

| Documento Anterior | Próximo Documento | Página Inicial |

© 2003 Urantia Foundation. Todos os direitos reservados.

O LIVRO DE URANTIA

Pág. 1548

DOCUMENTO 139

OS DOZE APÓSTOLOS

Um testemunho eloqüente do encanto e da retidão da vida de Jesus na Terra é que apenas um dos seus apóstolos o tenha deserdado, embora repetidamente ele tivesse reduzido a pedaços e rasgado em trapos as esperanças e a ambição que os seus apóstolos alimentavam de exaltação pessoal.

Os apóstolos aprenderam de Jesus sobre o Reino do céu, e Jesus aprendeu muito com eles sobre o reino dos homens, e sobre a natureza humana, tal como esta existe em Urântia e nos outros mundos evolucionários do tempo e do espaço. Esses doze homens representavam muitos tipos diferentes de temperamentos humanos, e a instrução não os tinha feito semelhantes. Muitos desses pescadores galileus traziam uma forte ascendência de sangue gentio, em resultado da conversão forçada, há cem anos atrás, da população gentia da Galiléia.

Não cometais o erro de tomar os apóstolos como sendo de todo ignorantes e pouco instruídos. Todos eles, exceto os gêmeos Alfeus, tinham-se graduado nas escolas das sinagogas, tendo sido educados profundamente sobre as escrituras dos hebreus e sobre muitos dos conhecimentos correntes daqueles dias. Sete deles eram graduados da escola da sinagoga de Cafarnaum, e não havia escolas judaicas melhores em toda a Galiléia.

Quando os vossos registros se referem a esses mensageiros do Reino como sendo “ignorantes e iletrados”, a intenção é a de transmitir a idéia de que eles eram leigos, ou seja, não instruídos segundo o saber dos rabinos, nem educados segundo os métodos da interpretação rabínica das escrituras. Eles tinham lacunas, no que se concebe como sendo uma educação superior. Nos tempos modernos, eles certamente seriam considerados sem instrução e, nalguns círculos da sociedade, até sem cultura. Uma coisa é certa: eles não tinham passado, todos, por um programa rígido convencional e estereotipado de instrução. Desde a adolescência, cada um deles tinha tido experiências isoladas diferentes de aprendizado de vida.

1. ANDRÉ, O PRIMEIRO ESCOLHIDO
André, líder do corpo apostólico do Reino, nascera em Cafarnaum. Era o mais velho, em uma família de cinco filhos – ele próprio, o seu irmão Simão, e três irmãs. O seu pai, agora falecido, tinha sido sócio de Zebedeu no negócio de secagem de peixes em Betsaida, o porto de pesca de Cafarnaum. Quando se tornou um apóstolo, André estava solteiro, mas vivia com o seu irmão casado, Simão Pedro. Ambos eram pescadores e sócios de Tiago e de João, os filhos de Zebedeu.

No ano 26 d.C., quando foi escolhido como apóstolo, André tinha 33 anos, um ano completo a mais do que Jesus, e era o mais velho dos apóstolos. Ele vinha de uma linhagem excelente

Pág. 1549

de ancestrais e era o mais capaz dos doze homens. Excetuando a oratória, ele era um igual aos seus companheiros em quase todas as aptidões imagináveis. Jesus nunca deu a André um apelido, uma designação fraternal. Contudo, tão logo os apóstolos começaram a chamar a Jesus de Mestre, eles também designaram André com um termo equivalente a chefe.

André era um bom organizador e um administrador ainda melhor. Era um dos quatro apóstolos que formavam o círculo interno, mas ao ser designado por Jesus como dirigente do grupo apostólico, André teria de se manter junto aos seus irmãos, ao passo que os outros três usufruíam de uma comunhão mais estreita com o Mestre. Até o fim, André permaneceu como o deão do corpo de apóstolos.

Mesmo nunca tendo sido um pregador eficiente, André fazia um trabalho pessoal eficaz, sendo o missionário pioneiro do Reino, visto que, enquanto primeiro apóstolo escolhido, imediatamente trouxe até Jesus o seu irmão, Simão, que depois se tornou um dos maiores pregadores do Reino. André era o principal apoio da política adotada por Jesus, de utilizar o programa de trabalho pessoal como um meio de treinar os doze como mensageiros do Reino.

Estivesse Jesus ensinando os apóstolos em particular ou pregando à multidão, André, em geral, sabia o que estava acontecendo; ele era um executivo compreensivo e um administrador eficiente. Ele tomava uma decisão imediata sobre todas as questões trazidas ao seu conhecimento, a menos que considerasse o problema como estando além do domínio da sua autoridade e, quando isso acontecia, ele o levaria diretamente a Jesus.

André e Pedro tinham o caráter e o temperamento bem diferentes, mas lhes deve ser dado, para sempre, o crédito de se darem esplendidamente bem um com o outro. André nunca tinha inveja da capacidade oratória de Pedro. E raro é ver-se um homem mais velho do tipo de André exercendo uma influência tão profunda sobre um irmão mais jovem e talentoso. André e Pedro pareciam nunca ter a menor inveja das habilidades, nem das realizações um do outro. Tarde da noite, no Dia de Pentecostes, quando duas mil almas foram acrescentadas ao Reino, graças principalmente à pregação energética e inspirada de Pedro, André disse ao seu irmão: “Eu não poderia ter feito isso, mas estou contente de ter um irmão que o fez”. Ao que Pedro respondeu: “E se não fosse tu, que me trouxeste ao Mestre e, não fosse a tua perseverança em me manter junto a ele, eu não estaria aqui para fazer isso”. André e Pedro eram exceções à regra, provando que mesmo irmãos podem conviver em paz e trabalhar juntos de um modo eficiente.

Depois de Pentecostes, Pedro estava famoso; mas nunca se tornou irritante para o irmão mais velho passar o resto da sua vida sendo apresentado como o “irmão de Simão Pedro”.

De todos os apóstolos, André era o melhor conhecedor dos homens. Ele sabia que conflitos estavam germinando no coração de Judas Iscariotes, mesmo quando nenhum dos outros sequer suspeitava de que algo estava errado com o tesoureiro deles; mas ele nada disse a ninguém sobre os seus temores. O grande serviço de André para o Reino foi o de aconselhar a Pedro, a Tiago e a João a respeito da escolha dos primeiros missionários que foram expedidos para proclamar o evangelho do Reino, e também o de aconselhar a esses primeiros líderes sobre a organização dos assuntos administrativos do Reino. André tinha o grande dom de descobrir os recursos ocultos e os talentos latentes dos mais jovens.

Logo depois da ascensão celeste de Jesus, André começou a escrever um registro pessoal de muitos dos feitos e dos ditos do seu Mestre que partira. Depois da morte de André foram feitas cópias desse registro particular, e elas circularam livremente entre os primeiros instrutores da igreja cristã. Essas notas informais de André, subseqüentemente, foram editadas, corrigidas, alteradas e tiveram acréscimos até que formassem uma narrativa suficientemente contínua da vida do Mestre na Terra. A última

Pág. 1550

dessas poucas cópias alteradas e corrigidas foi destruída pelo fogo em Alexandria, cerca de cem anos depois que o original fora escrito pelo apóstolo, o primeiro a ser escolhido entre os doze.

André era um homem de um discernimento interno claro, de pensamento lógico e de decisão firme, cuja grande força de caráter consistia na sua estupenda estabilidade. A sua desvantagem de temperamento era a sua falta de entusiasmo; muitas vezes ele preferiu fazer elogios ponderados aos seus companheiros a encorajá-los. E essa reticência em louvar as realizações de mérito dos seus amigos nasceu da sua aversão pela adulação e pela insinceridade. André era um desses homens categóricos, de temperamento regulado, feito por si próprio, e de sucesso nos seus modestos negócios.

Todos os apóstolos amavam Jesus, mas ainda assim é verdade que cada um dos doze sentia-se atraído por algum aspecto da sua personalidade e que tivesse exercido um encanto especial sobre aquele apóstolo individualmente. André admirava Jesus por causa da consistência da sua sinceridade e da sua dignidade sem afetação. Quando os homens conheciam Jesus, eles ficavam possuídos por um impulso de compartilhá-lo com os amigos; eles realmente queriam que todo mundo viesse a conhecê-lo.

Quando as perseguições posteriores finalmente dispersaram os apóstolos de Jerusalém, André viajou pela Armênia, Ásia Menor e Macedônia, tendo sido ao final preso e crucificado em Patras, na Acáia, após trazer vários milhares de pessoas para o Reino. Dois dias inteiros foi o tempo que levou para que esse homem robusto expirasse na cruz e, durante essas horas trágicas ele continuou efetivamente a proclamar as boas-novas da salvação do Reino do céu.

2. SIMÃO PEDRO
Quando Simão juntou-se aos apóstolos, ele tinha trinta anos. Era casado, possuía três filhos, e vivia em Betsaida, perto de Cafarnaum. O seu irmão, André, e a mãe da sua mulher viviam com ele. Ambos, Pedro e André, eram sócios de pescaria dos filhos de Zebedeu.

O Mestre tinha conhecido Simão havia já algum tempo, quando André o apresentou como o segundo dos apóstolos. Naquele momento Jesus deu a Simão o nome de Pedro, e o fez com um sorriso, para ser uma espécie de apelido. Simão era muito conhecido por todos os seus amigos como sendo um companheiro impulsivo e errante. É bem verdade que, mais tarde, Jesus deu importância nova e de maior significado a esse apelido conferido de uma maneira tão imediata.

