă, Domnii mei, abateţi-Vă pe la casa robului Vostru şi rămâneţi acolo peste noapte; spălaţi-Vă picioarele, iar mâine Vă veţi scula de dimineaţă şi Vă veţi duce'n drumul Vostru“. Ei însă au zis: „Nu, ci vom rămâne în uliţă“ a.Fc 18:4
Fc 43:24
Iov 31:32
Lc 17:28
Evr 13:2

	3 Dar el a stăruit atât de mult b, încât Ei s'au abătut pe la el şi au intrat în casa lui. Atunci el Le-a făcut ospăţ; şi azime Le-a copt, iar Ei au mâncat.Lc 17:28
Evr 13:2

	4 Dar mai înainte ca Ei să se fi culcat, oamenii cetăţii – sodomiţii – de la tânăr până la bătrân, tot poporul pân'la unul, au înconjurat casaFc 13:13
Jd 19:22
Lc 17:28
Iuda 01:7

	5 şi l-au chemat afară pe Lot şi i-au zis: „Unde sunt bărbaţii care-au venit la tine-asupra nopţii? Adu-ni-i afară, ca să-i cunoaştem c!“Fc 13:13
Jd 19:22
Lc 17:28
Rm 01:27
2Ptr 02:7
Iuda 01:7

	6 Lot a ieşit la ei în faţa uşii, a închis uşa după elLc 17:28
Iuda 01:7

	7 şi le-a zis: „Nu, fraţilor, vă rog, nu faceţi răul!Jd 19:23
Lc 17:28
Iuda 01:7

	8 Iată, eu am două fete care n'au cunoscut bărbat; vi le-aduc să faceţi cu ele ce vă place d, numai Acelor Oameni să nu Le faceţi nimic, de vreme ce-au intrat sub acoperişul casei mele!“Jd 19:24
Sir 29:24
Lc 17:28
Iuda 01:7

	9 Dar ei au zis către el: „Dă-te la o parte! Eşti un venetic, şi-acum faci pe judecătorul? Ţie-ţi vom face mai rău decât lor!“ Şi s'au năpustit asupra lui Lot şi s'au apropiat de uşă s'o spargă.Lc 17:28
2Ptr 02:7-8
Iuda 01:7

	10 Dar Oamenii Şi-au întins mâna, l-au tras pe Lot la Ei în casă şi au încuiat uşa;Lc 17:28
Iuda 01:7

	11 iar pe oamenii care erau la uşa casei i-au lovit cu orbire, de la mic pân'la mare, aşa că s'au lăsat păgubaşi să mai caute uşa.4Rg 06:18
Sol 19:17
Sir 16:8-9
Lc 17:28
Iuda 01:7

	12 Apoi Oamenii i-au zis lui Lot: „Ai pe cineva din ai tăi aici? Pe ginerii tăi, pe fiii tăi, pe fetele tale sau pe oricine mai ai în cetate, scoate-i din locul acesta,Lc 17:28
Iuda 01:7

	13 căci Noi avem să nimicim locul acesta, pentru că strigarea'mpotriva lor s'a suit la faţa Domnului, şi Domnul Ne-a trimis să-l pierdem“.Fc 18:20
Lc 17:28
Iuda 01:7

	14 Atunci a ieşit Lot şi a grăit cu ginerii săi, cei ce aveau să le ia e pe fetele lui, şi le-a zis: „Sculaţi-vă şi ieşiţi din locul acesta, căci Domnul va să piardă cetatea“. Ginerilor însă li s'a părut că el glumeşte.Lc 17:28
Iuda 01:7

	15 Iar în revărsatul zorilor, îl zoreau îngerii pe Lot, zicând: „Scoală, ia-ţi femeia şi pe cele două fete ale tale pe care le ai [aici] şi ieşi, ca nu cumva să pieri odată cu nelegiuirile cetăţii!“Lc 17:29
Iuda 01:7

	16 Cum însă el zăbovea, îngerii l-au apucat de mână, pe el şi pe femeia lui şi pe cele două fete ale lui, Domnul având milă de el.Sol 10:6
Lc 17:29
Evr 01:14
Iuda 01:7

	17 Şi a fost că după ce l-au scos afară, [unul din Ei] a zis: „Scapă-ţi viaţa! Să nu te uiţi înapoia ta, nici să te opreşti în Câmpie f, ci scapă la munte, ca nu cumva să fii mistuit împreună cu ei!“Sol 10:6
Lc 17:29
Lc 17:31-32
Iuda 01:7

	18 Dar Lot Le-a zis: „Nu, Doamne g, Te rog!Lc 17:29
Iuda 01:7

	19 Iată că robul Tău a aflat milă'n faţa ochilor Tăi şi mare-i bunăvoinţa h pe care-o ai faţă de mine, mântuindu-mi viaţa; dar nu voi putea să fug în munte, ca nu cumva să mă ajungă prăpădul şi să mor.Lc 17:29
Iuda 01:7

	20 Iată cetatea aceasta: destul de aproape ca să fug în ea, e şi destul de neînsemnată. În ea îmi va fi scăparea. Lasă-mă să scap într'însa – aşa-i că ea nu'nseamnă mare lucru? – şi să rămân în viaţă!“Sol 10:7
Lc 17:29
Iuda 01:7

	21 Şi i-a zis: „Iată, de dragul feţei tale îţi împlinesc şi această dorinţă: nu voi ruina cetatea de care vorbeşti.Lc 17:29
Iuda 01:7

	22 Grăbeşte-te dar şi fugi în ea; că Eu nu pot face nimic până nu vei ajunge tu acolo“. De aceea s'a şi numit cetatea aceea Ţoar.Sol 10:6
Mc 06:5
Lc 17:29
Iuda 01:7

	23 Se ridica soarele deasupra pământului când Lot a intrat în Ţoar.Lc 17:29
Iuda 01:7

	24 Atunci Domnul a făcut să plouă peste Sodoma şi Gomora pucioasă şi foc de la Domnul, din cer,Dt 29:23
Is 01:9-10
Is 13:19
Ir 20:16
Ir 49:17
Ir 50:40
Pg 04:6
Am 04:11
Sol 10:6
Sir 16:9-10
3Mac 02:5
Lc 17:29
2Ptr 02:6
Iuda 07:1-24

	25 şi a nimicit cetăţile acestea şi toată Câmpia şi pe toţi locuitorii cetăţilor şi tot ce odrăslea din pământ.
	26 Femeia lui [Lot] însă s'a uitat înapoi şi s'a prefăcut în stâlp de sare i.Sol 10:7
Lc 09:62
Lc 17:32

	27 Iar dis-de-dimineaţă a alergat Avraam la locul unde stătuse'n faţa Domnului
	28 şi, cătând spre Sodoma şi Gomora şi spre tot ţinutul Câmpiei, iată c'a văzut fumegarea pământului ridicându-se ca fumul unui cuptor.
	29 Şi aşa a fost că, atunci când a prăpădit Dumnezeu toate cetăţile din părţile acelea, Dumnezeu Şi-a adus aminte de Avraam şi l-a scos pe Lot din mijlocul prăpădului, atunci când a prăpădit Dumnezeu cetăţile unde trăia Lot.
	30 Iar Lot a ieşit din Ţoar şi s'a aşezat în munte, împreună cu cele două fete ale sale, căci se temea să locuiască în Ţoar; şi a locuit într'o peşteră, el şi cele două fete ale sale.
	31 Şi cea mai mare a zis către cea mai mică: „Tatăl nostru e bătrân j, iar în ţinutul acesta nu-i nimeni care să intre la noi, aşa cum se obişnuieşte'n tot pământul.
	32 Haidem dar să-l îmbătăm pe tatăl nostru cu vin şi să ne culcăm cu el; şi astfel din tatăl nostru să ne ridicăm urmaşi“.
	33 Şi'n noaptea aceea l-au îmbătat pe tatăl lor cu vin; şi a intrat cea mai mare şi'n chiar noaptea aceea s'a culcat cu tatăl ei; dar el nu şi-a dat seama când s'a culcat ea şi când s'a sculat.Sir 19:2

	34 Iar a doua zi a zis cea mai mare către cea mai mică: „Iată, eu m'am culcat azi-noapte cu tatăl meu; să-l îmbătăm şi'n noaptea asta cu vin şi du-te să te culci şi tu cu el; şi astfel să ne ridicăm urmaşi din tatăl nostru!“
	35 Şi l-au îmbătat pe tatăl lor cu vin şi'n noaptea aceea; şi a intrat şi cea mai mică şi s'a culcat cu el; dar el nu şi-a dat seama când s'a culcat ea şi când s'a sculat.
	36 Astfel amândouă fetele lui Lot au rămas grele de la tatăl lor.
	37 Cea mai mare a născut un fiu şi i-a pus numele Moab, zicând: „Este din tatăl meu“ k. Acesta e tatăl Moabiţilor, care sunt şi'n ziua de azi.
	38 Şi a născut şi cea mai mică un fiu şi i-a pus numele Ben-Ammi, zicând: „Acesta-i fiul neamului meu“ l. Acesta e tatăl Amoniţilor, care sunt şi'n ziua de azi.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 20]	Avraam în Gherar.

	1 De acolo a plecat Avraam spre ţinutul Negheb a şi s'a aşezat între Cadeş şi Şur; şi a locuit o vreme în Gherar.
	2 Şi a zis Avraam despre Sarra, femeia sa: „Mi-e soră“, căci se temea să spună: „E femeia mea“, ca nu cumva bărbaţii acelei cetăţi să-l omoare din pricina ei. Iar Abimelec, regele Gherarului, a trimis şi a luat-o pe Sarra.Fc 12:13

	3 Dar Dumnezeu a intrat la Abimelec noaptea'n vis şi i-a grăit: „Iată, tu ai să mori din pricina femeii pe care ai luat-o, căci ea are bărbat“.
	4 Dar Abimelec, care nu se atinsese de ea, a zis: „Doamne, vei ucide Tu oare chiar şi oameni drepţi b?Fc 18:25

	5 Oare acela nu mi-a spus chiar el: E sora mea!? Ba şi ea mi-a spus: Mi-e frate!... Eu cu inimă curată şi cu mâini nevinovate am făcut aceasta“.
	6 Iar Dumnezeu i-a grăit în vis: „Ştiu şi Eu că tu cu inimă curată ai făcut aceasta, şi Eu sunt Cel ce te-a ferit să păcătuieşti împotriva Mea; iată de ce nu ţi-am îngăduit să te atingi de ea.
	7 Şi acum, dă-i omului femeia înapoi, căci el e prooroc şi se va ruga pentru tine şi vei trăi; dar dacă nu o dai înapoi, să ştii că negreşit vei muri, tu şi toţi ai tăi“.Ps 104:15

	8 Şi sculându-se Abimelec a doua zi de dimineaţă, i-a chemat pe toţi slujitorii săi şi'n auzul lor a povestit toate acestea; şi ei, toţi oamenii, foarte s'au înfricoşat.
	9 Şi l-a chemat Abimelec pe Avraam şi i-a zis: „Ce ne-ai făcut? Cu ce ţi-am greşit eu de-ai adus asupra mea şi-asupra regatului meu un păcat atât de mare? Tu mi-ai făcut un lucru pe care nimeni nu l-ar face!“Fc 26:10

	10 Şi a mai zis Abimelec către Avraam: „Ce-ai urmărit de-ai făcut una ca asta?“
	11 Iar Avraam a zis: „Am crezut că prin ţinutul acesta lipseşte frica de Dumnezeu şi că voi fi omorât din pricina femeii mele.
	12 Şi apoi, ea îmi este într'adevăr soră după tată, dar nu şi după mamă c, şi mi-a devenit soţie.Fc 12:13

	13 Dar a fost că atunci când Dumnezeu m'a scos din casa tatălui meu ca să pribegesc, am zis către ea: Iată binele pe care mi-l vei face: în tot locu'n care vom merge, zi despre mine: E fratele meu!“
	14 Atunci a luat Abimelec o mie de sicli de argint, vite mari şi mici, robi şi roabe, şi le-a dat lui Avraam; şi i-a înapoiat-o pe Sarra, femeia sa.
	15 Şi a zis Abimelec către Avraam: „Iată, ţara mea îţi stă înainte d! locuieşte unde-ţi place!“
	16 Iar către Sarra a zis: „Iată că-i dau fratelui tău o mie de sicli de argint; aceasta-ţi va fi spre cinstea feţei tale pentru toţi cei din preajma ta: tuturor te-ai dovedit nevinovată“ e.
	17 Avraam s'a rugat lui Dumnezeu, şi Dumnezeu a vindecat pe Abimelec, pe femeia lui şi pe roabele lui, şi ei au devenit în stare să aibă copii;
	18 căci din pricina Sarrei, femeia lui Avraam, Domnul făcuse neroditor tot pântecele din casa lui Abimelec.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 21]	Naşterea lui Isaac. Ismael e alungat.

	1 Domnul a cercetat-o pe Sarra după cum îi spusese, Domnul a făcut pentru Sarra după cum îi vestise.Fc 17:19
Fc 18:10
Evr 11:11

	2 Sarra a zămislit şi i-a născut lui Avraam un fiu la bătrâneţe, la vremea despre care-i vorbise Dumnezeu.Fc 24:36

	3 Şi Avraam i-a pus numele Isaac fiului ce i se născuse, pe care Sarra i-l născuse.Mt 01:2
Ga 04:22

	4 Şi Avraam l-a tăiat împrejur pe Isaac, fiul său, în ziua a opta, după cum îi poruncise Dumnezeu.Fc 17:10-12
FA 07:8

	5 Avraam însă era de o sută de ani când i s'a născut Isaac, fiul său,
	6 iar Sarra a zis: „Mi-a dat Dumnezeu de ce să râd; că oricine va auzi de asta, îmi va surâde“ a.
	7 Şi a adăugat: „Cine i-ar fi putut spune lui Avraam că Sarra va alăpta prunci la sân? Iată însă că i-am născut fiu la bătrâneţele lui!“
	8 Şi dacă pruncul a crescut, a fost înţărcat. Iar Avraam a făcut mare ospăţ în ziua'n care-a fost înţărcat Isaac, fiul său.
	9 Văzând însă Sarra că fiul egiptencei Agar, pe care aceasta i-l născuse lui Avraam, face glume pe seama lui Isaac, fiul ei,Ga 04:29

	10 a zis către Avraam: „Alung-o pe roaba aceasta, şi pe fiul ei!; căci fiul acestei roabe nu va fi moştenitor laolaltă cu fiul meu, cu Isaac!“Fc 25:5
Jd 11:2
In 08:35
Ga 04:30

	11 Dar lui Avraam i-a căzut tare greu cuvântul acesta pe seama fiului său.
	12 Dumnezeu însă a zis către Avraam: „Să nu-ţi pice greu cuvântul asupra băiatului şi asupra roabei [tale]; toate câte-ţi va spune Sarra, ascultă de vorba ei, căci numai cei din Isaac se vor numi urmaşii tăi.Rm 09:7
Evr 11:18

	13 Dar şi pe fiul acestei roabe îl voi face neam mare, pentru că şi el e din sămânţa ta“.Fc 16:10
Fc 17:20

	14 Atunci s'a sculat Avraam dis-de-dimineaţă, a luat pâine şi un burduf cu apă şi i le-a dat Agarei; şi punându-i copilul pe umeri, i-a dat drumul. Iar ea, plecând, a rătăcit prin pustiul Beer-Şeba.
	15 Când însă s'a sfârşit apa din burduf, ea şi-a părăsit copilul sub una dintre tufe
	16 şi s'a dus şi s'a aşezat în preajma lui ca la o bătaie de arc, căci îşi zicea: „Nu vreau să-mi văd copilul murind“. Şi'n timp ce ea şedea acolo'n preajmă, el şi-a ridicat glasul şi a plâns.
	17 Şi Dumnezeu a auzit glasul copilului de-acolo unde era, şi îngerul lui Dumnezeu a chemat-o din cer pe Agar şi a zis: „Ce e, Agar? Nu-ţi fie teamă, fiindcă Dumnezeu a auzit glasul copilului din locul unde este!
	18 Scoală-te, ridică băiatul şi ţine-l strâns de mână, căci popor mare voi face din el!“Fc 17:20

	19 Atunci i-a deschis Dumnezeu ochii şi ea a văzut o fântână cu apă; şi s'a dus şi şi-a umplut burduful cu apă şi i-a dat copilului să bea.
	20 Şi Dumnezeu era cu băiatul; el a crescut mare, a locuit în pustiu şi a devenit vânător cu arcul b.
	21 În pustiul Faran a locuit, iar mama sa i-a luat femeie din ţara Egiptului.
	22 Şi a fost că'n vremea aceea Abimelec, împreună cu Ahuzat, fratele său de mână c, şi cu Ficol, căpetenia oştirii sale, a zis către Avraam: „Dumnezeu e cu tine în tot ceea ce faci.Fc 26:26
Fc 39:3
Dt 02:7

	23 Jură-mi acum şi aici pe Dumnezeu că nu vei fi răuvoitor, nici cu mine, nici cu cel născut din mine, nici cu cel din numele meu, ci că faţă de mine şi de ţara'n care te-ai aşezat vei arăta aceeaşi bunăvoinţă pe care am arătat-o eu faţă de tine!“
	24 Răspuns-a Avraam: „Jur!“
	25 Avraam însă i-a cerut socoteală lui Abimelec, pentru o fântână d de apă care-i fusese luată cu sila de către slugile lui Abimelec.
	26 Dar Abimelec i-a zis: „Nu ştiu cine ţi-a făcut lucrul acesta: nici tu nu mi-ai spus mie nimic, nici eu n'am auzit decât astăzi“.
	27 Şi a luat Avraam oi şi vite şi i le-a dat lui Abimelec şi au încheiat amândoi un legământ e.
	28 Apoi Avraam a pus deoparte şapte mieluşele din turmă,
	29 iar Abimelec i-a zis lui Avraam: „Ce'nseamnă aceste şapte mieluşele pe care le-ai pus deoparte?“
	30 Răspuns-a Avraam: „Aceste şapte mieluşele primeşte-le din mâna mea pentru ca ele să-mi fie mărturie că eu am săpat această fântână“.
	31 De aceea s'a şi numit locul acela Beer-Şeba, pentru că acolo au jurat ei amândoi f.Fc 26:33

	32 Şi astfel au făcut ei legământul de la Beer-Şeba. Iar Abimelec, împreună cu Ahuzat, fratele său de mână, şi cu Ficol, căpetenia oştirii sale, s'au ridicat şi s'au întors în ţara Filistenilor g.
	33 Iar Avraam a sădit o dumbravă h la Beer-Şeba şi acolo a chemat numele Domnului, Dumnezeu-Cel-Veşnic.
	34 Şi a locuit Avraam în ţara Filistenilor zile multe, ca străin.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 22]	Isaac adus spre jertfă. Urmaşii lui Nahor.

	1 Şi a fost că după toate acestea l-a încercat Dumnezeu pe Avraam a şi i-a zis: „Avraame, Avraame!“ Iar el a răspuns: „Iată-mă!“
	2 Şi [Dumnezeu] i-a zis: „Ia-l pe fiul tău cel dorit, Isaac, cel pe care-l iubeşti, şi du-te în ţinutul Moria şi adu-l acolo ardere-de-tot pe un munte pe care ţi-l voi spune Eu!“4Rg 03:27
1Mac 02:52

	3 Iar Avraam s'a sculat dis-de-dimineaţă, a pus samarul pe asinul său şi a luat cu sine două slugi şi pe Isaac, fiul său; şi după ce-a tăiat lemnele pentru jertfă s'a ridicat şi a plecat spre locul de care-i vorbise Dumnezeu.
	4 Iar în cea de-a treia zi, ridicându-şi Avraam ochii, a văzut locul de departe.
	5 Şi le-a zis Avraam slugilor sale: „Voi rămâneţi aici, cu asinul; eu şi băieţelul ne ducem pân'acolo, ne vom închina şi ne vom întoarce la voi“.
	6 Avraam a luat lemnele cele pentru jertfă şi le-a pus pe umerii lui Isaac, fiul său, iar el a luat în mâini focul şi cuţitul, şi amândoi au plecat împreună.Sol 10:5

	7 Dar Isaac i-a grăit lui Avraam, tatăl său; i-a zis: „Tată!“ Iar acesta a răspuns: „Ce este, fiule?“ [Isaac] a zis: „Iată focul şi lemnele; dar mielul b pentru jertfă unde este?“
	8 Iar Avraam a răspuns: „Dumnezeu va vedea c El Însuşi de mielul pentru jertfă, fiule!“ Şi s'au dus amândoi mai departe, împreună.
	9 Iar dacă au ajuns la locul de care-i vorbise Dumnezeu, Avraam a ridicat acolo jertfelnic; a aşezat lemnele pe el, l-a legat pe Isaac, fiul său, şi l-a pus pe jertfelnic, deasupra lemnelor.Evr 11:7
Iac 02:21

	10 Apoi Avraam şi-a întins mâna şi a luat cuţitul ca să-şi înjunghie fiul.
	11 Atunci îngerul Domnului a strigat către el din cer şi a zis: „Avraame, Avraame!“ El a zis: „Iată-mă!“
	12 [Îngerul] a zis: „Să nu-ţi ridici mâna asupra băiatului, nici să-i faci vreun rău, căci acum ştiu că te temi de Dumnezeu şi că de dragul Meu nu l-ai cruţat nici pe fiul tău cel iubit!“
	13 Şi ridicându-şi Avraam ochii, a privit; şi iată un berbec încurcat cu coarnele într'un tufiş. Şi ducându-se, Avraam a luat berbecul şi l-a adus ca ardere-de-tot în locul lui Isaac, fiul său.
	14 Avraam a numit locul acela Iahvé-irè, adică „Domnul vede“ d, şi de aceea i se zice astăzi: „În munte Domnul va fi văzut“ e.
	15 Şi îngerul Domnului a strigat a doua oară din cer către Avraam
	16 şi a zis: „Juratu-M'am pe Mine Însumi – zice Domnul: de vreme ce tu ai făcut aceasta, şi de dragul Meu nu l-ai cruţat nici pe fiul tău cel iubit,Sir 44:22-23
1Mac 02:52
Lc 01:72-73
Evr 06:13

	17 cu binecuvântare te voi binecuvânta, iar pe urmaşii tăi îi voi face numeroşi ca stelele cerului şi ca nisipul de pe ţărmul mării, şi urmaşii tăi vor stăpâni cetăţile duşmanilor lor;Fc 12:2
Fc 15:5
Fc 16:10
Fc 24:60
Fc 32:12
1Par 27:23
Ne 09:23
Ps 138:18
Ir 33:22
Sir 44:23
Evr 11:12

	18 şi prin urmaşul tău se vor binecuvânta toate neamurile pământului, pentru că tu ai ascultat de glasul Meu“.Fc 12:3
Fc 18:18
Fc 26:4
Ps 071:17
Mi 07:20
Sir 44:23
Lc 01:55
In 05:46
FA 03:25
FA 13:32
FA 26:6
Ga 03:8
Ga 03:16

	19 Astfel Avraam s'a întors la slugile sale; şi s'au sculat şi au mers împreună la Beer-Şeba; şi a locuit Avraam în Beer-Şeba.
	20 Şi a fost că după ce s'au petrecut acestea, i s'a vestit lui Avraam, spunându-i-se: „Iată că şi Milca i-a născut fii lui Nahor, fratele tău:
	21 pe Uţ, întâiul născut, pe Buz, fratele acestuia, şi pe Chemuel, tatăl lui Aram;
	22 pe Chesed, pe Hazo, pe Pildaş, pe Idlaf şi pe Batuel.
	23 Iar lui Batuel i s'a născut Rebeca“. Aceştia sunt cei opt fii pe care Milca i-a născut lui Nahor, fratele lui Avraam.Fc 24:15
Fc 25:20

	24 Iar ţiitoarea lui, al cărei nume era Reuma, i-a născut şi ea pe Tebah, pe Gaham, pe Tahaş şi pe Maaca.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 23]	Moartea şi mormântul Sarrei.

	1 Sarra a trăit o sută douăzeci şi şapte de ani – aceştia sunt anii vieţii Sarrei –
	2 şi Sarra a murit la Chiriat-Arba, care e în vale – adică în Hebron, în ţara Canaanului. Şi a venit Avraam s'o plângă pe Sarra şi s'o jelească.
	3 Apoi s'a ridicat Avraam de dinaintea moartei sale şi a grăit cu fiii lui Het a, zicând:FA 07:16

	4 „Străin sunt eu între voi şi pribeag; daţi-mi dar în stăpânire un loc de mormânt între voi, ca s'o strămut pe răposata mea de la mine şi s'o îngrop“.FA 07:16
Evr 11:9
Evr 11:13

	5 Iar fiii lui Het i-au răspuns lui Avraam, zicându-i:FA 07:16

	6 „Nu, domnul meu, ci ascultă-ne: Tu eşti între noi un voievod al lui Dumnezeu; îngroapă-ţi moarta în cel mai ales dintre locurile noastre de îngropare; nimeni dintre noi nu te va opri ca'n locul său de îngropare s'o aşezi pe răposata ta“.FA 07:16

	7 Avraam s'a ridicat şi s'a plecat pân'la pământ în faţa poporului acelei ţări, în faţa fiilor lui Het.
	8 Şi a grăit către ei Avraam, zicând: „Dacă voi din inimă vreţi ca eu să-mi îngrop răposata [şi s'o strămut] de la mine, atunci ascultaţi-mă şi rugaţi-l din partea mea pe Efron, fiul lui Ţohar,
	9 să-mi dea peştera Macpela, pe care o are'n capătul ţarinei lui, dar să mi-o dea pe câţi bani face ea, ca s'o am eu în stăpânire ca loc de veci în mijlocul vostru“.
	10 Efron însă şedea în mijlocul fiilor lui Het. Şi i-a răspuns Efron Heteul lui Avraam, spunându-i în auzul fiilor lui Het şi al tuturor celor ce veniseră la poarta cetăţii lui b:
	11 „Nu, domnul meu, ascultă-mă pe mine: Îţi dau ţarina, şi-ţi dau şi peştera care este în ea; în faţa cetăţenilor mei ţi-o dau: îngroapă-ţi răposata“.
	12 Avraam însă s'a plecat pân'la pământ în faţa poporului ţării
	13 şi i-a grăit lui Efron în auzul întregului popor al acelui ţinut: „O, numai dac'ai vrea să mă asculţi!: Ia de la mine preţul ţarinei, şi acolo o voi îngropa pe răposata mea“.
	14 Efron i-a răspuns lui Avraam, zicându-i:
	15 „Domnul meu, ascultă-mă!: Ţarina face patru sute de sicli de argint; ce'nseamnă asta între mine şi tine? Prin urmare, înmormântează-ţi răposata!“
	16 Şi l-a ascultat Avraam pe Efron; şi Avraam i-a cântărit lui Efron argintul pe care-l spusese el în auzul fiilor lui Het: patru sute de sicli de argint în măsurătoarea negustorilor c.
	17 Şi'n felul acesta ţarina lui Efron, care e lângă Macpela, în faţa stejarului Mamvri – ţarina şi peştera din ea şi toţi pomii din ţarină care se aflau în hotarele ei de jur-împrejur – a trecutFc 50:13

	18 în stăpânirea lui Avraam, în faţa fiilor lui Het şi a tuturor celor ce veniseră la poarta cetăţii.
	19 După aceasta Avraam a înmormântat-o pe Sarra, femeia sa, în peştera din ţarina Macpela, care e în faţa lui Mamvri – adică Hebronul –, în pământul Canaan.
	20 Astfel, ţarina şi peştera din ea, ca loc de îngropare, au trecut de la fiii lui Het în stăpânirea lui Avraam.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 24]	Căsătoria lui Isaac cu Rebeca.

	1 Avraam era acum bătrân şi vechi de zile; şi Domnul îl binecuvântase pe Avraam cu de toate.
	2 Şi a zis Avraam către slujitorul cel mai bătrân al casei sale, cel ce cârmuia peste toate ale lui: „Pune-ţi mâna sub coapsa a meaFc 47:29

	3 şi jură-mi pe Domnul, Dumnezeul cerului şi Dumnezeul pământului, că fiului meu Isaac nu-i vei lua femeie dintre fetele Canaaneenilor în mijlocul cărora locuiesc eu,Fc 28:1

	4 ci'n ţara mea vei merge, unde m'am născut eu, la rudele mele, şi de acolo îi vei lua femeie fiului meu Isaac“.
	5 Iar slujitorul i-a zis: „Dar dacă femeia nu va vrea să vină cu mine în ţara aceasta? îl voi întoarce oare pe fiul tău în ţara din care tu ai plecat?“
	6 Avraam însă a zis către el: „Ia seama ca pe fiul meu să nu-l întorci acolo!
	7 Domnul Dumnezeul cerului şi Dumnezeul pământului, Cel ce m'a luat din casa tatălui meu şi din ţara în care m'am născut, Cel ce mi-a grăit şi Care mi S'a jurat, zicând: „Ţie-ţi voi da pământul acesta, ţie şi seminţiei tale!, El îl va trimite pe îngerul Său înaintea ta, şi de acolo îi vei lua tu femeie fiului meu.Fc 12:7
Fc 13:15
Fc 15:18
Fc 26:3-4
FA 07:5
Ga 03:16

	8 Dar dacă femeia aceea nu va vrea să vină cu tine în ţara aceasta, dezlegat vei fi de acest jurământ, numai pe fiul meu să nu-l întorci acolo!“
	9 Slujitorul şi-a pus mâna sub coapsa lui Avraam, stăpânul său, şi i s'a jurat asupra acestui lucru.
	10 Şi a luat slujitorul cu sine zece cămile din cămilele stăpânului său şi tot felul de daruri scumpe dintr'ale stăpânului său; şi s'a sculat şi s'a dus în Mesopotamia, în cetatea lui Nahor.
	11 Şi şi-a făcut cămilele să'ngenunche lângă o fântână din afara cetăţii, spre seară, la vremea când ies femeile să scoată apă.
	12 Şi a zis: „Doamne, Dumnezeul stăpânului meu Avraam, uşurează-mi astăzi calea şi fă milă cu stăpânul meu Avraam!
	13 Iată, eu stau lângă această fântână la care fetele celor ce locuiesc în cetate ies să scoată apă.
	14 Ei bine, fecioara căreia eu îi voi zice: Apleacă-ţi urciorul să beau! şi care-mi va răspunde: Bea, şi-ţi voi adăpa şi cămilele până se vor sătura!..., ea să fie aceea pe care Tu i-ai rânduit-o robului Tău Isaac, şi prin aceasta voi cunoaşte că faci milă cu stăpânul meu Avraam...“.
	15 Şi a fost că mai'nainte de a fi terminat el de vorbit în cugetul său, iată că ieşea cu urciorul pe umăr Rebeca, fata lui Batuel, fiul Milcăi, femeia lui Nahor, fratele lui Avraam.Fc 22:23

	16 Fata era foarte frumoasă la chip, era fecioară, încă n'o cunoscuse nici un bărbat. Şi dacă s'a coborât la fântână, şi-a umplut urciorul şi a urcat înapoi.
	17 Atunci slujitorul lui Avraam a alergat înaintea ei şi i-a zis: „Dă-mi să beau puţină apă din urciorul tău!“3Rg 17:10
In 04:7

	18 Iar ea a zis: „Bea, domnul meu!“ Şi grăbindu-se să-şi aplece urciorul pe braţ, i-a dat să bea
	19 până ce el n'a mai vrut. Apoi a zis: „Şi cămilelor tale le voi scoate apă până ce toate-şi vor potoli setea“.
	20 Şi'n grabă şi-a deşertat urciorul în adăpătoare şi a alergat iar la fântână să scoată apă, şi a adăpat toate cămilele.
	21 Iar omul o măsura din ochi şi tăcea, dorind să ştie dacă Domnul i-a deschis drumul cel bun sau nu.
	22 Şi a fost că după ce cămilele toate au isprăvit de băut, omul a luat un inel de aur, în greutate de o jumătate de siclu, iar pentru mâinile ei două brăţări în greutate de zece sicli de aur b
	23 şi a întrebat-o, zicând: „A cui fată eşti tu? spune-mi, te rog; şi dacă'n casa tatălui tău se află oarece loc pentru noi, să rămânem peste noapte?“
	24 Iar ea i-a zis: „Sunt fata lui Batuel al Milcăi, pe care ea i l-a născut lui Nahor“.
	25 Apoi i-a zis: „Avem din belşug şi paie şi fân, şi loc să rămâneţi peste noapte“.
	26 Şi omul s'a plecat şi s'a închinat Domnului şi a zis:Jd 07:15

	27 „Binecuvântat fie Domnul Dumnezeul stăpânului meu Avraam, Cel ce dreptatea şi adevărul c nu Şi le-a îndepărtat de la stăpânul meu; Domnul este Cel ce mi-a deschis drumul spre casa fratelui stăpânului meu“.
	28 Iar fata a alergat acasă la maică-sa d şi a povestit toate acestea.
	29 Rebeca însă avea un frate, al cărui nume era Laban. Laban a alergat afară spre omul acela, la fântână.
	30 Fost-a deci că dacă a văzut el inelul, precum şi brăţările la mâinile surorii sale, şi dacă a auzit cuvintele Rebecăi, sora sa, care spusese: „Iată cum mi-a vorbit mie omul acela!“, s'a dus la acel om, care şedea'n preajma cămilelor, la fântână,
	31 şi i-a zis: „Intră, binecuvântatul Domnului!; de ce stai afară? că eu ţi-am gătit casă, precum şi loc pentru cămilele tale“.
	32 Aşa că omul a intrat în casă; şi [Laban] a despovărat cămilele şi le-a dat paie şi fân; iar lui şi oamenilor care erau cu el, apă să-şi spele picioarele.
	33 Apoi le-a pus înainte mâncare, dar el [omul] a zis: „Eu nu voi mânca până nu voi spune ce am de spus“. „Spune!“, i-a zis [Laban].
	34 Atunci el a zis: „Eu sunt slujitorul lui Avraam.
	35 Domnul l-a binecuvântat foarte pe stăpânul meu şi l-a înălţat; şi i-a dat turme şi cirezi, argint şi aur, robi şi roabe, cămile şi asini.Fc 13:2
Fc 30:43

	36 Iar Sarra, femeia stăpânului meu, i-a născut stăpânului meu un fiu la bătrâneţele ei, căruia el i-a dat tot ceea ce are.Fc 21:2

	37 Şi stăpânul meu m'a pus să jur, zicând: Fiuluimeu să nu-i iei femeie dintre fetele Canaaneenilor, în ţara cărora trăiesc,
	38 ci mergi la casa tatălui meu şi la neamurile mele, şi de-acolo ia-i femeie feciorului meu!
	39 Iar eu am zis către stăpânul meu: Poate că femeia nu va vrea să vină cu mine...
	40 El însă mi-a răspuns: Domnul înaintea Căruia umblu eu îl va trimite la tine pe îngerul Său, îţi va deschide drumul şi-i vei lua fiului meu femeie din rudele mele şi din casa tatălui meu:
	41 atunci vei fi slobod de jurământul meu, când te vei duce la rudele mele; şi dacă nu ţi-o vor da, dezlegat vei fi de jurământul meu.
	42 Aşadar, ajungând eu astăzi la fântână, am zis: Doamne, Dumnezeul stăpânului meu Avraam, de va fi ca Tu să-mi deschizi mie drumul pe care merg,
	43 iată, eu stau aici la fântână, şi fetele locuitorilor cetăţii vor veni să scoată apă; ei bine, fecioara căreia eu îi voi spune: Dă-mi să beau puţină apă din urciorul tău!
	44 şi care-mi va zice: Bea, şi-ţi voi adăpa şi cămilele!, aceea să fie femeia pe care Domnul i-a rânduit-o robului Său Isaac, şi prin aceasta voi cunoaşte că ai făcut milă cu stăpânul meu Avraam.
	45 Şi a fost că încă nu isprăvisem eu de grăit acestea în mintea mea, când iată că a ieşit Rebeca, cu urciorul pe umăr; ea s'a coborât la fântână şi a scos apă. Iar eu i-am zis: Dă-mi să beau!
	46 Şi ea de'ndată şi-a lăsat urciorul de pe umăr, zicând: Bea, şi-ţi voi adăpa şi cămilele! Şi am băut eu, iar ea mi-a adăpat şi cămilele.
	47 Apoi am întrebat-o şi am zis: A cui fată eşti tu? spune-mi, te rog! Şi ea a zis: Sunt fata lui Batuel, fiul lui Nahor, pe care i l-a născut Milca. Atunci i-am pus inelul e, şi brăţările la mâini.
	48 După aceea m'am plecat şi m'am închinat Domnului şi L-am binecuvântat pe Domnul, Dumnezeul stăpânului meu Avraam, Care m'a călăuzit pe drumul cel drept, ca s'o iau pe fata fratelui stăpânului meu pentru fiul său.
	49 Şi acum, dacă vreţi să arătaţi milă şi credincioşie faţă de stăpânul meu, spuneţi-mio; iar de nu, de asemenea spuneţi-mi-o; ca să mă pot înturna la dreapta ori la stânga“.
	50 Şi răspunzând Laban şi Batuel f, au zis: „Lucrul acesta vine de la Domnul, iar noi nu-ţi putem spune nici de rău, nici de bine.
	51 Iată, Rebeca îţi stă înainte; ia-o şi du-te şi să fie ea femeia fiului stăpânului tău, după cum a grăit Domnul!“
	52 Şi de'ndată ce a auzit cuvintele lor, slujitorul lui Avraam I s'a închinat Domnului până la pământ.
	53 Slujitorul a scos apoi odoare de argint şi de aur, şi haine, şi le-a dat Rebecăi; de asemenea, daruri bogate a dat fratelui şi mamei ei.
	54 Şi au mâncat şi au băut, el şi oamenii care erau cu el, şi au rămas acolo peste noapte. Iar dacă s'au sculat dimineaţa, el a zis: „Daţi-mi drumul să mă duc la stăpânul meu!“
	55 Dar fratele şi mama ei au zis: „Să mai rămână fata cu noi măcar vreo zece zile; şi apoi se va duce!“
	56 El însă le-a zis: „Nu-mi amânaţi plecarea; de vreme ce Domnul mi-a deschis drumul, lăsaţi-mă să plec la stăpânul meu!“
	57 Ei au zis: „S'o chemăm pe fată şi s'o întrebăm pe ea ce gânduri are“.
	58 Şi au chemat-o pe Rebeca şi i-au zis: „Vrei tu să te duci cu omul acesta?“ Iar ea a zis: „Mă voi duce!“
	59 Atunci au lăsat-o pe Rebeca, sora lor g, să plece împreună cu doica ei, cu slujitorul lui Avraam şi cei ce erau cu el.
	60 Şi au binecuvântat-o pe Rebeca, sora lor, şi au zis: „Să devii tu, sora noastră, mii de miriade h, iar urmaşii tăi să stăpânească cetăţile vrăjmaşilor lor!“Fc 22:17

	61 Apoi, sculându-se Rebeca şi slujnicele ei şi urcându-se pe cămile, l-au urmat pe omul acela; aşa că slujitorul, luând-o pe Rebeca, a plecat.
	62 Isaac însă venise din Beer-Lahai-Roi, şi locuia în ţinutul Negheb i.
	63 Iar spre seară a ieşit Isaac la câmp să se plimbe şi, ridicându-şi ochii, a văzut cămilele venind.
	64 Iar Rebeca şi-a ridicat şi ea ochii şi l-a văzut pe Isaac şi a sărit jos de pe cămilă
	65 şi i-a zis slujitorului: „Cine este omul acela care vine pe câmp în întâmpinarea noastră?“ Iar slujitorul i-a zis: „Acesta-i stăpânul meu!“ Atunci ea şi-a luat vălul şi s'a acoperit.1Ptr 03:6

	66 Slujitorul i-a povestit lui Isaac toate lucrurile pe care le făcuse.
	67 Şi Isaac a dus-o în cortul mamei sale. Şi a luat-o pe Rebeca, şi aceasta a devenit femeia lui; şi el a iubit-o. Şi s'a mângâiat Isaac de pierderea mamei sale, Sarra.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 25]	A doua căsătorie a lui Avraam. Moartea lui Avraam. Esau şi Iacob, fiii lui Isaac.

	1 Avraam însă şi-a mai luat o femeie, al cărei nume era Chetura.1Par 32:33

	2 Ea i i-a născut pe Zimran, Iocşan, Medan, Madian, Işbac şi Şuah.Iov 02:11
1Par 32:33

	3 Lui Iocşan i s'au născut Şeba, Teman şi Dedan. Iar fiii lui Dedan au fost: Raguel, Navdeel a, Aşurim, Letuşim şi Leumim.1Par 32:33
Is 21:14

	4 Iar fiii lui Madian au fost: Efa, Efer, Enoh, Abida şi Eldaa. Aceştia toţi au fost fiii Cheturei.1Par 32:33

	5 Avraam, însă, toate averile sale i le-a dat fiului său Isaac.Fc 21:10

	6 Cât despre fiii ţiitoarelor sale, Avraam le-a făcut daruri şi, încăfiind el în viaţă, i-a trimis departe de la Isaac,fiul său, spre răsărit, în ţinuturile Soarelui-Răsare.
	7 Zilele vieţii lui Avraam, câte le-a trăit, au fost o sută şaptezeci şi cinci de ani.
	8 Şi dându-şi cea din urmă suflare, a murit Avraam la bătrâneţi fericite, bătrân şi sătul de zile, şi s'a adăugat la poporul său.Fc 35:29
Fc 49:29
1Par 29:28
Evr 12:23

	9 Iar fiii săi, Isaac şi Ismael, l-au îngropat în peştera Macpela, din ţarina lui Efron, fiul lui Ţohar Heteul, în faţa stejarului Mamvri,Fc 49:30

	10 ţarina şi peştera pe care Avraam le cumpărase de la fiii lui Het. Acolo sunt îngropaţi Avraam şi Sarra, femeia lui.Fc 50:13

	11 Şi a fost că după moartea lui Avraam l-a binecuvântat Dumnezeu pe Isaac, fiul lui. Isaac locuia la Beer-Lahai-Roi b.Lc 01:41

	12 Iată-i acum şi pe urmaşii lui Ismael, fiul lui Avraam, cel pe care i l-a născut lui Avraam egipteanca Agar, slujnica Sarrei;
	13 şi iată numele fiilor lui Ismael, după numele neamurilor lor: întâiul născut al lui Ismael a fost Nebaiot; după el urmează Chedar, Adbeel şi Mibsam,Fc 17:20
Iz 27:21
1Par 01:29-31

	14 Mişma, Duma şi Masa,1Par 01:29-31

	15 Hadad, Tema, Etur, Nafiş şi Chedma.1Par 01:29-31
1Par 05:19

	16 Aceştia sunt fiii lui Ismael şi acestea sunt numele lor, după aşezările c lor şi după taberele d lor; doisprezece voievozi, după neamurile lor.
	17 Iar anii vieţii lui Ismael aceştia sunt: o sută treizeci şi şapte; şi dându-şi suflarea din urmă, a murit şi s'a adăugat la neamul său.
	18 Iar el e s'a întins de la Havila până la Şur, care este în faţa Egiptului, pe drumul ce duce spre Aşurim f; el şi-a făcut aşezare în faţa tuturor fraţilor săi.
	19 Iar spiţa neamului lui Isaac, fiul lui Avraam, aceasta este: lui Avraam i s'a născut Isaac.1Par 01:34
Mt 01:2
Lc 03:34

	20 Isaac însă era de patruzeci de ani când şi-a luat de femeie pe Rebeca, fata lui Batuel Arameul din Mesopotamia şi sora lui Laban Arameul.Fc 22:23

	21 Isaac I s'a rugat Domnului pentru Rebeca, femeia sa, că era stearpă; şi Domnul l-a ascultat, iar femeia lui, Rebeca, a zămislit.Fc 30:22
Lc 01:7
Rm 09:10

	22 Dar copiii se îmbrânceau într'însa, iar ea a zis: „Dac'aşa-i să-mi fie, de ce mai sunt aşa?...“. Şi s'a dus să-L întrebe pe Domnul.Jd 13:8

	23 Domnul însă i-a zis: „Două neamuri sunt în pântecele tău, şi două popoare din pântecele tău se vor împărţi; unul va fi mai puternic decât celălalt, iar cel mai mare îi va sluji celui mai mic!“Mal 01:2
Rm 09:12

	24 Şi când i-a venit Rebecăi vremea să nască, iată că'n pântecele ei erau doi gemeni.
	25 Fiul cel întâi-născut a venit afară roşu, păros peste tot ca o pâslă; şi i-a pus numele Esau g.Fc 27:11
Os 12:4
1Par 01:34

	26 După aceea a ieşit fratele acestuia, ţinându-l cu mâna pe Esau de călcâi h; şi i s'a pus numele Iacob i. Iar Isaac era de şaizeci de ani când i s'au născut aceştia din Rebeca.Ios 24:4
1Par 01:34
Os 12:4
Mt 01:2
Lc 03:34
FA 07:8

	27 Băieţii s'au făcut mari; Esau era vânător încercat, om al câmpiei; Iacob era om liniştit, trăind în corturi.
	28 Isaac îl iubea pe Esau, fiindcă-i plăcea vânatul acestuia; Rebeca însă îl iubea pe Iacob.
	29 Iacob îşi fierbea o fiertură când Esau a venit din câmpie, hămesit.
	30 Şi a zis Esau către Iacob: „Dă-mi să mănânc din această fiertură roşie j, că sunt hămesit!“ Iată de ce s'a numit el Edom.Fc 36:1
Fc 36:19

	31 Iacob însă i-a zis lui Esau: „Vinde-mi acum, de'ndată, dreptul tău de'ntâi-născut!“
	32 Esau a zis: „Iată, eu stau să mor; la ce-mi e bun dreptul de'ntâi-născut?...“.
	33 Iacob i-a zis: „Jură-mi-te-acum, de'ndată!“ Şi i s'a jurat şi i-a vândut lui Iacob dreptul său de întâi-născut.Fc 27:36
Evr 12:16

	34 Atunci Iacob i-a dat lui Esau pâine şi fiertură de linte, iar acesta a mâncat şi a băut, apoi s'a sculat şi s'a dus. Şi astfel şi-a nesocotit Esau dreptul său de'ntâi-născut.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 26]	Isaac în ţara Filistenilor. Legământul cu Abimelec.

	1 Şi a fost o foamete în ţară – în afară de foametea cea dintâi, care se întâmplase în zilele lui Avraam – şi Isaac s'a dus în Gherara, la Abimelec, regele Filistenilor.
	2 Iar Domnul i S'a arătat şi i-a zis: „Să nu te cobori în Egipt, ci locuieşte'n ţara pe care ţi-o voi spune Eu.
	3 Fă-ţi adăpost a în ţara aceasta, şi Eu voi fi cu tine şi te voi binecuvânta, că ţie şi urmaşilor tăi vă voi da toate ţinuturile acestea şi-Mi voi plini jurământul cu care M'am jurat lui Avraam, părintele tău.Fc 12:7
Fc 13:15
Fc 15:7
Fc 15:18
Fc 24:7
Dt 34:4
Ps 104:8-9
Sir 44:22
Lc 01:72
Evr 11:9

	4 Pe urmaşii tăi îi voi face mulţi ca stelele cerului, şi urmaşilor tăi le voi da toate ţinuturile acestea; şi'ntru urmaşii tăi se vor binecuvânta toate popoarele pământului,Fc 12:3
Fc 12:7
Fc 13:15
Fc 15:18
Fc 18:18
Fc 22:18
Fc 28:14
Ps 071:17
FA 03:25

	5 pentru că Avraam, părintele tău, a ascultat de cuvântul Meu şi a păzit poruncile Mele, poveţele Mele, rânduielile Mele şi legile Mele!“4Rg 17:37

	6 Şi a locuit Isaac în Gherara.
	7 Dar locuitorii acelui ţinut l-au întrebat despre Rebeca, femeia sa, şi el a zis: „Aceasta-i sora mea!“, căci s'a temut să spună: „E femeia mea“, ca nu cumva oamenii locului să-l omoare din pricina Rebecăi, pentru că era frumoasă la chip.
	8 Şi a fost că era el acolo de multă vreme, când Abimelec, regele Filistenilor, uitându-se pe fereastră, l-a văzut pe Isaac jucându-se cu Rebeca, femeia sa.
	9 Atunci l-a chemat Abimelec pe Isaac şi i-a zis: „Negreşit, e femeia ta... De ce dar ai zis: Aceasta-i sora mea?“ Şi Isaac a răspuns: „Pentru că mi-am zis: Nu cumva să fiu omorât din pricina ei“.
	10 I-a zis Abimelec: „De ce ne-ai făcut tu una ca asta? Puţin a lipsit ca vreunul din neamul meu să se fi culcat cu femeia ta, şi mare păcat ţi-ai fi făcut cu noi“.Fc 20:9

	11 Atunci a dat Abimelec poruncă la tot poporul său, zicând: „Tot cel ce se va atinge de omul acesta şi de femeia lui va fi vinovat de moarte“.
	12 Şi a semănat Isaac în pământul acela, şi'n anul acela a cules însutit. Şi Domnul l-a binecuvântat.Mt 13:8
Mc 04:8
Lc 08:8

	13 Şi omul a ajuns bogat şi a tot sporit până ce s'a ridicat foarte sus.
	14 Avea turme de oi, cirezi de vite şi ogoare multe, iar Filistenii au început să-l invidieze.
	15 Toate fântânile pe care le săpaseră robii tatălui său în zilele lui Avraam, părintele său, Filistenii le-au stricat şi le-au umplut cu pământ.
	16 Atunci a zis Abimelec către Isaac: „Du-te de aici, că te-ai făcut mult prea puternic pentru noi!“
	17 Şi s'a dus Isaac de acolo, şi-a pus tabăra în valea Gherara şi a locuit aici.
	18 Isaac a săpat din nou fântânile de apă pe care le săpaseră robii lui Avraam, părintele său, şi pe care le astupaseră Filistenii după moartea lui Avraam, părintele său, şi le-a numit cu acelaşi nume cu care le numise Avraam, părintele său.Mt 01:2

	19 Slugile lui Isaac au săpat în valea Gherara şi au aflat izvor de apă vie b.
	20 Dar păstorii din Gherara se luau la harţă cu păstorii lui Isaac, zicând: „Apa este a noastră!“ [Isaac] a numit acea fântână cu numele de Esec, din pricină că se sfădiseră pentru ea c.
	21 Ridicându-se apoi de acolo, Isaac a săpat o altă fântână, dar se certau şi pentru aceasta; şi a numit-o cu numele de Sitna d.
	22 Apoi s'a ridicat şi de aici şi a săpat o altă fântână, pentru care nu s'au mai certat; şi a numit-o cu numele de Rehobot, fiindcă-şi zicea: „Datu-ne-a Domnul acum să fim în largul nostru, iar noi vom spori pe pământ“ e.
	23 De aici s'a urcat la Beer-Şeba.
	24 În noaptea aceea i S'a arătat Domnul şi i-a zis: „Eu sunt Dumnezeul lui Avraam, părintele tău. Nu te teme, căci Eu cu tine sunt; te voi binecuvânta pe tine şi-i voi înmulţi pe urmaşii tăi, de dragul lui Avraam, părintele tău“.Fc 17:7
Ies 06:3
Is 41:10
Is 43:1
Ir 46:27

	25 Acolo a zidit jertfelnic şi a chemat numele Domnului. Acolo şi-a întins el cortul şi acolo au săpat slugile lui Isaac o fântână.
	26 Şi au venit din Gherara la el Abimelec şi Ahuzat, fratele său de mână f, şi Ficol, căpetenia oştirii sale.Fc 21:22

	27 Isaac le-a zis: „De ce-aţi venit voi la mine, de vreme ce m'aţi urât şi m'aţi alungat de la voi?“
	28 Iar ei au zis: „Am văzut limpede că Domnul e cu tine şi ne-am zis: Să facem un jurământ între noi şi tine şi să'ncheiem cu tine legământ:
	29 tu nu ne vei face nici un rău, aşa cum noi nu ne-am atins de tine – şi aşa cum ţi-am făcut ţie numai bine şi te-am lăsat să pleci în pace. Tu eşti acum binecuvântatul Domnului“.
	30 Atunci el le-a făcut ospăţ, iar ei au mâncat şi au băut.
	31 Sculându-se apoi a doua zi de dimineaţă, s'au jurat unul altuia. Şi le-a dat drumul Isaac, iar ei s'au dus de la dânsul cu pace.
	32 Şi a fost că tot în ziua aceea au venit slugile lui Isaac şi i-au adus veste despre fântâna pe care o săpaseră şi au zis: „Am găsit apă!“
	33 Iar el a numit-o Şibeea g. Iată de ce şi cetatea se cheamă Beer-Şeba h, până'n ziua de astăzi.Fc 21:31

	34 Iar Esau era de patruzeci de ani când şi-a luat două femei: pe Iudit, fata lui Beeri Heteul, şi pe Basemata, fata lui Elon Heteul.Fc 36:2-3

	35 Dar pentru Isaac şi Rebeca ele erau prilej de amărăciune i.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 27]	Iacob îl lipseşte pe Esau de binecuvântarea părintească, agonisind-o pentru sine, apoi pleacă la unchiul său Laban.

	1 Şi a fost că după ce Isaac a îmbătrânit şi ochii săi într'atât slăbiseră, încât nu mai puteau să vadă, l-a chemat pe Esau, fiul său cel mai mare, şi i-a zis: „Fiul meu!“ Acela a zis: „Iată-mă!“Fc 48:10
1Rg 03:2
Ecc 12:2

	2 Iar el a zis: „Iată, eu am îmbătrânit şi ziua morţii mele n'o ştiu.
	3 Ia-ţi dar uneltele tale, tolba şi arcul, şi ieşi la câmp şi vânează-mi ceva vânat;
	4 să-mi faci mâncare cum îmi place mie, şi adu-mi să mănânc, pentru ca sufletul meu să te binecuvinteze până nu mor“ a.
	5 Rebeca însă a ascultat ce i-a spus Isaac lui Esau, fiul său. Aşadar, când Esau s'a dus la câmp să vâneze ceva pentru tatăl său,
	6 Rebeca a zis către Iacob, fiul cel mai mic: „Iată, eu l-am auzit pe tatăl tău grăind cu Esau, fratele tău, şi zicându-i: Adu-mi vânat şi fă-mi o mâncare să mănânc b şi să te binecuvintez în faţa Domnului înainte ca eu să mor.
	8 Acum dar, fiul meu, ascultă ce-am să-ţi poruncesc:
	9 Du-te la turmă, adu-mi de acolo doi iezi fragezi şi frumoşi, şi voi face din ei mâncare cum îi place tatălui tău;
	10 iar tu i-o vei duce tatălui tău şi el va mânca, pentru ca tatăl tău să te binecuvinteze înainte de a muri“.
	11 Iacob însă a zis către Rebeca, mama sa: „Esau, fratele meu, e om păros, iar eu n'am păr.Fc 25:25

	12 Nu cumva tatăl meu să mă pipăie, şi atunci voi fi în ochii lui ca un înşelător, şi'n loc de binecuvântare voi atrage asupră-mi blestem“.
	13 Maică-sa i-a zis: „Fie blestemul acela asupra mea, fiul meu; tu numai ascultă de vorba mea şi du-te şi adu-mi-i!“
	14 Atunci el s'a dus şi a luat iezii şi i-a adus mamei sale, iar maică-sa a gătit mâncare cum îi plăcea tatălui lui.
	15 Rebeca a luat apoi haina lui Esau, fiul ei mai mare, cea mai frumoasă pe care o avea în casa ei, şi l-a îmbrăcat pe Iacob, fiul ei cel mai mic;
	16 iar cu pieile iezilor i-a înfăşurat braţele şi părţile goale ale gâtului.
	17 Apoi a pus în mâinile lui Iacob, fiul ei, mâncarea şi pâinea pe care le pregătise,
	18 iar acesta a intrat la tatăl său şi a zis: „Tată!“ Acela a răspuns: „Iată-mă! Cine eşti tu, fiule?“
	19 Iacob i-a zis tatălui său: „Eu sunt, Esau, întâiul-tău-născut. Am făcut aşa cum mi-ai spus; scoală-te, aşază-te şi mănâncă din vânatul meu, ca să mă binecuvinteze sufletul tău!“
	20 Zis-a Isaac către fiul său: „Cum de l-ai găsit aşa repede, fiule?“ Iar acesta i-a zis: „Domnul Dumnezeul tău mi l-a scos înainte“.
	21 Şi Isaac i-a zis lui Iacob: „Apropie-te să te pipăi, fiule, ca să ştiu dacă tu eşti fiul meu Esau, ori nu“.
	22 Şi s'a apropiat Iacob de Isaac, tatăl său, iar acesta l-a pipăit şi a zis: „Glasul este glasul lui Iacob, dar mâinile sunt mâinile lui Esau...“.
	23 Dar nu l-a cunoscut, pentru că mâinile lui erau păroase ca mâinile fratelui său Esau; şi l-a binecuvântat.
	24 Şi a zis: „Eşti tu oare fiul meu Esau?...“. Şi acela a răspuns: „Eu sunt“.
	25 El [Isaac] a zis: „Adu-mi-l aproape, ca să mănânc din vânatul tău, fiule, şi să te binecuvinteze sufletul meu!“ Şi i-a adus şi a mâncat; apoi i-a adus vin şi a băut.
	26 Şi i-a zis Isaac, tatăl său: „Apropie-te, fiule, şi sărută-mă!“
	27 El s'a apropiat şi l-a sărutat. Şi când a simţit [Isaac] mirosul hainei lui, l-a binecuvântat, zicând: „Iată, mirosul fiului meu e ca mirosul unei ţarine bogate, pe care-a binecuvântat-o Domnul.Sir 03:9
Evr 11:20

	28 Din roua cerului şi din grăsimea pământului să-ţi dea Dumnezeu belşug de grâu şi de vin.Dt 33:13
Sir 44:26

	29 Slujească ţie popoarele, închine-se căpeteniile înaintea ta; stăpân să fii peste fraţii tăi, închine-se ţie feciorii mamei tale; blestemat să fie cel ce te va blestema, binecuvântat să fie cel ce te va binecuvânta!“Nm 22:6
Nm 24:9

	30 Şi a fost că de cum a isprăvit Isaac de binecuvântat pe Iacob, fiul său, şi'n timp ce Iacob de-abia ieşise de la faţa tatălui său, Isaac, a venit Esau, fratele lui, de la vânătoare.
	31 Afăcut şi el mâncare şi i-a adus-o tatălui său. Şi a zis către tatăl său: „Ridică-se părintele meu şi să mănânce din vânatul fiului său ca să mă binecuvinteze sufletul tău!“
	32 Iar Isaac, tatăl său, i-a zis: „Cine eşti tu?...“. El a zis: „Eu sunt Esau, fiul-tău-cel-întâi-născut“.
	33 Atunci Isaac s'a cutremurat foarte, cu mare cutremur s'a cutremurat şi a zis: „Atunci, cine-i acela care-a prins pentru mine vânat şi mi l-a adus? iar eu am mâncat din toate înainte ca tu să fi venit, şi l-am binecuvântat; şi binecuvântat va fi“.
	34 Iar Esau, auzind cuvintele tatălui său Isaac, a strigat cu glas mare şi amar clocotitor şi i-a zis tatălui său: „Binecuvintează-mă, tată, şi pe mine!“Evr 12:17

	35 Acesta i-a zis: „Fratele tău a venit cu înşelăciune şi ţi-a luat binecuvântarea“.
	36 Iar el [Esau] a zis: „Pe drept cuvânt este el numit cu numele de Iacob, că de două ori m'a înşelat: mi-a răpit dreptul de'ntâi-născut, iar acum mi-a răpit binecuvântarea“ c. Apoi a zis Esau către tatăl său: „Tată, nu mi-ai păstrat şi mie o binecuvântare?“Fc 25:33
Evr 12:16

	37 Răspuns-a Isaac şi i-a zis lui Esau: „Iată, stăpân l-am făcut peste tine, şi pe toţi fraţii săi i-am făcut slugile lui; cu grâu şi cu vin l-am dăruit. De-acum cu tine ce voi face, fiule?“
	38 Şi a zis Esau către tatăl său: „Oare numai o binecuvântare ai tu, tată? Binecuvintează-mă, tată, şi pe mine!“ Şi cum Isaac tăcea, Esau şi-a ridicat glasul şi a plâns.Evr 12:17

	39 Şi răspunzând Isaac, tatăl său, i-a zis: „Iată, departe de grăsimea pământului îţi va fi sălaşul, şi departe de roua ce cade din cer;Evr 11:20

	40 din sabia ta vei trăi şi fratelui tău îi vei sluji; dar va veni vremea când te vei ridica şi vei sfărâma jugul său de pe grumazul tău“ d.4Rg 08:20
2Par 21:8

	41 Şi-l ura Esau pe Iacob din pricina binecuvântării cu care-l binecuvântase tatăl său; şi a zis Esau în cugetul său: „Numa' să se apropie zilele pentru jelirea tatălui meu, ca să-l ucid pe Iacob, fratele meu!“
	42 Dar cuvintele lui Esau, fiul cel mai mare, i-au fost spuse Rebecăi, iar ea a trimis şi l-a chemat pe Iacob, fiul ei cel mai mic, şi i-a zis: „Iată că fratele tău Esau vrea să se răzbune pe tine omorându-te.
	43 Acum dar, fiule, ascultă la vorba mea: Sus!, fugi în Mesopotamia, la fratele meu Laban, în Haran,
	44 şi stai la el câtva timp, până ce mânia fratelui tău se va potoli,
	45 până ce supărarea fratelui tău nu va mai fi asupră-ţi şi el va uita ce i-ai făcut. Atunci voi trimite şi te voi lua de acolo. De ce să rămân eu fără voi amândoi într'o singură zi?“ e
	46 Apoi Rebeca a zis către Isaac: „Scârbită sunt de viaţa mea, din pricina fetelor Heteilor. Dacă Iacob îşi ia şi el o femeie dintre fetele acestui ţinut, atunci la ce să mai trăiesc?...“.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 28]	Isaac îi întăreşte lui Iacob întâia binecuvântare. Esau se căsătoreşte cu o ismaelită. Scara din visul lui Iacob.

	1 Atunci Isaac l-a chemat pe Iacob, l-a binecuvântat şi i-a poruncit, zicând: „Tu nu-ţi veilua femeie dintre fetele Canaaneenilor;Fc 24:3

	2 scoală-teşi mergi în Mesopotamia, în casa lui Batuel, tatăl mamei tale, şi acolo ia-ţi femeie dintre fetele lui Laban, fratele mamei tale;
	3 iar Dumnezeul meu să te binecuvinteze şi roditor să te facă, şi să te înmulţească, şi tu vei fi întru adunare de neamuri;
	4 să-ţi dea binecuvântarea lui Avraam, părintele meu, ţie şi urmaşilor tăi de după tine, ca să stăpâneşti pământul pribegirilor a tale, pe care Dumnezeu i l-a dat lui Avraam!“
	5 Şi'n felul acesta l-a trimis Isaac pe Iacob, iar acesta s'a dus în Mesopotamia, la Laban, fiul lui Batuel Arameul şi fratele Rebecăi, mama lui Iacob şi a lui Esau.
	6 Iar dacă Esau a văzut că Isaac l-a binecuvântat pe Iacob şi l-a trimis în Mesopotamia să-şi ia femeie de acolo, că binecuvântându-l i-a poruncit, zicând: „Tu nu-ţi vei lua femeie dintre fetele Canaaneenilor“,
	7 şi că Iacob, ascultându-i pe tatăl său şi pe mama sa, s'a dus în Mesopotamia,Sol 10:10

	8 şi înţelegând Esau că fetele Canaaneenilor nu-i sunt pe plac lui Isaac, tatăl său,
	9 s'a dus la Ismael şi, pe lângă cele două femei ale sale, şi-a luat-o şi pe Mahalat, fata lui Ismael, fiul lui Avraam, şi sora lui Nebaiot.
	10 Iar Iacob, ieşind din Beer-Şeba, s'a dus la Haran.
	11 Ajungând însă într'un oarecare loc, a rămas acolo pentru noapte, căci asfinţise soarele. Şi luând una din pietrele locului şi punându-şi-o căpătâi, s'a culcat în locul acela.
	12 Şi a avut un vis b. Iată, o scară era sprijinită pe pământ, al cărei vârf atingea cerul; iar îngerii lui Dumnezeu se suiau şi se pogorau pe ea.In 01:51

	13 Şi iată că Domnul stătea drept în vârful ei şi a zis: „Nu-ţi fie teamă! Eu sunt Domnul, Dumnezeul lui Avraam, părintele tău, şi Dumnezeul lui Isaac. Pământul pe care dormi ţi-l voi da ţie şi urmaşilor tăi.Ies 06:3

	14 Urmaşii tăi vor fi ca pulberea pământului; te vei întinde la apus şi la răsărit, la miazănoapte şi la miazăzi, şi'ntru tine se vor binecuvânta toate neamurile c pământului, şi'ntru urmaşii tăi.Fc 12:3
Fc 26:4
Fc 32:12
Dt 12:20
Dt 19:8
Ir 33:22
Lc 13:29

	15 Iată, Eu cu tine sunt şi te voi păzi oriunde vei merge; te voi întoarce în ţara aceasta şi nu te voi părăsi până nu voi plini toate câte ţi-am spus“.Ies 43:2
Evr 13:5

	16 Iar când s'a trezit din somn, Iacob a zis: „Într'adevăr, Domnul este în locul acesta, şi eu n'am ştiut-o!“
	17 Şi s'a'nspăimântat şi a zis: „Cât e de înfricoşător locul acesta!; el nu-i altceva decât casa lui Dumnezeu; aceasta e poarta cerului!“
	18 Iacob s'a sculat dis-de-dimineaţă, a luat piatra din care-şi făcuse căpătâi, a pus-o stâlp şi a turnat pe vârful ei untdelemn.Fc 31:13
Fc 35:14

	19 Şi a numit Iacob locul acela cu numele de Betel d; dar la'nceput cetatea aceea se numea Luz.Fc 35:6
Fc 35:15
Jd 01:23

	20 Şi a făcut Iacob o făgăduinţă, zicând: „De va fi Domnul Dumnezeu cu mine şi mă va păzi în calea aceasta pe care merg, de-mi va da pâine să mănânc şi haine să mă îmbracPr 30:8
1Tim 06:8

	21 şi de mă voi întoarce sănătos la casa tatălui meu, atunci El, Domnul, va fi Dumnezeul meu,
	22 iar piatra aceasta, pe care am pus-o stâlp, va fi pentru mine casă a lui Dumnezeu, şi din toate câte-mi vei da Tu mie Îţi voi da zeciuială“.Fc 35:14
Am 04:4

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 29]	Iacob soseşte la unchiul său Laban şi se căsătoreşte cu Lia şi Rahela. Copiii lui Iacob.

	1 Şi pornind Iacob din nou la drum, a mers în ţara Răsăritului, către Laban, fiul lui Batuel Arameul şi fratele Rebecăi, mama lui Iacob şi a lui Esau.
	2 Şi s'a uitat, şi iată'n câmp o fântână a; iar lângă ea, trei turme de oi în odihnă, căci din fântâna aceea se adăpau turmele; iar pe gura fântânii era o piatră mare.
	3 Când se adunau acolo toate turmele, [ciobanii] prăvăleau piatra de pe gura fântânii şi adăpau oile, apoi puneau iarăşi piatra la locul ei pe gura fântânii.
	4 Şi le-a zis Iacob: „Fraţilor, de unde sunteţi?“ Iar ei au zis: „Suntem din Haran“.
	5 Şi el le-a zis: „Îl cunoaşteţi voi pe Laban, feciorul lui Nahor?“ Răspuns-au aceia: „Îl cunoaştem“.
	6 Zis-a iarăşi Iacob: „E sănătos?“ Şi ei au zis: „Sănătos... Iată că Rahela, fata lui, vine cu oile b“.
	7 Zis-a Iacob către ei: „Mai e mult din zi şi încă nu-i vremea să se adune turmele; adăpaţi oile şi duceţi-vă să le paşteţi“.
	8 Iar ei au zis: „N'o putem face până nu se adună toţi păstorii c; atunci prăvălim piatra de pe gura fântânii şi adăpăm oile“.
	9 Încă nu-şi isprăvise el vorba cu ei, când a sosit Rahela, fiica lui Laban, cu oile tatălui său, căci ea păştea oile tatălui său.
	10 Şi a fost că dac'a văzut-o Iacob pe Rahela, fiica lui Laban, fratele mamei sale, şi oile lui Laban, fratele mamei sale, s'a apropiat Iacob şi a prăvălit piatra de pe gura fântânii şi a adăpat oile lui Laban, fratele mamei sale.
	11 Şi a sărutat-o Iacob pe Rahela şi şi-a ridicat glasul şi a plâns.
	12 Apoi i-a spus Rahelei că el e frate d cu tatăl ei şi că-i fiul Rebecăi; iar ea a alergat şi i le-a spus tatălui ei.
	13 Şi a fost că de'ndată ce a auzit Laban de numele lui Iacob, fiul surorii sale, a alergat în întâmpinarea lui şi, îmbrăţişându-l, l-a sărutat şi l-a adus în casa sa. Acesta i-a povestit lui Laban totul,
	14 iar Laban i-a zis: „Tu eşti din oasele mele şi din carnea mea“. Şi a stat [Iacob] la el o lună de zile.Jd 09:2
2Rg 05:1
2Rg 19:12

	15 Atunci Laban a zis către Iacob: „Îmi vei sluji oare pe degeaba pentru că-mi eşti rudă?... Spune-mi, care-ţi va fi simbria?“Fc 30:28

	16 Laban însă avea două fete: pe cea mai mare o chema Lia, iar pe cea mai mică o chema Rahela.
	17 Dar Lia avea ochii suferinzi, în timp ce Rahela era bine alcătuită şi plăcută la chip.
	18 Iacob însă o îndrăgise pe Rahela şi a zis: „Îţi voi sluji şapte ani pentru Rahela, fiica ta cea mai mică“.
	19 Laban i-a zis: „Mai bine s'o dau după tine decât s'o dau după alt bărbat. Rămâi la mine!“
	20 Şi a slujit Iacob pentru Rahela şapte ani; şi i s'au părut a fi doar câteva zile, pentru că o iubea.Os 12:13

	21 Apoi a zis Iacob către Laban: „Zilele mi s'au împlinit; dă-mi femeia, ca să intru la ea“.
	22 Atunci i-a adunat Laban pe toţi oamenii locului şi a făcut ospăţ e.
	23 Şi dacă s'a făcut seară, Laban a luat-o pe fiica sa Lia şi i-a dus-o lui Iacob; iar Iacob a intrat la ea.
	24 Laban a dat-o pe roaba sa Zilpa ca roabă fiicei sale Lia.
	25 Dar când s'a făcut ziuă, iată că era Lia!... f Şi a zis Iacob către Laban: „Ce e asta? Ce mi-ai făcut? Nu ţi-am slujit eu oare pentru Rahela? De ce m'ai înşelat?“
	26 Răspuns-a Laban: „Prin părţile noastre nu se pomeneşte s'o dăm pe fata cea mai mică înaintea celei mai mari.
	27 Du până la capăt săptămâna acesteia; şi ţi-o voi da şi pe cealaltă, în schimbul slujbei cu care mă vei sluji încă şapte ani!“
	28 Dar Iacob a făcut aşa: A împlinit săptămâna acesteia, iar Laban i-a dat-o pe Rahela, fiica sa, de femeie.
	29 Laban a dat-o pe roaba sa Bilha ca roabă fiicei sale Rahela.
	30 Şi a intrat [Iacob] la Rahela; şi a iubit-o pe Rahela mai mult decât pe Lia. Şi i-a mai slujit [lui Laban] încă şapte ani.Dt 21:15

	31 Dar văzând Domnul că Lia nu era iubită g, i-a deschis putinţa de a naşte; Rahela însă era stearpă.Rut 04:11

	32 Lia a zămislit şi i-a născut lui Iacob un fiu, căruia i-a pus numele Ruben, zicând: „Privit-a h Domnul la umilirea mea; mă va iubi de-acum bărbatul meu“.
	33 Lia a zămislit din nou şi i-a născut lui Iacob un al doilea fiu şi a zis: „Auzit-a Domnul că nu sunt iubită şi mi l-a dat şi pe acesta“. Şi i-a pus numele Simeon i.
	34 Şi iarăşi a zămislit şi a născut un fiu şi a zis: „De-acum se va lipi de mine bărbatul meu, căci i-am născut trei fii“. De aceea i-a pus acestuia numele Levi j.
	35 Şi din nou a zămislit şi a născut un fiu şi a zis: „De data aceasta Îl voi lăuda pe Domnul!“ De aceea i-a pus numele Iuda k. Apoi a încetat să nască.Mt 01:2
Lc 03:33

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 30]	Copiii lui Iacob (continuare). Cum s'a îmbogăţit Iacob.

	1 Iar Rahela, văzând că ea nu i-a născut lui Iacob nici un fiu, a prins a o invidia pe soră-sa şi i-a zis lui Iacob: „Dă-mi copii, că de nu, mor!...“.
	2 Dar Iacob, aprinzându-se de mânie asupra Rahelei, i-a zis: „Sunt eu oare în locul lui Dumnezeu, Cel ce ţi-a stârpit rodul pântecelui?“ a
	3 Atunci Rahela a zis către Iacob: „Iat-o pe roaba mea Bilha; intră la ea, şi ea va naşte pe genunchii mei şi printr'însa voi avea şi eu copii“.
	4 Şi i-a dat-o pe Bilha, roaba sa, de femeie, şi Iacob a intrat la ea.
	5 Iar Bilha, roaba Rahelei, a zămislit şi i-a născut lui Iacob un fiu.
	6 Atunci Rahela a zis: „Dumnezeu mi-a făcut dreptate; a ascultat şi de glasul meu şi mi-a dat un fiu“. De aceea i-a pus numele Dan b.
	7 Bilha, roaba Rahelei, a zămislit din nou şi i-a născut lui Iacob un al doilea fiu;
	8 iar Rahela a zis: „Ajutatu-m'a Dumnezeu în lupta ce-am luptat cu sora mea, şi am biruit!“ Şi i-a pus numele Neftali c.
	9 Lia însă, văzând că a încetat să nască, a luat-o pe roaba sa Zilpa şi i-a dat-o lui Iacob de femeie.
	10 Iacob a intrat la ea, iar Zilpa, roaba Liei, i-a născut lui Iacob un fiu.
	11 Atunci a zis Lia: „Cu noroc!“ Şi i-a pus numele Gad d.
	12 Apoi iarăşi a zămislit Zilpa, roaba Liei, şi i-a născut lui Iacob un fiu.
	13 Şi a zis Lia: „Ferice de mine, că mă vor ferici femeile!“ Şi i-a pus numele Aşer e.Lc 01:48

	14 Iar la vremea seceratului grâului s'a dus Ruben şi a găsit în ţarină mandragore f şi i le-a adus Liei, mama sa. Atunci Rahela a zis către Lia: „Dă-mi din mandragorele fiului tău!“
	15 Dar Lia a zis: „Nu-ţi ajunge că mi-ai luat bărbatul? vrei acum să iei şi mandragorele fiului meu?“ Rahela a zis: „Dacă-i pe-aşa, să se culce el cu tine în noaptea aceasta, în schimbul mandragorelor fiului tău!“
	16 În timp ce Iacob venea seara de la câmp, i-a ieşit Lia înainte şi i-a zis: „La mine ai să intri astăzi, că te-am cumpărat cu mandragorele fiului meu!“ Şi'n noaptea aceea s'a culcat cu ea.
	17 Şi a ascultat-o Dumnezeu pe Lia; ea a zămislit şi i-a născut lui Iacob un al cincilea fiu.
	18 Atunci a zis Lia: „M'a răsplătit Dumnezeu pentru că bărbatului meu i-am dat-o pe roaba mea“. Şi i-a pus copilului numele Isahar, adică Răsplată.
	19 Apoi Lia a mai zămislit o dată şi i-a născut lui Iacob un al şaselea fiu.
	20 Şi a zis Lia: „Bună-i dăruirea cu care m'a dăruit pe mine Dumnezeu; la mine va locui de-acum bărbatul meu, că i-am născut şase feciori“. Şi i-a pus copilului numele Zabulon g.
	21 După aceea Lia a mai născut o fată şi i-a pus numele Dina h.
	22 Dar Dumnezeu şi-a adus aminte de Rahela; a ascultat-o Dumnezeu şi i-a deschis pântecele.Fc 25:21
1Rg 01:19

	23 Ea a zămislit şi i-a născut lui Iacob un fiu. Şi a zis Rahela: „Ridicat-a Dumnezeu ocara de la mine!“
	24 Şi i-a pus copilului numele Iosif, zicând: „Să-mi adauge Dumnezeu încă un fecior!“ i
	25 Iar după ce l-a născut Rahela pe Iosif, Iacob a zis către Laban: „Lasă-mă să plec, să mă duc la mine, în patria mea.
	26 Dă-mi femeile mele şi pe copiii mei, pentru care ţi-am slujit, ca să mă duc; că tu ştii slujba pe care ţi-am făcut-o“.
	27 Laban însă i-a zis: „Dac'am aflat eu har în faţa ta... j am cunoscut eu prin semne că Dumnezeu m'a binecuvântat prin venirea ta.
	28 Spune-mi ce simbrie vrei, şi ţi-o voi da!“Fc 29:15

	29 Iar Iacob i-a zis: „Tu ştii cum ţi-am slujit şi cum sunt vitele tale prin purtarea mea de grijă;Fc 31:38-40

	30 că puţinul pe care-l aveai pân'a fi venit eu s'a înmulţit peste măsură: cu fiece pas al meu te-a binecuvântat Domnul. Dar acum, când oare am să lucrez eu şi pentru casa mea?“
	31 Laban i-a zis: „Ce să-ţi dau?“ Iar Iacob i-a zis: „Nu-mi vei da nimic; de vei face însă ce-ţi voi spune eu, am să mai pasc oile tale, şi-am să le păzesc k.
	32 Să treacă astăzi toate oile tale prin faţa noastră şi eu voi alege din ele toată oaia seină l între miei şi tot ce e tărcat şi pestriţ între capre: asta va fi simbria mea;Fc 31:8

	33 iar cinstea mea m se va vădi în ziua de mâine, că aceasta-i simbria mea de la tine; tot ce nu va fi pestriţ sau tărcat între capre şi tot ce nu va fi sein între oi se va socoti că le-am furat“ n.
	34 „Bine, i-a zis Laban, să fie cum zici tu!“
	35 Şi'n ziua aceea a pus de-o parte ţapii cei pestriţi şi pe cei tărcaţi şi toate caprele pestriţe şi pe cele tărcate – şi toate câte aveau pe ele alb – şi tot ce era sein între oi, şi le-a dat în seama fiilor săi o.
	36 Şi a hotărât ca depărtarea dintre ele şi Iacob să fie cale de trei zile. Iar Iacob a urmat să pască celelalte oi ale lui Laban.
	37 Iacob şi-a făcut rost de nuiele verzi de plop, de migdal şi de paltin, şi a crestat pe ele dungi albe, scoţând la iveală albul care era în nuiele,
	38 şi nuielele astfel crestate le-a pus în jgheaburile de adăpat, pentru ca oile, venind să bea, să bea în faţa nuielelor din adăpători
	39 şi să zămislească oile după cum erau nuielele p; şi fătau oile miei tărcaţi şi dungaţi şi brumării.Fc 31:8

	40 Iacob alegea mieii de-o parte şi-şi punea animalele cu faţa spre ce era pestriţ şi spre tot ce era negru în turmele lui Laban q; dar turmele sale le ţinea osebite şi nu le amesteca cu oile lui Laban.
	41 Pe lângă aceasta, de fiecare dată când se'mperecheau oile cele viguroase, Iacob le punea sub ochi nuiele pestriţe în adăpători, pentru ca ele să zămislească după cum erau nuielele;
	42 dar când zămisleau cele slăbuţe, nu le punea, aşa încât cele slăbuţe i se cuveneau lui Laban, iar cele ce i se cuveneau lui Iacob erau viguroase.
	43 Şi aşa s'a îmbogăţit omul, foarte s'a îmbogăţit, peste măsură; şi avea mulţime de vite mărunte şi vite mari, roabe şi robi, cămile şi asini.Fc 24:35

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 31]	Iacob pleacă de la unchiul său Laban.

	1 Lui Iacob însă i-au venit la ureche vorbele fiilor lui Laban, care ziceau: „Iacob a luat tot ce era al tatălui nostru, şi din cele ale tatălui nostru şi-a făcut el tot belşugul acesta...“.
	2 Şi uitându-se Iacob la faţa lui Laban, iată că acesta îl privea cu alţi ochi decât mai ieri şi alaltăieri.
	3 Atunci Domnul a zis către Iacob: „Întoarce-te în ţara părinţilor tăi, la neamurile tale, şi Eu voi fi cu tine!“Fc 32:9

	4 Trimiţând deci Iacob, le-a chemat pe Rahela şi pe Lia la câmp, unde erau turmele
	5 şi le-a zis: „Văd eu pe faţa tatălui vostru că el mă priveşte altfel decât mai ieri şi alaltăieri; dar Dumnezeul tatălui meu era cu mine.
	6 Voi înşivă ştiţi că eu l-am slujit pe tatăl vostru cu toată inima;
	7 dar tatăl vostru m'a înşelat şi de zece ori mi-a schimbat simbria; Dumnezeu însă nu i-a îngăduit să-mi facă rău:Sol 10:11

	8 când el zicea: Cele pestriţe să-ţi fie simbria!, toate oile fătau miei pestriţi; iar când zicea: Cele vărgate să-ţi fie simbria!, atunci toate oile fătau miei vărgaţi.Fc 30:32
Fc 30:39

	9 Şi aşa a luat Dumnezeu toate vitele de la tatăl vostru şi mi le-a dat mie.
	10 Şi a fost că odată, la vremea când intrau oile'n călduri, mi-am ridicat ochii şi am văzut în vis: şi iată că ţapii şi berbecii care săreau pe capre şi pe oi erau vărgaţi şi bălţaţi şi cenuşii.
	11 Iar îngerul Domnului mi-a grăit în vis: – Iacobe! Şi eu am răspuns: – Ce este?Fc 46:2

	12 Zis-a El: – „Ridică-ţi ochii şi vezi: toţi ţapii şi berbecii care sar pe capre şi pe oi sunt vărgaţi şi bălţaţi şi cenuşii; căci Eu am văzut tot ce ţi-a făcut ţie Laban.
	13 Eu sunt Dumnezeul Cel ce ţi s'a arătat în Betel, unde Mi-ai turnat untdelemn pe stâlp şi unde Mi-ai făcut făgăduinţă. Acum ridică-te deci, ieşi din ţara aceasta şi mergi în ţara ta de naştere, şi Eu voi fi cu tine“.Fc 28:18
Fc 35:1

	14 Atunci Lia şi Rahela i-au răspuns şi i-au zis: „Mai avem noi oare parte de moştenire în casa tatălui nostru?
	15 Oare n'am fost noi socotite de el ca nişte străine?: că ne-a vândut a şi cu banii noştri s'a ghiftuit.
	16 Ca atare, toată averea pe care Dumnezeu a luat-o de la tatăl nostru este a noastră şi a copiilor noştri. Fă dar acum tot ce ţi-a spus ţie Domnul!“
	17 Atunci s'a sculat Iacob şi şi-a urcat copiii şi femeile pe cămile,
	18 şi-a strâns toate turmele şi toate bunurile – toată bogăţia pe care o agonisise în Mesopotamia – ca să meargă la Isaac, tatăl său, în ţara Canaanului.
	19 Dar în timp ce Laban era plecat să-şi tundă oile, Rahela a furat idolii b tatălui său.Jd 17:5
1Rg 19:13

	20 Deci Iacob l-a păcălit pe Laban Arameul prin aceea că nu i-a spus că vrea să plece,
	21 ci a fugit cu toate câte avea; şi trecând Eufratul, s'a îndreptat spre muntele Galaad.
	22 Dar a treia zi i s'a dat de ştire lui Laban Arameul că Iacob a fugit.
	23 Atunci, luând Laban cu sine pe toţi casnicii c săi, a alergat după el cale de şapte zile şi l-a ajuns la muntele Galaad.
	24 Dar Dumnezeu a venit la Laban Arameul noaptea în vis şi i-a zis: „Fereşte-te să vorbeşti cu Iacob ceva de rău“.
	25 Şi l-a ajuns Laban pe Iacob. Iacob însă îşi aşezase cortul pe munte; şi tot pe muntele Galaad şi l-a aşezat şi Laban împreună cu casnicii săi.
	26 Laban i-a zis lui Iacob: „Ce-ai făcut? De ce-ai fugit pe ascuns şi m'ai jefuit şi mi-ai luat fetele ca şi cum le-ai fi robit cu sabia?
	27 Că dacă mi-ai fi spus, ne-am fi despărţit în veselie şi'n cântări de timpane şi ţitere.
	28 Nu mi-ai îngăduit nici măcar să-mi sărut nepoţii şi fetele! Te-ai purtat ca un smintit.
	29 Şi acum, în puterea mea e să-ţi fac rău; dar Dumnezeul tatălui tău mi-a vorbit ieri, zicându-mi: Fereşte-te să vorbeşti cu Iacob ceva de rău!... d
	30 Să zicem însă c'ai plecat fiindcă-ţi era dor de casa tatălui tău; dar de ce, atunci, mi-ai furat dumnezeii?...“.Jd 18:24

	31 Iacob a răspuns şi i-a zis lui Laban: „De temut mi-a fost teamă, zicându-mi că nu cumva să-ţi iei fetele de la mine, şi toate câte am.
	32 Caută: de vei găsi la mine ceva din ce-i al tău, ia-ţi-l!“ Şi n'au găsit la el nimic. Şi i-a zis Iacob: „Cât despre dumnezeii tăi: la cine-i vei afla, acela nu va trăi, aici, în faţa casnicilor noştri!“... Iacob însă nu ştia că Rahela, femeia sa, îi furase.Fc 44:9

	33 Laban a intrat atunci în cortul Liei şi nu i-a găsit. Şi a ieşit din cortul Liei şi a căutat în cortul lui Iacob şi'n cortul celor două roabe, dar n'a găsit nimic. A intrat apoi şi în cortul Rahelei.
	34 Rahela însă luase idolii şi-i pusese sub samarul cămilei şi şedea deasupra lor. Şi a scotocit Laban prin tot cortul Rahelei, dar n'a găsit nimic.
	35 Iar ea a zis către tatăl său: „Stăpâne, să nu te superi că nu pot să mă ridic în faţa ta, fiindcă tocmai acum se întâmplă să am necazul obişnuit al femeilor“ e. Şi mai scotocind Laban prin cort, tot n'a găsit idolii.
	36 Atunci s'a mâniat Iacob şi s'a plâns împotriva lui Laban. Şi începând a grăi, Iacob a zis către Laban: „Care-i vina mea şi care mi-i păcatul, de te-ai luat după mine
	37 şi mi-ai răscolit toate lucrurile? Ce-ai găsit tu aici din lucrurile casei tale?: Pune-le aici, înaintea casnicilor tăi şi-a casnicilor mei, şi să judece ei între mine şi tine!
	38 Iată, de douăzeci de ani sunt cu tine: oile tale şi caprele tale n'au lepădat, berbecii oilor tale nu ţi i-am mâncat,
	39 vite sfâşiate de fiare nu ţi-am adus f, că eu de la mine am plătit şi tu din mâna mea ai cerut ce se furase ziua şi ce se furase noaptea.Ies 22:12

	40 Ăsta am fost eu: mistuit de căldură ziua, de frig noaptea, somnul nu s'a lipit de ochii mei!
	41 Aşa mi-au fost mie cei douăzeci de ani în casa ta: Paisprezece ani ţi-am slujit pentru cele două fete ale tale şi şase ani pentru vitele tale; iar tu, tu de zece ori g mi-ai schimbat simbria.
	42 De n'ar fi fost cu mine Dumnezeul părintelui meu Avraam şi Frica lui Isaac h, tu m'ai trimite acum cu mâinile goale. Dumnezeu însă mi-a văzut umilirea şi a văzut munca mâinilor mele şi te-a mustrat pe tine ieri“.Sol 10:11

	43 Răspuns-a Laban şi a zis către Iacob: „Aceste fete sunt fetele mele, aceşti copii sunt copiii mei, aceste vite sunt vitele mele, şi toate câte le vezi sunt ale mele şi ale fetelor mele. Ce pot face eu astăzi pentru ele şi pentru copiii pe care ele i-au născut?
	44 Ştii ce? Hai să facem acum noi amândoi un legământ, eu şi tu, şi să fie el mărturie între mine şi tine!“ i. Iar Iacob i-a zis: „Iată, nu e nimeni cu noi; dar să ştii că Dumnezeu este martor între mine şi tine“ j.
	45 Şi a luat Iacob o piatră şi a pus-o stâlp.
	46 Apoi a zis Iacob către casnicii săi: „Adunaţi pietre!“ Şi au adunat pietre şi au făcut o movilă; şi au mâncat şi au băut acolo pe movilă. Apoi a zis Laban către dânsul: „De astăzi, movila aceasta e mărturie între mine şi tine“.
	47 Şi Laban a numit-o Iegar-Sahaduta, Movila Mărturiei, iar Iacob a numit-o Galaad, Movila Martorului k.
	48 Laban i-a zis lui Iacob: „Iată, movila aceasta şi stâlpul de faţă pe care l-am pus astăzi între mine şi tine: mărturie ne este movila aceasta, mărturie ne este stâlpul de faţă“. De aceea i s'a pus numele Galaad, Movila-care-mărturiseşte,Ios 24:27

	49 care însă a fost numită şi Miţpa, adică Veghe, pentru că el a zis: „Fiindcă ne vom despărţi unul de altul, vegheze Dumnezeu între noi!
	50 De te vei purta rău cu fetele mele, sau dacă pe lângă fetele mele îţi vei lua şi alte femei, vezi că, chiar dacă nu-i nimeni cu noi, între noi e martor Dumnezeu!“
	51 Şi i-a mai spus Laban lui Iacob: „Iată, movila aceasta şi stâlpul de faţă ne sunt mărturie că de la această movilă eu nu voi trece spre tine şi nici tu nu vei trece spre mine cu gând rău.
	52 Dumnezeul lui Avraam şi Dumnezeul lui Nahor l, El să judece între noi!“ Iar Iacob s'a jurat pe Frica tatălui său Isaac m.
	53 Şi a'njunghiat Iacob jertfă pe munte şi i-a chemat pe casnicii săi şi au mâncat şi au băut şi au dormit în munte.
	54 Iar a doua zi s'a sculat Laban dis-de-dimineaţă, şi-a sărutat nepoţii şi fetele şi i-a binecuvântat. Şi pornindu-se Laban înapoi, s'a întors la vatra sa n.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 32]	Iacob, la Mahanaim, îşi pregăteşte întâlnirea cu Esau. Iacob se luptă cu Dumnezeu.

	1 Iar Iacob s'a dus în drumul său. Şi cătând el cu ochii, a văzut oştirea lui Dumnezeu adunată'ntr'o tabără; şi îngerii lui Dumnezeu i-au ieşit în întâmpinare.Ps 033:7
Lc 02:13

	2 Şi dacă i-a văzut Iacob, a zis: „Asta-i tabăra lui Dumnezeu!“ Şi i-a pus acelui loc numele Mahanaim, adică Două-tabere a.
	3 Iar Iacob a trimis înaintea lui nişte soli la Esau, fratele său, în ţinutul Seir din ţara Edomului,Fc 36:8

	4 şi le-a poruncit, zicând: „Iată cum veţi vorbi către domnul meu Esau: Aşa grăieşte robul tău Iacob: Am locuit împreună cu Laban şi am zăbovit la el până acum.
	5 Am boi şi asini, oi, slugi şi slujnice, şi am trimis să-l vestească pe domnul meu Esau, pentru ca robul tău să afle bunăvoinţă în ochii tăi“.
	6 Şi dacă solii s'au întors la Iacob, i-au spus: „Am fost la fratele tău Esau; iată, el vine în întâmpinarea ta cu patru sute de oameni“.Fc 33:1

	7 Iar Iacob s'a înspăimântat foarte şi s'a descumpănit b. A împărţit oamenii care erau cu el, boii, oile şi cămilele în două tabere
	8 şi a zis: „Dacă Esau dă năvală asupra unei tabere şi o nimiceşte, să scape tabăra cealaltă“.
	9 Apoi Iacob a zis: „Doamne, Dumnezeul părintelui meu Avraam şi Dumnezeul tatălui meu Isaac, Tu, Cel ce mi-ai zis: Întoarce-te în ţara ta de naştere, şi Eu îţi voi face bine!,Fc 31:3

	10 nu sunt vrednic de toate'ndurările şi de toată credincioşia pe care Tu le-ai săvârşit faţă de robul Tău; că numai cu toiagul am trecut Iordanul acesta, iar acum am devenit Două-tabere.
	11 Scapă-mă dar de mâna fratelui meu, de mâna lui Esau; că mă tem ca nu cumva el să vină şi să mă lovească, pe mine şi pe aceste mame cu copii.
	12 Că Tu eşti Cel ce ai zis: Mult bine îţi voi face, iar neamul ţi-l voi face ca nisipul mării, că nu va putea fi numărat din pricina mulţimii“.Fc 13:16
Fc 16:10
Fc 22:17
Fc 28:14
Ps 138:18

	13 Şi a rămas acolo în noaptea aceea. Apoi a luat din bunurile sale şi i-a trimis daruri fratelui său Esau:
	14 două sute de capre şi douăzeci de ţapi, două sute de oi şi douăzeci de berbeci,
	15 treizeci de cămile cu lapte şi mânjii lor, patruzeci de vaci şi zece tauri, douăzeci de asine şi zece asini.
	16 Şi pe fiecare din aceste turme le-a dat, una câte una, în seama slugilor sale; şi le-a zis slugilor sale: „Treceţi înaintea mea, iar între turme lăsaţi o anume depărtare“ c.
	17 Celui dintâi i-a poruncit, zicând: „Când te va întâlni fratele meu Esau şi te va întreba: Al cui eşti tu?, unde te duci?, ale cui sunt acestea ce merg înaintea ta?,Fc 33:8

	18 tu să zici: Ale robului tău Iacob; e un dar trimis lui Esau, stăpânul meu; iată că vine şi el după noi!“
	19 Aceeaşi poruncă i-a dat-o Iacob şi celei de a doua slugi, şi celei de a treia, şi tuturor celor ce mergeau cu turmele: „Aşa să-i spuneţi lui Esau când îl veţi întâlni;
	20 veţi zice: Iată că şi robul tău Iacob vine după noi“. Căci el îşi zicea: Îl voi îmblânzi cu darurile ce-mi merg înainte, şi numai după aceea îi voi vedea faţa; poate că aşa îmi va face o bună primire.
	21 Şi au pornit darurile înaintea lui, iar el a rămas în noaptea aceea în tabără.
	22 Dar peste noapte s'a sculat, le-a luat pe cele două femei ale sale şi pe cele două roabe şi pe cei unsprezece copii ai săi şi a trecut Iabocul prin vad.
	23 I-a luat şi i-a trecut râul; au trecut apoi şi toate bunurile lui.
	24 Şi dac'a rămas Iacob singur, Cineva d S'a luptat cu el până'n revărsatul zorilor.Os 12:4-5

	25 Văzând însă Acela că nu-l poate răpune, i-a atins încheietura şoldului, iar încheietura şoldului lui Iacob a amorţit în timp ce acesta se lupta cu El.
	26 Şi El i-a zis: „Lasă-Mă să plec, că s'au ivit zorile!“ [Iacob] I-a răspuns: „Nu-Ţi dau drumul până nu mă vei binecuvânta!“
	27 Acela i-a zis: „Care-ţi este numele?“ Şi el a zis: „Iacob“.
	28 Zisu-i-a Acela: „De-acum nu-ţi va mai fi numele Iacob, ci Israel te vei numi, pentru că ai fost tare cu Dumnezeu; şi cu oamenii puternic vei fi“ e.Fc 35:10
3Rg 18:31
4Rg 17:34
Sol 10:12

	29 A întrebat şi Iacob, zicând: „Spune-mi numele Tău!“ Iar Acela a zis: „De ce'ntrebi tu de numele Meu? El e minunat“ f. Şi chiar acolo l-a binecuvântat.Jd 13:17-18

	30 Iacob a numit locul acela cu numele Penuel g, „căci [şi-a zis el] L-am văzut pe Dumnezeu faţă către faţă şi mântuit a fost sufletul meu!“
	31 Soarele răsărea deasupră-i când trecuse de Penuel, dar el şchiopăta din pricina şoldului.
	32 De aceea nici până astăzi fiii lui Israel nu mănâncă muşchiul h acela ce amorţise'n încheietura şoldului, pentru că Acel Cineva a atins încheietura şoldului lui Iacob în dreptul acelui muşchi şi l-a amorţit.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 33]	Iacob se întâlneşte cu Esau. Sosirea la Sucot, apoi la Sichem.

	1 Şi ridicându-şi Iacob ochii, iată că l-a văzut venind pe Esau, fratele său, având cu el pe cei patru sute de oameni. Atunci Iacob i-a împărţit pe copii între Lia, Rahela şi cele două roabe.Fc 32:6

	2 Pe cele două roabe cu copiii lor le-a pus înainte, mai în urmă a pus-o pe Lia cu copiii ei, iar la urmă de tot, pe Rahela şi Iosif.
	3 Iar el mergea în fruntea lor şi de şapte ori s'a închinat până la pământ înainte de a se apropia de fratele său.
	4 Dar Esau a alergat în întâmpinarea lui şi l-a îmbrăţişat şi i-a cuprins grumazul şi l-a sărutat; şi au plâns amândoi.
	5 Apoi, ridicându-şi ochii, a văzut femeile şi copiii şi a zis: „Ce-ţi sunt ţie aceştia?“ Iar el [Iacob] a zis: „Copiii cu care l-a miluit Dumnezeu pe robul tău“.
	6 Atunci s'au apropiat roabele, ele cu copiii lor, şi s'au închinat;
	7 apoi s'a apropiat Lia cu copiii ei, şi s'au închinat; iar la urmă au înaintat Rahela şi Iosif şi s'au închinat.
	8 [Esau] a zis: „Ce-ai tu de gând să faci cu turmele acelea pe care le-am întâlnit?“ Iar el [Iacob] a răspuns: „Ca să afle robul tău bunăvoinţă'n faţa ta, stăpâne“.
	9 Esau a zis: „Am şi eu multe, frate; pe ale tale ţine-le pentru tine!“
	10 Iacob însă a zis: „Dac'am aflat bunăvoinţă a în faţa ta, primeşte darurile prin mâinile mele; că ţi-am văzut faţa ca şi cum ar fi văzut cineva faţa lui Dumnezeu, aşa de binevoitor mi-ai fost.
	11 Primeşte-mi darurile b ce ţi-au fost aduse, că m'a miluit Dumnezeu şi am de toate“. Şi a stăruit, iar acela a primit.
	12 Acela a zis: „Să ne sculăm şi să mergem împreună!“
	13 Dar el [Iacob] i-a zis: „Domnul meu ştie cât de gingaşi sunt copiii, iar oile şi vacile mele sunt de curând fătate; dacă numai o zi le mân cu de-a sila, ar pieri toată cireada.
	14 Să meargă dar domnul meu înaintea robului său, iar eu voi urma încet, în pas cu vitele de dinaintea mea şi în pas cu copiii, până voi ajunge la domnul meu în Seir“.
	15 Atunci Esau a zis: „Să-ţi las măcar o parte din oamenii care sunt cu mine“. Iar el [Iacob] a răspuns: „Da' de ce?... mi-ajunge că am aflat har în faţa ta, stăpâne!“
	16 Şi'n aceeaşi zi şi-a făcut Esau calea'ntoarsă la Seir.
	17 Cât despre Iacob, el s'a dus la Sucot c şi şi-a făcut acolo casă pentru sine, iar pentru vitele sale a făcut şuri; de aceea a numit el locul acela cu numele de Sucot d.
	18 Iacob a ajuns cu bine e în cetatea Sichem, care e în ţara Canaanului, atunci când s'a întors el din Mesopotamia, şi s'a aşezat în faţa cetăţii.
	19 Iar partea de câmp pe care-şi pusese cortul a cumpărat-o cu o sută de mioare f de la fiii lui Hemor, tatăl lui Sichem,
	20 a ridicat acolo un jertfelnic şi L-a chemat pe Dumnezeul lui Israel g.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 34]	Dina şi Sichem.

	1 Dina, fata pe care Lia i-o născuse lui Iacob, a ieşit să le vadă pe fetele localnicilor.
	2 Şi dac'a văzut-o Sichem, feciorul lui Hemor Heveul, stăpânul acelui ţinut, a luat-o, s'a culcat cu ea şi a necinstit-o.
	3 Apoi sufletul i s'a lipit de Dina, fata lui Iacob, i-a căzut dragă fata şi i-a vorbit fetei după inima ei.
	4 Şi a zis Sichem către Hemor, tatăl său: „Ia-mi-o pe copila aceasta de femeie!“
	5 Iacob aflase că fiul lui Hemor o pângărise pe Dina, fiica sa, dar, întrucât feciorii săi erau cu vitele pe câmp, a tăcut până ce ei s'au întors.
	6 Iar Hemor, tatăl lui Sichem, a venit la Iacob să vorbească cu el.
	7 Când au venit însă de la câmp feciorii lui Iacob şi au aflat întâmplarea, s'au scârbit şi foarte s'au mâniat împotriva celui ce săvârşise în Israel o faptă de ocară, culcându-se cu fata lui Iacob: aşa ceva-i de neînchipuit!
	8 Iar Hemor le-a grăit, zicând: „Sufletul lui Sichem, feciorul meu, s'a îndrăgostit de fata voastră: daţi-i-o deci lui de femeie!
	9 Încuscriţi-vă cu noi: daţi-le după noi pe fetele voastre, iar pe fetele noastre să le ia feciorii voştri;
	10 şedeţi cu noi la un loc, şi iată că ţara vi se'mbie: aşezaţi-vă'n ea şi faceţi negoţ, agonisiţi-vă într'însa moşie“.
	11 Iar Sichem a zis către tatăl [Dinei] şi către fraţii ei: „Să aflu eu har în ochii voştri, şi vă voi da orice-mi veţi spune.
	12 Oricât de mari îi veţi hotărî voi preţul şi darurile a, eu vă voi da orice-mi veţi spune, numai daţi-mi-o mie pe copila asta de femeie!“Ies 22:16
Dt 22:28-29

	13 Feciorii lui Iacob însă i-au răspuns cu vicleşug lui Sichem, ca şi lui Hemor, tatăl său; şi au răspuns aşa fiindcă el o necinstise pe Dina, sora lor.
	14 Le-au vorbit Simeon şi Levi, fraţii Dinei, feciorii Liei: „Aşa ceva noi nu putem face: s'o dăm pe sora noastră după un bărbat netăiat-împrejur! Aşa ceva ar fi pentru noi o mare ruşine.
	15 Într'un singur fel veţi avea învoirea noastră şi vom locui cu voi: dacă vă veţi face asemenea nouă, prin aceea că toţi bărbaţii voştri se vor tăia'mprejur.
	16 Atunci ne vom da fetele după voi, iar noi ne vom lua femei dintre fetele voastre, şi vom locui împreună cu voi şi vom fi ca un singur popor.
	17 Iar dacă nu veţi asculta de noi să vă tăiaţi împrejur, noi ne luăm fetele şi ne ducem“.
	18 Vorbele acestea au plăcut lui Hemor şi lui Sichem, feciorul lui Hemor,
	19 iar tânărul n'a zăbovit s'o şi facă, îndrăgostit cum era de fata lui Iacob. El era şi cel mai cu trecere în casa tatălui său.
	20 Şi au venit Hemor şi Sichem, feciorul său, la poarta cetăţii lor b, şi au început a le grăi locuitorilor cetăţii, zicând:
	21 „Oamenii aceştia ne sunt prielnici; să se aşeze dar în ţara noastră şi să facă negoţ în ea. Iată că ţara-i largă, cât le stă'nainte-le; pe fetele lor să ni le luăm noi de femei, iar pe fetele noastre să le dăm după ei.
	22 Numai că oamenii aceştia se învoiesc să locuiască laolaltă cu noi, spre a fi un singur popor, doar dacă şi bărbaţii noştri se vor tăia'mprejur, aşa cum sunt ei tăiaţi împrejur.
	23 Oare turmele lor, averile şi vitele lor nu vor fi ele ale noastre? Numai să aibă ei învoirea noastră, şi vor locui laolaltă cu noi“.
	24 Toţi cei ce ieşeau pe poarta cetăţii lor au ascultat de Hemor şi de Sichem, feciorul său, şi toţi au fost tăiaţi împrejur, toţi cei de parte bărbătească.
	25 Şi a fost că a treia zi, la vremea când aceştia erau în dureri, cei doi feciori ai lui Iacob, Simeon şi Levi, fraţii Dinei, şi-au luat fiecare sabia şi au intrat fără teamă în cetate şi i-au ucis pe toţi bărbaţii.Fc 49:5-6
Idt 09:2

	26 Prin ascuţişul săbiei i-au trecut şi pe Hemor şi pe fiul său Sichem, au luat-o pe Dina din casa lui Sichem şi s'au dus.
	27 Fiii lui Iacob s'au năpustit apoi asupra celor răniţi şi au jefuit cetatea în care fusese necinstită Dina, sora lor.
	28 Le-au luat toate oile, toţi boii, toţi asinii, tot ce era în cetate şi tot ce era în câmp.
	29 Toate bogăţiile lor, pe toţi copiii şi pe toate femeile lor le-au dus în robie; şi au jefuit tot ce era în cetate şi tot ce era prin case.
	30 Atunci Iacob a zis către Simeon şi către Levi: „Urât m'aţi făcut voi pe mine, ca şi cum eu aş fi un rău în ochii locuitorilor acestei ţări, ai tuturor, ai Canaaneenilor şi ai Ferezeilor. Eu nu sunt decât un om cu oameni puţini, aşa că ei se vor ridica împotrivă-mi şi mă vor ucide şi voi fi nimicit, eu şi casa mea“.Ies 05:21

	31 Şi i-au zis: „Dar ei? să se poarte ei cu sora noastră cum s'ar purta cu o târfă?...“.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 35]	Iacob la Betel. Naşterea lui Veniamin. Moartea Rahelei. Moartea lui Isaac.

	1 A zis Dumnezeu către Iacob: „Scoală-te şi du-te la Betel şi locuieşte acolo! Acolo fă-I jertfelnic Dumnezeului Care ţi S'a arătat când fugeai de la faţa lui Esau, fratele tău!“Fc 31:13

	2 Iar Iacob a zis către familia sa şi către toţi cei ce erau cu el: „Scoateţi din mijlocul vostru dumnezeii cei străini care sunt la voi a, curăţiţi-vă şi vă primeniţi.Ies 23:24
Ios 24:23
Ef 04:22
Col 03:9

	3 Să ne sculăm şi să mergem la Betel, că acolo am să-I fac jertfelnic Dumnezeului Care m'a ascultat în ziua necazului şi Care a fost cu mine şi m'a păzit în calea'n care am umblat!“
	4 Iar ei i-au dat lui Iacob toţi dumnezeii cei străini, care erau în mâinile lor, şi cerceii pe care-i aveau în urechi b; şi Iacob i-a ascuns sub stejarul de lângă Sichem, şi pierduţi i-a făcut până'n ziua de astăzi.Jd 10:16

	5 Şi a plecat Israel de la Sichem; iar peste oraşele dimprejur s'a făcut o frică a lui Dumnezeu şi nu i-au urmărit pe fiii lui Iacob.Ies 23:27
1Rg 14:15

	6 Şi dacă Iacob a sosit la Luz - adică la Betel - care se află'n ţara Canaanului, el şi toţi oamenii pe care-i avea,Fc 28:19

	7 a zidit acolo un jertfelnic şi a numit locul acela El-Bet-El c, pentru că acolo i Se arătase d Dumnezeu când fugea el de Esau, fratele său.
	8 Atunci a murit Debora, doica Rebecăi, şi a fost îngropată mai jos de Betel, sub stejarul pe care Iacob l-a numit Stejarul Plângerii.
	9 Aici, în Luz, Dumnezeu i S'a arătat lui Iacob a doua oară după întoarcerea lui din Mesopotamia; şi l-a binecuvântat Dumnezeu
	10 şi i-a zis: „Numele tău e Iacob, dar de acum nu Iacob te vei numi, ci Israel va fi numele tău“.Fc 32:28

	11 Şi i-a mai zis Dumnezeu: „Eu sunt Dumnezeul e tău! Creşte şi înmulţeşte-te! Popoare şi mulţime de neamuri se vor naşte din tine, şi regi răsări-vor din coapsa ta.Fc 01:28
Fc 17:1
Fc 17:6

	12 Ţara pe care le-am dat-o lui Avraam şi lui Isaac ţi-o voi da ţie; ţie şi urmaşilor tăi de după tine voi da pământul acesta“.Fc 12:7
Fc 48:4

	13 Şi S'a înălţat Dumnezeu de la el, din locul în care-i grăise.Fc 17:22

	14 Şi a aşezat Iacob un stâlp pe locul unde-i grăise Dumnezeu, un stâlp de piatră, şi a turnat peste el ofrandă f, untdelemn a turnat peste el.Fc 28:18
Fc 28:22
Fc 31:13

	15 Iar locul unde-i grăise Dumnezeu l-a numit Iacob cu numele Betel.Fc 28:19

	16 Apoi a plecat Iacob din Betel şi şi-a întins cortul dincolo de turnul Gader. Dar a fost că'n timp ce se apropiau ei de g Efrata, Rahela a născut. Iar naşterea i-a fost grea.
	17 Şi'n timp ce ea se chinuia să nască, moaşa i-a zis: „Curaj, că ai încă un fecior!“1Rg 04:20

	18 Şi a fost că'n timp ce-şi dădea sufletul – că trăgea să moară – ea i-a pus copilului numele Ben-Oni, adică Fiul-Durerii-Mele; dar tatăl său l-a numit Veniamin h.1Rg 04:20

	19 Iar dacă a murit, Rahela a fost îngropată în apropiere de calea ce duce la Efrata (adică la Betleem) i;Fc 48:7

	20 Iacob a ridicat pe mormântul ei un stâlp de piatră; acesta este Stâlpul Mormântului Rahelei, [în fiinţă] până'n ziua de astăzi.
	21 Şi a fost că'n timp ce Israel locuia în ţara aceea j, a intrat Ruben şi s'a culcat cu Bilha, ţiitoarea tatălui său; iar Israel a aflat şi tare rău i-a părut.Fc 49:4
Dt 22:30
1Par 05:1

	22 Fiii lui Iacob au fost doisprezece.FA 07:8

	23 Fiii Liei: Ruben, întâi-născutul lui Iacob; Simeon, Levi, Iuda, Isahar şi Zabulon;Fc 46:8-15
Ies 01:2-22
Ies 02:1-25
Ies 03:1
1Par 02:1

	24 fiii Rahelei: Iosif şi Veniamin;1Par 02:2

	25 fiii Bilhăi, roaba Rahelei: Dan şi Neftali;1Par 02:2

	26 şi fiii Zilpei, roaba Liei: Gad şi Aşer. Aceştia sunt fiii lui Iacob, care i s'au născut în Mesopotamia k.1Par 02:2

	27 Apoi a venit Iacob la Isaac, tatăl său, în Mamvri, la Chiriat-Arba – adică Hebron – în ţara Canaanului, unde locuiseră Avraam şi Isaac.
	28 Iar zilele pe care le-a trăit Isaac au fost o sută optzeci de ani;
	29 şi, slăbind, a murit şi li s'a adăugat strămoşilor săi, bătrân şi încărcat de zile; şi l-au îngropat Esau şi Iacob, feciorii săi.Fc 25:8
Fc 49:29

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 36]	Femeile şi urmaşii lui Esau în Canaan şi Seir. Regii şi căpeteniile Edomului.

	1 Iar urmaşii lui Esau – adică Edom – aceştia sunt:Fc 25:30

	2 Esau şi-a luat femei dintre fetele Canaaneenilor: pe Ada, fata lui Elon Heveul, şi pe Oholibama, fata lui Anà, fiul lui Ţibon Heveul,Fc 26:34

	3 şi pe Basemata, fata lui Ismael şi sora lui Nebaiot.
	4 Ada i l-a născut lui Esau pe Elifaz; Basemata i l-a născut pe Raguel,1Par 01:35

	5 iar Oholibama i-a născut pe Ieuş, pe Ialam şi pe Core. Aceştia sunt fiii lui Esau, care i s'au născut în ţara Canaanului.
	6 Esau şi-a luat apoi femeile, fiii, fiicele, toţi oamenii săi de casă, toate averile, toate vitele, tot ce era al lui şi tot ce agonisise el în ţara Canaanului, şi a plecat din Canaan, cât mai departe de Iacob, fratele său,
	7 fiindcă averile lor erau prea multe pentru ca ei să mai vieţuiască la un loc, iar pământul pribegiei lor nu-i mai încăpea din pricina turmelor lor, care erau multe.Fc 13:6

	8 Esau a locuit astfel în muntele Seir. Esau, adică Edom.Fc 32:3
Ios 24:4

	9 Iată-i acum şi pe urmaşii ce i s'au născut lui Esau, părintele Edomiţilor, în muntele Seir.
	10 Numele fiilor lui Esau sunt acestea: Elifaz, fiul Adei, femeia lui Esau, şi Raguel, fiul Basematei, femeia lui Esau.1Par 35:37

	11 Lui Elifaz i s'au născut feciori: Teman, Omar, Ţefo, Gatam şi Chenaz.1Par 35:37

	12 Timna a fost o ţiitoare a lui Elifaz, fiul lui Esau, şi i l-a născut lui Elifaz pe Amalec a. Aceştia sunt copii din Ada, femeia lui Esau.1Par 35:37

	13 Iată-i acum pe feciorii lui Raguel: Nahat şi Zerah, Şama şi Miza. Aceştia sunt copii din Basemata, femeia lui Esau.1Par 35:37

	14 Şi iată care-au fost feciorii Oholibamei, fiica lui Anà al lui Ţibon, femeia lui Esau: ea i-a născut lui Esau pe Ieuş, pe Ialam şi pe Core.1Par 35:37

	15 Iată şi căpeteniile b fiilor lui Esau: feciorii lui Elifaz, întâi-născutul lui Esau, sunt: căpetenia Teman, căpetenia Omar, căpetenia Ţefo, căpetenia Chenaz,
	16 căpetenia Core, căpetenia Gatam şi căpetenia Amalec. Acestea sunt căpeteniile din Elifaz în ţara Edomului; aceştia sunt copii din Ada.
	17 Iată-i pe fiii lui Raguel, fiul lui Esau: căpetenia Nahat, căpetenia Zerah, căpetenia Şama şi căpetenia Miza. Acestea sunt căpeteniile din Raguel în ţara Edomului; aceştia sunt fii din Basemata, femeia lui Esau.
	18 Iată-i şi pe fiii Oholibamei, femeia lui Esau: căpetenia Ieuş, căpetenia Ialam şi căpetenia Core. Acestea sunt căpeteniile din Oholibama, fata lui Anà şi femeia lui Esau.
	19 Aceştia sunt fiii lui Esau şi acestea sunt căpeteniile lor. Acesta este Edom.Fc 25:30

	20 Iată-i pe fiii lui Seir Horeeanul, locuitorii ţării c: Lotan, Şobal, Ţibeon şi Anà;1Par 38:54

	21 Dişon, Eţer şi Dişan. Acestea sunt căpeteniile Horeilor, fiii lui Seir, în ţara Edomului.1Par 38:54

	22 Fiii lui Lotan sunt: Hori şi Heman, iar sora lui Lotan a fost Timna.1Par 38:54

	23 Iată-i pe fiii lui Şobal: Alvan, Manahat, Ebal, Şefo şi Onam.1Par 38:54

	24 Şi iată-i pe fiii lui Ţibeon: Aia şi Anà. Acesta este acel Anà care a găsit izvoarele de apă caldă în pustie, când păştea asinii lui Ţibeon, tatăl său.1Par 38:54

	25 Şi iată-i pe fiii lui Anà: Dişon şi Oholibama, fata lui Anà.1Par 38:54

	26 Iată-i acum pe fiii lui Dişon: Hemdan, Eşban, Itran şi Cheran.1Par 38:54

	27 Iată-i pe fiii lui Eţer: Bilhan, Zaavan şi Acan.1Par 38:54

	28 Şi iată-i pe fiii lui Dişan: Uţ şi Aran.1Par 38:54

	29 Iată acum căpeteniile Horeilor: căpetenia Lotan, căpetenia Şobal, căpetenia Ţibeon, căpetenia Anà,1Par 38:54

	30 căpetenia Dişon, căpetenia Eţer, căpetenia Dişan. Acestea sunt căpeteniile Horeilor, după clanurile lor, în ţara Edomului.1Par 38:54

	31 Iată-i şi pe regii care au domnit în Edom înainte ca vreun rege să domnească în Israel d:1Par 38:54

	32 În Edom a domnit Bela, fiul lui Beor; iar cetatea lui se numea Dinhaba.1Par 38:54

	33 Bela a murit, iar în locul său a domnit Iobab, fiul lui Zerah din Boţra.1Par 38:54

	34 Iobab a murit, iar în locul său a domnit Huşam, din ţara Temaniţilor.1Par 38:54

	35 Huşam a murit, iar în locul său a domnit Hadad, feciorul lui Bedad, care i-a bătut pe Madianiţi în câmpul Moab; numele cetăţii sale era Avit.1Par 38:54

	36 Hadad a murit, iar în locul său a domnit Samla, din Masreca.1Par 38:54

	37 Samla a murit, iar în locul său a domnit Şaul, din Rehobotul de lângă râu.1Par 38:54

	38 Şaul a murit, iar în locul său a domnit Baal-Hanan, fiul lui Acbor.1Par 38:54

	39 Baal-Hanan, fiul lui Acbor, a murit, iar în locul său a domnit Hadar, fiul lui Varad; numele cetăţii lui era Pau, iar numele femeii sale era Mehetabel, fiica lui Matred, fiul e lui Mezahab.1Par 38:54

	40 Şi iată numele căpeteniilor din Esau, după clanurile lor, după locurile lor, după ţările şi naţiile lor: căpetenia Timna, căpetenia Alva, căpetenia Ietet,1Par 38:54

	41 căpetenia Oholibama, căpetenia Ela, căpetenia Pinon,1Par 38:54

	42 căpetenia Chenaz, căpetenia Teman, căpetenia Mibţar,1Par 38:54

	43 căpetenia Magdiel, căpetenia Iram. Acestea sunt căpeteniile lui Edom, după aşezările lor în ţara pe care o aveau în stăpânire. Acesta-i Esau, părintele Edomiţilor.1Par 38:54

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 37]	Iosif şi fraţii săi.

	1 Iacob a locuit în ţara unde trăise ca străin părintele său, în ţara Canaanului.Fc 35:27
Evr 11:9

	2 Iată istoria urmaşilor lui Iacob. Iosif era de şaptesprezece ani – deci foarte tânăr – când păştea oile împreună cu fraţii săi, cu feciorii Bilhăi şi cu feciorii Zilpei, femeile tatălui său; iar el, Iosif, aducea la cunoştinţa lui Israel, tatăl lor, ceea ce se vorbea rău despre ei.
	3 Israel îl iubea pe Iosif mai mult decât pe toţi ceilalţi fii ai săi, pentru că el era copilul bătrâneţelor sale, şi-i făcuse o tunică scumpă, cu mâneci lungi a.
	4 Fraţii lui, văzând că tatăl lor îl iubea mai mult decât pe toţi ceilalţi fii ai săi, au fost cuprinşi de ură şi nu-i puteau vorbi cu prietenie.FA 07:9

	5 Iosif a visat un vis şi l-a povestit fraţilor săi,
	6 zicându-le: „Ascultaţi visul pe care l-am visat:
	7 Se făcea că noi legam snopi în ţarină; şi iată că snopul meu s'a sculat şi stătea drept, şi iată că snopii voştri s'au strâns roată şi i se închinau snopului meu“ b.
	8 Iar fraţii săi i-au zis: „Nu cumva ai să domneşti tu peste noi ca un rege şi-ai să ne stăpâneşti ca un stăpân?“... Şi l-au urât încă şi mai mult, din pricina viselor lui şi din pricina spuselor lui.
	9 Şi el a mai visat un alt vis şi l-a povestit tatălui său şi fraţilor săi, zicând: „Iată, am visat şi un alt vis: Soarele şi luna şi unsprezece stele mi se închinau mie“.
	10 A povestit tatălui său şi fraţilor săi, iar tatăl său l-a certat şi i-a zis: „Ce'nseamnă visul acesta pe care l-ai visat? Nu cumva eu şi mama ta şi fraţii tăi vom veni şi ne vom închina ţie până la pământ?“...
	11 Fraţii lui îl invidiau, dar tatăl său punea la inimă spusele.Dn 07:28
Lc 02:19
Lc 02:51
FA 07:9

	12 Acuma, fraţii săi plecaseră să pască oile tatălui lor la Sichem,
	13 şi Israel i-a zis lui Iosif: „Fraţii tăi, nu pasc ei oile la Sichem? Vino să te trimit la ei“. Iar el a zis: „Iată-mă!“
	14 Şi i-a zis Israel: „Du-te şi vezi dacă fraţii tăi sunt sănătoşi, ce fac oile, şi să-mi aduci veşti!“ Şi l-a trimis din valea Hebronului, iar el s'a dus la Sichem.1Rg 17:18

	15 În timp ce el rătăcea pe câmp, a dat peste el un om; şi omul l-a întrebat: „Ce cauţi?“
	16 Iar el a zis: „Pe fraţii mei îi caut. Spune-mi, te rog, unde pasc ei oile?“
	17 Omul i-a zis: „Au plecat de aici, căci i-am auzit spunând: Să mergem la Dotan!“ Şi s'a dus Iosif după fraţii săi, şi i-a găsit la Dotan.4Rg 06:13

	18 Ei însă l-au văzut de departe şi, înainte ca el să li se apropie, au uneltit să-l omoare,
	19 zicând fiecare către fratele său: „Uite că vine visătorul acela de vise!
	20 Haideţi dar acum să-l omorâm, să-l aruncăm într'o fântână şi să spunem că l-a mâncat o fiară sălbatică; şi-om vedea noi ce se va alege de visele lui!“...
	21 Ruben însă a auzit şi l-a scos din mâinile lor c şi a zis: „Să nu-i ridicăm viaţa!“Fc 42:22

	22 Şi le-a zis Ruben: „Nu vărsaţi sânge! Aruncaţi-l în fântâna aceea din pustie, dar mâna să n'o ridicaţi asupră-i!“ Aceasta, ca să-l scape din mâna lor şi să i-l trimită tatălui său.Fc 42:22

	23 Şi a fost că de'ndată ce Iosif a sosit la fraţii săi, aceştia l-au despuiat pe Iosif de tunica scumpă, cu mâneci lungi, care era pe el,
	24 şi l-au luat şi l-au aruncat în fântână; dar fântâna era goală, n'avea apă.
	25 Apoi s'au aşezat să mănânce d. Şi dacă şi-au ridicat privirea, iată că o caravană de Ismaeliţi venea de la Galaad, avându-şi ei cămilele încărcate cu tămâie şi balsam şi smirnă, pe care mergeau să le descarce în Egipt.
	26 A zis atunci Iuda către fraţii săi: „Ce câştigăm noi dacă ne vom ucide fratele şi-i vom ascunde sângele?

Fc 04:10
Iov 16:18
Is 26:21

	27 Haidem să-l vindem acestor Ismaeliţi, aşa încât mâna noastră să nu fie asupră-i; că e fratele nostru şi carnea noastră“. Iar fraţii săi l-au ascultat.1Rg 18:17

	28 Şi au trecut nişte oameni madianiţi e, negustori, şi l-au tras pe Iosif şi l-au scos afară din fântână. Şi l-au vândut pe Iosif cu douăzeci de arginţi Ismaeliţilor, care l-au dus pe Iosif în Egipt.PS 104:17
Sol 10:13
FA 07:9

	29 Dar dacă Ruben s'a întors la fântână şi nu l-a văzut pe Iosif în groapă, şi-a sfâşiat haineleFc 44:13
Nm 14:6

	30 şi, întorcându-se spre fraţii săi, a zis: „Băiatul nu mai este! Iar eu, încotro s'o apuc eu acum?“...
	31 Atunci ei au luat tunica lui Iosif, au înjunghiat un ied şi au muiat tunica în sânge;
	32 şi au trimis tunica cea scumpă, cu mâneci lungi, şi i-au adus-o tatălui lor, spunând: „Uite ce-am găsit!, vezi dacă este tunica fiului tău, ori ba!“ f
	33 Iar el a recunoscut-o şi a zis: „Tunica fiului meu!... L-a mâncat o fiară sălbatică..., o fiară l-a sfâşiat pe Iosif!“...Fc 44:28

	34 Atunci Iacob şi-a sfâşiat hainele, şi-a încins coapsele cu sac gşi multe zile l-a plâns pe fiul său.2Rg 03:31

	35 Şi toţi fiii săi s'au adunat, şi toate fiicele sale, şi au venit să-l mângâie; dar el nu voia să se mângâie, ci zicea: „Plângând mă voi pogorî la fiul meu în locaşul morţilor!“ h Şi tatăl său îl plângea,Fc 42:38
Fc 44:31

	36 în timp ce Madianiţii îl vindeau pe Iosif în Egipt lui Putifar, famen i al lui Faraon j şi mare cămăraş. kFc 39:1
Ps 104:17

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 38]	Iuda şi Tamara.

	1 Şi a fost că'n vremea aceea Iuda s'a despărţit a de fraţii săi şi s'a aşezat lângă un om din Adulam, care se numea Hira.
	2 Văzând Iuda acolo pe fata unui Canaanean, care se numea Şua, el a luat-o de soţie şi a intrat la ea.Fc 46:12
Nm 26:19
1Par 02:3

	3 Iar ea, zămislind, a născut un băiat şi i-a pus numele Ir.Fc 46:12
Nm 26:19
1Par 02:3

	4 Zămislind iarăşi, a născut alt băiat şi i-a pus numele Onan.Fc 46:12
Nm 26:19
1Par 02:3

	5 Şi a mai născut un băiat şi i-a pus numele Şela. Când i-a născut pe aceştia, ea era la Chezib.Fc 46:12
Nm 26:19
1Par 02:3

	6 Iuda a luat pentru Ir, întâiul-său-născut, o femeie cu numele Tamara.
	7 Dar Ir, întâiul-născut al lui Iuda, a fost rău în ochii Domnului, iar Dumnezeu a făcut ca el să moară.
	8 Atunci Iuda i-a zis lui Onan: „Intră la femeia fratelui tău, fă-ţi datoria de cumnat b şi ridică-i urmaşi fratelui tău“.Dt 25:5
Rut 04:10
Mt 22:24
Lc 20:28

	9 Ştiind însă Onan că urmaşii nu vor fi ai lui, de câte ori intra la femeia fratelui său îşi vărsa sămânţa pe pământ, ca să nu-i ridice urmaşi fratelui său.
	10 Rea se arăta fapta lui în ochii lui Dumnezeu, Care a făcut ca şi el să moară.
	11 Atunci a zis Iuda către Tamara, nora sa: „Stai văduvă în casa tatălui tău până ce Şela, fiul meu, se va face mare“; căci îşi zicea: Nu cumva să moară şi acesta, ca şi fraţii lui! Şi s'a dus Tamara şi a trăit în casa tatălui ei.Tob 07:11

	12 Şi dac'a trecut vreme multă, iată că fata lui Şua, femeia lui Iuda, a murit. Şi după ce Iuda s'a alinat, a urcat la Timna, la cei care-i tundeau oile, împreună cu păstorul său Hira din Adulam.
	13 Cineva i-a dat de veste Tamarei, nora sa, zicându-i: „Iată, socrul tău merge la Timna să-şi tundă oile“.
	14 Atunci ea şi-a dezbrăcat hainele de văduvie, s'a înfăşurat cu un văl şi, gătindu-se, a ieşit şi a şezut la poarta Enaim, care este în drumul spre Timna. Căci vedea că Şela se făcuse mare şi ea nu-i fusese dată de soţie.Pr 09:14-15

	15 Şi dac'a văzut-o Iuda, a crezut că-i o desfrânată c; căci ea îşi avea faţa acoperită, iar el n'a recunoscut-o.
	16 Şi abătându-se spre ea din cale, i-a zis: „Lasă-mă să intru la tine!“ Căci el nu ştia că e nora lui. Iar ea a zis: „Dacă intri la mine, ce-mi dai?“
	17 El i-a răspuns: „Îţi voi trimite un ied din turma mea“. Iar ea a zis: „Bine, dar să-mi dai un zălog d până-l vei trimite“.
	18 Răspuns-a Iuda: „Ce zălog să-ţi dau?“ Şi ea a zis: „Inelul e tău, colanul tău f şi toiagul pe care-l ai în mână“. Şi el i le-a dat şi a intrat la ea; şi ea a rămas grea de la el.
	19 Apoi ea s'a ridicat şi s'a dus; şi-a scos vălul şi s'a îmbrăcat iar cu hainele sale de văduvie.
	20 Iuda a trimis iedul prin mijlocirea păstorului său din Adulam, ca să ia zălogul de la femeie, dar n'a găsit-o.
	21 Şi i-a întrebat pe oamenii locului: „Unde-i desfrânata care şedea lângă drum la Enaim?“ Aceia i-au răspuns: „N'a fost aici nici o desfrânată“.
	22 El s'a întors la Iuda şi a zis: „N'am găsit-o, iar oamenii locului mi-au spus că n'a fost acolo nici o desfrânată“.
	23 Atunci Iuda a zis: „Să şi le ţină! numa' să nu ne facem de râs: iată, eu i-am trimis iedul, iar tu n'ai găsit-o“.
	24 Şi a fost că după vreo trei luni i s'a spus lui Iuda: „Tamara, noru-ta, s'a desfrânat, şi iată c'a rămas însărcinată din desfrânare“. Iar Iuda a zis: „Scoateţi-o, şi să fie arsă!“ gLv 21:9

	25 Dar pe când o duceau, ea a trimis să i se spună socrului său: „De la omul căruia îi aparţin aceste lucruri, de la el sunt eu însărcinată“. Şi a zis: „Spune ale cui sunt inelul, colanul şi toiagul acesta!“
	26 Iuda le-a recunoscut şi a zis: „Tamara e mai dreaptă decât mine; fiindcă e drept că nu i-am dat-o lui Şela, fiul meu“ h. Şi de atunci n'a mai cunoscut-o.
	27 Şi a fost că'n vremea când ea era să nască, iată că'n pântecele ei erau doi gemeni.
	28 Şi a fost că'n timp ce ea năştea, s'a ivit mâna unuia din ei; iar moaşa i-a prins mâna şi i-a legat un fir de aţă roşie, zicând: „Acesta a ieşit întâi“.
	29 Dar acesta şi-a tras mâna înapoi, şi îndată a ieşit fratele lui. Şi ea a zis: „Cum de-ai făcut tu spărtură prin gard?...“. Şi i-au pus numele Fares i.Fc 46:12
Rut 04:12
1Par 02:4

	30 Apoi a ieşit şi fratele său, cu firul de aţă roşie la mână; şi i s'a pus numele Zara j.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 39]	Iosif în Egipt. Femeia lui Putifar. Iosif în temniţă.

	1 Aşadar, Iosif a fost dus în Egipt, iar Putifar, eunucul lui Faraon şi mare cămăraş, bărbat egiptean, l-a cumpărat din mâna Ismaeliţilor care-l duseseră acolo.Fc 37:36
Ps 104:17
FA 07:9

	2 Domnul era cu Iosif; acesta devenea omul izbânzilor şi trăia în casa stăpânului său, egipteanul,FA 07:9

	3 iar stăpânul său vedea că Domnul este cu el şi că tot ce făcea el, făcea şi Domnul să sporească'n mâinile lui.Fc 21:22
Fc 39:23
Ps 001:3

	4 Aşa că Iosif a aflat trecere în ochii stăpânului său, care l-a plăcut şi l-a pus peste casa sa şi i-a dat lui Iosif pe mână tot ce avea el.
	5 Şi a fost că după ce l-a pus peste casa sa şi peste toate câte avea, de dragul lui Iosif a binecuvântat Domnul casa egipteanului; şi era binecuvântarea Domnului peste tot ce avea el în casa şi'n ţarina sa.
	6 Pe mâna lui Iosif a lăsat el tot ce avea; avându-l pe el, n'avea grijă de nimic în afară de'mbucătura pe care-o mânca. Iosif era bine făcut la trup şi frumos la chip.
	7 Şi a fost că, după toate acestea, femeia stăpânului său şi-a pus ochii pe Iosif şi i-a zis: „Culcă-te cu mine!“Pr 07:5
2Ptr 02:14

	8 Dar el n'a vrut; dimpotrivă, a zis către femeia stăpânului său: „Dacă, datorită mie, stăpânul meu nu duce grijă de nimic în casa lui, dacă pe toate câte le are le-a dat pe mâna mea,Sir 01:20

	9 dacă'n casa aceasta nu-i nimeni mai mare decât mine şi de la nimic nu sunt oprit fără numai de la tine – pentru că eşti femeia lui –, cum să-i fac eu lui un astfel de rău şi să păcătuiesc în faţa lui Dumnezeu?“
	10 Şi cu toate că ea-i vorbea lui Iosif în fiecare zi, el n'o asculta să se culce cu ea, ca să fie cu ea.
	11 Dar a fost că'ntr'o bună zi a venit Iosif în casă pentru treburile sale; şi cum nimeni dintre ai casei nu era înlăuntru,
	12 ea l-a apucat de haină şi i-a zis: „Culcă-te cu mine!“ Dar el, lăsându-şi haina în mâinile ei, a fugit şi a ieşit afară.2Rg 13:11
Sol 10:13

	13 Când a văzut ea că el şi-a lăsat haina'n mâinile ei şi a fugit şi a ieşit afară,
	14 atunci şi-a strigat casnicii şi le-a zis: „Uitaţi-vă, ne-a adus un slugoi evreu a ca să-şi bată joc de noi b; că a venit la mine'nlăuntru şi mi-a zis: Culcă-te cu mine! Eu însă am strigat cât am putut,
	15 iar el, dac'a auzit că am ridicat glasul şi am strigat, şi-a lăsat haina la mine, a luat-o la fugă şi a ieşit afară...“.
	16 Şi a ţinut haina la ea până ce stăpânul a venit la casa lui.
	17 Atunci i-a spus şi lui aceeaşi poveste, zicând: „Slugoiul evreu, pe care tu l-ai adus la noi, a venit la mine să-şi bată joc de mine şi mi-a zis: Am să mă culc cu tine!
	18 Dar când a auzit că mi-am ridicat glasul şi am strigat, şi-a lăsat haina la mine, a luat-o la fugă şi a ieşit afară“.
	19 Şi a fost că de'ndată ce stăpânul lui [Iosif] a auzit cuvintele femeii sale, câte-i spusese ea, zicând: „Iată cum s'a purtat slugoiul tău cu mine!“, s'a aprins de mânie.
	20 Şi luându-l stăpânul pe Iosif, l-a aruncat în temniţă, în locul unde erau închişi întemniţaţii regelui, acolo, la popreală.PS 104:18
Evr 11:36

	21 Dar Domnul era cu Iosif; milă a revărsat asupră-i şi i-a dăruit trecere în ochii mai-marelui temniţei.Sol 10:14

	22 Iar mai-marele temniţei a dat pe mâna lui Iosif temniţa şi pe toţi osândiţii care erau în temniţă. Şi orice era de făcut acolo, el făcea.
	23 Mai-marele temniţei nu se mai temea de nimic, fiindcă toate erau pe mâna lui Iosif; fiindcă Domnul era cu el, şi tot ce făcea el făcea şi Domnul să sporească'n mâinile lui.Fc 39:3
Ps 001:3

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 40]	Iosif tâlcuieşte visele dregătorilor lui Faraon.

	1 Şi a fost că, la o vreme după aceasta, marele paharnic al regelui Egiptului şi marele pitar au greşit împotriva stăpânului lor, regele Egiptului.
	2 Şi s'a mâniat Faraon pe cei doi dregători a ai săi: pe marele paharnic şi pe marele pitar,
	3 şi i-a pus sub pază b în casa căpeteniei gărzii, în temniţa unde era închis Iosif.Fc 41:10

	4 Căpetenia gărzii l-a rânduit pe Iosif pe lângă ei, iar el i-a slujit; şi pentru câtăva vreme ei au rămas sub pază.
	5 Într'o noapte însă marele pitar şi marele paharnic ai regelui Egiptului, care erau închişi în temniţă, au visat amândoi vise; dar fiecare visul său şi fiecare vis cu înţelesul lui.
	6 Când Iosif a intrat la ei dimineaţa, a văzut că erau abătuţi.
	7 Şi i-a întrebat Iosif pe dregătorii lui Faraon, care erau cu el sub pază în casa stăpânului său: „De ce vă sunt feţele triste pe ziua de azi?“
	8 Iar ei au răspuns: „Am visat câte un vis şi nu-i nimeni să ni-l tâlcuiască“. Iosif le-a zis: „Oare tâlcuirile nu sunt ele de la Dumnezeu? c Aşadar, spuneţi-mi-le mie!“Fc 41:16
Dn 02:27-28

	9 Marele paharnic i-a povestit lui Iosif visul său. A zis: „În somnul meu, o viţă de vie era înainte-mi;
	10 iar pe viţă, trei mlădiţe. Şi dac'a odrăslit, dădea'n vlăstari ciorchini de struguri copţi.
	11 Paharul lui Faraon era în mâna mea; am luat un strugure, l-am stors în paharul lui Faraon şi am dat paharul în mâna lui Faraon“.
	12 Iosif i-a zis: „Iată-i tâlcuirea: Cele trei mlădiţe sunt trei zile.
	13 După trei zile îşi va aminti Faraon de dregătoria ta şi te va pune iarăşi în slujbă; şi-i vei da lui Faraon paharul în mână, aşa cum o făceai şi înainte, când erai paharnicul său.
	14 Dar adu-ţi aminte de ce-am fost eu pentru tine, când va fi să-ţi meargă ţie'n plin; fă-mi binele de a-i aminti lui Faraon de mine şi scoate-mă din această închisoare;Ne 05:19
Ne 13:31

	15 căci cu vicleşug m'au răpit d din ţara Evreilor, şi nici aici n'am făcut nimic; cu toate acestea, iată că m'au aruncat în groapa e aceasta“.
	16 Şi dacă marele pitar a văzut cât de bine a tâlcuit, a zis către Iosif: „Am avut şi eu un vis: Se făcea că purtam pe cap trei coşuri cu pâine.
	17 Iar în coşul cel mai de deasupra erau tot felul de aluaturi coapte de pitar pentru masa lui Faraon, dar păsările cerului le mâncau din coşul de pe capul meu“.
	18 Răspunzând acestuia, Iosif i-a zis: „Iată-i tâlcuirea: Cele trei coşuri sunt trei zile.
	19 Încă trei zile, şi Faraon îţi va lua capul şi te va spânzura de un copac, iar păsările cerului se vor înfrupta din carnea ta“.
	20 Şi a fost că în cea de a treia zi, care era ziua de naştere a lui Faraon, acesta a făcut ospăţ pentru toţi curtenii săi; şi'n mijlocul curtenilor săi şi-a adus aminte de dregătoria marelui paharnic şi de aceea a marelui pitar;
	21 pe marele paharnic l-a aşezat din nou în dregătoria lui, iar acesta îi dădea lui Faraon paharul în mână;
	22 iar pe marele pitar l-a spânzurat, aşa cum le tâlcuise Iosif.Fc 41:13

	23 Dar marele paharnic nu şi-a mai adus aminte de Iosif; îl uitase.

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 41]	Iosif tâlcuieşte visele lui Faraon.

	1 Şi a fost că după doi ani a avut şi Faraon un vis. Se făcea că stătea lângă Râu a;
	2 şi iată, din Râu au ieşit şapte vaci, frumoase la vedere şi grase la trup, şi păşteau pe mal.
	3 Dar din râu au ieşit după ele alte şapte vaci, urâte la vedere şi slabe la trup, şi stăteau pe malul Râului lângă celelalte vaci;
	4 şi vacile cele urâte şi slabe la trup le-au înghiţit pe cele şapte vaci frumoase la vedere şi grase. Atunci Faraon s'a trezit.Fc 41:20

	5 Apoi iar a adormit şi a avut un al doilea vis: Iată că şapte spice de grâu, pline şi frumoase, creşteau dintr'un singur pai;
	6 dar iată că după ele s'au ivit alte şapte spice, subţiri şi pălite de vântul de răsărit;
	7 şi cele şapte spice subţiri şi pălite le-au înghiţit pe cele şapte spice frumoase şi pline. Atunci s'a trezit Faraon, şi iată că era un vis!
	8 Iar dacă s'a făcut dimineaţă, sufletul i s'a tulburat; şi a trimis să-i cheme pe toţi magii Egiptului şi pe toţi înţelepţii lui; şi le-a povestit Faraon visul, dar nu era cine să i-l tâlcuiască lui Faraon.Ies 07:11
Dn 02:3

	9 Atunci marele paharnic a prins a-i grăi lui Faraon şi i-a zis: „Astăzi îmi aduc aminte de păcatul meu b.
	10 S'a mâniat odată Faraon pe dregătorii săi şi ne-a pus sub pază în casa căpeteniei gărzii, pe mine şi pe marele pitar.Fc 40:3

	11 Amândoi am visat atunci câte un vis în aceeaşi noapte – şi eu, şi el –, fiecare având un vis cu însemnare deosebită.
	12 Era cu noi acolo un tânăr evreu, un rob al căpeteniei gărzii; şi dacă i le-am spus, el ni le-a tâlcuit.
	13 Şi cum ne-a tâlcuit el, aşa s'a şi întâmplat: eu am fost din nou aşezat în dregătoria mea, iar acela a fost spânzurat“.
	14 Atunci a trimis Faraon şi l-a chemat pe Iosif. Şi de'ndată l-au scos din temniţă, l-au tuns, i-au dat haine curate, şi aşa a venit la Faraon.Ps 104:20

	15 Iar Faraon i-a zis lui Iosif: „Am avut un vis, dar nu-i cine să mi-l tâlcuiască. Eu însă am aflat spunându-se despre tine că numa' ce auzi visele, le şi tâlcuieşti“.
	16 Iosif i-a răspuns lui Faraon, zicându-i: „Nu eu, ci Dumnezeu îi va da lui Faraon un răspuns mântuitor“.Fc 40:8
Dn 02:29

	17 Faraon i-a grăit apoi lui Iosif, zicându-i: „Iată că'n visul meu stăteam pe malul Râului;
	18 şi iată că din Râu au ieşit şapte vaci grase la trup şi frumoase la vedere şi păşteau pe mal;
	19 şi iată că după ele au ieşit alte şapte vaci, rele şi urâte la vedere şi slabe la trup, de-o urâţenie cum eu n'am văzut în toată ţara Egiptului;
	20 iar cele şapte vaci urâte şi slabe le-au înghiţit pe cele şapte vaci dintâi, frumoase şi grase,Fc 41:4

	21 şi măcar că [acestea] intraseră cu totu'n pântecele lor, nu se cunoştea că le intraseră'n pântece: erau tot atât de urâte la vedere ca şi la'nceput. Şi dacă m'am trezit, am adormit din nou.
	22 Şi'n visul meu am văzut cum dintr'un singur pai au ieşit şapte spice pline şi frumoase.
	23 Şi după ele au ieşit alte şapte spice, subţiri şi pălite de vântul de răsărit;
	24 şi cele şapte spice subţiri şi pălite le-au înghiţit pe cele şapte spice frumoase şi pline. Le-am spus pe acestea magilor, dar nimeni n'a fost să mi le tâlcuiască“.
	25 I-a zis Iosif lui Faraon: „Visul lui Faraon este unul: Dumnezeu i-a arătat lui Faraon ceea ce va să facă.
	26 Cele şapte vaci frumoase sunt şapte ani, cele şapte spice frumoase sunt şapte ani: visul lui Faraon este unul.
	27 Cele şapte vaci urâte şi slabe, care au ieşit după ele, sunt şapte ani; cele şapte spice subţiri şi pălite de vântul de răsărit sunt şapte ani: vor fi şapte ani de foamete.
	28 Acesta-i cuvântul pe care i l-am spus lui Faraon: Dumnezeu i-a arătat lui Faraon ceea ce va să facă.
	29 Iată, vin şapte ani de mare belşug în tot pământul Egiptului.
	30 După ei vor veni şapte ani de foamete; uitat va fi tot belşugul în ţara Egiptului, foametea va secătui ţara,4Rg 08:1

	31 iar belşugul nu va mai fi cunoscut în ţară din pricina foametei de după el, că va fi foarte grea.
	32 Şi dacă visul i s'a arătat lui Faraon de două ori, e pentru că Dumnezeu Şi-a hotărât cuvântul şi Se grăbeşte să-l plinească.
	33 Şi acum, să aleagă Faraon un bărbat priceput şi înţelept şi să-l aşeze peste toată ţara Egiptului.
	34 Aceasta să facă Faraon, şi să aşeze ispravnici c peste ţară, pentru ca'n cei şapte ani de belşug să adune a cincea parte din strânsura d Egiptului.
	35 Să adune ei toate bucatele celor şapte ani buni care vin şi să dea grâul pe mâna lui Faraon, iar bucatele să fie puse sub pază prin cetăţi;
	36 aceste bucate vor fi rezerva ţării pentru cei şapte ani de foamete ce vor veni în ţara Egiptului, şi astfel ţara nu va pieri de foame“.
	37 Aceste cuvinte au plăcut lui Faraon şi tuturor dregătorilor săi.
	38 Şi le-a zis Faraon tuturor dregătorilor săi: „Am mai găsi noi oare un om ca el, în care să fie duhul lui Dumnezeu?“ eSir 20:28
FA 07:10

	39 Apoi a zis Faraon către Iosif: „De vreme ce Dumnezeu ţi-a descoperit ţie toate acestea, om mai înţelept şi mai priceput decât tine nu se află.Sir 20:28
FA 07:10

	40 Tu să fii dar în fruntea casei mele f. Tot poporul meu se va supune poruncii tale, iar eu numai prin tronul meu voi fi mai mare decât tine!“Ps 104:22
Ecc 04:14
Dn 02:48
Sol 10:14
Sir 11:1
1Mac 02:53
FA 07:10

	41 I-a zis Faraon lui Iosif: „Iată, eu te pun astăzi peste toată ţara Egiptului!“,Ps 104:22
Ecc 04:14
Dn 02:48
Sol 10:14
Sir 11:1
1Mac 02:53
FA 07:10

	42 şi şi-a scos Faraon inelul din deget şi l-a pus în degetul lui Iosif, l-a îmbrăcat în haină de vison, i-a pus la gât colan de aur,Est 03:10
Est 08:2

	43 şi a făcut să fie purtat în cea de a doua sa trăsură, şi crainicul striga înainte-i: „Abrek!“ g Şi'n felul acesta l-a pus peste toată ţara Egiptului.
	44 Apoi Faraon a zis către Iosif: „Eu sunt Faraon! În toată ţara Egiptului nimeni nu-şi va mişca mâna sau piciorul fără'ncuviinţarea ta!“
	45 Şi l-a numit Faraon pe Iosif cu numele de Ţafnat-Paneah h şi i-a dat-o de soţie pe Asineta, fiica lui Poti-Fera i, marele preot din Iliopolis j.
	46 Iosif era de treizeci de ani când s'a înfăţişat înaintea lui Faraon, regele Egiptului. Ieşind apoi Iosif de la faţa lui Faraon, a cutreierat toată ţara Egiptului.
	47 Şi'n cei şapte ani de belşug a rodit pământul cu mare rodnicie.
	48 Iar el a adunat toate bucatele celor şapte ani care-au fost cu belşug în ţara Egiptului şi le-a pus prin cetăţi, în fiecare cetate punând strânsura câmpurilor dimprejur.
	49 A strâns Iosif grâu îmbelşugat ca nisipul mării, până ce nu l-au mai putut socoti, de mult ce era.
	50 Înainte însă de a fi sosit cei şapte ani de foamete, lui Iosif i s'au născut doi fii, aduşi pe lume de Asineta, fata lui Poti-Fera, preotul din Iliopolis.Fc 46:20
Fc 48:5

	51 Celui întâi-născut i-a pus Iosif numele Manase, „pentru că [şi-a zis el] m'a făcut Dumnezeu să-mi uit toate necazurile şi toată casa tatălui meu“;
	52 iar celuilalt i-a pus numele Efraim, „pentru că [şi-a zis el] Dumnezeu m'a făcut roditor în pământul suferinţei mele“.
	53 Iar după ce au trecut cei şapte ani de belşug care au fost în ţara Egiptului,
	54 au prins a veni cei şapte ani de foamete, după cum spusese Iosif. Foamete s'a făcut atunci în toate ţările, dar în toată ţara Egiptului era pâine.Ps 104:16
FA 07:11

	55 Când însă a flămânzit şi toată ţara Egiptului, atunci poporul a strigat la Faraon să-i dea pâine, dar Faraon a zis către toţi Egiptenii: „Duceţi-vă la Iosif; ce vă va spune el, aceea faceţi!“In 02:5

	56 Şi dacă foametea s'a'ntins pe tot cuprinsul ţării, a deschis Iosif toate grânarele şi vindea pâine tuturor Egiptenilor.Fc 42:6

	57 Dar toate ţările veneau în Egipt să cumpere pâine de la Iosif, căci foametea se înstăpânise'n tot pământul.Fc 12:10

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 42]	Întâia călătorie a fraţilor lui Iosif în Egipt.

	1 Aflând Iacob că este grâu în Egipt, a zis către fiii săi: „Ce vă uitaţi unul la altul?FA 07:12

	2 Iată, am auzit că este grâu în Egipt. Coborâţi-vă a acolo şi cumpăraţi ceva bucate, ca să ne ţinem în viaţă şi să nu murim“.FA 07:12

	3 Atunci fraţii lui Iosif, zece din ei, s'au coborât să cumpere grâu din Egipt;
	4 dar pe Veniamin, fratele lui Iosif, nu l-a trimis Iacob cu fraţii săi, pentru că-şi zicea: „Nu cumva să i se întâmple ceva rău!“
	5 Au venit deci fiii lui Israel să cumpere şi ei printre alţii care veneau, căci foametea bântuia şi'n pământul Canaanului.FA 07:11

	6 Iar Iosif era căpetenie peste ţară; tot el era cel ce vindea la tot poporul ţării. Şi dac'au sosit şi fraţii lui Iosif, i s'au închinat până la pământ.Fc 41:56

	7 De'ndată ce Iosif şi-a văzut fraţii, i-a recunoscut, dar s'a prefăcut a le fi străin şi le-a grăit aspru, zicând: „Voi, de unde-aţi venit?“ Iar ei au zis: „Din ţara Canaanului, să cumpărăm bucate“.
	8 Aşa că Iosif i-a recunoscut pe fraţii săi, dar ei nu l-au recunoscut.
	9 Atunci Iosif şi-a adus aminte de visele pe care le visase despre ei şi le-a zis: „Voi sunteţi spioni. De-aia aţi venit, să puneţi ochii pe punctele slabe ale ţării!“Fc 37:5-11

	10 Ei au zis: „Nu, domnul nostru! Robii tăi au venit să cumpere bucate.
	11 Noi suntem toţi feciorii unui singur om, suntem oameni cinstiţi, robii tăi nu sunt spioni...“.
	12 Iar el le-a zis: „Nu!: să luaţi la ochi punctele slabe ale ţării, de-aia aţi venit!...“.
	13 Ei au zis: „Noi, robii tăi, suntem doisprezece fraţi în ţara Canaanului, cel mai mic e acum împreună cu tatăl nostru, iar unul nu mai este“ b.
	14 Dar Iosif le-a zis: „E'ntocmai cum v'am spus eu când am zis că sunteţi spioni.
	15 Veţi fi însă puşi la'ncercare: Pe viaţa lui Faraon c, nu veţi pleca din locul acesta decât numai dacă fratele vostru cel mai mic va veni aici.Fc 43:5
Fc 44:23

	16 Trimiteţi pe unul din voi să-l aducă pe fratele vostru; voi însă rămâneţi la popreală până ce se va dovedi dacă spusele voastre sunt adevărate ori ba; de nu d, pe viaţa lui Faraon: sunteţi într'adevăr spioni“.
	17 Şi i-a pus sub pază vreme de trei zile.
	18 Iar a treia zi le-a zis: „Faceţi asta, şi veţi fi vii – căci eu mă tem de Dumnezeu –: e
	19 De sunteţi oameni paşnici, unul dintre voi f să rămână la popreală'n închisoare, iar voi mergeţi şi duceţi grâul pe care l-aţi cumpărat
	20 şi să mi-l aduceţi pe fratele vostru cel mai mic; atunci vor fi spusele voastre vrednice de crezare şi nu veţi muri“. Iar ei au făcut aşa.
	21 Şi ziceau unii către alţii: „Vai nouă, că'ntr'adevăr am păcătuit împotriva fratelui nostru! căci am văzut cum se zbuciuma sufletu'n el când se ruga de noi, dar noi nu l-am auzit; iată de ce-a venit peste noi această urgie!“
	22 Atunci răspunzând Ruben, le-a zis: „Nu v'am spus eu vouă să nu vă faceţi păcat împotriva băiatului? Dar voi nu m'aţi ascultat, şi iată că sângele lui cere răzbunare“.Fc 37:21-22

	23 Ei însă nu ştiau că Iosif înţelege, pentru că el vorbise cu ei prin tălmaci g.
	24 Atunci Iosif s'a'ndepărtat de ei şi a plâns. Apoi a venit din nou la ei şi le-a vorbit; şi l-a luat dintre ei pe Simeon şi l-a legat în faţa ochilor lor.
	25 După aceea a poruncit Iosif să li se umple sacii cu grâu, argintul fiecăruia să i se pună în sacul său, şi să li se dea merinde pentru drum. Şi li s'a făcut întocmai.
	26 Şi punându-şi ei grâul pe asini, au plecat de acolo.
	27 Dar când unul din ei şi-a dezlegat sacul ca să-şi hrănească asinii la locul de popas, şi-a văzut argintul în gura saculuiFc 42:35
Fc 43:21

	28 şi a zis către fraţii săi: „Mi s'a înapoiat argintul, iată-l în sacul meu!“... Atunci le-a pierit inima, şi cu spaimă ziceau unul către altul: „Ce-a făcut oare Dumnezeu cu noi?“...
	29 Iar dacă au venit la Iacob, tatăl lor, în ţara Canaanului, i-au povestit toate câte li se întâmplaseră, zicând:
	30 „Omul care-i stăpân peste ţara aceea ne-a vorbit cu asprime şi ne-a pus sub pază, ca şi cum noi ne-am fi dus să-i spionăm pământul.
	31 Dar noi i-am spus: Suntem oameni paşnici, nu suntem spioni;
	32 noi suntem doisprezece fraţi, fii ai aceluiaşi părinte; e unul care nu mai este, iar cel mai mic este acum împreună cu tatăl nostru în ţara Canaanului...
	33 Însă omul care-i stăpân peste ţara aceea ne-a zis: Iată cum voi cunoaşte eu că sunteţi paşnici: Lăsaţi aici la mine pe unul din fraţi, luaţi-vă grâul pe care l-aţi cumpărat pentru familia voastră, şi duceţi-vă;
	34 dar să-l aduceţi la mine pe fratele vostru cel mai mic, şi atunci voi cunoaşte că nu sunteţi spioni, că sunteţi oameni paşnici; pe fratele vostru h vi-l voi da îndărăt, iar voi veţi putea să cutreieraţi ţara pentru negoţ“.
	35 Dar când ei şi-au deşertat sacii, iată că'n sacul fiecăruia era punga cu argintul său; şi dac'au văzut, ei şi tatăl lor, pungile cu argintul lor, au fost cuprinşi de spaimă.Fc 43:18
Fc 43:21
Fc 44:1

	36 Şi le-a zis Iacob, tatăl lor: „M'aţi lăsat fără copii: Iosif nu mai este, Simeon nu mai este, şi-acum vreţi să mi-l luaţi pe Veniamin! Pe mine cade totul...“.
	37 Dar Ruben i-a grăit tatălui său, zicând: „Dă-mi-l mie în seamă, şi eu ţi-l voi aduce înapoi; dacă nu ţi-l voi aduce, să-i omori pe cei doi feciori ai mei!“
	38 Dar el a zis: „Nu! Fiul meu nu se va coborî cu voi [în Egipt], pentru că fratele lui a murit şi doar el a rămas i. Dacă i se întâmplă vreun rău pe calea'n care-aveţi a merge, atunci cu'ntristare îmi veţi pogorî cărunteţile în locaşul morţilor“ j.Fc 37:35
Fc 44:29

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 43]	A doua călătorie a fraţilor lui Iosif în Egipt.

	1 Dar foametea se'nteţea pe pământ.
	2 Şi a fost că dac'au isprăvit ei de mâncat grâul pe care-l aduseseră din Egipt, tatăl lor le-a zis: „Duceţi-vă din nou de ne cumpăraţi ceva bucate!“Fc 44:25

	3 Dar Iuda i-a grăit: „Cu jurământ ni s'a jurat nouă omul acela când a zis: – La mine nu veţi mai ajunge a dacă fratele vostru cel mai mic nu-i cu voi...
	4 Aşadar, dacă-l trimiţi cu noi pe fratele nostru, ne vom coborî [în Egipt] să-ţi cumpărăm bucate;
	5 dar dacă nu-l trimiţi pe fratele nostru cu noi, nu ne vom coborî, căci omul ne-a spus-o: – La mine nu veţi mai ajunge dacă fratele vostru cel mai mic nu-i cu voi!“Fc 42:15
Fc 44:23

	6 Israel a zis: „De ce mi-aţi făcut voi mie răul acesta, de a-i fi spus acelui om că mai aveţi un frate?...“.
	7 Ei au răspuns: „El, omul acela, este cel ce ne-a întrebat despre noi şi despre neamul nostru: – Tatăl vostru mai trăieşte? mai aveţi voi vreun frate?... Noi i-am răspuns după cum ne-a întrebat. De unde era să ştim noi că el ne va zice: – Aduceţi-l pe fratele vostru!?...“.Fc 44:19

	8 Iuda însă a zis către Israel, tatăl său: „Trimite băiatul cu mine, şi ne vom ridica şi vom merge ca să trăim şi să nu murim, atât noi cât şi tu şi cei ce sunt în grija noastră.
	9 Îl iau eu pe răspunderea mea; din mâna mea să-l ceri. Dacă nu ţi-l aduc şi nu ţi-l voi înfăţişa, vinovat să fiu eu faţă de tine în toate zilele vieţii mele;Fc 44:32

	10 că de n'am fi zăbovit atât, ne-am fi întors acum a doua oară“.
	11 A zis atunci Israel, tatăl lor: „Dacă-i pe-aşa, ei bine, faceţi aşa: luaţi în tărhaturile voastre câte ceva din roadele pământului şi duceţi-i-le omului în dar: puţin balsam şi puţină miere, tămâie şi smirnă şi migdale şi alune.
	12 Luaţi cu voi argint de două ori mai mult; duceţi cu voi argintul care v'a fost pus înapoi în sacii voştri: poate c'a fost o greşeală.
	13 Luaţi-l pe fratele vostru şi porniţi la drum: întoarceţi-vă la omul acela.
	14 Iar Dumnezeul meu b să vă dea trecere pe lângă omul acela, ca să vi-l dea şi pe celălalt frate al vostru, şi pe Veniamin. Cât despre mine, de-mi va fi dat să rămân fără copii, să rămân!“
	15 Şi luând bărbaţii cu ei aceste daruri, au luat şi argint de două ori mai mult, l-au luat şi pe Veniamin, au pornit la drum şi s'au coborât în Egipt şi i s'au înfăţişat lui Iosif.
	16 Dar când Iosif l-a văzut între ei şi pe Veniamin, fratele său cel de-o mamă, a zis către iconomul casei sale: „Adu-i pe oamenii aceia în casă, şi'njunghie din vite şi găteşte, pentru că oamenii vor prânzi cu mine!“
	17 Iar omul a făcut aşa cum îi spusese Iosif, şi i-a adus pe oameni în casa lui Iosif.
	18 Iar oamenii, văzând că sunt aduşi în casa lui Iosif, au zis: „Din pricina argintului ce ne-a fost înapoiat în saci data trecută, de-aceea ne duc înlăuntru, ca să ne găsească pricină, să se arunce asupra noastră, să ne facă robi şi să ne ia asinii“.Fc 42:35

	19 Şi apropiindu-se ei de iconomul casei lui Iosif, i-au vorbit în uşa casei şi i-au zis:
	20 „Rugămu-ne, domnule..., a mai fost o dată când noi ne-am coborât aici să cumpărăm bucate;
	21 dar a fost că dac'am ajuns la locul de popas şi ne-am dezlegat sacii, iată că argintul fiecăruia era'n gura sacului său, argintul nostru'n chiar greutatea lui; aşa că l-am adus acum îndărăt, noi cu mâinile noastre;Fc 42:27
Fc 42:35

	22 iar pentru cumpărat bucate am adus alţi bani; nu ştim cine ne-a pus nouă argintul în sacii noştri“.
	23 Iar acela le-a zis: „Fiţi pe pace, nu vă temeţi: Dumnezeul vostru şi Dumnezeul părinţilor voştri este Cel ce'n sacii voştri v'a pus vouă comoară. Cât despre argintul vostru, e la mine'n toată rânduiala“. Şi le-a adus pe Simeon.
	24 Şi le-a adus apă să-şi spele picioarele, iar pentru asinii lor a dat nutreţ.
	25 Iar ei şi-au pregătit darurile pentru când avea să vină Iosif la amiază, căci aflaseră că vor prânzi acolo.
	26 Când Iosif a venit acasă, ei în casă i-au înfăţişat darurile pe care le aveau în mâini şi i s'au închinat cu faţa pân' la pământ.
	27 Iar el i-a întrebat: „Cum vă aflaţi?“ Apoi a zis: „Dar bătrânul vostru tată, de care mi-aţi vorbit deunăzi, e sănătos? mai trăieşte?“ c
	28 Ei au zis: „Robul tău, tatăl nostru, e sănătos, încă trăieşte“. Şi Iosif a zis: „Binecuvântat de Dumnezeu este omul acela!“ Iar ei s'au plecat şi i s'au închinat.
	29 Dar dacă Iosif şi-a ridicat ochii, l-a văzut pe Veniamin, fratele său de-o mamă, şi a zis: „El e fratele vostru cel mai mic, pe care mi-aţi spus că-l veţi aduce la mine?“... Şi a adăugat: „Dumnezeu să aibă milă de tine, fiule!“ d
	30 Dar Iosif era atât de tulburat încât de dragul fratelui său i se zbătea inima şi-l podidea plânsul. Şi a fugit în odaie şi a plâns acolo.
	31 Apoi, spălându-şi faţa, a ieşit; şi, stăpânindu-se, a zis: „Aduceţi bucatele!“
	32 Şi lui i s'a pus de-o parte, lor de-o parte, şi tot de-o parte Egiptenilor care mâncau cu el, din pricină că Egiptenii nu pot să mănânce la un loc cu Evreii, aceasta fiind pentru Egipteni o nelegiuire.Dn 01:8

	33 Ei s'au aşezat în faţa lui, cel întâi-născut după dreptul vârstei sale şi cel mai tânăr după tinereţea lui; şi oamenii aceştia se uitau cu mirare unul la altul.
	34 El le-a dat porţii din bucatele de la masa lui, dar porţia lui Veniamin era de cinci ori mai mare decât a fiecăruia din ceilalţi. Şi au băut şi s'au veselit cu el.Ps 103:15

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 44]	Veniamin osândit să rămână în Egipt.

	1 Iosif i-a dat poruncă iconomului casei sale, zicându-i: „Umple sacii acestor oameni cu bucate cât vor putea duce, iar argintul fiecăruia să i-l pui în gura sacului.Fc 42:35

	2 Iar cupa mea, cupa de argint, s'o pui în sacul celui mai tânăr, laolaltă cu banii lui pentru grâu“. Şi a făcut acela după cuvântul lui Iosif, după cum îi spusese el.
	3 Iar dimineaţa, în revărsatul zorilor, le-au dat drumul oamenilor şi asinilor lor.
	4 Dar după ce-au ieşit ei din cetate, iată că nu erau departe când Iosif a zis către iconomul casei sale: „Scoală şi fugi după oamenii aceia şi, când îi ajungi, să le zici: De ce mi-aţi răsplătit voi binele cu răul?Ps 037:20
Ir 18:20

	5 de ce mi-aţi furat cupa de argint? nu este ea aceea din care bea stăpânul meu şi'n care ghiceşte a? Rău aţi făcut ce-aţi făcut!“
	6 Şi dacă i-a ajuns, le-a spus cuvintele acestea.
	7 Iar ei au răspuns: „De ce grăieşte domnul astfel de cuvinte? Departe de robii tăi să fi făcut o astfel de faptă.
	8 De vreme ce şi argintul pe care l-am găsit în gura sacilor noştri ţi l-am adus îndărăt tocmai din ţara Canaanului, cum era să furăm din casa stăpânului tău argint sau aur?
	9 Acela dintre robii tăi la care se va găsi cupa, acela să moară!, iar noi vom fi robii domnului nostru“.Fc 31:32

	10 El a zis: „Începând din această clipă, aşa să fie cum aţi spus: acela la care se va găsi cupa, acela va fi robul meu; iar voi, voi veţi fi fără vină“.
	11 Atunci ei s'au grăbit, fiecare, să-şi dea sacul jos, şi fiecare şi-a dezlegat sacul.
	12 Iar acela a căutat, începând cu cel mai vârstnic şi isprăvind cu cel mai tânăr; şi cupa a fost găsită în sacul lui Veniamin.
	13 Atunci ei şi-au sfâşiat hainele b, şi-a pus fiecare sacul pe asin şi s'au întors în cetate.Fc 37:29

	14 Iuda şi fraţii săi au intrat la Iosif, care era încă acolo, şi i-au căzut cu faţa la pământ;
	15 iar Iosif le-a zis: „De ce-aţi făcut voi o faptă ca aceasta? Oare n'aţi ştiut că un om ca mine poate ghici?“
	16 A zis Iuda: „Ce să-i răspundem noi domnului nostru? ce să zicem? cu ce să ne dezvinovăţim?... Dumnezeu este Cel ce a descoperit greşeala c robilor tăi... Iată, acum suntem robii domnului nostru, atât noi cât şi acela la care s'a găsit cupa“.
	17 Iosif însă le-a zis: „Nu, departe de mine să fac aşa ceva! Rob îmi va fi acela la care s'a găsit cupa; cât despre voi, duceţi-vă cu pace la tatăl vostru“.
	18 Atunci Iuda s'a apropiat de el şi i-a zis: d „Rogu-mă, doamne!, îngăduie-i robului tău să spună o vorbă'nainte-ţi fără ca mânia ta să se-aprindă'mpotriva robului tău, căci tu eşti ca şi Faraon.
	19 Doamne, tu i-ai întrebat pe robii tăi, zicându-le: – Aveţi voi tată sau frate?Fc 43:7

	20 Iar noi i-am spus domnului nostru: – Avem tată bătrân, cu un fiu mai mic, copilul bătrâneţelor sale; fratele acestuia a murit şi numai el a rămas de la mama sa, şi tatăl său îl iubeşte.
	21 Iar tu ai zis către robii tăi: – Aduce-ţi-l pe acela la mine, ca să-l învăluie ochii mei! e
	22 Atunci noi i-am spus domnului nostru: – Băiatul nu-şi poate părăsi tatăl; dacă şi-ar părăsi el pe tatăl său, acesta ar muri.
	23 Tu însă ai zis către robii tăi: – Dacă nu va veni cu voi fratele vostru cel mai mic, la mine nu veţi mai ajunge!...Fc 42:15
Fc 43:5

	24 Şi a fost că dacă ne-am întors noi la robul tău, tatăl nostru, i-am povestit vorbele domnului meu.
	25 Iar când tatăl nostru ne-a zis: – Duceţi-vă încă o dată de mai cumpăraţi ceva bucate!,Fc 43:2

	26 noi i-am răspuns: – Nu ne mai putem duce; dacă însă fratele nostru cel mai mic e cu noi, atunci ne ducem, fiindcă nu mai putem să vedem faţa acelui om dacă nu va veni cu noi şi fratele nostru cel mai mic.
	27 Atunci robul tău, tatăl nostru, ne-a zis: – Voi ştiţi că femeia mea mi-a născut doi fii;
	28 unul s'a dus de la mine, şi eu am zis: De bună seamă, a fost sfâşiat!... Şi nu l-am mai văzut până'n ziua de azi.Fc 37:33

	29 Aşadar, dacă şi pe acesta-l veţi lua de dinaintea feţei mele şi i se va întâmpla lui ceva rău pe drum, atunci cu întristare îmi veţi pogorî cărunteţile în locaşul morţilor...Fc 42:38

	30 Şi acum, dacă eu mă voi întoarce la robul tău, tatăl nostru, fără să fie cu noi băiatul de al cărui suflet e legat sufletul său,
	31 atunci, de'ndată ce va vedea că băiatul nu-i cu noi, el va muri, iar robii tăi cu'ntristare vor pogorî cărunteţile robului tău, părintele nostru, în locaşul morţilor.Fc 37:35
Fc 42:38

	32 Or, tocmai eu, robul tău, eu l-am luat pe băiat de la părintele nostru şi am zis: – Dacă nu ţi-l voi aduce şi nu-l voi pune în faţa ochilor tăi, vinovat să fiu eu faţă de părintele meu în toate zilele vieţii mele...Fc 43:9

	33 Acum, aşadar, să rămână robul tău, în locul băiatului, rob la domnul meu, iar băiatul să se ducă împreună cu fraţii săi.
	34 Fiindcă eu, cum mă voi duce eu la părintele nostru fără ca băiatul să fie cu noi? Nu, nu vreau să văd nefericirea ce s'ar năpusti asupra părintelui meu!“

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 45]	Iosif li se descoperă fraţilor săi.

	1 Atunci Iosif nu s'a mai putut stăpâni faţă de toţi cei ce erau acolo şi a strigat: „Afară de la mine toată lumea!“ Aşa că nimeni nu rămăsese cu Iosif când el li s'a descoperit fraţilor săi.FA 07:13

	2 Plângând, şi-a ridicat el glasul, şi toţi Egiptenii au auzit, şi s'a auzit şi'n casa lui Faraon.FA 07:13

	3 Şi a zis Iosif către fraţii săi: „Eu sunt Iosif!... Tata mai trăieşte?“ a Fraţii lui însă nu i-au putut răspunde, căci deodată'ncremeniseră'nainte-i.FA 07:13

	4 Şi Iosif a zis către fraţii săi: „Apropiaţi-vă de mine!“ Şi ei s'au apropiat. Iar el a zis: „Eu sunt Iosif, fratele vostru, pe care voi l-aţi vândut pentru Egipt.FA 07:13

	5 Acum însă să nu vă întristaţi, nici să vă pară rău că m'aţi vândut aici, fiindcă spre păstrarea vieţii m'a trimis pe mine Dumnezeu înaintea voastră.Fc 50:20

	6 Că iată, doi ani sunt de când foametea bântuie pe pământ, şi încă cinci ani mai sunt în care nici arătură nu va fi, nici seceriş.
	7 Căci Dumnezeu m'a trimis înaintea voastră ca să vă păstreze vouă o rămăşiţă b pe pământ şi viaţa să v'o păzească spre marea urmare c.
	8 Aşadar, nu voi m'aţi trimis aici, ci Dumnezeu; şi El m'a făcut ca un tată lui Faraon, domn peste toată casa lui şi stăpânitor peste toată ţara Egiptului.Fc 50:20
Sol 10:14

	9 Grăbiţi-vă dar să vă duceţi la tatăl meu şi să-i spuneţi: – Aşa zice fiul tău, Iosif: Dumnezeu m'a făcut domn peste tot Egiptul; coboară-te la mine, nu zăbovi.FA 07:14

	10 Vei locui în ţinutul Goşen d şi vei fi aproape de mine, tu, feciorii tăi şi fiii fiilor tăi, oile tale, vitele tale şi toate câte sunt ale tale;Fc 47:11

	11 acolo te voi hrăni – căci vor mai fi încă cinci ani de foamete –, ca să nu pieri tu, nici feciorii tăi, nici toate ale tale...
	12 Iată, ochii voştri văd, ca şi ochii fratelui meu Veniamin, că gura mea este cea care vă grăieşte.
	13 Povestiţi-i deci părintelui meu toată slava mea cea din Egipt şi tot ce-aţi văzut, şi grăbiţi-vă să-l aduceţi pe părintele meu aici!“
	14 Şi căzând el apoi pe grumazul lui Veniamin, fratele său, a plâns; iar Veniamin a plâns şi el pe grumazul lui.
	15 Şi i-a sărutat pe toţi fraţii săi şi a plâns asupră-le; după care şi fraţii săi au grăit cu el.
	16 Iar vestea a pătruns în casa lui Faraon: „Au venit – se spunea – fraţii lui Iosif!“ Iar Faraon şi curtenii săi s'au bucurat.
	17 Şi a zis Faraon către Iosif: „Spune-le fraţilor tăi: – Iată ce să faceţi: Încărcaţi-vă animalele şi duceţi-vă în ţara Canaanului.Sol 19:16

	18 Luaţi-l pe tatăl vostru, luaţi-vă familiile, veniţi la mine şi vă voi da tot ce e mai bun din ţara Egiptului şi vă veţi hrăni cu grăsimea pământului.Fc 47:6
Fc 47:11
Ps 144:15
Ps 147:3

	19 Iar tu, tu dă-le această poruncă: – Iată ce să faceţi: Luaţi-vă din ţara Egiptului căruţe pentru copiii voştri şi pentru femeile voastre, luaţi-l pe părintele vostru şi veniţi.
	20 Să nu vi se scurgă ochii după bunurile voastre, fiindcă tot ce-i mai bun în ţara Egiptului al vostru va fi“.
	21 Şi fiii lui Israel au făcut aşa. Iar Iosif le-a dat căruţe după porunca regelui Faraon; datu-le-a şi merinde pentru drum.
	22 Apoi fiecăruia din ei i-a mai dat haine de schimb, iar lui Veniamin i-a dat şi trei sute de arginţi, precum şi cinci rânduri de haine.
	23 Iar tatălui său i-a trimis în acelaşi fel: zece asini încărcaţi din toate bunătăţile Egiptului şi zece asine încărcate cu grâu, cu pâine şi cu merinde pentru călătoria tatălui său.
	24 Apoi el le-a dat drumul fraţilor săi, care au plecat; iar el le-a zis: „Să nu vă sfădiţi pe cale!“
	25 Şi dac'au plecat din Egipt, ei au sosit în ţara Canaanului, la Iacob, tatăl lor,
	26 şi i-au adus vestea: „Fiul tău Iosif trăieşte, şi el e mai mare peste toată ţara Egiptului“. Dar inima lui Iacob n'a tresărit, fiindcă el nu-i credea.
	27 Când însă ei i-au spus toate cuvintele pe care Iosif le grăise către ei şi când a văzut el căruţele pe care Iosif le trimisese ca să-l aducă, atunci duhul lui Iacob, tatăl lor, s'a reînsufleţit:
	28 „Ajunge! – a zis Israel –; Iosif, fiul meu, încă trăieşte! Mă duc să-l văd până nu mor!“

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 46]	Iacob pleacă în Egipt. Familia lui Iacob. El soseşte în Egipt şi-l întâlneşte pe Iosif.