Simão Pedro era um homem impulsivo, um otimista. Ele havia crescido permitindo a si próprio a indulgência de ter sentimentos fortes; estava constantemente em dificuldades, porque persistia em falar sem pensar. Essa espécie de descuido também trazia complicações umas após outras a todos os seus amigos e condiscípulos tendo sido o motivo para o Mestre ter chamado suavemente a sua atenção muitas vezes. A única razão pela qual Pedro não entrava em maiores complicações, por causa de falar sem pensar, era que, desde muito cedo, ele aprendera a conversar sobre muitos dos seus planos e esquemas com o seu irmão, André, antes de aventurar-se a fazer propostas em público.

Pedro era um orador fluente, eloqüente e dramático. Era também um líder de homens, por natureza e por inspiração, um pensador rápido, mas não tinha um raciocínio profundo. Fazia muitas perguntas, mais do que todos os apóstolos juntos, e, se bem que a maioria fosse de boa qualidade e pertinente, muitas delas eram impensadas e tolas. Pedro não tinha uma mente profunda, mas conhecia muito bem a própria mente. Era, por conseguinte, um homem de decisão súbita e de ação rápida. Enquanto os outros, atônitos, faziam

Pág. 1551

comentários de espanto ao verem Jesus na praia, Pedro pulava na água e nadava até a praia para encontrar o Mestre.

O traço que Pedro mais admirava em Jesus era a sua elevada ternura. Pedro nunca se cansava de contemplar a paciência de Jesus. E nunca se esqueceu da lição sobre perdoar a quem erra, não apenas sete vezes mas setenta vezes e mais sete. Ele pensou muito sobre essas impressões, sobre o caráter do Mestre, de sempre perdoar, durante aqueles dias escuros e tristes que se seguiram imediatamente depois que ele, irrefletida e involuntariamente, negou a Jesus no pátio do sumo sacerdote.

Simão Pedro era aflitivamente vacilante; ele ia subitamente de um extremo a outro. Primeiro ele recusou-se a deixar Jesus lavar os seus pés e então, ao ouvir a resposta do Mestre, ele implorou para que ele o lavasse por inteiro. Mas, afinal, Jesus sabia que as falhas de Pedro vinham da sua cabeça e não do coração. Ele era uma das combinações mais inexplicáveis de coragem e de covardia, como jamais houve na Terra. A sua grande força de caráter era a lealdade, a amizade. Pedro amava Jesus, real e verdadeiramente. E, ainda a despeito de ter uma força altaneira de devoção, ele era instável e inconstante a ponto de permitir que uma garota serviçal o provocasse e o levasse a negar o seu Senhor e Mestre. Pedro podia resistir à perseguição e a qualquer outra forma de ataque direto, mas ele se desamparava e afundava diante do ridículo. Era um soldado valente, quando enfrentava um ataque frontal, mas era um covarde curvado de medo, quando surpreendido por trás.

Pedro foi o primeiro dos apóstolos de Jesus a adiantar-se para defender o trabalho de Filipe com os samaritanos e o de Paulo com os gentios. Entretanto, na Antióquia, mais tarde, ele inverteu a sua posição quando afrontado pelos judaizadores que o ridicularizavam, retirando-se temporariamente de entre os gentios, sem outro resultado a não ser trazer sobre a sua cabeça a denúncia destemida de Paulo.

Ele foi o primeiro entre os apóstolos a confessar, de todo coração, reconhecer a combinação da humanidade e da divindade em Jesus, e o primeiro – depois de Judas – a negá-lo. Pedro não era tanto um sonhador, mas ele não gostava de descer das nuvens do êxtase e do entusiasmo dos seus deleites teatrais, para o mundo da realidade simples do dia a dia.

Ao seguir Jesus, literal e figurativamente, ele estava à frente da procissão ou então rastejando na última fileira – “seguindo de longe e detrás”. Entretanto, ele era o pregador mais notável dos doze; ele fez mais do que qualquer homem, a não ser Paulo, para estabelecer o Reino e enviar os seus mensageiros aos quatro cantos da Terra, em uma só geração.

Depois de negar intempestivamente ao Mestre, ele caiu em si e, com o apoio compassivo e sensível de André, ele tomou de volta o caminho das redes de pescaria, enquanto os apóstolos permaneciam estáticos à espera de saber o que viria depois da crucificação. Quando ficou totalmente seguro de que Jesus o tinha perdoado e de que tinha sido recebido de volta ao aprisco do Mestre, o fogo do Reino queimou de um modo tão brilhante dentro da sua alma, que ele se tornou uma luz grande e salvadora para milhares de almas na escuridão.

Depois de deixar Jerusalém, e antes de Paulo tornar-se um espírito de liderança para as igrejas cristãs dos gentios, Pedro viajou extensivamente, visitando todas as igrejas da Babilônia até Corinto. Ele visitou e ministrou até mesmo nas muitas igrejas que tinham sido erigidas por Paulo. Embora Pedro e Paulo tivessem temperamento e educação muito diferentes, até mesmo em teologia, eles trabalharam juntos e harmoniosamente, nos seus últimos anos, para a edificação das igrejas.

Pág. 1552

Um pouco do estilo e dos ensinamentos de Pedro é mostrado nos sermões parcialmente transcritos por Lucas e no evangelho de Marcos. O seu estilo vigoroso foi mais bem representado na sua carta conhecida como a Primeira Epístola de Pedro; ao menos isso é verdadeiro antes de ter sido ela alterada, posteriormente, por um discípulo de Paulo.

Todavia, Pedro persistiu no erro de tentar convencer os judeus de que Jesus era, afinal, real e verdadeiramente o Messias deles. Até o dia da sua morte, Simão Pedro continuou a padecer mentalmente da confusão entre os conceitos de Jesus enquanto Messias judeu, de Cristo como o redentor do mundo e do Filho do Homem enquanto uma revelação de Deus, o Pai cheio de amor por toda a humanidade.

A esposa de Pedro era uma mulher muito capacitada. Durante anos ela trabalhou satisfatoriamente como membro do corpo feminino e, quando Pedro foi expulso de Jerusalém, ela o acompanhou em todas as suas jornadas às igrejas, bem como em todas as suas excursões missionárias. E, no dia que o seu ilustre marido teve a vida ceifada, ela foi atirada às bestas selvagens na arena de Roma.

E assim este homem, Pedro, um íntimo de Jesus, um dos que fizeram parte do seu círculo interno, partiu de Jerusalém proclamando, com poder e glória, as boas-novas do Reino, até que a plenitude da sua ministração tivesse sido alcançada; e ele se considerou como um recebedor de altas honrarias quando os seus captores informaram-lhe que ele deveria morrer como o seu Mestre tinha morrido – na cruz. Dessa forma Simão Pedro foi crucificado em Roma.

3. TIAGO ZEBEDEU
Tiago, o mais velho dos dois apóstolos filhos de Zebedeu, aos quais Jesus deu o nome de “filhos do trovão”, estava com trinta anos quando se tornou apóstolo. Era casado, tinha quatro filhos, e vivia próximo dos seus pais, nos arredores de Cafarnaum, em Betsaida. Era um pescador, e exercia a sua profissão na companhia de João, o seu irmão mais jovem, e associado a André e Simão. Tiago e o seu irmão João desfrutavam da vantagem de ter conhecido Jesus antes de qualquer dos outros apóstolos.

Esse competente apóstolo possuía um temperamento contraditório; ele parecia realmente possuir duas naturezas, ambas de fato movidas por fortes sentimentos. Ele era veemente em especial, quando a sua indignação chegava plenamente ao auge. Tinha uma disposição feroz, quando provocado adequadamente e, quando a tempestade chegava ao fim, ele estava sempre habituado a justificar-se e a desculpar a sua raiva sob o pretexto de que era uma manifestação de justa indignação. Excetuando-se essas perturbações periódicas de ira, a personalidade de Tiago era muito semelhante à de André. Ele não tinha a circunspecção de André, nem o discernimento dele sobre a natureza humana, mas era um orador público muito melhor. Depois de Pedro, e talvez de Mateus, Tiago era o melhor orador público entre os doze.

Embora Tiago não fosse melancólico, ele podia estar quieto e taciturno em um dia e muito falante e contador de histórias no outro. Em geral ele falava livremente com Jesus, mas, entre os doze, durante muitos dias seguidos, ele permanecia silencioso. A sua grande fraqueza estava nesses intervalos de um silêncio inexplicável.

O traço notável da personalidade de Tiago era a sua capacidade de ver todos os lados de uma questão. De todos os doze, era ele que chegava o mais próximo de captar a importância e o significado real do ensinamento de Jesus. Ele também tinha sido lento a princípio para compreender o que o Mestre queria dizer, mas, logo que eles terminaram os aperfeiçoamentos, Tiago estava de posse de um conceito superior da mensagem de Jesus. Era capaz de entender uma gama

Pág. 1553

bastante ampla de naturezas humanas; ele se dava bem com o versátil André, com o impetuoso Pedro e com o seu contido irmão João.

Embora Tiago e João tivessem os seus problemas tentando trabalhar juntos, era inspirador observar como os dois se davam bem. Não tinham tanto êxito quanto André e Pedro, mas se saíam muito melhor do que era de se esperar, em geral, de dois irmãos, especialmente de dois irmãos tão teimosos e determinados. E, por estranho que possa parecer, esses dois filhos de Zebedeu eram muito mais tolerantes, um com o outro, do que com estranhos. Eles nutriam uma grande afeição entre si; e sempre haviam sido bons companheiros de recreação. Foram esses “filhos do trovão” os que quiseram pedir para descer o fogo do céu com o intuito de destruir os samaritanos que ousaram demonstrar falta de respeito pelo seu Mestre. Contudo, a morte prematura de Tiago modificou muito o temperamento veemente de João, o seu irmão mais novo.

A característica de Jesus que Tiago mais admirava era a afeição compassiva do Mestre. O interesse compreensivo de Jesus pelo pequeno e pelo grande, pelo rico e pelo pobre, exercia uma grande atração sobre ele.

Tiago Zebedeu era um pensador e um planejador bem equilibrado. Junto com André, ele era um dos mais ponderados do grupo dos apóstolos. Era um indivíduo vigoroso, mas nunca tinha pressa para nada. Tiago foi um excelente contrapeso para Pedro.

Ele era modesto e pouco dramático, um servidor do cotidiano, um trabalhador despretensioso; quando compreendeu algo do real significado do Reino, ele não buscou nenhuma recompensa especial. E, deve mesmo ficar claro que foi a mãe de Tiago e de João, por si própria, quem fez o pedido para serem concedidos, aos seus filhos, os lugares à mão direita e à mão esquerda de Jesus. E, quando eles declararam que estavam prontos para assumir tais responsabilidades, deve ser reconhecido que estavam conscientes dos perigos inerentes à suposta revolta do Mestre contra o poder romano e, também, que estavam dispostos a pagar o preço. Quando Jesus perguntou se eles estavam prontos para beber do cálice, eles responderam afirmativamente. E, quanto a Tiago, isso acabou sendo verdade ao pé da letra – ele bebeu do cálice com o Mestre, visto ter sido ele o primeiro dos apóstolos a sofrer o martírio, sendo muito cedo colocado à morte pela espada de Herodes Agripa. Tiago, assim, foi o primeiro dos doze a sacrificar a própria vida, na nova frente de batalha do Reino. Herodes Agripa temia a Tiago acima de todos os outros apóstolos. De fato ele muitas vezes permanecia quieto e silencioso, mas, quando as suas convicções eram estimuladas e desafiadas, ele tornava-se corajoso e determinado.

Tiago viveu a vida na sua plenitude e, quando o fim chegou, comportou-se com tanta dignidade e fortaleza que até mesmo o seu acusador e denunciador, que testemunhou o seu julgamento e execução, ficou tão tocado que se afastou às pressas da cena da morte de Tiago para juntar-se aos discípulos de Jesus.

4. JOÃO ZEBEDEU
Quando se tornou apóstolo, João estava com vinte e quatro anos e era o mais jovem dos doze. Sendo solteiro vivia com os seus pais em Betsaida; era pescador e trabalhava com o seu irmão Tiago, em sociedade com André e Pedro. Tanto antes, quanto depois de tornar-se apóstolo, João funcionou como o agente pessoal de Jesus para cuidar da família do Mestre, e continuou com essa responsabilidade enquanto Maria, a mãe de Jesus, viveu.

Já que era o mais jovem dos doze e mantinha um contato tão estreito com Jesus e com os assuntos da família dele, João era muito querido pelo Mestre, mas não pode ser

Pág. 1554

verdadeiramente dito que fosse “o discípulo a quem Jesus amava”. Dificilmente vós suspeitaríeis de que a uma personalidade tão magnânima como a de Jesus pudesse ser atribuído o desacerto de demonstrar favoritismo, de amar a um dos seus apóstolos mais do que aos outros. O fato de que João fosse um dos três auxiliares pessoais de Jesus emprestou mais ênfase a tal idéia errônea, para não mencionar que João, junto com o seu irmão Tiago, conhecia Jesus há mais tempo do que os outros.

Pedro, Tiago, e João foram apontados como auxiliares pessoais de Jesus, logo depois de se tornarem apóstolos. Pouco depois da seleção dos doze, e na época em que indicou André para atuar como dirigente do grupo, Jesus disse a André: “E agora eu desejo que tu designes dois ou três dos seus companheiros para estarem comigo e para permanecer ao meu lado, para me confortar e para ministrar às minhas necessidades diárias”. E André achou melhor selecionar, para esse dever especial, os outros três primeiros apóstolos escolhidos depois dele. Ele gostaria de se fazer voluntário, ele próprio, para esse serviço abençoado, mas o Mestre já lhe tinha dado a sua missão; e assim, imediatamente, ele apontou Pedro, Tiago e João para permanecerem mais próximos de Jesus.

João Zebedeu possuía muitos traços encantadores no seu caráter, mas um destes, não tão adorável, era a sua presunção imoderada, mas em geral bem dissimulada. O seu longo convívio com Jesus trouxe muitas grandes mudanças para o seu caráter. Essa vaidade ficou bastante diminuída, mas, depois de envelhecer e de tornar-se algo como que infantil, aquela auto-estima reapareceu com uma certa intensidade, de modo que, quando se empenhou em conduzir Natam na redação do evangelho que agora leva o seu nome, o apóstolo idoso não hesitou em referir-se repetidamente a si próprio como o “discípulo a quem Jesus amava”. Em vista do fato de que João chegou a ser o mais próximo de Jesus, mais do que qualquer outro mortal da Terra, de que ele havia sido o representante pessoal escolhido para tantas questões, não é estranho que ele deva ter chegado a considerar a si próprio como o “discípulo a quem Jesus amava”, pois, muito certamente, ele sabia que era o discípulo em quem Jesus confiava com mais freqüência.

O traço mais forte do caráter dele era a sua confiabilidade; João estava sempre disposto e era corajoso, fiel e devotado. Sua maior fraqueza era a vaidade característica. Ele era o mais jovem membro da família do seu pai e o mais jovem do grupo dos apóstolos. Talvez ele tenha sido apenas um pouco mimado; talvez a ele tivesse sido condescendido um pouco demais. Todavia, o João de alguns anos depois era um tipo de pessoa muito diferente daquele jovem arbitrário, que se auto-admirava e que se juntou às fileiras dos apóstolos de Jesus quando tinha vinte e quatro anos.

As características que João mais apreciava em Jesus eram o amor e a falta de egoísmo do Mestre; esses traços causavam tamanho impacto sobre João que, posteriormente, toda a sua vida tornou-se dominada pelo sentimento de amor e de devoção fraterna. Ele falou e escreveu sobre o amor. Esse “filho do trovão” tornou-se o “apóstolo do amor”; e, em Éfeso, quando bispo e já idoso, João não sendo mais capaz de permanecer de pé no púlpito e pregar, tendo de ser carregado até a igreja numa cadeira e, ao final do serviço, diante do pedido de que dissesse algumas palavras aos crentes, durante anos, a sua única expressão era “Meus filhinhos, amai-vos uns aos outros”.

João era um homem de poucas palavras, exceto quando estava com os seus ânimos exaltados. Ele pensava muito, mas falava pouco. Ao envelhecer, o seu temperamento ficou mais controlado, e João dominava-se melhor, mas nunca venceu a sua pouca inclinação para falar; e nunca, de fato, conseguiu superar tal reticência. Mas ele era dotado de uma imaginação notavelmente criativa.

Pág. 1555

Havia um outro lado em João que não era de se esperar fosse encontrável no seu tipo quieto e introspectivo. De algum modo, ele era um tanto sectário e extremamente intolerante. Sob esse ponto de vista, ele e Tiago eram muito semelhantes – ambos queriam trazer o fogo dos céus sobre as cabeças dos samaritanos desrespeitosos. Quando João deparou-se com alguns estranhos ensinando em nome de Jesus, ele os proibiu imediatamente de continuar. Contudo, ele não era o único, entre os doze, que estava maculado por essa espécie de consciência exagerada de auto-estima e de superioridade.

A vida de João foi tremendamente influenciada quando ele viu que Jesus ia enfrentar o seu caminho sem um lar e, igualmente, sabia quão fielmente ele tinha provido para que a sua mãe e a sua família tivessem de tudo. João também era profundamente movido pela compaixão por Jesus, pelo fato de a família dele não o compreender, pois João sabia que eles estavam gradativamente distanciando-se de Jesus. Toda essa situação, mais o fato de Jesus submeter sempre o seu menor desejo à vontade do Pai dos céus e, ainda, o fato de Jesus manter o cotidiano da sua vida dentro dessa confiança implícita na vontade do Pai; tudo isso causava uma impressão tão profunda em João, de tal forma a gerar mudanças permanentes e marcantes no seu caráter; mudanças estas que se manifestaram durante toda a sua vida posterior.

João tinha uma coragem fria e ousada, coisa que poucos dos outros apóstolos possuíam. Ele foi o apóstolo que seguiu junto com Jesus, na noite em que o aprisionaram e ousou acompanhar o seu Mestre até às próprias mandíbulas da morte. João esteve presente, e ao alcance da mão, até a última hora terrena dele, e desempenhara fielmente a sua missão em relação à mãe de Jesus e manteve-se pronto para receber outras instruções mais, que pudessem ser dadas naqueles últimos momentos da existência mortal do Mestre. Uma coisa é certa: João era profundamente confiável. Em geral, João assentava-se à direita de Jesus, quando os doze estavam tomando refeições. Ele foi o primeiro dos doze a acreditar, real e plenamente, na ressurreição, e foi o primeiro a reconhecer o Mestre quando ele veio, até junto deles, na praia, depois da sua ressurreição.

Esse filho de Zebedeu esteve, muito de perto, ligado a Pedro nas atividades iniciais do movimento cristão, tornando-se um dos principais sustentáculos da igreja de Jerusalém. Foi o principal apoio de Pedro, no Dia de Pentecostes.