	1 Astfel a pornit Israel la drum, cu tot ce avea. Sosit la Beer-Şeba, a adus jertfă Dumnezeului tatălui său Isaac.
	2 Atunci a zis Dumnezeu către Israel noaptea'n vedenie: „Iacobe, Iacobe!“ Iar el a răspuns: „Iată-mă!“
	3 Şi [Dumnezeu] a zis: „Eu sunt Dumnezeul părinţilor tăi; nu te teme să te cobori în Egipt, căci acolo voi face Eu din tine popor mare.
	4 Eu Însumi Mă voi pogorî cu tine în Egipt şi tot Eu te voi înălţa a, iar Iosif îşi va pune mâinile pe ochii tăi“ b.Fc 50:1

	5 Iacob şi-a ridicat apoi tabăra de la Beer-Şeba, iar fiii lui Israel l-au urcat pe Iacob, tatăl lor, şi pe pruncii şi femeile lor, în căruţele pe care le trimisese Iosif ca să-l aducă.FA 07:14

	6 Luându-şi ei averile şi toate vitele pe care le agonisiseră în ţara Canaanului, au venit în Egipt, Iacob şi tot neamul său împreună cu el:Ios 24:4
1Rg 12:8
Ps 104:3
Is 52:4
Idt 05:10
FA 07:15

	7 feciorii săi cu el, şi fiii feciorilor săi, fiicele lui şi fetele feciorilor săi; pe tot neamul său l-a adus cu sine în Egipt.
	8 Iată acum numele fiilor lui Israel care au venit în Egipt: Iacob şi fiii săi. Întâiul-născut al lui Iacob: Ruben.Fc 35:23
Ies 01:1-2
Ies 06:14
Nm 26:5
1Par 05:1
1Par 05:3

	9 Fiii lui Ruben: Enoh, Falu, Heţron şi Carmi.Ies 06:14
1Par 05:3

	10 Fiii lui Simeon: Iemuel şi Iamin, Ohad şi Iachin, Ţohar şi Saul, fiii canaaneencei.Ies 06:15
Nm 26:12
1Par 04:24

	11 Fiii lui Levi: Gherşon, Cahat şi Merari.Ies 06:16
Nm 03:17
Nm 26:57
1Par 05:27
1Par 23:6

	12 Fiii lui Iuda: Ir, Onan, Şela, Fares şi Zara (dar Ir şi Onan au murit în ţara Canaanului). Fiii lui Fares au fost Heţron şi Hamul.Fc 38:3-5
Fc 38:29-30
Nm 26:19-21
1Par 02:3-5
1Par 04:1
Mt 01:3
Lc 03:33

	13 Fiii lui Isahar: Tola şi Fuva, Iaşub şi Şimron.Nm 26:23-24
1Par 07:1

	14 Fiii lui Zabulon: Sered, Elon şi Iahleel.Nm 26:26

	15 Aceştia sunt fiii Liei, pe care ea i i-a născut lui Iacob în Mesopotamia, ca şi pe Dina, fata lui: de toţi – băieţi şi fete – treizeci şi trei de suflete.
	16 Fiii lui Gad: Ţifion, Haghi, Şuni, Eţbon, Eri, Arodi şi Areli.Nm 15:17

	17 Fiii lui Aşer: Imna şi Işva, Işvi, Beria şi Serah, sora lor. Iar fiii lui Beria: Heber şi Malkiel.1Par 07:30-31

	18 Aceştia sunt fiii Zilpei, cea pe care Laban i-a dat-o Liei, fiica sa; pe aceştia i i-a născut ea lui Iacob: şaisprezece suflete.
	19 Fiii Rahelei, soţia lui Iacob: Iosif şi Veniamin.
	20 Lui Iosif i s'au născut în ţara Egiptului Manase şi Efraim, pe care i-a născut Asineta, fiica lui Poti-Fera, preotul cel mare din Iliopolis c. Fiul lui Manase, pe care i l-a născut ţiitoarea sa Sira, este Machir; iar lui Machir i s'a născut Galaad. Fiii lui Efraim, fratele lui Manase: Sutalaam şi Taam. Iar fiii d lui Sutalaam: Edom.Fc 41:50-52
Nm 36:1

	21 Fiii lui Veniamin: Bela, Becher şi Aşbel; fiii lui Bela: Ghera şi Naaman, Ehi, Roş, Mupim, Hupim şi Ard.1Par 07:6
1Par 08:1-5

	22 Aceştia sunt fiii Rahelei, pe care ea i i-a născut lui Iacob: de toţi, paisprezece suflete.
	23 Fiii lui Dan: Huşim.
	24 Fiii lui Neftali: Iahţeel, Guni, Ieţer şi Şilem.1Par 48:49
1Par 07:13

	25 Aceştia sunt fiii Bilhăi, pe care Laban i-a dat-o roabă fiicei sale Rahela. Ea i-a născut lui Iacob, de toţi, şapte suflete.
	26 Iar sufletele care au intrat cu Iacob în Egipt, odrăslite din coapsele lui, fără a le socoti pe femeile fiilor lui Iacob, au fost de toate şaizeci şi şase.
	27 Fiii lui Iosif, care i s'au născut în Egipt: nouă e suflete. Aşadar, de toate, sufletele casei lui Iacob, care au venit cu el în Egipt: şaptezeci şi cinci.Ies 01:5
Dt 10:22
FA 07:14

	28 [Iacob] l-a trimis pe Iuda înaintea sa, la Iosif, pentru ca acesta să-l întâmpine la Ieroonpolis, în pământul lui Ramses.
	29 Iar Iosif şi-a înhămat caii la caretă şi a ieşit în întâmpinarea lui Israel, tatăl său, la Ieroonpolis. Şi dac'a dat cu ochii de el, i-a căzut pe grumaz şi mult a plâns pe grumazul său.
	30 Şi a zis Israel către Iosif: „De-acum pot să mor, că ţi-am văzut faţa şi că mai trăieşti“Lc 02:29-30

	31 Iar Iosif a zis către fraţii săi şi către familia tatălui său: „Mă duc să-l vestesc pe Faraon şi să-i zic: – Fraţii mei şi casa tatălui meu, care erau în ţara Canaanului, au venit la mine.Fc 47:1

	32 Aceşti oameni sunt păstori – oameni care trăiesc din creşterea vitelor – şi şi-au adus cu ei turmele şi cirezile şi toate câte au...
	33 Aşadar, dacă Faraon vă va chema şi vă va zice: – Cu ce vă îndeletniciţi?,
	34 voi să răspundeţi: – Noi, robii tăi, din tinereţile noastre şi pân' acum suntem crescători de vite, ca şi părinţii noştri..., în felul acesta veţi putea să vă aşezaţi în ţinutul Goşen“. Căci Egiptenilor urâciune le este tot păstorul de oi f.Fc 47:3
Fc 06:27

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 47]	Iacob în faţa lui Faraon. Aşezarea Israeliţilor în Egipt.

	1 Iosif s'a dus de l-a vestit pe Faraon, zicând: „Tatăl meu şi fraţii mei, cu turmele, cu cirezile şi cu toate ale lor, au venit din ţara Canaanului şi iată-i în ţinutul Goşen“.Fc 46:31
FA 07:14-15

	2 Dintre fraţii săi el luase cinci şi i-a înfăţişat lui Faraon.
	3 Iar Faraon a zis către fraţii lui Iosif: „Cu ce vă îndeletniciţi voi?“ Şi ei i-au răspuns lui Faraon: „Robii tăi sunt păstori de oi, cum au fost şi părinţii noştri“.Fc 46:33-34

	4 Şi i-au mai zis lui Faraon: „Am venit să ne adăpostim a în ţară pentru că nu se mai găseşte păşune pentru vitele robilor tăi, căci foamete mare bântuie'n ţara Canaanului. Fie-le acum robilor tăi să se aşeze în ţinutul Goşen“ b.
	5a Iar Faraon a zis către Iosif: „Să se aşeze'n ţinutul Goşen! Iar dacă tu ştii că printre ei se află oameni destoinici, pune-i în fruntea turmelor mele“.
	5b Iacob şi fiii săi au venit la Iosif în Egipt. Iar Faraon, regele Egiptului, a aflat. Şi a zis Faraon către Iosif: „Tatăl tău şi fraţii tăi au venit la tine.
	6 Iată, pământul Egiptului îţi stă'nainte: aşează-i pe tatăl tău şi pe fraţii tăi în cel mai bun loc din ţară!“Fc 45:18
Fc 46:34
Sol 19:16

	7 Iosif l-a adus înlăuntru pe Iacob, tatăl său, şi i l-a înfăţişat lui Faraon. Iar Iacob l-a binecuvântat c pe Faraon.
	8 A zis Faraon către Iacob: „Câte sunt zilele anilor vieţii tale?“
	9 Iacob i-a zis lui Faraon: „Zilele anilor vieţii mele de pribegie sunt o sută treizeci de ani. Scurte şi rele, zilele anilor vieţii mele n'au ajuns zilele anilor de viaţă ai părinţilor mei în zilele lor de pribegie“.Evr 11:9
Evr 11:13

	10 Şi dacă l-a binecuvântat Iacob pe Faraon, a ieşit de la el.
	11 Iosif dar i-a aşezat pe tatăl său şi pe fraţii săi şi le-a dat moşie d în ţara Egiptului, în cea mai bună parte a ţării, în pământul lui Ramses, aşa cum îi poruncise Faraon.Fc 45:10
Fc 45:18

	12 Şi Iosif îi hrănea pe tatăl său şi pe fraţii săi şi toată casa tatălui său, dându-le tuturor după numărul celor ce ţineau de ei.
	13 În toată ţara însă nu mai era pâine, căci tare mult se'nteţise foametea. Ţara Egiptului şi ţara Canaanului se istoviseră de foame.
	14 Tot argintul ce se afla în ţara Egiptului şi'n ţara Canaanului l-a adunat Iosif pentru grâul pe care-l cumpărau; şi a adus Iosif tot argintul în casa lui Faraon.
	15 Când cei din ţara Egiptului şi din ţara Canaanului şi-au cheltuit toţi banii, Egiptenii au venit toţi la Iosif şi au zis: „Dă-ne pâine! De ce trebuie să murim noi sub ochii tăi pentru că nu mai avem bani?“
	16 Iar Iosif le-a zis: „Dacă vi s'au isprăvit banii, aduceţi-mi vitele, şi vă voi da pâine în schimbul vitelor voastre“.
	17 Şi ei şi-au adus vitele la Iosif, iar Iosif le-a dat pâine pe cai şi pe turme şi pe cirezi şi pe asini; în anul acela i-a hrănit cu pâine în schimbul tuturor vitelor lor.
	18 Iar dacă anul acela a trecut, au venit la el în anul următor şi i-au zis: „Nu vom ascunde de domnul nostru că, de vreme ce banii ni s'au sfârşit iar vitele noastre sunt ale domnului nostru, sub ochii domnului nostru n'au mai rămas decât trupurile şi pământurile noastre.
	19 De ce trebuie să murim noi sub ochii tăi, şi noi şi pământurile noastre? Cumpără-ne pentru pâine, pe noi şi pământurile noastre, iar noi şi pământurile noastre îi vom fi robi lui Faraon. Tu dă-ne sămânţă să semănăm şi să trăim şi să nu murim şi pentru ca ogoarele să nu se părăginească“.
	20 Astfel a cumpărat Iosif pentru Faraon tot pământul Egiptenilor, întrucât Egiptenii şi-au vândut fiecare pământul său lui Faraon, că-i îmboldea foametea; şi toată ţara a devenit a lui Faraon.
	21 Cât despre popor, şi l-a făcut luişi rob de la un capăt al Egiptului pân'la celălalt.
	22 Numai pământurile preoţilor nu le-a cumpărat Iosif, căci preoţii îşi aveau mertic e rânduit de Faraon şi se hrăneau din merticul pe care li-l dădea Faraon; iată de ce ei nu şi-au vândut pământul.
	23 Zis-a Iosif către toţi Egiptenii: „Iată, eu v'am cumpărat astăzi pentru Faraon, pe voi şi pământul vostru. Luaţi-vă sămânţă şi semănaţi pământul.
	24 Iar la seceriş să daţi a cincea parte lui Faraon, iar patru părţi să vă rămână vouă pentru semănatul ogoarelor, pentru hrana voastră şi a celor ce sunt în casele voastre şi pentru hrana copiilor voştri“.
	25 Iar ei au zis: „Tu ne-ai ţinut în viaţă: Să aflăm noi milă'n ochii domnului nostru şi să-i fim robi lui Faraon!“
	26 Şi din aceasta a făcut Iosif o rânduială care dăinuie până astăzi în ţara Egiptului: a cincea parte să i se dea lui Faraon; scutit era doar pământul preoţilor, care nu era al lui Faraon.
	27 Astfel s'a aşezat Israel în ţara Egiptului, în ţinutul Goşen; şi s'au înstăpânit în el şi-au tot crescut şi foarte s'au înmulţit.Fc 46:34
Ps 104:23-24

	28 Iacob a trăit în ţara Egiptului şaptesprezece ani; aşa că zilele lui Iacob, anii vieţii sale au fost o sută patruzeci şi şapte.
	29 Şi dacă i s'a apropiat lui Israel vremea să moară, l-a chemat pe fiul său Iosif şi i-a zis: „De-am aflat eu har în ochii tăi, pune-ţi mâna sub coapsa mea spre mărturie de'ndurare şi credincioşie faţă de mine: să nu mă'ngropi în Egipt,Fc 24:2

	30 ci fă-mă să dorm împreună cu părinţii mei; scoate-mă din Egipt şi'ngroapă-mă în mormântul lor!“ Iar el a zis: „Voi face după cum ai spus!“Fc 49:29
Fc 50:13

	31 Dar [Iacob] a zis: „Jură-mi!“ Şi i s'a jurat. Şi Israel s'a închinat rezemându-se pe vârful toiagului f.Evr 11:21

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 48]	Iacob îi binecuvintează pe fiii lui Iosif.

	1 Şi a fost că la o vreme după aceasta i s'a spus lui Iosif: „Tatăl tău e bolnav“. Atunci el i-a luat cu sine pe cei doi fii ai săi, pe Manase şi pe Efraim, şi a venit la Iacob.
	2 Lui Iacob i s'a dat de veste spunându-i-se: „Iată că Iosif, fiul tău, vine la tine“. Şi Israel, adunându-şi puterile, s'a aşezat pe marginea patului.
	3 Şi a zis Iacob către Iosif: „Dumnezeu Atotputernicul mi S'a arătat în Luz, în ţara Canaanului, şi m'a binecuvântat.
	4 El mi-a zis: Iată, te voi face rodnic şi te voi înmulţi şi voi face din tine adunare de popoare, iar pământul acesta îl voi da urmaşilor tăi de după tine în stăpânire veşnică.Fc 13:16
Fc 35:12

	5 Iar acum, cei doi fii ai tăi, care ţi s'au născut în ţara Egiptului înainte ca eu să fi venit la tine în Egipt, vor fi ai mei: Efraim şi Manase vor fi ai mei aşa cum sunt Ruben şi Simeon.Fc 41:50-52
Ios 14:4

	6 Iar copiii născuţi din tine după ei, să fie ai tăi; cu numele fraţilor lor vor fi chemaţi la partea lor de moştenire a.
	7 În timp ce eu veneam din Mesopotamia, pe drum mi-a murit Rahela, mama ta, în ţara Canaanului, cu puţin înainte de a ajunge la Efrata, şi am îngropat-o acolo, lângă drumul spre Efrata – adică Betleem“.Fc 35:19

	8 Când Israel i-a zărit pe fiii lui Iosif, a zis: „Cine sunt aceştia?“
	9 Răspuns-a Iosif tatălui său: „Aceştia sunt fiii mei, pe care mi i-a dat Dumnezeu aici!“ Iar Iacob a zis: „Adu-i la mine ca să-i binecuvintez!“
	10 Ochii lui Israel însă erau slăbiţi de bătrâneţe şi nu mai puteau să vadă. Şi [Iosif] i-a apropiat pe fiii săi de el, iar el i-a sărutat şi i-a îmbrăţişat.Fc 27:1
1Rg 03:2
1Rg 04:15
Ecc 12:2

	11 Şi a zis Israel către Iosif: „Nu credeam c'o să-ţi mai văd faţa, şi iată că Dumnezeu mi i-a arătat şi pe urmaşii tăi“.
	12 Atunci Iosif i-a luat de la genunchii tatălui său b şi i s'a închinat cu faţa la pământ.
	13 Iosif i-a luat apoi pe cei doi fii ai săi, pe Efraim cu mâna dreaptă [aşa ca el să fie] în stânga lui Israel, iar pe Manase cu mâna stângă [aşa ca el să fie] în dreapta lui Israel, şi i-a apropiat de dânsul.
	14 Israel însă şi-a întins mâna cea dreaptă şi a pus-o pe capul lui Efraim – deşi acesta era mai mic –, iar pe cea stângă [şi-a pus-o] pe capul lui Manase, încrucişându-şi mâinile c.
	15 Şi i-a binecuvântat, zicând: „Dumnezeul în faţa Căruia au umblat părinţii mei Avraam şi Isaac, Dumnezeul Care m'a păstorit d pe mine de când mă ştiu până'n ziua de azi,Evr 11:21

	16 Îngerul care m'a izbăvit pe mine de tot răul e să-i binecuvinteze pe copiii aceştia, şi'ntru ei să dăinuiască numele meu şi numele părinţilor mei Avraam şi Isaac, şi să crească ei întru mulţime mare pe pământ!“
	17 Când Iosif însă a văzut că tatăl său şi-a pus mâna cea dreaptă pe capul lui Efraim, i-a părut rău şi a luat mâna tatălui său ca s'o mute de pe capul lui Efraim pe capul lui Manase.
	18 Şi a zis Iosif către tatăl său: „Nu aşa, tată, că cestălalt este întâiul-născut; pe capul său pune-ţi mâna ta cea dreaptă!“
	19 Tatăl său însă n'a vrut, ci a zis: „Ştiu, fiul meu, ştiu; şi el va deveni un popor, şi el va fi mare; dar fratele său cel mic va fi mai mare decât el, iar seminţia acestuia va fi mulţime de popoare“.
	20 Şi'n ziua aceea i-a binecuvântat cu aceste cuvinte: „Întru voi se va binecuvânta Israel, zicându-se: – Facă-te Dumnezeu pe tine ca pe Efraim şi ca pe Manase!“ (l-a pus pe Efraim înaintea lui Manase).Dt 13:17
Ir 31:20

	21 Apoi a zis Israel către Iosif: „Iată, eu mor; dar Dumnezeu va fi cu voi şi vă va întoarce în ţara părinţilor voştri;
	22 eu însă îţi dau ţie mai mult decât fraţilor tăi: îţi dau Sichemul, pe care eu cu sabia mea şi cu arcul meu l-am luat din mâinile Amoreilor“.In 04:5

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 49]	Binecuvântările lui Iacob. Moartea sa.

	1 Iacob i-a chemat pe fiii săi şi le-a zis: „Adunaţi-vă ca să vă spun ce o să vi se întâmple'n zilele ce vor veni.Dt 33:1

	2 Strângeţi-vă şi ascultaţi, o, fii ai lui Iacob, ascultaţi-l pe Israel, tatăl vostru!
	3 Ruben, tu eşti întâi-născutul meu, tăria mea şi pârga seminţiei mele, culme de mândrie şi culme de putere,
	4 clocotitor ca apa: tu nu vei fi întâiul; că te-ai suit în patul tatălui tău şi-atunci l-ai pângărit... s'a urcat în aşternutul meu!...Fc 35:21
1Par 05:1

	5 Simeon şi Levi sunt fraţi; unelte-ale cruzimii sunt săbiile lor.Fc 34:25
Idt 09:2

	6 În sfatul lor să nu intre sufletul meu, inima mea a să nu ia parte'n adunarea lor, căci ei întru mânia lor au omorât oameni şi'ntru pornirea lor au schilodit tauri b.
	7 Blestemată fie-le mânia, căci silnică a fost; blestemată fie-le furia, pentru cruzimea ei. În Iacob îi voi împărţi şi'n Israel îi voi risipi c.Ios 19:1
Ios 21:3

	8 Iudo, pe tine te vor lăuda d fraţii tăi. Mâinile tale'n gâtul vrăjmaşilor tăi. Închina-se-vor ţie feciorii tatălui tău.Jd 01:2
1Par 28:4
Ps 017:37-38

	9 Iuda-mi este pui de leu: de pe pradă, fiul meu, te-ai ridicat. Iată, s'a lăsat pe labe, ca un leu mi s'a culcat, ca o leoaică... Cine va'ndrăzni să-l scoale?Nm 23:24
Nm 24:9
1Par 05:2

	10 Domnitor nu va lipsi din Iuda, şi nici cârmuitor din coapsele lui până va veni ceea ce i-a fost hărăzit: Cel pe Care neamurile Îl aşteaptă e.Nm 24:17
Mi 05:1
Mt 02:6
Lc 07:19
Lc 24:27
In 01:45

	11 Acela-şi va lega de viţă asinul şi de coardă mânzul asinei. În vin îşi va spăla veşmântul, şi'n sânge de strugure mantaua f.
	12 Ochii-i scapără de vin, dinţii săi sunt albi de lapte.Ap 01:14

	13 Zabulon va locui lângă mare; el va fi liman corăbiilor, iar hotarul său se va'ntinde până la Sidon.Ios 19:10

	14 Isahar nu mai poate de bine şi s'a culcat în mijlocul ţarinilor;
	15 văzând el că odihna-i bună şi că pământul este gras, şi-a pus umărul la muncă şi s'a făcut lucrător de pământ.
	16 Dan îşi judecă poporul ca pe una din seminţiile lui Israel.
	17 Dan va fi şarpe la drum, viperă la potecă; înveninează glezna calului ca să cadă călăreţul.
	18 Mântuirea Ta o aştept, Doamne!Ps 118:166

	19 Gad: de hoarde va fi hărţuit, dar şi el le va hărţui din urmă.
	20 Aşer: grasă este pâinea lui, el pe boieri îi va hrăni.Dt 33:24

	21 Neftali: tulpină crescută'n văzduh, în juru-i roind frumuseţe.
	22 Iosif, fiu al mândriei mele, fiu dorit al mândriei mele, fiul meu din urmă, întoarce-te la mine!
	23 Arcaşii mi l-au hăituit, împreună-au tras asupră-i şi mi l-au silit la luptă.
	24 Dar arcul lor s'a frânt întru tărie şi braţele li s'au slăbit în vine prin braţul Celui-Tare al lui Iacob, Tăria şi Scutul lui Israel.
	25 De la Dumnezeul tatălui tău – El să te-ajute! – şi de la Cel Atotputernic – El să te binecuvinteze! –, de la El să vină binecuvântările cerului înalt şi binecuvântările adâncului de jos, binecuvântările sânului şi ale pântecelui.Dt 33:13

	26 Binecuvântările tatălui tău şi ale mamei tale sunt mai puternice decât binecuvântările munţilor celor din veac şi decât binecuvântările dealurilor celor veşnice. Fi-vor ele pe capul lui Iosif, pe creştetul celui osebit între fraţii săi.Dt 33:16

	27 Veniamin: lup răpitor, dimineaţa-şi va mânca prada, pradă va'mpărţi seara“.
	28 Toţi aceştia sunt cei doisprezece fii ai lui Iacob şi pe acestea le-a spus tatăl lor şi i-a binecuvântat: pe fiecare cu binecuvântarea sa, aşa i-a binecuvântat.Sir 44:27-28

	29 Şi le-a zis: „Eu mă voi adăuga la poporul meu. Să mă îngropaţi lângă părinţii mei, în peştera din ţarina lui Efron Heteul,Fc 25:8
Fc 35:29
Fc 47:30

	30 în peştera din ţarina Macpela, în faţa lui Mamvri, în pământul Canaanului, pe care a cumpărat-o Avraam de la Efron Heteul ca loc de veci;Fc 25:9
Fc 50:13
FA 07:16

	31 acolo i-au îngropat pe Avraam şi pe Sarra, femeia sa, acolo i-au îngropat pe Isaac şi pe Rebeca, femeia sa; şi tot acolo am îngropat-o eu pe Lia;
	32 ţarina şi peştera din ea au fost cumpărate de la feciorii lui Het“.
	33 Şi dacă Iacob a sfârşit să le dea porunci fiilor săi, şi-a'ntins picioarele în pat, şi-a dat suflarea cea din urmă şi s'a adăugat la poporul său.FA 07:15

[VT] Vechiul Testament
[Fc] Facerea
	[Cap. 50]	Înmormântarea lui Iacob. Moartea lui Iosif.

	1 Atunci Iosif, căzând pe faţa tatălui său, l-a plâns şi l-a sărutat.Fc 46:4

	2 Iosif le-a poruncit apoi doctorilor care erau în slujba lui să-l îmbălsămeze pe tatăl său; şi doctorii l-au îmbălsămat pe Israel a.
	3 După ce s'au împlinit patruzeci de zile – că atâtea zile trebuie pentru îmbălsămare – l-au plâns Egiptenii şaptezeci de zile.
	4 Iar dacă au trecut zilele plângerii, le-a zis Iosif curtenilor lui Faraon: „Dac'am aflat eu har în ochii voştri, spuneţi-i din partea mea b lui Faraon:
	5 – Înainte de a muri, tatăl meu m'a pus să-i jur, zicându-mi: În mormântul pe care mi l-am săpat eu în ţara Canaanului, acolo să mă'ngropi... Aşadar, lasă-mă acum să mă sui ca să-l îngrop pe tatăl meu, şi mă voi întoarce“.Fc 47:29

	6 Iar Faraon a răspuns: „Suite-te şi-l îngroapă pe tatăl tău, aşa cum te-a jurat el“.
	7 Şi s'a suit Iosif să-l îngroape pe tatăl său; şi'mpreună cu el s'au suit toţi slujitorii lui Faraon şi bătrânii casei sale şi toţi bătrânii din ţara Egiptului
	8 şi toată familia lui Iosif, fraţii săi şi toată familia tatălui său şi neamul lui. Nu şi-au lăsat în ţinutul Goşen decât copiii, oile şi vitele.
	9 Cu el au plecat, de asemenea, căruţe şi călăreţi: caravana devenise uriaşă.
	10 Şi ajungând ei la aria lui Atad, de dincolo de Iordan, au plâns acolo cu mare plângere tânguitoare; şi l-a jelit Iosif pe tatăl său timp de şapte zile.Sir 22:11

	11 Văzând plângerea de la aria lui Atad, Canaaneenii, locuitorii acelui ţinut, au zis: „Amarnică e plângerea aceasta la Egipteni“. Deaceea i s'a dat locului aceluia numele Abel-Miţraim, adică Plângerea-Egiptenilor, care loc e dincolo de Iordan.
	12 Aşa au făcut fiii lui [Iacob] cu el, după cum le poruncise:
	13 l-au dus fiii săi în ţara Canaanului şi l-au îngropat în peştera din ţarina Macpela, cea de lângă Mamvri, pe care Avraam o cumpărase, cu ţarină cu tot, de la Efron Heteul, ca loc de veci.Fc 25:10
Fc 47:30
Fc 49:30
FA 07:16

	14 Iosif s'a întors apoi în Egipt, el şi fraţii lui şi toţi cei ce se suiseră cu el să-şi îngroape tatăl.
	15 Când însă fraţii lui Iosif au văzut că tatăl lor e mort, au zis: „S'ar putea ca Iosif să-şi aducă aminte de nelegiuirea noastră şi să-şi răzbune răul pe care noi i l-am făcut...“.
	16 Şi i-au trimis vorbă lui Iosif, zicându-i: „Înainte de a muri, tatăl tău a dat o straşnică poruncă:
	17 – Aşa să-i spuneţi lui Iosif: Iartă-le [fraţilor tăi] greşala şi păcatul, că rău ţi-au făcut ei ţie... Iartă deci greşala celor ce sunt robii Dumnezeului tatălui tău!“ Şi a plâns Iosif când i s'au spus acestea.
	18 Şi venind ei înşişi la el, au zis: „Noi suntem, iată, robii tăi“.
	19 Dar Iosif le-a zis: „Nu vă temeţi, fiindcă şi eu sunt al lui Dumnezeu.
	20 Voi mi-aţi vrut mie răul, dar Dumnezeu mi-a vrut binele, aşa ca El să plinească ceea ce se'ntâmplă acum: să ţină'n viaţă un popor numeros“.Fc 45:5
Fc 45:8

	21 Şi le-a mai zis: „Nu vă temeţi! Eu vă voi hrăni pân'la capăt, pe voi şi pe copiii voştri“. Şi i-a mângâiat şi le-a vorbit pe inima lor.
	22 Iosif a locuit în Egipt, el şi fraţii săi şi toată casa tatălui său. Şi a trăit Iosif o sută zece ani.
	23 Şi i-a văzut Iosif pe urmaşii lui Efraim până la al treilea neam; iar copiii lui Machir, fiul lui Manase, s'au născut pe genunchii lui Iosif c.Nm 32:39

	24 Iosif le-a vorbit aşa fraţilor săi: „Eu mor, dar pe voi vă va cerceta Dumnezeu şi vă va strămuta din pământul acesta în pământul pe care cu jurământ l-a făgăduit Dumnezeu părinţilor noştri, lui Avraam şi lui Isaac şi lui Iacob“.Ies 33:1
Nm 32:11
Dt 06:10
Dt 30:20
Dt 31:20
Evr 11:22

	25 Şi i-a jurat Iosif pe fiii lui Israel zicând: „Atunci, când vă va cerceta Dumnezeu, amintiţi-vă de osemintele mele şi duceţi-le cu voi!“Ies 13:19
Ios 24:32

[VT] Vechiul Testament
[Ies] Ieşirea
	Cap. 1 Evreii sunt asupriţi în Egipt.
	Cap. 2 Naşterea şi tinereţea lui Moise. El ucide un egiptean şi fuge în Madian. Dumnezeu Îşi aminteşte făgăduinţa.
	Cap. 3 Chemarea lui Moise.
	Cap. 4 Moise capătă puterea de a face semne; pleacă din Madian în Egipt, unde i se alătură Aaron.
	Cap. 5 Moise la Faraon.
	Cap. 6 Moise, a doua oară în faţa lui Faraon. Neamul său.
	Cap. 7 Încă o chemare către Moise. Întâia plagă asupra Egiptului: apa Nilului se preface'n sânge.
	Cap. 8 Alte trei plăgi asupra Egiptului: broaşte, ţânţari şi tăuni.
	Cap. 9 Alte trei plăgi asupra Egiptului: molimă în vite, bube pe Egipteni, grindină.
	Cap. 10 Alte două plăgi asupra Egiptului: lăcustele, întunericul.
	Cap. 11 Vestirea plăgii a zecea.
	Cap. 12 Mielul pascal. Sărbătoarea azimelor. Sărbătorirea Paştelui. Moartea întâilor-născuţi ai Egiptenilor. Plecarea Israeliţilor.
	Cap. 13 Întâi-născuţii şi Azimele. Drum spre Marea Roşie. Stâlpul de nor şi stâlpul de foc.
	Cap. 14 Egiptenii în urmărirea Israeliţilor. Trecerea prin Marea Roşie.
	Cap. 15 Cântarea lui Moise. Apa din Mara.
	Cap. 16 Prepeliţe şi mană.
	Cap. 17 Apă din piatră. Biruinţa asupra Amaleciţilor.
	Cap. 18 Ietro la Moise.
	Cap. 19 Sosirea în pustia Sinai. Pregătiri pentru primirea Legii.
	Cap. 20 Cele zece porunci.
	Cap. 21 Rânduieli pentru casnici şi ucideri; dreptul de azil.
	Cap. 22 Pedeapsa pentru furt şi alte păcate a.
	Cap. 23 Cum se face dreptatea. Despre sărbători. Rânduieli şi porunci pentru intrarea în Canaan.
	Cap. 24 Moise se suie a doua oară în muntele Sinai.
	Cap. 25 Rânduieli pentru cortul adunării: chivotul mărturiei, masa pâinilor, sfeşnicul cu şapte braţe.
	Cap. 26 Cortul adunării şi cele ale lui.
	Cap. 27 Altarul jertfelor şi împrejmuirea cortului.
	Cap. 28 Veşmintele lui Aaron şi ale preoţilor.
	Cap. 29 Sfinţirea lui Aaron şi a fiilor săi: pregătirea; spălarea, îmbrăcarea şi ungerea; jertfele; transmiterea veşmintelor. Sfinţirea altarului şi jertfele necontenite.
	Cap. 30 Altarul tămâierii.
	Cap. 31 Meşterii cortului. Serbarea zilei de odihnă. Tablele legii.
	Cap. 32 Viţelul de aur.
	Cap. 33 Poruncă pentru plecare. Cortul adunării. Rugăciunea lui Moise în dorinţa de a vedea slava Domnului.
	Cap. 34 Noile table ale Legii. Moise coboară din munte cu faţa strălucind.
	Cap. 35 Ziua odihnei. Daruri pentru Domnul. Chemarea meşterilor.
	Cap. 36 Moise primeşte darurile poporului. Facerea cortului sfânt.
	Cap. 37 Sfintele odoare din cort.
	Cap. 38 Curtea cortului şi lucrurile din ea.
	Cap. 39 Veşmintele preoţeşti.
	Cap. 40 Sfinţirea cortului.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 1]	Evreii sunt asupriţi în Egipt.

	1 Iată numele fiilor lui Israel veniţi în Egipt împreună cu Iacob, tatăl lor – fiecare cu toată casa sa:Fc 46:8
FA 07:15

	2 Ruben, Simeon, Levi şi Iuda,Fc 46:8-15
Ies 06:14
Fc 35:23

	3 Isahar, Zabulon şi Veniamin,Fc 46:8-15
Fc 35:23

	4 Dan, Neftali, Gad şi Aşer.
	5 Iosif se afla mai demult în Egipt. Dar sufletele odrăslite din [coapsele lui] Iacob erau, de toate, şaptezeci şi cinci a.Fc 46:27
Dt 10:22
FA 07:14

	6 Apoi Iosif a murit, precum şi toţi fraţii săi şi toţi cei din vremea aceea.Fc 50:26
FA 07:15

	7 Iar fiii lui Israel s'au prăsit în număr mare şi s'au tot înmulţit şi-au tot crescut şi au devenit foarte puternici; se umpluse ţara de ei.Ies 05:5
Ps 104:24
FA 07:17

	8 Atunci s'a ridicat peste Egipt un alt rege care nu-l cunoscuse pe Iosif.FA 07:18

	9 Acesta a zis către poporul său: „Iată că neamul fiilor lui Israel e mult mai numeros şi mult mai puternic decât noi.
	10 Haideţi dar să luăm împotrivă-le măsuri iscusite, în aşa fel încât să nu se mai înmulţească; altfel, la vreme de război se vor uni şi ei cu vrăjmaşii noştri, ne vor birui şi-apoi vor ieşi din ţară“.
	11 Şi astfel au pus peste ei vătafi de cor-voadă, pentru ca prin munci grele să le facă viaţa grea; şi i-au zidit lui Faraon cetăţi-grânare: Pitom şi Ramses şi On, adică Iliopolis b.Dt 26:6
Idt 05:11

	12 Dar cu cât erau mai apăsaţi, cu atât ei se înmulţeau şi deveneau mai puternici, aşa că pe Egipteni i-a prins groaza de fiii lui Israel.Ps 104:24

	13 Ca atare, Egiptenii îi puneau pe fiii lui Israel la muncă silnicăDt 26:6
Idt 05:11

	14 şi le făceau viaţa amară prin lucrări grele: la frământatul lutului, la cărămidărie şi la tot felul de munci pe câmp; aşadar, prin orice fel de muncă la care-i sileau cu străşnicie.Ps 104:25

	15 Apoi regele Egiptului le-a grăit moaşelor evreice, dintre care una se numea Şifra şi alta Pua,
	16 şi le-a zis: „Când moşiţi la evreice, luaţi seama când sunt să nască: de va fi băiat, omorâţi-l; iar de va fi fată, s'o cruţaţi“.Sol 11:7
Sol 18:5

	17 Moaşele însă s'au temut de Dumnezeu: ele n'au făcut precum le poruncise regele Egiptului, ci i-au lăsat pe băieţi în viaţă.
	18 Atunci regele Egiptului le-a chemat pe moaşe şi le-a zis: „De ce-aţi făcut voi lucrul acesta, de i-aţi lăsat în viaţă pe băieţi?“
	19 Moaşele i-au răspuns lui Faraon: „Femeile evreice nu sunt ca egiptencele c; ele nasc înainte de a le veni moaşele“.
	20 Iar Dumnezeu le-a făcut bine moaşelor; poporul [lui Israel] se înmulţea şi foarte se întărea.
	21 Şi fiindcă moaşele s'au temut de Dumnezeu, El le-a întărit casele.
	22 Atunci Faraon i-a poruncit întregului său popor: „Tot copilul de parte bărbătească ce li se va naşte Evreilor să-l aruncaţi în Nil d; pe fete însă, pe toate, să le lăsaţi în viaţă“. Sol 18:5
FA 07:19

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 2]	Naşterea şi tinereţea lui Moise. El ucide un egiptean şi fuge în Madian. Dumnezeu Îşi aminteşte făgăduinţa.

	1 Şi era un oarecare din seminţia lui Levi care şi-a luat femeie dintre fetele lui Levi.
	2 Iar ea a zămislit şi a născut un băiat; şi văzându-l cât e de frumuşel, l-a ascuns vreme de trei luni.FA 07:20
Evr 11:23

	3 Dar fiindcă nu putea să-l mai ţină ascuns, mama sa a luat o lădiţă de papură'mpletită a, a uns-o cu catran şi cu smoală, a pus copilul în ea şi a aşezat-o în păpuriş, la marginea Râului.Sol 18:5

	4 Iar sora acestuia îl pândea de departe, să vadă ce i se va întâmpla.
	5 Atunci fata lui Faraon s'a coborât la Râu să se scalde, în timp ce slujnicele ei se preumblau de-a lungul râului. Şi văzând ea lădiţa în păpuriş, şi-a trimis slujnica de-a luat-o.FA 07:21

	6 Şi dac'a deschis-o, a văzut în lădiţă un copil plângând. Fetei lui Faraon i s'a făcut milă de el şi a zis: „Acesta-i dintre pruncii Evreilor“.
	7 Dar sora sa a zis către fata lui Faraon: „Vrei să mă duc să-ţi chem o doică dintre femeile Evreilor ca să-ţi alăpteze copilul?“
	8 Fata lui Faraon i-a zis: „Du-te!“ Iar copila s'a dus şi a chemat-o pe mama pruncului.
	9 Atunci fata lui Faraon i-a zis: „Ia-mi copilul acesta şi alăptează-mi-l, iar eu am să-ţi dau plata cuvenită!“ Femeia a luat copilul şi l-a alăptat.
	10 Şi dacă băiatul a crescut, ea i l-a adus fetei lui Faraon. El i-a fost acesteia ca un fiu, iar ea i-a pus numele Moise, pentru că zicea: „Din apă l-am scos“ b.FA 07:21

	11 Şi a fost că după multă vreme, când se făcuse mare, Moise a ieşit la fraţii săi, fiii lui Israel, şi le-a văzut corvezile. A văzut cum un egiptean îl bătea pe un evreu, unul dintre fraţii săi, dintre fiii lui Israel.FA 07:24

	12 Uitându-se de jur-împrejur şi văzând că nu-i nimeni prin preajmă, el l-a ucis pe egiptean şi l-a ascuns în nisip.
	13 A doua zi a ieşit din nou şi a văzut doi evrei certându-se şi i-a zis celui ce purta vina: „De ce-l baţi tu pe aproapele tău?...“.
	14 Acela însă i-a răspuns: „Cine te-a pus pe tine domn şi judecător peste noi? Nu cumva vrei să mă omori şi pe mine aşa cum l-ai omorât ieri pe egiptean?“ Şi s'a spăimântat Moise şi a zis: „Ieşit-a oare la lumină fapta pe care am făcut-o?“FA 07:27
FA 07:35

	15 Faraon însă a aflat despre această faptă şi căuta să-l ucidă pe Moise, dar Moise a fugit de faţa lui Faraon şi s'a dus să locuiască în ţara Madian. Şi dac'a sosit în ţara Madian, s'a oprit la o fântână.
	16 Preotul din Madian avea şapte fete, care păşteau oile tatălui lor, Ietro c. Şi venind ele acolo, au scos apă până ce-au umplut adăpătorile, ca să adape oile lui Ietro, tatăl lor.
	17 Dar au venit păstorii şi le-au alungat. Atunci Moise s'a ridicat, le-a luat apărarea, a scos apă şi le-a adăpat oile.
	18 Dar când ele au venit la Raguel, tatăl lor d, acesta le-a zis: „Cum de-aţi venit voi astăzi atât de devreme?“
	19 Iar ele au zis: „Un oarecare egiptean ne-a apărat de păstori, a scos apă şi ne-a adăpat oile“.
	20 Zis-a el către fiicele sale: „Unde e? cum de l-aţi lăsat aşa? Chemaţi-l să mănânce! e“
	21 Şi a rămas Moise la omul acela, iar el i-a dat-o pe Sefora, fiica sa, de soţie.Ies 18:2

	22 Ea a zămislit şi a născut un fiu, iar Moise i-a pus numele Gherşom, zicând: „Străin f sunt eu în ţară străină“. Şi dac'a zămislit iarăşi, ea a mai născut un fiu, iar el i-a pus numele Eliezer, zicând: „Dumnezeul părintelui meu mi-a fost ajutor şi m'a scăpat din mâna lui Faraon“ g.Ies 18:3-4
1Par 23:15

	23 Şi dacă a trecut îndelungată vreme, regele Egiptului a murit. Iar fiii lui Israel gemeau sub povara muncilor. Şi au strigat, iar strigarea lor s'a urcat de sub povara muncilor până la Dumnezeu.Dt 26:7
FA 07:34

	24 Şi le-a auzit Dumnezeu suspinele şi Şi-a adus aminte Dumnezeu de legământul pe care-l făcuse cu Avraam, cu Isaac şi cu Iacob.Ies 06:5
Ne 09:9

	25 Şi a cătat Dumnezeu spre fiii lui Israel şi li S'a făcut cunoscut.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 3]	Chemarea lui Moise.

	1 Moise păştea oile lui Ietro, socrul său, preotul din Madian. Şi dacă şi-a mânat el turma până dincolo de pustie, a ajuns la muntele lui Dumnezeu, la Horeb a;
	2 iar îngerul Domnului b i S'a arătat într'o pară de foc din mijlocul unui rug; şi [Moise] a băgat de seamă că rugul ardea, dar rugul nu se mistuia c.Dt 33:16
FA 07:30

	3 Atunci Moise şi-a zis: „Ia să fac eu câţiva paşi ca să văd această mare vedenie: ce-o fi asta, că rugul nu se mistuie...“.FA 07:31

	4 Când însă Domnul a văzut că el se apropie să vadă, i-a făcut Domnul chemare din mijlocul rugului, zicând: „Moise! Moise!“ Şi el a răspuns: „Ce este?“FA 07:31

	5 Domnul a zis: „De-aici mai departe să nu te-apropii!“; scoate-ţi încălţămintea din picioare, că locul pe care stai este pământ sfânt!“Ios 05:15

	6 Şi i-a zis: „Eu sunt Dumnezeul tatălui tău, Dumnezeul lui Avraam şi Dumnezeul lui Isaac şi Dumnezeul lui Iacob!“ Iar Moise şi-a întors d faţa, fiindcă se temea să se uite deschis către faţa lui Dumnezeu. Ies 04:5
3Rg 18:36
Mt 22:32
Mc 12:26
Lc 20:37
In 09:29
FA 07:32
FA 03:13

	7 Şi a zis Domnul către Moise: „Văzut-am necazul poporului Meu în Egipt, i-am auzit strigătul de sub apăsarea celor ce-l muncesc; da, îi cunosc durerea.FA 07:34

	8 M'am pogorât dar să-l scap din mâna Egiptenilor, să-l scot din ţara aceasta şi să-l duc într'un pământ roditor şi larg, în ţara unde curge lapte şi miere, în ţinutul Canaaneenilor, al Heteilor, al Amoreilor, al Ferezeilor, al Ghergheseilor, al Heveilor şi al Iebuseilor e.Nm 13:27

	9 Iată dar că strigarea fiilor lui Israel a ajuns acum până la Mine, şi am văzut apăsarea cu care-i apasă Egiptenii.
	10 Şi acum, vino să te trimit la Faraon, regele Egiptului, şi să scoţi din ţara Egiptului pe poporul Meu, pe fiii lui Israel“.FA 07:34

	11 Moise I-a zis lui Dumnezeu: „Cine sunt eu, ca să mă duc eu la Faraon, regele Egiptului, şi să-i scot eu pe fiii lui Israel din ţara Egiptului?...“ f.
	12 Iar Dumnezeu i-a grăit lui Moise: „Eu voi fi cu tine, şi acesta-ţi va fi semnul că Eu sunt Cel ce te trimite: în aceea că-l vei scoate pe poporul Meu din ţara Egiptului şi că vă veţi închina lui Dumnezeu în muntele acesta“.
	13 Şi a zis Moise către Dumnezeu: „Iată, eu mă voi duce la fiii lui Israel şi le voi zice: – Dumnezeul părinţilor voştri m'a trimis la voi... Dar dacă ei îmi vor zice: Cum Îl cheamă?, eu ce să le spun?“
	14 Zisu-i-a Dumnezeu lui Moise: „Eu sunt Cel ce este“ g. Apoi i-a zis: „Aşa să le spui fiilor lui Israel: Cel ce este, El m'a trimis la voi!“In 08:58
Ap 01:4
Ap 01:8

	15 Apoi a zis Dumnezeu iarăşi către Moise: „Aşa să le spui fiilor lui Israel: – Domnul h, Dumnezeul părinţilor voştri, Dumnezeul lui Avraam, Dumnezeul lui Isaac şi Dumnezeul lui Iacob, El m'a trimis la voi; Acesta-i numele Meu de-a pururi; aceasta-i pomenirea Mea din neam în neam...Ies 04:5
Ps 101:12
Mc 12:26
FA 03:13
Evr 11:16

	16 Aşadar, du-te şi adună-i pe bătrânii fiilor lui Israel şi spune-le: – Domnul, Dumnezeul părinţilor voştri, Dumnezeul lui Avraam şi Dumnezeul lui Isaac şi Dumnezeul lui Iacob, mi S'a arătat şi a zis: Îndeaproape v'am cercetat pe voi şi câte vi se'ntâmplă vouă în Egipt!Lc 20:37

	17 Şi mi-a mai zis: Din prigoana Egiptenilor vă voi ridica în pământul Canaaneenilor, al Heteilor, al Amoreilor, al Ferezeilor, al Ghergheseilor, al Heveilor şi al Iebuseilor, în ţara unde curge lapte şi miere...
	18 Ei îţi vor asculta glasul, iar tu şi bătrânii lui Israel veţi intra la Faraon, regele Egiptului, şi-i veţi zice: – Domnul, Dumnezeul Evreilor, ne-a chemat; ca atare, ne vom duce în pustie, cale de trei zile, ca să-I aducem jertfă Dumnezeului nostru...Ies 05:3
Ies 08:1
Ies 08:27

	19 Eu însă ştiu că Faraon, regele Egiptului, nu vă va lăsa să plecaţi dacă nu va fi silit de o mână tare.
	20 Voi întinde deci mâna Mea şi voi lovi Egiptul cu tot felul de minuni pe care le voi face în mijlocul lui; după care vă va lăsa să plecaţi.Ps 104:27

	21 Voi face ca poporul acesta să aibă trecere în ochii Egiptenilor şi, când veţi pleca, nu veţi ieşi cu mâinile goale;Ies 11:2-3
Ies 12:35-36
Sol 10:17

	22 fiecare femeie va cere de la vecina ei şi de la casnica ei lucruri de argint, lucruri de aur şi haine, şi le veţi pune pe fiii voştri şi pe fetele voastre, şi-i veţi despuia pe Egipteni“. Ies 11:2-3
Ies 12:35-36
Sol 10:17

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 4]	Moise capătă puterea de a face semne; pleacă din Madian în Egipt, unde i se alătură Aaron.

	1 Moise a răspuns şi a zis: „Dar dacă nu mă vor crede şi nu vor asculta de glasul meu, ci vor zice: – Nu ţi s'a arătat ţie Dumnezeu!, ce să le spun?“
	2 Zisu-i-a Domnul: „Ce ai tu în mână?“ Şi el a răspuns: „Un toiag“.
	3 „Aruncă-l jos!“ i-a zis. Şi Moise a aruncat toiagul jos, şi toiagul s'a făcut şarpe. Iar Moise a fugit de el.Ies 04:17
Ies 07:10
Ies 07:15

	4 Şi a zis Domnul către Moise: „Întinde mâna şi apucă-l de coadă!“ Şi şi-a întins mâna şi l-a apucat de coadă şi'n mâna lui s'a făcut toiag.
	5 „[Asta], ca să te creadă că ţi S'a arătat ţie Dumnezeul părinţilor lor, Dumnezeul lui Avraam, Dumnezeul lui Isaac şi Dumnezeul lui Iacob!“Ies 03:6
Ies 03:15-16
3Rg 18:36

	6 Şi i-a mai zis Domnul: „Vâră-ţi mâna'n sân!“ El şi-a vârât mâna'n sân. Dar când a scos'o din sân, iată că mâna îi era albă de lepră, ca zăpada.
	7 [Domnul] i-a zis: „Vâră-ţi din nou mâna'n sân!“ El şi-a vârât mâna'n sân; dar când a scos-o din sân, iată că ea din nou se făcuse aşa cum era tot trupul.
	8 „Dacă nu te vor crede şi nu vor asculta de glasul întâiului semn, te vor crede prin glasul celui de al doilea;
	9 dar dacă nu te vor crede nici după amândouă semnele şi nu vor asculta de glasul tău, atunci să iei apă din Nil a şi s'o verşi pe uscat; acolo, pe uscat, apa luată din Nil se va preface'n sânge“.Ies 07:17
Ps 077:44

	10 Atunci Moise a zis către Domnul: „Iartă-mă, Doamne, dar eu nu-s făcut pentru vorbă – şi asta, nu de ieri sau de-alaltăieri, nici de când ai prins Tu să grăieşti cu robul Tău –; gura mi-i gângavă, limba mi-i încâlcită...“.Ies 06:12
Ies 06:30
Ir 01:6

	11 Dumnezeu însă a zis către Moise: „Cine i-a dat omului gură? şi cine-l face mut sau surd, văzător sau nevăzător? Oare nu Eu, Dumnezeu?
	12 Şi acum, du-te: Eu sunt Cel ce-ţi voi deschide gura şi te voi învăţa ce să grăieşti“.Sol 10:21

	13 Zis-a Moise: „Rogu-mă, Doamne: alege pe un altul, care să poată şi pe care să-l trimiţi!“
	14 Atunci s'a aprins mânia Domnului asupra lui Moise; şi i-a zis: „Oare nu-i pe lume Aaron, fratele tău, levitul?: Eu ştiu că el cu grai va grăi'n locul tău. Iată, el îţi va ieşi în întâmpinare; şi când te va vedea, bucura-se-va el în inima sa;
	15 iar tu vei grăi către el şi-i vei pune'n gură cuvintele Mele, iar Eu voi deschide gura ta şi voi deschide gura lui şi vă voi învăţa ce să faceţi.Ies 07:1-2

	16 El e cel ce va grăi către popor în locul tău, aşa că el va fi gura ta, iar tu vei fi pentru el ceea ce e pentru tine Dumnezeu.
	17 Cât despre toiagul acesta care se prefăcuse'n şarpe b, ia-l în mână: prin el vei face semnele“.Ies 04:3

	18 Moise a plecat, s'a întors la Ietro, socrul său, şi i-a zis: „Eu plec; mă duc înapoi până'n Egipt, la fraţii mei, ca să văd dacă mai trăiesc“. Iar Ietro i-a zis lui Moise: „Umblă sănătos!“
	19 Între timp c, regele Egiptului murise. Iar Domnul i-a zis lui Moise în Madian: „Du-te, întoarce-te în Egipt, că au murit toţi cei ce-ţi căutau viaţa d!“Mt 02:20

	20 Atunci Moise şi-a luat femeia şi copiii, i-a pus pe asini şi s'a întors în Egipt; a luat Moise şi toiagul în mână, cel de la Dumnezeu.
	21 Şi a zis Domnul către Moise: „Mergând să te'ntorci în Egipt, ia seama ca toate minunile pe care Eu le-am pus în mâna ta, pe toate să le faci în faţa lui Faraon. Eu însă îi voi învârtoşa inima, iar el nu va da drumul poporului.Ies 07:3
Ies 07:13
Ies 08:15
Ies 08:19
Ies 14:4
Rm 09:18

	22 Dar tu să-i spui lui Faraon: „Aşa grăieşte Domnul: – Israel este fiul Meu cel întâi-născut.
	23 Eu ţi-am spus ţie: Lasă-Mi poporul să Mi se'nchine!; dar tu n'ai vrut să-i dai drumul; aşadar, ia seama: Eu îţi voi ucide pe fiul tău cel întâi-născut“.Ies 11:5
Ies 12:29
Ies 13:15

	24 Şi a fost că'n timpul drumului, la un popas de noapte, îngerul Domnului e i-a ieşit înainte [lui Moise] şi'ncerca să-l omoare.
	25 Dar Sefora, luând un cuţit de piatră, l-a tăiat împrejur pe fiul său şi, căzându-i la picioare, a zis: „Stătut-a sângele tăierii'mprejur a fiului meu“ f.Ios 05:2-3

	26 Şi s'a dus [Domnul] de la el, pentru că ea zisese: „Stătut-a sângele tăierii'mprejur a fiului meu“.
	27 Şi a zis Domnul către Aaron: „Mergi în întâmpinarea lui Moise în pustie!“ Acesta s'a dus, l-a întâlnit în muntele lui Dumnezeu şi s'au sărutat amândoi.
	28 Atunci i-a istorisit Moise lui Aaron toate cuvintele Domnului cu care Acesta-l trimisese, şi toate semnele pe care El îi poruncise [să le facă].
	29 Şi s'au dus Moise şi Aaron şi i-au adunat pe toţi bătrânii fiilor lui Israel,
	30 iar Aaron le-a spus toate cuvintele pe care Domnul i le grăise lui Moise; şi a făcut [Moise] semnele g în faţa poporului;
	31 şi poporul a crezut şi s'a bucurat că Domnul i-a cercetat pe fiii lui Israel şi că le-a văzut necazul; şi, plecându-se poporul, s'a închinat.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 5]	Moise la Faraon.

	1 După aceea Moise şi Aaron au intrat la Faraon şi i-au zis: „Aşa grăieşte Domnul Dumnezeul lui Israel: – Dă-i drumul poporului Meu, ca să Mă prăznuiască a în pustie!“Ies 07:16
Ies 08:1
Ies 08:20
Ies 09:1

	2 Faraon a zis: „Cine este acela de al cărui glas să ascult eu şi să le dau drumul fiilor lui Israel? Nu-l cunosc pe Domnul, iar pe Israel nu-l voi lăsa să plece!“
	3 Ei i-au zis: „Dumnezeul Evreilor ne-a poruncit b să mergem cale de trei zile în pustie şi să-I aducem jertfă Domnului Dumnezeului nostru, ca să nu se abată asupră-ne moarte sau măcel“.Ies 03:18

	4 Iar regele Egiptului le-a zis: „Moise şi Aaron, de ce-mi abateţi voi poporul de la lucru?... Fiecare din voi să meargă la treaba lui!“
	5 Şi a mai zis Faraon: „Iată, prea s'a înmulţit poporul acesta ca să-l scutim de muncă!“Ies 01:7

	6 Şi le-a poruncit Faraon vătafilor şi scribilor c şi le-a zis:
	7 „De-acum să nu-i mai daţi poporului paie pentru facerea cărămizilor, aşa ca mai'nainte d; de-acum să se ducă ei să-şi adune paie.
	8 Dar să-i siliţi să facă tot atâtea cărămizi ca mai'nainte; să nu le scădeţi nimic, fiindcă stau degeaba, şi de aceea strigă şi zic: – Haidem să-I aducem jertfă Dumnezeului nostru!
	9 Să simtă poporul acesta povara corvezii; de ea să-şi vadă, iar nu de vorbe goale!“
	10 Au ieşit atunci vătafii şi scribii şi au zis către popor: „Aşa grăieşte Faraon: – Nu vă mai dau paie;
	11 mergeţi voi înşivă şi adunaţi-vă paie de pe unde veţi găsi, dar din lucrul vostru nimic nu vi se va scădea!“
	12 Atunci s'a răspândit poporul în tot Egiptul ca să strângă miriştile pentru paie e.
	13 Iar vătafii îi zoreau, zicând: „Faceţi-vă porţia zilnică de lucru ca şi atunci când vi se dădeau paie!“
	14 Iar pe scribii poporului, cei dintre fiii lui Israel, puşi peste ei de vătafii lui Faraon, îi băteau, zicând: „De ce nici pentru azi nu v'aţi făcut numărul de cărămizi ca mai'nainte?...“.
	15 Dar scribii fiilor lui Israel au venit la Faraon şi i-au strigat, zicând: „De ce faci tu aşa cu slujbaşii tăi?
	16 Paie nu li se dau slujbaşilor tăi, dar ni se spune: – Faceţi cărămidă!... Şi iată că slujbaşii tăi sunt bătuţi; oare nu-i aceasta o nedreptate faţă de poporul tău?“
	17 Iar el le-a zis: „Sunteţi nişte leneşi!, nişte trântori sunteţi, şi de-aceea ziceţi: – Haidem să-I aducem jertfă Dumnezeului nostru...
	18 Ei nu!, duceţi-vă şi munciţi! Paie nu vi se vor da, dar tot atâtea cărămizi veţi face!“
	19 Scribii fiilor lui Israel şi-au dat seama de starea proastă'n care se aflau când li se spusese: „Numărul zilnic de cărămizi nu se va micşora!“
	20 Şi dac'au ieşit de la Faraon, i-au întâlnit pe Moise şi pe Aaron care veneau să-i întâmpine
	21 şi le-au zis: „Vadă-vă Dumnezeu, El să vă judece!, că urâciune-aţi făcut din noi în faţa lui Faraon şi-a slugilor lui, şi le-aţi dat în mână sabie să ne omoare“.Fc 34:30

	22 Atunci Moise s'a întors la Domnul şi a zis: „Doamne, de ce i-ai făcut Tu atâta rău acestui popor? de ce m'ai trimis Tu pe mine?
	23 Că iată, de când m'am dus eu la Faraon să-i vorbesc în numele Tău, de-atunci s'a pornit el împotriva acestui popor, poporul Tău pe care Tu nu l-ai eliberat“.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 6]	Moise, a doua oară în faţa lui Faraon. Neamul său.

	1 A zis atunci Domnul către Moise: „Acum vei vedea ce-am să-i fac Eu lui Faraon: silit de mână tare, îi va lăsa să plece; silit de braţ înalt, îi va alunga din ţara lui“.Ies 11:1
Ies 12:33
Ps 135:11-12

	2 Dumnezeu a grăit către Moise şi i-a zis: „Eu sunt Domnul a.
	3 Lui Avraam, lui Isaac şi lui Iacob M'am arătat ca Dumnezeu Atotputernic b, dar numele Meu de Domnul nu li l-am arătat.Fc 17:1
Fc 26:24
Fc 28:13

	4 Am încheiat cu ei legământ să le dau pământul Canaanului, pământul în care-au pribegit şi-au locuit ca străini.
	5 Eu Însumi am auzit suspinul fiilor lui Israel pe care-i ţin Egiptenii în robie, şi Mi-am adus aminte de legământul Meu cu voi.Ies 02:24

	6 Mergi dar şi vorbeşte-le fiilor lui Israel şi spune-le: – Eu sunt Domnul, Eu vă voi scoate de sub stăpânirea Egiptenilor şi vă voi elibera din robia lor; cu braţ înalt şi prin mari pedepse vă voi răscumpăra –4Rg 17:36

	7 şi vă voi lua drept popor al Meu şi voi fi Dumnezeul vostru; şi voi veţi cunoaşte că Eu sunt Domnul, Dumnezeul vostru, Cel ce v'a scos de sub stăpânirea Egiptenilor.
	8 Şi vă voi duce'n ţara pe care-am jurat c s'o dau lui Avraam, lui Isaac şi lui Iacob; vouă vă voi da-o ca moştenire; Eu sunt Domnul!“
	9 Iar Moise'ntocmai aşa le-a grăit fiilor lui Israel, dar ei nu l-au ascultat pe Moise din pricina deznădejdii şi a grelelor corvezi.
	10 Şi iarăşi a grăit Domnul către Moise şi i-a zis:
	11 „Du-te şi spune-i lui Faraon, regele Egiptului, să-i lase pe fiii lui Israel să plece din ţara lui!“
	12 Dar Moise a grăit înaintea Domnului şi a zis: „Iată, fiii lui Israel nu m'au ascultat; cum dar mă va asculta Faraon?... că mai sunt şi gângav“.Ies 04:10
Ies 06:30

	13 Domnul însă le-a grăit lui Moise şi Aaron şi le-a poruncit să-i spună lui Faraon, regele Egiptului, să-i lase pe fiii lui Israel să plece din ţara Egiptului.
	14 Iată-i acum pe începătorii neamurilor lor părinteşti: Fiii lui Ruben, întâi-născutul lui Israel: Enoh şi Falu, Heţron şi Carmi. Aceasta-i familia lui Ruben.Fc 46:8
Ies 01:2
Nm 26:5
1Par 05:1
1Par 05:3

	15 Fiii lui Simeon: Iemuel şi Iamin, Ohad şi Iachin, Ţohar şi Saul cel [născut] din canaaneancă d. Acestea-s familiile lui Simeon.1Par 04:24

	16 Şi iată numele fiilor lui Levi după neamurile lor: Gherşon, Cahat şi Merari. Anii vieţii lui Levi au fost o sută treizeci şi şapte.Fc 46:11
Nm 26:57
1Par 05:27
Nm 03:17-19
1Par 06:1-3
1Par 23:6-7
1Par 23:12

	17 Fiii lui Gherşon: Libni şi Şimei, cu familiile lor.Nm 03:17-19
1Par 06:1-3
1Par 23:6-7
1Par 23:12

	18 Fiii lui Cahat: Amram, Iţhar, Hebron şi Uziel. Anii vieţii lui Cahat au fost o sută treizeci şi trei de ani.Nm 03:17-19
1Par 06:1-3
1Par 23:6-7
1Par 23:12

	19 Fiii lui Merari: Mahli şi Muşi. Acestea-s familiile lui Levi, după neamurile lor.1Par 23:21
1Par 06:19

	20 Amram a luat-o de femeie pe Iochebed, fata unchiului său, iar aceasta i-a născut pe Aaron şi pe Moise, precum şi pe Mariam, sora lor. Anii vieţii lui Amram au fost o sută treizeci şi şapte de ani.Ies 02:1-2
Nm 26:59
1Par 05:29
1Par 23:13

	21 Fiii lui Iţhar: Core, Nefeg şi Zicri.
	22 Fiii lui Uziel: Misael, Elţafan şi Sitri.Lv 10:4
Nm 03:30

	23 Aaron şi-a luat de soţie pe Elisabeta, fata lui Aminadab şi sora lui Naason; aceasta i-a născut pe Nadab şi pe Abiud, pe Eleazar şi pe Itamar.Ies 28:1
Nm 03:2
1Par 24:1

	24 Fiii lui Core: Asir, Elcana şi Abiasaf. Acestea sunt familiile lui Core.1Par 05:7-8

	25 Eleazar, fiul lui Aaron, şi-a luat de femeie pe una din fiicele lui Putiel, iar aceasta i l-a născut pe Finees. Aceştia sunt începătorii neamurilor părinteşti ale leviţilor.Nm 25:7
1Par 05:30

	26 Acestui Aaron şi acestui Moise le-a spus Dumnezeu să-i scoată pe fiii lui Israel, împreună cu armia lor e, din ţara Egiptului.
	27 Aceştia sunt cei ce i-au spus lui Faraon, regele Egiptului, să-i lase pe fiii lui Israel să plece din ţara Egiptului: ei sunt acelaşi Aaron şi acelaşi Moise.
	28 În ziua'n care i-a grăit Domnul lui Moise în ţara Egiptului,
	29 Domnul i-a vorbit lui Moise, zicând: „Eu sunt Domnul. Spune-i lui Faraon, regele Egiptului, tot ceea ce-ţi spun Eu!“
	30 Iar Moise a zis în faţa Domnului: „Iată, eu sunt greoi la vorbă; cum dar mă va asculta pe mine Faraon?“Ies 04:10
Ies 06:12

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 7]	Încă o chemare către Moise. Întâia plagă asupra Egiptului: apa Nilului se preface'n sânge.

	1 Domnul i-a răspuns lui Moise prin a-i zice: „Iată, Eu i te dau lui Faraon pe tine drept Dumnezeu, iar Aaron, fratele tău, va fi proorocul tău.Ies 04:15-16

	2 Aşadar, tu îi vei grăi lui [Aaron] toate câte îţi voi porunci Eu, iar Aaron, fratele tău, va vorbi către Faraon, ca să-i lase pe fiii lui Israel să iasă din ţara lui.
	3 Eu însă voi învârtoşa inima lui Faraon şi voi înmulţi semnele şi minunile Mele în ţara Egiptului.Ies 04:21
Ies 14:4
Ps 134:9

	4 Faraon nu vă va asculta, dar Eu Îmi voi pune mâna asupra Egiptului şi prin pedepse mari Îmi voi scoate armiile şi poporul, pe fiii lui Israel, din ţara Egiptului.Ies 08:15
Ies 08:19

	5 Atunci vor cunoaşte toţi Egiptenii că Eu sunt Domnul, când Eu Îmi voi întinde mâna împotriva Egiptului şi-i voi scoate pe fiii lui Israel din mijlocul lui“.
	6 Moise şi Aaron au făcut după cum le poruncise Domnul; aşa au făcut.
	7 Când i-au vorbit lui Faraon, Moise era de optzeci de ani, iar Aaron, fratele lui, de optzeci şi trei de ani.
	8 Grăit-a Domnul către Moise şi Aaron:Ies 09:8
Ies 12:1

	9 „Dacă Faraon vă va zice: – Daţi-ne semn sau minune!, atunci tu să-i zici fratelui tău Aaron: – Ia toiagul şi aruncă-l jos în faţa lui Faraon şi'n faţa slujitorilor lui!, şi acesta se va preface'n balaur“ a.
	10 S'au dus deci Moise şi Aaron la Faraon şi la slujitorii lui şi au făcut aşa cum le poruncise Domnul: Aaron şi-a aruncat toiagul în faţa lui Faraon şi'n faţa slujitorilor săi, iar acesta s'a prefăcut în balaur.Ies 04:3

	11 Faraon i-a chemat şi el pe înţelepţii Egiptului şi pe vrăjitori; iar vrăjitorii Egiptenilor au făcut şi ei la fel prin vrăjile lor:Fc 41:8
2Tim 03:8

	12 fiecare din ei şi-a aruncat toiagul, iar acesta s'a prefăcut în balaur. Dar toiagul lui Aaron a înghiţit toiegele lor.
	13 Atunci inima lui Faraon s'a învârtoşat, iar el nu i-a ascultat, aşa cum spusese Domnul.Ies 04:21
1Rg 06:6

	14 Zis-a Domnul către Moise: „Inima lui Faraon se lasă greu: el nu vrea să lase poporul să plece.Ies 09:7
1Rg 06:6

	15 Du-te la Faraon de dimineaţă, când el are să iasă la apă; să-i stai în cale pe malul Nilului b, să iei în mână toiagul care s'a prefăcut în şarpeIes 04:3

	16 şi să-i grăieşti: – Domnul, Dumnezeul Evreilor, m'a trimis la tine să-ţi spun: Dă-i drumul poporului Meu, ca să-Mi facă slujbă în pustie!, şi iată că până acum tu nu ai ascultat.Ies 05:1
Ies 08:1
Ies 08:20
Ies 09:1

	17 Aşa zice Domnul: – Din aceasta vei cunoaşte că Eu sunt Domnul: iată că eu, cu toiagul acesta care e'n mâna mea, cu el voi lovi apa Nilului, şi ea se va preface'n sânge;Ies 04:9

	18 peştele din Râu va muri, Râul se va împuţi, iar Egiptenii nu vor mai putea să bea apă din Nil“.
	19 Şi a mai zis Domnul către Moise: „Să-i spui lui Aaron, fratele tău: – Ia-ţi toiagul în mână şi întinde-ţi mâna peste apele Egiptului: peste râurile lor, peste şanţurile c lor, peste iazurile lor şi peste orice adunare de apă, şi ele să fie sânge; şi sânge va fi în toată ţara Egiptului, în lemne chiar, şi'n pietre“.Ap 11:6

	20 Şi au făcut Moise şi Aaron aşa cum le poruncise Domnul: [Aaron] şi-a ridicat toiagul, şi sub ochii lui Faraon şi sub ochii slujitorilor acestuia a lovit apele care erau în Nil, şi toate apele care erau în Nil s'au prefăcut în sânge,Ps 077:44
Ps 104:29
Sol 11:6
Ap 16:4
Ap 08:8

	21 şi peştele din râu a murit, Nilul s'a împuţit şi Egiptenii nu puteau să bea apă din Nil. Sânge era în toată ţara Egiptului.
	22 Dar la fel au făcut şi magii Egiptenilor prin vrăjile lor, iar inima lui Faraon s'a învârtoşat, şi el nu i-a ascultat [pe Moise şi pe Aaron], aşa cum spusese Domnul.
	23 Faraon s'a întors şi a intrat în casă şi n'a ţinut seamă de aceasta.
	24 Toţi Egiptenii au săpat atunci în preajma Nilului pentru apă de băut, căci din râu nu puteau să bea apă.
	25 Se împliniseră şapte zile de când Domnul lovise Nilul d.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 8]	Alte trei plăgi asupra Egiptului: broaşte, ţânţari şi tăuni.

	1 Atunci a zis Domnul către Moise: „Intră la Faraon şi zi-i: – Aşa grăieşte Domnul: Dă-i drumul poporului Meu, ca să-Mi slujească.Ies 03:18
Ies 05:1
Ies 07:16

	2 Dar dacă nu vei vrea să-i dai drumul, iată că Eu voi lovi cu broaşte toate ţinuturile tale.
	3 Nilul va colcăi de broaşte; ele se vor urca şi vor intra în casele tale, în odăile tale de dormit, pe paturile tale, în casele slugilor tale şi'ntr'ale poporului tău, în cuptoarele tale şi'n coveţile tale cu aluat;
	4 pe tine, pe poporul tău şi pe toate slugile tale se vor urca broaşte“.
	5 Şi a zis Domnul către Moise: „Spune-i lui Aaron, fratele tău: – Întinde-ţi mâna cu toiagul tău peste râuri, peste şanţuri şi peste iazuri şi fă broaştele să se urce pe ţara Egiptului!“
	6 Şi şi-a întins Aaron mâna peste apele Egiptului: broaştele s'au urcat şi au acoperit pământul Egiptului.Ps 077:45
Ps 104:30

	7 Dar la fel au făcut şi magii Egiptenilor prin vrăjile lor: au făcut broaştele să se urce pe pământul Egiptului.
	8 Faraon i-a chemat atunci pe Moise şi pe Aaron şi a zis: „Rugaţi-vă Domnului pentru mine să'ndepărteze broaştele de la mine şi de la poporul meu, iar eu îi voi da drumul poporului, ca să-i jertfească Domnului!“Ies 10:16
Nm 21:7
3Rg 13:6

	9 Moise însă a zis către Faraon: „Hotărăşte tu însuţi când să mă rog pentru tine, pentru slugile tale şi pentru poporul tău, ca să piară broaştele de la tine, de la poporul tău şi din casele voastre, şi numai în Nil să rămână“.
	10 Iar el a zis: „Mâine“. Zis-a [Moise]: „Fie după cuvântul tău, ca să ştii că nimeni nu este ca Domnul, Dumnezeul nostru.
	11 Se vor îndepărta broaştele de la tine, din casele tale, de prin curţi, de la slugile tale şi de la poporul tău, şi numai în Nil vor rămâne“.
	12 Moise şi Aaron au ieşit apoi de la Faraon, iar Moise a strigat către Domnul ca să piară broaştele, aşa cum îi făgăduise lui Faraon.
	13 Şi a făcut Domnul după cuvântul lui Moise şi au murit broaştele de prin case, de prin curţi şi de prin ţarini;
	14 şi le-au adunat grămezi-grămezi şi s'a'mpuţit pământul.
	15 Văzând însă Faraon că se câştigă timp, şi-a îngreuiat inima şi nu i-a ascultat, aşa cum spusese Domnul.Ies 04:21
Ies 07:4
Ies 09:7

	16 Atunci a zis Domnul către Moise: „Spune-i lui Aaron: – Întinde-ţi mâna cu toiagul şi loveşte ţărâna pământului şi vor fi ţânţari pe oameni, pe vite şi'n tot pământul Egiptului“.
	17 Aaron şi-a întins mâna cu toiagul şi a lovit ţărâna pământului şi au fost atunci ţânţari pe oameni şi pe vite. În toată ţara Egiptului, toată ţărâna pământului se făcuse ţânţari.Ps 104:31

	18 Au încercat şi magii prin vrăjile lor să scoată a ţânţari, dar n'au fost în stare; au fost atunci ţânţari pe oameni şi pe vite.Sol 17:7

	19 Şi au zis magii către Faraon: „Acesta-i degetul lui Dumnezeu!“ Dar inima lui Faraon s'a învârtoşat şi nu i-a ascultat [pe Moise şi pe Aaron], aşa cum spusese Domnul.Ies 04:21
Ies 07:3-4

	20 Zis-a Domnul către Moise: „Scoală-te mâine de dimineaţă şi stai înaintea lui Faraon la vremea când el are să iasă la apă, şi să-i spui: – Aşa grăieşte Domnul: Dă-i drumul poporului Meu, ca să-Mi slujească în pustie!Ies 05:1
Ies 07:16
Ies 08:1

	21 Dar dacă nu-i vei da drumul poporului Meu, iată că asupra ta, asupra slugilor tale, asupra poporului tău şi asupra caselor voastre voi trimite tăuni b, şi se vor umple casele Egiptenilor de tăuni, şi chiar pământul pe care trăiesc.
	22 Dar în ziua aceea voi osebi c ţinutul Goşen, în care se află poporul Meu, prin aceea că acolo nu vor fi deloc tăuni, pentru ca tu să ştii că Eu, Domnul, Eu sunt Domnul întregului pământ.
	23 Face-voi deosebire între poporul Meu şi poporul tău; semnul acesta va fi chiar mâine pe pământ“.
	24 Domnul a făcut aşa: mulţime mare de tăuni au venit în casa lui Faraon, în casele slugilor lui şi'n toată ţara Egiptului; de-atâţia tăuni se prăpădea pământul. Ps 077:45
Ps 104:31

	25 Faraon i-a chemat atunci pe Moise şi Aaron şi a zis: „Mergeţi şi aduceţi jertfă Dumnezeului vostru aici în ţară!“
	26 Moise însă a zis: „Aşa ceva nu-i cu putinţă: cele ce aducem noi jertfă Domnului, Dumnezeului nostru, sunt urâciune'n faţa Egiptenilor; dacă noi vom jertfi sub ochii Egiptenilor ceea ce pentru ei e urâciune, ne vor ucide cu pietre.
	27 Ca atare, cale de trei zile ne vom duce'n pustie, şi acolo-I vom aduce jertfă Domnului, Dumnezeului nostru, aşa cum ne-a grăit nouă Domnul“.Ies 03:18

	28 Zis-a Faraon: „Bine; am să vă las să ieşiţi, ca să-i aduceţi jertfă Domnului, Dumnezeului vostru, în pustie; dar să nu vă'ntindeţi a merge prea departe. Rugaţi-vă dar Domnului pentru mine!“3Rg 13:6
FA 08:24

	29 Iar Moise a zis: „Iată, de cum voi ieşi de la tine, mă voi ruga la Dumnezeu, şi chiar mâine se vor îndepărta tăunii de la tine, de la slugile tale şi de la poporul tău; dar tu, Faraon, să nu ne mai înşeli prin aceea că nu vei lăsa poporul să-I aducă jertfă Domnului!“
	30 Şi dac'a ieşit Moise de la Faraon, s'a rugat la Dumnezeu.
	31 Iar Domnul a făcut după cuvântul lui Moise: a îndepărtat tăunii de la Faraon, de la slugile lui şi de la poporul său; n'a mai rămas nici unul.
	32 Dar Faraon şi-a îngreuiat şi de data aceasta inima: n'a lăsat poporul să se ducă. Ies 09:7

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 9]	Alte trei plăgi asupra Egiptului: molimă în vite, bube pe Egipteni, grindină.

	1 Atunci a zis Domnul către Moise: „Intră la Faraon şi spune-i: – Acestea zice Domnul, Dumnezeul Evreilor: Lasă-Mi poporul să iasă, ca să-Mi slujească!Ies 05:1
Ies 07:16
Ies 10:3

	2 Dar dacă tu nu vei vrea să-Mi laşi poporul să iasă, ci încă-l vei mai ţine,
	3 iată, mâna Domnului a va fi peste vitele tale care sunt în câmp, peste cai, peste asini, peste cămile, peste cirezi şi peste turme: o molimă b va fi, cumplită.Dt 02:15
Ps 077:50

	4 Dar atunci, în ziua aceea, în chip minunat voi osebi c Eu vitele Israeliţilor de vitele Egiptenilor: dintre vitele fiilor lui Israel, din toate, nu va muri nici una“.
	5 Şi a pus Domnul soroc, zicând: „Mâine va face Domnul fapta aceasta pe pământ!“
	6 Şi chiar de-a doua zi a făcut Domnul fapta aceasta: toate vitele Egiptenilor au murit, dar din vitele fiilor lui Israel n'a murit nici una.Dt 02:15
Ps 077:50

	7 Faraon a trimis atunci [să vadă] şi iată că dintre vitele fiilor lui Israel, din toate, nu murise nici una. Inima lui Faraon s'a îngreuiat: el n'a lăsat poporul să se ducă.Ies 07:14
Ies 08:15
Ies 08:32

	8 Domnul a grăit cu Moise şi Aaron, zicând: „Luaţi-vă câte o mână plină de spuză din cuptor, iar Moise s'o arunce spre cer în faţa lui Faraon şi a slugilor lui:Ies 07:8

	9 ea se va preface'n pulbere peste toată ţara Egiptului; buboaie vor fi pe oameni şi pe vite, băşici usturătoare pe oamenii şi vitele din tot Egiptul“.Ap 16:2

	10 Deci, au luat ei spuză din cuptor, au mers în faţa lui Faraon, iar Moise a azvârlit-o spre cer: pe oameni şi pe vite s'au deschis buboaie cu puroi.
	11 Iar magii n'au putut să stea'n faţa lui Moise din pricina buboaielor, că buboaiele erau şi pe magi ca pe toată ţara Egiptului.Sol 17:7

	12 Iar Domnul a învârtoşat inima lui Faraon: acesta nu i-a ascultat [pe Moise şi Aaron], aşa cum Domnul îi spusese lui Moise.Ies 04:21
Ies 08:15

	13 Zis-a Domnul către Moise: „Să te scoli mâine de dimineaţă, să i te înfăţişezi lui Faraon şi să-i zici: – Aşa grăieşte Domnul, Dumnezeul Evreilor: Dă-i drumul poporului Meu, ca să-Mi slujească;
	14 fiindcă de data aceasta voi trimite toate loviturile Mele asupra inimii tale, asupra slugilor tale şi a poporului tău, pentru ca tu să vezi că'n tot pământul nu este altul asemenea Mie.
	15 Dacă Eu de la'nceput Mi-aş fi întins mâna şi te-aş fi lovit cu moarte, pe tine şi pe poporul tău, tu ai fi fost şters de pe faţa pământului;
	16 dar iată pentru ce te-am cruţat: pentru ca'ntru tine să-Mi arăt puterea şi pentru ca numele Meu să se vestească'n tot pământul.Rm 09:17

	17 Acum însă tu din nou îi stai poporului Meu împotrivă şi nu-l laşi să plece.
	18 Iată: mâine, la ceasul acesta, Eu voi face să plouă grindină multă şi grea cum n'a mai fost în Egipt de la'ntemeierea lui şi până'n ziua de azi.
	19 Aşadar, grăbeşte-te acum să-ţi aduni turmele şi toate câte le ai în câmp; fiindcă toţi oamenii şi toate vitele care vor fi în câmp şi nu vor intra în casă, loviţi vor fi de grindină şi vor muri“.
	20 Aceia dintre robii lui Faraon care s'au temut de cuvântul Domnului şi-au adunat turmele acasă,
	21 dar cei ce'n cugetul lor n'au luat aminte la cuvântul Domnului, aceia şi-au lăsat vitele pe câmp.
	22 Şi a zis Domnul către Moise: „Întinde-ţi mâna spre cer: grindină va fi peste tot pământul Egiptului, peste oameni, peste vite şi peste toată iarba câmpului“.
	23 Moise şi-a întins mâna d spre cer, iar Domnul a slobozit tunete şi grindină; foc curgea pe pământ; în toată ţara Egiptului a plouat Domnul cu grindină.Ps 077:47-48
Ps 104:32-33
Sol 16:16-17
Sol 19:20

	24 Grindină era, şi foc se'nvăpăia prin grindină, o grindină multă şi grea cum n'a mai fost în Egipt din clipa'n care s'a făcut el popor.
	25 În toată ţara Egiptului a lovit grindina tot ce era pe câmp, de la om la dobitoc, toată iarba câmpului a bătut-o grindina şi toţi copacii câmpului i-a sfârtecat grindina.PS 104:33

	26 Numai în ţinutul Goşen, unde se aflau fiii lui Israel, acolo n'a fost grindină.
	27 Faraon a trimis atunci să-i cheme pe Moise şi pe Aaron şi le-a zis: „De data asta am păcătuit: Domnul este Cel ce are dreptate, iar eu şi poporul meu suntem vinovaţi.Ies 10:16

	28 Rugaţi-vă dar pentru mine la Domnul: să'nceteze tunetele lui Dumnezeu, să'nceteze grindina şi focul; eu vă voi lăsa să plecaţi, iar voi mai mult nu veţi rămâne“.
	29 Moise i-a zis: „De'ndată ce voi ieşi din oraş îmi voi ridica mâna spre Domnul: tunetele vor înceta, grindina şi ploaia nu vor mai fi, pentru ca tu să cunoşti că al Domnului e pământul.Dt 10:14
Ps 023:1

	30 Eu ştiu însă că tu şi slugile tale încă nu vă temeţi de Domnul“.
	31 Inul şi orzul se stricaseră, pentru că orzul era înspicat şi inul în floare;
	32 dar grâul şi ovăzul nu s'au stricat, căci ele erau târzii e.
	33 Şi dac'a ieşit Moise de la Faraon şi din cetate, şi-a ridicat mâinile către Domnul: tunetele şi grindina au contenit, ploaia pe pământ nu s'a mai vărsat.
	34 Dar Faraon, văzând că ploaia, grindina şi tunetele au încetat, n'a încetat el să păcătuiască: şi-a îngreuiat inima, el şi slugile sale.
	35 Inima lui Faraon s'a învârtoşat: el nu i-a lăsat pe fiii lui Israel să plece, aşa cum Dumnezeu îi grăise lui Moise.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 10]	Alte două plăgi asupra Egiptului: lăcustele, întunericul.

	1 Şi a grăit Domnul către Moise, zicând: „Intră la Faraon, că Eu i-am învârtoşat inima, pe a lui şi pe a slugilor lui, pentru ca, drept urmare, aceste semne să vină peste ei;
	2 ca să povestiţi voi în auzul fiilor voştri şi al fiilor fiilor voştri despre cum i-am jucat a Eu pe Egipteni şi despre semnele Mele pe care le-am făcut în mijlocul lor, şi să cunoaşteţi că Eu sunt Domnul“.Ies 13:8

	3 Şi au intrat Moise şi Aaron la Faraon şi i-au zis: „Aşa grăieşte Domnul, Dumnezeul Evreilor: – Până când ai tu de gând să nu te smereşti în faţa Mea? Lasă-Mi poporul să plece, ca să-Mi slujească Mie!Ies 09:1

	4 Dar dacă nu-Mi vei lăsa poporul să plece, iată că mâine, la ceasul acesta, în toate hotarele tale voi aduce mulţime de lăcuste;
	5 ele vor acoperi faţa pământului, iar tu nu vei putea să-ţi mai vezi ţara; ele vor mânca tot ce-a mai scăpat pe pământ, tot ce v'a mai rămas în urma grindinei; vor mânca tot pomul care vă creşte vouă pe câmp;
	6 îţi vor umple casele, pe ale tale şi pe ale tuturor slugilor tale şi toate casele din toată ţara Egiptenilor, aşa cum n'au văzut părinţii tăi şi nici părinţii părinţilor tăi, de când sunt ei pe pământ şi până'n ziua de astăzi“. Şi s'a întors Moise şi a ieşit de la Faraon.
	7 Iar slugile lui Faraon au zis către el: „Până când ne vom poticni noi de toate astea? Dă drumul oamenilor, ca să-i slujească Dumnezeului lor!; sau vrei să-ţi vezi Egiptul pierind?“
	8 I-au întors pe Moise şi pe Aaron la Faraon, iar acesta le-a zis: „Duceţi-vă şi slujiţi-I Domnului, Dumnezeului vostru... dar cine şi care sunt cei ce vor merge?“
	9 Răspuns-a Moise: „Vom merge cu tinerii noştri, cu bătrânii noştri, cu fiii noştri, cu fiicele noastre, cu turmele noastre şi cu cirezile noastre, căci e sărbătoarea Domnului, Dumnezeului nostru“ b.
	10 Dar [Faraon] le-a zis: „Fie-aşa! Dumnezeu cu voi! Dar cum oare v'aş da eu drumul să vă duceţi împreună cu bunurile voastre?... Vedeţi, voi puneţi ceva la cale...
	11 Ei bine, nu, nu aşa! Duceţi-vă, dar numai bărbaţii, şi slujiţi-I lui Dumnezeu, că asta urmăriţi!“ c Şi i-au dat afară de la Faraon.
	12 Şi a zis Domnul către Moise: „Întinde-ţi mâna peste ţara Egiptului: peste ţară vor năvăli lăcustele şi vor mânca toată iarba pământului şi toată roada pomilor care-a rămas nestricată de grindină“.
	13 Moise şi-a ridicat atunci toiagul spre cer, iar Domnul a adus asupra pământului vânt de la răsărit, toată ziua aceea şi toată noaptea; iar când s'a făcut ziuă, vântul de la răsărit a adus lăcustele. Ps 077:46
Ps 104:34-35

	14 Şi au năvălit ele în toată ţara Egiptului; în toate hotarele Egiptului s'au aşternut, mulţime multă; nici înainte n'au mai fost lăcuste ca atunci, nici că vor fi după aceea.Ps 077:46
Ps 104:34-35

	15 Toată faţa pământului au acoperit-o, şi pământul s'a pustiit: au mâncat toată iarba pământului şi toată roada pomilor care mai rămăsese în urma grindinei; nimic n'a mai rămas verde'n toată ţara Egiptului, nici în copaci, nici în iarba câmpului.Ps 077:46
Ps 104:34-35

	16 Atunci Faraon s'a grăbit să-i cheme pe Moise şi Aaron şi le-a zis: „Greşit-am în faţa Domnului, Dumnezeul vostru, şi'n faţa voastră!Ies 08:8
Ies 09:27

	17 Iertaţi-mi acum înc'o dată greşala, şi rugaţi-vă Domnului, Dumnezeul vostru, ca să-mi ia de pe cap prăpădul acesta! d“
	18 Şi dac'a ieşit de la Faraon, Moise I s'a rugat lui Dumnezeu:
	19 Domnul a stârnit vânt puternic de la apus, iar acesta a dus lăcustele şi le-a aruncat în Marea Roşie; în toată ţara Egiptului n'a mai rămas nici o lăcustă.
	20 Dar Domnul a învârtoşat inima lui Faraon, iar acesta nu i-a lăsat pe fiii lui Israel să plece.Ies 11:10

	21 Atunci a zis Domnul către Moise: „Întinde-ţi mâna spre cer: întuneric se va face'n ţara Egiptului, un întuneric să-l pipăi cu mâna“.Sol 17:2

	22 Moise şi-a întins mâna spre cer: întuneric beznă s'a făcut în toată ţara Egiptului şi negură groasă, timp de trei zile,Ps 104:28

	23 că nu se vedea om cu om e; timp de trei zile nimeni nu s'a urnit de unde era; dar la fiii lui Israel era lumină peste tot unde locuiau ei.Ps 111:4
Sol 17:5
Sol 18:1

	24 Atunci i-a chemat Faraon pe Moise şi pe Aaron şi le-a zis: „Duceţi-vă, slujiţi-I Domnului, Dumnezeului vostru; doar turmele şi cirezile voastre să rămână aici; copiii însă pot merge cu voi“.
	25 Dar Moise a zis: „Ba nu, ci tu să ne dai vite pentru jertfele şi arderile-de-tot pe care noi I le vom aduce Domnului, Dumnezeului nostru.
	26 Vor merge deci cu noi şi vitele noastre, din care nu va rămâne nici măcar o unghie, căci din ele avem noi să-I aducem jertfă Domnului, Dumnezeului nostru; că nici noi nu ştim ce anume jertfe Îi vom aduce Domnului, Dumnezeului nostru, decât după ce vom ajunge acolo“.
	27 Domnul a învârtoşat inima lui Faraon, iar acesta n'a vrut să-i lase să plece.
	28 A zis Faraon [către Moise]: „Du-te de aici! Şi bagă de seamă: să nu cumva să mai dai vreodată ochii cu mine f, căci în ziua'n care vei da ochii cu mine, atunci vei muri“.
	29 Răspuns-a Moise: „Fie-aşa cum ai zis: De-acum n'o să mai dau ochii cu tine pe faţă!...“.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 11]	Vestirea plăgii a zecea.

	1 Şi a zis Domnul către Moise: „Încă o plagă a voi mai aduce asupra lui Faraon şi asupra Egiptului, după care vă vor da drumul de aici; iar când vă vor da drumul, o vor face de tot: vă vor alunga.Ies 06:1
Ies 12:33

	2 Spune-i dar poporului, în taină, la ureche: fiece bărbat să ceară de la vecinul său şi fiece femeie să ceară de la vecina ei b lucruri de argint şi de aur şi haine“.
	3 Iar Domnul a făcut ca poporul Său să aibă trecere în ochii Egiptenilor: aceştia le-au dat cu'mprumut. Dar şi Moise devenise om de mare vază în ochii Egiptenilor, în ochii lui Faraon şi ai tuturor slujitorilor acestuia.Ies 03:21
Ies 12:36

	4 Şi a zis Moise c: „Aşa grăieşte Domnul: – Pe la miezul nopţii voi trece prin Egipt.
	5 Şi'n ţara Egiptului va muri tot cel întâi-născut, de la întâi-născutul lui Faraon, cel ce-i urmează la tron, până la întâi-născutul roabei de la râşniţă d şi până la tot întâi-născutul dobitoacelor.Ies 04:23
Ps 077:51
Ps 104:36
Ps 135:10

	6 Plângere mare va fi în toată ţara Egiptului, cum n'a mai fost şi nu va mai fi.
	7 Dar împotriva fiilor lui Israel, a tuturor, nici măcar un câine nu va lătra la ei, nici la om şi nici la dobitoc e, ca să cunoaşteţi ce minunată deosebire f face Domnul între Egipteni şi Israeliţi.
	8 Toţi aceşti slujitori ai tăi vor striga către mine şi mi se vor închina, zicând: – Pleacă, tu şi tot poporul tău pe care-l cârmuieşti!... După care voi pleca“. Şi a ieşit Moise de la Faraon, fierbând de mânie.
	9 Apoi a zis Domnul către Moise: „Faraon nu vă va asculta, pentru ca semnele şi minunile Mele să se înmulţească'n ţara Egiptului!“
	10 Aşadar, Moise şi Aaron au făcut în faţa lui Faraon toate semnele şi minunile acestea, dar Domnul a învârtoşat inima lui Faraon: el n'a vrut să-i lase pe fiii lui Israel să plece din ţara Egiptului. Ies 09:16
Ies 10:20
Rm 09:17

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 12]	Mielul pascal. Sărbătoarea azimelor. Sărbătorirea Paştelui. Moartea întâilor-născuţi ai Egiptenilor. Plecarea Israeliţilor.

	1 Grăit-a Domnul către Moise şi Aaron în ţara Egiptului şi le-a zis:Ies 07:8

	2 „Luna aceasta să fie pentru voi începutul lunilor, să fie întâia între lunile anului.Ies 13:4
Ies 34:18

	3 Vorbeşte deci la toată obştea fiilor lui Israel şi spune-le: – În ziua a zecea a acestei luni, fiecare cap de familie să ia câte un miel; un miel pentru fiecare casă.
	4 Iar dacă'ntr'o casă vor fi prea puţini pentru un miel întreg, să-l ia împreună cu vecinul cel mai apropiat ca număr de suflete: fiecare să socotească anume câţi sunt de trebuinţă [ca să mănânce în întregime] un miel.
	5 Mielul să vă fie de un an, parte bărbătească şi fără meteahnă; veţi lua fie un miel, fie un ied.
	6 Să-l ţineţi până în ziua a paisprezecea a acestei luni a, şi atunci toată adunarea obştii fiilor lui Israel să-l înjunghie spre seară b.Lv 23:5
Nm 09:5
Dt 16:6

	7 Să ia din sângele lui şi să ungă amândoi stâlpii uşii şi pragul de sus, în casele unde-l vor mânca.
	8 În chiar noaptea aceea să mănânce carnea, friptă la foc; s'o mănânce cu azimă şi ierburi amare.Nm 09:11

	9 Din el să nu mâncaţi ceva crud sau fiert în apă, ci numai fript la foc, capul cu picioarele şi măruntaiele.
	10 Din el să nu lăsaţi nimic pe-a doua zi, os din el să nu zdrobiţi c. Ceea ce va rămâne pe-a doua zi, să ardeţi în foc.Ies 34:25
Dt 16:4

	11 Şi iată cum să fiţi când îl mâncaţi: cu coapsele'ncinse, cu sandalele'n picioare şi cu toiagul în mână d; şi să-l mâncaţi în grabă: e Paştile e Domnului.Lc 12:35

	12 În noaptea aceea voi trece peste ţara Egiptului; voi lovi pe tot întâi-născutul în ţara Egiptului, de la om pân'la dobitoc, şi din toţi dumnezeii Egiptenilor voi face pedeapsă f, Eu, Domnul.Nm 33:4
Ps 077:51
Ps 104:36
Ps 135:10

	13 Sângele va fi semn pentru voi, pe casele în care vă veţi afla: Eu voi vedea sângele şi vă voi ocroti g şi nu va fi'ntre voi rană nimicitoare când voi lovi ţara Egiptului.
	14 Ziua aceasta să vă fie vouă spre pomenire şi s'o prăznuiţi ca pe o sărbătoare a Domnului, din neam în neam – ca aşezare veşnică –, aşa s'o prăznuiţi.Ies 13:10
Mc 14:12

	15 Timp de şapte zile să mâncaţi azime; încă din ziua'ntâia să'ndepărtaţi din casele voastre dospitura, căci cine va mânca dospit din ziua'ntâia până'n ziua a şaptea, sufletul acela va fi stârpit din Israel.Ies 23:15
Ies 34:18
Nm 28:17
Iz 45:21

	16 Ziua întâia se va numi sfântă, iar ziua a şaptea tot sfântă vă va fi; – în ele să nu faceţi nici o muncă slujitoare, în afara celor care-i trebuie fiecăruia spre a se hrăni – numai aceasta puteţi face.Lv 23:7-8

	17 Păziţi Sărbătoarea Azimelor h, fiindcă'n ziua aceea am scos Eu armia i voastră din ţara Egiptului; din neam în neam să păziţi ziua aceasta, ca aşezământ veşnic.
	18 Începând din seara celei de a paisprezecea zi a lunii întâia şi până'n seara zilei a douăzeci şi una a aceleiaşi luni, veţi mânca azime j.Lv 23:6
Nm 28:17
Dt 16:3

	19 Timp de şapte zile să nu se afle dospitură'n casele voastre; tot cel ce va mânca dospit, sufletul acela va fi stârpit din obştea lui Israel, fie el venetic sau moşnean al pământului.
	20 Tot ce e dospit să nu mâncaţi; în toate aşezările voastre veţi mânca azimă“.Dt 16:4
1Co 05:8

	21 Apoi i-a chemat Moise pe toţi bătrânii fiilor lui Israel şi le-a zis: „Duceţi-vă şi luaţi-vă miei după cum vă sunt familiile şi'njunghiaţi mielul de Paşti k.
	22 Luaţi un mănunchi de isop, muiaţi-l în sângele de lângă uşă, şi ungeţi pragul de sus şi amândoi stâlpii uşii cu sângele cel de lângă uşă; iar voi să nu ieşiţi nici unul pe uşa casei până dimineaţa.Evr 11:28

	23 Domnul va trece să-i lovească pe Egipteni şi va vedea sângele de pe pragul de sus şi de pe cei doi stâlpi ai uşii şi va trece Domnul pe lângă uşă şi nu-l va lăsa pe Nimicitor l să intre'n casele voastre ca să lovească.
	24 Păziţi-le pe acestea ca pe un aşezământ pentru tine şi pentru copiii tăi m, din neam în neam.
	25 Aşadar, după ce veţi intra în ţara pe care Domnul vă va da-o vouă aşa cum a zis, să păziţi rânduiala aceasta.
	26 Şi de va fi să vă'ntrebe copiii voştri: – Ce-i cu rânduiala aceasta?,Dt 06:20

	27 voi să le spuneţi: – Aceasta este jertfa de Paşti pentru Domnul Cel ce'n Egipt a ocrotit casele fiilor lui Israel, când El a lovit Egiptul iar casele noastre le-a mântuit“. Şi s'a plecat poporul şi s'a'nchinat.
	28 Şi mergând fiii lui Israel, au făcut aşa cum Domnul le poruncise lui Moise şi Aaron; aşa au făcut.Nm 01:54
Nm 02:34

	29 Şi a fost că la miezul nopţii i-a lovit Domnul pe toţi întâi-născuţii în ţara Egiptului, de la întâi-născutul lui Faraon, care trebuia să stea pe tron, până la întâi-născutul robului din temniţă, şi pe toţi întâi-născuţii dobitoacelor.Ies 04:23
Ies 13:15
Ps 077:51
Ps 104:36
Ps 134:8
Ps 135:10
Sol 18:12-13

	30 Şi s'a sculat noaptea Faraon, toate slugile lui şi toţi Egiptenii; şi bocet mare s'a făcut în toată ţara Egiptului, că nu era casă'n care să nu fie mort.Sol 18:10
Sol 19:3

	31 În aceeaşi noapte i-a chemat Faraon pe Moise şi Aaron şi le-a zis: „Sculaţi-vă şi ieşiţi din mijlocul poporului meu!; şi voi, şi fiii lui Israel!; şi duceţi-vă de-i faceţi slujbă Domnului, Dumnezeului vostru, precum aţi zis!Ies 06:1
Ies 11:1
Ps 104:38
Ps 135:11

	32 Luaţi-vă şi turmele, şi cirezile, şi duceţi-vă!... Binecuvântaţi-mă şi pe mine!“Ies 06:1
Ies 11:1
Ps 104:38
Ps 135:11

	33 Egiptenii sileau acum poporul să iasă grabnic din ţară, căci ziceau: „O să pierim cu toţii!“Ies 06:1
Ies 11:1
Ps 104:38
Ps 135:11

	34 Poporul şi-a luat frământătura până a nu se dospi, [purtând] pe umeri coveţile învelite'n haine.
	35 Fiii lui Israel au făcut după cuvântul lui Moise: au cerut de la Egipteni lucruri de argint şi lucruri de aur şi haine.Ies 03:21-22
Ies 11:3

	36 Domnul i-a dat poporului Său trecere în ochii Egiptenilor, iar aceştia le-au dat tot ce-au cerut; şi i-au despuiat pe Egipteni.Ies 03:21-22
Ies 11:3

	37 Fiii lui Israel au plecat din Ramses spre Sucot n, ca la şase sute de mii de bărbaţi pedeştri o, afară de copii.Nm 33:3-5
Ps 135:11-12
Sir 16:11

	38 Şi'mpreună cu ei s'a ridicat şi multă adunătură [de oameni], precum şi turme şi cirezi şi vite multe foarte.
	39 Iar din frământătura pe care-o scoseseră din Egipt au copt în spuză azime, că ea nu se dospise; zoriţi de Egipteni, ei nu putuseră zăbovi nici măcar să-şi facă de mâncare pentru drum.
	40 Şederea fiilor lui Israel în Egipt şi'n ţara Canaanului a fost de patru sute treizeci de ani p.Fc 15:13
FA 07:6
Ga 03:17

	41 Şi a fost că la capătul celor patru sute treizeci de ani, toată armia Domnului a ieşit din ţara Egiptului.
	42 Noapte de priveghere i-a fost aceasta Domnului, ca să-i scoată pe ei din ţara Egiptului; această noapte în care Domnul a stat de veghe, pe ea o vor păzi toţi fiii lui Israel, din neam în neam.
	43 Zis-a Domnul către Moise şi Aaron: „Iată rânduiala Paştelui: Nimeni din cei de alt neam nu va mânca din el;
	44 dar din el va mânca tot robul cumpărat cu bani, după ce-l vei tăia'mprejur.
	45 Străin sau simbriaş nu va mânca din el.Lv 22:10

	46 Să se mănânce în aceeaşi casă; din carnea lui nu vei scoate afară din casă; os dintr'însul să nu zdrobiţi.Nm 09:12
In 19:36

	47 Pe asta s'o facă toată obştea fiilor lui Israel.
	48 Iar dacă vreun străin aşezat între voi va vrea să-I facă Domnului jertfă pascală q, îi vei tăia'mprejur pe toţi ai lui, de parte bărbătească, şi numai atunci să se apropie ca să facă aceasta, şi el va fi atunci ca şi un moşnean al pământului; dar tot cel netăiat împrejur nu va mânca din el;
	49 o singură lege va fi şi pentru băştinaş, şi pentru străinul ce se va aşeza la voi!“Lv 24:22
Nm 09:14
Nm 15:15
Ga 03:28

	50 Şi au făcut fiii lui Israel aşa cum Domnul le poruncise lui Moise şi Aaron; aşa au făcut.
	51 Şi a fost că atunci, în ziua aceea, i-a scos Domnul pe fiii lui Israel din ţara Egiptului, împreună cu armia lor.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 13]	Întâi-născuţii şi Azimele. Drum spre Marea Roşie. Stâlpul de nor şi stâlpul de foc.

	1 Domnul i-a grăit apoi lui Moise şi i-a zis:
	2 „Sfinţeşte-Mi a pe tot întâiul-născut, pe cel dintâi la sânul mamei între fiii lui Israel: de la om pân'la dobitoc, el este al Meu!“Ies 13:12
Ies 22:29
Ies 34:19-20
Nm 03:13
Nm 08:17
Dt 15:19
Lc 02:23

	3 Iar Moise a zis către popor: „Să vă aduceţi aminte de ziua aceasta'n care voi aţi ieşit din ţara Egiptului, din casa robiei, căci cu mână tare v'a scos pe voi Domnul de acolo: să nu mâncaţi dospit.Ies 23:15
Dt 04:34
Dt 04:37
Dt 06:21
Ps 135:12

	4 Într'adevăr, voi astăzi ieşiţi, în luna Spicului b.
	5 Şi va fi că după ce Domnul, Dumnezeul tău, te va duce în ţara Canaaneenilor, a Heteilor, a Amoreilor, a Heveilor, a Iebuseilor, a Ghergheseilor şi a Ferezeilor, pe care El li S'a jurat părinţilor tăi să ţi-o dea, ţara'n care curge lapte şi miere, vei face slujba aceasta în această lună.Fc 17:8
Dt 26:9

	6 Şapte zile să mănânci azime, iar ziua a şaptea este sărbătoarea Domnului:
	7 Azime să mâncaţi în cele şapte zile; dospitură nu se va găsi la tine, nici aluat în toate hotarele tale.
	8 În ziua aceea să-i povesteşti fiului tău, zicând: – Aceasta-i de dragul a ceea ce a făcut Domnul pentru mine, când am ieşit eu din Egipt.
	9 Să fie aceasta ca un semn pe mâna ta şi ca o aducere aminte'n faţa ochilor tăi c, pentru ca legea Domnului să fie'n gura ta; căci cu mână tare te-a scos Domnul Dumnezeu din Egipt.
	10 Să păziţi dar legea aceasta din an în an, la vremea rânduită.Ies 12:14

	11 Şi va fi că după ce Domnul, Dumnezeul tău, te va duce în ţara Canaaneenilor, aşa cum li S'a jurat El părinţilor tăi, şi ţi-o va da ţie,Fc 15:18

	12 atunci să-I osebeşti Domnului pe tot întâi-născutul d de parte bărbătească, şi tot ce se naşte'ntâi din turmele sau din cirezile tale: partea bărbătească să I-o închini Domnului.Ies 13:2

	13 Pe tot întâi-născutul de la asină să-l dai în schimbul unui miel e; iar de nu-l vei schimba, să-l răscumperi f. Pe tot întâi-născutul din om, între fiii tăi, îl vei răscumpăra.Ies 34:20

	14 Iar dacă fiul tău te va întreba cândva, zicând: – Ce'nseamnă aceasta?, tu să-i spui: – Cu mână tare ne-a scos Domnul din ţara Egiptului, din casa robiei.
	15 Când Faraon se'ncăpăţâna să nu ne lase să plecăm, Domnul i-a ucis pe toţi întâii-născuţi în ţara Egiptului, de la'ntâi-născutul omului până la'ntâi-născutul dobitocului. Iată de ce jertfesc eu Domnului pe tot întâi-născutul de parte bărbătească, şi de ce pe tot întâi-născutul din fiii mei îl răscumpăr.Ies 04:23
Ies 12:29

	16 Să fie dar aceasta ca un semn pe mâna ta, neclintit în faţa ochilor tăi: Cu mână tare ne-a scos pe noi Domnul din Egipt!“
	17 Iar după ce Faraon a dat drumul poporului, Dumnezeu nu i-a'ndrumat pe calea dinspre ţara Filistenilor, cu toate că era mai scurtă g, căci a zis Dumnezeu: „Nu cumva poporul, dacă va vedea război, să aibă păreri de rău şi să se'ntoarcă în Egipt“.
	18 Ci Dumnezeu a făcut poporul să ocolească pe calea pustiului, spre Marea Roşie. În al cincilea neam au ieşit fiii lui Israel din ţara Egiptului.
	19 Atunci a luat Moise cu sine osemintele lui Iosif, căci cu jurământ îi legase Iosif pe fiii lui Israel: „Cu adevărat vă va cerceta Domnul; atunci să luaţi cu voi şi osemintele mele de aici“.Fc 50:25
Ios 24:32

	20 Şi dac'au purces fiii lui Israel din Sucot, şi-au aşezat tabăra la Etam, la capătul pustiului.Nm 33:6

	21 Iar Domnul îi călăuzea mergându-le'nainte şi arătându-le calea: ziua, în stâlp de nor; noaptea, în stâlp de foc h.Nm 14:14
Dt 01:33
Ne 09:12
Ne 09:19
Ps 077:14
Ps 104:39
Sol 10:17
Sol 18:3

	22 Şi n'a lipsit stâlpul de nor, ziua, nici stâlpul de foc, noaptea, de dinaintea'ntregului popor.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 14]	Egiptenii în urmărirea Israeliţilor. Trecerea prin Marea Roşie.

	1 Domnul a grăit către Moise şi i-a zis:
	2 „Spune-le fiilor lui Israel să se întoarcă a şi să-şi aşeze tabăra în faţa Pi-Hahirotului, între Migdol şi mare, în preajma lui Baal-Ţefon. Acolo, lângă mare, acolo să tăbărâţi.Nm 33:7

	3 Că Faraon îi va spune poporului său: – Fiii aceştia ai lui Israel s'au rătăcit prin ţară; i-a închis pustiul...
	4 Eu însă voi învârtoşa inima lui Faraon, iar el se va pune pe urmele lor. Şi Mă voi preamări Eu în Faraon b şi'n toată oastea lui şi vor cunoaşte Egiptenii, toţi vor cunoaşte, că Eu sunt Domnul!“ Şi au făcut aşa.Ies 04:21
Ies 07:3

	5 I s'a dat de ştire regelui Egiptului că poporul [evreu] a fugit. Atunci inima lui Faraon şi a slujitorilor lui s'a schimbat în privinţa poporului; ei au zis: „Ce-am făcut, că i-am lăsat pe fiii lui Israel să se ducă, şi de-acum nu vor mai munci pentru noi?...“.Sol 19:2-3

	6 Şi-a înhămat deci Faraon carele de război şi şi-a luat poporul cu sine.
	7 A luat şase sute de care alese şi toată călărimea Egiptenilor şi căpeteniile lor.
	8 Iar Domnul a învârtoşat inima lui Faraon, regele Egiptului, şi pe a slujitorilor lui, şi au alergat pe urmele fiilor lui Israel; dar fiii lui Israel ieşiseră cu mână'naltă c.Sol 19:2-3

	9 Şi au alergat după ei Egiptenii cu toţi caii şi carele lui Faraon, cu călăreţii şi cu toată oastea lui, şi i-au ajuns când ei îşi aşternuseră tabăra la mare, lângă Pi-Hahirot, în faţa lui Baal-Ţefon.Ies 15:9
Ios 24:6

	10 Şi dacă Faraon s'a apropiat, fiii lui Israel şi-au ridicat ochii şi i-au văzut pe Egipteni tăbărâţi înapoia lor; şi foarte s'au înspăimântat fiii lui Israel şi au strigat către Domnul.
	11 Şi i-au zis lui Moise: „Oare nu erau morminte'n ţara Egiptului? De ce ne-ai adus să murim aici, în pustie? Ce-ai făcut tu cu noi, că ne-ai scos din Egipt?Ies 17:3
Ps 105:7

	12 Oare nu asta-ţi spuneam noi în Egipt, zicându-ţi: – Lasă-ne să robim Egiptenilor?... Că mai bine era să le fim robi Egiptenilor decât să murim în pustia aceasta!“
	13 Moise însă a zis către popor: „Nu vă temeţi! Ţineţi-vă bine şi veţi vedea mântuirea pe care Domnul o va face astăzi asupră-vă: pe Egiptenii pe care-i vedeţi astăzi nu-i veţi mai vedea în veacul vecilor.
	14 Domnul se va lupta pentru voi; vouă nu vă rămâne decât să fiţi liniştiţi“.Dt 01:30
Dt 03:22
Ios 10:14
Ios 10:42
Ne 04:14

	15 Atunci a zis Domnul către Moise: „Ce strigi către Mine? Spune-le fiilor lui Israel să pornească!,
	16 iar tu ridică-ţi toiagul, întinde-ţi mâna asupra mării şi despic-o!: să treacă fiii lui Israel prin mijlocul mării ca pe uscat!
	17 Iată, Eu voi învârtoşa inima lui Faraon şi pe a tuturor Egiptenilor, ca să se ia după ei; şi'ntru el, în Faraon, ca şi'n toată oastea lui şi'n carele lui şi'n călăreţii lui va fi ca Eu să Mă preamăresc;
	18 şi-atunci când Eu Mă voi preamări în Faraon şi'n carele lui şi'n călăreţii lui, atunci vor cunoaşte Egiptenii, toţi vor cunoaşte, că Eu sunt Domnul!“
	19 Atunci îngerul lui Dumnezeu, care mergea înaintea taberei fiilor lui Israel, s'a mutat d şi mergea în urma lor; şi s'a mutat şi stâlpul norului de dinaintea lor şi le-a stat în urmă e,Ies 32:34

	20 intrând astfel şi stând între tabăra Egiptenilor şi tabăra fiilor lui Israel; şi'ntuneric s'a făcut şi negură f, şi noaptea s'a scurs fără ca'n timpul nopţii să se poată apropia unii de alţii.
	21 Moise şi-a întins mâna asupra mării, iar Domnul a mânat g marea toată noaptea cu vânt puternic de la răsărit; şi a făcut din mare uscat, că apele se despicaseră.Ios 02:10
Ios 04:23
Ne 09:11
Ps 065:6
Ps 076:16
Ps 077:13
Ps 105:9
Ps 113:3
Ps 135:13
Sir 39:23
FA 07:36

	22 Iar fiii lui Israel mergeau prin mijlocul mării ca pe uscat: apele le erau perete de-a dreapta şi perete de-a stânga.Ies 15:19
4Rg 02:8
Ps 135:14
Idt 05:13
Sol 10:18
1Co 10:1
Evr 11:29

	23 Dar Egiptenii s'au pus pe urma lor, şi au intrat după ei toţi caii lui Faraon, carele şi călăreţii lui, în mijlocul mării.
	24 Dar în straja dimineţii a căutat Domnul din stâlpul cel de foc şi de nor spre tabăra Egiptenilor şi a umplut tabăra Egiptenilor de spaimă.
	25 Şi le-a împiedicat roţile carelor, încât cu anevoie-i mai duceau. Atunci au zis Egiptenii: „Să fugim de la faţa lui Israel, că Domnul Se luptă pentru ei cu Egiptenii!“Dt 01:30
Dt 03:22
Ios 10:14

	26 Iar Domnul a zis către Moise: „Întinde-ţi mâna asupra mării: apele să se'ntoarcă asupra Egiptenilor, asupra carelor şi călăreţilor lor“.
	27 Şi şi-a întins Moise mâna asupra mării h: spre ziuă s'a întors apa la locul ei, iar Egiptenii fugeau pe sub apă; şi i-a înecat Domnul pe Egipteni în mijlocul mării.Ies 15:10
Sol 18:5

	28 Iar apele s'au tras la loc şi au acoperit carele şi călăreţii şi'ntreaga oaste a lui Faraon, care intrase după ei în mare, şi n'a rămas nici unul.Ps 105:11
Ps 135:15
3Mac 02:7
3Mac 06:4

	29 Fiii lui Israel însă au trecut prin mare ca pe uscat, apa fiindu-le perete de-a dreapta şi perete de-a stânga.
	30 Aşa l-a mântuit Domnul în ziua aceea pe Israel din mâinile Egiptenilor; şi i-a văzut Israel pe Egipteni morţi pe malurile mării.
	31 Văzut-a Israel mâna cea tare pe care Domnul a întins-o'mpotriva Egiptenilor, şi s'a temut poporul de Domnul şi I-a crezut lui Dumnezeu şi lui Moise, servul Său. Ps 105:12

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 15]	Cântarea lui Moise. Apa din Mara.

	1 Atunci Moise şi fiii lui Israel I-au cântat lui Dumnezeu această cântare a; au zis:„Să-I cântăm Domnului,
căci cu slavă S'a preamărit;
cal şi călăreţ, în mare i-a aruncat!
Dt 11:4
Ps 105:12
Ap 15:3

	2 Ajutor şi ocrotitor mi S'a făcut mie spre mântuire;
Acesta-i Dumnezeul meu,
pe El Îl voi preamări,
Dumnezeul părintelui meu,
pe El Îl voi înălţa.
Ps 117:6-7
Ps 117:14
Is 12:2
Is 25:1

	3 Domnul Cel ce surpă războaie,
Domnul este numele Lui.

	4 Carele lui Faraon şi oştirea lui
le-a aruncat în mare,
pe aleşii călăreţi, pe căpitani,
i-a cufundat în Marea Roşie:

	5 cu marea i-a acoperit,
în adâncuri ca o piatră s'au adâncit.
Ne 09:11

	6 Dreapta Ta, Doamne,
s'a preamărit întru tărie,
mâna Ta cea dreaptă, Doamne,
pe vrăjmaşi i-a sfărâmat.
Ps 117:15-16
Ap 15:3

	7 Cu mulţimea slavei Tale
ai surpat pe cei potrivnici:
mânia Ţi-ai dezlănţuit-o
şi i-a mistuit ca pe nişte paie.

	8 Prin suflarea mâniei Tale
s'a despicat apa;
închegatu-s'au apele ca un perete,
închegatu-s'au valurile'n inima mării.
Is 63:12

	9 Vrăjmaşul zicea:
– Îi voi alerga şi-i voi prinde,
pradă voi împărţi,
sufletul mi-l voi sătura,
cu sabia voi ucide,
braţul meu îi va stăpâni...
Ies 14:9

	10 Trimis-ai Tu suflarea Ta:
marea i-a înghiţit,
afundatu-s'au ca plumbul în apele adâncului.
Ies 14:27

	11 Doamne, cine-i asemenea Ţie'ntre dumnezei?
cine-i asemenea Ţie, preamărit întru sfinţi,
minunat întru slavă,
făcător de minuni?
1Rg 02:2
2Rg 22:32
1Par 16:25

	12 Întinsu-Ţi-ai dreapta
şi i-a'nghiţit pământul!

	13 Cu dreptatea Ta
călăuzit-ai acest popor şi l-ai izbăvit,
cu puterea Ta l-ai chemat
spre locaşul Tău cel sfânt.

	14 Auzit-au neamurile
şi s'au cutremurat;
dureri b i-au cuprins
pe cei ce locuiesc în Filisteea.
Ps 047:6

	15 Atunci capii Edomului au fost cuprinşi de spaimă,
pe mai-marii Moabului cutremur i-a cuprins,
celor ce locuiesc în Canaan,
tuturor, le-a pierit inima.

	16 Cădea-vor peste ei cutremur şi frică,
puterea braţului Tău îi va încremeni
pân'ce va trece poporul Tău, Doamne,
pân'ce va trece acest popor
pe care Tu Ţi l-ai agonisit.

	17 Tu-l vei duce şi Tu-l vei răsădi
în muntele moştenirii Tale,
în locaşul pe care Tu, Doamne,
Ţi l-ai zidit,
pe care Tu, Doamne,
Ţi l-ai sfinţit,
pe care mâinile Tale l-au gătit.
Ps 043:2
Ps 042:3

	18 Împărăţi-va Domnul în veac
şi în veacul veacului!
Ps 145:10
Ap 11:15

	19 Căci caii lui Faraon,
cu carele şi călăreţii lui,
au intrat în mare,
dar Domnul a'ntors asupră-le apele mării,
în timp ce fiii lui Israel
au trecut prin mare ca pe uscat“.
Ies 14:22

	20 Mariam proorociţa, sora lui Aaron c, a luat timpanul d în mâna sa, şi toate femeile au ieşit după ea cu timpane şi dănţuind.
	21 Şi Mariam făcea'nceputul, zicând:„Să-I cântăm Domnului,
căci cu slavă S'a preamărit;
cal şi călăreţ, în mare i-a aruncat!“ e

	22 Moise i-a ridicat apoi pe fiii lui Israel de la Marea Roşie şi i-a dus în pustia Şur. Trei zile-au mers ei prin pustie fără să dea de apă.Nm 33:8

	23 Au ajuns apoi la Mara, dar n'au putut să bea apă din Mara, că era amară; iată de ce locul acela a fost numit Mara f.
	24 Iar poporul murmura'mpotriva lui Moise şi zicea: „Ce vom bea?“Ies 16:2

	25 Atunci Moise a strigat către Domnul, iar Domnul i-a arătat un lemn; el l-a aruncat în apă, iar apa s'a îndulcit. Acolo i-a pus [Domnul] rânduieli şi porunci [poporului Său] şi acolo l-a pus la'ncercare şi i-a zis:Sir 38:5

	26 „Dacă'ntr'adevăr vei asculta de glasul Domnului, Dumnezeului tău, şi vei face numai ceea ce e drept în ochii Lui, dacă-ţi vei pleca auzul la poruncile Lui şi vei păzi rânduielile Lui, atunci nu voi aduce asupra ta nici una din bolile pe care le-am adus asupra Egiptenilor, că Eu sunt Domnul Care te vindecă“.Ies 23:25
Dt 07:15

	27 Apoi au venit în Elim. Şi erau acolo douăsprezece izvoare de apă şi şaptezeci de palmieri. Şi au tăbărât acolo, lângă apă.Nm 33:9

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 16]	Prepeliţe şi mană.

	1 Şi dac'au plecat din Elim, toată obştea fiilor lui Israel a ajuns în pustia Sin, care este între Elim şi Sinai, în ziua a cincisprezecea a celei de a doua luni după ieşirea lor din ţara Egiptului.Nm 33:11

	2 Aici toată obştea fiilor lui Israel a cârtit împotriva lui Moise şi Aaron.Ies 15:24

	3 Au zis către ei fiii lui Israel: „Mai bine-am fi murit bătuţi de Domnul în ţara Egiptului, când şedeam împrejurul căldărilor cu carne şi mâncam pâine pe săturate, decât să ne fi adus voi în acest pustiu pentru ca toată obştea aceasta să moară de foame...“.
	4 Domnul însă a zis către Moise: „Iată, Eu voi face să plouă pentru voi pâine din cer. Aşadar, va ieşi poporul şi va aduna în fiecare zi atât cât trebuie pentru o zi, ca să-i pun la'ncercare; vor umbla ei după legea Mea, sau nu?Dt 08:2
Sol 16:20
1Co 10:3

	5 Dar va fi că'n ziua a şasea, când ei vor pregăti a ceea ce au strâns, [vor vedea că] e de două ori mai mult decât adunau într'o altă zi pentru o zi“ b.
	6 Atunci au zis Moise şi Aaron către toată adunarea fiilor lui Israel: „Diseară veţi cunoaşte că Domnul este Cel ce v'a scos pe voi din ţara Egiptului,Ies 16:12

	7 iar mâine-dimineaţă veţi vedea slava Domnului; că El a auzit cârtirea voastră'mpotriva lui Dumnezeu; fiindcă noi, ce suntem noi ca să cârtiţi împotriva noastră?“Nm 16:11

	8 Şi a mai zis Moise: „Când Domnul vă va da seara carne să mâncaţi şi dimineaţa pâine să vă săturaţi, aceasta va fi pentru că Domnul v'a auzit cârtirea'mpotriva noastră; fiindcă noi, ce suntem noi?: nu'mpotriva noastră vă este cârtirea, ci'mpotriva lui Dumnezeu“.Nm 11:18

	9 Moise i-a zis apoi lui Aaron: „Spune la toată adunarea fiilor lui Israel: – Apropiaţi-vă'naintea lui Dumnezeu, fiindcă El v'a auzit cârtirea“.
	10 Şi'n timp ce Aaron vorbea către toată adunarea fiilor lui Israel, ei au căutat spre pustie: şi iată, slava Domnului s'a arătat în nor.Nm 12:5
Nm 16:42
3Rg 08:11
Sir 45:4

	11 Şi a grăit Domnul către Moise şi a zis:
	12 „Am auzit cârtirea fiilor lui Israel. Spune-le dar: – Seara carne veţi mânca, iar dimineaţa vă veţi sătura de pâine, şi veţi cunoaşte că Eu sunt Domnul, Dumnezeul vostru“.Ies 16:6

	13 Iar dacă s'a făcut seară, s'au ridicat prepeliţe şi au acoperit tabăra; iar dimineaţa, după ce s'a luat roua dimprejurul taberei,Nm 11:31
Ps 104:40
Sol 19:12

	14 iată că pe faţa pustiei se afla ceva mărunt ca nişte grăunţe, ceva albicios ca grindina pe pământ.Nm 11:7

	15 Şi văzând-o fiii lui Israel, au zis unul către altul: „Ce e asta c?“ Că nu ştiau ce e. Iar Moise le-a zis: „Aceasta e pâinea pe care v'a dat-o Dumnezeu ca hrană.Ps 104:40
In 06:31
In 06:49
1Co 10:3

	16 Iată cuvântul pe care vi l-a poruncit Domnul: Strângeţi dintr'însa fiecare cât îi trebuie să mănânce – un omer d de fiecare om – după numărul sufletelor voastre; fiecare să adune pentru cei pe care-i are în cortul său!“
	17 Fiii lui Israel au făcut aşa: unii au adunat mai mult, alţii mai puţin;
	18 dar măsurând cu omerul, celui ce avea mai mult nu i-a prisosit, iar celui ce avea mai puţin nu i-a lipsit: fiecare adunase atâta cât li se cuvenea celor ce erau cu el.2Co 08:15

	19 Zis-a Moise către ei: „Nimeni să nu lase din ea până dimineaţă“.
	20 Ei însă n'au ascultat de Moise, ci unii au lăsat din ea până'n dimineaţa următoare; dar a făcut viermi şi s'a stricat. Iar Moise s'a mâniat pe ei.
	21 Aşadar, fiecare aduna dis-de-dimineaţă după cât îi trebuia; că dacă'ncepea soarele să dogorească, [mana neculeasă] se topea.
	22 Şi a fost că'n ziua a şasea au adunat de două ori mai multă hrană: câte două omere de fiecare. Iar capii adunării au venit toţi să-l înştiinţeze pe Moise.
	23 Moise le-a zis: Iată ce-a zis Domnul: „Mâine e Sâmbătă e, zi de sfântă odihnă închinată Domnului; ce aveţi de copt, coaceţi; ce aveţi de fiert, fierbeţi; iar ceea ce prisoseşte puneţi deoparte şi păstraţi totul pe a doua zi“.
	24 Şi dac'au lăsat ei din acestea până dimineaţa, aşa cum le poruncise Moise, nici că s'au stricat, nici c'au făcut viermi.
	25 Apoi a zis Moise: „Mâncaţi-o astăzi, căci astăzi este odihna închinată Domnului; astăzi n'o veţi afla pe câmp.
	26 Şase zile veţi aduna, dar ziua a şaptea e zi de odihnă: n'o veţi afla“.
	27 Şi a fost că'n ziua a şaptea au ieşit unii din popor să adune, şi n'au găsit.
	28 Atunci Domnul a zis către Moise: „Până când vă veţi încăpăţâna voi să nu ascultaţi de poruncile Mele şi de legea Mea?
	29 Vedeţi: fiindcă Domnul v'a dat vouă această zi spre odihnă, de aceea vă dă El în ziua a şasea pâine pentru două zile; rămâneţi fiecare în casele voastre: în ziua a şaptea să nu iasă nimeni din locu'n care se află“.
	30 Şi s'a odihnit poporul în ziua a şaptea.
	31 Fiii lui Israel au numit-o mană; aceasta era ca sămânţa de coriandru f; era albă, iar gustul îi era ca al unei turte cu miere.Nm 11:7

	32 Şi Moise a zis: „Iată ce a poruncit Domnul: Umpleţi cu mană un omer, spre păstrare'n viitor urmaşilor voştri, ca să vadă pâinea pe care aţi mâncat-o în pustie când Domnul v'a scos pe voi din ţara Egiptului“.
	33 Iar către Aaron a zis Moise: „Ia un vas de aur şi toarnă'n el un omer plin cu mană şi pune-l înaintea lui Dumnezeu, ca să se păstreze'n viitor pentru urmaşii voştri!“Evr 09:4

	34 Şi l-a pus Aaron înaintea Mărturiei g, ca să fie păstrat, aşa cum Domnul îi poruncise lui Moise.
	35 Iar fiii lui Israel au mâncat mană timp de patruzeci de ani, până ce-au ajuns în ţară locuită; mană au mâncat până ce-au ajuns în hotarele ţării Canaanului.FA 13:18

	36 Omerul era a zecea parte din trei vedre h.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 17]	Apă din piatră. Biruinţa asupra Amaleciţilor.

	1 Obştea fiilor lui Israel, toată, şi-a ridicat tabăra din pustia Sin, după porunca Domnului; au tăbărât apoi la Rafidim, dar poporul nu avea apă de băut.Nm 33:12
Nm 33:14

	2 Şi poporul îi căta pricină lui Moise; îi zicea: „Dă-ne apă să bem!“ Iar Moise le-a zis: „De ce-mi cătaţi voi mie pricină? de ce-L ispitiţi voi pe Domnul a?“Dt 06:16
Dt 09:7
Ps 094:8-9
Evr 03:8

	3 Iar poporul, însetat acolo de apă, murmura'mpotriva lui Moise, zicându-i: „Ce-i asta?: ne-ai scos din Egipt ca să ne omori cu setea, pe noi, pe copiii noştri şi turmele noastre?...“.Ies 14:11
Nm 20:3

	4 Iar Moise a strigat către Domnul şi a zis: „Ce să mă fac eu cu poporul acesta? Încă puţin, şi mă vor ucide cu pietre“.
	5 Zis-a Domnul către Moise: „Treci în fruntea poporului acestuia, ia cu tine pe câţiva din bătrânii poporului, dar ia în mână şi toiagul cu care ai lovit Nilul, şi mergi!
	6 Iată, Eu îţi voi aţine calea acolo, pe stâncă, la Horeb; tu vei lovi stânca, iar din ea va curge apă şi va bea poporul Meu“. Şi'ntocmai aşa a făcut Moise sub ochii fiilor lui Israel.Nm 20:10
Ps 073:15
Ps 077:15-16
Ps 080:6
Ps 104:41
Ps 113:8
Is 48:21
Sol 11:4
1Co 10:4

	7 Locul acela a fost numit Masa-şi-Meriba b, din pricina cârtelii fiilor lui Israel şi pentru că acolo-L ispitiseră ei pe Domnul, zicând: „Oare este Domnul în mijlocul nostru sau nu?“Nm 20:13
Dt 06:16
Dt 09:22
Ps 080:7
Ps 094:8
Evr 03:8

	8 Apoi a venit Amalec c şi se bătea cu Israel la Rafidim.Dt 25:17
Sol 11:3

	9 Iar Moise a zis către Iosua d: „Alege-ţi bărbaţi voinici şi du-te mâine de te luptă cu Amalec! Cât despre mine, eu voi sta în vârful muntelui, cu toiagul lui Dumnezeu în mâna mea“.
	10 A făcut deci Iosua după cum îi spusese Moise şi a ieşit să se bată cu Amalec, în timp ce Moise, Aaron şi Or s'au suit în vârful muntelui.
	11 Şi a fost că atunci când Moise îşi ridica mâinile, biruia Israel; iar când îşi lăsa mâinile, biruia Amalec.
	12 Cum însă mâinile lui Moise se îngreuiau, ei au luat o piatră şi au pus-o sub el; el s'a aşezat pe ea, iar Aaron şi Or îi sprijineau mâinile, unul de-o parte şi altul de alta; şi au stat mâinile lui rezemate până'n asfinţitul soarelui.
	13 Şi a zdrobit Iosua pe Amalec şi tot poporul său, trecându-i prin ascuţişul săbiei.
	14 Atunci a zis Domnul către Moise: „Scrie aceasta'ntr'o carte e, spre aducere aminte, şi spune-i lui Iosua că pomenirea lui Amalec o voi şterge din cele ce sunt sub cer“.Nm 24:20
Dt 25:19

	15 Moise I-a ridicat atunci Domnului un jertfelnic şi l-a numit Iahvé-Nissi f,
	16 căci „cu mână tainică îl va bate Domnul pe Amalec din neam în neam“.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 18]	Ietro la Moise.

	1 Dar Ietro, preotul din Madian, socrul lui Moise, a auzit de toate câte le făcuse Domnul pentru poporul Său, că anume Domnul îl scosese pe Israel din Egipt.
	2 Atunci Ietro, socrul lui Moise, a luat-o pe Sefora, femeia lui Moise, pe care acesta i-o lăsase'n seamă,Ies 02:21

	3 ca şi pe cei doi fii ai ei – dintre care unul se chema Gherşom, după spusa: „străin sunt eu în ţară străină“ a,Ies 02:22

	4 iar pe altul îl chema Eliezer, după spusa: „Dumnezeul părintelui meu mi-a fost într'ajutor şi m'a scăpat din mâna lui Faraon“.Ies 02:22

	5 Aşadar Ietro, socrul lui Moise, împreună cu fiii şi cu femeia acestuia, a venit la Moise în pustie, acolo unde-şi aşezase el tabăra, la muntele lui Dumnezeu.
	6 Şi i s'a dat de veste lui Moise prin cuvintele: „Iată că vine la tine Ietro, socrul tău, avându-i cu el pe femeia ta şi pe cei doi feciori ai tăi“.
	7 Deci a ieşit Moise în întâmpinarea socrului său, s'a plecat înaintea lui şi l-a îmbrăţişat şi s'au sărutat unii pe alţii; apoi l-a poftit în cort.
	8 Şi i-a povestit Moise socrului său tot ceea ce Domnul le făcuse lui Faraon şi Egiptenilor de dragul lui Israel, toate necazurile ce se abătuseră asupra lor pe drum şi cum i-a scăpat Domnul din mâna lui Faraon şi din mâna Egiptenilor.
	9 Şi s'a minunat Ietro de tot binele pe care li-l făcuse Domnul, anume că-i scăpase din mâna Egiptenilor şi din mâna lui Faraon.
	10 Şi a zis Ietro: „Binecuvântat fie Domnul, că El v'a scăpat din mâna Egiptenilor şi din mâna lui Faraon!
	11 Acum ştiu şi eu că mare este Domnul peste toţi dumnezeii, pentru că i-a smerit“.1Par 16:25

	12 Apoi Ietro, socrul lui Moise, I-a adus lui Dumnezeu ardere-de-tot şi jertfe. Şi au venit Aaron şi toţi bătrânii lui Israel pentru ca'n faţa lui Dumnezeu să stea la masă b cu socrul lui Moise.
	13 Şi a fost că a doua zi a şezut Moise să judece poporul; şi a stat poporul înaintea lui Moise de dimineaţă până seara.
	14 Şi dacă Ietro, socrul lui Moise, a văzut tot ceea ce făcea el pentru popor, i-a zis: „Ce faci tu cu poporul? De ce şezi tu singur, pe de-o parte, şi, pe de alta, tot poporul stă înaintea ta de dimineaţa până seara?“
	15 Iar Moise a zis către socrul său: „Poporul vine la mine să ceară judecata lui Dumnezeu.
	16 Când se ivesc între ei neînţelegeri, vin la mine; eu cercetez pe fiecare şi-i învăţ poruncile lui Dumnezeu şi legile Lui“.
	17 Iar socrul lui Moise a zis către el: „Ce faci tu, nu faci bine,
	18 că şi tu te vei slei, şi poporul acesta care-i cu tine; grea e pentru tine treaba aceasta, şi nu vei putea s'o faci singur.
	19 Acum dar ascultă-mă pe mine!; am să-ţi dau un sfat; apoi, Dumnezeu cu tine! Tu să-i fii poporului ceea ce trebuie să-i fii faţă de Dumnezeu: să-I înfăţişezi lui Dumnezeu, tu, trebuinţele lor;
	20 iar lor să le arăţi poruncile şi legile Lui, să le descoperi căile pe care să umble şi faptele pe care să le facă.
	21 Acum: din întregul popor alege-ţi oameni destoinici şi temători de Dumnezeu, oameni drepţi, care urăsc trufia, şi pune-i căpetenii peste mii, căpetenii peste sute, căpetenii peste cincizeci, căpetenii peste zeci.Dt 01:13

	22 Aceştia, ei să judece poporul în toată vremea: pricinile grele să le aducă la tine, iar pe cele mici să le judece ei. Ei te vor ajuta astfel, uşurându-ţi povara.
	23 De vei face lucrul acesta, Dumnezeu te va întări, tu vei putea să faci faţă, iar poporul acesta'ntreg va ajunge cu pace la locul său“.
	24 Şi a ascultat Moise de cuvântul socrului său şi a făcut tot ceea ce i-a spus.
	25 Aşadar, din întreg Israelul a ales Moise oameni destoinici şi i-a pus căpetenii peste mii, căpetenii peste sute, căpetenii peste cincizeci şi căpetenii peste zeci.Dt 01:15

	26 Aceştia, ei judecau poporul în toată vremea; toate pricinile grele le aduceau la Moise, iar pe cele uşoare, pe toate, le judecau ei.Dt 01:17

	27 Moise l-a lăsat apoi pe socrul său să plece, iar acesta s'a dus în ţara lui. Nm 10:30

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 19]	Sosirea în pustia Sinai. Pregătiri pentru primirea Legii.

	1 Iar în cea de a treia lună de la ieşirea fiilor lui Israel din ţara Egiptului, în chiar ziua aceea a au ajuns ei în pustia Sinai.
	2 Au plecat deci de la Rafidim, au ajuns în pustia Sinai, şi acolo a tăbărât Israel, în faţa muntelui b.Nm 33:15

	3 Şi s'a suit Moise în muntele lui Dumnezeu; iar Domnul l-a strigat din munte şi i-a zis: „Iată ce vei grăi tu către casa lui Iacob şi ce le vei da de veste fiilor lui Israel:FA 07:38
Ga 03:19

	4 – Voi cu ochii voştri aţi văzut ce le-am făcut Eu Egiptenilor, cum v'am purtat Eu pe aripi de vultur şi v'am adus la Mine c.Dt 01:31
Dt 29:2
Dt 32:11
Is 63:9

	5 Acum: dacă veţi asculta de glasul Meu şi veţi păzi legământul Meu, voi Îmi veţi fi Mie popor ales dintre toate neamurile, că al Meu este tot pământul;Lv 26:45
Dt 05:2
3Rg 08:53
Tit 02:14

	6 Îmi veţi fi preoţie împărătească d şi neam sfânt!... Acestea sunt cuvintele pe care le vei spune fiilor lui Israel“.1Ptr 02:9
Ap 01:6
Ap 05:10
Ap 20:6

	7 Şi venind Moise, i-a chemat pe bătrânii poporului şi le-a spus toate cuvintele acestea pe care le poruncise Domnul.
	8 Atunci tot poporul, răspunzând într'un glas, a zis: „Toate câte a zis Dumnezeu vom face şi vom fi ascultători!“ Iar cuvintele poporului le-a dus Moise la Dumnezeu.Dt 05:27
Dt 26:17
Ios 16:24
Ir 42:5

	9 Domnul a zis către Moise: „Iată, Eu voi veni la tine într'un stâlp de nor, pentru ca poporul să Mă audă vorbind cu tine, şi astfel şi pe tine să te creadă pururea“. Iar Moise I-a spus Domnului cuvintele poporului.Sir 45:5

	10 Şi a zis Domnul către Moise: „Coboară-te! Atrage-i poporului luarea-aminte; supune-i curăţirii e astăzi şi mâine; să-şi spele hainele,Nm 11:18
Ios 03:5

	11 şi să fie gata pentru cea de a treia zi, căci în ziua a treia Se va pogor] Domnul pe muntele Sinai, în faţa'ntregului popor.
	12 Vei pune poporul dincolo printr'un hotar de jur-împrejur şi-i vei spune: – Păziţi-vă: nu vă suiţi în munte şi nu vă atingeţi de hotarul lui; că tot cel ce se va atinge de munte, cu moarte va muri:Ies 34:3
Evr 12:20

	13 pe acela nu mână-l va atinge, ci cu pietre va fi ucis sau cu săgeată va fi săgetat; om sau dobitoc, nu va rămâne'n viaţă. Dar când tunetele şi trâmbiţele şi norul se vor îndepărta de pe munte, ei se vor sui în munte“.
	14 Şi dacă s'a coborât Moise din munte la popor, el a sfinţit poporul, iar ei şi-au spălat hainele.
	15 Apoi el i-a zis poporului: „În trei zile să fiţi gata, de femei să nu vă apropiaţi!“1Rg 21:4

	16 Şi a fost că'n ziua a treia, încă de dimineaţă, tunete s'au făcut pe muntele Sinai, şi fulgere şi nor înnegurat şi sunet puternic de trâmbiţă; şi tot poporul din tabără a fost cuprins de spaimă.Dt 04:11
Evr 12:18

	17 Iar Moise a scos poporul să-L întâmpine pe Dumnezeu în afara taberei; şi s'au oprit la poala muntelui.
	18 Iar muntele Sinai fumega tot, că pe el Se pogorâse Dumnezeu în foc; şi fum se înălţa ca fumul de cuptor; şi tot poporul f era prins de cutremur.Dt 04:11
Jd 05:5
Naum 01:5
Evr 12:26

	19 Sunetul trâmbiţei se făcea din ce în ce mai tare; Moise grăia, iar Dumnezeu îi răspundea cu glas.In 09:29
FA 07:38

	20 Pogorâtu-S'a deci Domnul pe muntele Sinai, pe vârful muntelui. Şi Domnul l-a chemat pe Moise în vârful muntelui, iar Moise s'a suit.
	21 Grăit-a Domnul către Moise: „Coboară-te! Atrage-i poporului luarea-aminte să nu dea buzna spre Domnul ca să vadă g: mulţi dintre ei vor cădea.Ies 33:20

	22 Chiar şi preoţii, care se apropie de Domnul Dumnezeu, să se sfinţească, pentru ca nu cumva Domnul să Se'ndepărteze de la ei“.
	23 A zis Moise către Dumnezeu: „Nu va putea poporul să se suie în muntele Sinai, pentru că Tu ne-ai atras luarea-aminte, zicând: – Hotărniceşte muntele şi sfinţeşte-l!“
	24 Iar Domnul i-a răspuns: „Du-te, coboară-te, apoi te vei sui, tu şi Aaron împreună cu tine. Dar preoţii şi poporul să nu se repeadă a se sui la Domnul, ca nu cumva Domnul să-i părăsească“.
	25 Şi s'a coborât Moise la popor şi le-a spus... h

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 20]	Cele zece porunci.

	1 Grăit-a Domnul toate cuvintele acestea, zicând:Dt 05:4
Dt 05:22
Rm 09:4

	2 „Eu sunt Domnul, Dumnezeu tău, Cel ce te-a scos din ţara Egiptului, din casa robiei.Lv 11:45
Nm 15:41
Dt 05:6
Ps 080:10
Os 13:4

	3 Să nu ai alţi dumnezei în afară de Mine.Ies 23:13
Ies 34:17

	4 Să nu-ţi faci chip cioplit a, şi nici vreo asemănare cu ceva din câte sunt în cer, acolo sus, ori din câte sunt pe pământ, aicea jos, ori din câte sunt în apele de sub pământ b.Lv 19:4
Lv 26:1
Dt 04:16
Dt 05:8
Ps 096:7
FA 19:26

	5 Să nu te închini lor, şi nici să le slujeşti; că Eu, Domnul, Dumnezeul tău, Eu sunt un Dumnezeu gelos c, Cel ce vina părinţilor o dă pe seama copiilor pân'la al treilea şi-al patrulea neam pentru cei ce Mă urăsc,Ies 23:24
Ies 34:7
Ies 34:14
Nm 14:18
Dt 05:9
Ps 108:14
Plg 05:7
Dn 03:18
Naum 01:2

	6 dar Mă milostivesc pân'la al miilea neam spre cei ce Mă iubesc şi-Mi păzesc poruncile.Ies 34:7
Dt 05:10
Dn 09:4
Lc 01:50

	7 Să nu iei numele Domnului, Dumnezeului tău, în deşert, că nu va lăsa Domnul nepedepsit pe cel ce ia în deşert numele Lui.Lv 19:12
Lv 24:16
Dt 05:11
Sir 23:8

	8 Adu-ţi aminte de ziua odihnei, ca s'o sfinţeşti.Ies 31:13-14
Lv 19:3
Dt 05:12
Iz 20:12

	9 Şase zile să lucrezi; în ele fă-ţi toate treburile,Ies 23:12
Ies 31:15
Ies 34:21
Ies 35:2
Lv 23:3
Lv 23:8
Dt 05:13
Lc 13:14

	10 dar ziua a şaptea este odihna Domnului, Dumnezeului tău; în ea să nu faci nici o muncă, nici tu, nici fiul tău, nici fiica ta, nici sluga ta, nici slujnica ta, nici boul tău, nici asinul tău, nici orice dobitoc al tău, nici străinul ce poposeşte la tine,Dt 05:14
Mt 12:2
Mc 02:24
Lc 06:2
Lc 23:56
In 05:10

	11 fiindcă'n şase zile a făcut Domnul cerul şi pământul, marea şi toate cele ce sunt într'însele, iar în ziua a şaptea S'a odihnit. De aceea a binecuvântat Dumnezeu ziua a şaptea şi a sfinţit-o.Fc 02:2-3
Ies 31:17
Evr 04:4

	12 Cinsteşte pe tatăl tău şi pe mama ta, ca să-ţi fie ţie bine şi să trăieşti ani mulţi pe pământul pe care Domnul Dumnezeu ţi-l va da d.Lv 19:3
Dt 05:16
Sir 03:3
Sir 03:6
Mt 15:4
Mt 19:19
Lc 18:20
Ef 06:2-3

	13 Să nu ucizi.Dt 05:17
Mt 05:21
Mt 19:18
Mc 10:19
Lc 18:20
Rm 13:9
Iac 02:11

	14 Să nu te desfrânezi e.Lv 18:20
Dt 05:18
Mt 05:27

	15 Să nu furi.Lv 19:11
Dt 05:19
Mt 19:18

	16 Să nu mărturiseşti strâmb împotriva aproapelui tău.Dt 05:20
Mt 19:18

	17 Să nu râvneşti la casa aproapelui tău; să nu râvneşti la femeia aproapelui tău, nici la ogorul lui, nici la sluga lui, nici la slujnica lui, nici la boul său, nici la asinul său şi la nici unul din dobitoacele lui şi la nimic din câte sunt ale aproapelui tău“.Dt 05:21
Rm 07:7
Rm 13:9

	18 Şi tot poporul vedea fulgerele şi tunetele şi sunetul de trâmbiţă şi muntele fumegând: cuprins fiind de spaimă, poporul întreg se ţinea departe.Dt 05:23
Ps 067:8
Evr 12:19

	19 Şi au zis către Moise: „Vorbeşte-ne tu, dar Dumnezeu să nu vorbească spre noi, ca nu cumva să murim“.Dt 05:25
Dt 18:16
Evr 12:19

	20 Iar Moise le-a zis: „Îndrăzniţi, că iată de ce-a venit Dumnezeu la voi: ca să vă pună la'ncercare, ca să fie frica Lui întru voi pentru ca voi să nu păcătuiţi“.
	21 Şi a stat poporul departe, iar Moise a intrat în întunericul unde era Dumnezeu.Sir 45:5
Evr 12:21

	22 Şi a zis Domnul către Moise: „Iată ce să-i vorbeşti casei lui Iacob şi iată ce să le vesteşti fiilor lui Israel: – Voi înşivă aţi văzut că din cer am grăit cu voi.
	23 Să nu vă faceţi dumnezei de argint, şi nici dumnezei de aur să nu vă faceţi.Ies 34:17

	24 Mie să-Mi faceţi jertfelnic de pământ; pe el să vă puneţi arderile-de-tot, jertfele pentru mântuire, oile şi viţeii, în tot locul unde Eu voi face să fie numit numele Meu: acolo voi veni la tine şi te voi binecuvânta f.Ies 27:8
Lv 09:22
Dt 12:11

	25 Iar de-Mi vei face jertfelnic de piatră, să nu-l zideşti din pietre cioplite, fiindcă ţi-ai pus tu dalta pe ele şi ele s'au pângărit.Dt 27:5-6
Ios 08:31
1Mac 04:47

	26 Iar la jertfelnicul Meu să nu te urci pe trepte, ca nu cumva acolo, pe ele, să ţi se descopere goliciunea“ g. Ies 28:38

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 21]	Rânduieli pentru casnici şi ucideri; dreptul de azil.

	1 „Iată acum rânduielile pe care tu le vei pune'n faţa lor:
	2 De vei cumpăra rob evreu, el să-ţi lucreze şase ani, iar în anul al şaptelea îl vei lăsa liber fără să-i ceri plată a.Lv 25:39-40
Dt 15:12
Ir 34:14

	3 Dac'a intrat singur, singur va ieşi; dac'a venit cu femeie, odată cu el va pleca şi femeia sa.
	4 Dacă însă femeia i-a fost dată de către stăpân şi ea va fi născut fii sau fiice, atunci femeia şi copiii vor fi ai stăpânului său; el va pleca singur.
	5 Dar dacă robul se va'mpotrivi b, zicând: – Îmi iubesc stăpânul, femeia şi copiii; nu vreau să plec în libertate...,Dt 15:16-17

	6 atunci stăpânul său îl va aduce la judecata lui Dumnezeu; îl va aduce la uşă, pe prag, îi va găuri urechea cu o undrea, iar el îi va sluji în veci.Dt 15:16-17

	7 Dacă cineva îşi va vinde fata ca fată'n casă c, ea nu va ieşi cum pleacă robii.
	8 Dacă stăpânului nu-i va plăcea aceea pe care el de bunăvoie şi-a ales-o, o poate elibera pe bani; dar la neam străin nu are voie s'o vândă, de vreme ce el s'a purtat cu ea necinstit.
	9 Dacă i-a rânduit-o fiului său, se va purta cu ea după rânduiala fiicelor.
	10 Dar dacă el îşi mai ia o alta, pe ea să n'o lipsească de hrană, de îmbrăcăminte şi de traiul ei cu bărbatul.
	11 Iar dacă el nu va face pentru ea aceste trei lucruri, ea poate pleca de la el fără să plătească nimic, fără să-i dea bani.
	12 De va lovi cineva pe altul şi acela va muri, să fie dat morţii d.Lv 24:17
Nm 35:16

	13 Iar de nu va fi fost cu voia lui, ci Dumnezeu i l-a adus în mână e, îţi voi da Eu loc unde să fugă ucigaşul f.Dt 19:4-5

	14 Dacă însă cineva va merge până acolo încât să-l omoare pe aproapele său cu vicleşug şi va fugi la altar, chiar şi de la altarul Meu să-l iei şi să-l omori.Dt 19:11-12
3Rg 02:29
3Rg 02:31

	15 Cel ce va lovi pe tatăl său ori pe mama sa să fie dat morţii.
	16 Cel ce va blestema pe tatăl său ori pe mama sa să fie omorât.Lv 20:9
Dt 27:16
Pr 20:10
Mt 15:4
Mc 07:10

	17 Cel ce va răpi pe cineva dintre fiii lui Israel – fie că-l va vinde ca rob, fie că acela va fi găsit în mâinile lui – să fie omorât.Dt 24:7

	18 Dacă doi oameni se vor certa şi dacă unul din ei îl va lovi pe celălalt cu o piatră sau cu pumnul şi acela nu va muri, ci va cădea la pat,
	19 dacă omul se va scula şi va umbla pe-afară cu ajutorul toiagului, atunci nevinovat va fi cel ce l-a lovit; îi va plăti doar timpul cât n'a fost în stare să muncească şi costul îngrijirii.
	20 Dacă cineva va lovi cu bâta pe robul său sau pe slujnica sa şi va muri sub mâna lui, prin judecată va fi pedepsit;
	21 dar dacă [cel lovit] va mai trăi o zi sau două, el nu va fi pedepsit, fiindcă aci sunt banii lui.
	22 Dacă doi oameni, luându-se la bătaie, vor lovi o femeie însărcinată şi aceasta va lepăda pruncul ne'mplinit g, [vinovatul] va fi pus să plătească despăgubirea pe care o va cere bărbatul femeii; va plăti atât cât se cuvine;
	23 dar dacă [pruncul] va fi împlinit, atunci se va da suflet pentru suflet,
	24 ochi pentru ochi, dinte pentru dinte, mână pentru mână, picior pentru picior,Lv 24:19-20
Dt 19:21
Mt 05:38

	25 arsură pentru arsură, rană pentru rană, vânătaie pentru vânătaie.
	26 Dacă va lovi cineva ochiul robului său sau ochiul slujnicei sale şi aceia vor orbi, liberi să-i lase pentru ochiul lor.
	27 Iar dacă va rupe dintele robului său sau al roabei sale, pentru dintele lor să-i lase liberi.
	28 Dacă un taur va împunge un bărbat sau o femeie şi le va pricinui moartea, taurul va fi ucis cu pietre, carnea lui nu va fi mâncată, iar stăpânul taurului va fi nevinovat.Fc 09:5

	29 Dacă însă taurul obişnuia de mai'nainte să împungă, dar stăpânul său, deşi înştiinţat, nu l-a ţinut închis, dacă taurul va omor] bărbat sau femeie, atunci va fi ucis cu pietre, iar stăpânul său va fi şi el dat morţii;
	30 dar dacă i se va pune preţ de răscumpărare, atunci pentru răscumpărarea sufletului său va da cât i se va cere.
	31 După această rânduială se va face şi când taurul împunge băiat sau fată.
	32 Iar dacă taurul va împunge rob sau roabă, stăpânului lor i se vor plăti treizeci de sicli de argint, iar taurul va fi ucis cu pietre.
	33 De va destupa cineva o fântână sau dacă va săpa o fântână şi nu o va acoperi şi va cădea în ea un viţel sau un asin,
	34 stăpânul fântânii îi va plăti; stăpânului lor îi va da bani, iar stârvul va fi al lui.
	35 Dacă taurul cuiva va împunge taurul vecinului şi-l va face să moară, ei vor vinde taurul cel viu şi vor împărţi banii între ei; tot între ei vor împărţi şi taurul mort.
	36 Dar dacă se va fi ştiut că taurul obişnuia de mai'nainte să împungă, dar stăpânul său, deşi înştiinţat, nu l-a ţinut închis, atunci acesta va plăti taur pentru taur, iar stârvul va fi al lui.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 22]	Pedeapsa pentru furt şi alte păcate a.

	1 De va fura cineva un viţel sau o oaie şi le va înjunghia sau le va vinde, cinci viţei va plăti pentru un viţel şi patru oi pentru o oaie.2Rg 12:6
Pr 06:31
Lc 19:8

	2 Dacă cineva va prinde hoţul asupra faptei şi-l va lovi de moarte, nu i se va socoti omor.
	3a Dar dacă a ucis după ce i-a răsărit soarele, vinovat este: pentru moarte cu moarte va muri b.
	3b Dar dacă nu va avea cu ce să plătească furtul, să fie vândut.
	4 Iar dacă hoţul va fi prins, şi cele furate vor fi găsite la el vii – de la asin pân'la oaie –, să plătească îndoit.
	5 Dacă cineva păgubeşte ţarină sau vie lăsând vitele să pască ţarina altuia, va plăti din ţarina sa după cât a stricat; iar dacă a păscut toată ţarina, va plăti cu ce are mai bun în ţarina sa şi cu ce are mai bun în via sa.
	6 Dacă izbucneşte un foc şi, întâlnind mărăcini, se întinde şi arde clăi sau snopi sau holdă, va plăti cel ce a aprins focul.
	7 Dacă-i dă cineva vecinului său bani sau lucruri să le păstreze şi ele sunt furate din casa acestui om, atunci hoţul, de va fi găsit, îndoit să le plătească;
	8 iar dacă hoţul nu va fi găsit, atunci stăpânul casei va veni în faţa lui Dumnezeu şi va jura'ntru adevăr că n'a ascuns nimic din lucrurile aproapelui său.
	9 Oricare-ar fi lucrul împricinării – un viţel, un asin, o oaie sau o haină sau un oarecare lucru pierdut despre care cineva spune că-i al lui – pricina amândurora va fi adusă în faţa lui Dumnezeu; cel ce prin Dumnezeu e dovedit, acela îndoit îi va plăti aproapelui său.
	10 Dacă cineva îi dă aproapelui său un asin sau un bou sau o oaie sau o altă vită să i-o păzească şi dacă aceea suferă o vătămare sau moare sau e furată şi nu există martori,
	11 între cei doi să se facă jurământ în faţa lui Dumnezeu cum că el [paznicul] nu şi-a făcut parte din vita aproapelui său; pe aceasta o va lua stăpânul său de bună, iar el nu va plăti nimic.2Par 06:22

	12 Dacă [vita] i se fură, îi va plăti despăgubire stăpânului său;Fc 31:39

	13 iar dac'a fost sfâşiată de fiare, să-i aducă dovadă şi nu va plăti.
	14 Dacă cineva o cere cu'mprumut [vita] de la vecinul său şi ea suferă vătămare sau moare sau e furată şi stăpânul ei n'a fost de faţă, el o va plăti;
	15 dar dacă stăpânul ei a fost de faţă, nu o va plăti; dacă e simbriaş, ea va intra în socoteala simbriei.
	16 Dacă cineva înşală o fecioară nelogodită şi se culcă cu ea, o va înzestra înzestrându-şi-o ca soţie;Fc 34:12

	17 dar dacă tatăl ei nicicum nu se va învoi să i-o dea de soţie, atunci el îi va plăti tatălui atâţia bani câţi se cer pentru zestrea fecioarelor.
	18 Pe vrăjitori să nu-i lăsaţi să trăiască.Lv 20:27

	19 Tot cel ce se împreună cu dobitoc să fie omorât.Lv 18:23
Lv 20:15
Dt 27:21

	20 Cel ce jertfeşte dumnezeilor, şi nu numai singurului Domn, cu moarte să piară c.Dt 13:13
Dt 13:15

	21 Pe străin să nu-l prigoneşti, nici să-l apeşi, căci şi voi aţi fost străini în ţara Egiptului.Ies 23:9
Lv 19:33-34
Dt 24:17-18
Dt 27:19
Ir 22:3

	22 Cu nici o văduvă şi cu nici un sărac să nu vă purtaţi rău;Is 01:17
Za 07:10

	23 că, dacă voi le veţi face rău şi ei vor striga către Mine, Eu le voi auzi glasul
	24 şi-Mi voi aprinde mânia şi vă voi ucide cu sabia şi vor fi femeile voastre văduve şi copiii voştri săraci de părinţi.
	25 Dacă-l împrumuţi cu bani pe fratele sărac de lângă tine, nu-l zori d şi nu-i pune camătă.Lv 25:35-36
Dt 15:7
Ps 014:5
Iz 18:8

	26 Dacă aproapelui tău îi vei lua ca zălog haina, să i-o dai înapoi înainte de asfinţitul soarelui,Dt 24:12-13
Iz 18:7

	27 căci ea e învelitoarea lui, e singurul vestmânt cu care să-şi acopere goliciunea e: în ce va dormi el? Aşadar, dacă el va striga către Mine, Eu îl voi auzi, că milostiv sunt Eu.
	28 Pe dregători să nu-i defaimi, pe mai-marii poporului tău să nu-i vorbeşti de rău.FA 23:5

	29 Nu întârzia în a-Mi aduce pârga ariei tale şi a teascului tău; pe cei întâi-născuţi dintre fiii tăi să Mi-i dai Mie.Ies 13:2
Ies 34:19-20
Nm 03:13
Lc 02:23

	30 Tot aşa vei face cu viţelul tău, cu oaia ta, cu animalul tău de povară: şapte zile va fi cu maică-sa, iar în ziua a opta Mi-l vei da Mie.Lv 22:27
Dt 15:19

	31 Oameni sfinţi Îmi veţi fi: să nu mâncaţi carnea dobitocului sfâşiat de fiară f; aruncaţi-o la câini!Lv 22:8
Iz 04:14
Iz 44:31

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 23]	Cum se face dreptatea. Despre sărbători. Rânduieli şi porunci pentru intrarea în Canaan.

	1 Să nu-ţi pleci urechea la zvon deşert; să nu iei partea celui vinovat făcându-te martor mincinos.
	2 Să nu te iei după cei mai mulţi în a face rău; când eşti martor, să nu te abaţi în partea celor mulţi ca să abaţi judecata;
	3 nici chiar săracului să nu-i fii părtinitor la judecată.Lv 19:15

	4 De vei întâlni boul duşmanului tău – sau asinul său – rătăcit, să-l întorci şi să i-l duci.Dt 22:1
Lc 06:27

	5 De vei vedea asinul vrăjmaşului tău căzut sub povară, să nu te faci că nu-l vezi, ci ridică-l împreună cu el.Dt 22:4

	6 Să nu strâmbi judecata săracului când se judecă.Dt 01:17
Dt 16:19

	7 Fereşte-te de fapta nedreaptă; pe cel nevinovat şi pe cel drept să nu-l ucizi; celui nedrept să nu-i dai dreptate de dragul unor daruri.Sus 01:52

	8 Daruri să nu primeşti, căci darurile orbesc ochii celor ce văd şi strâmbă pricinile cele drepte.Dt 16:19
Dt 27:25
Sir 20:30

	9 Pe străin să nu-l apăsaţi, căci voi ştiţi cum e sufletul pribeagului, că şi voi aţi fost pribegi în ţara Egiptului.Ies 22:21
Dt 10:19

	10 Şase ani să-ţi semeni ţarina şi să-i aduni roadele,Lv 25:3

	11 iar în al şaptelea îi vei da odihnă, lăsând-o nelucrată; din ceea ce a rămas se vor hrăni săracii neamului tău şi vor mânca fiarele câmpului. Tot aşa vei face cu via ta şi cu măslinii tăi.
	12 Treburile tale să ţi le faci în şase zile, iar în ziua a şaptea te vei odihni, ca să se odihnească şi boul tău şi asinul tău, şi ca să răsufle fiul roabei tale a şi străinul care-i cu tine.Ies 20:9
Lv 23:3
Lc 06:2

	13 Pe toate câte vi le-am spus păziţi-le. Numele altor dumnezei să nu le pomeniţi, nici să se audă ele din gura voastră.Ies 20:3
Dt 27:1
Ios 23:7

	14 De trei ori în an să-Mi serbaţi:2Par 08:13

	15 Să păziţi sărbătoarea Azimelor: şapte zile veţi mânca azime după cum ţi-am poruncit, la vremea rânduită din luna lui Abib b, căci în acea lună ai ieşit din Egipt. Înaintea Mea să nu te înfăţişezi cu mâna goală.Ies 12:15
Ies 13:3
Sir 35:5

	16 Vei păzi sărbătoarea Secerişului, a celor dintâi roade din cele ce vei semăna în ţarina ta; apoi sărbătoarea Culesului, toamna c, când îţi aduni munca de pe câmp.
	17 De trei ori pe an, toţi cei de parte bărbătească se vor înfăţişa înaintea Domnului, Dumnezeului tău,Ies 34:23
Dt 16:16

	18 fiindcă atunci când pe păgâni îi voi alunga de la faţa ta şi-ţi voi lărgi hotarele, nimeni nu-ţi va râvni pământul d; sânge din jertfa Mea să nu jertfeşti pe ceva dospit, şi nici grăsimea sărbătorii Mele să nu rămână până dimineaţa.Ies 34:25

	19 Pârga celor dintâi roade ale ţarinii tale s'o aduci în casa Domnului, Dumnezeului tău. Miel să nu fierbi în laptele mamei lui!Ies 34:26
Dt 14:21
Dt 26:2

	20 Iată, Eu îl trimit pe îngerul Meu înaintea feţei tale, ca să te păzească pe cale, să te ducă'n ţara pe care ţi-am gătit-o.
	21 Ia aminte asupră-ţi şi ascultă de el şi să nu-i fii necredincios; că nu te va cruţa, fiindcă numele Meu este deasupră-i.
	22 Dacă'ntr'adevăr Îmi vei asculta glasul şi vei face toate câte vă voi porunci şi vei păzi legământul Meu, Îmi veţi fi popor ales dintre toate neamurile, că al Meu este'ntreg pământul; iar voi Îmi veţi fi preoţie împărătească şi neam sfânt. Iată cuvintele pe care le vei spune fiilor lui Israel: Dacă'ntr'adevăr Îmi veţi asculta glasul şi veţi face tot ceea ce-ţi voi spune e, voi fi duşmanul duşmanilor tăi şi potrivnicul potrivnicilor tăi.Dt 07:12
1Ptr 02:9

	23 Căci îngerul Meu, povăţuitorul tău, va merge cu tine şi te va duce la Amorei şi la Hetei şi la Ferezei şi la Canaaneeni şi la Gherghesei şi la Hevei şi la Iebusei şi Eu îi voi stârpi.Ies 33:2
Dt 07:1
Ios 24:11

	24 Nu te vei închina dumnezeilor lor şi nici le vei sluji, nici vei face după faptele lor, ci'ntru totul le vei dărâma capiştile şi'ntru totul le vei zdrobi stâlpii f.Fc 35:2
Ies 20:5
Ies 34:13
Nm 33:52
Dt 07:5
Dt 11:16
Iz 20:7
Dn 03:18

	25 Să slujeşti Domnului Dumnezeului tău, şi Eu îţi voi binecuvânta pâinea şi vinul şi apa şi voi îndepărta slăbiciunea din mijlocul vostru.Ies 15:26

	26 Nimic neroditor sau sterp nu va fi pe pământul tău; numărul zilelor tale Eu îl voi plini.Dt 07:14

	27 Frica o voi trimite să meargă'nainte-ţi, groază voi pune'n toate neamurile asupra cărora vei merge, pe toţi potrivnicii tăi îi voi pune pe fugă.Fc 35:5
Dt 06:19
Dt 11:25
1Rg 14:15

	28 Viespi voi trimite să meargă'nainte-ţi, [cu ele] îi voi alunga pe Amorei şi pe Hevei şi pe Iebusei şi pe Canaaneeni şi pe Hetei de la tine.Dt 07:20
Ios 24:12

	29 Dar nu-i voi alunga într'un singur an, ca nu cumva pământul să devină pustiu şi fiarele pământului să se înmulţească asupră-ţi;
	30 ci-i voi alunga de la tine pe'ncetul cu'ncetul, până ce tu te vei înmulţi şi vei lua'n moştenire pământul.Sol 12:10

	31 Întinde-voi hotarele tale de la Marea Roşie până la Marea Filistenilor g şi de la pustie h până la Râul cel Mare al Eufratului şi da-voi în mâinile voastre pe cei ce locuiesc în ţară şi-i voi alunga de la tine.Fc 15:18
Ios 01:4

	32 Să nu faci legământ cu ei, nici cu dumnezeii lor.Ies 34:15
Ios 09:7

	33 Să nu locuiască ei în ţara ta, ca să nu te facă să păcătuieşti împotrivă-Mi; că de vei sluji dumnezeilor lor, aceştia îţi vor fi ţie capcană“. Ies 34:12
Nm 33:35
Dt 07:4
Dt 07:16
Jd 02:3
Ps 105:36

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 24]	Moise se suie a doua oară în muntele Sinai.

	1 Iar lui Moise i-a zis: „Suie-te la Domnul, tu şi Aaron, Nadab, Abiud a, precum şi şaptezeci dintre bătrânii lui Israel: ei de departe I se vor închina Domnului.
	2 Numai Moise singur se va apropia de Dumnezeu, dar ei nu se vor apropia, iar poporul nu se va sui împreună cu ei“.
	3 A venit Moise şi a adus la cunoştinţa poporului toate cuvintele lui Dumnezeu şi toate rânduielile. Iar poporul întreg a răspuns într'un glas: „Toate cuvintele pe care le-a grăit Domnul le vom face şi le vom asculta!“Evr 09:19

	4 Iar Moise a scris toate cuvintele Domnului b. Şi sculându-se Moise dis-de-dimineaţă, a zidit jertfelnic sub munte, cu doisprezece stâlpi pentru cele douăsprezece seminţii ale lui Israel.
	5 Şi i-a trimis pe tinerii fiilor lui Israel să aducă arderi-de-tot şi să-I jertfească Domnului Dumnezeu viţei ca jertfă de mântuire.
	6 Şi luând Moise jumătate din sânge, l-a turnat într'un vas, iar cealaltă jumătate de sânge a vărsat-o peste jertfelnic.
	7 Apoi a luat cartea Legământului şi a citit-o în auzul poporului; iar ei au zis: „Toate câte a grăit Domnul le vom face şi le vom asculta!“Rm 09:4

	8 Şi luând Moise sângele, a stropit poporul, zicând: „Acesta este sângele Legământului pe care Domnul l-a încheiat cu voi, potrivit tuturor acestor cuvinte“ c.Mt 26:28
Evr 09:20

	9 Şi s'au suit Moise şi Aaron, Nadab, Abiud şi şaptezeci dintre bătrânii lui Israel
	10 şi au văzut locul unde stătea Dumnezeul lui Israel d: sub picioarele Lui era ca un aşternut din lespezi de safir, tot atât de curat precum adâncul cerului.Ies 33:20
Is 06:1
Iz 01:26

	11 Iar dintre aleşii lui Israel nu a pierit nici unul; au fost văzuţi la locul lui Dumnezeu şi au mâncat şi au băut e.
	12 Şi a zis Domnul către Moise: „Suie-te la Mine în munte şi stai acolo, că am să-ţi dau tablele de piatră: legea şi poruncile pe care Eu le-am scris ca să le pun lor f lege“.
	13 Şi sculându-se Moise împreună cu Iosua, apropiatul său, s'au suit în muntele lui Dumnezeu,
	14 iar bătrânilor le-a zis: „Aşteptaţi aici în linişte până ne vom întoarce la voi. Iată, Aaron şi Or sunt cu voi; dacă are cineva ceva de judecat, să vină la ei“.
	15 S'au suit deci Moise şi Iosua în munte; şi norul a acoperit muntele.
	16 Şi slava lui Dumnezeu s'a pogorât pe muntele Sinai, pe care norul l-a acoperit timp de şase zile. Iar în cea de a şaptea zi l-a chemat Domnul pe Moise, din mijlocul norului.
	17 Dar chipul slavei Domnului era în ochii fiilor lui Israel ca un foc arzând pe vârful muntelui.Dt 04:36
Dt 09:3
2Rg 22:9
Evr 12:29

	18 Şi a intrat Moise în mijlocul norului şi s'a suit în munte; şi a stat acolo, în munte, patruzeci de zile şi patruzeci de nopţi.Ies 34:28
Dt 09:9
Dt 09:18

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 25]	Rânduieli pentru cortul adunării: chivotul mărturiei, masa pâinilor, sfeşnicul cu şapte braţe.

	1 Şi a grăit Dumnezeu către Moise, zicând:
	2 „Spune-le fiilor lui Israel: Să-Mi aduceţi prinoase; de la tot omul pe care-l lasă inima să dea, să-Mi strângeţi prinoasele.Ies 35:5
4Rg 12:4

	3 Iată prinoasele pe care le vei strânge de la ei: aur, argint şi aramă;
	4 mătase viorie, vişinie şi stacojie, pânză de in topit şi păr de capră;
	5 piei de berbec vopsite'n roşu, piei de culoarea iachintului a şi lemn de salcâm b;
	6 [untdelemn pentru candele, miresme pentru mir şi pentru tămâia cea binemirositoare;] c
	7 pietre de sardiu şi pietre scumpe ferecate de pus la efodul şi pieptarul d preotului.
	8 Îmi vei face Mie locaş sfânt şi Eu Mă voi arăta întru voi.
	9 Chipul cortului şi chipul tuturor obiectelor lui le vei face potrivit izvoadelor pe care Eu ţi le voi arăta în munte: aşa să le faci!Ies 26:30

	10 Chivotul mărturiei e îl vei face din lemn de salcâm: lung de doi coţi şi jumătate, larg de un cot şi jumătate şi înalt de un cot şi jumătate f.Ies 37:1

	11 Îl vei sufla cu aur curat; pe dinlăuntru şi pe dinafară îl vei sufla. Şi-i vei face'mprejur cingătoare de aur, din zimţi împletiţi.
	12 Şi-i vei face patru inele de aur şi i le vei prinde în cele patru colţuri de jos: două inele pe o latură şi două inele pe cealaltă latură.
	13 Vei face pârghii din lemn de salcâm şi le vei sufla cu aur.
	14 Pârghiile ai să le vâri prin inelele din colţurile de jos ale chivotului, ca să poată fi chivotul ridicat pe ele.
	15 Pârghiile vor fi mereu în inelele chivotului.
	16 Înlăuntrul chivotului vei pune mărturiile pe care ţi le voi da.Ies 40:18
Evr 09:4

	17 Îi vei face un acoperământ al ispăşirii g, din aur curat, lung de doi coţi şi jumătate, şi lat de un cot şi jumătate.Ies 37:6

	18 Vei face doi heruvimi h din aur lucrat cu ciocanul i şi-i vei pune pe acoperământul ispăşirii, la amândouă capetele;Ies 37:7
Evr 09:5

	19 un heruvim va fi la un capăt şi un heruvim la celălalt capăt al acoperământului.
	20 Heruvimii vor fi deasupra, cu aripile întinse, cu aripile umbrind j acoperământul, cu feţele una spre cealaltă; feţele heruvimilor vor fi'ndreptate spre acoperământ.
	21 Acoperământul să-l pui pe chivot, deasupra; iar în chivot vei pune mărturiile pe care ţi le voi da.Ies 26:34
Dt 10:2
2Par 05:10

	22 De acolo Mă voi face ţie cunoscut şi de acolo, de deasupra acoperământului, dintre cei doi heruvimi ce vor fi pe chivotul mărturiei, de acolo îţi voi vorbi Eu ţie despre toate câte-ţi voi porunci pentru fiii lui Israel.Ies 29:42
Ies 30:6
Nm 17:4

	23 Vei face o masă din lemn de salcâm: lungă de doi coţi, lată de un cot, înaltă de un cot şi jumătate.Ies 35:13
Ies 37:10

	24 O vei sufla cu aur curat şi-i vei face'mprejur cingătoare de aur din zimţi împletiţi.Ies 37:11

	25 Un brâu k de-o palmă să-i faci împrejur, iar peste brâu, de jur-împrejur, vei face o'mpletitură de zimţi.
	26 Vei face patru inele de aur şi vei prinde inelele de cele patru colţuri unde-i sunt picioarele,
	27 în josul brâului, iar inelele vor fi toarte pentru pârghiile cu care va fi purtată masa.
	28 Pârghiile să le faci din lemn de salcâm şi le vei polei cu aur curat; cu ele va fi purtată masa.
	29 Şi numai pentru ea vei face blidele, căţuile, ibricele şi cănile din care se toarnă; din aur curat le vei face.Ies 37:16

	30 Pe masă vei pune pâinile punerii-înainte l, de-a pururi înaintea Mea.Ies 40:21
Lv 24:6
Nm 04:7
3Rg 07:48

	31 Vei face sfeşnic din aur curat. Sfeşnicul să-l faci bătut din ciocan: fusul, braţele, cupele, nodurile şi florile lui vor fi cu el un singur trup.Ies 35:14
Ies 37:17
Nm 08:4

	32 Din laturile lui vor ieşi şase braţe: trei braţe ale sfeşnicului, dintr'o latură, şi trei braţe ale sfeşnicului, din cealaltă latură.
	33 Pe un braţ, trei cupe'n chip de migdală, fiecare cu nodul şi floarea ei; la fel pe fiecare braţ care iese din sfeşnic.
	34 Sfeşnicul va avea patru cupe'n chip de migdală, fiecare cu nodul şi floarea ei,
	35 nodul de sub cele două braţe, nodul de sub cele patru braţe, deci la cele şase braţe care ies din sfeşnic.
	36 Nodurile şi ramurile care ies dintr'însul vor fi toate dintr'un singur metal bătut cu ciocanul: aur curat.
	37 Îi vei face şapte candele şi-i vei pune luminile şi ele vor lumina latura din faţa lui.Nm 08:2

	38 Mucările şi tăviţele i le vei face din aur curat.Ies 37:23

	39 Dintr'un talant m de aur curat se va face totul.
	40 Ia seama să faci totul după izvodul ce ţi-a fost arătat în munte. FA 07:44
Evr 08:5

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 26]	Cortul adunării şi cele ale lui.

	1 Cortul să-l faci din zece scoarţe de in a topit, ţesut în violet, în purpuriu şi'n stacojiu; cu heruvimi le vei face, lucraţi cu iscusinţă b.Ies 36:7
2Par 03:14

	2 Lungimea unei scoarţe va fi de douăzeci şi opt de coţi, iar lăţimea unei scoarţe va fi de patru coţi: scoarţele vor avea toate aceeaşi măsură.
	3 Cinci scoarţe vor fi îngemănate la un loc, celelalte scoarţe vor fi şi ele'ngemănate la un loc.
	4 Cheotori de mătase violetă vei face pe marginea de'ngemănare a fiecărei scoarţe, şi tot aşa pe cealaltă margine de'ngemănare a scoarţei următoare.Ies 36:9-10

	5 Cincizeci de cheotori vei face la o scoarţă şi cincizeci de cheotori vei face pe marginea scoarţei de'ngemănare, aşa ca ea să se lege de cealaltă scoarţă prin cheotorile ce stau faţă'n faţă.Ies 36:14

	6 Vei face cincizeci de copci de aur; cu copcile vei lega o scoarţă de cealaltă, aşa că'ntregul cort va fi un singur tot.
	7 Peste cort vei face un înveliş de păr de capră; unsprezece învelişuri vei face.Ies 36:12

	8 Lungimea unui înveliş va fi de treizeci de coţi, iar lăţimea unui înveliş va fi de patru coţi; cele unsprezece învelişuri vor avea toate aceeaşi măsură.
	9 Cinci învelişuri le vei uni la un loc şi tot la un loc pe celelalte şase învelişuri. Pe cel de al şaselea înveliş îl vei îndoi în partea din faţă a cortului.Ies 36:13

	10 Vei face cincizeci de cheotori la un înveliş, pe marginea îngemănării, şi tot cincizeci de cheotori vei face pe marginea celuilalt înveliş, ca să se poată îngemăna cu primul.Ies 36:10

	11 Şi vei face cincizeci de copci de aramă; copcile le vei vâr] în cheotori, aşa încât învelişurile se vor îngemăna şi vor alcătui un singur tot.Ies 36:15

	12 Cât despre ceea ce prisoseşte din învelitorile cortului, jumătatea de înveliş care prisoseşte va atârna pe partea de dinapoi a cortului.
	13 De-a lungul acoperişului, de-o parte şi de alta, ceea ce prisoseşte din învelitori va atârna pe pereţii cortului, un cot într'o latură şi un cot în cealaltă, ca să-l acopere.
	14 Cortului îi vei face apoi un acoperiş din piei de berbec vopsite'n roşu; iar pe deasupra, peste el, un acoperământ din piei de culoarea iachintului c.Ies 36:16
Nm 04:25

	15 Îi vei face cortului pilaştri din lemn de salcâm.Ies 36:17

	16 Fiecare pilastru va fi lung de zece coţi; lat de un cot şi jumătate va fi fiecare pilastru.
	17 Fiecare pilastru va avea două cepuri, unul în dreptul altuia; aşa vei face la toţi pilaştrii cortului.
	18 Cortului îi vei face douăzeci de pilaştri pentru latura dinspre miazăzi.Ies 36:20

	19 Sub cei douăzeci de pilaştri vei face patruzeci de tălpice de argint: câte două tălpice sub un pilastru, pentru cele două cepuri ale lui, şi două tălpice sub un alt pilastru, pentru cele două cepuri ale lui.
	20 Iar pentru cealaltă latură, cea de miazănoapte, vei face douăzeci de pilaştri.Ies 36:22

	21 Vei face şi pentru ei patruzeci de tălpice de argint, câte două tălpice sub un pilastru şi două tălpice pentru alt pilastru.Ies 36:22

	22 Iar pentru partea dindărăt a cortului, care vine spre asfinţit d, vei face şase pilaştri.Ies 36:23

	23 Doi pilaştri vei face pentru unghiurile cortului, în spate;Ies 36:24

	24 ei vor fi deopotrivă'n partea de jos şi deopotrivă se vor îngemăna cu capetele de sus. Aşa vor fi: amândoi la fel şi amândoi întocmai pentru amândouă unghiurile.
	25 Aşa că vor fi opt pilaştri cu şaisprezece tălpice de argint, două tălpice sub un pilastru şi două tălpice sub alt pilastru, în cele două laturi.
	26 Şi vei face bârne din lemn de salcâm: cinci bârne pentru pilaştrii dintr'o parte a cortului,Ies 36:27

	27 cinci bârne pentru pilaştrii din cealaltă parte a cortului şi cinci bârne pentru pilaştrii din partea dindărăt a cortului, cea dinspre asfinţit.
	28 Bârna de la mijloc va trece prin mijlocul pilaştrilor de la un capăt pân'la celălalt [al pereteluiî.
	29 Pilaştrii îi vei îmbrăca în aur; inelele lor, prin care se vâră bârnele, le vei face din aur; tot în aur vei îmbrăca şi bârnele.
	30 Cortul aşa-l vei ridica, după izvodul ce ţi s'a arătat în munte.Ies 25:9

	31 Vei face o perdea e ţesută'n violet, purpuriu şi stacojiu, în in topit; cu heruvimi o vei face, lucraţi cu iscusinţă.Ies 36:33
2Par 03:14

	32 O vei atârna de patru stâlpi de salcâm îmbrăcaţi în aur, cu vârfuri de aur şi cu tălpicile, patru, de argint.Ies 36:34

	33 Vei pune aşadar perdeaua pe stâlpi. Iar în spatele perdelei vei pune înlăuntru chivotul mărturiei. Perdeaua va fi astfel pentru voi despărţitură între sfânta şi sfânta-sfintelor f.Ies 40:3

	34 Cu perdeaua vei ascunde astfel privirilor chivotul mărturiei din sfânta-sfintelor.Ies 25:21

	35 Masa o vei aşeza dincoace, în faţa perdelei, iar sfeşnicul îl vei pune în faţa mesei, dar într'o latură a cortului, cea dinspre miazăzi, în timp ce masa o vei aşeza în partea cortului cea dinspre miazănoapte.Ies 40:20

	36 În uşa cortului vei face un văl ţesut în violet, purpuriu şi stacojiu, în in topit cu alesături de fir în ţesătură.Ies 36:33

	37 Vălului îi vei face cinci stâlpi de salcâm, pe care-i vei îmbrăca în aur; capetele le vor fi de aur, iar pentru ei vei turna cinci tălpice de aramă.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 27]	Altarul jertfelor şi împrejmuirea cortului.