Vários anos depois do martírio de Tiago, João casou-se com a viúva do seu irmão. Uma das suas netas, que muito o amava, tomou conta dele nos últimos vinte anos da sua vida.

João esteve na prisão por várias vezes e foi banido para a Ilha de Patmos, por um período de quatro anos, até que um outro imperador chegasse ao poder em Roma. Se não tivesse sido sagaz e de muito tato, sem dúvida, João teria sido morto como o seu irmão Tiago, que se exprimia mais abertamente. Com o passar dos anos, João, junto com Tiago, o irmão do Senhor, aprendeu a praticar uma sábia conciliação, quando eles se viam diante de magistrados civis. Eles concluíram que uma “resposta suave aplaca a ira”. Eles aprenderam também a representar a igreja como “uma fraternidade espiritual devotada ao serviço social da humanidade” mais do que como o “Reino do céu”. Eles ensinaram o serviço do amor mais do que o do poder que governa – de reinado e rei.

Quando, no exílio temporário em Patmos, João escreveu o Livro da Revelação, que vós tendes agora em uma forma abreviada e distorcida. Esse Livro da Revelação contém os fragmentos que sobreviveram de uma grande revelação, da qual se perderam grandes partes e outras partes foram retiradas, depois que João o escrevera. Apenas uma parte fragmentada e adulterada foi preservada.

João viajou muito, trabalhou incessantemente e, depois de tornar-se bispo das igrejas da Ásia, estabeleceu-se em Éfeso. Ele orientou o seu colaborador, Natam, na

Pág. 1556

redação do chamado “evangelho segundo João”, em Éfeso, quando tinha noventa e nove anos de idade. De todos os doze apóstolos, João Zebedeu finalmente tornou-se o mais destacado teólogo. Ele morreu de morte natural, em Éfeso, no ano 103 d.C., quando tinha cento e um anos.

5. FILIPE, O CURIOSO
Filipe foi o quinto apóstolo escolhido, tendo sido chamado quando Jesus e os seus quatro primeiros apóstolos estavam no caminho de volta, vindos do local em que João batizava no Jordão, para Caná da Galiléia. Já que vivia em Betsaida, Filipe conhecia Jesus há algum tempo, mas não lhe tinha ocorrido que Jesus era realmente um grande homem, até aquele dia no Vale do Jordão em que ele disse: “Siga-me”. Filipe foi também, de um certo modo, influenciado pelo fato de André, Pedro, Tiago e João haverem aceitado Jesus como o Libertador.

Filipe estava com vinte e sete anos quando se juntou aos apóstolos; ele havia se casado recentemente, mas não tinha filhos até então. O apelido que os apóstolos deram a ele significava “curiosidade”. Filipe estava sempre querendo que tudo se lhe fosse mostrado. Ele nunca parecia ver longe, diante de qualquer questão. Ele não era necessariamente obtuso, mas faltava-lhe imaginação. Essa falta de imaginação era a grande fraqueza do seu caráter. Ele era um indivíduo comum e terra a terra.

Quando os apóstolos estavam organizados para o serviço, Filipe foi feito intendente; o seu dever era zelar para que nunca lhes faltassem suprimentos. E ele cuidou bem do almoxarifado. A sua característica mais forte era a minuciosidade metódica; era tanto matemático quanto sistemático.

Filipe vinha de uma família de sete filhos, três meninos e quatro meninas. Ele era o segundo, e depois da ressurreição ele batizou a sua família inteira no Reino. Toda a família de Filipe era de pescadores. O seu pai era um homem muito capaz, um pensador profundo, mas a sua mãe era de uma família bastante medíocre. Filipe não era um homem de quem se podia esperar que fizesse grandes coisas, mas ele era um homem que podia fazer coisas pequenas de um modo grande, fazia-as bem e aceitavelmente. Apenas umas poucas vezes, em quatro anos, ele deixou de ter comida à mão para satisfazer as necessidades de todos. Mesmo as muitas demandas de emergência que resultavam da vida que viviam, raramente o pegaram desprevenido. O serviço de intendência da família dos apóstolos foi administrado inteligente e eficientemente.

O ponto forte de Filipe era a confiabilidade metódica; o seu ponto fraco era a total falta de imaginação, a ausência de capacidade de colocar dois ao lado de dois para obter quatro. Ele era matemático, abstratamente, mas não tinha a imaginação construtiva. Era quase que inteiramente carente de alguns tipos de imaginação. Ele era o homem comum típico, de todos os dias. Havia muitos desses homens e mulheres em meio às multidões que vinham ouvir Jesus ensinar e pregar, e para eles era um grande conforto observar alguém, como eles próprios, elevado a uma posição de honra, nos conselhos do Mestre; eles ficavam encorajados com o fato de que alguém, como eles próprios, tinha já encontrado um lugar de importância nos assuntos do Reino. E Jesus aprendeu muito sobre o modo como algumas mentes humanas funcionam, quando ele escutava tão pacientemente às perguntas tolas de Filipe e quando aquiescia aos inúmeros pedidos do seu intendente para que se “lhe fosse mostrado”.

A qualidade de Jesus que Filipe tão continuamente admirava era a generosidade infalível do Mestre. Filipe nunca encontrava nada em Jesus que fosse pequeno, avaro, miserável, e ele adorava essa liberalidade sempre presente e infalível.

Pág. 1557

Pouco havia da personalidade de Filipe que impressionasse. A ele sempre se referiam como o “Filipe da Betsaida, a cidade em que vivem André e Pedro”. Ele quase não tinha nenhuma visão de discernimento; era incapaz de captar as possibilidades dramáticas de uma determinada situação. Não era pessimista; era simplesmente prosaico. Faltava-lhe também muito do discernimento espiritual interno. Ele não hesitaria em interromper Jesus, no meio de um dos ensinamentos mais profundos do Mestre, para fazer alguma pergunta aparentemente tola. Jesus, entretanto, nunca lhe fazia nenhuma reprimenda por tais descuidos; era paciente com ele e levava em consideração a sua incapacidade de compreender os significados mais profundos dos ensinamentos. Jesus bem sabia que, caso ele reprovasse Filipe, de fazer tais perguntas aborrecidas, não apenas iria ferir à alma honesta dele, mas uma tal reprimenda iria magoá-lo de um tal modo que ele não iria nunca mais se sentir livre para fazer perguntas. Jesus sabia que, nos seus mundos do espaço, havia bilhões incontáveis de mortais semelhantes, de pensamento lerdo, e queria encorajar esses mortais a olhá-lo, sentindo-se sempre livres para trazer-lhe as suas perguntas e problemas. Afinal, Jesus estava muito mais interessado nas perguntas tolas de Filipe do que no sermão que ele pudesse estar fazendo. Jesus estava supremamente interessado nos homens, em todas as espécies de homens.

O intendente apostólico não era um bom orador público, mas ele era um trabalhador pessoal bastante persuasivo e de muito êxito. Ele não ficava desencorajado facilmente; era um labutador muito tenaz em qualquer coisa da qual se incumbisse. Tinha aquele dom grande e raro de dizer: “Vem”. Quando Natanael, o seu primeiro convertido, quis discutir sobre os méritos e deméritos de Jesus de Nazaré, a resposta efetiva de Filipe foi: “Vem e vê”. Ele não era um pregador dogmático que exortava os seus ouvintes a “irem” – façam isso e façam aquilo. Ele encarava todas as situações como elas surgiam, no seu trabalho, com um: “Vem” – “vem comigo; eu te mostrarei o caminho”. E essa é sempre a técnica eficaz, em todas as formas e fases de ensinamento. Até mesmo os pais podem aprender de Filipe o melhor modo de dizer aos seus filhos para não “irem fazer isso, nem irem fazer aquilo”, mas antes: “Vinde conosco para que vos mostremos e compartilhemos convosco do melhor caminho”.

A incapacidade de Filipe de adaptar-se a uma situação nova ficou bem ilustrada quando os gregos vieram até ele em Jerusalém, dizendo: “Senhor, nós desejamos ver Jesus”. Ora, Filipe teria dito: “vem”, a qualquer judeu que fizesse tal pedido. Aqueles homens, no entanto, eram estrangeiros e Filipe não conseguiu se lembrar de nenhuma instrução dos seus superiores a respeito de uma tal situação; e, pois, a única coisa que ele conseguiu pensar em fazer foi consultar o dirigente, André, e então os dois acompanharam os gregos interessados até Jesus. Do mesmo modo, quando Filipe foi a Samaria, pregando e batizando os crentes, como lhe tinha sido ensinado pelo seu Mestre, ele absteve-se de impor as mãos aos seus convertidos, em sinal de terem recebido o Espírito da Verdade. Isso foi feito por Pedro e João, que vieram logo de Jerusalém para observar o seu trabalho em nome da mãe Igreja.

Filipe continuou o seu trabalho durante as horas de provações, da morte do Mestre, participou da reorganização dos doze, e foi o primeiro a ir em frente no intuito de conquistar almas para o Reino, fora das fileiras imediatas dos judeus, tendo tido muito êxito no seu trabalho com os samaritanos e em todos os seus trabalhos posteriores em nome do evangelho.

A esposa de Filipe, que era um membro eficiente do corpo feminino, tornou-se ativamente ligada ao marido no seu trabalho de evangelização, depois da sua partida para fugir das perseguições de Jerusalém. Sua esposa era uma mulher destemida. Ela ficou ao pé da cruz de Filipe, encorajando-o a proclamar as boas-novas, até mesmo para os seus assassinos e, quando lhe faltaram forças, ela começou a contar a história da

Pág. 1558

salvação pela fé em Jesus e foi silenciada apenas quando os judeus irados correram até ela apedrejando-a até a morte. Sua filha mais velha, Lea, continuou o trabalho deles e tornou-se, mais tarde, uma renomada profetiza de Hierápolis.

Filipe, o antigo intendente dos doze, fora um homem de poder no Reino, conquistando almas onde quer que fosse; e foi finalmente crucificado, pela sua fé, e enterrado em Hierápolis.

6. O HONESTO NATANAEL
Natanael, o sexto e último dos apóstolos escolhido pelo próprio Mestre, foi trazido a Jesus pelo seu amigo Filipe. Ele tinha sido associado de Filipe, em vários empreendimentos de negócios, e estava indo ver João Batista com Filipe, quando se encontraram com Jesus.

Quando Natanael juntou-se aos apóstolos, ele tinha vinte e cinco anos e era o segundo mais jovem do grupo. Era o mais jovem de uma família de sete irmãos, sendo solteiro e o único esteio de pais idosos e enfermos, vivia com eles em Caná; os seus irmãos e a irmã eram pessoas casadas ou falecidas, e nenhum deles vivia lá. Natanael e Judas Iscariotes eram os dois homens mais bem instruídos entre os doze. Natanael tinha chegado a pensar em estabelecer-se como mercador.

Jesus não deu, ele próprio, nenhum apelido a Natanael, mas os doze logo começaram a referir-se a ele em termos que significavam honestidade e sinceridade. Ele era “sem artifícios”. E essa era a sua grande virtude; ele era tanto honesto, quanto sincero. A fraqueza do seu caráter era o seu orgulho; ele era muito orgulhoso da família, da cidade, da própria reputação e da nação; e tudo isso seria louvável, não fosse levado tão longe. Natanael, contudo, era inclinado a ir aos extremos nos seus preconceitos pessoais. Ele estava disposto a prejulgar os indivíduos de acordo com as suas opiniões pessoais. Ele não demorou a fazer a pergunta, mesmo pouco antes de conhecer Jesus: “Pode alguma coisa boa vir de Nazaré?” Entretanto, Natanael não era obstinado, mesmo no seu orgulho. Ele era rápido em reverter os próprios pensamentos, uma vez que olhasse no rosto de Jesus.

Sob muitos pontos de vista, Natanael era o gênio ímpar dos doze. Ele era o filósofo apostólico e o sonhador, mas era o tipo do sonhador prático. Alternava estações de profunda filosofia com períodos de um raro humor bufão; quando estava com o humor certo, Natanael era provavelmente o melhor contador de histórias entre os doze. Jesus gostava muito de escutar Natanael discorrer sobre as coisas, tanto as sérias quanto as frívolas. Natanael, aos poucos, foi levando Jesus e o Reino mais a sério, mas nunca encarou a si próprio com seriedade excessiva.

Os apóstolos todos amavam e respeitavam Natanael, e este se dava esplendidamente com eles, exceto com Judas Iscariotes. Judas não achava que Natanael levasse o seu apostolado suficientemente a sério, e certa vez cometeu a temeridade de ir secretamente a Jesus para lançar uma queixa contra ele. Jesus disse: “Judas, toma cuidado com o que fazes; não superestimes o teu encargo. Quem entre nós é competente para julgar o nosso irmão? A vontade do Pai não é que os seus filhos devam compartilhar apenas as coisas sérias da vida. Deixa-me repetir: Eu vim para que os meus irmãos na carne possam ter júbilo, alegria e uma vida de maior abundância. Vai então, Judas, e faze bem aquilo que te tenha sido confiado e deixa Natanael, o teu irmão, dar conta de si próprio a Deus”. E a memória disso, junto com a de muitas experiências semelhantes, viveu por muito tempo no coração iludido por si mesmo de Judas Iscariotes.

Pág. 1559

Muitas vezes, quando Jesus encontrava-se nas montanhas com Pedro, Tiago e João, e as coisas estavam ficando tensas e confusas entre os apóstolos, quando até mesmo André estava em dúvida sobre o que dizer aos seus irmãos inconsoláveis, Natanael aliviaria a tensão com um pouco de filosofia ou com um lance de humor; e um humor certamente de boa qualidade.

O dever de Natanael era o de cuidar das famílias dos doze. Ele estava freqüentemente ausente do conselho apostólico, pois, quando sabia que alguma doença ou outra coisa fora do ordinário tinha acontecido a alguém sob o seu encargo, ele não perdia tempo e logo ia até a casa dele. Os doze ficavam sossegados ao saber que o bem-estar das suas famílias estava assegurado nas mãos de Natanael.

O que Natanael mais reverenciava em Jesus era a sua tolerância. Ele nunca se cansou de contemplar a abertura da mente de Jesus e a generosa compaixão de Filho do Homem.

O pai de Natanael (Bartolomeu) morreu pouco depois de Pentecostes; e depois disso, esse apóstolo foi para a Mesopotâmia e para a Índia proclamar as boas-novas do Reino e batizar os crentes. Os seus irmãos nunca souberam o que aconteceu com o seu ex-filósofo, poeta, e humorista. E ele foi também um grande homem para o Reino e muito realizou para a disseminação dos ensinamentos do seu Mestre, embora não tenha participado da organização da igreja cristã posterior. Natanael morreu na Índia.

7. MATEUS LEVI
Mateus, o sétimo apóstolo, foi escolhido por André. Mateus pertencia a uma família de coletores de impostos, ou publicanos, mas era, ele próprio, coletor alfandegário em Cafarnaum, onde vivia. Estava com trinta e um anos e era casado, possuía quatro filhos. Era um homem de alguma posse, o único que tinha um certo recurso entre os do corpo apostólico. Era um bom homem de negócios, adaptando-se bem a qualquer meio social, e havia sido dotado com a capacidade de fazer amigos e de se dar muito bem com uma grande variedade de pessoas.

André apontou-o como o representante financeiro dos apóstolos. De um certo modo Mateus era o agente fiscal e o porta-voz de publicidade da organização apostólica. Era um bom julgador da natureza humana e um eficaz homem de propaganda. É difícil de visualizar a sua personalidade, mas foi um discípulo sincero e cada vez mais um crente na missão de Jesus e na certeza do Reino. Jesus nunca deu a Levi um apelido, mas os seus companheiros apóstolos comumente referiam-se a ele como o “angariador de dinheiro”.

O ponto forte de Levi era a sua devoção, de pleno coração, à causa. Que ele, um publicano, tivesse sido adotado por Jesus e pelos seus apóstolos era a causa de uma gratidão imensa da parte do antigo coletor de impostos. Contudo, levou algum tempo para que os apóstolos, especialmente Simão zelote e Judas Iscariotes, se reconciliassem de um modo despreocupado com a presença do publicano no meio deles. A fraqueza de Mateus era o seu ponto de vista estreito e materialista da vida. Em todos esses pontos, contudo, ele fez muitos progressos, com o passar dos meses. Está claro que ele tinha de estar ausente em muitas das mais preciosas sessões de instrução, pois o seu dever era manter o tesouro suprido.

O que Mateus mais apreciava era a disposição que o Mestre tinha de perdoar. Ele nunca cessaria de repetir que o necessário era apenas a fé, na questão de encontrar a Deus. Ele sempre gostava de falar do Reino como “esse negócio de encontrar a Deus”.

Pág. 1560

Embora Mateus fosse um homem com um passado de publicano, ele saiu-se admiravelmente bem na sua tarefa e, com o passar do tempo, os seus companheiros tornaram-se orgulhosos com a atuação do publicano. Ele era um dos apóstolos que tomaram longas notas das falas de Jesus, e essas notas foram usadas como base da narrativa posterior de Isador sobre os feitos e os ditos de Jesus, que se tornou conhecida como o evangelho segundo Mateus.

A longa e útil vida de Mateus, o homem de negócios e coletor alfandegário de Cafarnaum, foi o meio de conduzir milhares e milhares de outros homens de negócios, de funcionários e de políticos, nas idades subseqüentes, a também escutarem aquela voz empenhada do Mestre dizendo: “Siga-me”. Mateus realmente foi um político astuto, mas, de um modo intenso, leal a Jesus, tendo sido supremamente devotado à tarefa de cuidar para que os mensageiros do Reino vindouro fossem adequadamente financiados.

A presença de Mateus entre os doze foi o meio de manter as portas do Reino bem abertas para as hostes de almas desencorajadas e desterradas, que tinham já, havia muito tempo, considerado a si próprias como estando fora dos limites do consolo religioso. Homens e mulheres, deserdados e em desespero, e amontoados, para ouvirem a Jesus, e ele nunca rejeitou a nenhum deles.

Mateus recebeu oferendas voluntariamente feitas pelos discípulos crentes e ouvintes imediatos dos ensinamentos do Mestre, mas ele nunca solicitou fundos abertamente às multidões. Ele fazia todo o seu trabalho financeiro de um modo silencioso e pessoal e levantava a maior parte do dinheiro entre os da classe mais provida de crentes interessados. Ele praticamente deu a sua modesta fortuna ao trabalho do Mestre e aos seus apóstolos, mas eles nunca souberam dessa generosidade, salvo Jesus, que sabia tudo sobre isso. Mateus hesitava em contribuir abertamente para os fundos apostólicos por medo de que Jesus e os seus companheiros pudessem considerar o seu dinheiro como sendo sujo; e assim ele doou muito, mas em nome de outros crentes. Durante os meses iniciais, quando Mateus percebia que a presença dele era como que uma provação para os apóstolos, ele ficou fortemente tentado a fazer com que eles soubessem que os seus fundos muitas vezes supriam-nos do pão diário, mas ele não cedeu a essa tentação. Quando a evidência do desdém pelo publicano tornou-se evidente, Levi fervia de vontade de revelar a eles a sua generosidade, mas sempre conseguia manter-se em silêncio.