	1 Vei face un jertfelnic din lemn de salcâm, lung de cinci coţi şi lat de cinci coţi – jertfelnicul va fi pătrat –, şi de trei coţi înălţimea.Ies 38:1-5

	2 Coarnele i le vei face în cele patru unghiuri; coarnele vor fi dintr'un trup cu el. Îl vei îmbrăca în aramă.Ies 38:1-5

	3 Jertfelnicului îi vei face un brâu; iar învelitoarea lui, şi cupele lui şi furculiţele lui şi vătraiul lui, toate uneltele acestea le vei face din aramă.Ies 38:1-5

	4 Să-i faci o împletitură ca o plasă de aramă, iar împletiturii îi vei face patru inele de aramă la cele patru colţuri,Ies 38:1-5

	5 pe care le vei pune sub încheietura jertfelnicului: plasa va acoperi astfel doar jumătate din jertfelnic.
	6 Jertfelnicului îi vei face pârghii din lemn de salcâm, pe care le vei fereca în aramă.
	7 Pârghiile le vei trece prin inele, de o parte şi de alta a jertfelnicului, ca să poată fi purtat.Ies 38:6

	8 Să-l faci ca un buduroi îmbrăcat în scânduri a. După cum ţi s'a arătat în munte, aşa-l vei face.Ies 20:24

	9 Cortului îi vei face o curte. Pe partea dinspre miazăzi, curtea va fi alcătuită din pânze de in topit, lungi de o sută de coţi pentru o singură latură.Ies 38:9

	10 Acestora le vei face douăzeci de stâlpi cu douăzeci de tălpice de aramă, ale căror belciuge şi verigi vor fi de argint.
	11 Tot aşa şi pe latura dinspre miazănoapte: pânzele vor avea o sută de coţi în lungime, iar la ele douăzeci de stâlpi cu douăzeci de tălpice de aramă, ale căror belciuge şi verigi vor fi de argint.
	12 În latul curţii, pe partea dinspre asfinţit, ea va avea pânze pe cincizeci de coţi, cu zece stâlpi şi zece tălpice.
	13 Tot de cincizeci de coţi vor fi pânzele în lăţimea dinspre răsărit a curţii, şi tot cu zece stâlpi şi zece tălpice;
	14 cincisprezece coţi de pânze vor fi într'o latură, cu cei trei stâlpi şi cu cele trei tălpice ale lor,
	15 iar în cealaltă latură vor fi pânze tot de cincisprezece coţi, cu cei trei stâlpi şi cu cele trei tălpice ale lor;Ies 38:15

	16 cât despre poarta curţii, ea va avea o pânză de douăzeci de coţi, măiestru lucrată'n mătase violetă, purpurie şi stacojie, bătută'n urzeală de in topit; ea va avea patru stâlpi cu patru tălpice.Ies 38:18-19

	17 Toţi stâlpii curţii, de jur-împrejur, vor fi ferecaţi cu argint; vârfurile le vor fi de argint; tălpicele, de aramă.Ies 38:18-19

	18 Aşadar, împrejmuirea curţii va fi, în amândouă laturile, de o sută de coţi; lăţimea, în amândouă capetele, de cincizeci de coţi; iar înălţimea, de cinci coţi... de in topit, cu tălpicele lor de aramă.
	19 Toate lucrurile, toate uneltele şi toţi ţăruşii curţii vor fi de aramă.
	20 Tu porunceşte-le fiilor lui Israel să-ţi aducă untdelemn curat pentru candelă, stors din măsline, aşa încât lumina să ardă'n toată vremea:Lv 24:2-3
2Par 13:11

	21 în cortul mărturiei, în afara perdelei ce se află'n faţa Legământului, acolo o vor întreţine Aaron şi fiii săi, de seara până dimineaţa, înaintea Domnului; lege veşnică pentru cei de după voi, de la fiii lui Israel, din neam în neam. Lv 24:2-3
2Par 13:11

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 28]	Veşmintele lui Aaron şi ale preoţilor.

	1 Adu-i la tine pe Aaron, fratele tău, şi pe fiii săi din mijlocul fiilor lui Israel, ca să-Mi fie preoţi: Aaron, precum şi Nadab, Abiud, Eleazar şi Itamar, fiii lui Aaron.Ies 06:23
Evr 05:4

	2 Îi vei face lui Aaron, fratele tău, veşminte sfinţite, spre cinste şi mărire.Ies 31:10
Ies 35:19

	3 Tu vei vorbi către toţi cei înţelepţi în cuget, pe care Eu i-am umplut de duhul înţelepciunii şi al priceperii a, iar ei îi vor face lui Aaron veşmânt de sfinţenie'ntru sfinţire b, cu care să-Mi slujească.Ies 31:3

	4 Iată dar veşmintele pe care le vor face: pieptar, efod, mantă, tunică brodată, tiară şi brâu. Veşminte sfinte îi vor face lui Aaron, fratele tău, precum şi fiilor săi, ca să-Mi slujească ei ca preoţi.Ies 39:1

	5 Pentru aceasta vor face rost de fir de aur, de mătase violetă, purpurie şi stacojie, precum şi de in topit.
	6 Efodul îl vor face de in topit şi răsucit, lucrare de mare iscusinţă.Ies 39:2

	7 Acesta va fi din două bucăţi: una pe piept şi alta pe spate, unite'ntre ele la umeri;Ies 39:4-5

	8 galonul efodului, care vine peste el ca şi cum ar veni din el, va fi lucrat din fir de aur curat, din mătase violetă, purpurie şi stacojie şi din in topit.Ies 39:4-5

	9 Vei lua două pietre, pietre de smarald, şi vei săpa în ele numele fiilor lui Israel:Ies 39:4-5

	10 şase nume pe o piatră şi alte şase nume pe cealaltă piatră, înşiraţi după cum s'au născut ei.
	11 Precum fac săpătorii în piatră, care sapă peceţi, aşa vei săpa cele două pietre cu numele fiilor lui Israel c.
	12 Cele două pietre le vei pune pe umerii efodului: pietre de pomenire fiilor lui Israel: Aaron deci va purta pe amândoi umerii săi numele fiilor lui Israel înaintea Domnului, spre pomenirea lor.Ies 39:6

	13 Vei face paftale d de aur curat
	14 şi două lănţişoare vei face, tot de aur curat, răsucite ca sfoara şi'nflorate ca floarea; lănţişoarele cele răsucite le vei prinde de paftalele de pe umeri, în partea din faţă.
	15 Vei face un pieptar e al judecăţilor, lucrat cu iscusinţă, la fel cu efodul: din fir de aur, din mătase violetă, purpurie şi stacojie şi din in topit.Ies 39:7

	16 Acesta va fi îndoit în patru colţuri, lung de o palmă şi lat de o palmă.
	17 Pe el să aşezi o înfloritură de pietre scumpe, rânduite'n patru rânduri. Un rând de pietre va fi: un sardiu, un topaz şi un smarald: acesta-i rândul întâi;Ies 39:8-13

	18 în rândul al doilea: un rubin, un safir şi un diamant;Ies 39:8-13

	19 în rândul al treilea: un opal, o agată şi un ametist;Ies 39:8-13

	20 şi în rândul al patrulea: un hrisolit, un onix şi un iaspis; toate, după rânduiala lor, ferecate în aur şi'n cuibuşoare de aur.Ies 39:8-13

	21 Pietrele vor fi douăsprezece, potrivit cu numele celor doisprezece fii ai lui Israel săpate'n cele două pietre de pe umeri după numele lor şi după rânduiala'n care s'au născut. Pe fiecare vei săpa, ca'ntr'o pecete, câte un nume din cele douăsprezece seminţii.Ies 39:8-13
Ap 21:12

	22 Pentru pieptar vei face lănţişoare de aur curat, răsucite ca sfoara. fIes 39:8-13

	23 Astfel Aaron, când va intra în sfânta, va purta numele fiilor lui Israel pe pieptarul judecăţii, spre pomenire înaintea Domnului.
	24 Pe pieptarul judecăţii vei pune lănţişoarele răsucite; pe amândouă marginile pieptarului le vei pune.
	25 Iar cele două paftale le vei aşeza pe amândoi umerii efodului, în partea din faţă.
	26 În pieptarul judecăţii vei pune Urim şi Tumim g; când Aaron va intra în sfânta înfăţişându-se înaintea Domnului, ele vor fi pe inima lui; astfel va purta Aaron pururea la inima sa judecăţile fiilor lui Israel înaintea Domnului.Lv 08:8
Dt 33:8

	27 Vei face şi o mantă, tot de mătase vişinie.
	28 Gura ei va fi la mijloc, sus, tăiată dintr'însa, şi va avea'mprejur un guler lucrat cu măiestrie şi făcând un singur corp cu manta, ca să nu se deşire.
	29 Iar pe la poale îi vei face de jur-împrejur un fel de rodii mărunte, rodii'nflorate'n mătase violetă, stacojie, vişinie şi'n in topit; asta, pe poalele mantei;Ies 39:23

	30 iar printre rodii vei pune'n acelaşi chip clopoţei de aur, de jur-împrejur: o rodie de aur şi-un clopoţel de aur, ca o floare rotită pe poalele mantei.
	31 Ea va fi pe Aaron când acesta va face slujbă, şi auzit le va fi clinchetul când el va intra în sfânta, înaintea Domnului, şi când va ieşi, aşa ca el să nu moară.Sir 45:12

	32 Vei face o tăbliţă de aur curat h şi vei săpa în ea, ca'ntr'o pecete: Sfinţenia Domnului,
	33 şi s'o prinzi de tiară i cu un şnur de mătase violetă, în partea din faţă a tiarei.
	34 Ea va fi pe fruntea lui Aaron, şi Aaron va purta păcatele celor ce au adus jertfe – prinoasele afierosite de fiii lui Israel şi toate darurile din jertfele lor; ea le va fi pe fruntea lui Aaron ca o jertfă de-a pururi bineprimită înaintea Domnului.
	35 Tunica cu ciucuri o vei face din in topit, şi tot din in topit vei face tiara; şi brâu vei face, totul lucrat cu măiestrie.Ies 39:26

	36 Şi fiilor lui Aaron le vei face tunici şi brâie; şi tiare le vei face, spre cinste şi mărire.Ies 39:28

	37 Cu acestea îl vei îmbrăca pe Aaron, fratele tău, precum şi pe fiii lui; îi vei unge, le vei umple mâinile j şi-i vei sfinţi ca să-Mi fie preoţi.Ies 29:9
Lv 08:30
Nm 03:3

	38 Le vei face pantaloni de in, de la brâu până sub genunchi, ca să-şi acopere goliciunea trupului k;Ies 20:26

	39 Aaron şi fiii săi îi vor purta ori de câte ori vor intra în cortul mărturiei sau când vor merge să slujească la jertfelnicul din sfânta, ca să nu-şi atragă asupră-le păcat şi să moară. Lege veşnică va fi aceasta pentru el şi pentru urmaşii săi de după el.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 29]	Sfinţirea lui Aaron şi a fiilor săi: pregătirea; spălarea, îmbrăcarea şi ungerea; jertfele; transmiterea veşmintelor. Sfinţirea altarului şi jertfele necontenite.

	1 Iată ce vei face asupră-le spre a-i sfinţi ca să-Mi fie Mie preoţi: Vei lua un viţel din cireadă, doi berbeci fără meteahnă,
	2 pâini-azime frământate în untdelemn şi turte-azime unse cu untdelemn; le vei face din făinuţă de grâu.Lv 02:4

	3 Le vei pune într'un paner, şi'n paner le vei aduce odată cu viţelul şi cu cei doi berbeci.
	4 Îi vei aduce pe Aaron şi pe fiii săi la intrarea cortului mărturiei şi-i vei spăla cu apă.Ies 30:20
Ies 40:11-12
Ies 40:29

	5 Vei lua sfintele veşminte şi-l vei îmbrăca pe Aaron, fratele tău, cu tunica şi cu manta, cu efodul şi cu pieptarul, încingându-i pieptarul peste efod;
	6 pe cap îi vei pune tiara, iar pe tiară vei prinde tăbliţa Sfinţeniei.
	7 Vei lua apoi untdelemnul de ungere, i-l vei turna pe cap şi-l vei unge.Lv 08:12
Ps 132:2

	8 Vei aduce şi pe fiii săi şi-i vei îmbrăca cu tunicile,
	9 îi vei încinge cu brâiele şi le vei pune tiarele şi-Mi vor fi Mie preoţi în veac. Şi vei umple mâinile lui Aaron şi mâinile fiilor săi.Ies 28:37

	10 Vei aduce apoi viţelul în faţa cortului mărturiei. Acolo, la uşa cortului mărturiei, în faţa Domnului, Aaron şi fiii săi îşi vor pune mâinile pe capul viţeluluiLv 01:3-4
Lv 08:14

	11 şi acolo, în faţa Domnului, la uşa cortului mărturiei, acolo vei înjunghia viţelul.
	12 Vei lua din sângele viţelului şi-l vei pune tu, cu degetul tău, pe coarnele jertfelnicului; iar sângele rămas îl vei turna pe tot la poala jertfelnicului.
	13 Vei lua toată grăsimea ce acoperă măruntaiele, vei lua prapurul ficatului şi amândoi rărunchii cu grăsimea de pe ei şi le vei arde pe jertfelnic.Lv 03:3
Lv 03:16
Lv 04:9

	14 Iar carnea viţelului, pielea şi necurăţeniile lui le vei arde cu foc în afara taberei: jertfă pentru păcat.Lv 04:12
Evr 13:11

	15 Vei lua apoi întâiul berbec, iar Aaron şi fiii săi îşi vor pune mâinile pe capul berbecului.Lv 08:18

	16 Tu vei înjunghia berbecul, îi vei lua sângele şi-l vei turna de jur-împrejurul jertfelnicului.Lv 03:2
Lv 08:15

	17 Berbecul îl vei despica în două bucăţi; măruntaiele şi picioarele i le vei spăla cu apă şi le vei pune deasupra celor două bucăţi, împreună cu capul.
	18 Apoi vei arde berbecul, tot, pe jertfelnic, aducându-I Domnului ardere-de-tot întru miros de bună mireasmă; jertfă Îi este Domnului.Lv 08:21-22

	19 Vei lua apoi pe cel de al doilea berbec; Aaron şi fiii săi îşi vor pune mâinile pe capul berbecului.Lv 08:21-22

	20 Tu îl vei înjunghia, apoi vei lua din sângele lui şi-l vei pune pe pulpa urechii drepte a lui Aaron, pe degetul mare al mâinii lui celei drepte, pe degetul mare al piciorului său celui drept, precum şi pe pulpele urechilor drepte ale fiilor săi şi pe degetele mari de la mâinile lor drepte şi pe degetele mari de la picioarele lor drepte.
	21 Vei lua din sângele de pe jertfelnic şi din untdelemnul de ungere şi vei stropi asupra lui Aaron şi asupra veşmintelor lui şi, odată cu el, asupra fiilor săi şi asupra veşmintelor fiilor săi; şi se va sfinţi, el şi veşmintele lui, precum şi fiii săi şi veşmintele fiilor săi împreună cu el. Iar sângele rămas al berbecului îl vei turna de jur-împrejurul jertfelnicului.Ies 30:30
Lv 08:30

	22 Din berbec vei lua grăsimea, seul de pe măruntaie, prapurul ficatului, amândoi rărunchii cu grăsimea de pe ei, precum şi şoldul drept – căci aceasta-i împlinirea a –;Lv 08:25-26

	23 iar din panerul cu pâine nedospită ce este pus înaintea Domnului [vei lua] o pâine din cele cu untdelemn şi o turtăLv 08:25-26

	24 şi pe toate le vei pune în mâinile lui Aaron şi în mâinile fiilor săi, ca să le afierosească b Domnului.Lv 07:30

	25 Le vei lua apoi din mâinile lor şi le vei arde pe jertfelnic, ardere-de-tot întru miros de bună mireasmă înaintea Domnului; jertfă Îi este Domnului.
	26 Din berbecul împlinirii – care este al lui Aaron – vei lua pieptul şi-l vei afierosi Domnului; aceasta va fi partea ta.Lv 08:29

	27 Şi vei sfinţi pieptul cel afierosit şi şoldul afierosirii, care au fost afierosite şi luate din berbecul împlinirii, adică din ceea ce este pentru Aaron şi pentru fiii săi,Lv 07:34
Lv 10:15
Nm 06:20

	28 şi-i va fi lui Aaron şi fiilor săi îndatorire veşnică din partea fiilor lui Israel; aceasta-i afierosire şi ea însăşi osebire din jertfele de mântuire ale fiilor lui Israel: afierosire Domnului.Nm 05:9

	29 Veşmintele sfântului – adică ale lui Aaron – vor fi după el ale fiilor săi, în ele să fie unşi şi sfinţiţi.
	30 Timp de şapte zile le va purta preotul care-i va urma dintre fiii săi şi care va intra în cortul mărturiei să slujească'ntru cele sfinte.
	31 Vei lua deci berbecul împlinirii şi-i vei fierbe carnea într'un loc sfânt,Lv 08:31
Lv 24:9
Mt 12:4
Mc 02:26
Lc 06:4

	32 iar Aaron şi fiii săi să mănânce carnea berbecului şi pâinile cele din paner, acolo, lângă uşile cortului mărturiei;Lv 08:31
Lv 24:9
Mt 12:4
Mc 02:26
Lc 06:4

	33 pe acestea să le mănânce, prin care li s'a făcut sfinţirea şi au dobândit preoţia; şi nimeni altcineva să nu mănânce, fiindcă sunt sfinte.
	34 Iar dacă din carnea de jertfă a împlinirii sau din pâine va rămâne ceva până dimineaţa, cu foc le vei arde şi nu vor fi mâncate, fiindcă sunt sfinţite.
	35 Prin urmare, aşa vei face cu Aaron şi cu fiii săi, aşa cum ţi-am poruncit: şapte zile să ţină sfinţirea lor.
	36 În ziua curăţirii vei aduce un viţel ca jertfă pentru păcat şi vei curăţi jertfelnicul când tu însuţi te vei sfinţi pe el şi-l vei unge pentru a lui sfinţire.
	37 Timp de şapte zile vei curăţi jertfelnicul şi-l vei sfinţi, şi va fi jertfelnicul o sfântă-a-sfintelor; tot cel ce se va atinge de jertfelnic se va sfinţi.Mt 23:19

	38 Iată ce vei aduce tu pe jertfelnic: doi miei de câte un an, fără meteahnă; în fiecare zi îi vei aduce, necurmat, jertfă necontenită;Nm 28:3-4

	39 un miel îl vei aduce dimineaţa, iar pe cel de al doilea miel îl vei aduce'n amurg,Nm 28:3-4

	40 împreună cu o zecime dintr'o efă c de făinuţă de grâu, frământată cu a patra parte dintr'un hin d de untdelemn curat; iar pentru turnare e, a patra parte dintr'un hin de vin la un miel.
	41 Pe cel de al doilea miel îl vei aduce'n amurg, ca şi pe cel jertfit de dimineaţă, şi cu aceeaşi turnare de vin; întru miros de bună mireasmă îl vei aduce jertfă Domnului,
	42 jertfă necontenită din neam în neamurile voastre, lângă uşile cortului mărturiei de dinaintea Domnului, acolo unde Mă voi arăta Eu ţie ca să-ţi grăiesc.Ies 25:22

	43 Acolo le voi da Eu întâlnire fiilor lui Israel şi va fi [locul] sfinţit prin slava Mea.
	44 Voi sfinţi cortul mărturiei şi jertfelnicul; şi pe Aaron şi pe fiii săi îi voi sfinţi, ca să-Mi slujească Mie ca preoţi.
	45 Şi pe nume Mă voi numi f întru fiii lui Israel şi le voi fi lor Dumnezeu;Lv 26:12
Nm 35:34
2Co 06:16

	46 şi vor cunoaşte că Eu, Domnul, Eu sunt Dumnezeul lor, Cel ce i-am scos din ţara Egiptului, pentru ca pe nume să Mă numesc întru ei şi să le fiu Dumnezeu.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 30]	Altarul tămâierii.

	1 „Vei face un altar al tămâierii; din lemn de salcâm îl vei face.Ies 37:29

	2 Un cot îi va fi lungimea, un cot lăţimea – va fi pătrat – şi doi coţi înălţimea; coarnele vor fi un singur trup cu el.Ies 37:29

	3 Îl vei îmbrăca în aur curat: grătarul de deasupra, pereţii de jur-împrejur şi coarnele; şi-i vei face'mprejur o cunună de aur împletită.
	4 Sub cununa lui împletită să-i faci două inele de aur curat pe cele două laturi; de-o parte şi de alta le vei face, iar prin ele vor fi trecute pârghiile cu care va fi purtat.
	5 Pârghiile să le faci din lemn de salcâm şi să le îmbraci cu aur.
	6 Şi-l vei aşeza în faţa perdelei de dinaintea chivotului mărturiilor, acolo unde Mă voi arăta Eu ţie.Ies 25:22
Ies 40:24

	7 Aaron va arde pe el tămâie măruntă, cu mireasmă plăcută; dis-de-dimineaţă va tămâia, când pregăteşte candelele.Ies 40:25

	8 Iar seara, când Aaron va aprinde candelele, iarăşi va arde pe el miresme: tămâiere de-a pururi ne'ntreruptă înaintea Domnului, din neam în neamurile lor.Ps 140:2
Lc 01:9

	9 Pe el să nu aduceţi nici un alt fel de tămâiere a sau de prinoase, şi nici turnare nu veţi turna b peste el.
	10 Pe coarnele lui va aduce Aaron jertfa de ispăşire o dată pe an; o dată pe an, în ziua ispăşirii, cu sângele din jertfa de curăţire a păcatelor va face el curăţirea, din neam în neamurile voastre; sfântă-a-sfintelor Îi este Domnului“.Lv 16:34
Evr 09:7

	11 Şi a grăit Domnul către Moise, zicând:
	12 „Dacă vei face numărătoarea c fiilor lui Israel, la socotirea lor să-I dea fiecare Domnului o răscumpărare pentru viaţa lui, pentru ca să nu cadă asupră-le vreo nenorocire în timpul număratului.
	13 Şi iată ce va da cel ce va fi supus numărătorii: o jumătate de siclu – socotit siclul sfânt d, de douăzeci de ghere un siclu –; darea către Domnul va fi astfel o jumătate de siclu.Lv 27:25

	14 Tot cel ce intră la numărătoare, de la douăzeci de ani în sus, Îi va da Domnului această dare.
	15 Bogatul nu va da mai mult, nici săracul mai puţin de jumătate de siclu ca dare către Domnul pentru răscumpărarea sufletului e.
	16 Argintul dat de fiii lui Israel spre răscumpărare îl vei da pentru trebuinţele cortului mărturiei: fiilor lui Israel le va fi pomenire înaintea Domnului pentru ispăşirea sufletelor voastre“.
	17 Şi a grăit Domnul către Moise, zicând:
	18 „Vei alcătui o baie de aramă, cu tălpica tot de aramă, să fie pentru spălat; o vei pune între cortul mărturiei şi jertfelnic. Vei turna într'însa apăIes 38:8
Ies 40:27

	19 şi dintr'însa îşi vor spăla Aaron şi fiii săi mâinile şi picioarele cu apă.Ies 40:28

	20 Când vor intra în cortul mărturiei se vor spăla cu apă, şi astfel nu vor muri; sau când se vor apropia de jertfelnic ca să slujească şi să-I aducă Domnului ardere-de-tot,Ies 29:4
Ies 40:29

	21 să-şi spele cu apă mâinile şi picioarele; când vor intra deci în cortul mărturiei să se spele cu apă, ca să nu moară. Şi va fi aceasta lege veşnică pentru el şi pentru urmaşii săi de după el“.
	22 Şi a grăit Domnul către Moise, zicând:
	23 „Vei lua mirodenii: cinci sute de sicli de smirnă aleasă; pe jumătate, adică două sute cincizeci de sicli, scorţişoară binemirositoare; două sute cincizeci de sicli, trestie binemirositoare;
	24 casie f, cinci sute de sicli – socotiţi după siclul sfânt – precum şi un hin de untdelemn de măsline.
	25 Din ele vei face untdelemn pentru ungere sfântă, mir înmiresmat după meşteşugul făcătorilor de aromate; acesta va fi untdelemn pentru ungere sfântă.
	26 Cu el vei unge cortul mărturiei şi chivotul mărturieiIes 40:9
Lv 08:10

	28 şi jertfelnicul arderii-de-tot cu toate ale lui şi masa cu toate ale ei şi baia cu tălpica ei
	29 şi le vei sfinţi şi vor fi ele sfinte-ale-sfintelor: tot cel ce se va atinge de ele se va sfinţi.
	30 Cu el îi vei unge şi pe Aaron şi pe fiii săi, şi-i vei sfinţi, ca să-Mi slujească Mie ca preoţi.Ies 29:21

	31 Iar fiilor lui Israel le vei spune: – Untdelemn de uns cu ungere sfântă fi-va acesta, din neam în neamurile voastre.
	32 Trup omenesc g nu va fi uns cu el, şi nici nu vă veţi face ceva asemănător felului în care a fost el alcătuit: acesta-i lucru sfânt, şi sfânt e şi pentru voi.
	33 Acela care-şi va face ceva asemănător, sau acela care va da din el cui nu trebuie să-i dea, stârpit va fi din neamul său“.
	34 Şi a zis Domnul către Moise: „Fă-ţi rost de mirodenii: răşină, oniha, galban mirositor şi tămâie curată (din fiecare aceeaşi măsură)
	35 şi din ele vei face tămâie binemirositoare, Facerea a făcătorilor de mir, lucru curat şi sfânt.
	36 O vei tăia'n bucăţele mărunte şi o vei pune'n în faţa mărturiilor, în cortul mărturiei, acolo unde Eu Mă voi arăta ţie. Lucru preasfânt va fi acesta pentru voi.
	37 Pentru voi nu o veţi face după această'ntocmire, căci pentru voi ea e sfinţenie afierosită Domnului.
	38 Oricine-şi va face ceva asemănător spre'nmiresmarea lui, acela va fi stârpit din neamul său“.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 31]	Meşterii cortului. Serbarea zilei de odihnă. Tablele legii.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Iată, Eu l-am chemat anume pe Beţaleel, fiul lui Uri, fiul lui Or, din seminţia lui Iuda,Ies 35:30

	3 şi l-am umplut de duhul cel dumnezeiesc al înţelepciunii, al priceperii şi al ştiinţei întru tot meşteşugul,Ies 28:3
Ies 35:31

	4 ca să fie el mai mare peste meşteri şi să lucreze aurul şi argintul şi arama şi inul topit,
	5 să şlefuiască pietre scumpe, şi să sape'n lemn şi să lucreze'n felurite chipuri.
	6 Şi'mpreună cu el i-am rânduit pe Oholiab, fiul lui Ahisamac, din seminţia lui Dan; şi tuturor celor înţelepţi cu inima le-am dat înţelepciune, şi ei vor face toate câte ţi-am poruncit Eu ţie:Ies 35:34-35

	7 cortul mărturiei, chivotul legământului şi acoperământul de deasupra lui, precum şi'ntocmirea cortului,Ies 35:11

	8 altarul tămâierii, masa şi toate vasele ei, sfeşnicul cel de aur curat cu toate obiectele lui,
	9 baia împreună cu tălpica ei,
	10 veşmintele cele pentru slujbă ale lui Aaron şi veşmintele fiilor săi rânduiţi să-Mi slujească Mie,Ies 28:2
Ies 39:1

	11 mirul pentru ungere, tămâia cea binemirositoare pentru locul cel sfânt; pe toate le vor face ei aşa cum ţi-am poruncit Eu ţie“.
	12 Şi a grăit Domnul către Moise, zicând:
	13 „Porunceşte-le tu fiilor lui Israel: – Băgaţi de seamă şi păziţi zilele Mele de odihnă, căci ele sunt semn între Mine şi voi din neam în neam, pentru ca voi să ştiţi că Eu, Domnul, Eu sunt Cel ce vă sfinţeşte.Ies 20:2
Iz 20:12

	14 Păziţi aşadar ziua de odihnă, căci sfântă Îi este ea Domnului şi vouă; cel ce o va întina, acela cu moarte va fi omorât, şi tot cel ce va face într'însa vreo lucrare, sufletul acela va fi stârpit din neamul său.Ies 35:2
Nm 15:32-36
Dt 05:12

	15 Lucrul să ţi-l faci în şase zile; a şaptea zi, cea de odihnă, odihnă sfântă va fi ea pentru Domnul; tot cel ce va lucra în ziua odihnei, cu moarte va fi omorât.Ies 20:9

	16 Vor păzi aşadar fiii lui Israel zilele odihnei, şi vor face aceasta din neam în neam: legământ veşnic,
	17 veşnic semn între Mine şi fiii lui Israel, pentru că'n şase zile a făcut Domnul cerul şi pământul, iar în ziua a şaptea a încetat şi S'a odihnit“.Fc 02:2-3
Ies 20:11
Evr 04:4

	18 Şi de'ndată ce a contenit să-i grăiască lui Moise'n muntele Sinai, i-a dat cele două table ale Legii, table de piatră, scrise cu degetul lui Dumnezeu. Ies 32:16
Dt 09:10

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 32]	Viţelul de aur.

	1 Văzând însă poporul că Moise întârzie să se coboare din munte, s'a adunat la Aaron şi i-a zis: „Scoală-te, tu, şi fă-ne nouă dumnezei care să meargă'naintea noastră, căci cu Moise, cu omul acela care ne-a scos din ţara Egiptului, nu ştim ce s'a întâmplat“.FA 07:40

	2 Iar Aaron le-a zis: „Scoateţi cerceii de aur din urechile femeilor şi fetelor voastre şi aduceţi-i la mine“.
	3 Atunci întregul popor a scos cerceii cei de aur din urechile femeilor şi i-a adus la Aaron.
	4 Şi el i-a luat din mâinile lor, i-a topit în tipar şi a făcut din ei un viţel turnat şi le-a zis: „Iată-i pe dumnezeii tăi, Israele, cei ce te-au scos din ţara Egiptului!“ a3Rg 12:28
Ne 09:18
Ps 105:19
Rm 01:23

	5 Văzând aceasta, Aaron a zidit în faţa lui un jertfelnic; şi a strigat Aaron şi a zis: „Mâine este sărbătoarea Domnului!“
	6 A doua zi s'au sculat ei de dimineaţă şi au adus arderi-de-tot şi jertfe de mântuire; apoi a şezut poporul de a mâncat şi a băut şi pe urmă s'a sculat să joace.FA 07:41
1Co 10:7

	7 Atunci a grăit Domnul către Moise: „Grăbeşte de te pogoară de aici, căci poporul tău, pe care l-ai scos din ţara Egiptului, s'a ticăloşit.Dt 09:12

	8 Curând s'au abătut de la calea pe care le-ai poruncit-o, şi-au făcut un viţel turnat şi i s'au închinat şi i-au adus jertfe, zicând: – Iată-i pe dumnezeii tăi, Israele, care te-au scos din ţara Egiptului!“ b.3Rg 12:28
Ne 09:18

	9 [Şi i-a zis Domnul lui Moise: „L-am văzut pe poporul acesta şi, iată: e un popor tare de cerbice.] c4Rg 17:4
FA 07:51

	10 Şi acum, lasă-Mă!: aprindă-se mânia Mea asupră-le şi-i voi da pierzării, iar din tine voi face un mare popor!“ Nm 14:12
Dt 09:8
Dt 09:14

	11 Moise însă s'a rugat în faţa Domnului Dumnezeu şi I-a zis: „Pentru ce, Doamne, să se-aprindă mânia Ta asupra poporului Tău pe care Tu l-ai scos din ţara Egiptului cu putere mare şi cu braţul Tău cel înalt?Dt 09:25-26
Dt 09:29
Ps 105:23

	12 de ce să spună Egiptenii: – Cu vicleşug i-a scos, ca să-i ucidă în munţi şi să-i şteargă de pe faţa pământului?... Aşadar, potoleşte-Ţi aprinderea mâniei şi fii blând cu răutatea poporului Tău.Nm 14:13

	13 Adu-Ţi aminte de Avraam şi de Isaac şi de Iacob, robii Tăi, cărora Te-ai jurat Tu pe Tine Însuţi şi le-ai zis: – Înmulţi-voi seminţia voastră multă ca stelele cerului!... Şi tot pământul acesta, pe care tot Tu ai spus că-l vei da urmaşilor lor, fie ca ei să-l stăpânească în veci!“Fc 12:7
Dt 09:27

	14 Atunci Domnul Şi-a îmblânzit urgia pe care spusese c'o va abate asupra poporului Său.
	15 Şi întorcându-se Moise, s'a coborât din munte, având în mâinile sale cele două table ale Legii: table de piatră, scrise pe amândouă părţile – pe o parte şi pe alta erau scrise.Dt 09:15

	16 Tablele acestea erau lucrul lui Dumnezeu şi scrisul era scrisul lui Dumnezeu, săpat pe table.Ies 31:18
Dt 09:10
Dt 10:4

	17 Atunci, auzind Iosua zarva poporului răsunând, a zis către Moise: „În tabără e strigăt de război...“.
	18 Iar Moise a zis: „Acesta nu-i strigăt de biruitori, nici strigăt de biruiţi puşi pe fugă; eu aud strigăte de oameni beţi“.
	19 Şi dacă s'a apropiat de tabără, a văzut viţelul şi jocurile; şi aprinzându-se Moise de mânie, a aruncat din mâinile sale cele două table şi le-a sfărâmat la poala muntelui.Dt 09:17
Dt 10:2

	20 Apoi a luat viţelul pe care-l făcuseră ei, l-a ars în foc şi l-a pisat mărunt şi l-a presărat în apă şi le-a dat-o fiilor lui Israel s'o bea.Dt 09:21

	21 Şi a zis Moise către Aaron: „Ce ţi-a făcut ţie poporul acesta, de-ai abătut asupră-i un păcat atât de mare?“
	22 Iar Aaron i-a răspuns lui Moise: „Nu te scârbi, doamne, că ştii tu cum e poporul acesta când se porneşte.
	23 Căci ei mi-au zis: – Fă-ne nouă dumnezei care să meargă'naintea noastră, căci cu Moise, cu omul acela care ne-a scos din ţara Egiptului, nu ştim ce s'a întâmplat.FA 07:40

	24 Atunci eu le-am zis: – De la cine are aur, adunaţi-l! Şi ei l-au adunat şi mi l-au dat mie şi eu l-am aruncat în foc şi a ieşit viţelul acesta...“.
	25 Şi văzând Moise că poporul scăpase din frâu, căci Aaron îi slăbise frâul spre bucuria duşmanilor lor,
	26 a stat în poarta taberei şi a zis: „Cine este pentru Domnul, să vină la mine!“ Şi s'au adunat la el toţi fiii lui Levi.
	27 Şi le-a zis: „Aşa zice Domnul, Dumnezeul lui Israel: – Puneţi-vă fiecare sabia la şold şi străbateţi tabăra de la o poartă la cealaltă şi ucideţi: fiecare pe fratele său, fiecare pe fârtatele său, fiecare pe aproapele său!“
	28 Şi au făcut fiii lui Levi aşa cum le poruncise Moise. În ziua aceea au căzut din popor ca la trei mii de oameni.
	29 Şi Moise le-a spus: „Domnului I-aţi închinat voi astăzi mâinile d, fiecare cu preţul fiului său ori cu al fratelui său, pentru ca El să vă dea binecuvântare!“
	30 Iar a doua zi a zis Moise către popor: „Mare păcat aţi făcut! Mă voi sui eu acum la Dumnezeu, ca să mă rog pentru păcatul vostru“.
	31 Şi s'a întors Moise la Domnul şi a zis: „O, Doamne, poporul acesta a săvârşit păcat mare, făcându-şi dumnezei de aur.
	32 Şi acum, dacă vrei să le ierţi păcatul, iartă-l; iar de nu, şterge-mă pe mine din cartea Ta, pe care Tu ai scris-o!“ ePs 068:27-28
Lc 10:20
Rm 09:3
Flp 04:3
Ap 03:5
Ap 20:12

	33 Zis-a Domnul către Moise: „Pe cei ce au păcătuit în faţa Mea, pe aceia îi voi şterge din cartea Mea.Ps 068:27-28
Lc 10:20
Rm 09:3
Flp 04:3
Ap 03:5
Ap 20:12

	34 Tu însă du-te acum şi du poporul acesta la locul pe care ţi l-am spus. Iată, îngerul Meu va merge înaintea feţei tale. Cât despre păcatul lor, îl voi pedepsi în ziua pe care Eu o voi socoti“.Ies 14:19
Ies 32:2

	35 Domnul a lovit poporul din pricina viţelului pe care şi-l făcuse – pe care-l făcuse Aaron.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 33]	Poruncă pentru plecare. Cortul adunării. Rugăciunea lui Moise în dorinţa de a vedea slava Domnului.

	1 Şi a zis Domnul către Moise: „Du-te de aici, tu şi poporul tău pe care l-ai scos din ţara Egiptului şi suiţi-vă în ţara pentru care Eu M'am jurat lui Avraam, lui Isaac şi lui Iacob, zicând: – Urmaşilor voştri le-o voi da!Fc 50:24
Nm 32:11
Dt 06:10

	2 Eu îl voi trimite pe îngerul Meu înaintea feţei tale şi-i voi izgoni pe Canaaneeni, pe Amorei, pe Hetei, pe Ferezei, pe Gherghesei, pe Hevei şi pe Iebusei,Ies 23:23
Ies 32:34

	3 şi te voi duce în ţara unde curge lapte şi miere. Dar Eu nu mă voi sui împreună cu tine a, fiindcă tu eşti popor îndărătnic şi s'ar putea să te nimicesc pe drum!“Ir 07:26
FA 07:51

	4 Auzind poporul acest cuvânt grozav, a plâns cu lacrimi, şi nimeni nu şi-a mai pus podoabele.
	5 Şi a zis Domnul către Moise: „Spune-le fiilor lui Israel: – Voi, popor îndărătnic, vedeţi să nu aduc Eu peste voi o altă bătaie şi să vă dau pierzării! Scoateţi acum de pe voi hainele voastre cele de slavă şi podoabele voastre, şi vă voi arăta ce-am să fac Eu cu voi“.Nm 09:17
Ir 07:26

	6 Şi fiii lui Israel şi-au scos podoabele şi şi-au dezbrăcat hainele cele slăvite acolo, la muntele Horeb b.
	7 Iar Moise, luându-şi cortul, l-a întins afară din tabără, departe de ea, şi l-a numit cortul mărturiei c; şi a fost că tot cel care-L căuta d pe Domnul, venea la cort, în afara taberei.
	8 Şi când Moise mergea spre cortul cel din afara taberei, tot poporul se ridica'n picioare şi fiecare privea din uşa cortului său şi-l urmărea cu ochii pe Moise până ce el intra în cort.
	9 Iar după ce intra Moise în cort, stâlpul cel de nor se pogora şi stătea la intrarea cortului şi-i vorbea lui Moise.Dt 31:15
Ps 098:7

	10 Şi'ntregul popor vedea stâlpul cel de nor stând la intrarea cortului, şi'ntregul popor se ridica'n picioare şi fiecare se'nchina din uşa cortului său.
	11 Domnul grăia cu Moise faţă către faţă e, aşa cum ar grăi cineva cu prietenul său. Apoi [Moise] se întorcea în tabără, dar tânărul său slujitor Iosua, fiul lui Navi, nu părăsea cortul.Nm 12:7-8
Dt 05:4
Dt 34:10

	12 Şi a zis Moise către Domnul: „Iată, Tu îmi spui: – Du-l pe poporul acesta!, dar nu mi-ai arătat pe cine ai să trimiţi împreună cu mine, ci mi-ai spus: – Pe tine te ştiu mai mult decât pe toţi, şi har ai aflat tu la Mine.
	13 Aşadar, dac'am aflat eu har în ochii Tăi, arată-mi-Te mie pe Tine Însuţi, să Te văd eu lămurit f, ca să aflu eu har în ochii Tăi şi să cunosc că acest neam e poporul Tău“.
	14 Şi i-a zis [Domnulî: „Voi merge înaintea ta şi te voi odihni!“
	15 Zis-a Moise către Domnul: „Dacă nu vei merge Tu Însuţi cu noi, atunci pe mine să nu mă scoţi de aici;
	16 căci prin ce se va cunoaşte cu adevărat că eu şi poporul Tău am aflat har în ochii Tăi, dacă nu prin aceea că Tu vei merge împreună cu noi? Atunci eu şi poporul Tău vom fi cei mai slăviţi dintre toate neamurile de pe pământ“.
	17 Şi a zis Domnul către Moise: „Voi face şi ceea ce zici tu, pentru că tu ai aflat har în ochii Mei şi te cunosc pe tine mai mult decât pe toţi“.2Tim 02:9

	18 Şi [Moise] a zis: „Arată-mi slava Ta!“
	19 [Domnul] i-a zis: „Eu Îmi voi trece slava pe dinaintea ta, şi'n faţa ta voi rosti numele Meu: „Domnul“ g, şi-l voi milui pe cel de care-Mi va fi milă şi Mă voi îndura de cel ce-Mi este de'ndurare“.Ies 34:5
Rm 09:15

	20 Şi a zis: „Faţa Mea însă nu vei putea s'o vezi; că nu va putea omul să-Mi vadă faţa şi să trăiască“.Ies 19:21
Ies 24:10
In 01:18
1Tim 06:16
1In 04:12

	21 Şi iarăşi a zis Domnul: „Iată, e un loc aici la Mine; şezi pe stâncă
	22 şi când va trece slava Mea, Eu te voi pune în scobitura stâncii şi cu mâna Mea te voi acoperi până ce voi trece;
	23 iar când Îmi voi lua mâna de pe tine, tu Îmi vei vedea spatele; dar faţa Mea nu ţi se va arăta“.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 34]	Noile table ale Legii. Moise coboară din munte cu faţa strălucind.

	1 Zis-a Domnul către Moise: „Ciopleşte două table de piatră, ca şi cele dintâi, şi suie-te la Mine în munte şi voi scrie pe table cuvintele care erau pe tablele dintâi, cele pe care tu le-ai sfărâmat.Dt 10:1

	2 Să fii gata dis-de-dimineaţă şi te vei sui în muntele Sinai şi vei sta înaintea Mea acolo, pe vârful muntelui.
	3 Dar nimeni să nu se suie cu tine şi nici să se arate'n tot cuprinsul muntelui: nici oi, nici vite mari să nu pască'n apropierea acelui munte“.Ies 19:12

	4 Deci a cioplit Moise două table de piatră la fel cu cele dintâi; şi pornindu-se dis-de-dimineaţă, s'a suit în muntele Sinai, aşa cum îi poruncise Domnul; şi a luat Moise cu sine cele două table de piatră.Dt 10:3

	5 Atunci S'a pogorât Domnul în nor şi a stătut acolo înainte-i; şi [Moise] a chemat numele Domnului.Ies 33:19

	6 Şi Domnul i-a trecut pe dinainte strigând: „Domnul, Dumnezeu îndurat şi milostiv şi'ndelung-răbdător şi mult-milostiv şi adevărat,2Par 30:9
Ps 144:8
Ir 03:12
Ioil 02:13
Iona 04:2
Naum 01:3
Sol 15:1
Lc 06:36

	7 Cel ce păzeşte dreptatea şi face milă cu mii şi mii, Cel ce şterge fărădelegile şi nedreptăţile şi păcatele, dar nu-l lasă nepedepsit pe cel vinovat, fărădelegile părinţilor ţinându-le asupra copiilor şi asupra copiilor copiilor, asupra celui de al treilea şi al patrulea neam!“Ies 20:6
Dt 05:9-10
Ir 32:18
Mi 07:18

	8 Atunci Moise s'a plecat de'ndată la pământ şi s'a închinat,
	9 zicând: „Dac'am aflat eu har în faţa Ta, să meargă Domnul meu împreună cu noi, căci poporul acesta e tare de cerbice a; Tu vei lua asupră-Ţi păcatele şi fărădelegile noastre, iar noi vom fi ai Tăi“.Dt 09:13

	10 Şi a zis Domnul către Moise: „Iată, Eu închei legământ în faţa'ntregului tău popor: Face-voi lucruri slăvite aşa cum nu s'au făcut în tot pământul şi'n tot neamul, şi tot poporul în mijlocul căruia eşti tu va vedea lucrurile Domnului, că minunate b sunt [lucrurile] pe care Eu le voi face asupră-ţi.
	11 Tu ia aminte la tot ce-ţi poruncesc!: Iată, Eu îi alung de dinaintea voastră pe Amorei, pe Canaaneeni, pe Hetei, pe Ferezei, pe Hevei, pe Gherghesei şi pe Iebusei.
	12 Ia aminte să nu faci legături cu cei ce locuiesc în ţara'n care intri, ca nu cumva ei să devină'n mijlocul vostru capcane.Ies 23:33
Nm 33:55
Dt 07:2
Jd 02:3

	13 [Dimpotrivă], capiştile c lor să le dărâmaţi, stâlpii lor să-i zdrobiţi, sfintele lor crânguri d să le tăiaţi, chipurile cele cioplite ale dumnezeilor lor să le ardeţi în foc.Ies 23:24
Dt 12:2-3
Jd 02:2

	14 Voi nu vă veţi închina la alţi dumnezei, căci Domnul e Dumnezeul al cărui nume e „Gelosul“ e, un Dumnezeu gelos.Ies 20:5

	15 Nu cumva să-ţi faci legături cu cei ce locuiesc în ţara aceea; că altfel, ei se vor desfrâna pe potriva dumnezeilor lor şi vor aduce jertfe dumnezeilor lor şi te vor pofti şi tu vei mânca din jertfele lor;Ies 23:32
FA 15:20
Ap 02:20

	16 şi dintre fetele lor vei lua neveste pentru fiii tăi, şi dintre fetele tale vei da după fiii lor, şi fetele tale se vor desfrâna pe potriva dumnezeilor lor, şi fiii tăi se vor desfrâna pe potriva aceloraşi dumnezei.Dt 07:4
Jd 03:6
Ezr 09:2
Ezr 09:12

	17 Să nu-ţi faci dumnezei turnaţi.Ies 20:3
Ies 20:23
Lv 19:4

	18 Vei păzi sărbătoarea Azimelor: şapte zile să mănânci azime, aşa cum ţi-am poruncit Eu, la vremea rânduită din luna lui Abib; că'n luna lui Abib ai ieşit tu din Egipt.Ies 12:2
Ies 12:15

	19 Tot întâi-născutul de parte bărbătească va fi al Meu; tot aşa, întâi-născutul vacii şi întâi-născutul oii.Ies 13:2
Ies 22:29
Nm 03:13
Nm 18:15
Lc 02:23

	20 Pe întâi-născutul asinei să-l dai în schimbul unui miel; iar de nu-l vei schimba, să-i dai preţul. Pe tot întâi-născutul fiilor tăi îl vei răscumpăra. Înaintea Mea să nu te înfăţişezi cu mâna goală.Ies 13:2
Ies 13:13

	21 Şase zile să lucrezi, iar în ziua a şaptea să te odihneşti; nu vei semăna şi nu vei secera.Ies 20:9

	22 În sărbătoarea Săptămânilor Îmi vei aduce pârga din secerişul grâului, ca şi'n sărbătoarea Culesului, la mijlocul anului.
	23 De trei ori pe an, toţi ai tăi de parte bărbătească să se înfăţişeze înaintea Domnului Dumnezeului lui Israel;Ies 23:17
Dt 16:16

	24 căci, când voi alunga neamurile de dinaintea feţei tale şi-ţi voi lărgi hotarele, nimeni nu-ţi va pofti pământul, atunci când de trei ori pe an te vei sui să te'nfăţişezi înaintea Domnului Dumnezeului tău.
	26 Pârga roadelor ţarinii tale o vei aduce în casa Domnului Dumnezeului tău. Miel să nu fierbi în laptele mamei sale“.Ies 24:18
Dt 14:21

	27 Şi a zis Domnul către Moise: „Scrie-ţi cuvintele acestea; că pe temeiul acestor cuvinte închei Eu legământ cu tine şi cu Israel!“
	28 Şi a stat Moise înaintea Domnului patruzeci de zile şi patruzeci de nopţi; pâine n'a mâncat şi apă n'a băut. Şi a scris pe table cuvintele legământului: cele zece porunci.Ies 24:18
Dt 09:9-10
Dt 09:18
Dt 10:4
Mt 04:2
Lc 04:2

	29 Iar când s'a coborât Moise din munte, iată că cele două table erau în mâinile lui. Şi coborându-se din munte, Moise nu ştia că faţa sa strălucea de când grăise [Dumnezeu] cu el.2Co 03:7

	30 Dar Aaron şi toţi bătrânii lui Israel, văzându-l pe Moise că are faţa'ncărcată de slavă, s'au temut să se apropie de el.2Co 03:7

	31 Atunci Moise i-a chemat; şi au venit la el Aaron şi toţi capii obştii; şi Moise a grăit cu ei.
	32 După aceasta s'au apropiat de el toţi fiii lui Israel, iar el le-a spus tot ce-i poruncise Domnul în muntele Sinai.Ies 35:1

	33 Şi când a încetat să le mai vorbească, el şi-a acoperit faţa cu un văl.2Co 03:13

	34 Şi când intra Moise în faţa Domnului ca să-I vorbească, atunci el îşi ridica vălul până când ieşea; iar la ieşire le spunea fiilor lui Israel cele ce-i poruncise Domnul.2Co 03:16

	35 Fiii lui Israel vedeau că faţa lui Moise era plină de slavă; iar Moise îşi punea iar vălul pe faţă până când intra să-I vorbească [Domnuluiî.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 35]	Ziua odihnei. Daruri pentru Domnul. Chemarea meşterilor.

	1 Atunci a adunat Moise toată obştea fiilor lui Israel şi le-a zis a: „Iată lucrurile pe care-a poruncit Domnul să le faceţi:Ies 34:32

	2 Şase zile să lucrezi, iar ziua a şaptea să-ţi fie sfântă, zi de odihnă, odihna Domnului; tot cel ce va lucra într'însa va fi omorât.Ies 20:9
Ies 31:14

	3 În ziua odihnei să nu aprindeţi foc în sălaşurile voastre. Eu sunt Domnul!“
	4 Şi a grăit Moise către toată obştea fiilor lui Israel, zicând: „Iată ce a mai poruncit Domnul:
	5 Din cele ce sunt ale voastre aduceţi-I daruri Domnului: pârgă să-I aducă fiecare Domnului, cât îl lasă inima: aur, argint şi aramă;Ies 25:2
2Par 24:6
2Par 24:9

	6 mătase viorie, vişinie şi stacojie, pânză de in topit şi păr de capră;
	7 piei de berbec vopsite'n roşu, piei de culoarea iachintului şi lemn de salcâm;
	8 untdelemn de candelă, miresme pentru ungere şi aromate pentru tămâie,
	9 pietre de sardiu, pietre pentru prins la efod, la pieptar şi la tunică.
	10 Tot cel cu minte înţeleaptă dintre voi să vină şi să facă toate câte a poruncit Domnul:
	11 cortul şi amănuntele lui, acoperămintele, grinzile, zăvoarele şi stâlpii;Ies 31:7

	12 chivotul mărturiei şi drugii lui, acoperământul ispăşirii şi perdeaua; şi pânzele curţii cu stâlpii ei, şi pietrele de smarald, tămâia şi mir pentru ungere;
	13 masa cu toate vasele ei şi pâinile punerii-înainte;Ies 25:23
Ies 37:10

	14 sfeşnicul pentru luminat cu toate obiectele lui, candelele lui şi untdelemnul de ars;Ies 25:31
Ies 37:17

	15 altarul tămâierii cu drugii lui, untdelemnul pentru ungere, miresmele pentru tămâiere şi perdeaua de la intrarea cortului;
	16 jertfelnicul pentru arderile-de-tot, cu vatra lui de aramă, cu drugii lui, cu toate obiectele lui; şi baia şi tălpica ei,
	17 perdelele curţii, stâlpii ei cu tălpicele lor, acoperământul de la intrarea în curte,
	18 ţăruşii cortului, ţăruşii curţii cu funiile lor;
	19 sfintele veşminte ale lui Aaron preotul – veşmintele în care se fac sfintele slujbe –, tunicile de slujbă pentru fiii lui Aaron, şi untdelemnul pentru ungere şi aromatele pentru tămâiere“.Ies 28:2

	20 După aceea, toată obştea fiilor lui Israel a plecat de la Moise.
	21 Şi a adus fiecare cât îl lăsa inima şi ce-l îndemna cugetul să-I aducă Domnului în dar pentru tot ce-i trebuia cortului mărturiei şi pentru toată podoaba lui şi pentru toate veşmintele sfintelor slujbe.
	22 Şi aduceau bărbaţii de la femeile lor ceea ce-l lăsa cugetul pe fiecare; au adus verigi, cercei, inele, brăţări, salbe şi tot felul de lucruri de aur; şi toate I se aduceau Domnului ca prinoase de aur.Nm 31:50

	23 Şi mai aduceau, cei care aveau, mătase şi piei vopsite'n roşu şi piei vopsite'n vânăt.
	24 Iar cei ce aveau argint sau aramă I le aduceau Domnului ca daruri; de asemenea, cei ce aveau lemn de salcâm îl aduceau pentru toate cele de trebuinţă.
	25 Toate femeile iscusite'n ţesături torceau cu mâinile lor şi aduceau tort şi mătase viorie, vişinie şi stacojie, precum şi in topit şi răsucit.
	26 Şi toate femeile pricepute şi cu tragere de inimă torceau păr de capră.
	27 Căpeteniile au adus pietre de smarald şi pietre scumpe de pus la efod şi la pieptar,
	28 precum şi miresme, untdelemn pentru candele şi pentru ungere, miresme pentru tămâiere.
	29 Aşadar, toţi fiii lui Israel, bărbat sau femeie, cei pe care-i îndemna inima, I-au adus daruri Domnului; şi veneau şi lucrau tot ceea ce Domnul poruncise, prin Moise, să se facă.
	30 Apoi a zis Moise către fiii lui Israel: „Iată, Domnul l-a chemat anume pe Beţaleel, fiul lui Uri al lui Or, din seminţia lui Iuda,Ies 31:2
Ies 36:1

	31 şi l-a umplut de duhul dumnezeiesc al înţelepciunii, al priceperii, al ştiinţei şi a toată iscusinţa,Ies 31:3

	32 ca să fie el mai mare peste meşteri şi, după'ntreaga rânduială a acestui meşteşug, să lucreze aurul şi argintul şi arama,
	33 să cioplească piatra, să pregătească lemnele şi să facă tot felul de lucruri iscusite.
	34 Şi priceperea i-a sporit-o nu numai lui, ci şi lui Oholiab, fiul lui Ahisamac, din seminţia lui Dan.Ies 31:6

	35 Pe ei i-a umplut de înţelepciune, ca să facă orice lucru de săpător şi de ţesător iscusit, de cusător pe pânză de mătase viorie, vişinie şi stacojie, pe pânză de in topit, să facă ei tot felul de ţesături şi să plăsmuiască tot ce'n ele este măiestrit“.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 36]	Moise primeşte darurile poporului. Facerea cortului sfânt.

	1 Aşadar, Beţaleel, Oholiab şi toţi pricepuţii cărora Domnul le dăduse înţelepciune şi iscusinţă întru a şti să facă tot felul de lucruri pentru locaşul cel sfânt, au făcut totul după cum le poruncise Domnul.Ies 31:2-11
Ies 35:30

	2 Iar Moise i-a chemat pe Beţaleel, pe Oholiab şi pe toţi pricepuţii cărora le dăduse Domnul iscusinţă, ca şi pe toţi cei pe care-i trăgea inima să vină şi să lucreze de bunăvoie.
	3 Şi au luat ei de la Moise, ca să le lucreze, toate prinoasele pe care fiii lui Israel le aduseseră pentru lucrările sfântului locaş; la acea vreme încă se mai primeau prinoase de la cei ce le aduceau dis-de-dimineaţă.
	4 Atunci toţi meşterii care lucrau la sfântul locaş, lăsându-şi fiecare lucrul cu care se'ndeletnicea, au venit a şi i-au spus lui Moise: „Poporul aduce mult mai mult decât trebuie pentru lucrările poruncite de Domnul să fie făcute“.
	5 Atunci Moise a dat porunci şi s'a strigat în tabără: – Nici bărbat şi nici femeie să nu mai aducă daruri pentru sfântul locaş!... Iar poporul s'a oprit şi n'a mai adus.
	6 Căci material era destul pentru toate lucrările ce trebuiau făcute; ba mai şi prisosea.
	7 Atunci toţi meşterii care lucrau la cort au făcut pentru cort zece scoarţe de in topit şi de mătase violetă, purpurie şi stacojie; şi'n ţesătura lor au făcut heruvimi, lucraţi cu iscusinţă.Ies 26:1

	8 Lungimea unei scoarţe era de douăzeci şi opt de coţi, iar lăţimea unei scoarţe era de patru coţi. Toate scoarţele aveau aceeaşi măsură.
	9 Cinci scoarţe au fost prinse una de alta de-o parte, iar celelalte cinci au fost prinse una de alta în cealaltă parte.Ies 26:3-5

	10 Apoi au făcut cheotori de mătase violetă pe marginea scoarţei din marginea jumătăţii întâi de acoperiş, unde trebuia unită cu jumătatea a doua; de asemenea, au făcut şi pe marginea jumătăţii a doua, unde aceasta trebuia unită cu cea dintâi; cincizeci de cheotori au făcut la o jumătate de acoperământ şi cincizeci de cheotori au făcut la cealaltă, şi cheotorile acestea erau unele în dreptul altora.Ies 26:3-5

	11 Au mai făcut cincizeci de copci de aur, şi cu copcile acestea au unit scoarţele cele împreunate, şi astfel s'a alcătuit acoperişul cortului.
	12 Apoi au făcut unsprezece învelişuri de păr de capră, care să acopere cortul pe deasupra.Ies 26:7

	13 Lungimea unui înveliş era de treizeci de coţi, iar lăţimea de patru coţi; toate cele unsprezece învelişuri aveau aceeaşi măsură; cinci învelişuri erau unite de-o parte, iar celelalte şase erau unite de cealaltă parte.Ies 26:9

	14 Au făcut cincizeci de cheotori la un înveliş, pe marginea îngemănării cu celălalt, şi tot cincizeci de cheotori au făcut pe marginea celuilalt înveliş, care se unea cu primul.Ies 26:5

	15 Şi au făcut cincizeci de copci de aramă; copcile le-au prins de cheotori şi au împreunat învelişurile, care s'au făcut una.Ies 26:11

	16 Apoi i-au făcut cortului un acoperiş din piei de berbec vopsite'n roşu, iar deasupra acestuia, un acoperiş din piei de culoarea iachintului.Ies 26:14-16

	17 I-au făcut cortului pilaştri din lemn de salcâm.Ies 26:14-16

	18 Fiecare pilastru avea lungimea de zece coţi, iar lăţimea de un cot şi jumătate.Ies 26:14-16

	19 Fiecare pilastru avea două cepuri, aşezate unul în dreptul celuilalt.
	20 Aşa au făcut toţi pilaştrii cortului: douăzeci de pilaştri pentru latura de miazăzi; sub aceşti douăzeci de pilaştri au făcut patruzeci de tălpice de argint,Ies 26:18

	21 câte două tălpice la fiecare pilastru, pentru cele două cepuri ale lui.
	22 Pentru latura a doua, cea dinspre miazănoapte, au făcut alţi douăzeci de pilaştri, iar acestora le-au făcut patruzeci de tălpice de argint, câte două tălpice de fiecare pilastru, pentru cele două cepuri ale lui;Ies 26:20-23

	23 iar pentru partea dindărăt a cortului, cea dinspre asfinţit, au făcut şase pilaştri.Ies 26:20-23

	24 Au mai făcut doi pilaştri pentru cele două unghiuri din spate ale cortului.Ies 26:20-23

	25 Acestea erau unite jos şi sus, aşa încât alcătuiau un întreg.
	26 Şi aşa, cu cei doi pilaştri de la cele două unghiuri din partea de dindărăt a cortului s'au făcut opt pilaştri, iar aceştia aveau întru totul şaisprezece tălpice de argint, câte două tălpice sub fiecare pilastru.
	27 Apoi au făcut cinci bârne din lemn de salcâm pentru pilaştrii de pe o latură a cortului,Ies 26:26

	28 şi cinci bârne pentru pilaştrii de pe cealaltă latură;
	29 şi cinci bârne pentru pilaştrii din partea de dinapoi a cortului, cea dinspre asfinţit,
	30 iar bârna din mijloc trecea prin pilaştri de la un capăt la celălalt [al pereteluiî.
	31 Pilaştrii i-au îmbrăcat cu aur.
	32 Inelele, prin care se vârau bârnele, le-au făcut de aur; şi tot cu aur au îmbrăcat şi bârnele.
	33 După aceea au făcut o perdea de in topit, ţesut în violet, purpuriu şi stacojiu, iar pe ea au făcut chipuri de heruvimi, alese cu iscusinţă;Ies 26:31
Ies 26:33

	34 şi au atârnat-o de patru stâlpi din lemn de salcâm, îmbrăcaţi cu aur, cu vârfurile de aur şi cu tălpicile, patru, de argint.Ies 26:32

	35 Pentru intrarea cortului au făcut un văl ţesut în violet, purpuriu şi stacojiu, în in topit, cu alesături.
	36 Pentru ea au făcut cinci stâlpi, cu vârfurile îmbrăcate'n aur.
	37 Iar pentru ei au turnat cinci tălpice de aramă.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 37]	Sfintele odoare din cort.

	1 Beţaleel a făcut apoi chivotul, din lemn de salcâm, lung de doi coţi şi jumătate, larg de un cot şi jumătate şi înalt tot de un cot şi jumătate;Ies 25:10

	2 l-a îmbrăcat cu aur curat pe dinlăuntru şi pe dinafară, iar împrejur i-a făcut o cingătoare de aur, din zimţi împletiţi.
	3 A turnat pentru el patru inele de aur, pentru cele patru colţuri de jos ale lui: două inele pe o latură şi două inele pe cealaltă latură.
	4 A făcut două pârghii din lemn de salcâm, le-a îmbrăcat cu aur
	5 şi le-a vârât prin inelele de pe laturile chivotului, pentru ca chivotul să fie astfel purtat.
	6 Deasupra chivotului a făcut acoperământul ispăşirii, din aur curat: lung de doi coţi şi jumătate şi lat de un cot şi jumătate.Ies 25:17

	7 A făcut doi heruvimi de aur, lucraţi din ciocan, şi i-a pus la amândouă capetele acoperământului ispăşirii,Ies 25:18
3Rg 06:23
Evr 09:5

	8 un heruvim la un capăt şi altul la celălalt capăt al acoperământului ispăşirii.
	9 Cei doi heruvimi îşi întindeau aripile deasupra şi umbreau cu ele acoperământul ispăşirii, iar feţele lor erau îndreptate una către alta, privind spre acoperământ.
	10 A făcut apoi masa, din lemn de salcâm, lungă de doi coţi, lată de un cot şi înaltă de un cot şi jumătate.Ies 25:23
Ies 35:13

	11 A îmbrăcat-o cu aur curat şi i-a făcut împrejur o cingătoare de aur, din zimţi împletiţi.Ies 25:24

	12 Tot împrejur i-a făcut un brâu, înalt de o palmă, iar împrejurul brâului a făcut din aur o'mpletitură de zimţi.
	13 A turnat pentru ea patru inele de aur şi le-a prins în cele patru colţuri ale picioarelor, sub cingătoarea împletită.
	14 Prin inele erau trecute pârghiile cu ajutorul cărora să fie purtată masa.
	15 Pârghiile de purtat masa le-a făcut din lemn de salcâm şi le-a îmbrăcat cu aur.
	16 A făcut vase trebuitoare pentru masă: talere, căţui, ibrice şi cupe pentru turnat, toate din aur curat.Ies 25:29

	17 A făcut şi sfeşnicul, din aur curat, lucrat din ciocan:Ies 25:31
Ies 35:14

	18 fusul, braţele, cupele, nodurile şi florile lui erau cu el un singur trup.
	19 Din el ieşeau şase braţe: trei braţe dintr'o parte şi trei braţe din cealaltă parte;
	20 un braţ avea trei cupe în chip de migdală, cu nodurile şi florile lor;
	21 alt braţ avea trei cupe tot în chip de migdală, cu nodurile şi florile lor;
	22 aşa aveau toate cele şase braţe care ieşeau din sfeşnic.
	23 Iar pe fusul sfeşnicului erau patru cupe în chip de migdală, cu nodurile şi florile lor.Ies 25:38

	24 Cele şase braţe care ieşeau din sfeşnic aveau: un nod sub primele două braţe, un nod sub alte două braţe şi un nod sub ultimele două braţe.
	25 Braţele şi cupele erau, toate, din aur curat, lucrat din ciocan.
	26 I-a făcut apoi cele şapte candele, cu mucări
	27 şi tăviţe de aur curat.
	28 Dintr'un talant de aur curat l-a făcut, cu toate ale lui.
	29 A făcut altarul tămâierii, din lemn de salcâm, lung de un cot, lat de un cot – adică pătrat – şi înalt de doi coţi; coarnele lui erau un singur trup cu el;
	30 şi l-a îmbrăcat cu aur curat: grătarul de deasupra, pereţii de jur-împrejur şi coarnele;
	31 iar împrejur i-a făcut cunună de aur, împletită. Sub cununa lui împletită i-a făcut două inele de aur curat şi i le-a prins de-o parte şi de alta, pentru ca prin ele să fie trecute pârghiile cu ajutorul cărora să-l poarte.
	32 Pârghiile le-a făcut din lemn de salcâm şi le-a îmbrăcat cu aur.
	33 A făcut şi untdelemn pentru sfânta ungere, precum şi tămâia, din mirodenii curate, după meşteşugul făcătorilor de mir.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 38]	Curtea cortului şi lucrurile din ea.

	1 A făcut jertfelnicul pentru arderile-de-tot, din lemn de salcâm, lung de cinci coţi, lat de cinci coţi – adică cu faţa pătrată – şi înalt de trei coţi.Ies 27:1-4

	2 I-a făcut patru coarne, ce ieşeau din el în cele patru colţuri, şi le-a îmbrăcat cu aramă.Ies 27:1-4

	3 Jertfelnicului i-a făcut un brâu; iar învelitoarea şi cupele şi furculiţele şi vătraiul lui, pe toate le-a făcut din aramă.Ies 27:1-4

	4 I-a făcut o împletitură ca o plasă de aramă.Ies 27:1-4

	5 I-a făcut patru inele de aramă pentru cele patru colţuri, sub împletitura de aramă, aceasta fiind până la mijlocul jertfelnicului.Ies 27:1-4

	6 Jertfelnicului i-a făcut pârghii din lemn de salcâm, pe care le-a îmbrăcat cu aramă; pârghiile le treceau prin inelele din laturile jertfelnicului, ca să poată fi purtat.
	7 Jertfelnicul l-a făcut ca un buduroi îmbrăcat în scânduri.Ies 27:7

	8 A făcut apoi baia de aramă, cu tălpica ei tot de aramă; [a făcut-o] din oglinzile femeilor postitoare, ale celor ce-au postit la intrarea cortului mărturiei. Ies 30:18

	9 După aceea a făcut curtea. Spre miazăzi curtea era alcătuită din pânze de in topit, lungi de o sută de coţi.Ies 27:9

	10 Şi la ele, douăzeci de stâlpi cu douăzeci de tălpice de aramă, ale căror belciuge şi verigi erau de argint;
	11 pe latura de miazănoapte pânzele erau de o sută de coţi; la ele, douăzeci de stâlpi cu douăzeci de tălpice de aramă, ale căror belciuge şi verigi erau de argint;
	12 în partea dinspre asfinţit, pânze de cincizeci de coţi; la ele, zece stâlpi cu zece tălpice de aramă, ale căror belciuge şi verigi erau de argint;
	13 iar în partea dinspre răsărit, pânze de cincizeci de coţi;
	14 pânze de cincisprezece coţi într'o latură, la trei stâlpi cu trei tălpice de aramă;
	15 cincisprezece coţi de pânze în cealaltă latură, şi trei stâlpi cu trei tălpice de aramă.Ies 27:15

	16 Toate pânzele cortului erau făcute din in topit şi răsucit.
	17 Iar stâlpii aveau tălpicele de aramă, belciugele şi verigile le erau de argint, vârfurile le erau îmbrăcate în argint; toţi stâlpii curţii, de jur-împrejur, erau legaţi între ei prin legături de argint.Ies 27:17

	18 Iar perdeaua de la poarta curţii a făcut-o din in topit lucrat în violet, purpuriu şi stacojiu, cu alesături, lungă de douăzeci de coţi şi înaltă de cinci coţi, pe toată întinderea, potrivind-o cu pânzele curţii.Ies 27:16
Ies 35:17

	19 I-a făcut patru stâlpi cu patru tălpice de aramă, ale căror belciuge şi verigi erau de argint şi ale căror vârfuri erau îmbrăcate tot în argint.Ies 27:16

	20 Toţi ţăruşii dimprejurul curţii erau de aramă.
	21 Iată acum socotelile cortului mărturiei, cel ce a fost făcut după porunca lui Moise, prin grija leviţilor îndrumaţi de Itamar, fiul preotului Aaron.
	22 Dar cel ce a lucrat tot ceea ce Domnul îi poruncise lui Moise a fost Beţaleel, fiul lui Uri al lui Or, din seminţia lui Iuda,
	23 precum şi Oholiab, fiul lui Ahisamac, din seminţia lui Dan, mai-mare peste ţesături şi cusături şi alesături în pânză de in topit şi'n mătase violetă, purpurie şi stacojie.
	24 Tot aurul întrebuinţat pentru locaşul sfânt şi pentru toate ale lui a fost aur din prinoase: douăzeci şi nouă de talanţi şi şapte sute treizeci de sicli de aur, socotit după siclul sfânt.
	25 Iar argintul adus în dar de la oamenii cei număraţi ai obştii a fost o sută de talanţi şi o mie şapte sute şaptezeci şi cinci de sicli – o drahmă de fiecare, adică o jumătate de siclu socotit după siclul sfânt –,
	26 deci de la cei trecuţi prin numărătoare: şase sute trei mii cinci sute cincizeci de oameni, de la douăzeci de ani în sus.
	27 O sută de talanţi de argint s'au întrebuinţat la turnarea tălpicelor [de la pilaştrii] cortului şi a tălpicelor [de la stâlpii] vălului:
	28 o sută de tălpice din o sută de talanţi, câte un talant la o tălpică;
	29 iar pe cei o mie şapte sute şaptezeci şi cinci de sicli i-au întrebuinţat la verigile stâlpilor şi la îmbrăcarea vârfurilor lor cu care-au fost împodobiţi.
	30 Iar arama adusă în dar a fost de trei sute şaptezeci de talanţi şi două mii patru sute de sicli.
	31 Din ea au făcut tălpice pentru stâlpii de la intrarea cortului mărturiei, jertfelnicul cel de aramă cu împletitura lui, precum şi toate uneltele jertfelnicului,
	32 tălpicele de jur-împrejurul curţii, tălpicele pentru stâlpii de la intrarea curţii, toţi ţăruşii cortului şi toţi ţăruşii dimprejurul curţii.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 39]	Veşmintele preoţeşti.

	1 Iar din mătase violetă, purpurie şi stacojie i-au făcut lui Aaron veşminte de slujbă, ca să slujească cu ele în locaşul cel sfânt, aşa cum Domnul îi poruncise lui Moise.Ies 28:4
Ies 31:10

	2 Efodul l-au făcut din fir de aur, din mătase violetă, purpurie şi stacojie şi din in topit:Ies 28:6

	3 foiţele de aur le-au tăiat în fire subţiri ca firul de păr, pe care cu iscusinţă le-au ţesut în mătasea violetă, purpurie şi stacojie şi'n pânza de in topit şi răsucit, lucrare de mare meşteşug.
	4 Efodul era făcut din două bucăţi unite'ntre ele, şi pe de-a'ntregul ţesut din aur în mătase violetă, purpurie şi stacojie şi'n pânză de in topit, aşa cum Domnul îi poruncise lui Moise.Ies 28:7-8

	5 Au lucrat două pietre de smarald, le-au prins în cuibuşoare de aur, având pe ele săpate numele fiilor lui Israel, aşa cum se sapă o pecete.Ies 28:9

	6 Şi le-au pus la încheieturile efodului, pe umeri, întru pomenirea fiilor lui Israel, aşa cum Domnul îi poruncise lui Moise.Ies 28:12

	7 Au făcut apoi pieptarul, lucrat cu iscusinţă, asemenea efodului, din fir de aur şi în mătase violetă, purpurie şi stacojie şi'n pânză de in topit; pieptarul l-au făcut îndoit în patru colţuri, lung de o palmă şi lat de o palmă,Ies 28:17-22

	8 şi'n el au ţesut patru rânduri de pietre scumpe; în rândul cel dintâi: un sardiu, un topaz şi un smarald;Ies 28:17-22

	9 în rândul al doilea: un rubin, un safir şi un diamant;Ies 28:17-22

	10 în rândul al treilea: un opal, o agată şi un ametist;Ies 28:17-22

	11 şi în rândul al patrulea: un hrisolit, un onix şi un iaspis. Ele erau prinse'n cuibuşoare de aur şi legate'ntre ele cu aur.Ies 28:17-22

	12 Pe pietrele acestea erau săpate, ca pe o pecete, numele celor douăsprezece seminţii ale lui Israel, fiecare din cele douăsprezece seminţii cu numele ei.Ies 28:21

	13 Pieptarului i-au făcut lănţişoare de aur curat, răsucite ca sfoara.
	14 Au mai făcut două paftale de aur şi două inele de aur;
	15 pe cele două inele le-au prins de cele două colţuri de sus ale pieptarului;
	16 pe cele două capete ale lănţişoarelor le-au agăţat de cele două inele din colţurile pieptarului;
	17 pe celelalte două capete ale celor două lănţişoare le-au agăţat de cele două paftale, iar pe acestea le-au prins de încheieturile pieptarului, în faţă.
	18 Au mai făcut două inele de aur şi le-au prins de celelalte două colţuri ale pieptarului, pe cealaltă parte, cea dinspre efod;
	19 şi au mai făcut încă două inele de aur şi le-au prins de cele două încheieturi ale efodului, dedesubt şi'n faţă, unde se unesc, adică ceva mai sus de brâul efodului.
	20 Inelele pieptarului le-au legat de inelele efodului printr'un şnur de mătase violetă, ca să stea nemişcat deasupra efodului, aşa cum Domnul îi poruncise lui Moise.Ies 28:27-28

	21 Au făcut şi manta, cea care vine sub efod, ţesută din purpură violetă.
	22 Gura acesteia se afla în partea de sus; împrejurul gurii era un guler, iar acesta avea de jur-împrejur un tiv, ca să nu se destrame.
	23 La mantă i-au făcut pe poale un fel de rodii mărunte şi'nflorate, de mătase violetă, purpurie şi stacojie, şi de in topit.Ies 28:29

	24 I-au mai făcut şi clopoţei de aur, pe care i-au pus printre rodiile de la poalele mantei, de jur-împrejur,
	25 clopoţei de aur şi rodii'nflorate pentru slujba pe care Domnul i-o poruncise lui Moise.
	26 Au făcut apoi pentru Aaron şi pentru fiii săi tunici subţiri de in topit, ţesătură aleasă,Ies 28:35
Ies 28:36

	27 tiară de in topit, turbane tot de in topit şi pantaloni de in topit
	28 şi brâie de in topit şi de mătase violetă, purpurie şi stacojie, ţesută cu alesături, aşa cum Domnul îi poruncise lui Moise.Ies 28:35

	29 Au făcut şi tăbliţa de aur curat, în semnul sfinţeniei, şi au scris pe ea litere săpate ca'n pecete: Sfinţenia Domnului.
	30 Şi au pus peste ea un şnur de mătase violetă, ca să stea pe deasupra tiarei, aşa cum Domnul îi poruncise lui Moise.
	31 Aşa s'au sfârşit toate lucrările de la cortul mărturiei. Aşa le-au făcut fiii lui Israel pe toate, întocmai cum Domnul îi poruncise lui Moise.
	32 Apoi au adus la Moise cortul cu toate ale lui, cu belciugele, pilaştrii, pârghiile, stâlpii şi tălpicele lui,
	33 cu acoperămintele lui cele din piei de berbec vopsite'n roşu şi cu acoperişurile cele din piei de culoarea iachintului,
	34 şi perdeaua cea din mijloc şi chivotul mărturiei cu pârghiile lui şi cu acoperământul ispăşirii,
	35 masa cu toate cele de trebuinţă pentru ea, pâinile punerii-înainte,
	36 sfeşnicul cel de aur curat, cu candelele lui şi cu toate ale lui, şi untdelemn de candelă,
	37 altarul tămâierii, mirul pentru ungere, mireasme pentru tămâiere, tămâie binemirositoare,
	38 vălul de la intrarea cortului,
	39 jertfelnicul cel de aramă, cu grătarul lui, cu pârghiile lui şi cu toate celelalte ale lui, baia cu tălpica ei,
	40 pânzele curţii, stâlpii ei cu tălpicele lor, perdeaua de la intrarea curţii, funiile şi ţăruşii ei
	41 şi toate lucrurile trebuitoare la slujbă în cortul mărturiei,
	42 veşmintele de slujit în sfântul locaş, sfintele veşminte ale lui Aaron, şi veşmintele de slujbă ale fiilor lui. Toate aceste lucruri le făcuseră fiii lui Israel aşa cum Domnul îi poruncise lui Moise.
	43 Şi a privit Moise toate lucrurile; şi iată că erau făcute aşa cum Domnul îi poruncise lui Moise, aşa le făcuseră. Şi Moise i-a binecuvântat.

[VT] Vechiul Testament
[Ies] Ieşirea
	[Cap. 40]	Sfinţirea cortului.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „În ziua cea dintâi a primei luni vei întinde cortul mărturiei.
	3 În el vei pune chivotul mărturiei, iar chivotul îl vei acoperi cu perdeaua.Ies 26:33

	4 Vei aduce înlăuntru masa, iar pe ea vei pune toate cele ale ei.
	5 Şi sfeşnicul îl vei aduce înlăuntru şi-i vei aprinde candelele. Altarul cel de aur al tămâierii îl vei pune'n faţa chivotului mărturiei,Ies 30:1

	6 iar perdeaua o vei pune la intrarea în cort. Jertfelnicul arderilor-de-tot îl vei pune dinaintea intrării în cortul mărturiei.Lv 04:18

	7 Între cort şi jertfelnic vei aşeza baia, în care vei turna apă.
	8 Împrejur vei aşeza curtea, iar la intrarea curţii vei atârna perdeaua.
	9 Vei lua mir de ungere şi vei unge cortul şi toate cele ce sunt în el şi-l vei sfinţi, pe el şi toate lucrurile lui, şi sfinte vor fi. Vei unge jertfelnicul arderilor-de-tot şi toate lucrurile lui; şi-l vei sfinţi, şi preasfânt va fi.Ies 30:26-27
Nm 07:1

	10 Vei unge baia şi tălpica ei şi o vei sfinţi.
	11 Îi vei aduce apoi pe Aaron şi pe fiii săi la uşile cortului mărturieiIes 29:4-9

	12 şi-i vei spăla cu apă. Pe Aaron îl vei îmbrăca în sfintele veşminte şi-l vei unge şi-l vei sfinţi, şi el Mie-Mi va sluji ca preot. Şi pe fiii săi îi vei aduce şi-i vei îmbrăca în tunici şi-i vei unge aşa cum l-ai uns pe tatăl lor, şi ei Mie-Mi vor sluji ca preoţi.Ies 29:4-9

	13 Această ungere le va fi lor veşnică ungere de preoţie, din neam în neam“.Ies 29:4-9

	14 Iar Moise a făcut totul aşa cum îi poruncise Domnul.Ies 07:10

	15 În luna întâi a celui de al doilea an de la ieşirea lor din Egipt, în ziua cea dintâi a lunii, atunci a fost cortul aşezat.Nm 07:1

	16 Moise a fost cel ce a aşezat cortul; el i-a pus tălpicele, încheieturile de sus cu belciugele lor,
	17 a ridicat pilaştrii, a întins scoarţele cortului, i-a pus cortului acoperişurile de deasupra, aşa cum Domnul îi poruncise lui Moise.
	18 A luat apoi Mărturiile a şi le-a pus în chivot, iar chivotului i-a petrecut pârghiile.Ies 25:16
Evr 09:4

	19 A dus apoi chivotul în cort, a atârnat perdeaua şi astfel a acoperit chivotul mărturiei, aşa cum Domnul îi poruncise lui Moise.Ies 26:33

	20 După aceea a aşezat masa în cortul mărturiei, în partea de miazănoapte a cortului, în afara perdelei,Ies 26:35

	21 iar pe ea a pus pâinile-punerii-înaintea-Domnului, aşa cum Domnul îi poruncise lui Moise.Ies 25:30

	22 Sfeşnicul l-a aşezat în cortul mărturiei, în faţa mesei, în partea de miazăzi a cortului,
	23 şi i-a aprins candelele'n faţa Domnului, aşa cum Domnul îi poruncise lui Moise.Ies 25:37

	24 A aşezat altarul cel de aur în cortul adunării, în faţa perdelei,Ies 30:6-7

	25 şi a aprins pe el tămâie binemirositoare, aşa cum Domnul îi poruncise lui Moise.Ies 30:6-7

	26 Jertfelnicul arderilor-de-tot l-a aşezat la intrarea cortului mărturiei, iar pe el a adus arderi-de-tot şi prinoase, aşa cum Domnul îi poruncise lui Moise.
	27 Apoi a aşezat baia între cortul mărturiei şi jertfelnic şi a turnat în ea apă,Ies 30:18

	28 pentru ca Moise, Aaron şi fiii săi să-şi spele'n ea mâinile şi picioarele;
	29 când intrau ei în cortul mărturiei sau când se apropiau de jertfelnic ca să slujească, se spălau din ea, aşa cum Domnul îi poruncise lui Moise.Ies 29:4
Ies 30:20

	30 Împrejurul cortului a aşezat curtea, iar la intrarea curţii a atârnat perdeaua.
	31 Şi astfel a isprăvit Moise toate lucrările. Atunci un nor a acoperit cortul mărturiei, şi cortul s'a umplut de slava Domnului.Nm 09:15
3Rg 08:10
Iz 43:5
2Mac 02:8

	32 Iar Moise nu putea să intre'n cortul mărturiei, pentru că norul îl umbrea de deasupra, iar cortul se umpluse de slava Domnului.2Par 05:14

	33 Când norul se ridica de pe cort, fiii lui Israel porneau la drum cu toate ale lor;Nm 09:17

	34 dar dacă norul nu se ridica, ei nu plecau până'n ziua când norul se ridica.Nm 09:21-22

	35 Pentru că norul Domnului stătea deasupra cortului în timpul zilei, iar noaptea foc era deasupră-i; şi aceasta, sub ochii tuturor fiilor lui Israel şi pe toată durata drumului lor.Nm 14:14
Is 04:5
1Co 10:1

[VT] Vechiul Testament
[Lv] Leviticul
	Cap. 1 Rânduiala jertfelor. Arderea-de-tot.
	Cap. 2 Jertfele de mâncare.
	Cap. 3 Jertfele de mulţumire.
	Cap. 4 Jertfele pentru păcat.
	Cap. 5 Jertfe pentru vinovăţie.
	Cap. 6 Alte jertfe. a
	Cap. 7 Jertfe de ispăşire.
	Cap. 8 Sfinţirea lui Aaron şi a fiilor săi.
	Cap. 9 Jertfa lui Aaron.
	Cap. 10 Greşala şi pedeapsa lui Nadab şi Abiud.
	Cap. 11 Animale curate şi necurate.
	Cap. 12 Curăţirea femeilor după naştere.
	Cap. 13 Lepra la oameni şi pe veşminte a.
	Cap. 14 Curăţirea leprei.
	Cap. 15 Rânduieli pentru necurăţia bărbaţilor şi a femeilor.
	Cap. 16 Ziua cea mare a ispăşirii.
	Cap. 17 Locul jertfelor. Oprirea de a mânca sânge.
	Cap. 18 Oprirea însoţirilor nelegiuite.
	Cap. 19 Porunci pentru viaţa de fiecare zi.
	Cap. 20 Păcate şi pedepse.
	Cap. 21 Sfinţenia preoţilor.
	Cap. 22 Cum anume se vor înfrupta preoţii şi mirenii din cele sfinte; însuşirile jertfelor.
	Cap. 23 Despre sărbători.
	Cap. 24 Sfeşnicul şi pâinile punerii-înainte. A numi numele Domnului. Legea talionului.
	Cap. 25 Anul jubileu.
	Cap. 26 Binecuvântări şi blesteme.
	Cap. 27 Făgăduinţe şi zeciuieli.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 1]	Rânduiala jertfelor. Arderea-de-tot.

	1 Domnul l-a chemat pe Moise şi i-a grăit din cortul mărturiei, zicând:Nm 07:89

	2 „Grăieşte tu către fiii lui Israel şi spune-le: – Dacă a cineva dintre voi va aduce daruri b Domnului, şi dacă ele sunt dintre animale, darul să-l aducă din cireada sau din turma voastră.
	3 Dacă darul său va fi o ardere-de-tot c din vite mari, el va fi parte bărbătească fără meteahnă; la intrarea cortului mărturiei îl va aduce, ca să fie el aducere bineplăcută înaintea Domnului.Ies 29:10
Lv 22:18-20

	4 Îşi va pune mâna pe capul jertfei d, pentru ca să-i fie bineprimită şi milostiv să-i fie celui ce o aduce.Ies 29:10

	5 Apoi va înjunghia viţelul înaintea Domnului, iar fiii lui Aaron, preoţii, vor aduce sângele; cu sângele vor stropi, de jur-împrejur, jertfelnicul ce se află la intrarea cortului mărturiei.Lv 03:2
Lv 07:2

	6 Jertfa arderii-de-tot o va jupui şi o va tăia'n bucăţi.
	7 Fiii lui Aaron, preoţii, vor aprinde foc pe jertfelnic, iar pe foc vor pune lemne.
	8 Pe lemnele ce sunt pe focul de pe jertfelnic vor pune fiii lui Aaron, preoţii, bucăţile, capul şi grăsimea;
	9 iar măruntaiele şi picioarele, după ce le vor spăla cu apă, le vor pune preoţii pe jertfelnic drept aducere, jertfă, mireasmă plăcută Domnului.Fc 08:20-21
Ies 29:25
Lv 02:9
Lv 06:15
Ef 05:2

	10 Iar dacă darul adus de el Domnului va fi din vite mici, parte bărbătească fără meteahnă va fi dintre miei sau iezi spre ardere-de-tot; îşi va pune mâna pe capul lui
	11 şi-l va înjunghia înaintea Domnului, în partea de miazănoapte a jertfelnicului; iar fiii lui Aaron, preoţii, vor stropi cu sângele jertfelnicul de jur-împrejur.
	12 Îl vor tăia apoi în bucăţi, despărţind capul şi grăsimea; iar preoţii le vor pune pe lemnele ce sunt pe focul de pe jertfelnic;
	13 măruntaiele şi picioarele vor fi spălate cu apă, iar preotul le va aduce pe toate şi le va pune pe jertfelnic: aducere, jertfă, mireasmă plăcută Domnului.
	14 Dacă darul adus de el Domnului va fi din păsări, darul său va fi din turturele sau din pui de porumbel.Lv 05:7
Lv 12:8

	15 Preotul va aduce [pasărea] pe jertfelnic; îi va înţepa capul în apropierea gâtului şi o va pune pe jertfelnic, iar sângele îl va scurge spre poala jertfelnicului.
	16 Guşa şi penele le va scoate şi le va arunca lângă jertfelnic, în partea dinspre răsărit, la locul cenuşii.
	17 Apoi îi va frânge aripile fără a le desprinde de trup, şi o va pune preotul pe jertfelnic, pe lemnele ce sunt pe foc: aducere, jertfă, mireasmă plăcută Domnului.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 2]	Jertfele de mâncare.

	1 Dacă cineva Îi va dărui Domnului prinos de pâine a, darul său să fie din făină curată, peste care va turna untdelemn şi peste care va pune tămâie; aceasta-i jertfă.Lv 09:17
Lv 23:13

	2 Apoi le-o va aduce fiilor lui Aaron, preoţilor. Unul din ei va lua o mână plină de făină cu untdelemnul şi cu toată tămâia ei şi o va arde pe jertfelnic spre pomenire: jertfă, mireasmă plăcută Domnului.
	3 Iar ceea ce rămâne, va fi a lui Aaron şi a fiilor săi; aceasta e sfinţenie mare din jertfele Domnului.Lv 05:13
Lv 10:12-13
Nm 18:9
Sir 07:32-33

	4 Dacă însă jertfa e prinos de pâine coaptă în cuptor, darul către Domnul va fi prinos de pâini nedospite, frământate cu untdelemn, şi de turte nedospite, unse cu untdelemn.
	5 Dacă darul tău este prinos de pâine copt în tigaie, să fie de făină frământată cu untdelemn şi nedospită.
	6 Îl vei rupe în bucăţi şi vei turna peste el untdelemn; jertfă Îi este Domnului.
	7 Dacă darul tău este prinos de pâine pregătit în spuză b, el va fi făcut din făină cu untdelemn.
	8 Astfel pregătită din acestea, jertfa Îi va fi adusă Domnului; ea va fi adusă la preot, iar el o va aduce la jertfelnic.
	9 Preotul va lua din jertfă partea menită pomenirii şi o va pune preotul pe jertfelnic: jertfă, mireasmă plăcută Domnului;Lv 01:9

	10 iar ceea ce rămâne din jertfă va fi pentru Aaron şi fiii săi; acestea-s sfinţenie mare din jertfele Domnului.
	11 Orice prinos de pâine pe care-l aduceţi Domnului va fi nedospit; din tot ce e dospit, ca şi din orice fel de miere c, nu-I veţi aduce Domnului ca dar de jertfă.
	12 I le puteţi însă aduce Domnului ca prinos de pârgă d, dar pe jertfelnic să nu le puneţi ca mireasmă bineplăcută Domnului.
	13 Toate prinoasele tale de pâine le vei săra cu sare e; sarea legământului tău cu Domnul să nu lipsească din prinoasele tale; pe toate darurile tale adu-I Domnului Dumnezeului tău şi sare.Mc 09:49

	14 Dacă-I veţi aduce Domnului jertfă din pârga roadelor, adu-I grăunţe proaspăt frecate din spice şi prăjite pe foc; aceasta va fi jertfă din pârga roadelor;Lv 23:14

	15 peste ea vei turna untdelemn şi vei pune pe ea tămâie; aceasta-i jertfă.
	16 Iar partea ei menită pomenirii o va aduce preotul din grăunţele cu untdelemn, împreună cu toată tămâia; aceasta este jertfă Domnului.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 3]	Jertfele de mulţumire.

	1 Dacă însă darul cuiva va fi jertfă de mulţumire a şi se va aduce din vite mari, fie parte bărbătească, fie parte femeiască, din cele fără meteahnă îl va aduce înaintea Domnului.
	2 Îşi va pune mâna pe capul jertfei şi o va înjunghia înaintea Domnului, la intrarea cortului mărturiei; iar fiii lui Aaron, preoţii, îi vor turna sângele pe jertfelnicul arderilor-de-tot, de jur-împrejur.Ies 09:16
Lv 01:5

	3 Din jertfa de mulţumire I se va afierosi Domnului: grăsimea care acoperă intestinele şi toată grăsimea de deasupra intestinelor;Ies 29:13

	4 cei doi rinichi cu grăsimea de pe ei, precum şi cea de pe şolduri; odată cu rinichii va scoate şi seul de pe ficat.Lv 04:9
Lv 07:3-4
Lv 08:16

	5 Fiii lui Aaron, preoţii, le vor pune pe jăratic ca ardere-de-tot, anume deasupra lemnelor de pe focul de pe jertfelnic; jertfă este aceasta, mireasmă plăcută Domnului.Lv 01:9

	6 Iar dacă cineva Îi va aduce Domnului jertfă de mulţumire din vite mici, fie parte bărbătească, fie parte femeiască, s'o aducă din cele fără meteahnă.
	7 Dacă darul său va fi un miel, să-l aducă înaintea Domnului,
	8 să-şi pună mâna pe capul jertfei sale şi s'o înjunghie la intrarea cortului mărturiei; iar fiii lui Aaron, preoţii, îi vor turna sângele pe jertfelnic, de jur-împrejur.
	9 Din jertfa de mulţumire Îi va afierosi lui Dumnezeu grăsimea şi partea dintre şolduri, întreagă şi nesfărâmată (împreună cu muşchii de lângă şiră), precum şi grăsimea de pe intestine;Lv 04:35

	10 cei doi rinichi cu grăsimea de pe ei, precum şi cea de pe şolduri, seul de pe ficat (pe care-l va desprinde împreună cu rinichii).Lv 07:3-4
Lv 09:10

	11 Iar preotul le va aduce pe jertfelnic: miros de bună mireasmă; ardere Domnului.Lv 03:16

	12 Dacă însă jertfa sa este din capre, s'o aducă înaintea Domnului,
	13 să-şi pună mâna pe capul ei şi s'o înjunghie la intrarea cortului mărturiei; iar fiii lui Aaron, preoţii, să-i toarne sângele pe jertfelnic, de jur-împrejur.
	14 Din ea Îi va afierosi Domnului: grăsimea de pe intestine, toată grăsimea care acoperă intestinele,Lv 04:31

	15 amândoi rinichii cu grăsimea de pe ei, precum şi cea de pe şolduri, seul de pe ficat (pe care-l va desprinde împreună cu rinichii),
	16 iar preotul le va aduce pe jertfelnic: jertfă cu bună mireasmă Domnului. Toată grăsimea este a Domnului.Ies 29:13
Lv 03:11

	17 Aceastai lege veşnică pentru toţi urmaşii voştri din toate aşezările voastre: nici grăsime şi nici sânge să nu mâncaţi!“Fc 09:4
Lv 17:14
Dt 12:16
FA 15:20
FA 15:29

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 4]	Jertfele pentru păcat.

	1 Şi a grăit Domnul către Moise şi a zis:
	2 „Grăieşte tu către fiii lui Israel şi spune-le: – Dacă din neştiinţă va păcătui cineva împotriva poruncilor Domnului şi va face ce nu se cuvine călcând vreuna din ele,

Lv 05:15

	3 şi dacă cel ce a păcătuit este arhiereu care a primit mirungerea şi care deci a tras şi poporul în păcat, pentru păcatul pe care el l-a săvârşit Îi va aduce Domnului un viţel fără meteahnă, ca jertfă pentru păcat.
	4 Viţelul îl va aduce înaintea Domnului, la intrarea cortului mărturiei; îşi va pune mâna pe capul viţelului şi va înjunghia viţelul înaintea Domnului.
	5 Preotul cel miruns, ale cărui mâini sunt sfinţite, va lua din sângele viţelului şi-l va aduce în cortul mărturiei.Lv 06:30

	6 Preotul îşi va muia degetul în sânge şi de şapte ori va stropi cu sânge înaintea Domnului, spre perdeaua cea sfântăa. Lv 08:11
Lv 14:7
Lv 16:14
Lv 16:19

	7 Din sângele viţelului va unge preotul coarnele altarului tămâierii, cel ce se află'n faţa Domnului în cortul mărturiei; iar tot ce-a mai rămas din sângele viţelului îl va turna la temelia jertfelnicului arderii-de-tot, care se află la intrarea cortului mărturiei.
	8 Viţelului jertfit pentru păcat îi va lua toată grăsimea, atât cea de pe intestine, cât şi cea care acoperă intestinele;
	9 cei doi rinichi cu grăsimea de pe ei, precum şi cea de pe şolduri, seul de pe ficat (pe care-l va scoate împreună cu rinichii),Ies 29:13
Lv 03:3-4

	10 – aşa cum se ia din viţelul jertfei de mulţumire – şi le va arde preotul pe jertfelnicul arderiide-tot.Lv 03:5

	11 Iar pielea viţelului, şi toată carnea lui împreună cu capul şi cu picioarele, cu măruntaiele şi cu necurăţenia lui,Lv 08:17
Lv 09:11
Nm 19:5

	12 întregul viţel îl va scoate afară din tabără, la loc curat, unde se aruncă cenuşa, şi-l va arde pe foc de lemne; unde se aruncă cenuşa, acolo să-l ardă.Ies 29:14
Evr 13:11

	13 Dacă însă întreaga obşte a lui Israel va păcătui ceva şi fapta a rămas ascunsă de ochii adunării, dacă ei au săvârşit ceva împotriva poruncilor Domnului, ceva ce nu trebuia făcut,Nm 15:22

	14 când se va afla păcatul pe care ei l-au săvârşit, atunci obştea va aduce drept jertfă pentru păcat un viţel fără meteahnă; acesta va fi adus în faţa cortului mărturiei,Nm 15:24

	15 iar bătrânii obştii îşi vor pune mâinile pe capul viţelului, înaintea Domnului,2Par 29:23

	16 şi'naintea Domnului vor înjunghia viţelul; iar preotul cel uns va aduce din sângele viţelului în cortul mărturiei.
	17 Preotul îşi va muia degetul în sângele viţelului, şi de şapte ori va stropi înaintea Domnului, spre perdeaua de la sfânta-sfintelor.Lv 08:11
Lv 14:7

	18 Din acest sânge va unge preotul coarnele altarului tămâierii, cel ce se află'n faţa Domnului în cortul mărturiei, iar tot ce-a rămas din sânge îl va turna la temelia jertfelnicului arderii-de-tot, care se află la intrarea cortului mărturiei.Ies 40:6

	19 Toată grăsimea lui o va scoate din el şi o va arde pe jertfelnic;
	20 şi va face cu viţelul acesta ceea ce s'a făcut cu viţelul adus pentru păcat; întocmai să facă. Şi aşa să se roage b preotul pentru ei, iar păcatul lor va fi trecut cu vederea c.Evr 10:4

	21 Părţile rămase din viţel le va scoate afară din tabără şi le va arde aşa cum a ars şi viţelul de care s'a vorbit mai sus. Aceasta, pentru păcatul de obşte.
	22 Iar dacă va păcătui o căpetenie, călcând vreuna din poruncile Domnului Dumnezeului său, şi din neştiinţă a păcătuit făcând ceea ce nu trebuia să facă,
	23 atunci, când el îşi va cunoaşte păcatul pe care l-a săvârşit, va aduce jertfă pentru păcat un ţap, parte bărbătească fără meteahnă.
	24 Îşi va pune mâna pe capul ţapului şi-l va înjunghia în locul unde se înjunghie arderiledetot, înaintea Domnului; aceasta este jertfă pentru păcat.
	25 Din sângele jertfei pentru păcat va unge preotul coarnele jertfelnicului arderii-de-tot, iar ceea ce a rămas din sânge îl va turna la temelia jertfelnicului arderii-de-tot.
	26 Toată grăsimea o va aduce pe jertfelnic, aşa cum se face cu grăsimea jertfei de mulţumire, şi aşa se va ruga preotul pentru păcatul aceluia, iar [păcatul] aceluia i se va trece cu vederea.Lv 03:5
Lv 05:13
Lv 19:22

	27 Dacă însă un om din poporul de rând d va păcătui din neştiinţă împotriva uneia din toate poruncile Domnului şi va face ceva ce nu trebuia să facă şi astfel va greşi,Nm 15:27

	28 după ce-şi va cunoaşte păcatul pe care l-a săvârşit, va aduce'n dar din caprele sale, dar o capră fără meteahnă, parte femeiască, drept jertfă pentru păcatul pe care l-a săvârşit;
	29 îşi va pune mâna pe capul jertfei aduse pentru păcatul său; capra adusă ca jertfă pentru păcat o va înjunghia acolo unde se înjunghie jertfele arderii-de-tot.
	30 Cu degetul său, preotul va lua din sângele ei şi va unge coarnele jertfelnicului arderii-de-tot, iar sângele rămas îl va turna la temelia jertfelnicului.
	31 Toată grăsimea ei o va desprinde aşa cum se desprinde grăsimea de pe jertfa de mulţumire, şi o va arde preotul pe jertfelnic, spre mireasmă bineplăcută Domnului; aşa se va ruga preotul pentru el, iar lui i se va trece [păcatul] cu vederea.Lv 03:14
Lv 03:16

	32 Dar dacă cineva vrea să aducă drept jertfă pentru păcat o oaie, parte femeiască va aduce, fără meteahnă,
	33 îşi va pune mâna pe capul jertfei pentru păcat şi o va înjunghia acolo unde se înjunghie jertfele arderii-de-tot.
	34 Cu degetul său, preotul va lua din sângele jertfei pentru păcat şi va unge coarnele jertfelnicului arderii-de-tot, iar sângele rămas îl va turna la temelia jertfelnicului arderii-de-tot.
	35 Toată grăsimea ei o va desprinde aşa cum se desprinde grăsimea de pe mielul adus ca jertfă de mulţumire, şi o va pune preotul pe jertfelnic ca ardere-de-tot adusă Domnului; aşa se va ruga preotul pentru el, pentru păcatul pe care l-a săvârşit, iar lui i se va trece cu vederea. Lv 03:9
Lv 16:25

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 5]	Jertfe pentru vinovăţie.

	1 Dacă cineva va păcătui prin aceea că, fiind pus să jure ca martor, nu va spune ce a auzit sau ce ştie, şi astfel va lua păcatul asupră-şi;
	2 sau dacă cineva se va atinge de ceva necurat – fie stârv de fiară necurată, fie stârv de animal necurat, fie stârv de târâtoare necurată,Lv 11:24
Ag 02:13-14
2Co 06:17

	3 fie că se va atinge de necurăţenie omenească sau de orice fel de necurăţenie care spurcă –, dacă acela n'a ştiut, dar după aceea va afla, şi prin aceasta se va face vinovat;
	4 sau dacă cineva cu buzele sale se va jura pripit să facă ceva – fie rău, fie bine –, în orice împrejurare în care omul se jură fără să se gândească, uitând de sine, dar după aceea îşi va da seama că a păcătuit în una din acestea;Sir 23:12

	5 acela îşi va mărturisi păcatul pe care l-a săvârşit
	6 aducându-I Domnului jertfă pentru păcatul pe care l-a săvârşit: parte femeiască din turmă, fie o mieluşea, fie o iadă, ca jertfă pentru păcat; aşa se va ruga preotul pentru păcatul aceluia, iar aceluia i se va trece cu vederea păcatul.
	7 Iar de nu va fi în stare să aducă ceva din turmă, atunci pentru păcatul săvârşit de el să-I aducă Domnului două turturele sau doi pui de porumbel: unul, jertfă pentru păcat; iar altul, ardere-de-tot. Lv 01:14
Lv 12:6
Lv 12:8
Lc 02:24

	8 Le va aduce la preot, iar preotul va jertfi mai întâi pe cea pentru păcat, înţepându-i capul în apropierea gâtului, dar fără să despartă capul de trup;Lv 01:15

	9 apoi cu sângele acestei jertfe pentru păcat va stropi peretele jertfelnicului, iar sângele rămas îl va scurge la temelia jertfelnicului. Aceasta-i jertfă pentru păcat.Lv 01:15

	10 Iar pe cealaltă pasăre o va aduce ca ardere-de-tot, după rânduială; aşa se va ruga preotul pentru el, iar lui i se va trece cu vederea păcatul pe care l-a săvârşit.
	11 Dacă însă nu-i va da mâna să aducă nici măcar o pereche de turturele sau doi pui de porumbel, atunci pentru păcatul pe care l-a săvârşit va aduce a zecea parte dintr'o efă a de făină curată, ca jertfă pentru păcat, dar fără să toarne pe ea untdelemn şi fără să pună pe ea tămâie, căci aceasta-i jertfă pentru păcat b.
	12 O va aduce la preot, iar preotul va lua din ea o mână plină şi I-o va aduce Domnului, spre pomenire, pe jertfelnicul arderii-de-tot; aceasta-i jertfă pentru păcat.Lv 02:2

	13 Astfel se va ruga preotul pentru el – pentru vreunul din acele păcate ce i s'ar fi întâmplat c – şi păcatul îi va fi trecut cu vederea. Rămăşiţa [de făină] va fi a preotului, ca la prinosul de mâncare“.Lv 02:3
Lv 04:26
Lv 19:22

	14 Domnul a grăit către Moise, zicându-i:
	15 „Dacă va greşi cineva din uitare, sau dacă din neştiinţă va păcătui cu privire la cele afierosite Domnului d, pentru păcatul său Îi va aduce Domnului un berbec fără meteahnă, luat din turma sa, pe care tu îl vei preţui în sicli de argint, după preţul siclului sfânt e. E jertfă pentru păcat.Lv 04:2

	16 Pentru ceea ce a păcătuit el cu privire la lucrul cel sfânt, va plăti preţul acestuia şi va mai adăuga a cincea parte din preţ şi i-o va da preotului, iar preotul se va ruga pentru el jertfind berbecul cel pentru păcat, şi i se va trece cu vederea.Lv 22:14

	17 Oricine va păcătui călcând vreuna din toate poruncile Domnului şi va face ce nu se cuvine să facă, chiar dacă din neştiinţă va greşi, păcat va avea asupră-şi.Lv 12:48

	18 Acela va aduce la preot, din turma sa, drept jertfă pentru vină, un berbec fără meteahnă, pe care tu îl vei preţui ca atare; preotul se va ruga astfel pentru el, pentru neştiinţa lui, că din neştiinţă a greşit, şi i se va trece cu vederea;
	19 aceasta, pentru că el într'adevăr a greşit în faţa Domnului“.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 6]	Alte jertfe. a

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Dacă va păcătui cineva şi din nebăgare de seamă va nesocoti poruncile Domnului, fie că'n faţa aproapelui său b va tăgădui ceea ce acesta i-a încredinţat sau i-a plătit ca simbrie sau ceea ce i-a fost furat, fie că-l va înşela cu ceva pe aproapele său,Nm 05:6

	3 fie că va găsi un lucru pierdut şi-l va tăgădui; dacă va jura strâmb pentru oricare din lucrurile care-l fac pe om să păcătuiască, păcat va avea.
	4 Şi dacă a păcătuit sau a greşit, el va întoarce îndărăt ceea ce a răpit sau ceea ce a înşelat sau ceea ce i-a fost încredinţat, sau ceea ce a fost pierdut şi găsit de el sau orice lucru în privinţa căruia s'a jurat strâmb. Pe de-a'ntregul îl va plăti, şi pe deasupra va mai adăuga a cincea parte din preţ către cel al căruia este lucrul; aceluia îi va da în chiar ziua'n care vina sa va fi vădită.
	5 Iar pentru greşala sa va aduce din turmă un berbec fără meteahnă, preţuit după măsura păcatului.
	6 Preotul se va ruga pentru el înaintea Domnului, iar lui i se vor trece cu vederea toate câte a făcut şi a greşit“.Nm 05:8

	7 Şi a grăit Domnul cu Moise şi a zis:Lv 05:16

	8 „Porunceşte lui Aaron şi fiilor lui, zicându-le:
	9 Aceasta este rânduiala arderii-de-tot: arderea-de-tot va arde pe jertfelnic fără'ncetare toată noaptea, până dimineaţa: focul jertfelnicului va arde pe el şi nu se va stinge.
	10 Preotul se va îmbrăca în haina de in, iar împrejurul trupului său îşi va pune pantalonii de in; scrumul grăsos care-a rămas pe jertfelnic din mistuirea arderii-de-tot îl va ridica
	11 şi-l va pune alături de jertfelnic. Îşi va dezbrăca haina şi va îmbrăca o altă haină, după care va scoate cenuşa în afara taberei, la loc curat.
	12 Dar focul pe jertfelnic va arde şi nu se va stinge; dis-de-dimineaţă, preotul va pune pe el lemne şi va clădi deasupră-i arderea-de-tot şi va arde grăsimea jertfei de mulţumire.2Mac 01:19
2Mac 01:22

	13 Focul va arde ne'ncetat pe jertfelnic şi nu se va stinge.
	14 Iată acum rânduiala prinosului [de pâine] pe care fiii lui Aaron îl vor aduce înaintea Domnului, la jertfelnic:
	15 Preotul va lua dintr'însul o mână de făină curată, cu untdelemnul ei şi cu toată tămâia de deasupra prinosului, şi le va arde pe jertfelnic întru miros de bună mireasmă, pomenire înaintea Domnului.Lv 01:9

	16 Iar rămăşiţa o va mânca Aaron cu fiii săi; nedospită s'o mănânce, în locul cel sfânt: în curtea cortului mărturiei, acolo s'o mănânce.Lv 02:3
Lv 10:12-13
1Co 09:13

	17 Nedospită se va coace. Pe aceasta Eu le-am dat-o din cele ce I se aduc Domnului. Sfinţenie mare este aceasta, aşa cum e jertfa pentru păcat şi jertfa pentru greşală.
	18 Din ea va mânca toată partea bărbătească din tagma preoţilor: lege veşnică este aceasta, pentru tot neamul vostru, cu privire la cele ce I se aduc Domnului. Tot cel ce se va atinge de ele se va sfinţi“.Lv 07:6
Nm 18:10

	19 Şi i-a grăit Domnul lui Moise, zicându-i:
	20 „Iată darul pe care Aaron şi fiii săi I-l vor aduce Domnului în ziua'n care îl vei unge: a zecea parte dintr'o efă de făină curată, ca jertfă necontenită, jumătate dimineaţa şi jumătate seara.
	21 În tigaie va fi gătită, cu untdelemn; îmbibată o va aduce şi sfărâmată, jertfă din fărâmituri, jertfă cu bună mireasmă înaintea Domnului.
	22 Pe aceasta s'o săvârşească preotul care va fi uns drept urmaş al său dintre fiii lui [Aaronî. Lege veşnică: ea va fi arsă de istov.
	23 Întreaga jertfă a preotului va fi ardere-de-tot şi nu va fi mâncată“.
	24 Şi i-a grăit Domnul lui Moise, zicându-i:
	25 „Spune lui Aaron şi fiilor săi astfel:
– Iată rânduiala jertfei pentru păcat:
În locul unde se'njunghie jertfele arderii-de-tot, acolo vor fi înjunghiate'naintea Domnului şi cele pentru păcat. Aceasta-i sfinţenie mare.Lv 04:3-7

	26 Preotul care o aduce, el o va mânca; în locul cel sfânt s'o mănânce, în curtea cortului mărturiei.Lv 06:16
Lv 08:31
Lv 10:17
1Co 09:13

	27 Tot cel ce se va atinge de carnea ei se va sfinţi; iar dacă haina cuiva va fi stropită cu sânge ţâşnit din ea, va fi spălată în locul cel sfânt.
	28 Oala de lut în care a fost fiartă, va fi spartă; iar dac'a fost fiartă în vas de aramă, acesta va fi frecat şi spălat cu apă.Lv 11:33
Lv 15:12

	29 Toţi cei de parte bărbătească din tagma preoţilor vor mânca din ea. Sfinţenie mare este înaintea Domnului.Lv 07:6
Nm 18:10

	30 Dar orice jertfă pentru păcat, din al cărei sânge s'a adus în cortul mărturiei pentru rugăciuni de ispăşire în locul cel sfânt, nu va fi mâncată; în foc va fi arsă a. Lv 04:5
Evr 13:11

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 7]	Jertfe de ispăşire.

	1 Iată rânduiala jertfei pentru vinovăţie: aceasta-i sfinţenie mare.
	2 În locul unde se face'njunghierea arderii-de-tot, acolo va fi înjunghiat şi berbecul adus înaintea Domnului ca jertfă pentru vinovăţie; iar sângele va fi vărsat la temelia jertfelnicului, de jur-împrejur.Lv 01:5

	3 Din el va fi adusă toată grăsimea, precum şi şalele, grăsimea de pe intestine şi grăsimea de deasupra intestinelor,Lv 03:4

	4 amândoi rinichii cu grăsimea de pe ei – aceea care este pe coapse –, precum şi grăsimea de pe ficat, pe care o va ridica odată cu rinichii.Lv 03:4
Lv 03:10

	5 Pe acestea le va arde preotul pe jertfelnic, ca jertfă Domnului; aceasta-i jertfă pentru vinovăţie.
	6 Toţi cei de parte bărbătească din tagma preoţilor vor mânca din ea; în locul cel sfânt o vor mânca, de vreme ce ea-i sfinţenie mare.Lv 06:18
Lv 06:29
Nm 18:10
1Co 10:18

	7 La jertfa pentru vinovăţie va fi aceeaşi rânduială ca şi la jertfa pentru păcat: ea a îi revine preotului care s'a rugat pentru el.Lv 14:13

	8 Când preotul va aduce jertfa arderii-de-tot a cuiva, pielea arderii-de-tot îi revine preotului.
	9 Toată jertfa care se va coace în cuptor, toată jertfa gătită pe plită sau în tigaie îi revine preotului care o aduce.Lv 02:3

	10 Tot prinosul [de pâine] frământat cu untdelemn sau uscat le revine tuturor fiilor lui Aaron, fiecăruia deopotrivă.
	11 Iată acum rânduiala jertfei de mulţumire care I se aduce Domnului:
	12 Dacă jertfa ce se aduce va fi de laudă, atunci să se aducă pâini de făină curată, frământată cu untdelemn, turte nedospite unse cu untdelemn şi făinuţă de grâu frământată cu untdelemn;Lv 22:29

	13 în afara acestora, vor fi aduse şi pâini dospite b, ca adaos la jertfa de laudă mulţumitoare.
	14 Din toate aceste daruri ale sale, unul Îi va fi adus Domnului ca parte osebită; ea îi va reveni preotului care a vărsat sângele jertfei de mulţumire.
	15 Cărnurile jertfei de laudă mulţumitoare îi vor reveni tot lui, dar vor fi mâncate în chiar ziua'n care se vor aduce, din ele nerămânând nimic pe a doua zi.Lv 19:5-6
Lv 22:30
1Co 10:18

	16 Dacă însă jertfa ce se aduce va fi de făgăduinţă sau un dar de bunăvoie, ea va fi mâncată în ziua aducerii ei, dar [ceea ce rămâne se poate mânca] şi a doua zi.
	17 Dacă însă din carnea jertfei va rămâne ceva şi pe a treia zi, să fie arsă'n foc.Lv 19:6

	18 Dar dacă cineva va mânca din aceste cărnuri în cea de a treia zi, atunci darul său nu va fi primit şi nu i se va ţine în seamă, căci urâciune este; oricine va mânca din ele, păcat va avea asupră-şi.
	19 Cărnurile care-au fost atinse de ceva necurat nu vor fi mâncate, ci arse cu foc. Cărnurile [celelalte] vor fi mâncate de tot cel curat.
	20 Dacă însă vreun om, ştiindu-se pe sine necurat, va mânca din cărnurile jertfei de mulţumire, care este a Domnului, acela va fi stârpit din poporul său.
	21 Şi tot cel ce se va atinge de ceva necurat – necurăţenie omenească, animal necurat sau orice altfel de lucru sau fiinţă necurată – şi totuşi va mânca din cărnurile jertfei de mulţumire, care este a Domnului, acela va fi stârpit din poporul său“.
	22 Şi a grăit Domnul către Moise şi a zis:
	23 „Spune-le fiilor lui Israel aşa:
– Grăsime de bou sau de oaie sau de capră să nu mâncaţi.Lv 03:17

	24 Grăsimea de mortăciune, ca şi aceea a animalului sfâşiat de fiară, poate fi folosită pentru orice, dar de mâncat nu va fi mâncată.
	25 Tot cel ce va mânca grăsimea de la vitele aduse ca jertfă Domnului, acela va fi stârpit din poporul său.
	26 Sânge să nu mâncaţi în nici unul din sălaşurile voastre, nici de animale, nici de păsări.Lv 03:17

	27 Tot cel ce va mânca sânge, acela va fi stârpit din poporul său“.
	28 Şi a grăit Domnul către Moise şi a zis:
	29 „Grăieşte tu către fiii lui Israel şi spune-le: – Cel ce-I va aduce Domnului jertfă de mulţumire, o parte din darul său de mulţumire I-o va afierosi Domnului;
	30 cu mâinile sale Îi va aduce el jertfă Domnului: grăsimea de pe pieptul jertfei şi seul de pe ficat; pe acestea le va aduce ca dar înaintea Domnului.Ies 29:24

	31 Grăsimea o va arde preotul pe jertfelnic, iar pieptul va fi al lui Aaron şi al fiilor săi.
	32 Şoldul cel drept din jertfele de mulţumire pe care le aduceţi i-l veţi da preotului.
	33 Aceluia dintre fiii lui Aaron care a adus pe jertfelnic sângele şi grăsimea jertfei de mulţumire, lui îi va reveni şoldul cel drept;
	34 căci Eu am luat de la fiii lui Israel, din jertfele lor de mulţumire, atât pieptul cât şi şoldul cel drept, şi le-am dat lui Aaron preotul şi fiilor săi: rânduială veşnică pentru fiii lui Israel.Ies 29:27
Nm 18:11
1Co 09:13

	35 Aceste părţi din jertfele Domnului li s'au cuvenit lui Aaron şi fiilor săi, din ziua'n care ei au fost rânduiţi ca preoţi să-I slujească Domnului,
	36 şi pe care a poruncit Domnul să li se dea de către fiii lui Israel din ziua ungerii lor. Aceasta este hotărâre veşnică în neamul lor“.
	37 Aceasta este rânduiala arderii-de-tot, a prinoaselor de pâine şi a jertfelor pentru păcat, pentru vinovăţie, pentru sfinţirea preoţilor şi a jertfei de mulţumire,
	38 aşa cum Domnul i-a dat-o lui Moise pe muntele Sinai în ziua'n care El le-a poruncit fiilor lui Israel să-şi aducă prinoasele înaintea Domnului, acolo, în pustia Sinai.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 8]	Sfinţirea lui Aaron şi a fiilor săi.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Ia-i pe Aaron şi pe fiii săi, veşmintele, mirul de miruit, viţelul de jertfă pentru păcat, cei doi berbeci şi coşul cu azimele,
	3 şi adună toată obştea la uşa cortului mărturiei“.
	4 Şi a făcut Moise aşa cum îi poruncise Domnul şi a adunat obştea la uşa cortului mărturiei.
	5 Şi a zis Moise către obşte: „Iată ce porunceşte Domnul să se facă!“
	6 I-a adus Moise pe Aaron şi pe fiii săi şi i-a spălat cu apă.Ies 40:11-12

	7 L-a îmbrăcat cu tunica, l-a încins cu brâul, l-a îmbrăcat apoi în mantă, i-a pus efodul, l-a încins cu brâul efodului şi i-a strâns cu el efodul;
	8 peste el a pus pieptarul, iar în pieptar a aşezat Urim şi Tumim a;Ies 28:26

	9 pe cap i-a pus tiara, iar la tiară, în partea ei de dinainte, i-a prins tăbliţa cea de aur, diadema sfinţeniei, aşa cum Domnul îi poruncise lui Moise.
	10 Apoi a luat Moise mirul de miruitIes 30:26

	11 şi din el a stropit de şapte ori asupra jertfelnicului şi a miruit jertfelnicul şi l-a sfinţit, pe el şi toate obiectele lui, precum şi baia cu tălpica ei, şi pe ele le-a sfinţit; apoi a uns cortul şi pe toate ale lui şi le-a sfinţit.Lv 04:17
Lv 14:7

	12 Moise a turnat mir pe capul lui Aaron şi l-a uns şi l-a sfinţit.Ies 29:7
Nm 35:25
Ps 132:2
Sir 45:18

	13 Apoi i-a adus Moise pe fiii lui Aaron, i-a îmbrăcat în tunici, i-a încins cu brâie şi le-a pus turbane, aşa cum Domnul îi poruncise lui Moise.
	14 A adus Moise viţelul menit jertfei pentru păcat, iar Aaron şi fiii săi şi-au pus mâinile pe capul viţelului de jertfă pentru păcat;Ies 29:10

	15 Moise l-a înjunghiat, apoi cu degetul său a luat din sânge şi a uns coarnele jertfelnicului de jur-împrejur şi a curăţit jertfelnicul; iar sângele rămas l-a vărsat la temelia jertfelnicului; şi aşa l-a sfinţit pentru ca să poată aduce deasupră-i rugăciuni de ispăşire.Ies 29:16

	16 Moise a luat toată grăsimea de pe măruntaie, seul de pe ficat, amândoi rinichii cu grăsimea lor, şi le-a ars pe jertfelnic.Lv 03:4-5

	17 Iar viţelul, pielea lui, carnea şi necurăţenia lui le-a ars cu foc în afara taberei, aşa cum Domnul îi poruncise lui Moise.Lv 04:11

	18 Apoi Moise a adus berbecul cel pentru arderea-de-tot, iar Aaron şi fiii săi şi-au pus mâinile pe capul berbecului.Ies 29:15

	19 Moise a'njunghiat berbecul şi a stropit cu sânge jertfelnicul de jur-împrejur.
	20 A tăiat apoi berbecul în bucăţi şi a jertfit, prin ardere, bucăţile, căpăţâna şi grăsimea,
	21 iar măruntaiele şi picioarele le-a spălat cu apă. Şi a ars Moise tot berbecul pe jertfelnic: ardere-de-tot, întru miros de bună mireasmă, jertfă Domnului, aşa cum Domnul îi poruncise lui Moise.Ies 29:18
Lv 01:9

	22 După aceea a adus Moise şi al doilea berbec, berbecul cel pentru sfinţire, iar Aaron şi fiii săi şi-au pus mâinile pe capul berbecului.Ies 29:19

	23 Moise l-a înjunghiat, apoi a luat din sângele lui şi a pus pe pulpa urechii drepte a lui Aaron, pe degetul cel mare de la mâna lui cea dreaptă şi pe degetul cel mare de la piciorul său cel drept.Lv 14:14

	24 Apoi i-a adus Moise pe fiii lui Aaron şi a pus sânge pe pulpa urechii lor celei drepte, pe degetul cel mare de la mâna lor cea dreaptă şi pe degetul cel mare de la piciorul lor cel drept; şi a stropit Moise jertfelnicul cu sânge de jur-împrejur.
	25 După aceea a luat Moise grăsimea, şalele şi toată grăsimea de pe măruntaie, seul de pe ficat, amândoi rinichii cu grăsimea lor şi şoldul cel drept;Ies 29:22

	26 iar din coşul cu pâinile punerii-înaintea-Domnului a luat o azimă, o pâine cu untdelemn şi o turtă şi le-a aşezat peste grăsime şi peste şoldul drept;Ies 29:23

	27 şi pe toate acestea le-a pus pe mâinile lui Aaron şi pe mâinile fiilor săi, iar ei le-au dus ca dar înaintea Domnului.
	28 Apoi Moise le-a luat din mâinile lor şi le-a pus pe jertfelnic ca ardere-de-tot pentru sfinţire, întru miros de bună mireasmă, jertfă Domnului.Lv 01:9

	29 Luând apoi pieptul, Moise l-a ridicat ca dar înaintea Domnului; din berbecul sfinţirii preoţeşti, aceasta era partea lui Moise, aşa cum Domnul îi poruncise lui Moise.Ies 29:26

	30 Moise a luat apoi mir de miruit şi sânge de pe jertfelnic şi a stropit pe Aaron şi veşmintele lui, pe fiii acestuia şi veşmintele fiilor săi împreună cu el; şi aşa a sfinţit pe Aaron şi veşmintele lui şi, împreună cu el, pe fiii acestuia şi veşmintele fiilor săi.Ies 28:37
Ies 29:21

	31 Apoi a zis Moise către Aaron şi către fiii acestuia: „Fierbeţi carnea la loc sfânt, în curtea cortului mărturiei, şi acolo s'o mâncaţi, odată cu pâinea cea din coşul sfinţirii preoţeşti, după cum mi s'a poruncit mie şi mi s'a zis: – Aaron şi fiii săi le vor mânca!Ies 29:31-32
Lv 06:26
Lv 24:9
Mt 12:4
Mc 02:26
Lc 06:4

	32 Iar rămăşiţele de carne şi de pâine le veţi arde cu foc.
	33 Timp de şapte zile să nu vă'ndepărtaţi de la intrarea cortului mărturiei, până se vor împlini zilele sfinţirii voastre; căci în şapte zile vi se vor sfinţi mâinile.
	34 Aşa cum s'a făcut astăzi, întocmai a poruncit Domnul să se facă, pentru ca voi să vă puteţi ruga.
	35 Timp de şapte zile veţi şedea la intrarea cortului mărturiei, ziua şi noaptea, şi veţi păzi paza Domnului b, ca să nu muriţi: aşa mi-a poruncit mie Domnul Dumnezeu“.Lv 10:7

	36 Aaron şi fiii săi au făcut tot ceea ce Domnul îi poruncise lui Moise.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 9]	Jertfa lui Aaron.

	1 În ziua a opta a chemat Moise pe Aaron, pe fiii acestuia şi pe bătrânii lui Israel.
	2 Şi a zis Moise către Aaron: „Ia-ţi din cireadă un viţel spre jertfă pentru păcat, şi un berbec spre ardere-de-tot, amândoi fără meteahnă, şi adu-i înaintea Domnului.
	3 Iar bătrânilor lui Israel grăieşte-le aşa: – Luaţi din turma de capre un ţap, ca jertfă pentru păcat, un berbec, un viţel şi un miel, de un an, toţi fără meteahnă, ca să fie aduşi ardere-de-tot,
	4 precum şi un bou şi un berbec pentru jertfă de mulţumire înaintea Domnului, şi făinuţă de grâu amestecată cu untdelemn, căci astăzi Se va arăta Domnul întru voi“.
	5 Ei au luat ceea ce poruncise Moise [spre a fi adus] înaintea cortului mărturiei; şi a venit toată obştea şi a stat înaintea Domnului.
	6 Atunci a zis Moise: „Iată lucrul pe care vi l-a poruncit Domnul; faceţi-l, şi slava Domnului se va arăta întru voi“.
	7 Şi a zis Moise către Aaron: „Apropie-te de jertfelnic şi adu jertfă pentru păcatul tău şi adu-ţi arderea-de-tot, şi roagă-te pentru tine şi pentru casa ta; apoi adu darurile poporului şi roagă-te pentru ei, aşa cum a poruncit Domnul!“ Lv 16:6
Evr 05:3
Evr 07:27

	8 Şi s'a apropiat Aaron de jertfelnic şi a'njunghiat viţelul menit să fie jertfă pentru păcatul său.
	9 Fiii lui Aaron i-au adus sângele, iar el şi-a muiat degetul în sânge şi a uns coarnele jertfelnicului, iar sângele rămas l-a vărsat la temelia jertfelnicului.
	10 Grăsimea, rinichii şi seul de pe ficatul jertfei pentru păcat le-a adus pe jertfelnic, aşa cum Domnul îi poruncise lui Moise,Lv 03:10

	11 iar carnea şi pielea le-a ars cu foc în afara taberei.Lv 04:11-12

	12 Apoi a'njunghiat jertfa cea pentru arderea-de-tot; fiii lui Aaron i-au adus sângele, iar el l-a turnat pe jertfelnic de jur-împrejur.
	13 I-au adus apoi jertfa menită arderii-de-tot, ale cărei bucăţi le-a pus, împreună cu căpăţâna, pe jertfelnic,
	14 iar măruntaiele şi picioarele, spălate cu apă, le-a pus peste arderea-de-tot, pe jertfelnic.
	15 Apoi a adus prinosul poporului: a luat ţapul menit spre jertfă pentru păcatul poporului, l-a înjunghiat şi l-a adus ca jertfă pentru păcat, aşa cum făcuse şi cu [jertfa] cea dinainte a.
	16 A adus arderea-de-tot, şi a făcut-o după rânduială b.
	17 A adus, de asemenea, prinos de pâine: luând din el o mână plină, l-a ars pe jertfelnic, pe lângă arderea-de-tot cea de dimineaţă.Lv 02:1

	18 Apoi a'njunghiat boul şi berbecul pentru jertfa de mulţumire a poporului; fiii lui Aaron i-au adus sângele, iar el l-a vărsat de jur-împrejurul jertfelnicului.
	19 Grăsimea boului şi a berbecului, şalele şi grăsimea de pe măruntaie, amândoi rinichii cu grăsimea lor şi seul de pe ficat,
	20 grăsimile acestea le-a pus pe piepturi şi a aşezat grăsimile pe jertfelnic;
	21 iar pieptul şi şoldul drept le-a ridicat Aaron ca aducere înaintea Domnului, aşa cum Domnul îi poruncise lui Moise.Lv 10:14

	22 Şi ridicându-şi Aaron mâinile asupra poporului, i-a binecuvântat; apoi s'a coborât, după ce săvârşise jertfa pentru păcat, arderea-de-tot şi jertfa de mulţumire.
	23 Au intrat apoi Moise şi Aaron în cortul mărturiei, iar când au ieşit au binecuvântat poporul întreg. Şi slava Domnului i s'a arătat întregului popor:
	24 foc a ieşit de dinaintea Domnului şi a mistuit arderile-de-tot şi grăsimile de pe jertfelnic. Şi'ntregul popor a văzut şi s'a uimit c şi a căzut cu faţa la pământ d.3Rg 18:38
1Par 21:26
2Mac 02:10

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 10]	Greşala şi pedeapsa lui Nadab şi Abiud.

	1 Nadab şi Abiud, cei doi fii ai lui Aaron a, şi-au luat fiecare cădelniţa, au pus în ele foc şi deasupra tămâie şi au adus înaintea Domnului foc străin, care nu le fusese poruncit de Domnul b.Nm 03:4
Lv 16:1
Nm 11:1
Nm 16:35
Nm 26:61

	2 Foc a ieşit atunci de dinaintea Domnului şi i-a mistuit şi au murit amândoi în faţa Domnului.Nm 03:4
Lv 16:1
Nm 11:1
Nm 16:35
Nm 26:61

	3 Iar Moise a zis către Aaron: „Iată ce a voit să spună Domnul când a zis:– Întru cei ce se apropie de Mine Mă voi sfinţi,
şi'ntru toată adunarea Mă voi preamări“ c.
Aaron s'a făcut ca pământul d.Lv 22:32

	4 Moise i-a chemat atunci pe Misael şi Elţafan, fiii lui Uziel, unchiul lui Aaron, şi le-a zis: „Veniţi de-i scoateţi pe fraţii voştri de dinaintea [locului] celui sfânt şi duceţi-i afară din tabără!“Ies 06:22

	5 Iar aceştia s'au dus şi i-au scos în tunicile lor afară din tabără, aşa cum spusese Moise.
	6 Moise a grăit apoi către Aaron şi către Eleazar şi Itamar, fiii rămaşi ai acestuia: „Capetele să nu vi le descoperiţi şi veşmintele să nu vi le sfâşiaţi, ca să nu muriţi şi ca să nu atrageţi mânia asupra'ntregii obşti; dar fraţii voştri, toată casa lui Israel, să plângă arderea pe care Domnul a aprins-o.Lv 21:10

	7 Din uşa cortului mărturiei să nu ieşiţi, ca să nu muriţi, căci aveţi pe voi mirul de ungere cel de la Domnul!“ Iar ei au făcut după cuvântul lui Moise.Iz 44:21
1Tim 03:3
Tit 01:7

	8 Domnul i-a grăit lui Aaron, zicându-i:
	9 „Vin şi băutură tare să nu bei, nici tu şi nici fiii tăi, când intraţi în cortul mărturiei sau vă apropiaţi de jertfelnic, pentru ca să nu muriţi – acesta-i aşezământ veşnic de-a lungul tuturor neamurilor voastre –,
	10 şi pentru ca să puteţi deosebi între ceea ce este sfânt şi ceea ce nu este sfânt, între ceea ce e necurat şi ceea ce e curat,Lv 11:47
Iz 44:23

	11 şi pentru ca să-i învăţaţi pe fiii lui Israel toate legiuirile pe care Domnul le-a grăit prin Moise“.
	12 Iar Moise a zis către Aaron şi către fiii rămaşi ai acestuia, Eleazar şi Itamar: „Luaţi prinosul de pâine rămas din jertfele Domnului şi mâncaţi-l nedospit, lângă jertfelnic, că acesta-i sfinţenie mare.Lv 02:3
Lv 06:16

	13 Dar în loc sfânt să-l mâncaţi, aşa cum s'a legiuit pentru tine şi pentru fiii tăi despre jertfele [aduse] Domnului; căci aşa mi s'a dat mie poruncă.Lv 02:3
Lv 06:16

	14 Cât despre pieptul ridicat în dar şi şoldul adus ca prinos, pe acestea să le mâncaţi în loc sfânt, tu şi fiii tăi şi casa ta, aşa cum s'a legiuit pentru tine şi pentru fiii tăi despre jertfele de mulţumire ale fiilor lui Israel.Lv 09:21

	15 Şoldul adus ca prinos şi pieptul ridicat în dar vor fi aduse înaintea Domnului ca părţi deosebite de grăsimile jertfelor arse, iar aceasta va fi lege veşnică pentru tine, şi'mpreună cu tine pentru fiii tăi şi pentru fiicele tale, aşa cum Domnul i-a poruncit lui Moise“.Ies 29:27

	16 Şi a căutat Moise să vadă ce e cu ţapul afierosit ca jertfă pentru păcat, şi iată că fusese ars! Şi s'a mâniat Moise pe Eleazar şi pe Itamar, fiii cei rămaşi ai lui Aaron, şi a zis:2Mac 02:11

	17 „De ce n'aţi mâncat voi jertfa pentru păcat, şi anume în loc sfânt? Că sfinţenie mare este aceasta, şi vouă v'a fost dată s'o mâncaţi, ca să ridicaţi păcatul obştii şi să vă rugaţi pentru ei în faţa Domnului;Lv 06:26

	18 iată că sângele ei nu s'a dus înlăuntrul locului celui sfânt; acolo, în locul cel sfânt trebuia ca voi s'o mâncaţi, aşa cum mi-a poruncit mie Domnul“.
	19 Aaron însă a zis către Moise: „Iată, astăzi şi-au adus ei jertfa pentru păcat şi arderea-lor-de-tot înaintea Domnului, iar mie mi s'au întâmplat cele ce ştii; ei bine, de-aş mânca eu astăzi din jertfa pentru păcat, oare plăcut I-ar fi lucrul acesta Domnului?“
	20 Iar Moise a auzit; şi i-a plăcut.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 11]	Animale curate şi necurate.

	1 Şi a grăit Domnul către Moise şi Aaron, zicând:
	2 „Grăiţi către fiii lui Israel şi spuneţi-le:
– Iată animalele pe care le puteţi mânca, din toate dobitoacele care sunt pe pământ:Dt 14:4
Evr 09:10

	3 Puteţi mânca orice animal cu unghia despicată şi care are copita despărţită'n două şi îşi rumegă mâncarea.
	4 Dar şi din cele ce rumegă sau din cele ce-şi au unghia despicată sau copita despărţită'n două nu le veţi mânca pe acestea: cămila, pentru că ea rumegă, dar copita n'o are despicată; aceasta e necurată pentru voi;
	5 iepurele de stâncă a rumegă, dar laba n'o are despicată; acesta este necurat pentru voi;
	6 iepurele de câmp rumegă, dar laba n'o are despicată; acesta este necurat pentru voi;
	7 porcul are unghia despicată şi copita despărţită'n două, dar nu rumegă; acesta este necurat pentru voi; Dt 14:8
2Mac 06:18

	8 din carnea acestora să nu mâncaţi şi de stârvurile lor să nu vă atingeţi, căci acestea sunt necurate pentru voi.Dt 14:8
2Mac 06:18

	9 Iată acum vieţuitoarele care sunt în apă şi din care puteţi mânca: din toate câte au aripi şi solzi, fie că sunt în râuri, în mări sau în bălţi, din acestea puteţi mânca;Dt 14:9

	10 dar toate câte nu au aripi şi solzi şi care sunt în ape – mări sau râuri – tot ceea ce puiesc apele şi mişună ca vietăţi prin ape,
	11 spurcate sunt şi spurcate să vă fie: din carnea lor să nu mâncaţi şi de stârvurile lor să vă fie greaţă.
	12 Toate vietăţile din ape, care n'au aripi şi solzi, spurcăciuni să vă fie.
	13 Dintre păsări, de acestea să vă fie greaţă şi din ele să nu mâncaţi, fiindcă sunt spurcate: vulturul, zgripţorul b şi vulturul-de-mare;Dt 14:12-19

	14 şoimul şi eretele cu soiurile lor;Dt 14:12-19

	15 corbul cu soiurile lui;Dt 14:12-19

	16 struţul, cucuveaua, rândunica şi uliul cu soiurile lui;Dt 14:12-19

	17 huhurezul, pescarul şi ibisul;Dt 14:12-19

	18 lebăda, pelicanul şi cocorul; Dt 14:12-19

	19 cocostârcul, bâtlanul cu soiurile lui; pupăza şi liliacul.Dt 14:12-19

	20 Toate insectele înaripate care umblă'n patru picioare, spurcate sunt pentru voi;Dt 14:12-19

	21 Dar din cele înaripate care umblă'n patru picioare puteţi mânca numai pe acelea care au fluierele picioarelor de dinapoi mai lungi, ca să poată sări pe pământ;
	22 din acestea puteţi mânca: lăcusta şi soiurile ei, cosaşul şi soiurile lui, căluţul şi soiurile lui, şi lăcusta-de-iarbă cu soiurile ei c.Mc 01:6

	23 Orice altă insectă înaripată care are patru picioare este spurcată pentru voi şi [mâncând-o] vă veţi spurca.FA 10:12-24

	24 Tot cel ce se va atinge de stârvurile lor, necurat va fi până seara;Lv 05:2
Lv 22:5-6

	25 şi tot cel ce va lua în mâini ceva din stârvurile lor, să-şi spele hainele, şi necurat va fi până seara.
	26 Tot animalul cu copita despicată, dar fără s'o aibă despărţită'n două unghii şi care nu rumegă, necurat e pentru voi; tot cel ce se va atinge de stârvul acestuia, necurat va fi până seara.
	27 Dintre patrupede, tot cel ce are călcătura pe talpa labei d e necurat pentru voi; tot cel ce se va atinge de stârvul lor, necurat va fi până seara;
	28 cel ce va umbla cu stârvul lor, să-şi spele haina şi necurat va fi până seara, căci ele sunt necurate pentru voi.
	29 Dintre dobitoacele ce mişună pe pământ, iată care sunt necurate pentru voi: cârtiţa, şoarecele şi orice fel de şopârlă:
	30 guşterul, şopârliţa, crocodilul, salamandra şi cameleonul;
	31 dintre tot ce mişună pe pământ, acestea sunt necurate pentru voi; tot cel ce se va atinge de stârvurile lor, necurat va fi până seara.
	32 Tot lucrul pe care va cădea stârvul vreuneia din acestea – vas de lemn sau haină sau piele sau sac – necurat va fi; să-l puneţi în apă, şi necurat va fi până seara; apoi va fi curat.
	33 Dacă vreuna din ele va cădea într'un vas de lut, toate cele din el sunt necurate; iar vasul să-l spargeţi.Lv 06:28

	34 Orice lucru de mâncare peste care va cădea apă din acel vas, necurat va fi; şi toată băutura care-ar fi de băut dintr'un asemenea vas, necurată va fi.
	35 Tot lucrul peste care va cădea ceva din stârvul acestora, necurat va fi; cuptoarele sau sobele vor fi fărâmate, că necurate sunt şi necurate vor fi pentru voi.
	36 Cu toate acestea, izvoarele apelor, lacurile şi bălţile vor fi curate; dar cel ce se va atinge de mortăciunile din ele, acela necurat va fi.
	37 Dacă ceva din stârvurile acestora va cădea pe sămânţa de semănat, aceasta curată va fi;
	38 dar dacă ceva din stârvurile lor va cădea pe sămânţă după ce aceasta a fost muiată'n apă, atunci [sămânţa] necurată va fi pentru voi.
	39 Dacă moare vreunul din animalele îngăduite să le mâncaţi şi dacă cineva se va atinge de stârvul lui, acela necurat va fi până seara;
	40 cel ce va mânca din stârvul acestuia să-şi spele hainele, şi necurat va fi până seara; cel ce-i va căra stârvul, să-şi spele hainele, să se spele şi el cu apă, şi necurat va fi până seara.Lv 17:15

	41 Toată vietatea ce mişună pe pământ, spurcăciune să vă fie; să n'o mâncaţi.
	42 Tot ce se târăşte pe pântece şi tot ce umblă necontenit în patru picioare şi cele cu picioare multe ce se târăsc pe pământ, să nu mâncaţi, că spurcate sunt pentru voi.
	43 Să nu vă spurcaţi pe voi înşivă cu vreo vietate târâtoare; să nu vă întinaţi cu ele, ca nu cumva prin ele să deveniţi necuraţi.
	44 Fiindcă Eu, Domnul, Eu sunt Dumnezeul vostru; voi vă veţi sfinţi, şi sfinţi veţi fi, fiindcă sfânt sunt Eu, Domnul, Dumnezeul vostru; să nu vă întinaţi pe voi înşivă cu vreo vietate din cele ce se târăsc pe pământ,Lv 20:7
Lv 21:8
1Ptr 01:16

	45 căci Eu sunt Domnul, Cel ce v'am scos pe voi din ţara Egiptului ca să vă fiu vouă Dumnezeu; fiţi voi sfinţi, pentru că sfânt sunt Eu, Domnul“.Ies 20:2
Lv 19:2
Lv 20:7
Lv 20:26
Nm 15:41

	46 Aceasta este legea privitoare la animale, la păsări, la toate vietăţile ce se mişcă'n apă şi la toate vietăţile ce mişună pe pământ,
	47 cea prin care se poate face deosebirea între cele necurate şi cele curate, între vietăţile ce pot fi mâncate şi vietăţile ce nu pot fi mâncate.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 12]	Curăţirea femeilor după naştere.

	1 Şi i-a grăit Domnul lui Moise, zicând:
	2 „Grăieşte-le fiilor lui Israel şi spune-le:Lc 02:22

	3 În ziua a opta, pruncul va fi tăiat-împrejur,Fc 17:12
Lc 01:59
Lc 02:21
In 07:22

	4 iar ea va mai şedea treizeci şi trei de zile spre a se curăţi de sângele ei cel necurat; de nimic sfânt să nu se atingă şi'n locaşul cel sfânt să nu meargă până ce i se vor împlini zilele curăţirii.
	5 Iar dacă va naşte fată, necurată va fi timp de două săptămâni, aşa cum este'n zilele necazului ei; apoi va mai şedea timp de şaizeci şi şase de zile spre a se curăţi de sângele ei cel necurat.
	6 După ce se vor împlini zilele curăţirii ei, pentru fiu sau pentru fiică, va aduce preotului, la intrarea cortului mărturiei, un miel de un an ca ardere-de-tot şi un pui de porumbel sau o turturea ca jertfă pentru păcat,Lv 05:7
Lc 02:22

	7 iar preotul le va aduce ca jertfă înaintea Domnului şi se va ruga pentru ea şi astfel o va curăţi de curgerea sângelui ei. Aceasta e rânduiala pentru cea care a născut băiat sau fată.
	8 Iar de nu-i va da mâna să aducă un miel, va lua două turturele sau doi pui de porumbel, unul pentru ardere-de-tot şi altul jertfă pentru păcat, şi se va ruga pentru ea preotul, şi curată va fi“.Lv 01:14
Lv 05:7
Lv 14:22
Lv 15:29

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 13]	Lepra la oameni şi pe veşminte a.

	1 Şi a grăit Domnul către Moise şi Aaron, zicându-le:
	2 „Dacă pe pielea unui om se va ivi semn de umflătură sau de pecingine sau de pete lucioase, sau dacă pe pielea trupului său se va arăta o rană ca de lepră, să fie adus la Aaron preotul sau la un preot din fiii lui.Dt 24:8
Mt 08:4
Mc 01:44
Lc 17:14

	3 Preotul va cerceta rana de pe pielea trupului acestuia, şi de va vedea că perii de pe rană s'au făcut albi şi că rana s'a adâncit în piele, aceea este rană de lepră; preotul, după ce l-a cercetat, îl va declara necurat.
	4 Dacă pata albă de pe piele e lucioasă, dar nu şi adâncită mai jos decât pielea, şi dacă perii de pe ea nu s'au făcut albi, ci sunt negri, preotul îl va închide pe cel cu rana timp de şapte zile.
	5 În ziua a şaptea va cerceta preotul rana; dacă'n faţa ochilor săi rana a rămas ca înainte şi nu s'a întins pe piele, preotul îl va închide alte şapte zile.
	6 După cele alte şapte zile îl va cerceta preotul din nou; dacă rana va fi palidă şi nu se va fi întins pe piele, preotul îl va declara curat: aceasta-i o bubă, iar cel ce o are îşi va spăla hainele şi va fi curat.
	7 Dar dacă buba se va întinde pe piele după ce omul i s'a arătat preotului spre a-l declara curat, el i se va arăta preotului pentru a doua oară,
	8 iar preotul îl va cerceta din nou; dacă buba s'a întins pe piele, preotul îl va declara necurat: e lepră.
	9 Dacă pe trupul unui om se va ivi semn de lepră, acela să vină la preot.Dt 24:8

	10 Preotul va cerceta: dacă umflătura de pe piele va fi albă şi părul de pe ea se va fi albit şi dacă'n umflătură creşte carne vie,
	11 aceea e lepră învechită pe pielea trupului său; preotul îl va declara necurat şi nu-l va închide, căci este necurat b.
	12 Dacă însă lepra va înflori pe piele şi dacă va acoperi lepra toată pielea bolnavului, de la cap până la picioare, cât poate preotul să vadă cu ochii,
	13 şi dacă preotul va vedea că lepra a acoperit toată pielea trupului, atunci îl va declara pe bolnav curat, pentru că tot s'a schimbat în alb şi deci este curat c.
	14 Dar în ziua când se va ivi pe el carne vie, va fi necurat,
	15 iar preotul, văzând carnea vie, îl va declara necurat, căci carnea vie este necurată: e lepră.
	16 Iar dacă se va schimba carnea cea vie şi va deveni albă, bolnavul va veni la preot;
	17 preotul îl va cerceta: dacă rana s'a schimbat în alb, atunci preotul să-l declare curat, căci e curat.
	18 Dacă cineva a avut pe pielea trupului o bubă care s'a vindecat,
	19 dar pe locul bubei s'a ivit o umflătură albă sau o pată cu luciu alb-roşiatic, să se arate preotului;
	20 preotul îl va cerceta: dacă pata se vede ceva mai adâncă decât pielea şi dacă părul de pe ea s'a schimbat în alb, preotul îl va declara necurat: aceasta-i lepră înflorită'n bubă.
	21 Dacă însă preotul va vedea că părul [de pe rană] nu este alb şi ea nu este mai adâncă decât pielea trupului şi că a devenit palidă, atunci preotul îl va închide pe bolnav timp de şapte zile.
	22 Dacă rana se va lăţi tare pe piele, preotul îl va declara necurat: e lepră înflorită'n bubă.
	23 Iar dacă pata va sta pe loc şi nu se va lăţi, aceasta-i doar o urmă de bubă; preotul îl va declara curat.
	24 Dacă trupul cuiva are pe piele o arsură de foc şi dacă'n locul arsurii vindecate se va ivi o pată lucie roşiatică-albicioasă sau albă,
	25 şi dacă preotul, cercetându-l, va vedea că părul de pe acea pată s'a schimbat în alb şi că pata e adâncită mai jos decât pielea, aceea este lepră înflorită'n arsură; preotul îl va declara necurat, căci e boala leprei.
	26 Dacă însă preotul va vedea că părul de pe pată nu este alb şi că ea nu este adâncită mai jos decât pielea şi că a devenit palidă, preotul îl va închide pe timp de şapte zile.
	27 Preotul îl va cerceta în cea de a şaptea zi: dacă pata s'a lăţit tare pe piele, preotul îl va declara necurat, că aceea este lepră înflorită'n rană;
	28 dar dacă pata stă pe loc şi nu se va lăţi pe piele şi devine palidă, aceea este coaja arsurii, iar preotul îl va declara curat, fiindcă aceea-i o arsură cojită.
	29 Dacă la un bărbat sau la o femeie se va ivi semn de lepră pe cap sau pe bărbie,
	30 preotul va cerceta semnul: dacă va vedea că pata e mai adâncă decât pielea şi că părul de pe ea se subţiază'n gălbui, atunci preotul îl va declara necurat, că aceea este chelbe: lepra capului sau lepra bărbiei.
	31 Dacă însă preotul, la cercetarea petei de chelbe, va vedea că ea nu este mai adâncă decât pielea şi că părul de pe ea nu este gălbui, atunci preotul îl va închide pe cel cu pata de chelbe timp de şapte zile.
	32 În cea de a şaptea zi va cerceta preotul pata: dacă chelbea nu s'a întins şi părul de pe ea nu este gălbui şi nici nu e chelbea mai adâncă decât pielea,
	33 atunci [omul] îşi va rade pielea – dar fără să-şi radă şi partea chelboasă –, iar preotul îl va închide pe cel cu chelbea pentru alte şapte zile.
	34 În cea de a şaptea zi va cerceta preotul chelbea: dacă, după ce [omul] s'a ras, chelbea nu se va fi întins pe piele şi nu se va fi adâncit mai jos decât pielea, preotul îl va declara curat, iar acela, spălându-şi hainele, curat va fi.
	35 Dacă însă chelbea i s'a lăţit pe piele după ce el a fost declarat curat
	36 şi dacă preotul va vedea că chelbea se lăţeşte pe piele, atunci preotul nici măcar nu va mai cerceta dacă părul e gălbui: acela e necurat.
	37 Dacă însă, dimpotrivă, şi chiar sub ochii lui, chelbea stă pe loc şi se iveşte pe ea păr negru, atunci chelbea s'a vindecat, [omul] e curat, şi curat îl va declara preotul.
	38 Dacă un bărbat sau o femeie va avea pe pielea trupului pete lucii, pete albe,
	39 şi dacă preotul va vedea că pe pielea trupului aceluia petele lucii bat în alb-palid, aceea e pecingine înflorită pe piele: [omul] e curat.
	40 Dacă cuiva i-a căzut părul de pe cap, acela e un om pleşuv şi e curat.
	41 Dacă părul i-a căzut din partea de dinainte a capului, aceea e pleşuvie a frunţii, iar [omul] e curat.
	42 Dar dacă pe pleşuvia din partea de dinainte sau de dinapoi se iveşte o rană albă sau roşiatică, înseamnă că pe pleşuvia lui din faţă sau din spate a'nflorit lepra.
	43 Preotul îl va cerceta: de va vedea că umflătura rănii de pe pleşuvia lui din faţă sau din spate e de un alb care bate'n roşu, cu aceeaşi înfăţişare ca a leprei de pe pielea trupului,
	44 aceasta'nseamnă că omul e lepros: necurat este, iar preotul îl va declara necurat în rana capului său.
	45 Leprosul pe care se află o astfel de rană îşi va avea hainele sfâşiate, capul descoperit, o învelitoare'n jurul gurii şi va striga: – Necurat! d
	46 Câte zile va dura pe el o astfel de rană, el e necurat, necurat va fi; va trăi deoparte, locuinţa lui va fi în afara taberei.Nm 05:2
4Rg 15:5
Lc 17:12

	47 Dacă boala leprei va fi pe o haină, fie ea haină de lână sau haină de in,
	48 sau pe urzeală, sau pe bătătură de in sau de lână, sau pe piele sau pe vreun lucru de piele,
	49 şi dacă o pată verzuie sau roşiatică se va ivi pe haină sau pe piele, pe urzeală sau pe bătătură, sau pe vreun lucru de piele, aceea este o rană a leprei şi-i va fi arătată preotului.
	50 Preotul va cerceta pata, iar [lucrul atins de] pată îl va închide pe timp de şapte zile.
	51 În cea de a şaptea zi, preotul va cerceta pata: dacă rana se va fi întins pe haină, sau pe urzeală, sau pe bătătură, sau pe piele, sau pe vreun lucru de piele, aceasta este lepră statornică; lucrul e necurat.Lv 14:44

	52 El va arde haina, sau urzeala, sau bătătura de lână sau de in, sau orice fel de lucru din piele pe care va fi rana, fiindcă aceea este lepră statornică, şi'n foc va fi arsă.
	53 Iar dacă preotul va vedea că pata nu s'a întins pe haină, sau pe urzeală, sau pe bătătură, sau pe orice fel de lucru din piele,
	54 atunci preotul va porunci ca lucrul pe care s'a ivit pata să fie spălat, apoi îl va închide, a doua oară, pentru şapte zile.
	55 Dacă preotul va vedea că, chiar după ce a spălat-o, pata nu şi-a schimbat starea, deşi nu s'a întins, atunci lucrul este necurat: el va fi cu totul ars în foc, căci [lepra] a pătruns în haine sau în urzeală sau în bătătură.
	56 Dacă însă preotul va vedea că pata, după spălarea ei, a devenit palidă, atunci preotul o va rupe de la haină, sau din piele, sau din urzeală, sau din bătătură.
	57 Iar dacă din nou se va ivi pe haină, sau pe bătătură, sau pe urzeală, sau pe vreun lucru de piele, aceea este lepră înflorită: lucrul pe care s'a ivit pata va fi ars în foc.
	58 Dacă însă haina, sau urzeala, sau bătătura, sau lucrul de piele va fi spălat şi [prin spălare] pata de pe el se duce, [lucrul] va fi spălat a doua oară şi va fi curat.
	59 Aceasta este rânduiala pentru pata de lepră ce se va ivi pe haină de lână sau de in, sau pe urzeală, sau pe bătătură, sau pe vreun lucru de piele, în ce priveşte chipul ca ele să fie declarate curate sau necurate“.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 14]	Curăţirea leprei.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Iată legea pentru cel lepros în ziua curăţirii lui: el va fi dus la preot,Mt 08:4
Mc 01:44
Lc 05:14
Lc 17:14

	3 iar preotul va ieşi afară din tabără; de va vedea preotul că pata de lepră s'a vindecat de pe cel lepros,
	4 atunci preotul va porunci să fie luate pentru cel curăţit două păsări vii, curate, lemn de cedru, aţă roşie răsucită şi isop.Nm 19:6
Evr 09:19

	5 Preotul va porunci ca una din păsări să fie'njunghiată într'un vas de lut, deasupra unei ape curgătoare.
	6 Apoi va lua pasărea cea vie, lemnul de cedru, aţa cea roşie şi isopul, şi le va muia, împreună cu pasărea cea vie, în sângele păsării'njunghiate deasupra apei curgătoare;Nm 19:6
Evr 09:19

	7 va stropi de şapte ori pe cel ce s'a curăţit de lepră şi-l va declara curat, iar păsării celei vii îi va da drumul în câmp.Lv 04:17
Lv 08:11
Lv 16:19

	8 Iar cel curăţit să-şi spele hainele, să-şi tundă tot părul, să se îmbăieze'n apă, şi va fi curat. Apoi să intre în tabără, dar timp de şapte zile va locui în afara casei sale.
	9 În ziua a şaptea îşi va rade tot părul de pe cap, îşi va rade barba şi sprâncenele; îşi va rade tot părul, îşi va spăla hainele, îşi va îmbăia trupul în apă, şi va fi curat.Nm 08:7

	10 În ziua a opta va lua doi miei fără meteahnă, de câte un an, o mieluşea fără meteahnă, de un an, şi trei zecimi dintr'o efă de făină curată, frământată cu untdelemn, pentru prinosul de pâine, şi un log a de untdelemn.
	11 Preotul cel ce face curăţirea îl va duce pe omul ce se curăţeşte, împreună cu [prinoasele] acestea, înaintea Domnului, la intrarea cortului mărturiei;
	12 acolo va lua preotul un miel şi-l va aduce drept jertfă pentru vinovăţie, şi logul de untdelemn, şi vor fi acestea aducere înaintea Domnului.
	13 Mielul îl va înjunghia în locul unde se'njunghie arderile-de-tot şi jertfele pentru păcat, în loc sfânt; fiindcă jertfa pentru vinovăţie, ca şi jertfa pentru păcat, este a preotului, că-i sfinţenie mare.Lv 07:7

	14 Preotul va lua apoi din sângele jertfei pentru vinovăţie şi va pune preotul pe pulpa urechii drepte a celui ce se curăţeşte, pe degetul cel mare de la mâna lui cea dreaptă şi pe degetul cel mare de la piciorul său cel drept.Lv 08:23

	15 Preotul va lua apoi din logul de untdelemn şi-şi va turna în palma sa cea stângă.
	16 Preotul îşi va muia degetul mâinii sale celei drepte în untdelemnul din palma sa cea stângă, şi cu degetul său va stropi de şapte ori cu acest untdelemn înaintea Domnului.
	17 Iar untdelemnul rămas în palma sa îl va pune preotul pe pulpa urechii drepte a celui ce se curăţeşte, pe degetul cel mare de la mâna lui cea dreaptă şi pe degetul cel mare de la piciorul său cel drept, pe deasupra sângelui din jertfa pentru vinovăţie;
	18 iar untdelemnul rămas în palma preotului îl va turna preotul pe capul celui ce se curăţeşte şi se va ruga preotul pentru el înaintea Domnului.
	19 Preotul va săvârşi astfel jertfa pentru păcat, se va ruga pentru cel ce a venit să se cureţe de necurăţia lui, şi apoi va'njunghia jertfa arderii-de-tot.
	20 Preotul va aduce arderea-de-tot şi prinosul de pâine pe jertfelnic înaintea Domnului; astfel se va ruga preotul pentru acela, iar acela va fi curat.
	21 Dacă însă acela va fi sărac şi nu-i va da mâna, va lua doar un miel de un an şi-l va aduce jertfă pentru vinovăţie, ca să se roage pentru el, a zecea parte dintr'o efă de făină frământată cu untdelemn, pentru prinosul de pâine, un log de untdelemn
	22 şi două turturele – sau doi pui de porumbel, după cum îi va da mâna –: una, jertfă pentru păcat; alta, ardere-de-tot.Lv 12:8
Lv 15:14-15
Lv 15:29-30
Nm 06:10-11
Lc 02:24

	23 În cea de a opta zi, spre curăţirea sa le va aduce la preot înaintea Domnului, la uşa cortului mărturiei.Lv 12:8
Lv 15:14-15
Lv 15:29-30
Nm 06:10-11
Lc 02:24

	24 Iar preotul, luând mielul de jertfă pentru vinovăţie şi logul de untdelemn, le va aduce prinos înaintea Domnului.
	25 Apoi va'njunghia mielul de jertfă pentru vinovăţie; şi va lua preotul din sângele jertfei pentru vinovăţie şi va pune pe pulpa urechii drepte a celui ce se curăţeşte, pe degetul cel mare de la mâna lui cea dreaptă şi pe degetul cel mare de la piciorul său cel drept.
	26 Din untdelemn va turna preotul în palma sa cea stângă;
	27 şi cu degetul mâinii sale drepte de şapte ori va stropi preotul înaintea Domnului cu untdelemn din palma sa cea stângă;
	28 şi tot din untdelemnul care este'n palma sa va pune preotul pe pulpa urechii drepte a celui ce se curăţeşte şi pe degetul cel mare de la mâna lui cea dreaptă şi pe degetul cel mare de la piciorul său cel drept, pe locurile [unde-a pus] şi sânge din jertfa pentru vinovăţie;
	29 iar untdelemnul care i-a rămas în palmă îl va turna preotul pe capul celui ce se curăţeşte, şi se va ruga preotul pentru el înaintea Domnului.
	30 Iar turturelele – sau puii de porumbel, după cum îi va fi dat mâna – le va aduce:
	31 una, jertfă pentru păcat, iar alta, ardere-de-tot, împreună cu prinosul de pâine; şi aşa se va ruga preotul înaintea Domnului pentru cel ce se curăţeşte.
	32 Aceasta este legea pentru cel cu rană de lepră şi căruia nu-i dă mâna să aducă tot ce se cere pentru curăţirea sa“.
	33 Şi a grăit Domnul către Moise şi Aaron, zicând:
	34 „După ce veţi intra în ţara Canaaneenilor, pe care Eu am să v'o dau vouă ca moştenire, şi dacă voi aduce rană de lepră în casele din ţara moştenirii voastre,
	35 atunci stăpânul casei îi va da de veste preotului, zicând: – În casa mea s'a ivit ceva ce seamănă cu o pată [de leprăî.
	36 Atunci preotul va porunci ca acea casă să fie golită mai înainte de a intra el, preotul, să cerceteze pata, pentru ca nimic din ceea ce este în casă să nu devină necurat, după care preotul va intra să cerceteze casa.
	37 El va cerceta pata de pe pereţii casei: dacă pata i se arată a avea petice verzui sau roşiatice adâncite'n perete,
	38 el va ieşi din casă pân'la uşa casei şi va închide casa pentru şapte zile.
	39 În cea de a şaptea zi se va întoarce preotul şi va cerceta casa: de va vedea că pata s'a întins pe pereţii casei,
	40 preotul va porunci să fie scoase pietrele pe care este boala b, să fie aruncate afară din oraş, la loc necurat,
	41 casa să fie răzuită pe dinlăuntru, de jur-împrejur, iar tencuiala-răzătură să fie aruncată afară din oraş, la loc necurat.
	42 Vor aduce apoi alte pietre cioplite şi le vor pune în locul pietrelor [celor dintâi], şi vor lua altă tencuială şi vor tencui casa.
	43 Dacă boala se va ivi din nou şi va pătrunde în casă după ce s'au scos pietrele şi după ce casa a fost răzuită şi tencuită,
	44 atunci preotul va veni din nou: dacă va vedea că boala s'a răspândit în casă, aceasta'nseamnă că'n casă-i lepră statornică; [aşadar], e necurată.Lv 13:51

	45 Casa aceea va fi dărâmată, iar pietrele, lemnul şi toată tencuiala ei să fie scoase afară din oraş, la loc necurat.
	46 Cel ce va intra în casa aceea pe durata'n care va fi închisă, acela necurat va fi până seara;
	47 cel ce va dormi în casă, să-şi spele hainele, şi necurat va fi până seara; cel ce va mânca în casă, să-şi spele hainele, şi necurat va fi până seara.
	48 Dacă însă preotul intră şi vede că boala nu s'a întins în casă după ce casa a fost din nou tencuită, preotul o va declara curată, căci boala a trecut.
	49 El va lua, spre curăţirea casei, două păsări vii, curate, lemn de cedru, aţă roşie răsucită şi isop;
	50 va'njunghia o pasăre într'un vas de lut, deasupra unei ape curgătoare.
	51 Va lua lemnul de cedru, aţa, isopul şi pasărea vie şi le va muia în sângele păsării înjunghiate deasupra apei curgătoare şi va stropi casa de şapte ori.Nm 19:6

	52 Şi va curăţi astfel casa cu sângele păsării, cu apă curgătoare, cu pasărea cea vie, cu lemnul cel de cedru, cu aţa roşie răsucită şi cu isop,
	53 iar păsării celei vii îi va da drumul în afara cetăţii, la câmp; şi se va ruga pentru casă, iar ea curată va fi.
	54 Aceasta este legea pentru orice pată de lepră şi pentru chelbe,
	55 pentru lepra de pe haine şi pentru cea de pe case,
	56 pentru umflături, pecingine şi pete lucii,
	57 ca să se ştie ziua'n care [cineva] e necurat şi ziua'n care va să fie curăţit; aceasta-i legea pentru lepră“.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 15]	Rânduieli pentru necurăţia bărbaţilor şi a femeilor.

	1 Şi a grăit Domnul către Moise şi către Aaron, zicând:
	2 „Grăieşte către fiii lui Israel şi spune-le:
Când un bărbat, oricare-ar fi el, va avea scurgere din trupul său a, scurgerea lui este necurată.Nm 05:2

	3 Iată care este legea privitoare la necurăţia lui: fie că din trup se face scurgere de sămânţă, fie că ea s'a oprit a se mai scurge din trup, aceasta-i necurăţie într'însul pe toată durata scurgerii ei din trup sau a încetării de a se mai scurge; necurăţie îi este.Nm 22:4

	4 Orice pat pe care va dormi cel ce are scurgere este necurat; tot lucrul pe care va şedea cel ce are scurgere este necurat.
	5 Omul care se va atinge de patul aceluia îşi va spăla hainele, se va îmbăia în apă, şi necurat va fi până seara.
	6 Cel ce şade pe lucrul pe care-a şezut cel ce are scurgere, acela-şi va spăla hainele, se va îmbăia în apă, şi necurat va fi până seara.
	7 Cel ce se va atinge de trupul celui ce are scurgere îşi va spăla hainele, se va îmbăia în apă, şi necurat va fi până seara.
	8 Dacă cel ce are scurgere va scuipa pe cel curat, acesta-şi va spăla hainele, se va îmbăia în apă, şi necurat va fi până seara.
	9 Oricare din şeile pe care va călări cel ce are scurgere, necurată va fi până seara.
	10 Tot cel ce se atinge de câte-au fost sub acela, necurat va fi până seara; iar cel ce le va ridica, îşi va spăla hainele, se va îmbăia în apă, şi necurat va fi până seara.
	11 Cel ce va fi atins de cel ce are scurgere fără ca acela să-şi fi spălat mâinile cu apă, îşi va spăla hainele, se va îmbăia în apă, şi necurat va fi până seara.
	12 Vasul de lut de care s'a atins cel ce are scurgere, va fi spart; vasul de lemn va fi spălat cu apă, şi curat va fi.Lv 06:28
Lv 11:33

	13 Iar când cel ce are scurgere se va curăţi de scurgerea sa, să-şi socotească şapte zile pentru curăţirea sa; el îşi va spăla hainele, îşi va îmbăia trupul în apă b, şi curat va fi.
	14 În cea de a opta zi va lua cu sine două turturele – sau doi pui de porumbel –, le va aduce'n faţa Domnului, la uşa cortului mărturiei, şi i le va da preotului;Lv 12:8
Lv 14:22-23

	15 iar preotul le va jertfi: una, pentru păcat, iar una, ardere-de-tot; astfel se va ruga preotul pentru el înaintea Domnului, pentru scurgerea lui.Lv 12:8
Lv 14:22-23

	16 Dacă un om va avea descărcare seminală'n timpul somnului, îşi va îmbăia întregul trup în apă, şi necurat va fi până seara.Lv 22:4-6
Dt 23:10-11

	17 Orice haină şi orice piele atinsă de scurgerea seminală va fi spălată cu apă, şi necurată va fi până seara.
	18 Dacă o femeie se va culca cu un bărbat şi el va avea descărcare de sămânţă, fiecare din ei se va îmbăia în apă, şi necuraţi vor fi până seara.
	19 Când o femeie are curgere de sânge – curgerea [firească] din trupul său –, timp de şapte zile va rămâne în necurăţia ei. Tot cel ce se va atinge de ea, necurat va fi până seara.
	20 Tot lucrul pe care se va culca ea în timpul necurăţiei va fi necurat, şi tot lucrul pe care va şedea, necurat va fi.
	21 Tot cel ce se va atinge de patul ei îşi va spăla hainele, se va îmbăia în apă, şi necurat va fi până seara.
	22 Tot cel ce se va atinge de vreun lucru pe care a şezut ea, îşi va spăla hainele, se va îmbăia în apă, şi necurat va fi până seara.
	23 Iar de se va atinge cineva de ceva din patul ei sau de lucrul pe care a şezut ea, acela necurat va fi până seara.
	24 De se va culca cineva cu ea, necurăţia ei îl va atinge şi pe el; necurat va fi el timp de şapte zile, şi orice pat pe care va dormi, necurat va fi. Lv 18:19

	25 Dacă femeia va avea curgere de sânge timp de mai multe zile, şi nu în timpul necurăţiei sale [fireşti], sau dacă ea are curgere în prelungirea necurăţiei sale [fireşti], atunci, în tot timpul cât îi va curge necurăţia, ea va fi necurată ca şi în timpul necurăţiei sale [fireştiî.
	26 Orice pat pe care va dormi în timpul curgerii ei va fi necurat aşa cum e patul în timpul necurăţiei sale [fireşti], şi orice lucru pe care va şedea ea va fi necurat aşa cum necurat este în timpul necurăţiei sale [fireştiî.
	27 Tot cel ce se va atinge de acel [lucru], necurat va fi; el îşi va spăla hainele, îşi va îmbăia trupul în apă, şi necurat va fi până seara.
	28 Când ea va fi curăţită de curgerea ei, să-şi socotească şapte zile, şi după aceea curată va fi.
	29 În cea de a opta zi va lua cu sine două turturele – sau doi pui de porumbel – şi i le va aduce preotului, la uşa cortului mărturiei;Lv 14:22-23

	30 iar preotul le va jertfi: una, pentru păcat, iar una, ardere-de-tot; şi astfel se va ruga preotul în faţa Domnului pentru ea, pentru curgerea ei cea necurată.Lv 14:22-23

	31 Aşa să-i feriţi pe fiii lui Israel de necurăţenia lor, ca să nu moară ei în propria lor necurăţie prin aceea că-Mi spurcă locaşul care este'n mijlocul lor.
	32 Aceasta este legea pentru cel ce are scurgere, sau pentru cel ce are descărcare seminală care-l face necurat,
	33 sau pentru aceea care-i bolnavă'ntru necurăţia ei [firească]; adică pentru oricine, bărbat sau femeie, care are o curgere, ca şi pentru bărbatul ce se culcă cu o femeie în stare de necurăţie“.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 16]	Ziua cea mare a ispăşirii.

	1 Domnul a vorbit cu Moise după moartea celor doi fii ai lui Aaron, cei ce muriseră pentru că au adus foc străin în faţa Domnului.Lv 10:2
Nm 03:4

	2 Şi a zis Domnul către Moise:
„Spune-i lui Aaron, fratele tău, să nu intre oricând în locaşul cel sfânt de după perdea a, în faţa acoperământului ispăşirii b ce se află pe chivotul mărturiei, dacă el vrea să nu moară; căci Eu Mă voi arăta în nor deasupra acoperământului ispăşirii.
	3 Iată cum anume va intra Aaron în locaşul cel sfânt: cu un tăuraş ca jertfă pentru păcat, şi cu un berbec pentru ardere-de-tot.
	4 El se va îmbrăca în tunica de in sfinţit, va purta pe trup pantaloni de in, încins va fi cu brâu de in, şi tiară de in va avea pe cap; acestea sunt veşminte sfinte: el îşi va îmbăia tot trupul în apă, şi numai aşa să se îmbrace cu ele.
	5 Iar de la obştea fiilor lui Israel, din turma lor va lua doi ţapi ca jertfă pentru păcat şi un berbec pentru arderea-de-tot.
	6 Aaron va aduce tăuraşul ca jertfă pentru propriul său păcat, şi astfel se va ruga pentru sine şi pentru casa sa c.Lv 16:11
Evr 05:3
Evr 07:27

	7 Apoi va lua cei doi ţapi şi-i va pune'n faţa Domnului, la uşa cortului mărturiei.
	8 Aaron va arunca sorţi asupra celor doi ţapi: un sorţ pentru cel menit Domnului şi un sorţ pentru cel menit lui Ducă-se-pe-pustii d.
	9 Va lua Aaron ţapul cel sortit Domnului şi-l va aduce jertfă pentru păcat,
	10 iar ţapul asupra căruia a căzut sorţul: „al lui Ducă-se-pe-pustii“ îl va pune viu înaintea Domnului, ca să se roage asupră-i şi să-i dea drumul în pustie; în pustiu îl va lăsa să plece e.Lv 16:22

	11 Aaron va aduce apoi tăuraşul de jertfă pentru propriul său păcat şi se va ruga pentru sine şi pentru casa sa; va înjunghia tăuraşul de jertfă pentru păcatul său.Evr 07:27

	12 Va lua cărbuni aprinşi de pe jertfelnicul cel de dinaintea Domnului, o cădelniţă plină, şi tămâie pisată mărunt, binemirositoare, două mâini pline, şi le va aduce înlăuntrul perdelei f;
	13 va pune tămâia pe focul cel de dinaintea Domnului, iar norul de fum va acoperi acoperământul ispăşirii, cel ce se află pe chivotul mărturiei; şi astfel el nu va muri.
	14 Va lua apoi din sângele tăuraşului, şi cu degetul său va stropi spre răsărit, peste acoperământul ispăşirii; iar în faţa acoperământului ispăşirii va stropi de şapte ori cu sânge, el, cu degetul său.Lv 04:6
Lv 04:17

	15 Va înjunghia apoi în faţa Domnului ţapul de jertfă pentru păcatul poporului; sângele i-l va duce înlăuntrul perdelei, iar cu sângele acela va face ceea ce a făcut şi cu sângele tăuraşului, stropind cu el pe acoperământul ispăşirii şi'n faţa acoperământului.Evr 07:27

	16 Aşa se va ruga el în locaşul cel sfânt pentru necurăţia fiilor lui Israel, pentru nelegiuirile lor şi pentru toate păcatele lor. şa va face el şi pentru cortul mărturiei, cel ce se află în mijlocul necurăţiei lor.
	17 Nici un om nu va fi în cortul mărturiei, de când va intra el să se roage în locaşul cel sfânt şi până va ieşi. Aşa se va ruga el pentru sine, pentru casa sa şi pentru toată obştea fiilor lui Israel.Lc 01:9-10

	18 Apoi va ieşi la jertfelnicul cel de dinaintea Domnului şi se va ruga pentru el; şi va lua din sângele tăuraşului şi din sângele ţapului şi va unge coarnele jertfelnicului de jur-împrejur;
	19 şi de şapte ori cu degetul său va stropi cu sânge şi-l va curăţi de necurăţiile fiilor lui Israel şi-l va sfinţi.Lv 04:6
Lv 04:17
Lv 14:7
Nm 19:4

	20 Iar după ce va sfârşi să se roage pentru locaşul cel sfânt, pentru cortul mărturiei şi pentru jertfelnic, va face curăţirea preoţilor; şi va aduce ţapul cel viu,
	21 şi Aaron îşi va pune mâinile pe capul ţapului celui viu şi va mărturisi asupra lui toate fărădelegile fiilor lui Israel, toate nedreptăţile şi toate păcatele lor; şi punându-le pe acestea pe capul ţapului, îl va trimite'n pustie printr'un om anume.Lv 16:10
Evr 10:4

	22 Şi ţapul va purta asupră-şi în pământ neumblat toate nelegiuirile lor; şi vor lăsa ţapul slobod în pustie.Lv 16:10
Evr 10:4

	23 După aceea va intra Aaron în cortul mărturiei şi-şi va dezbrăca tunica de in cu care se îmbrăcase la intrarea în locul cel sfânt, şi o va lăsa acolo;
	24 în locul cel sfânt îşi va îmbăia trupul în apă, îşi va îmbrăca haina sa şi, ieşind, va săvârşi arderea-de-tot pentru sine şi arderea-de-tot pentru popor, şi astfel se va ruga pentru sine şi pentru casa sa şi pentru popor, ca şi pentru preoţi.
	25 Iar grăsimea jertfei pentru păcat o va arde pe jertfelnic.Lv 04:35

	26 Cel ce a lăsat în pustie ţapul sortit să fie lăsat, îşi va spăla hainele, îşi va îmbăia trupul în apă şi numai atunci va intra în tabără.
	27 Iar viţelul de jertfă pentru păcat şi ţapul de jertfă pentru păcat, al căror sânge a fost adus înlăuntru pentru curăţirea locaşului sfânt, vor fi scoşi afară din tabără şi'n foc vor fi arse pielea, carnea şi necurăţenia lor.Lv 13:11

	28 Cel ce le va arde îşi va spăla hainele, îşi va îmbăia trupul în apă, şi numai după aceea va intra în tabără.
	29 Aceasta va fi pentru voi lege veşnică: în luna a şaptea, în ziua a zecea a lunii, să vă smeriţi sufletele şi nici o muncă să nu faceţi, nici băştinaşul şi nici străinul care s'a aşezat între voi,Lv 23:27
Nm 29:7
FA 27:9

	30 căci în ziua aceasta se face rugăciune de ispăşire pentru voi ca să vă curăţiţi de toate păcatele voastre, şi curaţi veţi fi înaintea Domnului.
	31 Aceasta va fi pentru voi ziua zilelor de odihnă: vă veţi smeri sufletele. Aceasta-i lege veşnică.Nm 29:7

	32 Rugăciunea [de ispăşire] o va face preotul care a primit ungerea şi ale cărui mâini îl învrednicesc să slujească după tatăl său g. El se va îmbrăca în haina de in, cu haina cea sfântă;
	33 el se va ruga în sfânta-sfintelor, el va face curăţirea cortului mărturiei şi a jertfelnicului, el se va ruga pentru preoţi şi pentru toată obştea.
	34 Aceasta va fi pentru voi lege veşnică: fiilor lui Israel li se vor face rugăciuni de ispăşire pentru păcatele lor; o dată pe an se vor face“, aşa cum Domnul îi poruncise lui Moise.Ies 30:10
Evr 09:7

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 17]	Locul jertfelor. Oprirea de a mânca sânge.

	1 Grăit-a Domnul către Moise, zicând: a
	2 „Vorbeşte lui Aaron şi fiilor săi şi tuturor fiilor lui Israel şi spune-le: – Iată cuvântul pe care l-a poruncit Domnul, zicând:
	3 Orice om dintre fiii lui Israel – sau dintre străinii ce s'au lipit de voi – care va înjunghia bou sau oaie sau capră în tabără, sau care va înjunghia afară din tabără,
	4 şi nu le va înfăţişa înaintea cortului mărturiei spre a le aduce ardere-de-tot sau jertfă de mulţumire plăcută Domnului, cu miros de bună mireasmă; sau care le va înjunghia afară din tabără şi nu le va aduce la uşa cortului mărturiei spre a face din ele jertfă Domnului înaintea locaşului Domnului, omul acela va fi socotit ca un vărsător de sânge: sânge a vărsat, pieri-va sufletul aceluia din poporul său. b
	5 Aceasta, pentru ca fiii lui Israel, în loc să-şi înjunghie jertfele în câmp, să I le aducă Domnului la uşa cortului mărturiei, la preot, şi să I le'njunghie Domnului ca jertfă de mulţumire.
	6 Şi va stropi preotul cu sânge jertfelnicul de jur-împrejur, înaintea Domnului, la uşa cortului mărturiei, iar grăsimea o va arde întru miros de bună mireasmă Domnului.
	7 Ei nu-şi vor mai înjunghia jertfele pentru [idolii cei] găunoşi c, după care umblă desfrânându-se d. Aceasta să vă fie vouă lege veşnică întru neamurile voastre. Dt 32:17

	8 Mai spune-le: Dacă un om dintre fiii lui Israel sau dintre fiii străinilor care locuiesc între ei va face ardere-de-tot sau jertfă
	9 şi nu o va aduce la uşa cortului mărturiei spre a o jertfi Domnului, omul acela va fi stârpit din poporul său.
	10 Dacă un om dintre fiii lui Israel – sau dintre străinii care locuiesc între voi – va mânca orice fel de sânge, Îmi voi întoarce faţa Mea împotriva celui ce va mânca sânge şi-l voi stârpi din poporul său;Fc 09:4
Dt 12:23
FA 15:20
FA 15:29

	11 căci viaţa oricărui trup este în sângele său, iar Eu vi l-am dat pentru jertfelnic, pentru ca el să fie ispăşire sufletelor voastre; căci sângele este cel ce se roagă pentru ispăşirea sufletului e.Dt 12:23
Evr 09:22

	12 De aceea le-am spus fiilor lui Israel: – Nimeni din voi să nu mănânce sânge, şi nici străinul care locuieşte'ntre voi să nu mănânce sânge.Dt 12:23

	13 Şi oricine dintre fiii lui Israel – sau dintre străinii care locuiesc la voi – va vâna fiară sau pasăre care se mănâncă, acela să-i verse sângele şi să-l acopere cu pământ.
	14 Căci viaţa oricărui trup este în sângele său, şi le-am spus fiilor lui Israel: Să nu mâncaţi sângele nici unui trup, pentru că sângele este viaţa oricărui trup: oricine-l mănâncă va fi stârpit.Fc 09:4
Lv 03:17
Dt 12:23

	15 Tot omul – băştinaş ori străin – care va mânca mortăciune sau animal sfâşiat de fiară, acela îşi va spăla hainele, se va îmbăia în apă, şi necurat va fi până seara, după care va fi curat;Lv 11:40
Iz 44:31

	16 dar de nu-şi va spăla hainele şi nu-şi va îmbăia trupul în apă, nelegiuire va purta asupră-şi“.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 18]	Oprirea însoţirilor nelegiuite.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Vorbeşte-le fiilor lui Israel şi spune-le: Eu sunt Domnul, Dumnezeul vostru a.
	3 După datinile pământului Egiptului, în care-aţi rătăcit, să nu faceţi; după datinile pământului Canaanului, în care-am să vă duc, să nu faceţi; nici după rânduielile lor să nu umblaţi.Ir 10:2
Iz 20:7

	4 Ci rânduielile Mele le veţi plini şi poruncile Mele le veţi păzi şi'ntru ele veţi umbla: Eu sunt Domnul, Dumnezeul vostru!
	5 Păziţi toate poruncile Mele şi toate rânduielile Mele; pe ele să le ţineţi, căci omul care le plineşte viu va fi'ntru ele: Eu sunt Domnul, Dumnezeul vostru!Dt 04:1
Ne 09:29
Iz 20:11
Lc 10:28
Rm 07:10
Rm 10:5
Ga 03:12

	6 Nimeni să nu se apropie de vreo rudă de sânge cu gândul de a-i descoperi goliciunea. Eu sunt Domnul!Dt 27:20
Dt 27:22

	7 Goliciunea tatălui tău şi goliciunea mamei tale să n'o descoperi; ea este mama ta: goliciunea să nu i-o descoperi!
	8 Goliciunea femeii tatălui tău să n'o descoperi: e goliciunea tatălui tău!Lv 20:11
Dt 22:30
Dt 27:20
1Co 05:1

	9 Goliciunea surorii tale, a fiicei tatălui tău sau a fiicei mamei tale – fie că s'a născut în casă, fie în afara ei – să n'o descoperi.Lv 20:17
Dt 27:22
2Rg 13:12
Iz 22:11

	10 Goliciunea fiicei fiului tău sau a fiicei fiicei tale să n'o descoperi: goliciunea lor e propria ta goliciune.
	11 Goliciunea fiicei femeii tatălui tău să n'o descoperi: soră-ţi este după tată, să nu-i descoperi goliciunea.
	12 Goliciunea surorii tatălui tău să n'o descoperi: e ruda tatălui tău.Lv 20:19-20

	13 Goliciunea surorii mamei tale să n'o descoperi: e ruda mamei tale.Lv 20:19-20

	14 Goliciunea fratelui tatălui tău să n'o descoperi şi la femeia lui să nu intri, pentru că rudă-ţi este.Lv 20:19-20

	15 Goliciunea nurorii tale să n'o descoperi: este femeia fiului tău, să nu-i descoperi goliciunea. Fc 38:16
Iz 22:11

	16 Goliciunea femeii fratelui tău să n'o descoperi: e goliciunea fratelui tău.Lv 20:21
Mt 14:3-4
Mc 06:18

	17 Goliciunea unei femei şi pe a fiicei sale să nu le descoperi; pe fiica fiului ei şi pe fiica fiicei sale să nu le iei spre a le descoperi goliciunea, că sunt rudele tale; aceasta-i nelegiuire.Lv 20:14

	18 Să nu iei ţiitoare pe sora femeii tale spre a-i descoperi goliciunea'n timp ce aceasta-i încă vie.
	19 Să nu te apropii de femeie spre a-i descoperi goliciunea în vremea regulii ei.Lv 15:24
Lv 15:27
Iz 22:10

	20 Şi cu femeia aproapelui tău să nu te culci trupeşte, ca să te spurci cu ea.Ies 20:14
Lv 20:10
Iz 22:11
Iz 18:6

	21 Pe nici unul din copiii tăi să nu-l dai spre slujire lui Moloh b, ca să nu pângăreşti numele Meu cel sfânt. Eu sunt Domnul!Lv 20:2
Dt 12:31
4Rg 16:3
4Rg 23:10
2Par 33:6
Ps 105:37
Ir 07:31
Ir 32:35
Iz 16:20

	22 Să nu te culci cu bărbat ca şi cum te-ai culca cu o femeie; aceasta-i urâciune.Lv 20:13
Rm 01:26-27
1Co 06:9

	23 Nici cu dobitoc să nu te culci, ca să nu devii spurcat; nici femeia să nu stea la dobitoc ca să se'mpreuneze cu el; aceasta-i urâciune.Ies 22:19
Lv 20:15
Dt 27:21
Rm 01:26

	24 Să nu vă întinaţi cu nimic din acestea, căci cu toate acestea s'au întinat păgânii pe care Eu îi izgonesc de dinaintea feţei voastre.Lv 20:23
4Rg 17:15
Mi 02:10

	25 Că s'a spurcat pământul c, Eu le-am pedepsit nelegiuirile, iar pământul i-a urât d pe cei ce-l locuiesc.Mi 02:10

	26 Dar voi să păziţi toate legile Mele şi toate poruncile Mele, şi nimic să nu faceţi din toate ticăloşiile acestea, nici băştinaşul, nici străinul care trăieşte între voi.Lv 20:22

	27 Că toate urâciunile acestea le-au făcut oamenii pământului care-au fost înainte de voi: şi s'a spurcat pământul.
	28 Aceasta, pentru ca nu cumva şi pe voi să vă urască pământul atunci când îl veţi întina, aşa cum a urât neamurile de dinainte de voi.Lv 20:22

	29 Fiindcă tot cel ce va săvârşi ceva din toate spurcăciunile acestea, acel suflet care le va face stârpit va fi din poporul său.
	30 Aşadar, păziţi poruncile Mele şi nimic să nu faceţi din obiceiurile cele spurcate, aşa cum au făcut cei de dinaintea voastră, nici să vă întinaţi întru ele: Eu sunt Domnul, Dumnezeul vostru!“Lv 19:37
Lv 20:8
Lv 20:22
Lv 22:31
Lv 25:18

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 19]	Porunci pentru viaţa de fiecare zi.

	1 Grăit-a Domnul către Moise, zicând:
	2 „Vorbeşte la toată obştea fiilor lui Israel şi spune-le:Lv 11:45
Lv 20:7
Lv 20:26
Mt 05:48
1Ptr 01:15-16

	3 Fiecare să se teamă de tatăl său şi de mama sa, iar zilele Mele de odihnă să le păziţi: Eu sunt Domnul, Dumnezeul vostru!Ies 20:8
Ies 20:12
Sir 03:3-4
Mt 15:4

	4 Nu vă'nturnaţi către idoli, iar dumnezei turnaţi să nu vă faceţi: Eu sunt Domnul, Dumnezeul vostru!Ies 20:4
Ies 34:17
1Rg 12:21
FA 19:26

	5 De veţi aduce Domnului jertfă de mulţumire, să o aduceţi de bunăvoie;Sir 47:2

	6 s'o mâncaţi în ziua jertfirii, precum şi a doua zi, iar ce va rămâne pentru a treia zi să ardeţi cu foc;Lv 07:15-18

	7 dar de va mânca cineva a treia zi: spurcată este, şi primită nu va fi;Lv 07:15-18

	8 cel ce va mânca, păcat va purta asupră-şi, că a spurcat lucrul cel sfânt al Domnului: sufletul acela stârpit va fi din poporul său.
	9 Când vă veţi secera holdele'n ţara voastră, marginea holdei să n'o seceraţi pân' la capăt, iar ceea ce cade din secera ta să nu aduni;Lv 23:22
Dt 24:19
Rut 02:2
Rut 02:16

	10 nici via ta să n'o culegi a doua oară, şi nici broboanele viei tale să nu le aduni; lasă-le pe acestea săracului şi străinului: Eu sunt Domnul, Dumnezeul tău.
	11 Să nu furaţi, să nu minţiţi, şi nimeni să nu-şi înşele aproapele.Ies 20:15
Lv 25:14
Lv 25:17
Col 03:9

	12 Să nu vă juraţi strâmb pe numele Meu şi să nu pângăriţi numele cel sfânt al Dumnezeului vostru: Eu sunt Domnul, Dumnezeul vostru.Ies 20:7
Dt 05:11
Sir 23:11
Mt 05:33

	13 Să nu nedreptăţeşti pe aproapele şi să nu-l jefuieşti; plata simbriaşului tău să nu doarmă la tine pân'a doua zi.Dt 24:14-15
Pr 24:23
Ir 22:13
Iz 18:7
Tob 04:14
Tob 04:16
Sir 07:20
Sir 10:6
Sir 34:22
Mt 20:8
Iac 05:4

	14 Pe surd să nu-l grăieşti de rău, în calea orbului să nu puipiatră de poticnire; teme-te de Domnul, Dumnezeul tău: Eu sunt Domnul, Dumnezeul tău.Lv 25:17
Iov 29:15

	15 La judecată să nu fiţi nedrepţi; nu căta la faţa săracului, iar faţa celui puternic n'o lăuda, ci'ntru dreptate să-l judeci pe aproapele tău.Ies 23:3
Dt 01:17
Dt 16:19
Pr 18:5
Pr 24:23
Pr 31:9
Mal 02:9
Sir 42:1
In 07:24
FA 23:3
Iac 02:1
Iac 02:9

	16 Să nu umbli cu vicleşug în neamul tău, nici să te ridici asupra sângelui aproapelui tău: Eu sunt Domnul, Dumnezeul vostru!
	17 Să nu-l urăşti pe fratele tău în inima ta; îl vei mustra însă pe aproapele tău, ca nu cumva din pricina lui să porţi asupră-ţi păcat.Dn 09:13
Sir 19:13
Mt 18:15
Lc 17:3
1In 03:14

	18 Să nu te răzbuni cu mâna ta şi să nu porţi pică pe fiii poporului tău, ci să-l iubeşti pe aproapele tău ca pe tine însuţi: Eu sunt Domnul, Dumnezeul vostru!Sir 28:7
Mt 05:39-40
Mt 05:43
Mt 19:19
Mt 22:39
Mc 12:31
Mc 12:33
Lc 10:27
In 13:34
Rm 12:19
Rm 13:9
Ga 05:14
Iac 02:8

	19 Voi să păziţi legea Mea! În cireada ta să nu'mpreunezi [vite de] două soiuri; ogorul tău să nu-l semeni deodată cu două soiuri de seminţe; cu haină ţesută din două soiuri de fire să nu te îmbraci a.Dt 22:9-11
Iz 44:17

	20 De se va culca cineva trupeşte cu o femeie care e roabă, dar care e logodită cu un alt bărbat şi încă nerăscumpărată sau căreia încă nu i s'a dat libertatea, cercetare se va face asupră-le; dar nu vor fi daţi morţii, pentru că ea nu era liberă;
	21 dar el Îi va aduce Domnului, la uşa cortului mărturiei, jertfă de vinovăţie: un berbec va aduce, ca jertfă pentru vina sa;
	22 preotul se va ruga pentru el, pentru păcatul său, aducând berbecul înaintea Domnului, iar păcatul pe care l-a făcut îi va fi iertat.Lv 04:26
Lv 05:13

	23 Când veţi intra în ţara pe care v'o dă vouă Domnul, Dumnezeul vostru, şi când veţi fi sădit tot felul de pomi pentru hrană, necurăţia lor s'o curăţiţi împrejur b: necurată va fi roada lor pentru voi timp de trei ani; să n'o mâncaţi;
	24 în anul al patrulea toată roada lor va fi sfântă, prinos de laudă Domnului;
	25 iar în anul al cincilea veţi mânca din roada lor, şi astfel rodirea lor o veţi îmbelşuga: Eu sunt Domnul, Dumnezeul vostru!
	26 Să nu mâncaţi pe munţi c, nici să descântaţi, nici în zborul păsărilor să ghiciţi d.Dt 18:10
2Par 33:6

	27 Să nu vă'ncreţiţi părul capului, nici să vă stricaţi faţa bărbii.Lv 21:5
Ir 25:23
Iz 44:20
Epist 30:

	28 În trupul vostru să nu faceţi tăieturi pentru sufletele morţilor, nici să scrieţi pe voi cu împunsături de ac; Eu sunt Domnul, Dumnezeul vostru!Dt 14:1
Ir 16:6

	29 Să nu-ţi pângăreşti fiica, făcând din ea o desfrânată, ca nu cumva pământul să cadă'n desfrânare şi ca nu cumva pământul să se umple de fărădelege.Sir 26:10

	30 Zilele Mele de odihnă le veţi păzi, de locaşul Meu cel sfânt vă veţi teme: Eu sunt Domnul!Lv 23:2
Lv 26:2

	31 Să nu alergaţi la cei ce cheamă morţii e, pe la vrăjitori să nu umblaţi, fiindcă ei vă întinează; Eu sunt Domnul, Dumnezeul vostru!Ies 22:18
Lv 20:6
Dt 18:10
Is 29:4

	32 Înaintea celui cărunt să te scoli, să cinsteşti faţa bătrânului şi să te temi de Domnul, Dumnezeul tău: Eu sunt Domnul, Dumnezeul vostru!Sir 08:7
1Tim 05:1

	33 De se va aşeza vreun străin în ţara voastră, să nu-l strâmtoraţi.Ies 22:21
Dt 24:17
Za 07:10

	34 Străinul care s'a aşezat la voi să vă fie ca un băştinaş de-al vostru; să-l iubeşti ca pe tine însuţi, că şi voi aţi fost străini în ţara Egiptului: Eu sunt Domnul, Dumnezeul vostru!Ies 22:21
Dt 10:19
Dt 27:19

	35 Să nu faceţi nedreptate, fie la judecată, fie la măsurat, fie la cântărit, fie la turnat.Dt 25:13
Pr 11:1
Iz 45:10
FA 23:3

	36 Cântarul vostru să fie drept, greutăţile drepte, efa dreaptă şi hinul drept: Eu sunt Domnul, Dumnezeul vostru, Cel ce v'am scos din ţara Egiptului.Dt 25:15
Lv 22:23
Mi 06:11

	37 Să păziţi legea Mea întreagă, toate rânduielile Mele, şi să le pliniţi: Eu sunt Domnul, Dumnezeul vostru!“Lv 18:30

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 20]	Păcate şi pedepse.

	1 Grăit-a Domnul către Moise, zicând:
	2 „Spune-le fiilor lui Israel: – Dacă cineva dintre fiii lui Israel şi dintre străinii care trăiesc printre Israeliţi va da pe careva din copiii săi lui Moloh a, acela să fie dat morţii: neamul băştinaşilor să-l ucidă cu pietre.Lv 18:21
4Rg 21:6
4Rg 23:10
2Par 33:6

	3 Iar Eu Îmi voi întoarce faţa împotriva omului aceluia şi-l voi stârpi din poporul său, pentru că a dat pe vreunul din copiii săi lui Moloh, aşa încât locul Meu cel sfânt să-l întineze şi numele Meu cel sfânt să-l necinstească.
	4 Iar dacă oamenii pământului îşi vor închide ochii asupra acelui om care va fi dat pe cineva din copiii săi lui Moloh,
	5 Eu faţa Mi-o voi întări atât împotriva acelui om cât şi'mpotriva neamului său şi-i voi stârpi din poporul său pe el şi pe toţi cei ce într'un gând cu el se unesc să se desfrâneze cu idolii lui Moloh.2Par 21:11

	6 Dacă vreun suflet va alerga la cei ce cheamă morţii sau la vrăjitori ca să se desfrâneze după ei, Eu îmi voi întări faţa împotriva sufletului aceluia şi-l voi stârpi din poporul său.Lv 19:31

	7 Sfinţi veţi fi voi, fiindcă sfânt sunt Eu, Domnul, Dumnezeul vostru.Lv 11:45
Lv 19:2
1Ptr 01:15-16

	8 Păziţi rânduielile Mele şi pliniţi-le: Eu sunt Domnul, Cel ce vă sfinţeşte!Lv 18:30

	9 Cel ce va blestema b pe tatăl său sau pe mama sa să fie dat morţii; de vreme ce a blestemat pe tatăl său sau pe mama sa, vinovat este.Ies 21:16
Dt 27:16
Pr 20:10
Mt 15:4
Mc 07:10

	10 Omul care va săvârşi adulter cu femeie măritată, adică cel ce săvârşeşte adulter cu femeia aproapelui său, acela să fie dat morţii, el, adulterul, dar şi ea, adultera.Lv 18:20
Dt 22:22
Iov 31:11
Pr 06:32
Sir 23:21
In 08:4-5

	11 Cel ce se va culca cu femeia tatălui său, acela goliciunea tatălui său a descoperit-o; amândoi să fie omorâţi, căci [amândoi] sunt vinovaţi.Lv 18:8
Dt 27:20

	12 De se va culca cineva cu nora sa, amândoi să fie omorâţi: s'au purtat ca nişte păgâni, aşa că sunt vinovaţi.1Co 06:9

	13 De se va culca cineva cu bărbat ca şi cum s'ar culca cu o femeie, amândoi au săvârşit urâciune: vor fi omorâţi, că vinovaţi sunt.Lv 18:22
Rm 01:27
1Co 06:9

	14 Dacă cineva îşi va lua femeie, dar şi pe mama ei de femeie, aceasta-i nelegiuire; cu foc să fie arşi, atât el cât şi ele, pentru ca'ntre voi să nu fie fărădelegi.Lv 18:17
Dn 09:13

	15 Cel ce se va împreuna cu dobitoc, acela să fie omorât; veţi ucide şi dobitocul.Ies 22:19
Lv 18:23

	16 Dacă femeia se va duce la vreun dobitoc ca să se'mpreuneze cu el, să ucideţi atât femeia cât şi dobitocul; cu moarte să fie omorâţi, că vinovaţi sunt.
	17 Dacă cineva-şi va lua [de femeie] pe sora sa, fie după tată, fie după mamă, şi-i va vedea goliciunea aşa cum şi ea va vedea goliciunea lui, aceasta-i [faptă de] ocară; stârpiţi să fie sub ochii fiilor poporului lor. El a descoperit goliciunea surorii sale, păcatul e asupră-le.Lv 18:9
Dt 27:22

	18 Bărbatul care se va culca cu femeie în timpul curgerii ei şi-i va descoperi goliciunea, acela i-a descoperit izvorul, iar ea şi-a descoperit curgerea sângelui: amândoi să fie stârpiţi din neamul lor. Iz 18:6

	19 Goliciunea surorii mamei tale şi a surorii tatălui tău să n'o descoperi, căci aceasta'nseamnă a descoperi trupul cuiva înrudit; păcat vor avea amândoi.Lv 18:12-13

	20 Cel ce se va culca cu rudenia sa descoperă goliciunea rudeniei sale: fără copii să moară amândoi!Lv 18:14

	21 De va lua cineva pe femeia fratelui său, urâciune este, că a descoperit goliciunea fratelui său: fără copii să moară!Lv 18:16
Mt 14:3-4
Mc 06:18

	22 Păziţi toate rânduielile Mele şi toate hotărârile Mele pliniţi-le, ca să nu vă urască pământul în care vă duc să-l locuiţi.Lv 18:26
Lv 28:30

	23 Să nu umblaţi după legile neamurilor pe care Eu le alung din faţa voastră, că ele pe toate acestea le-au făcut, iar Eu de ele M'am scârbit.Lv 18:24

	24 Eu sunt Cel ce v'a spus: Voi veţi moşteni pământul lor şi Eu vă voi da să-l moşteniţi, pământul în care curge lapte şi miere. Eu sunt Domnul, Dumnezeul vostru, Cel ce v'am osebit din toate neamurile;Ies 03:8
Ies 13:5

	25 voi veţi osebi c între animalele curate şi necurate, între păsările curate şi necurate; să nu vă spurcaţi sufletele cu dobitoacele sau cu păsările sau cu toate cele ce se târăsc pe pământ, pe care Eu vi le-am deosebit ca necurate.
	26 Să-Mi fiţi sfinţi, că sfânt sunt Eu, Domnul, Dumnezeul vostru, Cel ce v'am osebit pe voi dintre toate neamurile, ca să fiţi ai Mei.Lv 11:45
Lv 19:2

	27 Bărbatul sau femeia care va chema morţi sau care va face vrăji, cu moarte să moară: cu pietre să-i ucideţi, că vinovaţi sunt!“Ies 22:18
Dt 18:10-11

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 21]	Sfinţenia preoţilor.

	1 Zis-a Domnul către Moise: „– Grăieşte tu preoţilor, fiii lui Aaron, şi spune-le: Nimeni din voi să nu se spurce prin atingere de mort dintre ai săi,Ecc 08:10

	2 în afară de ruda cea mai apropiată: tată, mamă, fii, fiice, frate,Iz 44:25

	3 sau de sora sa fecioară (care-i este aproape pentru că nu a cunoscut bărbat); de aceştia se poate atinge.
	4 De nimeni altul din poporul său să nu se atingă, ca să nu se spurce.
	5 La mort să nu vă radeţi capul, să nu vă tundeţi colţurile bărbii şi nici să vă faceţi tăieturi pe trup.Lv 19:27-28
Dt 14:1
Ir 16:6
Iz 44:20
Epist 30:

	6 Sfinţi vor fi ei pentru Dumnezeul lor: să nu pângărească numele Dumnezeului lor, pentru că ei sunt cei ce aduc jertfe Domnului, daruri Dumnezeului lor, şi sfinţi vor fi.Ef 05:27

	7 Să nu-şi ia de soţie femeie desfrânată sau pângărită, nici femeie lepădată de bărbatul ei, căci sfânt este el [preotul] pentru Domnul, Dumnezeul său.Iz 44:22

	8 Cinsteşte-l ca pe un sfânt, căci el este cel ce-I aduce daruri Domnului, Dumnezeului tău; sfânt să vă fie, că sfânt sunt Eu, Domnul, Cel ce-i sfinţesc pe ei.Lv 11:44
Lv 22:32

	9 Dacă fiica unui preot se va pângări prin desfrânare, ea pângăreşte numele tatălui său: cu foc să fie arsă!Fc 38:24
Ap 17:16
Ap 18:8

	10 Preotul care-i mai mare între fraţii săi, pe capul căruia s'a turnat mirul de ungere şi care-a fost sfinţit să poarte veşminte, capul nu şi-l va descoperi şi veşmintele nu şi le va sfâşiaIes 29:29
Lv 10:6

	11 şi nici la mort nu va intra: nici chiar de tatăl său sau de mama sa nu se va atinge.Nm 06:7

	12 Din locaşul cel sfânt nu va ieşi, şi nici va pângări locaşul Dumnezeului său, căci sfântul mir de ungere al Dumnezeului său este asupră-i: Eu sunt Domnul! Lv 10:7

	13 Acesta îşi va lua de femeie o fecioară din spiţa sa.Iz 44:22

	14 Dar văduvă sau lepădată sau pângărită sau desfrânată să nu ia; numai fecioară din spiţa sa să-şi ia de femeie;Iz 44:22

	15 să nu-şi pângărească seminţia întru poporul său, căci Eu sunt Domnul, Cel care-l sfinţesc!“
	16 Şi a grăit Domnul către Moise, zicând:
	17 „Spune-i lui Aaron: Nimeni dintre urmaşii tăi ce vor fi din neam în neam şi care va avea'ntru sine un cusur a să nu se apropie să-I aducă daruri Dumnezeului său.Tit 01:7

	18 Tot omul cu meteahnă să nu se apropie, fie el orb sau şchiop sau ciung sau cu urechile tăiate
	19 sau cu mâna ruptă sau cu piciorul rupt
	20 sau ghebos sau cu albeaţă la ochi sau cu ochi fără gene sau cu pecingine sau cu una din părţile bărbăteşti vătămată.
	21 Nimeni din seminţia preotului Aaron, care va avea vreo meteahnă, să nu se apropie spre a aduce jertfă Domnului; are meteahnă?: să nu se apropie spre a-I aduce daruri Dumnezeului său!
	22 El poate mânca din darurile lui Dumnezeu, din cele preasfinte şi din cele sfinte b,
	23 dar aproape de perdea c să nu vină şi de jertfelnic să nu se apropie: el are meteahnă, pricină pentru care el nu va întina locaşul cel sfânt al Dumnezeului său: Eu sunt Domnul, Cel ce-i sfinţesc pe ei!“Lv 22:9

	24 Pe acestea deci le-a grăit Moise către Aaron şi către fiii săi şi către toţi fiii lui Israel.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 22]	Cum anume se vor înfrupta preoţii şi mirenii din cele sfinte; însuşirile jertfelor.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Spune lui Aaron şi fiilor săi: Să se ferească de lucrurile cele sfinte pe care Mi le jertfesc fiii lui Israel şi să nu pângărească numele Meu cel sfânt: Eu sunt Domnul!
	3 Spune-le: În neamurile voastre, tot omul din seminţia voastră care va avea pe sine vreo necurăţie când se va apropia de cele sfinte pe care fiii lui Israel le afierosesc Domnului, sufletul aceluia va fi stârpit de dinaintea Mea: Eu sunt Domnul, Dumnezeul vostru!
	4 Omul din seminţia preotului Aaron, care este lepros sau are scurgere, să nu mănânce din cele sfinte până ce se va curăţi. De asemenea, cel ce se va întina prin atingere de mort, sau cel ce are scurgere seminală,Lv 15:2-3
Lv 15:16

	5 sau cel ce se va atinge de vreo vietate necurată care să-l întineze, sau de vreun om care l-ar întina prin orice fel de necurăţie a lui,Lv 11:24

	6 cel ce s'a atins de acestea, necurat va fi până seara: să nu mănânce din cele sfinte înainte de a-şi fi îmbăiat trupul în apă;Lv 11:24

	7 dar după ce va apune soarele, curat va fi: va putea să mănânce din cele sfinte, că a lui este pâinea.
	8 Mortăciune şi animal sfâşiat de fiară să nu mănânce, ca să nu se spurce prin ele; Eu sunt Domnul!Ies 22:31
Iz 04:14
Iz 44:31

	9 Ei să păzească poruncile Mele, ca nu cumva din pricina lor să aibă asupră-le păcat şi din pricina lor să moară când le vor pângări; Eu sunt Domnul, Dumnezeu, Cel ce-i sfinţesc pe ei.Lv 21:23

	10 Nici un străin a să nu mănânce din cele sfinte: nici oaspetele preotului şi nici simbriaşul nu vor mânca din cele sfinte.Ies 12:45

	11 Dar dacă preotul îşi va cumpăra un rob pe banii lui, acela să mănânce din pâinea lui; de asemenea, cei născuţi în casa lui să mănânce din pâinea lui.
	12 Dacă fiica preotului se va mărita cu bărbat de neam străin, nici ea nu va mânca din pârga celor sfinte.
	13 Când însă fiica preotului va rămâne văduvă sau va fi alungată fără să fi fost însărcinată şi se va întoarce în casa tatălui ei, atunci ea va putea, ca şi'n tinereţe, să mănânce din pâinea tatălui său; dar dintre străini nimeni să nu mănânce.
	14 Omul care din neştiinţă va mânca din cele sfinte, va adăuga a cincea parte din [preţul] celor sfinte şi-i va întoarce preotului jertfa,Lv 05:15-16

	15 ca să nu spurce ei cele sfinte ale fiilor lui Israel, pe care aceştia le afierosesc Domnului,
	16 şi să nu-şi atragă asupră-le fărădelegea, chiar din greşeală, de a fi mâncat din lucrurile lor cele sfinte, căci Eu sunt Domnul, Cel ce le sfinţesc!“
	17 Grăit-a Domnul către Moise, zicând:
	18 „Vorbeşte lui Aaron, fiilor lui şi la toată adunarea lui Israel şi spune-le: Dacă cineva dintre fiii lui Israel – sau dintre străinii ce locuiesc printre ei în Israel – îşi va aduce prinoasele ca plinire a unei făgăduinţe sau ca prinos de bunăvoie adus Domnului spre ardere-de-tot,Lv 01:3

	19 primite vor fi numai [darurile] fără meteahnă, parte bărbătească din vitele mari, sau din oi, sau din capre.Lv 01:3

	20 Pe nici una din câte au meteahnă în sine să n'o aduceţi Domnului, că nu vă va fi primită.Dt 15:21
Dt 17:1
Mal 01:8
Mal 01:13
Lv 01:3

	21 Dacă cineva, plinind o făgăduinţă sau jertfind la alegere ori la sărbătorile voastre, Îi va aduce Domnului jertfă de mulţumire din boi sau din oi, aceea va fi fără meteahnă ca să fie primită; nici o meteahnă nu va avea.
	22 Animal orb sau vătămat sau cu limba tăiată sau cu negi sau râios sau cu pecingine să nu aduceţi Domnului, şi din acestea să nu daţi spre a fi primite la jertfelnicul Domnului.Mal 01:8
Mal 01:13

	23 Bou sau oaie cu urechile tăiate sau cu coada tăiată poţi înjunghia pentru tine, dar la rugăciune nu-ţi vor fi primite.
	24 Animal cu părţile bărbăteşti strivite, sfărâmate, tăiate sau smulse să nu aduceţi Domnului; aşa ceva'n ţara voastră să nu faceţi.
	25 Nici din mâinile celor de alt neam să nu aduceţi vreun astfel de animal ca dar Dumnezeului vostru: vătămat şi cu meteahnă, el nu va fi primit“.
	26 Şi a grăit Domnul către Moise, zicând:
	27 „Când se va naşte viţel sau miel sau ied, şapte zile va sta cu mama lui: iar începând cu ziua a opta, el va putea fi adus jertfă Domnului.Ies 22:30

	28 Vacă sau oaie să nu înjunghiaţi în aceeaşi zi cu puiul ei.
	29 Când Îi aduceţi Domnului jertfă de bucurie, s'o aduceţi în aşa fel, încât ea să vă fie primită.Lv 07:12

	30 S'o mâncaţi în aceeaşi zi; din carnea ei să nu lăsaţi până'n dimineaţa următoare; Eu sunt Domnul!Lv 07:15-16

	31 Să păziţi poruncile Mele şi să le pliniţi: Eu sunt Domnul!Lv 18:30

	32 Să nu spurcaţi numele Meu cel sfânt, ci sfinţit să fiu Eu în mijlocul fiilor lui Israel; Eu sunt Domnul, Cel ce vă sfinţesc pe voi,Lv 10:3
Lv 21:8

	33 Cel ce v'am scos din ţara Egiptului ca să fiu Dumnezeul vostru: Eu sunt Domnul!“Lv 19:36
Lv 26:13

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 23]	Despre sărbători.

	1 Grăit-a Domnul către Moise, zicând:
	2 „Vorbeşte fiilor lui Israel şi spune-le: – Sărbătorile Domnului în care veţi chema adunările sfinte sunt sărbătorile Mele.Lv 19:30
Sir 33:9

	3 Şase zile să lucraţi, iar ziua a şaptea este ziua odihnei, odihnă sfântă, pentru Domnul; nici o muncă să nu faceţi: Domnului Îi este odihnă în toate locuinţele voastre.Ies 20:9
Ies 23:12
Dt 05:13
Ne 10:32
Evr 04:4

	4 Iată sărbătorile Domnului, numite sfinte, pe care le veţi vesti la vremea lor:
	5 În luna întâi a, în ziua a paisprezecea a lunii, în amurg b, sunt Paştile Domnului,Ies 12:6
Nm 09:5
Nm 28:16
Dt 16:1
Iz 45:21

	6 iar în ziua a cincisprezecea a aceleiaşi luni este sărbătoarea Azimelor Domnului: timp de şapte zile veţi mânca azime.Ies 12:18

	7 Ziua cea dintâi va fi pentru voi adunare sfântă: nici o muncă nu veţi face.Nm 28:18
Ies 12:16
Ies 20:9
Dt 16:8

	8 Timp de şapte zile să-I aduceţi Domnului arderi-de-tot; ziua a şaptea să vă fie adunare sfântă; nici o muncă lucrătoare c nu veţi face!“Ies 12:16
Ies 20:9
Dt 16:8

	9 Şi a grăit Domnul către Moise, zicând:
	10 „Vorbeşte fiilor lui Israel şi spune-le: – Când veţi intra în ţara pe care Eu v'o dau şi-i veţi face secerişul, veţi aduce la preot un snop, pârga secerişului vostru,
	11 iar el va aduce snopul înaintea Domnului, pentru a fi primit în numele vostru; preotul îl va aduce în dimineaţa de după ziua odihnei.
	12 În aceeaşi zi în care aduceţi snopul Îi veţi aduce Domnului ca ardere-de-tot un miel de un an, fără meteahnă,
	13 precum şi prinosul Său de pâine: două zecimi de făină curată, frământată cu untdelemn – jertfă Domnului, mireasmă bineplăcută Domnului –; şi turnare d: un sfert de hin de vin.Lv 02:1

	14 Până'n ziua aceasta, când Îi veţi aduce Dumnezeului vostru darurile, pâine nouă să nu mâncaţi, şi nici grăunţe frecate din spic. Aceasta-i lege veşnică'ntru neamurile voastre, oriunde va fi să locuiţi.Lv 02:14

	15 Începând cu cea de a doua zi de după Sâmbătă, cu ziua'n care veţi aduce snopul punerii-înainte, să număraţi şapte săptămâni întregi;Dt 16:9
1Co 16:8
FA 02:1

	16 cincizeci de zile veţi număra până'n prima zi de după cea de a şaptea Sâmbătă, şi atunci să-I aduceţi Domnului un nou prinos de pâine.Nm 28:26
1Co 16:8
FA 02:1

	17 Pâini să aduceţi din locuinţele voastre, spre punere'nainte: două pâini din câte două zecimi [de efă] de făină curată; coapte cu aluat, ele Îi vor fi Domnului pârgă.Ne 10:38
1Co 16:8
FA 02:1

	18 Odată cu pâinile veţi mai aduce şapte miei de câte un an, fără meteahnă, un junc din cireadă şi doi berbeci fără meteahnă; aceştia Îi vor fi Domnului ardere-de-tot, cu prinoasele lor şi cu turnările lor, jertfă cu mireasmă bineplăcută Domnului.Ps 049:13
1Co 16:8
FA 02:1

	19 Din turma de capre veţi jertfi un ţap ca jertfă pentru păcat, dar şi doi miei de câte un an ca jertfă de mulţumire, împreună cu pâinile din pârgă.Ps 049:13
1Co 16:8
FA 02:1

	20 Pe acestea le va aduce preotul înaintea Domnului, împreună cu pâinile cele din pârgă, cu cei doi miei: sfinte Îi vor fi ele Domnului, şi vor fi ale preotului care le pune-înainte.1Co 16:8
FA 02:1

	21 În chiar ziua aceea veţi chema adunarea; sfântă să vă fie; nici o muncă lucrătoare nu veţi face. Aceasta-i lege veşnică'ntru neamurile voastre, oriunde va fi să locuiţi.1Co 16:8
FA 02:1

	22 Iar când veţi secera holdele pământului vostru, marginea holdei tale să n'o seceri pân'la capăt, iar ceea ce cade din secera ta să nu aduni: lasă-le săracului şi străinului!; Eu sunt Domnul, Dumnezeul vostru!“Lv 19:9
Dt 24:19
Rut 02:2
Rut 02:16

	23 Şi a grăit Domnul către Moise, zicând:
	24 „Spune-le fiilor lui Israel: – În luna a şaptea e, ziua cea dintâi a lunii să vă fie zi de odihnă, sărbătoare a Trâmbiţelor şi adunare sfântă;Nm 29:1
3Rg 08:2
Ezr 03:4
Ps 080:3

	25 nici o muncă lucrătoare nu veţi face, ci ardere-de-tot Îi veţi aduce Domnului!“
	26 Apoi a grăit Domnul către Moise, zicând:
	27 „Cea de a zecea zi a lunii a şaptea este zi de ispăşire; adunare sfântă să vă fie; să vă smeriţi sufletele şi să-I aduceţi Domnului ardere-de-tot;Lv 16:29
Lv 25:9
Nm 29:7

	28 nici o muncă să nu faceţi în ziua aceasta, fiindcă ea este zi de ispăşire: pentru ispăşirea voastră vă veţi ruga înaintea Domnului, Dumnezeului vostru.
	29 Tot sufletul care nu se va smeri în ziua aceasta va pieri din mijlocul poporului său;FA 03:23

	30 şi tot sufletul care'n aceeaşi zi va lucra, pe acela Eu îl voi stârpi din mijlocul poporului său.
	31 Nici o muncă să nu faceţi!: aceasta-i lege veşnică'ntru neamurile voastre, oriunde va fi să locuiţi.
	32 Zi a zilelor de odihnă va fi pentru voi: să vă smeriţi sufletele; începând cu seara celei de a noua zi a lunii, din seara aceea până'n seara zilei următoare vă veţi serba odihna“.Lv 16:31

	33 Grăit-a Domnul către Moise, zicând:
	34 „Spune-le fiilor lui Israel: – Ziua a cincisprezecea a celei de a şaptea luni este sărbătoarea Corturilor, şapte zile [închinate] Domnului.Nm 29:12
Dt 16:13
3Rg 08:65
Ezr 03:4
In 07:2

	35 În prima zi, adunare sfântă: nu veţi face nici o muncă lucrătoare.
	36 Timp de şapte zile Îi veţi aduce Domnului arderi-de-tot, iar cea de a opta să vă fie adunare sfântă: să-I aduceţi Domnului arderi-de-tot; este ziua ieşirii [din sărbătoareî: nici o muncă lucrătoare să nu faceţi! Nm 29:35
Ne 08:18
In 07:37

	37 Acestea sunt sărbătorile Domnului, când veţi chema sfintele adunări spre a-I aduce Domnului jertfe, arderi-de-tot cu prinoasele lor şi cu turnările lor în fiecare zi,
	38 acestea, pe lângă zilele de odihnă ale Domnului, pe lângă darurile voastre, pe lângă plinirea făgăduinţelor voastre şi pe lângă tot ceea ce de bunăvoie-I aduceţi Domnului.
	39 Pe de altă parte, în ziua a cincisprezecea a aceleiaşi luni, a şaptea după ce vă strângeţi roadele pământului, timp de şapte zile să ţineţi sărbătoare Domnului: în ziua întâia, odihnă; în ziua a opta, odihnă.
	40 În ziua întâi veţi lua roade de pomi frumoşi, stâlpări de finic, ramuri de copaci tufoşi şi de sălcii de râu şi timp de şapte zile vă veţi veseli înaintea Domnului, Dumnezeul vostru.Ps 117:24

	41 Şapte zile pe an veţi prăznui această sărbătoare: aceasta-i lege veşnică'ntru neamurile voastre; în luna a şaptea o veţi serba.
	42 Timp de şapte zile veţi locui în corturi; tot băştinaşul în Israel va locui în corturi,
	43 pentru ca urmaşii voştri să ştie că'n corturi i-am aşezat Eu pe fiii lui Israel când i-am scos din ţara Egiptului; Eu sunt Domnul, Dumnezeul vostru!“
	44 Astfel le-a grăit Moise fiilor lui Israel despre sărbătorile Domnului.

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 24]	Sfeşnicul şi pâinile punerii-înainte. A numi numele Domnului. Legea talionului.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Porunceşte-le fiilor lui Israel să-ţi aducă untdelemn de măsline, curat şi limpede, pentru candele, ca să ardă sfeşnicul necontenit.Ies 27:20-21

	3 În faţa perdelei din cortul mărturiei, acolo îl vor aprinde Aaron şi fiii săi înaintea Domnului, ca să ardă'ncontinuu, de seara până dimineaţa. Aceasta-i lege veşnică'ntru neamurile voastre.Ies 27:20-21

	4 În sfeşnicul cel curat, acolo veţi arde candele înaintea Domnului, până dimineaţa.2Par 13:11

	5 Şi veţi lua făină curată şi veţi face din ea douăsprezece pâini; fiecare pâine va fi [făcută] din două zecimi [de efă].2Par 13:11
Mt 12:4

	6 Şi le veţi pune pe două rânduri, câte şase pâini în rând, pe masa cea curată de dinaintea Domnului;Ies 25:30
2Par 13:11
Iz 44:16
Mt 12:4

	7 pe fiecare rând veţi pune tămâie curată şi sare, pentru ca'mpreună cu pâinile să fie spre pomenire înaintea Domnului.2Par 13:11
Mt 12:4

	8 În ziua odihnei le veţi pune de-a pururi înaintea Domnului din partea fiilor lui Israel; aceasta-i lege veşnică.Mt 12:4-5

	9 Ele vor fi ale lui Aaron şi ale fiilor săi, iar ei le vor mânca la loc sfânt, că preasfinte le sunt ele din ceea ce I se jertfeşte Domnului prin veşnic legământ“.Ies 29:32
Lv 08:31
Mt 12:4
Mc 02:26
Lc 06:4

	10 Iar fiul unei israelite, care însă'ntre Israeliţi era fiul unui egiptean, a ieşit în mijlocul fiilor lui Israel, şi fiul israelitei s'a luat la ceartă'n tabără cu un israelit.
	11 Fiul israelitei a numit Numele pe nume a şi L-a blestemat; şi a fost adus la Moise (iar numele mamei lui era Şelomit, fata lui Dibri, din neamul lui Dan).3Rg 21:13

	12 Şi l-au pus sub pază, ca să-l judece după cum va porunci Domnul.3Rg 21:13
Nm 15:34-35

	13 Atunci a grăit Domnul către Moise zicând: 3Rg 21:13
Nm 15:34-35

	14 „Scoate-l afară din tabără pe cel ce a rostit blestemul. Toţi cei ce au auzit să-şi pună mâinile pe capul lui, şi obştea'ntreagă să-l ucidă cu pietre.3Rg 21:13
Nm 15:34-35

	15 Apoi grăieşte către fiii lui Israel şi spune-le: – Omul care-l va blestema pe Dumnezeu îşi va agonisi păcat.Sir 23:12

	16 Cel ce pe nume va numi numele Domnului, acela cu moarte să moară: obştea'ntreagă să-l ucidă cu pietre. Fie că-i venetic, fie că-i băştinaş, dacă pe nume va numi numele Domnului, acela să fie ucis.Ies 20:7
Sir 23:12
Mt 26:65-66
Mc 14:64
In 10:33
In 19:7

	17 De va lovi cineva un om şi acesta va muri, să fie omorât.Ies 21:12
Nm 35:16
Mt 05:21

	18 De va lovi cineva de moarte un dobitoc, acela să plătească viaţă pentru viaţă.
	19 Dacă va vătăma cineva pe aproapele său: ce a făcut el, să i se facă şi lui,Ies 21:24
Dt 19:21
Jd 01:7
Mt 05:38

	20 frântură pentru frântură, ochi pentru ochi, dinte pentru dinte; aşa cum l-a vătămat el pe altul, întocmai să i se facă şi lui.Ies 21:24
Dt 19:21
Jd 01:7
Mt 05:38

	21 Cel ce va lovi de moarte un om, cu moarte va fi ucis.
	22 O singură dreptate să aveţi, atât pentru cel străin cât şi pentru băştinaş; Eu sunt Domnul, Dumnezeul vostru!“Ies 12:49
Nm 15:15
Nm 15:29
Dt 01:16

	23 Moise le-a grăit apoi fiilor lui Israel: iar ei l-au scos afară din tabără pe cel ce blestemase şi l-au ucis cu pietre. Aşadar, fiii lui Israel au făcut aşa cum Domnul îi poruncise lui Moise.Nm 02:34

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 25]	Anul jubileu.

	1 Grăit-a Domnul către Moise în muntele Sinai, zicând:
	2 „Vorbeşte tu către fiii lui Israel şi spune-le: – După ce veţi intra în ţara pe care Eu v'o dau, pământul pe care Eu vi-l dau se va odihni întru odihna Domnului.
	3 Şase ani să-ţi semeni ogorul, şase ani să-ţi lucrezi via şi să le aduni roadele,Ies 23:10

	4 dar cel de al şaptelea an să fie an de odihnă a pământului, odihna Domnului: ogorul să nu ţi-l semeni şi via să nu ţi-o tai.Ne 10:32
1Mac 06:49
1Mac 06:53

	5 Ceea ce'n ogorul tău va creşte de la sine să nu seceri, şi strugurii de pe viţele tale netăiate a să nu-i culegi: an de odihnă să-i fie pământului.
	6 În vremea odihnei pământului, roadele lui b vă vor hrăni, pe tine, pe robul tău şi pe roaba ta, pe simbriaşul tău şi pe străinul care locuieşte la tine;
	7 de asemenea, pentru vitele tale şi pentru fiarele de pe pământul tău, toată roada lui va fi spre mâncare.
	8 Îţi vei socoti şapte săptămâni de ani, de şapte ori câte şapte ani, aşa ca toate cele şapte săptămâni de ani să-ţi dea patruzeci şi nouă de ani.
	9 În cea de a zecea zi a lunii a şaptea, glas de trâmbiţe va răsuna în tot pământul vostru; în ziua ispăşirii c, atunci cu trâmbiţe veţi vesti în tot pământul vostru.Lv 23:27

	10 Şi veţi sfinţi anul al cincizecilea, şi'n toată ţara voastră veţi vesti eliberare d pentru toţi cei ce locuiesc într'însa. An jubileu e să vă fie: fiecare se va întoarce la moşia lui, fiecare se va întoarce la familia sa.
	11 An jubileu să vă fie vouă acest an, al cincizecilea: nu veţi semăna, nu veţi secera ceea ce creşte de la sine, nu veţi culege poama de pe viţele netăiate,
	12 fiindcă acesta-i jubileu; sfânt va fi pentru voi, din câmp îi veţi mânca roadele.
	13 În anul jubileu se va întoarce fiecare la moşia sa.
	14 Dacă vei vinde ceva aproapelui tău, sau dacă vei cumpăra ceva de la aproapele tău, nimeni să nu-şi înşele aproapele.Lv 19:11
3Rg 21:2
1Tes 04:6

	15 De la aproapele tău vei cumpăra ţinând seama de anii ce s'au scurs de la jubileu, iar el îţi va vinde ţinând seama de numărul anilor în care s'a cules.
	16 Cu cât vor fi ani mai mulţi, cu atât îţi vei ridica preţul; şi cu cât vor fi mai puţini, cu atât ţi-l vei micşora, de vreme ce el îţi vinde după un anumit număr de strânsúri ale roadelor.
	17 Nimeni să nu-l înşele pe aproapele său, ci teme-te de Domnul, Dumnezeul tău: Eu sunt Domnul, Dumnezeul vostru.Lv 19:11
Lv 19:14

	18 Faceţi tot ceea ce am rânduit Eu, păziţi poruncile Mele şi pliniţi-le, şi veţi locui liniştiţi pe pământ.Lv 18:30
Is 01:19

	19 Pământul îşi va da roadele sale, voi veţi mânca pe săturate şi veţi trăi liniştiţi pe el.Ps 066:6
Is 01:19
Iz 34:27

	20 Iar de veţi zice: Oare ce vom mânca în acest al şaptelea an, de vreme ce nu vom semăna şi nu ne vom culege roadele?,
	21 [ei bine,] în cel de al şaselea an Eu voi trimite binecuvântarea Mea, în aşa fel încât el îşi va da roadele pentru trei ani.
	22 Când voi veţi semăna, în anul al optulea, voi încă veţi mânca din strânsura cea veche; până în cel de al nouălea an, anume până ce va veni strânsura lui, veţi mânca din cele vechi, din anii trecuţi.Ir 02:7

	23 Pământul nu va fi vândut pe totdeauna f, fiindcă pământul este al Meu; cât despre voi, faţă de Mine voi străini sunteţi şi venetici.Ioil 02:18

	24 În tot pământul moştenirii voastre, răscumpărare îi veţi da pământului.
	25 Dacă fratele tău, care e cu tine, va sărăci şi va vinde ceva din moştenirea g sa, atunci cel ce-i este rudă mai apropiată să vină şi să răscumpere ceea ce fratele său a vândut.Rut 04:3
Ir 32:7

	26 Dacă însă cineva nu are rude, dar e cu dare de mână şi află cât îi trebuie pentru răscumpărare,
	27 atunci să-şi numere anii de când a vândut, şi ceea ce trece să-i întoarcă aceluia căruia i-a vândut, iar el se va întoarce la moşia sa;
	28 dar dacă nu are cât trebuie să-i întoarcă, atunci ceea ce vânduse rămâne în mâna cumpărătorului până la anul jubileu; atunci, în anul jubileu, [vânzarea] va fi eliberată h, iar vânzătorul se va întoarce la moşia lui.
	29 Dacă cineva vinde o casă de locuit într'un oraş împrejmuit cu zid, o poate răscumpăra până la'mplinirea unui an de când a vândut-o: dreptul său de răscumpărare durează un an.
	30 Iar dacă nu o răscumpără până la'mplinirea unui an întreg, atunci casa ce se află în oraş împrejmuit cu zid va fi pentru totdeauna a celui ce a cumpărat-o şi a urmaşilor săi: nici chiar în anul jubileu nu va ieşi din ea.
	31 Dar casele satelor care nu au zid de'mprejmuire vor fi socotite precum ţarinile ţării: ele pot fi răscumpărate oricând, iar în anul jubileu vor fi eliberate.
	32 Cât despre oraşele leviţilor i: leviţii vor putea oricând să răscumpere casele din cetăţile care sunt în stăpânirea lor.
	33 Cel ce va cumpăra de la leviţi, în anul jubileu va ieşi din casa ce i s'a vândut în oraşul din stăpânirea lor, căci casele din oraşele leviţilor le sunt lor moşie între fiii lui Israel.
	34 Ogoarele dimprejurul oraşelor lor nu pot fi vândute, fiindcă acestea le sunt lor moştenire veşnică.Iz 48:14

	35 Dacă fratele tău va scăpăta şi nu va putea să ţină pas cu tine, ajută-l ca pe un străin şi venetic j, ca să trăiască şi el pe lângă tine.Ies 22:25
Dt 15:7-8
Lc 06:35

	36 Să nu iei de la el camătă, nici mai mult decât ai dat, ci să te temi de Dumnezeul tău, – Eu sunt Domnul –, ca să trăiască şi fratele tău pe lângă tine.Ies 22:25
Iz 18:8
Iz 22:12
Lc 06:35

	37 Argintul tău să nu i-l dai lui cu camătă, nici hrana ta să i-o dai pentru câştig.
	38 Eu sunt Domnul, Dumnezeul vostru, Cel ce v'am scos din ţara Egiptului ca să vă dau ţara Canaanului şi să vă fiu vouă Dumnezeu.Fc 17:7

	39 Iar dacă fratele tău va sărăci şi ţi se va vinde ţie, să nu-l pui la muncă de rob,Ies 21:2
4Rg 04:1
Ir 34:9

	40 ci să-ţi fie ca un simbriaş sau ca un venetic şi să-ţi lucreze până la anul jubileu;Ies 21:2

	41 iar în anul jubileu va pleca de la tine, el şi copiii săi împreună cu el, şi va merge la neamul său şi se va întoarce la moşia lui cea părintească.
	42 De vreme ce ei sunt robii Mei, pe care Eu i-am scos din ţara Egiptului, ei nu vor fi vânduţi cum se vând robii.
	43 Să nu-l împovărezi cu sarcini grele, ci să te temi de Domnul, Dumnezeul tău.Col 04:1

	44 Cât despre robii şi roabele pe care tu îi poţi avea: rob şi roabă îţi vei cumpăra de la neamurile dimprejurul vostru.
	45 Dar şi dintre copiii străinilor care s'au aşezat la voi, şi dintre ei puteţi cumpăra, precum şi dintre neamurile lor care sunt cu voi şi care s'au născut pe pământul vostru; ei vor fi averea voastră,
	46 îi puteţi lăsa moştenire fiilor voştri de după voi, înstăpâniţi k vor fi de voi pentru vecie. Dar pe cineva dintre fraţii voştri, dintre cei ce sunt fiii lui Israel, nimeni să nu-l împovăreze pe fratele său cu sarcini grele.
	47 Dacă străinul sau veneticul de lângă tine s'a îmbogăţit, dar fratele tău de lângă tine, devenit sărac, i se va vinde străinului sau veneticului care prin naştere se află lângă tine,Ne 05:8

	48 atunci, după ce el s'a vândut, va putea fi răscumpărat; unul din fraţii lui va putea să-l răscumpere:Ne 05:8

	49 fie unchiul său, fie feciorul său va putea să-l răscumpere, sau o rudă apropiată din neamul său va putea să-l răscumpere; sau, dacă-i dă mâna, se va răscumpăra singur.
	50 El se va socoti cu cel ce l-a cumpărat, din anul când i s'a vândut până la anul jubileu, iar preţul vânzării sale se va socoti după numărul anilor: câţi i-a slujit, atât i se va plăti, după plata unui simbriaş.
	51 Iar dacă vor fi ani mai mulţi, după numărul lor îşi va plăti răscumpărarea din banii pentru care se vânduse.
	52 Dar dacă până la anul jubileu vor fi ani mai puţini, după numărul lor se va socoti.
	53 Îi va fi ca un simbriaş tocmit cu anul: acela nu-l va împovăra cu sarcini grele sub ochii tăi.Col 04:1

	54 Dar dacă el nu se va răscumpăra în acest chip, atunci el va ieşi în anul jubileu, el şi copiii lui.
	55 Căci Mie Îmi sunt robi fiii lui Israel; ei sunt servii Mei, ei, pe care Eu i-am scos din ţara Egiptului. Eu sunt Domnul, Dumnezeul vostru!Lv 18:2

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 26]	Binecuvântări şi blesteme.

	1 Să nu vă faceţi idoli, nici chipuri cioplite; nici stâlp să nu vă ridicaţi; în ţara voastră să nu puneţi piatră'n semn de veghe ca să vă închinaţi ei!; căci Eu sunt Domnul, Dumnezeul vostru!Ies 20:4
Dt 05:8
Dt 16:22
4Rg 17:10
Ps 096:7

	2 Zilele Mele de odihnă să le păziţi, de locaşul Meu cel sfânt să vă temeţi: Eu sunt Domnul.Lv 19:30

	3 De veţi umbla întru poruncile Mele şi dacă învăţăturile Mele le veţi păzi şi le veţi face,Dt 07:12
Dt 11:13
Dt 28:1
Ps 080:13
Bar 02:29

	4 vă voi da ploile la vremea lor: pământu-şi va da belşugul, pomii câmpului îşi vor da roadele lor.Dt 11:14
Dt 28:12
Za 08:12

	5 Treierişul vostru va dura pân'la culesul viilor, culesul viilor va dura pân'la semănat; pâinea voastră o veţi mânca întru'ndestulare, şi cu'ntemeiere veţi locui pe pământul vostru.Iov 11:19
Am 09:13

	6 Război prin ţara voastră nu va trece, pace voi dărui pământului vostru; veţi dormi fără ca cineva să vă sperie, fiarele cele rele din pământul vostru le voi nimici.Mi 04:4
Za 08:12

	7 Pe vrăjmaşii voştri îi veţi pune pe fugă, de sabie cădea-vor în faţa voastră.Dt 06:19
Dt 28:7
Ios 23:9

	8 Cinci din voi vor goni o sută, o sută din voi vor goni zece mii; de sabie vor cădea vrăjmaşii voştri'n faţa voastră.Dt 32:30
Ios 23:10

	9 Căuta-voi asupra voastră şi vă voi spori şi vă voi înmulţi şi voi întări legământul Meu cu voi.
	10 Veţi mânca vechea strânsură şi foarte veche, iar pe cele vechi le veţi da la o parte spre a le face loc celor noi.
	11 Legământul Meu îl voi pune'ntru voi, sufletul Meu nu se va scârbi de voi.Iz 37:27
Ap 21:3

	12 Voi umbla printre voi, Eu vă voi fi vouă Dumnezeu şi voi Îmi veţi fi Mie popor.Fc 17:7
Ies 29:45
3Rg 06:13
Iz 14:11
Iz 37:27
2Co 06:16
Ap 21:3

	13 Eu sunt Domnul, Dumnezeul vostru, Cel ce v'am scos din ţara Egiptului la vremea când eraţi acolo robi; zdrobit-am legătura jugului vostru, de-acolo v'am scos cu graiul deschis a.Ies 06:7
Lv 22:33

	14 Dar dacă nu Mă veţi asculta şi dacă nu veţi îndeplini aceste porunci ale Mele,Ios 23:16
Dt 28:15
Dt 30:17
Plg 02:17
Dn 09:7
Dn 09:13
Mal 02:2
Bar 02:10
Sol 11:15

	15 şi lor nu vă veţi supune şi nici judecăţilor Mele, dacă sufletul vi se va îngreuia în aşa chip, încât să nu-Mi îndepliniţi poruncile şi să-Mi încălcaţi legământul,Ios 23:16

	16 atunci iată ce-am să vă fac Eu vouă: lipsurile le voi abate-asupra voastră – şi râia, gălbinarea ce vă sleieşte ochii şi vă istoveşte sufletul; în zadar vă veţi semăna seminţele, că duşmanii voştri le vor mânca.Dt 28:22
3Rg 08:37
2Par 34:24
Iov 31:8
Ir 12:38
Iz 14:21
Mi 06:13

	17 Îmi voi întoarce faţa împotriva voastră şi veţi cădea înaintea vrăjmaşilor voştri; cei ce vă urăsc vor domni peste voi şi veţi fugi când nimeni nu vă va alunga. Dt 28:25

	18 Dacă nici aşa nu Mă veţi asculta, atunci de şapte ori mai mult vă voi pedepsi pentru păcatele voastre.
	19 Voi surpa semeţia mândriei voastre, cerul vostru-l voi face ca fierul, iar pământul vostru ca arama b.Dt 11:17
Dt 28:23
Ag 01:10

	20 În zadar vă veţi cheltui puterile, că pământul vostru nu-şi va da sămânţa, nici pomii ţarinii voastre nu-şi vor da poamele.
	21 Dacă şi după acestea veţi merge'mpotrivă-Mi şi nu veţi vrea să Mă ascultaţi, atunci de şapte ori mai mult vă voi lovi pentru păcatele voastre.Ap 15:1
Ap 15:6

	22 Voi trimite-asupra voastră fiarele câmpului, care vă vor lipsi de copii şi vă vor prăpădi vitele; vă voi face atât de puţini, încât vi se vor pustii cărările.4Rg 17:25
Is 07:23
Iz 05:17
Iz 14:15
Sol 11:17-19

	23 Dacă nici după aceasta nu vă veţi îndrepta, ci tot împotriva Mea veţi merge,
	24 atunci cu mânie mare veni-voi asupra voastră şi de şapte ori mai mult vă voi lovi pentru păcatele voastre.
	25 Voi aduce-asupra voastră sabie răzbunătoare spre răzbunarea Legământului; şi veţi fugi prin cetăţile voastre, dar Eu moarte voi trimite'n mijlocul vostru şi veţi fi daţi în mâinile duşmanilor.Is 05:26
Iz 21:14

	26 Când Eu vă voi smeri cu lipsa de pâine, zece femei vă vor coace pâinile'ntr'un singur cuptor şi vă vor da pâinea cu cântarul şi veţi mânca şi nu vă veţi sătura.Ps 104:16
Iz 04:16
Os 04:10
Mi 06:14

	27 Dacă nici după acestea nu Mă veţi asculta şi tot împotriva Mea veţi merge,
	28 atunci cu mânie mare veni-voi asupra voastră şi de şapte ori mai mult vă voi lovi pentru păcatele voastre:
	29 din carnea fiilor voştri veţi mânca, şi din carnea fiicelor voastre.Dt 28:53
4Rg 06:28-29
Ir 19:9
Plg 02:20
Plg 04:10

	30 Pustiu voi face'mprejurul stâlpilor voştri, strica-voi idolii de lemn făcuţi cu mâinile voastre; pune-voi oasele voastre peste oasele idolilor voştri, într'atât de supărat va fi sufletul Meu pe voi.Is 27:9
Iz 06:4
Iz 08:10

	31 Cetăţile vi le voi lăsa pustii, pustiu voi face din sfintele voastre locaşuri şi nu voi mirosi miresmele jertfelor voastre.Is 01:13
Lc 13:35

	32 Pustii-voi ţara voastră, că se vor mira de ea vrăjmaşii voştri, ei, cei ce vor locui într'însa!,Ir 19:8
Lc 13:35

	33 iar pe voi vă voi risipi printre neamuri, şi sabia vă va topi din fugă, şi va fi pământul vostru pustiu şi pustiite vor fi cetăţile voastre.Ir 09:15

	34 Atunci pământul se va bucura de Sâmbetele sale de-a lungul pustiirii sale, când voi veţi fi în pământul vrăjmaşilor voştri; atunci pământul se va odihni şi se va bucura de odihna lui.Is 32:10

	35 De-a lungul pustiirii sale el se va odihni cât nu s'a odihnit în zilele voastre de odihnă din vremea când locuiaţi pe el.
	36 Iar celor rămaşi dintre voi, frică voi trimite'n inima lor pe pământul vrăjmaşilor lor; până şi freamătul frunzei mişcătoare-i va pune pe fugă, şi vor fugi ca de sabie şi vor cădea când nimeni nu-i va fugări;Iov 15:21
Pr 28:1
Is 30:17
Sol 17:11

	37 ca'ntr'o fugă din război se vor împiedica unii de alţii când nimeni nu-i va urmări. Nu, nu veţi fi în stare să vă'mpotriviţi vrăjmaşilor voştri;
	38 veţi pieri printre neamuri, pământul vrăjmaşilor voştri vă va mânca.Iz 36:13

	39 Iar cei ce vor rămâne după voi, din pricina păcatelor voastre c vor pieri; în pământul vrăjmaşilor lor se vor topi.
	40 Atunci îşi vor mărturisi ei fărădelegile lor şi fărădelegile părinţilor lor: cum M'au lăsat ei pe Mine de-o parte şi cum s'au făcut că nu Mă văd şi cum s'au mişcat ei împotriva Mea,Iz 36:31
Dn 09:16

	41 pentru care şi Eu venit-am asupră-le cu mânie mare, şi-i voi da pierzării în pământul vrăjmaşilor lor; atunci inima lor cea netăiată'mprejur se va ruşina, atunci se vor căi pentru păcatele lor.Plg 02:17
Bar 02:30
FA 07:51

	42 Atunci Îmi voi aduce aminte de legământul Meu cu Iacob, de legământul Meu cu Isaac; şi de legământul Meu cu Avraam Îmi voi aduce-aminte, şi de pământ Îmi voi aminti.Dt 06:10
4Rg 13:23
1Par 16:15
Lc 01:72-73

	43 Dar pământul va fi părăsit de ei şi pământul se va odihni'ntru Sâmbetele sale când în urma lor va fi pustiu, iar ei se vor împovăra cu propriile lor fărădelegi, pentru că Mi-au nesocotit rânduielile, iar poruncile Mele le-au supărat sufletul.
	44 Şi totuşi, chiar şi atunci, când vor fi ei pe pământul vrăjmaşilor, Eu nu-i voi trece cu vederea şi nu Mă voi scârbi de ei până'ntr'atât, încât să-i nimicesc şi să stric legământul Meu cu ei: Eu sunt Domnul, Dumnezeul lor!3Mac 06:28

	45 De dragul lor Îmi voi aduce-aminte de legământul cel dintâi, când sub ochii neamurilor i-am scos din ţara Egiptului, ca să fiu Dumnezeul lor. Eu sunt Domnul!“Ies 19:5
Ps 078:8
Ps 097:2

	46 Acestea sunt rânduielile şi poruncile şi legile pe care Domnul le-a aşezat între El şi fiii lui Israel în muntele Sinai, prin Moise.Lv 27:34

[VT] Vechiul Testament
[Lv] Leviticul
	[Cap. 27]	Făgăduinţe şi zeciuieli.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Vorbeşte fiilor lui Israel şi spune-le: – Când cineva I se va făgădui Domnului, preţul sufletului său să-l socoteşti astfel a:Nm 30:3

	3 Preţul unui bărbat între douăzeci şi şaizeci de ani va fi de cincizeci de sicli de argint, după siclul sfânt;
	4 iar dacă este femeie, preţul va fi de treizeci de sicli.
	5 Dacă-i vorba de cineva între cinci şi douăzeci de ani, preţul va fi de douăzeci de sicli pentru bărbat şi zece sicli pentru femeie.
	6 Dacă-i vorba de cineva între o lună şi cinci ani, preţul va fi de cinci sicli de argint pentru bărbat şi de trei sicli de argint pentru femeie.
	7 De la şaizeci de ani în sus, preţul va fi de cincisprezece sicli de argint pentru bărbat şi zece sicli pentru femeie.
	8 Iar dacă este sărac şi nu e'n stare să plătească preţul, va fi adus la preot şi-l va preţui preotul; preotul îl va preţui după mijloacele celui ce a făcut făgăduinţa.
	9 Dacă însă va fi un animal din cele ce se aduc jertfă Domnului, tot ce se aduce Domnului va fi lucru sfânt;
	10 el nu va fi înlocuit, nici unul bun cu unul rău, nici unul rău cu unul bun. Dacă cineva înlocuieşte un animal cu un altul, sfânt va fi şi animalul, şi înlocuitorul lui.
	11 Dacă-i vorba de un animal necurat, din cele ce nu se aduc jertfă Domnului, animalul va fi adus la preot,
	12 iar preotul îl va preţui de bun sau de rău; şi cum îl va preţui preotul, aşa va fi.
	13 De va vrea cineva să-l răscumpere, atunci la preţul lui va adăuga o cincime.
	14 Dacă cineva Îi va afierosi b Domnului casa, preotul o va preţui de bună sau de rea; şi cum o va preţui preotul, aşa va rămâne.
	15 Dacă cel ce şi-a afierosit casa va dori s'o răscumpere, atunci la preţul ei va adăuga argint o cincime, şi a lui va fi.
	16 Dacă cineva Îi va afierosi Domnului o ţarină din moşia sa, preţuirea se va face după sămânţa cu care ea se seamănă: cincizeci de sicli de argint pentru o măsură de orz.
	17 Dacă ţarina şi-o va afierosi în chiar anul jubileu, ea va rămâne la preţul ei.
	18 Dar dacă-şi afieroseşte ţarina după anul jubileu, atunci preotul îi va socoti preţul după numărul anilor ce mai rămân până la anul jubileu, şi va scădea din preţul ei.
	19 Dacă însă va vrea să-şi răscumpere ţarina cel ce a afierosit-o, atunci el va adăuga la preţul ei o cincime, şi a lui va rămâne.
	20 Iar dacă el nu-şi răscumpără ţarina, ci o vinde altui om, atunci ea nu mai poate fi răscumpărată,
	21 ci de'ndată ce va trece anul jubileu, ţarina va fi lucru afierosit Domnului aşa cum e o ţarină închinată; ea va deveni moşie a preotului.
	22 Iar dacă cineva Îi va afierosi Domnului o ţarină cumpărată, care deci nu este din ţarinile moşiei lui,
	23 preotul îi va socoti preţul deplin până la anul jubileu, iar acela va plăti preţul chiar atunci, în ziua aceea, ca afierosire Domnului.
	24 În anul jubileu, ţarina se va întoarce la cel de la care fusese cumpărată şi care o avusese ca moşie'n stăpânirea lui.
	25 Toate preţurile vor fi făcute după siclul sfânt; siclul să aibă douăzeci de ghere c.Ies 30:13
Nm 03:47
Nm 18:16
Iz 45:12

	26 Totuşi, nimeni nu va putea să afierosească pe întâi-născuţii din animale, cei ce, ca întâi-născuţi, sunt ai Domnului: fie bou, fie oaie, al Domnului este d.Ies 13:2
Nm 03:13
Dt 15:19

	27 Iar de va fi dintre dobitoacele necurate, va putea fi răscumpărat după preţul lui, la care se va adăuga o cincime, şi va fi al celui ce-l răscumpără; iar de nu va fi răscumpărat, poate fi vândut la chiar preţul lui.
	28 Tot ceea ce omul Îi va dărui Domnului din ceea ce are el – fie om, fie dobitoc, fie ţarină din moşia sa – nu se vinde şi nici nu se răscumpără. Toată dania cea sfântă, sfântă Îi este Domnului;
	29 şi tot cel ce de la oameni a fost afierosit prin punere deoparte, acela nu poate fi răscumpărat, ci va fi dat morţii e.
	30 Toată dijma f pământului – fie din sămânţa ogorului, fie din roada pomilor – este a Domnului; sfântă Îi este Domnului.Mt 23:23
Lc 11:42

	31 Iar dacă cineva doreşte să-şi răscumpere dijma, la preţul ei va adăuga o cincime, şi a lui va fi.
	32 Toată dijma din cirezi şi din turme, din tot ceea ce trece numărat pe sub toiag g, este afierosit Domnului;
	33 ce e bun nu va fi înlocuit cu ce e rău, nici ce e rău cu ce e bun; dacă însă cineva îl înlocuieşte, atunci atât animalul înlocuit cât şi înlocuitorul său va fi lucru sfânt: nu vor putea fi răscumpăraţi“.
	34 Acestea sunt poruncile pe care Domnul i le-a poruncit lui Moise pentru fiii lui Israel, pe muntele Sinai.Lv 26:46

[VT] Vechiul Testament
[Nm] Numerele
	Cap. 1 CAPITOLUL 1
Luptătorii lui Israel.
	Cap. 2 CAPITOLUL 2
Tabăra poporului lui Israel.
	Cap. 3 CAPITOLUL 3
Numărătoarea leviţilor şi slujbele lor.
	Cap. 4 CAPITOLUL 4
Slujbe deosebite ale leviţilor şi numărul lor.
	Cap. 5 CAPITOLUL 5
Cei necuraţi, afară din tabără! Femeia bănuită de adulter.
	Cap. 6 CAPITOLUL 6
Nazireii. Rostirea binecuvântării preoţeşti.
	Cap. 7 CAPITOLUL 7
Jertfe şi daruri ale căpeteniilor lui Israel la sfinţirea cortului.
	Cap. 8 CAPITOLUL 8
Sfinţirea leviţilor.
	Cap. 9 CAPITOLUL 9
Sărbătorirea Paştilor în pustia Sinai. Norul.
	Cap. 10 CAPITOLUL 10
Cele două trâmbiţe de argint. Israeliţii pleacă la drum.
	Cap. 11 CAPITOLUL 11
Murmure'n popor; plângeri împotriva manei. Mijlocirea lui Moise. Cei şaptezeci de bătrâni. Prepeliţele.
	Cap. 12 CAPITOLUL 12
Mariam cârteşte'mpotriva lui Moise şi e lovită cu lepră.
	Cap. 13 CAPITOLUL 13
Iscoadele trimise în Canaan.
	Cap. 14 CAPITOLUL 14
Poporul cârteşte, Domnul Se mânie, Moise se roagă. Iertare şi pedeapsă.
	Cap. 15 CAPITOLUL 15
Felurite jertfe. Pedeapsă pentru călcarea zilei de odihnă.
	Cap. 16 CAPITOLUL 16
Răzvrătirea lui Core, Datan şi Abiron.
	Cap. 17 CAPITOLUL 17
Adeverirea preoţiei lui Aaron: toiagul odrăslit.
	Cap. 18 CAPITOLUL 18
Slujba şi veniturile preoţilor şi leviţilor.
	Cap. 19 CAPITOLUL 19
Apa care curăţă întinarea.
	Cap. 20 CAPITOLUL 20
Moartea Mariamei. Apa din piatră. Moartea lui Aaron.
	Cap. 21 CAPITOLUL 21
Şarpele de aramă.
	Cap. 22 CAPITOLUL 22
Istoria lui Balaam.
	Cap. 23 CAPITOLUL 23
Balaam îi binecuvintează pe Israeliţi.
	Cap. 24 CAPITOLUL 24
Proorocia lui Balaam.
	Cap. 25 CAPITOLUL 25
Pedeapsa pentru idolatrie şi desfrânare.
	Cap. 26 CAPITOLUL 26
Numărarea din nou a poporului.
	Cap. 27 CAPITOLUL 27
Fiicele lui Salfaad. Legea asupra dreptului de moştenire al fiicelor. Iosua ca succesor al lui Moise.
	Cap. 28 CAPITOLUL 28
Noi rânduieli pentru o seamă de jertfe.
	Cap. 29 CAPITOLUL 29
Jertfe la zilele întâi, a zecea şi a cincisprezecea din luna a şaptea.
	Cap. 30 CAPITOLUL 30
Despre făgăduinţe.
	Cap. 31 CAPITOLUL 31
Nimicirea Madianiţilor; măcelărirea femeilor.
	Cap. 32 CAPITOLUL 32
Israel începe să se aşeze în ţara Canaanului.
	Cap. 33 CAPITOLUL 33
Drumul şi popasurile lui Israel între Egipt şi Iordan. Porunci pentru împărţirea Canaanului.
	Cap. 34 CAPITOLUL 34
Hotarele ţării Canaanului; cei ce o vor împărţi.
	Cap. 35 CAPITOLUL 35
Cetăţile leviţilor şi cetăţile de scăpare.
	Cap. 36 CAPITOLUL 36
Rânduială pentru neînstrăinarea moşiilor la căsătoria fetelor.

	Introducere la Pentateuh
Prima şi cea mai importantă parte a Vechiului Testament, pe care Evreii o numesc Tora = „Lege“, îşi trage numele biblic din două cuvinte greceşti pénte = „cinci“ şi teuhos = „carte“; aşadar, Pentateuhul înseamnă „Cele Cinci Cărţi“, adică denumirea generică a scrierilor care îl alcătuiesc: Facerea (sau Geneza, pentru că'n ea sunt relatate crearea lumii şi a neamului omenesc), Ieşirea (sau Exodul, adică istorisirea eliberării poporului ales din robia egipteană), Leviticul (referinţe asupra funcţiilor preoţeşti exercitate de tribul leviţilor), Numerele (numărătoarea sau recensământul făcut asupra poporului evreu în pustie) şi Deuteronomul (ceea ce se traduce, tot din greceşte, „A doua Lege“, o reluare şi detaliere a Legii primite de Moise în muntele Sinai). Toate acestea au alcătuit la început o singură carte; împărţirea a fost făcută în secolul III î.H. de către traducătorii Septuagintei, fără însă ca prin aceasta să se fi ştirbit ceva din unitatea operei.
Întregul text al Pentateuhului îl atestă pe Moise drept autor, iar Biserica, în deplină concordanţă cu tradiţia şi şcolile rabinice, a omologat această atestare încă din era apostolică. Ea se întemeiază cu precădere pe faptul că Însuşi Mântuitorul Iisus Hristos îl prezintă pe Moise drept autor al Legii: „Oare nu Moise v'a dat Legea?“ (In 7, 19); „toate cele scrise despre Mine în Legea lui Moise...“ (Lc 24, 44). Tot astfel, Sfinţii Evanghelişti: „Şi când s'au împlinit zilele curăţirii lor după Legea lui Moise...“ (Lc 2, 22); „căci Legea prin Moise s'a dat“ (In 1, 17); „L-am aflat pe Acela despre Care a scris Moise în Lege“ (In 1, 45). De asemenea, Sfântul Apostol Pavel, propovăduindu-L pe Hristos la Roma, în lanţuri, se străduia „ca şi din Legea lui Moise, şi din prooroci să-i încredinţeze despre Iisus“ (FA 28, 23); tot el mărturiseşte: „Într'adevăr, Moise scrie despre dreptatea care vine din Lege“ (Rm 10, 5). Cât despre Sfinţii Părinţi, atât răsăriteni cât şi apuseni, ei sunt unanimi în a recunoaşte originea mozaică a Pentateuhului. Din afara Bisericii se cer menţionate cel puţin două nume de mare autoritate culturală: acela al lui Filon de Alexandria şi acela al lui Iosif Flaviu, ambii din secolul I d. H., care-l atestă pe Moise nu numai ca autor al Pentateuhului, dar şi ca receptacol al revelaţiei divine.
De altfel, nimic nu l-ar fi împiedicat pe Moise să alcătuiască o astfel de operă monumentală. Arta scrierii era cunoscută cu cel puţin o mie de ani înaintea lui, nu numai la Babilonieni, dar şi în Egipt, ţara în care el s'a format încă din pruncie şi din al cărei tezaur cultural va fi asimilat tot ceea ce putea să-şi împroprieze un tânăr crescut şi educat în mediu princiar. Înainte de a fi devenit un vas al descoperirilor dumnezeieşti el era, desigur, un iniţiat al intelectului, iar revelaţia s'a altoit pe o vastă experienţă interioară, ceea ce avea să facă din el covârşitoarea personalitate pe care o cunoaştem. Conducător, legiuitor şi profet prin excelenţă, Moise avea să rămână atât de viu în conştiinţa generaţiilor, încât contemporanii lui Iisus erau ispitiţi să-l creadă reînviat în uluitorul Nazarinean, ceea ce L-a făcut pe Acesta să Se delimiteze în momentul schimbării la faţă: Moise era altcineva decât Iisus, mai mic decât El, dar prietenul cu care Domnul şedea de vorbă.
În ciuda atâtor atestări, originea mozaică şi, deci, autenticitatea Pentateuhului este contestată de critica raţionalistă occidentală. Militanţii ei afirmă că în textul acestei opere pot fi identificate cel puţin patru documente sau tradiţii diferite, produse cu mult în urma lui Moise şi compilate în ceea ce se cheamă Pentateuhul. Primul şi cel mai vechi document este numit „iahvistic“, din pricină că în el Dumnezeu este numit Iahvé; cel de al doilea, „elohistic“, }l numeşte pe Dumnezeu cu numele de Elohim; al treilea, „deuteronomic“, ar fi o scriere independentă de primele patru cărţi, alcătuită îndeosebi de preoţi; în fine, „Codul Sacerdotal“, operă colectivă târzie, ale cărei fragmente, referitoare la cult, au fost împănate într'un text mai amplu, pe cale de constituire.
Această teorie, numită „a documentelor“, începută moderat de Jean Astruc în 1753 şi dezvoltată radical de Julius Wellhausen (?? 1918), a fost acreditată de majoritatea traducătorilor şi editorilor biblici din zilele noastre. Din parte-ne, oricâte rezerve am avea faţă de ea, nu putem ignora câteva date reale, anume că în Cartea Facerii există două referate asupra Creaţiei (1 â€” 2, 4a şi 2, 4b â€” 3, 24), două tradiţii împletite asupra potopului (6-8), două nuanţe ale legământului lui Dumnezeu cu Avraam (15 şi 17), trei relatări asemănătoare asupra femeii arhetipale a lui Avraam (12, 10-20; 20; 26, 1-11), precum şi alte câteva locuri în care critica textuală pretinde a fi identificat paralelisme. Dacă însă asemenea date nu pot fi tăgăduite, aceasta nu înseamnă că ele se constituie în tot atâtea argumente pentru negarea paternităţii auctoriale a lui Moise. Desigur, nimeni nu afirmă că textul Pentateuhului, aşa cum îl avem noi astăzi, este aidoma cu manuscrisul autograf al autorului şi că de-a lungul timpului nu vor fi intervenit unele schimbări, voluntare sau involuntare, datorate copiştilor. Dar de aici şi până la negarea totală a autenticităţii e cale lungă. Dacă se admite, de exemplu, că Evanghelistul Luca şi-a început scrierea prin consultarea a numeroase mărturii, scrise şi orale, asupra unor evenimente petrecute cu numai câteva decenii în urmă, nu vedem de ce Moise nu a putut face acelaşi lucru asupra unor evenimente consumate în urmă cu secole şi milenii, preluând mărturiile şi compilându-le după criterii ce-i aparţin. Faptul că Deuteronomul are o limbă şi un stil oarecum diferite de Facere poate fi uşor explicat prin aceea că el a fost scris cu cel puţin trei decenii mai târziu, răstimp în care autorul îşi poate schimba maniera de a scrie; Eminescu din „Sara pe deal“ este altul decât cel din „Ce-ţi doresc eu ţie“, Ion Barbu din „După melci“ nu mai poate fi recunoscut în „Timbru“, Goethe din „Faust“ II e departe de cel din „Faust“ I, iar exemplele pot continua.
Radicalismul lui Wellhausen şi al adepţilor săi (care nu sunt nici puţini şi nici neînsemnaţi) poate presupune una din două atitudini fundamentale asupra Scripturii:
a) A admite că textul biblic e de inspiraţie divină, dar a concepe revelaţia ca pe un proces mecanic, un fel de dicteu verbal, ceea ce e o absurditate.
b) A nu crede în caracterul revelat al Scripturii, şi, prin urmare, în dimensiunea profetică a lui Moise, adică în capacitatea lui de a pre-vedea şi a pre-zice viitoarea organizare a lui Israel în ţara Canaanului, inclusiv epoca (eventuală) în care va deveni regat. Astfel, ar trebui spus, de pildă, că opera lui Isaia a fost scrisă după moartea şi]nvierea lui Iisus, de vreme ce ea cuprinde tabloul aproape complet al Patimilor Domnului. Ca orice extremă, critica textuală raţionalistă sfârşeşte în absurd.
Nu este mai puţin adevărat însă că în vremea din urmă bibliştii occidentali, probabil sătui de excesele predecesorilor, au început să adopte poziţii din ce în ce mai moderate, permiţând astfel reluarea, cu bună credinţă, a vechiului dialog dintre şcolile biblice.
Din punctul de vedere ortodox, autenticitatea Pentateuhului nu poate fi pusă la îndoială, şi nici covârşitoarea lui importanţă teologică. Aceasta din urmă nu-şi poate găsi o definire mai completă şi mai frumoasă decât în pagina pe care i-o închină Studiul Vechiului Testament pentru Institutele Teologice, Bucureşti, 1983, din care cităm:
„Pentateuhul este temeiul istoric al întregii religii revelate. Fără Pentateuh întreaga ordine dogmatică şi morală, atât a Vechiului cât şi a Noului Testament, este istoriceşte neexplicabilă şi nejustificată. Întreg Vechiul Testament şi, la rândul său, întreg Noul Testament sunt urmarea firească a celor cuprinse în Pentateuh. Creştinismul întemeiat de Mântuitorul Hristos, istoriceşte stă sau cade cu Pentateuhul. Pe Pentateuh se reazemă frăţietatea popoarelor, născute din acelaşi strămoş: Adam. Pe el se reazemă noţiunea şi ideea răscumpărării şi a Răscumpărătorului. Fără căderea în păcatul strămoşesc nu are rost răscumpărarea şi, dacă nu ne tragem din acelaşi strămoş, răscumpărarea prin Mesia nu e universală, deci nici creştinismul nu este o lege divină pentru toate neamurile. Astfel, înseşi temeliile creştinismului sunt compromise dacă Pentateuhul nu e carte autentică, sfântă, inspirată, cu deplină autoritate divină şi umană. Critica Pentateuhului deci e critica credinţei creştine înseşi. De aceea i se dă Pentateuhului cea mai mare importanţă, atât din partea credincioşilor, cât şi din partea necredincioşilor. E terenul pe care se dă lupta între cele două concepţii.
Pentateuhul nu este carte istorică în sens propriu şi obişnuit. Autorul lui nu scrie istoria universală a omenirii sau a poporului biblic. Pentateuhul nu face nici cosmogonie, nici geogonie. Acestea sunt numai chestiuni atinse pentru justificarea fondului însuşi. Pentateuhul, în realitate, este istoria întemeierii neamului omenesc. Cuprinsul lui principal este Â«Legea dată de DumnezeuÂ». Această Lege nu se expune sistematic, nu este aşezată în paragrafe, ca într'un cod de legi, ci este expusă istoric, în ordinea promulgării ei. Geneza este prologul istoric, care istoriseşte întâmplările premergătoare Legii. Cele trei cărţi următoare: Ieşirea, Leviticul şi Numerele expun însăşi legislaţia şi unele evenimente în legătură cu promulgarea legilor, iar cartea ultimă, Deuteronomul, este epilogul care recapitulează şi confirmă constituirea Legii. Centrul şi fondul lucrării este, prin urmare, Legea. Pe muntele Sinai se face un legământ între Dumnezeu şi poporul lui Israel, care fusese prevestit în făgăduinţa făcută lui Avraam. Acest legământ avea să se desăvârşească în legământul graţiei, instituit de Mântuitorul Hristos. De aceea autorul suprimă anumite intervale de timp, care nu au nici o importanţă pentru ordinea supranaturală, ca de exemplu: istoria patriarhilor (expusă numai foarte sumar), istoria de după Noe până la risipirea neamurilor, petrecerea în Egipt, petrecerea celor 40 de ani în pustiu. În schimb, întâmplările din iconomia mântuirii sunt redate amănunţit: căderea în păcat, potopul, risipirea neamurilor, ieşirea din Egipt şi, mai ales, legislaţia sinaitică“.
Genul teatrului liric cultivă uvertura nu numai ca deschidere pregătitoare, ci şi ca pe o sinteză a tuturor motivelor muzicale ce se vor desfăşura şi se vor împleti, amplificate, în întreaga operă. Din unghiul acestei comparaţii, Pentateuhul e uvertura operei mântuitoare a lui Dumnezeu.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 1]	CAPITOLUL 1
Luptătorii lui Israel.

	1 În cel de al doilea an de la ieşirea lor din ţara Egiptului, în ziua întâi a lunii a doua grăit-a Domnul către Moise în pustia Sinai, în cortul mărturiei, zicând:
	2 „Număraţi toată obştea fiilor lui Israel după neamurile lor a, după familiile lor b, socotindu-le numărul după numele lor, om cu om, tot bărbatulNm 26:2

	3 de la douăzeci de ani în sus, tot cel ce poate ieşi la oaste în Israel, toţi să fie număraţi de tine şi de Aaron după armele lor.Nm 26:2
Nm 26:4

	4 Cu voi va mai fi câte un om din fiecare neam, bărbatul cel mai de seamă în familia sa.
	5 Iată numele bărbaţilor care vor fi cu voi: Din Ruben: Eliţur, fiul lui Şedeur;
	6 din Simeon: Şelumiel, fiul lui Ţurişadai;Nm 10:19

	7 din Iuda: Naason, fiul lui Aminadab;Nm 07:12
Nm 10:14
1Par 02:10
Rut 04:20

	8 din Isahar: Natanael, fiul lui Ţuar;Nm 10:15-16

	9 din Zabulon: Eliab, fiul lui Helon;Nm 10:15-16

	10 din fiii lui Iosif: Elişama, fiul lui Amihud, din Efraim; şi Gamaliel, fiul lui Pedaţur, din Manase;Nm 02:18
Nm 02:20
Nm 10:22-23

	11 din Veniamin: Abidan, fiul lui Ghedeon;Nm 02:22

	12 din Dan: Ahiezer, fiul lui Amişadai;Nm 02:25

	13 din Aşer: Paghiel, fiul lui Ocran;Nm 02:27

	14 din Gad: Eliasaf, fiul lui Raguel;Nm 02:14

	15 din Neftali: Ahira, fiul lui Enan.Nm 02:29

	16 Aceştia sunt cei aleşi din obşte, capii seminţiilor strămoşeşti, căpeteniile peste mii în Israel“.
	17 Moise şi Aaron i-au luat pe bărbaţii aceştia ce fuseseră numiţi pe numele lor,
	18 au adunat toată obştea în ziua cea dintâi a lunii a doua din anul al doilea, şi au înscris, după spiţa neamurilor lor, pe toţi bărbaţii de la douăzeci de ani în sus, pe seminţii, pe familii şi pe numele lor, om cu om.
	19 Numărătoarea aceasta a făcut-o Moise în pustia Sinai, aşa cum îi poruncise Domnul.Nm 26:64

	20 Fiii lui Ruben – întâiul-născut al lui Israel – după neamurile lor, după rudenia lor, după familiile lor, socotindu-i om cu om după numărul numelor lor, toţi bărbaţii de la douăzeci de ani în sus, toţi cei în stare să poarte arme:
	21 din seminţia lui Ruben au fost număraţi patruzeci şi şase de mii cinci sute.
	22 Fiii lui Simeon, după neamurile lor, după rudenia lor, după familiile lor, socotindu-i om cu om după numărul numelor lor, toţi bărbaţii de la douăzeci de ani în sus, toţi cei în stare să poarte arme:
	23 din seminţia lui Simeon au fost număraţi cincizeci şi nouă de mii trei sute.
	24 Fiii lui Gad, după neamurile lor, după rudenia lor, după familiile lor, socotindu-i om cu om după numărul numelor lor, toţi bărbaţii de la douăzeci de ani în sus, toţi cei în stare să poarte arme:
	25 din seminţia lui Gad au fost număraţi patruzeci şi cinci de mii şase sute cincizeci.
	26 Fiii lui Iuda, după neamurile lor, după rudenia lor, după familiile lor, socotindu-i om cu om după numărul numelor lor, toţi bărbaţii de la douăzeci de ani în sus, toţi cei în stare să poarte arme:
	27 din seminţia lui Iuda au fost număraţi şaptezeci şi patru de mii şase sute.
	28 Fiii lui Isahar, după neamurile lor, după rudenia lor, după familiile lor, socotindu-i om cu om după numărul numelor lor, toţi bărbaţii de la douăzeci de ani în sus, toţi cei în stare să poarte arme:
	29 din seminţia lui Isahar au fost număraţi cincizeci şi patru de mii patru sute.
	30 Fiii lui Zabulon, după neamurile lor, după rudenia lor, după familiile lor, socotindu-i om cu om după numărul numelor lor, toţi bărbaţii de la douăzeci de ani în sus, toţi cei în stare să poarte arme:
	31 din seminţia lui Zabulon au fost număraţi cincizeci şi şapte de mii patru sute.
	32 Dintre fiii lui Iosif, fiii lui Efraim, după neamurile lor, după rudenia lor, după familiile lor, socotindu-i după numărul numelor lor, toţi bărbaţii de la douăzeci de ani în sus, toţi cei în stare să poarte arme:
	33 din seminţia lui Efraim au fost număraţi patruzeci de mii cinci sute;
	34 fiii lui Manase, după neamurile lor, după rudenia lor, după familiile lor, socotindu-i om cu om după numărul numelor lor, toţi bărbaţii de la douăzeci de ani în sus, toţi cei în stare să poarte arme:
	35 din seminţia lui Manase au fost număraţi treizeci şi două de mii două sute.
	36 Fiii lui Veniamin, după neamurile lor, după rudenia lor, după familiile lor, socotindu-i om cu om după numărul numelor lor, toţi bărbaţii de la douăzeci de ani în sus, toţi cei în stare să poarte arme:
	37 din seminţia lui Veniamin au fost număraţi treizeci şi cinci de mii patru sute.
	38 Fiii lui Dan, după neamurile lor, după rudenia lor, după familiile lor, socotindu-i om cu om după numărul numelor lor, toţi bărbaţii de la douăzeci de ani în sus, toţi cei în stare să poarte arme:
	39 din seminţia lui Dan au fost număraţi şaizeci şi două de mii şapte sute.
	40 Fiii lui Aşer, după neamurile lor, după rudenia lor, după familiile lor, socotindu-i om cu om după numărul numelor lor, toţi bărbaţii de la douăzeci de ani în sus, toţi cei în stare să poarte arme:
	41 din seminţia lui Aşer au fost număraţi patruzeci şi una de mii cinci sute.
	42 Fiii lui Neftali, după neamurile lor, după rudenia lor, după familiile lor, socotindu-i om cu om după numărul numelor lor, toţi bărbaţii de la douăzeci de ani în sus, toţi cei în stare să poarte arme:
	43 din seminţia lui Neftali au fost număraţi cincizeci şi trei de mii patru sute.
	44 Acestea sunt numerele ieşite din numărătoarea făcută de Moise şi Aaron împreună cu cei doisprezece bărbaţi, căpeteniile lui Israel, câte un bărbat pentru fiecare seminţie, după neamul strămoşesc.
	45 Aşadar, întregul număr al fiilor lui Israel, cu armele lor, al celor de la douăzeci de ani în sus, al tuturor celor în stare să iasă la război întru Israel,
	46 a fost de şase sute trei mii cinci sute cincizeci.
	47 Cu ei însă nu au fost număraţi şi leviţii după seminţia părinţilor lor.
	48 Şi a grăit Domnul către Moise, zicând:
	49 „Vezi ca seminţia lui Levi să n'o treci la numărătoare; numărul lor să nu-l socoteşti între fiii lui Israel;Nm 03:15

	50 ci pe leviţi rânduieşte-i la cortul mărturiei şi la toate lucrurile lui şi la toate câte sunt în el. Ei vor purta cortul cu toate lucrurile lui, vor sluji în el, şi'mprejurul cortului îşi vor aşeza tabăra.
	51 Când va fi să plece cortul, leviţii îl vor strânge; când va fi să se oprească, leviţii îl vor întinde; străinul c care se va apropia va fi omorât.Nm 03:10
Nm 03:38

	52 Fiii lui Israel vor tăbărî fiecare în tabăra sa, fiecare sub steagul său şi sub armele sale.
	53 Iar leviţii îşi vor aşeza tabăra în apropiere, împrejurul cortului mărturiei, ca nu cumva păcat să fie întru fiii lui Israel d; ei, leviţii, vor fi straja cortului mărturiei“.Nm 03:23
Nm 03:29
Nm 03:35

	54 Şi au făcut fiii lui Israel după tot ceea ce Domnul le poruncise lui Moise şi Aaron; aşa au făcut. Ies 12:28
Nm 02:34

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 2]	CAPITOLUL 2
Tabăra poporului lui Israel.

	1 Grăit-a Domnul către Moise şi Aaron, zicând:
	2 „Fiii lui Israel să-şi aşeze fiecare tabăra lângă steagul său, în preajma semnelor familiei sale; îşi vor aşeza taberele cu faţa spre cortul mărturiei şi'mprejurul lui a.
	3 Întâi, spre răsărit, va poposi tabăra lui Iuda, cu armiile ei; căpetenia fiilor lui Iuda este Naason, fiul lui Aminadab,Nm 10:14

	4 cu oştenii săi în număr de şaptezeci şi patru de mii şase sute.
	5 Alături va poposi seminţia lui Isahar; căpetenia fiilor lui Isahar este Natanael, fiul lui Ţuar,Nm 10:15

	6 cu oştenii săi în număr de cincizeci şi patru de mii patru sute.
	7 De cealaltă parte va poposi seminţia lui Zabulon; căpetenia fiilor lui Zabulon este Eliab, fiul lui Helon,Nm 10:16

	8 cu oştenii săi în număr de cincizeci şi şapte de mii patru sute.
	9 Toţi cei număraţi în tabăra lui Iuda, o sută optzeci şi şase de mii patru sute după armiile lor, vor porni întâi.
	10 Spre miazăzi va fi tabăra lui Ruben, cu armiile ei; căpetenia fiilor lui Ruben este Eliţur, fiul lui Şedeur,Nm 10:18

	11 cu oştenii săi în număr de patruzeci şi şase de mii cinci sute.
	12 Lângă el va poposi seminţia lui Simeon; căpetenia fiilor lui Simeon este Şelumiel, fiul lui Ţurişadai,Nm 10:19

	13 cu oştenii săi în număr de cincizeci şi nouă de mii trei sute.
	14 De cealaltă parte va poposi seminţia lui Gad; căpetenia fiilor lui Gad este Eliasaf, fiul lui Raguel,Nm 01:14
Nm 07:42
Nm 10:20

	15 cu oştenii săi în număr de patruzeci şi cinci de mii şase sute cincizeci.
	16 Toţi cei număraţi în tabăra lui Ruben, o sută cincizeci şi una de mii patru sute cincizeci după armiile lor, vor porni în rândul al doilea.
	17 Atunci va porni cortul mărturiei, cu tabăra leviţilor în mijlocul celorlalte tabere; cum au poposit, aşa vor şi pleca, fiecare ţinându-se de rândul său.
	18 Spre apus va poposi tabăra lui Efraim cu armiile ei; căpetenia fiilor lui Efraim este Elişama, fiul lui Amihud,Nm 01:10
Nm 10:22

	19 cu oştenii săi în număr de patruzeci de mii cinci sute.
	20 Lângă ea se va aşeza seminţia lui Manase; căpetenia fiilor lui Manase este Gamaliel, fiul lui Pedaţur,Nm 01:10

	21 cu oştenii săi în număr de treizeci şi două de mii două sute.
	22 De cealaltă parte se va aşeza seminţia lui Veniamin; căpetenia fiilor lui Veniamin este Abidan, fiul lui Ghedeon,Nm 01:11
Nm 07:60
Nm 10:24

	23 cu oştenii săi în număr de treizeci şi cinci de mii patru sute.
	24 Toţi cei număraţi în tabăra lui Efraim, o sută opt mii o sută după armiile lor, vor porni în al treilea rând.
	25 La miazănoapte se va aşeza tabăra lui Dan cu armiile ei; căpetenia fiilor lui Dan este Ahiezer, fiul lui Amişadai,
	26 cu oştenii săi în număr de şaizeci şi două de mii şapte sute.
	27 Lângă el îşi va aşeza tabăra seminţia lui Aşer; căpetenia fiilor lui Aşer este Paghiel, fiul lui Ocran,
	28 cu oştenii săi în număr de patruzeci şi una de mii cinci sute.
	29 De cealaltă parte îşi va aşeza tabăra seminţia lui Neftali; căpetenia fiilor lui Neftali este Ahira, fiul lui Enan,
	30 cu oştenii săi în număr de cincizeci şi trei de mii patru sute.
	31 Toţi cei număraţi în tabăra lui Dan, o sută cincizeci şi şapte de mii şase sute după armiile lor, vor porni cei din urmă, când le este rândul“.
	32 Acesta este numărul fiilor lui Israel după familiile lor strămoşeşti; întru totul, numărul celor socotiţi în tabere după armiile lor: şase sute trei mii cinci sute cincizeci.
	33 Iar leviţii nu au fost număraţi cu ei, aşa cum Domnul îi poruncise lui Moise.
	34 Şi au făcut fiii lui Israel tot ceea ce Domnul îi poruncise lui Moise: aşa îşi aşezau taberele în rândurile rânduite, şi tot aşa porneau, fiecare ţinându-se de rudenia sa şi de neamul părinţilor săi. Ies 12:28
Lv 24:23
Nm 01:54

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 3]	CAPITOLUL 3
Numărătoarea leviţilor şi slujbele lor.

	1 Iată-i pe urmaşii lui Aaron şi pe ai lui Moise, la vremea când a grăit Domnul cu Moise pe muntele Sinai.
	2 Iată numele fiilor lui Aaron: Nadab, întâiul-născut, Abiud, Eleazar şi Itamar.Ies 06:23
1Par 24:1

	3 Acestea sunt numele fiilor lui Aaron, preoţii cei cu capetele unse şi cu mâinile sfinţite spre slujirea preoţească.Ies 28:37

	4 Nadab şi Abiud au murit în faţa Domnului, atunci când au adus ei foc străin înaintea Domnului, în pustia Sinai a. Ei n'au avut copii, aşa că Eleazar şi Itamar au fost cei ce s'au rânduit împreună cu Aaron, tatăl lor.Lv 10:1-2
Lv 16:1
Nm 26:61
1Par 24:2

	5 Atunci a grăit Domnul către Moise, zicând:
	6 „Ia seminţia lui Levi şi pune-o la'ndemâna lui Aaron preotul, ca să-l ajute'n slujbă.Nm 16:9
Ezr 06:18

	7 Ei vor păzi ce are el de păzit şi ceea ce au de păzit fiii lui Israel înaintea cortului mărturiei, făcând slujbele cortului.
	8 Ei vor păzi toate lucrurile cortului mărturiei şi vor lua asupră-le sarcinile fiilor lui Israel, făcând slujbele cortului.
	9 Pune-i pe leviţi la'ndemâna lui Aaron şi a fiilor săi, preoţii; ei Îmi vor fi dăruiţi Mie, ei dintre fiii lui Israel.Nm 08:19

	10 Iar pe Aaron şi pe fiii săi îi vei pune mai-mari peste cortul mărturiei; în grija lor va fi slujba preoţească şi toate cele ce sunt pe jertfelnic şi înlăuntrul perdelei b; străinul care se va apropia va fi omorât“.Nm 18:7

	11 Şi a grăit Domnul către Moise, zicând:
	12 „Iată, din mijlocul fiilor lui Israel Eu i-am luat pe leviţi în locul a tot întâi-născutul, cel ce se naşte'ntâi între fiii lui Israel; în schimbul lor vor fi, şi ai Mei vor fi leviţii;Nm 08:16
Nm 18:6

	13 fiindcă toţi întâi-născuţii sunt ai Mei; în ziua'n care i-am lovit pe toţi întâi-născuţii din ţara Egiptului Mi i-am sfinţit Mie pe toţi întâi-născuţii din Israel, de la om până la dobitoc; ai Mei vor fi! Eu sunt Domnul!“Ies 13:2
Ies 22:29
Ies 34:19
Lv 27:26
Nm 08:17
Dt 15:19
Lc 02:23

	14 Şi a grăit Domnul către Moise în pustia Sinai, zicând:
	15 „Numără-i pe fiii lui Levi, după familiile lor părinteşti, după rudenia lor; îi vei număra pe toţi cei de parte bărbătească, de la o lună'n sus“.Nm 01:49

	16 Moise şi Aaron i-au numărat după cuvântul Domnului, aşa cum le poruncise Domnul.
	17 Iată acum numele fiilor lui Levi: Gherşon, Cahat şi Merari.Fc 46:11
Ies 06:16
Nm 26:57
1Par 05:27
1Par 23:6

	18 Şi iată numele fiilor lui Gherşon, după rudeniile lor: Libni şi Şimei.Ies 06:17

	19 Fiii lui Cahat, după rudeniile lor: Amram, Iţhar, Hebron şi Uziel.Ies 06:18
Nm 26:58

	20 Fiii lui Merari, după rudeniile lor: Mahli şi Muşi. Acestea sunt neamurile lui Levi, după familiile lor părinteşti.
	21 De Gherşon se ţin neamul lui Libni şi neamul lui Şimei; aceste neamuri sunt ale lui Gherşon.
	22 Cei număraţi ai lor, socotindu-se toţi cei de parte bărbătească de la o lună'n sus, cei număraţi ai lor au fost şapte mii cinci sute.
	23 Fiii lui Gherşon îşi aşezau tabăra în spatele cortului, spre asfinţit.
	24 Căpetenia casei părinteşti a neamului lui Gherşon era Eliasaf, fiul lui Lael.
	25 La cortul mărturiei, fiii lui Gherşon aveau în seamă cortul şi acoperământul lui, vălul de la uşa cortului adunării,
	26 pânzele curţii, perdeaua de la intrarea'n curtea cortului, precum şi toate obiectele lui.
	27 De Cahat se ţin neamul lui Amram, neamul lui Iţhar, neamul lui Hebron şi neamul lui Uziel; aceste neamuri sunt ale lui Cahat.
	28 Socotindu-i pe toţi cei de parte bărbătească de la o lună'n sus, numărul celor ce aveau în seamă sfântul locaş era de opt mii trei sute.
	29 Neamurile fiilor lui Cahat îşi aşezau tabăra într'o latură a cortului, spre miazăzi.
	30 Căpetenia casei părinteşti a neamului lui Cahat era Elţafan, fiul lui Uziel.Ies 06:22
Lv 10:4

	31 În paza lor se aflau chivotul, masa, sfeşnicul, jertfelnicul, obiectele pentru sfintele slujbe, perdeaua cu toate ale ei.Nm 07:9

	32 Căpetenie peste căpeteniile leviţilor era Eleazar, fiul preotului Aaron, rânduit să privegheze pe cei ce aveau în seamă sfântul locaş.
	33 De Merari se ţin neamul lui Mahli şi neamul lui Muşi; aceste neamuri sunt ale lui Merari;
	34 socotindu-i pe toţi cei de parte bărbătească de la o lună'n sus, numărul lor era de şase mii două sute.
	35 Căpetenie peste casa părintească a neamului lui Merari era Ţuriel, fiul lui Abihael. Ei îşi aşezau tabăra într'o latură a cortului, spre miazănoapte.
	36 Fiii lui Merari aveau în seamă pilaştrii cortului, zăvoarele, stâlpii şi tălpicele lui, şi toate lucrurile şi uneltele lor,
	37 stâlpii curţii de jur-împrejur, cu tălpicele, ţăruşii şi frânghiile lor.
	38 Iar în partea din faţă a cortului mărturiei, spre răsărit, îşi aşezau tabăra Moise, Aaron şi fiii acestuia, în seama cărora se afla sfântul locaş pe care-ar fi trebuit să-l aibă'n seamă fiii lui Israel. Străinul ce se va apropia va fi omorât. Nm 01:51
Nm 18:7

	39 Întru totul, numărul leviţilor număraţi de Moise şi Aaron din porunca Domnului, după neamurile lor, parte bărbătească de la o lună'n sus, au fost douăzeci şi două de mii.
	40 Şi a grăit Domnul către Moise: „Numără-i pe toţi întâi-născuţii de parte bărbătească dintre fiii lui Israel, de la o lună'n sus, şi fă-le numărul după nume.
	41 Şi pe leviţi îi vei lua pentru Mine – Eu sunt Domnul – în locul tuturor întâi-născuţilor din fiii lui Israel, iar vitele leviţilor în locul tuturor întâi-născuţilor din vitele fiilor lui Israel“.
	42 Atunci Moise i-a numărat, după cum îi poruncise Domnul, pe toţi întâi-născuţii dintre fiii lui Israel.
	43 De toţi, întâi-născuţii de parte bărbătească de la o lună'n sus, după numărul numelor, au fost douăzeci şi două de mii două sute şaptezeci şi trei.
	44 Şi a grăit Domnul către Moise, zicând:
	45 „Ia-i pe leviţi în locul tuturor întâi-născuţilor din fiii lui Israel, şi vitele leviţilor în locul vitelor lor. Leviţii vor fi ai Mei. Eu sunt Domnul!
	46 Pentru răscumpărarea celor două sute şaptezeci şi trei de întâi-născuţi ai fiilor lui Israel care trec peste numărul leviţilor
	47 vei lua câte cinci sicli de cap; îi vei lua socotiţi după siclul sfânt, adică douăzeci de ghere într'un siclu,Lv 27:25
Nm 18:16

	48 şi argintul acesta îl vei da lui Aaron şi fiilor săi ca răscumpărare pentru cei ce sunt peste număr“.
	49 Iar Moise a luat argintul de răscumpărare a celor ce treceau de numărul leviţilor,
	50 de la întâii-născuţi ai fiilor lui Israel a luat el argintul: o mie trei sute şaizeci şi cinci de sicli, după siclul sfânt.
	51 Şi, după cuvântul Domnului, argintul pentru răscumpărarea celor ce prisoseau a fost dat de Moise lui Aaron şi fiilor acestuia, aşa cum Domnul îi poruncise lui Moise.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 4]	CAPITOLUL 4
Slujbe deosebite ale leviţilor şi numărul lor.

	1 Şi a grăit Domnul către Moise şi Aaron, zicând:
	2 „Dintre fiii lui Levi numără-i pe fiii lui Cahat după neamurile lor şi după familiile lor părinteşti,
	3 de la douăzeci şi cinci de ani în sus până la vârsta de cincizeci de ani: toţi cei ce pot intra la slujbă a să facă tot ce se cere în cortul mărturiei.Nm 08:15
Nm 18:24

	4 Iată slujba fiilor lui Cahat în cortul mărturiei: sfânta-sfintelor.
	5 Când va pleca tabăra, Aaron şi fiii săi vor intra şi vor lua perdeaua adumbritoare b şi vor înveli cu ea chivotul mărturiei.
	6 Deasupra vor pune un acoperământ de piele'n culoarea iachintului c, iar peste el vor aşterne un înveliş de lână violetă; apoi îi vor pune pârghiile.
	7 Pe masa pâinilor punerii-înainte vor aşterne o faţă de masă violetă, iar deasupra vor pune blidele, talerele, ibricele şi cupele turnării lor; pe ea vor fi şi pâinile cele de-a pururi.Ies 25:30

	8 Peste acestea vor pune o poală stacojie, iar pe deasupra ei vor aşterne un acoperământ de piele'n culoarea iachintului; apoi îi vor pune pârghiile.
	9 Vor lua o îmbrăcăminte'n culoarea iachintului şi vor acoperi sfeşnicul luminilor şi candelele lui, cleştele lui, mucările lui şi toate vasele cele pentru untdelemn folosite'n slujbă.
	10 Şi-l vor acoperi, pe el şi toate obiectele lui, cu un acoperământ de piele'n culoarea iachintului, şi-l vor pune pe targă.
	11 Peste jertfelnicul cel de aur vor pune o îmbrăcăminte'n culoarea iachintului şi-l vor acoperi cu un acoperământ de piele'n culoarea iachintului; apoi îi vor pune pârghiile.
	12 Vor lua toate lucrurile ce se folosesc la slujbe'n locaşul cel sfânt, le vor aşeza într'un înveliş de culoarea iachintului şi le vor acoperi cu un acoperământ de piele'n culoarea iachintului; apoi le vor pune pe targă.
	13 Acoperământ vor pune şi peste jertfelnic d; cu îmbrăcăminte stacojie îl vor acoperi.
	14 Vor pune pe el toate obiectele ce se folosesc la slujbă: vătraiul, furculiţele, lopeţile, cănile de stropit şi toate lucrurile jertfelnicului; îi vor pune deasupra un acoperământ de piele'n culoarea iachintului, apoi îi vor pune pârghiile. Vor lua apoi o îmbrăcăminte stacojie şi vor acoperi baia şi tălpica ei; deasupra lor vor pune un acoperământ de piele'n culoarea iachintului, apoi le vor aşeza pe targă. e
	15 După ce Aaron şi fiii săi vor fi terminat de acoperit locaşul cel sfânt şi toate lucrurile sfântului locaş, la vremea când tabăra urmează să plece la drum vor veni fiii lui Cahat să le poarte; ei însă nu se vor atinge de cele sfinte, ca să nu moară. Acestea sunt lucrurile cortului mărturiei pe care le vor purta fiii lui Cahat.
	16 – Eleazar, fiul preotului Aaron, va avea sub veghea sa untdelemnul pentru sfeşnic, aromatele de tămâiat, darul zilnic de pâine, mirul de ungere, cortul întreg şi toate câte sunt în el, locaşul cel sfânt şi toate lucrurile lui –“.
	17 Şi a grăit Domnul către Moise şi Aaron, zicând:
	18 „Să nu lăsaţi să se stingă dintre leviţi sămânţa neamului lui Cahat;
	19 iată ce trebuie să le faceţi pentru ca ei să trăiască şi să nu moară când se vor apropia de lucrurile cele mai sfinte: Aaron şi fiii săi vor veni şi-l vor pune pe fiecare din ei la slujba lui şi la sarcina lui;
	20 dar ei nu vor intra să dea cu ochii de cele sfinte, când acestea sunt învelite; altfel, vor muri“.
	21 Şi a grăit Domnul către Moise, zicând:
	22 „Numără-i şi pe fiii lui Gherşon, după familiile lor părinteşti şi după neamurile lor;
	23 numără-i pe cei ce au vârsta între douăzeci şi cinci şi cincizeci de ani: toţi cei ce pot intra în slujbă spre a face tot ce se cere în cortul mărturiei.
	24 Iată slujba neamurilor lui Gherşon, ce anume să facă şi să poarte:
	25 Vor purta perdelele cortului, cortul mărturiei, învelitoarea lui, acoperişul de culoarea iachintului de deasupra lui, vălul de la intrarea cortului mărturiei,Ies 26:14

	26 pânzele curţii, perdeaua intrării de la poarta curţii de dimprejurul cortului şi jertfelnicului, frânghiile lor şi toate lucrurile lor de slujbă – tot ce trebuie pentru ca ei să-şi facă slujba.
	27 Toate slujbele fiilor lui Gherşon se vor face după porunca lui Aaron şi a fiilor săi, în tot ceea ce au ei de făcut şi de purtat; veţi veghea ca fiecare să-şi ducă la îndeplinire ceea ce i s'a încredinţat.
	28 Aceasta este slujba fiilor lui Gherşon la cortul mărturiei, ce anume au ei de făcut sub veghea lui Itamar, fiul lui Aaron preotul.
	29 Cât despre fiii lui Merari, îi vei număra după neamurile şi după familiile lor părinteşti,
	30 de la douăzeci şi cinci de ani în sus până la cincizeci, pe aceştia să-i numeri: pe toţi cei ce pot intra în slujba cortului mărturiei.
	31 În seama lor, să le poarte, sunt toate lucrurile din cortul mărturiei: pilaştrii cortului cu pârghiile, bârnele şi tălpicele lor, acoperământul, funiile cu ţăruşii lor;Nm 03:36-37

	32 stâlpii curţii, cei dimprejurul ei, cu tălpicele lor, ţăruşii, frânghiile şi toate uneltele cu tot ce ţine de lucrarea lor. Veţi număra pe nume toate lucrurile ce sunt în seama lor să le poarte.Nm 03:36-37

	33 Aceasta este slujba neamului fiilor lui Merari la cortul mărturiei, ce anume au ei de făcut sub veghea lui Itamar, fiul lui Aaron preotul“.Nm 07:8

	34 Moise, Aaron şi căpeteniile obştii i-au numărat pe fiii lui Cahat după neamurile lor şi după familiile lor părinteşti,
	35 de la douăzeci şi cinci de ani în sus până la cincizeci, pe toţi cei ce pot intra în slujba cortului mărturiei!
	36 Şi s'au găsit la numărătoare, după rudenia lor, două mii şapte sute cincizeci.
	37 Acesta este numărul neamului lui Cahat, al tuturor celor ce slujeau la cortul mărturiei, aşa cum i-au numărat Moise şi Aaron după porunca Domnului dată prin Moise.
	38 Au fost număraţi apoi fiii lui Gherşon, după rudenia lor şi după familiile lor părinteşti,
	39 de la douăzeci şi cinci de ani în sus până la cincizeci, toţi cei ce pot intra în slujba cortului mărturiei.
	40 Şi s'au găsit la numărătoare, după rudenia lor şi după familiile lor părinteşti, două mii şase sute treizeci.
	41 Acesta este numărul neamului lui Gherşon, al tuturor celor ce slujeau în cortul mărturiei, aşa cum i-au numărat Moise şi Aaron după porunca Domnului.
	42 A fost numărat după aceea şi neamul fiilor lui Merari, după rudeniile şi după familiile lor părinteşti,
	43 de la douăzeci şi cinci de ani în sus până la cincizeci, toţi cei ce pot intra în slujba cortului mărturiei.
	44 Şi s'au găsit la numărătoare, după rudenia lor şi după familiile lor părinteşti, trei mii două sute.
	45 Acesta este numărul neamului din fiii lui Merari, pe care i-au numărat Moise şi Aaron după porunca Domnului cea dată prin Moise.
	46 De toţi, leviţii număraţi de Moise şi de Aaron şi de căpeteniile lui Israel, după neamurile şi după familiile lor părinteşti,
	47 de la douăzeci şi cinci de ani în sus până la cincizeci, toţi cei ce pot intra la slujbă să facă tot ce se cere pe seama lor în cortul mărturiei,
	48 ei, cei număraţi, au fost opt mii cinci sute optzeci.
	49 După porunca Domnului cea dată prin Moise, fiecare bărbat a fost numărat după slujba sa şi după sarcina sa: aşa au fost ei număraţi, după cum Domnul îi poruncise lui Moise.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 5]	CAPITOLUL 5
Cei necuraţi, afară din tabără! Femeia bănuită de adulter.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Porunceşte-le fiilor lui Israel să-l scoată afară din tabără pe tot leprosul, pe tot cel atins de scurgere şi pe tot cel întinat prin atingere de mort;Lv 13:46
Lv 15:2

	3 fie că-i bărbat, fie că-i femeie, să-i puneţi în afara taberei, pentru ca ei să nu-şi pângărească taberele în mijlocul cărora locuiesc Eu“.
	4 Iar fiii lui Israel au făcut aşa: i-au scos afară din tabără. Întocmai cum Domnul îi poruncise lui Moise, aşa au făcut fiii lui Israel.
	5 Şi a grăit Domnul către Moise, zicând:
	6 „Vorbeşte către fiii lui Israel şi spune-le: Când un bărbat sau o femeie va săvârşi împotriva altcuiva vreunul din păcatele pe care oamenii le fac fără să le ia în seamă a, dar sufletul aceluia va fi vinovat,Lv 06:2

	7 să-şi mărturisească păcatul pe care l-a făcut, iar celui faţă de care a păcătuit îi va întoarce totul pe de-a'ntregul, la care va mai adăuga a cincea parte.Lc 19:8

	8 Dacă însă omul nu are pe nimeni apropiat căruia să i se dea preţul pentru răul făcut, atunci preţul I se cuvine Domnului şi va fi al preotului, pe lângă berbecul de ispăşire prin care acesta se va ruga pentru ispăşirea lui.Lv 06:9

	9 Şi toată pârga din toate cele ce'ntru fiii lui Israel I se sfinţesc Domnului prin aducere la preot, va fi a acestuia; ale lui vor fi cele sfinţite ale fiecăruia;Ies 29:28

	10 orice-i va da cineva preotului, al lui va fi“.
	11 Şi a grăit Domnul către Moise, zicând:
	12 „Grăieşte către fiii lui Israel şi spune-le: - Dacă femeia unui bărbat va călca alături şi-l va înşela
	13 prin aceea că cineva s'a culcat cu ea trupeşte şi ea se fereşte de privirea bărbatului său şi va tăgădui, fiind ea pângărită fără ca'mpotriva ei să fie vreo mărturie şi fără ca ea să fi rămas însărcinată b,
	14 dacă el va fi cuprins de duhul geloziei şi-şi va bănui femeia fiind ea pângărită sau dacă va fi cuprins de duhul geloziei şi-şi va bănui femeia fără ca ea să fi fost pângărită,
	15 atunci bărbatul îşi va aduce femeia la preot şi va aduce jertfa ce se cere pentru ea, o zecime dintr'o efă de făină de orz, dar să nu toarne deasupra untdelemn, nici să pună tămâie, pentru că aceasta este jertfă de bănuială, jertfă de amintire, care aminteşte păcatul.
	16 Preotul o va aduce şi o va pune înaintea Domnului.
	17 Apoi va lua preotul apă vie, curată c, într'un vas de lut, va lua ţărână din pământul de dinaintea cortului mărturiei şi o va pune în apă.
	18 Preotul va pune femeia în faţa Domnului, va descoperi capul femeii şi-i va pune pe palme prinosul de amintire, jertfa de bănuială, în timp ce el, preotul, va avea în mâini apa mustrării, cea care aduce acest fel de blestem.
	19 Preotul o va supune jurământului, spunându-i femeii: Dacă n'a dormit nimeni cu tine şi dacă tu nu te-ai abătut pângărindu-te cu altul în timp ce te aflai sub puterea bărbatului tău, curată să rămâi din această apă a mustrării, care aduce blestem;
	20 dar dacă tu, având bărbat, te-ai abătut sau te-ai pângărit, şi altcineva decât bărbatul tău s'a culcat cu tine
	21 – preotul o va supune pe femeie acestui fel de jurământ cu blestem şi-i va zice femeii: – De blestem şi de jurământ facă-ţi Domnul parte'n mijlocul poporului tău: deie Domnul să-ţi cadă coapsa, iar pântecele tău să se umfle;
	22 apa aceasta blestemată să intre'n măruntaiele tale ca să ţi se umfle pântecele şi să-ţi cadă coapsa! Iar femeia va zice: Amin, amin d!
	23 Preotul va scrie apoi blestemele acestea pe o hârtie şi le va muia în apa cea blestemată a mustrării
	24 şi-i va da femeii să bea apa cea blestemată a mustrării, iar apa cea blestemată a mustrării va pătrunde într'însa.
	25 Preotul va lua apoi din mâinile femeii jertfa de bănuială şi va pune jertfa înaintea Domnului şi o va aduce la jertfelnic.
	26 Preotul va lua o parte din jertfa ei de amintire şi o va aduce pe jertfelnic, după care îi va da femeii să bea apa.
	27 Dacă ea se va fi pângărit şi va fi ascuns aceasta de bărbatul ei, apa cea blestemată a mustrării va pătrunde într'însa şi pântecele ei se va umfla şi-i va cădea coapsa şi ţintă de blestem va fi ea în mijlocul poporului său.
	28 Dar dacă femeia nu se va fi pângărit şi va fi curată, nevinovată va fi şi va avea urmaşi.
	29 Aceasta este legea geloziei, pentru femeia care, având bărbat, va călca alături şi se va pângări,
	30 sau pentru omul cuprins de duhul geloziei şi care şi-ar bănui femeia: îşi va aduce femeia înaintea Domnului, iar preotul o va supune pe de-a'ntregul acestei rânduieli.
	31 Bărbatul va fi liber de păcat, dar ea, femeia, îşi va purta păcatul asupră-şi“.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 6]	CAPITOLUL 6
Nazireii. Rostirea binecuvântării preoţeşti.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Vorbeşte către fiii lui Israel şi spune-le: – Dacă cineva, bărbat sau femeie, cu făgăduinţă se va făgădui să trăiască'n curăţie a pentru Domnul,
	3 să se'nfrâneze de la vin şi de la băutură tare; oţet de vin şi oţet de băutură tare să nu bea, şi nimic din cele făcute din struguri să nu bea; nici struguri proaspeţi sau uscaţi să nu mănânce.Lc 01:15

	4 Pe toată durata făgăduinţei sale să nu se hrănească cu ceva crescut din viţa de vie, de la a bea vin de struguri pân'la a mânca sâmburi.
	5 Pe toată durata făgăduinţei sale, brici nu-i va trece pe cap; până la'mplinirea zilelor cu care el I s'a făgăduit Domnului, sfânt va fi şi va lăsa pletele capului să-i crească'n voie.Jd 13:5
FA 21:24

	6 Pe toată durata pentru care I s'a făgăduit Domnului, de trupul unui mort nu se va apropia;
	7 chiar dacă tatăl său va muri, sau mama sa, sau fratele său, sau sora sa, să nu se spurce prin [atingerea de] ei, pentru că sfinţirea Dumnezeului său e peste el, pe capul său.Lv 21:11

	8 Pe toată durata făgăduinţei sale, sfânt Îi este Domnului.
	9 Dacă însă va muri cineva lângă el cu moarte de năprasnă, adică fără veste, şi prin aceasta-şi va întina capul său de nazireu, atunci el să-şi tundă capul în ziua curăţirii sale; în ziua a şaptea să şi-l tundă.
	10 Iar în ziua a opta va aduce la preot două turturele sau doi pui de porumbel, la uşa cortului mărturiei,Lv 12:8
Lv 14:22-23

	11 iar preotul va aduce spre jertfă una pentru păcat şi una ca ardere-de-tot, şi-l va curăţi preotul de păcatul atingerii de mort. În chiar ziua aceea el îşi va sfinţi capulLv 12:8
Lv 14:22-23

	12 şi-I va afierosi Domnului zilele făgăduinţei sale şi va aduce un miel de un an ca jertfă pentru păcat: zilele de până atunci nu i se vor mai socoti, pentru că şi-a'ntinat capul său de om făgăduit.
	13 Iată legea pentru cel ce s'a făgăduit pe sine: În ziua când i se'mplineşte vremea pentru care s'a făgăduit, el va fi adus la uşa cortului mărturiei
	14 şi-I va aduce Domnului darul său: un miel de un an, fără meteahnă, ca ardere-de-tot; o mioară de un an, fără meteahnă, ca jertfă pentru păcat, şi un berbec fără meteahnă, ca jertfă de mulţumire,
	15 şi un coş cu azime din făină curată, pâini frământate cu untdelemn şi turte nedospite unse cu untdelemn, cu prinoasele lor de pâine şi cu turnările lor;
	16 preotul le va aduce înaintea Domnului, iar el b le va aduce ca jertfă pentru păcat şi ca ardere-de-tot.
	17 Berbecul îl va aduce Domnului ca jertfă de mulţumire, peste coşul cu azime, apoi preotul va aduce pentru el c prinosul de pâine şi turnarea.
	18 Atunci şi acolo, la intrarea cortului mărturiei, cel cu făgăduinţa îşi va tunde părul capului şi-l va pune pe focul de sub jertfa de mulţumire.FA 18:18
FA 21:24

	19 Preotul va lua apoi şoldul, odată fiert, al berbecului, o pâine nedospită din coş şi o turtă nedospită şi le va pune pe mâinile celui cu făgăduinţa, după ce acesta îşi va fi tuns capul,
	20 şi le va ridica preotul ca aducere înaintea Domnului: lucru sfânt e acesta, şi el va fi al preotului, pe lângă pieptul cel ridicat şi pe lângă şoldul aducerii; după care cel cu făgăduinţa poate să bea vin.Ies 29:27
Lv 07:31

	21 Aceasta este legea celui ce prin făgăduinţă s'a făgăduit pe sine, aceasta-i jertfa sa către Domnul pentru propria sa făgăduinţă, ea neavând nici o legătură cu darea lui de mână d; după puterea făgăduinţei cu care se va făgădui, aşa va lucra şi legea curăţirii sale“.
	22 Domnul a grăit către Moise, zicând:
	23 „Vorbeşte tu către Aaron şi către fiii săi şi spune-le: Iată cum îi veţi binecuvânta pe fiii lui Israel; le veţi zice aşa:Lv 09:22
Sir 36:19

	24 Domnul să te binecuvinteze şi să te păzească!Ps 066:6-7
Ps 127:5
Ps 133:3

	25 Domnul să-Şi lumineze faţa spre tine şi să te miluiască!Ps 004:6
Ps 030:16

	26 Domnul să-Şi ridice faţa spre tine şi să-ţi dăruiască pace!Ps 004:6
Ps 030:16

	27 Aşa vor pune ei numele Meu asupra fiilor lui Israel şi Eu, Domnul, îi voi binecuvânta“ e.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 7]	CAPITOLUL 7
Jertfe şi daruri ale căpeteniilor lui Israel la sfinţirea cortului.

	1 Şi a fost că'n ziua când a sfârşit Moise de ridicat cortul, l-a uns şi l-a sfinţit, pe el şi toate lucrurile lui, precum şi jertfelnicul cu toate obiectele lui. Când le-a miruit şi le-a sfinţit, mai-marii lui Israel au adus daruri; ei erauIes 40:9
Ies 40:15
Lv 08:10

	2 cele douăsprezece căpetenii ale caselor lor părinteşti, mai-marii seminţiilor, cei ce fuseseră mai-mari peste cei număraţi.
	3 Şi au adus darurile lor în faţa Domnului: şase care acoperite şi doisprezece boi, câte un car de la două căpetenii şi câte un bou de la fiecare; şi le-au adus înaintea cortului.
	4 Şi a grăit Domnul către Moise, zicând:
	5 „Primeşte-le din partea lor, şi vor fi ele folosite în slujba cortului mărturiei. Dă-le leviţilor, fiecăruia după slujba sa“.
	6 Şi luând Moise carele şi boii, le-a dat leviţilor:
	7 două care şi patru boi le-a dat fiilor lui Gherşon, după slujba lor;
	8 patru care şi opt boi le-a dat fiilor lui Merari, după slujba lor de sub îndrumarea lui Itamar, fiul lui Aaron preotul.Nm 04:33

	9 Dar fiilor lui Cahat nu le-a dat, pentru că ei, având în seamă lucrurile sfinte, le purtau pe umeri.Nm 03:31
Nm 04:15

	10 Căpeteniile au adus şi daruri pentru înnoirea jertfelnicului, în chiar ziua'n care a fost uns; acolo, în faţa jertfelnicului, şi-au adus mai-marii darurile.
	11 Şi a zis Domnul către Moise: „În fiecare zi, la rând, câte o căpetenie să-şi aducă darurile pentru sfinţirea jertfelnicului“.
	12 Cel ce şi-a adus darul în prima zi a fost Naason, fiul lui Aminadab, căpetenia seminţiei lui Iuda.Nm 01:7

	13 Darul său cuprindea: un blid de argint în greutate de o sută treizeci de sicli şi o cupă de argint de şaptezeci de sicli, după siclul sfânt, amândouă pline cu făinuţă de grâu frământată cu untdelemn, pentru jertfă;
	14 o cădelniţă de aur de zece sicli, plină cu tămâie;
	15 un junc, un berbec şi un miel de un an pentru ardere-de-tot;
	16 un ţap, jertfă pentru păcat;
	17 iar ca jertfă de mulţumire: două juninci, cinci berbeci, cinci ţapi şi cinci mieluşele de un an. Acesta-i darul lui Naason, fiul lui Aminadab.
	18 În ziua a doua şi-a adus darul Natanael, fiul lui Ţuar, căpetenia seminţiei lui Isahar.
	19 El a adus în dar: un blid de argint în greutate de o sută treizeci de sicli şi o cupă de argint de şaptezeci de sicli, după siclul sfânt, amândouă pline cu făinuţă de grâu frământată cu untdelemn, pentru jertfă;
	20 o cădelniţă de aur de zece sicli, plină cu tămâie;
	21 un junc, un berbec şi un miel de un an pentru ardere-de-tot;
	22 un ţap, jertfă pentru păcat;
	23 iar ca jertfă de mulţumire: două juninci, cinci berbeci, cinci ţapi şi cinci mieluşele de un an. Acesta-i darul lui Natanael, fiul lui Ţuar.
	24 În ziua a treia şi-a adus darul căpetenia fiilor lui Zabulon: Eliab, fiul lui Helon.
	25 Darul său cuprindea: un blid de argint în greutate de o sută treizeci de sicli şi o cupă de argint de şaptezeci de sicli, după siclul sfânt, amândouă pline cu făinuţă de grâu frământată cu untdelemn, pentru jertfă;
	26 o cădelniţă de aur de zece sicli, plină cu tămâie;
	27 un junc, un berbec şi un miel de un an pentru ardere-de-tot;
	28 un ţap, jertfă pentru păcat;
	29 iar pentru jertfa de mulţumire: două juninci, cinci berbeci, cinci ţapi şi cinci mieluşele de un an. Acesta-i darul lui Eliab, fiul lui Helon.
	30 În ziua a patra şi-a adus darul căpetenia fiilor lui Ruben: Eliţur, fiul lui Şedeur.
	31 Darul său cuprindea: un blid de argint în greutate de o sută treizeci de sicli şi o cupă de argint de şaptezeci de sicli, după siclul sfânt, amândouă pline cu făinuţă de grâu frământată cu untdelemn, pentru jertfă;
	32 o cădelniţă de aur de zece sicli, plină cu tămâie;
	33 un junc, un berbec şi un miel de un an pentru ardere-de-tot;
	34 un ţap, jertfă pentru păcat;
	35 iar pentru jertfa de mulţumire: două juninci, cinci berbeci, cinci ţapi şi cinci mieluşele de un an. Acesta-i darul lui Eliţur, fiul lui Şedeur.
	36 În ziua a cincea şi-a adus darul căpetenia fiilor lui Simeon: Şelumiel, fiul lui Ţurişadai.
	37 Darul său cuprindea: un blid de argint în greutate de o sută treizeci de sicli şi o cupă de argint de şaptezeci de sicli, după siclul sfânt, amândouă pline cu făinuţă de grâu frământată cu untdelemn, pentru jertfă;
	38 o cădelniţă de aur de zece sicli, plină cu tămâie;
	39 un junc, un berbec şi un miel de un an pentru ardere-de-tot;
	40 un ţap, jertfă pentru păcat;
	41 iar pentru jertfa de mulţumire: două juninci, cinci berbeci, cinci ţapi şi cinci mieluşele de un an. Acesta-i darul lui Şelumiel, fiul lui Ţurişadai.
	42 În ziua a şasea şi-a adus darul căpetenia fiilor lui Gad: Eliasaf, fiul lui Raguel.Nm 02:14

	43 Darul său cuprindea: un blid de argint în greutate de o sută treizeci de sicli şi o cupă de argint de şaptezeci de sicli, după siclul sfânt, amândouă pline cu făinuţă de grâu frământată cu untdelemn, pentru jertfă;
	44 o cădelniţă de aur de zece sicli, plină cu tămâie;
	45 un junc, un berbec şi un miel de un an pentru ardere-de-tot;
	46 un ţap, jertfă pentru păcat;
	47 iar pentru jertfa de mulţumire: două juninci, cinci berbeci, cinci ţapi şi cinci mieluşele de un an. Acesta-i darul lui Eliasaf, fiul lui Raguel.
	48 În ziua a şaptea şi-a adus darul căpetenia fiilor lui Efraim: Elişama, fiul lui Amihud.
	49 Darul său cuprindea: un blid de argint în greutate de o sută treizeci de sicli şi o cupă de argint de şaptezeci de sicli, după siclul sfânt, amândouă pline cu făinuţă de grâu frământată cu untdelemn pentru jertfă;
	50 o cădelniţă de aur de zece sicli, plină cu tămâie;
	51 un junc, un berbec şi un miel de un an pentru ardere-de-tot;
	52 un ţap, jertfă pentru păcat;
	53 iar pentru jertfa de mulţumire: două juninci, cinci berbeci, cinci ţapi şi cinci mieluşele de un an. Acesta-i darul lui Elişama, fiul lui Amihud.
	54 În ziua a opta şi-a adus darul căpetenia fiilor lui Manase: Gamaliel, fiul lui Pedaţur.
	55 Darul său cuprindea: un blid de argint în greutate de o sută treizeci de sicli, o cupă de argint de şaptezeci de sicli, după siclul sfânt, amândouă pline cu făinuţă de grâu frământată cu untdelemn, pentru jertfă;
	56 o cădelniţă de aur de zece sicli, plină cu tămâie;
	57 un junc, un berbec şi un miel de un an pentru ardere-de-tot;
	58 un ţap, jertfă pentru păcat;
	59 iar pentru jertfa de mulţumire: două juninci, cinci berbeci, cinci ţapi şi cinci mieluşele de un an. Acesta-i darul lui Gamaliel, fiul lui Pedaţur.
	60 În ziua a noua şi-a adus darul căpetenia fiilor lui Veniamin: Abidan, fiul lui Ghedeon.Nm 02:22
Nm 10:24

	61 Darul său cuprindea: un blid de argint în greutate de o sută treizeci de sicli şi o cupă de argint de şaptezeci de sicli, după siclul sfânt, amândouă pline cu făinuţă de grâu frământată cu untdelemn, pentru jertfă;
	62 o cădelniţă de aur de zece sicli, plină cu tămâie;
	63 un junc, un berbec şi un miel de un an pentru ardere-de-tot;
	64 un ţap, jertfă pentru păcat;
	65 iar pentru jertfa de mulţumire: două juninci, cinci berbeci, cinci ţapi şi cinci mieluşele de un an. Acesta-i darul lui Abidan, fiul lui Ghedeon.
	66 În ziua a zecea şi-a adus darul căpetenia fiilor lui Dan: Ahiezer, fiul lui Amişadai.
	67 Darul său cuprindea: un blid de argint în greutate de o sută treizeci de sicli şi o cupă de argint de şaptezeci de sicli, după siclul sfânt, amândouă pline cu făinuţă de grâu frământată cu untdelemn, pentru jertfă;
	68 o cădelniţă de aur de zece sicli, plină cu tămâie;
	69 un junc, un berbec şi un miel de un an pentru ardere-de-tot;
	70 un ţap, jertfă pentru păcat;
	71 iar pentru jertfa de mulţumire: două juninci, cinci berbeci, cinci ţapi şi cinci mieluşele de un an. Acesta-i darul lui Ahiezer, fiul lui Amişadai.
	72 În ziua a unsprezecea şi-a adus darul căpetenia fiilor lui Aşer: Paghiel, fiul lui Ocran.
	73 Darul său cuprindea: un blid de argint în greutate de o sută treizeci de sicli şi o cupă de argint de şaptezeci de sicli, după siclul sfânt, amândouă pline cu făinuţă de grâu frământată cu untdelemn, pentru jertfă;
	74 o cădelniţă de aur de zece sicli, plină cu tămâie;
	75 un junc, un berbec şi un miel de un an pentru ardere-de-tot;
	76 un ţap, jertfă pentru păcat;
	77 iar pentru jertfa de mulţumire: două juninci, cinci berbeci, cinci ţapi şi cinci mieluşele de un an. Acesta-i darul lui Paghiel, fiul lui Ocran.
	78 În ziua a douăsprezecea şi-a adus darul căpetenia fiilor lui Neftali: Ahira, fiul lui Enan.
	79 Darul său cuprindea: un blid de argint în greutate de o sută treizeci de sicli şi o cupă de argint de şaptezeci de sicli, după siclul sfânt, amândouă pline cu făinuţă de grâu frământată cu untdelemn, pentru jertfă;
	80 o cădelniţă de aur de zece sicli, plină cu tămâie;
	81 un junc, un berbec şi un miel de un an pentru ardere-de-tot;
	82 un ţap, jertfă pentru păcat;
	83 iar pentru jertfa de mulţumire: două juninci, cinci berbeci, cinci ţapi şi cinci mieluşele de un an. Acesta-i darul lui Ahira, fiul lui Enan.
	84 Acestea au fost darurile din partea căpeteniilor lui Israel la sfinţirea jertfelnicului, în ziua când acesta a fost miruit: douăsprezece blide de argint, douăsprezece cupe de argint, douăsprezece cădelniţe de aur,
	85 fiecare blid având o sută treizeci de sicli şi fiecare cupă câte şaptezeci de sicli. Întru totul, argintul acestor vase: două mii patru sute de sicli, după siclul sfânt;
	86 douăsprezece cădelniţe de aur, pline cu tămâie, de câte zece sicli fiecare, după siclul sfânt; întru totul, aurul cădelniţelor: o sută douăzeci de sicli.
	87 Vitele pentru arderi-de-tot au fost de toate: doisprezece junci, doisprezece berbeci şi doisprezece miei de un an, împreună cu prinoasele de pâine şi cu turnările lor. Ca jertfă pentru păcat, doisprezece ţapi.
	88 Vitele pentru jertfa de mulţumire au fost, laolaltă: douăzeci şi patru de juninci, şaizeci de berbeci, şaizeci de ţapi şi şaizeci de mieluşele de un an şi fără meteahnă. Acestea au fost darurile la sfinţirea jertfelnicului, după'mplinirea celor rânduite şi după ce el a fost miruit.
	89 Când Moise intra în cortul mărturiei ca să-I grăiască, el auzea glasul Domnului vorbind cu el de deasupra acoperământului ispăşirii de pe chivotul mărturiei, dintre cei doi heruvimi; şi el Îi vorbea a.Lv 01:1

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 8]	CAPITOLUL 8
Sfinţirea leviţilor.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Vorbeşte-i lui Aaron şi spune-i: – Când vei aprinde candelele, cele şapte candele vor lumina partea sfeşnicului cea de dinainte“.Ies 25:37

	3 Şi a făcut Aaron aşa: candelele sfeşnicului le-a aprins în partea lui cea din faţă, aşa cum Domnul îi poruncise lui Moise.
	4 Iată cum era meşteşugit sfeşnicul: din aur ciocănit – şi fusul şi florile îi erau lucrate din ciocan; după izvodul pe care Domnul i-l arătase lui Moise, aşa a făcut el sfeşnicul.Ies 25:31

	5 Şi a grăit Domnul către Moise, zicând:
	6 „Ia-i pe leviţi din mijlocul fiilor lui Israel şi supune-i curăţirii.
	7 Iată ce le vei face ca să fie curaţi: să-i stropeşti cu apa curăţirii, să-şi treacă ei briciul peste tot trupul lor şi să-şi spele hainele; atunci vor fi curaţi.Lv 14:9

	8 Apoi ei vor lua un junc şi prinosul său de făinuţă de grâu frământată cu untdelemn, în vreme ce tu vei lua un al doilea junc ca jertfă pentru păcat.
	9 Îi vei aduce pe leviţi înaintea cortului mărturiei şi vei aduna toată obştea fiilor lui Israel.
	10 Pe leviţi îi vei aduce'n faţa Domnului, iar fiii lui Israel îşi vor pune mâinile pe leviţi.
	11 Aaron îi va osebi pe leviţi ca afierosire'n faţa Domnului, pe ei, dintre fiii lui Israel, şi ei vor fi cei ce vor lucra lucrurile Domnului.
	12 Leviţii îşi vor pune mâinile pe capetele juncilor, iar tu vei aduce: pe unul ca jertfă pentru păcat, pe celălalt ca ardere-de-tot Domnului, rugându-te astfel pentru ispăşirea lor.
	13 Îi vei pune pe leviţi în faţa Domnului şi'n faţa lui Aaron şi'n faţa fiilor săi şi-i vei aduce ca afierosire'n faţa Domnului.
	14 Aşa-Mi vei pune tu deoparte pe leviţi din mijlocul fiilor lui Israel, şi ei vor fi ai Mei.
	15 După aceasta vor intra leviţii să lucreze ceea ce au de lucrat în cortul mărturiei. Aşa vei face curăţirea lor şi-i vei aduce înaintea Domnului.
	16 Căci în dar Îmi sunt dăruiţi Mie dintre fiii lui Israel, în locul tuturor celor întâi-născuţi – al celor ce ies întâi din pântece; pentru Mine Mi i-am luat dintre fiii lui Israel;Nm 03:12
Nm 18:6

	17 căci al Meu este tot întâi-născutul întru fiii lui Israel, fie că-i om, fie că-i dobitoc, pentru că Eu Mi i-am sfinţit Mie în ziua când în ţara Egiptului am lovit pe tot întâi-născutul,Nm 03:13
Lc 02:23

	18 şi i-am luat pe leviţi în locul tuturor celor întâi-născuţi între fiii lui Israel;
	19 şi'n dar i-am dat pe leviţi lui Aaron şi fiilor săi, dintre fiii lui Israel, pentru ca ei să facă ceea ce fiii lui Israel au de făcut în cortul mărturiei şi să se roage pentru fiii lui Israel, pentru ca'ntre fiii lui Israel să nu fie nici o lovire când s'ar apropia de locaşul cel sfânt“.Nm 03:9

	20 Moise şi Aaron şi toată obştea fiilor lui Israel au făcut cu leviţii aşa cum Domnul îi poruncise lui Moise'n privinţa leviţilor; aşa au făcut cu ei fiii lui Israel.
	21 Şi s'au curăţit leviţii şi şi-au spălat hainele, iar Aaron i-a adus pe ei ca dar înaintea Domnului şi s'a rugat pentru ei Aaron, ca să fie ei curaţi.
	22 După aceasta au intrat leviţii să-şi facă slujba în cortul mărturiei, în faţa lui Aaron şi'n faţa fiilor săi. Aşa cum Domnul îi poruncise lui Moise'n privinţa leviţilor, aşa au făcut în privinţa lor.
	23 Şi a grăit Domnul către Moise, zicând:
	24 „Aceasta este legea leviţilor: De la douăzeci şi cinci de ani în sus vor intra să slujească în cortul mărturiei;Nm 04:3
1Par 23:24

	25 iar la cincizeci de ani vor înceta din slujbă şi nu vor mai lucra,
	26 ci'n cortul mărturiei îi vor veghea pe fraţii lor să-şi facă fiecare slujba lui, dar de lucrat nu vor mai lucra. Aşa să faci cu leviţii, cum anume să-şi păzească slujba“.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 9]	CAPITOLUL 9
Sărbătorirea Paştilor în pustia Sinai. Norul.

	1 Şi i-a grăit Domnul lui Moise în pustia Sinai, în cel de al doilea an de după ieşirea lor din ţara Egiptului, în luna întâi, şi i-a zis:
	2 „Spune-le fiilor lui Israel să facă Paştile la vremea lor.
	3 La vreme le veţi face în cea de a paisprezecea zi a lunii întâi, spre seară; după legea lor şi după rânduiala lor le veţi face“.Ies 12:6
Lv 23:5

	4 Iar Moise le-a spus fiilor lui Israel să facă Paştile.
	5 Începându-le în cea de a paisprezecea zi a lunii, în pustia Sinai, aşa le-au făcut fiii lui Israel, după cum Domnul îi poruncise lui Moise.Ies 12:6
Lv 23:5

	6 Au venit însă bărbaţii care erau necuraţi din pricină că se atinseseră de trup de om mort şi care deci nu puteau să facă Paştile în ziua aceea; în chiar ziua aceea s'au înfăţişat înaintea lui Moise şi AaronNm 19:11

	7 şi acei bărbaţi i-au zis a: „Noi suntem necuraţi, pentru că ne-am atins de trup de om mort; de ce să nu fim lăsaţi să-I aducem Domnului darul la vremea lui în mijlocul fiilor lui Israel?“
	8 Şi a zis Moise către ei: „Staţi aici, iar eu voi auzi ce porunceşte Domnul pentru voi!“
	9 Şi a grăit Domnul către Moise, zicând:
	10 „Vorbeşte tu către fiii lui Israel şi spune-le: – Dacă cineva din voi sau din urmaşii voştri va fi necurat prin atingere de trup de om mort, sau va fi departe în călătorie, acela va face şi el Paştile Domnului;Nm 19:11

	11 aceştia însă le vor face în cea de a doua lună, în ziua a paisprezecea, spre seară; să le mănânce cu azime şi cu ierburi amare;Ies 12:8

	12 şi nu vor lăsa din ele până'n dimineaţa următoare, nici os nu vor zdrobi; după rânduiala Paştilor le vor face.Ies 12:46
In 19:36

	13 Dar omul curat, care nu se află departe'n călătorie, dar va zăbovi să facă Paştile, sufletul acela se va stârpi din poporul său, pentru că nu I-a adus Domnului darul la vremea lui; omul acela îşi va purta păcatul asupră-şi.
	14 Iar dacă un străin se va apropia de voi şi se va aşeza în ţara voastră şi va face Paştile Domnului, după legea Paştilor şi după rânduiala lor să le facă: o singură lege să fie, şi pentru străin, şi pentru băştinaş“.Ies 12:49

	15 În ziua când a fost aşezat cortul, norul a acoperit cortul, casa mărturiei; începând de seara, el era peste cort ca o vedere de foc, până dimineaţa.Ies 40:31

	16 Aşa era'ntotdeauna: ziua îl acoperea norul; noaptea, o vedere de foc.Ies 13:21

	17 Oridecâteori se ridica norul de deasupra cortului, fiii lui Israel porneau la drum; în locul unde se oprea norul, acolo-şi aşezau tabăra fiii lui Israel.Ies 40:33

	18 La porunca Domnului îşi aşezau fiii lui Israel tabăra, la porunca Domnului porneau la drum; atâta vreme cât norul umbrea deasupra cortului, fiii lui Israel stăteau pe loc.
	19 Când norul stătea deasupra cortului o vreme mai îndelungată, fiii lui Israel păzeau rânduiala lui Dumnezeu şi nu plecau la drum.
	20 Uneori se întâmpla ca norul să rămână deasupra cortului doar câteva zile: la glasul Domnului se opreau cu tabăra şi la porunca Lui plecau la drum.
	21 Alteori norul stătea numai de seara până dimineaţa: de'ndată ce norul se ridica dimineaţa, porneau şi ei la drum; iar dacă aceasta se'ntâmpla după o zi şi o noapte, plecau atunci.Ies 40:34

	22 Fie că norul umbrea deasupra o zi sau o lună sau mai mult, fiii lui Israel rămâneau pe loc şi nu plecau la drum.
	23 Că din porunca Domnului se opreau cu tabăra şi din porunca Domnului porneau la drum; ei păzeau rânduiala Domnului după porunca pe care Domnul le-o dăduse prin Moise.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 10]	CAPITOLUL 10
Cele două trâmbiţe de argint. Israeliţii pleacă la drum.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Fă-ţi două trâmbiţe de argint; din ciocan să le faci. Le vei avea pentru chemarea obştii şi pentru plecarea taberelor.
	3 Când se va trâmbiţa din ele, toată obştea ţi se va aduna la uşa cortului mărturiei.
	4 Dar dacă se va trâmbiţa numai din una, la tine se vor aduna toate căpeteniile, mai-marii neamurilor lui Israel.
	5 Când veţi da semn din trâmbiţă a, vor porni taberele cele dinspre răsărit.
	6 Când veţi da al doilea semn de trâmbiţă, vor porni taberele cele dinspre miazăzi. Când veţi da al treilea semn de trâmbiţă, vor porni taberele cele dinspre apus b. Iar când veţi da al patrulea semn de trâmbiţă, vor porni taberele cele dinspre miazănoapte c. Aşa vor porni la drum, cu semn de trâmbiţă.
	7 Când însă chemaţi adunarea, veţi trâmbiţa, dar nu cu semn [de plecare].
	8 Din trâmbiţe vor suna preoţii, fiii lui Aaron; aceasta va fi vouă lege veşnică'ntru neamurile voastre.
	9 Iar când în ţara voastră veţi ieşi la război împotriva vrăjmaşilor ce vi se'mpotrivesc, veţi da un anume semn de trâmbiţă; atunci Îşi va aduce aminte de voi Domnul, iar voi veţi fi mântuiţi de vrăjmaşii voştri.Nm 31:6
2Par 13:12
2Par 13:14
Iov 39:25

	10 În zilele voastre de bucurie, în sărbătorile voastre şi la'nceputurile voastre de lună veţi trâmbiţa din trâmbiţe la arderile-voastre-de-tot şi la jertfele voastre de mulţumire, şi prin aceasta veţi fi pomeniţi în faţa Dumnezeului vostru. Eu sunt Domnul, Dumnezeul vostru“.2Par 07:6
Ps 080:3

	11 În anul al doilea, în luna a doua, în douăzeci ale lunii, s'a ridicat norul de deasupra cortului mărturiei.
	12 Şi au plecat fiii lui Israel din pustia Sinai, cu toate ale lor, şi norul s'a oprit în pustia Paran d.
	13 Aceasta a fost întâia plecare după porunca lui Dumnezeu dată prin Moise.
	14 Întâi au pornit rândurile din tabăra fiilor lui Iuda, cu armiile lor; peste armiile lor era Naason, fiul lui Aminadab.Nm 01:7

	15 Peste armiile seminţiei lui Isahar era Natanael, fiul lui Ţuar;Nm 01:8
Nm 02:5

	16 iar peste armiile seminţiei fiilor lui Zabulon era Eliab, fiul lui Helon.Nm 01:9
Nm 02:7

	17 Cortul a fost apoi desfăcut şi au plecat fiii lui Gherşon şi fiii lui Merari, purtătorii cortului.
	18 După aceea au pornit rândurile din tabăra lui Ruben cu armiile lor; peste armiile lor era Eliţur, fiul lui Şedeur;Nm 01:5

	19 peste armiile seminţiei lui Simeon era Şelumiel, fiul lui Ţurişadai;Nm 01:6
Nm 02:12

	20 iar peste armiile seminţiei fiilor lui Gad era Eliasaf, fiul lui Raguel.Nm 01:14
Nm 02:14

	21 După aceea au plecat fiii lui Cahat, cei ce duceau lucrurile sfinte e; cortul trebuia să fie aşezat înainte de sosirea lor.
	22 Apoi au pornit rândurile din tabăra fiilor lui Efraim cu armiile lor; peste armiile lor era Elişama, fiul lui Amihud.Nm 01:10
Nm 02:18

	23 Peste armiile fiilor lui Manase era Gamaliel, fiul lui Pedaţur;Nm 01:10
Nm 02:20

	24 iar peste armiile fiilor lui Veniamin era Abidan, fiul lui Ghedeon.Nm 01:11
Nm 02:22
Nm 07:60

	25 În urma tuturor au pornit rândurile din tabăra fiilor lui Dan cu armiile lor; peste armiile lor era Ahiezer, fiul lui Amişadai;Nm 01:12
Nm 02:25

	26 peste armiile fiilor lui Aşer era Paghiel, fiul lui Ocran;Nm 01:13
Nm 02:27

	27 iar peste armiile fiilor lui Neftali era Ahira, fiul lui Enan.
	28 Acestea sunt oştile fiilor lui Israel la vremea când au pornit la drum cu armiile lor.
	29 Şi a zis Moise către Hobab, fiul lui Raguel, madianitul, socrul lui Moise: „Noi plecăm spre locul acela despre care Domnul a zis: – Pe acesta vouă vi-l voi da!... Vino cu noi şi-ţi vom face bine, căci Domnul pe cele bune le-a grăit despre Israel“.
	30 Iar acela i-a zis: „De aici nu plec decât în ţara mea şi la neamul meu“.
	31 Dar [Moise] a zis: „Nu ne lăsa!; tu cu noi ai fost în pustie şi'ntre noi se cade să'mbătrâneşti f.
	32 Dacă mergi cu noi, binele pe care ni-l va face nouă Domnul ţi-l vom face şi noi ţie“.
	33 Plecând ei de la muntele Domnului, au mers cale de trei zile; iar chivotul legământului Domnului mergea înaintea lor cale de trei zile, ca să le caute loc de odihnă.
	34 Când se ridica chivotul, Moise zicea:„Scoală-Te, Doamne,
ca să se risipească vrăjmaşii Tăi
şi să fugă de la faţa Ta
toţi cei ce Te urăsc pe Tine!“

	35 Iar când se oprea, el zicea:„Întoarce-Te, Doamne,
spre mulţimea miilor lui Israel!“
Ps 067:1

	36 Şi norul Domnului îi umbrea ziua, oridecâteori plecau din locul de popas g.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 11]	CAPITOLUL 11
Murmure'n popor; plângeri împotriva manei. Mijlocirea lui Moise. Cei şaptezeci de bătrâni. Prepeliţele.

	1 Şi s'a pornit poporul cu rea cârtire'mpotriva Domnului; iar Domnul a auzit şi cu urgie S'a mâniat: foc de la Domnul s'a aprins între ei şi le-a mistuit o parte din tabără.Lv 10:2
Dt 09:22
Nm 12:9

	2 Poporul a strigat atunci către Moise, iar Moise I s'a rugat Domnului şi focul a'ncetat.
	3 Iar locul acela a fost numit Pârjol a, căci acolo s'a aprins între ei foc de la Domnul.Dt 09:22

	4 Dar adunătura b [de oameni] ce se afla printre ei s'a aprins de poftă; şi chiar fiii lui Israel s'au pus pe plâns şi ziceau: „Cine ne va hrăni cu carne?1Co 10:6

	5 Că iată, ne aducem aminte de peştele pe care-l mâncam pe nimic în Egipt, şi de castraveţi şi de pepeni şi de ceapă şi de praz şi de usturoi;
	6 iar acum, iată că ni s'a uscat sufletul de tot, că ochii noştri nu mai văd nimic în afară de mană...“.
	7 Mana era ca sămânţa de coriandru c şi arăta ca înfăţişarea cristalului.Ies 16:14
Ies 16:31
In 06:31
In 06:49

	8 Poporul se ducea şi o aduna, o râşneau în râşniţe sau o pisau în piuă, o fierbeau în căldări şi făceau din ea turte: dulceaţa ei era ca gustul turtelor cu untdelemn.
	9 Noaptea, când cădea roua pe tabără, cădea peste ea şi mana.
	10 Iar Moise i-a auzit cum plângeau prin neamurile lor, fiecare la uşa lui; atunci cu mare mânie S'a mâniat Domnul, iar lui Moise rău i-a căzut la inimă.
	11 Şi a zis Moise către Domnul: „De ce-l întristezi Tu pe robul Tău şi de ce oare n'am aflat eu milă'n faţa ochilor Tăi, de mi-ai pus Tu'n spinare tot poporul acesta?
	12 Oare eu sunt cel ce-a zămislit tot poporul acesta, oare eu sunt cel ce l-a născut, pentru ca Tu să-mi zici: – Ia-i la sânul tău aşa cum îl ia doica pe sugar şi du-i spre pământul pe care Tu cu jurământ l-ai făgăduit părinţilor lor!? d
	13 De unde să iau eu carne şi să dau la tot poporul acesta? Că mi se plâng, zicând: – Dă-ne carne să mâncăm!Mt 15:33

	14 Eu singur nu voi putea să duc tot poporul acesta; e prea greu pentru mine!Dt 01:9

	15 Dacă asta-mi faci Tu mie, atunci mai bine omoară-mă dac'am aflat milă'n faţa ochilor Tăi, ca să nu-mi mai văd nenorocirea!“
	16 Şi a zis Domnul către Moise: „Adună-Mi şaptezeci de bărbaţi dintre bătrânii lui Israel, pe care tu îi ştii că sunt bătrâni ai poporului şi cărturari ai lui, şi du-i la cortul mărturiei şi vor sta cu tine acolo.
	17 Eu Mă voi pogorî şi voi vorbi cu tine acolo şi voi lua din duhul care este peste tine şi voi pune peste ei; şi ei vor purta'mpreună cu tine povara poporului, ca să n'o mai duci de unul singur.Nm 11:25

	18 Iar poporului spune-i: – Curăţiţi-vă pentru ziua de mâine şi veţi avea să mâncaţi carne, de vreme ce-aţi plâns în faţa Domnului, zicând: Cine ne va hrăni cu carne?, că ce bine ne era nouă în Egipt!... Ei bine, Domnul vă va da carne să mâncaţi, şi carne veţi mânca;Ies 16:8
Ies 19:10

	19 şi nu doar o zi veţi mânca, nici două zile, nici numai cinci zile, nici doar zece zile sau douăzeci de zile,
	20 ci pân'la o lună de zile veţi mânca, pân'o să vă dea pe nas şi-o să vă fie scârbă, pentru că nu L-aţi luat în seamă pe Domnul Cel ce este'ntru voi şi v'aţi plâns în faţa Lui, zicând: – La ce bun am ieşit noi din Egipt?“
	21 Şi a zis Moise: „Şase sute de mii de pedeştri numără poporul acesta'n care sunt eu, şi Tu zici: Carne le voi da să mănânce, şi vor mânca o lună de zile...
	22 Oare li se vor înjunghia atâtea oi şi atâţia boi încât să le ajungă? sau toţi peştii mării li se vor aduna ca să-i îndestuleze?...“.Mt 15:33
Mc 08:4

	23 Zis-a Domnul către Moise: „Dar mâna Domnului? ea nu va fi destulă? Acum vei vedea dacă spusa Mea se va plini sau nu“.Is 50:2
Is 59:1

	24 Atunci a ieşit Moise şi i-a spus poporului cuvintele Domnului. Şi a adunat şaptezeci de bărbaţi dintre bătrânii poporului şi i-a pus împrejurul cortului.
	25 Şi S'a pogorât Domnul în nor şi i-a vorbit; şi a luat din duhul care era peste el şi a pus peste cei şaptezeci de bărbaţi, bătrânii. Şi a fost că de'ndată ce duhul s'a odihnit peste ei, au profeţit; apoi n'au mai făcut-o e.Nm 12:5
1Rg 10:9-13
1Rg 19:20-24

	26 Doi bărbaţi însă rămăseseră în tabără; pe unul îl chema Eldad şi pe celălalt îl chema Medad. Şi duhul s'a odihnit peste ei; cu toate că erau înscrişi, ei nu veniseră la cort, şi au profeţit în tabără.
	27 Atunci a alergat un tânăr şi i-a spus lui Moise, zicând: „Eldad şi Medad profeţesc în tabără“.
	28 Şi răspunzând Iosua, fiul lui Navi, cel ales dintre apropiaţii lui Moise, a zis: „Domnul meu Moise, opreşte-i!“Mc 09:38

	29 Moise însă i-a zis: „Nu cumva eşti gelos pe mine? O, de-ar fi toţi profeţi în poporul Domnului când Îşi trimite Domnul duhul peste ei!“1Co 14:5

	30 Apoi s'a întors Moise în tabără, el şi bătrânii lui Israel.
	31 Atunci s'a stârnit vânt de la Domnul, a adus prepeliţe dinspre mare f şi le-a aşternut pe tabără, pe'ntinderea unei zile de drum într'o parte şi a unei zile de drum în cealaltă parte, de jur-împrejurul taberei, într'un strat ca de doi coţi de la pământ.Ies 16:13
Ps 077:26-28
Ps 104:40
Sol 16:2
Sol 19:12

	32 Şi sculându-se poporul, toată ziua aceea şi toată noaptea şi toată ziua următoare au adunat prepeliţe; şi cine-a strâns mai puţin, tot a adunat zece coşuri; şi le-au întins în jurul taberei ca să se zvânte.
	33 Şi'n timp ce carnea încă le era'ntre dinţi şi n'o isprăviseră de mestecat, s'a aprins mânia Domnului asupra poporului, şi a lovit Domnul poporul cu lovire mare foarte.Ps 077:30-31

	34 Iar numele acelui loc s'a chemat Chivrot-Hataava g, căci acolo i-au pus în mormânt pe cei cuprinşi de poftă.Dt 09:22

	35 Poporul a plecat apoi din Chivrot-Hataava la Haşerot; şi s'a oprit în Haşerot.Nm 33:17

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 12]	CAPITOLUL 12
Mariam cârteşte'mpotriva lui Moise şi e lovită cu lepră.

	1 Mariam a şi Aaron vorbeau însă împotriva lui Moise din pricina femeii etiopience pe care Moise şi-o luase; căci el îşi luase, într'adevăr, o etiopiancă.
	2 Ei ziceau: „Oare numai lui Moise i-a grăit Domnul? Nu ne-a grăit El oare şi nouă?“ Iar Domnul a auzit.
	3 Dar omul Moise era foarte blând, mai mult decât toţi oamenii care sunt pe pământ.Sir 45:5

	4 Şi de'ndată a zis Domnul către Moise şi către Aaron şi către Mariam: „Ieşiţi voi câteşitrei la cortul mărturiei“. Şi au ieşit tustrei la cortul mărturiei.
	5 Atunci S'a pogorât Domnul într'un stâlp de nor şi a stat la intrarea cortului mărturiei şi i-a chemat pe Aaron şi pe Mariam; şi au ieşit amândoi.Ies 16:10
Nm 14:10
Nm 16:42

	6 Şi le-a zis: „Ascultaţi cuvintele Mele:De este'ntre voi cineva profet al Domnului,
aceluia'n vedenie Mă arăt şi'n somn îi vorbesc.

	7 Nu tot aşa-i cu robul Meu Moise:
credincios e el în toată casa Mea;
Evr 03:2
Evr 03:5

	8 lui îi vorbesc gură către gură,
aievea şi nu prin ghicituri b,
iar el vede slava Domnului c.
Cum de nu v'aţi temut să cârtiţi împotriva robului Meu Moise?“Ies 33:11
Dt 34:10

	9 Şi s'a aprins mânia Domnului asupra lor; El a plecat,Nm 11:1

	10 a plecat şi norul de deasupra cortului, şi iată că Mariam era leproasă, [albă] cum e zăpada. Aaron s'a uitat la Mariam, şi iată că era leproasă!Dt 24:9

	11 Atunci a zis Aaron către Moise: „Rogu-mă, domnul meu, să nu ne socoteşti păcatul acesta, fiindcă n'am ştiut că păcătuim!
	12 Te rog, să nu se facă ea asemenea morţii, ca un prunc ce iese mort din pântecele mamei sale, cu trupul pe jumătate ros!“
	13 Atunci a strigat Moise către Domnul şi a zis: „Dumnezeule, Te rog, vindec-o!“
	14 Domnul însă a zis către Moise: „Dacă tatăl ei ar fi scuipat-o'n obraz, oare n'ar fi trebuit ea să se ruşineze timp de şapte zile? Aşadar, şapte zile să fie ţinută în afara taberei, şi numai după aceea să intre“.Lv 13:4-6

	15 Şi a fost ţinută Mariam în afara taberei timp de şapte zile; şi poporul n'a plecat la drum până ce Mariam s'a curăţit d.
	16 După aceasta a pornit poporul de la Haşerot şi a poposit în pustia Paran.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 13]	CAPITOLUL 13
Iscoadele trimise în Canaan.

	1 Acolo a grăit Domnul cu Moise şi i-a zis:
	2 „Trimite oameni ca să iscodească pământul Canaaneenilor pe care-l voi da Eu fiilor lui Israel spre moştenire; vei trimite câte un bărbat din fiecare seminţie părintească, fiecare din ei fiind căpătenie'ntre ele“.Dt 01:22

	3 Moise i-a trimis deci pe aceştia din pustiul Paran, după cuvântul Domnului; toţi aceştia erau căpetenii dintre fiii lui Israel.
	4 Iată acum şi numele lor: din seminţia lui Ruben: Şammua, fiul lui Zahur;
	5 din seminţia lui Simeon: Safat, fiul lui Hori;
	6 din seminţia lui Iuda: Caleb, fiul lui Iefone;Ios 14:6

	7 din seminţia lui Isahar: Igal, fiul lui Iosif;
	8 din seminţia lui Efraim: Osia, fiul lui Navi;
	9 din seminţia lui Veniamin: Palti, fiul lui Rafu;
	10 din seminţia lui Zabulon: Gadiel, fiul lui Sodi;
	11 din Manase, seminţia lui Iosif: Gadi, fiul lui Susi;
	12 din seminţia lui Dan: Amiel, fiul lui Ghemali;
	13 din seminţia lui Aşer: Setur, fiul lui Mihael;
	14 din seminţia lui Neftali: Nahbi, fiul lui Vofsi;
	15 din seminţia lui Gad: Gheuel, fiul lui Machi.
	16 Acestea sunt numele bărbaţilor pe care i-a trimis Moise să iscodească ţara. Iar pe Osia, fiul lui Navi, Moise l-a numit Iosua a.
	17 Pe aceştia trimiţându-i Moise să iscodească pământul Canaanului, le-a zis: „Suiţi-vă prin pustia b aceasta, urcaţi-vă pe munte c
	18 şi cercetaţi ce pământ este, ce popor locuieşte în el: de este tare sau slab, numeros sau puţin numeros;
	19 cum este ţara pe care o locuieşte: bună sau rea, cum sunt oraşele în care trăieşte el: cu ziduri sau fără ziduri;
	20 cum este pământul: gras sau sterp, de sunt pe el copaci sau nu. Ţineţi-vă tari d şi luaţi din roadele pământului“. Era la vremea când încep a se coace strugurii.
	21 Şi suindu-se ei, au cercetat ţara, începând de la pustiul Ţin până la Rehob, care se deschide spre Hamat.
	22 Apoi, suindu-se prin pustie, au mers până la Hebron, unde trăiau Ahiman, Şeşai şi Talmai, urmaşii lui Enac e. Hebronul fusese zidit cu şapte ani înaintea oraşului egiptean Ţoan.
	23 Apoi au venit până la valea Strugurelui, au cercetat-o şi au tăiat de acolo o viţă de vie cu un strugure pe ea şi-l duceau pe pârghia unei prăjini; de asemenea, au luat din rodii şi din smochine.Nm 32:9
Dt 01:24

	24 Locul acela l-au numit ei Valea Eşcol f, de la strugurele pe care-l tăiaseră de acolo fiii lui Israel.
	25 Şi dacă au cercetat ei ţara, s'au întors după patruzeci de zile.
	26 Şi, mergând, au venit la Moise şi la Aaron şi la toată obştea fiilor lui Israel, la Cadeş, în pustia Paran. Şi au dat seamă'n faţa lor şi'n faţa'ntregii adunări, şi le-au arătat roadele pământului.
	27 Şi le-au povestit, zicând: „Am fost în ţara unde ne-aţi trimis, pământu'n care curge miere şi lapte, şi iată roadele lui.Ies 03:8
Nm 14:8
Dt 01:25

	28 Numai că poporul care locuieşte în ea este curajos şi oraşele sunt întărite şi foarte mari, ba şi pe urmaşii lui Enac i-am văzut acolo.
	29 În partea de miazăzi a ţării locuieşte Amalec; Heteii, Heveii, Iebuseii şi Amoreii locuiesc în munţi, iar Canaaneenii locuiesc pe lângă mare şi pe lângă râul Iordanului“.Ios 11:3

	30 Caleb însă a liniştit poporul în faţa lui Moise, zicând: „Nu, ci să ne ridicăm şi să cuprindem [ţara], că-i vom putea birui!“Ios 14:8

	31 Dar oamenii care fuseseră cu el au zis: „Să nu ne ridicăm, că nu vom putea noi să ne ridicăm împotriva acelui popor, fiindcă e mult mai tare decât noi“.
	32 Şi au împrăştiat printre fiii lui Israel zvonuri rele despre pământul pe care-l iscodiseră, zicând: „Pământul pe care l-am străbătut noi ca să-l iscodim este un pământ care-şi mănâncă locuitorii, iar oamenii pe care i-am văzut acolo sunt toţi nişte namile.Ios 14:8

	33 Acolo am văzut noi uriaşi g; noi păream pe lângă ei ca nişte lăcuste, aşa păream noi în ochii lor“.Fc 06:4

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 14]	CAPITOLUL 14
Poporul cârteşte, Domnul Se mânie, Moise se roagă. Iertare şi pedeapsă.