Quando os fundos para a semana eram menores do que o estimado, Levi sempre lançava mão pesadamente dos próprios recursos pessoais. E também, algumas vezes quando estava muito interessado nos ensinamentos de Jesus, ele preferia permanecer para ouvir essas instruções, mesmo sabendo que teria de cobrir ele mesmo, por ter deixado de ir angariar os fundos necessários. E Levi gostaria que Jesus pudesse saber que grande parte do dinheiro vinha do seu bolso! E ele mal imaginava que Jesus sabia de tudo. Os apóstolos todos morreram sem saber que Mateus era o seu benfeitor e em um tal grau que, quando ele viajou para proclamar o evangelho do Reino, depois do começo das perseguições, estava praticamente sem nenhum dinheiro.

Quando essas perseguições levaram os crentes a abandonar Jerusalém, Mateus viajou para o norte, pregando o evangelho do Reino e batizando os crentes. Ele estava perdido, ao que sabiam os seus antigos companheiros do apostolado; mas ele continuava, pregando e batizando, na Síria, na Capadócia, na Galátia, na Bitínia e na Trácia. E foi na Trácia, na Lisimáquia, que alguns judeus, não crentes, conspiraram com os soldados romanos para consumar a sua morte. E esse publicano regenerado morreu, triunfante, na fé de uma salvação que com tanta certeza ele tinha aprendido dos ensinamentos do Mestre, durante a sua recente permanência na Terra.

Pág. 1561

8. TOMÉ, O DÍDIMO
Tomé era o oitavo apóstolo, e foi escolhido por Filipe. Mais tarde ele tornou-se conhecido como “o incrédulo Tomé”, mas os seus companheiros apóstolos não o consideravam um incrédulo crônico. É bem verdade que a sua mente era do tipo lógico, cético, mas ele tinha uma forma de lealdade corajosa que proibia aos seus conhecidos mais próximos considerá-lo como um cético por leviandade.

Quando se juntou aos apóstolos Tomé estava com vinte e nove anos, era casado, e possuía quatro filhos. Anteriormente ele havia sido carpinteiro e pedreiro, mas ultimamente sendo pescador residia na Tariquéia, situada na margem oeste do Jordão, onde o rio flui do mar da Galiléia; e era considerado como o cidadão líder dessa pequena aldeia. Apesar da pouca instrução, possuía uma mente perspicaz e de bom raciocínio; era filho de pais excelentes, que viviam em Tiberíades. Possuidor da única mente de fato analítica dos doze, Tomé era realmente o cientista do grupo apostólico.

A vivência inicial de Tomé no lar havia sido pouco ditosa; os seus pais não eram de todo felizes na vida de casados, e isso teve reflexo na experiência adulta de Tomé. Ele cresceu com uma disposição, bastante desagradável, para a discussão. Até mesmo a sua esposa ficou contente quando o viu juntar-se aos apóstolos; ela sentiu-se aliviada com o pensamento de que o seu marido pessimista estaria longe de casa a maior parte do tempo. Tomé também nutria um vestígio de suspeita, que tornava muito difícil relacionar-se pacificamente com ele. Pedro havia ficado bastante perturbado por causa de Tomé, a princípio, queixando-se a André, seu irmão, do fato de que Tomé era “mesquinho, desagradável e sempre suspeitando de tudo”. Entretanto, quanto mais os seus companheiros conheciam Tomé, mais gostavam dele. Descobriram que ele era estupendamente honesto e inflexivelmente leal. Era perfeitamente sincero e inquestionavelmente verdadeiro, mas tinha um pendor natural para encontrar erros em tudo e havia crescido como um pessimista de verdade. A sua mente analítica padecia de uma suspeita aflitiva. Ele estava rapidamente perdendo a fé no seu semelhante quando ele ligou-se aos doze e, assim, entrou em contato com o caráter nobre de Jesus. Essa associação com o Mestre começou imediatamente a transformar toda a disposição de Tomé, causando grandes mudanças nas suas reações mentais para com os seus semelhantes.

A grande força de Tomé era a sua excelente mente analítica, acompanhada por uma coragem inflexível – depois de ter tomado a sua decisão. A sua grande fraqueza era o seu duvidar suspeitoso, coisa que ele nunca venceu totalmente em toda a sua vida na carne.

Na organização dos doze, Tomé ficou encarregado de estabelecer e ordenar o itinerário; e ele foi um dirigente à altura do trabalho e dos movimentos do corpo apostólico. Era um bom executivo, um excelente homem de negócios, mas limitado pelos seus múltiplos humores; era um homem em um dia e no próximo já se tornava outro. Quando se uniu ao grupo. tinha inclinação para a melancolia meditativa, mas o contato com Jesus e os apóstolos curaram-no amplamente dessa introspecção mórbida.

Jesus experimentava bastante satisfação com a companhia de Tomé e mantinha muitas e longas conversas pessoais com ele. A presença de Tomé, entre os apóstolos, foi um grande conforto para todos os céticos honestos e encorajou muitas mentes perturbadas a virem para o Reino, mesmo que não pudessem compreender completamente tudo sobre os aspectos espirituais e filosóficos dos ensinamentos de Jesus. A admissão de Tomé no grupo dos doze era uma proclamação permanente de que Jesus ama até mesmo àqueles que duvidam sinceramente.

Pág. 1562

Os outros apóstolos reverenciavam a Jesus por causa de algo da sua personalidade repleta de traços especiais e notáveis, mas Tomé reverenciava o seu Mestre por causa do seu caráter tão esplendidamente equilibrado. Tomé admirava e honrava de um modo crescente a alguém que, sendo misericordioso com tanto amor, era ainda tão inflexivelmente justo e equânime; tão firme, mas nunca obstinado; tão calmo, mas nunca indiferente; tão cooperativo e tão compassivo, mas nunca intrometido, nem ditatorial; tão forte, mas ao mesmo tempo tão doce; tão direto ao ponto, mas sem ser grosseiro jamais, nem rude; tão terno, sem vacilar nunca; tão puro e inocente e, ao mesmo tempo, tão viril, dinâmico e enérgico; tão verdadeiramente corajoso e nunca imprudente, nem temerário; tão amante da natureza mas tão liberto de qualquer tendência a reverenciá-la; tão bem-humorado e alegre, mas isento de leviandade e de frivolidade. Era essa incomparável simetria de personalidade o que tanto encantava a Tomé. Talvez, entre os doze apóstolos, Tomé fosse aquele que, intelectualmente, usufruía de uma compreensão mais elevada de Jesus e que melhor apreciava da personalidade dele.

Nos conselhos dos doze, Tomé era sempre cauteloso, advogando em primeiro lugar uma política de segurança, mas, se o seu conservadorismo fosse derrotado ou rejeitado, era sempre ele o primeiro a destemidamente ter a iniciativa de executar o programa escolhido. Quantas vezes ele não ficava contra algum projeto, por ser temerário e presunçoso; e ele debateria até um amargo fim, mas, quando André colocava a proposta em votação e, depois, os doze decidiam fazer aquilo a que ele se tinha oposto tão ardorosamente, Tomé era o primeiro a dizer: “Vamos!” Ele era um bom perdedor. E não guardava rancores nem alimentava sentimentos de mágoa. E de novo iria se opor a deixar que Jesus se expusesse ao perigo, mas, quando o Mestre decidia enfrentar os riscos, sempre era Tomé que reanimava os apóstolos com as suas palavras corajosas: “Vamos, camaradas, vamos até lá morrer com ele”.

Tomé era, em alguns aspectos, como Filipe; ele também esperava “que lhe fosse mostrado”, mas a sua expressão externa da dúvida era baseada em operações intelectuais inteiramente diferentes. Tomé era analítico, não meramente cético. E, quando a coragem pessoal física estava envolvida, ele era um dos mais valentes entre os doze.

Tomé tinha os seus dias maus, às vezes ele ficava triste e abatido. A perda da sua irmã gêmea, quando ele estava com nove anos, havia causado muito pesar na sua juventude aumentando, ainda mais, os seus problemas de temperamento mais tarde na vida. Quando Tomé ficava desanimado, algumas vezes era Natanael que o ajudava a se restabelecer, algumas vezes era Pedro, e não raro um dos gêmeos Alfeus. Quando estava muito deprimido, infelizmente ele sempre tentava evitar o contato direto com Jesus. No entanto, o Mestre sabia de tudo a esse respeito e tinha uma atitude de solidariedade compreensiva para com esse apóstolo, quando ele estava assim afligido pela depressão e atormentado pelas dúvidas.

Algumas vezes Tomé conseguia a permissão de André para ficar ausente, por um dia ou dois; mas logo ele aprendeu que esse comportamento não era sábio; logo percebeu que, quando estava abatido, era melhor ater-se ao seu trabalho, permanecendo perto dos seus companheiros. E, não importando o que acontecesse na sua vida emocional, ele continuava firme como apóstolo. Quando chegava a hora de ir adiante, era sempre Tomé que dizia: “Vamos em frente!”