	1 Atunci toată adunarea s'a ridicat cu strigare; şi'n noaptea aceea toată, poporul a plâns.
	2 Fiii lui Israel, toţi, au cârtit împotriva lui Moise şi a lui Aaron, şi'ntreaga obşte le-a zis: „Mai bine-am fi murit noi în pământul Egiptului sau am muri în pustiul acesta!Nm 16:3
Nm 16:41
Dt 01:26
Ps 105:24-25
1Co 10:10

	3 La ce ne duce Domnul în această ţară: să cădem în război? iar femeile şi copiii noştri să ajungă pradă?... Mai bine-ar fi de pe-acum să ne întoarcem în Egipt“.FA 07:39

	4 Şi au zis unii către alţii: „Să ne facem noi o căpetenie şi să ne întoarcem în Egipt!“Ne 09:17
Evr 03:16

	5 Atunci Moise şi Aaron au căzut cu faţa la pământ înaintea'ntregii adunări a fiilor lui Israel.Nm 16:4

	6 Iar Iosua, fiul lui Navi, şi Caleb al lui Iefone, care erau dintre cei ce iscodiseră ţara, şi-au sfâşiat haineleFc 37:29
Sir 46:10
1Mac 02:55
Mt 26:65
Mc 14:63

	7 şi au zis către'ntreaga adunare a fiilor lui Israel: „Pământul pe care l-am cercetat noi este bun, foarte bun.
	8 Dacă Domnul e cu noi şi ne va duce în ţara aceea şi ne-o va da nouă, acolo e pământul în care curge lapte şi miere.Ies 03:8
Nm 13:27

	9 Aşadar, nu staţi voi împotriva Domnului, şi nici nu vă temeţi de poporul acelei ţări, căci el va ajunge să ne fie nouă de mâncare: vremea lor a trecut, Domnul e cu noi, nu vă temeţi de ei!“Dt 20:3

	10 Atunci toată adunarea a zis să-i ucidă cu pietre, dar iată că slava Domnului li s'a arătat tuturor fiilor lui Israel în norul de deasupra cortului mărturiei.Nm 12:5

	11 Şi a zis Domnul către Moise: „Până când Mă va înfrunta poporul acesta? până când nu-Mi va da crezare, în ciuda tuturor minunilor pe care le-am făcut în mijlocul lui?
	12 Cu moarte-l voi lovi şi-l voi nimici, iar pe tine şi casa tatălui tău vă voi face neam mare şi mai puternic decât acesta!“Ies 32:10

	13 Moise însă a zis către Domnul: „Da, dar Egiptenii au aflat cum Tu cu puterea Ta l-ai scos pe poporul acesta din mijlocul lor,Ies 32:12

	14 iar locuitorii acestei ţări a au auzit b şi ei că Tu eşti Domn întru poporul acesta, că Tu, Doamne, i Te arăţi cătătură'n cătătură, că norul Tău stă deasupra lor şi că Tu mergi înaintea lor în stâlp de nor ziua şi'n stâlp de foc noaptea.Ies 13:21
Ies 40:35
Ps 067:7

	15 Dacă Tu vei face ca poporul acesta să piară ca un singur om, atunci neamurile care au auzit de numele Tău vor zice:
	16 Domnul c n'a fost în stare să-l ducă pe poporul acesta în ţara pe care i-a jurat-o, iată de ce i-a omorât pe ei în pustie...Dt 09:28

	17 Aşadar, înalţă-se acum puterea Ta, Doamne, după cum Tu Însuţi ai grăit, zicând:
	18 Domnul este îndelung-răbdător, mult-milostiv şi adevărat, Cel ce şterge fărădelegile, nedreptăţile şi păcatele, şi cu curăţie nu-l va curăţi pe cel vinovat, ci nelegiuirile părinţilor le va strămuta în copii până la al treilea şi al patrulea neam d.Ies 20:5
Ies 34:6-7
Dt 05:9
Ps 102:8
Ir 32:18

	19 Iartă păcatul acestui popor, după mare mila Ta şi după cum ai suferit Tu poporul acesta din Egipt până'n ziua de azi“.
	20 Zis-a Domnul către Moise: „Milostiv le sunt lor, după cuvântul tău;
	21 dar viu sunt Eu şi viu e numele Meu şi de slava Domnului e plin întreg pământul:Is 06:3
Avc 03:3
Ps 056:5
Ps 056:11
Ps 071:19

	22 toţi bărbaţii câţi Mi-au văzut slava şi minunile pe care le-am făcut în ţara Egiptului şi'n această pustie şi care de zece ori e M'au pus prin aceasta la'ncercare şi n'au ascultat glasul Meu,Evr 03:16

	23 aceia nu vor vedea ţara pe care Eu am jurat-o părinţilor lor; ci numai copiilor lor, care sunt aici cu Mine, care nu ştiu ce este binele şi ce este răul, şi tuturor nevârstnicilor neştiutori, lor le voi da ţara f, iar toţi cei ce M'au întărâtat nu o vor vedea.Nm 32:11
Dt 01:34-35
1Co 10:5
Evr 03:11

	24 Cât despre robul Meu Caleb, de vreme ce'ntru el a fost alt duh şi pentru că el Mi-a urmat Mie, pe el îl voi duce în ţara unde-a fost, şi seminţia lui o va moşteni. Ios 14:6
Ios 14:8
Ios 14:14
1Mac 02:56

	25 Întrucât însă Amaleciţii şi Canaaneenii locuiesc pe vale, mâine să vă întoarceţi şi să vă îndreptaţi către pustie cu faţa spre Marea Roşie“ g.Dt 01:40

	26 Şi a grăit Domnul către Moise şi Aaron, zicând:
	27 „Până când această obşte rea, care cârteşte'mpotrivă-Mi? Căci am auzit cârtirea cu care fiii lui Israel cârtesc împotriva Mea.Ps 105:25

	28 Aşadar, spune-le: – Viu sunt Eu, zice Domnul. Aşa cum voi aţi grăit în auzul Meu, întocmai vă voi face vouă:Nm 14:21
Nm 32:10

	29 În această pustie vă vor cădea oasele, vouă tuturor, aşa număraţi cum sunteţi de la douăzeci de ani în sus, voi, cei ce aţi cârtit împotriva Mea.Dt 01:35
Dt 02:14
Ps 105:26
1Co 10:5
Evr 03:17
Iuda 01:5

	30 Nu, voi nu veţi intra în ţara'n care cu mâna ridicată M'am jurat să vă aşez; nimeni în afară de Caleb, fiul lui Iefone, şi de Iosua, fiul lui Navi.Nm 26:65
Nm 32:12
Dt 01:36
Ios 14:6
Iz 20:15

	31 Pe copiii voştri, despre care voi ziceaţi că vor ajunge pradă, pe ei îi voi duce acolo'n ţară şi ei vor moşteni pământul de care voi v'aţi ferit,Dt 01:39

	32 în timp ce oasele voastre vor rămâne'n pustia aceasta.Ps 105:26

	33 Patruzeci de ani vor fi copiii voştri rătăcitori h prin pustie şi vor purta povara desfrânării i voastre până ce oasele voastre se vor topi toate în pustie.
	34 După numărul celor patruzeci de zile în care-aţi iscodit voi ţara, patruzeci de ani veţi purta povara păcatelor voastre, un an pentru o zi, şi veţi cunoaşte lăuntrul j mâniei Mele.Ps 094:10

	35 Eu, Domnul, am grăit!, da, aşa voi face cu această obşte rea care s'a răzvrătit împotrivă-Mi: în pustia aceasta se vor topi; acolo vor muri“.Iuda 01:5

	36 Cât despre oamenii pe care Moise îi trimisese să iscodească ţara şi care la'ntoarcere au defăimat-o în faţa adunării spunând vorbe rele despre ţara aceea,
	37 oamenii care-au vorbit ţara de rău au murit de grea lovire'n faţa Domnului.1Co 10:10
Evr 03:17
Iuda 01:5

	38 Iosua, fiul lui Navi, şi Caleb, fiul lui Iefone, au fost singurii care-au rămas vii dintre bărbaţii ce merseseră să iscodească ţara.
	39 Cuvintele acestea le-a spus Moise înaintea tuturor fiilor lui Israel, şi a plâns poporul foarte.
	40 Şi sculându-se ei dis-de-dimineaţă, s'au urcat pe vârful muntelui, zicând: „Iată-ne!, noi ne vom sui la locul de care ne-a grăit Domnul; căci am păcătuit!“ kDt 01:41

	41 Moise însă le-a zis: „De ce călcaţi voi porunca Domnului? Asta nu vă va da izbândă.
	42 Nu vă suiţi, căci Domnul nu-i cu voi şi veţi cădea în faţa vrăjmaşilor voştri;
	43 căci Amaleciţii şi Canaaneenii sunt acolo, în faţa voastră, şi veţi cădea de sabie; de vreme ce v'aţi împotrivit şi n'aţi ascultat de Domnul, nici Domnul nu va fi cu voi“.
	44 Dar ei au trecut peste asta şi s'au urcat pe vârful muntelui; dar chivotul legii Domnului şi Moise nu s'au urnit din tabără.Dt 01:43

	45 Iar Amaleciţii şi Canaaneenii care trăiau în muntele acela s'au coborât şi i-au înfrânt şi i-au măcelărit până la Horma; şi s'au întors în tabără.Dt 01:44

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 15]	CAPITOLUL 15
Felurite jertfe. Pedeapsă pentru călcarea zilei de odihnă.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Vorbeşte fiilor lui Israel şi spune-le: – Când veţi intra în ţara'n care veţi locui şi pe care Eu v'o dau,
	3 şi când Îi veţi aduce Domnului jertfe, ardere-de-tot, sau jertfă de făgăduinţă sau de bunăvoie, sau când la sărbătorile voastre Îi veţi aduce Domnului mireasmă plăcută din cirezi sau din turme,
	4 cel ce aduce darul său Domnului să aducă jertfă de pâine a zecea parte dintr'o efă a de făinuţă de grâu frământată cu un sfert de hin b de untdelemn,
	5 iar vin pentru turnare, un sfert de hin veţi aduce la arderea-de-tot sau la altă jertfă; aceasta e aducerea pe care o veţi face pentru fiecare miel, întru miros de bună mireasmă Domnului.
	6 Iar pentru un berbec, când îl veţi aduce ca ardere-de-tot sau ca o jertfă oarecare, veţi jertfi şi două zecimi dintr'o efă de făinuţă de grâu frământată cu o treime dintr'un hin de untdelemn,
	7 iar vin pentru turnare, o treime de hin veţi aduce întru miros de bună mireasmă Domnului.
	8 De veţi aduce un taur ca ardere-de-tot sau ca jertfă de făgăduinţă sau ca jertfă de mântuire,
	9 atunci pe lângă junc veţi aduce ca prinos de pâine trei zecimi dintr'o efă de făinuţă de grâu frământată cu o jumătate dintr'un hin de untdelemn,
	10 precum şi vin pentru turnare o jumătate de hin, jertfă întru miros de bună mireasmă Domnului.
	11 Aşa veţi face pentru fiecare junc sau pentru fiecare berbec sau pentru fiecare cap de vită ales dintre oi sau dintre capre;
	12 după numărul jertfelor aduse, aşa veţi face pentru fiecare: după numărul lor.
	13 Aşa va face tot băştinaşul când Îi va aduce Domnului astfel de jertfe întru miros de bună mireasmă.
	14 Iar dacă printre voi se va afla un străin locuind în ţara voastră, sau dacă un oarecare se va afla în neamurile voastre şi-I va aduce Domnului jertfă întru miros de bună mireasmă: cum faceţi voi, aşa va face şi el. Aşa va face obştea Domnului:
	15 o singură lege va fi, atât pentru voi, cât şi pentru străinii care s'au aşezat între voi, lege veşnică'ntru neamurile c voastre: cum sunteţi voi, aşa va fi şi străinul înaintea Domnului.Ies 12:49
Lv 24:22
Nm 09:14

	16 O singură lege şi un singur drept va fi, atât pentru voi, cât şi pentru străinul care locuieşte la voi“.Dt 01:36

	17 Şi a grăit Domnul către Moise, zicând:
	18 „Vorbeşte fiilor lui Israel şi spune-le: – Când veţi intra în ţara'n care Eu vă voi duce
	19 şi veţi mânca din pâinea acelei ţări, prinoase din prinos Îi veţi afierosi d Domnului.
	20 Drept pârgă din rodul grâului vostru veţi aduce o turtă; o veţi aduce aşa cum aduceţi prinosul din arie
	21 ca pârgă din rodul grâului vostru; aşa I-o veţi aduce Domnului, din neam în neam.
	22 Dacă însă veţi greşi şi nu veţi împlini toate poruncile acestea pe care Domnul le-a rostit către MoiseLv 04:13

	23 aşa cum vi le-a poruncit Domnul prin Moise din ziua când a'nceput Domnul a vă porunci, vouă, şi mai departe'n neamurile voastre –
	24 astfel va fi: dacă greşala e fără de voie şi fără ştiinţa obştii, atunci toată obştea să aducă din cireadă un junc fără meteahnă, ardere-de-tot, întru miros bineplăcut Domnului, cu dar de pâine, cu turnarea lui după rânduială; iar din turma de capre, un ţap ca jertfă pentru păcat.Lv 04:14

	25 Preotul se va ruga pentru toată obştea fiilor lui Israel; şi li se va ierta, fiindcă fără de voie au greşit şi şi-au adus prinosul ca jertfă Domnului pentru păcatul pe care fără de voie l-au făcut înaintea Domnului.
	26 Atunci iertată va fi întreaga obşte a fiilor lui Israel, precum şi străinul care trăieşte între voi, pentru că'ntreg poporul a greşit din neştiinţă.
	27 Dacă cel ce a greşit din neştiinţă este un singur suflet, va aduce o capră de un an ca jertfă pentru păcat.Lv 04:27

	28 Şi se va ruga preotul pentru cel ce din neştiinţă a greşit înaintea Domnului; şi'n urma rugăciunii i se va ierta.
	29 Fie că e vorba de băştinaşul din Israel, fie că e vorba de străinul care locuieşte la voi, o singură lege va fi pentru cel ce păcătuieşte din neştiinţă.Ies 12:49
Lv 24:22

	30 Dar cel ce va păcătui din trufie e, ori că-i dintre băştinaşi, ori că-i dintre străini, acela Îl defaimă pe Domnul; sufletul f acela va fi stârpit din poporul său.
	31 De vreme ce a nesocotit cuvântul Domnului şi I-a călcat poruncile, omul acela va fi nimicit: păcatul său este'ntru el“.
	32 La vremea când fiii lui Israel erau în pustie, au găsit un om adunând lemne în ziua odihnei.
	33 Iar cei ce l-au găsit adunând lemne în ziua odihnei l-au adus în faţa lui Moise şi Aaron şi a'ntregii adunări a fiilor lui Israel.
	34 Şi l-au pus sub pază, pentru că încă nu era hotărât ce anume să-i facă.Lv 24:22

	35 Atunci a grăit Domnul către Moise, zicând: „Acest om trebuie dat morţii; întreaga obşte să-l ucidă cu pietre afară din tabără!“Ies 31:14

	36 Şi'ntreaga obşte l-a scos în afara taberei; acolo, afară din tabără, întreaga obşte l-a ucis cu pietre, aşa cum Domnul îi poruncise lui Moise.Ios 07:25

	37 Şi a grăit Domnul către Moise, zicând:
	38 „Vorbeşte fiilor lui Israel şi spune-le să-şi facă ciucuri la poalele hainelor lor din neam în neam, iar pe deasupra ciucurilor de la poalele hainelor să pună un şiret de mătase violetă.Dt 22:12
Mt 23:5

	39 Şi va fi că'n ciucurii aceştia vă veţi uita spre a vă aduce aminte de toate poruncile Domnului ca să le pliniţi şi spre a nu mai rătăci după cugetele voastre şi după ochii voştri, întru care voi vă desfrânaţi g urmându-i.
	40 Astfel vă veţi aduce aminte de toate poruncile Mele şi le veţi plini, şi veţi fi voi sfinţi în faţa Dumnezeului vostru.
	41 Eu sunt Domnul, Dumnezeul vostru, Cel ce v'am scos din ţara Egiptului ca să fiu Dumnezeul vostru, Eu, Domnul, Dumnezeul vostru“.Ies 20:2
Lv 11:45

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 16]	CAPITOLUL 16
Răzvrătirea lui Core, Datan şi Abiron.

	1 Atunci Core, fiul lui Iţhar, fiul lui Cahat, fiul lui Levi, împreună cu Datan şi cu Abiron, fiii lui Eliab, şi împreună cu On, fiul lui Felet, din seminţia lui Ruben, s'au vorbit între eiIes 06:21
Nm 26:9
Sir 45:23
Iuda 01:11

	2 şi s'au ridicat împotriva lui Moise împreună cu două sute cincizeci de bărbaţi dintre fiii lui Israel, capi ai adunării, aleşi ai sfatului, oameni de seamă.
	3 Adunându-se aceştia, împotriva lui Moise şi Aaron, le-au zis: „Destul cu voi! De vreme ce'ntreaga obşte, de vreme ce toţi sunt sfinţi şi Domnul este'ntru ei, de ce vă urcaţi voi deasupra adunării Domnului? a“Nm 14:2

	4 Auzind acestea, Moise a căzut cu faţa la pământNm 14:5

	5 şi a grăit către Core şi către toată ceata lui, zicând: „Dumnezeu este Cel ce-a socotit şi Cel ce-a cunoscut pe cei ce sunt ai Lui şi pe cei ce sunt sfinţi, El este Cel ce şi I-a apropiat; iar pe cei ce nu i-a ales să fie ai Săi, pe aceia nu şi I-a apropiat.2Tim 02:19

	6 Iată ce să faceţi: Core şi toată ceata lui, luaţi-vă cădelniţe,
	7 iar mâine să puneţi în ele foc şi să vărsaţi în ele tămâie'n faţa Domnului: omul pe care-l va alege Domnul, acela va fi sfânt. Acum ajunge, fii ai lui Levi!“
	8 Şi a zis Moise către Core: „Ascultaţi voi la mine, fii ai lui Levi:
	9 Este oare prea puţin pentru voi că Dumnezeul lui Israel v'a osebit din obştea lui Israel şi v'a apropiat de Sine pentru ca voi să faceţi slujbele în cortul Domnului şi pentru ca voi să staţi înaintea adunării Domnului spre a-i sluji?Nm 03:6

	10 El te-a apropiat pe tine, şi'mpreună cu tine pe toţi fraţii tăi, fiii lui Levi, iar voi încă mai vreţi şi preoţie?
	11 Ei bine, împotriva lui Dumnezeu v'aţi adunat b, tu şi toată ceata ta! Şi ce este Aaron să cârtiţi împotrivă-i?“Ies 16:7

	12 Atunci a trimis Moise să-i cheme pe Datan şi pe Abiron, fiii lui Eliab. Ei însă au zis: „Nu ne vom duce!
	13 Oare puţin lucru e că ne-ai ridicat din ţara'n care curge lapte şi miere ca să ne omori în pustie? mai vrei să fii şi stăpân peste noi?
	14 Dusu-ne-ai tu oare'n ţara unde curge lapte şi miere şi datu-ne-ai tu oare moştenire de holde şi vii? Vrei s'arunci cu praf în ochii acestor oameni? Nu mergem!“Ies 03:8
Ies 13:5
Ies 33:3

	15 Şi s'a mâniat Moise foarte şi a zis către Domnul: „Nu căuta spre jertfa lor! Eu n'am poftit nimic din ceea ce-i al lor şi pe nimeni din ei n'am asuprit“.
	16 Apoi a zis Moise către Core: „Sfinţeşte-ţi ceata, iar mâine să fiţi gata'n faţa Domnului: tu cu ai tăi, şi Aaron.
	17 Luaţi-vă fiecare cădelniţe, puneţi în ele tămâie şi aduceţi-vă fiecare cădelniţa'n faţa Domnului, două sute cincizeci de cădelniţe. Tu şi Aaron, fiecare cu cădelniţa sa“.
	18 Şi şi-a luat fiecare cădelniţa, au pus în ele foc şi peste el tămâie. Moise şi Aaron au stătut la intrarea cortului mărturiei,
	19 dar Core şi-a strâns adunarea lui c, toată'mpotriva lor la uşa cortului mărturiei. Iar slava Domnului s'a arătat la toată adunarea.Ies 16:10
Lv 09:23

	20 Şi a grăit Domnul către Moise şi Aaron, zicând:
	21 „Osebiţi-vă din mijlocul acestei adunări: îi voi topi într'o singură clipă“.
	22 Iar ei au căzut cu feţele la pământ şi au zis: „Dumnezeule, Dumnezeul duhurilor şi a tot trupul, pentru păcatul unui singur om va fi oare peste'ntreaga obşte mânia Domnului?“Ir 32:27
Evr 12:9

	23 Domnul însă i-a zis lui Moise:
	24 „Vorbeşte către obşte şi spune-i: - Depărtaţi-vă de'mprejurimile locuinţei lui Core, Datan şi Abiron!“
	25 Şi s'a sculat Moise şi s'a dus la Datan şi Abiron; şi'mpreună cu el s'au dus toţi bătrânii lui Israel.
	26 Şi i-a grăit adunării, zicând: „Depărtaţi-vă de corturile acestor oameni netrebnici; de nimic din ce este al lor să nu vă atingeţi, ca să nu pieriţi împreună cu ei în întregul lor păcat!“
	27 Iar ei s'au depărtat din preajma cortului lui Core, Datan şi Abiron; iar Datan şi Abiron ieşiseră şi stăteau la uşile corturilor lor, cu femeile, cu copiii şi cu bunurile lor.
	28 Zis-a Moise: „Cum că Domnul m'a trimis pe mine să fac toate lucrurile acestea şi cum că nu de la mine le fac, aşa veţi cunoaşte:
	29 dacă aceştia vor muri aşa cum mor toţi oamenii, şi dacă certarea lor va fi precum certarea tuturor oamenilor, atunci nu Domnul m'a trimis;
	30 dar dacă Domnul va lucra în chip neobişnuit, şi dacă pământu-şi va deschide gura şi-i va înghiţi, pe ei şi casele lor şi corturile lor şi tot ce e al lor, şi dacă ei de vii se vor pogorî la iad d, atunci veţi cunoaşte că oamenii aceştia L-au mâniat pe Domnul“.Dt 11:6

	31 De cum a isprăvit el de spus toate lucrurile acestea, pământul li s'a crăpat acelora sub picioare
	32 şi s'a deschis pământul şi i-a înghiţit, pe ei şi casele lor, pe toţi oamenii de partea lui Core cu toate bunurile lor.Nm 26:10

	33 De vii s'au pogorât la iad, ei cu toate ale lor, şi i-a acoperit pământul şi au pierit din mijlocul adunării.
	34 La strigătele lor au fugit toţi Israeliţii ce se aflau în preajma lor, zicând: „Să nu ne înghită şi pe noi pământul!“
	35 Foc a ieşit apoi de la Domnul şi i-a mistuit pe cei două sute cincizeci de bărbaţi care aduseseră tămâie.Lv 10:2
Nm 26:10
Ps 105:18
Sir 45:25

	36 e Şi a grăit Domnul către Moise şi către Eleazar, fiul preotului Aaron:
	37 „Luaţi cădelniţele cele de aramă din mijlocul celor arşi; iar focul acesta străin să-l risipiţi mai încolo, căci s'au sfinţit cădelniţele păcătoşilor acestora'ntru sufletele lor.
	38 Din ele să faceţi foi bătute'n ciocan pentru acoperit jertfelnicul, fiindcă ele au fost aduse înaintea Domnului şi s'au sfinţit şi semn au devenit pentru fiii lui Israel“.
	39 A luat deci Eleazar, fiul preotului Aaron, cădelniţele cele de aramă pe care le aduseseră cei ce-aveau să fie arşi
	40 şi le-a pus în foi ca acoperământ jertfelnicului, ca să-şi aducă aminte fiii lui Israel că nimeni din alt neam, care nu e din seminţia lui Aaron, să nu se apropie spre a aduce tămâiere'n faţa Domnului şi să nu fie precum Core şi ceata lui, aşa cum Domnul grăise prin Moise.
	41 A doua zi însă toată obştea fiilor lui Israel a cârtit împotriva lui Moise şi a lui Aaron, zicând: „Voi sunteţi cei ce aţi omorât poporul Domnului!“Nm 14:2

	42 Şi a fost că'n timp ce obştea se îndrepta împotriva lui Moise şi Aaron, aceştia s'au întors către cortul mărturiei, şi iată că norul l-a acoperit şi slava Domnului s'a arătat.Ies 16:10
Nm 12:5

	43 Moise şi Aaron au venit în faţa cortului mărturiei,
	44 iar Domnul a grăit către Moise şi Aaron, zicând:
	45 „Osebiţi-vă din sânul acestei adunări, că'ntr'o clipă o voi pierde“. Iar ei au căzut cu faţa la pământ.
	46 Şi a zis Moise către Aaron: „Ia-ţi cădelniţa, pune în ea foc de pe jertfelnic, aruncă peste el tămâie şi du-te degrab în tabără şi roagă-te pentru ei; că mânie a ieşit de la faţa Domnului şi-a'nceput să prăpădească poporul“.Sol 18:20-21

	47 Atunci Aaron a luat aşa cum îi zisese Moise şi a alergat la obşte; şi iată că'ncepuse prăpădul în popor; şi a pus tămâia şi s'a rugat pentru popor
	48 şi a stat el aşa în mijlocul morţilor şi-al viilor, şi prăpădul a'ncetat.
	49 Iar morţii, cei ce au murit atunci în prăpădul acela, au fost paisprezece mii şapte sute de oameni, în afară de cei ce muriseră din pricina lui Core.
	50 Aaron s'a întors apoi lângă Moise, la intrarea cortului mărturiei: prăpădul încetase.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 17]	CAPITOLUL 17
Adeverirea preoţiei lui Aaron: toiagul odrăslit.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Vorbeşte-le fiilor lui Israel şi ia de la ei câte un toiag, un toiag de fiecare casă părintească a, de la toţi mai-marii lor după casele lor părinteşti, întru totul douăsprezece toiege, şi numele fiecăruia scrie-l pe toiagul său.
	3 Cât despre numele lui Aaron, să-l scrii pe toiagul lui Levi, căci un toiag va fi pentru fiecare cap de casă părintească.
	4 Şi le vei pune în cortul mărturiei, în faţa chivotului mărturiei, acolo unde Mă arăt Eu ţie.Ies 25:22

	5 Şi omul al cărui toiag va odrăsli, el e cel pe care l-am ales; şi aşa voi risipi de la Mine cârtirea fiilor lui Israel cu care cârtesc împotriva voastră“.
	6 Iar Moise le-a grăit fiilor lui Israel; şi toate căpeteniile lor i-au dat toiegele, câte un toiag de fiecare căpetenie, adică douăsprezece toiege, după cele douăsprezece seminţii ale lor; iar toiagul lui Aaron era printre toiegele lor.
	7 Apoi Moise a pus toiegele înaintea Domnului, în cortul mărturiei.
	8 Şi a fost că a doua zi au intrat Moise şi Aaron în cortul mărturiei; şi iată că pentru casa lui Levi toiagul lui Aaron odrăslise şi'nmugurise şi'nflorise şi făcuse migdale.Evr 09:4

	9 Atunci Moise a scos toate toiegele de dinaintea Domnului înaintea tuturor fiilor lui Israel; şi au văzut, şi fiecare şi-a luat toiagul său.
	10 Şi a zis Domnul către Moise: „Pune toiagul lui Aaron în faţa [chivotului] mărturiei, să fie păstrat ca semn pentru fiii neascultării: vor înceta să mai cârtească'mpotrivă-Mi şi nu vor muri“.Evr 09:4

	11 Iar Moise şi Aaron au făcut aşa cum Domnul îi poruncise lui Moise; întocmai au făcut.
	12 Şi au zis fiii lui Israel către Moise: „Iată că ne-am topit, iată c'am pierit, iată că ne-am potopit!;
	13 tot cel ce se atinge de cortul Domnului, moare. Muri-vom oare până la unul?...“.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 18]	CAPITOLUL 18
Slujba şi veniturile preoţilor şi leviţilor.

	1 Zis-a Domnul către Aaron: „Tu şi fiii tăi, şi'mpreună cu tine casa tatălui tău a, voi veţi purta păcatele cele'mpotriva sfântului locaş; tu şi fiii tăi veţi purta păcatele cele'mpotriva preoţiei voastre b.
	2 Apropie-ţi pe fraţii tăi, ramura lui Levi, seminţia tatălui tău, ca să fie pe lângă tine şi să te ajute când tu şi'mpreună cu tine fiii tăi veţi fi înaintea cortului mărturiei.
	3 Ei îşi vor lua asupră-le cele rânduite pentru tine şi cele rânduite pentru cort; nu se vor apropia însă nici de lucrurile cele sfinte şi nici de jertfelnic, ca să nu moară, ei şi voi împreună cu ei.
	4 Ei vor fi deci pe lângă tine şi vor avea în seamă cele rânduite pentru cortul mărturiei şi pentru toate lucrările la cort; iar altul să nu se apropie de tine.
	5 Şi veţi păzi rânduielile sfintelor slujbe, şi pe cele ale jertfelnicului, şi mânia nu va mai veni asupra fiilor lui Israel;
	6 că dintre fiii lui Israel i-am luat pe fraţii voştri, pe leviţi, ca dar afierosit Domnului, să facă ei slujbele la cortul mărturiei;Nm 08:16

	7 iar tu şi fiii tăi împreună cu tine să vă îndepliniţi preoţia după toată rânduiala jertfelnicului şi a celor din lăuntrul catapetesmei; să săvârşiţi slujbele darului vostru preoţesc. Străinul ce se va apropia va fi dat morţii“.Nm 03:10
Nm 03:38

	8 Zis-a Domnul către Aaron: „Iată, Eu am dat în seama voastră pârga Mea din toate cele'nchinate Mie de la fiii lui Israel: ţie ţi le-am dat pe acestea, şi cinului tău şi fiilor tăi de după tine, prin lege veşnică.Nm 31:41
1Co 09:13

	9 Iată ce va fi al vostru din cele preasfinte: din aduceri, din toate darurile lor de pâine, din toate jertfele lor pentru greşală şi din toate jertfele lor pentru păcat, din toate cele sfinte câte-Mi aduc ei Mie, ale tale vor fi şi ale fiilor tăi.Lv 02:3
Sir 07:32-33

	10 În locul cel preasfânt le veţi mânca; numai bărbaţii le vor mânca, tu şi fiii tăi; sfinte să-ţi fie.Lv 06:18
Lv 06:29
Lv 07:6

	11 Veţi mai avea parte: din pârga darurilor lor, din toate cele ce aduc fiii lui Israel; ţie ţi le-am dat şi fiilor tăi şi fiicelor tale care sunt cu tine; lege veşnică: tot cel curat din casa ta va mânca din ele.Lv 07:34
Sir 07:33

	12 Toată pârga untului-de-lemn şi toată pârga vinului şi a grâului, pârga din tot ceea ce I se aduce Domnului, ţie ţi-am dat-o.Ne 10:37

	13 Întâile roade ale pământului lor, toate, pe care ei le vor aduce Domnului, ale tale vor fi; tot cel curat din casa ta va mânca din ele.
	14 Tot darul pe care fiii lui Israel Mi-l vor afierosi Mie, al tău va fi.
	15 Tot întâi-născutul din tot trupul, ce I se aduce Domnului, fie din oameni, fie din dobitoace, al tău va fi; dar întâiul-născut dintre oameni va fi răscumpărat c; răscumpărat va fi şi întâi-născutul dintre dobitoacele necurate d;Ies 34:19
Lc 02:23

	16 iar preţul răscumpărării lui, socotit de la o lună după naştere, este de cinci sicli de argint, după siclul sfânt, care are douăzeci de ghere.Ies 30:13
Lv 27:25
Nm 03:47
Iz 45:12

	17 Însă întâi-născutul vacilor, întâi-născutul oilor şi întâi-născutul caprelor nu se răscumpără: ei sunt sfinţi; sângele lor îl vei turna pe jertfelnic, iar grăsimea lor o vei aduce jertfă întru miros de bună mireasmă Domnului;
	18 carnea lor însă este a ta, şi tot ale tale vor fi pieptul punerii-înainte şi şoldul drept.Lv 07:34

	19 Toate prinoasele din lucrurile sfinte pe care fiii lui Israel I le aduc Domnului ţi le-am dat ţie şi fiilor tăi şi fiicelor tale care sunt cu tine, prin lege veşnică; acesta-i legământ de sare e, veşnic, înaintea Domnului, ţie şi urmaşilor tăi de după tine“.Nm 18:8

	20 Zis-a Domnul către Aaron: „În ţara lor tu nu vei avea moştenire, nici parte nu vei avea între ei: Eu sunt partea ta şi moştenirea ta între fiii lui Israel.Dt 10:9
Dt 12:12
Dt 18:1-2
Ios 13:14
Ios 13:33
Iz 44:28

	21 Cât despre fiii lui Levi, iată că le-am dat toată zeciuiala în Israel, în schimbul slujbelor lor, al slujbelor pe care le fac la cortul mărturiei.Evr 07:5

	22 Iar fiii lui Israel nu vor mai veni ei la cortul mărturiei, ca să nu cadă'n păcat aducător de moarte;
	23 la cortul mărturiei vor face slujbe numai leviţii, şi numai ei îşi vor purta păcatele; aceasta-i lege veşnică'ntru neamurile lor; şi'ntre fiii lui Israel ei nu vor moşteni moşie,
	24 căci zeciuiala fiilor lui Israel, pe care aceştia I-o aduc Domnului ca dar, pe aceea le-am dat-o leviţilor ca parte; iată de ce le-am spus că'ntre fiii lui Israel nu vor moşteni moşie“.Dt 10:9
Dt 12:12
Ne 12:47

	25 Şi a grăit Domnul către Moise, zicând:
	26 „Vorbeşte leviţilor şi spune-le: Când veţi lua de la fiii lui Israel zeciuiala pe care Eu v'am dat-o ca parte, din ea Îi veţi aduce Domnului o zecime: zeciuială din zeciuială.
	27 Aducerile voastre se vor socoti ca acelea din arie şi din teasc f.
	28 Aşa încât şi voi Îi veţi aduce Domnului prinoase din toate zeciuielile pe care le veţi lua de la fiii lui Israel; prinos Domnului veţi da din ele preotului Aaron.
	29 Din toate cele dăruite vouă să-I aduceţi prinos Domnului; şi din toată pârga, cele sfinţite dintr'însa.
	30 Şi să le spui: Când veţi aduce pârgă din ele, li se va socoti leviţilor ca roada de la arie şi ca aducerile de la teasc.
	31 Pe aceasta o veţi mânca oriunde, voi şi fiii voştri şi familiile voastre, căci aceasta vă este plata pentru munca la cortul mărturiei.Mt 10:10
Lc 10:7
1Co 09:13
1Tim 05:18

	32 Pentru aceasta nu veţi avea păcat, de vreme ce veţi aduce pârgă dintr'însa; pe cele sfinte ale lui Israel nu le veţi întina şi nu veţi muri“.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 19]	CAPITOLUL 19
Apa care curăţă întinarea.

	1 Grăit-a Domnul către Moise şi Aaron, zicând:
	2 „Iată rânduiala legii pe care a dat-o Domnul când a zis: Spune fiilor lui Israel să-ţi aducă o junincă roşie, fără meteahnă şi fără cusur şi care să nu fi purtat jug;
	3 i-o vei da lui Eleazar, preotul; el o va scoate afară din tabără, la loc curat, şi o va înjunghia înaintea lui.Evr 13:12

	4 Eleazar, preotul, va lua din sângele ei, şi cu sângele ei de şapte ori va stropi partea de dinainte a cortului mărturiei.Lv 16:19
Evr 09:13
1Ptr 01:2

	5 Apoi sub ochii lui o vor arde de tot; de tot îi vor arde pielea şi carnea şi sângele şi necurăţenia.Lv 04:11

	6 Luând apoi preotul lemn de cedru, isop şi aţă de lână roşie, le va arunca pe focu'n care arde juninca.Lv 14:4
Lv 14:6
Lv 14:51

	7 După aceea preotul îşi va spăla hainele, îşi va spăla trupul cu apă şi va intra în tabără şi necurat va fi până seara.Lv 11:25
Evr 09:10

	8 Iar cel ce a ars-o îşi va spăla hainele, îşi va spăla trupul cu apă şi necurat va fi până seara.
	9 Un om curat va strânge cenuşa junincii şi o va pune afară din tabără, la loc curat; păstrată va fi pentru obştea fiilor lui Israel spre a face cu ea apă de stropire; spre curăţire este.Nm 31:23
Evr 09:13
Evr 10:22

	10 Cel ce a adunat cenuşa junincii îşi va spăla hainele şi necurat va fi până seara. Lege veşnică va fi aceasta pentru fiii lui Israel şi pentru străinii ce locuiesc la ei.Ies 27:21

	11 Cel ce se atinge de mort, de leşul unui om, oricare ar fi el, necurat va fi şapte zile.
	12 Acesta se va curăţi în ziua a treia şi în ziua a şaptea şi va fi curat; dar dacă nu se va curăţi în ziua a treia şi în ziua a şaptea, nu va fi curat.
	13 Tot cel ce se atinge de mort, de trupul mort al unui om, şi nu se va curăţi, acela a pângărit cortul Domnului; omul acela stârpit va fi din Israel, căci cu apă de stropire nu s'a stropit şi necurat este, şi necurăţia lui e încă într'însul.
	14 Iată legea: De va muri un om într'o casă, tot cel ce va intra în casa aceea şi câte sunt în casă vor fi necurate şapte zile.
	15 Tot vasul descoperit, care nu are capac şi nici nu e legat la gură, necurat este.
	16 Tot cel ce se atinge în câmp de un om ucis cu sabia, sau de mort, sau de os de om, sau de mormânt, necurat va fi şapte zile.Nm 31:19

	17 Pentru cel necurat se va lua din cenuşa jertfei arse pentru curăţire şi se va turna peste ea, într'un vas, apă vie;
	18 un om curat va lua isop, îl va muia în apă şi va stropi casa, lucrurile şi oamenii câţi vor fi acolo, ca şi pe cel ce s'a atins de os omenesc sau de om ucis cu sabia sau de mort sau de mormânt.
	19 Omul curat îl va stropi pe cel necurat în ziua a treia şi în ziua a şaptea; în ziua a şaptea îl va curăţi şi-şi va spăla hainele şi-şi va scălda trupul în apă şi necurat va fi până seara.
	20 Dar omul care-i necurat şi nu se va curăţi, omul acela stârpit va fi din sânul adunării, de vreme ce a spurcat locaşul Domnului; întrucât el nu a fost stropit cu apă curăţitoare, necurat este.
	21 Lege veşnică să vă fie: cel ce a stropit cu apă curăţitoare îşi va spăla hainele; iar cel ce s'a atins de apa curăţitoare, necurat va fi până seara.
	22 Tot ceea ce-i atins de cel necurat, necurat va fi; şi tot cel ce va atinge acel ceva, necurat va fi până seara“.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 20]	CAPITOLUL 20
Moartea Mariamei. Apa din piatră. Moartea lui Aaron.

	1 În luna întâi au ajuns fiii lui Israel, toată obştea, în pustia Sin şi s'a aşezat poporul la Cadeş. Acolo a murit Mariam a şi acolo a fost îngropată.Nm 33:36

	2 Cum însă acolo nu era apă pentru obşte, s'au adunat împotriva lui Moise şi a lui Aaron.Ies 17:1-2

	3 Şi-l blestema poporul pe Moise şi zicea: „O, de-am fi pierit şi noi când au pierit fraţii noştri înaintea Domnului!Ies 17:2-3

	4 De ce-aţi adus voi obştea Domnului în pustiul acesta, ca să ne omorâţi, şi pe noi şi vitele noastre?Ies 16:3
Ies 17:3

	5 De ce ne-aţi scos voi din Egipt ca să ajungem în acest loc rău? În locul acesta nici că se poate semăna, aici nu se află nici smochini, nici vii, nici rodii, şi nici măcar apă de băut!“
	6 Şi plecând Moise şi Aaron din faţa poporului, au venit la uşa cortului mărturiei şi au căzut cu feţele la pământ; şi li s'a arătat slava Domnului.
	7 Şi a grăit Domnul către Moise, zicând:
	8 „Ia-ţi toiagul şi adună obştea, tu şi Aaron, fratele tău, şi'n faţa lor îi veţi spune stâncii să-şi dea apele; şi le veţi scoate apă din stâncă şi veţi adăpa obştea şi vitele ei“.Nm 21:16

	9 A luat deci Moise toiagul de dinaintea Domnului, aşa cum poruncise Domnul.
	10 Şi au adunat Moise şi Aaron adunarea'n faţa stâncii; şi a zis către obşte: „Ascultaţi, voi, neascultătorilor: oare din stânca aceasta vă vom scoate apă?“Ies 17:6
Ne 09:15

	11 Şi ridicându-şi Moise mâna, cu toiagul său a lovit stânca de două ori: şi a ieşit apă multă şi a băut obştea, precum şi vitele ei.Ps 073:15
Ps 077:15-16
Ps 104:41
Ps 113:8
Is 48:21
Sol 11:4
1Co 10:4

	12 Atunci a zis Domnul către Moise şi Aaron: „Pentru că n'aţi crezut că prin voi Mă sfinţesc Eu b în faţa fiilor lui Israel, ei bine!: nu voi veţi duce această obşte în ţara pe care i-am dat-o!“Dt 01:37
Dt 04:21
Dt 32:52

	13 Aceasta este apa Meriba, [numită astfel] fiindcă aici s'au certat fiii lui Israel înaintea Domnului c, iar El S'a sfinţit întru ei.Ies 17:7
Dt 32:51
Dt 33:8
Ps 105:32

	14 Din Cadeş a trimis Moise soli la regele Edomului ca să-i spună: „Aşa zice fratele tău Israel: Tu ştii toate greutăţile pe care le-am îndurat,
	15 cum s'au coborât părinţii noştri în Egipt şi cum am pribegit noi îndelung în Egipt şi cum ne-au chinuit Egiptenii, pe noi şi pe părinţii noştri.
	16 Dar noi am strigat către Domnul, iar Domnul ne-a auzit strigarea: înger a trimis de ne-a scos pe noi din Egipt. Acum ne aflăm în Cadeş, oraşul de lângă hotarele tale.Ies 02:23
Ies 03:7

	17 Lasă-ne să trecem prin ţara ta. Nu vom trece nici prin ogoare, nici prin vii, nici apă că vom bea din fântânile tale; ci vom merge pe calea'mpărătească d, fără să ne abatem nici la dreapta, nici la stânga, până ce vom trece de hotarele tale“.Nm 21:22

	18 Edom însă i-a răspuns: „Nu veţi trece pe la mine!; altminteri, cu război voi ieşi înainte-ţi“.
	19 Zisu-i-au fiii lui Israel: „Vom trece pe lângă munte, iar de vom bea din apa ta, eu sau vitele mele, îţi vom plăti: aproape o nimica-i să trecem pe lângă munte“.Dt 02:28

	20 Dar acela a răspuns: „Nu vei trece pe la mine!“ Şi a ieşit Edom înaintea lor cu gloată mare şi cu braţ puternic.
	21 Şi dacă Edom nu s'a învoit să-l lase pe Israel să treacă prin hotarele sale, Israel s'a depărtat de la el.
	22 Atunci fiii lui Israel, toată obştea, şi-au ridicat tabăra din Cadeş şi au venit la muntele Hor e.Nm 33:37

	23 Iar în muntele Hor, care e lângă hotarele ţării lui Edom, a grăit Domnul către Moise şi Aaron, zicând:
	24 „Aaron se va adăuga f la poporul său; că nu veţi intra în ţara pe care Eu le-am dat-o ca moştenire fiilor lui Israel, iar aceasta pentru că tare M'aţi supărat la apa Meriba.Dt 31:2
Dt 31:14

	25 Ia-l pe fratele tău Aaron şi pe Eleazar, fiul său, şi'n faţa întregii adunări îi vei sui pe muntele Hor.Nm 33:38
Dt 32:50

	26 Acolo-l vei dezbrăca pe Aaron de veşminte şi-l vei îmbrăca pe Eleazar, fiul său; atunci se va adăuga Aaron şi va muri acolo“.
	27 Şi a făcut Moise aşa cum îi poruncise Domnul: sub ochii'ntregii adunări i-a suit pe muntele Hor.
	28 Moise l-a dezbrăcat pe Aaron de veşminte şi l-a îmbrăcat cu ele pe Eleazar, fiul acestuia. Şi a murit Aaron acolo, în vârful muntelui. Iar Moise şi Eleazar s'au pogorât din munte.Dt 10:6

	29 Toată obştea a văzut atunci că Aaron murise, şi toată casa lui Israel l-a plâns timp de treizeci de zile.Dt 34:8

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 21]	CAPITOLUL 21
Şarpele de aramă.

	1 Auzind însă regele canaaneean din Arad, care locuia Neghebul, că Israel vine pe drumul dinspre Atarim, a ridicat război asupra lui Israel şi multă robime dintre ei a robit.Nm 33:40

	2 Atunci Israel I-a făcut Domnului făgăduinţă şi a zis: „Dacă-mi vei da pe poporul acesta sub mâna mea, Ţi-l voi aduce'n dar a, pe el şi cetăţile lui“.
	3 Şi a ascultat Domnul glasul lui Israel şi i-a dat pe Canaaneeni sub mâna lui, iar el i-a adus în dar Domnului, pe ei şi oraşele lor, şi i-a pus locului aceluia numele Horma b.
	4 De la muntele Hor au apucat pe calea cea dinspre Marea Roşie, ca să ocolească ţara lui Edom. Dar pe drum poporul a început să-şi piardă răbdarea.Dt 02:1

	5 Şi grăia poporul împotriva lui Dumnezeu şi împotriva lui Moise, zicând: „Ne-ai scos din Egipt ca să ne omori în pustie? Că aici nu este nici pâine, nici apă, şi sufletul ni s'a scârbit de această hrană sărăcăcioasă c“.
	6 Atunci a trimis Domnul asupra poporului şerpii ucigaşi d care muşcau poporul; şi mult popor a murit dintre fiii lui Israel.Sol 16:5
1Co 10:9

	7 Şi ducându-se poporul la Moise, a zis: „Păcătuit-am vorbind împotriva Domnului şi'mpotriva ta; roagă-te tu Domnului, ca să'ndepărteze şerpii de la noi“. Şi Moise I s'a rugat Domnului pentru popor.Ies 08:8

	8 Iar Domnul a zis către Moise: „Fă-ţi un şarpe şi pune-l pe un stâlp e; şi va fi că tot omul atins de muşcătură şerpească, de se va uita la el, va trăi“.
	9 Şi a făcut Moise un şarpe de aramă şi l-a pus pe un stâlp; şi când un şarpe muşca vreun om, acela privea la şarpele cel de aramă şi trăia.4Rg 18:4
Sol 16:7
In 03:14

	10 Fiii lui Israel s'au ridicat apoi de acolo şi şi-au pus tabăra la Obot.Nm 33:43-44

	11 Iar după ce s'au ridicat şi din Obot, şi-au aşezat tabăra la Iie-Abarim, dincolo, în pustia din faţa Moabului, către soare-răsare.Nm 33:43-44

	12 De acolo s'au ridicat şi şi-au pus tabăra în valea Zared.Dt 02:13

	13 Ridicându-se apoi şi de acolo, şi-au aşezat tabăra dincolo de Arnon, în pustia care e în afara hotarelor Amoreilor; căci Arnonul este hotarul Moabului, între Moab şi Amorei.Jd 11:18

	14 De aceea se şi zice la carte:
	15 „Războiul Domnului a'nvăpăiat Zoobul şi curgerile Arnonului,
iar curgerile le-a dus în locaşul Arului şi le-a făcut vecine cu hotarul Moabului“ f.
	16 De acolo s'au îndreptat spre Beer. Aceasta-i fântâna g despre care a zis Domnul lui Moise: „Adună poporul şi le voi da apă să bea“.Nm 20:8

	17 Atunci a cântat Israel la fântână cântarea aceasta:„Cântaţi-i:

	18 Fântâna pe care voievozii au săpat-o,
pe care'mpăraţii neamurilor au deschis-o
întru'mpărăţia lor,
întru stăpânia lor“.

	19 Din Beer [au mers] la Matana, de la Matana la Nahaliel, de la Nahaliel la Bamot;
	20 iar de la Bamot la dumbrava din câmpia Moabului, spre vârful muntelui Fazga, cel ce cată spre faţa pustiei.
	21 De acolo a trimis Moise soli la Sihon, regele Amoreilor, cu vorbe de pace, zicând:Dt 02:26
Jd 11:19
Ne 09:22

	22 „Vom trece prin ţara ta. Pe cale vom trece, nu ne vom abate nici în ţarină, nici în vie, nici apă din fântâna ta nu vom bea; pe calea'mpărătească vom merge, până ce vom trece de hotarele tale“.Nm 20:17

	23 Dar Sihon nu l-a lăsat pe Israel să treacă prin hotarele lui; şi-a adunat Sihon tot poporul şi a ieşit în pustie să stea'mpotriva lui Israel şi, ajungând la Iahaţ, s'a luptat cu Israel.Dt 02:32

	24 Dar Israel l-a bătut măcelărindu-l cu sabia, şi i-a cuprins ţara de la Arnon până la Iaboc, până la fiii lui Amon, căci Iazir este hotarul fiilor lui Amon.Dt 02:33
Dt 31:4
Ios 09:10
Jd 11:13
Jd 11:21
Ne 09:22
Ps 134:10-12
Ps 135:18-19
Am 02:9

	25 Şi a luat Israel toate cetăţile acestea şi s'a aşezat în toate cetăţile Amoreilor, în Heşbon şi în toate satele ce ţineau de el.
	26 Căci Heşbonul era cetatea lui Sihon, regele Amoreilor. Acesta se luptase cu fostul rege al Moabului şi-i luase toată ţara, de la Aroer până la Arnon.
	27 De aceea şi zic poeţii h:„Veniţi la Heşbon,
ca să se zidească şi să se întărească
cetatea lui Sihon.

	28 Că foc a ieşit din Heşbon
şi flacără din cetatea lui Sihon
şi a'nghiţit până la Moab
şi a mistuit zăvoaiele i Arnonului.
Ir 48:45-46

	29 Vai ţie, Moab!
Pierit-a poporul lui Chemoş!
Feciorii lui s'au risipit,
fetele lui ajuns-au roabe
la Sihon, regele Amoreilor!
Ir 48:45-46

	30 De la Heşbon pierit-au pruncii până la Dibon,
chiar şi femeile-au fost arse de foc în Moab“ j.

	31 Şi aşa s'a aşezat Israel în toate cetăţile Amoreilor.
	32 De acolo a trimis Moise să iscodească Iazirul, pe care l-a luat împreună cu satele lui şi i-a alungat pe Amoreii care locuiau acolo.
	33 Şi întorcându-se, s'a suit în cale spre Vasan. Iar Og, regele Vasanului, le-a ieşit înainte la Edrei, cu tot poporul său, ca să se războiască cu ei.Dt 03:1
Dt 29:7

	34 Şi a zis Domnul către Moise: „Să nu te temi de el, că'n mâinile tale l-am dat, pe el şi tot poporul lui şi toată ţara lui, şi vei face cu el aşa cum ai făcut cu Sihon, regele Amoreilor, cel ce locuia în Heşbon“.Dt 03:2

	35 Şi l-a bătut, pe el, pe fiii lui şi tot poporul lui, de n'a lăsat viu pe nici unul din ai lui, şi le-a cuprins ţara.Dt 03:3

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 22]	CAPITOLUL 22
Istoria lui Balaam.

	1 Şi dac'au plecat de acolo, fiii lui Israel şi-au pus tabăra la apus de Moab, lângă Iordan, în faţa Ierihonului.Nm 33:48

	2 Iar Balac, fiul lui Sefor, a văzut tot ceea ce Israel le făcuse Amoreilor.Jd 11:25
Ios 24:9

	3 Şi tare s'a'nfricoşat Moab de poporul acesta, pentru că era mult la număr; şi s'a'ngrozit Moab în faţa fiilor lui Israel.
	4 Şi a zis Moab către bătrânii Madianului a: „Gloata asta va'nghiţi acum tot ce e'mprejurul nostru aşa cum înghite boul verdeaţa de pe câmp“. La vremea aceea însă rege al Moabiţilor era Balac, fiul lui Sefor.
	5 Acesta a trimis soli la Balaam, fiul lui Beor, în Petor – care se află pe Râu b, în ţara fiilor poporului său – ca să-l cheme, spunându-i: „Iată, a ieşit un popor din Egipt şi a acoperit faţa pământului şi iată că stă'mpotriva mea.Dt 23:4

	6 Vino deci acum şi blesteamă-mi poporul acesta, că-i mai tare decât mine; poate că atunci voi fi în stare să ucid o parte din el şi să-l alung din ţară. Eu ştiu că cel pe care tu îl binecuvintezi este binecuvântat şi cel pe care tu îl blestemi este blestemat“ c.Fc 27:29
Ios 24:9

	7 S'au dus deci bătrânii din Moab şi bătrânii din Madian cu mâinile pline de daruri pentru vrăji d; şi ajungând la Balaam, i-au spus cuvintele lui Balac.2Ptr 02:15
Iuda 01:11

	8 Iar el le-a zis: „Rămâneţi aici peste noapte, iar eu vă voi răspunde prin ceea ce-mi va spune Domnul“. Şi au rămas căpeteniile lui Moab la Balaam.
	9 Atunci a venit Dumnezeu la Balaam e şi a zis: „Ce e cu oamenii aceştia care sunt la tine?“
	10 Iar Balaam a zis către Dumnezeu: „Balac, fiul lui Sefor, regele Moabului, i-a trimis la mine să-mi spună:
	11 Iată, a ieşit din Egipt un popor şi a acoperit faţa pământului şi iată că stă'mpotriva mea; vino dar de mi-l blesteamă, doar l-aş putea birui şi alunga din ţară“. Dt 23:5

	12 Dumnezeu însă a zis către Balaam: „Nu te vei duce cu ei şi nici nu vei blestema poporul acela, că este binecuvântat“.Dt 23:5

	13 Dimineaţa s'a sculat Balaam şi a zis către bătrânii lui Balac: „Duceţi-vă la stăpânul vostru, că nu mă lasă Dumnezeu să merg cu voi“.
	14 Sculându-se deci căpeteniile Moabului, au venit la Balac şi i-au spus: „Balaam n'a vrut să vină cu noi“.
	15 Atunci Balac a trimis alţi bătrâni, mai mulţi şi mai însemnaţi decât aceia.
	16 Şi venind aceştia la Balaam, i-au zis: „Aşa grăieşte Balac al lui Sefor: Rogu-te, nu pregeta să vii până la mine,
	17 căci cu cinste mare te voi cinsti şi-ţi voi face toate câte-mi vei spune, numa' vino de-mi blesteamă poporul acesta“.
	18 Iar Balaam, răspunzând, a zis către bătrânii lui Balac: „Chiar de mi-ar da Balac casa sa plină de argint şi de aur, nu pot să calc porunca Domnului Dumnezeului meu şi să fac ceva mic sau mare, după bunul meu plac.Nm 24:13

	19 Acum însă rămâneţi şi voi aici peste noapte, ca să ştiu ce-mi va mai spune Domnul“.
	20 Şi a venit Dumnezeu la Balaam noaptea şi i-a zis: „De vreme ce oamenii aceştia au venit să te cheme, scoală-te şi du-te cu ei; dar numai ceea ce-ţi voi spune Eu, aceea să faci!“
	21 A doua zi s'a sculat Balaam, şi-a pus samarul pe asina sa şi s'a dus cu bătrânii Moabului.
	22 Dar se aprinsese mânia lui Dumnezeu pentru că s'a dus, iar îngerul lui Dumnezeu f s'a sculat ca să-l împiedice în timp ce el şedea pe asina sa, însoţit de două slugi ale sale.
	23 Asina l-a văzut atunci pe îngerul lui Dumnezeu proptit în drum, cu sabia ridicată'n mână; asina s'a abătut din drum şi a luat-o pe câmp; iar el îşi bătea asina cu toiagul, ca s'o întoarcă la drum.
	24 Dar îngerul lui Dumnezeu a stat în drumeagul dintre răzoarele viilor, cu gard într'o parte şi gard în cealaltă;
	25 iar asina, văzându-l pe îngerul lui Dumnezeu, s'a tras către gard şi i-a strâns lui Balaam piciorul în gard, iar el a'nceput din nou s'o bată.
	26 Îngerul lui Dumnezeu însă a mers mai departe şi a stat la loc strâmt, unde nu era chip să te abaţi nici la dreapta, nici la stânga.
	27 Iar asina, văzându-l pe îngerul lui Dumnezeu, s'a culcat sub Balaam; şi s'a mâniat Balaam şi-şi bătea asina cu toiagul.
	28 Dar Dumnezeu a deschis gura asinei, iar ea a zis către Balaam: „Ce ţi-am făcut eu, de mă baţi acum pentru a treia oară?“2Ptr 02:16

	29 Iar Balaam a zis către asină: „Pentru că ţi-ai râs de mine; de-aş fi avut cuţit în mână, pe loc te-aş fi ucis“.
	30 A zis asina către Balaam: „Au nu sunt eu asina ta, pe care-ai umblat din tinereţile tale şi până'n ziua de azi? Crezi oare că din nesăbuinţă ţi-am făcut ţie asta?“ Iar el a zis: „Nu“.
	31 Atunci Dumnezeu a deschis ochii lui Balaam, iar acesta l-a văzut pe îngerul Domnului proptit în drum, cu sabia ridicată'n mână; şi s'a plecat şi s'a'nchinat în faţa lui.
	32 Iar îngerul lui Dumnezeu i-a zis: „De ce ţi-ai bătut acum asina pentru a treia oară? Iată, eu am ieşit să te împiedic, deoarece acest drum al tău nu-mi e pe plac;
	33 şi asina, văzându-mă, de trei ori s'a abătut pân'acum de dinainte-mi; dacă ea nu s'ar fi abătut, acum eu pe tine te-aş fi ucis, iar pe ea aş fi cruţat-o“.
	34 Zis-a Balaam către îngerul Domnului: „Păcătuit-am, că n'am ştiut că tu erai proptit în drumul meu. Iar acum, dacă asta nu-ţi place, mă voi întoarce“.
	35 Zis-a îngerul lui Dumnezeu către Balaam: „Du-te cu oamenii aceştia, dar să grăieşti numai ceea ce-ţi voi spune eu!“ Şi s'a dus Balaam cu bătrânii lui Balac.Nm 23:16

	36 Când a auzit Balac că vine Balaam, i-a ieşit în întâmpinare în oraşul moabit care este lângă hotarul de la Arnon, chiar la hotar.
	37 Şi a zis Balac către Balaam: „Oare n'am trimis eu la tine să te cheme? De ce n'ai venit la mine? Crezut-ai cumva că eu nu pot să te cinstesc?“
	38 Şi a zis Balaam către Balac: „Iată, am venit la tine. Crezi tu că eu pot acum să-ţi spun orice? Cuvântul pe care mi-l va pune Dumnezeu în gură, pe acela-l voi grăi!“Nm 23:12
Nm 23:26

	39 Apoi s'a dus Balaam cu Balac şi au venit la Kiriat-Huţot.
	40 Atunci a'njunghiat Balac oi şi boi şi i-a trimis lui Balaam şi bătrânilor care erau cu el.
	41 Şi a fost că a doua zi de dimineaţă l-a luat Balac pe Balaam şi l-a suit pe Bamot-Baal g, şi i-a arătat de acolo o parte din popor.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 23]	CAPITOLUL 23
Balaam îi binecuvintează pe Israeliţi.

	1 Atunci a zis Balaam către Balac: „Zideşte-mi aici şapte jertfelnice şi pregăteşte-mi şapte viţei şi şapte berbeci“.
	2 Şi a făcut Balac după cum zisese Balaam şi au jertfit câte un viţel şi câte un berbec pe fiecare jertfelnic.
	3 Apoi a zis Balaam către Balac: „Stai lângă jertfa ta. Eu mă duc, că poate mi Se va arăta Dumnezeu în întâmpinare; şi ce-mi va descoperi El, aceea îţi voi spune“. Şi a rămas Balac lângă jertfa sa, iar Balaam s'a dus să-L întrebe pe Dumnezeu, şi s'a dus de-a dreptul a.
	4 Şi i S'a arătat Dumnezeu lui Balaam şi a zis Balaam către El: „Am zidit şapte jertfelnice şi am ridicat câte un viţel şi câte un berbec pe fiecare jertfelnic“.
	5 Iar Domnul a pus cuvânt în gura lui Balaam b şi a zis: „Întoarce-te la Balac, şi aşa să-i spui!“
	6 Şi s'a întors la el, şi iată că el stătea lângă arderile-lui-de-tot, şi toate căpeteniile Moabului erau cu el. Şi Duhul lui Dumnezeu a fost peste [Balaam], iar el şi-a rostit poemul c, zicând:
	7 „Din Mesopotamia m'a chemat Balac,
regele Moabului, din munţii Răsăritului, zicând:
Vino şi mi-l blesteamă pe Iacob,
vino şi mi-l osândeşte pe Israel!
Dt 23:4

	8 Cum îl voi blestema pe cel ce Dumnezeu nu-l blesteamă?
Cum îl voi osândi pe cel ce Dumnezeu nu-l osândeşte?

	9 Că de pe vârful munţilor îl voi vedea,
şi de pe dealuri îl voi cunoaşte:
iată un popor care locuieşte deoparte,
cel ce cu alte neamuri nu se numără.

	10 Cine-a numărat seminţia lui Iacob?
şi cine va socoti puzderia lui Israel?
Să moară sufletul meu ca sufletele drepţilor,
fie urmaşii mei precum urmaşii lor!“
Fc 13:16

	11 Atunci a zis Balac către Balaam: „Ce mi-ai făcut? Eu te-am chemat să-mi blestemi vrăjmaşii, şi iată că tu cu binecuvântare i-ai binecuvântat!“...
	12 Zis-a Balaam către Balac: „Oare nu ceea ce-mi va pune Dumnezeu în gură trebuie să spun eu cu grijă?“Nm 22:38

	13 Iar Balac a zis către el: „Vino acum cu mine în alt loc, de unde nu vei vedea [poporul] întreg, ci numai o parte din el vei vedea; nu pe toţi îi vei vedea, şi de-acolo să mi-l blestemi“...
	14 Şi l-a dus într'o măgură, de pe vârful muntelui Fazga, şi a zidit acolo şapte jertfelnice şi a pus câte un viţel şi câte un berbec pe fiecare jertfelnic.
	15 Şi a zis Balaam către Balac: „Stai aici lângă jertfa ta, iar eu mă duc să-L întreb pe Dumnezeu“.
	16 Şi l-a întâmpinat Dumnezeu pe Balaam şi a pus cuvânt în gura lui şi a zis: „Întoarce-te la Balac, şi aşa să-i spui“.
	17 Şi s'a întors la el. Iar acela stătea lângă jertfa sa, cu toate căpeteniile Moabului. Şi l-a întrebat Balac: „Ce ţi-a spus Domnul?“
	18 Iar el şi-a rostit poemul, zicând:„Scoală-te, Balac, şi ascultă,
pleacă-ţi urechea la mine, fiule al lui Sefor!

	19 Dumnezeu nu-i ca omul, să se clatine,
nici ca fiul omului, să se'ngrozească.
Zis-a El oare fără să facă?
spune-va El fără să'mplinească?
1Rg 15:29
Rm 03:3
Rm 09:6
2Co 01:20
Iac 01:17

	20 Iată, primit-am să binecuvintez
şi voi binecuvânta şi nu voi reveni.

	21 Sleire nu va fi în Iacob,
nici necaz în Israel;
Domnul Dumnezeul său este cu el,
lumini de voievozi în mijlocul lui.

	22 Dumnezeu Care l-a scos din Egipt
îi este lui precum cornul inorogului d.
Nm 24:8

	23 De vreme ce'n Iacob nu-i vrăjitorie,
şi nici descântec în Israel,
la vreme li se va spune lui Iacob
şi lui Israel cele ce va'mplini Dumnezeu!

	24 Iată popor ce se va ridica precum un pui de leu,
precum un leu se va semeţi:
somn nu va avea pân'ce prada nu şi-a sfâşiat-o
şi pân'ce sângele răniţilor nu l-a băut“.
Fc 49:9

	25 Zis-a Balac către Balaam: „Dacă de blestemat nu mi-l blestemi, cel puţin nu-l binecuvânta!“
	26 Iar Balaam, răspunzând, a zis către Balac: „Nu ţi-am grăit eu oare că nu voi face decât ceea ce-mi va spune Domnul?“Nm 22:18
Nm 22:38

	27 Atunci a zis Balac către Balaam: „Hai să te duc în alt loc, şi de-I va plăcea lui Dumnezeu, blesteamă-l de acolo“.
	28 Şi l-a luat Balac pe Balaam pe vârful lui Peor, care priveşte spre pustie.
	29 Aici Balaam a zis către Balac: „Zideşte-mi şapte jertfelnice şi pregăteşte-mi şapte viţei şi şapte berbeci“.
	30 Şi a făcut Balac aşa cum a zis Balaam şi a pus câte un viţel şi câte un berbec pe fiecare jertfelnic.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 24]	CAPITOLUL 24
Proorocia lui Balaam.

	1 Văzând Balaam că plăcut Îi este Domnului să-l binecuvinteze pe Israel, n'a mai alergat, ca'n alte dăţi, după semne prevestitoare, ci s'a întors cu faţa spre pustie.
	2 Şi ridicându-şi Balaam ochii, l-a văzut pe Israel aşezat în tabără după seminţiile sale; şi Duhul lui Dumnezeu a fost peste el
	3 şi şi-a rostit poemul, zicând:„Aşa zice Balaam, fiul lui Beor,
aşa grăieşte bărbatul cel ce vede cu adevărat;

	4 aşa glăsuieşte cel ce aude cuvintele lui Dumnezeu,
cel ce cu ochii deschişi
a văzut în somn a vedenia Celui-Atotputernic:

	5 Cât de frumoase sunt sălaşurile tale, Iacobe,
şi corturile tale, Israele!

	6 Ca nişte văi umbroase,
ca nişte grădini lângă râuri,
ca nişte corturi sădite de Domnul,
ca nişte cedri pe lângă ape!

	7 Un Om va odrăsli din seminţia lui
şi neamuri multe va stăpâni b
şi împărăţia lui se va înălţa mai mult decât a lui Gog c
şi mult va creşte'mpărăţia sa.

	8 Dumnezeu l-a scos din Egipt,
fi-va slava lui precum a inorogului;
mânca-va neamurile ce-i stau împotrivă,
oasele lor le va sfărâma
şi cu săgeţile sale-i va săgeta pe vrăjmaşi.
Nm 23:22

	9 Culcându-se s'a odihnit
ca un leu, ca un pui de leu:
cine-l va scula?
Binecuvântaţi să fie cei ce te binecuvintează,
blestemaţi să fie cei ce te blesteamă!“
Fc 27:29
Fc 49:9

	10 Atunci s'a mâniat Balac pe Balaam; şi, frângându-şi mâinile, a zis Balac către Balaam: „Eu te-am chemat să-mi blestemi pe vrăjmaşii mei, dar tu, iată, de trei ori i-ai binecuvântat pân'acum.
	11 Fugi dar în ţara ta! Am zis că te voi cinsti; dar iată că Domnul te-a lipsit de slavă“.
	12 Balaam însă a zis către Balac: „Oare nu le-am spus eu şi solilor tăi pe care i-ai trimis la mine:
	13 Chiar de mi-ar da Balac casa sa plină de argint şi de aur, nu voi putea să calc porunca Domnului şi să fac ceva bun sau rău după bunul meu plac; ce-mi va spune mie Domnul, aceea voi grăi!?Nm 22:18

	14 Şi acum, iată că alerg spre ţara mea, dar vino să-ţi spun ce va face poporul acesta cu poporul tău în vremile ce-au să vină.“
	15 Şi şi-a urmat Balaam poemul, zicând:„Aşa grăieşte Balaam, fiul lui Beor,
aşa grăieşte bărbatul cel ce vede cu adevărat,

	16 cel ce aude cuvintele lui Dumnezeu,
cel ce ştie ştiinţa Celui-Preaînalt,
cel ce cu ochii deschişi
a văzut în somn vedenia lui Dumnezeu:

	17 I-l voi arăta, dar nu acum;
îl fericesc, dar nu mi-i aproape: d
o Stea va răsări din Iacob,
un Om se va ridica din Israel
şi va zdrobi căpeteniile Moabului,
şi pe toţi fiii lui Set îi va prăda.
Fc 49:10
Mt 02:2
Ap 22:16

	18 Lua-va'n stăpânire pe Edom,
şi'n stăpânire-l va lua pe Esau, vrăjmaşul său,
şi Israel îşi va arăta puterea.
Am 09:12

	19 Din Iacob se va ridica
şi-i va pierde pe cei ce-au scăpat din cetate“.

	20 Apoi, văzându-l pe Amalec, şi-a urmat poemul, zicând:„Amalec, cel dintâi dintre neamuri,
dar şi seminţia lui va pieri“.
Ies 17:14
Dt 25:19
1Rg 15:7

	21 Văzându-l apoi pe Cheneu, şi-a urmat poemul, zicând:„Tare-ţi este locaşul,
dar chiar dacă-ţi vei pune cuibul în stâncă

	22 şi chiar dacă lui Beor i se va face cuib învăluit,
Asirienii e te vor robi“.

	23 Iar când l-a văzut pe Og, şi-a urmat poemul, zicând: „Vai, vai, cine va mai trăi când Dumnezeu va aduce acestea?

	24 că va scăpa din mâna Cheteilor,
îl va asupri pe Aşurim,
îi va împila pe Evrei,
dar şi el odată va pieri“.

	25 Sculându-se apoi Balaam, s'a dus înapoi în ţara sa; şi s'a dus şi Balac întru ale sale.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 25]	CAPITOLUL 25
Pedeapsa pentru idolatrie şi desfrânare.

	1 Atunci s'a aşezat Israel în Şitim, iar poporul s'a dedat la desfrânare cu fetele din Moab.1Co 10:8
Ap 02:14

	2 Acestea îi pofteau la jertfele idolilor lor, iar poporul mânca din acele jertfe şi se închina la idolii lor a.
	3 Şi i s'a închinat Israel lui Baal-Peor, şi s'a aprins mânia lui Dumnezeu asupra lui Israel.Nm 31:16
Ios 22:17
Ps 105:28-29
Os 09:10

	4 Şi a zis Domnul către Moise: „Ia pe toate căpeteniile poporului şi dă-I-le Domnului în vileag b la faţa soarelui, pentru ca aprinderea mâniei Domnului să se abată de la Israel“.Dt 04:3

	5 Atunci a zis Moise către neamurile lui Israel: „Ucideţi fiecare pe casnicul său care i s'a închinat lui Baal-Peor!“
	6 Iată însă că un om dintre fiii lui Israel a venit şi l-a apropiat pe fratele său de o madiancă c, sub ochii lui Moise şi sub ochii întregii obşti a fiilor lui Israel, în timp ce ei plângeau la uşa cortului mărturiei.
	7 Şi văzând aceasta Finees, fiul lui Eleazar, fiul lui Aaron preotul, s'a sculat din mijlocul adunării şi, luându-şi în mână lancea,Ps 105:30
1Mac 02:26
1Mac 02:54

	8 a intrat pe urma israelitului în culcuş şi i-a străpuns pe amândoi, pe bărbatul israelit, precum şi pe femeie prin josul pântecelui ei; şi a încetat pedeapsa d de deasupra fiilor lui Israel.
	9 Cei ce au murit de pedeapsa aceasta au fost douăzeci şi patru de mii.1Co 10:8

	10 Şi a grăit Domnul către Moise, zicând:
	11 „Finees, fiul lui Eleazar, fiul lui Aaron preotul, a potolit mânia Mea de deasupra fiilor lui Israel prin aceea că'ntre ei a gelozit în locul geloziei Mele, aşa că Eu nu i-am nimicit pe fiii lui Israel în gelozia e Mea.
	12 Drept aceea, am zis: Iată că am încheiat cu el legământ de pace;Ps 105:31
Mal 02:5
Sir 45:31-33

	13 fi-va pentru el şi pentru urmaşii săi legământ de preoţie veşnică pentru aceea că a gelozit în locul Dumnezeului său şi s'a rugat pentru fiii lui Israel“.1Rg 02:35
Ps 105:31
1Mac 02:54

	14 Omul israelit care a fost ucis împreună cu madianca se numea Zimri, fiul lui Salu, mai-mare peste casa seminţiei lui Simeon;
	15 iar numele madiancei ucise era Cozbi, fiica lui Ţur, mai-mare peste neamurile lui Omot, casă părintească din Madian.Nm 31:8

	16 Şi a grăit Domnul către Moise, zicând: „Vorbeşte către fiii lui Israel şi spune-le:
	17 Fiţi duşmanii Madianiţilor şi omorâţi-i,Nm 31:2

	18 că ei vă duşmănesc pe voi prin vicleniile cu care-au viclenit prin Peor şi prin Cozbi, fiica unei căpetenii din Madian, sora lor care-a fost ucisă în ziua când s'a făcut ucidere din pricina lui Peor“.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 26]	CAPITOLUL 26
Numărarea din nou a poporului.

	1 Şi a fost că după această pedeapsă a grăit Domnul către Moise şi către Eleazar, fiul lui Aaron preotul, zicând:
	2 „Număraţi întreaga obşte a fiilor lui Israel, de la douăzeci de ani în sus, după familiile lor, pe toţi cei buni de război în Israel“ a.Nm 01:2

	3 Atunci Moise şi Eleazar preotul le-au grăit în şesurile Moabului, la Iordan, în dreptul Ierihonului, zicând:Nm 33:50

	4 „... de la douăzeci de ani în sus“ – aşa cum i-a grăit Domnul lui Moise b. Iată fiii lui Israel care au ieşit din ţara Egiptului c:Nm 01:3

	5 Ruben, întâiul-născut al lui Israel. Fiii lui Ruben: Enoh şi neamul lui Enoh; din Falu, neamul Faluiţilor.Fc 46:8-9
Ies 06:14
1Par 05:1

	6 Din Heţron, neamul Heţroniţilor; din Carmi, neamul Carmiţilor.
	7 Acestea sunt neamurile lui Ruben; şi s'au numărat patruzeci şi trei de mii şapte sute treizeci.
	8 Fiul lui Falu: Eliab.
	9 Fiii lui Eliab: Nemuel, Datan şi Abiron. Datan şi Abiron sunt aceia care s'au răznit de obşte şi s'au ridicat împotriva lui Moise şi a lui Aaron împreună cu părtaşii lui Core, când aceştia au stârnit răzvrătire împotriva DomnuluiNm 16:1

	10 şi şi-a deschis pământul gura şi i-a înghiţit, pe ei şi pe Core; şi împreună cu ei au murit şi părtaşii lor, când focul a mistuit două sute cincizeci de oameni; şi au rămas ei ca pildă.Nm 16:32
Nm 16:35

	11 Dar fiii lui Core n'au murit.
	12 Fiii lui Simeon, după familiile lor: din Iemuel, neamul Iemuelilor; din Iamin, neamul Iaminilor; din Iachin, neamul Iachinilor;Fc 46:10
Ies 06:15

	13 din Zerah, neamul Zerahilor; din Saul, neamul Sauliţilor.
	14 Acestea sunt neamurile cele din Simeon, la a căror numărătoare s'au găsit douăzeci şi două de mii două sute.
	15 Fiii lui Gad, după neamurile lor: din Ţefon, neamul Ţefonienilor; din Haghi, neamul Haghiţilor; din Şunie, neamul Şunienilor;Fc 46:16

	16 din Ozni, neamul Oznienilor; din Eri, neamul Erienilor;Fc 46:16

	17 din Arod, neamul Arodeilor; din Areli, neamul Arelienilor.Fc 46:16

	18 Acestea sunt neamurile fiilor lui Gad, la a căror numărătoare s'au găsit patruzeci de mii cinci sute.
	19 Fiii lui Iuda: Ir şi Onan, Şela, Fares şi Zara; însă Ir şi Onan au murit în ţara Canaanului.Fc 38:3-5
Fc 46:12

	20 Şi fiii lui Iuda, după neamurile lor: din Şela, neamul Şelaenilor; din Fares, neamul Fareseilor; din Zara, neamul Zaraenilor.
	21 Fiii lui Fares: din Hesron, neamul Hesroneilor; din Hamul, neamul Hamulienilor.Fc 46:12
1Par 02:5

	22 Acestea sunt neamurile din Iuda, la a căror numărătoare s'au găsit şaptezeci şi şase de mii cinci sute.
	23 Fiii lui Isahar, după neamurile lor: din Tola, neamul Tolaenilor; din Fuva, neamul Fuvaenilor;Fc 46:13

	24 din Iaşub, neamul Iaşubienilor; din Şimron, neamul Şimronienilor.Fc 46:13

	25 Acestea sunt neamurile din Isahar, la a căror numărătoare s'au găsit şaizeci şi patru de mii trei sute.
	26 Fiii lui Zabulon, după neamurile lor: din Sered, neamul Seredienilor; din Elon, neamul Elonienilor; din Iahleil, neamul Iahleililor.Fc 46:14

	27 Acestea sunt neamurile din Zabulon, la a căror numărătoare s'au găsit şaizeci de mii cinci sute.
	28 Fiii lui Iosif: Manase şi Efraim.
	29 Fiii lui Manase, după neamurile lor: din Machir, neamul Machirienilor; din Machir s'a născut Galaad şi din Galaad este neamul Galaadenilor.Fc 46:20
Ios 17:1

	30 Fiii lui Galaad: din Iezer, neamul Iezerienilor; din Helec, neamul Helecienilor;
	31 din Asriel, neamul Asrielienilor; din Şechem, neamul Şechemienilor;
	32 din Şemida, neamul Şemidienilor; din Hefer, neamul Heferienilor.
	33 Salfaad, fiul lui Hefer, n'a avut fii, ci numai fiice; numele fiicelor lui Salfaad: Mahla, Noa, Hogla, Milca şi Tirţa.Nm 27:1
Nm 36:10-11

	34 Acestea sunt neamurile lui Manase, la a căror numărătoare s'au găsit cincizeci şi două de mii şapte sute.
	35 Fiii lui Efraim, după neamurile lor: din Şutelah, neamul Şutelahienilor; din Becher, neamul Becherienilor; din Tahan, neamul Tahanienilor.
	36 Iar fiii lui Şutelah: din Eran, neamul Eranienilor.
	37 Acestea sunt neamurile fiilor lui Efraim, la a căror numărătoare s'au găsit treizeci şi două de mii cinci sute. Aceştia sunt fiii lui Iosif după neamurile lor.
	38 Fiii lui Veniamin, după neamurile lor: din Bela, neamul Belaenilor; din Aşbel, neamul Aşbelienilor; din Ahiram, neamul Ahiramienilor;
	39 din Şefufam, neamul Şefufamienilor; din Hufam, neamul Hufamienilor.
	40 Iar fiii lui Bela: Ard şi Naaman: din Ard, neamul Ardienilor şi din Naaman, neamul Naamanienilor.
	41 Aceştia sunt fiii lui Veniamin după neamurile lor, la a căror numărătoare s'au găsit patruzeci şi cinci de mii şase sute.
	42 Fiii lui Dan, după neamurile lor: din Şuham, neamul Şuhamienilor. Acestea sunt familiile lui Dan, după neamurile lor.
	43 Şi neamurile lui Şuhan, la numărătoarea lor, au fost de toate şaizeci şi patru de mii patru sute.
	44 Fiii lui Aşer, după neamurile lor: din Imna, neamul Imnaenilor; din Işba, neamul Işbaenilor; din Verie, neamul Verienilor.
	45 Din fiii lui Verie: din Heber, neamul Heberienilor; din Malchiel, neamul Malchielilor.
	46 Şi numele fiicei lui Aşer a fost Serah.
	47 Acestea sunt neamurile fiilor lui Aşer, la a căror numărătoare s'au găsit cincizeci şi trei de mii patru sute.
	48 Fiii lui Neftali, după neamurile lor: din Iahţeel, neamul Iahţeelienilor; din Guni, neamul Gunienilor.Fc 46:24

	49 Din Ieţer, neamul Ieţerienilor; din Şilem, neamul Şilemienilor.Fc 46:24

	50 Acestea sunt neamurile lui Neftali, după familiile lor, la a căror numărătoare s'au găsit patruzeci şi cinci de mii patru sute.
	51 Iată numărul fiilor lui Israel, al celor ce au intrat la numărătoare: şase sute una mii şapte sute treizeci.
	52 Apoi a grăit Domnul către Moise, zicând:
	53 „Acestora li se va împărţi pământul, să-l moştenească după numărul numelor lor;
	54 celor mai mulţi le vei da moşie mai mare, iar celor mai puţini le vei da moşie mai mică; fiecăruia să i se dea moşie potrivit cu ceea ce s'a socotit la numărătoare.Nm 33:54

	55 Pământul se va împărţi prin sorţi, anume după neamul seminţiilor lor să-şi primească şi părţile:
	56 prin sorţi vei împărţi moşia între cei mulţi şi cei puţini“.
	57 Iată-i acum pe fiii lui Levi, după neamurile lor: din Gherşon, neamul Gherşonienilor; din Cahat, neamul Cahatienilor; din Merari, neamul Merarienilor.Fc 46:11
Ies 06:16
Nm 03:17
1Par 05:27
1Par 23:6

	58 Iată neamurile fiilor lui Levi: neamul lui Libni, neamul lui Hebron, neamul lui Mahli, neamul lui Muşi şi neamul lui Core. Din Cahat s'a născut Amram.Nm 03:19

	59 Femeia acestuia se numea Iochebed, fiica lui Levi, pe care femeia lui Levi i-a născut-o în Egipt; iar ea i-a născut lui Amram pe Aaron, pe Moise şi pe Mariam, sora lor.Ies 02:2
Ies 06:20
1Par 23:13

	60 Lui Aaron i s'au născut: Nadab şi Abiud, Eleazar şi Itamar.
	61 Dar Nadab şi Abiud au murit când au adus foc străin înaintea Domnului, în pustia Sinai.Lv 10:1
Nm 03:4
1Par 24:2

	62 Şi s'au numărat toţi cei de parte bărbătească de la o lună în sus şi s'au găsit douăzeci şi trei de mii; căci aceştia nu fuseseră număraţi împreună cu fiii lui Israel, pentru că nu li s'a dat moştenire printre fiii lui Israel.
	63 Aceştia sunt cei număraţi de Moise şi de Eleazar preotul, cei ce i-au numărat pe fiii lui Israel în şesurile Moabului, lângă Iordan, în dreptul Ierihonului.
	64 Printre ei nu se afla nici unul din fiii lui Israel număraţi de Moise şi de preotul Aaron în pustia Sinai,Nm 01:19

	65 căci Domnul le spusese acestora că vor muri toţi în pustie – şi n'a rămas din ei nici unul, în afară de Caleb, fiul lui Iefone, şi de Iosua al lui Navi.Nm 14:28-30
Nm 32:10-11
Dt 01:36
Dt 02:14
1Co 10:5

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 27]	CAPITOLUL 27
Fiicele lui Salfaad. Legea asupra dreptului de moştenire al fiicelor. Iosua ca succesor al lui Moise.

	1 Atunci au venit fetele lui Salfaad, fiul lui Hefer, fiul lui Galaad, fiul lui Machir, din neamul lui Manase, fiul lui Iosif (iată şi numele lor: Mahla, Noa, Hogla, Milca şi Tirţa).Nm 26:33
Nm 36:11

	2 Şi stând ele înaintea lui Moise, a lui Eleazar preotul, înaintea căpeteniilor şi înaintea întregii adunări, la uşa cortului mărturiei, au zis:
	3 „Tatăl nostru a murit în pustie; el n'a făcut parte din adunătura celor ce s'au ridicat împotriva Domnului, adică adunătura lui Core, ci a murit din pricina propriilor sale păcate, iar feciori nu i s'au născut.
	4 Aşadar, pentru ca numele tatălui nostru să nu piară din neamul său pentru aceea că nu are fii, daţi-ne şi nouă moşie între fraţii tatălui nostru!“
	5 Moise însă a adus pricina lor înaintea Domnului;
	6 iar Domnul a grăit către Moise, zicând:
	7 „Drept au grăit fetele lui Salfaad: dă-le să aibă moştenire între fraţii tatălui lor: fă-le ca parte moşia tatălui lor.Nm 36:2
Ios 17:4

	8 Iar fiilor lui Israel să le grăieşti aşa: De va muri cineva fără să aibă feciori, moşia lui i-o veţi da fiicei sale.
	9 Iar de nu are nici fiică, moşia lui să i-o daţi fratelui său.
	10 Iar dacă nu va avea nici fraţi, moşia o veţi da fratelui tatălui său.
	11 Iar dacă tatăl său nu are fraţi, moşia o veţi da rudeniei celei mai apropiate din neamul lui, ca să moştenească cele ce sunt ale lui. Aceasta va fi pentru fiii lui Israel o rânduială de drept: aşa cum Domnul i-a poruncit lui Moise a“.
	12 Apoi a zis Domnul către Moise: „Suie-te pe muntele de dincolo (acela-i muntele Nebo) b, şi priveşte ţara Canaanului pe care Eu le-o dau fiilor lui Israel ca moştenire.Dt 32:48-49

	13 Iar după ce o vei vedea, te vei adăuga şi tu la poporul tău, aşa cum s'a adăugat Aaron, fratele tău, pe muntele Hor,
	14 pentru că v'aţi împotrivit poruncii Mele în pustia Sin la vremea'ntărâtării obşteşti asupra sfinţeniei Mele: nu aţi făcut în aşa fel, încât sfinţenia Mea să se arate sub ochii lor prin ape c (adică la apele Meriba d de la Cadeş, în pustia Sin)“.Dt 32:51

	15 Zis-a Moise către Domnul:
	16 „Domnul, Dumnezeul duhurilor şi a tot trupul, să rânduiască peste obştea aceasta un omNm 16:22

	17 care'n fruntea ei să iasă şi'n fruntea ei să intre, care să-i ducă şi să-i aducă, pentru ca să nu rămână obştea Domnului ca nişte oi fără păstor“.Mt 09:36
Mc 06:34

	18 Iar Domnul a zis către Moise: „Ia-ţi pe Iosua, fiul lui Navi, om cu duh într'însul, pune-ţi mâinile peste elDt 34:9

	19 şi du-l în faţa lui Eleazar preotul; şi'n faţa întregii adunări îi vei da porunci şi'n faţa lor vei da porunci asupră-i;
	20 şi dă-i ceva din măreţia ta, pentru ca'n felul acesta fiii lui Israel să asculte de el.Dt 34:9

	21 El va sta în faţa lui Eleazar preotul, pe care'n faţa Domnului îl va întreba despre rostirea prin Urim e: prin rostirea acestuia va ieşi şi prin rostirea acestuia va intra, el şi'mpreună cu el toţi fiii lui Israel: toată obştea“.
	22 Şi a făcut Moise aşa cum i-a poruncit Domnul Dumnezeu: l-a luat pe Iosua şi l-a pus în faţa lui Eleazar preotul şi'n faţa întregii adunări.
	23 Şi-a pus mâinile peste el şi l-a rânduit aşa cum Domnul poruncise prin Moise.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 28]	CAPITOLUL 28
Noi rânduieli pentru o seamă de jertfe.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Dă porunci fiilor lui Israel; grăieşte către ei şi spune-le: – Vă veţi îngriji ca darurile Mele, dările Mele, jertfele Mele cele întru miros cu bună mireasmă să-Mi fie aduse la sărbătorile Mele.
	3 Spune-le: Iată jertfele pe care trebuie să le aduceţi Domnului: miei de câte un an, fără meteahnă, doi pe zi, ardere-de-tot necontenită;Ies 29:38
1Par 16:40

	4 un miel îl veţi jertfi dimineaţa, iar pe cel de al doilea miel îl veţi jertfi seara.Ies 29:39

	5 Jertfă de pâine să aduci a zecea parte dintr'o efă de făinuţă de grâu frământată cu un sfert de hin de untdelemn:Nm 15:4
Lv 02:1
Ies 29:40

	6 ardere-de-tot necontenită, care-a fost săvârşită pe muntele Sinai, întru miros cu bună mireasmă Domnului.
	7 Turnarea ei va fi un sfert de hin de vin la un miel; şi turnarea de vin către Domnul o vei turna în loc sfânt.
	8 Pe cel de al doilea miel îl vei aduce spre seară, cu darul lui de pâine şi cu turnarea lui; întru miros cu bună mireasmă îl vei aduce Domnului.
	9 Iar în ziua odihnei veţi aduce doi miei de câte un an, fără meteahnă, cu două zecimi dintr'o efă de făinuţă de grâu frământată cu untdelemn, precum şi turnare,Mt 12:5

	10 ardere-de-tot pentru fiecare Zi a Odihnei, în afară de arderea-de-tot cea necontenită şi de turnarea ei.
	11 La fiecare zi'ntâi a lunii Îi veţi aduce Domnului ardere-de-tot: doi viţei din cireadă, un berbec şi şapte miei de câte un an, fără meteahnă,
	12 trei zecimi dintr'o efă de făinuţă de grâu frământată cu untdelemn pentru fiecare viţel şi două zecimi dintr'o efă de făinuţă de grâu frământată cu untdelemn pentru berbec
	13 şi câte o zecime dintr'o efă de făinuţă de grâu frământată cu untdelemn, ca dar de pâine la fiecare miel. Aceasta este ardere-de-tot, mireasmă plăcută, jertfă Domnului.
	14 Turnare la ele: jumătate de hin de vin la fiecare viţel, o treime de hin la berbec şi un sfert de hin la fiecare miel. Aceasta este ardere-de-tot pentru fiecare început de lună, la toate lunile anului.
	15 Să mai aduceţi Domnului şi un ţap ca jertfă pentru păcat; aceasta, împreună cu turnarea ei, va fi adusă în afară de arderea-de-tot cea necontenită.Nm 29:5

	16 În ziua a paisprezecea a lunii întâi sunt Paştile Domnului.Lv 23:5

	17 În ziua a cincisprezecea a acestei luni e sărbătoare. Şapte zile veţi mânca azime.Ies 12:18
Dt 16:3

	18 În ziua întâi veţi avea adunare sfântă a şi nu veţi face nici o muncă slujitoare b.Lv 23:7

	19 Îi veţi aduce Domnului jertfă, ardere-de-tot: doi viţei din cireadă, un berbec şi şapte miei de câte un an; aceştia să fie fără meteahnă.
	20 Cu ei să aduceţi dar de pâine: făinuţă de grâu frământată cu untdelemn, trei zecimi de efă la fiecare viţel, două zecimi de efă la berbec
	21 şi câte o zecime de efă pentru fiecare din cei şapte miei.
	22 Veţi aduce şi un ţap ca jertfă pentru păcat, pentru ispăşirea voastră.
	23 Pe acestea să le aduceţi în afara arderii-de-tot de dimineaţă, care este ardere-de-tot necontenită.
	24 Tot aşa să aduceţi şi în fiecare din cele şapte zile: prinos de pâine, jertfă, mireasmă plăcută Domnului; aceasta, pe lângă arderea-de-tot cea necontenită, cu turnarea ei.
	25 În ziua a şaptea veţi avea adunare sfântă; în ea nu veţi face nici o muncă slujitoare.
	26 În ziua celor dintâi roade c, când Îi aduceţi Domnului prinosul nou de pâine, [în sărbătoarea] Săptămânilor, veţi avea adunare sfântă şi nu veţi face nici o muncă slujitoare.Lv 23:15-16
Dt 16:9-10

	27 Veţi aduce arderi-de-tot întru miros de bună mireasmă Domnului: doi viţei din cireadă, un berbec şi şapte miei de câte un an, fără meteahnă.
	28 Cu ei să aduceţi prinos de pâine: făinuţă de grâu frământată cu untdelemn, trei zecimi dintr'o efă la fiecare viţel, două zecimi de efă la berbec
	29 şi o zecime de efă la fiecare din cei şapte miei.
	30 Veţi aduce şi un ţap ca jertfă pentru păcat, spre ispăşirea voastră.
	31 Pe acestea, cu turnările lor, Mi le veţi aduce pe deasupra arderilor-de-tot neîncetate şi a prinoaselor de pâine – curate să vă fie – cu turnările lor.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 29]	CAPITOLUL 29
Jertfe la zilele întâi, a zecea şi a cincisprezecea din luna a şaptea.

	1 În ziua întâi a lunii a şaptea veţi avea adunare sfântă; nu veţi face nici o muncă slujitoare; aceasta-i pentru voi o Zi a Trâmbiţării a.Lv 23:24

	2 Veţi aduce ardere-de-tot întru miros de bună mireasmă Domnului: un viţel, un berbec şi şapte miei de câte un an, fără meteahnă.
	3 La ei, ca prinos de pâine: făinuţă de grâu frământată cu untdelemn, trei zecimi de efă la viţel, două zecimi de efă la berbec
	4 şi câte o zecime de efă la fiecare din cei şapte miei.
	5 Din turma de capre veţi aduce un ţap ca jertfă pentru păcat, spre ispăşirea voastră.Nm 28:15

	6 [Toate acestea], în afara arderilor-de-tot de la'nceput de lună, cu prinosul de pâine şi turnarea lor, şi în afara arderilor-de-tot necontenite, cu prinosul de pâine şi turnarea lor după rânduială, întru miros de bună mireasmă Domnului.
	7 În ziua a zecea a acestei luni veţi avea adunare sfântă; vă veţi întrista sufletele b şi nici o muncă să nu faceţi.Lv 16:29
Lv 23:27

	8 Îi veţi aduce Domnului ardere-de-tot întru miros de bună mireasmă: un viţel, un berbec şi şapte miei de câte un an, fără meteahnă.Nm 28:19

	9 La ei veţi aduce prinos de pâine: făinuţă de grâu frământată cu untdelemn, trei zecimi de efă la viţel, două zecimi de efă la berbec
	10 şi câte o zecime de efă la fiecare din cei şapte miei.
	11 Iar la turma de capre veţi aduce un ţap ca jertfă pentru păcat, spre ispăşirea voastră; [toate acestea], pe lângă jertfa pentru păcat din ziua Ispăşirii şi pe lângă arderea-de-tot cea necontenită cu darul ei de pâine şi turnarea ei după rânduială, întru miros de bună mireasmă Domnului.
	12 În ziua a cincisprezecea a lunii a şaptea veţi avea adunare sfântă; nici o muncă slujitoare nu veţi face şi timp de şapte zile Îi veţi sărbători sărbătoare Domnului.Lv 23:34
In 07:2

	13 În prima zi veţi aduce ardere-de-tot, jertfă, bună mireasmă plăcută Domnului: treisprezece viţei din cireadă, doi berbeci şi paisprezece miei de câte un an; dar să fie fără meteahnă.
	14 Cu ei, ca prinos de pâine, veţi aduce făinuţă de grâu frământată cu untdelemn: trei zecimi de efă la fiecare din cei treisprezece viţei, două zecimi de efă la fiecare din cei doi berbeci
	15 şi câte o zecime de efă la fiecare din cei paisprezece miei;
	16 iar din turma de capre, un ţap ca jertfă pentru păcat, în afara arderii-de-tot necontenite, cu prinosul de pâine şi cu turnarea ei.
	17 A doua zi, doisprezece viţei, doi berbeci şi paisprezece miei de câte un an, fără meteahnă,
	18 cu prinosul de pâine şi cu turnarea lor pentru viţei, pentru berbeci şi pentru miei, după numărul lor, aşa cum e rânduit;
	19 iar din turma de capre, un ţap ca jertfă pentru păcat, în afară de arderea-de-tot necontenită, cu prinosul ei de pâine şi cu turnarea ei.
	20 A treia zi: unsprezece viţei, doi berbeci şi paisprezece miei de câte un an, fără meteahnă,
	21 cu prinosul de pâine şi cu turnarea lor pentru viţei, pentru berbeci şi pentru miei, după numărul lor, aşa cum e rânduit;
	22 iar din turma de capre, un ţap ca jertfă pentru păcat, în afară de arderea-de-tot necontenită cu prinosul ei de pâine şi cu turnarea ei.
	23 A patra zi: zece viţei, doi berbeci şi paisprezece miei de câte un an, fără meteahnă,
	24 cu prinosul de pâine şi cu turnarea lor pentru viţei, pentru berbeci şi pentru miei, după numărul lor, aşa cum e rânduit;
	25 iar din turma de capre, un ţap ca jertfă pentru păcat, pe lângă arderea-de-tot necontenită, cu prinosul ei de pâine şi cu turnarea ei.
	26 În ziua a cincea: nouă viţei, doi berbeci şi paisprezece miei de câte un an, fără meteahnă,
	27 cu prinosul lor de pâine şi cu turnarea lor pentru viţei, pentru berbeci şi pentru miei, după numărul lor, aşa cum e rânduit;
	28 iar din turma de capre, un ţap ca jertfă pentru păcat, pe lângă arderea-de-tot necontenită cu prinosul ei de pâine şi turnarea ei.
	29 În ziua a şasea: opt viţei, doi berbeci şi paisprezece miei de câte un an, fără meteahnă,
	30 cu prinosul lor de pâine şi cu turnarea lor pentru viţei, pentru berbeci şi pentru miei, după numărul lor, aşa cum e rânduit;
	31 iar din turma de capre, un ţap ca jertfă pentru păcat, pe lângă arderea-de-tot necontenită cu prinosul ei de pâine şi cu turnarea ei.
	32 În ziua a şaptea: şapte viţei, doi berbeci şi paisprezece miei de câte un an, fără meteahnă,
	33 cu prinosul lor de pâine şi cu turnarea lor pentru viţei, pentru berbeci şi pentru miei, după numărul lor, aşa cum e rânduit;
	34 iar din turma de capre, un ţap ca jertfă pentru păcat, pe lângă arderea-de-tot necontenită cu prinosul ei de pâine şi cu turnarea ei.
	35 În ziua a opta, încheierea sărbătorii; nici o muncă slujitoare nu veţi face'ntr'însa;Lv 23:36
In 07:37

	36 arderi-de-tot Îi veţi aduce Domnului, jertfă cu bună mireasmă: un viţel, un berbec şi şapte miei de câte un an, fără meteahnă,
	37 cu prinosul lor de pâine şi cu turnarea lor pentru viţel, pentru berbec şi pentru miei, după numărul lor, aşa cum e rânduit;
	38 iar din turma de capre, un ţap ca jertfă pentru păcat, pe lângă arderea-de-tot necontenită cu prinosul ei de pâine şi cu turnarea ei.
	39 Pe acestea toate I le veţi aduce Domnului în sărbătorile voastre, pe lângă jertfele voastre de făgăduinţă, în afara jertfelor voastre de bunăvoie şi pe deasupra arderilor-voastre-de-tot şi a prinoaselor şi a turnărilor şi a jertfelor voastre de mântuire“.1Par 23:31

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 30]	CAPITOLUL 30
Despre făgăduinţe.

	1 Moise le-a vorbit fiilor lui Israel după tot ceea ce Domnul îi poruncise lui Moise a.
	2 Şi a grăit Moise către mai-marii peste seminţiile fiilor lui Israel şi le-a zis: „Iată lucrul pe care-l porunceşte Domnul:
	3 Omul care va face făgăduinţă Domnului sau cu jurământ se va jura să-i pună sufletului său o anume legătură b, să nu-şi calce cuvântul: tot ce i-a ieşit din gură să facă întocmai c.Lv 27:2
Dt 23:21

	4 Dacă vreo femeie Îi va face Domnului făgăduinţă şi-şi va lua asupră-şi legământ la vremea când, încă tânără fiind, trăieşte în casa tatălui ei
	5 şi dacă tatăl ei, auzindu-i făgăduinţele şi legămintele pe care şi le-a pus asupră-şi, va tăcea asupră-le, atunci toate făgăduinţele ei stau în picioare şi orice legământ asupra sufletului ei rămâne drept.
	6 Dar dacă tatăl ei nu va fi de aceeaşi părere în ziua când le-a auzit, atunci toate făgăduinţele ei şi toate legămintele pe care şi le-a pus asupră-şi sunt fără preţ: Domnul o va ierta, pentru că tatăl ei nu a fost de aceeaşi părere.
	7 Dacă însă ea este măritată şi şi-a luat asupră-şi o făgăduinţă sau prin cuvântul gurii sale şi-a pus sieşi legământ1Rg 01:11

	8 şi dacă bărbatul ei, auzindu-le, va tăcea asupră-le în ziua când le-a auzit, atunci toate făgăduinţele ei stau în picioare şi orice legământ asupra sufletului ei rămâne drept.
	9 Dar dacă bărbatul ei nu va fi de aceeaşi părere în ziua când le-a auzit, atunci toate făgăduinţele şi toate legămintele pe care şi le-a pus asupră-şi sunt fără preţ: Domnul o va ierta, pentru că bărbatul ei nu a fost de aceeaşi părere.
	10 Făgăduinţa văduvei şi a celei lăsate de bărbat – orice legământ şi-ar pune ea asupra sufletului ei – rămân în picioare.
	11 Dacă însă ea a făcut făgăduinţă ori şi-a pus asupră-şi legământ la vremea când se afla în casa bărbatului ei
	12 şi dacă bărbatul ei, auzindu-le, va tăcea şi nici nu se va împotrivi, atunci toate făgăduinţele ei stau în picioare şi orice legământ asupra sufletului ei rămâne drept.
	13 Dacă însă bărbatul ei nu va fi de aceeaşi părere de'ndată ce le-a auzit, atunci tot ceea ce a ieşit de pe buzele ei – făgăduinţe sau legăminte asupra sufletului ei – sunt fără preţ: Domnul o va ierta, pentru că bărbatul ei nu a fost de aceeaşi părere.
	14 Orice făgăduinţă şi orice legătură întărită cu jurământ pentru întristarea sufletului ei d, bărbatul ei o poate întări şi tot bărbatul ei o poate desfiinţa.
	15 Dacă însă bărbatul ei a tăcut asupra acestora până'n ziua următoare, prin aceasta el i-a întărit ei toate făgăduinţele şi toate legămintele ce sunt asupra ei; le-a întărit pentru că el a tăcut asupră-le în ziua când le-a auzit.
	16 Dar dacă bărbatul le-a desfiinţat după ziua în care le-a auzit, atunci el va purta asupră-şi păcatul“.
	17 Acestea sunt poruncile pe care Domnul i le-a rânduit lui Moise asupra [legăturilor] dintre un bărbat şi femeia lui, dintre un tată şi fiica sa la vremea când ea, încă tânără fiind, trăieşte în casa tatălui ei.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 31]	CAPITOLUL 31
Nimicirea Madianiţilor; măcelărirea femeilor.

	1 Şi a grăit Domnul către Moise, zicând:
	2 „Pedepseşte-i pe Madianiţi cu răzbunarea fiilor lui Israel a; apoi te vei adăuga la poporul tău“.Nm 25:17
Nm 27:13

	3 Iar Moise i-a grăit poporului, zicând: „Înarmaţi dintre voi oameni pentru război, şi'n faţa Domnului războiţi-vă împotriva Madianiţilor, pentru ca răzbunarea Domnului să fie asupra lui Madian.
	4 Câte o mie veţi trimite la război din fiecare seminţie, din toate seminţiile fiilor lui Israel“.
	5 Şi din miile lui Israel s'au numărat câte o mie din fiecare seminţie: douăsprezece mii de oameni înarmaţi pentru război.
	6 Pe aceştia i-a trimis Moise la război, câte o mie de fiecare seminţie; şi cu ei l-a trimis pe Finees, fiul lui Eleazar, fiul lui Aaron, preotul b; în mâinile lor c aveau lucrurile sfinte şi trâmbiţele de semnal.Nm 10:9
Nm 25:7
Dt 20:2

	7 Şi s'au războit împotriva lui Madian, aşa cum Domnul îi poruncise lui Moise, şi i-au ucis pe toţi cei de parte bărbătească.
	8 Şi'mpreună cu răniţii lor i-au ucis pe regii lui Madian: Evi, Rechem, Ţur, Hur şi Reba – cinci regi madianiţi –, după care l-au ucis cu sabia pe Balaam, fiul lui Beor.Ios 13:21

	9 Iar pe femeile din Madian le-au dus în robie împreună cu copiii şi bunurile lor d; iar vitele şi turmele şi avuţiile lor le-au luat pe toate pradă.
	10 Toate cetăţile'n care locuiau ei şi toate satele lor le-au ars cu foc.
	11 Toată prada şi tot ce-au apucat să jefuiască, de la om pân'la dobitoc, au luat cu ei.Dt 20:14

	12 Robii, jafurile şi prada le-au adus la Moise, la preotul Eleazar şi'n faţa fiilor lui Israel, în tabăra din şesul Moabului, care este lângă Iordan, în apropierea Ierihonului.
	13 Iar Moise, Eleazar preotul şi toţi capii adunării au ieşit să-i întâmpine în afara taberei.
	14 Atunci s'a mâniat Moise pe căpeteniile oştirii – pe căpeteniile miilor şi pe sutaşi – care se întorseseră de la război.
	15 Zisu-le-a Moise: „De ce le-aţi prins voi de vii pe cele ce sunt parte femeiască?
	16 Pentru că ele sunt cele ce, după sfatul lui Balaam, i-au făcut pe fiii lui Israel să se lepede de cuvântul Domnului şi să-l calce de dragul lui Peor, din care pricină a venit pedeapsă'ntru obştea Domnului.Nm 25:1-2
Iuda 01:11
Ap 02:14

	17 Ucideţi dar acum toţi copiii de parte bărbătească şi ucideţi toate femeile care-au cunoscut bărbat;Jd 21:11

	18 iar pe fetele care n'au cunoscut bărbat cruţaţi-le e.
	19 Cât despre voi, timp de şapte zile veţi şedea în afara taberei; tot cel ce-a ucis pe cineva şi tot cel ce s'a atins de un rănit se va curăţi în ziua a treia şi în ziua a şaptea, voi şi cei pe care i-aţi luat robi.Nm 19:14
Nm 19:16

	20 De asemenea, veţi curăţi toate hainele, toate lucrurile de piele, tot ce este făcut din păr de capră şi toate vasele de lemn“.
	21 Apoi a zis Eleazar preotul către oştenii care veniseră din război: „Iată porunca legii pe care Domnul i-a dat-o lui Moise:
	22 Lăsând la o parte aurul, argintul, arama, fierul, plumbul şi cositorul,
	23 tot ce trece prin foc va fi lămurit prin foc şi cu apă curăţitoare f va fi curăţit; iar ceea ce nu trece prin foc va trece prin apă g.Nm 19:9

	24 În ziua a şaptea vă veţi spăla hainele spre curăţire, după care veţi intra în tabără“.
	25 Şi a grăit Domnul către Moise, zicând:
	26 „Tu, împreună cu Eleazar preotul şi cu căpeteniile seminţiilor obştii număraţi prada de război pe cap de om şi de vită.
	27 Prada o veţi împărţi pe din două între oştenii care-au fost în război şi'ntre toată obştea.Ios 22:8
1Rg 30:24

	28 De la oştenii care-au fost la război pune deoparte pentru Domnul câte un suflet din cinci sute, atât din oameni cât şi din vite, din oi şi din asini;1Par 26:27

	29 pe acestea le vei lua din jumătatea ce li se cuvine lor şi să i le dai lui Eleazar preotul, ca dar de pârgă Domnului.
	30 Iar din jumătatea cuvenită fiilor lui Israel vei lua câte unul din cincizeci, atât din oameni cât şi din vite, din oi şi din asini, şi le vei da leviţilor care sunt rânduiţi să slujească la cortul Domnului“.
	31 Şi au făcut Moise şi Eleazar preotul aşa cum Domnul îi poruncise lui Moise.
	32 Ceea ce-a rămas din prăzile aduse de războinici au fost: şase sute şaptezeci şi cinci de mii de oi;
	33 şaptezeci şi două de mii de vite;
	34 şaizeci şi una de mii de asini;
	35 fiinţe omeneşti, femei care n'au cunoscut bărbat: de toate, treizeci şi două de mii de suflete.
	36 Partea-jumătate a celor ce fuseseră la război, bob-numărat, a fost de trei sute treizeci şi şapte de mii cinci sute de oi.
	37 Dintre oi au fost puse deoparte, pentru Domnul, şase sute şaptezeci şi cinci;
	38 vite: treizeci şi şase de mii; puse deoparte pentru Domnul: şaptezeci şi două;
	39 asini: treizeci de mii cinci sute; puşi deoparte pentru Domnul: şaizeci şi unul;
	40 oameni: şaisprezece mii; puşi deoparte pentru Domnul: treizeci şi două de suflete.
	41 Partea Domnului, darea către Dumnezeu, i-a dat-o Moise lui Eleazar preotul, aşa cum Domnul îi poruncise lui Moise.Nm 18:8
Nm 18:19

	42 Iar partea-jumătate a fiilor lui Israel, pe care Moise a osebit-o de la cei ce fuseseră la război,
	43 această jumătate a întregului a fost: oi: trei sute treizeci şi şapte de mii cinci sute;
	44 vite: treizeci şi şase de mii;
	45 asini: treizeci de mii cinci sute;
	46 fiinţe omeneşti: şaisprezece mii.
	47 Din această jumătate a fiilor lui Israel a luat Moise câte unul din cincizeci, atât din oameni cât şi din vite, şi le-a dat leviţilor care sunt rânduiţi să slujească la cortul Domnului, aşa cum Domnul îi poruncise lui Moise.
	48 Atunci au venit la Moise căpeteniile oştirii – căpeteniile peste mii şi sutaşii –
	49 şi i-au zis lui Moise: „Servii tăi au numărat pe oştenii ce ne-au fost încredinţaţi, şi dintre ei n'a lipsit nici măcar unul.
	50 Iată că şi noi I-am adus Domnului prinos, fiecare ce-am găsit de aur: lănţuguri, brăţări, inele, cercei şi salbe, ca să te rogi pentru noi înaintea Domnului“.Ies 35:22

	51 Moise şi Eleazar au luat de la ei aurul, toate aceste giuvaieruri lucrate din el.
	52 Tot aurul care I-a fost adus Domnului prinos de către căpeteniile peste mii şi peste sute a fost de şaisprezece mii şapte sute cincizeci de sicli.
	53 Cât despre oştenii de rând, fiecare a prădat pentru el.Dt 20:14

	54 Moise şi Eleazar preotul au primit aurul de la căpeteniile peste mii şi peste sute şi l-au dus în cortul mărturiei, spre pomenirea fiilor lui Israel înaintea Domnului.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 32]	CAPITOLUL 32
Israel începe să se aşeze în ţara Canaanului.

	1 Fiii lui Ruben şi fiii lui Gad aveau turme multe, foarte multe. Şi văzând că ţinutul Iazer şi ţinutul Galaad sunt un loc numai bun pentru turme,
	2 au venit fiii lui Gad şi fiii lui Ruben şi au grăit cu Moise, cu Eleazar preotul şi cu căpeteniile obştii şi au zis:
	3 „Atarotul, Dibonul, Iazerul, Nimra, Heşbonul, Eleale, Sevam, Nebo şi Beon, a
	4 ţinutul pe care Domnul l-a aşternut b înaintea obştii lui Israel, e un pământ numai bun pentru turme, iar robii tăi au turme“.
	5 Şi au mai zis: „De-am aflat trecere în ochii tăi, dă ţinutul acesta'n stăpânire robilor tăi, şi să nu ne treci peste Iordan“.
	6 Moise însă a zis către fiii lui Gad şi către fiii lui Ruben: „Fraţii voştri vor merge la război, iar voi să rămâneţi aici?
	7 De ce'ndoiţi voi inima fiilor lui Israel, să nu treacă'n ţara pe care Domnul le-o dă?Dt 01:28

	8 Aşa au făcut părinţii voştri când i-am trimis din Cadeş-Barnea să cerceteze ţara:
	9 Au mers până'n valea Eşcol şi, după ce-au văzut ţinutul, au îndoit inima fiilor lui Israel, să nu intre ei în ţara pe care Domnul le-o dă.Nm 13:23-32

	10 În aceeaşi zi însă s'a aprins mânia Domnului, Care S'a jurat, zicând:Nm 14:28

	11 – Nu, oamenii aceştia, care s'au suit din Egipt de la vârsta de douăzeci de ani şi mai sus şi care deci cunosc binele şi răul c, nu vor vedea pământul pe care Eu prin jurământ l-am făgăduit lui Avraam şi lui Isaac şi lui Iacob, pentru că ei nu Mi-au urmat Mie,Fc 50:24
Ies 33:1
Nm 14:23
Dt 01:35

	12 în afară de Caleb, fiul lui Iefone Chenezeul d, şi de Iosua, fiul lui Navi, pentru că aceştia I-au urmat Domnului...Nm 14:30
Nm 26:65

	13 Şi s'a aprins atunci mânia Domnului asupra lui Israel şi timp de patruzeci de ani i-a tot învârtit e prin pustie, până când s'a stins tot neamul f care făcuse rele'n faţa Domnului.
	14 Şi iată că acum în locul părinţilor voştri v'aţi ridicat voi, un pumn de oameni păcătoşi, ca să sporiţi, o dată mai mult, iuţimea mâniei Domnului asupra lui Israel
	15 prin aceea că, abătându-vă voi din cale-I, Îl veţi face să-l lase [pe Israel] şi mai mult în pustie, şi astfel pe această'ntreagă obşte o veţi face să trăiască'n necurmată nelegiuire“.
	16 Iar ei, apropiindu-se de el, au zis: „Vom face aici stâni pentru turmele noastre şi cetăţi pentru copiii noştri;
	17 iar noi, noi ne vom înarma şi vom merge'n fruntea fiilor lui Israel până ce-i vom duce'n locul care este al lor, în timp ce copiii noştri vor rămâne în cetăţile întărite, la adăpost de oamenii locului.Dt 03:18

	18 Nu ne vom întoarce la casele noastre până când fiii lui Israel nu vor intra fiecare în moştenirea sa;
	19 că noi nu vom moşteni'mpreună cu ei dincolo de Iordan şi nici mai departe, de vreme ce moştenirea ne-am luat-o dincoace de Iordan, spre răsărit“.
	20 Atunci a zis Moise către ei: „De veţi face aceasta, de veţi merge înarmaţi la război în faţa Domnului g,Dt 03:18
Ios 01:14

	21 de va trece fiecare din voi înarmat peste Iordan în faţa Domnului până ce duşmanul va pieri de la faţa Sa
	22 şi ţara va fi supusă'naintea feţei Domnului, atunci vă veţi întoarce şi nevinovaţi veţi fi'naintea Domnului şi'naintea lui Israel şi veţi avea ţinutul acesta moştenire'naintea Domnului.
	23 Iar de nu veţi face aşa, veţi păcătui în faţa Domnului şi vă veţi cunoaşte păcatul atunci când vă vor cuprinde relele.
	24 Zidiţi-vă cetăţi pentru copiii voştri şi stâni pentru oile voastre şi faceţi cele ce-aţi rostit cu gura voastră“.
	25 Zis-au fiii lui Gad şi fiii lui Ruben către Moise: „Robii tăi vor face aşa cum porunceşte stăpânul nostru.
	26 Copiii noştri, femeile noastre, turmele noastre şi toate vitele noastre vor rămâne aici în cetăţile Galaadului;
	27 iar robii tăi, înarmaţi cu toţii şi pregătiţi, vor merge'n faţa Domnului la război, aşa cum spune stăpânul“.
	28 Atunci Moise a dat asupră-le porunci lui Eleazar preotul, lui Iosua, fiul lui Navi, şi căpeteniilor peste seminţiile fiilor lui Israel
	29 şi le-a zis Moise: „Dacă fiii lui Gad şi fiii lui Ruben vor trece cu voi peste Iordan, întrarmându-se cu toţii pentru război în faţa Domnului, de'ndată ce voi veţi stăpâni ţara de dinaintea voastră le veţi da ţinutul Galaad în stăpânire.Ios 01:14
Ios 04:12

	30 Iar dacă ei nu vor merge cu voi înarmaţi pentru război în faţa Domnului, atunci pe copiii lor, pe femeile lor şi vitele lor le veţi trece'naintea voastră în ţara Canaanului şi acolo, în ţara Canaanului, vor primi ei moştenire'mpreună cu voi“.
	31 Iar fiii lui Gad şi fiii lui Ruben au răspuns şi au zis: „Aşa cum Domnul le-a spus robilor tăi, întocmai vom face:
	32 înarmaţi în faţa Domnului vom trece'n ţara Canaanului, iar partea noastră de moşie ne-o veţi da dincoace de Iordan“.
	33 Atunci Moise le-a dat – fiilor lui Gad, fiilor lui Ruben şi la jumătate din seminţia lui Manase, fiul lui Iosif – regatul lui Sihon, regele Amoreilor, şi regatul lui Og, regele Vasanului, ţara şi cetăţile cu pământurile lor, oraşele ţării de jur-împrejur.Dt 03:12
Ios 12:6
Ios 13:8

	34 Fiii lui Gad au zidit Dibonul, Atarotul, Aroerul,
	35 Atarot-Şofanul, Iazerul, Iogbeha,
	36 Bet-Nimra şi Bet-Haran, cetăţi întărite, precum şi stâni pentru oi.
	37 Fiii lui Ruben au zidit Heşbonul, Eleale, Chiriataimul,
	38 Nebo, Baal-Meonul – ale căror nume au fost schimbate – şi Sibma; oraşelor pe care le-au zidit ei le-au dat nume după numele lor.
	39 Iar fiii lui Machir, fiul lui Manase, s'au dus în Galaad şi l-au luat în stăpânire şi i-au nimicit h pe Amoreii care erau acolo.Fc 50:23
Dt 03:15

	40 Iar Moise a dat Galaadul lui Machir, fiul lui Manase, care s'a aşezat acolo.
	41 Iair, fiul lui Manase, s'a dus şi le-a luat sălaşurile i şi le-a numit Sălaşurile lui Iair.Dt 03:14

	42 Iar Nobah s'a dus şi a luat în stăpânire Chenatul şi satele care ţineau de el şi l-a numit după numele său: Nobah.1Par 02:23

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 33]	CAPITOLUL 33
Drumul şi popasurile lui Israel între Egipt şi Iordan. Porunci pentru împărţirea Canaanului.

	1 Iată acum popasurile fiilor lui Israel, după ce au ieşit ei din ţara Egiptului, împreună cu oştirile lor, sub mâna lui Moise şi Aaron.
	2 Moise este cel ce, din porunca Domnului, a scris pornirile şi popasurile lor; iar popasurile călătoriei lor sunt acestea:
	3 În luna întâi, în cea de a cincisprezecea zi a lunii întâi, a doua zi de Paşti, fiii lui Israel au ieşit, cu mână înaltă a, sub ochii înşişi ai tuturor Egiptenilor,Ies 12:37

	4 în timp ce Egiptenii îi îngropau pe toţi cei ce muriseră dintre ei, pe toţi întâi-născuţii pe care-i lovise Domnul în ţara Egiptului: când şi asupra dumnezeilor lor a făcut Domnul izbândă.Ies 12:12
Ps 135:10

	5 Şi dacă fiii lui Israel au pornit din Ramses b, au poposit în Sucot.Ies 12:37

	6 Pornind apoi din Sucot, au tăbărât la Etam, care este la marginea pustiului.Ies 13:20

	7 Din Etam au pornit şi s'au îndreptat spre Pi-Hahirot, care este în faţa Baal-Ţefonului, şi şi-au aşezat tabăra în dreptul Migdolului.Ies 14:2

	8 Pornind apoi din Pi-Hahirot, au trecut prin mijlocul mării în pustie şi, mergând cale de trei zile prin pustiul Etam, şi-au aşezat tabăra la Mara.Ies 15:22-23
Ps 113:3
1Co 10:1

	9 Plecând de la Mara, au venit la Elim. În Elim însă erau douăsprezece izvoare de apă şi şaptezeci de finici şi au tăbărât acolo lângă apă.Ies 15:27

	10 Pornind apoi din Elim, au tăbărât lângă Marea Roşie.
	11 Au pornit apoi de la Marea Roşie şi au tăbărât în pustiul Sin.Ies 16:1

	12 Pornind din pustiul Sin, au poposit la Dofca.
	13 Pornind din Dofca, au tăbărât la Aluş.
	14 Pornind din Aluş, şi-au aşezat tabăra la Rafidim; acolo nu avea poporul apă de băut.Ies 17:1

	15 Pornind din Rafidim, au tăbărât în pustiul Sinai.Ies 19:2

	16 Iar după ce au pornit din pustiul Sinai, au poposit la Chibrot-Hataava.
	17 Pornind din Chibrot-Hataava, au tăbărât în Haşerot.Nm 11:35

	18 Pornind din Haşerot, au poposit la Ritma.
	19 Pornind din Ritma, şi-au aşezat tabăra la Rimon-Pereţ.
	20 Pornind din Rimon-Pereţ, au tăbărât la Libna.
	21 Pornind din Libna, au tăbărât la Risa.
	22 Pornind din Risa, şi-au aşezat tabăra la Chehelata.
	23 Pornind din Chehelata, au tăbărât pe muntele Şafer.
	24 Pornind de pe muntele Şafer, au poposit în Harada.
	25 Pornind din Harada, au tăbărât la Machelot.
	26 Pornind din Machelot, au poposit în Tahat.
	27 Pornind din Tahat, s'au aşezat cu tabăra în Tarah.
	28 Pornind din Tarah, au tăbărât în Mitca.
	29 Pornind din Mitca, au tăbărât la Haşmona.
	30 Pornind din Haşmona, au poposit la Moserot.
	31 Pornind din Moserot, şi-au aşezat tabăra la Bene-Iaacan.
	32 Pornind din Bene-Iaacan, au tăbărât la Hor-Hagghidgad.
	33 Pornind din Hor-Hagghidgad, au poposit la Iotbata.Dt 10:7

	34 Pornind din Iotbata, au tăbărât la Abrona.
	35 Pornind din Abrona, şi-au aşezat tabăra la Eţion-Gheber.
	36 Pornind din Eţion-Gheber, au poposit în pustiul Sin. Plecând din pustiul Sin, au tăbărât în pustiul Faran, adică la Cadeş,Nm 20:1

	37 iar din Cadeş au purces şi au poposit la muntele Hor, în apropiere de ţara Edomului.Nm 20:22

	38 Aici s'a suit Aaron preotul în muntele Hor, din porunca Domnului, şi a murit acolo, în anul al patruzecilea de la ieşirea fiilor lui Israel din ţara Egiptului, în luna a cincea, în prima zi a lunii.Nm 20:25
Nm 20:28
Dt 32:50

	39 Aaron era de o sută douăzeci şi trei de ani când a murit în muntele Hor.
	40 Atunci Canaaneanul, regele Aradului, care locuia în ţara Canaanului c, a auzit despre venirea fiilor lui Israel.Nm 21:1

	41 Aceştia însă, plecând de la muntele Hor, au tăbărât la Ţalmona.
	42 Pornind din Ţalmona, au poposit la Punon.
	43 Pornind din Punon, au tăbărât la Obot.Nm 21:10

	44 Pornind din Obot, au poposit la Iie-Abarim, dincoace de hotarele lui Moab.Nm 21:11

	45 Pornind de la Iie-Abarim, au tăbărât la Dibon-Gad.
	46 Pornind de la Dibon-Gad, au poposit la Almon-Diblataim.
	47 Pornind de la Almon-Diblataim, au tăbărât în munţii Abarim, în faţa lui Nebo.
	48 Pornind de la munţii Abarim, au poposit în şesurile Moabului, la Iordan, în faţa Ierihonului.Nm 22:1

	49 Şi pornind din şesurile Moabului, şi-au aşezat tabăra la Iordan, între Bet-Ieşimot şi Abel-Şitim, spre apus de Moab.
	50 Grăit-a Domnul cu Moise în şesurile Moabului, la Iordan, în faţa Ierihonului, zicând:Nm 26:3

	51 „Vorbeşte fiilor lui Israel şi spune-le: – Când veţi trece peste Iordan, în ţara Canaanului,
	52 să-i nimiciţi d din faţa voastră pe toţi locuitorii ţării, şi să le stricaţi toate jertfelnicele, să le nimiciţi toţi idolii cei turnaţi, şi toţi stâlpii lor să-i sfărâmaţi.Ies 23:24
Dt 07:5
Jd 02:2

	53 Şi după ce-i veţi nimici pe toţi locuitorii ţării, voi să locuiţi într'însa, căci vouă v'am dat pământul lor ca moştenire.Dt 07:5
Ios 11:12

	54 Pământul lor îl vei împărţi prin sorţi, după seminţiile voastre: celor mai numeroşi le veţi da o moştenire mai mare, iar celor mai puţin numeroşi le veţi da o moştenire mai mică; fiecăruia unde-i va cădea sorţul, acolo să-i fie partea. După neamurile voastre părinteşti veţi împărţi moşia.Nm 26:54

	55 Dar dacă nu-i veţi nimici din faţa voastră pe locuitorii ţării, atunci cei rămaşi din ei vor fi spini în ochii voştri şi bolduri în coastele voastre, şi vrăjmaşi au să vă fie'n ţara'n care veţi trăi,Ies 23:33
Ies 34:12
Dt 07:16
Ios 23:13
Jd 02:3
Iz 28:24

	56 şi ce-aveam Eu de gând să le fac lor, vouă vă voi face“.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 34]	CAPITOLUL 34
Hotarele ţării Canaanului; cei ce o vor împărţi.

	1 Grăit-a Domnul către Moise, zicând:
	2 „Porunceşte fiilor lui Israel şi spune-le: – Iată, veţi intra în ţara Canaan; aceasta va fi moştenirea voastră; iată ţara Canaanului după hotarele ei:
	3 Latura de la miazăzi o veţi avea începând de la pustiul Sin, care se învecinează cu Edomul. Hotarul de miazăzi îl veţi avea începând cu coasta dinspre răsărit a Mării Sărate:Ios 15:1

	4 hotarul se va îndrepta spre miazăzi, către înălţimea Acravimului, va trece prin Sin şi se va întinde până la miazăzi de Cadeş-Barnea, apoi va merge către Haţar-Adar, trecând la Aţmon.Ios 15:3

	5 De la Aţmon, hotarul se va îndrepta spre Râul Egiptului a şi se va pogorî până la mare.Ios 15:4

	6 Iar hotar dinspre apus vă va fi Marea cea Mare b. Acesta va fi hotarul vostru dinspre asfinţit.Ios 15:47

	7 Iar spre miazănoapte, hotarul vostru să-l trageţi de la Marea cea Mare până la muntele Hor;
	8 de la muntele Hor să-l trageţi spre Hamat, şi hotarul va atinge Ţedadul.
	9 De acolo va merge hotarul către Ţifron şi va atinge Haţar-Enan. Acesta să vă fie hotarul de miazănoapte.
	10 Iar hotarul dinspre răsărit să vi-l trageţi de la Haţar-Enan către Şefam;
	11 de la Şefam hotarul se va pogorî spre Ribla, pe la răsărit de Ain, mergând de-a lungul malului Mării Chineret c, pe partea de răsărit.
	12 De aici hotarul se va pogorî pe Iordan şi se va sfârşi la Marea Sărată d. Aceasta va fi ţara voastră, după hotarele ei de jur-împrejur“.Dt 03:17

	13 Atunci a dat Moise poruncă fiilor lui Israel şi a zis: „Iată ţara pe care voi o veţi moşteni prin sorţi, aceea pe care Domnul a poruncit să li se dea la nouă seminţii şi la jumătate din seminţia lui Manase.Ios 14:2
FA 13:19

	14 Căci seminţia fiilor lui Ruben şi seminţia fiilor lui Gad, după casele lor părinteşti, precum şi jumătate din seminţia lui Manase şi-au primit partea lor.
	15 Două seminţii întregi şi o jumătate de seminţie şi-au primit partea dincolo de Iordan e, la răsărit de Ierihon, spre soare-răsare“.
	16 Grăit-a Domnul cu Moise, zicând:
	17 „Iată numele bărbaţilor care vă vor împărţi pământul ca moştenire: Eleazar preotul şi Iosua, fiul lui Navi.Ios 14:1

	18 Veţi mai lua şi câte o căpetenie de fiecare seminţie, să vă împartă pământul ca moşie.
	19 Numele acestor bărbaţi sunt: Caleb, fiul lui Iefone, pentru seminţia lui Iuda;
	20 Samuel, fiul lui Amihud, pentru seminţia fiilor lui Simeon;
	21 Elidad, fiul lui Chislon, pentru seminţia lui Veniamin;
	22 căpetenia Buchi, fiul lui Iogli, pentru seminţia fiilor lui Dan;
	23 căpetenia Haniel, fiul lui Efod, pentru seminţia fiilor lui Manase;
	24 căpetenia Chemuel, fiul lui Şiftan, pentru seminţia fiilor lui Efraim;
	25 căpetenia Eliţafan, fiul lui Parnac, pentru seminţia fiilor lui Zabulon;
	26 căpetenia Paltiel, fiul lui Azan, pentru seminţia fiilor lui Isahar;
	27 căpetenia Ahihud, fiul lui Şelomi, pentru seminţia fiilor lui Aşer;
	28 căpetenia Pedael, fiul lui Amihud, pentru seminţia fiilor lui Neftali“.
	29 Aceştia sunt cei cărora le-a poruncit Domnul să le împartă fiilor lui Israel ţara Canaanului.

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 35]	CAPITOLUL 35
Cetăţile leviţilor şi cetăţile de scăpare.

	1 Grăit-a Domnul cu Moise în şesurile Moabului, la Iordan, în faţa Ierihonului, zicând:
	2 „Porunceşte fiilor lui Israel să le dea leviţilor, din moştenirea pe care ei o stăpânesc, cetăţi de locuit; şi le veţi da leviţilor şi ţarinile de lângă şi dimprejurul cetăţilor.Ios 21:2

	3 Cetăţile vor fi pentru locuit; iar locurile de dincolo de ziduri vor fi pentru turmele lor şi pentru toate vitele lor.Ios 14:4

	4 Locurile de pe lângă cetăţile pe care le veţi da leviţilor se vor întinde'mprejur, plecând de la ziduri, pe o rază de două mii de coţi a.
	5 Veţi măsura în afara cetăţii latura dinspre răsărit: două mii de coţi; latura dinspre miazăzi: două mii de coţi; latura dinspre apus: două mii de coţi; şi latura dinspre miazănoapte: două mii de coţi, cetatea fiind în mijloc; acestea vor fi pământurile lor de pe lângă cetăţi.
	6 Cetăţile pe care le veţi da leviţilor vor fi cele şase cetăţi de scăpare, unde să poată fugi cel ce ucide b; pe lângă ele, încă patruzeci şi două de cetăţi.Ies 21:13
Nm 35:11-12
Dt 04:42
Ios 20:2-3
Ios 21:21

	7 Cetăţile pe care le veţi da leviţilor vor fi, de toate, patruzeci şi opt de cetăţi, ele şi ţarinile lor.Ios 21:41

	8 În privinţa cetăţilor pe care le veţi da din moştenirea fiilor lui Israel: de la cei ce au mult, multe; de la cei ce au puţin, puţine; fiecare le va da leviţilor cetăţi după moştenirea pe care a moştenit-o“.Ga 06:6

	9 Grăit-a Domnul către Moise, zicând:
	10 „Vorbeşte către fiii lui Israel şi spune-le: Veţi trece Iordanul, în ţara Canaanului;
	11 să vă rânduiţi cetăţile care au să vă fie de scăpare, pentru ca'n ele să fugă tot ucigaşul care a ucis pe cineva fără să fi vrut.Dt 19:2-4
Ios 20:2-3

	12 Cetăţile acestea vă vor fi vouă scăpare de rudeniile celui ucis, aşa încât ucigaşul să nu fie omorât înainte de a fi stat în faţa adunării, la judecată.Dt 19:6
Ios 20:3
Ios 20:6

	13 Cetăţile pe care le veţi da, cele şase cetăţi, vă vor fi de scăpare.
	14 Trei cetăţi veţi da dincolo de Iordan, şi trei cetăţi le veţi da în ţara CanaanDt 04:41
Ios 20:7-8

	15 şi vor fi cetăţi de scăpare. Atât pentru fiii lui Israel cât şi pentru străini şi pentru cei ce s'au aşezat la voi, ele vor fi cetăţi de scăpare în care să fugă tot cel ce a ucis pe cineva fără să fi vrut.
	16 Dacă l-a lovit cu armă de fier şi acela a murit, ucigaş este acesta: ucigaşul va fi dat morţii.Ies 21:12
Lv 24:17

	17 Dacă l-a lovit având în mână o piatră care poate ucide şi acela a murit, ucigaş este acesta: ucigaşul va fi dat morţii.
	18 Sau dacă l-a lovit având în mână ceva de lemn care poate ucide şi acela a murit, ucigaş este acesta: ucigaşul va fi dat morţii.
	19 Rudenia de sânge [a celui ucis] este cel care-l va ucide pe ucigaş; de cum îl va întâlni, îl va ucide.Dt 19:12
2Rg 14:7

	20 Dacă-l va lovi din ură, sau dacă din răutate va arunca în el cu ceva şi acela a murit,Dt 19:11

	21 sau dacă din invidie l-a lovit cu mâna şi acela a murit, cel ce a lovit va fi dat morţii, că ucigaş este. Cel ce este rudă de sânge cu cel ucis îl va ucide pe ucigaş de'ndată ce-l va întâlni.Dt 19:12

	22 Dacă însă a lovit pe cineva din nebăgare de seamă sau dacă nu din răutate a aruncat cu ceva în el,Dt 19:4

	23 sau dacă, fără să-l fi văzut, a azvârlit o piatră asupră-i şi acela a murit, dar acesta nu i-a fost duşman şi nici n'a'ncercat să-i facă rău,
	24 atunci adunarea după aceste rânduieli va judeca între ucigaş şi ruda de sânge a celui ucis
	25 şi adunarea îl va scoate pe ucigaş din mâinile rudeniei celui ucis; apoi adunarea îl va face să se întoarcă în cetatea lui de scăpare, unde fugise, iar el va locui acolo până la moartea marelui preot care este miruit cu mir sfinţit c.Lv 08:12

	26 Dacă ucigaşul va ieşi din hotarele cetăţii de scăpare'n care fugise
	27 şi dacă ruda de sânge a celui ucis îl va găsi în afara cetăţii lui de scăpare şi dacă ruda celui ucis îl va ucide pe ucigaş, acesta nu este vinovat;
	28 fiindcă acela trebuie să şadă în cetatea sa de scăpare până la moartea marelui preot; numai după moartea marelui preot va putea ucigaşul să se întoarcă în ţinutul unde-şi are moşia.
	29 Acestea să vă fie rânduieli de judecată din neam în neamurile voastre şi'n toate locurile unde veţi trăi.
	30 În privinţa celui ce ucide om, ucigaşul va fi ucis potrivit unor mărturii; dar nimeni nu va fi dat morţii pe temeiul unei singure mărturii.Dt 17:6
Dt 19:15

	31 De la cel ce a ucis să nu primiţi răscumpărare pentru viaţa lui; cel vinovat de moarte va fi dat morţii.
	32 De la cel fugit în cetate de scăpare să nu primiţi răscumpărare care să-i îngăduie să locuiască în ţinutul său înainte de moartea marelui preot.
	33 Să nu spurcaţi pământul pe care locuiţi; căci sângele este cel ce spurcă pământul, iar pământul nu se va curăţi de sângele vărsat pe el decât cu sângele celui ce l-a vărsat.Fc 09:6
3Rg 02:31
Mt 26:52

	34 Să nu spurcaţi pământul pe care-l locuiţi, pe care şi Eu îl locuiesc întru voi; căci Eu, Domnul, Eu locuiesc întru fiii lui Israel“. Ies 29:45
3Rg 06:13

[VT] Vechiul Testament
[Nm] Numerele
	[Cap. 36]	CAPITOLUL 36
Rânduială pentru neînstrăinarea moşiilor la căsătoria fetelor.

	1 Atunci au venit căpeteniile familiilor din seminţia fiilor lui Galaad, fiul lui Machir, fiul lui Manase, din seminţia fiilor lui Iosif, şi au grăit înaintea lui Moise şi înaintea lui Eleazar preotul şi înaintea căpeteniilor urmaşilor fiilor lui Israel şi au zis:Fc 46:20

	2 „Domnul a poruncit stăpânului nostru să dea, prin sorţi, pământ de moştenire fiilor lui Israel; şi tot stăpânului nostru i s'a poruncit de la Domnul ca moştenirea lui Salfaad, fratele nostru, să le-o dea fiicelor acestuia.Nm 27:7

	3 Dacă însă ele vor deveni femei ale cuiva din seminţiile fiilor lui Israel, atunci partea lor va fi desprinsă din moşia părinţilor noştri şi, în timp ce se va adăuga la moşia seminţiei celor după care se vor mărita, ea se va desprinde din moşia noastră ce ni s'a cuvenit prin sorţi.
	4 Şi chiar în anul de jubileu al fiilor lui Israel, partea lor se va adăuga la moşia acelei seminţii în care ele s'au măritat, şi partea lor se va şterge din moşia seminţiei părinţilor noştri“ a.
	5 Aşadar, din porunca Domnului le-a poruncit Moise fiilor lui Israel, zicând: „Drept grăieşte neamul fiilor lui Iosif.
	6 Iată ce porunceşte Domnul pentru fiicele lui Salfaad: să se mărite cu cine le place, dar numai după cei din neamul părintelui lor.Tob 01:9

	7 În acest fel moşia fiilor lui Israel nu se va strămuta de la un neam la altul, ci fiii lui Israel vor rămâne legaţi fiecare de moşia sa părintească.3Rg 21:3

	8 Aşa că orice fată care stăpâneşte o moştenire în una din seminţiile fiilor lui Israel va trebui să se mărite cu cineva din neamul părintelui ei, pentru ca fiii lui Israel să moştenească fiecare moşia sa părintească,1Par 23:22
Tob 06:13

	9 iar moşia să nu se strămute de la un neam la altul, ci fiii lui Israel să rămână fiecare lipit de moşia sa“.
	10 După cum i-a poruncit Domnul lui Moise, aşa au făcut fiicele lui Salfaad:Nm 27:3-4

	11 Mahla, Tirţa, Hogla, Milca şi Noa, fiicele lui Salfaad, s'au măritat după fiii unchiului lor;Nm 27:1

	12 ele s'au măritat după cei din neamul lui Manase, fiul lui Iosif, iar moştenirea lor s'a adăugat la moşia neamului din seminţia tatălui lor.
	13 Acestea sunt poruncile şi aşezămintele şi rânduielile pe care le-a dat Domnul, prin mâna lui Moise, în scăpătatul Moabului b, la Iordan, în faţa Ierihonului.

[VT] Vechiul Testament
[Dt] Deuteronomul
	Cap. 1 CAPITOLUL 1
 Binefacerile lui Dumnezeu; nemulţumirea poporului.
	Cap. 2 CAPITOLUL 2
Străbătând ţinuturile Edomiţilor, Moabiţilor şi Amoniţilor. Înfrângerea regelui Sihon.
	Cap. 3 CAPITOLUL 3
Biruinţa asupra lui Og, regele Vasanului.
	Cap. 4 CAPITOLUL 4
Supunerea faţă de Lege.
	Cap. 5 CAPITOLUL 5
Întărirea celor zece porunci. Purtarea lui Israel şi cuvântarea lui Moise.
	Cap. 6 CAPITOLUL 6
Iubirea faţă de Dumnezeu şi paza poruncilor Sale.
	Cap. 7 CAPITOLUL 7
Israel trebuie să-i nimicească pe Canaaneeni şi să le ardă idolii.
	Cap. 8 CAPITOLUL 8
Îndemn către popor să nu uite binefacerile lui Dumnezeu.
	Cap. 9 CAPITOLUL 9
Moise le aminteşte Israeliţilor fărădelegile lor din trecut.
	Cap. 10 CAPITOLUL 10
Alte table ale Legii şi chivotul lor. Alegerea leviţilor. Credincioşia faţă de Dumnezeu. Tăierea'mprejur a inimii.
	Cap. 11 CAPITOLUL 11
Îndemnuri la paza poruncilor Domnului.
	Cap. 12 CAPITOLUL 12
Locul adevăratei slujiri lui Dumnezeu.
	Cap. 13 CAPITOLUL 13
Pedepsirea celor ce îndeamnă la idolatrie.
	Cap. 14 CAPITOLUL 14
Jelanii oprite. Mâncăruri curate şi necurate.
	Cap. 15 CAPITOLUL 15
Anul iertării. Întâi-născuţii.
	Cap. 16 CAPITOLUL 16
Cele trei sărbători: a Paştilor, a Săptămânilor, a Corturilor.
	Cap. 17 CAPITOLUL 17
Idolatrii. Judecătorii. Regii.
	Cap. 18 CAPITOLUL 18
Veniturile preoţilor. Despre vrăjile de orice fel. Vestire mesianică.
	Cap. 19 CAPITOLUL 19
Cetăţile de scăpare. Pedepsirea martorilor mincinoşi.
	Cap. 20 CAPITOLUL 20
Regulile războiului şi ale luptătorilor.
	Cap. 21 CAPITOLUL 21
Ispăşirea unui omor al cărui făptaş e necunoscut. Căsătoria cu femei aflate în robie. Dreptul întâiului-născut. Fiii nesupuşi.
	Cap. 22 CAPITOLUL 22
Alte porunci.
	Cap. 23 CAPITOLUL 23
Cei din adunarea Domnului.
	Cap. 24 CAPITOLUL 24
Legiuiri casnice.
	Cap. 25 CAPITOLUL 25
Măsuri de pază.
	Cap. 26 CAPITOLUL 26
Pârga roadelor.
	Cap. 27 CAPITOLUL 27
Scrierea Legii pe pietre; cele douăsprezece blesteme asupra celor ce o calcă.
	Cap. 28 CAPITOLUL 28
Binecuvântări şi blesteme pentru cei ce păzesc sau calcă Legea.
	Cap. 29 CAPITOLUL 29
Înnoirea legământului.
	Cap. 30 CAPITOLUL 30
Iertare celor ce se pocăiesc, osândă celor împietriţi.
	Cap. 31 CAPITOLUL 31
Moise îl rânduieşte pe Iosua Navi ca urmaş al său.
	Cap. 32 CAPITOLUL 32
Cântarea lui Moise a.
	Cap. 33 CAPITOLUL 33
Moise binecuvintează poporul şi prooroceşte.
	Cap. 34 CAPITOLUL 34
Moartea lui Moise.

	Introducere la Pentateuh
Prima şi cea mai importantă parte a Vechiului Testament, pe care Evreii o numesc Tora = „Lege“, îşi trage numele biblic din două cuvinte greceşti pénte = „cinci“ şi teuhos = „carte“; aşadar, Pentateuhul înseamnă „Cele Cinci Cărţi“, adică denumirea generică a scrierilor care îl alcătuiesc: Facerea (sau Geneza, pentru că-n ea sunt relatate crearea lumii şi a neamului omenesc), Ieşirea (sau Exodul, adică istorisirea eliberării poporului ales din robia egipteană), Leviticul (referinţe asupra funcţiilor preoţeşti exercitate de tribul leviţilor), Numerele (numărătoarea sau recensământul făcut asupra poporului evreu în pustie) şi Deuteronomul (ceea ce se traduce, tot din greceşte, „A doua Lege“, o reluare şi detaliere a Legii primite de Moise în muntele Sinai). Toate acestea au alcătuit la început o singură carte; împărţirea a fost făcută în secolul III î.H. de către traducătorii Septuagintei, fără însă ca prin aceasta să se fi ştirbit ceva din unitatea operei.
Întregul text al Pentateuhului îl atestă pe Moise drept autor, iar Biserica, în deplină concordanţă cu tradiţia şi şcolile rabinice, a omologat această atestare încă din era apostolică. Ea se întemeiază cu precădere pe faptul că Însuşi Mântuitorul Iisus Hristos îl prezintă pe Moise drept autor al Legii: „Oare nu Moise v-a dat Legea?“ (In 7, 19); „toate cele scrise despre Mine în Legea lui Moise...“ (Lc 24, 44). Tot astfel, Sfinţii Evanghelişti: „Şi când s-au împlinit zilele curăţirii lor după Legea lui Moise...“ (Lc 2, 22); „căci Legea prin Moise s-a dat“ (In 1, 17); „L-am aflat pe Acela despre Care a scris Moise în Lege“ (In 1, 45). De asemenea, Sfântul Apostol Pavel, propovăduindu-L pe Hristos la Roma, în lanţuri, se străduia „ca şi din Legea lui Moise, şi din prooroci să-i încredinţeze despre Iisus“ (FA 28, 23); tot el mărturiseşte: „Într-adevăr, Moise scrie despre dreptatea care vine din Lege“ (Rm 10, 5). Cât despre Sfinţii Părinţi, atât răsăriteni cât şi apuseni, ei sunt unanimi în a recunoaşte originea mozaică a Pentateuhului. Din afara Bisericii se cer menţionate cel puţin două nume de mare autoritate culturală: acela al lui Filon de Alexandria şi acela al lui Iosif Flaviu, ambii din secolul I d. H., care-l atestă pe Moise nu numai ca autor al Pentateuhului, dar şi ca receptacol al revelaţiei divine.
De altfel, nimic nu l-ar fi împiedicat pe Moise să alcătuiască o astfel de operă monumentală. Arta scrierii era cunoscută cu cel puţin o mie de ani înaintea lui, nu numai la Babilonieni, dar şi în Egipt, ţara în care el s-a format încă din pruncie şi din al cărei tezaur cultural va fi asimilat tot ceea ce putea să-şi împroprieze un tânăr crescut şi educat în mediu princiar. Înainte de a fi devenit un vas al descoperirilor dumnezeieşti el era, desigur, un iniţiat al intelectului, iar revelaţia s-a altoit pe o vastă experienţă interioară, ceea ce avea să facă din el covârşitoarea personalitate pe care o cunoaştem. Conducător, legiuitor şi profet prin excelenţă, Moise avea să rămână atât de viu în conştiinţa generaţiilor, încât contemporanii lui Iisus erau ispitiţi să-l creadă reînviat în uluitorul Nazarinean, ceea ce L-a făcut pe Acesta să Se delimiteze în momentul schimbării la faţă: Moise era altcineva decât Iisus, mai mic decât El, dar prietenul cu care Domnul şedea de vorbă.
În ciuda atâtor atestări, originea mozaică şi, deci, autenticitatea Pentateuhului este contestată de critica raţionalistă occidentală. Militanţii ei afirmă că în textul acestei opere pot fi identificate cel puţin patru documente sau tradiţii diferite, produse cu mult în urma lui Moise şi compilate în ceea ce se cheamă Pentateuhul. Primul şi cel mai vechi document este numit „iahvistic“, din pricină că în el Dumnezeu este numit Iahvé; cel de al doilea, „elohistic“, }l numeşte pe Dumnezeu cu numele de Elohim; al treilea, „deuteronomic“, ar fi o scriere independentă de primele patru cărţi, alcătuită îndeosebi de preoţi; în fine, „Codul Sacerdotal“, operă colectivă târzie, ale cărei fragmente, referitoare la cult, au fost împănate într-un text mai amplu, pe cale de constituire.
Această teorie, numită „a documentelor“, începută moderat de Jean Astruc în 1753 şi dezvoltată radical de Julius Wellhausen (?? 1918), a fost acreditată de majoritatea traducătorilor şi editorilor biblici din zilele noastre. Din parte-ne, oricâte rezerve am avea faţă de ea, nu putem ignora câteva date reale, anume că în Cartea Facerii există două referate asupra Creaţiei (1 â�" 2, 4a şi 2, 4b â�" 3, 24), două tradiţii împletite asupra potopului (6-8), două nuanţe ale legământului lui Dumnezeu cu Avraam (15 şi 17), trei relatări asemănătoare asupra femeii arhetipale a lui Avraam (12, 10-20; 20; 26, 1-11), precum şi alte câteva locuri în care critica textuală pretinde a fi identificat paralelisme. Dacă însă asemenea date nu pot fi tăgăduite, aceasta nu înseamnă că ele se constituie în tot atâtea argumente pentru negarea paternităţii auctoriale a lui Moise. Desigur, nimeni nu afirmă că textul Pentateuhului, aşa cum îl avem noi astăzi, este aidoma cu manuscrisul autograf al autorului şi că de-a lungul timpului nu vor fi intervenit unele schimbări, voluntare sau involuntare, datorate copiştilor. Dar de aici şi până la negarea totală a autenticităţii e cale lungă. Dacă se admite, de exemplu, că Evanghelistul Luca şi-a început scrierea prin consultarea a numeroase mărturii, scrise şi orale, asupra unor evenimente petrecute cu numai câteva decenii în urmă, nu vedem de ce Moise nu a putut face acelaşi lucru asupra unor evenimente consumate în urmă cu secole şi milenii, preluând mărturiile şi compilându-le după criterii ce-i aparţin. Faptul că Deuteronomul are o limbă şi un stil oarecum diferite de Facere poate fi uşor explicat prin aceea că el a fost scris cu cel puţin trei decenii mai târziu, răstimp în care autorul îşi poate schimba maniera de a scrie; Eminescu din „Sara pe deal“ este altul decât cel din „Ce-ţi doresc eu ţie“, Ion Barbu din „După melci“ nu mai poate fi recunoscut în „Timbru“, Goethe din „Faust“ II e departe de cel din „Faust“ I, iar exemplele pot continua.
Radicalismul lui Wellhausen şi al adepţilor săi (care nu sunt nici puţini şi nici neînsemnaţi) poate presupune una din două atitudini fundamentale asupra Scripturii:
a) A admite că textul biblic e de inspiraţie divină, dar a concepe revelaţia ca pe un proces mecanic, un fel de dicteu verbal, ceea ce e o absurditate.
b) A nu crede în caracterul revelat al Scripturii, şi, prin urmare, în dimensiunea profetică a lui Moise, adică în capacitatea lui de a pre-vedea şi a pre-zice viitoarea organizare a lui Israel în ţara Canaanului, inclusiv epoca (eventuală) în care va deveni regat. Astfel, ar trebui spus, de pildă, că opera lui Isaia a fost scrisă după moartea şi]nvierea lui Iisus, de vreme ce ea cuprinde tabloul aproape complet al Patimilor Domnului. Ca orice extremă, critica textuală raţionalistă sfârşeşte în absurd.
Nu este mai puţin adevărat însă că în vremea din urmă bibliştii occidentali, probabil sătui de excesele predecesorilor, au început să adopte poziţii din ce în ce mai moderate, permiţând astfel reluarea, cu bună credinţă, a vechiului dialog dintre şcolile biblice.
Din punctul de vedere ortodox, autenticitatea Pentateuhului nu poate fi pusă la îndoială, şi nici covârşitoarea lui importanţă teologică. Aceasta din urmă nu-şi poate găsi o definire mai completă şi mai frumoasă decât în pagina pe care i-o închină Studiul Vechiului Testament pentru Institutele Teologice, Bucureşti, 1983, din care cităm:
„Pentateuhul este temeiul istoric al întregii religii revelate. Fără Pentateuh întreaga ordine dogmatică şi morală, atât a Vechiului cât şi a Noului Testament, este istoriceşte neexplicabilă şi nejustificată. Întreg Vechiul Testament şi, la rândul său, întreg Noul Testament sunt urmarea firească a celor cuprinse în Pentateuh. Creştinismul întemeiat de Mântuitorul Hristos, istoriceşte stă sau cade cu Pentateuhul. Pe Pentateuh se reazemă frăţietatea popoarelor, născute din acelaşi strămoş: Adam. Pe el se reazemă noţiunea şi ideea răscumpărării şi a Răscumpărătorului. Fără căderea în păcatul strămoşesc nu are rost răscumpărarea şi, dacă nu ne tragem din acelaşi strămoş, răscumpărarea prin Mesia nu e universală, deci nici creştinismul nu este o lege divină pentru toate neamurile. Astfel, înseşi temeliile creştinismului sunt compromise dacă Pentateuhul nu e carte autentică, sfântă, inspirată, cu deplină autoritate divină şi umană. Critica Pentateuhului deci e critica credinţei creştine înseşi. De aceea i se dă Pentateuhului cea mai mare importanţă, atât din partea credincioşilor, cât şi din partea necredincioşilor. E terenul pe care se dă lupta între cele două concepţii.
Pentateuhul nu este carte istorică în sens propriu şi obişnuit. Autorul lui nu scrie istoria universală a omenirii sau a poporului biblic. Pentateuhul nu face nici cosmogonie, nici geogonie. Acestea sunt numai chestiuni atinse pentru justificarea fondului însuşi. Pentateuhul, în realitate, este istoria întemeierii neamului omenesc. Cuprinsul lui principal este ÂŤLegea dată de DumnezeuÂť. Această Lege nu se expune sistematic, nu este aşezată în paragrafe, ca într-un cod de legi, ci este expusă istoric, în ordinea promulgării ei. Geneza este prologul istoric, care istoriseşte întâmplările premergătoare Legii. Cele trei cărţi următoare: Ieşirea, Leviticul şi Numerele expun însăşi legislaţia şi unele evenimente în legătură cu promulgarea legilor, iar cartea ultimă, Deuteronomul, este epilogul care recapitulează şi confirmă constituirea Legii. Centrul şi fondul lucrării este, prin urmare, Legea. Pe muntele Sinai se face un legământ între Dumnezeu şi poporul lui Israel, care fusese prevestit în făgăduinţa făcută lui Avraam. Acest legământ avea să se desăvârşească în legământul graţiei, instituit de Mântuitorul Hristos. De aceea autorul suprimă anumite intervale de timp, care nu au nici o importanţă pentru ordinea supranaturală, ca de exemplu: istoria patriarhilor (expusă numai foarte sumar), istoria de după Noe până la risipirea neamurilor, petrecerea în Egipt, petrecerea celor 40 de ani în pustiu. În schimb, întâmplările din iconomia mântuirii sunt redate amănunţit: căderea în păcat, potopul, risipirea neamurilor, ieşirea din Egipt şi, mai ales, legislaţia sinaitică“.
Genul teatrului liric cultivă uvertura nu numai ca deschidere pregătitoare, ci şi ca pe o sinteză a tuturor motivelor muzicale ce se vor desfăşura şi se vor împleti, amplificate, în întreaga operă. Din unghiul acestei comparaţii, Pentateuhul e uvertura operei mântuitoare a lui Dumnezeu.

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 1]	CAPITOLUL 1
 Binefacerile lui Dumnezeu; nemulţumirea poporului.

	1 Iată cuvintele pe care le-a grăit Moise către'ntregul Israel a, dincolo de Iordan, în pustiul Araba, din faţa Sufei, între Paran, Tofel, Laban, Haşerot şi Di-Zahab,
	2 cale de unsprezece zile de la Horeb, în drumul de la muntele Seir, către Cadeş-Barnea.
	3 Fost-a că'n anul al patruzecilea, luna a unsprezecea b, în ziua cea dintâi a acestei luni a grăit Moise către toţi fiii lui Israel după toate câte-i poruncise Domnul pentru ei.
	4 Aceasta, după ce-l bătuse pe Sihon, regele Amoreilor, care locuia în Heşbon, şi pe Og, regele Vasanului, care locuia în Aştarot şi în Edreea.Nm 21:23-24
Nm 33:35

	5 Acolo, dincolo de Iordan, în ţinutul Moabului, acolo a'nceput Moise să'nfăţişeze limpede c această Lege, zicând:
	6 „Domnul Dumnezeul nostru ne-a grăit nouă pe Horeb şi a zis: - Destul aţi locuit în muntele acesta!
	7 Întoarceţi-vă şi porniţi la drum; duceţi-vă în muntele Amoreilor şi la toţi vecinii lor: în Araba d, în Munte, în Ţara-de-Jos e, în Negheb f pe malurile mării, în ţinutul Canaaneenilor şi'n preajma Libanului pân'la râul cel mare al Eufratului.
	8 Iată, datu-v'am ţara pe mână: intraţi într'însa şi luaţi în stăpânire pământul pe care Domnul li S'a jurat părinţilor voştri, lui Avraam şi lui Isaac şi lui Iacob, să li-l dea, lor şi urmaşilor lor de după ei.Fc 12:7
Fc 15:18
Fc 17:8

	9 În vremea aceea v'am zis: Nu pot să vă duc singur.Nm 11:14

	10 Domnul, Dumnezeul vostru, v'a înmulţit şi iată-vă astăzi numeroşi ca stelele cerului.Fc 15:5
Evr 11:12

	11 Domnul, Dumnezeul părinţilor voştri, să vă înmulţească de o mie de ori mai mult decât sunteţi acum şi să vă binecuvinteze după cum v'a grăit!
	12 Cum voi putea eu de unul singur să vă port durerea şi povara şi neînţelegerile dintre voi?
	13 Alegeţi-vă dintre voi bărbaţi înţelepţi, pricepuţi şi încercaţi, pentru fiecare din seminţiile voastre, şi-i voi pune căpetenii peste voi.Ies 18:21

	14 Atunci mi-aţi răspuns, zicând: Bun lucru este ce-ai zis tu să facem!
	15 Şi am luat dintre voi bărbaţi înţelepţi, pricepuţi şi încercaţi şi i-am pus peste voi: căpetenii peste mii, peste sute, peste cincizeci, peste zeci, şi condeieri judecătorilor voştri g.Ies 18:25

	16 Şi le-am poruncit atunci judecătorilor voştri, zicând: Să ascultaţi ceea ce se întâmplă'n mijlocul fraţilor voştri şi să judecaţi drept între un om şi fratele lui şi străinul din casa lui.Lv 24:22
In 07:24
In 07:51

	17 În judecată să nu cauţi la faţa omului: pe cel mic să-l judeci ca şi pe cel mare; de faţa omului să nu te temi, căci judecata este a lui Dumnezeu. Iar dacă o pricină va fi prea grea pentru voi, o veţi aduce la mine şi o voi asculta eu.Lv 19:15
Dt 16:19
2Par 19:6-7
Ps 081:2
Pr 24:23
Iac 02:9

	18 La vremea aceea v'am dat porunci asupra a tot ceea ce trebuie să faceţi.
	19 Şi dac'am plecat de la Horeb, am mers prin tot pustiul acesta mare şi înfricoşător pe care l-aţi văzut, îndreptându-ne spre muntele Amoreilor, după cum ne poruncise nouă Domnul, Dumnezeul nostru, şi am ajuns la Cadeş-Barnea.
	20 Atunci am zis către voi: Aţi ajuns la muntele Amoreilor, pe care Domnul, Dumnezeul nostru, ni-l dă nouă.
	21 Vedeţi: Domnul, Dumnezeul vostru, v'a dat pe mână pământul [acesta]; suiţi-vă şi luaţi-l în stăpânire, după cum v'a spus vouă Domnul, Dumnezeul părinţilor voştri; nu vă temeţi şi nici nu vă'nspăimântaţi!Ios 08:1

	22 Iar voi aţi venit cu toţii la mine şi aţi zis: Să trimitem câţiva oameni înaintea noastră: să iscodească ţinutul şi să ne aducă ştiri despre drumul pe care să ne suim şi despre cetăţile în care să intrăm.Nm 13:2

	23 Mie mi-a plăcut cuvântul acesta şi am luat dintre voi doisprezece bărbaţi, câte unul din fiecare seminţie.
	24 Aceştia s'au dus şi s'au suit în munte şi au ajuns până la valea Eşcol h şi au iscodit-o.Nm 13:23

	25 Au luat din roadele pământului şi ni le-au pus nouă înainte, zicând: Bun e pământul pe care ni-l dă nouă Domnul, Dumnezeul nostru.Nm 13:27

	26 Voi însă n'aţi vrut să vă suiţi, ci v'aţi împotrivit poruncii Domnului, Dumnezeului vostru.
	27 Aţi cârtit prin corturile voastre şi aţi zis: Din ură'mpotriva noastră ne-a scos pe noi Domnul din ţara Egiptului, ca să ne dea în mâinile Amoreilor şi să ne nimicească.Ps 105:24-25

	28 Unde să ne suim? Fraţii voştri v'au îngrozit inima, zicând: Poporul acela-i mare şi numeros şi mai puternic decât noi; cetăţile sunt mari şi zidite pân'la cer; chiar şi pe urmaşii lui Enac i i-am văzut acolo.Nm 13:28
Nm 32:7

	29 Atunci v'am zis: Nu vă temeţi de ei şi nici să vă speriaţi.
	30 Domnul, Dumnezeul vostru, Cel ce merge înaintea voastră, El împreună cu voi îi va birui j, aşa cum întru toate v'a făcut El vouă în ţara EgiptuluiIes 14:14
Ies 14:25
Dt 03:22
Ios 10:14

	31 precum şi'n pustiul acesta, în care aţi văzut cum Domnul, Dumnezeul tău, te-a hrănit pe tine – aşa cum un om şi l-ar hrăni pe fiul său – de-a lungul drumului întreg pe care l-aţi umblat până ce aţi poposit în locul acesta.Ies 19:4
Nm 11:18

	32 Voi însă nici aşa nu L-aţi crezut pe Domnul, Dumnezeul vostru,Ps 077:32

	33 Cel ce'n drumul acesta vă merge'nainte să vă caute vouă loc de popas, cu foc îndrumându-vă noaptea spre a vă arăta calea pe care să mergeţi, iar ziua cu nor.Ies 13:21
Nm 14:14

	34 Dar Domnul a auzit sunetul vorbelor voastre şi S'a mâniat şi S'a jurat, zicând:
	35 Nu, nici măcar unul dintre oamenii aceştia nu va vedea pământul cel bun pe care Eu M'am jurat să-l dau părinţilor lor,Nm 14:21-23
Nm 14:29
Nm 26:65
Ps 094:11
Evr 03:11

	36 în afară de Caleb, fiul lui Iefone k; el îl va vedea, lui îi voi da pământul pe care s'a suit, lui şi fiilor săi, pentru că el întru toate I s'a supus Domnului.Nm 14:30

	37 Din pricina voastră S'a mâniat şi pe mine Domnul şi a zis: Nici tu nu vei intra acolo!Nm 20:12
Dt 03:26
Dt 04:21
Dt 31:2

	38 Iosua, fiul lui Navi, cel ce-ţi stă înainte l, el va intra acolo; pe el să-l întăreşti, căci el îi va împărţi lui Israel [pământul] prin sorţi m;Nm 34:17
Dt 03:28
Ios 01:6

	39 Şi copiii voştri, despre care voi ziceaţi că vor fi de pradă, şi pruncii voştri care'n ceasul de faţă încă nu ştiu să aleagă'ntre bine şi rău, ei vor intra acolo; lor îl voi da şi ei îl vor moşteni...Nm 14:31

	40 Iar voi, întorcându-vă, v'aţi aşezat tabăra în pustie, pe calea ce duce spre Marea Roşie.Nm 14:25

	41 Şi mi-aţi răspuns, zicând: Păcătuit-am în faţa Domnului, Dumnezeului nostru! Ne vom sui şi vom lupta întocmai cum ne-a poruncit Domnul, Dumnezeul nostru!... Şi dacă v'aţi luat fiecare armele de luptă, v'aţi adunat şi vă suiaţi la munte!Nm 14:40

	42 Dar Domnul mi-a zis: Spune-le: Nu vă suiţi şi nu vă luptaţi, fiindcă Eu nu sunt cu voi; altfel, veţi pieri în faţa vrăjmaşilor voştri!
	43 Şi eu v'am spus, dar voi nu m'aţi ascultat, ci v'aţi împotrivit poruncii Domnului şi cu semeţie v'aţi suit în munte.Nm 14:41
Nm 14:44

	44 Dar ieşindu-vă'nainte poporul amoreu care locuia în muntele acela, v'a pus pe fugă aşa cum fac albinele şi v'a măcelărit de la Seir până la Horma.Nm 14:45

	45 Atunci v'aţi aşternut la pământ şi-aţi plâns în faţa Domnului, dar Domnul nu v'a ascultat glasul şi nu v'a luat în seamă.
	46 Şi aţi locuit în Cadeş zile multe, că multe au fost zilele cât aţi şezut voi acolo.Dt 02:14

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 2]	CAPITOLUL 2
Străbătând ţinuturile Edomiţilor, Moabiţilor şi Amoniţilor. Înfrângerea regelui Sihon.

	1 Apoi, întorcându-ne noi, am pornit prin pustie spre Marea Roşie, după cum îmi grăise Domnul, şi timp de multe zile am mers împrejurul muntelui Seir.Nm 21:4

	2 Iar Domnul a zis către mine:
	3 Ajunge de când umblaţi împrejurul acestui munte! Înturnaţi-vă dar spre miazănoapte!
	4 Dă poruncă poporului şi zi: Voi acum veţi trece prin hotarele fiilor lui Esau a, fraţii voştri, care locuiesc în Seir; ei se vor înfricoşa de voi şi foarte se vor teme,
	5 dar voi să nu ridicaţi război împotrivă-le, pentru că din pământul lor nu vă voi da nici măcar o urmă de picior: muntele Seir l-am dat în stăpânirea fiilor lui Esau.Fc 36:8
Ios 24:4

	6 Mâncarea cu care vă hrăniţi s'o cumpăraţi de la ei cu bani, şi tot pe bani să vă cumpăraţi de la ei apa pe care-o beţi.Nm 20:19

	7 Căci Domnul, Dumnezeul nostru, te-a binecuvântat pe tine în tot lucrul mâinilor tale; El ştie cum ai străbătut pustia aceasta întinsă şi'nfricoşătoare; iată, de-a lungul a patruzeci de ani Domnul Dumnezeul tău a fost cu tine şi n'ai dus lipsă de nimic.Fc 21:22

	8 Şi am trecut pe-alături de fraţii noştri, fiii lui Esau, care locuiau în Seir, pe-alături de drumul Arabei, de la Elat şi Eţion-Gheber; pe urmă ne-am înturnat şi am apucat pe calea pustiei Moabului.
	9 Dar Domnul mi-a zis: Nu vă puneţi în duşmănie cu Moabiţii şi să nu porniţi război asupră-le, pentru că din pământul lor nu vă voi da nimic în stăpânire: Arul l-am dat în stăpânire fiilor lui Lot.2Par 20:10

	10 Înainte au locuit acolo Emimii, popor mare, numeros şi înalt la statură, ca fiii lui Enac;Nm 13:33
Dt 02:21

	11 şi ei treceau drept Refaimi, ca fii ai lui Enac, dar Moabiţii i-au numit Emimi.
	12 În Seir au trăit mai înainte şi Horeii; dar fiii lui Esau i-au alungat şi i-au nimicit de dinainte-le şi s'au aşezat ei în locul lor, aşa cum a făcut şi Israel cu pământul moştenirii sale, cel pe care Domnul i l-a dat...Fc 14:6

	13 Acum, sculaţi-vă!, porniţi-vă şi treceţi valea Zared! Şi am trecut valea Zaredului.Nm 21:12

	14 De atunci, de când am plecat de la Cadeş-Barnea şi până când am trecut valea Zaredului, s'au scurs treizeci şi opt de ani, până ce-au pierit din tabără toţi cei ce erau atunci buni de război, aşa cum li Se jurase Dumnezeu;Nm 14:22-23
Nm 14:29
Nm 26:25
Dt 01:46

	15 că mâna Domnului a fost asupră-le ca să-i topească din mijlocul taberei, până ce-au pierit de tot.Nm 09:3

	16 Şi a fost că dac'au murit toţi cei ce erau atunci buni de război şi dac'au pierit ei din mijlocul poporului,
	17 mi-a grăit mie Domnul, zicând:
	18 Astăzi vei trece pe lângă hotarele lui Moab spre Ar b;
	19 veţi fi foarte aproape de Amoniţi, dar să nu vă puneţi cu ei în duşmănie şi să nu porniţi război asupră-le, pentru că din pământul fiilor lui Amon nu-ţi voi da nimic în stăpânire: stăpânirea le-am dat-o fiilor lui Lot“.Jd 11:15

	20 (Acesta era socotit şi el a fi pământul Refaimilor, căci Refaimii îl locuiseră mai înainte; Amoniţii îi numeau Zomzomimi c,
	21 popor mare, numeros şi mai puternic decât voi, precum fiii lui Enac; Domnul însă l-a nimicit de dinaintea [Amoniţilor], aşa că aceştia s'au înstăpânit şi locuiesc în ţinuturile lor până'n ziua de azi,Nm 13:33

	22 aşa cum Domnul le-a făcut fiilor lui Esau, cei ce locuiau în Seir, când i-a prăpădit de dinainte-le pe Horei şi le-au luat în stăpânire ţinuturile şi s'au aşezat în ele până'n ziua de azi;
	23 şi [cum le-a făcut] şi Heveilor, cei ce locuiau în sate pân'la Gaza: i-au nimicit Caftorimii, cei ce plecaseră din Caftorim d, şi s'au aşezat în locul lor).
	24 Acum, aşadar, sculaţi-vă!, porniţi-vă şi treceţi valea Arnonului! Iată, ţi l-am dat în mână pe Sihon Amoreul, regele Heşbonului, precum şi ţara lui; începe-ţi înstăpânirea, fă război cu el!Nm 21:24

	25 Chiar de astăzi Eu încep să semăn spaima de tine şi frica de tine'naintea tuturor neamurilor ce se află sub cer: cei ce vor auzi de numele tău se vor tulbura şi se vor îngrozi'nainte-ţi.Ios 02:9

	26 Din pustiul Chedemot am trimis soli la Sihon, regele Heşbonului, cu aceste cuvinte de pace:Nm 21:21

	27 Trece-voi prin ţara ta; voi merge numai pe drum, fără să mă abat nici la dreapta şi nici la stânga;
	28 tu pe bani îmi vei vinde mâncarea cu care să mă hrănesc, şi tot pe bani apa pe care s'o beau; nu vreau decât să trec pe picioare,Nm 20:19

	29 aşa cum au făcut pentru mine fiii lui Esau care trăiesc în Seir şi Moabiţii care locuiesc în Ar; aceasta, numai până voi trece Iordanul în ţara pe care ne-o dă nouă Domnul, Dumnezeul nostru.
	30 Dar Sihon, regele Heşbonului, n'a vrut ca noi să trecem pe la el, pentru că Domnul, Dumnezeul tău, i-a învârtoşat duhul şi i-a împietrit inima, aşa ca el să fie dat în mâinile tale, aşa cum este acum.Nm 21:23

	31 Atunci mi-a zis Domnul: Iată, am început să ţi-l dau în mână pe Sihon Amoreul, regele Heşbonului, precum şi ţara lui; începe-ţi înstăpânirea peste pământul său!Am 02:9

	32 Iar Sihon, regele Heşbonului, ne-a ieşit înainte la Iahaţ, el şi tot poporul său, gata de luptă.Dt 29:7

	33 Dar Domnul, Dumnezeul nostru, ni l-a dat pe mână şi l-am bătut, pe el şi pe fiii lui şi tot poporul lui.Nm 21:24

	34 Atunci, la vremea aceea, i-am luat noi toate cetăţile; fiecare cetate am nimicit-o, iar din bărbaţii lor şi din femeile lor şi din copiii lor n'am lăsat pe nimeni viu.Nm 21:25
Dt 03:6
Dt 20:16

	35 Numai vitele le-am luat ca pradă, precum şi ceea ce se jefuise din cetăţile pe care le cuceriserăm.
	36 De la Aroer, care se află pe malul râului Arnon, şi de la cetatea cea din vale pân'la muntele Galaad n'a fost cetate care să ne fi scăpat; Domnul Dumnezeu a dat totul în mâinile noastre.Ios 12:2
Ios 13:9

	37 Numai de pământul fiilor lui Amon nu ne-am apropiat: de malul întreg al râului Iaboc, de cetăţile ce sunt pe munte şi de nimic din ceea ce ne-a poruncit nouă Domnul, Dumnezeul nostru.

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 3]	CAPITOLUL 3
Biruinţa asupra lui Og, regele Vasanului.

	1 Întorcându-ne acolo, ne-am suit pe calea ce duce spre Vasan. Iar Og, regele Vasanului, ne-a ieşit înainte la Edreea, el şi tot poporul său, gata de luptă.Nm 21:33
Dt 01:4
Dt 29:7

	2 Dar Domnul mi-a zis: Nu te teme de el, că'n mâinile tale l-am dat, pe el şi tot poporul lui şi toată ţara lui; vei face cu el ce-ai făcut cu Sihon, regele Amoreilor, cel ce locuia în Heşbon.Nm 21:34

	3 Domnul, Dumnezeul nostru, l-a dat în mâinile noastre şi pe Og, regele Vasanului, cu tot poporul lui, şi l-am bătut până n'a mai rămas din el sămânţă.Nm 21:35

	4 Atunci, la vremea aceea, i-am luat noi toate cetăţile; n'a fost cetate pe care noi să n'o fi luat de la ei: şaizeci de cetăţi, tot ţinutul din preajma Argobului, [ce se ţinea] de regele Og al Vasanului,3Rg 04:13

	5 toate, cetăţi întărite, cu ziduri înalte, cu porţi şi zăvoare; nu punem la socoteală şi cetăţile neîntărite a, care erau foarte multe.
	6 Le-am nimicit aşa cum făcuserăm şi cu Sihon, regele Heşbonului; fiecare cetate am nimicit-o: bărbaţi, femei şi copii.Dt 02:34
Dt 20:16

	7 Iar toate vitele şi ceea ce se jefuise de prin cetăţi ni le-am luat ca pradă.Dt 20:14

	8 Atunci, la vremea aceea, am luat noi din mâinile celor doi regi ai Amoreilor ţara de dincoace de Iordan, de la râul Arnonului până la muntele HermonPs 132:3
1Par 05:23

	9 (Sidonienii numesc Hermonul Sirion, iar Amoreii îl numesc Senir),Iz 27:5
1Par 05:23

	10 toate cetăţile din şes, tot Galaadul şi tot Vasanul, până la Salca şi Edreea, cetăţi în ţara lui Og al Vasanului.
	11 Căci numai Og, regele Vasanului, doar el mai rămăsese din Refaimi. Iată patul lui, pat de fier, încă se mai află în Rabotul fiilor lui Amon: de nouă coţi în lungime şi de patru coţi în lăţime, coţi bărbăteşti.Ios 12:4

	12 Atunci, la vremea aceea, am luat noi în stăpânire ţinutul acesta. De la Aroer, care este lângă râul Arnon, precum şi jumătate din muntele Galaadului cu cetăţile lui l-am dat [seminţiilor] lui Ruben şi Gad;Nm 32:29
Nm 32:33
Ios 14:3
Ios 18:7

	13 iar ceea ce a rămas din Galaad, precum şi tot Vasanul, ţara lui Og, le-am dat la jumătate din seminţia lui Manase (tot ţinutul Argob şi tot Vasanul acela se socotea a fi ţara Refaimilor;
	14 Iair, fiul lui Manase, a luat tot ţinutul Argob până la hotarele Gheşuriţilor şi Maacatiţilor; iar [sălaşurile] Vasanului le-a numit după numele său: sălaşurile lui Iair, [aşa cum sunt] până astăzi).Nm 32:41

	15 Lui Machir i-am dat Galaadul;Nm 32:39

	16 iar [seminţiilor] lui Ruben şi Gad le-am dat de la Galaad până la râul Arnon (hotarul e pe mijlocul râului) şi până la râul Iaboc (râul este hotarul fiilor lui Amon),Ios 12:2

	17 precum şi Araba, cu Iordanul drept hotar, de la Chineret până la Marea Araba, Marea Sărată, la poalele muntelui Fazga, spre soare-răsare.Nm 34:11-12
Ios 12:3

	18 În acea vreme v'am poruncit eu vouă, zicând: Domnul, Dumnezeul vostru, v'a dat pământul acesta ca să-l stăpâniţi; voi toţi, cei destoinici, înarmaţi-vă şi mergeţi înaintea fraţilor voştri, fiii lui Israel.Nm 32:17

	19 Numai femeile voastre, copiii voştri şi vitele voastre (ştiu că aveţi vite multe) să rămână în cetăţile voastre pe care vi le-am dat,
	20 până când Domnul Dumnezeu le va da fraţilor voştri odihnă aşa ca şi vouă, şi până când îşi vor lua şi ei în stăpânire pământul pe care Domnul, Dumnezeul vostru, li-l dă peste Iordan; atunci vă veţi întoarce fiecare la moşia sa pe care eu v'am dat-o.
	21 Şi tot în vremea aceea i-am poruncit lui Iosua, zicând: Cu ochii voştri aţi văzut tot ceea ce Domnul, Dumnezeul nostru, a făcut cu aceşti doi regi; tot aşa va face Domnul, Dumnezeul nostru, şi cu toate regatele prin care vei trece.
	22 Nu vă temeţi de ele, fiindcă Domnul, Dumnezeul vostru, Însuşi El Se va lupta pentru voi.Ies 14:14
Ies 14:25
Dt 01:30
Ios 10:42
Ios 23:10
Ne 04:14

	23 În vremea aceea m'am rugat Domnului, zicând:
	24 Doamne, Doamne, Tu eşti Cel ce ai început să-i arăţi robului Tău tăria Ta şi puterea Ta, mâna cea tare şi braţul cel înalt; cine este oare Dumnezeu, în cer sau pe pământ, Care să facă aşa cum Tu ai făcut şi aşa cum Tu ai întărit?3Rg 08:42
Ps 085:8
Ps 088:5

	25 Ajută-mă dar să trec şi să văd pământul cel bun care este peste Iordan, muntele acela frumos şi Libanul.
	26 Din pricina voastră însă Domnul nu m'a luat în seamă şi nu m'a ascultat; şi mi-a zis Domnul: Ajunge!; de-acum să nu mai vorbeşti de lucrul acesta!Dt 01:37
Dt 04:21

	27 Suie-te pe vârful Fazgăi şi uită-te cu ochii tăi spre apus şi spre miazănoapte şi spre miazăzi şi spre răsărit şi vezi cu ochii tăi; căci tu nu vei trece Iordanul acesta.Dt 31:2

	28 Dă-i porunci lui Iosua: întăreşte-l şi îmbărbătează-l, căci el va merge înaintea acestui popor şi el va da în stăpânire tot pământul pe care l-ai văzut.Dt 01:38
Ios 01:6

	29 Aşa că noi am rămas în vale, aproape de templul lui Bet-Peor.

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 4]	CAPITOLUL 4
Supunerea faţă de Lege.

	1 Şi acum a, Israele, ascultă hotărârile şi rânduielile pe care vă învăţ eu astăzi să le pliniţi, pentru ca voi să trăiţi şi să vă înmulţiţi şi, intrând, să moşteniţi pământul pe care vi-l dă vouă Domnul, Dumnezeul părinţilor voştri.Dt 05:1
Dt 06:1-2
Dt 08:1
Dt 12:32
Lv 18:5
Ir 26:2

	2 Să nu adăugaţi nimic la cuvântul pe care vi-l poruncesc eu, nici să lăsaţi ceva din el; păziţi poruncile Domnului, Dumnezeului vostru, pe care vi le poruncesc eu astăzi.Dt 12:32
Pr 30:6
Ap 22:18-19

	3 Ochii voştri au văzut toate câte a făcut Domnul, Dumnezeul nostru, cu Baal-Peor: Domnul, Dumnezeul vostru, a nimicit dintre voi pe tot omul care i-a urmat lui Baal-Peor;Nm 25:4
Ios 22:17
Ps 105:28-29

	4 dar voi, cei ce v'aţi lipit de Domnul, Dumnezeul vostru, toţi sunteţi vii până în ziua de astăzi.Ps 118:138

	5 Iată, v'am învăţat rânduieli şi legi după cum mi-a poruncit mie Domnul, pentru ca voi aşa să le pliniţi în ţara'n care mergeţi s'o moşteniţi.Ps 118:4
Ps 118:138

	6 Le veţi păzi şi le veţi plini, că aceasta este înţelepciunea voastră şi priceperea înaintea tuturor neamurilor care vor auzi vorbindu-se de toate legiuirile acestea şi vor zice: Iată popor înţelept şi iscusit, neamul acesta mare!Ps 149:9
Sir 01:19
Sir 24:1

	7 Într'adevăr, care este oare marele neam căruia să-i fie dumnezeii atât de aproape aşa cum întru toate ne este nouă Domnul, Dumnezeul nostru, ori de câte ori Îl chemăm?2Rg 07:23
1Par 07:21

	8 Sau care este marele neam căruia să i se fi dat rânduieli şi hotărâri drepte aşa cum este toată Legea aceasta pe care o pun eu astăzi în faţa voastră?Ps 118:98-99
Bar 04:4
Rm 03:2

	9 Bagă de seamă asupră-ţi şi păzeşte-ţi cu putere sufletul; să nu uiţi nimic din lucrurile pe care le-au văzut ochii tăi şi să nu-ţi iasă ele de la inimă în toate zilele vieţii tale; şi să-i înveţi pe fiii tăi şi pe fiii fiilor tăi bDt 05:1
Dt 06:1-2
Dt 11:19
Ps 076:11
Ps 077:5-6
Ps 104:5

	10 – ziua în care aţi stătut înaintea Domnului, Dumnezeului vostru, la Horeb, ziua adunării când mi-a zis mie Domnul: Adună la Mine poporul ca să asculte cuvintele Mele şi să înveţe a se teme de Mine în toate zilele pe care le vor trăi ei pe pământ, şi să-i înveţe şi pe fiii lor!Ps 104:4

	11 Atunci v'aţi apropiat şi aţi stătut la poalele muntelui; iar muntele ardea cu foc până'n cer c; întuneric d, beznă, vifor, vuiet mare e!Ies 19:18
Evr 12:18

	12 Iar Domnul v'a grăit din mijlocul focului f; glasul cuvintelor Lui l-aţi auzit, dar vreo asemănare g n'aţi văzut; nimic, în afară de glas.Ies 20:18
Ne 09:13
In 01:18
In 05:37
Evr 12:19

	13 Atunci v'a vestit El legământul Său pe care v'a poruncit să-l pliniţi, adică cele zece porunci pe care le-a scris pe două table de piatră.Ies 34:28
Sir 17:11

	14 În vremea aceea mi-a poruncit Domnul să vă învăţ rânduielile şi legile pe care voi să le pliniţi în ţara în care intraţi ca s'o moşteniţi.
	15 – Păziţi-vă cu străşnicie sufletele; de vreme ce n'aţi văzut vreo asemănare atunci când Domnul v'a grăit la Horeb, în munte, din mijlocul focului,
	16 să nu cădeţi în nelegiuirea de a vă face vreun chip cioplit, nici vreo înfăţişare, nici vreo asemănare, fie ea bărbătească sau femeiască,Ies 20:4
Sol 15:13
Rm 01:23

	17 nici asemănarea vreunei fiare din cele ce sunt pe pământ, nici asemănarea vreunei păsări înaripate care zboară sub cer,Rm 01:23

	18 nici asemănarea vreunei vieţuitoare ce se târăşte pe pământ, nici asemănarea vreunui peşte din apele de sub pământ.Rm 01:23

	19 Sau, de vei privi la cer şi vei vedea soarele şi luna şi stelele şi toată podoaba cerului h, să nu cumva să te'nşeli şi să te închini lor, nici să le slujeşti, lor, celor pe care Domnul, Dumnezeul tău, le-a împărţit tuturor neamurilor de sub cer i.Dt 17:3
4Rg 17:16
2Par 33:5
Iov 31:26
Ir 10:2
Sol 13:2
FA 07:42

	20 Pe voi însă v'a luat asupră-Şi Dumnezeu şi v'a scos din cuptorul cel de fier j, din Egipt, ca să-I fiţi Lui popor de moştenire aşa cum sunteţi acum.3Rg 08:51
Ir 11:4
Sir 17:17
Tit 02:14
1Ptr 02:9

	21 Dar Domnul Dumnezeu S'a mâniat pe mine din pricina vorbelor voastre şi S'a jurat că eu nu voi trece Iordanul acesta şi nu voi intra în ţara pe care Domnul Dumnezeu ţi-o dă ţie ca moştenire.Nm 20:12
Dt 01:37
Dt 03:26-27
Dt 31:2
Dt 34:4

	22 Da, eu voi muri în ţinutul acesta; eu nu voi trece Iordanul acela, în timp ce voi veţi trece şi veţi lua în stăpânire pământul acela bun.
	23 Luaţi aminte asupră-vă, ca nu cumva să uitaţi legământul pe care Domnul, Dumnezeul vostru, l-a încheiat cu voi, şi să nu vă faceţi chip cioplit asemănător cu ceva din cele pe care Domnul, Dumnezeul tău, ţi-a poruncit [să nu le asemeni] k.Sol 01:12
Sol 13:2

	24 Căci Domnul, Dumnezeul tău, este foc mistuitor, Dumnezeu gelos l!Ies 20:5
Ies 24:17
Ies 34:14
Dt 09:3
Ios 24:19
Ps 017:8
Is 30:27
Iz 22:21
Evr 12:29

	25 Iar de ţi se vor naşte fii şi nepoţi m şi dacă, îmbătrânind voi în ţară, veţi săvârşi fărădelege şi vă veţi face orice fel de chip cioplit şi veţi făptui ceea ce e rău în ochii Domnului, Dumnezeului vostru, ca să-L mâniaţi,Iz 20:18

	26 iau ca martori astăzi cerul şi pământul împotriva voastră, că repede şi de tot veţi pieri din ţara spre care treceţi Iordanul ca s'o moşteniţi; nu, multă vreme nu veţi trăi într'însa, ci cu desăvârşire veţi pieri n.Dt 08:19
Dt 11:17
Dt 30:18-19
2Par 07:20

	27 Domnul vă va împrăştia prin toate neamurile şi nu veţi rămâne decât puţini la număr în neamurile printre care Domnul vă va risipi.Dt 28:62
Dt 28:64
Za 10:9
Ir 16:13

	28 Acolo veţi sluji la dumnezei străini, la lucruri făcute de mâini omeneşti din lemn şi din piatră, care nu văd şi nici nu aud, care nu mănâncă şi nici nu simt o.Ir 16:13
Dt 28:36

	29 De acolo Îl veţi căuta pe Domnul, Dumnezeul vostru, şi-L veţi afla numai dacă-L vei căuta din toată inima ta şi din tot sufletul tău întru necazul tău,Ps 114:4
Ps 115:4
Sol 01:1-2
Os 06:1

	30 atunci când în cele din urmă te vor ajunge toate cuvintele acestea şi te vei întoarce la Domnul, Dumnezeul tău, şi glasul Său îl vei auzi;Os 06:1

	31 că Dumnezeu îndurat este Domnul, Dumnezeul tău, Care nu te va părăsi şi nu te va da pierzării şi nici nu va uita legământul [încheiat] cu părinţii tăi, acela pentru care li S'a jurat.Ps 102:8

	32 Întrebaţi zilele care-au fost, cele de dinainte de voi, din ziua când a făcut Dumnezeu om pe pământ, întrebaţi de la o margine a cerului pân'la marginea cerului, întrebaţi dacă s'a mai petrecut vreun lucru tot atât de mare ca acesta şi dacă s'a mai auzit ceva la fel,Iov 08:8

	33 dacă un neam oarecare a mai auzit vreodată glasul Dumnezeului Celui viu p grăind din mijlocul focului, aşa cum l-aţi auzit voi fără să fi murit q;Ies 19:19
Ies 20:1
Dt 05:23
Dt 05:26
Am 03:2

	34 sau dacă Dumnezeu a mai încercat vreodată să vină şi să-Şi ia popor din mijlocul altui popor prin încercări şi prin semne şi prin minuni şi prin război şi prin mână tare şi prin braţ înalt şi prin vedenii mari r, aşa cum Domnul, Dumnezeul nostru, a făcut în Egipt în faţa ochilor tăi,Ies 13:3
Dt 06:22
Dt 07:19
Dt 29:3
Ps 135:12
Am 03:2

	35 pentru ca tu să ştii că Domnul, Dumnezeul tău, doar El este Dumnezeu, şi că'n afară de El un altul nu este.Dt 32:39
3Rg 08:60
Is 44:8
Is 45:21
Mc 12:32
1Co 08:4

	36 Din cer ţi-a făcut auzit glasul Său ca să te înveţe, pe pământ ţi-a arătat focul Său cel mare, iar tu I-ai auzit cuvintele din mijlocul focului.Ies 24:17
Dt 09:3
2Rg 22:9
Evr 12:29

	37 Pentru că El i-a iubit pe părinţii tăi şi v'a ales pe voi, urmaşii lor de după ei, şi El Însuşi cu puterea Lui cea mare te-a scos din EgiptIes 13:3

	38 ca să nimicească de dinainte-ţi neamuri mai mari şi mai tari decât tine şi să te ducă'n ţara lor şi să ţi-o dea ţie moştenire, aşa cum o ai astăzi.
	39 Cunoaşte dar astăzi şi adu-ţi aminte'n inima ta că Domnul, Dumnezeul tău, El este Dumnezeu sus în cer şi jos pe pământ şi că'n afară de El un altul nu este.Dt 07:9
Ios 02:11
1Co 08:4

	40 Să-I păzeşti hotărârile şi rânduielile pe care ţi le poruncesc eu astăzi, ca să-ţi fie bine, ţie şi fiilor tăi de după tine, şi să trăiţi îndelungate zile pe pământul pe care Domnul, Dumnezeul tău, ţi-l dă pentru totdeauna“.Dt 05:33
Dt 06:2
Dt 11:9
Dt 25:15
Dt 30:20

	41 Atunci a ales Moise trei cetăţi de dincolo de Iordan, spre soare-răsare s,Nm 35:14
Dt 19:2
Dt 19:7

	42 pentru ca în ele să poată fugi ucigaşul cel ce fără voie şi-a ucis aproapele, adică fără să-i fi fost aceluia duşman cu o zi sau două înainte; dacă va fugi el în una din aceste cetăţi, va scăpa cu viaţă:Nm 35:6
Dt 19:4

	43 Beţer, în pustia din şes, pentru cei din Ruben; Ramot, în Galaad, pentru cei din Gad; şi Golan, în Vasan, pentru cei din Manase.Ios 20:8

	44 Iată legea pe care Moise a pus-o în faţa fiilor lui Israel.
	45 Şi iată mărturiile, hotărârile şi rânduielile pe care Moise le-a rostit fiilor lui Israel în pustie, când au ieşit din Egipt,
	46 dincolo de Iordan, în vale, faţă'n faţă cu Bet-Peorul, în ţara lui Sihon, regele Amoreilor, care a trăit în Heşbon, cel pe care-l bătuseră Moise şi fiii lui Israel după ieşirea lor din EgiptNm 21:24
Dt 01:4

	47 şi s'au înstăpânit în ţara lui, ca şi în ţara lui Og, regele Vasanului, cei doi regi ai Amoreilor ce se aflau dincolo de Iordan, spre soare-răsare,
	48 de la Aroer, care este pe malul râului Arnon, până la muntele Sihon (adică Hermon),
	49 cu toată Araba de dincolo de Iordan, spre soare-răsare t, la poalele muntelui Fazga.