Tomé é o grande exemplo de um ser humano que tem dúvidas, que se confronta com elas, e que vence. Tinha uma grande mente; não era um crítico maligno. Era um pensador lógico; ele era uma prova de rigor para Jesus e para os seus irmãos apóstolos. Se Jesus e a sua obra não fossem verdadeiros, não poderiam ter segurado junto deles, desde o princípio até o fim, um homem como Tomé. Ele tinha um senso muito agudo e seguro do factual. Ao primeiro sintoma de fraude ou de ilusão, Tomé tê-los-ia abandonado a todos. Os cientistas podem não

Pág. 1563

compreender plenamente tudo de Jesus e da sua obra na Terra, mas viveu e trabalhou lá, com o Mestre e com os seus colaboradores humanos, um homem cuja mente era a de um verdadeiro cientista – Tomé Dídimo –, e ele acreditou em Jesus de Nazaré.

Tomé teve momentos difíceis durante os dias do interrogatório e da crucificação. Durante algum tempo, ele esteve nas profundezas do desespero, mas retomou a sua coragem, permaneceu solidário com os apóstolos, e esteve presente junto com eles para acolher Jesus no mar da Galiléia. Por um momento, ele sucumbiu à sua depressão e à dúvida, mas finalmente retomou a sua fé e a sua coragem. Ele deu conselhos sábios aos apóstolos, depois de Pentecostes e, quando a perseguição dispersou os crentes, ele foi para Chipre, Creta, costa norte da África e Sicília, pregando as boas-novas do Reino e batizando os crentes. E Tomé continuou a pregar e a batizar, até que foi preso pelos agentes do governo romano e acabou sendo executado em Malta. Poucas semanas antes da sua morte ele tinha começado a escrever sobre a vida e os ensinamentos de Jesus.

9. e 10. TIAGO E JUDAS ALFEU

Tiago e Judas, os filhos de Alfeu, os pescadores gêmeos que viviam perto de Queresa, foram o nono e o décimo apóstolos, tendo sido escolhidos por Tiago e João Zebedeu. Eles estavam com vinte e seis anos e eram casados; Tiago possuía três filhos e Judas dois.

Não há muito a ser dito sobre esses dois pescadores comuns. Eles amavam o seu Mestre e Jesus os amava, mas eles nunca interromperam os seus discursos com perguntas. Eles entendiam pouquíssimo sobre as discussões filosóficas e sobre os debates teológicos dos seus companheiros apóstolos, mas rejubilavam-se por se verem incluídos naquele grupo de homens poderosos. Esses dois homens eram quase idênticos na aparência pessoal, nas características mentais e no alcance da sua percepção espiritual. O que pode ser dito de um deve ser registrado sobre o outro.

André os designou para o trabalho de manter a ordem nas multidões. Eles eram os principais porteiros nas horas de pregação e, de fato, eram os servidores gerais e os mensageiros dos doze. Eles ajudavam a Filipe com os suprimentos, levavam o dinheiro às famílias cuidadas por Natanael, e estavam sempre prontos para dar uma mão e ajudar a qualquer dos apóstolos.

As multidões de gente comum ficavam muito encorajadas de ver dois homens exatamente como eles serem honrados com um lugar entre os apóstolos. Pela aceitação mesma deles como apóstolos, esses medíocres gêmeos representaram, eles próprios, o meio de trazer uma hoste de crentes medrosos para o Reino. E, também, o povo comum aceitava melhor a idéia de ser dirigido e conduzido por porteiros oficiais que eram bastante semelhantes a eles.

Tiago e Judas, que eram também chamados de Tadeu e Lebeu, não tinham nem pontos fortes nem pontos fracos. Os apelidos dados a eles pelos discípulos eram designações benevolentes para a mediocridade. Eles eram “os menores entre os apóstolos”; eles sabiam disso e sentiam-se bem com isso.

Tiago Alfeu amava especialmente a Jesus por causa da simplicidade do Mestre. Esses gêmeos não conseguiam compreender a mente de Jesus, mas eles captavam o laço de compaixão entre eles próprios e o coração do seu Mestre. As suas mentes não eram de uma qualidade elevada; eles poderiam até mesmo, com um certo respeito, ser chamados de estúpidos, mas tiveram, nas suas naturezas espirituais, uma experiência real. Eles acreditavam em Jesus; eram filhos de Deus e eram pessoas do Reino.

Pág. 1564

Judas Alfeu sentia-se atraído pela humildade sem ostentação de Jesus. Tal humildade, aliada à dignidade pessoal do Mestre, exercia um grande encanto sobre Judas. O fato de Jesus sempre recomendar que não se falasse sobre os atos inusitados dele, causava uma grande impressão nesse filho simples da natureza.

Os gêmeos eram ajudantes de boa índole, de mente simples, e todos amavam-nos. Jesus acolheu a esses dois jovens, de um único talento, dando-lhes posições de honra no seu grupo pessoal mais interno, do Reino, porque há milhões incontáveis de outras almas simples e temerosas, nos mundos do espaço, às quais ele quer receber, do mesmo modo, em fraternidade ativa e crente, junto a si e ao seu Espírito da Verdade, efusivo a todos. Jesus não menospreza a pequenez, apenas à maldade e ao pecado. Tiago e Judas eram pequenos, mas eram fiéis também. Eram simples e ignorantes, mas também tinham um coração grande, bom e generoso.

E quão orgulhosamente gratos ficaram, esses homens humildes, naquele dia em que o Mestre recusou-se a aceitar um certo homem rico como evangelista, sem que ele vendesse os seus bens e ajudasse aos pobres. Quando o povo ouviu isso e viu os gêmeos entre os seus conselheiros, eles souberam, com certeza, que Jesus não tinha preferência por pessoas. E que, apenas uma instituição divina – o Reino do céu – poderia ser edificada sobre uma fundação humana de tal modo medíocre!

Apenas uma ou duas vezes, em todo o seu convívio com Jesus, os gêmeos aventuraram-se a fazer perguntas em público. Judas uma vez ficou curioso a ponto de fazer uma pergunta a Jesus quando o Mestre tinha falado sobre revelar a si próprio abertamente ao mundo. Ele ficou um pouco decepcionado de que não houvesse mais segredos apenas para os doze, e ousou perguntar: “Mas, Mestre, quando tu te declarares assim para o mundo, como irás favorecer-nos com as manifestações especiais da tua bondade?”

Os gêmeos serviram fielmente até o fim, até os dias escuros do julgamento, da crucificação e do desespero. Eles nunca perderam a sua fé em Jesus, e (exceto por João) foram os primeiros a acreditar na sua ressurreição. Mas não conseguiam compreender o estabelecimento do Reino. Pouco depois que o seu Mestre foi crucificado, eles voltaram para as suas famílias e para as redes de pesca; o seu trabalho estava feito. Eles não tinham a capacidade de continuar nas batalhas mais complexas do Reino. Contudo, eles viveram e morreram conscientes de terem sido honrados e abençoados pelos quatro anos de contato estreito e pessoal com um Filho de Deus, o soberano criador de um universo.

11. SIMÃO, O ZELOTE
Simão zelote, o décimo primeiro apóstolo, foi escolhido por Simão Pedro. Era um homem capaz, de bons ancestrais, e vivia com a sua família em Cafarnaum. Contava vinte e oito anos quando se uniu aos apóstolos. Ele era um agitador feérico e também um homem que falava muito sem pensar. Tinha sido mercador em Cafarnaum antes de voltar toda a sua atenção para a organização patriótica dos zelotes.

A Simão zelote, foi dado o encargo das diversões e do descanso do grupo apostólico, e ele era um organizador muito eficiente das diversões e das atividades de recreação dos doze.

A força de Simão estava na sua inspirada lealdade. Quando os apóstolos encontravam um homem ou mulher debatendo-se de indecisão quanto à própria entrada no Reino, eles o mandavam para Simão. Em geral levava apenas quinze minutos para que esse advogado entusiasta da salvação pela fé em Deus dissipasse as dúvidas e

Pág. 1565

removesse toda indecisão, e logo se via uma nova alma nascida na “liberdade da fé e no júbilo da salvação”.

A grande fraqueza de Simão era a sua mente materialista. De judeu nacionalista que era, ele não poderia tão rapidamente transformar-se em um internacionalista de mente espiritualizada. Quatro anos foi um tempo curto demais para que se fizesse tal transformação intelectual e emocional, mas Jesus sempre se manteve paciente com ele.

O que Simão tanto admirava em Jesus era a calma, a segurança, a estabilidade e a serenidade inexplicável do Mestre.

Embora Simão fosse um revolucionário radical, um pavio destemido de agitação, ele gradualmente colocou sob controle a sua índole inflamada a ponto de tornar-se um pregador poderoso e eficiente da “Paz na Terra e boa vontade entre os homens”. Simão era um grande argumentador; e gostava de discutir. E, quando se tratava de lidar com as mentes legalistas dos judeus instruídos, ou das minúcias intelectuais dos gregos, a tarefa era sempre dada a Simão.

Ele era um rebelde por natureza e um iconoclasta por formação, mas Jesus o conquistou para os conceitos mais elevados do Reino do céu. Ele sempre se identificou com o partido do protesto, mas agora estava unido ao partido do progresso, do progresso ilimitado e eterno do espírito e da verdade. Simão era um homem de lealdades intensas e de devoções pessoais calorosas, e ele amava profundamente a Jesus.

Jesus não temia identificar-se com homens de negócios, com homens do trabalho, otimistas, pessimistas, filósofos, céticos, publicanos, políticos e patriotas.