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 5]	CAPITOLUL 5
Întărirea celor zece porunci. Purtarea lui Israel şi cuvântarea lui Moise.

	1 Moise a chemat tot Israelul şi le-a zis: „Ascultă, Israele, poruncile şi rânduielile pe care le grăiesc eu astăzi în auzul urechilor voastre; le veţi învăţa şi le veţi păzi întru faptă.Dt 04:1
Dt 04:9
Dt 06:1
Dt 15:5

	2 Domnul, Dumnezeul vostru, a încheiat cu voi legământ în Horeb.Ies 19:5
Dt 29:1
Sol 15:13

	3 Nu cu părinţii voştri a încheiat Domnul legământul acesta, ci cu voi, cu voi cei ce sunteţi astăzi aici cu toţii vii a.Fc 17:2
Dt 29:14-15

	4 Faţă către faţă a grăit Domnul cu voi, în munte, din mijlocul focului;Ies 19:18
Ies 20:1
Ies 33:11
FA 07:38

	5 iar eu în acest timp stăteam între Domnul şi voi ca să vă spun cuvântul Domnului, de vreme ce voi v'aţi temut de faţa focului şi nu v'aţi suit în munte. El a zis b:Ga 03:19

	6 Eu sunt Domnul, Dumnezeul tău, Cel ce te-am scos din ţara Egiptului, din casa robiei.Ies 20:2
Ps 080:10
Os 13:4

	7 Să nu ai alţi dumnezei în afară de Mine.Dt 06:14

	8 Să nu-ţi faci chip cioplit, nici vreo asemănare cu ceva din câte sunt în cer, acolo sus, ori din câte sunt pe pământ, aicea jos, ori din câte sunt în apele de sub pământ c;Ies 20:4
Lv 26:1
4Rg 17:12
Ps 096:7
FA 19:26

	9 să nu te închini lor, nici să le slujeşti; că Eu, Domnul, Dumnezeul tău, Eu sunt un Dumnezeu gelos, Cel ce vina părinţilor o dă pe seama copiilor pân'la al treilea şi-al patrulea neam pentru cei ce Mă urăsc,Ies 20:5
Ies 34:7
Nm 14:18
4Rg 17:12
Ir 32:18

	10 dar Mă milostivesc pân'la al miilea neam spre cei ce Mă iubesc şi-Mi păzesc poruncile.Dt 07:9
Ies 20:6
Ies 34:7
Ir 32:18

	11 Să nu iei numele Domnului, Dumnezeului tău, în deşert, că nu va lăsa Domnul nepedepsit pe cel ce ia în deşert numele Lui.Ies 20:7
Lv 19:12
Sir 23:11

	12 Păzeşte ziua odihnei, ca s'o sfinţeşti, aşa cum ţi-a poruncit ţie Domnul, Dumnezeul tău.Ies 20:8
Ies 31:14
Iz 20:12
Mc 02:27

	13 Şase zile să lucrezi; în ele fă-ţi toate treburile,Ies 20:9
Lv 23:3
Mc 02:27
Lc 13:14

	14 dar ziua a şaptea este odihna Domnului, Dumnezeului tău; în ea să nu faci nici o muncă, nici tu, nici fiul tău, nici fiica ta, nici robul tău, nici roaba ta, nici boul tău, nici asinul tău, nici orice dobitoc al tău, nici străinul ce locuieşte la tine d, pentru ca robul tău şi roaba ta să se odihnească întocmai ca şi tine e.Fc 02:2
Ies 20:10
Mt 12:2
Mc 02:27
Lc 23:56
In 05:10

	15 Adu-ţi aminte că slugă ai fost în ţara Egiptului şi că Domnul, Dumnezeul tău, te-a scos de acolo cu mână tare şi cu braţ înalt; iată de ce ţi-a poruncit ţie Domnul, Dumnezeul tău, să păzeşti ziua odihnei şi s'o sfinţeşti.Dt 06:21
Dt 07:19
Dt 15:15
Dt 16:21
Dt 24:18
Ir 21:5

	16 Cinsteşte pe tatăl tău şi pe mama ta, aşa cum ţi-a poruncit Domnul, Dumnezeul tău, ca să-ţi fie ţie bine şi să trăieşti ani mulţi pe pământul pe care Domnul, Dumnezeul tău, ţi-l dă ţie.Ies 20:12
Sir 03:3
Sir 03:6
Sir 03:9
Sir 03:16
Mt 15:4
Mt 19:18-19
Mc 07:10
Ef 06:2-3

	17 Să nu ucizi.Ies 20:13
Mt 05:21
Mt 19:18
Mt 19:18-19
Mc 10:19
Lc 18:20
Iac 02:11

	18 Să nu te desfrânezi.Ies 20:14
Mt 05:27
Mt 19:18-19
Rm 13:9
Iac 02:11

	19 Să nu furi.Ies 20:15
Mt 19:18
Mt 19:18-19

	20 Să nu mărturiseşti strâmb împotriva aproapelui tău prin mărturie mincinoasă.Ies 20:16
Mt 19:18-19

	21 Să nu râvneşti la femeia aproapelui tău; să nu râvneşti casa aproapelui tău, nici ţarina lui, nici robul lui, nici roaba lui, nici boul lui, nici asinul lui, nici orice dobitoc al lui, nici nimic din cele ce sunt ale aproapelui tău!Ies 20:17
Rm 07:7
Rm 13:9

	22 Cuvintele acestea le-a grăit Domnul către toată adunarea voastră, în munte, din mijlocul focului, al norului, al întunericului şi-al furtunii, cu glas de tunet, şi altceva n'a mai grăit; şi le-a scris pe două table de piatră şi mi le-a dat mie.Ies 20:1
Evr 12:18-19

	23 Şi a fost că după ce I-aţi auzit glasul din mijlocul focului f – şi muntele ardea în pară de foc –, v'aţi apropiat de mine toate căpeteniile seminţiilor voastre, cu bătrânii voştri,Ies 20:1
Ies 20:18
Dt 04:33
Evr 12:18-19

	24 şi aţi zis: Iată, Domnul, Dumnezeul nostru, ne-a arătat slava Sa g, iar noi I-am auzit glasul din mijlocul focului; azi am văzut cum va grăi Dumnezeu către om şi acesta va rămâne viu.Ies 20:1
Is 33:14
Evr 12:18-19

	25 Acum, însă, noi nu vrem să murim; că focul acesta mare ne va mistui; de vom mai auzi glasul Domnului, Dumnezeului nostru, vom muri.Ies 20:1
Ies 20:19
Is 06:5
Evr 12:18-19

	26 Căci este oare vreun om care să audă glasul Dumnezeului Celui viu grăind din mijlocul focului, cum am auzit noi, şi să rămână viu?Ies 20:1
Dt 04:33
Evr 12:18-19

	27 Apropie-te dar tu şi ascultă câte-ţi va spune ţie Domnul, Dumnezeul nostru, şi apoi ne vei spune tu nouă toate câte ţi-a grăit Domnul, Dumnezeul nostru, şi noi le vom asculta şi le vom plini...Ies 20:1
Ies 19:8
Evr 12:18-19

	28 Iar Domnul a auzit glasul cuvintelor voastre grăind către mine şi mi-a zis Domnul: Auzit-am glasul cuvintelor acestui popor, pe care l-au grăit către tine; tot ce-au grăit este bine.Dt 18:17
Sol 01:6

	29 Numai de-ar avea într'înşii aceeaşi inimă să se teamă de Mine şi'n toată vremea să-Mi păzească poruncile, ca să le fie bine, şi lor, şi fiilor lor în veac!Ps 080:13

	30 Du-te şi spune-le: Întoarceţi-vă la sălaşele voastre!
	31 Tu însă rămâi aici cu Mine, iar Eu îţi voi spune toate poruncile, hotărârile şi rânduielile pe care tu trebuie să-i înveţi să le păzească în ţara pe care Eu le-o dau s'o moştenească.Dt 26:17

	32 Aşadar, aveţi grijă să faceţi aşa cum v'a poruncit Domnul, Dumnezeul vostru, şi să nu vă abateţi nici la dreapta, nici la stânga!Dt 17:11
Dt 28:14
Ios 23:6
2Par 34:2
Pr 04:27
Is 30:21

	33 Umblaţi în calea pe care v'a poruncit-o Domnul, Dumnezeul vostru, ca să vă dea odihnă h şi să vă fie bine şi s'aveţi îndelungare de zile în ţara pe care o veţi moşteni.Dt 04:40
Dt 11:9

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 6]	CAPITOLUL 6
Iubirea faţă de Dumnezeu şi paza poruncilor Sale.

	1 Iată poruncile, hotărârile şi rânduielile pe care Domnul, Dumnezeul vostru, mi-a poruncit să vă învăţ, pentru ca voi aşa să faceţi în ţara spre care mergeţi s'o moşteniţi,Dt 04:1
Dt 04:9
Dt 05:1
Iac 01:22

	2 ca să vă temeţi de Domnul, Dumnezeul vostru, şi toate hotărârile Lui şi poruncile Lui pe care ţi le poruncesc eu astăzi să le păzeşti, tu şi fiii tăi şi fiii feciorilor tăi, în toate zilele vieţii tale, ca să trăiţi în îndelungare de zile.Dt 04:40
Ecc 12:13

	3 Ascultă, Israele, şi sileşte-te să le plineşti, ca să-ţi fie bine şi să vă înmulţiţi foarte, precum ţi-a grăit Domnul, Dumnezeul părinţilor tăi, că-ţi va da pământul unde curge lapte şi miere.Mal 04:6

	4 Acestea sunt hotărârile şi rânduielile pe care Domnul Dumnezeu le-a poruncit fiilor lui Israel în pustie, după ieşirea lor din ţara Egiptului a: Ascultă, Israele: Domnul, Dumnezeul nostru, este singurul Domn b.Mc 12:29
Mc 12:32
In 17:3
Rm 03:30
1Co 08:4
1Co 08:6

	5 Să-L iubeşti pe Domnul, Dumnezeul tău, din toată inima ta, din tot sufletul tău şi din toată puterea ta.Dt 10:12
Dt 11:22
1Rg 12:20
2Par 15:12
Mt 22:37
Mc 12:30
Mc 12:33
Lc 10:27

	6 Cuvintele acestea pe care ţi le spun eu astăzi să fie în inima ta şi în sufletul tău;Dt 11:18
Ps 118:11

	7 să le sporeşti în fiinţa fiilor tăi şi să le vorbeşti de ele când şezi acasă, când mergi pe cale, când te culci şi când te scoli.Dt 11:19
Ps 077:5-6
Ps 114:4
Sir 14:20
Mt 23:5
Ef 06:4

	8 Să le legi ca semn la mână şi neclintite să-ţi fie înaintea ochilor c.Dt 11:18
Pr 06:21
Pr 07:3

	9 Să le scrii pe uşorii casei tale şi pe porţile tale.Dt 11:20
Sir 06:37

	10 Iar când Domnul, Dumnezeul tău, te va duce în ţara pentru care li s'a jurat părinţilor tăi - lui Avraam, lui Isaac şi lui Iacob - că ţi-o va da: cetăţi mari şi frumoase pe care nu tu le-ai zidit,Fc 50:24
Ies 33:1
Lv 26:42
Ios 24:13

	11 case pline de toate bunătăţile, pe care nu tu le-ai umplut, fântâni săpate pe care nu tu le-ai săpat, vii şi măslini pe care nu tu i-ai sădit; când vei mânca şi te vei sătura,Ios 24:13
Ne 09:25

	12 atunci ia seama să nu-L uiţi pe Domnul Cel ce te-a scos din ţara Egiptului, din casa robiei.Dt 08:14

	13 De Domnul, Dumnezeul tău, să te temi, numai Lui să-I slujeşti, de El să te lipeşti şi doar pe numele Lui să te juri d.Dt 10:20
1Rg 07:3
1Rg 12:20
Ps 062:11
Ir 04:2
Ir 12:16
Tob 14:8-9
Mt 04:10
Lc 04:8

	14 Să nu mergeţi pe urmele altor dumnezei, dintre dumnezeii neamurilor dimprejurul vostru,Ies 20:2-3
Dt 05:7

	15 că Dumnezeu gelos este Domnul, Dumnezeul tău, Cel ce este'n mijlocul tău: nu cumva să se aprindă asupră-ţi mânia Domnului, Dumnezeului tău, şi să te piardă de pe faţa pământului.
	16 Să nu-L ispiteşti pe Domnul, Dumnezeul tău e, aşa cum L-aţi ispitit la Masa f.Ies 17:2
Ies 17:7
Is 07:12
Mt 04:7
Lc 04:12

	17 Cu străşnicie să păzeşti poruncile Domnului, Dumnezeului tău, mărturiile şi hotărârile Lui pe care ţi le-a poruncit.
	18 Să faci ceea ce este plăcut şi bun în ochii Domnului, Dumnezeului tău, ca să-ţi fie bine şi să intri şi să moşteneşti pământul cel bun pe care Domnul cu jurământ l-a făgăduit părinţilor voştri,Fc 12:7
Fc 13:15

	19 alungând de dinaintea feţei tale pe toţi vrăjmaşii tăi, după cum a grăit Domnul.Ies 23:27
Lv 26:7
Ios 23:5

	20 Şi va fi că de te va întreba mâine fiul tău, zicând: Ce e cu aceste mărturii şi hotărâri şi rânduieli pe care Domnul, Dumnezeul nostru, ni le-a poruncit nouă?Ies 12:26
Ef 06:4

	21 Îi vei răspunde fiului tău: Robi îi eram lui Faraon în ţara Egiptului, iar Domnul ne-a scos de acolo cu mână tare şi cu braţ înalt.Ies 13:3
Dt 05:15
Dt 06:12
Dt 15:15
Dt 16:12
Dt 24:18
Ps 043:1
Ef 06:4

	22 Acolo, sub ochii noştri, făcut-a Domnul semne şi minuni mari şi groaznice asupra Egiptului, asupra lui Faraon şi a casei lui,Dt 04:34
Dt 07:19
Ef 06:4

	23 iar pe noi ne-a scos de acolo ca să ne aducă înlăuntru spre a ne da pământul pe care cu jurământ le-a făgăduit părinţilor noştri că-l va da.Ef 06:4

	24 Atunci ne-a poruncit Domnul să plinim toate hotărârile acestea, să ne temem de Domnul, Dumnezeul nostru, ca să ne fie nouă bine în toate zilele şi să rămânem în viaţă aşa cum suntem azi.Ef 06:4

	25 Şi milă va face cu noi g dacă ne vom sili să plinim toate poruncile acestea în faţa Domnului, Dumnezeului nostru, aşa cum El ne-a poruncit.Mt 19:25
Ef 06:4

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 7]	CAPITOLUL 7
Israel trebuie să-i nimicească pe Canaaneeni şi să le ardă idolii.

	1 Când Domnul, Dumnezeul tău, te va face să intri în ţara'n care vei intra s'o moşteneşti şi va şterge de dinaintea feţei tale neamuri mari şi numeroase: Heteii, Ghergheseii, Amoreii, Canaaneenii, Ferezeii, Heveii, Iebuseii – şapte neamuri mai numeroase şi mai puternice decât voi –Fc 15:19-21
Ies 23:23
Ies 33:2
Dt 09:1
Dt 11:23
Ios 09:24
Ps 105:34
FA 13:19

	2 şi când Domnul, Dumnezeul tău, îi va da în mâinile tale şi-i vei bate, atunci să-i stârpeşti de istov a, să nu faci cu ei nici o înţelegere şi nici să le arăţi vreo milă.Ies 34:12
Nm 33:53
Dt 31:5
Ios 08:22
Ios 09:24
Ios 10:40
Ios 11:12
Ps 105:34

	3 Să nu te încuscreşti cu ei: pe fiica ta să n'o dai după fiul lui, iar pe fiica lui să nu o iei pentru feciorul tău,Dt 21:11
Ios 23:12
Jd 03:6
Jd 14:3
3Rg 11:2
Ezr 09:2
Ne 13:25
Sir 13:1

	4 că aceasta îl va face pe fiul tău să se'ndepărteze de Mine şi să slujească altor dumnezei; atunci se va aprinde mânia Domnului asupra voastră şi degrab te va pierde.Ies 23:33
Ies 34:16
Dt 12:3
1Par 31:1
Sir 13:1

	5 Dar iată cum să le faceţi: capiştile lor să le dărâmaţi, stâlpii lor să-i zdrobiţi, sfintele lor crânguri b să le tăiaţi, chipurile cele cioplite ale dumnezeilor lor să le ardeţi în foc;Ies 23:24
Nm 33:52
Dt 12:3
Jd 06:25
4Rg 10:26
1Par 14:12
2Par 13:1

	6 că popor sfânt Îi eşti tu Domnului, Dumnezeului tău; pe tine te-a ales Domnul, Dumnezeul tău, să-I fii poporul Său ales mai mult decât toate neamurile de pe faţa pământului.Ies 19:6
Dt 14:2
Dt 26:18
Dt 28:9
Ps 134:4
Rm 09:4
Tit 02:14
1Ptr 02:9

	7 Şi dacă Domnul v'a ales şi v'a osebit, aceasta nu pentru că voi aţi fi mai numeroşi decât toate neamurile – căci voi sunteţi mai puţini decât toate neamurile.Is 63:9

	8 Dar pentru că Domnul vă iubeşte şi pentru că El Îşi ţine jurământul cu care li S'a jurat părinţilor voştri, de aceea v'a scos Domnul cu mână tare şi cu braţ înalt şi te-a scăpat din casa robiei, din mâna lui Faraon, regele Egiptului.Is 41:8

	9 Şi vei cunoaşte că Domnul, Dumnezeul tău, El este Dumnezeu, Dumnezeu credincios c, Cel ce păzeşte legământul şi mila pân'la al miilea neam către cei ce-L iubesc şi-I păzesc poruncile;Ies 20:6
Dt 04:39
Dt 05:10
Dt 32:4
Ps 102:18
Dn 09:4
1Co 01:9
1Co 10:13

	10 dar celor ce-L urăsc le plăteşte fiecăruia d; fără'ntârziere îi va nimici pe cei ce-L urăsc, fiecăruia'n parte îi va plăti.Naum 01:2

	11 Păzeşte dar aceste porunci, hotărâri şi rânduieli, cele pe care-ţi poruncesc astăzi să le plineşti.
	12 Şi va fi că dacă veţi asculta rânduielile acestea şi le veţi ţine şi le veţi plini, atunci şi Domnul, Dumnezeul tău, Îşi va ţine legământul şi mila faţă de tine, aşa cum li S'a jurat părinţilor tăi;Ies 23:22
Lv 26:3
Dt 28:1
Pr 20:7

	13 te va iubi, te va binecuvânta, te va înmulţi; va binecuvânta rodul pântecelui tău şi rodul pământului tău, pâinea ta, vinul tău, untdelemnul tău, cirezile vitelor tale şi turmele oilor tale pe pământul acela pe care Domnul li S'a jurat părinţilor tăi că ţi-l va da.Dt 28:4
Ir 11:5
Pr 20:7

	14 Şi vei fi binecuvântat mai mult decât toate neamurile; nimeni nu va fi'ntru tine bărbat fără rod sau femeie stearpă, şi nici între vitele tale.Ies 23:26

	15 Domnul va îndepărta de la tine toată neputinţa; nici una din bolile cele rele ale Egiptului, pe care tu le-ai văzut şi le-ai cunoscut, nu le va pune asupră-ţi, ci le va pune asupra celor ce te urăsc.Ies 15:26
Dt 28:60

	16 Vei mânca toate prăzile neamurilor e pe care Domnul, Dumnezeul tău, ţi le va da; ochiul tău să nu le cruţe, iar tu să nu slujeşti dumnezeilor lor: aceasta-ţi va fi ţie piedică.Ies 23:33
Nm 33:55
Ps 105:36

	17 Iar dacă vei zice'n cugetul tău: Neamul acesta-i mai numeros decât mine, cum voi putea să-i nimicesc?,
	18 să nu te temi de ei, ci adu-ţi aminte de ceea ce le-a făcut Domnul, Dumnezeul tău, lui Faraon şi tuturor Egiptenilor,Ios 08:1

	19 de marile încercări pe care le-au văzut ochii tăi, de semnele acelea şi de minunile cele mari, de mâna cea tare şi de braţul cel înalt, de cele prin care Domnul, Dumnezeul tău, te-a scos afară; aşa va face Domnul, Dumnezeul tău, cu toate neamurile în faţa cărora te temi.Dt 04:34
Dt 05:15
Dt 06:22
Dt 29:3

	20 Chiar şi viespile le va trimite Domnul, Dumnezeul tău, asupra lor până ce vor pieri cei ce-au rămas şi s'au ascuns de tine.Ies 23:28
Ios 24:12
Sol 12:8

	21 Nu te teme'n faţa lor, că Domnul, Dumnezeul tău, este'ntru tine, Dumnezeu mare şi puternic.Dt 31:6

	22 Domnul, Dumnezeul tău, va potopi de dinaintea ta popoarele acestea puţin câte puţin; nu vei putea să le nimiceşti dintr'o dată, ca să nu se pustiască pământul şi să se înmulţească împotriva ta fiarele sălbatice f.
	23 Domnul, Dumnezeul tău, ţi le va pune'n mână, iar tu le vei da pierzării cu pierdere mare, până le vei stârpi.Sol 12:10

	24 Pe regii lor îi va da în mâinile voastre, iar numele lor va pieri din locul acela; nimeni în faţa ta nu va putea să ţi se'mpotrivească, până-i vei stârpi.
	25 Chipurile cele cioplite ale dumnezeilor lor să le ardeţi cu foc; să nu râvneşti la argintul şi nici la aurul de pe ele; să nu le iei pentru tine, ca să nu greşeşti din pricina lor: că urâciune este aceasta înaintea Domnului, Dumnezeului tău.Dt 12:3
Dt 13:17
1Par 14:12
2Mac 12:40

	26 Urâciune să nu duci în casa ta, ca nu cumva să cazi şi tu sub blestemu'n care este ea g; dimpotrivă, ca de-o scârbă să te scârbeşti şi ca pe-o urâciune s'o urăşti, că blestemată este.Dt 13:17
Ios 06:18

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 8]	CAPITOLUL 8
Îndemn către popor să nu uite binefacerile lui Dumnezeu.

	1 Siliţi-vă să pliniţi toate poruncile acestea pe care vi le poruncesc eu astăzi, ca să fiţi vii şi să vă înmulţiţi şi să intraţi şi să moşteniţi pământul pe care Domnul, Dumnezeul vostru, cu jurământ l-a făgăduit părinţilor voştri.Dt 04:1
Pr 03:2
Ir 02:7

	2 Îţi vei aduce aminte de toată calea pe care Domnul, Dumnezeul tău, te-a purtat prin pustie a ca să te chinuie şi să te încerce şi pentru ca ascunsurile inimii tale să se cunoască: păzi-vei tu poruncile Sale, sau nu?Ies 16:4
Dt 29:5
Jd 02:22
Jd 03:4
2Par 32:31
Sol 03:5
Sol 11:9

	3 Te-a chinuit, te-a înfometat şi te-a hrănit cu mana pe care părinţii tăi n'o cunoscuseră b, ca să-ţi arate că nu numai cu pâine va trăi omul, ci că omul va trăi cu tot cuvântul care iese din gura lui Dumnezeu c.Sol 16:26
Mt 04:4
Lc 04:4
1Co 10:3

	4 Iată că'n patruzeci de ani hainele de pe tine nu s'au ros, picioarele nu ţi s'au umflat.Dt 29:5
Ne 09:21

	5 Şi vei cunoaşte cu inima ta că, aşa cum omul îl ceartă d pe fiul său, tot astfel Domnul, Dumnezeul tău, te ceartă pe tine,Pr 03:12
Ps 088:30
Evr 12:6-7

	6 şi [astfel] vei păzi poruncile Domnului, Dumnezeului tău, umblând în căile Lui şi temându-te de El.Dt 13:4
Ios 22:5

	7 Că Domnul, Dumnezeul tău, te va face să intri într'o ţară bună şi cuprinsă, unde-s pâraie de apă şi izvoare ale adâncurilor ce ţâşnesc prin câmpuri şi prin munţi,
	8 ţară de grâu şi de orz, ţară de vii, de smochini şi rodii, ţară de măslini, untdelemn şi miere,
	9 ţară'n care nu-ţi vei legumi pâinea e şi de nimic nu vei duce lipsă, ţară'n care pietrele sunt fier şi din ai cărei munţi vei scoate f aramă.
	10 Vei mânca şi te vei sătura şi-L vei binecuvânta pe Domnul, Dumnezeul tău, pentru ţara cea bună pe care ţi-a dat-o.Sir 32:13-14
1Rg 09:13
Ioil 02:26

	11 Ia aminte să nu-L uiţi pe Domnul, Dumnezeul tău, nepăzindu-i poruncile şi rânduielile şi hotărârile pe care ţi le poruncesc eu astăzi,
	12 ca nu cumva după ce vei mânca şi te vei sătura şi-ţi vei zidi case frumoase şi vei trăi în ele,Pr 30:9

	13 după ce turmele şi cirezile tale se vor înmulţi, după ce-ţi va spori argintul şi aurul, după ce toate ale tale-ţi vor spori,Pr 30:9

	14 să nu ţi se'nalţe inima g şi să-L uiţi pe Domnul, Dumnezeul tău, Cel ce te-a scos din ţara Egiptului, din casa robiei,Dt 06:12
Pr 30:9
Os 13:6

	15 Cel ce te-a purtat prin pustiul cel mare şi înfricoşător, unde sunt şerpi veninoşi, scorpioni şi locuri arse de soare şi fără de apă, Cel ce-a scos pentru tine izvor din stâncă de cremene,Ies 17:6
Nm 20:11
Nm 21:6
Ir 02:6
Os 13:5

	16 Cel ce te-a hrănit în pustie cu o mană pe care tu n'o cunoşteai şi nici părinţii tăi n'o cunoscuseră, ca să te chinuie şi să te'ncerce şi'n cele din urmă să-ţi facă bine.Ies 16:15
Ps 077:24
Sol 16:20
In 06:31
1Co 10:3

	17 Să nu zici în inima ta: Tăria mea şi vigoarea mâinii mele, ele mi-au făurit această putere mare h...Dt 09:4
Jd 07:2

	18 Dimpotrivă, să-ţi aduci aminte de Domnul, Dumnezeul tău, că El ţi-a dat tărie să devii puternic spre a-Şi întări legământul cu care li S'a jurat părinţilor tăi, aşa cum [este el] acum.
	19 Şi va fi că dacă-L vei uita pe Domnul, Dumnezeul tău, şi vei merge după alţi dumnezei şi lor le vei sluji şi lor te vei închina, vă încredinţez eu astăzi, pe cer şi pe pământ i, că'ntru totul veţi pieri.Dt 04:26
Dt 11:27-28
Dt 30:18
Ir 25:6

	20 Precum acele neamuri pe care Domnul Dumnezeu le face să piară de dinaintea voastră, aşa veţi pieri, pentru că n'aţi ascultat de glasul Domnului, Dumnezeului vostru.

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 9]	CAPITOLUL 9
Moise le aminteşte Israeliţilor fărădelegile lor din trecut.

	1 Ascultă, Israele: Tu treci astăzi Iordanul ca să intri şi să iei în stăpânire neamuri mari şi mult mai puternice decât tine, cetăţi mari cu ziduri până la cer,Dt 07:1
Dt 11:23

	2 popor mare şi numeros şi înalt la statură, fiii lui Enac, pe care tu îi ştii şi despre care ai auzit spunându-se: Cine poate să li se'mpotrivească fiilor lui Enac a?Nm 13:33
Dt 02:10
Dt 02:21

	3 Astăzi vei cunoaşte că Domnul, Dumnezeul tău, este Cel ce merge înaintea ta; foc mistuitor, El îi va surpa, El îi va pune pe fugă de dinainte-ţi, El îi va nimici degrab, aşa cum ţi-a grăit ţie Domnul.Ies 24:17
Dt 04:24
Dt 04:36
Evr 12:29

	4 După ce Domnul, Dumnezeul tău, va nimici aceste neamuri de dinaintea feţei tale, tu să nu zici în inima ta: Din pricina dreptăţii mele m'a adus Domnul să moştenesc acest pământ bun!, de vreme ce din pricina fărădelegilor lor va nimici Domnul aceste neamuri de dinaintea feţei tale.Dt 08:17
Dt 30:12-14
Rm 10:6

	5 Nu din pricina dreptăţii tale şi nu din pricina curăţiei inimii tale vei intra tu să le moşteneşti pământul, ci din pricina păgânătăţii lor va nimici Domnul aceste neamuri de dinaintea feţei tale, şi pentru ca să'ntărească legământul cu care Domnul li S'a jurat părinţilor voştri, Avraam, Isaac şi Iacob.Sol 12:3

	6 Şi vei cunoaşte astăzi că nu din pricina dreptăţii tale îţi dă Domnul, Dumnezeul tău, pământul acesta bun să-l moşteneşti, de vreme ce tu eşti un popor tare la cerbice b.Ps 110:6
Iz 36:22

	7 Adu-ţi aminte şi nu uita cât L-ai mâniat tu pe Domnul, Dumnezeul tău, în pustie: din ziua când aţi ieşit din Egipt şi pân' ce-aţi poposit în locul acesta, voi n'aţi contenit să nu vă'ncredeţi în Domnul.Ies 14:11
Ies 16:2
Ies 17:2
Nm 20:4

	8 La Horeb L-aţi mâniat pe Domnul, iar Domnul într'atât S'a întărâtat asupră-vă încât voia să vă dea pierzării.Ies 32:10

	9 Când m'am suit eu în munte să iau tablele de piatră, tablele legământului pe care Domnul l-a încheiat cu voi, am stat în munte patruzeci de zile şi patruzeci de nopţi; pâine n'am mâncat şi apă n'am băut.Ies 24:18
Ies 34:28

	10 Domnul mi-a dat două table de piatră scrise cu degetul lui Dumnezeu; pe ele erau scrise toate cuvintele pe care Domnul vi le-a grăit în munte, din mijlocul focului, în ziua adunării.Ies 31:18
Ies 32:16
Dt 10:4
FA 07:38
2Co 03:3

	11 Şi a fost că, după patruzeci de zile şi patruzeci de nopţi, mi-a dat Domnul cele două table de piatră, tablele legământului.Ies 31:18
2Co 03:3

	12 Şi mi-a zis Domnul: Scoală-te şi te pogoară repede de aici, că poporul tău s'a ticăloşit c, cel pe care tu l-ai scos din ţara Egiptului; repede s'au abătut de la calea pe care le-am poruncit-o: şi-au făcut loruşi chip turnat.Ies 32:7-8

	13 Şi mi-a grăit Domnul: De mai multe ori ţi-am grăit şi am zis: Am văzut poporul acesta, şi iată că-i popor tare la cerbice.Ies 33:3
Is 07:26
Is 48:4
Bar 02:30
FA 07:51

	14 Lasă-Mă dar acum să-i nimicesc şi numele să li-l sting de sub cer, iar pe tine te voi face neam mare şi tare şi mai numeros decât acesta...Ies 32:10
Ps 105:23

	15 Eu atunci m'am întors şi m'am pogorât din munte, iar muntele ardea în foc, iar cele două table ale mărturiilor erau în amândouă mâinile mele.Ies 32:15
Evr 12:18

	16 Şi văzând că voi păcătuiserăţi înaintea Domnului, Dumnezeului vostru, că v'aţi făcut un viţel turnat şi că atât de repede v'aţi abătut de la calea pe care Domnul vă poruncise s'o urmaţi,
	17 am luat cele două table şi le-am aruncat din mâinile mele şi'n faţa voastră le-am sfărâmat.Ies 32:19

	18 Şi pentru a doua oară m'am rugat înaintea Domnului; ca şi întâia oară, patruzeci de zile şi patruzeci de nopţi n'am mâncat pâine şi n'am băut apă, din pricina păcatelor voastre cu care-aţi păcătuit făcând ceea ce e rău înaintea Domnului, Dumnezeului vostru, ca să-L mâniaţi.Ies 24:18
Ies 34:28

	19 Îngrozit eram de mânia şi de urgia cu care Domnul Se mâniase pe voi într'atât încât voia să vă nimicească. Iar Domnul m'a ascultat şi de data aceasta.Evr 12:21

	20 Chiar şi pe Aaron Se mâniase Domnul foarte tare, încât şi pe el voia să-l dea pierzării; atunci, în chiar vremea aceea, eu m'am rugat şi pentru Aaron.
	21 Iar păcatul vostru, viţelul pe care-l făcuserăţi, l-am luat, l-am ars cu foc, l-am zdrobit şi l-am pisat bine până ce s'a făcut mărunt şi arăta ca praful, iar praful l-am aruncat în pârâul ce se cobora din munte.Ies 32:20
4Rg 23:12

	22 Şi la Tabera d, şi la Masa e, şi la Chivrot-Hataava f L-aţi mâniat pe Domnul, Dumnezeul vostru.Ies 17:7
Nm 11:1
Nm 11:3
Nm 11:34

	23 Când Domnul v'a trimis din Cadeş-Barnea, zicând: Suiţi-vă şi moşteniţi pământul pe care Eu vi l-am dat..., voi v'aţi împotrivit poruncii Domnului, Dumnezeului vostru, şi nu I-aţi dat crezare şi n'aţi ascultat de glasul Său.Nm 14:2

	24 Neascultători de Domnul aţi fost din ziua'n care El vi S'a făcut cunoscut g.
	25 Patruzeci de zile şi patruzeci de nopţi m'am rugat h eu înaintea Domnului, atât m'am rugat – căci Domnul Se rostise să vă nimicească –Ies 32:11

	26 şi m'am rugat lui Dumnezeu, zicând: Doamne, Doamne, Împărat al dumnezeilor i, nu-l da pierzării pe poporul Tău – moştenirea Ta – pe care l-ai eliberat cu puterea Ta cea mare, pe cei ce Tu i-ai scos din ţara Egiptului cu marea Ta putere, cu mâna Ta cea tare şi cu braţul Tău cel înalt!
	27 Adu-ţi aminte de Avraam, Isaac şi Iacob, robii Tăi, cărora Te-ai jurat pe Tine Însuţi; nu te uita la cerbicia acestui popor, la reaua lui credinţă, la păcatele lui,Ies 32:13

	28 ca nu cumva cei ce trăiesc în ţara din care Tu ne-ai scos să zică: Pentru că Domnul n'a fost în stare să-i ducă'n ţara pe care le-o spusese şi pentru că [astfel] i-a urât, de aceea i-a scos, ca să-i omoare'n pustie...Nm 14:16
Iz 20:14

	29 Ei sunt poporul Tău – moştenirea Ta – pe care i-ai scos din ţara Egiptului cu marea Ta putere, cu mâna Ta cea tare şi cu braţul Tău cel înalt.Ies 32:11

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 10]	CAPITOLUL 10
Alte table ale Legii şi chivotul lor. Alegerea leviţilor. Credincioşia faţă de Dumnezeu. Tăierea'mprejur a inimii.

	1 În vremea aceea mi-a zis Domnul: Ciopleşte-ţi două table de piatră cum au fost cele dintâi şi suie-te la Mine în munte; apoi îţi vei face un chivot de lemn.Ies 34:1

	2 Eu voi scrie pe table cuvintele care-au fost pe tablele cele dintâi, pe care tu le-ai sfărâmat, iar tu le vei pune în chivot...Ies 25:21
Ies 32:19
Dt 09:10

	3 Eu am făcut un chivot din lemn de salcâm, am cioplit două table de piatră cum fuseseră cele dintâi şi m'am suit în munte, iar cele două table erau în mâinile mele.Ies 34:4

	4 El a scris pe table întocmai după cum fusese scris pe cele dintâi, cele zece porunci pe care vi le spusese Domnul în munte, din mijlocul focului a, iar Domnul mi le-a dat mie.Ies 32:16
Ies 34:28
Dt 09:10

	5 Şi întorcându-mă eu, m'am pogorât din munte şi am pus tablele în chivotul pe care-l făcusem – acolo unde se află – aşa cum îmi poruncise Domnul b.3Rg 08:9
Evr 09:4

	6 Fiii lui Israel au plecat din Beerot-Bene-Iaacan la Mosera. Acolo a murit Aaron şi acolo a fost îngropat; iar Eleazar, fiul său, a devenit preot în locul lui.Nm 20:28
Nm 33:31

	7 De acolo au plecat la Gudgod, şi din Gudgod la Iotbata, pământ cu ape curgătoare.Nm 33:33

	8 În vremea aceea a pus Domnul deoparte seminţia lui Levi, ca să poarte chivotul legământului Domnului, să stea înaintea Domnului ca să slujească, să se roage şi să binecuvinteze întru numele Lui; aceasta, până'n ziua de astăzi.Nm 18:2-6
Dt 21:5
2Par 29:11

	9 De aceea nu au leviţii parte şi nici moştenire cu fraţii lor; moştenirea lor este Însuşi Domnul, aşa cum El Însuşi le-a spus-o.Nm 18:20
Nm 18:24
Dt 12:12
Dt 18:1-2
Ios 13:14
Ios 14:3
Iz 44:28

	10 Am stat eu în munte patruzeci de zile şi patruzeci de nopţi; iar Domnul m'a ascultat şi de data aceasta: Domnul n'a vrut să vă nimicească.
	11 Mi-a zis Domnul: Scoală-te şi mergi înaintea poporului acestuia, ca să intre şi să moştenească ţara pe care M'am jurat părinţilor lor că le-o voi da.
	12 Şi acum, Israele, ce anume cere de la tine Domnul, Dumnezeul tău, fără numai să te temi de Domnul, Dumnezeul tău, să umbli în toate căile Lui, să-L iubeşti, să slujeşti Domnului, Dumnezeului tău, din toată inima ta şi din tot sufletul tău,Dt 06:5
Ios 22:4
Mi 06:8
Mt 22:37
Lc 10:27

	13 să păzeşti poruncile Domnului, Dumnezeului tău, şi hotărârile Lui pe care ţi le spun eu astăzi ca să-ţi fie ţie bine?
	14 Iată, al Domnului, Dumnezeului tău, este cerul şi cerul cerului, pământul şi toate câte sunt într'însul;Is 09:29
Iov 41:3
Ps 023:1
Ps 049:12
Ps 088:11
Ps 113:24
1Co 10:26

	15 dar numai pe părinţii voştri i-a ales Domnul ca să-i iubească, şi pe urmaşii lor de după ei, pe voi v'a ales El mai mult decât toate neamurile, aşa [cum este] în ziua de azi.1Ptr 02:9

	16 Tăiaţi-vă'mprejur învârtoşarea inimii voastre c, şi cerbicea voastră n'o mai întăriţi d.Dt 30:6
Ir 04:4

	17 Căci Domnul, Dumnezeul vostru, El este Dumnezeul dumnezeilor şi Domnul domnilor, Dumnezeul cel mare şi puternic şi temut e, Cel ce nu caută la faţă f şi nici nu primeşte daruri g,Ios 22:22
1Rg 16:7
2Par 02:4
2Par 19:7
Iov 13:10
Iov 34:19
Ps 049:1
Ps 135:2
Ir 32:19
Sol 06:5
Sol 06:7
Sir 35:12
FA 10:34
Rm 02:11
1Co 08:5
Ga 02:6
Ef 06:9
Col 03:25
Col 04:1
1Tim 06:15
1Ptr 01:17
Ap 17:14
Ap 19:16

	18 Cel ce face dreptate străinului h şi orfanului şi văduvei, Cel ce iubeşte pe străin dându-i pâine şi haină.
	19 Să-l iubiţi pe cel străin, pentru că şi voi aţi fost străini în ţara Egiptului.Ies 23:9
Lv 19:34

	20 De Domnul, Dumnezeul tău, să te temi, Lui să-I slujeşti, de El să te lipeşti şi pe numele Lui să te juri.Dt 06:13
Dt 13:4
1Rg 07:3
Ps 070:7
Is 19:18
Ir 12:16
Ir 04:2
Mt 04:10
Lc 04:8

	21 El e fala ta şi El e Dumnezeul tău, El, Cel ce'n mijlocul tău a făcut acele lucruri mari şi slăvite pe care le-au văzut ochii tăi.Ps 070:7
Ir 04:2

	22 Cu numai şaptezeci şi cinci de suflete i s'au coborât părinţii tăi în Egipt, iar acum Domnul, Dumnezeul tău, te-a făcut numeros ca stelele cerului.Fc 46:27
Ies 01:5
FA 07:14
Evr 11:12

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 11]	CAPITOLUL 11
Îndemnuri la paza poruncilor Domnului.

	1 Să-L iubeşti pe Domnul, Dumnezeul tău, şi'n toate zilele să păzeşti ceea ce ţi-a spus El să păzeşti, hotărârile Lui şi judecăţile Lui.
	2 Voi cunoaşteţi astăzi (căci nu [e vorba] de copiii voştri, care nu cunosc pentru că n'au văzut) a, voi cunoaşteţi certarea Domnului, Dumnezeului tău, slava Lui, mâna cea tare şi braţul cel înalt,
	3 precum şi semnele Lui şi minunile pe care le-a făcut în mijlocul Egiptului împotriva lui Faraon, regele Egiptului, şi asupra ţării lui întregi,
	4 ce a făcut El cu oastea Egiptenilor, cu carele lor şi călărimea lor, cum a învăluit peste ei apele Mării Roşii atunci când alergau în urmărirea voastră, şi cum i-a nimicit Domnul Dumnezeu până'n ziua de astăzi;
	5 ce a făcut El pentru voi în pustie până la sosirea voastră în locul acesta;
	6 ce a făcut El cu Datan şi Abiron, fiii lui Eliab, fiul lui Ruben, când pământul şi-a deschis gura şi i-a'nghiţit în mijlocul a tot Israelul, pe ei, familiile lor, corturile lor şi toată fiinţa ce se ţinea de ei,Nm 16:30
Nm 16:32
Ps 105:17

	7 căci ochii voştri sunt cei ce au văzut toate lucrurile Domnului cele mari pe care El le-a făcut astăzi întru voi.
	8 Să păziţi toate poruncile Lui pe care vi le poruncesc eu astăzi, ca să fiţi vii şi să vă înmulţiţi şi să intraţi şi să moşteniţi pământul spre care veţi trece Iordanul, acolo! b, să-l moşteniţi,
	9 ca să dăinuiţi îndelung în ţara pe care Domnul li S'a jurat părinţilor voştri să le-o dea, lor şi urmaşilor lor de după ei, ţara'n care curge lapte şi miere.Dt 04:40
Dt 05:33
Dt 32:47

	10 Căci pământul la care mergi tu ca să-l stăpâneşti nu este ca pământul Egiptului din care aţi ieşit, acolo unde, după ce semănai sămânţa, îl adăpai cu picioarele c, ca pe o grădină de legume;
	11 ci pământul la care mergi tu să-l moşteneşti e pământ cu munţi şi văi, care se adapă din ploaia cerului, Ps 103:13

	12 un pământ asupra căruia Domnul, Dumnezeul tău, veghează pururea; ochii Domnului, Dumnezeului tău, sunt asupră-i de la'nceputul anului pân'la sfârşitul anului.
	13 Şi va fi că dacă veţi asculta cu luare-aminte toate poruncile pe care ţi le poruncesc eu astăzi: să-L iubeşti pe Domnul, Dumnezeul tău, şi să-I slujeşti din toată inima şi din tot sufletul tău,Dt 28:1-2

	14 El îi va da pământului tău ploaie la vreme, timpurie şi târzie, şi tu îţi vei aduna grâul şi vinul şi untdelemnul tău,Lv 26:4
Ir 05:24
Os 06:3
Ioil 02:23
Za 10:1
Iac 05:7

	15 şi'n ţarinile tale va da iarbă pentru animalele tale. Dar dacă vei mânca şi te vei sătura,
	16 ia aminte la tine însuţi ca nu cumva să te-apuce mărinimia d, să călcaţi pe-alături, să slujiţi pe la dumnezei străini şi să vă închinaţi lor,Ies 23:24

	17 să-L aprindeţi pe Domnul asupră-vă cu mânie şi să vă'nchidă cerul ca să nu fie ploaie, şi pământul să nu-şi dea roadele, iar voi să pieriţi degrab de pe pământul cel bun pe care vi l-a dat vouă Domnul.Lv 26:19
Dt 04:26

	18 Puneţi dar aceste cuvinte în inima voastră şi'n sufletul vostru; legaţi-le ca semn la mână şi neclintite să le aveţi înaintea ochilor e.Dt 06:8

	19 Daţi-le ca învăţătură fiilor voştri; vorbeşte-le de ele când şezi acasă, când mergi pe cale, când te culci şi când te scoli.Dt 04:9
Dt 06:7

	20 Să le scrieţi pe uşorii caselor voastre şi pe porţile voastre,Dt 06:9

	21 pentru ca zilele voastre şi zilele copiilor voştri în ţara pe care Domnul li S'a jurat părinţilor voştri că le-o va da să sporească precum zilele cerului deasupra pământului.Ps 088:29

	22 Şi va fi că dacă'ntru auz veţi auzi toate poruncile acestea pe care vă poruncesc eu astăzi să le pliniţi: să-L iubiţi pe Domnul, Dumnezeul vostru, să umblaţi în toate căile Lui şi să vă lipiţi de El,Dt 06:5

	23 atunci Domnul va alunga toate popoarele acestea de la faţa voastră şi veţi stăpâni popoare mai mari şi mai puternice decât voi.Dt 07:1
Dt 09:1

	24 Tot locul pe care va călca talpa piciorului vostru, al vostru va fi: de la pustie şi de la Liban, de la râul cel mare, râul Eufratului, şi pân' la marea cea dinspre apus vor fi hotarele voastre.Ios 01:3

	25 Nimeni nu va putea să vă stea'mpotrivă; frica de voi şi tremurul de voi le va pune Domnul, Dumnezeul vostru, pe faţa'ntregului ţinut pe care veţi călca, aşa cum El, Domnul, v'a grăit.Ies 23:27
Ios 05:1

	26 Iată, eu vă pun astăzi înainte binecuvântare şi blestem:Dt 28:2
Dt 28:15
Dt 30:1
Dt 30:15

	27 Binecuvântare, dacă veţi asculta de poruncile Domnului, Dumnezeului vostru, pe care vi le poruncesc eu astăzi;
	28 blestem, dacă nu veţi asculta de poruncile Domnului, Dumnezeului vostru, pe care vi le poruncesc eu astăzi, ci vă veţi abate de la calea pe care v'o poruncesc eu astăzi şi veţi merge să slujiţi la dumnezei străini, pe care nu-i ştiţi f.Dt 08:19
Dt 27:15
Ps 118:21

	29 Când Domnul, Dumnezeul tău, te va duce în ţara spre care te îndrepţi ca s'o iei în stăpânire, binecuvântarea o vei pune în muntele Garizim şi blestemul în muntele Ebal g.Dt 27:12-13
Ios 08:33

	30 (Iată, nu sunt aceştia dincolo de Iordan, înapoia drumului dinspre soare-apune, în ţara Canaaneenilor care locuiesc la apus de Ghilgal, aproape de stejarul Mamvri h?).
	31 Şi pentru că voi treceţi Iordanul spre a intra să moşteniţi ţara pe care Domnul, Dumnezeul vostru, v'o dă ca moştenire veşnică, s'o stăpâniţi şi să trăiţi într'însa,
	32 daţi-vă silinţa să pliniţi toate poruncile Lui şi toate hotărârile acestea pe care vi le pun eu astăzi înainte.

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 12]	CAPITOLUL 12
Locul adevăratei slujiri lui Dumnezeu.

	1 Iată poruncile şi hotărârile pe care vă veţi strădui să le pliniţi în ţara pe care Domnul, Dumnezeul părinţilor voştri, v'o dă spre moştenire pe toată durata zilelor câte le veţi trăi voi pe pământ. a
	2 Să pustiiţi toate locurile unde popoarele pe care le veţi stăpâni au slujit dumnezeilor lor, cele din munţii înalţi, cele de pe dealuri şi cele de sub copac umbros.Ies 34:13

	3 Să le dărâmaţi altarele; să le zdrobiţi stâlpii; sfintele lor crânguri b să le tăiaţi; chipurile cele cioplite ale dumnezeilor lor să le mistuiţi în foc, iar numele lor să-l stârpiţi din locul acela.Dt 07:5
Dt 07:25
Nm 33:52
Jd 02:2

	4 Nu tot aşa însă Îi veţi face Domnului, Dumnezeului vostru,
	5 ci în locul pe care Domnul, Dumnezeul vostru, îl va alege în una din cetăţile voastre spre a I se rosti numele şi a fi chemat, acolo Îl veţi căuta, acolo veţi intra,2Par 07:12
In 04:20

	6 acolo vă veţi aduce arderile-de-tot şi jertfele şi pârga şi făgăduinţele şi darurile cele de bunăvoie şi pe întâii-născuţi din cirezile voastre şi din turmele voastre;
	7 acolo veţi mânca în faţa Domnului, Dumnezeului vostru, acolo vă veţi bucura, voi şi casnicii voştri, de tot ce'nseamnă lucrul mâinilor voastre, aşa cum te-a binecuvântat pe tine Domnul, Dumnezeul tău.Dt 14:23

	8 Acolo nu veţi face nimic din ceea ce faceţi voi acum aici, fiecare după cum îi place lui;
	9 căci pân'acum încă n'aţi intrat în odihna şi'n moştenirea pe care v'o dă Domnul, Dumnezeul vostru.
	10 După ce veţi trece Iordanul şi vă veţi aşeza în ţara pe care v'o dă vouă ca moştenire Domnul, Dumnezeul vostru, când El vă va odihni dinspre partea tuturor vrăjmaşilor care vă'mpresoară şi când veţi locui la adăpost de spaime,
	11 atunci, în locul pe care Domnul, Dumnezeul vostru, îl va alege spre a I se chema numele, acolo veţi aduce tot ceea ce vă poruncesc eu astăzi: arderile-voastre-de-tot, jertfele voastre, zeciuielile voastre, pârga ridicată de mâinile voastre, şi toate cele alese din darurile pe care I le veţi făgădui Domnului, Dumnezeului vostru.Ies 20:24
3Rg 08:29
3Rg 09:3
4Rg 21:4
2Par 33:4
Ir 32:34

	12 Să vă veseliţi în faţa Domnului, Dumnezeului vostru, voi şi fiii voştri şi fiicele voastre şi robii voştri şi roabele voastre, precum şi levitul cel din porţile voastre c, de vreme ce el n'are parte şi moştenire cu voi.Nm 18:20
Nm 18:24
Dt 10:9
Dt 16:11
Dt 16:14
Dt 27:7

	13 Fereşte-te ca nu cumva să-ţi aduci arderile-de-tot în orice loc pe care-ţi cad ochii,
	14 ci numai în locul pe care Domnul, Dumnezeul tău, îl va alege în una din cetăţile tale; acolo-ţi vei aduce arderile-de-tot şi acolo vei plini tot ceea ce-ţi poruncesc eu astăzi.
	15 Totuşi, ori de câte ori îţi va fi poftă, poţi să înjunghii şi să mănânci carne în oricare cetate, după binecuvântarea pe care ţi-a dat-o Domnul, Dumnezeul tău; atât cel necurat cât şi cel curat vor putea să mănânce din ea, aşa cum [se mănâncă] cea de căprioară şi cea de cerb d .Dt 15:22

	16 Numai sângele să nu-l mâncaţi, ci să-l vărsaţi pe pământ precum apa.Fc 09:4
Lv 03:17
Lv 07:26
Dt 15:23

	17 Nu-ţi va fi îngăduit să mănânci în cetăţile tale zeciuiala din grâul tău, din vinul tău şi din untdelemnul tău, nici întâi-născuţii cirezilor tale şi pe ai turmelor tale, nici prinoasele voastre de făgăduinţă, câte le veţi făgădui, nici darurile voastre cele de bunăvoie, nici pârga'n ridicarea mâinilor voastre,
	18 ci'n locul acela pe care-l va alege Domnul, Dumnezeul tău, acolo le vei mânca în faţa Domnului, Dumnezeului tău, tu şi fiul tău şi fiica ta şi robul tău şi roaba ta, levitul şi străinul care este'n cetăţile tale; şi'n faţa Domnului, Dumnezeului tău, te vei veseli de toate câte-au făcut mâinile tale.Dt 14:23

	19 Ia seama să nu-l părăseşti pe levit, în toată vremea cât vei trăi pe pământ.Dt 14:27

	20 Iar dacă Domnul, Dumnezeul tău, îţi va lărgi hotarele, aşa cum ţi-a spus, şi dacă tu vei zice: – Am să mănânc carne..., [şi aceasta] pentru că sufletul tău doreşte să mănânce carne, mânâncă'ntr'adevăr carne după pofta sufletului tău.Fc 20:14
Dt 19:8

	21 Dacă locul pe care Domnul, Dumnezeul tău, l-a ales să I se cheme'ntr'însul numele va fi departe de tine, atunci să'njunghii din cirezile tale şi din turmele pe care ţi le-a dat Dumnezeul tău, aşa cum ţi-am poruncit eu, şi'n cetăţile tale să mănânci după pofta sufletului tău.
	22 Cum se mănâncă cerbul şi căprioara, aşa le vei mânca; şi cel necurat din mijlocul tău, şi cel curat deopotrivă vor mânca.Dt 15:22

	23 Dar ia bine seama să nu mănânci sânge, pentru că sângele este suflet; să nu mănânci sufletul laolaltă cu carnea;Lv 03:17
Lv 17:10-14
Dt 15:23

	24 să nu-l mâncaţi, ci să-l vărsaţi pe pământ precum apa;
	25 să nu-l mănânci, ca să-ţi fie bine, ţie şi copiilor tăi de după tine, de vei face [astfel] ce e bun şi plăcut în faţa Domnului, Dumnezeului tău.
	26 Numai sfintele tale prinoase, de le vei avea, şi darurile tale de făgăduinţă, pe acelea le vei lua şi vei veni la locul pe care Domnul, Dumnezeul tău, Şi l-a ales ca într'însul să I se cheme numele.
	27 Îţi vei face arderile-tale-de-tot; cărnurile le vei aduce pe jertfelnicul Domnului, Dumnezeului tău; sângele jertfelor tale îl vei vărsa la temelia jertfelnicului Domnului, Dumnezeului tău, iar cărnurile le vei mânca.
	28 Păzeşte şi ascultă, şi vei plini tot ceea ce-ţi poruncesc eu ţie astăzi, ca să-ţi fie bine, ţie şi copiilor tăi în veac, de vei face [astfel] ce e bun şi plăcut în faţa Domnului, Dumnezeului tău.
	29 Când Domnul, Dumnezeul tău, va pierde de la faţa ta neamurile la care tu mergi să le iei pământu'n stăpânire, după ce te vei înstăpâni asupră-le şi le vei locui ţara,
	30 atunci ia seama asupră-ţi ca, după ce ele vor pieri de dinainte-ţi, nu cumva să te ispiteşti a călca pe urmele lor; să nu te ispiteşti spre dumnezeii lor, zicând: – Cum oare le-au slujit neamurile acestea dumnezeilor lor? Şi eu voi face la fel!... Dt 18:9
Ios 23:7
Ir 10:2

	31 Să nu-I faci aşa Domnului, Dumnezeului tău; căci urâciunile pe care Domnul le-a urât, pe acelea le-au făcut ele dumnezeilor lor: că chiar şi pe fiii lor şi pe fiicele lor le-au ars cu foc dumnezeilor lor e.Lv 18:21
4Rg 16:3
Ps 105:37
Sol 12:5

	32 f Tot cuvântul pe care ţi-l poruncesc eu astăzi, pe acela să-l păzeşti întru faptă; nimic să nu-i adaugi şi de nimic să nu-l lipseşti.Dt 04:1-2
Ps 030:6
Ap 22:18

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 13]	CAPITOLUL 13
Pedepsirea celor ce îndeamnă la idolatrie.

	1 De se va ridica în mijlocul tău prooroc sau visător de vise şi-ţi va da semn sau minune,Mt 24:24
Mc 13:22
2Ptr 02:1

	2 iar semnul sau minunea de care el ţi-a vorbit va veni într'adevăr, dacă atunci el îţi va zice: – Să mergem şi să slujim la alţi dumnezei..., pe care voi nu-i ştiţi,3Rg 13:3
Ap 13:14

	3 să nu ascultaţi de cuvintele acelui prooroc sau de ale celui ce a visat visul acela a; că [prin aceasta] vă'ncearcă Domnul, Dumnezeul vostru, ca să afle dacă pe Domnul, Dumnezeul vostru, Îl iubiţi din toată inima voastră şi din tot sufletul vostru.Jd 02:22
Mt 07:15

	4 Pe urmele Domnului, Dumnezeului vostru, să umblaţi şi de El să vă temeţi; poruncile Lui să le păziţi şi de glasul Său să ascultaţi; Lui să-I slujiţi şi de El să vă lipiţi.Dt 08:6
Dt 10:20

	5 Iar pe proorocul acela sau pe cel ce a visat visul să-l daţi morţii, pentru că el ţi-a vorbit cu scopul de a te abate de la Domnul, Dumnezeul tău, Cel ce te-a scos din ţara Egiptului şi te-a eliberat din casa robiei, dorind să te scoată din calea pe care Domnul, Dumnezeul tău, ţi-a poruncit să mergi; să-l faceţi pe cel rău să piară dintre voi.Dt 18:20
3Rg 18:40
Ir 14:15
Za 13:3
1Co 05:13

	6 Dacă fratele tău dinspre tată sau fratele tău dinspre mamă sau fiul tău sau fiica ta sau femeia de la sânul tău sau prietenul tău care-i una cu sufletul tău te va ruga în taină, zicând: – Să mergem şi să slujim altor dumnezei..., pe care tu nu i-ai ştiut, nici tu şi nici părinţii tăi,Dt 17:2-3

	7 unora dintre dumnezeii neamurilor din preajma voastră, aproape de tine sau departe de tine, de la o margine a pământului pân' la marginea pământului,
	8 să nu te învoieşti cu el, nici să asculţi de el; ochiului tău să nu i se facă milă de el, să nu te'nduri de el şi nici să-l tăinuieşti;Dt 19:13

	9 ci dă-l cu totul pe faţă b; mâna ta să fie cea dintâi asupră-i ca să-l omoare, şi apoi mâinile poporului întreg.Dt 17:7

	10 Cu pietre-l vor ucide şi va muri, pentru că a'ncercat să te abată de la Domnul, Dumnezeul tău, Cel ce te-a scos din ţara Egiptului, din casa robiei.
	11 Şi dacă'ntregul Israel va auzi, se va teme, şi o altă asemenea faptă rea nu se va mai face'n mijlocul vostru.Dt 17:12
Dt 19:20

	12 Iar dacă'n vreuna din cetăţile pe care Domnul, Dumnezeul tău, ţi le dă ca să le locuieşti vei auzi spunându-se
	13 că dintre voi au ieşit oameni nelegiuiţi care-i stârnesc pe locuitorii cetăţii lor, zicând: – Să mergem şi să slujim altor dumnezei..., pe care voi nu i-aţi ştiut,Ies 22:20

	14 caută, cercetează şi întreabă bine, şi de va fi adevărat lucrul acela, cum că'ntre voi s'a petrecut acea urâciune,
	15 de tot să-i ucizi pe locuitorii acelei cetăţi cu lovire de sabie, şi s'o stârpeşti de istov c, pe ea şi tot ce este în ea d.Ies 22:20
Dt 02:34

	16 Prăzile ei adună-le pe toate în mijlocul pieţei, iar cetatea arde-o în întregime cu foc, pe ea şi toată prada ei, înaintea Domnului, Dumnezeului tău: nelocuită fie'n veci, şi a doua oară să nu se mai zidească.
	17 Nimic din cele blestemate e să nu se lipească de mâna ta, ca să-Şi potolească Domnul iuţimea mâniei Sale şi să-ţi dea milă şi să se'ndure de tine şi să te înmulţească, aşa cum li S'a jurat părinţilor tăi,Dt 07:25-26
Ios 06:18

	18 de vei asculta glasul Domnului, Dumnezeului tău, şi de vei păzi toate poruncile Lui câte ţi le poruncesc eu astăzi, făcând ce este bun şi plăcut înaintea Domnului, Dumnezeului tău.

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 14]	CAPITOLUL 14
Jelanii oprite. Mâncăruri curate şi necurate.

	1 Fii sunteţi ai Domnului, Dumnezeului vostru; să nu vă curăţiţi a deasupra mortului, nici să vă radeţi între ochi b.Lv 19:27-28
Lv 21:5
Ir 16:5-6

	2 Că popor sfânt Îi eşti tu Domnului, Dumnezeului tău, şi pe tine te-a osebit Domnul, Dumnezeul tău, să-I fii popor ales între toate neamurile câte se află pe faţa pământului.Dt 07:6
Dt 26:18
1Ptr 02:9

	3 Nimic spurcat c să nu mâncaţi.FA 10:14

	4 Iată animalele pe care le puteţi mânca: viţelul din vaci,Lv 11:2

	5 mielul din oi şi iedul din capre d; cerbul, gazela, antilopa, bivolul, ţapul sălbatic, bourul şi girafa e.
	6 Orice animal care are copita despicată, cu copita adică despărţită'n două unghii, şi care face parte dintre rumegătoare, îl puteţi mânca.
	7 Dintre cele ce rumegă şi dintre cele cu copita despicată şi din cele cu unghiile despărţite să nu mâncaţi: cămila, iepurele şi ariciul, cele ce rumegă fără să aibă copita despicată; acestea pentru voi sunt necurate;Lv 11:4-6

	8 şi porcul, pentru că, deşi are copita despicată şi despărţită'n două unghii, nu rumegă; necurat e pentru voi. Din cărnurile acestora să nu mâncaţi, de stârvurile lor să nu vă atingeţi.Lv 11:7-8
Is 65:4

	9 Din toate [vietăţile] care sunt în apă le puteţi mânca pe acelea care au aripi şi solzi; pe acestea le puteţi mânca,Lv 11:9

	10 dar pe nici una din cele ce nu au aripi şi solzi să n'o mâncaţi; acestea pentru voi sunt necurate.
	11 Orice pasăre curată o puteţi mânca.
	12 Dar dintre zburătoare să nu le mâncaţi pe acestea: vulturul, zgripţorul şi vulturul-de-mare;Lv 11:13-20

	13 şoimul şi eretele cu soiurile lor;Lv 11:13-20

	14 corbul cu soiurile lui;Lv 11:13-20

	15 struţul, cucuveaua, precum şi pescăruşul cu soiurile lui,Lv 11:13-20

	16 bâtlanul, cocorul şi ibisul;Lv 11:13-20

	17 huhurezul, vultanul cu soiurile lui, pupăza, bufniţa,Lv 11:13-20

	18 pelicanul, cormoranul cu soiurile lui, lebăda şi liliacul.Lv 11:13-20

	19 Toate insectele înaripate sunt necurate pentru voi; să nu mâncaţi din ele. Lv 11:13-20

	20 Orice zburătoare curată o puteţi mânca.
	21 Să nu mâncaţi nici o mortăciune; dă-o străinului ce se află în cetăţile tale, s'o mănânce el; sau dă-o celui de alt neam f; că popor sfânt Îi eşti tu Domnului, Dumnezeului tău.
Miel g să nu fierbi în laptele mamei sale.Ies 23:19
Ies 34:26
Lv 17:15

	22 Să pui deoparte zeciuială din toată roada seminţelor tale, roada ţarinei tale de la an la an,
	23 şi s'o mănânci în faţa Domnului, Dumnezeului tău, în locul pe care Domnul, Dumnezeul tău, îl va alege pentru ca'ntr'însul să I se cheme numele; adu zeciuieli din grâul tău, din vinul tău, din untdelemnul tău, şi pe întâi-născuţii cirezilor tale şi ai turmelor tale, ca să te înveţi a te teme de Domnul, Dumnezeul tău, în toate zilele.Dt 12:7
Dt 12:18
Ne 10:39

	24 Dar dacă drumul va fi prea lung pentru tine şi dacă nu le vei putea duce pentru că locul pe care Domnul, Dumnezeul tău, l-a ales spre a I se chema într'însul numele îţi e departe, atunci, pentru că Domnul, Dumnezeul tău, te-a binecuvântat,
	25 vinde-le pe argint, ia argintul în mâinile tale şi mergi la locul pe care Domnul, Dumnezeul tău, îl va alege,Mt 21:12

	26 şi cu argintul acela cumpără tot ce va pofti sufletul tău: şi din boi, şi din oi, şi din vin, şi din sicheră, şi din tot ce-ţi va pofti sufletul tău, şi mănâncă acolo, în faţa Domnului, Dumnezeului tău, şi te veseleşte, tu şi familia ta,Dt 27:7

	27 dar şi levitul care este'n cetăţile tale, pentru că el nu are parte şi nici moştenire împreună cu tine.Nm 18:20
Nm 18:24
Dt 12:19
Dt 26:13

	28 După trei ani să scoţi toate zeciuielile roadelor tale din anul acela şi să le pui în cetăţile tale;Mal 03:10

	29 atunci să vină levitul – căci el nu are parte şi moştenire împreună cu tine – şi străinul şi orfanul şi văduva, cei ce se află în cetăţile tale, şi să mănânce şi să se sature, pentru ca Domnul, Dumnezeul tău, să te binecuvinteze întru tot lucrul pe care-l vei face.Dt 26:12
Dt 28:12
Mal 03:10

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 15]	CAPITOLUL 15
Anul iertării. Întâi-născuţii.

	1 În anul al şaptelea a vei face iertare.Ir 34:14

	2 Iată care este rânduiala iertării: Vei ierta întreaga datorie pe care ţi-o datorează aproapele tău şi fratele tău; să nu o ceri înapoi, pentru că iertare I s'a chemat Domnului, Dumnezeului tău.
	3 De la cel străin cere ceea ce-i al tău asupră-i; dar fratelui să-i ierţi datoria pe care el o are către tine.
	4 Că'n mijlocul tău nu va fi sărman (pentru că Domnul, Dumnezeul tău, te va binecuvânta în ţara pe care ţi-o dă s'o stăpâneşti ca moştenire),Sir 04:1

	5 numai dacă veţi asculta cu luare-aminte glasul Domnului, Dumnezeului vostru, ca să păziţi şi să pliniţi toate poruncile acestea pe care ţi le poruncesc eu astăzi.Dt 05:1
Dt 28:1-2

	6 Căci Domnul, Dumnezeul tău, te va binecuvânta după cum ţi-a spus: tu vei împrumuta b neamuri multe, dar tu nu te vei împrumuta; şi peste multe neamuri vei fi stăpân, dar ele pe tine nu te vor stăpâni.Dt 28:12

	7 Iar dacă'n ţara pe care Domnul, Dumnezeul tău, ţi-o dă, dacă'n vreuna din cetăţile tale va fi'n mijlocul tău cineva sărac, să nu-ţi învârtoşezi inima, nici să-ţi închizi mâna de dinaintea fratelui tău celui lipsit;Ies 22:25
Lv 25:35
Pr 28:27
Iz 18:7
Sir 29:2
Sir 29:9
Mt 05:42
Lc 06:30
2Co 09:7

	8 dimpotrivă, deschide-ţi mâinile amândouă şi împrumută-l cu oricât îi va trebui şi pentru orice are lipsă.Iz 18:16
Mt 05:42
Lc 06:34
In 03:17

	9 Ia aminte asupră-ţi, ca nu cumva'n ascunzişul inimii tale să fie gând nelegiuit care să zică: – Se apropie anul al şaptelea, anul iertării..., şi să caţi cu ochi rău asupra fratelui tău celui lipsit şi să nu-i dai; că el va striga'mpotriva ta către Domnul, şi mare păcat va fi întru tine.
	10 Dă-i, dă-i şi împrumută-l cu cât îţi cere şi după cum are trebuinţă; iar când îi dai, să nu ţi se strângă inima; că pentru aceasta te va binecuvânta Domnul, Dumnezeul tău, întru toate faptele tale şi'ntru totul, oriunde mâinile tale vor lucra.Dt 28:8
Mt 05:42
Lc 06:30

	11 Că săraci nu vor lipsi de pe pământ; de aceea-ţi poruncesc eu ţie să Sir 29:2
Mt 26:11
Mc 14:7
In 12:8

	12 De ţi se va vinde ţie fratele tău, evreu sau evreică, şase ani îţi va sluji, iar în al şaptelea îl vei lăsa să plece de la tine liber.Ies 21:2
Ir 34:9
Ir 34:14
In 08:35

	13 Iar când îl vei lăsa să plece de la tine liber, nu-l lăsa să plece cu mâna goală,2Par 28:15

	14 ci dă-i cu dărnicie din turmele tale şi din grâul tău şi de la teascul tău; după cum te-a binecuvântat pe tine Domnul, Dumnezeul tău, aşa dă-i şi lui.
	15 Adu-ţi aminte că şi tu ai fost rob în ţara Egiptului şi că Domnul, Dumnezeul tău, te-a scos de acolo; iată de ce-ţi poruncesc eu ţie să faci fapta aceasta.Dt 05:15
Dt 06:21
Dt 16:12
Dt 24:18

	16 Iar dacă acela îţi va zice: – Nu mă duc de la tine!..., pentru că te-a'ndrăgit, pe tine şi casa ta, de vreme ce-i este bine la tine,Ies 21:5-6

	17 să iei undreaua şi să-i găureşti urechea lipită de canatul uşii, şi-ţi va fi el rob în veci. Tot aşa vei face şi cu slujnica ta.Ies 21:5-6

	18 Să nu-ţi vină greu când îl vei lăsa să plece liber de la tine, fiindcă'n şase ani el ţi-a slujit pentru simbria pe un an a unui simbriaş c; şi te va binecuvânta Domnul, Dumnezeul tău, în toate câte vei face.
	19 Tot întâi-născutul de parte bărbătească ce se va naşte în cirezile tale şi'n turmele tale îl vei închina Domnului, Dumnezeului tău; cu boul tău cel întâi-născut să nu lucrezi, şi pe întâi-născutul oilor tale să nu-l tunzi.Ies 13:2
Ies 22:30
Lv 27:26
Nm 03:13
Lc 02:23

	20 Îl vei mânca, tu şi familia ta, an de an, în faţa Domnului, Dumnezeului tău, în locul pe care Domnul, Dumnezeul tău, îl va alege.
	21 Dacă însă are'n el o meteahnă, dacă-i şchiop sau orb sau rău vătămat, să nu-l jertfeşti Domnului, Dumnezeului tău,Lv 22:20
Dt 17:1
Mal 01:8

	22 ci să-l mănânci în cetăţile tale; atât cel necurat cât şi cel curat pot să-l mănânce, ca pe o căprioară sau ca pe un cerb.Dt 12:15
Dt 12:22

	23 Numai sânge să nu mănânci, ci să-l verşi pe pământ precum apa.Lv 03:17
Lv 17:10
Dt 12:16
Dt 12:23

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 16]	CAPITOLUL 16
Cele trei sărbători: a Paştilor, a Săptămânilor, a Corturilor.

	1 Să păzeşti luna Spicului a şi să-I faci Domnului, Dumnezeului tău, Paştile, pentru că în luna Spicului te-a scos Domnul, Dumnezeul tău, din Egipt, noaptea.Ies 34:18
Lv 23:5
Lc 02:41
Lc 22:7
In 02:13

	2 Paştile b să I le jertfeşti Domnului, Dumnezeului tău, din turme şi din cirezi, în locul pe care Domnul îl va alege pentru ca'ntr'însul să I se cheme numele.
	3 Împreună cu ele să nu mănânci dospitură; timp de şapte zile să mănânci cu ele azimă, pâinea durerii – că'n mare grabă aţi ieşit voi din Egipt, noaptea –, aşa încât de-a lungul vieţii voastre'ntregi să vă aduceţi aminte de ziua când aţi ieşit din ţara Egiptului.Ies 12:6
Ies 12:18
Nm 28:17
1Co 05:8

	4 Timp de şapte zile să nu se afle la tine dospitură'n tot ţinutul tău, iar din cărnurile pe care le-ai jertfit seara, în ziua cea dintâi, să nu rămână până dimineaţa.Ies 12:10
Ies 12:20

	5 Nu-ţi va fi îngăduit să jertfeşti Paştile în oricare dintre cetăţile tale pe care Domnul, Dumnezeul tău, ţi le dă,
	6 ci numai în locul pe care Domnul, Dumnezeul tău, îl va alege pentru ca'ntr'însul să I se cheme numele, acolo să jertfeşti Paştile, seara, în asfinţitul soarelui, la vremea când ai ieşit tu din ţara Egiptului.Ies 12:6
Ies 12:42
Lc 02:41

	7 Acolo vei fierbe c şi vei frige şi vei mânca, în locul pe care Domnul, Dumnezeul tău, îl va alege, iar dimineaţa te vei întoarce şi vei merge la sălaşurile tale.2Par 35:13

	8 Şase zile vei mânca azime, iar ziua a şaptea, ca încheiere d, e sărbătoarea [închinată] Domnului, Dumnezeului tău; să nu faci în ea nici o lucrare, în afară de cele ce i se fac sufletului e.Ies 12:15-16
Lv 23:8

	9 Să-ţi numeri şapte săptămâni întregi; de când începe secera să secere, de atunci vei începe să numeri şapte săptămâni.Lv 23:15
Nm 28:26

	10 Îi vei sărbători Domnului, Dumnezeului tău, sărbătoarea Săptămânilor, după cum îţi dă mâna, din cele ce-ţi vor fi date prin binecuvântarea Domnului, Dumnezeului tău;FA 02:1
1Co 16:8

	11 şi te vei veseli în faţa Domnului, Dumnezeului tău, tu, fiul tău şi fiica ta, robul tău şi roaba ta, levitul din cetăţile tale, străinul, orfanul şi văduva, cei care vor fi în mijlocul vostru, în locul pe care Domnul, Dumnezeul tău, îl va alege pentru ca'ntr'însul să I se cheme numele.Dt 12:12
Dt 27:7
Ioil 01:16

	12 Adu-ţi aminte că ai fost rob în tara Egiptului; păzeşte şi plineşte poruncile acestea.Dt 05:15
Dt 06:21
Dt 15:15
Dt 24:18

	13 Sărbătoarea Corturilor s'o serbezi în şapte zile, când vei fi adunat strânsura din aria ta şi din teascul tău.Lv 23:34

	14 Şi te vei veseli în sărbătoarea ta, tu, fiul tău şi fiica ta, robul tău şi roaba ta, levitul şi străinul, orfanul şi văduva, cei ce sunt în cetăţile tale.Dt 12:12
Dt 26:11
Dt 27:7

	15 Şapte zile Îi vei sărbători Domnului, Dumnezeului tău, în locul pe care Domnul, Dumnezeul tău, îl va alege pentru ca'ntr'însul să I se cheme numele; dacă Domnul, Dumnezeul tău, te va binecuvânta în toate roadele tale şi'n tot lucrul mâinilor tale, tu vei fi veselindu-te.
	16 De trei ori pe an, toţi ai tăi de parte bărbătească se vor înfăţişa înaintea Domnului, Dumnezeului tău, în locul pe care-l va alege El: la sărbătoarea Azimelor, la sărbătoarea Săptămânilor şi la sărbătoarea Corturilor. În faţa Domnului, Dumnezeului tău, să nu te înfăţişezi cu mâinile goale,Ies 23:17
Ies 34:23
Sir 35:4-5

	17 ci fiecare după cum îi dă mâna, după cum ţi s'a dat şi ţie prin binecuvântarea Domnului, Dumnezeului tău.Tob 04:8
Sir 35:6

	18 În toate cetăţile tale, pe care Domnul, Dumnezeul tău, ţi le dă, îţi vei pune judecători şi condeieri f, după seminţii, ca să judece poporul cu judecată dreaptă.1Par 23:4
2Par 19:5
Ps 081:3
Sol 06:4

	19 Ei nu vor face abateri de la judecată, nu vor căta la faţa omului şi nici nu vor primi daruri, căci darurile orbesc ochii întelepţilor şi strâmbă pricinile drepţilor.Ies 23:6
Lv 19:15
Dt 01:17
1Rg 08:3
Pr 24:23
Sir 20:29-30
In 07:24
Iac 02:1

	20 Pe cel drept cu dreptatea să-l urmăreşti, pentru ca voi să trăiţi şi să intraţi şi să moşteniţi ţara pe care Domnul, Dumnezeul tău, ţi-o dă.
	21 Să nu-ţi sădeşti ţie crâng g, şi nici ceva de lemn, orice ar fi, lângă jertfelnicul pe care I-l vei face Domnului, Dumnezeului tău.Mi 05:13

	22 Şi nici stâlp să nu-ţi întăreşti, cel pe care Domnul, Dumnezeul tău, l-a urât.Lv 26:1

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 17]	CAPITOLUL 17
Idolatrii. Judecătorii. Regii.

	1 Domnului, Dumnezeului tău, să nu-I jertfeşti viţel sau oaie cu meteahnă, sau cu oarecare beteşug, că urâciune este aceasta înaintea Domnului, Dumnezeului tău.Lv 22:20
Dt 15:21
Mal 01:8
Mal 01:13

	2 Dacă în vreuna din cetăţile tale pe care ţi le dă Domnul, Dumnezeul tău, se va afla bărbat sau femeie făcând ceea ce e rău în ochii Domnului, Dumnezeului tău, călcând legământul Lui,Dt 13:6-7

	3 şi mergând să slujească altor dumnezei şi să se închine lor, soarelui sau lunii sau la orice [lucru] din cele ce alcătuiesc podoaba cerului a – adică la ceea ce nu ţi-am poruncit Eu b –,Dt 04:19
Iz 08:16

	4 când ţi se va spune aceasta şi vei auzi, să cercetezi cu toată grija şi, dacă lucrul acesta se adevereşte, anume că o astfel de urâciune s'a petrecut în Israel,
	5 atunci pe bărbatul acela, sau pe femeia aceea, pe cei ce au făcut acest lucru rău, scoate-i în faţa porţilor tale c şi ucide-i cu pietre şi ei vor muri.
	6 Cel osândit la moarte va fi ucis pe temeiul a doi sau trei martori; pe temeiul unui singur martor nu va fi ucis.Nm 35:30
Dt 19:15
Mt 18:16
In 08:17
2Co 13:1
1Tim 05:19
Evr 10:28

	7 Mâna martorilor va fi cea dintâi asupră-i ca să-l ucidă, şi numai după aceea mâna'ntregului popor; şi [astfel] voi înşivă veţi azvârli răul din voi.Dt 13:9
In 08:7
1Co 05:13

	8 Iar dacă'ntr'o judecată va fi o pricină pe care să n'o poţi lesne dezlega – ceva între sânge şi sânge, între judecată şi judecată, între rană şi rană, între'nfruntare şi'nfruntare – lucruri de judecat în cetăţile tale, atunci scoală-te şi du-te la locul pe care Domnul, Dumnezeul tău, îl va alege pentru ca'ntr'însul să I se cheme numele
	9 şi mergi la preoţii leviţi şi la judecătorul care va fi în zilele acelea, iar ei vor cerceta şi-ţi vor spune ce a hotărât judecata d.Dt 19:17
Dt 21:5
2Par 19:8
Mt 23:3

	10 Şi vei face după cuvântul pe care ei ţi-l vor spune în chiar locul pe care Domnul, Dumnezeul tău, îl va alege pentru ca'ntr'însul să I se cheme numele, şi te vei sili să plineşti toate câte-ţi vor rândui ei.Mt 23:3

	11 După legea şi după hotărârea rostită de ei vei face; nu te vei abate, nici la dreapta şi nici la stânga, de la cuvântul pe care ţi-l vor spune ei.Dt 05:32
Dt 28:14
Ps 118:51

	12 Iar omul ce se va semeţi pân'acolo, încât să nu asculte de preotul care pururea slujeşte numelui Domnului, Dumnezeului tău, sau de judecătorul care va fi în zilele acelea, omul acela va muri, şi [astfel] vei azvârli răul din Israel.Dt 13:11
Dt 19:20
Dt 21:21
Za 03:7

	13 Şi dacă'ntregul popor va auzi, se va teme şi nu se va mai păgâni.Dt 21:21

	14 Când vei intra în ţara pe care Domnul, Dumnezeul tău, ţi-o dă de moştenire, când o vei lua în stăpânire şi vei locui într'însa şi vei zice: – Îmi voi pune peste mine rege, ca şi celelalte neamuri dimprejurul meu...,1Rg 08:5

	15 atunci să-ţi pui rege peste tine pe acela pe care-l va alege Domnul, Dumnezeul tău: dintre fraţii tăi să-ţi pui rege peste tine; să nu pui peste tine rege de alt neam, că acela nu este fratele tău.
	16 Numa' să nu ţină mulţi cai, nici să'ntoarcă poporul în Egipt, pentru ca să-şi înmulţească el caii e, căci Domnul a zis: – Pe calea aceasta nu vă veţi mai întoarce!Dt 28:68
3Rg 10:28

	17 Să nu ţină multe femei, ca nu cumva să-i devină inima schimbătoare, nici argint şi aur să-şi înmulţească peste măsură.3Rg 11:1
Pr 31:3

	18 Şi de'ndată ce va şedea pe tronul regatului său, el să-şi scrie pentru sine această A Doua Lege f din cartea ce se află la preoţii-leviţi.Ios 08:32
Mi 03:1

	19 S'o aibă cu sine şi s'o citească în toate zilele vieţii sale, spre a învăţa să se teamă de Domnul, Dumnezeul său, să păzească toate poruncile acestea şi să plinească aceste hotărâri,Ps 118:18
Ps 118:24
Ps 118:97

	20 aşa încât inima lui să nu se înalţe pe deasupra fraţilor săi, să nu se abată el de la porunci, nici la dreapta şi nici la stânga, şi să fie'ntru ani îndelungaţi, el şi fiii săi întru fiii lui Israel.Ps 118:18
Ps 118:24
Ios 01:7-8

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 18]	CAPITOLUL 18
Veniturile preoţilor. Despre vrăjile de orice fel. Vestire mesianică.

	1 Preoţii, leviţii şi toată seminţia lui Levi nu vor avea parte şi nici moştenire cu Israel; moştenirea lor sunt jertfele Domnului: cu acelea se vor hrăni.Nm 18:20
Dt 10:9
1Co 09:13
Evr 07:5

	2 [Levi] nu va avea moştenire între fraţii săi; moştenirea lui este Domnul, aşa cum i s'a spus.Ios 13:14
Iz 44:28

	3 Iată care e dreptul preoţilor din partea poporului, din partea celor ce aduc jertfe, fie bou, fie oaie: preotului îi vei da şoldul, fălcile şi stomacul a.
	4 De asemenea, pârga grâului tău şi pe a vinului tău şi pe a untdelemnului tău, precum şi pârga de la tunderea oilor tale i le vei da lui,Nm 18:12
Ne 10:37
Iz 44:30

	5 că pe el l-a ales Domnul, Dumnezeul tău, din toate seminţiile tale, să stea înaintea Domnului, Dumnezeului tău, ca să slujească şi să binecuvinteze b întru numele Domnului, el şi fiii săi întru fiii lui Israel de-a pururi c.
	6 Dacă un levit va veni din vreuna din cetăţile voastre, de oriunde s'ar afla fiii lui Israel, de acolo unde locuieşte el, şi-i pofteşte sufletul să vină în locul pe care-l va alege Domnul,
	7 el va sluji numelui Domnului, Dumnezeului tău, întocmai ca şi toţi fraţii săi, leviţii, care stau acolo înaintea Domnului;
	8 el va avea ca hrană parte egală, pe lângă ceea ce vinde din moştenirea părintească.2Par 31:4
1Co 09:13

	9 Iar după ce vei intra tu în ţara pe care ţi-o dă ţie Domnul, Dumnezeul tău, să nu te înveţi a face aceleaşi urâciuni pe care le fac acele neamuri.Dt 12:30
3Rg 14:24
4Rg 21:2
2Par 28:3
2Par 33:2
Ir 10:2

	10 Întru tine să nu se afle nimeni care să-şi treacă fiul sau fiica prin foc d, nici unul care vesteşte prevestind e, nici un prezicător f sau ghicitor g sau vrăjitor hLv 19:26
Lv 19:31
Lv 20:27
4Rg 17:17
4Rg 21:6
Sol 12:5
Sol 14:23

	11 sau vreunul care descântă farmece sau care cheamă spirite i sau care citeşte minunăţiile j sau care vorbeşte cu morţii k.Lv 20:27

	12 Căci urâciune este înaintea Domnului tot cel ce face acestea, şi din pricina unor astfel de urâciuni îi va nimici Domnul, Dumnezeul tău, de la faţa ta.
	13 Tu însă fii desăvârşit în faţa Domnului, Dumnezeului tău.Mt 05:48

	14 Că neamurile acestea, pe care tu le vei moşteni, ascultă de vrăjitori şi de prevestitori; dar ţie Domnul, Dumnezeul tău, nu ţi le îngăduie.
	15 Prooroc ca mine îţi va ridica Domnul, Dumnezeul tău, dintre fraţii tăi l; de El să ascultaţi.Is 55:4
Mt 11:3
Mt 17:5
Mc 09:7
Lc 07:19
Lc 09:35
Lc 24:27
In 01:21
In 01:45
In 05:39
In 05:46
In 06:14
In 07:40
FA 03:22
FA 07:37
FA 26:6

	16 – Este'ntocmai ceea ce tu ai cerut în Horeb de la Domnul, Dumnezeul tău, în ziua adunării, zicând: Mai mult să nu mai auzim glasul Domnului, Dumnezeului nostru, iar focul acesta mare să nu-l mai vedem, ca să nu murim.Ies 20:19
Evr 12:18-19

	17 Şi a zis Domnul către mine: Bine-au zis ce-au zis.Dt 05:28

	18 Prooroc asemenea ţie le voi ridica dintre fraţii lor şi voi pune cuvintele Mele în gura Lui şi El le va grăi după cum Îi voi porunci Eu m.In 01:21
In 01:45
In 05:39
In 05:46
In 06:14
FA 03:22

	19 Iar omul care nu va asculta de cuvântul lui, de oricâte va grăi Proorocul acela întru numele Meu, Eu sunt Cel ce-i va cere socoteală.In 12:48
FA 03:23

	20 Iar proorocul care va îndrăzni să grăiască în numele Meu cuvânt pe care nu Eu i-am poruncit să-l grăiască, şi care va grăi în numele altor dumnezei, acel prooroc va muri –.Dt 13:5
Ir 14:15
Ir 23:30
Za 13:3

	21 Iar dacă vei zice'ntru inima ta: Cum vom cunoaşte cuvântul pe care nu Domnul l-a grăit?:Ir 23:31

	22 Când proorocul a grăit în numele Domnului, dar ceea ce a spus el nu se va plini şi nu se va'ntâmpla, atunci nu Domnul a grăit cuvântul acela; din duh păgân n a vorbit acel prooroc; să nu vă ţineţi de el.Ir 23:31
Ir 28:22

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 19]	CAPITOLUL 19
Cetăţile de scăpare. Pedepsirea martorilor mincinoşi.

	1 Când Domnul, Dumnezeul tău, va nimici neamurile al căror pământ ţi-l dă ţie Domnul, Dumnezeul tău, când le vei moşteni şi vei locui în cetăţile şi'n casele lor,
	2 atunci în mijlocul ţării pe care Domnul, Dumnezeul tău, ţi-o dă ţie, îţi vei alege trei cetăţi.Nm 35:10-11
Dt 04:41
Ios 20:2

	3 Calea [cea mai bună] tu s'o socoteşti a; împarte în trei părţi pământul ţării pe care ţi-o împarte ţie Domnul, Dumnezeul tău; acolo va fi scăpare pentru tot ucigaşul.
	4 Iată acum rânduiala privitoare la ucigaşul care va fugi acolo şi va trăi: tot cel ce fără voie îl va lovi pe aproapele său, fără să fi avut mai înainte vreo ură asupră-i;Ies 21:13
Nm 35:22
Dt 04:42

	5 cel ce va intra cu aproapele său în pădure să taie lemne şi, dacă cel ce taie lemne ridică mâna cu securea, iar securea sare din coadă şi-l loveşte pe aproapele lui şi acela moare, cestălalt va putea să fugă în una din aceste cetăţi şi va scăpa cu viaţă;Ies 21:13

	6 aceasta, ca nu cumva ruda celui ucis să alerge cu inima'nfierbântată pe urmele ucigaşului şi, dacă drumul va fi mai lung, să-l ajungă şi să-l omoare, măcar că acesta nu e vinovat de moarte, pentru că nu avusese mai'nainte vreo ură asupră-i.Nm 35:12

	7 Iată, prin urmare, de ce-ţi dau eu ţie această poruncă: - Alege-ţi trei cetăţi.Dt 04:41

	8 Iar când Domnul, Dumnezeul tău, îţi va lărgi hotarele, aşa cum li S'a jurat părinţilor tăi, şi când El, Domnul, îţi va da toată ţara pe care a zis că le-o va da părinţilor tăi,Fc 28:14
Dt 12:20

	9 dacă te vei sili să plineşti toate poruncile acestea pe care ţi le poruncesc eu astăzi, iubindu-L pe Domnul, Dumnezeul tău, şi umblând în toate căile Lui în toate zilele, atunci la aceste trei cetăţi îţi vei mai adăuga încă trei,Ios 20:7-8

	10 şi astfel nu se va vărsa sânge nevinovat în ţara pe care Domnul, Dumnezeul tău, ţi-o dă s'o moşteneşti, şi'n mijlocul tău nu va fi [nimeni] vinovat de sânge.Mt 27:24

	11 Iar dacă'n mijlocul tău va fi vreun om care-şi urăşte aproapele şi-l pândeşte, şi dacă va sări asupră-i şi-l va lovi şi acela moare, şi dacă apoi va fugi în vreuna din cetăţile acestea,Ies 21:14
Nm 35:20

	12 atunci bătrânii cetăţii lui vor trimite şi-l vor lua de acolo şi-l vor da pe mâna rudelor mortului, iar acestea îl vor ucide.Nm 35:19
Nm 35:21
2Rg 14:7

	13 Ochiului tău să nu-i fie milă de el; sângele nevinovat îl vei spăla astfel din Israel şi bine-ţi va fi.Dt 13:8

	14 Să nu muţi pietrele de hotar ale aproapelui tău, cele pe care le-au pus părinţii tăi în moşia pe care tu ai moştenit-o în ţara pe care Domnul, Dumnezeul tău, ţi-o dă s'o moşteneşti.Dt 27:17
Iov 24:2
Pr 22:28
Os 05:10

	15 Un singur martor nu e de-ajuns să depună mărturie împotriva unui om pentru o oarecare nedreptate sau oarecare greşală sau oarecare păcat pe care-l va fi făcut, ci prin spusa a doi martori sau prin spusa a trei martori se va statornici tot ce se spune b.Nm 35:30
Dt 17:6
Mt 18:16
In 08:17
2Co 13:1
1Tim 05:19
Evr 10:28

	16 De se va ridica martor nedrept asupra cuiva, învinuindu-l de nelegiuire,
	17 cei doi împricinaţi vor sta înaintea Domnului şi înaintea preoţilor şi înaintea judecătorilor ce vor fi în zilele acelea,Dt 17:9

	18 iar judecătorii vor cerceta cu de-amănuntul şi, dacă vor găsi că acela a depus mărturie strâmbă şi că'ntru nedreptate a stat împotriva fratelui său,Sus 01:61

	19 să-i faceţi precum gândise el să-i facă rău fratelui său; şi veţi alunga răul dintre voi.Dt 21:21
Sus 01:61
Pr 19:5
1Co 05:13

	20 Iar ceilalţi, auzind, se vor teme şi nu se vor mai apuca să facă un astfel de rău în mijlocul vostru.Dt 13:11
Dt 17:12
1Tim 05:20

	21 Ochiului tău să nu-i fie milă de el: suflet pentru suflet, ochi pentru ochi, dinte pentru dinte, mână pentru mână, picior pentru picior; precum cineva îl va da de râpă pe fratele său, aşa să-l daţi voi pe el. cIes 21:24
Lv 24:19-20
Mt 05:38

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 20]	CAPITOLUL 20
Regulile războiului şi ale luptătorilor.

	1 Când vei ieşi la război asupra duşmanilor tăi şi vei vedea cai, care de luptă şi gloată mai multă decât ai tu, să nu te temi de ei, căci cu tine este Domnul, Dumnezeul tău, Cel ce te-a scos din ţara Egiptului.2Par 15:2

	2 Iar când vei fi aproape de luptă, să vină preotul şi să-i vorbească poporului, spunându-i:Nm 31:6

	3 Ascultă, Israele, voi mergeţi astăzi la război asupra duşmanilor voştri; inima să nu vă slăbească, nu vă temeţi, nu vă speriaţi, nu şovăiţi în faţa lor.Nm 14:9
Ios 08:1

	4 Că Domnul, Dumnezeul vostru, Cel ce'mpreună cu voi merge înaintea voastră, împreună cu voi îi va bate pe duşmanii voştri a [şi] vă va mântui.2Par 13:12

	5 Cărturarii b vor grăi şi ei către popor, zicând:
Cine e omul care şi-a zidit casă nouă şi n'a sfinţit-o c?: să se ducă şi să se'ntoarcă la casa lui, ca nu cumva să moară'n bătălie şi să i-o sfinţească altul.Ne 03:1
Dt 28:30
1Mac 03:56

	6 Cine e omul care şi-a sădit vie şi încă nu s'a bucurat de ea?: să se ducă şi să se'ntoarcă la casa lui, ca nu cumva să moară'n bătălie şi un altul să se bucure de ea.Dt 28:30
1Mac 03:56

	7 Cine e omul care s'a logodit cu o femeie şi n'a luat-o?: să se ducă şi să se'ntoarcă la casa lui, ca nu cumva să moară'n bătălie şi s'o ia altul.Dt 24:5
Dt 28:30
1Mac 03:56

	8 De asemenea, cărturarii vor mai grăi către popor, zicând: Cine e omul care se'nspăimântă şi-i puţintel la inimă?: să se ducă şi să se'ntoarcă la casa lui, ca nu cumva să'mpuţineze şi inima fratelui său aşa cum e a lui.Jd 07:3
Dt 28:30
1Mac 03:56

	9 Şi va fi că după ce cărturarii vor înceta să-i vorbească poporului, atunci pe mai-marii oştirii îi vor pune'nainte să călăuzească poporul.
	10 Când te vei apropia de o cetate ca să te baţi cu ea, mai întâi s'o îmbii la pace.
	11 Dacă-ţi vor răspunde cu pace şi-ţi vor deschide, atunci tot poporul ce se află într'însa îţi va plăti bir şi-ţi va fi supus d.
	12 Dar dacă nu te va asculta şi va face război asupră-ţi, atunci s'o împresori;
	13 şi când Domnul, Dumnezeul tău, o va da în mâinile tale, tot ce este'ntr'însa parte bărbătească s'o ucizi cu tăişul săbiei,Nm 31:7
3Rg 11:16

	14 în afară de femei e şi de bunuri şi de vitele toate şi de tot ce este'n cetate; toate averile să ţi le iei ca pradă, şi tu vei mânca de la duşmanii tăi toată prada pe care Domnul, Dumnezeul tău, ţi-o dă ţie.Nm 31:11
Nm 31:53
Dt 03:7
Mt 19:8

	15 Aşa vei face cu toate cetăţile care sunt foarte departe de tine şi care nu sunt dintre cetăţile acestor neamuri.
	16 Dar în cetăţile acestor neamuri pe care Domnul, Dumnezeul tău, ţi le dă să le moşteneşti pământul, să nu laşi în viaţă nimic din tot ce suflă,Dt 02:34
Dt 03:6
Ios 10:28
Ios 10:40
Ios 11:11

	17 ci de istov să-i dai pieirii f, pe Hetei şi pe Amorei, pe Canaaneeni şi pe Ferezei, pe Hevei, pe Iebusei şi pe Gherghesei, aşa cum ţi-a poruncit ţie Domnul, Dumnezeul tău,
	18 ca nu cumva ei să vă înveţe să faceţi toate urâciunile pe care le-au făcut pentru dumnezeii lor, şi să păcătuiţi astfel în faţa Domnului, Dumnezeului vostru.
	19 Dacă, luptându-te să cucereşti o cetate, o vei ţine împresurată mai multe zile, să nu-i strici pomii, nici să te pui pe ei cu securea; din pom să mănânci, dar de tăiat să nu-l tai; oare pomul ce stă'n pământ este el om să poată fugi de dinainte-ţi la adăpost în ţarc?
	20 Numai copacul pe care-l ştii că nu face roadă bună de mâncat, pe acela poţi să-l strici şi să-l tai, ca să-ţi durezi întărituri de'mpresurare asupra cetăţii care se războieşte cu tine, până ce ţi se va preda.Ir 06:6

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 21]	CAPITOLUL 21
Ispăşirea unui omor al cărui făptaş e necunoscut. Căsătoria cu femei aflate în robie. Dreptul întâiului-născut. Fiii nesupuşi.

	1 Dacă pe pământul pe care Domnul, Dumnezeul tău, ţi-l dă ţie să-l moşteneşti se va găsi om ucis zăcând în câmp şi nu se ştie cine l-a ucis,
	2 bătrânii tăi şi judecătorii tăi vor ieşi şi vor măsura [depărtarea] până la cetăţile dimprejurul celui ucis;
	3 iar bătrânii cetăţii celei mai apropiate de cel ucis vor lua o junincă ce n'a fost pusă la muncă şi n'a tras la jug;
	4 şi bătrânii acelei cetăţi vor aduce juninca într'o râpă sălbatică a, într'un loc care n'a fost lucrat, nici măcar semănat, şi acolo'n râpă vor tăia gâtul junincii.
	5 Apoi să vină preoţii, leviţii, – că pe ei i-a ales Domnul, Dumnezeul tău, să-I stea înainte şi să binecuvinteze'ntru numele Lui, şi prin cuvântul lor se va judeca toată'mpotrivirea şi toată vătămarea –,Dt 10:8
Dt 17:8-9

	6 şi toţi bătrânii cetăţii celei mai apropiate de cel ucis îşi vor spăla mâinile pe capul junincii celei tăiate'n râpă.Ps 025:6
Mt 27:24

	7 Şi răspunzând, vor zice: Mâinile noastre n'au vărsat sângele acesta, şi ochii noştri n'au văzut;Mt 27:24

	8 fii milostiv poporului Tău, Israel, pe care Tu, Doamne, l-ai răscumpărat din ţara Egiptului; ca să nu fie sânge nevinovat întru poporul Tău, Israel!... Şi li se va ierta lor păcatul sângelui.Mt 27:24

	9 Tu, aşadar, vei ridica sângele nevinovat din mijlocul vostru dacă voi veţi face ce este bun şi plăcut înaintea ochilor Domnului, Dumnezeului tău.Mt 27:24

	10 Când vei ieşi la război în faţa duşmanilor tăi şi când Domnul, Dumnezeul tău, ţi-i va da în mâinile tale şi vei lua robi dintre ei ca pradă,
	11 dacă printre robi vei vedea femeie frumoasă la chip şi-ţi va cădea dragă şi vei vrea să ţi-o iei de soţie,Dt 07:3

	12 o vei aduce în casa ta, îi vei rade capul, îi vei tăia unghiile,
	13 şi vei lua de pe ea haina de robie b. Ea va locui în casa ta şi timp de o lună îşi va plânge pe tatăl ei şi pe mama sa; după aceea vei intra la ea şi vei locui cu ea şi-ţi va fi ţie femeie.
	14 Iar dacă după aceea n'o mai vrei, s'o laşi liberă; dar să n'o vinzi pe bani: să nu faci din ea o sclavă, de vreme ce ai umilit-o.Mt 19:8

	15 De va avea cineva două femei, una iubită şi alta neiubită c, şi atât cea iubită cât şi cea neiubită îi vor naşte fii, iar întâiul-născut va fi al celei neiubite,Fc 29:30

	16 acela, în ziua când îşi va împărţi averea către fiii săi, nu va putea să-l socotească pe fiul femeii iubite drept întâi-născut în dauna fiului celei neiubite, care este întâiul-născut,
	17 ci-l va recunoaşte drept întâi-născut pe fiul celei neiubite; acestuia îi va da parte îndoită din toate câte va avea, de vreme ce acesta este pârga fiilor lui, şi lui i se cuvin cele ce se cuvin întâiului-născut.
	18 De va avea cineva fiu neascultător şi îndărătnic, care nu ascultă de vorba tatălui său şi de vorba mamei sale, şi dacă aceştia îl ceartă, dar el nu-i ascultă,
	19 atunci tatăl său şi mama sa îl vor prinde şi-l vor duce la bătrânii cetăţii lor, la poarta acelui loc,
	20 şi vor zice către bărbaţii cetăţii lor: - Acest fiu al nostru este neascultător şi îndărătnic, nu ascultă de vorba noastră; e lacom şi beţiv...
	21 Atunci bărbaţii cetăţii lui îl vor ucide cu pietre, iar el va muri. Şi vei stârpi pe cel rău din mijlocul vostru, iar ceilalţi vor auzi şi se vor teme.Dt 13:11
Dt 17:12-13
Dt 19:19
1Co 05:13

	22 De va fi'ntru cineva păcat vrednic de moarte şi-l veţi osândi să moară spânzurat de copac,Mt 27:57-58
FA 10:39

	23 trupul său să nu rămână peste noapte pe copac, ci în chiar ziua aceea să-l îngropaţi, de vreme ce blestemat este de Dumnezeu tot cel spânzurat pe lemn d; în felul acesta nu veţi pângări pământul pe care Domnul, Dumnezeul tău, ţi-l dă să-l moşteneşti.Ios 08:29
Ios 10:26-27
Mt 27:57-58
In 19:31
Ga 03:13

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 22]	CAPITOLUL 22
Alte porunci.

	1 Când vezi boul fratelui tău sau oaia lui rătăcind pe drum, să nu le treci cu vederea, ci întoarce-le din drum şi du-i-le fratelui tău.Ies 23:4
Tob 02:13

	2 Dar dacă fratele tău nu este aproape de tine, sau nu-l cunoşti, du-le la tine'n adăpost şi să stea la tine până ce fratele tău le va căuta; atunci i le vei da.
	3 Aşa să faci şi cu asinul său, aşa să faci cu haina lui, aşa să faci cu tot ce a pierdut fratele tău; din toate câte a pierdut el şi vei găsi tu, nimic să nu treci cu vederea.
	4 Când vei vedea asinul fratelui tău sau boul său căzuţi în drum, să nu-i treci cu vederea, ci să-i ridici împreună cu el.Ies 23:5
Mt 12:11
Lc 14:5

	5 Femeia să nu se îmbrace în haine bărbăteşti, nici bărbatul să nu se îmbrace cu haine femeieşti; că tot cel ce face aceasta e urâciune'n ochii Domnului, Dumnezeului tău.
	6 Dacă'n faţa ta se va ivi un cuib de pasăre, fie'n potecă, fie într'un copac, fie pe pământ, cu pui sau cu ouă şi cu mama lor şezând pe pui sau pe ouă, să n'o prinzi pe mamă împreună cu puii;Pr 12:10

	7 mamei dă-i drumul; doar puii să-i iei pentru tine, ca să-ţi fie ţie bine şi să trăieşti zile multe.
	8 De vei zidi casă nouă, fă-i la streaşină o apărătoare de jur-împrejur, ca să nu faci în casa ta omor dacă va cădea cineva de pe ea.
	9 Via ta să nu ţi-o semeni cu [seminţe] de două feluri, ca nu cumva, la strânsură, sămânţa pe care ai semănat-o să se afierosească împreună cu roadele viei tale a.Lv 19:19

	10 Să nu ari cu bou şi cu asin la un loc.Lv 19:19

	11 Să nu te îmbraci cu haină ţesută amestecat din lână şi din in.Lv 19:19
Iz 44:17

	12 Fă-ţi ciucuri la cele patru laturi ale hainelor tale cu care te îmbraci b.Nm 15:38
Mt 23:5

	13 De-şi va lua cineva femeie şi va trăi cu ea, dar apoi o va urî
	14 şi va aduce asupră-i vorbe de învinuire şi-i va scoate nume rău şi va zice: – Am luat-o pe femeia aceasta şi, intrând eu la ea, n'am găsit-o fecioară...,
	15 atunci tatăl fetei şi mama ei o vor lua şi vor arăta semnele fecioriei fetei în faţa bătrânilor, în poartă.
	16 Iar tatăl fetei le va zice bătrânilor: – Pe această fiică a mea am dat-o de femeie acestui om, iar el a urât-o;
	17 acum el aruncă asupra ei vorbe de'nvinuire, zicând: Pe fata ta n'am găsit-o fecioară... ; dar iată, acestea sunt semnele fecioriei fiicei mele! Şi vor întinde veşmântul ei c înaintea bătrânilor cetăţii.
	18 Atunci bătrânii acelei cetăţi îl vor lua pe omul acela şi-l vor pedepsi;
	19 îl vor îndatora să plătească o sută de sicli de argint pe care-i vor da tatălui fetei, pentru că a scos nume rău unei fecioare israelite; ea îi va deveni lui soţie, iar el nu va putea s'o izgonească toată viaţa.
	20 Dar dacă cele spuse vor fi adevărate şi dacă asupra fetei nu s'au găsit semnele fecioriei,
	21 atunci fata să fie scoasă la uşa casei tatălui ei; oamenii acelei cetăţi o vor ucide cu pietre, iar ea va muri, pentru că a făcut întinare întru fiii lui Israel, desfrânându-se în casa tatălui ei. Şi aşa vei stârpi răul din mijlocul tău.Fc 38:24
1Co 05:13

	22 De se va găsi cineva dormind cu femeie măritată, pe amândoi să-i ucideţi: şi pe bărbatul care a dormit cu femeia, şi pe femeie. Şi aşa vei stârpi răul din Israel.Lv 20:10
Sir 23:21
Sir 23:23-24
In 08:4-5

	23 De va fi vreo fată fecioară logodită cu bărbat, şi cineva o va întâlni în cetate şi se va culca cu ea,
	24 pe amândoi îi veţi scoate la poarta cetăţii lor şi vor fi ucişi cu pietre: pe fată o vor ucide pentru că n'a strigat în cetate, iar pe bărbat pentru că a umilit-o pe femeia aproapelui său. Şi aşa vei stârpi răul din mijlocul tău.1Co 05:13

	25 Dacă pe fata cea logodită o va afla bărbatul acela în câmp şi, silind-o, se va culca cu ea, să-l ucideţi numai pe cel ce s'a culcat cu ea;
	26 iar fetei să nu-i faci nimic; asupra ei nu este vină de moarte, căci aceasta este ca şi cum cineva s'ar ridica asupra aproapelui său şi l-ar omorî;
	27 pentru că el a aflat-o în câmp: fata cea logodită va fi strigat, dar n'a fost cine s'o ajute.
	28 De va întâlni cineva o fată fecioară, dar care nu-i logodită, şi, silind-o se va culca cu ea şi vor fi descoperiţi,Fc 34:12

	29 atunci cel ce s'a culcat cu ea îi va da tatălui fetei cincizeci de sicli de argint, iar ea îi va deveni lui soţie, pentru că el a umilit-o, şi nu va putea s'o izgonească toată viaţa.Fc 34:12

	30 Un bărbat să n'o ia pe femeia tatălui său d, şi nici să ridice acoperământul e tatălui său f.Fc 35:21
Lv 18:8
Dt 27:20
Iz 22:10
1Co 05:1

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 23]	CAPITOLUL 23
Cei din adunarea Domnului.

	1 Famenul şi scopitul nu vor intra în adunarea Domnului.
	2 Cel născut din desfrânată nu va intra în adunarea Domnului.
	3 Amonit şi moabit nu va intra în adunarea Domnului; chiar după al zecelea neam şi până'n veci, el nu va intra în adunarea Domnului,Ne 13:1
Plg 01:10
3Mac 01:11

	4 pentru că ei nu v'au întâmpinat cu pâine şi cu apă când eraţi pe drum venind din Egipt, şi pentru că l-au plătit împotriva ta pe Balaam, fiul lui Beor, din Petorul Mesopotamiei, ca să te blesteme.Nm 22:5-6
Nm 23:7

	5 Dar Domnul, Dumnezeul tău, n'a voit să-l asculte pe Balaam; ci Domnul, Dumnezeul tău, a preschimbat blestemele în binecuvântare, pentru că Domnul, Dumnezeul tău, te-a iubit.Nm 22:11-12
Ios 24:10

	6 Cât vei trăi, în veci să nu le grăieşti cuvinte de pace sau de folos.
	7 Pe edomit să nu-l urăşti, fiindcă el e fratele tău a; să nu-l urăşti pe egiptean, că străin ai fost în ţara lui b.Nm 20:14

	8 Fiii ce li se vor naşte în cel de al treilea neam vor intra în adunarea Domnului.
	9 Când vei ieşi cu oaste asupra duşmanilor tăi, fereşte-te de tot lucrul rău.
	10 Dacă va fi la tine om care să nu fie curat de pe urma ispitirii lui în visul de noapte, acela să iasă afară din tabără, nu va intra în tabără,Lv 15:16

	11 ci spre seară să-şi spele trupul cu apă, iar după asfinţitul soarelui va intra în tabără.Lv 15:16

	12 Pentru nevoia de a ieşi afară să ai un loc în afara taberei.
	13 Să ai la brâu un ţăruş cu care să sapi atunci când ieşi afară şi cu care să-ţi acoperi necurăţeniile;
	14 că Domnul, Dumnezeul tău, umblă prin tabăra ta ca să te libereze şi să ţi-i dea pe duşmani la picioare; pentru aceea să fie tabăra ta sfântă, ca nu cumva, văzând El la tine ceva neruşinat, să-Şi întoarcă faţa de la tine.
	15 Pe robul care a fugit de la stăpânul său la tine să nu-l dai [pe mâna] stăpânului său;
	16 el va locui cu tine; între voi va locui, oriunde-i va plăcea lui; să nu-l necăjeşti.
	17 Dintre fiicele lui Israel să nu fie desfrânată c, nici desfrânat dintre fiii lui Israel.
	18 Vrăjitoare să nu fie dintre fiicele lui Israel, nici descântător de vrajă d dintre fiii lui Israel.
	19 Plata desfrânatei şi preţul câinelui e să nu le aduci în casa Domnului, Dumnezeului tău, pentru vreo oarecare făgăduinţă, căci acestea amândouă sunt urâciune înaintea Domnului, Dumnezeului tău.
	20 De la fratele tău să nu iei camătă; nici camătă de la bani, nici camătă de la bucate, nici camătă de la orice lucru cu care-l împrumuţi.Ies 22:25
Ps 014:5

	21 De la cel străin, da, să iei camătă; dar de la fratele tău să nu iei camătă, pentru ca Domnul, Dumnezeul tău, să te binecuvinteze în tot ceea ce vei face tu în ţara'n care intri s'o moşteneşti.
	22 Dacă te-ai legat faţă de Domnul, Dumnezeul tău, cu o făgăduinţă, să nu întârzii în a o plini, căci Domnul, Dumnezeul tău, nu va întârzia s'o ceară de la tine, şi păcat vei avea întru tine.Nm 30:3
Ecc 05:3
Mt 05:33

	23 Dar dacă nu vei vrea să făgăduieşti, întru tine păcat nu va fi.
	24 Pe cele ce ies de pe buzele tale să le păzeşti şi să le plineşti întocmai cum te-ai făgăduit Domnului, Dumnezeului tău, ele fiind un dar rostit cu gura ta.
	25 Dacă vei intra în holda aproapelui tău, adună spice cu mâinile tale, dar secera să n'o pui în holda aproapelui tău.Mt 12:1
Mc 02:23
Lc 06:1

	26 Dacă vei intra în via aproapelui tău, poţi mânca struguri după poftă, până te saturi, dar în paner să nu pui.

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 24]	CAPITOLUL 24
Legiuiri casnice.

	1 De-şi va lua cineva femeie şi va locui împreună cu dânsa a şi de se va întâmpla ca ea să nu afle bunăvoinţă'n ochii lui pentru că el a aflat într'însa ceva ce nu-i place b, să-i scrie carte de despărţire, să i-o dea în mână şi s'o scoată din casa lui.Mal 02:16
Mt 01:19
Mt 05:31
Mt 19:7
Mc 10:4

	2 Iar dacă ea, ducându-se, se va mărita cu un alt bărbatMal 02:16

	3 şi dacă acest al doilea bărbat o va urî şi el, să-i scrie carte de despărţire şi să i-o dea în mână şi s'o scoată din casa lui; sau dacă acest al doilea bărbat care şi-o luase de soţie va muri,Mal 02:16

	4 atunci bărbatul ei dintâi, cel ce-i dăduse drumul, nu va putea să se răzgândească şi să şi-o ia din nou de soţie după ce ea s'a pângărit; că urâciune este aceasta înaintea Domnului, Dumnezeului tău, şi să nu pângăreşti pământul pe care Domnul, Dumnezeul vostru, vi-l dă ca moştenire.Ir 03:1

	5 Dacă cineva şi-a luat femeie de curând, să nu iasă la război, şi nici vreo sarcină să i se pună; ci timp de un an să fie [de toate] scutit în familia sa, ca să-şi bucure femeia pe care a luat-o.Dt 20:7

	6 Să nu iei drept zălog moara, nici măcar piatra ei de deasupra, că prin aceasta iei ca zălog însăşi viaţa.
	7 De se va afla că cineva dintre fiii lui Israel l-a răpit pe vreunul din fraţii săi şi, supunându-l silniciei, l-a vândut, tâlharul acela să moară; şi să stârpeşti răul din mijlocul vostru.Ies 21:17
1Co 05:13

	8 Asupra unei răni de lepră ia bine seama la ce faci, să păzeşti întocmai şi să plineşti totul după legea pe care v'o spun vouă preoţii, leviţii; aveţi grijă: precum v'am poruncit eu, aşa să faceţi!Lv 13:2-51
Lv 14:2-32

	9 Adu-ţi aminte ce i-a făcut Domnul, Dumnezeul tău, Mariamei când voi eraţi pe drum la ieşirea din Egipt.Nm 12:10

	10 Dacă l-ai îndatorat pe aproapele tău cu orice fel de datorie, în casa lui să nu intri ca să iei de la el zălog;
	11 afară să stai, iar omul pe care l-ai îndatorat îţi va aduce el zălog, acolo, afară.
	12 Iar dacă omul va fi sărac, să nu te culci având zălogul lui asupră-ţi,Ies 22:26

	13 ci să-i întorci zălogul la asfinţitul soarelui, ca să doarmă el în haina sa şi să te binecuvinteze şi să-ţi fie ţie ca milostenie înaintea Domnului, Dumnezeului tău.Ies 22:26
Iov 31:20
Iz 18:7
Iz 33:15

	14 Să nu opreşti plata celui sărac şi nevoiaş dintre fraţii tăi, nici pe aceea a străinului care trăieşte în cetăţile tale,Lv 19:13
Tob 04:14
Tob 04:19
Sir 07:21
Sir 34:22-24
Mc 10:19
Iac 05:4

	15 ci plata să i-o dai în aceeaşi zi, înainte de asfinţitul soarelui, de vreme ce el este sărac şi în ea îi e nădejdea; ca nu cumva să strige el către Domnul împotriva ta şi să fie păcat întru tine.Lv 19:13
Mt 20:8
Sir 34:22

	16 Părinţii să nu fie daţi morţii pentru vina copiilor, şi nici copiii să nu fie daţi morţii pentru vina părinţilor: fiecare să moară pentru păcatul său.4Rg 14:6
2Par 25:4
Ir 31:30
Iz 18:4
Iz 18:20

	17 Să nu suceşti dreptatea străinului, nici pe a orfanului şi nici pe a văduvei; haina văduvei să n'o iei zălog;Ies 22:21
Lv 19:33
Ps 081:3
Pr 22:22

	18 adu-ţi aminte că rob ai fost în ţara Egiptului şi că Domnul, Dumnezeul tău, te-a scos de acolo; iată de ce-ţi poruncesc eu să faci lucrul acesta.Ies 22:21
Dt 05:15
Dt 06:21
Dt 15:15
Dt 16:12

	19 Când vei secera holda în ţarina ta şi vei uita vreun snop în ţarină, să nu te întorci să-l iei; el va fi al săracului şi al străinului şi al orfanului şi al văduvei, pentru ca Domnul, Dumnezeul tău, să te binecuvinteze întru toate lucrurile mâinilor tale.Lv 19:9
Lv 23:22
Rut 02:2
Rut 02:16

	20 Când vei culege măslinele, să nu te întorci să aduni pe cele ce ţi-au rămas în urmă; ele vor fi ale străinului şi ale orfanului şi ale văduvei.
	21 Când îţi vei culege via, să nu culegi pe urmă şi ceea ce ţi-a scăpat; să-i fie străinului şi orfanului şi văduvei.
	22 Adu-ţi aminte că rob ai fost în ţara Egiptului; iată de ce-ţi poruncesc eu să faci lucrul acesta.

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 25]	CAPITOLUL 25
Măsuri de pază.

	1 De se va întâmpla o neînţelegere între oameni şi vor veni la judecată şi se vor judeca, celui drept i se va da dreptate, iar cel vinovat va fi osândit.3Rg 08:32

	2 Dacă celui vinovat i se va cuveni bătaie, judecătorii vor porunci să-l întindă jos şi să fie bătut în faţa lor, după măsura vinovăţiei lui.
	3 Patruzeci de lovituri i se pot da, dar mai multe, nu a; că, dacă i se vor da mai multe, atunci fratele tău va fi schilodit în chiar faţa ochilor tăi.2Co 11:24

	4 Să nu legi gura boului care treieră.Pr 12:11
Sir 07:22
1Co 09:9
1Tim 05:18

	5 Dacă vor locui fraţi în acelaşi loc şi unul din ei va muri fără ca din el să rămână urmaş, atunci femeia celui mort să nu se mărite cu bărbat din afară; fratele bărbatului ei va intra la ea şi o va lua de femeie şi va locui împreună cu ea b.Fc 38:8
Rut 04:5
Rut 04:10
Mt 22:24
Mc 12:19
Lc 20:28

	6 Şi va fi că pruncul ce se va naşte va purta numele celui mort, şi astfel numele acestuia nu se va stinge din Israel.Rut 04:5
Rut 04:10

	7 Dar dacă omul nu va voi s'o ia pe femeia fratelui său, să iasă femeia la poarta cetăţii, în faţa bătrânilor, şi să zică: Cumnatul meu nu vrea să înalţe numele fratelui său în Israel; fratele bărbatului meu nu m'a vrut.
	8 Atunci bătrânii cetăţii lui îl vor chema şi vor sta de vorbă cu el; şi dacă el se va ridica şi va zice: Nu vreau s'o iau!,
	9 atunci cumnata lui va veni la el acolo, în faţa bătrânilor, îi va scoate sandala de la un picior, îl va scuipa în obraz şi va zice: Aşa i se face omului care nu zideşte casa fratelui său!... ;
	10 iar numele lui în Israel se va chema: «Casa celui c'un picior desculţ...
	11 Dacă doi bărbaţi se iau undeva la harţă - om cu fratele său -, iar femeia unuia dintre ei va veni să-l scoată pe bărbatul ei din mâna celui ce-l bate şi, întinzându-şi mâna, îl va apuca pe acesta de părţile lui ruşinoase,
	12 să-i tai mâna; ochiului tău să nu-i fie milă de ea.Dt 13:8

	13 În sacul tău să n'ai pentru cântar greutăţi şi greutăţi, mari şi mici.Lv 19:35-36
Pr 11:1
Pr 20:13
Pr 20:23
Iz 45:10

	14 În casa ta să nu fie măsură şi măsură, mare şi mică.
	15 Pentru cântar să ai greutate adevărată şi dreaptă, iar măsura ta să fie adevărată şi dreaptă, ca să trăieşti zile multe pe pământul pe care Domnul, Dumnezeul tău, ţi-l dă ca moştenire;Lv 19:36
Dt 04:40

	16 că urâciune este înaintea Domnului, Dumnezeului tău, tot cel ce face acestea – cel ce face strâmbătate.Pr 11:1

	17 Adu-ţi aminte de câte ţi-a făcut ţie Amalec când erai pe drum la ieşirea din Egipt,Ies 17:8

	18 cum ţi-a stat la drum împotrivă şi ţi-a retezat partea de dinapoi a oastei c – pe cei slăbiţi din spatele tău – în timp ce tu erai înfometat şi sleit; şi nu s'a temut de Dumnezeu.Ios 10:19

	19 Şi va fi că atunci când Domnul, Dumnezeul tău, te va odihni dinspre partea tuturor vrăjmaşilor tăi de primprejuru-ţi, în ţara pe care Domnul, Dumnezeul tău, ţi-o dă s'o moşteneşti, numele lui Amalec să-l stingi de sub cer. Şi să nu uiţi!Ies 17:14
Nm 24:20
1Rg 15:3
1Par 04:43

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 26]	CAPITOLUL 26
Pârga roadelor.

	1 După ce vei intra în ţara pe care Domnul, Dumnezeul tău, ţi-o dă ca moştenire, când tu o vei stăpâni şi vei locui într'însa,
	2 să iei din pârga roadelor pământului tău pe care ţi-l dă ţie Domnul, Dumnezeul tău, şi s'o pui într'un paner şi să mergi la locul pe care Domnul, Dumnezeul tău, îl va alege spre a I se chema numele.Ies 23:19
Ies 34:26

	3 Vei merge la preotul care va fi în zilele acelea şi-i vei spune: Astăzi mărturisesc înaintea Domnului, Dumnezeului meu, că am intrat în ţara pe care Domnul li S'a jurat părinţilor noştri că ne-o va da nouă.
	4 Preotul va lua panerul din mâinile tale şi-l va pune înaintea jertfelnicului Domnului, Dumnezeului tău,
	5 iar tu, cuvântând, vei zice în faţa Domnului, Dumnezeului tău:
 Tatăl meu a părăsit Siria a, s'a coborât în Egipt cu puţini oameni şi a pribegit acolo; şi acolo a devenit neam mare, puternic şi numeros.
	6 Dar Egiptenii ne-au chinuit şi ne-au umilit şi au pus asupră-ne grele poveri.Ies 01:11

	7 Şi am strigat către Domnul, Dumnezeul părinţilor noştri; iar Domnul ne-a auzit strigarea şi ne-a văzut umilinţa şi osteneala şi necazul.Ies 02:23-24
Nm 20:16

	8 Şi ne-a scos Domnul din Egipt, El Însuşi cu puterea Lui cea mare, cu mână tare şi cu braţ înalt, cu vedenii mari, cu semne şi minuni;
	9 şi ne-a adus în locul acesta şi ne-a dat pământul acesta, ţara'n care curge miere şi lapte.Ies 13:5
Dt 27:3

	10 Acum, iată, am adus pârga roadelor pământului pe care Tu, Doamne, mi l-ai dat, ale pământului din care curge miere şi lapte... Şi o vei lăsa acolo, înaintea Domnului, Dumnezeului tău, şi acolo te vei închina înaintea Domnului, Dumnezeului tău.
	11 Şi să te veseleşti de toate bunătăţile pe care Domnul, Dumnezeul tău, ţi le-a dat, ţie şi casei tale: tu şi levitul şi străinul care este cu tine.Dt 12:12
Dt 16:14
Sir 29:11

	12 Când vei fi isprăvit de dat toate zeciuielile din roadele pământului tău, în cel de al treilea an b, a doua zeciuială o vei da levitului şi străinului şi orfanului şi văduvei, şi vor mânca ei în cetăţile tale şi se vor sătura.Dt 14:28-29

	13 Şi să grăieşti în faţa Domnului, Dumnezeului tău: Pe cele afierosite c le-am luat din casa mea şi le-am dat levitului şi străinului şi orfanului şi văduvei, după toate poruncile Tale pe care Tu mi le-ai poruncit; porunca Ta n'am călcat-o şi nici n'am dat-o uitării.Dt 14:27

	14 Din ele'n întristare n'am mâncat, din ele'ntru necurăţie n'am cheltuit, din ele celui mort eu nu i-am dat; de glasul Domnului, Dumnezeului meu, am ascultat, după cum Tu mi-ai poruncit am făcut.Ir 16:7
Iz 24:17
Os 09:4

	15 Caută deci din casa Ta cea sfântă, din cer, şi binecuvintează-l pe Israel, poporul Tău, şi pământul pe care l-ai dat lor, după cum te-ai jurat părinţilor noştri că ne vei da o ţară în care curge lapte şi miere.Bar 02:16

	16 În ziua aceasta ţi-a poruncit Domnul, Dumnezeul tău, să plineşti toate hotărârile acestea şi rânduielile; să le păziţi şi să le pliniţi din toată inima voastră şi din tot sufletul vostru.
	17 Tu astăzi L-ai ales pe Dumnezeu să fie Dumnezeul tău d; să umbli în căile Lui, să-I păzeşti hotărârile şi rânduielile, să asculţi de glasul Lui.Ies 19:8
Dt 05:31
Dt 27:10

	18 Tot astăzi Domnul te-a ales e pe tine să-I fii popor ales, aşa cum ţi-a spus, ca să păzeşti toate poruncile Lui;Ies 19:5
Dt 07:6
Dt 14:2
Dt 27:9

	19 şi să fii tu mai presus decât toate neamurile, aşa cum te-a făcut El să fii: faimos şi mândru şi slăvit; ca să-I fii Domnului, Dumnezeului tău, popor sfânt f, aşa cum a grăit El“.Dt 28:1
Ir 13:11
Ir 33:9

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 27]	CAPITOLUL 27
Scrierea Legii pe pietre; cele douăsprezece blesteme asupra celor ce o calcă.

	1 Moise şi bătrânii lui Israel a i-au poruncit poporului, zicând: „Să păziţi toate poruncile acestea pe care vi le poruncesc eu astăzi.Ies 23:13

	2 Şi va fi că'n ziua când veţi trece Iordanul în ţara pe care Domnul, Dumnezeul tău, ţi-o dă ţie, îţi vei aşeza pietre mari şi le vei vărui cu var;
	3 şi pe pietrele acestea să scrii toate cuvintele acestei Legi, atunci când vei trece Iordanul ca să intri în ţara pe care Domnul, Dumnezeul părinţilor tăi, ţi-o dă, ţară'n care curge miere şi lapte, aşa cum a grăit Domnul, Dumnezeul părinţilor tăi.Dt 26:9
Ios 08:32

	4 După ce veţi fi trecut Iordanul, să puneţi pietrele acestea, pe care vi le poruncesc eu astăzi, pe muntele Ebal şi să le văruiţi cu var.
	5 Să-I zideşti acolo jertfelnic Domnului, Dumnezeului tău, jertfelnic făcut din pietre; deasupra lor să nu pui fier b.Ies 20:25
Ios 08:31

	6 Din pietre întregi să-I zideşti jertfelnic Domnului, Dumnezeului tău, şi arderi-de-tot să-I aduci pe el Domnului, Dumnezeului tău.Ies 20:25
1Rg 07:17

	7 Să jertfeşti acolo şi jertfă de mântuire; şi să mănânci şi să te saturi şi să te veseleşti în faţa Domnului, Dumnezeului tău.Dt 14:26
Dt 12:12
Dt 16:11
Dt 16:14

	8 Pe pietre să scrii toată Legea aceasta, în scriere foarte lămurită“.
	9 Moise, împreună cu preoţii, leviţii, a grăit către tot Israelul, zicând: „Taci şi-ascultă, Israele: în ziua aceasta ai devenit popor Domnului, Dumnezeului tău.Dt 26:18

	10 Ascultă glasul Domnului, Dumnezeului tău, şi plineşte toate poruncile şi hotărârile Lui, câte ţi le poruncesc eu astăzi“.Dt 26:17
Dt 28:1

	11 În ziua aceea i-a poruncit Moise poporului, zicând:
	12 „După ce veţi fi trecut Iordanul, următorii vor sta pe muntele Garizim, ca să binecuvinteze poporul: Simeon, Levi, Iuda, Isahar, Iosif şi Veniamin; Dt 11:29
Ios 08:33-34

	13 iar Ruben, Gad, Aşer, Zabulon, Dan şi Neftali vor sta pe muntele Ebal ca să blesteme.Dt 11:29
Ios 08:33-34

	14 Şi începând leviţii, vor zice cu glas mare către tot Israelul:Ios 08:34

	15 Blestemat să fie omul care va face chip cioplit sau turnat – urâciune înaintea Domnului, lucru de mână de meşter – şi-l va pune'n loc ascuns! Şi, răspunzând întregul popor, va zice: Amin c!Dt 11:28
Iz 08:10
Dn 09:11
Ios 08:34

	16 Blestemat să fie cel ce nu cinsteşte pe tatăl său şi pe mama sa! Şi'ntregul popor va zice: Amin!Ies 21:16
Lv 20:9
Pr 20:10
Ios 08:34
Mc 07:10

	17 Blestemat să fie cel ce mută hotarul aproapelui! Şi'ntregul popor va zice: Amin!Dt 19:14
Os 05:10
Ios 08:34

	18 Blestemat să fie cel care-l face pe orb să rătăcească'n cale! Şi'ntregul popor va zice: Amin!Ios 08:34

	19 Blestemat să fie cel ce strâmbă judecata străinului şi pe a orfanului şi pe a văduvei! Şi'ntregul popor va zice: Amin!Ies 22:21
Lv 19:34
Ir 05:28
Am 02:6
Ios 08:34

	20 Blestemat să fie cel ce se culcă cu femeia tatălui său, pentru că a ridicat acoperământul tatălui său! Şi'ntregul popor va zice: Amin!Lv 18:6
Lv 18:8
Lv 20:11
Dt 22:30
Iz 22:10
Ios 08:34
1Co 05:1

	21 Blestemat să fie cel ce se culcă cu orice fel de dobitoc! Şi'ntregul popor va zice: Amin!Ies 22:19
Lv 18:23
Ios 08:34

	22 Blestemat să fie cel ce se culcă cu sora lui dinspre tată sau cu cea dinspre mamă! Şi'ntregul popor va zice: Amin!Lv 18:6
Lv 18:9
Lv 20:17
Ios 08:34

	23 Blestemat să fie cel ce se culcă cu soacra sa! Şi'ntregul popor va zice: Amin! Blestemat să fie cel ce se culcă cu sora femeii sale! Şi'ntregul popor va zice: Amin!Ios 08:34

	24 Blestemat să fie cel care-l loveşte cu vicleşug pe aproapele său! Şi'ntregul popor va zice: Amin!Fc 09:6
Ios 08:34

	25 Blestemat să fie cel ce primeşte daruri ca să ucidă suflet din sânge nevinovat! Şi'ntregul popor va zice: Amin!Fc 09:6
Ies 23:8
Ios 08:34

	26 Blestemat să fie tot omul care nu va fi statornic în toate cuvintele Legii acesteia, ca să le plinească! Şi'ntregul popor va zice: Amin!Ir 11:3
Ios 08:34
Ga 03:10

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 28]	CAPITOLUL 28
Binecuvântări şi blesteme pentru cei ce păzesc sau calcă Legea.

	1 Şi va fi că după ce veţi fi trecut Iordanul în ţara pe care v'o dă Domnul, Dumnezeul vostru, dacă veţi asculta cu luare-aminte glasul Domnului, Dumnezeului vostru, ca să păziţi şi să pliniţi toate poruncile acestea pe care ţi le poruncesc eu astăzi, atunci Domnul, Dumnezeul tău, te va înălţa mai presus decât toate neamurile pământului.Ies 23:22
Lv 26:3
Dt 07:12
Dt 11:13
Dt 15:5
Dt 26:19
Dt 27:10

	2 Dacă'ntru auz vei auzi glasul Domnului, Dumnezeului tău, asupra ta vor veni toate binecuvântările acestea şi te vor afla:Dt 11:13
Dt 11:26
Ps 127:4

	3 Binecuvântat să fii în cetate şi binecuvântat să fii în ţarină!
	4 Binecuvântate fie roadele pântecelui tău şi roadele pământului tău şi cirezile tale şi turmele tale!Dt 07:13
Lc 01:42

	5 Binecuvântate fie hambarele tale şi prisosurile tale!Sir 01:17

	6 Binecuvântat să fii când intri şi binecuvântat să fii când ieşi!Ps 120:8

	7 Pe vrăjmaşii tăi ce stau împotrivă-ţi să ţi-i dea Domnul, Dumnezeul tău, înfrânţi la picioare; pe o cale să vină asupră-ţi, pe şapte căi să fugă de tine!Lv 26:7

	8 Să-ţi trimită Domnul binecuvântare în hambarele tale şi'ntru tot ce lucrează mâinile tale asupra ţării pe care ţi-o dă ţie Domnul, Dumnezeul tău!Dt 15:10

	9 Domnul Dumnezeu să te facă Sieşi popor sfânt, aşa cum li S'a jurat părinţilor tăi, dacă vei asculta de glasul Domnului, Dumnezeului tău, şi vei umbla în căile Lui!Ies 19:6
Dt 07:6
Dt 29:13
Dt 30:1

	10 Toate neamurile pământului vor vedea că tu eşti numit cu numele Domnului, Dumnezeului tău, şi se vor teme de tine.2Par 07:14
Is 43:7
Ir 14:9
Ir 15:16
Mal 03:12

	11 Domnul, Dumnezeul tău, te va umple de bunătăţi: roadele pântecelui tău, roadele vitelor tale şi roadele pământului tău în ţara pe care Domnul li S'a jurat părinţilor tăi să ţi-o dea.Dt 30:9

	12 Să-ţi deschidă Domnul vistieria Sa cea bună, cerul, ca să-i dea pământului tău ploaie la vreme, să binecuvinteze tot lucrul mâinilor tale; tu vei împrumuta neamuri multe, dar tu nu te vei împrumuta; şi peste multe neamuri vei fi stăpân, dar ele pe tine nu te vor stăpâni.Lv 26:4
Dt 14:29
Dt 15:6

	13 Domnul, Dumnezeul tău, te va pune'n frunte, nu la coadă, şi vei fi deasupra, iar nu dedesubt, dacă vei asculta de poruncile Domnului, Dumnezeului tău, pe care ţi le poruncesc eu astăzi, ca să le ţii şi să le plineşti,
	14 şi dacă nu te vei abate nici la dreapta şi nici la stânga de la nici unul din cuvintele pe care ţi le poruncesc eu astăzi, să mergi cumva după dumnezei străini ca să le slujeşti.Dt 05:32
Dt 17:11
Ios 01:7

	15 Şi va fi că dacă nu vei asculta de glasul Domnului, Dumnezeului tău, şi nu vei păzi şi nu vei plini toate poruncile Lui pe care ţi le poruncesc eu astăzi, veni-vor peste tine toate blestemele acestea şi te vor prinde:Lv 26:14
Dt 11:26
Dt 29:20
Dt 30:1
Dt 30:17
2Par 34:24
Pr 03:33
Plg 02:17
Dn 09:11
Dn 09:13
Mi 06:13
Mal 02:2
Tob 03:4
Bar 01:20
Bar 02:10
Bar 02:29

	16 Blestemat să fii în cetate şi blestemat să fii în ţarină!
	17 Blestemate fie hambarele tale şi prisosurile tale!
	18 Blestemate fie roadele pântecelui tău şi roadele pământului tău, ale cirezilor tale şi ale turmelor tale!
	19 Blestemat să fii când intri şi blestemat să fii când ieşi!
	20 Trimită Domnul asupră-ţi lipsuri şi foamete şi sleire în toate şi peste tot unde-ţi vei pune mâna să facă ceva, până vei fi stârpit, până vei pieri degrab pentru răutatea faptelor tale, că M'ai părăsit.Jd 02:15

	21 Moartea s'o lipească Domnul de tine până te va topi din ţara'n care intri s'o moşteneşti.Sir 38:15

	22 Bată-te Domnul cu sfârşeală şi cu lingoare şi cu friguri şi cu fierbinţeli şi cu omor şi cu vătămare de vânt rău şi cu tăciune, iar ele să te fugărească până ce vei pieri.Lv 26:16
Am 04:9
Ag 01:11

	23 Cerul de deasupră-ţi să fie aramă, pământul de sub tine să fie fier.Lv 26:19
Dt 11:17
Ag 01:10

	24 Praf să-i dea Domnul pământului tău în loc de ploaie, pulbere din cer să cadă peste tine până ce degrab te va nimici.Ir 14:3
Am 04:7

	25 Dea Domnul să fii sfârtecat în faţa duşmanilor tăi; pe o cale să le ieşi înainte, pe şapte căi să fugi de ei, şi'mprăştiat să fii prin toate'mpărăţiile pământului.Lv 26:17
2Par 29:8
Pr 28:1
Is 24:9
Ir 15:4
Ir 24:9

	26 Morţii voştri să fie hrană păsărilor cerului şi fiarelor pământului, de care nimeni nu va fi să-i apere.Ir 07:33

	27 Bată-te Domnul cu bubă egipteană'n şezut şi cu râie sălbatică şi cu mâncărimi de care să nu te poţi vindeca.
	28 Bată-te Domnul cu minte bezmetică şi cu orbire şi cu ieşirea din minţi!Rm 01:28

	29 Ziua'n amiază să pipăi cum pipăie orbu'n întuneric; să n'ai noroc în drumurile tale; năpăstuit şi jefuit să fii de-a lungul zilelor tale şi nimeni să-ţi fie spre ajutor.Iov 05:14
Pr 04:19
Is 59:10

	30 Femeie să-ţi iei, dar alt bărbat s'o ţină; casă să zideşti, dar în ea să nu trăieşti; vie să sădeşti, dar de cules să n'o culegi.Dt 20:5-8
2Rg 12:11
Iov 31:10
Ir 06:12
Plg 05:11
Sof 01:13

	31 Boul tău să fie'njunghiat sub ochii tăi, dar din el să nu mănânci; asinul cu de-a sila să-ţi fie luat, dar înapoi să nu-ţi fie adus; oile tale să fie date vrăjmaşilor tăi, şi nimeni să-ţi fie într'ajutor.
	32 Fiii tăi şi fiicele tale să fie daţi altui neam; ochii tăi să sece uitându-se la ei, dar braţul tău să nu aibă nici o putere.Ps 108:9

	33 Roadele pământului tău şi toate ostenelile tale să le mănânce un neam pe care tu nu-l cunoşti; năpăstuit şi asuprit să fii în toate zilele tale!Ir 05:17

	34 Mintea-ţi va ieşi din ţâţâni din pricina priveliştilor la care ochii tăi vor privi.
	35 Bată-te Domnul cu bubă rea peste genunchi şi pulpe; din tălpile picioarelor tale şi până'n creştetul capului să nu te poţi vindeca!Is 01:6
Ap 16:2

	36 Ducă-te Domnul, pe tine şi pe regele tău pe care-l vei pune peste tine, ducă-te la neamul pe care nu l-ai cunoscut – nici tu, nici părinţii tăi – şi-acolo vei sluji la dumnezei străini, la lemne şi la pietre;Dt 04:28
Ir 05:19
Ir 15:14

	37 şi fi-vei acolo de râs şi de arătat cu degetul şi de pomină prin toate neamurile la care Domnul te va duce.3Rg 09:7
Ir 24:9
Iz 05:15
Iz 14:8
Bar 03:8

	38 Sămânţă multă vei semăna în ţarină, dar puţină vei culege, pentru că o vor mânca lăcustele;Iov 31:8
Ir 12:13
Mi 06:15
Ag 01:6
Ag 02:17

	39 vie îţi vei sădi şi o vei lucra, dar vin dintr'însa nu vei bea şi nici te vei veseli, pentru că o va mânca viermele.Am 04:9
Ag 02:17

	40 Măslini vei avea în toate hotarele tale, dar cu untdelemn nu te vei unge, pentru că măslinele tale vor cădea.Ioil 01:10
Ag 02:17

	41 Fii şi fiice vei naşte, dar nu vor fi ai tăi, pentru că vor fi duşi în robie.Iov 27:14
Ps 108:10
Os 09:12
Ag 02:17

	42 Toţi pomii tăi şi roadele pământului se vor topi ofilindu-se.Ag 02:17

	43 Străinul cel ce este'n mijlocul tău se va ridica deasupră-ţi foarte sus, iar tu te vei cobor] din ce în ce mai jos;Bar 02:5
Plg 01:5

	44 el te va împrumuta pe tine, dar tu pe el nu-l vei împrumuta; el va fi cap, iar tu vei fi coadă.Plg 01:5

	45 Veni-vor peste tine toate blestemele acestea şi te vor fugări şi te vor prinde pân'te vor surpa şi pân'te vor stârpi, pentru că n'ai ascultat de glasul Domnului, Dumnezeului tău, ca să-I păzeşti poruncile şi hotărârile pe care ţi le-a poruncit.
	46 Şi vor fi'ntru tine semne şi minuni, fi-vor ele'n neamul tău până în veac,
	47 pentru că nu I-ai slujit Domnului, Dumnezeului tău, cu bucurie şi cu inimă bună pentru toate'mbelşugările.Dt 31:20
Dt 32:15

	48 Ci vrăjmaşilor tăi, pe care Domnul îi va trimite asupră-ţi, lor le vei sluji în foame şi'n sete şi'n golătate şi'n tot felul de lipsuri; şi jug de fier vor pune pe grumazul tău, până ce te vor nimici.Ir 28:14
Plg 05:8

	49 Aduce-va Domnul asupră-ţi un neam de departe, de la marginea pământului, ca pe un vultur ce se aruncă, neam a cărui limbă tu n'o vei întelege,Is 33:19
Ir 05:15
Ir 06:22
Plg 04:19
Os 08:1
Bar 04:15
1Co 14:21

	50 neam neobrăzat, care nu se va sfii de obrazul bătrânului, iar de cel tânăr nu-i va fi milă.Plg 05:12

	51 El va mânca roadele vitelor tale şi roadele pământului tău şi nu-ţi va lăsa nici grâu, nici vin, nici untdelemn, nici cirezile vacilor tale şi nici turmele oilor tale, nimic pân'ce te va nimici.
	52 În toate cetăţile tale te va zdrobi până ce în toată ţara ta se vor surpa zidurile tale cele înalte şi tari în care ai nădăjduit; şi te va împila în toate cetăţile tale pe care ţi le-a dat ţie Domnul, Dumnezeul tău.
	53 În strâmtorarea şi'n necazul cu care te va chinui vrăjmaşul tău vei mânca rodul pântecelui tău, carnea fiilor tăi şi pe a fiicelor tale pe care ţi i-a dat Domnul, Dumnezeul tău a.Lv 26:29
4Rg 06:28-29
Ir 19:9
Plg 02:20
Plg 04:10
Iz 05:10
Bar 02:3

	54 Cel alintat şi gingaş foarte'n mijlocul tău va căta cu ochi rău asupra fratelui său şi asupra femeii de la sânul său şi asupra celor din urmă fii care-i vor fi rămas,
	55 ca nu cumva vreunuia din ei să-i dea carne din copiii lui pe care el îi va mânca, fiindcă nimic nu i-a rămas de dat în strâmtorarea şi'n necazul cu care te vor chinui vrăjmaşii tăi în toate cetăţile tale.
	56 Cea alintată şi gingaşă foarte'n mijlocul vostru, al cărei alint şi a cărei gingăşie n'au cutezat să-i facă piciorul s'atingă pământul, va căta cu ochi rău asupra bărbatului de la sânul ei şi asupra fiului ei şi asupra fiicei sale,Is 47:1

	57 ca nu cumva să le dea căiţa b ieşită dintre coapsele ei şi pruncul pe care l-a născut; că din pricina lipsei de toate îi va mânca pe ascuns în strâmtorarea ei şi în necazul cu care te va chinui vrăjmaşul tău în cetăţile tale.
	58 Dacă nu veţi da ascultare, să pliniţi toate cuvintele acestei Legi, cele ce sunt scrise în cartea aceasta, şi dacă nu vă veţi teme de numele acesta cinstit şi minunat: Domnul, Dumnezeul tău,
	59 atunci Domnul îţi va face parte de rănile tale şi de rănile urmaşilor tăi, răni mari şi nemaipomenite c, de boli rele şi statornice,Iz 07:27

	60 şi va aduce asupră-ţi toate plăgile cele rele ale Egiptului – în faţa cărora tu te-ai temut – şi se vor lipi de tine.Ies 15:26
Dt 07:15

	61 Mai mult, toate bolile şi toate plăgile care nu sunt scrise în cartea acestei Legi le va aduce Domnul asupra ta, până te va nimici.
	62 Şi puţini veţi rămâne la număr – voi, cei ce mai'nainte eraţi mulţi ca stelele cerului – pentru că tu n'ai ascultat de glasul Domnului, Dumnezeului tău.Dt 04:27

	63 În ce chip S'a bucurat Domnul de voi, ca să vă facă binele şi să vă înmulţească, tot aşa Se va bucura Domnul de voi ca să vă nimicească; aruncaţi veţi fi din ţara în care mergeţi s'o moşteniţi.Ps 002:4
Pr 01:26

	64 Domnul, Dumnezeul tău, te va împrăştia prin toate neamurile, de la o margine a pământului pân'la cealaltă, şi acolo vei sluji altor dumnezei – lemnelor şi pietrelor – pe care nici tu şi nici părinţii tăi nu i-aţi ştiut d.Dt 04:27
Ne 01:8
Ir 09:15
Ir 34:17

	65 Dar nici între neamurile acestea nu vei avea odihnă, nici odihnă va fi pentru talpa piciorului tău, că-ţi va da Domnul acolo inimă sperioasă şi ochi sleiţi şi suflet istovit.
	66 Fi-va viaţa ta spânzurată'n faţa ochilor tăi şi te vei teme ziua şi noaptea, şi vieţii tale nu-i vei da crezare.Ps 021:5
Sol 17:11

	67 De frica inimii tale ce te va'nfrica şi de vedeniile pe care cu ochii tăi le vei vedea, vei zice dimineaţa: O, de s'ar face seară!, iar seara vei zice: O, de s'ar face dimineaţă!...
	68 Şi te va întoarce Domnul în Egipt pe corăbii pe calea despre care ţi-am spus: De-acum tu n'o vei mai vedea!... Şi acolo vă veţi vinde vrăjmaşilor voştri, să le fiţi robi şi roabe; şi nu va fi cine să vă cumpere“.Dt 17:16
Os 09:3

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 29]	CAPITOLUL 29
Înnoirea legământului.

	1 a Iată cuvintele legământului pe care Domnul i-a poruncit lui Moise să-l încheie cu fiii lui Israel în ţara Moabului, pe lângă legământul pe care-l făcuse cu ei în Horeb.Dt 05:2

	2 Moise i-a chemat pe toţi fiii lui Israel şi le-a zis: „Voi aţi văzut toate câte'n faţa ochilor voştri a făcut Domnul în ţara Egiptului cu Faraon şi cu slugile lui şi cu toată ţara lui,Ies 19:4

	3 marile'ncercări pe care le-au văzut ochii tăi: semnele şi minunile cele mari, mâna cea tare şi braţul cel înalt;Dt 04:34
Dt 07:19

	4 dar până'n ziua de astăzi nu v'a dat Domnul Dumnezeu inimă să înţelegeţi şi ochi să vedeţi şi urechi să auziţi.Is 06:9-10
Is 29:10
Rm 11:8

	5 Patruzeci de ani v'a purtat prin pustie; hainele voastre nu s'au învechit, încălţămintele nu s'au stricat în picioarele voastre.Dt 08:2
Dt 08:4
Ne 09:21

	6 Pâine n'aţi mâncat, vin şi sicheră n'aţi băut, ca să ştiţi că Acesta este Domnul, Dumnezeul vostru.
	7 Când însă aţi ajuns la locul acesta, au ieşit cu război împotriva voastră Sihon, regele Heşbonului, şi Og, regele Vasanului.Nm 21:33
Dt 02:32
Dt 03:1

	8 Dar noi i-am bătut şi le-am luat ţara şi am dat-o de moştenire lui Ruben şi lui Gad şi la jumătate din neamul lui Manase.Nm 21:24
Nm 32:33
Dt 04:47
Ios 13:8

	9 Păziţi dar şi pliniţi toate cuvintele acestui legământ, ca să cunoaşteţi toate câte veţi face.
	10 Voi staţi astăzi cu toţii înaintea feţei Domnului, Dumnezeului vostru: căpeteniile neamurilor voastre, bătrânii voştri, judecătorii voştri, condeierii voştri, toţi bărbaţii lui Israel,
	11 femeile voastre, copiii voştri şi străinul tău ce se află'n tabăra voastră, de la tăietorul de lemne pân'la cărătorul de apă,
	12 ca să pătrundeţi în legământul Domnului, Dumnezeului vostru, şi'n blestemele Lui b, câte le pune Domnul, Dumnezeul tău, astăzi asupra ta;
	13 ca să te întărească Sieşi popor, şi El să fie Dumnezeul tău, aşa cum ţi-a spus El ţie şi cum li S'a jurat părinţilor tăi: lui Avraam, lui Isaac şi lui Iacob.Fc 12:2
Fc 17:7-8
Dt 28:9

	14 Şi nu numai vouă vă pun eu înainte acest legământ şi blestemul acesta,Dt 05:3

	15 ci şi celor ce sunt astăzi aici împreună cu voi înaintea Domnului, Dumnezeului vostru, precum şi celor ce nu sunt astăzi aici împreună cu voi c.FA 02:39

	16 Că voi ştiţi cum am trăit noi în ţara Egiptului şi cum am trecut prin neamurile cu care ne-am petrecut
	17 şi aţi văzut urâciunile lor şi idolii lor – lemn şi piatră, argint şi aur – care sunt la ele.
	18 Printre voi să nu fie nimeni – bărbat sau femeie sau familie sau neam – care să cugete cumva să se abată de la Domnul, Dumnezeul vostru, şi să meargă să slujească dumnezeilor acelor neamuri. Printre voi să nu fie vreo rădăcină care odrăsleşte deasupră-i fiere şi amărăciune,Os 10:4
FA 08:23
Evr 12:15

	19 cineva care să audă cuvintele acestui blestem şi să cugete'ntru inima sa, zicând: – Dreptatea-i de partea mea, de vreme ce eu întru rătăcirea inimii mele umblu... d, pentru ca nu cumva păcătosul să-l nimicească pe cel nepăcătos;Ir 44:17

	20 spre unul ca acesta nu va vrea Dumnezeu să Se milostivească; dimpotrivă, de abia atunci se va aprinde mânia Domnului şi gelozia Lui e, asupra acelui om, peste care vor cădea toate blestemele acestui legământ – cele ce sunt scrise în cartea aceasta –, căruia Domnul îi va şterge numele de sub cerDt 28:15
Sir 16:6

	21 şi pe care Domnul îl va însingura spre nenorociri – pe el, dintre toţi fiii lui Israel – după toate blestemele legământului, cele ce sunt scrise în această carte a Legii.
	22 Iar neamul de după voi, fiii voştri, cei ce se vor ridica în urma voastră, precum şi străinul ce va veni din ţară'ndepărtată, vor zice văzând plăgile acelei ţări şi bolile ei pe care Domnul le-a trimis asupră-i
	23 – sare şi pucioasă, tot pământul este ars; pe el nu se va semăna, el nimic nu va rodi, nici va creşte pe el verdeaţă, aidoma cu Sodoma şi Gomora, cu Adma şi Ţeboimul, pe care Domnul le-a stârpit întru aprindere şi mânie –Fc 19:24
Sof 02:9

	24 da, toate neamurile vor zice: – De ce a făcut Domnul aşa cu ţara aceasta? Ce'nseamnă oare această mare aprindere a mâniei?...3Rg 09:8-9
2Par 07:21-22
Ir 22:8-9

	25 Şi vor răspunde: – Pentru că au părăsit legământul Domnului, Dumnezeului părinţilor lor, pe care El l-a încheiat cu părinţii lor când i-a scos din ţara Egiptului,3Rg 09:8-9
2Par 07:21-22
Ir 22:8-9
Ir 02:17
Ir 09:12

	26 şi s'au dus de au slujit la dumnezei străini şi li s'au închinat lor, pe care ei nu i-au cunoscut şi care nu le-au fost daţi ca parte f.Ios 24:20

	27 De aceea cu aprindere S'a mâniat Domnul asupra ţării aceleia, ca să aducă asupră-i toate blestemele scrise în cartea acestei Legi;
	28 cu mânie şi cu urgie şi cu aprindere mare foarte i-a smuls pe ei Domnul din ţara lor şi i-a aruncat în altă ţară, aşa cum sunt acum.
	29 Lucrurile ascunse sunt la Domnul, Dumnezeul nostru, dar cele descoperite sunt la noi şi'n veac la fiii noştri, ca să plinim noi toate cuvintele acestei Legi.Ps 024:12
Ps 147:9
Pr 25:2

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 30]	CAPITOLUL 30
Iertare celor ce se pocăiesc, osândă celor împietriţi.

	1 Şi va fi că, după ce vor veni asupră-ţi toate cuvintele acestea – binecuvântarea şi blestemul – pe care ţi le-am pus înainte şi pe care le vei cugeta cu inima ta prin toate neamurile de oriunde te va împrăştia Domnul, Dumnezeul tău,Dt 11:26
Dt 28:9
Dt 28:15
Ps 105:45

	2 dacă te vei întoarce la Domnul, Dumnezeul tău, şi dacă din toată inima ta şi din tot sufletul tău vei asculta glasul Său întru toate câte-ţi poruncesc eu ţie astăzi,3Rg 08:48
Ne 01:9
Ps 105:45

	3 atunci Domnul îţi va vindeca păcatele şi te va milui şi iarăşi te va aduna de prin toate neamurile'n care Domnul, Dumnezeul tău, te-a împrăştiat.Ne 01:9
Mi 04:6
Iov 42:10
Ir 23:3
Ir 29:14
Ir 31:8
Ir 32:37
Os 06:11
Iz 36:11
3Mac 06:28
Ps 105:45

	4 Dac'ai fi tu împrăştiat de la o margine a cerului pân'la cealaltă margine a cerului, chiar şi de acolo te va aduna Domnul, Dumnezeul tău, şi de acolo te va lua;Ne 01:9
Mi 04:6
Iz 36:11
2Mac 01:29
2Mac 02:18
Mt 24:31
Mc 13:27

	5 şi te va aduce Domnul, Dumnezeul tău, în ţara pe care-au moştenit-o părinţii tăi; tu o vei moşteni, iar El îţi va da binele şi te va înmulţi mai mult decât pe părinţii tăi.Iz 36:11

	6 Domnul va curăţi'mprejur a inima ta şi inima urmaşilor tăi, aşa ca tu să-L iubeşti pe Domnul, Dumnezeul tău, din toată inima ta şi din tot sufletul tău, ca să trăieşti.Dt 10:16
Ps 050:10
Ir 04:4
Ir 24:7
Bar 02:31
FA 07:51
Rm 02:29

	7 Atunci Domnul, Dumnezeul tău, va întoarce blestemele acestea asupra vrăjmaşilor tăi şi asupra celor ce te-au urât şi te-au prigonit.
	8 Iar tu te vei întoarce şi vei asculta glasul Domnului, Dumnezeului tău, şi vei plini poruncile Lui pe care ţi le poruncesc eu astăzi.
	9 Domnul, Dumnezeul tău, îţi va purta de grijă întru tot lucrul mâinilor tale, întru roadele pântecelui tău, întru prăsila vitelor tale şi'ntru roadele pământului tău; că Domnul, Dumnezeul tău, Se va întoarce şi El, ca să Se bucure de tine şi să-ţi facă binele, aşa cum S'a bucurat de părinţii tăi,Dt 28:11
Ir 32:41

	10 dacă tu vei asculta de glasul Domnului, Dumnezeului tău, şi vei păzi şi-I vei plini poruncile şi hotărârile şi rânduielile care sunt scrise în cartea acestei Legi şi dacă te vei întoarce la Domnul, Dumnezeul tău, din toată inima ta şi din tot sufletul tău.
	11 Căci porunca aceasta pe care ţi-o poruncesc eu astăzi nu este mai sus de tine, şi nici de tine departe.Is 48:16
In 05:3

	12 Ea nu este în cer, ca să zici: – Cine dintre noi se va sui în cer şi ne-o va aduce, pentru ca noi s'o auzim şi s'o plinim?... ;Bar 03:29
Dt 09:4
Rm 10:6-8

	13 şi nu este nici peste mare, ca să zici: – Cine dintre noi va trece marea şi ne-o va aduce, pentru ca noi s'o auzim şi s'o plinim?...Dt 09:4
Rm 10:6-8

	14 Ci cuvântul este foarte aproape de tine; el e'n gura ta şi'n inima ta şi'n mâinile tale: numa' să-l plineşti!Dt 09:4
Rm 10:6-8

	15 Iată, eu astăzi ţi-am pus înainte viaţa şi moartea, binele şi răul.Dt 11:26
Pr 03:1
Ir 21:8
Sir 15:17

	16 Dacă vei asculta de poruncile Domnului, Dumnezeului tău, pe care ţi le poruncesc eu astăzi: să-L iubeşti pe Domnul, Dumnezeul tău, să umbli în toate căile Lui, să-I păzeşti hotărârile şi rânduielile, veţi trăi şi vă veţi înmulţi şi Domnul, Dumnezeul tău, te va binecuvânta în întreaga ţară'n care vei intra s'o moşteneşti.
	17 Dar dacă inima ta se va schimba şi dacă tu nu vei asculta, ci, lăsându-te înşelat, te vei închina la alţi dumnezei şi le vei sluji,Lv 26:14
Dt 28:15

	18 îţi spun eu ţie astăzi: Veţi pieri de istov; zile multe nu veţi trăi în ţara pe care Domnul Dumnezeu ţi-o dă, spre care treceţi voi acum Iordanul ca s'o moşteniţi.Dt 04:26
Dt 08:19
Dt 11:17

	19 Cerul şi pământul le iau astăzi ca martori împotriva voastră: v'am pus în faţă viaţa şi moartea, binecuvântarea şi blestemul. Alege viaţa, ca să trăieşti, tu şi urmaşii tăi!Dt 04:26
Is 01:2
Ir 21:8

	20 Iubeşte-L pe Domnul, Dumnezeul tău, şi ascultă-I glasul şi lipeşte-te de El, că aceasta este viaţa ta şi'ndelungarea zilelor tale, de a locui pe pământul pentru care Domnul, Dumnezeul tău, li S'a jurat părinţilor tăi, lui Avraam, lui Isaac şi lui Iacob, să li-l dea“.Fc 50:24
Dt 04:40

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 31]	CAPITOLUL 31
Moise îl rânduieşte pe Iosua Navi ca urmaş al său.

	1 Şi dac'a sfârşit Moise de grăit cuvintele acestea către toţi fiii lui Israel,
	2 le-a zis: „Eu sunt acum de o sută douăzeci de ani; de-acum nu mai pot să intru şi să ies, iar Domnul mi-a zis: – Tu nu vei trece Iordanul acesta.Nm 20:24
Dt 01:37
Dt 03:27
Dt 04:21
Dt 34:7

	3 Domnul, Dumnezeul tău, Cel ce merge'n faţa ta, El va nimici neamurile acestea de dinainte-ţi, pentru ca tu să le moşteneşti; iar Iosua este cel ce va merge înaintea ta, precum a grăit Domnul.
	4 Domnul va face cu ei cum a făcut cu Sihon şi cu Og, cei doi regi ai Amoreilor, care erau dincolo de Iordan, precum şi cu ţara lor în care i-a nimicit.Nm 21:24

	5 Şi după ce Domnul vi-i va da vouă, să faceţi cu ei aşa cum v'am poruncit.Dt 07:2

	6 Îmbărbătează-te şi întăreşte-te, nu-ţi fie teamă, nu te speria de ei şi nici nu te'ngrozi; că Domnul, Dumnezeul tău, Cel ce merge înaintea ta împreună cu tine, nu te va lăsa şi nu te va părăsi“.Dt 07:21
Ios 01:5
Ir 01:8
1Par 22:13
1Par 28:20
Evr 13:5

	7 Şi l-a chemat Moise pe Iosua şi i-a zis în faţa'ntregului Israel: „Îmbărbătează-te şi întăreşte-te, că tu eşti cel ce vei intra cu poporul acesta în ţara pe care Domnul li S'a jurat părinţilor voştri să le-o dea; tu eşti cel ce le-o vei da ca moştenire.Ios 01:6
Ir 01:8

	8 Domnul, Cel ce'mpreună cu tine merge'nainte, El este Cel ce nu te va lăsa şi nu te va părăsi; nu te teme şi nici nu te'ngrozi!“Ios 01:5
Ios 01:9
Ir 01:8
Evr 13:5

	9 Cuvintele acestei Legi le-a scris Moise într'o carte, pe care a dat-o preoţilor, fiii lui Levi, cei ce purtau chivotul legământului Domnului, precum şi bătrânilor fiilor lui Israel.Ne 08:1

	10 În ziua aceea le-a poruncit Moise, zicând: „După şapte ani, la vremea anului iertării, la sărbătoarea Corturilor,
	11 când tot Israelul se va aduna să se înfăţişeze înaintea Domnului, Dumnezeului tău, în locul pe care-l va alege Domnul, să citiţi Legea aceasta înaintea întregului Israel, în auzul lor.Ios 08:35
2Par 06:20
Ne 08:1-3
Ne 08:18

	12 Să aduni poporul, bărbaţii, femeile, copiii, precum şi pe străinii ce se vor afla în cetăţile voastre, ca să audă şi să înveţe a se teme de Domnul, Dumnezeul vostru, şi, auzind, să plinească toate cuvintele acestei Legi.
	13 Şi fiii lor, care nu ştiu, vor auzi şi vor învăţa a se teme de Domnul, Dumnezeul vostru, în toate zilele câte vor trăi ei pe pământul spre care voi treceţi Iordanul ca să-l moşteniţi“.
	14 Şi a zis Domnul către Moise: „Iată, zilele morţii tale s'au apropiat; cheamă-l pe Iosua şi staţi la uşile cortului mărturiei, ca să-i dau porunci“. Şi au venit Moise şi Iosua la cortul mărturiei şi au stat la uşile cortului mărturiei.Nm 20:24

	15 Şi Domnul S'a pogorât într'un nor, şi a stat la uşile cortului mărturiei; iar stâlpul de nor a stat la uşile cortului mărturiei.Ies 33:9
Ps 098:7

	16 Şi a zis Domnul către Moise: „Iată, tu vei adormi împreună cu părinţii tăi, iar poporul acesta se va scula şi se va desfrâna după dumnezeii străini ai ţării în care intră, iar pe Mine Mă vor părăsi şi vor călca legământul Meu pe care l-am încheiat cu ei.3Rg 14:31
2Par 15:2

	17 În ziua aceea Mă voi aprinde cu mânie'mpotrivă-le şi-i voi părăsi şi-Mi voi întoarce faţa de la ei, iar ei le vor fi altora spre hrană a; şi-l vor ajunge mulţime de rele şi de necazuri şi va zice'n ziua aceea: Pentru că Domnul, Dumnezeul meu, nu este'ntru mine, de aceea m'au ajuns relele acestea!...Ir 34:5
Os 02:8
2Par 15:2

	18 Dar Eu Îmi voi întoarce, da, în ziua aceea Îmi voi întoarce faţa de la ei, din pricina tuturor răutăţilor pe care le-au făcut, că s'au dus la dumnezei străini.Dt 32:20

	19 Iar acum, scrieţi cuvintele acestei cântări şi puneţi-i pe fiii lui Israel s'o înveţe; puneţi-o în gura lor, pentru ca ea, cântarea aceasta, să-Mi fie spre mărturie întru b fiii lui Israel.
	20 Căci Eu îi voi duce la pământul cel bun, cel pentru care M'am jurat părinţilor lor să li-l dau, pământ din care curge lapte şi miere; ei vor mânca şi, săturându-se, se vor îmbuiba şi se vor întoarce către dumnezei străini şi le vor sluji, iar pe Mine Mă vor mânia şi vor strica legământul Meu, cel pe care Eu l-am dat lor.Fc 50:24
Dt 28:47
Dt 32:15

	21 Şi va fi că, după ce-i vor ajunge mulţime de rele şi necazuri, cântarea aceasta va fi mărturie'mpotriva lor, căci ea nu va fi uitată din gura lor şi din gura urmaşilor lor; că Eu le cunosc răutatea, câte vor face ei aici şi acum, mai'nainte chiar de a-i fi dus Eu la pământul cel bun pentru care M'am jurat părinţilor lor“.Ps 138:1

	22 Şi a scris Moise cântarea aceasta în chiar ziua aceea şi i-a pus pe fiii lui Israel s'o înveţe.
	23 Iar Moise i-a poruncit lui Iosua, fiul lui Navi, zicând: „Îmbărbătează-te şi întăreşte-te, că tu eşti cel ce îi vei duce pe fiii lui Israel în ţara pentru care Domnul li S'a jurat, iar El va fi cu tine“ c.Ios 01:6

	24 După ce Moise a isprăvit de scris în carte până la capăt toate cuvintele acestei Legi,
	25 le-a poruncit leviţilor care purtau chivotul legământului Domnului, zicând:
	26 „Luaţi Cartea acestei Legi şi puneţi-o alături de chivotul legământului Domnului, Dumnezeului vostru, şi va fi ea acolo spre mărturie'ntru tine.In 05:45

	27 Că Eu îţi cunosc îndărătnicia şi'nvârtoşarea cerbicei; că, dacă acum, când eu sunt cu voi încă viu, I-aţi stat împotrivă lui Dumnezeu, cum veţi fi altfel după moartea mea?4Rg 17:14
Ir 05:23
Mc 10:5
In 05:45

	28 Aduceţi-i la mine pe mai-marii seminţiilor voastre şi pe bătrânii voştri şi pe judecătorii voştri şi pe condeierii voştri, pentru ca'n auzul lor să rostesc toate cuvintele acestea şi să le pun înainte-le ca martori cerul şi pământul.Dt 32:1
Ps 049:4

	29 Că ştiu eu că după moartea mea veţi face tot felul de nelegiuiri şi vă veţi abate de la calea pe care v'am poruncit-o; în zilele cele de apoi vă vor ajunge relele, pentru că voi veţi face răul în faţa Domnului şi-L veţi mânia cu lucrul mâinilor voastre“.4Rg 22:17

	30 Şi'n auzul întregii adunări a lui Israel a rostit Moise cuvintele cântării acesteia, până la sfârşit:

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 32]	CAPITOLUL 32
Cântarea lui Moise a.

	1 „Ia aminte, cerule, şi voi grăi,
graiuri din gura mea audă pământul!
Dt 31:28
Is 01:2
Mi 01:2

	2 Rostirea să mi-o aştepte ca pe-o ploaie,
ca roua să mi se pogoare cuvintele,
ca ploaia răpăind pe păşune,
ca bruma pălind pe căpiţe b.
Iov 29:22-23
Ps 067:8
Is 55:10
Mi 05:6
Avc 03:3

	3 Că numele Domnului l-am chemat,
daţi slavă Dumnezeului nostru!
Ps 094:1
Ap 14:7

	4 Dumnezeu: adevărate-s lucrurile Sale,
toate căile Lui sunt drepte.
Credincios e Dumnezeu, nedreptate nu se află'ntru El;
drept şi sfânt este Domnul.
Dt 07:9
Iov 08:3
Ps 005:4
Ps 024:8
Is 26:4
Dn 04:37
Rm 09:14
1Co 01:9
Ap 15:3
Ap 16:5

	5 Greşit-au: nu sunt ai Săi fiii cei cu prihană
– neam îndărătnic şi răzvrătit.
Ps 077:8
Is 01:2
Is 01:4
Is 65:3
Mt 17:17
FA 02:40
Flp 02:15

	6 Cu acestea-I răsplătiţi voi Domnului,
popor nebun şi nemintos?!
Oare nu e El, Tatăl tău, Cel ce te-a agonisit,
Cel ce te-a făcut şi te-a zidit?
Ps 077:8
Is 01:3
Is 64:7
In 08:41

	7 Aduceţi-vă aminte de zilele veacului,
socotiţi anii'ndărăt din neam în neam;
întreabă-l pe tatăl tău şi-ţi va povesti,
întreabă-i pe bătrânii tăi şi-ţi vor spune c:
Ps 076:11

	8 Atunci când Cel-Preaînalt a împărţit neamurile,
când i-a semănat pe fiii lui Adam,
a pus hotarele neamurilor după numărul îngerilor lui Dumnezeu d;
Fc 11:8
FA 17:26

	9 partea Domnului a devenit poporul lui Iacob,
partea lui de moştenire, Israel.
Sir 44:23

	10 Îndestulatu-l-a pe el în pustie,
în arzătoare sete, în loc fără apă,
împrejmuitu-l-a şi l-a călăuzit
şi l-a păzit ca pe lumina ochiului Său.
Ps 016:8
Ir 02:6
Os 13:5
Za 02:12

	11 Ca un vultur ce-şi umbreşte cuibul
întinzându-şi dorul aripelor spre pui,
aşa i-a luat ducându-i pe grumajii Săi e.
Ies 19:4
Ps 016:8
Is 63:9
Mt 23:37

	12 Domnul singur i-a povăţuit,
dumnezeu străin nu s'a aflat cu ei.
Ies 13:21
Os 11:3
Os 13:4

	13 Urcatu-i-a pe ei la tăria pământului,
cu roada ţarinilor i-a hrănit;
miere din piatră supt-au
şi untdelemn din stâncă vârtoasă f,
Ps 080:16

	14 unt de vacă şi lapte de oaie
cu grăsimea mieilor şi-a berbecilor g,
a viţeilor şi-a iezilor,
cu grăsime din măduva grâului;
şi sânge de strugure-au băut: vin.
Ps 147:3
Ir 50:19

	15 A mâncat Iacob şi s'a săturat
şi s'a lepădat de Cel-Iubit,
s'a îngroşat, s'a îngrăşat şi s'a lăbărţat
şi L-a părăsit pe Dumnezeu Cel ce l-a făcut
şi s'a'ndepărtat de la Dumnezeu, mântuitorul său.
Dt 28:47
Dt 31:20
2Par 12:1
Iov 15:27
Is 17:10
Ir 05:7
Ir 05:28
Os 08:13
Os 13:6

	16 Mâniatu-M'a'ntru [dumnezei] străini h,
întru urâciunile lor M'a amărât;
Ps 077:58

	17 el nu lui Dumnezeu I-a adus jertfe,
ci diavolilor le-a adus,
dumnezeilor pe care ei nu i-au ştiut,
cei noi şi de curând veniţi,
pe care părinţii lor nu i-au ştiut.
Lv 17:7
Jd 10:13
Ps 105:37
Bar 04:7
1Co 10:20
Ap 09:20

	18 Pe Dumnezeu Cel ce te-a născut L-ai părăsit
şi L-ai uitat pe Dumnezeul Care te hrăneşte.
Is 17:10
Ir 02:27
Ir 09:12
Bar 04:7-8

	19 Văzut-a Domnul şi S'a stârnit
şi prin mânie S'a'ntărâtat asupra fiilor şi fiicelor Sale.
Ir 07:29

	20 Şi a zis: – Întoarce-voi faţa Mea de la ei
şi le voi arăta cum va fi la urmă;
că neam îndărătnic e acesta,
fii lipsiţi de credincioşie.
Dt 31:18
Ir 07:29
Mt 17:17

	21 Ei Mi-au întărâtat gelozia prin cei ce nu sunt Dumnezeu,
mânia Mi-au aprins-o prin idolii lor;
le voi întărâta şi Eu gelozia prin cei ce nu-s popor,
printr'un popor nerod îi voi obijdui i.
Ps 030:6
Ir 05:7
1 43:
Rm 10:19
Rm 11:11
1Co 10:22

	22 Că foc s'a aprins din mânia Mea;
arde-va pân'la iadul cel mai de jos,
va mistui pământul şi roadele lui,
temeliile munţilor le va pârjoli.
Iov 20:26
Ir 15:14
Ir 17:4
1 5_6:
Sir 05:6

	23 Rele voi aduna asupră-le
şi'ntru ei Îmi voi sfârşi săgeţile toate.
Iov 06:4
Iov 16:12
Ps 037:2

	24 Sleiţi vor fi de foame şi de păsări hulpave
şi de nevindecată gârbovire;
dinţi de fiară voi trimite'mpotriva lor,
cu mânia târâtoarelor pământului.

	25 Din afară-i va stârpi sabia,
din lăuntrul cămărilor, frica:
pe tânăr şi pe fecioară,
pe sugar şi pe bătrânul de-alături.
Plg 01:20
Plg 02:11
Avc 02:17
Iz 07:15
Dn 09:11
Mi 06:13

	26 Zis-am: Îi voi împrăştia
şi voi face să piară amintirea lor dintre oameni...
Avc 02:17

	27 Aceasta, dacă n'ar fi mânia vrăjmaşilor,
ca nu cumva aceştia să dăinuie prea mult
 ca nu cumva potrivnicii să sară-asupra lor
 şi să zică: – Mâna noastră'naltă este
 şi nu Domnul a făcut acestea toate...
Ps 139:8

	28 Că-i neam ce şi-a pierdut capul,
în ei nu e ştiinţă;
Os 14:10
Plg 01:8

	29 ei n'au gândit ca să'nţeleagă:
cum să le ia pe toate din veac ce va să vină.
Ps 106:42-43
Plg 01:8
Lc 19:42

	30 Cum oare va fugări unul o mie
şi doi vor goni zece mii,
dacă Dumnezeu nu Şi-ar fi luat mâna de pe ei,
dacă Domnul nu i-ar fi lăsat?
Lv 26:8
Is 30:17

	31 Că dumnezeii lor nu sunt ca Dumnezeul nostru,
iată ceea ce duşmanii noştri nu pot să priceapă.

	32 Că via lor este din via Sodomei,
viţa lor, din viţa Gomorei;
strugurele lor, strugure de fiere,
poamă le e de amărăciune;
Fc 18:20
Is 01:9
Is 17:10

	33 vinul lor, suflare de balaur,
suflare de aspidă ne'mblânzită.
Sir 21:2

	34 Oare nu sunt acestea, iată, adunate la Mine,
pecetluite'n vistieriile Mele?
Pr 17:13
Ir 50:25
Ir 51:56

	35 În ziua răzbunării voi plăti,
la vremea când piciorul lor va luneca;
fiindcă aproape-i ziua pieirii lor,
ceea ce vi s'a pregătit e de faţă.
Ps 093:1
Ps 149:7
Os 09:7
Sir 12:6
Sir 28:1
Lc 21:22

	36 Că Domnul îl va judeca pe poporul Său
şi Se va pleca spre robii Săi
văzându-i vlăguiţi
şi părăsiţi în primejdii
şi neputincioşi.
4Rg 14:26
Ps 134:14
Ps 149:9
Evr 10:30

	37 Atunci a zis Domnul: – Unde sunt dumnezeii lor
spre care au nădăjduit,
2Par 25:15
Is 45:20
Ir 02:28
Ir 11:12

	38 din ale căror jertfe voi mâncaţi grăsimea
şi din ale căror turnări j beţi vinul?
Scoală-se şi să vă ajute
şi să vă fie paveze!
Ir 11:12

	39 Vedeţi, vedeţi că Eu sunt
şi că'n afară de Mine nu este un alt Dumnezeu;
Eu voi ucide şi voi face viu,
Eu voi răni şi voi vindeca
şi nu-i nimeni care să scoată din mâinile Mele.
Dt 04:35
1Rg 02:6
4Rg 05:7
Iov 05:18
Ps 029:2
Ps 067:20
Ps 070:20
Is 19:22
Is 44:6
Is 44:8
Is 45:5
Is 46:9
Is 57:18
Tob 13:2
Sol 16:13

	40 Că mâna Mea Mi-o voi ridica în cer
şi pe dreapta Mea Mă voi jura
şi voi zice: – Viu sunt Eu în veac!
2Rg 22:47
Ps 017:46
Ir 10:10
Ap 10:5-6

	41 Că sabia ca pe un fulger Mi-o voi ascuţi
şi mâna Mea va prinde'ntr'însa judecata
şi cu pedeapsă voi plăti vrăjmaşilor Mei,
şi celor ce Mă urăsc le voi plăti.

	42 Săgeţile Mi le voi îmbăta de sânge
şi sabia Mea carne va mânca
şi sânge de răniţi şi de robiţi,
din capetele capilor duşmani.

	43 Veseliţi-vă, voi, ceruri, împreună cu El,
Lui să I se'nchine toţi fiii lui Dumnezeu!
Veseliţi-vă, voi, neamuri, împreună cu poporul Său,
întărească-se pentru El toţi îngerii lui Dumnezeu!
Că El va răzbuna sângele fiilor Săi
şi cu răzbunare le va plăti vrăjmaşilor Săi,
şi celor ce-L urăsc le va plăti
 şi va curăţi Domnul pământul poporului Său“. k
Ps 009:12
Ps 096:7
Is 11:14
Ioil 04:21
1 2:
2Mac 07:6
Rm 15:10
Evr 01:6
Ap 06:10
Ap 18:20
Ap 19:2

	44 Moise a scris această cântare în chiar ziua aceea şi i-a pus pe fiii lui Israel s'o înveţe. Şi a venit Moise şi a grăit toate cuvintele acestei Legi în auzul poporului, el şi Iosua, fiul lui Navi.
	45 Iar după ce Moise a sfârşit de spus toate cuvintele acestea în faţa'ntregului Israel, le-a zis:
	46 „Puneţi la inimă toate cuvintele pe care vi le mărturisesc eu astăzi şi porunciţi-le fiilor voştri să păzească şi să plinească toate cuvintele acestei Legi;
	47 că ea nu-i pentru voi doar o vorbă goală, ci e însăşi viaţa voastră, şi prin cuvântul acesta vă veţi îndelunga zilele pe pământul spre care treceţi Iordanul ca să-l moşteniţi“.Dt 11:9

	48 Tot în ziua aceea a grăit Domnul cu Moise, zicând:
	49 „Suie-te în muntele acesta Abarim, muntele Nebo, care este în ţara Moabului, faţă'n faţă cu Ierihonul, şi vezi ţara Canaanului, pe care-o dau eu ca moştenire fiilor lui Israel,Nm 27:12-13

	50 şi mori acolo, în muntele pe care te sui, şi te adaugă la poporul tău, în acelaşi chip în care Aaron, fratele tău, a murit în muntele Hor şi s'a adăugat la poporul său,Nm 20:25
Nm 20:28
Nm 33:38

	51 pentru că n'aţi ascultat de cuvântul Meu în mijlocul fiilor lui Israel, la apa Meribei, la Cadeş, în pustia Sin, pentru că nu M'aţi arătat pe Mine sfânt l întru fiii lui Israel;Nm 20:13
Nm 27:14

	52 că vei vedea ţara cum îţi stă'nainte, dar într'însa nu vei intra“ m. Nm 20:12

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 33]	CAPITOLUL 33
Moise binecuvintează poporul şi prooroceşte.

	1 Şi iată binecuvântarea a cu care Moise, omul lui Dumnezeu b, i-a binecuvântat pe fiii lui Israel înainte ca el să fi murit.Fc 49:1
Sir 03:9

	2 Şi a zis: „Din Sinai venit-a Domnul
şi din Seir ni S'a arătat;
din muntele Paran şi din Cadeş S'a sârguit
cu zeci de mii de îngeri:
de-a dreapta Sa,
împreună cu El.
Ps 067:17
Sol 18:4
Mt 25:31
FA 07:53
1 14:

	3 El Şi-a cruţat poporul:
toţi cei sfinţiţi c, sub mâinile Tale,
sub Tine se află.
Din cuvintele Lui au primit Legea
Sol 03:1
Sol 05:4
In 10:29
FA 20:32

	4 pe care ne-a poruncit-o nouă Moise,
moştenire adunărilor lui Iacob.
Ps 147:8
In 07:19
FA 20:32

	5 Rege va fi întru cel-iubit,
că s'au adunat mai-marii neamurilor
împreună cu seminţiile lui Israel.

	6 Să trăiască Ruben şi să nu moară;
şi Simeon să fie mult la număr!“

	7 Şi iată pentru Iuda: „Ascultă, Doamne, glasul lui Iuda,
şi fă-l să vină la poporul său;
mâinile sale-l vor face osebit,
Tu îi vei fi ajutor împotriva vrăjmaşilor lui“.

	8 Iar lui Levi i-a zis: „Lui Levi daţi-i Urimul său
şi Tumimul său d, bărbatului celui cuvios
pe care [Domnul] l-a'ncercat la Masa
şi l-a certat la apa Meribei;
Ies 17:7
Ies 28:26
Nm 20:13

	9 celui ce-i zice tatălui său şi mamei sale:
– Nu te-am văzut!...,
şi pe fraţii săi nu i-a cunoscut
 şi pe fiii săi nu i-a ştiut.
Că ei au păzit cuvintele Tale
şi au ţinut legământul Tău;
Mal 02:6
Mt 10:37
Mt 19:27
Mt 19:29
Lc 14:26
Lc 18:28-29

	10 îi vor arăta lui Iacob hotărârile Tale
şi Legea ta lui Israel;
de teama mâniei Tale pune-vor de-a pururi
tămâie pe jertfelnicul Tău.
Is 31:15
Mal 02:6

	11 Binecuvintează, Doamne, puterea lui
şi primeşte lucrurile mâinilor lui;
frânge şalele vrăjmaşilor săi
ce se ridică împotriva lui
şi pe ale celor ce-l urăsc: să nu se mai ridice!“

	12 Iar lui Veniamin i-a zis: „Iubit de Domnul, fără de frică va locui:
Dumnezeu în toată ziua umbreşte e deasupră-i,
între umerii săi S'a odihnit f.
2 13:

	13 Lui Iosif i-a zis: „Din binecuvântarea Domnului pământul lui,
din roadele cerului şi din rouă
şi din adâncurile izvoarelor de jos;
Fc 27:28
Fc 49:25

	14 din roadele pe care soarele
şi luna le fac să odrăslească,

	15 din ce-i mai bun al munţilor bătrâni,
 din ce-i mai bun al dealurilor veşnice,

	16 din roadele îmbelşugatului pământ.
[Darurile] plăcute Celui ce S'a arătat în rug g
să vină peste capul lui Iosif,
pe creştetul celui mărit între fraţi.
Fc 49:26
Ies 03:2

	17 Cel întâi-născut al taurului h, lui fie-i frumuseţea;
şi coarnele inorogului i, coarnele lui
– cu ele va împunge neamurile
pân'la marginea pământului.
Acestea sunt zecile de mii ale lui Efraim,
acestea sunt miile lui Manase“.
Fc 48:19-20

	18 Iar lui Zabulon i-a zis: „Veseleşte-te, Zabulon, în ieşirea ta,
şi tu, Isahar, în corturile tale!

	19 Neamuri vor surpa şi [numele Domnului] acolo-l veţi chema
şi veţi jertfi jertfele dreptăţii;
că vei suge bogăţia mării
şi mărfurile celor ce locuiesc pe ţărmuri“.
Ps 050:19

	20 Lui Gad i-a zis: „Binecuvântat este Cel ce lărgeşte hotarele lui Gad;
ca un leu s'a odihnit,
sfărâmând braţul şi capul.

	21 El şi-a văzut pârga,
fiindcă acolo li s'a'mpărţit moşie căpeteniilor
celor ce s'au adunat împreună cu mai-marii popoarelor.
Dreptate a făcut Domnul,
şi judecata Sa cu Israel“.

	22 Iar lui Dan i-a zis: „Dan, pui de leu
care se aruncă din Vasan“.

	23 Lui Neftali i-a zis: „Neftali, saţul roadelor celor bineprimite,
sătul de binecuvântarea Domnului,
Marea şi Miazăziua va moşteni“.

	24 Lui Aşer i-a zis: „Binecuvântat fie Aşer între fii;
bineprimit va fi de fraţii săi,
piciorul său în untdelemn şi-l va întinge:
Fc 49:20

	25 fier şi aramă-i vor fi încălţările;
tăria ta, cât zilele tale!

	26 Nimeni nu-i ca Dumnezeul celui-iubit,
Cel ce merge pe ceruri ca să-ţi vină'n ajutor,
Cel ce'ntru tărie-i plin de strălucire j.
Ps 113:11

	27 Puterea lui Dumnezeu te va acoperi;
jos, sub tăria braţelor veşnice
îl va izgoni de la faţa ta pe vrăjmaş,
zicând: – Piei!...

	28 Şi va locui Israel fără frică
singur pe moşia lui Iacob,
moşie cu grâu şi cu vin
şi cu cerul doldora de rouă.
Ps 064:9
Ps 064:10-11
Ir 23:6
Ir 33:16

	29 Ferice de tine, Israele!
Care popor este asemenea ţie, mântuit de Domnul?:
cu pavăză te va ocroti Cel ce te ajută;
sabia ta, lauda ta!
Vrăjmaşii tăi te vor înşela,
dar tu vei călca peste grumajii lor!“
2Rg 07:23
Ps 043:3
Ps 065:3
Mal 03:12

[VT] Vechiul Testament
[Dt] Deuteronomul
	[Cap. 34]	CAPITOLUL 34
Moartea lui Moise.

	1 Şi s'a suit Moise din şesurile Moabului în muntele Nebo, pe vârful Fazga, care este faţă'n faţă cu Ierihonul. Şi Domnul i-a arătat tot ţinutul Galaad, până la Dan,2Mac 02:4

	2 şi tot ţinutul lui Neftali şi tot ţinutul lui Efraim şi al lui Manase şi tot ţinutul lui Iuda, până la marea de dincolo de zare a,
	3 şi Neghebul b şi împrejururile Ierihonului, cetatea Palmierilor, până la Ţoar.Sir 24:14

	4 Şi a zis Domnul către Moise: „Iată ţara pentru care M'am jurat lui Avraam, lui Isaac şi lui Iacob, zicând: – Seminţiei tale o voi da... Iată, le-am arătat-o ochilor tăi; dar tu într'însa nu vei intra!“Fc 12:7
Fc 13:15
Fc 15:18
Fc 26:3
Dt 04:21-22

	5 Şi a murit Moise, robul lui Dumnezeu, acolo, în ţinutul Moabului, după cum îi spusese Domnul.Ios 01:1
Ios 24:29

	6 Şi l-au îngropat în vale, în ţinutul Moabului, aproape de templul lui Peor c, dar mormântul său nimeni nu-l ştie, nici până'n ziua de astăzi d.
	7 Şi era Moise de o sută douăzeci de ani când a murit; vederea nu i se înnegurase, nici gura nu i se zbârcise.Dt 31:2

	8 Şi l-au plâns fiii lui Israel pe Moise, în şesurile Moabului, la Iordan, aproape de Ierihon, timp de treizeci de zile, până s'au sfârşit zilele jelitului în plângerea după Moise.Nm 20:29
2Rg 11:26-27

	9 Iar Iosua, fiul lui Navi, s'a umplut de duhul înţelepciunii, pentru că Moise îşi pusese mâinile peste el e. Iar fiii lui Israel i s'au supus şi au făcut aşa precum Domnul poruncise prin Moise.Nm 27:18
Nm 27:20
FA 08:17

	10 Şi nu s'a mai ridicat în Israel prooroc ca Moise, pe care Domnul să-l fi cunoscut faţă către faţă f,Ies 33:11
Nm 12:8

	11 întru toate semnele şi minunile pe care Domnul l-a trimis să le facă în ţara Egiptului, lui Faraon şi slugilor lui şi ţării lui întregi,
	12 precum şi'ntru minunile cele mari şi'ntru mâna cea tare pe care Moise le-a săvârşit în faţa'ntregului Israel.

[VT] Vechiul Testament
[Ios] Iosua Navi
	Cap. 1 CAPITOLUL 1
Domnul îl îmbărbătează pe Iosua Navi pentru trecerea Iordanului.
	Cap. 2 CAPITOLUL 2
Iosua trimite iscoade în Canaan.
	Cap. 3 CAPITOLUL 3
Trecerea Iordanului.
	Cap. 4 CAPITOLUL 4
Cele douăsprezece pietre spre amintire. Sfârşitul trecerii Iordanului. Sosirea la Ghilgal.
	Cap. 5 CAPITOLUL 5
Spaimă în Canaan. Tăierea împrejur. Serbarea Paştilor în Ţara Făgăduinţei. Îngerul Domnului la Iosua.
	Cap. 6 CAPITOLUL 6
Luarea Ierihonului.
	Cap. 7 CAPITOLUL 7
Greşala şi pedeapsa lui Acan.
	Cap. 8 CAPITOLUL 8
Împresurarea şi luarea cetăţii Ai.
	Cap. 9 CAPITOLUL 9
Înţelegeri împotriva lui Israel. Vicleşugul Gabaoniţilor.
	Cap. 10 CAPITOLUL 10
Cucerirea sudului Palestinei: bătălia de la Gabaon; urmărirea şi uciderea celor cinci regi; luarea mai multor cetăţi.
	Cap. 11 CAPITOLUL 11
Cucerirea nordului Palestinei: bătălia de la apele Merom; luarea Haţorului şi a altor cetăţi; încheiere.
	Cap. 12 CAPITOLUL 12
Regii învinşi, la răsărit şi la apus de Iordan.
	Cap. 13 CAPITOLUL 13
Împărţirea pământului la răsărit de Iordan.
	Cap. 14 CAPITOLUL 14
Împărţirea pământului la apus de Iordan.
	Cap. 15 CAPITOLUL 15
Partea lui Iuda.
	Cap. 16 CAPITOLUL 16
Partea fiilor lui Efraim.
	Cap. 17 CAPITOLUL 17
Partea lui Manase.
	Cap. 18 CAPITOLUL 18
Moştenirea seminţiei lui Veniamin.
	Cap. 19 CAPITOLUL 19
Moştenirea seminţiilor lui Simeon, Zabulon, Isahar, Aşer, Neftali şi Dan. Partea lui Iosua.
	Cap. 20 CAPITOLUL 20
Cetăţile de scăpare.
	Cap. 21 CAPITOLUL 21
Cetăţile leviţilor.
	Cap. 22 CAPITOLUL 22
Triburile lui Ruben, Gad şi jumătate din al lui Manase se întorc dincolo de Iordan.
	Cap. 23 CAPITOLUL 23
Iosua vorbeşte întregului Israel.
	Cap. 24 CAPITOLUL 24
Iosua le vorbeşte seminţiilor. Moartea lui Iosua şi a lui Eleazar.

	Introducere la Cartea Iosua
Personaj biblic, Iosua este succesorul şi executorul testamentar al lui Moise.
Misiunea esenţială a lui Moise fusese aceea de a-i elibera pe fiii lui Israel din robia egipteană şi de a-i strămuta în Ţara Făgăduinţei, hărăzită astfel încă din vremea lui Avraam. Dar marele profet avea să-i ducă până în pragul Canaanului, după o peregrinare de patruzeci de ani, anume rânduită din raţiuni pedagogice; el va muri acolo, din porunca Domnului, apucând doar să vadă pământul dorit, fără să şi păşească pe el. Ocuparea teritoriului palestinian va fi făcută de către Israeliţi sub comanda lui Iosua, pe care Domnul i-l rânduieşte lui Moise la capătul călătoriei prin pustia Sinaiului: „Ia-ţi pe Iosua, fiul lui Navi, om cu duh într'însul, pune-ţi mâinile peste el şi du-l în faţa lui Eleazar preotul; şi'n faţa întregii adunări îi vei da porunci şi'n faţa lor vei da porunci asupră-i; şi dă-i ceva din măreţia ta, pentru ca'n felul acesta fiii lui Israel să asculte de el“ (Nm 27, 18-20).
Numele lui Iosua (transcris în greceşte Iisus) înseamnă „Dumnezeu mântuieşte“; singur sau în asociere cu acela al lui Navi, el va da numele celei de a şasea cărţi din canonul Vechiului Testament.
O seamă de critici susţin chiar şi astăzi că, de fapt, cartea lui Iosua ar trebui legată, prin învecinare, de aceea a Deuteronomului, ea nefiind altceva decât o continuare a acesteia; în acest caz, nu se mai poate vorbi de Pentateuh, ci de Hexateuh (cele şase cărţi). Obiecţia însă nu stă în picioare. Pentateuhul, operă unitară a lui Moise, a fost receptată ca atare încă din vremile străvechi, nu numai de tradiţia rabinică, dar şi de cea creştină. Literar vorbind, dacă Moise este eroul a patru din cele cinci cărţi ale Pentateuhului, opera sa nu putea să se încheie decât cu tainica apoteoză a sfârşitului său. Faptul în sine că această carte, a lui Iosua, este o prelungire, în plan istoric, a Deuteronomului, nu susţine teza integrării ei în Pentateuh, după cum Odiseea, de pildă, deşi e continuarea Iliadei, rămâne totuşi o scriere distinctă (deşi ambele sunt opera aceluiaşi autor).
Cartea lui Iosua cuprinde trei părţi distincte:
1. Capitolele 1-12: Cucerirea Canaanului, care se face dinspre răsărit spre apus şi de la sud la nord. Aceasta însă nu este o cucerire propriu-zisă, adică o invazie pe pământ străin, iar biruitorii nu sunt „ocupanţi“. Pornindu-se de la principiul că Dumnezeu e creatorul şi stăpânul absolut al pământului, El îl atribuie cui vrea, total sau în parte. În istoria mântuirii, Canaanul devine teritoriul în care va trăi şi se va dezvolta poporul ales, al cărui strămoş, Avraam, este anume chemat din Mesopotamia şi aşezat aici şi a cărui odraslă după trup, Iisus Hristos, născut tot aici, va fi Mântuitorul lumii. În vremea exilului egiptean, Canaanul devine „Ţara Făgăduinţei“, care mai apoi se va numi „Ţara Sfântă“. Aşadar, Iosua şi supuşii săi au conştiinţa că „revin“ în ţara părinţilor lor, în care se află mormintele acestora, ca mărturii ale unei istorii comune; chiar şi osemintele înstrăinatului Iosif vor fi aduse din Egipt şi îngropate aici. Ţara astfel cucerită nu e o obişnuită „captură“, ci, pur şi simplu, o moştenire; fiecare trib şi fiecare familie se vor înstăpâni pe moşia proprie. E raţiunea pentru care cucerirea Canaanului, deşi are caracterul unei campanii militare, este în foarte mică măsură opera armelor: ea este, în principal, opera lui Dumnezeu, Cel ce se luptă alături de protejaţii Săi prin mijloacele clasice: semne şi minuni. Iordanul e trecut printr'o minune, Ierihonul e cucerit printr'o minune, şi tot printr'o minune este învinsă coaliţia militară a suveranilor băştinaşi. La rândul său, Iosua este o copie fidelă a lui Moise şi purtător al mandatului divin.
2. Capitolele 13-21: Împărţirea ţării către cele unsprezece triburi ale lui Israel (leviţii, ca sacerdoţi, având beneficii speciale). În mare, ea se face după prescripţiile lui Moise, dar operaţia de amănunt presupune mai întâi catagrafierea terenului şi numai după aceea repartizarea lui, prin tragere la sorţi, către beneficiari. Cartea lui Iosua este documentul pe baza căruia numeroase echipe de cercetători (arheologi, istorici, geografi şi etnologi) au făcut investigaţii pe teren, căutând să identifice adevărul celor relatate cu o mie de ani în urmă. Dificultăţile nu sunt puţine, iar acestea au devenit evidente în însăşi redactarea versiunii de faţă; deşi, precum şi în celelalte cărţi ale Vechiului Testament, grafierea toponimelor s'a făcut după ediţiile româneşti curente (care, la rândul lor, urmează Versiunea Ebraică), unele aproximaţii nu pot fi evitate, ţinând seama de faptul că unele localităţi aveau câte două (şi chiar trei) nume, păstrate multă vreme în paralel, dar şi de faptul că transcrierea numelui lor dintr'o limbă în alta sau dintr'un dialect în altul nu avea criterii uniforme (fenomen întâlnit şi în zilele noastre, când Peking â�" Pekin, Pei-King â�" a devenit Beijing). Distribuirii propriu-zise i se adaugă locurile de azil („cetăţile de scăpare“) pentru ucigaşii fără voie.
3. Capitolele 22-24: Ultimele evenimente şi cele din urmă dispoziţii ale lui Iosua; moartea acestuia şi a arhiereului Eleazar.
Tradiţia biblică creştină (inclusiv cea românească) admite că Iosua însuşi este autorul celor mai importante părţi ale scrierii (e vorba de cineva care cunoştea foarte bine topografia Canaanului), dar că autori mai târzii au adus o seamă de completări şi precizări, aşa încât cartea, aşa cum o avem noi astăzi, s'a constituit ca operă integrală cândva în jurul anului 1000 (dar nu înainte de 1006), în vremea domniei regelui David. Cu ea se începe seria scrierilor numite, în limbajul canonului biblic, „istorice“, adică cele situate între Tora (Pentateuhul) şi Profeţi.

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 1]	CAPITOLUL 1
Domnul îl îmbărbătează pe Iosua Navi pentru trecerea Iordanului.

	1 Şi a fost că după moartea lui Moise a grăit Domnul către Iosua, fiul lui Navi a, ajutătorul b lui Moise, zicând:Dt 34:5
1Mac 02:55

	2 „Moise, robul Meu, a murit. Ridică-te dar şi treci Iordanul, tu şi tot poporul acesta, în ţara pe care Eu le-o dau.1Mac 02:55

	3 Tot locul pe care-l va călca talpa piciorului vostru vi-l dau, aşa cum i-am grăit lui Moise.Dt 11:24
Ios 14:9

	4 Pustiul c şi Antilibanul până la marele râu al Eufratului şi până la marea cea mai îndepărtată dinspre soare-apune, acelea vor fi hotarele voastre d.Ies 23:31

	5 Nu va fi om care să vă stea împotrivă, pe toată durata zilelor vieţii tale; aşa cum am fost cu Moise, întocmai voi fi şi cu tine: nu te voi părăsi şi nu te voi trece cu vederea.Dt 31:8
Evr 13:5

	6 Întăreşte-te şi îmbărbătează-te, căci tu îi vei împărţi acestui popor pământul pe care Eu M'am jurat părinţilor voştri să li-l dau.Dt 01:38
Dt 03:28
Dt 31:7
Dt 31:23

	7 Întăreşte-te dar şi îmbărbătează-te, ca să păzeşti şi să faci aşa cum ţi-a poruncit Moise, sluga Mea, şi de la ele să nu te abaţi nici la dreapta, nici la stânga, pentru ca să fii tu înţelept în tot ceea ce vei face.Dt 17:20
Dt 28:14
1Par 22:13
Evr 03:5

	8 Iar cartea acestei legi să nu lipsească, ci întru ea să cugeţi ziua şi noaptea, pentru ca tu să înţelegi cum anume să faci toate lucrurile care sunt scrise [în ea]; atunci vei păşi drept şi-ţi vei face căile uşoare şi atunci vei fi înţelept.Ps 001:2

	9 Iată, Eu îţi poruncesc: Întăreşte-te şi îmbărbătează-te!; să nu te sperii, şi nici să ai teamă, căci Domnul, Dumnezeul tău, este cu tine în toate locurile unde vei merge“.Dt 31:8
Dt 31:23

	10 Iar Iosua le-a poruncit scribilor poporului e, zicând:
	11 „Treceţi prin mijlocul taberei poporului şi porunciţi-i poporului, zicând: Pregătiţi-vă merinde; căci încă trei zile, şi veţi trece Iordanul acesta ca să intraţi spre a lua în stăpânire pământul pe care vi-l dă vouă Domnul, Dumnezeul părinţilor voştri!“
	12 Iar către Ruben şi către Gad şi către jumătate din neamul lui Manase f a zis Iosua:
	13 „Aduceţi-vă aminte de cuvântul Domnului pe care Moise, robul Domnului, vi l-a poruncit, zicând: Domnul, Dumnezeul vostru, El v'a dat odihnă şi v'a dat pământul acesta.
	14 Femeile voastre şi copiii voştri şi vitele voastre să locuiască pe pământul pe care El vi l-a dat. Iar voi toţi, cei ce sunteţi în stare, să mergeţi cu bună rânduială înaintea fraţilor voştri şi să vă luptaţi laolaltă cu eiNm 32:20
Nm 32:29
Ios 04:12

	15 până când Domnul, Dumnezeul vostru, le va da fraţilor voştri odihnă, aşa cum v'a dat şi vouă, şi până când vor moşteni şi ei pământul pe care li-l dă Domnul, Dumnezeul nostru; şi veţi merge fiecare la moşia sa pe care Moise v'a dat-o dincolo de Iordan, spre soare-răsare“.
	16 Iar ei, răspunzându-i lui Iosua, i-au zis: „Vom face tot ceea ce ne vei porunci şi vom merge peste tot unde ne vei trimite;
	17 în orice am ascultat de Moise vom asculta şi de tine, numai să fie cu tine Domnul, Dumnezeul nostru, aşa cum a fost El cu Moise.
	18 Iar omul care nu ţi se va supune ţie şi care nu-ţi va asculta cuvintele pe care tu i le vei porunci, acela să moară; doar atât, tu fii tare şi îmbărbătează-te!“

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 2]	CAPITOLUL 2
Iosua trimite iscoade în Canaan.

	1 Iosua, fiul lui Navi, a trimis din Şitim doi tineri să iscodească [ţara], zicându-le: „Duceţi-vă şi vedeţi ţara şi Ierihonul a!“ Şi ducându-se acei doi tineri, au venit în Ierihon; şi au intrat în casa unei femei desfrânate, al cărei nume era Rahab, şi s'au odihnit acolo.Ios 07:2
Evr 11:31
Iac 02:25

	2 Dar regelui Ierihonului i s'a dat de ştire cum că aici au intrat nişte bărbaţi dintre fiii lui Israel, ca să iscodească ţara.
	3 Iar regele Ierihonului a trimis şi a grăit către Rahab, zicând: „Scoate-i afară pe bărbaţii care ţi-au intrat azi-noapte în casă, fiindcă ei au venit să iscodească ţara!“
	4 Dar femeia, luându-i pe cei doi bărbaţi, i-a ascuns şi le-a grăit [trimişilor regelui], zicând: „Au intrat la mine nişte bărbaţi, dar n'am ştiut de unde sunt;Iac 02:25

	5 iar la vremea întunericului, când poarta s'a închis, bărbaţii aceia au ieşit, dar eu nu ştiu unde s'au dus; alergaţi după ei şi-i veţi prinde!“...
	6 Iar ea s'a suit la ei, deasupra casei b, şi i-a ascuns între nişte snopi de in pe care ea îi pusese acolo, pe acoperişul casei.
	7 Iar oamenii c au alergat după ei pe calea Iordanului, până la vad; şi poarta s'a închis d.
	8 Şi a fost că atunci când oamenii care umblau după ei s'au dus, şi mai înainte ca ei e să fi adormit, ea s'a urcat la ei pe acoperişul casei şi le-a zis:
	9 „Eu ştiu că Domnul v'a dat vouă ţara; că frica de voi a căzut asupră-ne;Dt 02:25
Ios 05:1

	10 fiindcă noi am auzit cum a secat Domnul Dumnezeu Marea Roşie de dinaintea voastră, atunci când aţi ieşit din ţara Egiptului, precum şi tot ceea ce El le-a făcut celor doi regi ai Amoreilor de dincolo de Iordan, lui Sihon şi lui Og, pe care voi i-aţi nimicit.

Ies 14:21-22
Ies 14:29
Nm 21:23-24
Nm 21:33-35

	11 Şi dac'am auzit noi acestea, inima ni s'a înfricoşat şi în nici unul dintre noi n'a mai rămas curaj în faţa voastră, căci Domnul, Dumnezeul vostru, este Dumnezeu sus în cer şi jos pe pământ.Dt 04:39
Evr 11:31

	12 Şi acum, juraţi-mi pe Dumnezeu că aşa cum am făcut eu milă cu voi, tot astfel să faceţi şi voi milă cu casa tatălui meu:Ios 06:17
Ios 06:23

	13 că anume veţi lăsa cu viaţă casa tatălui meu şi pe mama mea şi pe fraţii mei şi pe surorile mele şi toată casa mea şi tot ce au ei, şi că sufletul meu îl veţi izbăvi din moarte“.
	14 Şi i-au zis bărbaţii: „Viaţa noastră pentru a voastră, chiar şi cu moarte!“ Iar ea a zis: „Când Domnul vă va da cetatea, să faceţi cu mine milă şi adevăr!“Ios 06:22

	15 Şi le-a dat drumul pe fereastră f2Co 11:33
Iac 02:25

	16 şi le-a zis: „Duceţi-vă la munte, ca nu cumva să dea de voi cei ce vă urmăresc, şi staţi ascunşi acolo vreme de trei zile, până ce urmăritorii se vor întoarce de către voi, şi apoi vă veţi duce în calea voastră“.
	17 Şi i-au zis bărbaţii: „Liberi suntem noi de acest jurământ al tău g:
	18 Iată, noi vom intra într'o parte a cetăţii, iar tu să pui semn: această funie roşie să o legi la fereastra prin care ne-ai dat drumul: iar pe tatăl tău şi pe mama ta şi pe fraţii tăi şi toată casa tatălui tău să-i aduni la tine, în casa ta.
	19 Şi va fi că tot cel ce va ieşi în afara uşii casei tale, vina lui va fi asupră-i, iar noi vom fi liberi de acest jurământ; iar pentru câţi vor fi împreună cu tine în casa ta, noi vom fi vinovaţi dacă mână de om se va atinge de ei.
	20 Dar dacă vreunul ne va vătăma, sau dacă va da pe faţă aceste cuvinte ale noastre, liberi vom fi noi de jurământul acesta cu care ne-ai jurat“.
	21 Iar ea le-a zis: „Fie după cuvântul vostru!“ Şi le-a dat drumul, iar ei au plecat.
	22 Şi au ajuns la munte şi au rămas acolo vreme de trei zile; iar cei ce-i urmăreau au scotocit toate drumurile, dar nu i-au aflat.
	23 Şi întorcându-se cei doi tineri, s'au coborât de la munte; şi s'au dus la Iosua Navi şi i-au povestit toate câte li se întâmplaseră.
	24 Şi i-au zis lui Iosua: „Domnul a dat în mâna noastră toată ţara aceea şi toţi locuitorii acelei ţări tremură de frica noastră“. h

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 3]	CAPITOLUL 3
Trecerea Iordanului.

	1 Şi sculându-se Iosua dis-de-dimineaţă, a plecat din Şitim. Şi au venit până la Iordan a şi au poposit acolo mai înainte de a trece.
	2 Şi a fost că după trei zile au trecut scribii prin tabără
	3 şi i-au poruncit poporului, zicând: „Când veţi vedea chivotul b legământului Domnului, Dumnezeului vostru, şi pe preoţii voştri şi pe leviţi purtându-l, să vă ridicaţi din locurile voastre şi să mergeţi după ei.
	4 Dar între voi şi el să fie o depărtare: voi să fiţi cam la două mii de coţi c; să nu vă apropiaţi de el, pentru ca să ştiţi calea pe care veţi merge, fiindcă voi niciodată n'aţi mai umblat pe calea aceasta“.
	5 Iar Iosua i-a zis poporului: „Pentru mâine să fiţi curaţi, căci mâine va face Domnul minuni între voi“.Ies 19:10
Ios 07:13

	6 Iar preoţilor le-a zis Iosua: „Ridicaţi chivotul legământului Domnului şi mergeţi înaintea poporului!“ Şi ridicând preoţii chivotul legământului Domnului, mergeau înaintea poporului.
	7 Şi a zis Domnul către Iosua: „În ziua aceasta voi începe a te înălţa pe tine în faţa tuturor fiilor lui Israel, ca să cunoască ei că aşa cum am fost cu Moise, tot astfel voi fi şi cu tine.Ios 04:14

	8 Şi acum, porunceşte-le preoţilor care poartă chivotul legământului, zicându-le: De cum veţi intra pe o parte a apei Iordanului, staţi în Iordan!“
	9 Şi a zis către fiii lui Israel: „Apropiaţi-vă aici şi auziţi cuvântul Domnului, Dumnezeului vostru!Ps 104:43

	10 Întru aceasta veţi cunoaşte că'ntru voi se află Dumnezeu-Cel-Viu şi că El va nimici de dinaintea voastră pe Canaanean şi pe Heteu şi pe Ferezeu şi pe Heveu şi pe Amoreu şi pe Ghergheseu şi pe Iebuseu.Fc 15:19-21
Ies 03:8
Ios 09:1
Ir 10:10
FA 13:19

	11 Iată, chivotul legământului Domnului-a-tot-pământul va trece Iordanul înaintea voastră.FA 07:45

	12 Alegeţi dintre fiii lui Israel doisprezece bărbaţi: câte unul din fiecare seminţie.
	13 Şi va fi că de îndată ce picioarele preoţilor care poartă chivotul legământului Domnului-a-tot-pământul se vor opri în apa Iordanului, apa Iordanului de sub ele se va duce la vale, iar apa care vine la vale se va opri“.Ios 04:7
Ps 073:15
Ps 113:3

	14 Şi poporul s'a ridicat din corturi ca să treacă Iordanul, iar preoţii au ridicat chivotul legământului Domnului înaintea poporului.Ps 113:3
FA 07:45

	15 Şi când preoţii care purtau chivotul legământului Domnului au intrat în Iordan şi când picioarele preoţilor care purtau chivotul legământului Domnului se afundau într'o parte a apei Iordanului (Iordanul se umfla acum în toată matca lui, ca în zilele secerişului de grâne),1Par 12:16
Sir 24:25
Ps 113:3

	16 atunci apele care veneau din sus s'au oprit; un cheag se oprise foarte departe, până spre ţinutul Chiriat-Iearim; iar cele de din vale s'au scurs în marea Araba – Marea Sărată – până ce s'au dus de tot; iar poporul stătea faţă'n în faţă cu Ierihonul d.Ies 14:21
4Rg 02:8
Is 44:27
Avc 03:9
Sir 39:17
Ps 113:3

	17 Iar preoţii care purtau chivotul legământului Domnului au stătut pe uscat în mijlocul Iordanului; şi toţi fiii lui Israel treceau pe uscat, până ce întregul popor, pân' la cel din urmă, a trecut Iordanul.Ps 065:6
FA 07:45

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 4]	CAPITOLUL 4
Cele douăsprezece pietre spre amintire. Sfârşitul trecerii Iordanului. Sosirea la Ghilgal.

	1 Şi după ce întregul popor a trecut Iordanul, Domnul i-a grăit lui Iosua, zicând:
	2 „Ia bărbaţi din popor, câte unul din fiecare seminţie a.
	3 Şi porunceşte-le, zicând: Luaţi din mijlocul Iordanului douăsprezece pietre şi aduceţi-le cu voi şi puneţi-le în tabăra voastră, acolo unde veţi tăbărî la noapte!“
	4 Şi chemând Iosua doisprezece bărbaţi fruntaşi dintre fiii lui Israel, câte unul de fiecare seminţie,
	5 le-a zis: „Înaintaţi în faţa mea, înaintea feţei Domnului, până'n mijlocul Iordanului, şi fiecare să ia de acolo câte o piatră şi s'o ridice pe umeri, după numărul celor douăsprezece seminţii ale lui Israel,
	6 pentru ca acestea să vă fie semn de-a pururi; pentru ca, atunci când fiul tău te va întreba mâine, zicând: Ce înseamnă pentru voi aceste pietre?,
	7 tu îl vei lămuri pe fiul tău, zicând: Râul Iordanului a secat de dinaintea chivotului legământului Domnului-a-tot-pământul, atunci când l-a trecut!... Şi pietrele acestea le vor fi spre amintire fiilor lui Israel în veci.“Ios 03:13

	8 Iar fiii lui Israel au făcut aşa cum i-a poruncit Domnul lui Iosua. Şi au luat din mijlocul Iordanului douăsprezece pietre (aşa cum Domnul îi poruncise lui Iosua când fiii lui Israel şi-au încheiat trecerea) şi le-au adus cu ei în tabără şi le-au aşezat acolo.
	9 Iar Iosua a aşezat, de asemenea, alte douăsprezece pietre în chiar Iordanul însuşi, anume în locul de sub picioarele preoţilor care purtau chivotul legământului Domnului; ele sunt acolo până'n ziua de astăzi.
	10 Iar preoţii care purtau chivotul legământului Domnului au stătut în Iordan până când Iosua a isprăvit tot ceea ce Domnul îi poruncise să spună poporului; şi poporul s'a grăbit şi a trecut.
	11 Şi a fost că după ce a trecut tot poporul, a trecut şi chivotul legământului Domnului; şi pietrele înaintea lor b.
	12 Iar fiii lui Ruben şi fiii lui Gad şi jumătate din seminţia lui Manase, bine înarmaţi, au trecut înaintea fiilor lui Israel, aşa cum le poruncise Moise.Nm 32:29
Ios 01:14

	13 Patruzeci de mii, pregătiţi de luptă, au trecut prin faţa Domnului să se războiască împotriva cetăţii Ierihonului.
	14 În ziua aceea l-a preamărit Domnul pe Iosua în faţa întregului neam al lui Israel; şi s'au temut de el, aşa cum se temuseseră şi de Moise, pe toată durata vieţii lui.Ios 03:7

	15 Şi a grăit Domnul către Iosua, zicând:
	16 „Porunceşte-le preoţilor care poartă chivotul legământului Domnului să iasă din Iordan!“
	17 Iar Iosua le-a poruncit preoţilor, zicând: „Ieşiţi din Iordan!“
	18 Şi a fost că după ce preoţii care purtau chivotul legământului Domnului au ieşit din Iordan şi au atins pământul cu picioarele, apa Iordanului a năvălit la locul ei şi curgea ca mai înainte peste toate malurile lui.
	19 Poporul a ieşit din Iordan în ziua a zecea a primei luni c; şi fiii lui Israel şi-au aşezat tabăra la Ghilgal d, în ţinutul dinspre răsărit faţă de Ierihon.
	20 Iar cele douăsprezece pietre pe care Iosua le luase din Iordan le-a aşezat în Ghilgal; şi le-a grăit fiilor lui Israel, zicând:
	21 „Când fiii voştri vă vor întreba, zicând: Ce sunt pietrele acestea?,
	22 voi le veţi povesti fiilor voştri că Israel a trecut Iordanul acesta pe uscat
	23 atunci când Domnul, Dumnezeul nostru, a secat apa Iordanului de dinaintea lor până când l-am trecut, aşa cum Domnul, Dumnezeul nostru, a făcut cu Marea Roşie, pe care Domnul, Dumnezeul nostru, a secat-o de dinaintea noastră până ce am trecut-o;Ies 14:21
4Rg 02:8
Ps 077:13
Ps 113:3

	24 pentru ca să cunoască toate neamurile pământului că tare este puterea Domnului, şi pentru ca voi în toată vremea să-L cinstiţi pe Domnul, Dumnezeul vostru.“ Ps 033:9

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 5]	CAPITOLUL 5
Spaimă în Canaan. Tăierea împrejur. Serbarea Paştilor în Ţara Făgăduinţei. Îngerul Domnului la Iosua.

	1 Şi a fost că de îndată ce regii Amoreilor, care erau dincolo de Iordan, precum şi regii Feniciei, care erau lângă mare, au auzit că Domnul Dumnezeu a secat râul Iordanului de dinaintea fiilor lui Israel până ce ei l-au trecut, inimile lor au slăbit, minţile li s'au topit şi nici un curaj nu mai era în ei de dinaintea fiilor lui Israel.Dt 11:25
Ios 02:9

	2 Şi'n vremea aceasta a zis Domnul către Iosua: „Fă-ţi cuţite de piatră, din piatră ascuţită, şi aşază-te şi taie-i împrejur pe fiii lui Israel a două oară!“Ies 04:25

	3 Iar Iosua şi-a făcut cuţite de piatră, cu muchiile ascuţite, şi i-a tăiat împrejur pe fiii lui Israel la locul ce se cheamă „Dealul-celor-netăiaţi-împrejur a“.
	4 În acest chip i-a tăiat Iosua împrejur pe fiii lui Israel: câţi erau născuţi pe cale şi câţi nu au fost tăiaţi împrejur dintre cei ce ieşiseră din Egipt,
	5 pe toţi aceştia i-a tăiat Iosua împrejur;
	6 căci patruzeci şi doi de ani b s'a tot învârtit Israel prin pustie, pricină pentru care cei mai mulţi dintre luptătorii ieşiţi din ţara Egiptului erau netăiaţi împrejur, cei ce nu s'au supus poruncilor lui Dumnezeu şi cărora Domnul le-a rânduit să nu vadă ţara din care curge lapte şi miere, aceea pe care Domnul Se jurase faţă de părinţii lor să ne-o dea nouă;Ies 03:8
Nm 14:33-34

	7 şi'n locul acelora i-a pus pe fiii lor, cei pe care Iosua i-a tăiat împrejur, ei nefiind tăiaţi împrejur fiindcă erau născuţi pe cale şi, deci, netăiaţi împrejur c.
	8 Iar după ce au fost tăiaţi împrejur au şezut acolo, liniştiţi, în tabără, până ce s'au vindecat.
	9 Şi a zis Domnul către Iosua, fiul lui Navi: „În această zi am ridicat de la voi ocara Egiptului d“. Şi locul acela l-a numit Ghilgal.
	10 Iar fiii lui Israel au făcut Paştile în cea de a paisprezecea zi a lunii, spre seară, nu departe de Ierihon e, de partea cealaltă a Iordanului, în câmp.
	11 Iar a doua zi de Paşti au mâncat azime şi pâine nouă din grâul pământului.Ies 01:11

	12 În ziua aceasta, după ce au mâncat din grâul pământului, a încetat să mai cadă mană; iar fiii lui Israel n'au mai avut mană; şi în anul acela au adunat din roadele ţării Fenicienilor.
	13 Şi a fost că atunci când Iosua era la Ierihon f, s'a uitat cu ochii săi şi a văzut un om stând înaintea lui, având în mână o sabie goală. Şi, apropiindu-se Iosua, i-a zis: „Eşti de-al nostru, sau dintre duşmanii noştri?“
	14 Iar acela i-a zis: „Eu sunt voievodul oştilor Domnului; acum am venit“... Iar Iosua a căzut cu faţa la pământ şi i-a zis: „Stăpâne, ce-i porunceşti robului tău?“
	15 Iar voievodul Domnului a zis către Iosua: „Dezleagă-ţi încălţămintea din picioare, căci locul pe care stai e sfânt“. gIes 03:5
FA 07:33

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 6]	CAPITOLUL 6
Luarea Ierihonului.

	1 Ierihonul era straşnic închis şi întărit, şi nimeni nu ieşea din el şi nimeni nu intra.
	2 Şi a zis Domnul către Iosua: „Iată, Eu dau Ierihonul în puterea ta, şi pe regele lui în el şi pe cei vârtoşi în putere.Ios 12:9
Ios 24:11
Sir 46:2

	3 Şi pune-i pe războinici să-l înconjoare.
	4 Înconjuraţi cetatea o dată pe zi; aceasta să faceţi timp de şase zile. Şapte preoţi vor purta înaintea chivotului şapte trâmbiţe din corn de berbec, iar în ziua a şaptea să ocoliţi cetatea de şapte ori, şi preoţii să sune din trâmbiţe a.Nm 10:8
Jd 07:20
2Par 13:14

	5 Şi va fi că atunci când veţi striga cu trâmbiţe de strigare, să strige tot poporul deodată. Şi când ei vor striga, zidurile cetăţii vor cădea singure; şi tot poporul va intra înlăuntru, fiecare avântându-se de-a dreptul în cetate.“
	6 Şi a intrat Iosua Navi la preoţi
	7 şi le-a zis: „Porunciţi-i poporului să umble de jur-împrejur şi să înconjoare cetatea; iar războinicii să meargă înaintea [chivotului] Domnului;
	8 şapte preoţi, purtând şapte trâmbiţe sfinte, să treacă înaintea [chivotului] Domnului şi să trâmbiţeze puternic, iar chivotul legământului Domnului să-i urmeze.
	9 Războinicii, ţinând aproape, să meargă înainte, iar preoţii, sunând din trâmbiţe, precum şi cei de dinapoia oastei, în urma chivotului legământului Domnului, să meargă sunând din trâmbiţe.“
	10 Iar poporului i-a poruncit Iosua, zicând: „Să nu strigaţi, şi nimeni să nu vă audă glasul, şi cuvânt din gura voastră să nu iasă până în ziua în care eu vă voi porunci să strigaţi: atunci să strigaţi!“
	11 Şi, înconjurând cetatea cu chivotul legământului Domnului, îndată s'au întors în tabără şi acolo au rămas peste noapte.
	12 Iar a doua zi s'a sculat Iosua dis-de-dimineaţă, iar preoţii au ridicat chivotul legământului Domnului.Ios 07:16
Ios 08:10

	13 Şi cei şapte preoţi care purtau cele şapte trâmbiţe mergeau aproape înaintea [chivotului] Domnului şi sunau din trâmbiţe, iar după ei mergeau războinicii şi toată gloata rămasă înapoia chivotului legământului Domnului; iar preoţii buciumau din trâmbiţe.
	14 Şi'ntreaga gloată de dinapoi a înconjurat cetatea, din aproape'n mai aproape, după care s'a întors în tabără; aşa a făcut vreme de şase zile.
	15 Şi a fost că în ziua a şaptea s'au sculat dis-de-dimineaţă şi'n ziua aceea au înconjurat cetatea de şapte ori: de şapte ori au înconjurat-o numai în ziua aceea.
	16 Şi a fost că atunci când au înconjurat cetatea a şaptea oară, preoţii au buciumat din trâmbiţe, iar Iosua a zis către fiii lui Israel: „Strigaţi!, căci Domnul v'a dat cetatea!
	17 Şi toată cetatea aceasta, cu tot ce se află în ea, Îi va fi afierosită Domnului Atotţiitorului b, în afară de desfrânata Rahab; pe ea s'o cruţaţi, şi tot ceea ce se află în casa ei.Ios 02:12
Iac 02:25

	18 Iar voi feriţi-vă cu tot dinadinsul de ceea ce e dăruit, ca nu cumva pofta să vă împingă a lua ceva din danie şi să puneţi tabăra lui Israel sub blestem şi să ne daţi pierzării.Dt 07:26
Dt 13:17

	19 Şi tot argintul şi aurul şi arama şi fierul Îi vor fi sfinte Domnului şi vor fi duse în vistieria Domnului“.Nm 31:54
2Mac 12:15

	20 Şi a strigat poporul, iar preoţii au buciumat din trâmbiţe; şi când poporul a auzit sunetul trâmbiţelor, întregul popor a strigat deodată cu strigăt mare şi puternic; şi'ntregul zid s'a prăbuşit de jur-împrejur c; şi'ntregul popor a năvălit în cetate.Evr 11:30

	21 Şi Iosua a dat-o nimicirii, cu tot ce se afla în ea, bărbat şi femeie şi tânăr şi bătrân şi viţel şi oaie şi asin, totul prin ascuţişul săbiei.Ios 08:2
Ios 10:28
Ios 10:30
Evr 11:31

	22 Iar celor doi tineri care iscodiseră ţara le-a zis Iosua: „Intraţi în casa femeii şi scoateţi-o de acolo cu tot ce are ea.“Ios 02:14
Evr 11:31

	23 Iar cei doi tineri care iscodiseră cetatea au intrat în casa femeii şi au scos-o pe desfrânata Rahab şi pe tatăl ei şi pe mama ei şi pe fraţii ei şi rudeniile ei şi tot ce era al ei; şi au aşezat-o în afara taberei lui Israel d.Ios 02:12
Evr 11:31

	24 Iar cetatea, cu tot ce se afla în ea, au ars-o cu foc e, în afară de argint şi de aur şi de aramă şi de fier, pe care le-au dat să fie duse în vistieria Domnului.Evr 11:31

	25 Iar pe Rahab desfrânata, cu toată casa tatălui ei, i-a lăsat Iosua vii, şi a făcut ca ea să locuiască în Israel până'n ziua de astăzi, fiindcă ea a ascuns iscoadele pe care Iosua le trimisese să iscodească Ierihonul.Evr 11:31

	26 Şi'n ziua aceea, Iosua i-a jurat pe ei în faţa Domnului, zicând:„Blestemat în faţa Domnului să fie omul
care va zidi această cetate!;
temelia să i-o pună pe întâiul-său-născut
şi să-i aşeze porţile pe fiul său cel mai tânăr!“
Şi aşa a făcut Ozan din Betel: i-a pus temeliile pe Abiron, fiul său cel întâi-născut, şi i-a aşezat porţile pe fiul său cel mai tânăr, care scăpase cu viaţă f.3Rg 16:34

	27 Şi Domnul a fost cu Iosua, iar numele acestuia era în toată ţara.

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 7]	CAPITOLUL 7
Greşala şi pedeapsa lui Acan.

	1 Dar fiii lui Israel au făcut o mare nelegiuire prin aceea că au luat din cele afierosite a; fiindcă Acan, fiul lui Carmi, fiul lui Zabdi, fiul lui Zerah, din seminţia lui Iuda, a luat din cele date anatemei; şi cu urgie S'a mâniat Domnul pe fiii lui Israel b.Ios 22:20
1Par 02:7

	2 Iar Iosua a trimis din Ierihon câţiva bărbaţi la Ai c, [cetate] ce se află aproape de Betel, zicându-le: „Iscodiţi Aiul!“ Şi s'au suit bărbaţii şi au iscodit Aiul.Ios 02:1

	3 Şi s'au întors la Iosua şi i-au zis: „Să nu meargă întregul popor, ci să meargă doar ca la două sau trei mii de bărbaţi şi să ia cetatea prin împresurare; nu duce acolo tot poporul, căci [duşmanii] sunt puţini“.
	4 Şi s'au dus ca la trei mii de bărbaţi, dar ei au fugit de dinaintea bărbaţilor din Ai.Ios 08:6

	5 Iar bărbaţii din Ai au ucis dintre ei până pe la vreo treizeci şi şase de bărbaţi şi i-au gonit de la poartă şi i-au nimicit pe râpa dealului; iar inima poporului a slăbit şi s'a făcut ca apa.Ios 08:5

	6 Iar Iosua şi-a sfâşiat hainele; şi a căzut Iosua cu faţa la pământ înaintea Domnului până seara, el şi bătrânii lui Israel, şi şi-au pus cenuşă pe cap.Nm 14:6
1Rg 04:12
2Rg 13:19
Est 04:1

	7 Şi a zis Iosua: „Doamne, mă rog: De ce robul Tău a trecut poporul acesta peste Iordan?: Ca să-l dai pe mâna Amoreilor, să ne nimicească? Mai bine am fi rămas şi ne-am fi aşezat dincolo de Iordan!
	8 Şi ce voi grăi eu după ce Israel a dat dosul d din faţa duşmanilor săi?
	9 Că dacă vor auzi Canaaneenii şi toţi locuitorii ţării, ne vor împresura şi ne vor nimici de pe pământ; şi ce vei face Tu pentru numele Tău cel mare?“
	10 Şi a zis Domnul către Iosua: „Ridică-te!; de ce ai căzut cu faţa la pământ?
	11 Poporul a păcătuit şi a călcat legământul pe care Eu l-am făcut cu ei; au furat din bunurile blestemate şi le-au dus în ascunzişurile lor.
	12 Şi fiii lui Israel nu vor fi în stare să stea în faţa vrăjmaşilor lor; ei vor da dosul de dinaintea duşmanilor lor, fiindcă ei s'au aşezat sub blestem; dacă nu veţi ridica din mijlocul vostru ceea ce e blestemat, Eu nu voi mai fi cu voi.
	13 Scoală-te, sfinţeşte poporul şi spune-le: Sfinţiţi-vă pentru mâine!; acestea zice Domnul, Dumnezeul lui Israel: Blestemul este'ntru voi, Israele; nu veţi fi în stare să staţi în faţa vrăjmaşilor voştri până când veţi ridica din mijlocul vostru ceea ce e blestemat.Ios 03:5
1Co 05:13

	14 Mâine dimineaţă să vă adunaţi toţi laolaltă, din toate seminţiile; şi va fi că seminţia pe care Domnul o va arăta, voi o veţi aduce pe familii, şi familia pe care Domnul o va arăta, voi o veţi aduce pe gospodării; şi gospodăria pe care Domnul o va arăta, voi o veţi aduce om cu om;
	15 şi omul care va fi dat pe faţă, acela va fi ars cu foc, el şi toate câte sunt ale lui, fiindcă el a călcat legământul Domnului şi a făcut nelegiuire întru Israel“.Nm 15:30

	16 Şi s'a sculat Iosua dis-de-dimineaţă şi a adus poporul după seminţiile lui, şi seminţia lui Iuda a fost dată pe faţă.Ios 08:10
Ios 06:2

	17 Şi ea a fost adusă pe familii, şi a fost arătată familia lui Zerah; şi a fost adus om cu om;
	18 şi a fost arătat Acan, fiul lui Carmi, fiul lui Zabdi, fiul lui Zerah.
	19 Şi a zis Iosua către Acan: „Dă slavă astăzi Domnului, Dumnezeului lui Israel, şi mărturiseşte-te şi spune-mi mie ce ai făcut, şi nu-mi ascunde nimic!“1Rg 14:43
Ir 13:16
Lc 17:18
In 09:24

	20 Iar Acan i-a răspuns lui Iosua şi a zis: „Adevărat, eu am păcătuit în faţa Domnului, Dumnezeului lui Israel; aşa şi aşa am făcut:
	21 În timpul prădării am văzut o mantie brodată şi două sute de drahme de argint şi o pană de aur în greutate de cincizeci de drahme şi, poftindu-le, le-am luat şi le-am ascuns în pământ, în cortul meu; şi argintul este pus dedesubtul lor“.
	22 Atunci Iosua a trimis vestitori, iar aceia au alergat la cort, în tabără; şi pe acestea le-au aflat ascunse în cortul lui, şi argintul sub ele.
	23 Şi le-au scos din cort şi le-au adus la Iosua şi la bătrânii lui Israel şi le-au pus înaintea Domnului.
	24 Iar Iosua l-a luat pe Acan, fiul lui Zerah, şi argintul şi mantia şi pana de aur şi pe fiii lui şi pe fiicele lui şi boii şi asinii şi oile lui şi cortul lui şi tot ceea ce avea el; şi tot poporul era cu el; şi i-a dus la Emec-Acor.Os 02:17

	25 Şi i-a zis Iosua lui Acan: „De ce ne-ai nimicit tu pe noi? Nimicească-te pe tine Domnul astăzi!“ Şi'ntregul Israel l-a ucis cu pietre e.Nm 15:36
Ios 22:20
Ecc 09:10
Mt 07:2

	26 Şi au îngrămădit deasupră-i un morman de pietre; Iar Domnul Şi-a potolit aprinderea mâniei Sale. De aceea l-a numit Emec-Acor f până'n ziua de astăzi. 2Rg 18:17
Is 65:10

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 8]	CAPITOLUL 8
Împresurarea şi luarea cetăţii Ai.

	1 Şi a zis Domnul către Iosua: „Să nu-ţi fie teamă, şi nici să te'nspăimânţi! Ia-i cu tine pe toţi războinicii şi scoală-te şi suie-te la Ai; iată că ţi l-am dat în mână pe regele Aiului, cu toată ţara.Dt 01:21
Dt 07:18
Dt 20:3

	2 Şi vei face cu Aiul ceea ce ai făcut cu Ierihonul şi cu regele lui; veţi ţine însă pentru voi şi veţi împărţi prada de vite; şi puneţi-vă oameni de pândă înapoia cetăţii“.Ios 06:21
Ir 49:3

	3 Şi s'a sculat Iosua şi'ntregul popor bun de război ca să meargă la Ai. Iar Iosua a ales treizeci de mii de bărbaţi puternici şi i-a trimis noaptea.
	4 Şi le-a poruncit, zicând: „Staţi la pândă înapoia cetăţii; să nu vă duceţi prea departe de cetate şi cu toţii să fiţi gata.2Par 13:13
1Rg 15:5

	5 Iar eu şi toţi cei ce sunt cu mine ne vom apropia de cetate; şi va fi că după ce locuitorii Aiului vor ieşi împotriva noastră, aşa cum au făcut-o înainte, noi vom fugi din faţa lor.Ios 07:4-5

	6 Şi când se vor lua după noi, noi îi vom trage departe de cetate, iar ei vor zice: Ăştia fug de dinaintea noastră aşa cum au făcut-o şi altădată...Ios 07:4

	7 Noi vom fugi de ei, iar voi vă veţi ridica din pândă şi veţi intra în cetate.
	8 Veţi face după cum v'am spus: iată, v'am dat poruncă!“
	9 Şi Iosua i-a trimis, iar ei s'au dus să se aşeze la pândă: şi s'au aşezat între Betel şi Ai, la apus de Ai.
	10 Iar Iosua s'a sculat a doua zi devreme şi a cercetat poporul trecându-i pe dinainte. Şi s'a ridicat, el şi bătrânii, în fruntea poporului, împotriva Aiului.Ios 06:12
Ios 07:16

	11 Şi toţi războinicii s'au ridicat cu el şi au înaintat şi au venit dinspre răsărit împotriva cetăţii;
	12 iar cei ce pândeau cetatea se aflau spre apus. a
	13 Iar el a aşezat poporul tot într'o singură tabără, care se întindea în partea de miazănoapte a cetăţii, aşa încât coada taberei ajungea până spre partea de apus a cetăţii. Iar Iosua a fost, în noaptea aceea, în mijlocul văii. b
	14 Şi a fost că atunci când regele Aiului a văzut, el s'a grăbit şi a ieşit, el şi bărbaţii cetăţii, împotriva lor la război, şi tot poporul era cu el; dar nu ştia că împotriva lui sunt oameni la pândă, ascunşi în spatele cetăţii.Jd 20:37

	15 Iar Iosua şi'ntregul Israel s'au tras îndărăt, ca şi cum le-ar fi fost frică, şi fugeau pe calea ce ducea spre pustiu.
	16 Iar ei au alergat după fiii lui Israel şi i-au gonit de dinapoi, îndepărtându-se astfel de cetate;
	17 şi în Ai n'a rămas nici unul care să nu alerge după fiii lui Israel; şi, lăsând cetatea deschisă, îi fugăreau pe fiii lui Israel.
	18 Atunci Domnul a zis către Iosua: „Întinde-ţi mâna spre cetate, cu lancea pe care o ai în mână, că în mâinile tale am dat-o; iar oamenii de la pândă să se ridice degrab din locul unde sunt!“ Şi şi-a întins Iosua mâna cu lancea asupra cetăţii.
	19 Şi când Iosua şi-a întins mâna, oamenii de la pândă s'au ridicat degrab din locul unde erau şi au intrat în cetate şi au luat-o; şi, grăbindu-se, au dat foc cetăţii.
	20 Iar când locuitorii Aiului au cătat înapoi, atunci au văzut fumul ridicându-se din cetate spre cer, dar nu mai aveau unde să fugă, încoace sau încolo... cJd 20:40

	21 Şi văzând Iosua şi'ntregul Israel că pândarii luaseră cetatea şi cum fumul cetăţii se ridica pân'la cer, s'au întors şi i-au lovit pe oamenii Aiului.
	22 Iar ceilalţi au ieşit din cetate ca să-i întâlnească; iar aceştia [Aiţii] se aflau în mijlocul taberei lui Israel, între unii de-o parte şi alţii de alta. Şi i-au ucis, până ce n'a mai rămas dintre ei nici unul scăpat cu viaţă sau cu fuga.Nm 21:35
Dt 07:2
Ios 10:33

	23 Iar pe regele Aiului l-au prins viu şi l-au adus la Iosua.
	24 Şi a fost că atunci când fiii lui Israel au încetat să-i ucidă pe toţi cei ce se aflau în Ai şi'n câmpuri şi pe povârnişul muntelui şi de peste tot unde-i fugăriseră şi unde-au căzut, până la unul, sub ascuţişul săbiei, atunci Iosua s'a întors la Ai şi l-a trecut prin ascuţişul săbiei.
	25 Cei ce-au căzut în ziua aceea, bărbaţi şi femei, au fost douăsprezece mii: toţi locuitorii Aiului.
	26 Iar Iosua nu şi-a lăsat în jos mâna pe care o întinsese împreună cu lancea până ce nu i-a nimicit pe toţi locuitorii Aiului, dIes 17:11-12

	27 în afară de vitele şi de prăzile ce se aflau în cetate, pe care fiii lui Israel le-au împărţit între ei după porunca Domnului, aşa cum Domnul îi poruncise lui Iosua.
	28 Iar Iosua a ars cetatea şi a prefăcut-o în movilă pe veci nelocuită, aşa cum se vede şi astăzi.
	29 Iar pe regele Aiului l-a spânzurat de un copac cu două trunchiuri gemene; şi a stat el spânzurat de copac până seara; iar la apusul soarelui a dat Iosua poruncă şi l-au luat de pe copac şi l-au aruncat într'o groapă; şi au pus peste el o grămadă mare de pietre, aşa cum se vede şi astăzi. eDt 21:23
Ios 10:26-27
Ios 12:9
2Rg 18:17

	30 Atunci Iosua I-a zidit Domnului, Dumnezeului lui Israel, un jertfelnic în muntele Ebal, f
	31 aşa cum Moise, sluga Domnului, le poruncise fiilor lui Israel şi cum este scris în legea lui Moise: jertfelnic de pietre întregi, g peste care n'a fost pus nimic de fier; şi acolo i-a adus Domnului ardere-de-tot şi jertfă de mântuire. hIes 20:25
Dt 27:5
1Mac 04:47

	32 Iar Iosua a scris pe pietre i Deuteronomul, legea lui Moise, în faţa fiilor lui Israel j.Dt 17:18
Dt 27:3

	33 Şi tot Israelul, cu bătrânii lor, cu judecătorii şi grămăticii lor, cu toţi băştinaşii şi veneticii lor, mergeau pe aproape, de-o parte şi de alta în preajma chivotului, iar preoţii şi leviţii purtau chivotul legământului Domnului; jumătate din ei erau aproape de muntele Garizim şi jumătate erau aproape de muntele Ebal, aşa cum poruncise Moise, sluga Domnului, spre a-l binecuvânta mai întâi pe poporul lui Israel.Dt 11:29
Dt 27:12-13
In 04:20

	34 Apoi a citit Iosua toate cuvintele acestei legi, binecuvântările şi blestemele, aşa cum toate erau scrise în legea lui Moise.Dt 27:12-26

	35 Din toate câte-i poruncise Moise lui Iosua n'a fost nici un cuvânt pe care Iosua să nu-l fi citit în auzul întregii adunări a fiilor lui Israel, al bărbaţilor şi al femeilor şi al copiilor şi al străinilor k care făceau drumul împreună cu Israel. Dt 31:11

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 9]	CAPITOLUL 9
Înţelegeri împotriva lui Israel. Vicleşugul Gabaoniţilor.

	1 Iar când au auzit regii Amoniţilor, cei de dincolo de Iordan, cei ce se aflau la munte şi'n câmpie şi pe ţărmul mării celei mari şi cei ce erau lângă Antiliban şi Heteii şi Canaaneenii şi Ferezeii şi Heveii şi Amoreii şi Ghergheseii şi Iebuseii,Ios 03:10

	2 atunci s'au adunat laolaltă pentru ca toţi să facă război împotriva lui Iosua şi a lui Israel.
	3 Iar locuitorii Gabaonului, auzind despre toate lucrurile pe care Domnul le făcuse cu Ierihonul şi Aiul,
	4 au pus la cale şi ei un vicleşug, a că s'au dus şi şi-au agonisit merinde şi s'au pregătit; şi-au pus pe asini saci vechi şi vin în burdufuri vechi, rupte şi cârpite,
	5 şi'n picioare încălţăminte şi sandale vechi şi peticite, şi pe ei îmbrăcăminte vechi, iar pâinile din merindele lor erau uscate, mucede şi roase.
	6 Şi au venit la Iosua, în tabăra lui de la Ghilgal, şi au grăit către Iosua şi către tot Israelul: „Am venit dintr'o ţară de departe; şi acum, încheiaţi cu noi un legământ“.
	7 Iar fiii lui Israel au zis către Hevei: „Luaţi aminte, ca nu cumva să locuiţi printre noi; atunci, cum am putea să încheiem cu voi un legământ?“Ies 23:32

	8 Iar ei au zis către Iosua: „Noi suntem robii tăi“. Dar Iosua le-a zis: „De unde sunteţi? şi de unde aţi venit?“
	9 Iar ei au răspuns: „Robii tăi au venit dintr'o ţară foarte îndepărtată, în numele Domnului, Dumnezeului tău, căci noi am auzit de numele Lui şi de toate câte a făcut El în Egipt
	10 şi despre toate câte a făcut El cu regii Amoreilor, cei de dincolo de Iordan, şi cu Sihon, regele Heşbonului, şi cu Og, regele Vasanului, cel ce locuia în Aştarot şi Edreea.Nm 21:24

	11 Şi dac'am auzit, bătrânii noştri şi toţi locuitorii ţării noastre au grăit către noi, zicând: Luaţi-vă merinde de drum şi mergeţi în întâmpinarea lor şi să le spuneţi: Noi suntem robii voştri; şi acum, încheiaţi cu noi un legământ!
	12 Pâinile acestea erau calde când le-am luat să ne fie merinde, în ziua'n care am plecat să venim la voi; acum sunt uscate şi roase.
	13 Când am umplut noi aceste burdufuri cu vin, ele erau noi; acum s'au rupt. Aceste haine şi încălţăminte ale noastre s'au învechit din pricina drumului neobişnuit de lung...“.
	14 Iar căpeteniile au luat din merindele lor, dar pe Domnul nu L-au întrebat.
	15 Iar Iosua a făcut pace cu ei; şi cu ei au făcut legământ că nu-i vor ucide, iar căpeteniile s'au legat faţă de ei cu jurământ.Sir 19:4

	16 Şi a fost că dac'au trecut trei zile după ce încheiaseră cu ei un legământ, au aflat că le sunt aproape vecini şi că locuiesc între ei.
	17 Şi au pornit fiii lui Israel şi au venit la cetăţile lor; iar cetăţile lor erau Gabaonul, Chefira, Beerot şi cetatea Iearim.Ios 18:25

	18 Dar fiii lui Israel nu s'au bătut cu ei, deoarece toate căpeteniile lor li se juraseră pe Domnul, Dumnezeul lui Israel; şi'ntreaga obşte a cârtit împotriva căpeteniilor.Ios 11:19

	19 Iar căpeteniile au zis către obşte: „Noi ne-am legat faţă de ei cu jurământ pe Domnul, Dumnezeul lui Israel, şi acum nu ne putem atinge de ei.2Rg 21:2

	20 Dar le vom face astfel: Îi vom prinde de vii şi-i vom ţine în viaţă; în acest fel nu va fi peste noi mânia Domnului din pricina jurământului cu care ne-am legat în faţa lor;
	21 ei vor trăi şi vor fi tăietori de lemne şi cărători de apă pentru toată obştea, aşa cum le-au spus căpeteniile“.3Rg 09:21

	22 Iar Iosua i-a chemat şi le-a zis: „De ce m'aţi înşelat voi, zicând: Noi trăim foarte departe de voi..., în timp ce voi sunteţi învecinaţi cu cei ce locuiesc printre noi?
	23 Şi acum, blestemaţi să fiţi: rob să nu lipsească dintre voi, nici tăietor de lemne şi nici cărător de apă pentru mine şi Dumnezeul meu!“
	24 Iar ei i-au răspuns lui Iosua, zicând: „Ni s'a spus că Domnul, Dumnezeul tău, i-a poruncit lui Moise, sluga Sa, să vă dea vouă această ţară, iar pe noi să ne daţi pieirii, pe noi şi pe toţi cei din faţa voastră care locuiesc în ea; şi foarte ne-am temut pentru viaţa noastră; de frica voastră am făcut noi aceasta.Dt 07:1-2

	25 Şi acum, iată, noi suntem în puterea voastră; faceţi cu noi ce vă place şi cum vi se pare!“Ios 11:19

	26 Şi le-au făcut aşa: În ziua aceea i-a scăpat Iosua din mâna fiilor lui Israel şi nu i-au omorât.
	27 Şi'n ziua aceea i-a făcut tăietori de lemne şi cărători de apă pentru toată obştea şi pentru jertfelnicul lui Dumnezeu. Drept urmare, locuitorii Gabaonului au devenit tăietori de lemne şi cărători de apă la jertfelnicul lui Dumnezeu până'n ziua de astăzi, ca şi pentru locul pe care Domnul l-ar alege.

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 10]	CAPITOLUL 10
Cucerirea sudului Palestinei: bătălia de la Gabaon; urmărirea şi uciderea celor cinci regi; luarea mai multor cetăţi.

	1 Auzind însă Adoni-Ţedec, regele Ierusalimului, că Iosua a luat cetatea Ai şi a nimicit-o, că aşa cum făcuse cu Ierihonul şi cu regele lui, întocmai a făcut cu Aiul şi cu regele lui, şi că locuitorii Gabaonului au mers de bunăvoie la Iosua şi la Israel şi că au rămas între ei,Ios 12:10
Sir 46:2

	2 s'a temut foarte, fiindcă ştia că Gabaonul este cetate tare ca o metropolă şi că toţi oamenii ei sunt puternici.
	3 Şi a trimis Adoni-Ţedec, regele Ierusalimului, la Hoham, regele Hebronului, la Piream, regele Iarmutului, la Iafia, regele Lachişului, şi la Debir, regele Eglonului, zicând:
	4 „Veniţi la mine şi ajutaţi-mă să bat Gabaonul, căci s'a închinat lui Iosua şi fiilor lui Israel!“
	5 Şi au venit acei cinci regi ai Amoreilor: regele Ierusalimului şi regele Hebronului şi regele Iarmutului şi regele Lachişului şi regele Eglonului, ei şi tot poporul lor. Şi au împresurat Gabaonul şi-l loveau.
	6 Iar locuitorii Gabaonului au trimis la Iosua, în tabăra din Ghilgal, zicând: „Să nu-ţi iei mâna de pe robii tăi! Vino la noi degrab şi ajută-ne şi scapă-ne!; că împotriva noastră s'au adunat toţi regii Amoreilor care locuiesc la munte“.
	7 Şi a plecat Iosua din Ghilgal, şi'mpreună cu el tot poporul războinic, fiece om puternic în tărie.
	8 Şi a zis Domnul către Iosua: „Nu-ţi fie frică de ei, fiindcă Eu i-am dat în mâinile tale; nimeni dintre ei nu va rămâne'n faţa voastră“.Ios 11:6
Ios 24:11

	9 Şi'n vremea aceea a sosit Iosua asupra lor pe neaşteptate, că toată noaptea făcuse drumul din Ghilgal.Ios 11:7

	10 Iar Domnul i-a lovit cu spaimă în faţa lui Israel; şi cu zdroabă mare i-a zdrobit Domnul la Gabaon. Şi i-au fugărit pe calea ce urcă spre Bet-Horon şi i-au bătut până la Azeca şi până la Macheda.Iov 38:22-23

	11 Şi'n timp ce ei fugeau din faţa fiilor lui Israel pe povârnişul Bet-Horon, Domnul a aruncat asupră-le pietre de grindină, din cer pân' la Azeca; şi mai mulţi au fost cei ucişi de grindină decât cei ucişi în bătălie de săbiile fiilor lui Israel.Jd 05:20
Is 28:21
Sol 05:22
Iov 38:22-23

	12 Atunci Iosua a grăit către Domnul, în ziua în care Domnul i-a dat pe Amorei în puterea lui Israel, când i-a nimicit în Gabaon şi au fost zdrobiţi de dinaintea fiilor lui Israel. Şi a zis Iosua:„Să stea soarele deasupra Gabaonului
şi luna deasupra văii Aialonului a!“
Sir 46:5
Avc 03:11

	13 Şi soarele şi luna s'au oprit pe loc până când Domnul S'a răzbunat pe vrăjmaşii lor. b Şi s'a oprit soarele în mijlocul cerului; şi nu s'a mişcat spre asfinţit până la sfârşitul unei zile. c1 18:
4Rg 20:9-11
Iov 09:7
Is 28:21
Avc 03:4
Avc 03:11

	14 Iar o zi ca aceea n'a mai fost nici înainte şi nici după, aşa ca Domnul să asculte de cuvântul omului; că s'a luptat Domnul de partea lui Israel.Ies 14:14
Ies 14:25
Dt 01:30
2Par 20:15

	15 Şi Iosua, şi tot Israelul împreună cu el, s'a întors în tabără la Ghilgal.
	16 Iar aceşti cinci regi au fugit şi s'au ascuns în peştera din Macheda d.
	17 Iar lui Iosua i s'a spus: „Cei cinci regi au fost aflaţi ascunşi în peştera din Macheda“.
	18 Şi a zis Iosua: „Prăvăliţi pietre mari pe gura peşterii şi puneţi oameni să le păzească!
	19 Iar voi nu staţi aici, ci goniţi-i din urmă pe duşmanii voştri şi loviţi partea lor de dinapoi e şi să nu vă fie milă de ei şi nu-i lăsaţi să intre în cetăţile lor, căci Domnul, Dumnezeul nostru, i-a dat în mâinile noastre“.Dt 25:18

	20 Şi a fost că atunci când Iosua şi fiii lui Israel au încetat să-i taie într'un măcel care i-a nimicit de istov, cei ce scăpaseră cu viaţă au fugit în cetăţi tari.
	21 Şi'ntregul popor s'a întors cu sănătate la Iosua, în Macheda, şi limba nici unuia dintre fiii lui Israel n'a murmurat f.Ps 087:12-13

	22 Şi a zis Iosua: „Deschideţi peştera şi scoateţi-i afară pe cei cinci regi!“Ps 087:12-13

	23 Şi i-au scos afară din peşteră pe cei cinci regi: regele Ierusalimului, regele Hebronului, regele Iarmutului, regele Lachişului şi regele Eglonului.
	24 Şi după ce i-au scos în faţa lui Iosua, atunci Iosua a chemat laolaltă întregul Israel şi căpeteniile luptătoare care veniseră cu el, zicându-le: „Înaintaţi şi puneţi-vă picioarele pe grumajii lor!“ Iar ei au venit şi şi-au pus picioarele pe grumajii lor g.Rm 16:20

	25 Şi le-a zis Iosua: „Nu vă temeţi de ei şi nici să vă'nspăimântaţi! Îmbărbătaţi-vă şi întăriţi-vă, că aşa le va face Domnul tuturor vrăjmaşilor voştri, cu care voi vă veţi bate“.
	26 Şi Iosua i-a bătut şi i-a spânzurat de cinci copaci. Şi au stat spânzuraţi până seara.Dt 21:23
Ios 08:29

	27 Şi a fost că spre apusul soarelui, Iosua a poruncit şi i-au coborât de pe copaci şi i-au aruncat în peştera în care fugiseră şi au prăvălit pietre peste peşteră, aşa cum se vede şi astăzi h.Dt 21:23
Ios 08:29

	28 Şi'n aceeaşi zi au cucerit Macheda, iar pe locuitori i-au trecut prin ascuţişul săbiei, şi de istov au nimicit tot ce era viu în ea; şi nimeni în ea n'a rămas care să fi scăpat cu viaţă sau cu fuga. Iar cu regele Machedei a făcut aşa cum făcuse şi cu regele Ierihonului.Dt 20:16
Ios 06:21
Ios 12:16

	29 Iar Iosua, şi tot Israelul cu el, au plecat din Macheda la Libna; şi au împresurat Libna.
	30 Şi a dat-o Domnul în mâinile lui Israel; şi au luat-o, pe ea şi pe regele ei, iar pe locuitorii ei i-au trecut prin ascuţişul săbiei, precum şi tot ce era suflare în ea; nimeni n'a scăpat cu viaţă sau cu fuga; iar cu regele ei au făcut ceea ce făcuseră cu regele Ierihonului.Ios 06:21

	31 Iar Iosua, şi tot Israelul cu el, au plecat din Libna la Lachiş; şi a împresurat-o şi a pornit război asupră-i.
	32 Iar Domnul a dat Lachişul în mâinile lui Israel; şi l-au luat în ziua următoare, iar pe locuitorii din el i-au trecut prin ascuţişul săbiei; şi au dărâmat cetatea, aşa cum făcuseră cu Libna.Nm 21:35

	33 Atunci Horam, regele Ghezerului, s'a ridicat în ajutorul Lachişului; iar Iosua l-a izbit cu ascuţişul săbiei, pe el şi poporul său, că dintre ei n'a rămas nici unul care să fi scăpat cu viaţă sau cu fuga.Ios 08:22
Ios 11:8
Ios 12:12

	34 Iar Iosua, şi tot Israelul cu el, au plecat din Lachiş la Eglon şi l-au împresurat şi au pornit război asupră-i; iar Domnul l-a dat în mâinile lui Israel;
	35 şi în chiar ziua aceea l-au luat, iar pe locuitori i-au trecut prin ascuţişul săbiei; şi'n ziua aceea au ucis tot ce era viu în el, aşa cum făcuseră în Lachiş.
	36 Iar Iosua, şi tot Israelul cu el, au plecat de la Eglon la Hebron şi l-au împresurat;
	37 şi l-au luat şi l-au trecut prin ascuţişul săbiei, şi pe regele lui şi toate satele lui; şi n'a scăpat nimic din ceea ce era viu în el; precum făcuseră cu Eglonul, aşa au făcut şi cu el, nimicindu-l, pe el şi tot ce se afla în el.
	38 Iar Iosua, şi tot Israelul cu el, s'au întors la Debir şi l-au împresurat;
	39 şi l-au luat, pe el şi pe regele lui şi satele lui şi l-au trecut prin ascuţişul săbiei; şi l-au nimicit, şi tot ce era suflare în el; şi n'au lăsat în el pe nimeni care să fi scăpat cu viaţă; precum făcuseră cu Hebronul şi cu regele acestuia, aşa au făcut cu Debirul şi cu regele lui.Ios 12:13

	40 Şi a lovit Iosua tot pământul ţinutului muntos şi Neghebul şi ţinutul şes şi Asidotul şi pe regii lui; nimic din ele n'a rămas care să fi scăpat viu; şi de istov au nimicit tot ce era viu, aşa cum a poruncit Domnul, Dumnezeul lui Israel,Dt 07:2
Dt 20:16
Ios 12:8

	41 din Cadeş-Barnea până la Gaza şi tot ţinutul Goşen până la Gabaon.
	42 Pe toţi regii acestora şi ţinuturile lor le-a lovit Iosua o dată pentru totdeauna, căci Domnul, Dumnezeul lui Israel, S'a luptat de partea lui Israel i. Ies 14:14
Dt 01:30
Dt 03:22

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 11]	CAPITOLUL 11
Cucerirea nordului Palestinei: bătălia de la apele Merom; luarea Haţorului şi a altor cetăţi; încheiere.

	1 Şi dac'a auzit de aceasta Iabin, regele Haţorului, a trimis la Iobab, regele Madonului, la regele Şimronului şi la regele AcşafuluiIos 12:20

	2 şi la regii dinspre marele Sidon, la munte, şi la Araba, în preajma Chinarotului a, şi la câmpie şi în ţinutul Dor
	3 şi la Canaaneenii cei de pe ţărmul de la răsărit, şi la Amoreii de pe ţărmul mării, şi la Hetei şi la Ferezei şi la Iebuseii din munţi şi la Heveii cei de sub Hermon, în ţinutul Miţpa.Ios 24:11
Nm 13:29

	4 Şi au ieşit aceştia, ei şi regii lor şi popor mult, numeros ca nisipul de pe ţărmul mării, şi cai şi foarte multe care de luptă.
	5 Toţi regii aceştia s'au adunat laolaltă şi au venit într'un singur loc şi şi-au aşezat tabăra la apele Merom b, ca să se bată cu Israel.
	6 Şi a zis Domnul către Iosua: „Nu te teme de ei, căci mâine, la ceasul acesta, Eu pe toţi îi voi da lui Israel ca să-i ucidă; cailor le vei tăia vinele, iar carele de luptă le vei arde'n foc“.Ios 10:8
Ir 01:8

	7 Iar Iosua şi toţi războinicii au năvălit asupră-le năprasnic la apele Merom şi s'au repezit în ei în ţinutul muntos.Ios 10:9

	8 Şi Domnul i-a dat în mâna lui Israel; acesta i-a lovit şi i-a fugărit până la marele Sidon şi până la Misrefot-Maim şi până în câmpurile de la Miţpa, spre răsărit; şi i-a nimicit până ce nici unul din ei n'a mai rămas să scape cu viaţă sau cu fuga.Ios 10:33
Ios 24:11

	9 Iar Iosua le-a făcut aşa cum îi poruncise Domnul: cailor le-a tăiat vinele, iar carele de luptă le-a ars în foc.
	10 Şi'n vremea aceea s'a întors Iosua şi a luat Haţorul, iar pe regele lui l-a ucis cu sabia. Până atunci, Haţorul fusese căpetenia tuturor acestor regate.
	11 Şi toată suflarea cetăţii au trecut-o prin ascuţişul săbiei, şi i-au nimicit pe toţi şi n'a mai rămas în ea nimic din ce era viu; şi au ars Haţorul cu foc.Nm 33:52
Dt 20:16

	12 Şi a luat Iosua toate cetăţile acestor regate, ca şi pe regii lor, pe care i-a trecut prin ascuţişul săbiei şi i-a nimicit, aşa cum poruncise Moise, sluga Domnului.Nm 33:52-53
Dt 07:2

	13 Dar Israel nu a ars nici una dintre cetăţile întărite, în afară de Haţor, pe care Iosua a ars-o.
	14 Fiii lui Israel au luat pentru ei toate prăzile, iar pe oameni i-au trecut prin ascuţişul săbiei până ce i-au nimicit de istov: pe nimeni din ei nu l-au lăsat cu suflare.
	15 Aşa cum Domnul îi poruncise lui Moise, sluga Sa, întocmai îi poruncise Moise lui Iosua; aşa a făcut Iosua, fără să lase pe dinafară nimic din ceea ce Domnul îi poruncise lui Moise.Ies 34:11-17

	16 Şi a luat Iosua toată ţara muntoasă şi ţinutul Negheb şi tot ţinutul Goşen şi ţinutul de şes şi pe cel dinspre apus şi muntele lui Israel şi ţinuturile joase dinspre munte,
	17 de la muntele Pele, care se întinde spre Seir, până la Baal-Gad, şi plaiurile Libanului, la poalele Hermonului; şi i-a prins pe toţi regii lor şi i-a bătut şi i-a omorât.
	18 Zile multe s'a războit Iosua cu regii aceştia.
	19 Şi n'a fost cetate pe care să n'o fi cucerit fiii lui Israel c; pe toate le-au luat prin război.Ios 09:18
Ios 09:25

	20 Că de la Domnul a fost ca inima lor să se întărească în a ieşi cu război împotriva lui Israel, pentru ca să fie ei nimiciţi de istov şi nici o milă să nu fie asupră-le, ci să fie daţi pieirii, aşa cum Domnul îi grăise lui Moise.
	21 Şi'n vremea aceea a venit Iosua şi i-a nimicit cu totul pe Enachimii d cei de dincolo de ţinutul muntos, din Hebron şi din Debir şi din Anab şi din tot muntele lui Israel şi din tot muntele lui Iuda, împreună cu cetăţile lor; şi i-a nimicit Iosua întru totul.
	22 Fiii lui Israel n'au cruţat pe nici unul dintre Enachimi; din ei însă au rămas în Gaza, în Gat şi Aşdod.1Rg 17:4

	23 Şi a luat Iosua toată ţara, aşa cum Domnul îi poruncise lui Moise. Şi Iosua le-a dat-o ca moştenire lui Israel, prin împărţire, după seminţiile lor. Şi s'a odihnit pământul de război. Ios 14:15

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 12]	CAPITOLUL 12
Regii învinşi, la răsărit şi la apus de Iordan.

	1 Aceştia sunt regii ţării, pe care fiii lui Israel i-au bătut şi ale căror pământuri le-au moştenit dincolo de Iordan, spre răsărit, de la valea Arnonului până la muntele Hermon, şi tot ţinutul Arabei dinspre răsărit:Ne 09:24

	2 Sihon, regele Amoreilor, care locuia în Heşbon şi domnea de la Aroer, ce se afla pe povârnişul văii Arnonului, şi de la jumătatea Galaadului până la [râul] Iaboc, hotarele fiilor lui Amon;Nm 21:24
Dt 02:36
Dt 03:16
Ios 13:9

	3 şi Araba până la marea Chinerot, spre răsărit, şi până la marea Arabei; Marea Sărată spre răsărit, pe calea către Bet-Ieşimot, de la Teman, la poalele muntelui Fazga;Dt 03:17

	4 Og, regele Vasanului, care locuia în Aştarot şi în Edreea, rămas cel din urmă dintre uriaşi aDt 01:4
Dt 03:11
Ios 13:12
Ps 135:20

	5 şi care domnea de la muntele Hermon şi de la Salca şi peste tot ţinutul Vasanului spre hotarele Gheşurului şi Maacului, şi peste jumătate din Galaad, până la hotarele lui Sihon, regele Heşbonului.
	6 Pe aceştia i-au ucis Moise, sluga Domnului, şi fiii lui Israel; iar Moise i-a dat ca moştenire lui Ruben şi lui Gad şi la jumătate din seminţia lui Manase.Nm 32:33

	7 Şi aceştia sunt regii Amoreilor, pe care Iosua şi fiii lui Israel i-au ucis dincolo de Iordan, de la Baal-Gad, în valea Libanului, şi până la muntele Pele, cum te urci spre Seir; iar Iosua a dat [pământul] seminţiilor lui Israel, să-l moştenească după cum le cade:Ps 134:10-12
Ps 135:20

	8 la munte, la câmpie, în Araba, în Asidot, în pustie, în Negheb; pe Heteu şi pe Amoreu şi pe Canaanean şi pe Ferezeu şi pe Heveu şi pe Iebuseu;Ios 10:40

	9 pe regele Ierihonului
şi pe regele Aiului, care este aproape de Betel,
Ios 06:2
Ios 08:29

	10 pe regele Ierusalimului
şi pe regele Hebronului,
Ios 10:1

	11 pe regele Iarmutului
şi pe regele Lachişului,

	12 pe regele Eglonului
şi pe regele Ghezerului,
Ios 10:33

	13 pe regele Debirului
şi pe regele Ghederului,
Ios 10:39

	14 pe regele Hormei
şi pe regele Aradului,

	15 pe regele Libnei
şi pe regele Adulamului,

	16 pe regele Machedei
şi pe regele Betelului b,
Ios 10:28

	17 pe regele Tapuahului
şi pe regele Heferului,

	18 pe regele Afecului
şi pe al Şaronului,

	19 pe regele Haţorului,

	20 pe regele Şimron-Meronului,
pe regele Madonului,
pe regele Acşafului,
Ios 11:1

	21 pe regele Chedeşului,
pe regele Taanacului,

	22 pe regele Meghiddonului,
pe regele Iocneamului de lângă Carmel,

	23 pe regele Dorului de lângă Nafat-Dor,
pe regele Goimilor din Ghilgal,

	24 pe regele Tirţei.
De toţi, treizeci şi unu de regi.

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 13]	CAPITOLUL 13
Împărţirea pământului la răsărit de Iordan.

	1 Iosua era bătrân şi îndelungat în zile; şi a zis Domnul către Iosua: „Tu ai îmbătrânit, eşti înaintat în vârstă, dar pământ care să fie împărţit ca moştenire e încă foarte mult.
	2 Acesta e pământul care rămâne: Hotarele Filistenilor, Gheşurul şi Canaanul;
	3 de la ţinutul nelocuit din faţa Egiptului până la hotarele Ecronului, de-a stânga Canaaneenilor, se socotesc cele cinci principate ale Filistenilor: Gaza, Aşdod, Ascalon, Gat şi Ecron;Ios 15:45

	4 şi [ţinutul] Heveilor: de la Teman la ţinutul Canaan din faţa Gazei, şi ţinuturile sidoniene până la Afeca şi până la hotarele Amoreilor.
	5 Şi tot ţinutul filistean Ghebla şi tot Libanul spre soare-răsare, de la Baal-Gad, la poalele muntelui Hermon, până la intrarea Hamatului;Ps 082:7

	6 pe toţi locuitorii ţinutului muntos, de la Liban până la Misrefot-Maim, pe toţi Sidonienii îi voi nimici de dinaintea lui Israel; dar tu să-i dai lui Israel [pământul] prin sorţi, aşa cum ţi-am poruncit Eu ţie.Ps 077:55

	7 Şi acum, împarte pământul acesta, ca moştenire prin sorţi, la nouă seminţii şi la jumătate din seminţia lui Manase; de la Iordan până la Marea cea Mare, înspre apus, să li-l dai lor: Marea cea Mare va fi hotarul“.
	8 Iar celor două seminţii, a lui Ruben şi a lui Gad, şi la jumătate din seminţia lui Manase le-a dat Moise pe cel de dincolo de Iordan; Moise, sluga lui Dumnezeu, li l-a dat spre răsărit,Nm 32:33
Dt 29:8
Ios 22:4
Ios 22:7

	9 de la Aroer, care e pe malul râului Arnon, şi cetatea cea din mijlocul văii şi Medeba întreagă, până la Dibon,Dt 02:36
Ios 12:2

	10 precum şi toate cetăţile lui Sihon, regele Amoreilor, care a stăpânit din Heşbon până la hotarele fiilor lui Amon;
	11 şi ţinutul Galaadului şi hotarelor Gheşuriţilor şi ale Maacatienilor, tot muntele Hermonului şi întregul ţinut al Vasanului, până la Salca;
	12 întregul regat al lui Og din ţinutul Vasanului, care a domnit în Aştarot şi în Edreea, cel rămas dintre uriaşi, pe care Moise l-a bătut şi l-a nimicit.Nm 21:33
Ios 12:4

	13 Dar fiii lui Israel nu i-au nimicit pe Gheşureni şi pe Maacatieni şi pe Canaaneeni; iar regele Gheşurenilor şi al Maacatienilor locuieşte până azi printre fiii lui Israel.
	14 Doar seminţiei lui Levi nu i s'a dat moştenire: Domnul, Dumnezeul lui Israel, El e moştenirea lor, aşa cum le-a spus Domnul a. Şi aceasta e împărţirea pe care Moise le-a făcut-o fiilor lui Israel la Araba Moabului, dincolo de Iordan, spre Ierihon.Nm 18:20
Dt 10:9
Dt 18:2
Ios 14:3
Iz 44:28
Evr 07:5

	15 Pământul i l-a dat Moise seminţiei lui Ruben, după familiile lor.
	16 Hotarele lor au fost de la Aroer, care este faţă'n faţă cu valea Arnonului, precum şi cetatea ce se află în valea Arnonului, şi tot şesul până la Medeba
	17 şi până la Heşbon şi toate cetăţile din şes, şi Dibonul şi Bamot-Baal şi Bet-Baal-Meon
	18 şi Vasanul şi Chedemotul şi Mefaatul
	19 şi Chiriataim, Sibma şi Ţeret-Iaşahar în muntele Emec;
	20 şi Bet-Peor şi poalele muntelui Fazga şi Bet-Ieşimot;
	21 şi toate cetăţile din şes şi tot regatul lui Sihon, regele Amoreilor, pe care l-a ucis Moise, pe el şi pe căpeteniile Madianului: Evi, Rechem, Ţur, Hur şi Reba, căpeteniile de pe lângă Sihon, şi pe locuitorii ţinutului.Nm 31:8

	22 Iar pe Balaam al lui Beor, vrăjitorul, l-au ucis în luptă.Nm 22:5
Nm 31:8

	23 Iar hotarele lui Ruben erau ...: însuşi Iordanul era hotar; aceasta-i moştenirea fiilor lui Ruben, după familiile lor, după cetăţile şi satele lor.
	24 Moise, de asemenea, le-a dat moştenire fiilor lui Gad, după familiile lor.
	25 În hotarele lor erau: Iezerul şi toate cetăţile Galaadului şi jumătate din ţinutul fiilor lui Amon, până la Aroer, care se află în faţa cetăţii Raba;
	26 şi de la Heşbon până la Ramat-Miţpa şi Betonim, şi de la Mahanaim până la hotarele Debirului,
	27 şi Bet-Haram şi Bet-Nimra şi Sucot şi Ţafon şi restul regatului lui Sihon, regele Heşbonului. Hotarul lui era Iordanul, până la marea Chineret, dincolo de Iordan, spre răsărit.
	28 Aceasta e moştenirea fiilor lui Gad, după familiile, cetăţile şi satele lor.
	29 Moise a dat [moştenire] şi la jumătate din seminţia lui Manase.
	30 Iar hotarele lor au fost de la Mahanaim, cu tot regatul Vasanului, cu tot regatul lui Og, regele Vasanului, şi cu toate satele Iairului – care se află în ţinutul Vasanului –: şaizeci de cetăţi.
	31 Iar jumătate din Galaad, cu Aştarotul şi Edreea, – cetăţile regale ale lui Og în ţinutul Vasanului – i-a fost dată fiilor lui Machir, fiul lui Manase, adică la jumătate din fiii lui Machir, fiul lui Manase, după familiile lor.
	32 Aceştia sunt cei cărora le-a dat Moise moştenire în şesul Moabului, dincolo de Iordan, în faţa Ierihonului, spre răsărit. Dar seminţiei lui Levi nu i-a dat Moise moştenire: Domnul, Dumnezeul lui Israel, El este moştenirea lor, aşa cum le-a grăit. bNm 18:20
Iz 44:28

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 14]	CAPITOLUL 14
Împărţirea pământului la apus de Iordan.

	1 Aceştia sunt aceia dintre fiii lui Israel care au primit moştenire în ţara Canaanului, cărora Eleazar preotul şi Iosua, fiul lui Navi, şi capii de familie ale seminţiilor fiilor lui Israel le-au împărţit ca moştenire a.Nm 34:2
FA 13:19

	2 Ei şi-au primit moştenirea prin sorţi, aşa cum Domnul, prin mâna lui Iosua, le-a poruncit celor nouă seminţii şi la o jumătate de seminţieNm 34:13

	3 dincolo de Iordan. Dar Leviţii nu aveau parte printre ei.Dt 03:12
Dt 10:9
Ios 13:14

	4 Fiindcă fiii lui Iosif erau două seminţii: Manase şi Efraim; iar pentru Leviţi nu era în ţară nici o parte care să le fi fost dată, ci doar cetăţi de locuit, precum şi împrejurimile acestora pentru vitele lor, cu vite cu tot.Nm 35:3
Evr 07:5
Fc 48:5

	5 Precum Domnul îi poruncise lui Moise, aşa au făcut fiii lui Israel şi au împărţit pământul.Nm 34:16-29

	6 Iar fiii lui Iuda au venit la Iosua în Ghilgal; şi i-a grăit Caleb, fiul lui Iefone Chenezeul: „Tu ştii cuvântul pe care Domnul l-a grăit către Moise, sluga lui Dumnezeu, în privinţa mea şi a ta, la Cadeş-Barnea.Nm 14:24
Nm 14:30
Nm 13:6

	7 Că eu aveam patruzeci de ani când Moise, sluga lui Dumnezeu, m'a trimis din Cadeş-Barnea să iscodesc această ţară; iar eu i-am răspuns după gândul său b.
	8 Fraţii mei, cei ce s'au suit împreună cu mine, au înspăimântat inima poporului; eu însă L-am urmat întocmai pe Domnul, Dumnezeul meu.Nm 13:30
Nm 13:32
Nm 14:24

	9 În ziua aceea s'a jurat Moise, zicând: Pământul în care te-ai dus îţi va fi moştenire, ţie şi fiilor tăi în veci, fiindcă tu L-ai urmat întocmai pe Domnul, Dumnezeul nostru.Ios 01:3

	10 Şi acum, iată că Domnul m'a ţinut viu, aşa cum a grăit; patruzeci şi cinci de ani sunt acum de când Domnul a grăit cuvântul acesta către Moise, la vremea când Israel umbla prin pustie; şi acum, iată, eu am optzeci şi cinci de ani
	11 şi sunt încă tare, ca atunci când m'a trimis Moise; tare sunt şi acum să ies şi să intru în război.Sir 46:8

	12 Şi acum, cer de la tine muntele acesta, aşa cum a zis Domnul în ziua aceea; că tu ai auzit cuvântul acesta în ziua aceea. Enachimii sunt şi acum acolo, cu cetăţi mari şi tari; aşadar, dacă Domnul va fi cu mine, eu îi voi nimici, aşa cum mi-a spus mie Domnul.“
	13 Iar Iosua l-a binecuvântat; şi a dat Hebronul ca moştenire lui Caleb, fiul lui Iefone Chenezeul.Nm 14:24
Ios 21:11
Jd 01:20
1Mac 02:56

	14 Şi de atunci până'n ziua de astăzi i-a fost Hebronul moştenire lui Caleb, fiul lui Iefone Chenezeul, fiindcă el a ascultat de porunca Domnului, Dumnezeul lui Israel.Nm 14:24

	15 Mai înainte Hebronul se numea Chiriat-Arba, cetatea-metropolă a Enachimilor. Şi s'a liniştit pământul de război. Ios 11:23
Ios 15:13

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 15]	CAPITOLUL 15
Partea lui Iuda.

	1 Iar hotarele seminţiei lui Iuda, după familiile lor, au fost de la hotarele Idumeii, de la pustiul Sin, până la Cadeş, spre miazăzi-apus.Nm 34:3-5

	2 Hotarul lor de miazăzi merge până la partea Mării Sărate, de unde începe pintenul ce se lasă spre miazăzi;Nm 34:3-5

	3 înaintează către suişul Acravimului, trece prin pustiul Sin, iar dinspre miazăzi se urcă spre Cadeş-Barnea, iese pe la Heţron, înaintează până la Adar şi se întoarce pe calea dinspre apus de Cadeş;Nm 34:3-5

	4 trece prin Aţmon şi iese la valea Egiptului; capătul acestui hotar este marea. Acesta este hotarul dinspre miazăzi.Nm 34:3-5

	5 Iar hotarul lor de răsărit e toată Marea Sărată până la Iordan. Iar hotarul de miazănoapte pleacă de la hotarul Mării şi de la Iordan;
	6 se urcă spre Bet-Hogla, trece pe la miazănoapte de Bet-Araba şi merge în sus până la piatra lui Bohan, fiul lui Ruben;Ios 18:17

	7 hotarul merge mai departe spre Debir, prin cea de-a patra parte a văii Acor, şi se coboară spre Ghilgal, care se află în faţa Adumimului, în partea de miazăzi a văii; trece apoi pe la apele En-Şemeş a şi se prelungeşte până la En-Roghel b.
	8 Hotarul merge în sus spre valea Ben-Hinom, prin spatele Iebusului, spre miazăzi; acesta este Ierusalimul; şi se termină hotarul în vârful muntelui ce se află'n faţa văii Hinom, spre apus, la marginea dinspre miazănoapte a văii Refaim.
	9 Din vârful muntelui, hotarul se îndreaptă spre izvorul apelor Neftoah şi merge spre muntele Efron; apoi se încovoaie spre Baala: aceasta este cetatea Chiriat-Iearim.
	10 Hotarul se întoarce apoi de la Baala spre mare şi se îndreaptă spre muntele Seir prin partea din spate, de miazănoapte, a cetăţii Iearim; acesta e Chesalonul; şi, coborându-se spre cetatea Bet-Şemeş, trece spre miazăzi;
	11 de aici, hotarul trece prin partea de miazănoapte a Ecronului şi se îndreaptă spre Şicron, se încovoaie spre miazăzi şi se îndreaptă spre Iabneel; iar capătul hotarului e marea; hotarul dinspre apus îl alcătuieşte marea, adică Marea cea Mare c.
	12 Acestea sunt hotarele de peste tot ale fiilor lui Iuda, după familiile lor.
	13 Iar lui Caleb, fiul lui Iefone, i-a dat parte în mijlocul fiilor lui Iuda, după cum poruncise Dumnezeu; şi i-a dat Iosua cetatea Chiriat-Arba, cetatea-metropolă a lui Enac, care este Hebronul.Ios 14:15
Ios 21:11
Jd 01:10-15
Jd 01:20

	14 Acolo i-a nimicit Caleb, fiul lui Iefone, pe cei trei fii ai lui Enac: pe Şeşai, pe Ahiman şi pe Talmai.Jd 01:10-15

	15 De acolo a pornit Caleb asupra celor ce locuiau în Debir; numele Debirului era mai înainte Chiriat-Sefer d.Jd 01:10-15

	16 Şi a zis Caleb: „Celui ce va lua şi va nimici Cetatea Literelor, aceluia îi voi da de soţie pe fiica mea Acsa“.Jd 01:10-15

	17 Şi a luat-o Otniel, fiul lui Chenaz, fratele mai mic al lui Caleb; iar Caleb i-a dat-o de soţie pe Acsa, fiica sa.Jd :3
1Par 04:13

	18 Şi a fost că'n timp ce ea îşi făcea ieşirea, s'a sfătuit cu el, zicând: „Îi voi cere tatălui meu o ţarină!“ Şi a strigat de pe asin. Iar Caleb i-a zis: „Ce ţi-a venit?“Jd 01:10-15

	19 Ea i-a răspuns: „Dă-mi o binecuvântare, că mi-ai dat pământ ca din secetă e; dă-mi şi izvoarele de apă!“ Şi i-a dat Izvoarele de sus şi Izvoarele de jos.Jd 01:10-15

	20 Aceasta este moştenirea seminţiei fiilor lui Iuda, după neamurile lor.
	21 Iar cetăţile lor erau cetăţi ale seminţiei fiilor lui Iuda, din hotarele Edomului spre pustiu: Cabţeel, Eder şi Iagur;
	22 China, Dimona şi Adada;
	23 Chedeş, Haţor şi Itnan;
	24 Zif, Telem şi Bealot;
	25 Haţor-Hadata, Cheriot-Heţron, adică Haţor;
	26 Amam, Şema şi Molada;
	27 Haţar-Gada, Heşmon şi Bet-Palet;
	28 Haţar-Şual, Beer-Şeba şi Biziotia, cu împrejurimile şi satele lor;
	29 Baala, Iim şi Atem;
	30 Eltolad, Chesil şi Horma;
	31 Ţiclag, Madmana şi Sansana;
	32 Lebaot, Şilhim, Ain şi Rimon; de toate, douăzeci şi nouă de cetăţi, cu satele lor f.
	33 Iar la şes: Eştaol, Ţora şi Aşna;Ios 19:41
Jd 13:25
Jd 16:31

	34 Zanuah, En-Ganim, Tapuah şi Enam;
	35 Iarmut, Adulam, Soco şi Azeca;1Rg 17:1
2Par 11:7
Mi 01:15

	36 Şaaraim, Aditaim şi Ghedera cu împrejurimile ei: paisprezece cetăţi, cu satele lor.
	37 Ţenan, Hadaşa şi Migdal-Gad;
	38 Dilean, Miţpa şi Iocteel;
	39 Lachiş, Boţcat şi Eglon;
	40 Cabon, Lahmas şi Chitliş;
	41 Ghederot, Bet-Dagon, Naama şi Macheda: şaisprezece cetăţi, cu satele lor.
	42 Libna, Eter şi Aşan;
	43 Iftah, Aşna şi Neţib;
	44 Cheila, Aczib şi Mareşa: nouă cetăţi, cu satele lor.
	45 Ecron, cu împrejurimile şi satele ei;Ios 13:3
4Rg 01:2

	46 şi de la Ecron spre mare, tot ce se află în apropiere de Aşdod, cu satele lor;
	47 Aşdod, cu împrejurimile şi satele ei; Gaza, cu satele şi împrejurimile ei, până la râul Egiptului şi până la Marea cea Mare, care-i este hotar.Nm 34:6

	48 La munte: Şamir, Iatir şi Soco;
	49 Dana şi Cetatea Literelor, adică Debir;
	50 Anab, Eştemo şi Anim;
	51 Goşen, Holon şi Ghilo: unsprezece cetăţi, cu satele lor;
	52 Anab, Duma şi Eşean;
	53 Ianum, Bet-Tapuah şi Afeca;
	54 Humta, Chiriat-Arba, adică Hebron, şi Ţior: nouă cetăţi, cu satele lor.
	55 Maon, Carmel, Zif şi Iuta;1Rg 23:25

	56 Izreel, Iocdeam şi Zanuah;
	57 Cain, Ghibeea şi Timna: zece cetăţi, cu satele lor.
	58 Halhul, Bet-Ţur şi Ghedor;
	59 Maarat, Bet-Anot şi Eltecon: şase cetăţi, cu satele lor. Tecoa, Efrata – sau Betleem –, Peor, Etam, Culon, Tatam, Sores, Carem, Galem, Betir şi Manah: unsprezece cetăţi, cu satele lor.
	60 Chiriat-Baal - sau Chiriat-Iearim - şi Harabah: două cetăţi, cu satele şi împrejurimile lor.Ios 18:14

	61 În pustiu: Bet-Araba, Midin şi Secaca;
	62 Nibşan, Ir-Melah şi En-Gaddi: şase cetăţi, cu satele lor.2Par 20:2

	63 Iebuseii însă locuiau în Ierusalim, iar fiii lui Iuda nu i-au putut nimici; şi trăiesc Iebuseii în Ierusalim până'n ziua de astăzi. Ios 17:12
Jd 01:21
Jd 19:11
2Rg 05:6

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 16]	CAPITOLUL 16
Partea fiilor lui Efraim.

	1 Apoi hotarul fiilor lui Iosif: De la Iordan, lângă Ierihon, dinspre răsărit, urcă de la Ierihon până'n ţinutul muntos, până'n pustiul ce se întinde de la Ierihon până la Betel,Fc 28:19
Fc 35:6
Jd 01:22-23

	2 iese din Betel spre Luz, trece hotarul ArchienilorIos 18:13

	3 şi se întoarce spre apus la hotarele lui Iaflet până la hotarele Bet-Horonului de jos şi până la Ghezer şi se înfundă în ţărmul mării.Ios 18:13

	4 Iar Efraim şi Manase, fiii lui Iosif, şi-au luat partea de moştenire.
	5 Hotarele fiilor lui Efraim, după familiile lor, au fost acestea: Hotarul moştenirii lor era la răsărit Atarot-Adar până la Bet-Horonul de sus şi Ghezer;
	6 apoi trecea spre apus, pe la miazănoapte, la Micmetat, se întorcea spre răsărit la Taanat-Şilo şi trecea pe la răsărit de Ianoah;
	7 de la Ianoah se cobora la Atarot şi la Naarata, atingând Ierihonul, şi ieşea la Iordan;
	8 de la Tapuah mergea hotarul spre apus, către pârâul Cana, şi se termina în ţărmul mării. Aceasta este moştenirea seminţiei lui Efraim, după familiile lor.
	9 Şi fiilor lui Efraim li s'au mai dat cetăţi şi în partea fiilor lui Manase; acele cetăţi erau cu satele lor.Ios 17:9-10

	10 Dar Efraimiţii nu i-au nimicit pe Canaaneenii care locuiau în Ghezer; şi au trăit Canaaneenii între Efraimiţi până'n ziua aceasta, când a venit Faraon, regele Egiptului, şi a luat cetatea şi a ars-o cu foc, iar pe Canaaneeni şi pe Ferezei şi pe locuitorii Ghezerului i-a ucis. Iar Faraon i-a dat-o de zestre fiicei sale a. Jd 01:29
3Rg 09:16
2Par 08:8

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 17]	CAPITOLUL 17
Partea lui Manase.

	1 Iar hotarele seminţiei fiilor lui Manase (acesta fiind întâiul-născut al lui Iosif) i-au căzut lui Machir (acesta fiind întâiul-născut al lui Manase), tatăl lui Galaad, care fusese războinic: Galaadul şi Vasanul;Fc 46:20
Nm 26:29
Nm 32:39
1Par 07:14

	2 dar şi celorlalţi fii ai lui Manase, după familiile lor: fiilor lui Abiezer şi fiilor lui Helec şi fiilor lui Asriel şi fiilor lui Sichem şi fiilor lui Hefer şi fiilor lui Şemida; aceştia sunt fiii de parte bărbătească, după familiile lor.
	3 Iar Salfaad, fiul lui Hefer, fiul lui Galaad, fiul lui Machir, fiul lui Manase, nu avea fii, ci doar fiice; iată numele fiicelor lui Salfaad: Mahla, Noa, Hogla, Milca şi Tirţa.Nm 26:33
Nm :27
Nm 36:11

	4 Acestea au venit în faţa lui Eleazar preotul şi în faţa lui Iosua şi în faţa dregătorilor şi au zis: „Prin mâna lui Moise, Dumnezeu a poruncit să ni se dea o moştenire în mijlocul fraţilor noştri“. Şi li s'a dat moştenire, după porunca Domnului, între fraţii tatălui lor.Nm 27:7

	5 Şi sorţul lor a căzut de la Anasa şi de la Labec până la ţinuturile Galaadului şi Vasanului, care erau dincolo de Iordan;
	6 fiindcă fiicele fiilor lui Manase au moştenit o parte în mijlocul fraţilor lor, dar ţinutul Galaadului le-a devenit moşie celorlalţi fii ai lui Manase.
	7 Iar hotarul fiilor lui Manase pleca de la Aşer către Micmetat, care e în faţa fiilor lui Sichem, şi înainta spre hotarul lui Iamin şi Iasib, la fântâna lui Tapuah;
	8 aceasta i-a căzut lui Manase, pe când [cetatea] Tapuah, de la hotarul lui Manase, li s'a cuvenit fiilor lui Efraim.
	9 De aici se coboară hotarul pe valea Canei, spre latura de miazăzi a văii Ariel (acolo se află arborele de terebentină care-i aparţine lui Efraim), adică între cetatea lui Manase şi hotarul acestuia, pe partea de miazănoapte a râului, sfârşindu-se apoi în mare;Ios 16:9

	10 în acest fel, partea lui Efraim se află spre miazăzi, în timp ce partea lui Manase se află la miazănoapte, amândouă fiind hotărnicite de mare; aceasta din urmă se mărgineşte la miazănoapte cu Aşer, şi tot acolo, spre răsărit, cu Isahar.Ios 16:9

	11 În partea lui Aşer şi a lui Isahar, i se cuvin lui Manase: Bet-Şean cu satele lui, Ibleam cu satele lui, locuitorii din Dor şi din satele lui, locuitorii din Taanac şi din satele lui, locuitorii din Meghiddon şi din satele lui, precum şi a treia parte din Nefet, cu satele lui.Jd 01:27
1Par 07:29

	12 Dar fiii lui Manase n'au putut să nimicească aceste cetăţi, şi aşa au început Canaaneenii să locuiască în ţinutul acesta.Ios 15:63

	13 Şi a fost că după ce fiii lui Israel s'au întărit, ei i-au supus pe Canaaneeni, dar de omorât nu i-au omorât.
	14 Dar fiii lui Iosif i s'au plâns lui Iosua, zicând: „De ce ne-ai dat o singură moşie şi un singur sorţ, de vreme ce noi suntem un popor numeros, aşa cum ne-a binecuvântat Dumnezeu?“
	15 Iar Iosua le-a zis: „Dacă sunteţi popor numeros, suiţi-vă la păduri şi curăţaţi-vă locuri în ţinutul Ferezeilor şi Refaimilor, dacă muntele lui Efraim vă e strâmt!“
	16 Dar fiii lui Iosif au zis: „Muntele lui Efraim nu ne place, din pricină că băştinaşii Canaaneeni au călărime pe sprânceană şi care de fier, atât cei din Bet-Şean şi din satele lui, cât şi cei din valea lui Izreel“.Os 01:5

	17 Iar Iosua a zis către fiii lui Iosif, adică lui Efraim şi lui Manase: „Dacă sunteţi popor numeros şi aveţi putere multă, atunci voi nu veţi avea moşie!;
	18 căci a voastră va fi pădurea – căci pădure este! – şi o veţi curăţi şi a voastră va fi pân'la marginile ei; iar pe Canaaneeni îi veţi nimici: au ei călărime pe sprânceană, dar voi sunteţi mai tari decât ei!“

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 18]	CAPITOLUL 18
Moştenirea seminţiei lui Veniamin.

	1 Atunci s'a strâns toată obştea fiilor lui Israel în Şilo a; şi acolo şi-au întins cortul mărturiei b; şi ţara le era supusă.Ir 07:12
FA 07:45

	2 Dintre fiii lui Israel mai rămăseseră şapte seminţii care nu-şi primiseră moştenire.
	3 Iar Iosua le-a zis fiilor lui Israel: „Până când vă veţi codi să moşteniţi pământul pe care vi l-a dat Domnul, Dumnezeul nostru?
	4 Alegeţi dintre voi câte trei oameni din fiecare seminţie; ei să se ridice şi să străbată ţara şi apoi o vor descrie în faţa mea, ca s'o pot împărţi aşa cum se cuvine“.
	5 Şi au venit la el; iar el le-a împărţit şapte părţi, [zicândî: „Iuda să le fie hotarul de miazăzi, iar fiii lui Iosif să le fie hotarul de miazănoapte;
	6 aşadar, voi veţi împărţi pământul în şapte părţi şi veţi veni apoi aici la mine, iar eu vă voi trage sorţi în faţa Domnului, Dumnezeului nostru.
	7 Căci fiii lui Levi nu au parte între voi, de vreme ce partea lor este însăşi preoţia Domnului; cât despre Gad şi Ruben şi jumătate din seminţia lui Manase, ei şi-au primit moştenirea dincolo de Iordan, spre răsărit, aceea pe care le-a dat-o Moise, sluga Domnului“.Nm 32:33
Dt 03:12-13
Iz 44:28

	8 Şi sculându-se bărbaţii aceia, s'au dus; iar Iosua le-a poruncit bărbaţilor ce se duceau să străbată ţara, zicând: „Mergeţi şi cercetaţi pământul; străbateţi-l, apoi veniţi la mine, pentru ca aici, în Şilo, să vă trag sorţi în faţa Domnului“.
	9 Iar bărbaţii aceia s'au dus şi au străbătut pământul; şi l-au văzut şi l-au descris într'o carte după cetăţile lui c, şi l-au împărţit în şapte părţi şi s'au întors la Iosua în tabără, la Şilo.
	10 Iar Iosua a aruncat sorţi în Şilo, în faţa Domnului; şi acolo le-a împărţit Iosua fiilor lui Israel moştenire, în faţa Domnului.
	11 Cel dintâi a ieşit sorţul seminţiei lui Veniamin, după familiile ei: hotarele moşiei lor au ieşit între fiii lui Iuda şi fiii lui Iosif.
	12 Hotarul lor de miazănoapte începe de la Iordan, urcă spre miazănoapte pe lângă Ierihon, urcă prin munte spre apus şi se termină în pustiul Bet-Aven;
	13 de acolo merge hotarul spre Luz, prin spatele Luzului, – acesta fiind Betelul; apoi coboară hotarul spre Atarot-Adar, merge spre muntele dinspre miazăzi de Bet-Horonul de jos,Ios 16:2-3

	14 trece şi se îndreaptă spre partea dinspre mare, pe la miazăzi, de la muntele din faţa Bet-Horonului până unde se termină, la Chiriat-Baal, adică Chiriat-Iearim, cetatea fiilor lui Iuda; aceasta este partea dinspre apus.Ios 15:60

	15 Iar partea de miazăzi: de la Chiriat-Baal merge hotarul spre mare, până la izvorul apei Neftoah;
	16 apoi se coboară prin faţa pădurii lui Hinom, care se află pe partea de miazănoapte faţă de Emec Refaim, se coboară din nou prin miazăzi faţă de Iebus şi merge spre En-Roghel;
	17 înaintează apoi spre En-Şemeş şi înaintează spre Ghelilot, care este în faţa urcuşului spre Adumim, şi se coboară spre piatra lui Bohan, a fiilor lui Ruben;Ios 15:6

	18 apoi trece pe la miazănoapte de Harabah şi se coboară la hotarul mării Araba;
	19 de acolo trece pe lângă Bet-Hogla, pe la miazănoapte, şi se termină în cornul de miazănoapte al Mării Sărate, la vărsarea Iordanului. Acesta e hotarul de miazăzi.
	20 Iar hotarul de răsărit este Iordanul. Aceasta este moştenirea fiilor lui Veniamin, acestea sunt hotarele lor, de jur-împrejur, după familiile lor.
	21 Iar cetăţile fiilor lui Veniamin, după familiile lor, erau: Ierihonul, Bet-Hogla, şi Emec-Cheţiţ;
	22 Bet-Harabah, Ţemaraim şi Betel;
	23 Avim, Para şi Ofra;
	24 Chefar-Amonai, Ofni şi Gheba: douăsprezece cetăţi, cu satele lor;
	25 Gabaon, Rama şi Beerot;Ios 09:17
Is 10:29

	26 Miţpa, Chefira şi Moţa;
	27 Rechem, Irpeel şi Tareala;
	28 Ţela, Elef şi Iebus (adică Ierusalimul): paisprezece cetăţi, cu satele lor. Aceasta este moştenirea fiilor lui Veniamin, după familiile lor. Jd 01:21

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 19]	CAPITOLUL 19
Moştenirea seminţiilor lui Simeon, Zabulon, Isahar, Aşer, Neftali şi Dan. Partea lui Iosua.

	1 Al doilea sorţ a căzut pentru fiii lui Simeon; partea lor de moştenire a fost între hotarele părţii fiilor lui Iuda a.Fc 49:7

	2 Moştenirea lor era: Beer-Şeba, Şeba şi Molada;1Par 04:28-32

	3 Haţar-Şual, Bala şi Aţem;1Par 04:28-32

	4 Eltolad, Betul şi Horma;1Par 04:28-32

	5 Ţiclag, Bet-Marcabot şi Haţar-Susa;1Par 04:28-32

	6 Bet-Lebaot şi ţarinile lor: treisprezece cetăţi, cu satele lor b;1Par 04:28-32

	7 Ain, Rimon, Eter şi Aşan: patru cetăţi, cu satele lor;1Par 04:28-32

	8 şi toate satele ce se aflau împrejurul acestor cetăţi, până la Baalat-Beer-Ramat, mergând spre miazăzi. Aceasta este moştenirea seminţiei fiilor lui Simeon, după familiile lor.1Par 04:28-32

	9 Moştenirea fiilor lui Simeon [era parte] din partea fiilor lui Iuda, fiindcă partea fiilor lui Iuda era mai mare decât a lor; de aceea fiii lui Simeon au primit parte din moşia lor.
	10 Al treilea sorţ i-a căzut lui Zabulon, după familiile lor; hotarul moştenirii lor mergea până la Sarid,Fc 49:13

	11 se urca spre apus până la Maraala şi atingea Dabeşetul în valea de dinaintea Iocneamului;
	12 de la Sarid se întorcea înapoi, spre răsărit, până la hotarul ţinutului Chislot-Tabor, de unde trecea spre Dabrat şi se urca spre Iafia;
	13 se îndrepta apoi la răsărit spre Ghet-Hefer, la Ita-Caţin şi mergea spre Rimon, Metora şi Nea
	14 şi se întorcea de la miazănoapte spre Hanaton şi ieşea la Iftah-El;
	15 apoi la Catat, Nahalal, Şimron, Idala şi Betleem: douăsprezece cetăţi, cu satele lor c.
	16 Aceasta este moştenirea seminţiei fiilor lui Zabulon, după familiile lor: cetăţile cu satele lor.
	17 Al patrulea sorţ i-a căzut lui Isahar.
	18 În hotarul lor erau cuprinse: Izreel, Chesulot şi Şunem;1Rg 28:4
1Rg 29:1
2Rg 02:9
3Rg 18:45

	19 Hafaraim, Şion şi Anaharat;
	20 Harabit, Chişion şi Ebeţ;
	21 Remet, En-Ganim, En-Hada şi Bet-Paţeţ;
	22 hotarul atingea Taborul, Şahaţima şi Bet-Şemeş, iar capătul lui era Iordanul.
	23 Aceasta este moştenirea seminţiei fiilor lui Isahar, după familiile lor: cetăţile cu satele lor d.
	24 Al cincilea sorţ i-a căzut lui Aşer, după familiile lor.
	25 Hotarul lor trecea prin Helcat, Hali, Beten şi Acşaf,
	26 Alamalec, Amead şi Mişeal; hotarul lor atingea spre apus Carmelul şi Şihor-Libnat,
	27 după care se întorcea dinspre soare-răsare către Bet-Dagon şi atingea hotarul lui Zabulon şi Iftah-El la miazănoapte şi intra în hotarul Asatei la Bet-Emec şi Neiel şi mergea la Cabul3Rg 09:13

	28 şi mai departe la Abdon, Rehob, Hamon şi Cana, până la marele Sidon;
	29 hotarul se întorcea apoi îndărăt la Rama, la fântâna lui Masfasat şi la Tirieni, după care se încovoia spre Hosa, spre mare, Mahaleb şi Aczib;
	30 după aceea, Aco, Afec şi Rehob.Jd 01:31

	31 Aceasta este moştenirea seminţiei fiilor lui Aşer, după familiile lor: cetăţile cu satele lor.
	32 Al şaselea sorţ i-a căzut lui Neftali.
	33 Hotarul lor mergea de la Helef şi de la pădurea Ţaananim către Adami-Necheb şi Iabneel până la Lacum şi se isprăvea în Iordan;
	34 hotarul se întorcea apoi spre apus către Aznot-Tabor şi de acolo mergea spre Hucoc şi se învecina la miazăzi cu ţinutul Zabulonului, spre apus cu ţinutul lui Aşer, iar spre soare-răsare cu Iordanul.
	35 Cetăţi întărite erau Ţidim, Ţer, Hamat, Racat şi Chineret;
	36 Adama, Rama şi Haţor;
	37 Chedeş, Edreea şi En-Haţor;
	38 Ireon, Migdal-El, Horem, Bet-Anat şi Bet-Şemeş.
	39 Aceasta este moştenirea seminţiei fiilor lui Neftali.
	40 Al şaptelea sorţ i-a căzut lui Dan.Jd 18:1

	41 Hotarul lor cuprindea: Ţora, Eştaol şi Ir-Şemeş;Ios 15:33
Jd 18:2
Jd 18:11

	42 Şaalabim, Aialon şi Itla;Jd 01:35

	43 Elon, Timnata şi Ecron;
	44 Elteche, Ghibeton şi Baalat;3Rg 15:27

	45 Iehud, Bene-Berac şi Gat-Rimon;
	46 Me-Iarcon şi Haracon, la apusul cărora hotarul se învecina cu Ioppe.Iona 01:3
FA 09:36

	47 Aceasta este moştenirea seminţiei fiilor lui Dan, după familiile lor, acestea sunt cetăţile lor, cu satele lor. Dar fiii lui Dan nu i-au izgonit pe Amoreii care le făcuseră necazuri în munţi; iar Amoreii nu le-au îngăduit să coboare la vale, ci le-au luat cu de-a sila hotarul porţiei lor.
	48 Atunci s'au dus fiii lui Dan şi au purtat război împotriva Leşemului şi l-au luat şi l-au lovit cu ascuţişul săbiei; şi au locuit în el şi l-au numit „Leşemul-lui-Dan“, după numele lui Dan, tatăl lor. Iar Amoreii au locuit pe mai departe în Edom şi în Salamin e; dar mâna lui Efraim i-a stăpânit şi au devenit supuşii săi.Jd 18:27-29

	49 După ce au luat în stăpânire pământul, după hotarele lor, fiii lui Israel i-au dat între ei moştenire lui Iosua, fiul lui Navi,
	50 aşa cum poruncise Dumnezeu; şi i-au dat cetatea pe care o ceruse, Timnat-Serah, care se află în muntele lui Efraim; iar el a zidit cetatea şi a locuit în ea.Ios 24:30
Jd 02:9

	51 Acestea sunt părţile pe care Eleazar preotul şi Iosua, fiul lui Navi, şi capii familiilor le-au împărţit, prin tragere la sorţi, fiilor lui Israel, în Şilo, înaintea feţei Domnului, la intrarea cortului mărturiei; iar aceştia s'au dus să-şi ia în stăpânire pământul f.

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 20]	CAPITOLUL 20
Cetăţile de scăpare.

	1 Şi i-a grăit Domnul lui Iosua, zicând:
	2 „Vorbeşte-le fiilor lui Israel şi spune-le: Rânduiţi cetăţile în care să scape fugarii, despre care Eu v'am grăit prin Moise a;Nm 35:6
Nm 35:11
Dt 19:2

	3 ca să poată scăpa acolo ucigaşul care fără voia lui a luat viaţa cuiva, fără să fi avut înainte un astfel de gând. Şi vă vor fi ele cetăţi de scăpare, ca nu cumva ucigaşul să fie omorât de rudele celui ucis mai înainte de a fi fost el adus în faţa adunării, pentru judecată.Nm 35:12

	4 Acela, după ce a fugit în una din aceste cetăţi, va sta la poarta cetăţii b şi va spune ce are de spus în faţa bătrânilor acelei cetăţi, iar obştea îl va primi şi-i va da un loc, iar el va locui cu ei.
	5 Iar dacă ruda celui ucis va alerga în căutarea lui, ei nu-l vor da pe ucigaş în mâinile ei, pentru că el din neştiinţă l-a lovit pe aproapele său, iar nu pentru că mai înainte l-ar fi urât.
	6 Şi va locui el în cetatea aceea până când va sta la judecată în faţa adunării sau până când va muri arhiereul acelor zile c; atunci ucigaşul se va întoarce şi se va duce în cetatea sa şi la casa lui, de unde fugise“.Nm 35:12

	7 Iar el [Iosua] a rânduit Chedeşul în Galileea, în muntele lui Neftali, şi Sichemul în muntele lui Efraim şi Chiriat-Arba – adică Hebronul – în muntele lui Iuda.Nm 35:14
Dt 19:9
Ios 21:21
Ios 21:32
Os 06:9

	8 Iar dincolo de Iordan, în faţa Ierihonului, spre răsărit, a rânduit: Beţerul, în şesul pustiului din seminţia lui Ruben; Ramot, în Galaad, în seminţia lui Gad, şi Golan, în Vasan, în seminţia lui Manase.Dt 04:43
Ios 21:27
Ios 21:38
Nm 35:14
Dt 19:9
Ios 21:21
Ios 21:32

	9 Acestea sunt cetăţile rânduite pentru toţi fiii lui Israel şi pentru străinii ce locuiesc printre ei d, pentru ca acolo să fugă cel ce fără voie a luat viaţa cuiva, ca nu cumva ruda celui ucis să-l omoare înainte de a fi stat el la judecată în faţa adunării.

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 21]	CAPITOLUL 21
Cetăţile leviţilor.

	1 Capii de familie ale fiilor lui Levi au venit atunci la Eleazar preotul şi la Iosua, fiul lui Navi, şi la capii de familie din seminţiile lui Israel.
	2 Şi le-au grăit în Şilo, în ţara Canaanului, zicând: „Domnul a poruncit prin Moise să ni se dea cetăţi în care să locuim, precum şi împrejurimile lor pentru vitele noastre“.Nm 35:2

	3 Iar fiii lui Israel le-au dat leviţilor, din părţile lor, după porunca Domnului, următoarele cetăţi, cu împrejurimile lor.Fc 49:7
1Par 06:49

	4 Şi sorţul a ieşit pentru fiii lui Cahat. Iar fiii lui Aaron, preoţii leviţi, au avut prin sorţi treisprezece cetăţi din seminţia lui Iuda şi din seminţia lui Simeon şi din seminţia lui Veniamin.
	5 Iar celorlalţi fii ai lui Cahat li s'au dat, prin sorţi, zece cetăţi din seminţia lui Efraim şi din seminţia lui Dan şi din jumătate din seminţia lui Manase.
	6 Iar fiilor lui Gherşon li s'au dat treisprezece cetăţi din seminţia lui Isahar şi din seminţia lui Aşer şi din seminţia lui Neftali şi din jumătate din seminţia lui Manase în Vasan.
	7 Iar fiii lui Merari, după familiile lor, au avut prin sorţi douăsprezece cetăţi din seminţia lui Ruben şi din seminţia lui Gad şi din seminţia lui Zabulon.
	8 Fiii lui Israel le-au dat leviţilor cetăţile şi împrejurimile lor, aşa cum Domnul îi poruncise lui Moise.
	9 Seminţia fiilor lui Iuda şi seminţia fiilor lui Simeon şi parte din seminţia fiilor lui Veniamin au dat cetăţile acestea;
	10 şi ele li s'au rânduit fiilor lui Aaron din familia lui Cahat a fiilor lui Levi, fiindcă acestea au ieşit întâi la sorţi.1Par 06:39

	11 Şi le-au dat: Chiriat-Arba, metropola fiilor lui Enac, adică Hebronul, în ţinutul muntos al lui Iuda, cu împrejurimile ei;Ios 14:13
Ios 15:13

	12 dar ţarinile cetăţii şi satele ei le-a dat Iosua fiilor lui Caleb, fiul lui Iefone, să le stăpânească.1Par 06:41

	13 Iar fiilor lui Aaron le-a dat cetatea de scăpare a ucigaşilor: Hebronul şi împrejurimile lui, Libna şi împrejurimile ei;
	14 Iatirul şi împrejurimile lui, Eştemoa şi împrejurimile ei;
	15 Holonul şi împrejurimile lui, Debirul şi împrejurimile lui;
	16 Ainul şi împrejurimile lui, Iuta şi împrejurimile ei, Bet-Şemeşul şi împrejurimile lui: nouă cetăţi din aceste două seminţii.
	17 Iar din seminţia lui Veniamin: Gabaonul şi împrejurimile lui, Gheba cu împrejurimile ei;Ir 28:1

	18 Anatotul şi împrejurimile lui, Almonul cu împrejurimile lui: patru cetăţi.3Rg 02:26
Is 10:30
Ir 01:1

	19 Toate cetăţile fiilor lui Aaron, preoţii: treisprezece.
	20 Iar familiilor fiilor lui Cahat, leviţilor - celor rămaşi dintre fiii lui Cahat - li s'au dat cetăţi din hotarele seminţiei lui Efraim.1Par 06:46

	21 Li s'a dat cetatea de scăpare a ucigaşilor, Sichemul, cu împrejurimile ei, şi Ghezerul cu împrejurimile ei;Nm 35:6
Ios 20:7
1Par 06:52

	22 Chibţaimul cu împrejurimile lui şi Bet-Horonul cu împrejurimile lui: patru cetăţi.
	23 Din seminţia lui Dan: Elteche cu împrejurimile lui şi Ghibetonul cu împrejurimile lui;
	24 Aialonul cu împrejurimile lui şi Gat-Rimonul cu împrejurimile lui: patru cetăţi.
	25 Din jumătatea seminţiei lui Manase: Taanacul cu împrejurimile lui şi Ibleam a cu împrejurimile lui: două cetăţi.Jd 01:27

	26 De toate, zece cetăţi, cu împrejurimile lor, pentru familiile celorlalţi fii ai lui Cahat.
	27 Iar fiilor lui Gherşon, leviţii: două cetăţi din cealaltă jumătate a seminţiei lui Manase, cetăţi puse deoparte pentru scăparea ucigaşilor: Golanul, în ţinutul Vasanului, cu împrejurimile ei, şi Beştra cu împrejurimile ei.Ios 20:8
1Par 06:47

	28 Din seminţia lui Isahar: Chişionul cu împrejurimile lui şi Dabrat cu împrejurimile lui;
	29 Iarmutul cu împrejurimile lui şi En-Ganimul cu împrejurimile lui: patru cetăţi.
	30 Din seminţia lui Aşer: Mişalul cu împrejurimile lui şi Abdonul cu împrejurimile lui;1Par 06:59

	31 Helcatul cu împrejurimile lui şi Rehobul cu împrejurimile lui: patru cetăţi.
	32 Din seminţia lui Neftali: Chedeşul Galileii, cetate pusă deoparte pentru scăparea ucigaşilor, cu împrejurimile ei, Hamot-Dorul cu împrejurimile lui şi Cartanul cu împrejurimile lui: trei cetăţi.Ios 20:7

	33 Toate cetăţile [fiilor] lui Gherşon, după familiile lor, au fost treisprezece.
	34 Celorlalţi leviţi din fiii lui Merari: din seminţia lui Zabulon: Iocneamul cu împrejurimile lui şi Carta cu împrejurimile ei;1Par 06:48

	35 Dimna cu împrejurimile ei şi Nahalalul cu împrejurimile lui: patru cetăţi.
	36 De cealaltă parte a Iordanului, în faţa Ierihonului, din seminţia lui Ruben: Beţerul, cetate de scăpare pentru ucigaşi, cu împrejurimile ei, în pustiul Miso b, Iahţa cu împrejurimile ei;
	37 Chedemotul cu împrejurimile lui şi Mefaatul cu împrejurimile lui: patru cetăţi.
	38 Din seminţia lui Gad: cetăţile de scăpare pentru ucigaşi: Ramot-Galaad cu împrejurimile lui şi Mahanaimul cu împrejurimile lui;Ios 20:8

	39 Heşbonul cu împrejurimile lui şi Iazerul cu împrejurimile lui; de toate, patru cetăţi.
	40 Toate cetăţile [date] fiilor lui Merari, după familiile lor rămase din seminţia lui Levi, adică părţile ce li s'au cuvenit: douăsprezece cetăţi.
	41 Iar toate cetăţile date leviţilor între fiii lui Israel au fost patruzeci şi opt de cetăţi cu împrejurimile lor;Nm 35:7

	42 fiecare cetate cu împrejurimile ei: întocmai la toate aceste cetăţi. Aşa a sfârşit Iosua să împartă ţara în hotarele ei. Iar fiii lui Israel i-au dat lui Iosua partea lui; după porunca Domnului i-au dat cetatea pe care o ceruse, Timnat-Serah, în muntele lui Efraim. Şi Iosua a zidit cetatea şi a locuit în ea. Iar Iosua a luat cuţitele de piatră cu care îi tăiase împrejur pe fiii lui Israel – cei născuţi pe cale în pustie, căci în pustie nu fuseseră tăiaţi împrejur – şi le-a pus în Timnat-Serah c.
	43 Aşa i-a dat Domnul lui Israel toată ţara pe care Se jurase să le-o dea părinţilor lor; iar ei au moştenit-o şi au locuit în ea.Fc 12:7
Fc 13:17

	44 Şi le-a dat Domnul odihnă de jur-împrejur, aşa cum li Se jurase părinţilor lor: dintre toţi vrăjmaşii lor, nimeni nu le-a stat împotrivă; pe toţi vrăjmaşii lor i-a dat Domnul în mâinile lor.Ios 23:1

	45 N'a rămas neîmplinit nici un cuvânt din toate cuvintele bune pe care Domnul le-a grăit către fiii lui Israel; toate s'au împlinit. Ios 23:14
1Rg 03:19
3Rg 08:56
Is 34:16

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 22]	CAPITOLUL 22
Triburile lui Ruben, Gad şi jumătate din al lui Manase se întorc dincolo de Iordan.

	1 Atunci i-a chemat Iosua pe fiii lui Ruben şi pe fiii lui Gad şi jumătate din seminţia lui Manase
	2 şi le-a zis: „Voi aţi auzit tot ceea ce Moise, sluga Domnului, v'a poruncit, iar voi aţi ascultat cuvântul meu întru toate câte eu v'am poruncit.
	3 În această vreme'ndelungată a nu i-aţi lăsat pe fraţii voştri, şi până'n ziua de astăzi aţi păzit porunca Domnului, Dumnezeului vostru.
	4 Iar acum, Domnul, Dumnezeul nostru, i-a odihnit pe fraţii voştri, aşa cum le-a spus; aşadar, întoarceţi-vă acum şi mergeţi la casele voastre şi'n ţara moştenirii voastre pe care Moise, sluga Domnului, v'a dat-o dincolo de Iordan.Nm 32:33
Ios 13:8
Ios 23:1
Evr 04:8

	5 Dar fiţi cu mare luare-aminte să faceţi poruncile şi legea pe care Moise, sluga Domnului, v'a poruncit să le faceţi: Să-L iubiţi pe Domnul, Dumnezeul vostru, şi să umblaţi în toate căile Lui, să-I păziţi poruncile şi să vă lipiţi de El şi să-I slujiţi din tot cugetul vostru şi din toată inima voastră“.Dt 08:6
Dt 10:12
Mt 22:37
Mc 12:29-30
Mc 12:33
Lc 10:27

	6 Şi Iosua i-a binecuvântat şi le-a dat drumul; iar ei s'au dus la casele lor.
	7 Iar unei jumătăţi din seminţia lui Manase i-a dat Iosua o parte în ţinutul Vasanului, iar celeilalte jumătăţi i-a dat Iosua parte cu fraţii săi dincoace de Iordan, lângă mare; după aceea Iosua le-a dat drumul la casele lor şi i-a binecuvântat.Nm 32:33
Ios 13:8

	8 Iar ei s'au dus la casele lor cu avuţii multe şi cu foarte multe vite şi cu argint şi cu aur şi cu aramă şi cu fier şi cu foarte multă îmbrăcăminte; prada pe care o luaseră de la duşmani au împărţit-o cu fraţii lor.Nm 31:27
1Rg 30:24

	9 Astfel că fiii lui Ruben şi fiii lui Gad şi jumătate din seminţia lui Manase s'au întors de la fiii lui Israel din Şilo, care se află în ţara Canaan, ca să meargă în Galaad, în ţinutul moştenirii lor, pe care-l dobândiseră, din porunca Domnului, prin mâna lui Moise.
	10 Şi au venit în Galaadul Iordanului, care se află în ţara Canaan. Iar fiii lui Ruben şi fiii lui Gad şi jumătate din seminţia lui Manase au zidit acolo jertfelnic lângă Iordan, jertfelnic mare la vedere b.1Rg 14:35

	11 Şi auzind fiii lui Israel, au zis: „Iată, fiii lui Ruben şi fiii lui Gad şi jumătate din seminţia lui Manase au zidit jertfelnic la hotarele ţării Canaan, la Galaadul Iordanului, faţă'n faţă cu fiii lui Israel“ c.Sir 19:4

	12 Şi toţi fiii lui Israel s'au adunat în Şilo, să se ridice şi să se bată cu ei.
	13 Fiii lui Israel l-au trimis la fiii lui Ruben şi la fiii lui Gad şi la fiii jumătăţii din seminţia lui Manase, în ţinutul Galaad, pe Finees, fiul lui Eleazar, fiul lui Aaron, marele preot,
	14 şi'mpreună cu el zece dintre bărbaţii de frunte: un cap de familie din fiecare seminţie a lui Israel (capii de familie sunt fruntaşii miilor lui Israel).
	15 Aceştia s'au dus la fiii lui Ruben şi la fiii lui Gad şi la acea jumătate din seminţia lui Manase, în ţinutul Galaad, şi le-au grăit:
	16 „Aşa grăieşte toată obştea Domnului: Ce înseamnă această nelegiuire pe care voi aţi făcut-o în faţa Dumnezeului lui Israel, să vă întoarceţi astăzi de la Domnul prin aceea că v'aţi zidit jertfelnic, aşa ca să staţi voi astăzi împotriva Domnului d?
	17 Mic este oare pentru voi păcatul din Peor, că nici până'n ziua de azi nu ne-am curăţit de el, cu toate că a fost pedeapsă mare în obştea Domnului e?Nm 25:3
Dt 04:3

	18 Şi voi v'aţi răzvrătit astăzi împotriva Domnului; şi va fi că dacă voi staţi astăzi împotriva Domnului, mâine fi-va urgia peste'ntregul Israel.
	19 Şi acum, dacă ţinutul moştenirii voastre vă este mic, treceţi în ţinutul moştenirii Domnului, unde se află cortul Domnului, şi primiţi o moştenire printre noi; şi nu staţi împotriva lui Dumnezeu, şi nici împotriva noastră să nu staţi prin aceea că v'aţi zidit un jertfelnic în afară de jertfelnicul Domnului, Dumnezeului nostru.
	20 Oare Acan, fiul lui Zerah, n'a făcut el nelegiuire când a luat din cele afierosite şi a adus mânia peste'ntreaga obşte a lui Israel? Şi el era unul singur, dar nu singur a murit în păcatul său f!“Ios 07:1
Ios 07:25
1Par 02:7
2Par 28:13

	21 Atunci fiii lui Ruben şi fiii lui Gad şi jumătate din seminţia lui Manase au răspuns; şi au grăit către fruntaşii miilor lui Israel, zicând:
	22 „Dumnezeul Dumnezeu este Domnul, şi Dumnezeul Dumnezeu g ştie, şi însuşi Israel va cunoaşte: dacă noi am făcut păcatul răzvrătirii în faţa Domnului, atunci El să nu ne cruţe astăzi!Dt 10:17
Ps 049:1

	23 Şi dacă noi am zidit jertfelnic pentru ca să stăm împotriva Domnului, Dumnezeului nostru, sau pentru ca să aducem pe el arderi-de-tot sau pentru ca să aducem pe el jertfă de mântuire, Domnul să cerceteze!
	24 Dar noi am făcut aceasta de teamă ca nu cumva fiii voştri să le spună mâine fiilor noştri: Ce aveţi voi de-a face cu Domnul, Dumnezeul lui Israel?;
	25 că Domnul a aşezat hotar între noi şi voi, chiar Iordanul, iar voi nu aveţi parte cu Domnul... Şi astfel fiii voştri îi vor înstrăina pe fiii noştri, aşa ca ei să nu I se închine Domnului.
	26 De aceea am zis: Să facem aşa: să zidim jertfelnicul acesta, nu pentru a aduce jertfe de ardere şi nici pentru jertfe de rând,
	27 ci pentru ca să fie el mărturie între noi şi voi şi între fiii noştri de după noi că putem să-I facem Domnului slujbă în faţa Lui prin jertfele noastre de ardere şi prin jertfele noastre de rând şi prin jertfele noastre de mântuire; şi astfel fiii voştri nu le vor zice mâine fiilor noştri: Voi nu aveţi parte cu Domnul!
	28 Şi am zis: Dacă va fi vreodată ca ei să vorbească astfel către noi sau către urmaşii noştri de mâine, atunci aceştia vor zice: Iată asemănarea jertfelnicului Domnului pe care părinţii noştri l-au făcut nu pentru jertfe de ardere şi nici pentru jertfele noastre de rând, ci pentru ca el să fie mărturie între voi şi noi şi între fiii noştri.
	29 Departe de noi, aşadar, să ne abatem astăzi de la Domnul şi să stăm împotriva Domnului zidindu-ne jertfelnic pentru jertfe de ardere şi pentru jertfele de pace şi pentru jertfele de mântuire în afara jertfelnicului Domnului, Dumnezeului nostru, care se află în faţa cortului Său!“
	30 Şi după ce Finees preotul şi mai marii obştii şi capii peste miile lui Israel care erau cu ei au auzit cuvintele grăite de fiii lui Ruben şi de fiii lui Gad şi de jumătate din seminţia lui Manase, le-a plăcut.
	31 Atunci Finees, fiul lui Eleazar preotul, a zis către fiii lui Ruben şi către fiii lui Gad şi către jumătate din seminţia lui Manase: „Azi am cunoscut că Domnul e cu noi, de vreme ce voi n'aţi făcut această nelegiuire în faţa Domnului şi i-aţi cruţat pe fiii lui Israel de mâna Domnului“.
	32 Aşa că Finees, fiul lui Eleazar preotul, şi dregătorii s'au întors de la fiii lui Ruben şi de la fiii lui Gad şi de la jumătate din seminţia lui Manase din ţinutul Galaadului în ţara Canaanului, la fiii lui Israel, şi le-au spus cuvintele.
	33 Şi le-a plăcut aceasta fiilor lui Israel. Iar ei au grăit către fiii lui Israel şi L-au binecuvântat pe Dumnezeul fiilor lui Israel şi le-au spus să nu se mai ridice cu război asupra lor spre a nimici ţinutul fiilor lui Ruben şi al fiilor lui Gad şi a jumătate din seminţia lui Manase; aşa că ei au locuit în el.
	34 Iar Iosua a dat un nume jertfelnicului lui Ruben şi al lui Gad şi al jumătăţii din seminţia lui Manase; şi a zis: „Acesta-i în mijlocul lor o «Mărturie» că Domnul este Dumnezeul lor“ h.

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 23]	CAPITOLUL 23
Iosua vorbeşte întregului Israel.

	1 Şi a fost că la vreme'ndelungată după ce Domnul Dumnezeu L-a odihnit pe Israel de toţi vrăjmaşii lui de primprejur, Iosua, îndelungat în zile, a îmbătrânit;Ios 21:44
Ios 22:4

	2 şi i-a chemat Iosua pe toţi fiii lui Israel şi pe bătrânii lor şi dregătorii lor şi pe cărturarii lor şi pe judecătorii lor şi le-a zis: „Eu, îndelungat în zile, am îmbătrânit.Ios 24:1

	3 Iar voi aţi văzut tot ceea ce Domnul, Dumnezeul nostru, le-a făcut tuturor acestor neamuri ce ne-au stat în faţă; căci Dumnezeul vostru, El este Cel ce S'a luptat pentru voi.
	4 Vedeţi cum eu v'am aruncat înainte aceste neamuri care v'au rămas prin sorţi pentru seminţiile voastre, toate neamurile pe care eu le-am nimicit, începând de la Iordan şi până la Marea cea Mare dinspre soare-apune.
	5 Iar Domnul, Dumnezeul nostru, le va nimici de dinaintea voastră până ce vor pieri de istov; şi va trimite asupră-le fiarele sălbatice până ce le va nimici de dinaintea voastră, pe ele şi pe regii lor, iar voi veţi moşteni pământul lor, aşa cum Domnul, Dumnezeul vostru, v'a grăit vouă.Dt 06:19

	6 De aceea, străduiţi-vă să păziţi şi să faceţi toate cele scrise în cartea legii lui Moise, neabătându-vă nici la dreapta, nici la stânga;Dt 05:32

	7 şi să nu umblaţi laolaltă cu neamurile care-au rămas cu voi; numele dumnezeilor lor să nu le pomeniţi între voi; să nu le slujiţi şi nici să vă închinaţi la ei;Ies 23:13
Dt 12:30
Ps 015:4
Ap 19:16

	8 ci numai de Domnul, Dumnezeul vostru, să vă lipiţi, aşa cum aţi făcut până'n ziua de acum.
	9 Domnul a surpat de dinaintea voastră neamuri mari şi tari, şi nimeni, până'n ziua de azi, n'a fost în stare să vă stea împotrivă:Lv 26:7
FA 07:45

	10 unul din voi a gonit o mie, căci Domnul, Dumnezeul vostru, El este Cel ce S'a războit pentru voi, aşa cum El v'a grăit.Lv 26:8
Dt 03:22
Jd 03:31

	11 Luaţi aminte şi puneţi la inimă: să-L iubiţi pe Domnul, Dumnezeul vostru!
	12 Că dacă vă veţi abate şi vă veţi împreuna cu neamurile care-au rămas cu voi, dacă vă veţi încuscri cu ei şi vă veţi amesteca împreună cu ei, şi ei împreună cu voi,Dt 07:3
Ne 10:30

	13 atunci să ştiţi că Domnul nu va mai nimici de dinaintea voastră aceste neamuri; şi ele vor fi pentru voi laţuri şi pietre de poticnire şi cuie'n călcâie şi ţepuşe'n în ochi, până ce voi veţi pieri de pe acest pământ bun pe care vi l-a dat Domnul, Dumnezeul vostru a.Nm 33:55
Jd 02:3
Jd 02:21

	14 Eu însă mă grăbesc alergându-mi calea b, aşa cum fac toţi pământenii. Dar voi să ştiţi în inima voastră şi'n sufletul vostru că din toate cuvintele cele bune pe care Domnul, Dumnezeul vostru, vi le-a grăit, nici un cuvânt n'a căzut c; din toate câte vă priveau, nici unul n'a lipsit.Ios 21:45
1Rg 03:19
3Rg 02:2
3Rg 08:56
Iov 16:22

	15 Şi va fi că aşa cum v'au venit toate cuvintele cele bune pe care Domnul, Dumnezeul vostru, le-a grăit despre voi, tot astfel Domnul, Dumnezeul vostru, va aduce peste voi toate cuvintele cele rele, până ce vă va nimici de pe acest pământ bun pe care Domnul, Dumnezeul vostru, vi l-a dat,Ios 24:20
2Par 07:19-20

	16 atunci când veţi călca legământul Domnului, Dumnezeului nostru, pe care El ni l-a poruncit, şi vă veţi duce şi veţi sluji la dumnezei străini şi vă veţi închina la ei“ d. Lv 26:14-15
3Rg 09:6
Ios 24:20
2Par 07:19-20

[VT] Vechiul Testament
[Ios] Iosua Navi
	[Cap. 24]	CAPITOLUL 24
Iosua le vorbeşte seminţiilor. Moartea lui Iosua şi a lui Eleazar.

	1 Şi a adunat Iosua toate seminţiile lui Israel în Sichem a şi i-a chemat pe bătrânii lor şi pe cărturarii lor şi pe judecătorii lor şi au stat în faţa lui Dumnezeu b.Ios 23:2
3Rg 12:1
Idt 05:7

	2 Şi a zis Iosua către tot poporul: „Aşa grăieşte Domnul, Dumnezeul lui Israel: Părinţii voştri au locuit la început dincolo de Râu c: Terah, tatăl lui Avraam şi tatăl lui Nahor; şi au slujit la dumnezei străini.Fc 11:26
Idt 05:7

	3 Dar Eu l-am luat pe Avraam, părintele vostru, din cealaltă parte a Râului şi l-am călăuzit prin toată ţara Canaanului şi i-am înmulţit sămânţa şi i l-am dat pe Isaac;Fc 11:31
Fc 21:2-3

	4 iar lui Isaac, pe Iacob şi pe Esau. Lui Esau i-am dat ca moştenire muntele Seir, iar Iacob şi fiii săi s'au coborât în Egipt şi au devenit neam mare şi numeros şi tare; iar Egiptenii le-au făcut necazuri.Fc 25:26
Fc 36:8
Fc 46:6
Dt 02:5
FA 07:15

	5 Şi am lovit Egiptul cu semnele pe care le-am făcut între ei d...“.
	6 Iar după aceasta [Dumnezeu] e i-a scos pe părinţii voştri din Egipt; şi au intrat în Marea Roşie, în timp ce Egiptenii alergau de dinapoia părinţilor noştri, cu care de luptă şi cu cai, până la Marea Roşie.Ies 14:9

	7 Iar noi am strigat către Domnul, iar El a dat nor şi negură între noi şi Egipteni; şi a adus marea peste ei şi i-a acoperit. Ochii voştri au văzut câte a făcut Domnul în Ţara Egiptului. Şi aţi fost vreme'ndelungată în pustie.
	8 Şi v'am adus în ţara Amoreilor, a celor ce locuiau dincolo de Iordan f; şi Domnul i-a dat în mâinile voastre şi le-aţi moştenit ţara şi i-aţi nimicit de dinaintea voastră.Nm 21:25

	9 S'a ridicat apoi Balac, fiul lui Sefor, regele Moabului, şi s'a rânduit cu oaste împotriva lui Israel; şi a trimis şi l-a chemat pe Baalam să ne blesteme;Nm 22:2

	10 dar Domnul, Dumnezeul vostru, n'a vrut să vă nimicească: acela ne-a binecuvântat cu mare binecuvântare şi ne-a izbăvit de mâinile lor, iar pe ei ni i-a dat nouă.Dt 23:5

	11 Şi aţi trecut Iordanul şi aţi venit la Ierihon; iar locuitorii Ierihonului s'au luptat împotriva voastră: Amoreul şi Canaaneanul şi Ferezeul şi Heveul şi Iebuseul şi Heteul şi Ghergheseul; dar Domnul i-a dat în mâinile voastre.Ies 23:23
Ies 33:2
Ios 06:2
Ios 10:8
Ios 11:3

	12 Şi El a trimis înaintea voastră viespi şi i-a gonit de dinaintea voastră – pe cei doi regi ai Amoreilor –, nu cu sabia ta şi nu cu arcul tău.Ies 23:28
Dt 07:20

	13 Şi v'a dat pământul pe care nu voi v'aţi ostenit şi cetăţile pe care nu voi le-aţi zidit: v'aţi aşezat în ele şi aţi mâncat din viile şi din măslinii pe care nu voi i-aţi sădit.Dt 06:10-11

	14 Şi acum, temeţi-vă de Domnul şi slujiţi-L cu neabatere şi cu dreptate; şi lepădaţi-i pe dumnezeii străini cărora le-au slujit părinţii voştri dincolo de Râu şi în Egipt; şi slujiţi-I Domnului.Ies 20:2-3
Iz 20:7
Tob 14:8-9
Mt 04:10
Lc 04:8

	15 Dar dacă nu vă place să-I slujiţi Domnului, atunci alegeţi-vă acum cui anume veţi sluji: dumnezeilor părinţilor voştri de dincolo de Râu sau dumnezeilor Amoreilor în a căror ţară locuiţi; dar eu şi casa mea Îi vom sluji Domnului, că sfânt este!“3Rg 18:21
Lc 11:23

	16 Iar poporul, răspunzând, a zis: „Departe de noi gândul de a-L părăsi pe Domnul şi de a sluji la dumnezei străini!
	17 Domnul, Dumnezeul nostru, El este Dumnezeu; El ne-a scos, pe noi şi pe părinţii noştri, din ţara Egiptului g, El ne-a păzit în toată calea pe care am umblat şi printre toate neamurile prin care am trecut.
	18 Domnul a izgonit din faţa noastră pe Amoreu şi toate neamurile care locuiau în ţara aceasta; iar noi Îi vom sluji Domnului, căci El este Dumnezeul nostru!“FA 07:45

	19 Iar Iosua a zis către popor: „Nu-I veţi putea sluji Domnului, fiindcă Dumnezeu este sfânt; şi, gelos fiind h, nu vă va trece cu vederea păcatele şi nelegiuirile.Dt 04:24
Naum 01:2

	20 De câte ori Îl veţi părăsi pe Domnul şi veţi sluji la dumnezei străini, de atâtea ori El va veni şi vă va necăji şi vă va nimici, de vreme ce El, dimpotrivă, v'a făcut bine.“Dt 29:25-28
Ios 23:15-16

	21 Iar poporul a zis către Iosua: „Nu, ci Domnului Îi vom sluji!“
	22 Iar Iosua a zis către popor: „Voi sunteţi martori împotriva voastră, de vreme ce voi L-aţi ales pe Domnul să-I slujiţi i.
	23 Şi acum, aruncaţi-i pe dumnezeii străini ce se află printre voi şi îndreptaţi-vă inima spre Domnul, Dumnezeul lui Israel!“Fc 35:2
1Rg 07:3

	24 Iar poporul a zis către Iosua: „Domnului, Dumnezeului nostru, Îi vom sluji, şi de glasul Lui vom asculta!“2Par 15:12
Ir 42:5-6

	25 În ziua aceea a făcut Iosua un legământ cu poporul şi i-a dat lege şi porunci în Sichem, în faţa cortului Dumnezeului lui Israel j.4Rg 23:3

	26 Şi a scris aceste cuvinte în cartea legii lui Dumnezeu k; şi a luat o piatră mare şi a aşezat-o sub stejar, înaintea Domnului l.Jd 09:6

	27 Şi a zis Iosua către poporul întreg: „Iată, piatra aceasta va fi martor între voi, căci ea a auzit toate cuvintele Domnului, cele pe care El ni le-a grăit astăzi; şi ea va fi între voi mărturie în zilele de apoi, oridecâteori Îi veţi minţi Domnului, Dumnezeului meu m“.Fc 31:48
Is 19:20

	28 Atunci Iosua a eliberat poporul; şi fiecare s'a dus la locul său.Jd 02:6

	29 Şi a fost că după aceea a murit Iosua, fiul lui Navi, robul Domnului, în vârstă de o sută şi zece ani.Fc 50:26
Dt 34:5
Jd 02:8

	30 Şi l-au îngropat între hotarele moştenirii sale, în Timnat-Serah, în muntele lui Efraim, la miazănoapte de muntele Gaaş. Şi împreună cu el au pus – în mormântul în care l-au îngropat – cuţitele de piatră cu care îi tăiase împrejur pe fiii lui Israel în Ghilgal, după ce îi adusese din Egipt, aşa cum îi poruncise Domnul; şi ele sunt acolo până astăzi.Ios 19:50
Jd 02:9

	31 Israel I-a slujit Domnului în toate zilele lui Iosua şi'n toate zilele bătrânilor care au trăit încă multă vreme în urma lui Iosua şi care au văzut toate lucrurile pe care Domnul le-a făcut pentru Israel.Jd 02:7

	32 Iar fiii lui Israel au adus din Egipt osemintele lui Iosif şi le-au îngropat în Sichem, în partea de ţarină pe care Iacob o cumpărase cu o sută de mioare de la Amoreii ce locuiau în Sichem şi pe care i-o dăduse lui Iosif ca parte.Fc 50:25
Ies 13:19
Sir 49:15
In 04:5
FA 07:16

	33 Şi a fost că după aceea a murit şi Eleazar, fiul lui Aaron arhiereul, şi l-au îngropat în Ghibeea lui Finees, fiul său, pe care el i-o dăduse în muntele lui Efraim.
	34 În ziua aceea au luat fiii lui Israel chivotul lui Dumnezeu şi l-au purtat printre ei, de jur-împrejur; iar Finees a fost preot în locul lui Eleazar, tatăl său, până când a murit şi a fost îngropat în Ghibeea, cetatea sa.
	35 Iar fiii lui Israel s'au dus fiecare la locul său şi'n cetatea sa. Dar fiii lui Israel s'au închinat la Astarte şi la Aştarot şi la dumnezeii neamurilor dimprejurul lor; şi Dumnezeu i-a dat în mâinile lui Eglon, regele Moabului, care i-a stăpânit vreme de optsprezece ani n.

[VT] Vechiul Testament
[Jd] Judecători
	Cap. 1 CAPITOLUL 1
Cucerirea Canaanului.
	Cap. 2 CAPITOLUL 2
Îngerul Domnului vesteşte nenorociri peste Israel. Moartea lui Iosua. Israeliţii Îl trădează pe Dumnezeu, Acesta îi pedepseşte.
	Cap. 3 CAPITOLUL 3
Otniel, Aod şi Şamgar.
	Cap. 4 CAPITOLUL 4
Debora a şi Barac.
	Cap. 5 CAPITOLUL 5
Cântarea Deborei şi a lui Barac.
	Cap. 6 CAPITOLUL 6
Ghedeon.
	Cap. 7 CAPITOLUL 7
Lupta lui Ghedeon împotriva Madianiţilor.
	Cap. 8 CAPITOLUL 8
Biruinţa lui Ghedeon asupra Madianiţilor. Sfârşitul misiunii sale.
	Cap. 9 CAPITOLUL 9
Abimelec.
	Cap. 10 CAPITOLUL 10
Israel învins de Filisteni.
	Cap. 11 CAPITOLUL 11
Istoria lui Ieftae.
	Cap. 12 CAPITOLUL 12
Istoria lui Ieftae. Nemulţumirea şi înfrângerea Efraimiţilor. Moartea sa. Trei judecători mărunţi.
	Cap. 13 CAPITOLUL 13
Naşterea lui Samson.
	Cap. 14 CAPITOLUL 14
Samson se însoară cu o filisteancă. Ghicitoarea lui Samson.
	Cap. 15 CAPITOLUL 15
Samson se răzbună.
	Cap. 16 CAPITOLUL 16
Porţile Gazei. Trădat de Dalila, Samson se răzbună.
	Cap. 17 CAPITOLUL 17
Mica îşi face pe seama lui o casă de rugăciune.
	Cap. 18 CAPITOLUL 18
Fiii lui Dan cuprind cetatea Laiş şi cad în idolatrie.
	Cap. 19 CAPITOLUL 19
Nelegiuirea din Ghibeea.
	Cap. 20 CAPITOLUL 20
Pedepsirea nelegiuirii din Ghibeea.
	Cap. 21 CAPITOLUL 21
Seminţia lui Veniamin se reface.

	Introducere la Cartea Judecătorilor
Cartea Judecătorilor face parte din scrierile istorice ale Vechiului Testament şi este continuarea cărţii lui Iosua Navi; aşa a fost considerată de la început şi aşa a fost rânduită şi consacrată – nu numai de tradiţia iudaică, dar şi de cea creştină – în canonul biblic.
Cu toate acestea, citirea ei în prelungirea celei precedente e de natură să provoace nedumeriri. Evenimente care acolo se declară consumate (cuceriri de cetăţi şi teritorii, distribuirea pământului) apar aici ca tot atâtea începuturi. Explicaţia constă în aceea că dacă Iosua a ocupat Canaanul după un plan unitar, bine pus la punct, şi printr'o campanie-fulger, desfăşurată din victorie în victorie, în perioada imediat următoare, aceea a judecătorilor, pe durata a 175 de ani (cca 1200-1025 î. H.) a avut loc consolidarea înstăpânirii, printr'un proces lent, cu înaintări şi retrageri, cu victorii şi înfrângeri, fiecare trib descurcându-se pe cont propriu, uneori prin compromisuri umilitoare. Pe de altă parte, renunţând la principiul exterminării băştinaşilor şi acceptând o coabitare mai mult sau mai puţin paşnică, fiii lui Israel recad în idolatrie, stârnind astfel mânia Domnului lor, Care nu o dată Se declarase un „Dumnezeu gelos“. În consecinţă, pedeapsa divină este instrumentată prin câteva popoare sau triburi precum Mesopotamienii, Moabiţii, Filistenii, Madianiţii, Amoniţii, care-i hărţuiesc şi-i asupresc pe aleşii infideli. Ritmul acesta: păcat-pedeapsă-căinţă-mântuire poate fi urmărit cu limpezime de-a lungul cărţii, el legându-se organic cu cele asemănătoare de dinainte de judecători (epoca lui Moise) şi de după ei (epoca regilor şi profeţilor).
Aşa se face că în marile momente de criză morală, de disperare sau de căinţă, Dumnezeu le trimite fiilor lui Israel doisprezece judecători, care însă nu au şi nu-şi exercită competenţa juridică pe care o presupune denumirea, ci pe aceea de a guverna, îndruma, încuraja sau răzbuna poporul dintr'o anumită zonă (e perioada în care Israel nu are o conducere unitară). Numele acestora sunt: Otniel, Aod, Şamgar, Debora împreună cu Barac, Ghedeon împreună cu Abimelec, Tola, Iair, Ieftae, Ibţan, Elon, Abdon şi Samson. Dintre aceştia, urme adânci în memoria posterităţii vor lăsa Aod, Debora, Ghedeon împreună cu Abimelec, Ieftae şi, mai ales, Samson (acesta – asociat cu numele celebrei Dalila – devenind şi erou literar).
Istoria judecătorilor e povestită de-a lungul a paisprezece capitole (3-16). Acestora li se adaugă cinci capitole suplimentare (17-21), foarte importante prin aceea că reflectă mentalităţi şi moravuri israelite (şi nu numai) de dinainte de instaurarea monarhiei. Faptele relatate aici pot cutremura conştiinţa creştinului de azi; ele sunt specifice acelei epoci îndepărtate, dar nu e mai puţin adevărat că pot fi identificate, sub o formă sau alta, în plină eră a omului pretins civilizat.
E posibil ca această carte – a Judecătorilor – să nu fie opera unui singur autor, ci a câtorva, care, în mod sigur, pe lângă inspiraţia teologică a Duhului Sfânt, au fost asistaţi de memoria colectivă a seminţiilor lui Israel, ca şi de o seamă de texte scrise (precum Cântarea Deborei).
În ceea ce priveşte timpul scrierii, părerile sunt, ca de obicei, împărţite. Unii cred că textul definitiv ar fi fost redactat în vremea regelui Saul (poate chiar de către profetul Samuel), adică între 1030 şi 1010 î. H. Dacă însă menţiunea din 18, 30 poate fi raportată la prima deportare masivă a Israeliţilor, ordonată de Tiglatfalasar al III-lea în anul 733 î. H., atunci opera devine mai tânără cu aproape trei secole.
Oricare ar fi autorul sau data compunerii, Cartea Judecătorilor e un crâmpei de istorie nu numai umană, ci şi divină: lupta crâncenă în care Dumnezeu, intrat şi implicat în istorie odată cu facerea omului, S'a angajat pentru salvarea propriei Sale creaturi.

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 1]	CAPITOLUL 1
Cucerirea Canaanului.

	1 Şi a fost că, după moartea lui Iosua, a fiii lui Israel L-au întrebat pe Domnul b, zicând: „Cine se va ridica pentru noi împotriva Canaaneenilor, ca să se bată cu ei?“Jd 20:18

	2 Iar Domnul le-a zis: „Iuda se va ridica; iată, în mâna lui am dat ţara“.Fc 49:8

	3 Şi a zis Iuda către Simeon, fratele său c: „Ridică-te cu mine în moşia mea şi să facem război împotriva Canaaneenilor; apoi voi merge şi eu cu tine, în moşia ta“. Iar Simeon a mers cu el.
	4 Şi s'a ridicat Iuda, iar Domnul i-a dat în mâinile lor pe Canaaneeni şi pe Ferezei; şi dintre ei au lovit la Bezec d zece mii de bărbaţi.
	5 Iar în Bezec au dat peste Adoni-Bezec e şi au făcut război cu el; şi i-au bătut pe Canaaneeni şi pe Ferezei.
	6 Iar Adoni-Bezec a fugit, dar ei au alergat după el şi l-au prins şi i-au tăiat degetele de la mâini şi degetele de la picioare.
	7 Şi a zis Adoni-Bezec: „Şaptezeci de regi avându-şi tăiate degetele de la mâini şi degetele de la picioare adunau fărâmituri de sub masa mea; prin urmare, aşa cum le-am făcut eu lor, tot astfel mi-a răsplătit mie Dumnezeu“. Şi l-au adus în Ierusalim şi a murit acolo.Lv 24:20
Mt 07:2

	8 Iar fiii lui Israel au făcut război împotriva Ierusalimului şi l-au luat şi l-au trecut prin ascuţişul săbiei, iar cetatea au ars-o cu foc.
	9 Iar după aceasta s'au coborât fiii lui Iuda să bată război împotriva Canaaneenilor care locuiau la munte şi în ţinutul din miazăzi şi în cel dinspre câmpie.
	10 Şi a mers Iuda împotriva Canaaneenilor care locuiau în Hebron, iar Hebronul i-a ieşit împotrivă (iar numele cel vechi al Hebronului era Chiriat-Arba); şi i-au bătut pe Şeşai şi pe Ahiman şi pe Talmai, rămăşiţele lui Enac f.Ios 15:13-19

	11 Iar de acolo s'au suit împotriva celor ce locuiau în Debir (al cărui nume fusese mai înainte Chiriat-Sefer, Cetatea Cărturarilor).Ios 15:13-19

	12 A zis Caleb: „Cel ce va lovi Cetatea Cărturarilor şi o va lua, aceluia îi voi da de soţie pe fiica mea Acsa“.Ios 15:13-19

	13 Şi a luat-o Otniel, fiul cel mai tânăr al lui Chenaz, fratele lui Caleb; iar Caleb i-a dat-o de soţie pe Acsa, fiica sa.1Par 04:13
Ios 15:13-19

	14 Şi a fost că'n timp ce ea mergea, Otniel a îndemnat-o să ceară o ţarină de la tatăl ei; şi ea cârtea şi striga de pe asin: „M'ai dat în ţinutul din miazăzi!...“. Dar Caleb i-a zis: „Ce ţi-a venit?“Ios 15:13-19

	15 Iar Acsa i-a zis: „Dă-mi, te rog, o binecuvântare, că m'ai trimis într'un ţinut din miazăzi: dă-mi şi izvoarele de apă!“ Iar Caleb i-a dat, după inima ei, Izvoarele cele de sus şi cele de jos.Ios 15:13-19

	16 Iar fiii lui Hobab Cheneul, socrul lui Moise, s'au suit din cetatea Palmierilor, cu fiii lui Iuda, în pustia ce se află la miazăzi de Iuda, la miazăzi de Arad, şi s'au dus şi au locuit cu poporul.
	17 Şi a mers Iuda împreună cu Simeon, fratele său, şi i-a bătut pe Canaaneenii care locuiau în Ţefat şi i-au dat pierzării; iar cetăţii i-au pus numele Pierzanie g.
	18 Dar Iuda nu a luat Gaza, nici împrejurimile ei, nici Ascalonul sau hotarele lui, nici Ecronul şi nici hotarele lui, nici Azotul sau împrejurimile lui. h
	19 Şi Domnul era cu Iuda; acesta a luat muntele, fiindcă pe locuitorii din vale n'a putut să-i nimicească, ei fiind ocrotiţi de Rahab. i
	20 Hebronul i l-au dat lui Caleb, aşa cum spusese Moise; şi acolo a moştenit el cele trei cetăţi şi acolo i-a omorât pe cei trei fii ai lui Enac.Ios 14:13
Ios 15:13

	21 Dar fiii lui Veniamin nu i-au scos pe Iebuseii care locuiau în Ierusalim, astfel că Iebuseii locuiesc până astăzi în Ierusalim împreună cu fiii lui Veniamin.Ios 15:63
Ios 18:28

	22 Fiii lui Iosif s'au suit la Betel; şi Domnul era cu ei.Ios 16:1

	23 Şi au împresurat Betelul şi l-au dărâmat; iar numele cel vechi al cetăţii era Luz.Fc 28:19
Ios 16:1

	24 Iar iscoadele văzând un om ieşind din cetate, l-au prins şi i-au zis: „Arată-ne pe unde să intrăm în cetate şi vom face milă cu tine“.
	25 Şi el le-a arătat pe unde să intre în cetate; iar ei au izbit cetatea cu ascuţişul săbiei; iar pe omul acela şi pe rudele lui i-au lăsat liberi.
	26 Şi a mers omul acela în ţinutul Heteilor şi a zidit acolo o cetate pe care a numit-o Luz; acesta e numele ei până'n ziua de astăzi.
	27 Manase, de asemenea, nu i-a alungat pe cei din Bet-Şean, care este o cetate a Sciţilor j, nici oraşele k ei şi nici împrejurimile ei; nici pe cei ce locuiau în Taanac, nici oraşele acestuia; nici pe locuitorii din Dor, nici oraşele acestuia; nici pe locuitorii din Balac şi nici împrejurimile sau oraşele lui, nici pe locuitorii Meghiddonului şi nici împrejurimile sau oraşele acestuia, nici pe locuitorii Ibleamului şi nici împrejurimile sau oraşele acestuia; iar Canaaneenii au început să locuiască în această ţară.Ios 17:11
Ios 21:25

	28 Şi a fost că după ce Israel s'a întărit, i-a făcut pe Canaaneeni să-i plătească bir, dar de alungat nu i-a alungat.2Par 08:8

	29 Nici Efraim nu i-a alungat pe Canaaneenii care locuiau în Ghezer; iar Canaaneenii au locuit în mijlocul lui şi-i plăteau bir.Ios 16:10

	30 Nici Zabulon nu i-a alungat pe cei ce locuiau în Chitron, nici pe cei ce locuiau în Nahalol; iar Canaaneenii au locuit în mijlocul lui şi-i plăteau bir.
	31 Nici Aşer nu i-a alungat pe cei ce locuiau în Aco, care-i plăteau bir, nici pe locuitorii din Dor, nici pe locuitorii din Sidon, nici pe locuitorii din Mahaleb, din Aczib, din Helba, din Afec şi din Rehob.Ios 19:30

	32 Şi a trăit Aşer în mijlocul Canaaneenilor care locuiau în ţara aceea, de vreme ce nu i-a izgonit.
	33 Nici Neftali nu i-a alungat pe locuitorii din Bet-Şemeş, nici pe locuitorii din Bet-Anat; şi a trăit Neftali în mijlocul Canaaneenilor care locuiau în ţara aceea; dar locuitorii din Bet-Şemeş şi din Bet-Anat i-au devenit plătitori de bir.
	34 Amoreii însă i-au împins pe fiii lui Dan în munte, fiindcă nu le-au îngăduit să se coboare la vale.Jd 18:1

	35 Aşa au început Amoreii să locuiască în muntele Mirţilor, unde trăiesc urşi şi vulpi, în Aialon şi în Şaalbim; dar mâna fiilor lui Iosif a fost puternică asupra Amoreilor, aşa încât aceştia i-au devenit birnici.Ios 19:42

	36 Iar hotarul Amoreilor a fost de la urcuşul spre Acravim, de la stâncă şi mai sus de ea.

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 2]	CAPITOLUL 2
Îngerul Domnului vesteşte nenorociri peste Israel. Moartea lui Iosua. Israeliţii Îl trădează pe Dumnezeu, Acesta îi pedepseşte.

	1 Şi îngerul Domnului a s'a suit de la Ghilgal b la Locul Plângerilor c şi la Betel şi la casa lui Israel şi le-a zis: „Aşa grăieşte Domnul: Eu v'am scos din ţara Egiptului şi v'am adus în ţara pe care m'am jurat faţă de părinţii voştri să v'o dau vouă, zicând: În veac nu voi călca legământul pe care l-am făcut cu voi!Fc 17:7

	2 Dar nici voi să nu faceţi vreun legământ cu cei ce locuiesc în această ţară şi nici să nu vă închinaţi dumnezeilor lor; dimpotrivă, chipurile lor cele cioplite să le nimiciţi, jertfelnicele lor să le surpaţi!... Dar voi n'aţi ascultat de glasul Meu, de vreme ce aţi făcut toate aceste lucruri.Ies 34:13
Dt 12:3

	3 Iar Eu am zis: Nu-i voi alunga de dinaintea voastră, ci ei vor fi să vă facă necazuri, iar dumnezeii lor să vă fie piatră de poticnire“.Ies 23:33
Ies 34:12
Nm 33:55
Ios 23:13

	4 Şi a fost că după ce a grăit îngerul Domnului aceste cuvinte către toţi fiii lui Israel, poporul şi-a ridicat glasul şi a plâns.
	5 De aceea au numit locul acela „al Plângerilor“; şi I-au adus acolo jertfă Domnului.
	6 Şi Iosua a dat drumul poporului, iar fiii lui Israel s'au dus fiecare la moştenirea sa, să-şi moştenească pământul.Ios 24:28

	7 Iar poporul I-a slujit Domnului în toate zilele lui Iosua şi'n toate zilele bătrânilor care-au trăit îndelung după Iosua şi care-au cunoscut toate lucrurile cele mari pe care Domnul le-a făcut în Israel.Ios 24:31

	8 Iar Iosua, fiul lui Navi, sluga Domnului, a murit în vârstă de o sută zece ani.Ios 24:29

	9 Şi l-au îngropat în hotarul moştenirii sale, la Timnat-Heres, în muntele lui Efraim, la miazănoapte de muntele Gaaş;Ios 19:50
Ios 24:30

	10 şi toată generaţia aceea s'a adăugat la părinţii lor; şi după ei s'a ridicat o altă generaţie, care nu L-a recunoscut pe Domnul şi nici lucrurile pe care Domnul le făcuse cu Israel.FA 13:36

	11 Şi fiii lui Israel au făcut rău în faţa Domnului şi s'au închinat baalilor. dJd 03:7
Jd 10:6
Jd 13:1
3Rg 22:54

	12 Şi L-au părăsit pe Domnul, Dumnezeul părinţilor lor, Cel ce îi scosese din ţara Egiptului, şi au mers după dumnezei străini, dumnezeii popoarelor din jurul lor, şi li s'au închinat şi L-au mâniat pe Domnul;Jd 10:6

	13 şi L-au părăsit şi le-au slujit lui Baal şi Astartelor.Jd 03:7
Jd 10:6
3Rg 11:6

	14 Şi Domnul S'a mâniat cu mare aprindere asupra lui Israel; şi i-a dat pe mâna prădătorilor, care i-au jefuit; şi i-a vândut în mâna duşmanilor lor de primprejur, iar ei n'au mai fost în stare să stea împotriva vrăjmaşilor lor,Nm 25:3
Jd 03:8
Jd 10:7
Ne 09:27
Ps 105:40

	15 împotriva celor cu care mergeau mână'n mână e; dimpotrivă, mâna Domnului era împotriva lor, spre rău - aşa cum Domnul grăise şi aşa cum Domnul li Se jurase; şi El a adus peste ei necazuri mari.Dt 28:20

	16 Şi Domnul le-a ridicat judecători f; şi Domnul i-a mântuit din mâna celor ce-i prădau.Jd 03:9
Rut 01:1
FA 13:20

	17 Dar ei nici de judecătorii lor n'au ascultat, ci s'au desfrânat umblând după alţi dumnezei şi li s'au închinat acestora; şi repede s'au întors din calea în care părinţii lor umblaseră să asculte de cuvintele Domnului; ei n'au făcut aşa.Lv 17:7

	18 Şi de vreme ce Domnul le ridicase judecători, Domnul era cu judecătorul şi-i scăpa de mâna duşmanilor lor în toate zilele judecătorului; fiindcă Domnului îi părea rău de suspinul lor, pricinuit de către cei care-i împresurau şi le făceau necazuri.Jd 10:16

	19 Dar după ce judecătorul murea, ei se întoarceau şi se stricau mai rău decât părinţii lor, mergând după dumnezei străini, slujindu-le şi închinându-se lor; ei nu şi-au părăsit izvodirile, g şi nici căile lor cele rele.
	20 Şi tare S'a mâniat Domnul asupra lui Israel şi a zis: „De vreme ce neamul acesta a părăsit legământul pe care Eu l-am poruncit părinţilor lor şi n'au ascultat de glasul Meu,Jd 03:8

	21 nici Eu nu voi mai izgoni de dinaintea lor pe nimeni dintre neamurile lăsate de Iosua,Ios 23:13

	22 lăsate ca prin ele să fie Israel pus la'ncercare şi să vadă dacă va ţine sau nu calea Domnului, să meargă pe ea aşa cum au păzit-o părinţii lor“.Dt 08:2
Dt 13:3
Jd 03:4

	23 Domnul este Cel ce a lăsat aceste neamuri, şi nu le-a nimicit degrabă şi nici nu le-a dat în mâna lui Iosua.

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 3]	CAPITOLUL 3
Otniel, Aod şi Şamgar.