O Mestre tinha muitas conversas com Simão, mas ele nunca teve pleno êxito em fazer um internacionalista desse ardente judeu nacionalista. Jesus freqüentemente dizia a Simão que era oportuno querer ver melhoradas as ordens social, econômica e política, mas ele sempre acrescentava: “Esse assunto nada tem a ver com o Reino do céu. Devemos dedicar-nos a fazer a vontade do Pai. A nossa obra é sermos embaixadores de um governo espiritual do alto, e não devemos ocupar-nos de imediato com nada que não seja representarmos a vontade e o caráter do Pai divino, que está à frente do governo de cujas credenciais somos portadores”. Era difícil para Simão compreender, mas gradativamente ele começou a captar algo do sentido dos ensinamentos do Mestre.

Depois da dispersão, por causa das perseguições de Jerusalém, Simão pôs-se temporariamente de retiro. Ele ficara de fato prostrado. Como um nacionalista patriota, ele se tinha capitulado em deferência aos ensinamentos de Jesus; e agora estava perdido. Estava em desespero, mas em poucos anos ele reanimou as próprias esperanças e saiu para proclamar o evangelho do Reino.

Foi para a Alexandria e, após trabalhar Nilo acima, ele penetrou no coração da África, pregando em todos os lugares o evangelho de Jesus e batizando os crentes. Assim ele trabalhou até que a velhice e a fraqueza chegassem. E ele morreu e foi enterrado no coração da África.

12. JUDAS ISCARIOTES
Judas Iscariotes, o décimo segundo apóstolo, foi escolhido por Natanael. Ele nasceu em Queriot, uma pequena aldeia no sul da Judéia. Quando era pequeno, os seus pais mudaram-se para Jericó, onde ele vivia e tinha sido empregado nos vários negócios das empresas do seu pai, até que se tornou interessado na pregação e na obra de

Pág. 1566

João Batista. Os pais de Judas eram saduceus e, quando o filho deles juntou-se aos discípulos de João, eles o repudiaram.

Quando Natanael conheceu Judas na Tariquéia, este se encontrava à procura de um trabalho junto a uma empresa de secagem de peixe, na extremidade baixa do mar da Galiléia. Ele tinha trinta anos e não era casado quando se juntou aos apóstolos. Ele era provavelmente o mais instruído entre os doze e o único judeu na família apostólica do Mestre. Judas não tinha nenhum traço notável de força pessoal, embora tivesse muitos traços externos aparentes de cultura e de hábitos de educação. Ele era um bom pensador, mas nem sempre um pensador verdadeiramente honesto. Judas realmente não entendia a si próprio; ele não era realmente sincero ao lidar consigo mesmo.

André nomeou Judas como tesoureiro dos doze, uma posição para a qual ele estava eminentemente qualificado e, até a época da traição ao seu Mestre, ele desincumbiu-se das responsabilidades do seu posto, honesta, fiel e muito eficientemente.

Não havia nenhum traço especial em Jesus que Judas admirasse mais do que a personalidade atraente em geral e extraordinariamente encantadora do Mestre. Judas nunca foi capaz de colocar-se acima dos seus preconceitos judaicos contra os seus colegas galileus; ele chegava a criticar até mesmo, na sua mente, muitas coisas de Jesus. A ele, a quem onze dos apóstolos admiravam como o homem perfeito, como o “único digno de ser amado e o mais importante entre dez mil”, é que esse presumido judeu muitas vezes ousava criticar no seu coração. E, realmente, ele acalentava a idéia de que Jesus era tímido e um pouco receoso de afirmar o seu próprio poder e autoridade.

Judas era um bom homem de negócios. Era necessário tato, habilidade e paciência, bem como uma devoção meticulosa, para conduzir os assuntos financeiros de um idealista como Jesus, sem falar da luta com os métodos desordenados de alguns dos apóstolos na condução dos negócios. Judas realmente era um grande executivo, um financista capaz e previdente. E era de uma organização persistente. Nenhum dos doze jamais criticou Judas. Até onde podiam ver, Judas Iscariotes era um tesoureiro sem par, um homem instruído, um apóstolo leal (se bem que algumas vezes crítico) e, em todos os sentidos da palavra, um grande sucesso. Os apóstolos amavam Judas; ele era realmente um deles. Ele deve ter acreditado em Jesus, mas duvidamos que ele tenha realmente amado o Mestre, de todo o coração. O caso de Judas ilustra a verdade daquele ditado: “Há um caminho que parece o justo para um homem, mas o fim dele é a morte”. É de todo possível ser vítima da ilusão pacífica, da adaptação agradável aos caminhos do pecado e da morte. Podeis estar certos de que Judas sempre foi financeiramente leal ao seu Mestre e seus irmãos apóstolos. O dinheiro não poderia nunca ter sido o motivo da sua traição ao Mestre.

Judas era o único filho de pais pouco sábios. Quando era muito jovem, ele foi mimado e afagado; e tornou-se uma criança mimada. Quando cresceu, tinha idéias exageradas sobre a sua própria importância. Era um mal perdedor. Nutria idéias distorcidas sobre a justiça; permitia-se a indulgência de sentir ódio e suspeita. E era especialista em interpretar erroneamente as palavras e os atos dos seus amigos. Durante toda a sua vida Judas tinha cultivado o hábito de ter de ficar quites com aqueles que, na sua fantasia, o tinham maltratado. O seu sentido de valores e lealdades era imperfeito.

Para Jesus, Judas foi uma aventura da fé. Desde o começo, o Mestre compreendeu totalmente a fraqueza desse apóstolo e conhecia bem os perigos de admiti-lo na comunidade. No entanto, é da natureza dos Filhos de Deus dar a todos os seres criados chances plenas e iguais de salvação e de sobrevivência. Jesus queria, não apenas que os mortais desse mundo, mas também que os espectadores de inumeráveis outros mundos, soubessem

Pág. 1567

que, quando existem dúvidas quanto à sinceridade, no coração, e a franqueza da devoção de uma criatura ao Reino, a prática invariável dos Juízes dos homens é receber totalmente o candidato em dúvida. A porta da vida eterna está bem aberta a todos; “quem quer que queira entrar, pode vir”; não há restrições ou qualificações, a não ser a fé daquele que vem.

Foi só por esse motivo que Jesus permitiu a Judas ir até o fim, sempre fazendo todo o possível para transformar e salvar esse apóstolo fraco e confuso. Contudo, quando a luz não é recebida com honestidade e vivida de acordo, ela tende a transformar-se em trevas dentro da alma. Judas cresceu intelectualmente com os ensinamentos de Jesus sobre o Reino, mas não conseguiu progressos na aquisição do caráter espiritual, como lograram os outros apóstolos. Ele não conseguiu fazer um progresso pessoal satisfatório na experiência espiritual.

Judas, cada vez mais, deixou que os desapontamentos pessoais crescessem dentro dele, para finalmente tornar-se vítima do ressentimento. Os seus sentimentos tinham sido feridos muitas vezes, e ele deixou que crescesse a suspeita de um modo anormal, a suspeita em relação aos seus melhores amigos, e até mesmo em relação ao Mestre. Em breve ele tornou-se obcecado pela idéia de tirar a diferença e ficar quites, de fazer qualquer coisa para vingar-se, sim, até mesmo a traição aos seus companheiros e ao seu Mestre.

E essas idéias perversas e perigosas não tomaram forma definitiva até o dia em que uma mulher agradecida quebrou uma caixa valiosa de incenso aos pés de Jesus. Isto pareceu um desperdício para Judas e, quando o seu protesto público foi tão vivamente desaprovado por Jesus, ali, diante de todos, foi demais. Aquele acontecimento determinou a mobilização de todo ódio, mágoa, maldade, preconceito, inveja e vingança, acumulados em uma vida, e ele decidiu tirar a diferença não importa com quem; e então cristalizou todo o mal da sua natureza sobre a única pessoa inocente em todo o drama sórdido da sua vida desafortunada, apenas porque casualmente Jesus fora o agente principal, no episódio que marcou a sua passagem do Reino progressivo da luz para o domínio das trevas, escolhido por ele próprio.

O Mestre, muitas vezes, tanto em particular quanto publicamente, tinha prevenido a Judas de que ele estava adormecido, mas as advertências divinas em geral são inúteis quando se trata da natureza humana amargurada. Jesus fez tudo o que foi possível, e compatível com a liberdade moral humana, para impedir que Judas escolhesse o caminho errado. O grande teste finalmente veio. O filho do ressentimento fracassou; e, dando-se uma auto-importância exagerada, ele cedeu aos ditames amargos e sórdidos de uma mente orgulhosa e vingativa, mergulhando rapidamente na confusão, no desespero e na perversidade.

Judas então entrou na intriga baixa e vergonhosa para trair o seu Senhor e Mestre e rapidamente levou adiante o esquema nefando. Durante a realização do seu plano, concebido pela raiva e pela deslealdade traiçoeira, ele experimentou momentos de arrependimento e de vergonha e, nesses intervalos de lucidez, ele concebeu medrosamente, tal uma defesa para a sua própria mente, a idéia de que Jesus pudesse, possivelmente, exercer o seu poder e libertar a si próprio, no último momento.

Quando o negócio vil e pecaminoso estava terminado, esse mortal renegado, que tinha dado tão pouca importância a vender o seu amigo por trinta peças de prata, para satisfazer a sua há muito alimentada sede de vingança, saiu precipitadamente e cometeu o ato final, no drama de fuga às realidades da existência mortal – o suicídio.

Os onze apóstolos ficaram horrorizados, atordoados. Jesus olhou para o traidor apenas com piedade. Os mundos têm achado difícil perdoar Judas, e o seu nome é evitado em todo um vasto universo.