	1 Iată neamurile pe care Domnul le-a lăsat pentru ca prin ele să-l pună la'ncercare pe Israel, cele ce nu cunoşteau războaiele Canaanului,
	2 doar de dragul generaţiilor lui Israel, ca să le înveţe războiul, ceea ce ele nu ştiau mai dinainte:
	3 Cele cinci stăpâniri ale Filistenilor şi toţi Canaaneenii şi Sidonienii şi Heveii care locuiau în Liban, de la muntele Baal-Hermon până la Hamat.
	4 Le-a lăsat pentru ca prin ele să-l pună pe Israel la'ncercare, să ştie dacă ei vor asculta de poruncile Domnului, pe care Acesta le dăduse părinţilor lor prin mâna lui Moise.Dt 08:2
Jd 02:22

	5 Şi au locuit fiii lui Israel în mijlocul Canaaneenilor şi al Heteilor şi al Amoreilor şi al Ferezeilor şi al Heveilor şi al Ghergheseilor şi al Iebuseilor.
	6 Pe fetele acelora şi le-au luat de femei, iar pe fetele lor le-au dat după fiii acelora, şi au slujit dumnezeilor lor.Ies 34:16
Dt 07:3
Ezr 09:2

	7 Rău au făcut fiii lui Israel în faţa Domnului şi L-au uitat pe Domnul, Dumnezeul lor, şi au slujit baalilor şi tufişurilor a.Jd 02:11
Jd 02:13
Jd 13:1
Ir 07:9
Ir 23:27

	8 Şi Domnul S'a mâniat cu aprindere pe fiii lui Israel; şi i-a dat în mâinile lui Cuşan-Rişeataim, regele Siriei-Râurilor b; şi fiii lui Israel i-au slujit lui Cuşan-Rişeataim vreme de opt ani.Jd 02:14
Jd 02:20
Ne 09:27
Ps 105:40

	9 Fiii lui Israel au strigat către Domnul, iar Domnul i-a ridicat lui Israel un mântuitor care l-a mântuit, şi anume pe Otniel, fiul lui Chenaz, fratele mai mic al lui Caleb.Ios 15:17
Jd 02:16
Jd 06:7
Jd 10:10

	10 Duhul Domnului a fost peste el c; el a fost judecător peste Israel şi a ieşit la război şi Domnul i l-a dat în mână pe Cuşan-Rişeataim, regele Siriei d, şi mâna lui a fost puternică asupra lui Cuşan-Rişeataim.
	11 Şi ţara a fost liniştită vreme de patruzeci de ani; şi a murit Otniel, fiul lui Chenaz.
	12 Dar fiii lui Israel s'au ţinut în a face rău în faţa Domnului, iar Domnul l-a întărit pe Eglon, regele Moabului, împotriva lui Israel, de vreme ce ei făceau răul în faţa Domnului.Jd 04:1
Jd 06:1
Jd 13:1

	13 Şi i-a adunat la sine pe toţi fiii lui Amon şi Amalec; şi s'au pornit şi l-au bătut pe Israel şi au pus stăpânire pe cetatea Palmierilor.
	14 Şi fiii lui Israel i-au slujit lui Eglon, regele Moabului, vreme de optsprezece ani.
	15 Fiii lui Israel au strigat către Domnul, iar Domnul le-a ridicat mântuitor pe Aod, fiul lui Ghera, fiul lui Iemeni e, bărbat în stare să folosească deopotrivă atât mâna dreaptă cât şi pe cea stângă; prin mâna lui au trimis fiii lui Israel daruri lui Eglon, regele Moabului.Jd 20:16

	16 Iar Aod şi-a făcut un pumnal cu două tăişuri, lung de o palmă, şi l-a încins sub haină, la şoldul drept.
	17 Şi mergând el, i-a dus lui Eglon, regele Moabului, darurile, iar Eglon era un om foarte plăcut f.
	18 Şi a fost că după ce Aod a sfârşit de înmânat darurile, i-a mânat afară pe cei ce le purtaseră.
	19 Iar el, întorcându-se de la idolii din Ghilgal, a zis: „O, rege, am să-ţi spun un cuvânt de taină“. Iar Eglon i-a zis: „Taci!...“. Şi i-a scos afară, de pe lângă sine, pe toţi cei ce şedeau împrejurul său.
	20 Şi Aod a intrat la el – iar acela şedea de unul singur în foişorul său de vară; şi a zis Aod: „O, rege, eu am pentru tine un cuvânt de la Dumnezeu“. Atunci Eglon s'a sculat de pe scaunul său şi a stătut aproape de el.
	21 Şi a fost că de'ndată ce regele s'a sculat, Aod şi-a întins mâna stângă, a luat pumnalul de la şoldul său cel drept şi l-a împlântat în pântecele lui Eglon
	22 atât de puternic, încât şi mânerul a intrat după limba pumnalului, iar grăsimea a astupat rana în urma ascuţişului, de vreme ce el nu a scos pumnalul din pântecele aceluia.
	23 Iar Aod a ieşit în tindă printre paznici, închizând după sine uşile foişorului şi încuindu-le.
	24 Şi după ce a ieşit el, au intrat slujitorii regelui şi, văzând uşile foişorului încuiate, au zis: „Nu cumva a ieşit să se legene în scaunul din foişorul de vară?“
	25 Şi li s'a urât de-atâta aşteptare; şi văzând ei că nimeni nu deschide uşile foişorului, au luat cheia şi au deschis; şi, iată, stăpânul lor zăcea pe pământ, mort.
	26 Şi până să se dumerească ei, Aod a fugit fără ca cineva să prindă de veste; şi, trecând pe lângă chipurile cioplite, a scăpat în Seira.
	27 Şi a fost că de îndată ce Aod a venit în ţara lui Israel, el a trâmbiţat din corn în muntele lui Efraim; iar fiii lui Israel s'au coborât din munte împreună cu el, avându-l în frunte.
	28 Iar el a zis către ei: „Veniţi după mine, căci Domnul Dumnezeu i-a dat pe vrăjmaşii noştri, pe Moab, în mâna noastră“. Şi s'au coborât după el şi au cuprins vadurile Iordanului dinspre Moab, şi n'au lăsat pe nimeni să treacă.Jd 07:9
Jd 07:15

	29 Şi'n ziua aceea au ucis din Moab ca la zece mii de bărbaţi, pe fiece războinic ce se afla între ei şi pe fiece voinic; şi nici un om n'a scăpat. gJd 04:16

	30 Aşa s'a umplut Moab de ruşine sub mâna lui Israel în ziua aceea. Şi ţara a avut odihnă vreme de optzeci de ani; iar Aod i-a judecat h până a murit.
	31 Iar după el s'a ridicat Şamgar, fiul lui Anat, care i-a ucis pe Filisteni, ca la vreo şase sute de bărbaţi, cu un fier de plug desprins în urma boilor; şi el, de asemenea, l-a mântuit pe Israel.Ios 23:10
Jd 05:6

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 4]	CAPITOLUL 4
Debora a şi Barac.

	1 Dar fiii lui Israel s'au ţinut în a face răul în faţa Domnului; Aod însă murise.Jd 03:12
Ne 09:28

	2 Şi Domnul i-a dat în mâna lui Iabin, regele Canaanului, care domnea în Haţor; iar căpetenia oastei lui era Sisera, care locuia în Haroşet-Goim.1Rg 12:9

	3 Fiii lui Israel au strigat către Domnul; fiindcă acela avea nouă sute de care ferecate şi cu mare străşnicie i-a asuprit pe fiii lui Israel vreme de douăzeci de ani.
	4 Şi Debora, o proorociţă, soţia lui Lapidot - ea era judecător b în Israel la vremea aceea.
	5 Şi ea locuia sub palmierul Deborei, între Rama şi Betel, în muntele lui Efraim; la ea veneau fiii lui Israel să se judece.
	6 Şi Debora a trimis şi l-a chemat pe Barac, fiul lui Abinoam, din Chedeşul Neftalimului, şi i-a zis: „Oare nu ţie ţi-a poruncit Domnul, Dumnezeul lui Israel, să te duci în muntele Tabor şi să iei cu tine zece mii de bărbaţi dintre fiii lui Neftali şi dintre fiii lui Zabulon?...
	7 Iar Eu îl voi aduce la tine, la pârâul Chişon, pe Sisera, căpetenia oştirii lui Iabin, şi carele lui şi gloatele lui, şi ţi-l voi da în mână“.Jd 05:21

	8 Şi i-a zis Barac: „Dacă tu vei veni împreună cu mine, mă voi duce; dar dacă nu vei merge, nu mă voi duce; fiindcă eu nu cunosc ziua în care Domnul îi va deschide îngerului Său un drum alături de mine“.
	9 Iar Debora a zis către el: „Negreşit, voi merge împreună cu tine, dar să ştii că nu a ta va fi biruinţa pe calea pe care mergi, căci în mână de femeie îl va da Domnul pe Sisera“. Şi s'a ridicat Debora şi a mers împreună cu Barac la Chedeş.
	10 Şi Barac i-a chemat pe Zabulon şi pe Neftali la Chedeş; şi i-au venit la picioare zece mii de bărbaţi; iar Debora a mers cu el.Jd 05:18

	11 Dar Heber Cheneul s'a despărţit de fiii lui Hobab, socrul lui Moise, şi şi-a întins cortul la stejarul Ţaanaim, aproape de Chedeş.Nm 10:29

	12 Atunci i s'a spus lui Sisera că Barac, fiul lui Abinoam, s'a suit în muntele Tabor.
	13 Iar Sisera a chemat toate carele sale – nouă sute de care ferecate – şi tot poporul pe care-l avea, de la Haroşet-Goim la pârâul Chişon.
	14 Iar Debora a zis către Barac: „Scoală-te, căci aceasta e ziua în care Domnul l-a dat pe Sisera în mâna ta, fiindcă Domnul va merge înaintea ta“. Iar Barac s'a coborât din muntele Tabor; şi cu el, cei zece mii de bărbaţi.2Rg 05:24

	15 Atunci Domnul l-a îngrozit pe Sisera – cu toate carele lui şi cu toată oştirea lui – în faţa ascuţişului săbiei cu care îl întâmpina Barac; şi a sărit Sisera din carul său şi fugea cu picioarele.Ps 082:9

	16 Iar Barac i-a fugărit carele şi oştirea până la Haroşet-Goim; şi toată oştirea lui Sisera a căzut sub ascuţişul săbiei şi nimeni n'a rămas.Jd 03:29
Ps 082:9

	17 Iar Sisera a fugit cu picioarele până la cortul Iaelei, femeia lui Heber Cheneul – căci între Iabin, regele Haţorului, şi casa lui Heber Cheneul era pace.
	18 Iar Iaela i-a ieşit înainte lui Sisera şi i-a zis: „Abate-te, domnul meu, abate-te la mine, nu-ţi fie teamă!“ Iar el s'a abătut la ea, în cort; şi ea l-a acoperit cu o mantie de-a ei.
	19 Şi i-a zis Sisera: „Dă-mi puţină apă să beau, că sunt însetat!“ Iar ea a destupat un burduf cu lapte şi i-a dat să bea şi l-a acoperit. cJd 05:25

	20 Sisera i-a zis: „Stai în uşa cortului, şi dacă va veni cineva la tine şi te va întreba: – Este vreun om aici?, tu să-i spui: – Nu este!“
	21 Atunci Iaela, femeia lui Heber, a luat un ţăruş de la cort şi a luat şi un mai în mână şi a intrat la el, tiptil; şi i-a pus ţăruşul pe tâmplă şi l-a izbit cu maiul şi i-a străpuns creierii până'n pământ; iar el a leşinat şi s'a întunecat şi a murit.Idt 13:7
Idt 09:9

	22 Şi, iată, Barac îl urmărea pe Sisera; iar Iaela i-a ieşit înainte şi i-a zis: „Vino, şi ţi-l voi arăta pe bărbatul pe care-l cauţi!“ Şi a intrat cu ea: şi, iată, Sisera zăcea mort, cu ţăruşul înfipt în tâmplă.
	23 Aşa l-a umilit Dumnezeu în ziua aceea pe Iabin, regele Canaanului, în faţa fiilor lui Israel.Ps 082:9

	24 Şi mâna fiilor lui Israel a înaintat din ce în ce mai mult împotriva lui Iabin, regele Canaanului, până ce l-a nimicit.

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 5]	CAPITOLUL 5
Cântarea Deborei şi a lui Barac.

	1 În ziua aceea, Debora şi Barac, fiul lui Abinoam, au cântat, zicând: a
	2 „Descoperire'n Israel
când tot poporul'n luptă se îndeamnă! b
Pe Domnul binecuvântaţi-L!

	3 Auziţi, voi, regi, şi luaţi aminte, voi, satrapi:
Eu Domnului îi voi cânta,
cântări voi înălţa
Dumnezeului lui Israel. c

	4 Doamne, când ai ieşit Tu din Seir d
şi când treceai prin padina Edomului,
pământul se cutremura,
cerul se tulbura
şi norii picuri picurau, de ploaie;
Ps 067:8-9
Evr 12:26

	5 munţii se clătinau de faţa lui Elohim e, Domnul,
Sinaiul acesta de faţa Domnului, Dumnezeului lui Israel.
Ies 19:18
Is 64:1

	6 În zilele lui Şamgar, fiul lui Anat, în zilele Iaelei
pustii făcut-au căile,
iar ei umblau pe-alături,
pe strâmbe căi umblau. f
Jd 03:31

	7 În Israel slăbeau vitejii, se sleiau
pân' ce s'a ridicat Debora,
pân' ce s'a ridicat în Israel o mamă.

	8 Ales-au dumnezei străini,
războiu-atunci bătea la porţi:
nici pavăză, nici suliţă, nimic
în cele patruzeci de mii
ale lui Israel!
1Rg 13:22

	9 În ce-i e rânduit lui Israel,
acolo-mi este inima.
Voi, cei din popor, voioşi de luptă,
pe Domnul binecuvântaţi-L!

	10 Voi, cei ce'n amiază călăriţi pe cenuşiile asine, g
voi, cei ce staţi pe tron de judecată
şi bateţi drumul laolaltă
cu cei ce judecă din mers, gândiţi-vă!

	11 Voioase sunete vor înălţa
cei din taraful veselelor hore;
acolo vor grăi de fapte drepte.
O, Doamne fă să se'nmulţească
dreptăţile în Israel!
Atunci poporul Domnului
s'a coborât acasă, în cetăţi.

	12 Trezeşte-te, deşteaptă-te, Debora,
trezeşte-te deşteaptă-te şi cântă!
Ridică-te, Barac,
şi fă-ţi-i robi pe cei ce te-au robit,
tu, fiu al lui Abinoam!

	13 Atunci s'a preamărit puterea lui.
O, Doamne, umileşte-i pe cei mai tari ca mine! h

	14 El, Efraim, i-a smuls din rădăcini în Amalec;
Veniamin, în spate, cu ai săi;
Machir s'a coborât cu mine
să-şi caute duşmanii;
din Zabulon s'au coborât
acei ce poartă pană pentru scris.

	15 Şi prinţi din Isahar
sunt cu Debora şi Barac,
aşa că pedestraşii lui Barac
trimişi au fost de către el în vale,
în partea de moşie a lui Ruben.
Grele'ncercări pentru o biată inimă! i

	16 De ce şedeau ei oare între stâni?:
s'audă behăitul turmelor
pentru oştirile lui Ruben.
Grele'ncercări pentru o biată inimă!

	17 Peste Iordan e Galaad,
acolo corturile şi le-a'ntins.
De ce rămâne Dan în luntri?
Aşer stă jos pe ţărmul mării,
în porturi corturi şi-a întins.

	18 Şi Zabulon, popor care-şi aruncă viaţa către moarte,
şi Neftali pe dealul din câmpie.
Jd 04:10
Jd 09:17
Jd 12:3
1Rg 19:5
FA 15:26

	19 Regi au venit la ei
şi s'au întins în rânduri de bătaie.
Atunci încoronaţii Canaanului
s'au războit la Taanac,
pe apa Meghiddonului,
dar n'au luat nici o pradă de argint.
Ap 16:16

	20 Stelele'n cer s'au rânduit de luptă
şi s'au bătut cu oastea lui Sisera. j
Ios 10:11

	21 Pârâul Chişon i-a aruncat la mal,
vechiul pârâu, pârâul lui Chişon...
Puternicul meu suflet îl va călca'n picioare!
Jd 04:7

	22 Când unghiile cailor s'au rupt,
vitejii lor fugeau mâncând pământul
Ps 075:6

	23 să blesteme cetatea lui Meroz. k
O, blestemaţi-o!,
grăieşte înger de la Domnul,
cu greu blestem să-i blestemaţi
pe cei ce locuiesc într'însa,
că n'au venit în ajutorul Domnului,
pe Domnul să-L ajute'ntre viteji.

	24 O, binecuvântată fie'ntre femei Iaela, l
femeia lui Heber Cheneul!
O, binecuvântată fie ea
peste femeile din corturi!
Lc 01:42

	25 Acela m apă i-a cerut,
ea lapte dintr'un blid i-a dat
şi unt cu care prinţii se hrănesc.
Jd 04:19

	26 Şi mâna stângă la ţăruş a'ntins'o
şi dreapta ei la maiul de bătut:
cu maiul pe Sisera l-a izbit
şi capul i l-a sfredelit
şi tâmplele c'un singur cui i le-a străpuns.
Idt 09:9
Idt 13:7

	27 El i s'a zvârcolit chiar la picioare,
chiar la picioare i-a murit:
cum a intrat, aşa s'a dus...

	28 Mama lui Sisera pe fereastră
se tot uita, şi iată c'a strigat: n
De ce'ntârzie carul său să vină?
de ce în drum nu i se-arată carele?...

	29 Femeile'nţelepte-i răspundeau, o
dar ea din nou se întreba în sine:

	30 Au nu cumva el stă şi'mparte prăzi?
El va fi darnic fiecărui om.
Haine pestriţe, prăzi pentru Sisera, p
haine pestriţe, pradă de tot felul,
şi ţesături cu aur înflorite
sunt prăzi bogate pe grumazul său...

	31 Doamne,
aşa să piară toţi vrăjmaşii Tăi!
Iar cei ce Te iubesc să fie
ca răsăritul soarelui puternic!“
Ps 082:17
Dn 12:3

	32 Şi patruzeci de ani a fost în ţară pace.

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 6]	CAPITOLUL 6
Ghedeon.

	1 Şi fiii lui Israel au făcut răul în faţa Domnului, iar Domnul i-a dat în mâna Madianiţilor vreme de şapte ani.Jd 03:12

	2 Mâna lui Madian apăsa greu asupra lui Israel; şi din pricina Madianiţilor şi-au făcut fiii lui Israel ascunzători în munţi şi bârloguri şi vizuini în stâncă.2Rg 17:9

	3 Şi era că după ce fiii lui Israel semănau, Madianiţii şi Amaleciţii şi alţii de la răsărit se ridicau
	4 şi tăbărau pe ei şi le stricau recoltele până la Gaza şi pe pământul lui Israel nu lăsau nimic cu care omul să-şi poată ţine viaţa sau oaia sau boul sau asinul;
	5 că aceia tot veneau, ei şi animalele lor, aducându-şi şi corturile; ca lăcustele veneau, ei şi nenumăratele lor cămile, veneau pe pământul lui Israel şi-l lăsau pustiu.Jd 07:12

	6 Şi tare a sărăcit Israel din pricina Madianiţilor.
	7 Atunci Israel a strigat către Domnul. Şi a fost că atunci când fiii lui Israel au strigat către Domnul, de răul Madianiţilor,Jd 03:9

	8 Domnul a trimis un bărbat, un profet, la fiii lui Israel, iar acesta le-a zis: „Aşa grăieşte Domnul, Dumnezeul lui Israel: Eu sunt Cel ce v'am ridicat din ţara Egiptului şi v'am scos din casa robiei
	9 şi v'am izbăvit din mâna Egiptului şi din mâna tuturor celor ce vă necăjeau; şi i-am alungat de dinaintea voastră, iar pământul lor vi l-am dat vouă.
	10 Şi v'am zis: Eu sunt Domnul, Dumnezeul vostru; nu vă temeţi de dumnezeii Amoreilor în a căror ţară locuiţi! Dar voi n'aţi ascultat de glasul Meu.“4Rg 17:35

	11 Atunci a venit un înger al Domnului şi a şezut sub un stejar care se afla la Ofra a în ţarina lui Ioaş, tatăl lui Abiezer; iar Ghedeon, fiul său, îmblătea b grâu într'un lin, ca să scape cu fuga de dinaintea Madianiţilor.
	12 Iar îngerul Domnului i s'a arătat, c zicând: „Domnul este cu tine, cel tare'n tărie“. Rut 02:4
Lc 01:28

	13 Iar Ghedeon i-a zis: „Cu mine, Domnul meu? Dar dacă Domnul este cu noi, de ce au căzut asupră-ne toate relele acestea? Şi unde sunt toate minunile Lui, despre care părinţii noştri ne povesteau, zicând: Oare nu Domnul ne-a scos pe noi din Egipt?... Acum însă Domnul ne-a lepădat şi ne-a dat în puterea lui Madian...“.Ps 012:2

	14 Dar îngerul Domnului s'a întors spre el şi i-a zis: „Du-te cu această putere pe care o ai, d şi-l vei mântui pe Israel din mâna lui Madian! Iată, Eu te-am trimis!“
	15 Dar Ghedeon i-a zis: „Pe mine, Doamne?... Cum îl voi mântui eu pe Israel? Iată, neamurile mele e sunt mai slabe în [tribul lui] Manase, iar eu sunt cel mai tânăr în casa tatălui meu!“ f1Rg 09:21

	16 Iar Domnul i-a zis: „Eu voi fi cu tine şi-l vei bate pe Madian ca pe un om“.Ies 03:12
Nm 14:15

	17 Şi i-a zis Ghedeon: „Dac'am aflat milă în ochii tăi şi dacă vei face astăzi pentru mine tot ceea ce mi-ai spus,4Rg 20:8

	18 să nu pleci de aici până când eu mă voi întoarce la tine şi voi aduce jertfă şi voi jertfi în faţa ta“. Iar acela i-a zis: „Eu sunt g; voi rămâne până când te vei întoarce“.Jd 13:15
4Rg 20:8

	19 Şi Ghedeon s'a dus şi a pregătit un ied dintre capre, iar dintr'o efă de făină a făcut azime; carnea a pus-o în coş, iar zeama a turnat-o într'o oală, şi i le-a adus sub stejar şi s'a apropiat.
	20 Iar îngerul Domnului i-a zis: „Ia carnea şi azimele şi pune-le pe piatră, iar zeama toarn-o deasupra“. Iar el a făcut aşa.
	21 Iar îngerul Domnului a întins vârful toiagului pe care-l avea în mână şi a atins carnea şi azimele; şi foc a ieşit din piatră şi a mistuit carnea şi azimele. Şi îngerul Domnului s'a dus de sub ochii lui.Jd 13:20
3Rg 18:38

	22 Şi a văzut Ghedeon că acela fusese îngerul Domnului; şi a zis Ghedeon: „Vai, vai, Doamne al meu, Doamne!, că l-am văzut pe îngerul Domnului faţă către faţă!“
	23 Şi i-a zis Domnul: „Pace ţie!; nu te teme, nu vei muri!“ hDn 10:19

	24 Şi Ghedeon I-a zidit acolo Domnului un altar şi l-a numit Pacea Domnului; el se află până azi în Ofra lui Abiezer.1Rg 14:35

	25 Şi a fost că în noaptea aceea i-a zis Domnul: „Ia un tăuraş din cireada tatălui tău şi un taur de şapte ani; şi vei dărâma jertfelnicul lui Baal, care e al tatălui tău, şi vei tăia tufişul de lângă el. iDt 07:5
4Rg 23:12

	26 Şi-I vei zidi Domnului, Dumnezeului tău, un jertfelnic pe vârful muntelui Maoz, în bună rânduială, şi vei lua taurul cel de al doilea şi-l vei aduce ardere-de-tot cu lemnele tufişului pe care-l vei tăia“.
	27 Şi a luat Ghedeon zece bărbaţi dintre slujitorii săi şi a făcut aşa cum i-a spus Domnul; dar s'a temut s'o facă ziua, de teama casei tatălui său şi a oamenilor cetăţii, şi a făcut-o noaptea.
	28 Iar oamenii cetăţii s'au sculat a doua zi dis-de-dimineaţă; şi, iată, jertfelnicul lui Baal era dărâmat, iar tufişul de alături tăiat; şi au văzut taurul cel de al doilea adus ardere-de-tot pe jertfelnicul cel nou-zidit.
	29 Şi au zis unul către altul: „Cine a făcut lucrul acesta?“ Şi au cercetat şi au întrebat şi au aflat că Ghedeon, fiul lui Ioaş, a făcut lucrul acesta.Jd 15:6

	30 Iar oamenii cetăţii au zis către Ioaş: „Scoate-l afară pe fiul tău!: să moară, de vreme ce a dărâmat jertfelnicul lui Baal şi a tăiat tufişul de lângă el!“
	31 Dar Ioaş a zis către oamenii ce se ridicaseră asupră-i: „Voi vreţi acum să-l răzbunaţi pe Baal? Oare voi îl veţi mântui? Oricine îi va lua partea, acela să moară'n dimineaţa asta! Dacă el este dumnezeu, să se apere singur pe sine că i-a dărâmat cineva jertfelnicul!“
	32 Şi'n ziua aceea l-au numit [pe Ghedeon] Ierubaal j, zicând: „Să se apere Baal de el înşuşi, că i s'a dărâmat jertfelnicul!“
	33 Atunci toţi Madianiţii şi Amaleciţii şi fiii răsăritului s'au adunat laolaltă şi şi-au pus tabăra în valea Izreel.Os 01:5

	34 Iar Duhul lui Dumnezeu l-a îmbrăcat pe Ghedeon; el a trâmbiţat din corn, iar Abiezer i-a venit într'ajutor.Jd 14:6
Jd 15:14
1Par 12:19

	35 Şi a trimis vestitori la tot [tribul lui] Manase şi la Aşer şi la Zabulon şi la Neftali; şi a ieşit în întâmpinarea lor.
	36 Şi a zis Ghedeon către Dumnezeu: „Dacă Tu îl vei mântui pe Israel prin mâna mea, aşa cum ai zis,
	37 iată, eu pun un maldăr de lână pe arie; şi dacă roua va fi numai pe maldărul de lână, iar încolo, peste tot locul, uscăciune, atunci voi şti că prin mâna mea îl voi mântui pe Israel, aşa cum ai spus“.
	38 Şi a făcut aşa. Şi s'a sculat Ghedeon dis-de-dimineaţă şi a stors lâna, iar roua a curs din lână: un blid plin cu apă.
	39 Şi a zis Ghedeon către Dumnezeu: „Să nu se aprindă mânia Ta asupră-mi dacă voi mai grăi încă o dată; voi mai face încă o dată încercare cu lâna: să fie uscăciune numai pe lână, iar peste tot locul să fie rouă!“Fc 18:32

	40 Şi aşa a făcut Dumnezeu în noaptea aceea: uscăciunea a fost numai pe lână, iar peste tot locul a fost rouă.

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 7]	CAPITOLUL 7
Lupta lui Ghedeon împotriva Madianiţilor.

	1 Ierubaal – adică Ghedeon – s'a sculat dis-de-dimineaţă, precum şi întregul popor care era cu el, şi şi-au aşezat tabăra la En-Harod; iar tabăra Madianiţilor şi Amaleciţilor se afla spre miazănoapte de el, pe colina Moré, cea din şes.
	2 Şi a zis Domnul către Ghedeon: „Poporul care este cu tine e numeros; de aceea Eu nu-i voi da pe Madianiţi în mâna lor, ca nu cumva Israel să se laude împotriva Mea, zicând: Mâna mea este aceea care m'a mântuit!...“.Dt 08:17

	3 Şi i-a zis Domnul: „Vorbeşte aşa ca să audă tot poporul şi zi: Cine este înspăimântat sau fricos?: Acela să se întoarcă îndărăt din muntele Galaad!“ Şi s'au întors din popor douăzeci şi două de mii şi au rămas zece mii.Dt 20:8
1Mac 03:56

	4 Şi a zis Domnul către Ghedeon: „Încă e mult popor; coboară-i la apă, iar Eu ţi-i voi alege: şi va fi că acela asupra căruia Eu îţi voi spune: – Acesta să meargă cu tine!, el va merge cu tine; iar acela despre care Eu îţi voi spune: – Acesta nu va merge cu tine!, acela nu va merge cu tine“.
	5 Iar el a coborât poporul la apă. Şi a zis Domnul către Ghedeon: „Pe tot cel ce va linchi apa cu limba, aşa cum lincheşte câinele, să-l pui de-o parte; iar pe tot cel ce se va pune în genunchi să bea apă, să-l pui de altă parte“.
	6 Şi numărul celor ce au linchit apa din mâna dusă căuş la gură au fost trei sute de bărbaţi; iar restul poporului s'a pus în genunchi să bea apă.
	7 Şi Domnul i-a zis lui Ghedeon: „Cu aceşti trei sute de bărbaţi care au linchit vă voi mântui şi-i voi da pe Madianiţi în mâna ta; iar restul poporului să se ducă fiecare la casa lui“. a
	8 Şi au luat merindele poporului în mâna lor, precum şi trâmbiţele; iar pe acei bărbaţi ai lui Israel i-a trimis pe fiecare la cortul său; dar pe cei trei sute de bărbaţi i-a îmbărbătat. Iar tabăra Madianiţilor era acolo, dedesubt, în vale.
	9 Şi a fost că'n noaptea aceea a zis Domnul către Ghedeon: „Scoală-te şi te coboară de'ndată la tabără, că ţi-am dat-o în mână!Jd 03:28

	10 Dar dacă te temi să cobori singur, atunci coboară-te la tabără tu şi Pura, sluga ta.Ecc 04:9

	11 Iar tu vei auzi ce vor spune, şi după aceea mânile tale se vor întări şi te vei coborî asupra taberei“. Iar el şi Pura, sluga lui, s'au coborât în apropierea celor cincizeci care străjuiau la margine.
	12 Madianiţii şi Amaleciţii şi toţi fiii răsăritului tăbărâseră în vale, mulţi ca lăcustele; cămilele lor erau nenumărate, multe ca nisipul de pe ţărmul mării.Jd 06:5

	13 Şi dacă a sosit Ghedeon, iată că un bărbat îi povestea vecinului său un vis, zicând: „Am visat un vis; şi, iată, o pâine de orz se rostogolea prin tabăra Madianiţilor şi a venit până la un cort şi l-a lovit şi l-a răsucit şi l-a dezghinat şi l-a doborât...“.
	14 Iar vecinul său i-a zis: „Asta nu poate fi altceva decât sabia lui Ghedeon, fiul lui Ioaş, bărbat din Israel; Dumnezeu i-a dat în mână pe Madianiţi şi toată tabăra“. b
	15 Şi a fost că după ce a auzit Ghedeon povestirea visului şi tâlcuirea lui, I s'a închinat Domnului şi s'a întors în tabăra lui Israel şi a zis: „Sculaţi-vă, căci Domnul a dat tabăra Madianiţilor în mâna noastră!“Fc 24:26
Jd 03:28
Is 09:4

	16 Şi i-a împărţit pe cei trei sute de oameni în trei cete; şi'n mâinile fiecăruia a pus o trâmbiţă şi o ulcică goală, şi'n ulcică o făclie.1Rg 11:11

	17 Şi le-a zis: „Cum mă veţi vedea pe mine, aşa să faceţi şi voi; iată, eu mă duc în mijlocul taberei: cum voi face eu, aşa să faceţi şi voi.
	18 Eu voi suna din trâmbiţă, iar voi toţi, împreună cu mine, veţi suna din trâmbiţe de jur-împrejurul întregii tabere şi veţi striga: Pentru Domnul şi pentru Ghedeon!“
	19 Iar Ghedeon şi suta de bărbaţi care erau cu el au venit în apropierea taberei la începutul străjii de miezul nopţii c şi au trezit străjile şi sunau din trâmbiţe şi învârteau prin aer ulcelele pe care le aveau în mâini.
	20 Şi cele trei cete au sunat din trâmbiţe şi au spart ulcelele şi ţineau în mâna stângă făcliile şi'n mâna dreaptă trâmbiţele din care trâmbiţau în timp ce strigau: „O sabie pentru Domnul şi pentru Ghedeon!“Ios 06:4

	21 Şi fiecare om a stat pe locul său de jur-împrejurul oştirii; iar oştirea toată, alergând, a dat semnal şi a fugit. dAvc 03:7

	22 Şi cei trei sute de bărbaţi au sunat din trâmbiţe, iar Domnul a pus o sabie în mâna fiecărui om din întreaga oştire împotriva vecinului său, aşa încât se tăiau unii pe alţii; şi a fugit oştirea către Ţerera până la Betşita şi până la Abel-Mehola, aproape de Tabat.1Rg 14:20
2Par 20:22-33

	23 Atunci au fost chemaţi bărbaţii israeliteni din [triburile] Neftali şi Aşer şi din întregul Manase şi-i fugăreau pe Madianiţi.Is 09:3

	24 Iar Ghedeon a trimis vestitori în tot muntele lui Efraim, zicând: „Coborâţi-vă înaintea Madianiţilor şi luaţi-le apa e până la Betbara şi Iordan!“ Şi fiecare bărbat din Efraim a dat strigare şi au luat apa, până la Betbara şi Iordan.
	25 Şi au prins două căpetenii ale Madianiţilor: pe Oreb şi pe Zeeb; pe Oreb l-au ucis la Ţur-Oreb, iar pe Zeeb la Iecheb-Zeeb. f Şi i-au urmărit pe Madianiţi, iar capetele lui Oreb şi Zeeb le-au dus la Ghedeon, dincolo de Iordan.Jd 08:3
Ps 082:11
Is 10:26

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 8]	CAPITOLUL 8
Biruinţa lui Ghedeon asupra Madianiţilor. Sfârşitul misiunii sale.

	1 Iar bărbaţii din Efraim au zis către Ghedeon: „Ce ne-ai făcut tu nouă, că nu ne-ai chemat când ai mers să te războieşti cu Madianiţii?...“. Şi s'au certat straşnic cu el.Jd 12:1
Ps 007:9

	2 Iar Ghedeon le-a zis: „Ce-am făcut eu acum faţă de ce-aţi făcut voi? Oare nu-i mai bună toată roada din via lui Efraim decât un ciorchine din via lui Abiezer? aPs 007:9

	3 În mâna voastră i-a dat Domnul pe Oreb şi Zeeb, căpeteniile Madianiţilor; ce-am putut face eu faţă de ce-aţi făcut voi?“ Şi dacă el le-a grăit cuvântul acesta, li s'a potolit mânia îndreptată asupră-i.Jd 07:25

	4 Şi Ghedeon a venit la Iordan şi l-a trecut, el şi cei trei sute de bărbaţi care erau cu el, flămânzi, dar tot urmărind.
	5 Şi a zis către oamenii din Sucot: „Daţi pâine pentru hrana acestui popor care este cu mine, că e flămând; iar eu de'ndată alerg în urmărirea lui Zebah şi Ţalmuna, regii Madianului“.
	6 Dar mai-marii Sucotului au zis: „Sunt oare acum mâinile lui Zebah şi Ţalmuna în mâna ta, ca să-i dăm oastei tale pâine?...“.
	7 Iar Ghedeon a zis: „Prin urmare, când Domnul îi va da în mâna mea pe Zebah şi pe Ţalmuna, atunci şi eu vă voi scărpina trupurile cu spinii pustiului şi cu ciulini“.
	8 Şi de acolo s'a suit la Penuel, şi tot aşa le-a grăit celor de acolo; iar oamenii din Penuel i-au răspuns aşa cum îi răspunseseră cei din Sucot.
	9 Şi a zis Ghedeon către oamenii din Penuel: „Când mă voi întoarce cu pace, atunci voi dărâma turnul acesta!“
	10 Iar Zebah şi Ţalmuna se aflau în Carcor; şi oastea lor era cu ei, ca la vreo cincisprezece mii, toţi cei care mai rămăseseră din toată oştirea răsăritului; iar cei ce căzuseră au fost o sută douăzeci de mii de bărbaţi purtători de sabie.
	11 Şi s'a suit Ghedeon pe calea celor ce locuiesc în corturi b, la răsărit de Nobah şi de Iogbeha; şi a lovit oştirea, dar oştirea nu avea grijă.
	12 Zebah şi Ţalmuna au fugit, dar el s'a luat după ei şi i-a prins pe cei doi regi ai Madianului, adică pe Zebah şi pe Ţalmuna, şi a tulburat întreaga oştire.Ps 082:11
Os 10:14-15

	13 Şi Ghedeon, fiul lui Ioaş, s'a întors din război pe urcuşul dinspre Heres.
	14 Şi a prins o slugă dintre ale locuitorilor din Sucot şi a întrebat şi a scris numele mai-marilor şi pe ale bătrânilor lui c: şaptezeci şi patru de bărbaţi.
	15 Şi a mers Ghedeon la mai-marii Sucotului şi le-a zis: „Iată Zebah şi Ţalmuna, din pricina cărora m'aţi luat peste picior, zicând: Sunt oare acum mâinile lui Zebah şi Ţalmuna în mâna ta, ca să dăm pâine oamenilor tăi flămânzi?...“.
	16 Şi i-a luat pe mai-marii şi pe bătrânii cetăţii şi i-a bătut cu spinii pustiului şi cu ciulini: cu ei i-a pedepsit pe bărbaţii cetăţii.
	17 Şi turnul din Penuel l-a dărâmat, iar pe bărbaţii cetăţii i-a ucis.
	18 Şi a zis către Zebah şi Ţalmuna: „Ce fel de bărbaţi erau aceia pe care i-aţi omorât în Tabor?“ Iar ei au zis: „Cum arăţi tu, aşa arătau şi ei: asemănarea unui fiu de rege“.
	19 Şi a zis Ghedeon: „Aceia erau fraţii mei şi fiii maicii mele“. Şi li s'a jurat: „Viu este Domnul!: Dacă voi i-aţi fi lăsat cu viaţă, eu nu v'aş ucide“.
	20 Şi i-a zis lui Ieter, fiul său cel întâi-născut: „Scoală-te şi ucide-i!“ Dar fiul său nu şi-a scos sabia, fiindu-i teamă, deoarece era încă foarte tânăr.
	21 Iar Zebah şi Ţalmuna i-au zis: „Scoală-te şi cazi asupra noastră, căci puterea ta este aceea a unui bărbat!“ Şi Ghedeon s'a sculat şi i-a ucis pe Zebah şi pe Ţalmuna şi a luat luniţele d de la gâtul cămilelor lor.Ps 082:11

	22 Iar bărbaţii lui Israel au zis către Ghedeon: „Domneşte peste noi, tu şi fiul tău şi fiul fiului tău, căci tu ne-ai mântuit din mâna Madianiţilor!“
	23 Dar Ghedeon le-a zis: „Eu nu voi domni, şi nici fiul meu nu va domni între voi, ci Domnul va domni asupra voastră“.
	24 Şi le-a zis Ghedeon: „Vă voi cere ceva: Fiecare bărbat să-mi dea câte un cercel din prăzile lui“. Aceasta, fiindcă ei, fiind ismaeliţi, aveau cercei de aur. e
	25 Iar ei au zis: „Negreşit, vom da“. Şi fiecare bărbat, întinzându-şi haina, a pus pe ea un cercel din prada sa.
	26 Şi greutatea cerceilor de aur pe care el îi ceruse a fost de o mie şapte sute de sicli f, în afară de luniţe şi de lănţuguri şi de straiele de porfiră pe care le purtau regii Madianului şi'n afară de lanţurile care erau la gâturile cămilelor.
	27 Ghedeon şi-a făcut din ele un efod şi l-a pus în cetatea sa, Ofra, cu care tot poporul de după el s'a desfrânat şi care a devenit piatră de poticnire pentru Ghedeon şi casa lui. g
	28 Aşa au fost Madianiţii umiliţi în faţa lui Israel, şi de atunci nu şi-au mai ridicat capul. Şi'n zilele lui Ghedeon a fost pace în ţară vreme de patruzeci de ani.
	29 Şi s'a dus Ierubaal, fiul lui Ioaş, şi a locuit în casa lui.
	30 A avut Ghedeon şaptezeci de fii născuţi din coapsa lui, fiindcă avea multe femei.4Rg 10:1

	31 Iar ţiitoarea lui era în Sichem; şi i-a născut şi ea un fiu, căruia i-a pus numele Abimelec.Jd 09:1

	32 Ghedeon, fiul lui Ioaş, a murit în cetatea sa şi a fost îngropat în mormântul lui Ioaş, tatăl său, în Ofra lui Abiezer.
	33 Şi a fost că după ce a murit Ghedeon, fiii lui Israel s'au întors şi s'au desfrânat cu baalii şi şi-au făcut un legământ cu Baal-Berit, cum că el este dumnezeul lor.Ir 23:27

	34 Şi fiii lui Israel nu şi-au mai adus aminte de Domnul, Dumnezeul lor, Cel ce i-a mântuit din mâna tuturor vrăjmaşilor lor de primprejur.
	35 Şi nu s'au purtat cu milă faţă de casa lui Ierubaal – adică Ghedeon –, după tot binele pe care el i-l făcuse lui Israel.Jd 09:5

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 9]	CAPITOLUL 9
Abimelec.

	1 Abimelec, fiul lui Ierubaal a, s'a dus în Sichem b la fraţii mamei sale şi a grăit către ei şi către toate rudeniile din casa tatălui mamei sale, zicând:Jd 08:31

	2 „Spuneţi în auzul tuturor oamenilor din Sichem, zicând: Cum e mai bine pentru voi?: Să vă stăpânească şaptezeci de bărbaţi, adică toţi fiii lui Ierubaal, sau să vă stăpânească un singur bărbat? Şi amintiţi-vă că eu sunt osul vostru şi carnea voastră!“Fc 29:14
2Rg 05:1

	3 Şi fraţii mamei sale au vorbit despre el, în auzul tuturor oamenilor din Sichem, toate aceste cuvinte. Iar ei şi-au plecat inimile spre Abimelec, fiindcă ziceau: „El e fratele nostru“.Sir 09:14

	4 Şi i-au dat şaptezeci de arginţi din casa lui Baal-Berit, iar Abimelec şi-a tocmit cu ei nişte oameni de nimic şi fără căpătâi, care s'au şi dus cu el.
	5 Şi s'a dus la casa tatălui său, în Ofra, şi i-a ucis pe toţi fraţii săi, adică pe fiii lui Ierubaal, şaptezeci de bărbaţi, pe o piatră; dar a rămas Iotam, fiul cel mai mic al lui Ierubaal, fiindcă se ascunsese. c4Rg 10:7
Jd 08:35

	6 Şi s'au adunat toţi bărbaţii din Sichem şi toată casa Bet-Milo d şi s'au dus şi l-au făcut pe Abimelec rege la stejarul Aşezării e, lângă Sichem.Ios 24:26

	7 Şi i s'a spus lui Iotam, iar el s'a dus şi a stat pe vârful muntelui Garizim şi şi-a ridicat glasul şi a plâns şi le-a zis: f„Ascultaţi-mă, bărbaţi ai Sichemului,
şi Dumnezeu vă va asculta!

	8 S'au dus cândva copacii
să-şi ungă un rege.
Şi i-au zis măslinului: Domneşte peste noi!

	9 Dar măslinul le-a răspuns:
Oare-mi voi lăsa eu grăsimea
cu care oamenii Îl preamăresc pe Dumnezeu g,
ca să mă duc să domnesc peste copaci?

	10 Şi au zis copacii către smochin:
Vino şi domneşte peste noi!

	11 Dar smochinul le-a răspuns:
Oare-mi voi lăsa eu dulceaţa
şi roada mea cea bună,
ca să mă duc să domnesc peste copaci?

	12 Şi au zis copacii către viţă:
Vino şi domneşte peste noi!

	13 Dar viţa le-a răspuns:
Oare-mi voi lăsa eu vinul
– veselia lui Dumnezeu şi a oamenilor –
ca să mă duc să domnesc peste copaci?
Ps 103:15
Sir 31:27

	14 Apoi copacii toţi au zis către mărăcine:
Vino şi domneşte peste noi!

	15 Iar mărăcinele le-a zis copacilor:
Dacă'ntr'adevăr mă ungeţi rege peste voi,
veniţi, şedeţi la umbra mea!;
dacă nu, să iasă foc din mine
şi să mistuie cedrii Libanului!

	16 Şi acum, dacă voi întru adevăr şi cu desăvârşire aţi lucrat şi l-aţi pus pe Abimelec să domnească, şi dacă aţi făcut bine cu Ierubaal şi casa lui, şi dacă i-aţi făcut-o ca să-i răsplătiţi binele pe care el, cu mâna lui, vi l-a făcut
	17 – căci tatăl meu s'a bătut pentru voi, şi viaţa şi-a pus-o în primejdie şi v'a mântuit din mâna Madianiţilor, Jd 05:18
Jd 12:3
1Rg 19:5

	18 dar voi v'aţi ridicat astăzi împotriva casei tatălui meu şi i-aţi omorât pe fiii lui (şaptezeci de bărbaţi) pe o piatră şi l-aţi făcut rege peste locuitorii Sichemului pe Abimelec, fiul slujnicei lui, fiindcă el e fratele vostru –,
	19 ei bine, dacă întru adevăr şi desăvârşire aţi lucrat astăzi faţă de Ierubaal şi casa lui, veseliţi-vă întru Abimelec, iar el să se veselească întru voi!;
	20 dar dacă nu, foc să iasă din Abimelec şi să-i mistuie pe oamenii Sichemului şi casa Milo; şi foc să iasă din oamenii Sichemului şi din casa Milo şi să-l mistuie pe Abimelec!“Jd 09:57

	21 Şi Iotam a fugit şi, mergând pe căi ocolite, s'a dus la Beer şi a trăit acolo, ferindu-se de Abimelec, fratele său.
	22 Iar Abimelec a domnit peste Israel vreme de trei ani.
	23 Dar Dumnezeu a trimis un duh rău h între Abimelec şi locuitorii Sichemului, iar locuitorii Sichemului s'au purtat ca nişte trădători faţă de casa lui Abimelec,1Rg 16:14

	24 ca să aducă la lumină nedreptatea făcută celor şaptezeci de fii ai lui Ierubaal, iar sângele lor să-l arunce asupra lui Abimelec, fratele lor, care i-a ucis, şi pe bărbaţii Sichemului, care i-au îmbărbătat mâna să-şi ucidă fraţii.2Rg 01:16
Ps 007:16
Mt 27:25

	25 Şi locuitorii Sichemului i-au pus pândari pe crestele munţilor şi-i jefuiau pe toţi cei ce treceau pe acolo. Şi i s'a dat de ştire lui Abimelec.
	26 Atunci a venit în Sichem Gaal, fiul lui Ebed i, şi fraţii săi, iar locuitorii Sichemului s'au încrezut în ei.
	27 Şi au ieşit la câmp şi au cules viile şi au călcat strugurii şi s'au veselit; şi au intrat în casa dumnezeului lor şi au mâncat şi au băut şi l-au blestemat pe Abimelec.
	28 Şi a zis Gaal, fiul lui Ebed: „Cine e Abimelec şi cine e fiul Sichemului, ca să-i slujim? Oare nu e el fiul lui Ierubaal şi oare Zebul, ajutorul său, nu e oare sluga lui, el, fiul lui Hemor, tatăl lui Sichem?... De ce trebuie să-i slujim noi lui? jFc 34:2

	29 Dac'ar fi ţara asta pe mâna mea!..., atunci l-aş alunga pe Abimelec şi i-aş zice: Înmulţeşte-ţi oastea şi ieşi!“2Rg 15:4

	30 Iar Zebul, mai-marele cetăţii, a auzit cuvintele lui Gaal, fiul lui Ebed, şi s'a mâniat foarte.
	31 Şi a trimis în taină soli la Abimelec, zicând: „Iată, Gaal, fiul lui Ebed, a venit cu fraţii lui în Sichem şi au întărâtat cetatea împotriva ta.
	32 Şi acum, ridică-te noaptea, tu şi poporul care este cu tine, şi pândeşte dimineaţa în câmp.
	33 Şi va fi că dimineaţa, în răsăritul soarelui, te vei porni şi vei năvăli asupra cetăţii; şi când el, împreună cu poporul care e de partea lui, se va porni împotriva ta, fă-i după cum îţi dă mâna!“
	34 Iar Abimelec s'a ridicat noaptea, împreună cu tot poporul care era de partea lui, şi au stat la pândă asupra Sichemului în patru cete.
	35 Şi dacă s'a făcut dimineaţă, a ieşit Gaal, fiul lui Ebed, şi a stat în poarta cetăţii; iar Abimelec s'a ridicat din pândă, laolaltă cu poporul care era cu el.
	36 Iar Gaal, fiul lui Ebed, a văzut poporul şi a zis către Zebul: „Iată, popor se coboară de pe creasta munţilor...“. Dar Zebul i-a zis: „Tu vezi umbra munţilor ca şi cum ar fi oameni!...“.
	37 Gaal însă a mai grăit, zicând: „Iată, popor se coboară dinspre asfinţit, mergând drept prin mijloc, o parte vine pe calea stejarului Văzătorilor şi o alta pe calea Meonim...“.
	38 Atunci Zebul i-a zis: „Unde-ţi este acum gura care zicea: Cine este Abimelec, ca să-i slujim noi lui? Oare nu acesta-i poporul pe care l-ai dispreţuit? Du-te acum şi bate-te cu el!“
	39 Iar Gaal a ieşit în fruntea bărbaţilor din Sichem şi s'a bătut cu Abimelec, dar Abimelec l-a pus pe fugă.
	40 Şi a fugit de dinaintea lui, şi mulţi au căzut ucişi până la poarta cetăţii.
	41 Şi Abimelec a intrat în Aruma, iar Zebul i-a alungat pe Gaal şi pe fraţii săi, aşa ca ei să nu mai locuiască în Sichem.
	42 Şi a fost că a doua zi a ieşit poporul la câmp. Şi i s'a dat de veste lui Abimelec.
	43 Iar el a luat poporul şi l-a împărţit în trei cete şi le-a pus la pândă în câmp. Şi s'a uitat, şi, iată, poporul ieşea din cetate; iar el s'a ridicat împotriva lor şi i-a bătut.
	44 Atunci Abimelec şi căpeteniile care erau cu el s'au avântat şi apoi s'au oprit la poarta cetăţii, iar celelalte două cete s'au năpustit asupra tuturor celor ce se aflau în câmp şi i-au bătut.
	45 Şi'n toată ziua aceea s'a luptat Abimelec împotriva cetăţii; şi a luat cetatea şi a ucis poporul care se afla în ea şi a dărâmat cetatea şi a presărat-o cu sare. k
	46 Şi auzind oamenii toţi care se aflau în turnul Sichemului l, au venit la adunarea lui Baal-Berit m.
	47 Şi i s'a spus lui Abimelec că acolo s'au adunat toţi oamenii din turnul Sichemului.
	48 Atunci Abimelec s'a suit în muntele Salmon, el şi tot poporul care era cu el; şi a luat Abimelec în mână un topor şi a tăiat o sarcină de lemne şi, ridicând-o, şi-a pus-o pe umăr şi a zis către poporul ce se afla cu el: „Ce m'aţi văzut pe mine făcând, faceţi repede ca mine!“Ps 067:14

	49 Şi au tăiat şi ei, fiecare, câte o sarcină; şi, ridicând-o, au mers după Abimelec şi le-au pus deasupra locului de adunare şi le-au dat foc; şi astfel au murit toţi oamenii din turnul Sichemului, ca la o mie de bărbaţi şi de femei.
	50 Apoi s'a dus Abimelec la Teveţ şi a împresurat Teveţul şi l-a luat.
	51 Dar în mijlocul cetăţii era un turn puternic; şi au fugit în el toţi bărbaţii şi femeile cetăţii şi au închis uşa după ei şi s'au urcat pe acoperişul turnului.
	52 Iar Abimelec a ajuns la turn şi l-a împresurat; şi s'a apropiat de uşa turnului, ca să-i dea foc şi să ardă.
	53 Dar o femeie a aruncat de sus o bucată de piatră de râşniţă în capul lui Abimelec şi i-a spart ţeasta.2Rg 11:21

	54 Iar Abimelec l-a strigat de'ndată pe tânărul care-i purta armele şi i-a zis: „Scoate-ţi sabia şi ucide-mă, ca nu cumva să se spună vreodată: „L-a omorât o muiere!“ Iar tânărul l-a înjunghiat, şi el a murit.1Par 10:4

	55 Şi văzând bărbaţii din Israel că Abimelec a murit, s'au dus fiecare la casa lui.
	56 Aşa i-a plătit Dumnezeu lui Abimelec răul pe care i-l făcuse tatălui său, omorându-i pe cei şaptezeci de fraţi ai săi.
	57 Şi tot răul bărbaţilor Sichemului l-a plătit Dumnezeu asupra capului lor: asupra lor a venit blestemul lui Iotam, fiul lui Ierubaal. Jd 09:20

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 10]	CAPITOLUL 10
Israel învins de Filisteni.

	1 După Abimelec, spre mântuirea lui Israel s'a ridicat Tola, fiul lui Pua, fiul lui Dodo a, din seminţia lui Isahar; el locuia în Şamir, pe muntele lui Efraim.
	2 I-a fost judecător lui Israel vreme de douăzeci şi trei de ani şi a murit şi a fost îngropat la Şamir.
	3 Şi după el s'a ridicat Iair din Galaad şi i-a fost judecător lui Israel vreme de douăzeci şi doi de ani.
	4 Şi i s'au născut treizeci şi doi de fii, care călăreau pe treizeci şi doi de cai tineri şi aveau treizeci şi două de cetăţi; pe acestea le-au numit „oraşele lui Iair“, până'n ziua de azi; ele se află în Galaad.
	5 Şi Iair a murit şi a fost îngropat la Camon.
	6 Dar fiii lui Israel au continuat să facă răul în faţa Domnului, slujind baalilor şi Astartelor şi dumnezeilor Amoreilor şi dumnezeilor Sidonului şi dumnezeilor Moabului şi dumnezeilor Filistenilor; şi L-au părăsit pe Domnul şi nu I-au slujit. bJd 02:11-13
1Rg 07:3

	7 Iar Domnul cu aprindere S'a mâniat pe Israel; şi i-a dat în mâna Filistenilor şi'n mâna fiilor lui Amon,Jd 02:14
1Rg 12:9

	8 care i-au necăjit şi i-au asuprit la acea vreme pe fiii lui Israel timp de optsprezece ani: pe toţi fiii lui Israel de dincolo de Iordan, în ţinutul Amoreului, în Galaad.
	9 Fiii lui Amon au trecut Iordanul ca să se bată cu [triburile] Iuda şi Veniamin şi Efraim, aşa că fiii lui Israel erau foarte strâmtoraţi.
	10 Şi au strigat fiii lui Israel spre Domnul, zicând: „Am păcătuit împotriva Ta, că L-am părăsit pe Dumnezeul nostru şi i-am slujit lui Baal“.Jd 03:9

	11 Iar Domnul a zis către fiii lui Israel: „Oare nu v'am mântuit Eu pe voi din mâna Egiptului şi a Amoreilor şi a fiilor lui Amon şi a Moabului şi a Filistenilor
	12 şi a Sidonienilor şi a lui Amalec şi a lui Madian, atunci când aceştia v'au asuprit şi când voi aţi strigat spre Mine?
	13 Dar voi M'aţi părăsit şi aţi slujit la dumnezei străini; de aceea, nu vă voi mai mântui.Dt 32:17
Ir 02:13

	14 Duceţi-vă şi strigaţi la dumnezeii pe care i-aţi ales, pentru ca ei să vă mântuiască la vremea necazului vostru!“Is 45:20
2Par 25:15

	15 Şi au zis fiii lui Israel către Domnul: „Am păcătuit, fă cu noi ce-Ţi place, doar de această dată mântuieşte-ne!“
	16 Şi i-au lepădat din mijlocul lor pe dumnezeii străini şi I-au slujit numai Domnului, Căruia I-a părut rău de necazurile lor.Fc 35:4
Jd 02:18

	17 Iar fiii lui Amon s'au ridicat şi şi-au pus tabăra în Galaad; dar şi fiii lui Israel s'au adunat laolaltă şi şi-au pus tabăra la Miţpa.
	18 Şi au zis poporul şi mai-marii Galaadului, fiecare către vecinul său: „Cine oare este acela care va începe să se bată cu fiii lui Amon şi va fi căpetenie peste toţi cei ce locuiesc în Galaad?“Jd 11:6

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 11]	CAPITOLUL 11
Istoria lui Ieftae.

	1 Iar Ieftae Galaaditul era puternic în vârtute a; era fiul unei desfrânate care i l-a născut lui Galaad pe Ieftae b.
	2 Dar femeia lui Galaad i-a născut fii. Şi după ce fiii femeii au crescut, aceştia l-au alungat pe Ieftae, zicându-i: „Tu nu vei avea moştenire în casa tatălui nostru, de vreme ce eşti fiu de ţiitoare“.Fc 21:10

	3 Iar Ieftae a fugit de dinaintea fraţilor săi şi a locuit în ţinutul Tob. Şi'n jurul lui Ieftae s'au adunat oameni de nimic şi au mers cu el.1Rg 22:2

	4 Şi a fost că la vremea când fiii lui Amon se pregăteau să se bată cu Israel,
	5 bătrânii Galaadului au mers să-l aducă pe Ieftae din ţinutul Tob.
	6 Şi i-au zis lui Ieftae: „Vino şi fii căpetenia noastră, şi ne vom bate cu fiii lui Amon!“Jd 10:18

	7 Şi a zis Ieftae către bătrânii Galaadului: „Oare nu voi m'aţi urât şi m'aţi gonit din casa tatălui meu şi m'aţi alungat de la voi? De ce veniţi la mine acum, când sunteţi la necaz?“
	8 Iar bătrânii Galaadului i-au zis lui Ieftae: „Tocmai de aceea ne-am întors acum la tine, ca să mergi cu noi şi să te lupţi cu fiii lui Amon şi ne vei fi căpetenie peste toţi cei ce locuiesc în Galaad“.Jd 10:18

	9 Şi a zis Ieftae către bătrânii Galaadului: „Dacă voi mă întoarceţi spre a mă lupta cu fiii lui Amon şi dacă Domnul îi va da în mâinile mele, atunci eu voi fi căpetenia voastră“.
	10 Şi au zis bătrânii Galaadului către Ieftae: „Domnul să fie martor între noi că vom face după cuvântul tău!“Mal 02:14

	11 Şi a mers Ieftae cu bătrânii Galaadului; şi poporul l-a pus căpetenie şi cârmuitor peste ei; iar Ieftae a grăit toate cuvintele sale în faţa Domnului, în Miţpa.1Rg 07:5

	12 Apoi Ieftae a trimis soli la regele fiilor lui Amon, zicând: „Ce ai tu cu mine, că ai venit împotrivă-mi să te baţi în ţara mea?“
	13 Iar regele fiilor lui Amon le-a răspuns solilor lui Ieftae: „Fiindcă Israel, atunci când s'a suit din Egipt, a luat pământul meu, de la Amon până la Iaboc şi Iordan; iar acum, întoarce-mi-l cu pace, şi voi pleca“.Nm 21:24

	14 Şi dacă solii s'au întors la Ieftae, acesta a trimis din nou soli la regele fiilor lui Amon,
	15 care i-au zis: „Aşa grăieşte Ieftae c: Israel nu a luat pământul lui Moab, şi nici pământul fiilor lui Amon,Dt 02:19

	16 deoarece, atunci când a ieşit din Egipt, Israel a mers prin pustie până la Marea Roşie, după care a venit la Cadeş.
	17 Atunci a trimis Israel soli la regele Edomului, zicând: Lasă-mă să trec prin ţara ta!, dar regele Edomului nu l-a ascultat. A trimis apoi şi la regele Moabului, dar nici acesta n'a vrut. Atunci Israel s'a aşezat la Cadeş.Nm 20:14
Nm 20:17

	18 Apoi ei au călătorit prin pustie şi au ocolit ţara Edomului şi ţara Moabului; şi au venit spre răsărit de ţara Moabului şi şi-au aşezat tabăra dincolo de Arnon şi n'au trecut de hotarul lui Moab, căci Arnon este hotarul Moabului.Nm 21:13

	19 Atunci a trimis Israel soli la Sihon, regele Amoreilor, regele Heşbonului, şi i-a zis Israel: Lasă-mă să trec prin ţara ta către locul meu!Nm 21:21-24

	20 Dar Sihon n'a vrut să-l lase pe Israel să treacă prin hotarele lui; dimpotrivă, Sihon şi-a adunat tot poporul şi şi-au aşezat tabăra la Iahaţ şi s'au bătut cu Israel.Nm 21:21-24

	21 Dar Domnul, Dumnezeul lui Israel, l-a dat pe Sihon, împreună cu tot poporul său, în mâna lui Israel şi l-au bătut; iar Israel a moştenit tot pământul Amoreilor care locuiau în ţara aceea,Nm 21:21-24

	22 de la Arnon până la Iaboc şi din pustie până la Iordan.
	23 Şi acum, Domnul, Dumnezeul lui Israel, l-a înlăturat pe Amoreu de dinaintea poporului Său Israel; dar tu eşti oare acela care îl va moşteni?Am 02:9

	24 Nu vei moşteni tu oare ceea ce ţi-a dat Chemoş, dumnezeul tău? Aşa şi noi: suntem moştenitorii tuturor acelora pe care Domnul, Dumnezeul nostru, i-a înlăturat din faţa noastră şi ni i-a dat moştenire.
	25 Şi acum, eşti tu mai bun decât Balac, fiul lui Sefor, regele Moabului? A făcut el oare război cu Israel? l-a biruit?,Nm 22:2

	26 atunci când Israel locuia în Heşbon şi'n hotarele lui şi'n ţinutul Aroer şi'n hotarele lui şi'n toate cetăţile de pe lângă Iordan, vreme de trei sute de ani? de ce nu le-aţi luat în atâta amar de vreme?
	27 Şi acum, eu n'am păcătuit împotriva ta, dar tu eşti nedrept faţă de mine pregătind un război împotrivă-mi. Domnul, Judecătorul, El să judece astăzi între fiii lui Israel şi fiii lui Amon!“Fc 16:5

	28 Dar regele fiilor lui Amon n'a ascultat de cuvintele lui Ieftae, pe care acesta i le trimisese.
	29 Şi Duhul Domnului a venit peste Ieftae. Acesta a străbătut Galaadul şi ţinutul lui Manase, a ajuns la Miţpa Galaadului, iar de la Miţpa Galaadului spre cealaltă latură a fiilor lui Amon.Jd 15:14
2Par 20:14
Lc 01:35

	30 Atunci I-a făcut Ieftae o făgăduinţă Domnului şi a zis: „Dacă-mi vei da în mână pe fiii lui Amon,
	31 atunci va fi că oricine va ieşi primul pe uşa casei mele să mă întâmpine când mă voi întoarce cu pace de la fiii lui Amon, acela va fi al Domnului: îl voi aduce ardere-de-tot“. d
	32 Şi a mers Ieftae înainte ca să-i întâmpine pe fiii lui Amon şi s'a războit cu ei, iar Domnul i-a dat în mâna lui.
	33 Şi i-a bătut de la Aroer până spre Minit, în douăzeci de cetăţi, şi până la Abel-Cheramim, cu mari pagube; iar fiii lui Amon au fost umiliţi în faţa fiilor lui Israel.
	34 Şi dacă s'a întors Ieftae în Miţpa, la casa lui, iată că fiica lui a ieşit să-l întâmpine cu timpane şi jocuri; ea era singurul său copil, el nemaiavând un altul, nici băiat, nici fată.Ies 15:20
1Rg 18:1
Ps 067:25

	35 Şi a fost că'n clipa când a văzut-o, el şi-a sfâşiat hainele şi a zis: „Vai, vai, fiica mea, tu mi-ai răsturnat totul, tu îmi dai totul peste cap: că împotriva ta mi-am deschis eu gura către Domnul, şi nu voi putea să-mi iau cuvântul înapoi!...“. eFc 37:29
Fc 37:34

	36 Iar ea i-a zis: „Tată, ţi-ai deschis tu gura către Domnul?: Fă cu mine după cuvântul care ţi-a ieşit din gură, de dragul căruia te-a răzbunat Domnul împotriva vrăjmaşilor tăi dintre fiii lui Amon!“ f
	37 Şi a mai zis ea către tatăl său: „Tată, fă pentru mine lucrul acesta: Lasă-mă două luni, să mă duc pe munţi în sus şi'n jos şi să-mi plâng fecioria, eu şi însoţitoarele mele!“
	38 Iar el i-a zis: „Du-te !“ Şi a lăsat-o liberă timp de două luni, iar ea s'a dus, împreună cu însoţitoarele ei, şi şi-a plâns fecioria în munţi.
	39 Şi dacă acele două luni s'au sfârşit, ea s'a întors la tatăl ei, iar el a plinit asupra ei făgăduinţa pe care o făcuse g. Şi ea n'a cunoscut bărbat.
	40 Şi s'a făcut un obicei în Israel: fiicele lui Israel se adunau în fiecare an s'o plângă pe fiica lui Ieftae: patru zile pe an. h

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 12]	CAPITOLUL 12
Istoria lui Ieftae. Nemulţumirea şi înfrângerea Efraimiţilor. Moartea sa. Trei judecători mărunţi.

	1 Dar bărbaţii lui Efraim s'au adunat şi au venit la Ţefon a şi i-au zis lui Ieftae: „De ce te-ai dus tu să te lupţi cu fiii lui Amon fără să ne fi chemat şi pe noi să mergem cu tine?: Cu foc îţi vom arde casa, grămadă peste tine!“Jd 08:1
Ps 077:9

	2 Iar Ieftae le-a zis: „Eu eram războinic, eu şi poporul meu, iar fiii lui Amon mă umileau de moarte; atunci v'am strigat, dar voi nu m'aţi scăpat din mâinile lor.
	3 Atunci, văzând eu că voi nu-mi sunteţi de nici un ajutor, mi-am pus sufletul în mână şi mi-am croit drum până la fiii lui Amon, iar Domnul mi i-a dat în mână. De ce oare v'aţi ridicat voi astăzi împotriva mea, să vă războiţi cu mine?“Jd 05:18
Jd 09:17

	4 Şi i-a adunat Ieftae pe toţi bărbaţii galaadiţi ca să se bată cu Efraim; şi i-au bătut bărbaţii Galaadului pe Efraimiţi, fiindcă aceştia le ziseseră: „Voi sunteţi nişte fugari din Efraim: Galaadul se află între Efraim şi Manase...“.
	5 Şi Galaadiţii au pus mâna pe vadul Iordanului înaintea Efraimiţilor. Iar fugarii dintre Efraimiţi le ziceau: „Lăsaţi-ne să trecem!“ Iar oamenii Galaadului ziceau: „Eşti cumva Efraimit?“ Iar acela zicea: „Nu!“
	6 Atunci ei îi ziceau: „Zi: „Şibbolet“! Dar acela nu putea să-l rostească întocmai b, iar ei îl luau şi-l ucideau acolo, la vadul Iordanului. La acea vreme au căzut din Efraim patruzeci şi două de mii.
	7 Ieftae i-a fost judecător lui Israel vreme de şase ani. Şi a murit Ieftae Galaaditul şi a fost îngropat în Galaad, cetatea sa.
	8 După el, cel care l-a cârmuit pe Israel ca judecător a fost Ibţan din Betleem.
	9 Acestuia i s'au născut treizeci de băieţi şi treizeci de fete; pe acestea le-a dat la casele lor, iar pentru băieţi a adus din afară treizeci de fete. El i-a fost judecător lui Israel vreme de şapte ani.
	10 Şi a murit Ibţan şi a fost îngropat în Betleem.
	11 Iar după el a fost în Israel judecător Elon din Zabulon, vreme de zece ani.
	12 Şi a murit Elon Zabuloneanul şi a fost îngropat în Aialon, în ţinutul lui Zabulon.
	13 După el a fost în Israel judecător Abdon, fiul lui Hilel Piratonitul.
	14 Acesta a avut patruzeci de fii şi treizeci de nepoţi, care călăreau pe şaptezeci de cai tineri. I-a fost judecător lui Israel vreme de opt ani.
	15 Şi a murit Abdon, fiul lui Hilel Piratonitul, şi a fost îngropat în Piraton, în ţinutul lui Efraim, pe muntele lui Amalec.

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 13]	CAPITOLUL 13
Naşterea lui Samson.

	1 Fiii lui Israel au făcut iarăşi răul în faţa Domnului, iar Domnul i-a dat în mâna Filistenilor vreme de patruzeci de ani.Jd 02:11
Jd 03:7
Jd 03:12

	2 Era pe atunci un om din Ţora, din seminţia lui Dan, al cărui nume era Manoe; femeia lui era stearpă şi nu năştea.
	3 Dar îngerul Domnului i s'a arătat femeii şi i-a zis: „Iată, tu eşti stearpă şi n'ai născut, dar vei zămisli şi vei naşte fiu.Fc 18:10
Lc 01:31

	4 Şi acum, să fii cu mare grijă: să nu bei vin sau băutură tare şi să nu mănânci nimic din ceea ce este necurat.Nm 06:3
Lc 01:15

	5 Că, iată, vei zămisli şi vei naşte fiu: brici de capul său nu se va atinge, căci nazireu a Îi va fi pruncul, încă din pântece, lui Dumnezeu, şi el va începe să-l mântuiască pe Israel din mâna Filistenilor“.Nm 06:5
Jd 16:17

	6 Femeia s'a dus şi i-a spus bărbatului ei, zicând: „Un om al lui Dumnezeu a venit la mine – iar înfăţişarea lui era ca aceea a unui înger al lui Dumnezeu –, şi l-am întrebat de unde este, dar numele său nu mi l-a spus.1Rg 09:6
3Rg 13:1
4Rg 01:9

	7 Şi mi-a zis: Iată, vei zămisli şi vei naşte fiu; şi acum, să nu bei vin sau băutură tare şi să nu mănânci nimic din ceea ce este necurat b, căci nazireu Îi va fi pruncul, încă din pântece, lui Dumnezeu, până în ziua morţii sale“.Jd 13:14

	8 Iar Manoe I s'a rugat Domnului, zicând: „O, Doamne, omul acela al lui Dumnezeu, pe care Tu l-ai trimis la noi, să vină din nou şi să ne înveţe ce anume să-i facem pruncului care se va naşte“.Fc 25:22

	9 Şi a auzit Dumnezeu glasul lui Manoe: îngerul lui Dumnezeu a venit din nou la femeie, la vremea când ea se afla la câmp şi bărbatul ei nu era cu dânsa.
	10 Şi femeia a alergat în grabă şi i-a spus bărbatului ei: „Iată, mi s'a arătat omul care a venit la mine în ziua aceea!“
	11 Iar Manoe s'a sculat şi a mers după femeia sa; şi a venit la bărbatul acela şi i-a zis: „Tu eşti omul care i-a vorbit femeii mele?“ Iar îngerul a zis: „Eu sunt“.
	12 Şi a zis Manoe: „Acum, dacă vorba ta se va plini, ce trebuie făcut cu copilul, şi de ce să se ferească?“
	13 Iar îngerul Domnului a zis către Manoe: „De tot ce i-am spus femeii, de acelea să se ferească:
	14 Să nu mănânce nimic din ceea ce iese din viţa de vie; să nu bea vin sau băutură tare; să nu mănânce nimic din ceea ce este necurat; să păzească tot ceea ce i-am poruncit ei c“.Nm 06:3
Jd 13:7
Lc 01:15

	15 Şi a zis Manoe către îngerul Domnului: „Nu-ţi vom da drumul să pleci până când vom găti un ied“.Jd 06:18

	16 Dar îngerul Domnului a zis către Manoe: „Dacă nu mă laşi să plec, nu voi mânca din pâinea ta; iar dacă vei vrea să faci o ardere-de-tot, pe aceea Domnului să I-o aduci“; fiindcă Manoe nu-şi da seama că acela este îngerul Domnului.Tob 12:19

	17 Şi a zis Manoe către îngerului Domnului: „Care-ţi este numele? – Pentru ca, după ce cuvântul tău se va plini, să te preamărim“.Fc 32:29

	18 Dar îngerul Domnului i-a zis: „De ce'ntrebi tu de numele meu? Că e minunat!“ dFc 32:29

	19 Atunci Manoe a luat un ied şi jertfa de carne şi I le-a adus Domnului pe o stâncă. Iar acela a făcut un lucru minunat sub ochii lui Manoe şi ai femeii sale:
	20 Când flacăra s'a ridicat de pe jertfelnic spre cer, în flacără s'a ridicat şi îngerul Domnului; iar Manoe şi femeia sa, văzând aceasta, au căzut cu faţa la pământ.Jd 06:21
Mt 17:6

	21 Iar îngerul Domnului nu li s'a mai arătat lui Manoe şi femeii sale. Atunci Manoe a ştiut că acela fusese îngerul Domnului.
	22 Şi a zis Manoe către femeia sa: „Negreşit vom muri, de vreme ce L-am văzut pe Dumnezeu...“. eIes 33:20
Is 06:5

	23 Iar femeia i-a zis: „Dacă Dumnezeu ar fi vrut să ne omoare, n'ar fi primit din mâna noastră ardere-de-tot şi jertfă de carne şi nu ne-ar fi arătat toate aceste lucruri, şi nici nu ar fi făcut cu noi ceea ce până acum nu s'a mai auzit“.
	24 Şi femeia a născut un fiu şi i-a pus numele Samson f. Şi pruncul a crescut, iar Dumnezeu l-a binecuvântat.
	25 Şi Duhul Domnului a început a Se avânta împreună cu el g în tabăra lui Dan, între Ţora şi Eştaol. Ios 15:33
1Rg 16:13
Mt 04:1
Lc 04:1

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 14]	CAPITOLUL 14
Samson se însoară cu o filisteancă. Ghicitoarea lui Samson.

	1 Samson s'a coborât la Timna a; iar în Timna a văzut o femeie dintre fiicele Filistenilor şi i-a plăcut.
	2 Şi s'a suit şi le-a spus tatălui său şi mamei sale, zicând: „Am văzut în Timna o femeie dintre fiicele Filistenilor; aşadar, luaţi-mi-o de femeie!“
	3 Dar tatăl său, ca şi mama sa, i-a zis: „Oare printre fiicele fraţilor tăi b şi'n tot poporul meu nu-i nici o femeie? De ce să te duci tu şi să-ţi iei femeie dintre Filisteni, de la cei ce sunt netăiaţi-împrejur c?“ Iar Samson a zis către tatăl său: „Pe aceasta să mi-o iei, fiindcă ochii mei pe ea au plăcut-o!“Dt 07:3

	4 Dar tatăl său şi mama sa nu ştiau că de la Domnul este aceasta, că adică el caută să se răzbune pe Filisteni – fiindcă la acea vreme Israel se afla sub stăpânirea Filistenilor. d
	5 Aşadar, Samson, împreună cu tatăl său şi cu mama sa, s'a dus la Timna. Şi dacă a ajuns el la viile Timnei, acolo i-a ieşit înainte un leu tânăr răcnind la el.
	6 Atunci Duhul Domnului S'a repezit e asupră-i, iar el a sfâşiat leul ca pe un ied, fără să aibă nimic în mâini. Dar tatălui şi mamei sale nu le-a spus ce făcuse.Jd 06:34
Jd 15:14
1Rg 11:6
1Rg 16:13
Evr 11:33

	7 Apoi s'a coborât şi i-a vorbit femeii, iar ea a plăcut în ochii lui Samson.
	8 Şi după câtăva vreme s'a întors ca s'o ia. Şi s'a abătut să vadă stârvul leului; şi iată că'n gura leului era un roi de albine, şi miere f.
	9 Şi a luat-o în mâinile sale şi mergea mâncând. Şi a venit la tatăl său şi la mama sa şi le-a dat, iar ei au mâncat; dar nu le-a spus că din gura leului luase mierea.
	10 Şi s'a coborât tatăl său la femeie, iar Samson a făcut acolo un ospăţ de şapte zile, căci aşa făceau tinerii.
	11 Şi a fost că atunci când l-au văzut cei de acolo, au ales treizeci de nuntaşi; şi aceştia erau împreună cu el.
	12 Iar Samson le-a zis: „Am să vă spun o ghicitoare; şi dacă'n aceste şapte zile ale ospăţului mi-o veţi descoperi şi mi-o veţi dezlega, vă voi da treizeci de trâmbe de pânză şi treizeci de rânduri de haine;
	13 dar dacă nu veţi fi în stare să mi-o descoperiţi, atunci voi îmi veţi da mie treizeci de trâmbe de pânză şi treizeci de rânduri de haine“. Iar ei au zis: „Spune-ne ghicitoarea, s'o auzim!“
	14 Atunci el le-a zis:„Din cel ce mănâncă a ieşit mâncare
şi din cel puternic a ieşit dulceaţă“.
Dar ei, timp de trei zile, n'au putut să-i ghicească ghicitoarea.
	15 Şi a fost că'n cea de a patra zi au zis ei către femeia lui Samson: „Păcăleşte-l pe bărbatul tău ca să-ţi dezlege ghicitoarea; că dacă nu, cu foc te vom arde, pe tine şi casa tatălui tău; oare de-aceea ne-aţi chemat, ca să ne sărăciţi?“
	16 Atunci femeia lui Samson a plâns în faţa lui şi i-a zis: „Tu nu faci decât să mă urăşti, nu să mă iubeşti, de vreme ce ghicitoarea pe care le-ai pus-o fiilor poporului meu nu mi-o spui şi mie...“. Iar Samson i-a zis: „Dacă eu n'am spus-o nici tatălui meu şi nici mamei mele, cum o să ţi-o spun ţie?“
	17 Şi ea i s'a tot plâns în acele şapte zile cât a durat ospăţul. Şi a fost că în cea de a şaptea zi, de vreme ce ea nu-l slăbea, i-a spus; iar ea le-a spus-o fiilor poporului său.Jd 16:16

	18 Iar în ziua a şaptea, înainte de asfinţitul soarelui, oamenii cetăţii i-au zis:„Ce e mai dulce decât mierea
şi ce e mai puternic decât leul?“
Iar Samson le-a zis:„Dacă nu mi-aţi fi pus juninca să are,
ghicitoarea nu mi-aţi fi ghicit-o“.

	19 Atunci s'a năpustit asupră-i Duhul Domnului; şi s'a coborât el în Ascalon şi acolo a bătut treizeci de oameni şi le-a luat hainele, iar rândurile de haine le-a dat celor ce-i spuseseră ghicitoarea. Cu mare aprindere s'a mâniat atunci Samson şi s'a suit în casa tatălui său.
	20 Cât despre femeia lui Samson, ea s'a măritat cu fratele lui de mână g, care-i era prieten.

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 15]	CAPITOLUL 15
Samson se răzbună.

	1 Şi a fost că după câtva timp, la vremea secerişului, Samson s'a dus să-şi vadă femeia, aducând cu el un ied. Şi a zis: „Vreau să intru la femeia mea, în odaia ei de culcare“. Dar tatăl ei nu l-a lăsat să intre.
	2 Şi a zis tatăl ei: „Am crezut că'ntr'adevăr ai urât-o şi i-am dat-o unuia din prietenii tăi. Iată, sora ei mai tânără nu e oare mai bună decât ea? Să fie a ta în locul ei“.
	3 Iar Samson le-a zis: „Nevinovat voi fi eu de acum în faţa Filistenilor, de vreme ce le voi face rău!“
	4 Şi ducându-se Samson, a prins trei sute de vulpi şi le-a legat câte două coadă de coadă şi, luând făclii, a legat câte o făclie între două cozi.
	5 Şi, aprinzând făcliile, a dat drumul vulpilor în holdele Filistenilor; şi a ars totul, de la grâul de pe arie până la grâul încă nesecerat şi chiar până la vii şi măslini.
	6 Iar Filistenii au zis: „Cine a făcut asta?...“. Şi li s'a spus: „Samson, ginerele Timneanului, pentru că acela i-a luat femeia şi a dat-o după un fârtat de-al lui“. Iar Filistenii s'au dus şi au ars-o cu foc, pe ea şi casa tatălui ei.Jd 06:29

	7 Samson însă le-a zis: „Cu toate că asta aţi făcut voi cu ea, eu tot mă voi răzbuna pe voi, şi doar după aceea voi fi liniştit“.
	8 Şi le-a dat o bătaie straşnică, lovindu-i peste fluiere şi peste coapse. Apoi s'a dus de acolo şi a locuit într'o peşteră din stânca Etam.
	9 Iar Filistenii s'au suit şi şi-au aşezat tabăra în [ţinutul] lui Iuda şi s'au întins până la Lehi.
	10 Iar oamenii din Iuda le-au zis: „De ce-aţi venit împotriva noastră?“ Filistenii au răspuns: „Am venit să-l legăm pe Samson şi să-i facem ce ne-a făcut el“.
	11 Trei mii de oameni din Iuda s'au dus atunci la gura stâncii Etam şi i-au zis lui Samson: „Oare nu ştii că Filistenii sunt stăpâni peste noi? De ce ne-ai făcut tu asta?“ Iar Samson le-a zis: „Cum mi-au făcut ei mie, aşa le-am făcut eu lor“.
	12 Dar ei i-au zis: „Noi am venit să te legăm şi să te dăm în mâinile Filistenilor“. Iar el le-a zis: „Juraţi-mi că nu vă veţi arunca asupră-mi!“
	13 Iar ei au zis: „Nu, ci doar te vom lega strâns şi te vom da în mâna lor, dar de ucis nu te vom ucide“. Şi l-au legat cu două funii noi şi l-au dus de la stânca aceea.
	14 Şi dacă a ajuns el la Lehi, Filistenii strigau de bucurie, şi i-au ieşit, alergând, înainte. Dar Duhul Domnului S'a repezit asupră-i, iar funiile cu care-i erau legate braţele s'au făcut ca nişte câlţi apucaţi de foc: legăturile de pe braţele lui s'au topit.Jd 06:34
Jd 11:29
Jd 14:6
Jd 16:9
1Rg 11:6

	15 Şi găsind el o falcă de măgar aruncată prin preajmă, şi-a întins mâna, a apucat-o şi a omorât cu ea o mie de bărbaţi.
	16 Şi a zis Samson:„Cu o falcă de măgar i-am dat gata,
cu o falcă de măgar am ucis o mie“.

	17 Şi a fost că după ce a încetat să grăiască, a aruncat din mână falca şi a numit locul acela Ramat-Lehi a.
	18 Şi era el foarte însetat. Şi a strigat către Domnul, zicând: „Tu ai binevoit a da această mare mântuire prin mâna robului Tău, iar acum eu voi muri de sete şi voi cădea în mâna celor netăiaţi-împrejur?...“.
	19 Atunci Dumnezeu a făcut să se ivească o deschizătură în falcă, şi din ea a ieşit apă b. Iar el a băut şi duhul i-a revenit şi s'a înviorat; de aceea s'a numit el [locul acela] Izvorul-celui-ce-se-roagă, până'n ziua de azi.1Rg 30:12

	20 Şi el i-a fost judecător lui Israel, în zilele Filistenilor, vreme de douăzeci de ani.Jd 16:31

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 16]	CAPITOLUL 16
Porţile Gazei. Trădat de Dalila, Samson se răzbună.

	1 Ducându-se Samson la Gaza, a văzut acolo o femeie desfrânată şi a intrat la ea.
	2 Iar celor din Gaza li s'a dat de veste: „Samson a venit aici!“ Iar ei l-au împresurat; şi toată noaptea l-au pândit la poarta cetăţii; şi toată noaptea nu s'au mişcat, zicându-şi: „Să aşteptăm până se luminează de ziuă, şi atunci îl vom omorî“.
	3 Iar Samson a dormit până la miezul nopţii; iar la miezul nopţii s'a sculat şi a apucat amândouă uşile din poarta cetăţii împreună cu amândoi stâlpii şi, ridicându-le cu zăvor cu tot, şi le-a pus pe umăr şi le-a dus în vârful muntelui din faţa Hebronului şi le-a lăsat acolo.
	4 Şi a fost că după aceea el a iubit o femeie din Valea Sorecului de şes, al cărei nume era Dalila.Sir 25:13
Sir 25:21

	5 Iar mai-marii Filistenilor s'au suit la ea şi i-au zis: „Ispiteşte-l şi vezi în ce anume stă tăria lui cea mare, cum anume îl vom birui şi-l vom lega ca să-l umilim; iar noi îţi vom da, fiecare bărbat, câte o mie şi o sută de arginţi“.
	6 Şi a zis Dalila către Samson: „Spune-mi, te rog, în ce anume stă tăria ta cea mare şi cu ce poţi fi legat ca să fii umilit?“
	7 Iar Samson i-a răspuns: „Dacă mă vor lega cu şapte vine crude, neuscate, atunci voi deveni slab şi voi fi ca unul din oamenii obişnuiţi“.
	8 Atunci mai-marii Filistenilor i-au adus ei şapte vine crude, neuscate, iar ea l-a legat cu ele.
	9 Cei puşi de ea să pândească şedeau în cămară. Iar ea a zis către el: „Filistenii vin asupra ta, Samsoane!“ Iar el a rupt vinele ca şi cum ar fi rupt cineva o aţă de câlţi atinsă de foc; astfel că tăria lui a rămas o taină.Jd 15:14

	10 Atunci Dalila a zis către Samson: „Iată că m'ai înşelat şi mi-ai spus minciuni; acum însă să-mi spui: cu ce poţi fi legat?“
	11 Iar el i-a zis: „Dacă mă vor lega strâns în funii noi, cu care nimeni şi nimic n'a mai fost legat, atunci voi deveni slab şi voi fi ca unul din oamenii obişnuiţi“.
	12 Atunci Dalila a luat nişte funii noi şi l-a legat cu ele; cei puşi de ea să stea la pândă au ieşit din cămară, iar ea a zis către el: „Filistenii vin asupra ta, Samsoane!“ Dar el ca pe o aţă şi-a rupt funiile de pe braţe.
	13 Şi a zis Dalila către Samson: „Iată că m'ai înşelat şi mi-ai spus minciuni; acum însă te rog să-mi spui drept: cu ce anume poţi fi tu legat?“ Iar el i-a zis: „Dacă vei împleti cu fir de urzeală a cele şapte şuviţe ale capului meu şi dacă le vei prinde cu un cui în perete, atunci eu voi fi slab ca orice om obişnuit“.
	14 Şi a fost că atunci când el dormea, Dalila a luat cele şapte şuviţe ale capului său şi le-a împletit cu fir de urzeală şi le-a prins cu un cui în perete şi i-a zis: „Samsoane, Filistenii vin asupră-ţi!“ Iar el, trezindu-se din somn, a smuls din perete cuiul cu împletitura.
	15 Şi a zis Dalila către Samson: „Cum de spui tu: «Te iubesc», de vreme ce inima ta nu este cu mine? Iată, a treia oară m'ai înşelat şi nu mi-ai spus în ce anume stă tăria ta cea mare“.
	16 Şi a fost că tot necăjindu-l ea fără'ncetare şi neslăbindu-l, sufletul lui a slăbit pân' la moarte.Jd 14:17

	17 Atunci i-a vorbit el din toată inima şi i-a zis: „Brici nu s'a atins de capul meu, căci sfânt al lui Dumnezeu sunt eu încă din pântecele maicii mele; aşadar, dacă aş fi ras, atunci tăria mea se va îndepărta de la mine şi voi deveni slab şi voi fi ca unul din oamenii obişnuiţi“.Nm 06:5
Jd 13:5

	18 Şi văzând Dalila că el îi vorbise din toată inima, a trimis şi i-a chemat pe mai-marii Filistenilor, zicând: „Mai veniţi o dată, acum!, că mi-a vorbit din toată inima!“ Şi au venit la ea toţi mai-marii Filistenilor, aducând în mâinile lor banii.
	19 Şi l-a făcut Dalila pe Samson să adoarmă pe genunchii ei; şi a chemat un om, iar acela i-a ras cele şapte şuviţe de pe cap şi a'nceput să-l umilească b, iar tăria s'a îndepărtat de el.
	20 Şi a zis Dalila: „Samsoane, Filistenii vin asupră-ţi!“ Iar el s'a trezit din somn şi a zis: „Voi ieşi din asta ca şi altădată şi mă voi scutura...“. El însă nu ştia că Domnul Se îndepărtase de el.1Rg 16:14
1Rg 28:15

	21 Iar Filistenii l-au prins şi i-au scos ochii şi l-au adus în Gaza şi l-au legat cu cătuşe de aramă. Şi trăgea la râşniţă în casa temniţei c.Is 47:2
Ir 39:7
Ir 52:9

	22 După ce însă a fost ras, părul capului a început să-i crească.
	23 Iar mai-marii Filistenilor s'au adunat să-i aducă mare jertfă lui Dagon, dumnezeul lor, şi să se veselească. Şi au zis: „Dumnezeu ni l-a dat în mână pe Samson, vrăjmaşul nostru“.
	24 Şi văzându-l poporenii, aduceau laude dumnezeului lor, zicând:„Dumnezeul nostru ni l-a dat în mână
pe vrăjmaşul nostru,
pe cel ce ne pustia pământul
şi ne sporea răniţii!“

	25 Şi'n vreme ce inima lor se veselea, ei au zis: „Chemaţi-l pe Samson din casa temniţei şi să joace în faţa noastră!“ Şi l-au chemat pe Samson din casa temniţei, iar el a jucat în faţa lor; şi îşi băteau joc de el şi l-au pus între doi stâlpi d.Iov 30:9-11
Ps 034:15
Pr 24:17
Evr 11:36

	26 Iar Samson a zis către tânărul care-l ducea de mână: „Lasă-mă să pipăi stâlpii pe care se susţine casa şi să mă reazim pe ei!“
	27 Iar casa era plină de bărbaţi şi de femei; se aflau acolo toţi mai-marii Filistenilor, iar pe acoperiş erau ca la trei mii de bărbaţi şi femei uitându-se la batjocorirea lui Samson.
	28 Iar Samson a strigat către Domnul, zicând: „Doamne, Doamne, e adu-Ţi aminte de mine şi întăreşte-mă, Dumnezeule, şi de astă dată, ca să le plătesc Filistenilor cu vârf şi îndesat pentru ochii mei amândoi!“ Idt 13:4
Idt 13:7
Evr 11:34

	29 Şi rezemându-se Samson în cei doi stâlpi ai casei, cei ce ţineau zidirea pe ei, s'a proptit în ei, în unul cu dreapta şi în celălalt cu stânga.
	30 Şi a zis Samson: „Sfârşească-mi-se viaţa odată cu a Filistenilor!“ Şi s'a opintit cu toată puterea, iar casa a căzut peste mai-mari şi peste tot poporul ce se afla în ea; iar morţii pe care Samson i-a ucis la moartea sa au fost mai mulţi decât aceia pe care-i ucisese în viaţa lui.
	31 Atunci s'au coborât fraţii săi şi toată casa tatălui său şi l-au luat; şi, suindu-se, l-au îngropat între Ţora şi Eştaol, în mormântul lui Manoe, tatăl său. Şi a fost el judecător în Israel timp de douăzeci de ani.Ios 15:33
Jd 15:20

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 17]	CAPITOLUL 17
Mica îşi face pe seama lui o casă de rugăciune.

	1 Era un om din muntele lui Efraim, care se numea Mica.Jd 18:2

	2 Şi a zis el către mama sa: „Cei o mie şi o sută de arginţi care ţi s'au luat şi din pricina cărora tu ai rostit un blestem – l-ai spus chiar în auzul meu –, iată, argintul e la mine: eu l-am luat“. Iar mama sa a zis: „Binecuvântat să fie fiul meu înaintea Domnului!“Rut 03:10
1Rg 15:13

	3 El i-a înapoiat mamei sale cei o mie şi o sută de arginţi, iar mama sa a zis: „Argintul l-am afierosit Domnului din partea mea pentru fiul meu, ca să fac din el un chip cioplit, un chip turnat; acum ţi-l dau ţie“. a
	4 Dar el i-a înapoiat argintul mamei sale. Iar mama sa a luat două sute de arginţi şi i-a dat argintarului; iar acela a făcut un chip cioplit, chip turnat; acesta se afla în casa lui Mica.Jd 18:14
Jd 18:18
Is 40:19
Is 46:6
Sol 15:9

	5 Iar casa lui Mica era în ochii lui casa lui Dumnezeu b; şi a făcut un efod c şi un terafim d şi şi-a pus mâna pe unul din fiii săi, iar acela i-a devenit preot.Fc 31:19
1Rg 19:13

	6 În zilele acelea nu era rege în Israel; de aceea fiecare om făcea ceea ce i se părea lui că e drept e.Jd 18:1
Jd 19:1
Jd 21:25

	7 Se afla pe atunci un tânăr în Betleemul seminţiei lui Iuda; era levit şi locuia acolo.Jd 19:1

	8 Iar omul acela a plecat din Betleem, cetate a lui Iuda, să se aşeze unde va găsi un loc. Şi a venit până la muntele lui Efraim şi la casa lui Mica, adică la capătul drumului.Rut 01:2

	9 Iar Mica l-a întrebat: „De unde vii?“ El a răspuns: „Eu sunt levit din Betleemul lui Iuda şi merg să mă aşez oriunde voi găsi un loc“.
	10 Iar Mica i-a zis: „Şezi cu mine, şi să-mi fii părinte şi preot; şi-ţi voi da zece arginţi pe an şi un rând de haine şi cele pentru trai“.Jd 18:4
Jd 18:19

	11 Şi levitul a mers şi a început să locuiască cu omul acela; şi tânărul i-a devenit ca unul din fiii săi.
	12 Iar Mica şi-a pus mâna pe capul levitului, iar tânărul i s'a făcut preot; şi a rămas în casa lui Mica.
	13 Şi a zis Mica: „Acum ştiu că Domnul îmi va face bine, fiindcă levitul mi-a devenit mie preot“.

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 18]	CAPITOLUL 18
Fiii lui Dan cuprind cetatea Laiş şi cad în idolatrie.

	1 În zilele acelea nu era rege în Israel; şi'n zilele acelea seminţia lui Dan îşi căuta moşie unde să locuiască – fiindcă până la acea vreme încă nu-i căzuse parte deplină între neamurile fiilor lui Israel. aIos 19:40
Jd 01:34
Jd 17:6
Jd 19:1
Jd 21:25

	2 Iar fiii lui Dan au trimis din neamurile lor cinci bărbaţi, unul şi unul, din Ţora şi din Eştaol, să iscodească ţara şi s'o cerceteze. Şi le-au zis: „Mergeţi şi cercetaţi ţara!“ Iar ei au mers până la muntele lui Efraim, până la casa lui Mica; şi s'au odihnit ei acolo, în casa lui Mica.Ios 19:41
Jd 17:1

	3 Acolo au recunoscut glasul tânărului levit şi s'au abătut pe la el şi l-au întebat: „Cine te-a adus aici? şi ce faci tu aici? şi ce ai tu aici?“
	4 Iar el le-a răspuns: „Aşa şi aşa a făcut Mica pentru mine şi m'a tocmit cu simbrie, iar eu i-am devenit preot“.Jd 17:10

	5 Ei i-au zis: „Întreabă-L tu acum pe Dumnezeu, iar noi vom şti dacă vom avea izbândă pe calea pe care mergem“.1Rg 30:8

	6 Iar preotul le-a zis: „Mergeţi în pace!: calea pe care mergeţi e în faţa Domnului“.
	7 Cei cinci bărbaţi s'au dus şi au ajuns la Laiş b. Şi au văzut că poporul de acolo locuia liniştit şi fără grijă, în felul Sidonienilor, şezând fără frică; nimeni nu avea ceva cu cineva în ţară, nici că era cineva care să stoarcă averi; erau departe de Sidonieni şi nu aveau nimic de-a face cu Sirienii.
	8 Cei cinci oameni au venit la fraţii lor în Ţora şi Eştaol şi le-au zis: „Ce mai staţi?“
	9 Şi le-au zis: „Sculaţi-vă şi să mergem împotriva lor, căci noi am văzut pământul, şi iată că este foarte bun, dar vouă nu vă pasă; nu mai amânaţi plecarea: intraţi ca să luaţi în stăpânire ţara!
	10 Şi oriunde vă veţi duce veţi da peste un popor la locul lui; ţara e întinsă, căci Dumnezeu a dat-o în mâna voastră: un loc unde nu lipseşte nimic din cele ce sunt pe pământ“.
	11 Şi au pornit din neamurile lui Dan, anume din Ţora şi Eştaol, şase sute de bărbaţi încinşi cu arme de război.Ios 19:41

	12 Şi s'au suit şi au tăbărât la Chiriat-Iearim, în ţinutul lui Iuda; de aceea s'a numit locul acela Tabăra-lui-Dan, până'n ziua de azi; iată, el este în spatele lui Chiriat-Iearim.Ir 26:20

	13 Iar de acolo au străbătut până la muntele lui Efraim şi au venit la casa lui Mica.
	14 Iar cei cinci bărbaţi care veniseră să iscodească ţara Laiş au răspuns şi au zis către fraţii lor: „Ştiţi voi oare că în locul acesta se află un efod şi un terafim c şi un chip cioplit şi un chip turnat d?... Prin urmare, ştiţi acum ce să faceţi!“Jd 17:4-5

	15 Şi au făcut o mişcare şi au intrat în casa tânărului, levitul, în casa lui Mica, şi l-au întrebat de sănătate. e
	16 Iar cei şase sute de bărbaţi dintre fiii lui Dan, încinşi cu armele lor de război, stăteau la uşile porţii.
	17 Iar cei cinci bărbaţi care merseseră să iscodească ţara s'au ridicat
	18 şi au intrat în casa lui Mica; iar preotul şedea acolo. Şi au luat chipul cioplit şi efodul şi terafimul şi chipul cel turnat. Iar preotul le-a zis: „Ce faceţi?“Jd 17:4

	19 Ei i-au răspuns: „Taci! Pune-ţi mâna la gură şi vino cu noi şi ne vei fi părinte şi preot. Mai bine este oare să fii preot în casa unui singur om decât să fii preot al unui neam şi al unei case în Israel?“Jd 17:10

	20 Iar inima preotului s'a veselit; el a luat efodul şi terafimul şi chipul cel cioplit şi chipul cel turnat şi s'a dus în mijlocul poporului.
	21 Aşa s'au întors ei şi au plecat, punându-şi copiii şi avutul şi lucrurile înainte.
	22 Şi dacă s'au îndepărtat ei de casa lui Mica, iată că Mica şi oamenii care locuiau în vecinătatea lui au strigat şi i-au ajuns pe fiii lui Dan.
	23 Şi au strigat către fiii lui Dan. Iar fiii lui Dan, întorcându-şi feţele, au zis către Mica: „Ce te-a apucat, de strigi aşa?“
	24 Iar Mica a zis: „Voi mi-aţi luat chipul cel cioplit – pe care eu mi l-am făcut – şi preotul mi l-aţi luat şi v'aţi dus; şi acum îmi spuneţi: de ce strigi?...“.Fc 31:30

	25 Iar fiii lui Dan i-au zis: „Tacă-ţi gura!, ca nu cumva să-ţi sară'nainte oameni cu sufletul amărât şi să-ţi pierzi viaţa, pe a ta şi viaţa casei tale!“
	26 Fiii lui Dan s'au dus în drumul lor, iar Mica, văzând că ei sunt mai tari decât el, s'a întors la casa lui.
	27 Aşa că fiii lui Dan au luat cele făcute de Mica şi pe preotul lui şi au venit la Laiş, împotriva unui popor care trăia liniştit şi fără grijă, şi i-au trecut prin ascuţişul săbiei, iar cetatea au ars-o cu foc.Ios 19:48

	28 Şi n'a fost nimeni care să-i scape, căci de Sidon erau departe, şi nici nu aveau ceva de-a face cu alţii. Aceasta s'a petrecut în valea Bet-Rehob; şi au rezidit cetatea şi au locuit în ea.Ios 19:48

	29 Cetatea au numit-o Dan, după numele lui Dan, părintele lor, care i se născuse lui Israel; numele cel vechi al cetăţii fusese Laiş.Ios 19:48

	30 Fiii lui Dan şi-au ridicat chipul cel cioplit, să fie al lor. Iar Ionatan, fiul lui Gherşom, fiul lui Moise f, el şi fiii săi i-au fost preoţi seminţiei lui Dan până'n ziua strămutării din ţara aceea. g
	31 Iar chipul cel cioplit făcut de Mica a rămas la ei de-a lungul tuturor zilelor când casa lui Dumnezeu se afla în Şilo.

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 19]	CAPITOLUL 19
Nelegiuirea din Ghibeea.

	1 Şi a fost că'n zilele acelea, când nu era rege în Israel, a un bărbat levit care locuia pe coasta muntelui lui Efraim şi-a luat o ţiitoare b din Betleemul lui Iuda c.Jd 17:6-7
Jd 18:1

	2 Dar ţiitoarea s'a mâniat pe el şi l-a părăsit, ducându-se la casa tatălui ei din Betleemul lui Iuda; şi a rămas acolo patru luni.
	3 Iar bărbatul ei s'a sculat şi s'a dus la ea să-i vorbească după inima ei, să se împace cu ea şi s'o aducă acasă. Şi, luând cu sine pe sluga lui şi doi asini, s'a dus la casa tatălui ei.Rut 02:13

	4 Şi dacă l-a zărit tatăl tinerei, i-a ieşit cu bucurie înainte. Şi socrul său, tatăl tinerei, l-a dus înlăuntru; iar el a şezut cu dânsul trei zile şi a mâncat şi a băut şi a dormit acolo.
	5 Şi a fost că în ziua a patra, trezindu-se dis-de-dimineaţă, s'a sculat să plece. Iar tatăl tinerei a zis către ginerele său: „Întăreşte-ţi inima cu o bucată de pâine, şi apoi plecaţi“.
	6 Şi au şezut amândoi şi au mâncat împreună şi au băut. Şi a zis tatăl tinerei către bărbat: „Mai rămâi, rogu-te, şi inima ta să se veselească!“
	7 Şi dacă omul s'a ridicat să plece, socrul său nu l-a lăsat. Şi din nou aşezându-se, a rămas acolo.
	8 În cea de a cincea zi, sculându-se el dis-de-dimineaţă ca să plece, tatăl tinerei i-a zis: „Întăreşte-ţi inima cu pâine şi pregăteşte-te de drum ca un ostaş d până ce ziua se va pleca!“ Şi au mâncat amândoi şi au băut.
	9 Şi omul s'a sculat să plece, el şi ţiitoarea lui şi sluga lui, dar socrul său, tatăl tinerei, i-a zis: „Iată, ziua s'a plecat spre seară; mai rămâi aici, şi inima ta să se veselească; iar mâine de dimineaţă veţi porni pe calea voastră şi vei merge la locuinţa ta“.Lc 24:29

	10 Dar omul n'a vrut să mai rămână, ci, ridicându-se, au pornit la drum. Şi au venit până aproape de Iebus – adică Ierusalim e –, având cu el o pereche de asini înşeuaţi şi alături pe ţiitoarea lui.
	11 Şi au ajuns la Iebus, când ziua era aplecată mult spre asfinţit. f Iar tânărul a zis către stăpânul său: „Vino, te rog, să ne abatem în această cetate a Iebusiţilor şi să rămânem în ea peste noapte!“Ios 15:63
2Rg 05:6

	12 Dar stăpânul său i-a zis: „Nu ne vom abate noi în cetate străină, în care nu se află nimeni din fiii lui Israel, ci vom merge până la Ghibeea g“.
	13 Şi i-a zis tânărului: „Vino, şi să ne apropiem de unul din aceste locuri şi să poposim în Ghibeea sau în Rama“.
	14 Şi au trecut şi au mers; şi soarele le-a apus aproape de Ghibeea, care se află în ţinutul lui Veniamin.
	15 Şi acolo s'au abătut din drum, ca să intre şi să poposească în Ghibeea. Şi au intrat şi au şezut în uliţa cetăţii, dar nu era nimeni care să-i îndrume spre o casă în care să rămână.Jd 20:4

	16 Iată însă că un om bătrân venea spre seară de la munca lui de pe câmp. Omul acesta era şi el din muntele lui Efraim şi locuia în Ghibeea; iar oamenii locului erau fii ai lui Veniamin.
	17 Şi dacă el şi-a ridicat ochii, a văzut un călător în uliţa cetăţii. Şi i-a zis bătrânul: „Unde mergi şi de unde vii?“
	18 Acela i-a răspuns: „Suntem în trecere de la Betleemul lui Iuda până în laturile muntelui lui Efraim – că eu de acolo sunt; m'am dus până la Betleemul lui Iuda şi mă întorc la casa mea, dar aici nu e nimeni care să mă ducă spre o casă.
	19 Pentru asinii noştri am paie şi hrană, am pâine şi vin pentru mine şi pentru slujnica mea şi pentru tânărul ce se află cu robii tăi; nu avem lipsă de nimic“.
	20 Şi a zis bătrânul: „Pace ţie!; lipsurile tale le iau eu asupră-mi, dar nu cumva să rămâi în uliţă“. hEvr 13:2

	21 Şi i-a adus în casa lui şi a făcut loc pentru asini; şi le-a spălat picioarele i şi au mâncat şi au băut.Fc 18:4

	22 Şi dacă şi-au desfătat inima, iată că bărbaţii cetăţii, fii ai nelegiuiţilor, au înconjurat casa şi au bătut la uşă şi au zis către bătrân, stăpânul casei: „Scoate-l pe omul care a intrat în casa ta, ca să-l cunoaştem j.Fc 19:4-5
Os 09:9
Os 10:9

	23 Atunci a ieşit la ei stăpânul casei şi le-a zis: „Nu, fraţilor, nu faceţi rău, de vreme ce acest om a intrat în casa mea; să nu faceţi nebunia aceasta!Fc 19:7-8

	24 Iată, eu am o fată fecioară, iar el are o ţiitoare; le voi scoate afară, umiliţi-le şi faceţi cu ele după cum vă taie pofta; dar cu acest bărbat să nu faceţi o astfel de faptă nebunească!“Fc 19:7-8

	25 Oamenii însă n'au vrut să-l asculte; atunci bărbatul a luat-o pe ţiitoarea lui şi a scos-o afară; iar aceia au cunoscut-o şi şi-au bătut joc de ea toată noaptea, până dimineaţa, şi i-au dat drumul când se lumina de ziuă.
	26 Iar spre ziuă a venit femeia şi s'a prăbuşit la uşa casei omului unde era bărbatul ei, până s'a luminat.
	27 Şi dacă s'a luminat de ziuă, bărbatul ei a deschis uşa casei şi a ieşit ca să plece'n drumul său; iată însă că femeia lui, ţiitoarea, zăcea prăbuşită la uşa casei, cu mâinile pe prag.
	28 Iar el i-a zis: „Scoală-te, să mergem!“ Dar ea nu i-a răspuns: murise. Iar el a luat-o şi a pus-o pe asin şi, ridicându-se, s'a dus la casa lui.
	29 Şi dacă a intrat în casă, a luat sabia şi, apucându-şi ţiitoarea, a tăiat-o în douăsprezece bucăţi, pe care le-a trimis în toate hotarele lui Israel.Jd 20:6

	30 Şi a fost că tot cel ce vedea acestea zicea: „Aşa ceva nu s'a petrecut şi nici nu s'a văzut din ziua în care fiii lui Israel au ieşit din ţara Egiptului şi până'n ziua de azi! Luaţi seama şi rostiţi-vă!“Jd 20:7

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 20]	CAPITOLUL 20
Pedepsirea nelegiuirii din Ghibeea.

	1 Atunci au ieşit toţi fiii lui Israel; şi toată obştea, ca un singur om, de la Dan până la Beer-Şeba, cu ţara Galaadului, s'a adunat la Domnul, în Miţpa. a2Rg 03:10

	2 Toate neamurile lui Israel, obştea întregului popor a stat în adunarea poporului lui Dumnezeu: patru sute de mii de bărbaţi pedeştri, purtători de sabie.
	3 Iar fiii lui Veniamin au auzit că fiii lui Israel s'au suit la Miţpa. Şi dacă fiii lui Israel au venit, au zis: „Spuneţi-ne, unde s'a petrecut acest rău?“
	4 Şi răspunzând levitul, bărbatul femeii care murise, a zis: „Eu şi ţiitoarea mea am venit în Ghibeea lui Veniamin ca să rămânem peste noapte.Jd 19:15

	5 Dar oamenii din Ghibeea s'au ridicat împotriva mea şi au înconjurat casa, noaptea, împotriva mea; pe mine au vrut să mă omoare b, iar pe ţiitoarea mea au umilit-o şi şi-au bătut joc de ea, iar ea a murit.
	6 Iar eu am apucat-o pe ţiitoarea mea şi am tăiat-o în bucăţi şi le-am trimis în toate hotarele moştenirii fiilor lui Israel; aceasta, pentru că ei au făcut în Israel o astfel de nebunie şi o asemenea ruşine.Jd 19:29

	7 Iată, voi toţi sunteţi fiii lui Israel: rostiţi-vă şi sfătuiţi-vă aici, între voi“.Jd 19:30

	8 Atunci întregul popor s'a ridicat ca un singur om, zicând: „Nimeni dintre noi nu se va întoarce la cortul său şi nimeni dintre noi nu se va întoarce la casa lui!
	9 Şi acum, iată ce avem de făcut în Ghibeea: Vom merge împotrivă-i prin tragere la sorţi:
	10 Din fiecare seminţie a lui Israel vom lua câte zece bărbaţi la o sută şi câte o sută la o mie şi câte o mie la zece mii, ca să aducă hrană pentru poporul ce va merge în Ghibeea lui Veniamin ca să-i plătească pe măsura ruşinii pe care ea a făcut-o în Israel“. c
	11 Şi toţi oamenii lui Israel s'au adunat în cetate ca un singur om.
	12 Iar seminţiile lui Israel au trimis oameni în întreaga seminţie a lui Veniamin, zicând: „Ce este răul acesta care s'a făcut între voi?
	13 Daţi-ni-i dar acum pe acei oameni, fiii nelegiuiţilor din Ghibeea, ca să-i ucidem şi să curăţim răul din Israel!“ Dar fiii lui Veniamin n'au vrut să ia seama la glasul fraţilor lor, fiii lui Israel.Dt 13:14-15
Os 09:9

	14 Dimpotrivă, fiii lui Veniamin s'au adunat de prin cetăţile lor la Ghibeea, spre a ieşi să se bată cu fiii lui Israel.
	15 Numărul fiilor lui Veniamin care au ieşit în ziua aceea de prin cetăţile lor a fost de douăzeci şi cinci de mii – fiece bărbat fiind purtător de sabie –, în afara locuitorilor din Ghibeea, al căror număr era de şapte sute de bărbaţi aleşi din întregul popor,
	16 iscusiţi în a-şi folosi deopotrivă amândouă mâinile; toţi aceştia erau aruncători cu praştia, putând să nimerească cu piatra, fără greş, un fir de păr.Jd 03:15
1Par 12:2

	17 Şi tot Israelul, în afară de fiii lui Veniamin, a numărat patru sute de mii de bărbaţi aleşi pe sprânceană, purtători de sabie; toţi aceştia erau războinici.
	18 Şi s'au ridicat şi au venit la Betel şi L-au întrebat pe Dumnezeu d. Au zis fiii lui Israel: „Cine va merge în fruntea noastră ca să se bată cu fiii lui Veniamin?“ Iar Domnul a zis: „Iuda va fi în frunte, conducător“. eJd 01:1-2

	19 Iar fiii lui Israel s'au ridicat a doua zi şi au tăbărât lângă Ghibeea.
	20 Toţi bărbaţii lui Israel au ieşit la război împotriva lui Veniamin şi s'au rânduit laolaltă împotriva Ghibeii.
	21 Dar fiii lui Veniamin au ieşit din Ghibeea şi au culcat la pământ, în ziua aceea, douăzeci şi două de mii de bărbaţi din rândurile lui Israel.
	22 Dar fiii lui Israel s'au îmbărbătat şi s'au rânduit din nou pentru luptă acolo unde se rânduiseră în prima zi.
	23 Şi s'au ridicat fiii lui Israel şi până seara au plâns în faţa Domnului. Şi L-au întrebat pe Domnul, zicând: „Oare ne vom mai apropia noi să ne batem cu fraţii noştri, fiii lui Veniamin?“ Domnul a zis: „Ridicaţi-vă împotriva lor!“
	24 Iar fiii lui Israel s'au apropiat a doua zi de fiii lui Veniamin.
	25 Dar în aceeaşi zi, a doua, fiii lui Veniamin le-au ieşit înainte din Ghibeea şi au culcat la pământ încă optsprezece mii de bărbaţi din rândurile lui Israel; toţi aceştia erau purtători de sabie.
	26 Toţi fiii lui Israel şi întregul popor s'au ridicat atunci şi au venit la Betel şi au plâns şi au şezut acolo în faţa Domnului; şi'n ziua aceea au ajunat până seara şi au adus înaintea Domnului arderi-de-tot şi jertfe de mântuire
	27 – căci acolo era în acele zile chivotul legământului Domnului,
	28 iar Finees, fiul lui Eleazar, fiul lui Aaron, stătea pe atunci înaintea lui –; şi L-au întrebat fiii lui Israel pe Domnul, zicând: „Oare vom mai ieşi noi să ne batem cu fraţii noştri, fiii lui Veniamin?“ Iar Domnul le-a răspuns: „Ridicaţi-vă!: mâine îi voi da în mâinile voastre!“
	29 Fiii lui Israel au pus atunci oameni la pândă împrejurul Ghibeii. f1Rg 15:5

	30 Şi'n ziua a treia s'au ridicat fiii lui Israel împotriva fiilor lui Veniamin şi s'au rânduit împotriva Ghibeii, aşa cum o mai făcuseră de două ori.
	31 Iar fiii lui Veniamin au ieşit în faţa poporului, lăsând cetatea goală; şi au început, ca şi mai înainte, să lovească şi să rănească poporul, între drumurile care duc unul spre Betel şi altul spre Ghibeea, g în câmp: [au ucis] ca la treizeci de bărbaţi din Israel.
	32 Şi au zis fiii lui Veniamin: „Cad în faţa noastră, ca la'nceput!...“. Dar fiii lui Israel au zis: „Haideţi să fugim, ca să-i scoatem afară din cetate, la drumuri!“ Şi au făcut aşa.
	33 Şi toţi bărbaţii lui Israel s'au ridicat de pe locurile lor şi s'au rânduit la Baal-Tamar h; iar pândarii lui Israel au alergat de pe locurile lor, dinspre partea de apus a Ghibeii.
	34 Şi au venit asupra Ghibeii zece mii de oameni, aleşi pe sprânceană din întregul Israel; şi bătălia devenea crâncenă; şi ei [fiii lui Veniamin] nu ştiau că nenorocirea vine asupră-le.
	35 Şi Domnul l-a lovit pe Veniamin în faţa fiilor lui Israel; şi'n ziua aceea fiii lui Israel au nimicit din Veniamin douăzeci şi cinci de mii şi o sută de oameni, toţi purtători de arme.
	36 Iar fiii lui Veniamin au văzut că sunt înfrânţi. Iar Israelitenii le-au deschis Veniaminiţilor drumul, căci ei se bizuiau pe oamenii de pândă pe care-i puseseră împotriva Ghibeii.
	37 Şi când aceia se retrăgeau, pândarii s'au pornit şi s'au revărsat asupra Ghibeii; toţi pândarii s'au repezit şi au trecut întreaga cetate prin ascuţişul săbiei.Ios 08:14

	38 Iar fiii lui Israel aveau un semnal de luptă cu oamenii de pândă: aceia să ridice din cetate un stâlp de fum.
	39 Atunci fiii lui Israel au văzut că pândarii luaseră Ghibeea şi s'au rânduit în linie de bătaie; dar şi fiii lui Veniamin au început să lovească şi au rănit ca la vreo treizeci de oameni dintr'ai lui Israel; căci ziceau: „Negreşit, vor cădea de dinaintea noastră, aşa cum s'a petrecut în prima luptă...“.
	40 Semnalul însă se ridica din ce în ce mai înalt deasupra cetăţii, ca un stâlp de fum. Şi dacă fiii lui Veniamin s'au uitat îndărăt, iată că nimicirea cetăţii se urca pân' la cer...Ios 08:20

	41 Atunci oamenii lui Israel s'au întors înapoi; iar fiii lui Veniamin s'au speriat văzând că nenorocirea s'a apropiat de ei.
	42 Şi au întors spatele de dinaintea fiilor lui Israel, pe calea pustiei, şi au fugit, dar lupta i-a luat din toate părţile: cei din cetate i-au nimicit în chiar mijlocul lor.
	43 Fiilor lui Veniamin le-au tăiat calea şi i-au fugărit de la Menoha, din aproape'n mai aproape, până ce au ajuns dincolo de Ghibeea, spre răsărit.
	44 Dintre fiii lui Veniamin au căzut atunci optsprezece mii de oameni, toţi fiind bărbaţi puternici.
	45 Iar ceilalţi, văzând, au fugit în pustie la stânca lui Rimon i; dar fiii lui Israel au cules din ei, pe cale, cinci mii de oameni; şi, urmărindu-i până la Ghideom, au ucis dintre ei încă două mii de bărbaţi.
	46 Şi toţi cei ce au căzut din Veniamin au fost douăzeci şi cinci de mii de oameni, care'n ziua aceea purtau sabie; toţi aceştia, bărbaţi puternici.
	47 Iar ceilalţi, văzând, au fugit în pustie la stânca lui Rimon, şase sute de oameni; şi au şezut acolo, la stânca lui Rimon, vreme de patru luni.Jd 21:13

	48 Iar fiii lui Israel s'au întors către fiii lui Veniamin şi i-au trecut prin ascuţişul săbiei, de la cetate până la păşunea cirezilor şi până la orice s'a putut afla în fiecare cetate; şi au ars cu foc toate cetăţile pe care le-au aflat.

[VT] Vechiul Testament
[Jd] Judecători
	[Cap. 21]	CAPITOLUL 21
Seminţia lui Veniamin se reface.

	1 Fiii lui Israel s'au jurat în Miţpa, zicând: „Nimeni dintre noi să nu-şi dea fata de nevastă vreunuia din Veniamin!“Jd 21:7

	2 Şi s'a dus tot poporul la Betel şi a şezut acolo până seara înaintea lui Dumnezeu şi şi-au ridicat glasul şi au plâns cu plângere mare.
	3 Şi au zis: „De ce, Doamne, Dumnezeul lui Israel, de ce s'a făcut aceasta, ca să piară astăzi din Israel o seminţie?“
	4 Şi a fost că a doua zi s'a sculat poporul dis-de-dimineaţă şi a zidit acolo altar şi au adus ardere-de-tot şi jertfă de mântuire.
	5 Şi au zis fiii lui Israel: „Cine oare, din toate seminţiile lui Israel, nu a venit la Domnul în această adunare?“ Căci era un jurământ mare împotriva celor ce nu s'au suit la Domnul în Miţpa, zicând: „Unul ca acela să fie dat morţii!“
	6 Dar fiii lui Israel s'au mulcomit asupra lui Veniamin, fratele lor, şi au zis: „Azi a pierit o seminţie din Israel! a
	7 Ce vom face oare ca să le dăm neveste celor ce au rămas? Că noi ne-am jurat faţă de Domnul că nu le vom da soţii dintre fetele noastre“.Jd 21:1

	8 Şi au zis: „Cine, din neamurile lui Israel, nu s'a suit la Domnul în Miţpa?“ Şi, iată, la adunare nu venise în tabără nici un om din Iabeş-Galaad...
	9 Şi a fost numărat poporul: acolo nu se afla nici un om dintre locuitorii Iabeş-Galaadului.
	10 Iar adunarea a trimis acolo douăsprezece mii de bărbaţi dintre cei mai puternici şi le-a poruncit, zicând: „Duceţi-vă şi treceţi-i prin ascuţişul săbiei pe toţi locuitorii Iabeş-Galaadului.
	11 Şi aşa veţi face: Pe fiece bărbat, ca şi pe fiece femeie care a cunoscut culcuş de bărbat, să-i daţi pierii; dar pe fecioare să le cruţaţi!“ Iar ei au făcut aşa.Nm 31:17

	12 Şi printre locuitorii Iabeş-Galaadului au găsit patru sute de fete fecioare, care nu cunoscuseră culcuş de bărbat, şi le-au adus în tabără la Şilo, în ţinutul Canaan.
	13 Atunci toată adunarea a trimis şi le-a grăit fiilor lui Veniamin ce se aflau la stânca Rimon şi i-a chemat la pace.Jd 20:47

	14 Şi'n vremea aceea s'au întors fiii lui Veniamin la fiii lui Israel; iar aceştia le-au dat de neveste pe fetele pe care le adunaseră vii din Iabeş-Galaad; iar acelora le-a plăcut aceasta.
	15 Iar poporul s'a mulcomit asupra lui Veniamin, că făcuse Domnul o spărtură în seminţiile lui Israel.
	16 Şi au zis bătrânii adunării: „Ce vom face oare ca să le dăm neveste celor ce au rămas, de vreme ce femeile din seminţia lui Veniamin au fost nimicite?“
	17 Şi au zis: „O moştenire trebuie să fie pentru cei ce au rămas, ca să nu piară o seminţie din Israel“;
	18 căci noi nu vom putea să le dăm soţii dintre fetele noastre, de vreme ce fiii lui Israel s'au jurat, zicând: „Blestemat să fie cel ce-i va da soţie lui Veniamin!“
	19 Şi au zis: „Iată, acum e sărbătoarea anuală a Domnului b, în Şilo, care se află la miazănoapte de Betel şi la răsărit de drumul care duce de la Betel la Sichem şi la miazăzi de Levona“.
	20 Şi le-au poruncit fiilor lui Veniamin, zicând: „Mergeţi şi ascundeţi-vă în vii!;
	21 şi când veţi vedea că fetele locuitorilor din Şilo ies dănţuind la joc, ieşiţi din vii, şi fiecare bărbat să-şi ia femeie dintre fiicele din Şilo şi să vă duceţi în ţinutul lui Veniamin.Ies 15:20
1Rg 18:1

	22 Şi va fi că atunci când părinţii sau fraţii lor vor veni la noi c să se plângă, noi le vom zice: „Iertaţi-i, de dragul nostru!; că nici noi nu i-am luat fiecărui bărbat o femeie ca pradă de război, nici voi nu le-aţi dat atunci când v'au cerut; aşa că şi voi aveţi o vină“.
	23 Iar fiii lui Veniamin au făcut aşa; şi şi-au luat femei, după numărul lor, dintre dănţuitoarele pe care le-au apucat. Şi au plecat şi s'au întors la moşia lor şi au rezidit cetăţile şi au locuit în ele.
	24 Şi'n vremea aceea s'au dus de acolo fiii lui Israel, fiecare la seminţia lui şi la neamurile lui, fiecare la moştenirea lui.
	25 În zilele acelea nu era rege în Israel; de aceea fiecare om făcea ceea ce i se părea în faţa ochilor lui că e drept. dJd 17:6
Jd 18:1

[VT] Vechiul Testament
[Rut] Rut
	Cap. 1 CAPITOLUL 1
Noemina în ţara Moabului; Rut nu se desparte de ea, ci merg împreună la Betleem.
	Cap. 2 CAPITOLUL 2
Rut adună spice în holda lui Booz.
	Cap. 3 CAPITOLUL 3
Îndemnată de Noemina, Rut se culcă la picioarele lui Booz adormit. Rut la Noemina.
	Cap. 4 CAPITOLUL 4
Booz se căsătoreşte cu Rut.

[VT] Vechiul Testament
[Rut] Rut
	[Cap. 1]	CAPITOLUL 1
Noemina în ţara Moabului; Rut nu se desparte de ea, ci merg împreună la Betleem.

	1 Şi a fost că'n zilele când cârmuiau judecătorii a s'a făcut foamete în ţară. Iar un om din Betleemul lui Iuda b s'a dus să locuiască în câmpia Moabului c, el şi femeia lui şi cei doi fii ai lor.Jd 02:16

	2 Numele bărbatului era Elimelec d, numele femeii sale era Noemina, iar numele celor doi feciori ai lor erau Mahlon şi Chilion. Aceştia erau Efrateni din Betleemul lui Iuda. Şi au venit în câmpia Moabului şi au rămas acolo.Fc 35:19
Jd 17:8

	3 Dar Elimelec, bărbatul Noeminei, a murit, iar ea a rămas cu cei doi fii ai săi.
	4 Aceştia şi-au luat femei moabitence; pe una o chema Orfa, iar numele celeilalte era Rut. Şi au locuit acolo vreo zece ani.Ne 13:23

	5 Mahlon şi Chilion au murit amândoi, aşa că femeia a rămas şi fără bărbatul ei, şi fără cei doi fii.
	6 Iar ea s'a ridicat împreună cu amândouă nurorile ei şi s'au întors din câmpia Moabului; aceasta, deoarece în câmpia Moabului s'a auzit că Domnul Şi-a cercetat poporul, dându-i pâine.
	7 A ieşit ea din locul unde se afla; şi, împreună cu ea, amândouă nurorile ei; şi mergeau pe cale, să se întoarcă în ţara lui Iuda.
	8 Şi a zis Noemina către amândouă nurorile ei: „Duceţi-vă şi vă întoarceţi fiecare la casa ei părintească, şi să facă Domnul milă cu voi, aşa cum şi voi aţi făcut cu cei morţi şi cu mine;
	9 să vă dea Domnul să aveţi odihnă, fiecare în casa bărbatului ei!“ e Şi le-a sărutat. Iar ele, înălţându-şi glasul, au plâns.
	10 Şi i-au zis: „Nu! Cu tine ne vom întoarce la poporul tău!“
	11 Dar Noemina le-a zis: „Întoarceţi-vă, fiicele mele!; de ce să mergeţi cu mine? Oare'n pântecele meu mai sunt încă fii care să vă fie bărbaţi?
	12 Aşadar, întoarceţi-vă, fiicele mele, căci eu am îmbătrânit şi nu mai pot avea bărbat.Chiar însă dacă v'aş spune că încă sunt la vârsta măritişului şi că aş naşte fii,
	13 veţi aştepta voi oare până ce ei vor creşte mari? Vă veţi păstra oare pentru ei, ca să nu vă măritaţi după alt bărbat?... Nu, fiicele mele, că tare m'am amărât eu de grija voastră; că Domnul S'a îndepărtat de mine“. f
	14 Iar ele, înălţându-şi glasul, iarăşi au plâns. Apoi Orfa şi-a sărutat soacra şi s'a întors la poporul ei, iar Rut a mers cu aceasta.
	15 Şi a zis Noemina către Rut: „Iată, cumnata ta s'a întors la poporul ei şi la dumnezeii săi; întoarce-te dar şi tu după cumnata ta“.
	16 Dar Rut i-a zis: „Departe de mine gândul de a te părăsi sau de a mă întoarce de lângă tine;unde vei merge tu, voi merge şi eu;
unde te vei aşeza tu, mă voi aşeza şi eu;
poporul tău va fi poporul meu,
iar Dumnezeul tău va fi Dumnezeul meu; g
Rut 02:12
2Rg 15:21
4Rg 02:2

	17 şi unde vei muri tu, voi muri şi eu,
şi acolo mă voi îngropa.
Aşa să-mi facă mie Domnul,
şi chiar mai mult;
că numai moartea
mă va despărţi de tine“.
1Rg 03:17
2Rg 03:9

	18 Văzând atunci Noemina că ea stăruie să-i meargă alături, a încetat s'o mai îndemne.FA 21:14

	19 Şi au mers amândouă până ce au sosit în Betleem. Şi a fost că după ce au venit în Betleem s'a auzit de ele în toată cetatea; şi ziceau: „Oare aceasta este Noemina?“ h
	20 Dar ea le-a zis: „Nu mă chemaţi Noemina, ci chemaţi-mă Amărâta, că mult m'a amărât pe mine Atotputernicul i.Iov 09:18

	21 Îndestulată m'am dus, dar cu mâinile goale m'a întors Domnul. De ce mă chemaţi Noemina? Căci Domnul m'a umilit şi Cel-Atotputernic mi-a făcut necazuri“.
	22 Aşa s'au întors Noemina şi Rut Moabiteanca, nora ei, din câmpia Moabului. Şi au sosit la Betleem când se începea seceratul orzului. j

[VT] Vechiul Testament
[Rut] Rut
	[Cap. 2]	CAPITOLUL 2
Rut adună spice în holda lui Booz.

	1 Noemina cunoştea un om care fusese un apropiat al soţului ei. a Omul acela era foarte cuprins, din neamul lui Elimelec, iar numele său era Booz. b
	2 Iar Rut, Moabiteanca, a zis către Noemina: „Mă duc în holdă să adun spicele care rămân în urma aceluia la care voi avea trecere“. Iar ea i-a zis: „Du-te, fiica mea!“ cLv 19:9
Lv 23:22
Dt 24:19

	3 Şi s'a dus. Şi, mergând, aduna în holdă pe urma secerătorilor. Şi s'a întâmplat să nimerească în holda lui Booz, cel din neamul lui Elimelec.
	4 Şi, iată, Booz a venit din Betleem şi le-a zis secerătorilor: „Domnul să fie cu voi!“ Iar ei i-au răspuns: „Domnul să te binecuvinteze!“Jd 06:12

	5 Şi a zis Booz către servul său, care era vătaf peste secerători: „Cine este tânăra aceasta?“
	6 Iar servul, care era vătaf peste secerători, i-a răspuns: „Tânăra este moabiteanca aceea care s'a întors cu Noemina din câmpia Moabului.
	7 Ea a zis: Lasă-mă să adun şi să culeg de printre snopi în urma secerătorilor!... Şi, de când a venit, de azi-dimineaţă până acum, nu s'a odihnit nici măcar atât în holdă“.
	8 Atunci Booz a zis către Rut: „N'ai auzit, fiica mea?: Să nu mergi să culegi în altă holdă; să nu te duci de aici, ci rămâi la un loc cu tinerele mele d.Rut 03:2

	9 Şi ia aminte la holda în care seceră ei, şi mergi pe urma lor; că, iată, eu le-am poruncit băieţandrilor să nu se atingă de tine; iar când îţi va fi sete, mergi la vase şi bea de unde ei, băieţandrii, vor scoate apă“. e
	10 Iar ea, căzând înaintea lui cu faţa la pământ, i-a zis: „Cum se face oare ca am aflat atâta trecere f în ochii tăi, încât să mă iei în seamă, de vreme ce eu sunt o străină?“1Rg 25:23

	11 Şi răspunzând Booz, i-a zis: „Mi s'au spus multe şi de toate despre cum te-ai purtat tu cu soacra ta după ce ţi-a murit bărbatul, despre cum i-ai lăsat tu pe tatăl tău şi pe mama ta şi ţara'n care te-ai născut şi ai venit la un popor pe care înainte nu l-ai ştiut.
	12 Domnul să-ţi răsplătească lucrarea!; multă să-ţi fie răsplata de la Domnul, Dumnezeul lui Israel, la Care ai venit să-ţi pui încrederea sub aripile Lui“. gRut 01:16
Ps 016:8
Ps 035:7
Ps 056:1
Ps 060:4
Ps 062:7
Ps 090:4

	13 Iar ea a zis: „Aflat-am trecere în ochii tăi, doamne, că m'ai alinat şi ai grăit pe inima slujnicei tale!; şi, iată, eu voi fi ca una din slujnicele tale“. hFc 30:27
Fc 34:3
Jd 19:3
1Rg 01:18

	14 Şi i-a zis Booz: „Acum e vremea mesei; apropie-te aici şi mănâncă pâine şi înmoaie-ţi bucătura în oţet i“. Rut a şezut de-o parte de secerători, Booz i-a dat pâine, iar ea a mâncat şi s'a săturat, iar ce-a rămas a pus de-o parte.Lc 09:17

	15 Şi s'a ridicat să culeagă. Iar Booz le-a poruncit băieţandrilor: „Lăsaţi-o să adune şi de printre snopi, şi să n'o umiliţi.
	16 Mai mult, daţi-i o mână de ajutor şi lăsaţi-i într'adins din ce s'a secerat; lăsaţi-o să mănânce şi să culeagă şi să n'o ţineţi de rău!“Lv 19:9
Lv 23:22
Dt 24:19

	17 Aşa că ea a adunat în holdă până seara. Şi a îmblătit j ceea ce adunase şi a fost ca la o efă k de orz.
	18 Şi, luându-l, a intrat în cetate, iar soacra ei a văzut ce adunase. Iar Rut a adus şi i-a dat ceea ce a rămas după ce ea se săturase.
	19 Şi a întrebat-o soacra: „Unde ai adunat astăzi? şi unde ai lucrat? Binecuvântat să fie cel ce te-a luat în seamă!“ Iar Rut i-a spus soacrei sale unde a lucrat şi a zis: „Numele omului la care am lucrat astăzi este Booz“.
	20 Şi a zis Noemina către nora ei: „Binecuvântat este prin el Domnul, l că El n'a încetat să facă milă cu cei vii şi cu cei morţi m!“ Şi i-a zis Noemina: „Apropie-se omul de noi!; e una din rudele noastre de-aproape...“.2Rg 02:5

	21 Iar Rut a zis către soacra sa: „Da, şi mi-a mai zis: „Ţine-te aproape de tinerele mele până ce oamenii îmi vor termina tot secerişul!“
	22 Şi a zis Noemina către Rut, nora sa: „E bine, fiica mea, e bine că ai mers cu tinerele lui; aşa că nimeni n'o să se împiedice de tine într'o altă holdă“.
	23 Şi Rut s'a prins cu tinerele lui Booz să adune până se va termina secerişul orzului şi al grâului.

[VT] Vechiul Testament
[Rut] Rut
	[Cap. 3]	CAPITOLUL 3
Îndemnată de Noemina, Rut se culcă la picioarele lui Booz adormit. Rut la Noemina.

	1 Şi locuia împreună cu soacra ei. Iar Noemina, soacra ei, i-a zis: „Fiica mea, oare nu-ţi voi căuta eu un loc de tihnă, ca să-ţi fie bine?
	2 Acuma, Booz, cu ale cărui tinere ai fost, nu ne este oare apropiat? Iată, în noaptea aceasta el are să vânture orzul pe arie. aRut 02:8

	3 Dar tu spală-te, unge-te, pune-ţi straiele pe tine b şi du-te pe arie; dar să nu i te descoperi omului până ce el va fi sfârşit de mâncat şi de băut.2Rg 12:20
2Par 28:15
Ps 103:15
Mt 06:17

	4 Şi va fi că atunci când el se va culca, tu vei afla locul unde doarme; mergi acolo, dezveleşte-i picioarele, iar el îţi va spune ce să faci.“ c
	5 Iar Rut i-a zis: „Voi face tot ce mi-ai spus“.Ies 19:8
Tob 05:1

	6 Şi s'a coborât la arie şi a făcut tot ceea ce îi poruncise soacra ei.
	7 Iar Booz a mâncat şi a băut şi inima i s'a veselit d; şi s'a dus de s'a culcat lângă un stog. Iar Rut s'a furişat până la el şi i-a ridicat poala aşternutului de pe picioare e.
	8 Şi a fost că la miezul nopţii s'a speriat omul şi s'a tulburat: Iată, o femeie şedea culcată la picioarele lui!
	9 Şi i-a zis: „Cine eşti?“ Ea i-a zis: „Eu sunt Rut, slujnica ta; întinde-ţi aripa peste slujnica ta, că-mi eşti rudă.“ f
	10 Iar Booz a zis: „Binecuvântata Domnului Dumnezeu să fii tu, fiica mea, de vreme ce fapta bună de pe urmă ţi-ai făcut-o mai bună decât cea dintâi; că nu te-ai dus după om tânăr, fie el sărac sau bogat.Jd 17:2

	11 Şi acum, fiica mea, nu-ţi fie teamă; orice-mi vei spune tu, aceea voi face; fiindcă tot neamul poporului meu ştie că eşti femeie vrednică.
	12 Şi acum, eu îţi sunt, într'adevăr, rudenie: cu toate acestea, este o rudă mai aproape decât mine g.
	13 Rămâi aici peste noapte; iar mâine fi-va că dacă el, fiind rudă mai apropiată, va vrea să te ia, bine! dar dacă nu, o fac eu – viu e Domnul!; acum, dormi până dimineaţă!“
	14 Iar ea a dormit la picioarele lui până dimineaţa. Şi s'a sculat devreme, la îngânatul zorilor, când încă nu se cunoaşte om cu om. h Iar Booz i-a zis: „Să nu se ştie că o femeie a venit pe arie“.
	15 Şi i-a zis: „Adu încoace şorţul pe care-l porţi!“ Ea l-a ţinut, iar el i-a măsurat şase măsuri de orz; şi i l-a pus pe grumaz, iar ea a venit apoi în cetate.
	16 Şi a intrat Rut la soacra ei, iar aceasta i-a zis: „Cum e, fiica mea?“ Iar ea i-a spus tot ceea ce omul făcuse pentru ea.
	17 Şi i-a zis: „El mi-a dat aceste şase măsuri de orz; că mi-a zis: „Să nu te duci la soacra ta cu mâna goală“.
	18 Iar ea i-a zis: „Mai şezi, fiica mea, până când vei şti cum se va sfârşi treaba; că omul nu va avea odihnă până ce treaba nu se va sfârşi astăzi“.

[VT] Vechiul Testament
[Rut] Rut
	[Cap. 4]	CAPITOLUL 4
Booz se căsătoreşte cu Rut.

	1 Booz a ieşit la poartă şi şedea acolo. a Şi, iată, ruda aceea despre care pomenise Booz trecea pe acolo. Şi i-a zis Booz: „Abate-te din drum şi aşază-te aici!“ Iar acela s'a abătut din drum şi s'a aşezat.
	2 Şi a luat Booz zece oameni dintre bătrânii cetăţii şi a zis: „Şedeţi aici!“ Iar ei au şezut.
	3 Iar Booz i-a zis rudei: „Noemina, care s'a întors din câmpia Moabului, vrea să vândă partea de ţarină care este a fratelui nostru b Elimelec.Lv 25:25

	4 Şi am zis că te voi înştiinţa, zicând: Răscumpăr-o c în faţa celor ce sunt aşezaţi aici şi în faţa bătrânilor poporului meu; dacă vrei s'o răscumperi, răscumpăr-o; dar dacă nu vrei s'o răscumperi, spune-mi ca să ştiu; că în afară de tine nu este o rudă mai apropiată, iar eu sunt după tine“. Iar acela a zis: „Sunt aici, eu o voi răscumpăra“.Ir 32:7

	5 Şi a zis Booz: „În ziua în care vei lua ţarina din mâna Noeminei, trebuie s'o iei şi pe Rut Moabiteanca, femeia celui răposat, ca să ridici numele mortului în moştenirea lui“.Dt 25:6

	6 Iar ruda aceea a zis: „Nu voi putea s'o răscumpăr pentru mine, ca să nu-mi stric moştenirea; răscumpără tu pentru tine dreptul meu, că eu nu voi putea să-l răscumpăr“. d
	7 În vremile de demult era în Israel obiceiul ca, la o răscumpărare sau o târguială, pentru ca lucrul să fie bine aşezat, omul îşi dezlega sandala şi i-o da celuilalt, care-i răscumpăra dreptul; aceasta era mărturie în Israel.
	8 Aşadar, ruda i-a zis lui Booz: „Cumpără pentru tine dreptul meu!“ Şi şi-a dezlegat sandala şi i-a dat-o. e
	9 Iar Booz a zis către bătrâni şi către tot poporul: „Sunteţi astăzi martori că am cumpărat din mâna Noeminei tot ceea ce era al lui Elimelec şi tot ceea ce era al lui Chilion şi tot ceea ce era al lui Mahlon.
	10 Mai mult, şi pe Rut Moabiteanca, femeia lui Mahlon, am răscumpărat-o spre a-mi fi soţie, pentru ca eu să ridic numele celui răposat în moştenirea lui şi să nu piară numele mortului dintre fraţii lui şi din spiţa poporului său. Voi sunteţi astăzi martori“.Fc 38:8
Dt 25:6
Mt 22:24
Lc 24:48

	11 Şi a răspuns tot poporul ce se afla în poartă: „Să dea Domnul ca femeia care merge în casa ta să fie ca Rahela şi ca Lia, cele ce amândouă au întemeiat casa lui Israel şi au făcut Efrata puternică şi vor face din Betleem un nume. fFc 29:31

	12 Casa ta să devină precum casa lui Fares, pe care Tamara i l-a născut lui Iuda g, din a cărui sămânţă să-ţi dea ţie Domnul prin această tânără femeie!“Fc 38:29
Mt 01:3

	13 Atunci Booz a luat-o pe Rut, iar ea i-a devenit soţie. El a intrat la ea, iar Domnul i-a dat ei rod şi a născut un fiu.Ps 126:3
Mt 01:5

	14 Şi au zis femeile către Noemina: „Binecuvântat este Domnul, Cel ce n'a răbdat să ţi se stingă rudenia, ci a făcut ca numele tău să fie rostit în Israel!
	15 Acesta-i cel ce sufletul ţi-l va întoarce la sine şi-ţi va hrăni bătrâneţele, că nora ta, cea care te-a iubit, a născut un fiu care-ţi este mai bun decât şapte fii“.
	16 Iar Noemina a luat pruncul şi l-a pus la sânul ei şi i-a fost ca o doică. h
	17 Şi vecinele i-au dat un nume, zicând: „Un fiu i s'a născut Noeminei“. Şi i-au pus numele Obed; acesta este tatăl lui Iesei, tatăl lui David. iMt 01:5
Mt 01:6
Lc 03:32-33

	18 Şi acestea sunt generaţiile lui Fares: Fares i-a dat naştere lui Heţron,Fc 46:12
1Par 02:5
Mt 01:3
Lc 03:32-33

	19 Heţron i-a dat naştere lui Aram, Aram i-a dat naştere lui Aminadab,1Par 02:9-12
1Par 02:15
Mt 01:3-6
Lc 03:32-33

	20 Aminadab i-a dat naştere lui Naason, Naason i-a dat naştere lui Salmon,1Par 02:9-12
1Par 02:15
Nm 07:12
Mt 01:3-6
Lc 03:32-33

	21 Salmon i-a dat naştere lui Booz, Booz i-a dat naştere lui Obed,1Par 02:9-12
1Par 02:15
Mt 01:3-6
Lc 03:32-33

	22 Obed i-a dat naştere lui Iesei, iar Iesei i-a dat naştere lui David.1Par 02:9-12
1Par 02:15
Mt 01:3-6
Lc 03:32-33

[VT] Vechiul Testament
[1Rg] Cartea Întâi a Regilor
	Cap. 1 Naşterea lui Samuel.
	Cap. 2 Cântarea Anei. Răutatea servilor lui Eli. Samuel la Şilo. Eli şi fiii săi.
	Cap. 3 Chemarea lui Samuel.
	Cap. 4 Lui Israel, înfrânt, i se răpeşte chivotul. Moartea lui Eli şi a fiilor săi.
	Cap. 5 Robia chivotului.
	Cap. 6 Chivotul se întoarce.
	Cap. 7 Samuel judecător; sub cârma lui, Israeliţii îi înfrâng pe Filisteni.
	Cap. 8 Poporul cere un rege.
	Cap. 9 Saul îşi caută asinele; întâlnirea cu Samuel.
	Cap. 10 Saul este uns rege; apoi se întoarce acasă.
	Cap. 11 Saul îi bate pe Amoniţi.
	Cap. 12 Samuel încetează de a mai fi judecător.
	Cap. 13 Greşala lui Saul.
	Cap. 14 Vitejia lui Ionatan.
	Cap. 15 Războiul cu Amaleciţii. Saul e lepădat de Domnul.
	Cap. 16 David este uns în Betleem; apoi intră în slujba lui Saul.
	Cap. 17 David şi Goliat.
	Cap. 18 David în fruntea oastei. Invidia lui Saul. Căsătoria lui David. a
	Cap. 19 Marea prietenie dintre Ionatan şi David. David e ameninţat de Saul, dar Micol îl scapă. David în refugiu la Samuel.
	Cap. 20 David e prigonit, Ionatan îl ajută.
	Cap. 21 Fugar, David rătăceşte din loc în loc, căutând scăpare.
	Cap. 22 David rătăceşte mai departe. Saul ucide preoţii din Nobe.
	Cap. 23 David în pribegie la Cheila, în pustia lui Iuda, în pustia Zifeilor şi a Maoniţilor.
	Cap. 24 David cruţă viaţa lui Saul.
	Cap. 25 Moartea lui Samuel. David şi Abigail.
	Cap. 26 David îl cruţă încă o dată pe Saul.
	Cap. 27 David în Ţiclag.
	Cap. 28 Saul la vrăjitoarea din Endor
	Cap. 29 Filistenii, bănuitori, îl trimit înapoi pe David.
	Cap. 30 Biruinţa lui David asupra Amaleciţilor.
	Cap. 31 Înfrângerea de la Ghelboa. Moartea lui Saul.

[VT] Vechiul Testament
[1Rg] Cartea Întâi a Regilor
	[Cap. 1]	Naşterea lui Samuel.

	1 Era un om la Ramataim a, un Ţufit din muntele lui Efraim b, al cărui nume era Elcana, fiul lui Ieroham, fiul lui Elihu, fiul lui Tohu, fiul lui Ţuf efraimitul.
	2 Acesta avea două femei; c numele uneia era Ana, iar numele celeilalte era Penina. Penina avea copii, dar Ana nu avea nici unul.
	3 Omul acela se suia în fiecare an din cetatea sa, din Ramataim, la Şilo d, să se închine şi să-I aducă jertfe Domnului, lui Dumnezeu Atotţiitorul e. Preoţi acolo erau Eli şi cei doi fii ai săi, Ofni şi Finees.Ies 23:17

	4 Şi a fost că într'o zi Elcana a adus jertfă; şi le-a dat porţii femeii sale Penina şi fiilor ei şi fiicelor ei f.
	5 Dar Anei i-a dat o porţie mai bună, fiindcă ea nu avea copil; Elcana o iubea pe Ana mai mult decât pe cealaltă, dar Domnul închisese pântecele acesteia;Fc 20:18

	6 că Domnul nu i-a dat nici un prunc în necazul ei şi după măsura amărăciunii ei; şi tare era ea întristată din această pricină, că Domnul îi încuiase pântecele încât să nu-i dea prunc.
	7 Aşa făcea ea în fiecare an când se suia la casa Domnului: se întrista şi plângea şi nu mânca.
	8 Iar Elcana, bărbatul ei, i-a zis: „Ano!“ Iar ea i-a răspuns: „ Iată, eu sunt, domnul meu!“ El a zis: „Ce e cu tine? de ce plângi? de ce nu mănânci? de ce ţi se zbate inima? Oare nu-ţi sunt eu mai bun decât zece copii?...“.
	9 După ce au mâncat ei în Şilo, Ana s'a ridicat şi a stat înaintea Domnului. Iar preotul Eli şedea la pragul locaşului Domnului.
	10 Şi ea, cu sufletul mâhnit, I s'a rugat Domnului şi a plâns.
	11 Şi i-a făcut Domnului făgăduinţă, zicând: „Doamne, Doamne, Dumnezeule, Atotţiitorule g, dacă vei vrea să cauţi spre smerenia roabei Tale h şi-ţi vei aduce aminte de mine şi-i vei da roabei Tale un copil de parte bărbătească, eu Ţi-l voi dărui Ţie, în faţa Ta, până'n ziua morţii sale: vin şi băutură tare nu va bea, şi brici de capul său nu se va atinge i“.Nm 06:3
Nm 06:5
Nm 30:7
Lc 01:15
Lc 01:48

	12 Şi a fost că'n timp ce ea se ruga îndelung în faţa Domnului, preotul Eli privea la gura ei.
	13 Ea grăia în inima sa, buzele i se mişcau, dar glasul nu i se auzea; şi Eli socotea că e beată. j
	14 Şi servul lui Eli a zis către ea: „Câtă vreme vei fi beată? Ia-ţi cu tine vinul de aici şi du-te din faţa Domnului!“
	15 Şi răspunzând Ana, a zis: „Nu, domnul meu! Sunt o femeie într'o zi grea; vin sau băutură tare n'am băut, ci doar îmi revărs sufletul în faţa Domnului.Ps 041:4
Ps 061:8

	16 N'o lua pe roaba ta drept o femeie ciumată, căci din preaplinul suspinului meu am zăbovit până acum“.
	17 Şi răspunzând Eli, i-a zis k: „Mergi în pace! Dumnezeul lui Israel să-ţi facă parte de toată cererea pe care ai cerut-o de la El!“4Rg 05:19
Mc 05:34

	18 Iar Ana a zis: „Roaba ta a aflat bunăvoinţă în ochii tăi“. Şi s'a dus femeia în calea sa; şi a intrat în sălaşul ei şi a mâncat şi a băut cu bărbatul ei; şi chipul nu i-a mai fost trist.Rut 02:13

	19 Iar a doua zi s'au sculat de dimineaţă, I s'au închinat Domnului şi s'au dus în calea lor. Şi a intrat Elcana în casa lui din Ramataim şi a cunoscut-o pe Ana, femeia sa; atunci Domnul Şi-a amintit-o, iar ea a zămislit.Fc 30:22

	20 Şi a fost că atunci când i s'a împlinit sorocul, a născut un fiu; şi i-a pus numele Samuel, zicând: „De la Domnul, Dumnezeu Atotţiitorul, de la El l-am cerut“ l.
	21 Iar omul Elcana, cu toată casa lui, s'a suit la Şilo să aducă jertfa de fiecare an şi făgăduinţele sale şi zeciuielile pământului său.
	22 Dar Ana nu s'a dus cu el, ci i-a spus bărbatului ei că [nu se va duce] până ce pruncul va fi înţărcat şi în stare să meargă şi să I se arate feţei Domnului şi să rămână acolo pentru totdeauna.
	23 Şi i-a zis Elcana, bărbatul ei: „Fă cum ţi se pare că e bine în ochii tăi; rămâi până ce îl vei înţărca, iar Domnul să întărească ceea ce ţi-a ieşit din gură!“ Şi a rămas femeia şi şi-a alăptat pruncul până l-a înţărcat.
	24 Atunci s'a suit cu el la Şilo, cu un viţel de trei ani şi cu pâini şi cu o efă de făinuţă şi cu un burduf de vin; şi au intrat în casa Domnului, la Şilo, şi pruncul împreună cu ei.
	25 Iar tatăl a adus în faţa Domnului şi a înjunghiat jertfa pe care în fiecare an i-o făcea Domnului; şi şi-a apropiat pruncul şi a înjunghiat viţelul; iar Ana, mama pruncului, l-a adus la Eli.1Rg 01:7

	26 Şi a zis: „Domnul meu, aşa cum sufletul tău este viu: eu sunt femeia care a stat în faţa ta când mă rugam Domnului.
	27 Pentru pruncul acesta m'am rugat, iar Domnul mi-a făcut parte de cererea pe care am cerut-o de la El. mPs 126:3

	28 Iar eu I-l împrumut n Domnului pentru toate zilele vieţii lui, ca să-I fie Domnului de folos.

[VT] Vechiul Testament
[1Rg] Cartea Întâi a Regilor
	[Cap. 2]	Cântarea Anei. Răutatea servilor lui Eli. Samuel la Şilo. Eli şi fiii săi.

	1 Şi a zis a: „Inima mea s'a întărit întru Domnul,
întru Domnul, Dumnezeul meu, mi s'a înălţat fruntea;
gura larg mi s'a deschis împotriva vrăjmaşilor mei,
bucuratu-m'am întru mântuirea Ta.
Ps 091:10
Lc 01:46-55
Lc 02:30

	2 Că nu este sfânt ca Domnul
şi nu e drept ca Dumnezeul nostru;
nimeni nu e sfânt în afară de Tine.
Ies 15:11
Lc 01:46-55

	3 Nu vă lăudaţi şi nu grăiţi cu trufie;
din gura voastră să nu iasă cuvinte-răsunet,
căci Domnul e Dumnezeul cunoaşterii, b
Dumnezeu Îşi pune la cale lucrările.
Lc 01:46-55

	4 Arcul celor tari a slăbit,
cei slabi s'au încins cu putere.
Lc 01:46-55

	5 Sătuii c s'au văzut în lipsă,
flămânzii au moştenit pământul;
căci cea stearpă a născut şapte,
iar cea cu mulţi copii slăbeşte.
Lc 01:46-55
Lc 01:53

	6 Domnul ucide şi tot El învie,
aruncă'n iad d şi tot El ridică.
Dt 32:39
Ps 029:3
Tob 13:2
Sir 16:11
Lc 01:46-55

	7 De la Domnul e sărăcia şi tot de la El e bogăţia,
El umileşte şi tot El înalţă,
Sir 07:11
Sir 11:21
Lc 01:46-55

	8 pe sărman îl ridică din ţărână,
pe cel sărac îl trage din gunoi
ca să-l aşeze cu mai-marii poporului
şi tronul slavei să i-l dea moştenire.
Ps 106:41
Ps 112:7
Lc 01:46-55

	9 Celui ce se roagă, El îi dă rugăciunea
şi binecuvintează anii celui drept,
că nu prin propria-i putere birui-va omul.
Lc 01:46-55

	10 Domnul Îşi va slăbi vrăjmaşii,
Sfânt este Domnul!
Să nu se laude'nţeleptul cu-a sa înţelepciune,
puternicul să nu se laude cu-a sa putere,
să nu se laude bogatul cu bogăţia lui;
cel ce se laudă, cu acestea să se laude:
să-L priceapă şi să-L cunoască pe Domnul,
să facă judecată şi dreptate în mijlocul pământului.
Domnul S'a suit în cer şi a tunat:
El va judeca marginile pământului
şi putere le va da regilor noştri
şi va înălţa fruntea Unsului Său“. e
Ps 017:13
Ps 131:17
Lc 01:46-55

	11 Şi l-a lăsat acolo, înaintea Domnului; iar ei au plecat la Ramataim. Iar pruncul urma să-I slujească Domnului sub ochii preotului Eli.
	12 Dar fiii preotului Eli erau copii răi, necunoscându-L pe Domnul.
	13 Venitul preotului de la oricare poporan care aducea jertfă era acesta: Când fierbea carnea, feciorul preotului f venea având în mână o furculiţă cu trei dinţi,Iz 46:24

	14 o vâra în căldarea cea mare – sau în tigaie, sau în oală – şi ce se prindea în furculiţă lua preotul pentru sine; aşa se făcea cu toţi Israeliţii care veneau să-I jertfească Domnului la Şilo.Lv 14:34

	15 Dar, înainte ca grăsimea să fi ars pentru bună-mireasmă, feciorul preotului venea şi-i zicea omului care adusese jertfa: „Dă carne de friptură pentru preot, căci eu nicicum nu voi primi de la tine carne fiartă din căldare!“Lv 03:3

	16 Dar cel ce aducea jertfa zicea: „Lasă mai întâi să se ardă grăsimea, aşa cum e rânduiala, şi ia-ţi apoi din tot ceea ce-ţi pofteşte inima!“ El însă zicea: „Nu! Acum să dai!; căci dacă nu, voi lua eu cu de-a sila!“ g
	17 Aşa că mare era păcatul acelor feciori înaintea Domnului, căci dispreţuiau jertfa ce I se aducea Domnului.
	18 Samuel însă Îi slujea Domnului, el, un băieţel încins cu efod h de in.
	19 Iar maică-sa îi făcea câte un veşmânt mic, pe care i-l aducea în fiecare an, când se suia împreună cu bărbatul ei să aducă jertfa anuală.
	20 Eli i-a binecuvântat pe Elcana, ca şi pe femeia sa, zicând: „Domnul să te răsplătească cu copii din această femeie, pentru darul pe care I l-ai făcut Domnului!“ Iar omul s'a dus la casa lui.
	21 Şi Domnul a cercetat-o pe Ana; ea a zămislit şi a născut încă trei fii şi două fiice. Iar pruncul Samuel creştea în faţa Domnului.Lc 01:80
Lc 02:40
Lc 02:52

	22 Iar Eli, foarte bătrân, a auzit despre ceea ce fiii săi le făceau fiilor lui Israel şi cum se culcau ei cu femeile ce se adunau la uşa cortului mărturiei,
	23 şi le-a zis: „De ce faceţi voi asemenea lucruri, pe care eu le aud din gura întregului popor al Domnului?
	24 Nu, fiilor, căci vorbele pe care eu le aud despre voi nu sunt de bine; nu mai faceţi aşa, că nu e de bine ce aud; voi faceţi poporul să nu-I mai slujească Domnului i.2Co 06:3

	25 Dacă un om păcătuieşte faţă de alţi oameni, aceia I se vor ruga Domnului pentru el; dar dacă va păcătui împotriva Domnului, cine se va ruga pentru el?“ Dar ei n'au ascultat de glasul părintelui lor, căci Domnul voia cu tot dinadinsul să-i dea pierzării.Nm 15:30
1In 05:16

	26 Iar tinerelul Samuel sporea şi creştea, bineplăcut fiind el Domnului şi oamenilor.Lc 02:52

	27 Un om al lui Dumnezeu j a venit la Eli şi i-a zis: „Aşa grăieşte Domnul: Eu pe deplin M'am descoperit celor din casa tatălui tău, când erau ei robii lui Faraon în ţara Egiptului.
	28 Şi dintre toate casele lui Israel, Eu pe cei din casa tatălui tău i-am ales să-Mi fie preoţi k, să se urce la altarul Meu şi să ardă tămâie şi să poarte efod. Şi casei tatălui tău i-am dat spre hrană o parte din tot ceea ce fiii lui Israel jertfesc prin foc.Lv 07:34
Lv 10:14
Lc 01:9

	29 Atunci, de ce ai cătat tu cu ochi neruşinaţi la jertfa Mea de tămâie şi la jertfa Mea de carne şi i-ai cinstit pe fiii tăi mai mult decât pe Mine, aşa ca ei să se îngraşe din pârga fiecărei jertfe pe care Israel Mi-o aduce înainte? l
	30 De aceea, aşa grăieşte Domnul, Dumnezeul lui Israel: Am zis: casa ta şi casa tatălui tău va rămâne pe veci în faţa Mea; dar acum zice Domnul: să nu mai fie aşa!; căci Eu îi voi cinsti numai pe cei ce Mă cinstesc, dar cel ce Mă defaimă va fi dispreţuit.Ies 28:1
Ies 29:9
Mal 02:9

	31 Iată, veni-vor zile când voi nimici sămânţa ta şi sămânţa casei tatălui tău;3Rg 02:27

	32 şi niciodată nu vei mai avea om bătrân în casa Mea.
	33 Dar nu pe toţi ai tăi îi voi îndepărta de la jertfelnicul Meu; va fi însă că ochii celui rămas vor seca şi sufletul i se va topi, şi tot cel ce va rămâne'n casa ta va cădea sub sabie de om.
	34 Iar pentru ceea ce va veni asupra acestor doi fii ai tăi, Ofni şi Finees, iată, acesta-ţi va fi semnul: Amândoi vor muri în aceeaşi zi.1Rg 04:11

	35 Iar Eu Îmi voi ridica un preot credincios, care va face tot ce e în inima Mea şi'n sufletul Meu; şi-i voi zidi o casă credincioasă m şi va umbla el pe'ntotdeauna înaintea Unsului Meu.Nm 35:13

	36 Şi va fi că tot cel ce va rămâne viu în casa ta va veni la el să i se supună pentru un bănuţ de argint şi pentru un dumicat de pâine, zicând: Aruncă-mă într'un locşor al preoţimii tale, ca să pot mânca o bucăţică de pâine!“

[VT] Vechiul Testament
[1Rg] Cartea Întâi a Regilor
	[Cap. 3]	Chemarea lui Samuel.

	1 Şi băieţelul Samuel Îi slujea lui Dumnezeu sub privirea preotului Eli. Cuvântul Domnului însă era scump în zilele acelea; nici o vedenie nu era limpede. aAm 08:11

	2 Şi a fost că'n vremea aceea Eli şedea culcat în locul său b; şi ochii au început a i se îngreuia, iar el nu putea să vadă.Fc 27:1
Fc 48:10

	3 Şi, mai înainte de a se fi stins lumina din sfeşnicul Domnului c, Samuel dormea în locaşul Domnului, unde se afla chivotul lui Dumnezeu.
	4 Atunci Domnul l-a chemat: „Samuele! Samuele!“ Iar el a zis: „Iată, eu sunt!“
	5 Şi a alergat la Eli şi i-a zis: „Iată, eu sunt; de ce m'ai chemat?“ Dar Eli i-a zis: „Nu te-am chemat; întoarce-te şi te culcă!“
	6 El s'a întors şi a adormit. Iar Domnul l-a chemat din nou: „Samuele! Samuele!“ Iar el s'a dus a doua oară la Eli şi i-a zis: „Iată-mă, de vreme ce tu m'ai chemat!“ Dar Eli i-a zis: „Nu te-am chemat, fiule; întoarce-te şi te culcă!“
	7 Aceasta se petrecea mai înainte ca Samuel să-L fi cunoscut pe Dumnezeu şi înainte de a i se fi descoperit cuvântul Domnului. d
	8 Şi Domnul l-a chemat din nou pe Samuel, a treia oară; iar el s'a sculat şi s'a dus la Eli şi i-a zis: „Iată-mă, de vreme ce tu m'ai chemat!“ Atunci Eli a cunoscut că Domnul era Cel care-l chemase pe băieţel. e
	9 Şi a zis: „Întoarce-te şi te culcă, fiule! Şi dacă te va mai chema, tu să zici: Vorbeşte, Doamne, că robul Tău Te aude!“ Iar Samuel s'a dus şi s'a culcat în locul său.
	10 Iar Domnul a venit şi a stat şi l-a chemat f aşa cum o făcuse întâia şi a doua oară. Iar Samuel a zis: „Vorbeşte, că robul Tău Te aude!“
	11 Iar Domnul a zis către Samuel: „Iată, Eu voi face în Israel astfel de lucruri încât oricine va auzi de ele îi vor ţiui amândouă urechile. 4Rg 21:12

	12 În ziua aceea voi ridica împotriva lui Eli tot ceea ce Eu am grăit împotriva casei lui; voi începe şi voi isprăvi.
	13 I-am spus că pe veci îi voi pedepsi casa, din pricina nedreptăţilor fiilor lui; fiindcă fiii săi L-au defăimat pe Dumnezeu, dar el nu i-a mustrat.
	14 De aceea M'am jurat casei lui Eli că nedreptatea casei lui Eli nu va fi în veac ispăşită nici prin arderi de tămâie şi nici prin jertfe“. gIs 22:14

	15 Samuel a dormit până dimineaţa; iar dimineaţa s'a sculat devreme şi a deschis uşile casei Domnului. Dar Samuel s'a temut să-i spună lui Eli vedenia.
	16 Atunci Eli a zis către Samuel: „Samuele, fiule!“ Iar el a zis: „Iată-mă, eu sunt!“
	17 Acela i-a zis: „Ce este cuvântul care ţi s'a spus? Să nu mi-l ascunzi; aşa să-ţi facă ţie Dumnezeu, şi încă pe deasupra, dacă-mi vei ascunde ceva din toate cuvintele ce ţi s'au grăit în urechile tale!“
	18 Iar Samuel i-a spus toate cuvintele şi nu i-a ascuns nimic. Şi a zis Eli: „El este, Domnul; El va face ce e bun în ochii Săi“.
	19 Samuel a crescut, iar Domnul era cu el, şi nici unul din cuvintele lui nu s'a pierdut pe jos.Ios 21:45
Ios 23:14
3Rg 08:24

	20 Şi'ntregul Israel, de la Dan până la Beer-Şeba, a cunoscut că Samuel Îi era Domnului profet credincios.
	21 Şi Domnul încă S'a mai arătat în Şilo, căci Domnul i Se descoperea lui Samuel. Şi întregul Israel, de la o margine la alta a ţării, era încredinţat că Samuel este profet al Domnului. Iar Eli a îmbătrânit mult, în timp ce fiii săi mergeau din rău în mai rău; rea era calea lor înaintea Domnului.

[VT] Vechiul Testament
[1Rg] Cartea Întâi a Regilor
	[Cap. 4]	Lui Israel, înfrânt, i se răpeşte chivotul. Moartea lui Eli şi a fiilor săi.

	1 Şi a fost că'n zilele acelea s'au adunat Filistenii a să facă război împotriva lui Israel. Iar Israeliţii au ieşit să-i întâmpine şi şi-au aşezat tabăra la Eben-Ezer, în timp ce Filistenii îşi aveau tabăra la Afec.
	2 Filistenii s'au rânduit în luptă cu Israeliţii, iar bătălia s'a întors împotriva acestora; bărbaţii lui Israel s'au frânt în faţa Filistenilor: patru mii de oameni au căzut în acea bătălie pe câmpul de luptă.
	3 Atunci poporul a venit la tabără, iar bătrânii lui Israel au zis: „De ce oare a făcut Domnul aceasta, să ne frângem astăzi în faţa Filistenilor? Haideţi să luăm din Şilo chivotul Dumnezeului nostru, să meargă el între noi şi să ne mântuiască din mâna vrăjmaşilor noştri!“1Rg 14:18

	4 Iar poporul a trimis la Şilo şi au luat de acolo chivotul Domnului puterilor, Cel ce şade pe heruvimi b; iar cu chivotul erau amândoi fiii lui Eli: Ofni şi Finees c.Ps 098:1

	5 Şi a fost că după ce a venit chivotul în tabără, tot Israelul a strigat cu glas mare; şi a răsunat pământul d.
	6 Iar Filistenii, auzind sunetul strigătului, au zis: „Ce e cu acest mare strigăt în tabăra Evreilor?“ Şi şi-au dat seama că în tabără venise chivotul Domnului.
	7 Şi s'au speriat Filistenii şi au zis: „Aceştia sunt dumnezeii care au venit la ei în tabără!
	8 Vai nouă, doamne! Scapă-ne acum, că aşa ceva nu ni s'a întâmplat niciodată! Vai nouă! Cine ne va scăpa din mâna acestor dumnezei puternici? Aceştia sunt dumnezeii care au lovit Egiptul cu tot felul de pedepse, chiar şi în pustie.
	9 Întăriţi-vă şi îmbărbătaţi-vă, o, Filistenilor, ca să nu le robiţi Evreilor aşa cum ne-au robit ei nouă; îmbărbătaţi-vă şi bateţi-vă cu ei!“
	10 Şi s'au bătut. Iar Israeliţii s'au frânt în faţa Filistenilor şi au fugit fiecare la cortul său; şi a fost acolo mare măcel: treizeci de mii de pedestraşi au căzut din Israel.
	11 Iar chivotul lui Dumnezeu a fost luat de către Filisteni; şi amândoi fiii lui Eli, adică Ofni şi Finees, au murit.Ps 077:60-64

	12 Atunci un om din seminţia lui Veniamin a alergat de la locul bătăliei şi a ajuns în ziua aceea la Şilo; avea hainele sfâşiate şi ţărână pe cap e
	13 Şi a venit; şi, iată, Eli şedea pe scaunul său de la poartă, adulmecând drumul; căci inima îi era tare întristată din pricina chivotului lui Dumnezeu f. Iar omul a intrat în cetate să aducă veşti; şi toată cetatea a strigat cu mare glas.
	14 Iar Eli a auzit glasul strigătului şi a zis: „Ce e cu glasul acestui strigăt?“ Iar omul s'a grăbit şi a intrat şi i-a spus lui Eli.
	15 Eli avea atunci nouăzeci şi opt de ani; ochii i se întunecaseră şi nu vedea. A zis Eli către oamenii care şedeau pe lângă el: „Ce e cu glasul acestui strigăt?“Fc 48:10

	16 (Atunci s'a grăbit omul şi a venit la Eli) şi a zis: „Eu sunt cel ce a venit din tabără, eu am fugit astăzi de pe câmpul de luptă“. Iar Eli i-a zis: „Ce s'a întâmplat, fiule?“
	17 Iar tânărul a răspuns şi a zis: „Israel a fugit din faţa Filistenilor şi mare măcel s'a făcut în popor; fiii tăi au murit amândoi, iar chivotul lui Dumnezeu a fost luat“.
	18 Şi a fost că atunci când i s'a pomenit de chivotul lui Dumnezeu, el a căzut din scaun pe spate, ţinându-se de poartă; şi şi-a rupt spinarea şi a murit, că era om bătrân şi greu. El fusese judecător în Israel vreme de patruzeci de ani g.
	19 Iar nora lui, soţia lui Finees, era însărcinată şi aproape să nască; şi dacă a auzit că chivotul lui Dumnezeu fusese luat şi că socrul ei şi bărbatul ei au murit, a plâns şi a născut, că i-au venit durerile.
	20 Şi atunci, la ceasul ei, pe când trăgea să moară, i-au zis femeile care şedeau pe lângă ea: „Nu te teme, că ai născut un băiat!“ Dar ea n'a răspuns; inima ei n'a mai dat nici un semn.Fc 35:17-18

	21 Iar pe băieţel l-au numit Icabod h, din pricina chivotului lui Dumnezeu şi a socrului şi a bărbatului ei.
	22 Şi au zis: „De vreme ce chivotul Domnului a fost luat, slava s'a dus din Israel“.

[VT] Vechiul Testament
[1Rg] Cartea Întâi a Regilor
	[Cap. 5]	Robia chivotului.

	1 Filistenii au luat chivotul lui Dumnezeu şi l-au dus de la Eben-Ezer la Aşdod a.
	2 Şi au luat Filistenii chivotul Domnului şi l-au adus în casa lui Dagon b; şi l-au aşezat lângă Dagon.
	3 Iar poporul Aşdodului s'au sculat a doua zi devreme şi au intrat în casa lui Dagon şi s'au uitat; şi, iată, Dagon zăcea căzut cu faţa la pământ înaintea chivotului Domnului. Şi l-au ridicat pe Dagon şi l-au pus la locul lui. Dar mâna Domnului era grea asupra celor din Aşdod şi i-a rănit şi i-a lovit cu buboaie'n şezut c.
	4 Şi a fost că a doua zi, sculându-se ei dis-de-dimineaţă, iată, Dagon zăcea din nou cu faţa la pământ înaintea chivotului legământului Domnului; dar capul lui Dagon şi amândouă tălpile picioarelor lui zăceau rupte pe dunga pragului; şi amândouă palmele mâinilor lui căzuseră pe podele; doar spinarea lui Dagon mai rămăsese.
	5 (Iată de ce, până'n ziua de azi, preoţii lui Dagon – şi tot cel ce intră în casa lui Dagon – nu calcă pe pragul casei lui Dagon, în Aşdod, ci păşesc peste el).
	6 Iar mâna Domnului era grea asupra celor din Aşdod şi i-a lovit şi i-a spuzit cu bube; şoarecii s'au înmulţit în ţară şi s'a lăţit în cetate o groază de moarte.Ps 077:66

	7 Şi dacă au văzut oamenii Aşdodului că aşa era, au zis: „Chivotul Dumnezeului lui Israel nu va rămâne cu noi, căci grea este mâna Lui asupra noastră şi asupra lui Dagon, dumnezeul nostru“.
	8 Şi, trimiţând, au adunat la ei pe mai-marii Filistenilor şi le-au zis: „Ce vom face cu chivotul Dumnezeului lui Israel?“ Iar cei din Gat au zis: „Chivotul lui Dumnezeu să fie strămutat la noi!“ Atunci chivotul Dumnezeului lui Israel a fost strămutat la Gat d.
	9 Şi a fost că după ce s'a strămutat chivotul, mâna Domnului a venit asupra cetăţii: tulburare mare foarte; şi i-a lovit pe oamenii cetăţii – mari şi mici –, cu buboaie'n şezut i-a lovit.
	10 Şi au trimis chivotul lui Dumnezeu la Ecron e. Şi a fost că după ce chivotul lui Dumnezeu a intrat în Ecron, oamenii Ecronului au strigat, zicând: „De ce aţi adus la noi chivotul Dumnezeului lui Israel?: ca să ne omorâţi, pe noi şi tot poporul nostru?“
	11 Şi, trimiţând, i-au adunat pe toţi mai-marii Filistenilor şi le-au zis: „Duceţi de aici chivotul Dumnezeului lui Israel!; să stea acolo unde-i este locul şi să nu ne omoare, pe noi şi tot poporul nostru!“ Că spaimă de moarte se făcuse în toată cetatea, mare şi grea, de îndată ce chivotul Dumnezeului lui Israel a intrat în ea.
	12 Iar cei vii – cei care nu muriseră – aveau buboaie'n şezut, iar strigătul cetăţii se urca pân' la cer.

[VT] Vechiul Testament
[1Rg] Cartea Întâi a Regilor
	[Cap. 6]	Chivotul se întoarce.

	1 Şapte luni a stat chivotul Domnului în ţara Filistenilor. Şi'n ţara lor mişunau şoarecii.
	2 Atunci Filistenii i-au chemat pe preoţii lor şi pe vrăjitorii lor şi pe descântătorii lor şi le-au zis: „Ce vom face cu chivotul Domnului? Învăţaţi-ne, cum anume să-l trimitem acolo unde-i este locul?“1Rg 05:8

	3 Aceia au zis: „Dacă trimiteţi chivotul legământului Domnului Dumnezeului lui Israel – atunci cu nici un chip să nu-l trimiteţi fără nimic, ci negreşit să-i daţi un prinos pentru suferinţa din boală; şi atunci vă veţi vindeca şi veţi dobândi ispăşire; altfel, mâna Lui nu se va îndepărta de deasupra voastră“.
	4 Atunci ei au zis: „Ce fel de prinos pentru suferinţa din păcat trebuie să-i întoarcem?“ Iar aceia le-au răspuns: „După numărul cârmuitorilor a Filistenilor: cinci fese de aur – căci rana a fost pe voi şi pe cârmuitorii voştri şi pe'ntregul popor –Ps 077:66

	5 şi cinci şoareci de aur – asemănarea şoarecilor care v-au stricat pământul; şi să-I daţi slavă lui Dumnezeu, aşa ca El să-Şi uşureze mâna de peste voi şi de peste dumnezeii voştri şi de peste ţara voastră b.
	6 De ce oare vă învârtoşaţi inimile, aşa cum Egiptul şi Faraon şi le-au învârtoşat pe ale lor?: Că numai după ce au fost loviţi, de abia atunci le-au dat drumul, iar ei s'au dus?Ies 08:15
Ies 12:31

	7 Aşadar, luaţi acum [lemne] şi faceţi un car nou; şi înjugaţi două vaci la întâia lor fătare, şi care n'au mai fost înjugate, dar viţeii să-i luaţi de lângă ele şi să-i ţineţi acasă.
	8 Luaţi apoi chivotul Domnului şi puneţi-l în car, iar lucrurile de aur pe care i le veţi da ca prinos pentru păcat să le puneţi alături într'o lădiţă, şi daţi-i drumul să meargă.
	9 Şi uitaţi-vă: Dacă merge pe calea ce duce spre hotarele Lui, adică spre Bet-Şemeş, înseamnă că El ne-a făcut răul acesta mare; iar dacă nu, atunci vom şti că nu mâna Lui s'a atins de noi şi că ceea ce am păţit a fost o întâmplare“ c.
	10 Aşa au făcut Filistenii: au luat două vaci la întâia lor fătare şi le-au înjugat la car, iar pe viţei i-au închis într'o casă.
	11 În car au pus chivotul Domnului şi lădiţa cu şoarecii de aur şi cu asemănările feselor lor.2Rg 06:3

	12 Iar vacile au mers drept pe drumul ce duce la Bet-Şemeş; de-a dreptul mergeau vacile pe drumul acela şi nu se opreau şi nici că se abăteau la dreapta sau la stânga; iar cârmuitorii Filistenilor s'au ţinut în urmă până la hotarul Bet-Şemeşului.
	13 Iar cei din Bet-Şemeş secerau grâu în vale; şi dacă şi-au ridicat ochii au văzut chivotul Domnului; şi s'au bucurat să-l întâmpine.
	14 Carul însă a intrat în ţarina lui Iosua – cel din Bet-Şemeş – şi s'a oprit acolo lângă o piatră mare d. Ei au despicat lemnele carului, iar vacile I le-au adus Domnului ardere-de-